
: MiIjö- och
,

anpassat
kretslopps-
byggande

Litteraturöversikt
1995

b ygg truousïntruBYGGDOII

Inledning

Denna litteraturöversikt åir framtagen genom en omfattande sökning i svccoors
litteraturdatabas Bygg &. Miljö, som omfattar ca 200.000 referenser till böcker,

rapporter, regler och artikla¡.

Materialet har, med något enstaka undantag, begränsats till perioden från 1989 fram

till idag, mars 1995. I första hand har litteratur avsedd för professionella användare

inom byggområdet prioriterats före litteratur riktad till allmänheten (konsument- och

boende-frågor, de senaste årens allmänna litteratur om ekologiskt boende etc.)'

Det finns några ämnesområden som gränsar till "kretslopp i byggandet". Dit hör t.ex.

sjuka hus/suida hus-frägorna, och i viss mån finns detta område representerat i

listan: materialval och kravspecifikationer för hälsosalnma hus liknar dem som gäller

för miljövänliga hus.

Bland övriga angränsande områden återfinns stadsekologi/ekologisk

samhällsplanering, trafik och infrastruktur, energibesparing och alternativa

energiformer (sol, vind, biobränsle) liksom kvalitetssrikring inom byggandet -

dessã â*"ro*åden är alla viktiga och stora, - alltför stora fÖr att ryI4qras i denna

översikt.

Däremot så har ett urval av litteraturen om miliöstyrning (miliömanagement)

inkluderats, trots att den inte åir direkt bygg-inriktad. Men de idéer för miljöarbete

inom företagen som presenteras dar (miljörevision, miljöstyrning - EMAS,

Iivscykelanilyrrrt tòA, mtl¡Akonsekvensbeskrivningar: EIA - MKB, miliöstandarder:

BS 7750 - ßO 14000) tir tiltämpliga inom de flesta områden. Några viktigare svenska

miljöregler och politiska dokument har tagits med i denna del av litteraturlistan.

ByccDoK sätter stort vdrde på detta samarbete med Tidningen Byggindustrin -

Sveriges mest spridda och kanske viktigaste byggtidning - som gjort det möjligt att

försei'hela Byggsverige" med kunskap inom ett om¡åde som kommer att bli allt

viktigare för framtiden.

Alla synpunkter på innehåll och utformning av litteraturlistan välkomnas!

Peter Engström, BYGGDOK, Hälsingegatan 47 , lt3 31 Stockholm
Stockholm, mars 1995

Titel /und.ertitel : Framtidens bostadsbyggande en fråga om kunskap.

Utformnin g av litteraturlistan:

Bestä1 lninçJsnr :

Författare:
Kä77a:
Språ.k:
Referat:

BYGGDOK 1I7322

Birgitta Ericson, Britt-Marie Johansson

Tidningen Byggindustrin 1992 nr 24, s 23-24

Språk: Swe

Referat: Kunskapsåterföringen inom byggsektorn ¿i¡ så gott som

obefintlig. Erfarenheterna från specialprojekt av typ Bo 100'

ekobyar, sunda hus-byggen o s v återspeglas inte i övrigt

bostadsbyggande. En djupare analys av hur morgondagens bostäder

ska byggas borde göras utifrån de kunskaper som ändå finns'

Byggföretagen måste satsa på att bli kunskapsföretag, inte bara

producerande enheter, hävdas i detta debattinlägg'

Innehållsförteckning

Miljö- och kretsloppsanpassat byggande.

Svenska böcker och rapporter sid 3

S venska tidskriftsartiklar

Nordiska böcker och rapporter .

Nordiska tidskriftsartiklar

Böcker och rapporter på tyska

Tidskriftsartiklar på tyska och

och engelska

engelska

9

2l

26

28

30

Milj östyrning : milj örevision, miljökonsekvensbeskrivningar,

miljöledning, miljöstandarder, samt några viktiga förordningar

och principdokument om miljö.

Svenska böcker och regler

S venska tidskriftsartiklar

Nordiska böcker

Böcker m.m. på engelska

Tiskriftsartiklar på engelska

Kommentar.' Listan åir alfabetiskt ordnad inom respektive avsnitt: böcker, rapporter

och regler efter utgivare, artiklar efter tidsk¡ifternas narm. För en viss utgivare eller

tidskrift gäller sedan (i stort sett) att det nyaste materialet förekommer först.

Det åir svårt att vara helt konsekvent: Byggforshtingsråder hittas t.ex. under detta

uppslagsord, och inte under Statens råd för byggnadsforskning, medan REFORSK

återfinns under Stiftelsen REFORSK. Tidníngen Byggindustrin äterfinns under

By g gindustrin (det nya/nygamla namnet).

34

37

39

39

40

Svenska böcker och rapporter.
I alfabetisk ordning efter utgivare.

BYCGDOK 128745

Buitding for the future - recycling and development of
building materials.
AufaII sþ r s kn in g s råd et A F R. By g gfo r s kn in g s r ådet B F R.

Naturvårdsverket. Sveriges tekniska attøcheer. 46 s

Referat: Presenterar manus och sammanfattningar av sju

föredrag vid en konferens i Stockholm, april 1994.

Bygg- och rivningsmaterial i kretsloppet.

Dagsläge och kunskapsbehov.

Birgitta Johansson

By g gforskningsrådet BF R skrift T7 : I 99 5' U tkommer

preliminärt i april 1995.

BYGGDOK 132338

Livscykelanalys av golvmaterial.

En jämförelse av linoleum, PVC-matta och massivt

furugolv.
Åsa Jönssott, Anne-Marie Tillman, Torbiörn Svensson

Byggforsknittgsrådet BFR Rapport R30: 1994, 94 s

Referat: Rapporten utgör en jämförande analys av

miljöbelastningen för tre golvtäckningsmaterial under hela

deras livscykel. Den metod som används är livscykelanalys

(L.CA). Rapportens syfte är dels att utveckla metodiken för

att göra livscykelanalyser för byggmaterial, dels att praktiskt

genomföra en LCA för tre golvmaterial.

BYGCDOK 5526I

Byggnaden och bebyggelsen i ett kretsloppsperspektiv.

Rapport från ett miniseminarium den 16 september 1993 i

Stockholm.
Rolf Lööf, Hans Isaksson, Inrs-Olof Södergren

Byggforskningsrådet BFR rapport Rl I : 1994, 22 s

Referat: I regeringens ketsloppsproposition 1992193:18O

nämns byggnadsmaterial som en varugrupp ddr

producentansvar inom en ndra framtid kommer att

övervägas. Som ett led i förberedelserna för ett

kretsloppstänkande inom detta område arrangerades ett

miniseminarium i Stockholm i september 1993, för att

informera och diskutera olika frågeställningar inom området

byggnadsmaterial. Rapporten redovisar en sammanställning

av föredragen och dåirefter i bilagor föredragshållarnas

dokumentation.

BYGGDOK 5342I
Miljökonsekvenser av ny energiteknik.
Solceller. Absorptionsvärmepumpar. Energihushållning.

Anne- M arie Tillrnan, Torbj önt Sv ens so n

Byggforskningsrådet BFR skrift T4:1993. 84 s

Referat: Boken behandlar miljökonsekvenserna av följande

nya energitekniker: solceller, absorptionsvärmepumpar och

passiv energihushållning i byggnader (dÈiribland jämförelse

mellan olika isoleringsmaterial). Tonvikten åir lagd på teknik

som finns i kommersiell tillämpning eller som befinner sig

mycket ndra en kommersialisering.

Ekologiskautgångspunkterf örpt".r."ir,g"ä3f; iiã-lÍiåT.
Björn Malbert (red)

Byggforskningsrådet, BFR skrift T35:1992' 186 s

Referat: Boken diskuterar ekologiska utgångspunkter för
planering och byggande utifrån dagens kunskap. Den bygger

på synpunkter från ett stort antal kunskapsbåirare och

erfarenheter från genomförda och beskrivna exempel.

BYGGDOK I15729
Bo dig friskare.
Söderberga Gård i Bromma. Flerbostadshus anpassat för
allergiker.
Byggforskningsrådet. BFR broschyr G4:1992. 8 s

BYGGDOK I22583
Byggnadsmaterial och emissioner.

Hus och hälsa. Utbildningskampanj för sunda hus.

Byggforskningsrådet BFR, Boverket, U6:1992. 48 s

Referat: Bygmaterialens roll i sjuka hus, kemiska

emissioner, fuktskydd, emissionsmätning, åtgärder vid olika

problem samt materialval för sunda hus redovisas.

BYGGDOK I22586
Beställarens krav.
Hus och hälsa. Utbildningskampanj för sunda hus'

Byggforskningsrådet BFR, Boverket. U9:1992. 50 s

Referat: Byggprocessen och de sjuka husen, kritiska punkter

från hälsosynpunkt i olika skeden samt kvalitetssäkring

behandlas i skriften.

sunda flerbostadshus.
BYGGD.K 103659

Kjell Andersson m.fl.

Byggforskningsrådet Rapport R43: 1990. 90 s

Referat: Riksbyggen avser att i Göteborg uppföra en

bostadsfastighet innehållande ca 50 lägenheter d¿ir

byggmetoder, material och VVS-system väljs så att ett

minimum av allergisk påverkan uppnås. Detta skall då

också uppfylla kraven för ett Sunt Hus. Rapportens första

del ä¡ en sammanställning av uppställda krav och

motiveringar, medan andra delen ger konkreta riktlinjer för

utformningen av ett allergianpassat Sunt Hus.

BYGGDOK I10663

Miljövänlig, allergikeranpassad barnstuga i Umeå.

Byggskedet.

Marie Hult, Jan-Å,ke Jonson

Byggforskníngsrðdet Røpport R35:199L 74 s

Referat: Syftet med projektet i sin helhet är att planera'

bygga och utv¿irdera en allergikeranpassad barnstuga. Denna

rapport redovisar barnstugans utformni ng, konstru ktion,

system- och materialval samt byggskedet.

Miljövänlig;allergikeranpassadbarnstugBaYiccDo{0e7948
Planeringsskedet.

Marie HuIt, Jan-Åke Jonson

Byggforskningsrådet Rapport RI I3 : 1989. 60 s

Referat: Kunskapsunderlaget för planering av en

miljövänlig, allergikeranpassad barnstuga - eller

allergikeranpassad miljö - var knappt och saknades till stora

delar när projektet påbörjades. Det har dä¡för va¡it naturligt

att som utgångspunkt för arbetet med barnstugan i Umeå

skapa ett generellt planeringsunderlag - en kravspecifikation

- för miljövänlig, allergikeranpassad barnstuga.

BYGGDOK I17609
Miljöprojektet Sankt Jörgen.
Forsknings- och utvecklingssamverkan kring miljö och

teknik i Göteborg. Reviderat program för forskning och

utveckling.
B. Lind, H. Eek, L. Eteus, H. Bjur, O. Lindqvist
By g gfo rs knin g s rådet. Ans lag s rap p o rt 9 202 06. G öteb o r g

1992, 37 s

Referat: Projektet syftar till att skapa exempel på

stadsbyggnad med bearbetande av ekologiskt bärkraftig

utveckling.

Materialval till sunda hus - hälsosäk"u
t"ooooK ll1466

byggnadsmaterial.
Rapportdel A: Inledande studie.
Rapportdel B: Förslag till fortsatt arbete och

materialvalsdokument.
Britt-lnger Andersson
Byggforskningsrådet. Anslagsrapport 900178. 1991, 65 s

Referat: Projektets syfte är att utveckla en arbetsmetod som

kan minska riskerna för felaktiga materialval vid
projektering. Den ska främst lämpa sig för arkitekters

materialvalssituationer.

BYGGDOK 057777
Resursutnyttjande genom återanvändning av
komponenter från demonterbara bostadshus.
Peter Broberg
By g gfo rs knin g s råde t. S tift e ls e n fö r indus tr ie llt o c h e ko Io g i s kt

by g g e ri. Innd skro nag rllpp e n AB. Ans lag s rapp o rt 82 I 6 3 8,

Lund 1983,47 s

BYGGDOK I28885
Byggandet i kretsloppet - Miljöeffekter, kostnader och

konsekvenser.
Eric Asplund, Ulf Danielsson, Leif Moström, Bo Lundquist

Byggförlaget, Stockholm 1994, 131 s

(civen utgiven under samma titel av Stiftelsen REFORSK,

FoU-rapport 100. Malmö 1994.)
Referat: I denna studie av det byggindustriella kretsloppet

belyses miljöeffekter och kostnader och konsekvenser för
involverade parter. Analysen görs mot bakgrund av

praktiska försök som genomförts på sex byggarbetsplatser i
samverkan med leverantörer, renhållningsföretag m fl.
Inriktningen har varit att i möjligaste mån begränsa

4

uppkomsten av restprodukter för att d;irigenom fcirbättra

miljön och sänka kostnaderna för efterhantering.

BYGGDOK I16227
Sorteringsanläggning för restprodukter från
byggarbetsplatsen.
Förprojektering.
Fotke Sqhlin, Pär Åhman
Byggmdstareþreningen Väst. FoU-Vcist Rapport 9l I L

Göteborg 1991. 67 s.

Referat: De rent tekniska frågorna kring själva sorteringen

och förädlingen av materialet har i detta arbete bedömts

kunna bemästras. Den samlade utländska praktiska
erfarenhet som finns inom området ha¡ här varit vägledande

vid utformning av en flexibel och funktionell anläggning.

Ofta mer besvåirliga frågor, som lokalisering och tillstånd

för att uppföra anläggningen, har övervunnits. För
avsättning av det återvunna restmaterialet har ett flertal
kontakter med olika industri- och byggföretag tagits. Då

anläggningen emellertid griper in i ett sedan årtionden

kommunalt avfallsmonopol, har politiska överväganden

kommit att spela en för projektet avgörande roll.

BYCGDOK 126368

Miljöbalans.
Betongens positiva och negativa miljöeffekter.
Cementa AB. Danderyd 1993, 14 s

BYCGDOK I28063
Miljö och byggande.

Litteraturstudie.
,1sa Jönsson

Chalmers teknis ka hö gskola, Teknisk milj öp lanering
I nternrappo rt I 99 3 : 1. By g gforsknings rådet, anslags rapport
920422. 26 s
Referat: En kommenterad översikt över litteraturen om

sambanden mellan byggnadens olika faser och de uppkomna

miljöeffekterna under en byggnads livscykel.

BYGGDOK I22659
Hus igen...
Om det åir möjligt att återanvända rivningsmaterial.

Johanna Persson

Chalmers tekniska högskola, avd för byggnadsplanering

ByACTH 1993:1, 151 s

BYGGDOK 53410
Monetär värdering av miljökonsekvenser vid
väglokalisering.
J. hckrisson
Chalmers tekniska högskola, inst för geoteknik med

grundläggning. Emmensarbete i vtigbyggnad 1992:7, 50 s

Referat: Vid en väglokalisering vtirderas bland andra

faktorer objektets miljökonsekvenser. Oft a uttrycks

faktorerna monet¿irt - ett pris sätts på objektets kostnader

och nyttor - för att få jämförbara storheter. De studerade

metoderna åir tyska "Richtlinien für die Anlage von

Strassen, Wirtschaftlichkeitsuntersuchung" (RAS-W) och

svenska Objektanalysen.

BYGGDOK I24938

Bestätl bärkraftigt bYggande!

Upphandlingsprocess och förfrågningsunderlag i en

milj östyrd totalentreprenad.

M. Eden, P. Forsberg

Chalmers tekniskn högskola, avd för byggnadsplanering

OIKOS 2. ByACTH 1993:2. Byggforskningsrådet,

anslagsrapport 910914, i,39 s

Referat: Omsorgsförvaltningen i Vä¡mland upphandlade

l99l 26 gruppbostäder fcir utvecklingsstörda i en

anbudsförfrågan med tydlig miljöprofil. Försöket slog väl ut,

8 av 14 anbud uppfyllde alla de högt ställda miljökraven

inom givna kostnadsramar. Den process som använts i

Värmland bör vara till nytta för alla offentliga och

allmännyttiga beställare, såirskilt inom ekokommuner. Råd

lämnas i rapporten för hur processen och det tekniska

programmet kan utvecklas.

BYGGDOK 45396

Vitvaror - restprodukter vid ombyggnad.

K. Ericsson, A. Påsse

Chalmers tekniska högskola. Inst för byggnadsekonomi och

by g,gnadsor ganisatio n examensarb ete I 989 : 9, 47 s

BYGGDOK I1746I

Ekobygg.
Produktguide för miljövänliga och sunda hus 1992-93'

Sammansttilld av I'otta lanne och Håkan Stemberg.

Ekokultur. Stockholm 1992. 160 s

(Ny upplaga utkommer vå.ren 1995)'

Referat: Kapitelvis redovisning av olika byggnadsdelar och

funktioner med förklaringar och definitioner, adresser till

leverantörer av miljövänliga produkter inom respektive

område, samt litteraturhänvisningar.

BYGGDOK 132480

Miljö- och kvalitetsmärkning av byggreparationer.

Rapport från ett seminarium den 31 mai 1994.

Redaktörer: Börie Eriksson, Jan Snaar och Birger Wdrtt.

Folksams forskningsstifielse. Stockholm 1994' 39 s

Referat: Denna skrift innehåller tio inlägg samt

sammanfattning av diskussionen.

BYGGDOK I32236

Träåtervinning ftir byggnadsvård.
Woodrecycling in the service of building maintenance and

conservation.

R. Carlsson

Göteborgs universitet. Inst för kultunård 1994:17. 52 s

Referat: I detta examensarbete som bygger på

litteraturstudier behandlas återvinning av trä främst för

behov inom byggnadsvården' Kortfattad beskrivning av

erfarenheter från Danmark. Presentation av

utvecklingsprojektet 'DEMON 93' i Uddevalla, ett projekt

för utveckling av demonteringsmetoder inom byggsektorn.

Att bygga miljöanpassat.
Presentation av Miljömanual för sunda hus i ett naturligt

kretslopp.
J&W Bygg & Ankiggning AB. Orebro Stad' 1995, 4 s

Referat: En kortfattad informationsbroschyr om J&W's

Miljömanual. Kan beställas från: J&W Bygg & Anläggning

AB, Box 1325,707 13 Örebro.

BYGGDOK 56962

Regler och teknik: Återvinning och hantering av bygg-

och rivningsavfall.
Maskinentreprenörerna, Stockholm 1994. 57 s

Referat: Skriften avser att ge en orientering om dagsläget

och den troliga utvecklingen vad gäller rivning och

återvinning av byggmaterial i Sverige. Syftet har varit att

samordna de lagar och lokala bestämmelser som reglerar

rivningar och med denna utgångspunkt ge praktisk

handledning, som underlättar kommunikationen mellan

kommun, beställare och utförare'

BYGCDOK 110254

Byggvarors miljöPåverkan.
Gunnar Essunger, Willhelm Tell

ur "Från vaggan till graven. Sex studier av varors

mitjöpåverkan. ", Milj¿)depqrtementet, Ds I 99 I :9, s I I 4- I 63'

Referat: I denna rapport redovisas resultatet av en förstudie

om byggvarors miljöpåverkan och möjligheter att begränsa

denna påverkan.

BYCGDOK 126333

Biologi och bosättning.
Naturanpassning i samhällsbyggandet.

red. Per G. Berg

Natur och kultur. I samarbete med Institutet för
framtidsstudier. Stockholm 1993, 432 s

Referat: Tekniska och mänskliga aspekter på framtidens

boende såväl i tätort som glesbygd. Planeringen för

morgondagen måste präglas av hushållning med resurser,

bosättningar måste främja en långsiktigt hållbar utveckling'

BYCGDOK 130198

Utrustning för hantering av rivningsmassor vid källan'

Hans-Olof Pt1'tz

RHS-Teknik AB. SBUF. MaImö 1994,20 s

Referat: En grep som applicerats på en kompaktlastare har

utvecklats för sortering och utbdrning av rivningsmassor i

trånga miljöer. Vidare har utvecklats en behållare på hjul

som bdrs ut med en la¡vbunden lastbåirare.

BYGGDOK IO835O

Bo miljövänligare.
En idésk¡ift från Riksbyggens miljöråd.

F. Holm, B. Thunberg

Riksbyggen. Stockholm 1990, 98 s

Referat: Ideer och tips på hur ett miljöarbete kan börja'

Boken d,r en handledning för hur vå'r't boende kan göras

miljövänligare i och kring våra bostäder. Alla kan göra

något men på ett sätt och i en takt som passar var och en"

BYGGDOK I28655
Miljö och fysisk planering.
Delbetänkande av Plan- och byggutredningen.

Statens offentliga utredningar SOU 1994:36. MiIiö- och

naturresursdepqrtementet. Fritzes. 530 s

Referat: I detta delbetänkande lämnas förslag som rör ökad

miljöhänsyn i fysisk planering och byggande, reglering i
detaljplaner och detaljplaneringsprocessen,

medborgarinflytande i fysisk planering samt tillgängligheten

i den fysiska miljön för personer med nedsatt rörelse- och

orienteringsförmåga.

BYGGDOK 56274
Bygg- och rivningsavfall.
Lotta Sigfrid
Stiftelsen REFORSK FoU-rappor-t I12, MaImö 1994, 79 s

Referat: Bygg- och rivningsavfall i Holland, Tyskland och

Danmark. Mängder och sammansättning. Hantering av

bygg- och rivningsavfall i Sverige. Styrmedel.

Byggentreprenörens kostnader för bygg- och rivningsavfall.
Byggentreprenörens möjligheter att påverka sin

avfallssituation. Byggbranschens ketslopp.

BYGGDOK 56270
Från plastförpackning till byggprofil. Förstudie.
Bengt Larssott

Stiftelsen REFORSK FoU-rapport Il0. Malmö 1994, 36 s
Referat: Förstudien har genomförts för att utvärdera

möjligheterna att utveckla och marknadsintroducera

extruderade byggprofiler tillverkade av återvunna

plastförpackningar. Marknadsförutsättningar för byggprofi ler
som tekniska krav, priser och produktegenskaper i

förhållande till sågade och tryckimpregnerade trävaror

redovisas.

BYGCDOK 52897
Miljöstörande material i rivningsavfall.
En fallstudie av kadmium, kvicksilver, bly, PCB och CFC i
byggnader.

Loua Sigfrid
Stiftelsen REFORSK FoU-rappott 81, Malmö 1993, 74 s

Referat: I alla byggnader förekommer i dag byggvaror som

innehåller miljöstörande ämnen. Några exempel på sådana

vilor kan vara plaster, elektriska komponenter,

mätinstrument och kylskåp. Denna fallstudie behandlar

förekomsten av kadmium, kvicksilver, bly, PCB och CFC i
byggnader, Även material som PVC, asbest, fogmassor och

isoleringsmaterial har studerats.

BYGGDOK 45446
Utsortering av industri- och byggplast genom

kdllsortering.
G. Olofsson, Y. Spång, N. Holmberg
Stifielsen Reþrsk FoU-røpport nr 42, Malmö 1989. 45 s.

Referat: I rapporten redovisas ett antal utländska företag,

som ¿ir verksamma inom plaståtervinningen och som med

hjälp av olika tekniker försöker att framställa produkter som

kan finna avsättning på marknaden. Erfarenheterna från
deras verksamhet tyder på att det ä¡ framför allt plastavfall

av typen polyeten som finner avsättning, men det finns

6

också sedan några år tillbaka praktiskt fungerande teknik
som gör det möjligt att ta hand om även vissa blandplaster

och därav göra en hel del olika, ganska grova produkter,

som finner avsättning på marknaden. Av studien framgår att

man i K¡istianstads kommun successivt bör kunna börja

med en systematisk insamling av plastavfall från de

företag/inrättningar som har sådant plastavfall som redan i
dag är attraktivt på marknaden.

BYCGDOK 090273

Återvinning av byggavfall.
Bengt Larsson
Stiftelsen Reþrsk FoU 26. Chalmers tekniska högskola, inst

för by g gnadsekonomi o ch by g gnadsorganisation. Malmö
1987, 80 s
Referat: Mängden avfall ökar ständigt. Belastningen på vår

miljö ökar parallellt. Detta forskningsprojekt har som syfte

att undersöka möjligheterna till en bättre avfallshantering på

byggarbetsplatsen. Det är ett försök att utforma och

utvärdera olika system för att ta hand om värdefull industri-

och bränsleråvara.

BYGGDOK 55947

Förberedande miljökonsekvensbeskrivning för KBP och

BAP 1994-199E.

Bostadsförsörjnings- och arbetsplatsprogrammen.

Stockho lms stad stadsby g g nadskonto ret pub likation S B K
1994:2, 32 s

Referat: Stockholms kommunfullmäktige har beslutat att

miljökonsekvensbeskrivningar (MKB) skall ingå som en del

i planprocessen. I beslutet anges såirskilt att det kommunala

bostadsförsörjningsprogrammet (KBP) och

arbetsplatsprogrammet (BAP) ska innehålla kommentarer

rörande miljöfrågor av stor vikt. Syftet med denna

förberedande MKB är att underlätta stadens arbete med

miljökonsekvensbesk¡ivningar genom att problemfria projekt

sållas ut och viktiga miljöfrågor ringas in i ett tidigt skede

av planprocessen, Syftet är vidare att ge planberedksap och

möjliggöra en prioritering av exploateringsprojekt utifrån

deras påverkan på miljön, hälsan och hushållningen med

naturresurser.

Avfall på bygget. En praktisk vägledning.

Lotta Siifrid
Svensk Byggtjrinst. Utkommer våren 1995. Ca 40 s

BYCGDOK 126927

Ekotogi för småhus.
Vägledning för miljöanpassat byggande.

M. onosson, Å.. ottosson
Svensk Byggtjdnst. Stockholm 1993. 98 s

Referat: I boken ges många konkreta tips om platsen,

vattnet, värmen, luften, materialen, flirgerna, elektriciteten

och soporna.

" GuT " - internationelt milj ö märLti t g roT"t?Î?iÎX *t3tt;:
t

A. Ber-telsen

Svenska golvrådet. Svenska golvrådet informerar I3/93.
Stockholm 1994, 2 s
Referat: Ett 80-tal europiska mattproducenter har sedan

1991 bildat en fristående organisation som kallas "GuT",

vars huvudsakliga syfte skall vara att ta fram normer för att

producera miljöanpassade mattor.

BYGGDOK 568I5
På väg igen! Återvinning av asfalt.

Svenska kommunförbundet. Stockholm 1994, 28 s

Referat: Syftet med skriften är att stimulera fler kommuner

till att återvinna asfalt. Den visar hur den gamla asfalten

kan byta roll från avfall till attraktiv råva¡a. Den vänder sig

till gatuansvariga som vill ta ansvar för miljön, och till
andra som är intresserade av ketsloppstänkande inom alla

områden.

upphandling av sunda hus.
BYGGD.K 128903

Redovisning av erfarenheter från Malmö stad samt ett 50-tal

kommuner och landsting.

Svenska kommunförbundet. Kommentus förh7, Alvsiö 1994.

23s
Referat: Handledning för beställare om vad man bör tänka

på för att en upphandling ska resultera i en sund byggnad.

BYGGDOK I2IO55
Byggmaterial på 1900-tatet

Lona Sigfrid
Sv ens ka renhållnin g sv er ks -fö r e ning en RV F Rap p ort 92 : I 2.

MaImö 1992, 38 s
Referat: Rivni ngsavfallets sammansättni n g och möj li gheter

till återvinning.

BYGGDOK 132440

Miljöanpassad ombyggnad.
Ett redskap för att på ett systematiskt sätt göra

miljövärderingar vid val av material och tekniska system.

/och/ Arbetshäfte.
Birger Wärn

Sveri ges allnuinnytti ga bo stadsþ retag. SAB O utv eckling

RapporT 47. Stockholm 1994, 30 + 26 s /2 voU

Referat: Ideskrift från SABO som visar på ett systematiskt

sätt, hur man kan göra egna miljövärderingar vid val av

material och tekniska system, ndr man planerar ombyggnad.

BYGGDOK I2488I
SABO-företagen: Offensiva ftiretag med gröna visioner.
fusskrift 1992.

U. Hårde
Sv eri ge s allmtinnytti ga bo stadsföretag SAB O. Sto c kho lnt

1993, 46 s

BYGGDOK 126802

Ekobyn Bålarna - en framtidsby?
Birger Wäm
Sv e ri g e s allmtinny t t i g a b o st ad sþ r e t a g. S AB O un e c klin g

(Projekt 93-022). Stockholm 1993,7 s

Referat: Kortfattad beskrivning av projektet som

genomfördes inom ramen för ett SABO-företags normala

verksamhet.

BYGCDOK 113513

Miljöpolicy för SABO-ftiretagen /och/ Checklista.
Sv eri g es allmdnnytti ga bo stadsft) retag SAB O. I dépro gram

2.91. Stockholm I99l,2I + 7 s /2 voU

BYGGDOK 54739
Återvinning av byggmaterial i Tyskland.
Jonas Andersson

Sv e ri g e s te kniska attache er U tlands rap po rt Ty skland 9 3 0 3.

Stockholm 1993. 58 s.

Referat: Denna rapport ger en beskrivning av dagsläget och

den troliga framtida utvecklingen i Tyskland vad gäller

återvinning av byggmaterial. Lagstiftning, organisation,

marknad och teknik behandlas. I rapporten finns även

praktikfall, där situationen för olika återvinningsföretag

besk¡ivs.

BYGGDOK 56265

Miljökonsekvensanalys - Ett led i värderingen av

byggnadsmaterial.
Kai Odeen

Tekniska hö gskolan, avd fö r by g gnadsmaterial

TRITA-BYMA rapport I 994 : 2. By g gforsknings rådet,

anslagsrapport 920051. Stockholm 1994, l3 s

Referat: Syftet med projektet åir dels att bygga upP ett

gediget kunskapsunderlag vad gäller inverkan på miljön av

olika byggnadsmaterial i alla skeden av livscykeln, dels att

utveckla en användarinriktad metodik fdr jämförelse av

miljöpåverkan från olika material.

BYGGDOK 56264

Miljökonsekvenser av byggnadsmaterial. Gipsskivan - en

Iivscykelanalys.
K. Sundberg

Teknisko högskolan. avd för byggnadsmaterial

TRITA-BYM A rapport I 994 : I . By g gforsknings rådet,

anslagsrapport 920051. Stockholm 1994, 33 s

Referat: Rapporten redovisar en inventering för en

livscykelanalys avseende gipsskivor, som används som

invändig väggbeklädnad. Den redogör således för de

material som används vid tillverkningen av en gipsskiva,

varifrån materialen kommer, hur tillverkningen sker, hur

gipsskivor används, deras underhållsbehov, vad som händer

när de byggnader där de använts rivs eller byggs om, och

transporterna mellan dessa led.

BYGGDOK 132238
Bygga miljövänligt - hur då?
A. Gustavsson, A. Wibom
Tekniskq högskolan. Ingenjörsskolan. Haninge 1994, 62 s

Referat: I rapporten behandlas hur våra vanligaste

byggmaterial passar i ett naturligt kretslopp. Materialens

miljövänlighet under hela livscykeln debatteras ifrån
råvarutillgång, utvinnings- och bea¡betningsprocess,

brukande till återvinningsmöjligheter och nedbrytbarhet.

BYGCDOK 133897
Energi för att bygga, bruka, riva småhus,8o92.
K. Adolberth
Tekniska högskolan i Lund. Avdför byggnadsfysik. Rapport
TV B H - 3 024. By g gfo r s knin g s r åde t, A ns la g s rap p o rt 9 20 5 7 7.

Lund 1994, 68 s

Referat: I denna rapport redovisas energiberäkningar för tre
småhus pãBo 92 i örebro. Syftet med rapporten är att

beräkna och analysera det totala energibehovet och mängd

byggnadsmaterial från 'vaggan till graven' för småhus. Med
det totala energibehovet menas summan av energibehovet

under produktion (materialtillverkning, materialtransporter
och uppförande av byggnaden), förvaltning (brukande av

byggnaden) samt destruktion (rivning och borttransport).

Rivningsavfall. - vitka möjligheter firrrrr?t"ooooK
s6e60

Lotta Sígfrid Tekniska högskolan i Lund, inst för
byggnadsekonomi TVBP-3 142. I 994, 3 I s

Referat: Rapporten avser att besk¡iva rivningsavfallets

sammansättning och dess återvinningsmöjligheter.

Bygg- och rivningsavfall. Emballage.
BYGGDOK s6961

Lotta Sigfrid
Tekniska högskolan i Lund, inst för byggnadsekonomi

TVBP-304. 1994,35 s

Referat: Rapporten ger ett underlag för beslut och åtgärder

beträffande producentansvar för förpackningar/emballage
från byggindustrin. I rapporten redovisas bl.a.: de olika
typer av förpackningsmaterial som används, årliga mängder
emballage inom byggmaterialindustrin samt emballageavfall
på byggarbetsplatser.

Bygg- och rivningsavfall i Holland, tr.ui"]rrouoB3fr
t"*t

I)anmark.
Lotta Sigfrid
Tekniska högskolan i Lund, inst för byggnadsekonomi

WBP-3036. Lund 1993. 64 s.

Referat: I rapporten beskrivs översiktligt
byggavfallshanteringen, återvinningsverksamheten,
lagstiftning och andra styrmedel.

BYGGDOK 1O4OO1

Ekobyar.
Ekologiskt anpassad och resurssnål bebyggelse.

F. Guenther
Tekníska högskolan i Lund. Inst för míIjö- och energisystem.

Lund 1989, 122 s

8

Referat: En sammanfattning av de sociala, ekologiska och

resursanknutna problem som de senaste hundra årens rikliga
tillgång på energi och material har lett till.

Milj övänti ga ytb eh andl in gar me d t" t, b
"LT:Îi":

i"i2o¿ff
såpa.

B. von TelI, P. Fjeldså
Trrltek, Inst för trciteknisk forskning Rapport P 9406032.

Stockholm 1994, 62 s
Referat: I denna rapport ges en orientering i hur oljor, vax,

lut och såpa kan användas inom tráindustrin, vilka
användningsomräden som kan vara låimpliga, hur
ämnena/lösningarna fungerar och hur de appliceras. Miljö-
och kostnadsaspekter ges också.

BYGGDOK 12I2I9
Hus för allergiker och elöverkänsliga i Uppsala.
Delrapport l. Programhandlingar.
Uppsalahem AB. Byggforskningsrådet. Anslagsrapport
901007. Uppsala 1992, 60 s
Referat: Dokument för flerbostadshus i Uppsala i vanlig
form för programhandlingar men samtidigt utgörande

rapport för ett forskningsprojekt.

på akacians villkor.
BYGGD.K 124772

Att bygga och bo i samklang med naturen.

Marianne Fredriksson, Bengt Warne

Wanteförlag. Partille 1993, I12 s

Referat: Författa¡en Ma¡ianne Fredriksson ställer frågor om

hur vi skall kunna leva i samklang med naturen. Arkitekten
Bengt Warne försöker besvara frågan genom att beskriva

några egna "naturhusprojekt".

Miljövänligare vägar och trafik.
BYGGDoK 1036e4

Vägverket. Publ 1990:23. Borlänge,27 s
Referat: Effekter på miljön av vägtrafik förekommer lokalt,
regionalt och globalt. Sammantaget åir vägtrafikens bidrag

till miljöproblemen betydande. Vägverket ser emellertid en

möjlig väg att nå ett miljöanpassat vägtrafiksystem.

ömamu¡titränsynivägplanerinro"n"å*"no.orT"oft
"llt',Íål

Vägverket Publ 1990:26. Borlänge, 30 s

Referat: Utredningen redovisar dels hur miljöeffekterna
besk¡ivs, dels hur bestämmelserna påverkat

vägplaneringsprocessen samt dels hur kontakterna med

berörda naturvårdsmyndigheter utvecklats. I utredningen

redovisas de uppföljningar som Naturvåtdsverket och
Vägverket gjort av ett stort antal arbetsplaner som fastställts

under perioden 1987-1989.

Svenska tidskriftsartiklar.
I alfabetisk ordning efter tidskrifter.

Erfarenheter från ekologiskt skolbygge.
BYGGDoK 134495

C. Brandt
Aktuellt måleri Ì995 nr 1, s 30'32

Referat: Schööns Måleri har precis avslutat

målerientreprenaden på Risebergaskolan i Malmö, den först

byggda skolan med ett heltäckande ekologiskt synsätt.

Materialen är inte många, men alla påverkar varandra.

BYGCDOK 134447

Byggandet i kretsloppet.
Eric Asplund, Leif Moström

AMA-nytt Informationsdel AF Mark Hus 1994 nr 2, s I5-16
Referat: Problemet med det våixande sopberget kan i
huvudsak elimineras genom att förebygga uppkomst av

restprodukter och genom att effektivisera efterhanteringen. I
denna artikel redogör artikelförfattarna för en del vunna

erfarenheter.

P ro ducen tan s var för by g gherrar
" "h

f" rruiËf; 3¿3ä" l''"Ï
*

J. Flodén
AMA-nytt Informationsdel AF Mark Hus 1994 nr 2, s 17-18.

Referat: Rester som uppstår vid nybyggnad, ändring,

renovering och rivning skall återvinnas, återanvändas eller

omhändertas som avfall på ett miljömässigt godtagbart sätt'

Det Íi¡ vad producentansvaret egentligen handlar om.

Byggsektorns kretsloppsråd som avser att täcka byggandets

alla delbranscher vill nå frivilliga överenskommelser med

den statliga Kretsloppsdelegationen om producentansvarets

utformning"

BYGGDOK I27454
Byggsektorn och sopberget.

Eric Asplund, Leif Moström, Stefan Holgersson

AMA-nytt Informatiottsdel AF Mark Hus 1993 nr 2, s I3-15
Referat: Varje år går 90 procent av bygg- och

rivningsavfallet till deponering eller vad vi i dagligt tal

kallar för soptippar. Byggbranschen star nu inför en mycket

omfattande förändring som kräver nya kunskaper, system

och rutiner. I artikeln beskrivs ett utvecklingsprojekt som

framförallt tar sikte på behovet av förändringar av fysiska

varuflöden och administrativa informationsflöden till
byggarbetsplatsen respektive utflöden från
byggarbetsplatsen.

Materialval och kemiska emissionsdata.
BYGGDOK 115059

Hans Gustafsson
AMA-nytt Informatiottsdel Mark Hus l99I nr 2, s 40-42

Referat: Utveckling av lågemitterande material är nu inne i
ett intensivt skede. Inom kort kommer tillverkare att kunna

redovisa emissionsdata baserade på den senaste

provningstekniken som presenterades på'Healthy Buildings
9f iWashingtonDC.

BYGGDOK I21943
Ekologi i arkitektarbetet.
L-8. Persson, P. Lander
Arkitekten /993 nr 5, s 7-18 /tema,/

Referat: En avsevärd kompetensuppbyggnad åir nödvändig,

inte minst genom uppbyggnad av vidareutbildningen inom

om¡ådet. lntresset för dessa frågor finns i arkitektkåren. Det

märks inte minst på alla de ekologiprojekt som arbetslösa

arkitekter gör eller planerar att göra som AlU-projekt. I det

hä¡ numret av Arkitekten kan du läsa om några av de

arkitekter som satsar på att integrera ekologin i sitt

arkitektarbete.

BYGGDOK I32934

Miljöaktivisten som blev miljöchef på HSB.

L-8. Liljebäck
Arkítekten 1994 nr Il, s 8-10

Referat: Mia Torpe, nyutbildad arkitekt, har fått den

nyinrättande tjänsten som miljöchef på HSB' Hennes mål åir

att få hela organisationen att genomsyras av ett miljö- och

kretsloppstänkande. Det gäller alltså mer än att få fler
komposter och egna täppor i bostadsområderna.

BYGGDOK 127804

Hållbar framtid.
Lena Hackzell
Arkitektur 1994 nr I, s 58-59

Referat: Architecture at the crossroads - Designing for a

sustainable future var temat för UIAs 18:e världskongress.

Lena Hackzell, sekreterare i Sunda hus-gruppen rapporterar

från Chicago, Fem k¡av fcir a¡kitektarbete enligt
'Declaration of Interdependence for a sustainable future'.

BYGGDOK 1I9016

Eko logiska arkitekter.
G. Lundahl, M. Kennedy, J. Eble, R. Wohlin

Arkitektur 1992 nr 8, s 3-55 /tema./

Referat: I anslutning till europeiska konferensdagar om

a¡kitektur och ekologi, arrangerade av SAR i Stockholm och

SAFA i Helsingfors, presenteras detta ämne som tema i
inramande artiklar samt ett 15-tal presentationer omfattande

ett par sidor per objekt.

BYGGDOK 13I163

Asfaltbetäggningarna i kommunerna ' en marknad ftir
miljövänlig och resurssnål teknik.
Mindre pengil till asfaltunderhållet i kommunerna.

H. Silborn
Asfahnyx 1994 nr 3, s I3-16.
Referat: Trots att det blir mindre pengil till att underhålla

våra asfaltytor växer kraven på trafiksäkra och framkomliga

vägar. Kretsloppstänkande och den ökande

miljömedvetenheten kommer sannolikt också att ställa helt

nya krav på en miljöanpassad väghållning. Det kommer

därför att finnas en stor efterfrågan i kommunerna på

resurssnål och miljövänlig teknik för att klara framtidens

beläggningsunderhåIl"

Hus av begagnade byggdelar.
P. Lewis-Jonsson

AT Arkitekttidningen 1994 nr 5, s 5-7

BYGGDOK I29808

Referat: A¡kitekt SAR Per Lewis-Jonsson ha¡ ritat ett
kontorshus som till stor del är byggt av återanvänt tegel.
Han efterlyser ett system för planering, byggande och
selektiv rivning för att bättre ta hand om byggnadsmaterial.

Byggnadens livscykel.
BYGGD'K 127482

Catarina Thormark
AT Arkitekttidningen 1994 nr I, s 12-13
Referat: Hur bör vi utforma våra byggnader i framtiden för
att öka återbruk och återvinning? Författaren, som är
doktorand på Instirutionen fcir Byggnadskonstruktionslära,
LTH, har formulerat möjtiga riktlinjer för framtidens
byggande.

Det ekotogiska varuhuseL
BYGGD'K 123205

Kerstin Påvall, Kerstin Persson
AT Arkìteknidningen 1993 nr 7/8, s t1-14
Referat: Går det att kretsloppsanpassa ett möbelva¡uhus?
Ikea säger sig vilja försöka. På SAzu SAFAs internationella
ekologikonferens i fjol sommar utlyste Ikea en idetävling
om ett ekologiskt varuhus. Det kom in 49 förslag, men inget
fick första pris.

Hus ska gynna människor och mitjö.
BYGGD.K l2l6ee

Kerstin Påvall
AT Arkitekttidningen 1993 nr 6, s 12-13
Referat: God ekologikunskap hos arkitektkåren d¡ en
huvudpunkt i SARs handlingsprogram för 1993. Ett antal
seminarier i ämnet hålls under året. Det första ägde rum i
Nonköping.

Ækologiskt byggande/.
Kerstin Persson, Kerstil Påvall

BYGCDOK l12645

AT Arkitekuidningen I99l nr ;'3, s 4-8 /temo/
Referat: Fyra korta artiklar om arkitektens roll att öka
intresset för ekologiskt byggande, om avsaknad av
ekologiskt medvetande i tävlingsuppdrag, presentation av en
nybildad förening - EQ - som vill ge inspiration och
kunskap om ekologisk a¡kitektur samt en notis om en ny
bok - 'Daggmaskens dilemma' om stadens ekologiska
dilemma.

Rivningsmaterial säljs i diversehandel.
BYGGDoK 130633

Varlig rivning ger jobb.
B. Ehlin
Bofast 1994 nr 9, s 4
Referat: Grävskoporna blir stående. För nåir Ljusdalshem
river hus sker det varsamt så allt material kan tas tillvara.
Ungdomar skall sortera och registrera på data för att sedan
sälja det.

Bygger nytt av rivningsmaterial.
BYGGDOK I23270

Dansk satsning på återbruk. Experimenthus i Odense.
M. Rosen

Bofast 1993 nr 9, s 8-9
Referat: Tre experimenthus ska byggas och längst har
Odense kommit, där Danmarks första hus huvudsakligen
byggt av återanvänt byggmatl ska stå klart i sommar. De
andra två husen byggs i Köpenhamn och Horsens.

Bättre, billigare och sundare.
BYGGDOK 1I662I

Bygger 'framtidens hus' i miljövänliga material.
S. Sidebo
Bofast 1992 nr 9, s 17
Referat: I Spånga utanför Stockholm byggs 'framtidens
hus'. Det är billigt, sunt och byggs av ba¡a två man, säger
Bengt Adolfi. Vi har satsat på det bäsra och giorr
upphandlingen i fri konkunens.

Sundare hus med miljöpoäng.
BYGCDOK 12t944

Europiskt samarbete om miljömärkning av material och
byggnader.

G. Frank
Bygg och bo brittre 1993 nr 4, s l
Referat: Boendet d¡ baserat på flöden genom bostaden. Om
flödenas storlek minskas, t.ex. genom effektivare
energianvändning, så minskar också belastningen på miljön.
Att sätta miljöpoäng på vatten- och elförbrukning,
ventilation och system för sophantering kan stimulera
bygghenar att bättre utnyttja dagens kunskaper och befintlig
teknik.

Bättre miljö och lägre kostnader.
BYGGDOK I23365

K. Palm
Bygg- och fastighetsunecklìng med Aktuella byggen l'993 nr
2, s 13-15

Referat: Tillsammans med flera branschföretag genomför
BPA Bygg just nu vad som kallats Sveriges största
miljöprojekt i byggbranschen. Syftet med projektet ¿ir att
finna och studera olika lösningar för att minska de ständigt
växande problemen med byggavfall.

Tema: Kretsloppspropositionen cGDoK 54239

Bygg och jcirnhandeln 1993 nr 4, s Ì 1-20
Referat: PVC - bättre än sitt rykte. Kretsloppspropositionen:
producenterna får ta ansvaret. Byggavfallet - en tickande
miljöbomb. Nåiringslivet vill bestämma. Mer arbete för
handel och konsumenter.

10

'I'cmanummer: Byggandet i kretsloppet
Ilygg och teknik, 1994 nr 4:

och dess emballage, hantering och sortering av restprodukter
samt efterhantering/kvittblivning av restprodukter.

llyggbranschen på väg in i kretsloppet.
BYGGDOK ss674

Miljöbelastning av småhus.
BYG.DoK s347s

[,eif Moström, Eric Asplund K. Adalberth
Bygg och teknik 1994 nr 4, s 22-25 Bygg och teknik 1993 nr 3, s 35-36
Referat: Nu ¿ir det byggbranschens tur att anpassa sin Referat: I Storbritannien har Building Research
produktion till det nya kretsloppssamhället. Under Establishment, BRE, utarbetat en metod för att miljöbedöma
innevarande år kommer miljö- och naturresursdepartementet byggnader, den så kallade BRBEAM-metoden The building
med en förordning för byggmaterial. Det bästa sättet för research establishment environmental assessment method).
byggentreprenören att anpassa sig till kretsloppssamhället är De anser, efter giorda undersökningar, att den totala
att förebygga uppkomst av restprodukter. byggsektorn, inklusive brukarskedet, bidra¡ till fler

föroreningar än någon annan verksamhet i landet.

Återvinning av takdukar av PVC.
BYGGDoK 130988

T. Palmqvist Dags att återvinna byggavfatlet
GGDoK 131249

Bygg och teknik 1994 nr 4, s 24-25 C. Fagerström
Referat: Beskrivning av hur takduk demonteras och Byggfakta projektnyx 1994 nr 4, s 12, 14-15
återvinns för att ingå i nya material som ny takduk, Referat: Till skillnad mot EU-länderna återvinner Sverige
tunnelduk, geodukar, skyddsmembran. Exemplet är från knappt sitt bygg- och rivningsavfall. Det kunde en

Tyskland. I Norge byggs en anläggning som skall stå färdig mangrann publik konstatera då Sveriges Tekniska Attacheer
vid årsskiftet. bjöd in till seminarium om återvinning av byggavfall.

Medan Sverige kan låta skäpet gå till landutfyllnad,

Nya Lidingö centrum: Miljöanpass"u orJ*I3"oå?[,'n'.I' iÏil;:ä,lii'rr,1J"tå"i:Tff:fü:ixïï:,:ffiî:;",
Ã" Askerud inte helt enkla och bygger på lagar, skatter, avgifter och
Bygg och teknik 1994 nr 4, s 26-27 tillstånd.
Referat: JM Byggnads och Fastighets AB skall tillsammans
med Ragn-Sells i Stockholm AB genomföra ett projekt med ByccDoK 1306s0
miljöanpassad hantering av restprodukter från "Gammalt" byggmaterial snart åtråvärt.
byggverksamhet. Verksamheten avser nybyggnadsobjektet Lotta Sig|'rid
Lidingö centrum, som kommer att uppfciras under Byggforskning 1994 nr 3, s 6-7
1994-1995. Referat: I flera andra länder ligger man politiskt fcire

Sverige och har höga återvinningsmål för bygg- och

Kretsroppsanpassande förvartning " ,".ur'tËf;8ioK
r30ee0

iJÏåiïtJÏ;#T^i:ï,":åt;i:",',:ÏJ:"äîii*
t

utvecklingsarbete och vision' ' rgsbesiktning och rivningsplan kan bli en puff framåt.
or¡an svine

rlvnlr

Bygg och teknik 1994 nr 4, s 4I-44 ByccDoK t3065t
Referat: All användning av byggnader Ieder till påverkan på Internationella kretsloppsrön.
miljön. Rent vatten blir avlopp; Mat, förpackningar och Birgitta Johansson
konsumtionsvaror blir avfall; Olja blir värme och rökgaser Byggforsknittg 1994 nr 3, s 7-8

osv. Miljöproblemen kan minskas genom Referat: "Building for the future - Recycling and
"kretsloppsanpassad förvaltning". Med detta menar development of buildning materials" var temat för ett
författaren en planerad process, där fcirvaltaren stegvis internationellt semina¡ium som hölls i Stockholm i slutet av
minskar miljöproblemen genom förändringar av hus och april. Arrangörer var Byggforskningsrådet, Sveriges

mark, dä¡ de boende d¡ beredda att ändra sina vanor och de Tekniska Attacheer, Avfallsforskningsrådet och
fastighetsanställda sina arbetsrutiner. Naturvårdsverket.

Kätlsorteringssystem för "miljövänrig. nyIYgtSDoK
s3l4e

Tätortsekotogi.
BYGGDoK l2e53e

Å,. Askerud Byggforskning Ì994 nr 2, s 2-13, 26-27, 38-39 /tenu/
Bygg och teknìk 1993 nr 4, s 37-38 Referat: Hur ska tätorterna och deras omland planeras,

Referat: Ragn-Sells Industri- och byggservice i Stockholm byggas och förvaltas för att målet, ett bärkraftigt samhälle,
deltar, tillsammans med Ragn-Sells i Västerås och Intab i ska kunna realiseras. Det ¿ir en av BFRs nyckelfrågor.
Orebro, sedan juni 1992 i ett forskningsprojekt som Pågående inhemsk ekologisk forskning inom BFR-sektorn
skärskådar uppkomst och hantering av byggavfall. Projektet behandlas i nio artikla¡.
finansieras av SBLIF och består av tre delprojekt: Produkten

11

BYGGDOK I25I69
Asfalt på ekologiskt vis.

L. Sjöblom
Byggforskning 1993 nr 5, s 24-25

Referat: Asfaltytor som släpper igenom regnvatten. Och

under asfalten - ett b¿tlager som tar hand om föroreningar,

magasinerar vattnet och sakta släpper igenom det ned till
grundvattnet. En sådan konstruktion gör dagvattenledningar

obehövliga och gynnar stadens grönska.

BYGGDOK 112233

Ekologi och byggd miljö.
Byggforskning /,991 nr 6, s 9-34 /temanummer/

Referat: Att ta ekologiska hänsyn vid byggande och

planering blir alltmer nödvändigt. Byggforskningsrådet
(BFR) satsar dåirför på forskning kring naturresurser,

ekologi och miljö. Ett femtontal artiklar om

ekologibyggande och planering.

BYGGDOK I346I2
Inga byggiobb utan miljöanpassning.
O. Lindegren
Byggindustrin 1995 nr 6, s 12

Referat: Från och med I maj 1995 kan det ställas krav på

att företag inom EU är anslutna till miljöstandarden Emas

(Eco management and auditioning scheme). Miljömanualer,
ett hjälpmedel fdr miljövänligt byggande, finns framtagna.

Före I november 1995 införs lagstadgat producentansvar i

Sverige. En avfallsskatt utreds för närvarande och kan

komma i början av 1996.

BYGGDOK I346I7
Spill från mineralullsskivor förvandlas till
lösullsisolering.
Margareta Redlund
Byggindustrin 1995 nr 6, s 33

Referat: På ett stöne nybygge kan spillet av mineralull bli
så mycket som 300 kubikmeter. Det är således stora

mängder det handlar om och som bara slängs på soptippen.

Bröderna Jerry och Rolf Kumlin, vars företag Krylbo
Energiisolering bland annat arbetar med att värmeisolera

fastigheter, funderade på hur spillet skulle kunna

återanvändas. Resultatet blev en maskin, som tar hand om

spillet på ett miljövänligt sätt.

BYGGDOK I34520
Hållbart byggande i USA med ökade krav på
återvinning.
Magnus Jansson

Byggindustrin 1995 nr 5, s 17-19, 22-25

Referat: .Â,tervinning och resursminimering har blivit en

moralisk fråga även i byggindùstrin. Som så ofta anna¡s ár

det dock pengar som har haft den största inverkan. Det har

blivit alldeles för dyrt att slänga byggavfallet på soptippen.

På många håll ha¡ tippavgifterna flrdubblats under de

senaste fyra åren, i vissa extremfall ha¡ de till och med mer

än tiodubblats. Dessa kostnader kan de amerikanska
byggarna inte längre blunda för och det är ett av de

drivmedel som för utvecklingen mot miljövänligt och
"hållbart" byggande vidare.

t2

Miljömanualen är ett bra hjätpmedel.
BYGGDOK 134241

Projektera miljöanpassat redan från början.

Margareta Redlund
Byggindustrin 1995 nr 2, s 35

Referat: Konsultföretaget J&W har tagit fram en

miljömanual. Detta är ett verktyg för alla aktörer i
byggprocessen i de fall man vill ha miljöanpassade

byggnader. Manualen är uppbyggd av miljöparametrar,

menyblad och faktablad som tillsammans ger underlag redan

i programskedet och vid projekteringen fcir miljöanpassat

byggande.

Beskatta husen efter miljöklasser.
BYGGDoK 1330s0

UIIa Bengtson

Byggindustrin 1994 nr 37, s 8.

Referat: Gör en miljöklassning av husen och låt den bilda
underlag för en differentierad fastighetsbeskattning. Den kan

var en väg att få fram ett mer miljövänligt byggande. Iden

framfördes vid ett kretsloppsseminarium av miljöekonomen

Svante Axelsson, Svenska Naturskyddsföreningen.

BYGGDOK I33053
Arkitektelever t¡rcker till om Roslagen och Södertörn.
Marianne Silén
Byggindustrin 1994 nr 37, s 25-26

Referat: Under tio veckor har åtta projektgrupper med

arkitektstuderande i tredje årskursen vid KTH, jobbat fram

förslag till framtida utvecklig av tätorter och glesbygd i de

fyra kustkommunerna Haninge, Nynäshamn, Norrtälje och

Östhammar. Eleverna ha¡ bl a planerat in vattennåira

bebyggelse och ekologiskt kretsloppstänkande.

BYCGDOK 132980

Kretslopp i staden en viktig planeringsfråga.

Marienne Silén

Byggindustrin 1994 nr 36, s 12

Referat: På SARs eko-dag i Stockholm presenterades

spännande och energisnål arkitektur av två av de mest

intressanta företrädarna i Europa idag nämligen Joachim

Eble från Tyskland och Jan Kaplicky från England.

Akustikskivaf örstasvanmärktaorrrn.otu"oouo,?L*t"ntt
Margareta Redlund

Byggindustrin 1994 nr 36, s l3
Referat: Intresset för Svanmä¡kta produkter har nu nått

byggbranschen. Som första byggmaterialföretag i Sverige

har Tepro Byggmaterial AB fått sin innertaksplatta

T-Akustik Svanmåirkt. Måirkningen innebär att skivan ä¡

mitjövänlig och dËirmed ett bra miljöval'
BYGGDOK 132797

Kretsloppet i Lidingö.
Morgan Andersson
Byggindustrin 1994 nr 34, s I3-15
Referat: Kretsloppstänkande, hälsa och komfort samt

välbefinnande i form av estetik åir tre grundtankar i JMs

miljöpolicy. Vid byggandet av Lidingö centrum har samtliga

dessa punkter fått framträdande roller.

Kretsloppsrådet torgför by g gsektorn. rtilIffSoK
13262e

synpunkter. /och/ Ska man rengöra gamla tegelstenar?
Ulla Bengtson
Byggindustrin 1994 nr 33, s I0-ll
Referat: Hösten 1994 bildades Byggsektorns kretsloppsråd.

Bl.a. ska rådet behandla kretsloppsdelegationens förslag till
regler för producenternas kvalitet till bygghenen.

Med miljön i centrum säkrar byggarna tIåflrofo'9* "tu'o
Morgan Andersson, Per Hindersson, Marianne Silén, Ulla
Bengtson, Margøreta Redlund
Byggindustrin 1994 nr 33, s I5-41, /tema/
Referat: Tio artiklar och notiser om miljösatsningar i olika
svenska byggfciretag. Rubriker: Ötaa mi¡<itompetens hos

Siab tack vare danskt anläggningsjobb; Banegraven - ett

perfekt referensobjekt för Siab; Källsortering ger vinst i
pengar och miljö; Utbildning och engagemang stärker JMs

m ilj ösats nin g; Skanska B ostäder vill milj ödeklarera huset;

Miljön med från början vid Djursholms torg; Viktigt ställa

kraven i rätt skede; Miljösamordnaren minskar framtida
besvdr; Miljöambassadörer utbildar kolleger; Hos NCC går

miljö och kvalitet hand i hand.

BYGGDOK I3I875
Sveriges ftirsta anläggning för återvinning av byggavfall.
Skräppekän i Göteborg.
Per Hindersson
Byggindustrin 1994 nr 30, s 24-25

Referat: På Skräppekärrs återvinningsanläggning i Göteborg

invigs inom kort landets fcirsta industriella anläggning för
hantering och återvinning av byggavfall. En speciell s k
bägarsikt, med kapacitet för cirka 100 m3 byggsopor i
timmen, sorterar avfallet i fina och grova fraktioner.

JM först med egen mitjöpolicy.
BYGGDoK 127487

Ulla Bengtson
Byggindustrin 1994 nr 3, s I l
Referat: JM Bygg antar i dagarna en egen miljöpolicy som

ska vara ledstjärna i det fortsatta arbetet. JM blir därmed det

första byggföretaget som sätter upp miljömål frir
verksamheten.

Byggavfall.
BYGGD.K 127229

Ulla Bengtson
Byggindustrin 1994 nr 2, s 14-15, 18-20
Referat: Miljömedvetna byggare bygger kanske inte längre

så många ekobyar i glesbygden. I stället fundera¡ de på hur
källsortering på byggarbetsplatsen ska organiseras och hur
rnan minska¡ mängden restprodukter. Här f,rnns miljarder att

spara samtidigt som man skonar miljön. Det kommer att bli
<lyrare att lämna ifrån sig byggavfall om det inte ä¡

välsorterat. Differentierade tippavgifter har infcirts i en del

kommuner och ett förslag till skatt på avfall väntas. Om
ruan bygger hus med rena material och fogar som går att ta
i sär utan att hela konstruktionen förstörs, ha¡ man byggt fcir

l'ramtiden.

BYGGDOK I1817I
Nu går danskarna in för återbruk av gammalt
byggmaterial.
G. Nilsson
(Tidningen) Byggindustrin 1992 nr 29, s 29-30
Referat: Ett projekt i Köpenhamn visar att 95 procent av ett
välbyggt hus kan återanvändas. Vid sekelskiftet kommer
hälften av allt rivningsmaterial att användas på nytt enligt
den danska Miljöstyrelsen.

Den ekologiska staden.
BYGGD.K 094260

K. Slåneteg
(Tidningen) Byggindustrin 1989 nr 16, s 36-37
Referat: Det ekologiska boendet dr ett led i hushållning med

resurser. Exempel och experiment.

, BYGGDOK II552O
Miljövänlig isolering.
K. Palm
Byggnadsvdrlden 1992 nr 3, s l0
Referat: Ekofiber åir, enligt tillverka¡en, ett miljövänligt
alternativ till andra isoleringsmaterial. Ekofiber består

nästan uteslutande av cellulosafibrer och är mycket

miljövänligt i alla led från tillverkning till färdigisolerat hus.

Iden till materialet kommer ursprungligen från USA där

man på 40-talet ville hitta en ersättning för
isoleringsmaterial som innehåller kvarts och asbest.

sunt flerbostadshus.
BYGGD.K 129099

C. Wiman

Cementa 1994 nr l, s 6-9
Referat: Ett bostadshus speciellt avsett för människor med

astma eller allergier har färdigställs i Göteborg. Material
och teknik har valts fcir att minska risken för att de boende

utsätts för mögel och skadliga kemiska ämnen, Iägenheterna

är lättstädade och täta mot ljud och luftläckage.

BYGGDOK II95I5
Tar vi ansvar för miljön?
K. Tuuni
Cententa 1992 nr 2, s 18-21

Referat: Kort om miljöpåverkan vid tillverkning av olika

byggmaterial som cement, asfalt och aluminium.

Bjässe på byggsopor.
BYGGD.K 130881

Sveriges första återvinningsanläggning klarar 40 000 ton

avfall om året.

A. Jeppsson

Dagens industri 1994 nr 152, s I0-II
Referat: Skräppekärr, som ägs av Göteborgs kommun, kan

ta emot 40 000 ton byggsopor per år. I dag kostar det 600

kronor per ton att lämna in byggavfall. Det innebär en

årsomsättning på 24 miljoner k¡onor. Regeringen diskuterar
just nu att lägga en skatt på byggavfall på 200 kronor per

ton.

t3

Byggstart för första ekobyn.
BYGGD.K 12s915

Naturnära radhus i Björkhagen får eget reningsverk.

J. Falk
Dagens nyheter 22 december 1993
Referat: I "ekobyn" som byggs på Understenshöjden i
söderförorten Björkhagen anpassas det mesta efter ett
ekologiskt synsätt. Solfångare, vindk¡aftverk, eget biologiskt
reningsverk och naturliga byggnadsmaterial ingår i projektet.
Totalt byggs 45 lägenheter, i huvudsak i radhus.

Ekologi och fárg.
BYGGD.K 133464

C. Dreijer
Ekoark 1994 nr 4, s 6
Referat: Ett förkortat referat av fåirgseminaret arrangerat av

SARs ekologiska nätverk i mitten på november 1994.

Presentation av några ur ekologisk synvinkel intressanta
produkter där tekniken bygger på utveckling av traditionell
kunskap, förädlade och utvecklade linoljefärger, limfdrger
och temperafärger. Storindustrin kämpar på med sin latex-
färg men har garderat sig med "äkta" traditionella färger.

BYGGDOK I29846
Smeden ekoby i Jönköping.
Lotta Lanne
Ekoark 1994 nr I, s 4-5
Referat: Kort besk¡ivning av hur den första etappen av

Smeden ekoby i Jönköping har genomförts med

arbetsgrupp, projektering och entreprenad.

vart tar altt kabelskrot vägen? /och/
BYGGDOK 129178

Här återvinns metaller ur tusentals ton kabelskrot.
E. Sundqvist
Elinstallatören 1994 nr 3, s 8-9, I2-13, 16-/8.
Referat: Kabelskrot är det enda avfall från byggsidan och på

det elektriska varuområdet som har ett fungerande
insamlingsled över hela landet. Via små och stora

skotgardar hansporteras det vidare till
granuleringsanläggningar. I Sverige finns en medelstor och
sex stora sådana anläggningar.

Här är kontorshuset som byggts "" "rt"fi"oc"flo$T,,t"tttvärms av "toalettenergi".
M. Nile¡t
Energi och ntiljö 1993 nr 10, s 57-59
Referat: Renhållningsbolagets nya kontorshus i Helsingborg
är byggt av avfall och våirms upp av "toalettenergi". Vi
a¡betar hå¡t för slutna kretslopp, återvinning och på att
minimera avfallsmängderna. Då gäller det att leva som man
lär, förkla¡ar Dag Lewis-Jonsson, energisk direktör för
Nordvästra Skanes Renhållning AB, NSR.

Ekologiskt boende.
BYGGD.K 108479

B. Lundbeck
Energi och miljö l99I nr 3, s 3l-37 /tema/
Referat: Sju artiklar och notiser.

t4

Miljökonsutter - de nya guldgrävarna.
BYGGDoK 104213

Något att satsa på i framtiden...

M. Olsson

Energi och miljö 1990 nr 7-8, s 56-57
Referat: För att markägaren ska kunna skydda sig från
dyrbara saneringar blir det allt vanligare i USA att man
beställer en miljörevision innan ett nytt markområde köps.

Många banker kräver detta för att ställa upp med lån.

Skaran av miljökonsulter som utför undersökningarna växer
nu lavina¡tat.

Porösa materiat för ny byggteknik, k"-fä8Î?f;K
t34s27

energibesparing.
C. Lauren
Energimagasinet 1994 nr 5, s 54-58
Referat: Vilka material ska användas i framtidens
byggnader? K¡av som hög isoleringsförmåga, enkelt att

bearbeta, brandresistent samt att det är miljövänligt och

återvinningsbart är krav som måste kunna ställas på dessa

material. I den här artikeln presenteras fyra olika material -

airglass, foamglas, skumbetong och armerad skumbetong.

BYGCDOK t31805
Miljövård i fastighetsskötseln.
P. Hennix
Fastighetstidningen)994 nr 9, s 42
Referat: Förvaltning och skötsel av fastigheter bör bli mer
miljövänlig, tycker Mälarstaden. Bolaget miljögranskar
därför nu sina kunders fastigheter och lokaler. Behov och

möjligheter för bl a källsortering, rökgasrening och

energisparande kartläggs.

BYGCDOK 130751
Stadsbyggandet måste förenas med kvalitet!
Johan Rådberg
Framtider 1994 nr 2, s 22-25

Referat: Den epok som kanske mer än någon annan byggde

för framtiden blev myket kortlivad. De funktionalistiska
utopierna förbleknade snabbt, och idag rivs över dela¡ av

västvärlden bostadsprojekt som trots de bästa föresatser

visade sig ha allvarliga brister, Problemet var nämligen att

man förbisett frågan om kvalitet. Från de storskaliga
lösningarna går vi alltmer över till småskalighet. I stället för
effektivitet i rent teknisk eller ekonomisk bemä¡kelse,
betonar vi numera kulturella värden, sambandet med
historien och med naturens kretslopp.

BYGGDOK 127835
Livscykelanalys - vad är det?
Åsa Jönsson

Golv till tak 1994 nr l, s 26-27, 30
Referat: Uttryck som' miljöanpassat',' naturprodukt','rent
material' förekommer flitigt i reklamen, men vad åir det

egentligen som avses? Som konsument blir man lätt
villrådig nä¡ nästan alla produkter över en natt blivit
'miljövänliga'.

BYGGDOK II5951
GuT - gemensam miljövänlig mattforskning.
A. Bertelsen

Golv till tak 1992 nr 3, s 3l
Referat: 70 europeiska mattproducenter har under 1991

bildat en fristående organisation, som kallas 'GuT', vars

huvudsakliga syfte skall vara att ta fram normer för att

producera miljövänliga mattor.

visionen som blev verklighet.
BYGGD.K 113604

L. Horjö
Golv till tak I99I nr 8, s 9, I I
Referat: Sammanfattning av utvecklingsarbetet att få fram

miljövänligare limtyper för golvläggning.

Gipsskivans kretslopp.
BYGGD.K 1307s3

Gyprocnytt 1994 nr 2, s 8-9

Referat: Illustrerad notis om hur materialet i gipsskivor kan

återanvändas för andra ändamål t ex jordförbättring,

täckning och bullervallar.

BYGGDOK I29I69
Avfallshanteringen på byggarbetsplatserna utgör en

viktig del av totalkostnadstänkandet.
Gyprocnytt 1994 nr I, s 12-13

Referat: Ökad kallsortering på byggplatserna dr en väg att

gå. Men för att det skall komma till stånd och bedrivas

kontinuerligt, krävs någon form av ekonomiskt motiv för
entreprenörerna. Så säger Lotta Sigfrid projektledare för

utvecklin gsprojektet "B y gg- och rivni ngsavfall ".

Öka kretsloppstänkandet!
Christer Harrysson
Husbyggaren 1994 nr 6, s 6-8

BYGGDOK I328I7

Referat: Framtidens bostadsbyggande måste inriktas på

bättre och billigare lösningar fcir god innemiljö och låg

energianvändning. Detta, menar författaren, uppnås med

enkla, beprövade och ekologiskt baserade lösningar.

BYGGDOK I32822
Projekt Demon 93 - ett projekt ltir utveckling av

demonteringsmetoder inom byggsektorn.
Tomnry Johnsson

Husbyggaren 1994 nr 6, s 38-40

Referat: I projektet Demon 93 i Uddevalla ska ut¡edas hur

vi bäst genomför selektiva rivningar i vårt land utgående

från vå¡a förutsättningar. De två studerade objekten ä¡ dels

ett hus från 1860 med t¡äbeklädd trästomme. Dels ett hus

från 1880 med bd¡ande tegelfasader. Det är varierande

lönsamhet på det återvunna. Plankgolv och bjälklagsbalkar

Èi¡ lönsamt material på en gång.

BYCGDOK 56231
Inget byggaYfatl till tippen.
Husbyggaren 1994 nr 6, s 37, 39-40

Referat: Av tusentals ton bygg- och rivningsavfall behöver

snart inget hamna på tippen. Allt ska sorteras och

återvinnas. Det åir målet fcir renhållningsverket i Göteborg.

BYGGDOK I297OO
Betong på nytt.
Johanna Persson

Husbyggaren 1994 nr 2, s 24-25

Referat: Hösten 1993 anordnades en internationell konferens

i Danmark om rivning och återanvändning av betong och

tegel. Ledande forskare från hela världen gav sin syn på hur

byggavfallshanteringen skulle lösas.

BYGCDOK 543I5
Det lönar sig att återanvända byggavfall.
S. Sjögren
Husbyggaren 1993 nr 7-8, s I2-13
Referat: Allt fler kommuner höjer soptaxorna samtidigt som

politikerna ställer hardare kav på byggbranschen. "Sverige

ligger långt efter andra länder när det gäller att återanvända

byggmaterial", säger Johanna Persson, arkitekt med

återanvändning som specialitet.

BYCGDOK 125963

Besparing på grund av gasledningar.
Husbyggaren 1993 nr 7/8, s 14

Referat: Göteborg Energis nya kontor star på en grund av

återanvända gasledningar och begagnade stålpålar. Àven

faktaruta om återanvändning av olika byggmaterial.

BYCGDOK 134312

Ekologiskt bygge - enkla principer.
Lotta Lanne
Kretslopp 1994 nr 8, s 10-1 I
Referat: Ekologiskt byggande är egentligen ganska enkelt.

Det handlar inte alls om en massa teknisk hokus pokus utan

om att hålla sig till några få grundläggande principer.

BYGGDOK I334OO

Ekologiska hus.

Kretslopp 1994 nr 6, s 20-21

Referat: Både arkitekter, byggare, bostadsföretag och

kommunala planerare d¡ nu alltmer intresserade av att bygga

ekologiskt. För att sprida intresset d¡ det viktigt att kunna

titta på genomförda projekt för att få inspiration, kunskaper

och för att kunna dra nytta av andras erfarenheter. Den håir

listan på byggprojekt med ekologiska ambitioner ¿ir

sammanställd av Varis Bokalders som arbetar med

ekologiskt byggande på KTH.

BYGGDOK I326IO
Återvinning växer snabbast!

G. Bergstrand
Leveranstidníngen entreprenad 1994 nr 18, s 4-5-

Referat: Avfallshantering och återvinning ¿ir den snabbast

våixande marknaden alla kategorier inräknat! Det är

civilingenjör Folke Sahlin i Göteborg som säger så här. Han

äger Ekoteknik ab. Hans företag åir helt inriktat på

återvinning och hantering. Inte bara specifikt byggavfall,

utan även återvinning av bland annat däck.

15

Källsortering i Borås.
G. Bergstran.d

BYCGDOK 132611

Leveranstidningen entreprenad 1994 nr 18, s l4-15
Referat: Att källsortera avfall âr inget nytt. Det görs hos
många kommuner i Sverige. Ett av de företag som gör detta
¿ir LBC i Borås, som också a¡betar med att på Borås
kommuns nya avfallsanläggning för 100 Mkr sortera upp
blandat avfall från industri och byggverksamhet.

Mycket kvar att lära för byggåtervinnaJYccDoK
1332e0

T. Albert
Leveransridningen entreprenad 1994 nr 22, s I0-II.
Referat: Det kostar väldigt lite extra att riva försiktigt,
framhöll Tommy Johansson, när Maskinentreprenörerna
hade seminarium om återvinning av byggnadsmaterial. Men
det framgick klart att idag saknas kunskap, verktyg,
begagnatmarknad, drivkafter och medvetenhet hos

byggarna,

Mödosam väg att skapa en hett ny ,'".kIåE:ooK
t332et

Uppsala Byggåtervinning.
T. Albert
Leveranstidningen entreprenad 1994 nr 22, s 12.

Referat: Två som försöker arbeta upp den nya marknaden
för återvinning av byggmaterial är P-O Lundgren och Nils
Lexelius i Uppsala. Sedan ijuni 1994 har de kämpar för atr
få fa¡t på Uppsala Byggåtervinning AB.

Byggsektorn dålig på återvinning.
BYGGDoK 12e813

H. Helle
Leveranstidttingen entreprenad 1994 nr 9, s 13
Referat: Vägar är det enklaste att återanvända. 100 procent
av allt material går att återvinna, så jag förstår inte varfcir
man inte gör det redan, säger Jonas Andersson som studerat
det Tyska systemet för återvinning av bygg- och
anläggningsmaterial. Varuhus för begagnat byggmaterial
efterlyses.

Æoendemiljö/.
H. Almström, S. Andersson

BYCGDOK 109274

Miljö i Sverige 1991 nr 3, s 3-12, 14-17, 19-20 /tema/
Referat: Ett tiotal artiklar om sjuka hus, inomhusklimat och
boendemiljö. Bl a ifrågasätts iden med ekobyar eftersom
ekologiskt boende är effektiva¡e och resurssnålare i städer
än på landsbygden.

Rivningsmaterial avfall eller resurs?
BYGGDoK 56552

Johanna Persson
Miljö och hölsa 1994 nr 2, s 16-18
Referat: Material från byggande och rivningar genererar
stora mängder avfall. I genomsnitt produceras 1.750.000 ton
avfall från byggverksamhet i Sverige varje år.
Rivningsmaterialet innehåller en mängd skadliga ämnen som
sprids och ger oöverskådliga skador på miljön.

t6

Byggbranschen ser om sitt hus.
BYGGDOK 56586

U. Ljungblahd
Miljö och uneckling 1994 nr 4, s 24-25
Referat: Den svenska byggbranschen genererar mellan 1,8

och 3 miljoner ton avfall per år. Den mängden ska nu
väsenligt minska. Efter påtryckningar från konsumenter och
politiker har byggindustrin börjat tänka mer i miljötermer.
Det har bland annat resulterat i den första Svanenmåirkta
byggprodukten och att bland andra JM Bygg upprättat en
miljöpolicy.

Svårt skapa ekovaruhus.
K. Faxen

Miljöaktuellt 1993 nr 5, s 7

BYGGDOK I22427

Referat: Gräv ned butiken under ma¡ken, parkera bilar på

taket och ställ lagret på högkant ovan jord. Det är principen
för det vinnande fcirslaget i Ikeas arkitekttävling om
framtidens ekologiska varuhus.

Förstasvanmärkta byggprodukten.
BYGGDOKl3309l

Stränga krav på att miljöfarliga ämnen inte ingår i
byggskivor.
Månadens standard 1994 nr 12, s 10
Referat: Nu har den första byggprodukten visat sig klara
kaven och erhållit svanmärket. Det är en byggskiva från
Tepro Byggmaterial. För att en byggskiva ska kunna erhålla
svanmärket krävs bl a att den uppfyller stränga krav
beträffande avgång av formaldehyd och radon.

Byggavfallet sorteras på arbetsplatsen.
BYGGDOK l33ls0

NCC Perspektiv 1994 nr 4, s 3I
Referat: NCC fcirbereder sig för att det utvidgade
producentansvar som snart kommer att åläggas
byggbranschen. När NCC Hus nu bygger om och renoverar
Helenaskolan i Skövde sorteras byggavfallet direkt på
arbetsplatsen. Med hjälp av en förhållandevis enkel
utrustning kan 92 procent av avfallet återvinnas.

Hårdsatsning på kvalitet och mitjö.
BYGGDoK l33ls1

NCC Perspektiv 1994 nr 4, s 33
Referat: Ballast Syds krossanläggning i Södra Sandby,
utanför Lund, kommer under 1995 både att kvalitets- och
miljöcertif,reras av revisorer från Bureau Veritas. Det
betyder att NCC blir ett av de första företagen i Sverige
som satsar på miljöcertifiering av en verksamhet, enligt den
nya miljöledningsstandarden BS 7750.

BYGGDOK 125163 toaletten. Så ser det ut på det miljövänliga kontoret
De fyra nordiska husen - en empirisk studie av framtaget av NUTEK, TCO och Naturskyddsföreningen.
materialflöden i samband med husbyggnation.
B. Lennlorp ByccDoK l258ll
Nordreþ 1993 nr l, s 76-1II Berg av byggskrot ska återvinnas - med fransk kvalitet
Referat: Studien visar hur mycket transporter det går åt för och med tyska lagar.

att bygga ett hus. Fyra liknande småhus i respektive Jonas Andersson, Marianne Nanouche

Sverige, Danmark, Norge och Finland har utgiort Ny teknik 1993 november, bilaga Teknísk utblick, s 4-5

studieobjekt. Takpannor, betong till grunden, material till Referat: Översikt över återvinningen av byggavfall och

skorsten, fönster, isolering, centraldamsugare och virke är rivningsmaterial i Frankrike och Tyskland.

de byggmaterial som har studerats. Materialen kommer från

sammanlagt 297 orret i både Norden och Europa
Termitstack e[er ekobyar.

BY.GD.K 132518

B'GGD.K t3o76l Johan Rådberg

Strid om PVC-stopp. Plan 1994 nr 4, s 201-207

M. Feuk, K. österberg Referat: Hur ser den ideala framtidsmodellen för "den

Ny teknik 1994 nr 24, s 4 bärkraftiga staden" ut? Är det den täta kompakta staden -

Referat: Plastindustrin blåser till strid mot "termit-stacken" eller dess motsats: en gles stad - ett nätverk

kretsloppsdelegationens avvecklingsplan för PVC. - Vi av ekobyar? Inom forskarvåirlden möter vi två olika

klarar omställningen och kommer att fortsätta att tillverka argumetationslinjer, som leder fram till diamet¡alt motsatta

PVC, säger Hydro Plast AB. - Vi ska kämpa för att behålla slutsatser. Den ena linjen förespråkar förtätning, den andra

mjukgörarna i PVC-plasten, säger Neste Oxo. utglesning. Om hur denna motsättning kan lösas handlar

denna a¡tikel.
BYCGDOK 130760

Succe för stommar av trä tvingar fram ofarligt lim. ByccDoK t3l6t3
B- Andersso¡t Boverket stödjer ekokommunprojekt'
Ny teknik 1994 nr 23, s 18-19 J. Gunnarson

Referat: Inom byggbranschen är nu limträkonstruktioner Planera bygga bo 1994 nr 4, s ll.
senaste trenden. Det tvingar kemiföretagen att utveckla Referat: Boverket har fördelat medel till 2l ekokommuner,

miljövänligare och starkare limmer. På Casco Nobel i som räknas upp i artikeln. Pengarna ska användas till ca 45

Nacka ha¡ man just sluttestat ett nytt träbalkslirn som inte projekt som gäller ketsloppstänkande och långsiktig hållbar

läcker hälsofarlig formaldehyd. utveckling. Projekten avser att följa upp Rio-konferensen

och dess rekommendationer i Agenda 21.

BYGGDOK I2973
Byggare blir miljömedvetna. ByccDoK 54929

Erland Rost Kretsloppstänkande f?jrenas med byggande.

Ny teknik 1994 nr 16, s 14-15 Josephine Bahr
Referat: Som första byggföretag i Europa har JM Bygg tagit Planera bygga bo 1993 nr 6, s 24-25

fram en miljöpolicy. Den ska sätta sin prägel på allt Referat: Översikt av vad som händer på myndighetsnivå

företagetbygger.Byggsopor,hushållssopor,inneklimat, inomområdet.
ljudisolering, sunda byggmaterial, miljömedvetet byggande,

allt innefattas i deklarationen. BYGGDoK 121692

Kvalitetsstyrning för sundare skolor.

BYccDoK 129397 M' af Ekenstant

Brobyggare får papper på kvalitet. Q-forum 1993 nr 2, s 3

S. Dahllöf Referat: När Arvika kommun skulle bygga ett nytt

Ny teknik 1994 nr 14, s 22 högstadium var det naturligt att bygga det miljövänligt och

Referat: Öresundskonsortiet har fått de första kvalitets- och med bra kvalitet rakt igenom. För kommunen var det lika

miljöcertifikaten i Europa - men bara för landa¡bete i viktigt med naturliga material, goda fuktspärrar och bra

Danmark. Dubbelcertifrkaten ISO 9001 och BS 7750. ventilation som en byggprocess av god kvalitet till rätt pris.

Kort sagt: ett sunt hus.

Mitjövänligt på kontoret
YcGDoK 129308

M. Westman

Ny teknik 1994 nr 10, s 34-35
Referat: Skrivbord i björk, pennställ och brevkorg av trä,

tidskiftssamlare i lackerad plåt, tejp av polypropylenplast,

lågstrålande och energieffektiv bildskärm, linoleummatta på
golvet, tjänstecykel ute på gatan och linnehanddukar på

l7

BYGGDOK 56649

Mitjöbesiktning och rivningsplan i ändrad plan- och

bygglag.
S. Hedén

RVF-nytt 1994 nr 3, s I8-20
Referat: Ekonomiska incitament för att hantera

rivningsmaterial på ett för samhället önskvärt sätt är

otillräckliga. För att främja en utveckling enligt
kretsloppspropositionen övervägs ökad styrning med lagar

och föresk¡ifter. Detta kom till uttryck i utredningen om

Miljö och fysisk planering (SOU 1994:36), det andra av tre

delbetänkanden om ändringar i Plan- och bygglagen

(1987:10), PBL. Där behandlas bl a rivningsavfall,
rivningsplan och åtgärder mot miljöfarligt bygg- och

rivningsavfall.

BYGGDOK 56656
Bygg- och rivningsavfall.
Lotta SiSJ:rid

RVF-nytt 1994 nr 3, s 46-47

Referat: Vintern 1993 startade projektet "Bygg- och

rivningsavfall" som ¿i¡ ett sama¡betsprojekt mellan LTH,
Byggmästarföreningen, NCC och Sysav. Finansiärer är

BRF, SBUF, SNV, Reforsk, PIR och Sysav Utveckling AB.

BYGCDOK 56758
Betalningsautomat vid återvinningscentral.
B. Andelius
RVF-nytt 1994 nr 4, s 28

Referat: Försök vid tre danska kommuner. Grunden för
uttag av avgift har varit lite olika. I en kommun har avgift
lagts på trädgårdsavfall, byggavfall och jord och då i de fall

mängden överstigit vad som ryms i bagageluckan på en

personbil. Vid de andra kommunernas återvinningscentraler

utgår avgift för alla andra fordon än personbilar.

BYGGDOK I33I93
Siab bygger tunnel med storâ miljökrav.
Siab Reflex 1994 nr 3, s 6-7

Referat: NPL-BYG/Siab lyckades ta hem ett kontrakt på en

järnvägstunnel i Köpenhamn tack vare ett väl utvecklat

system för att leda och hantera miljöfrågor. Det åir det mest

omfattande försöket att följa dansk miljölagstiftning som

gjorts i ett anläggningsprojekt. Järnvägstunneln är beställd

av A./S Öresundsförbindelsen och kraven på entreprenören

¿i¡ bästa möjliga miljöanpassning. Grunden för k¡aven åir

den svenska och danska regeringens ambition att bygga

Öresundsbron med så lite miljöstörning som möjligt.

Här källsorteras och återvinns,
BYGGDOK 132614

Skanska-vcirlden 1994 nr 7, s 7
Referat: Vid bostadsbygget Odinslund i Djursholm sorteras

allt avfall för att återvinnas. Flytspackel och fogskum är

bannlysta på bygget. Nu har kretsloppstänkandet nått

byggbranschen i både teori och praktik. Skanska-koncernen

har antagit en miljöpolicy och Skanska Bostäder har tillsatt
en miljöansvarig

BYGGDOK 127559

Gammalt tegel får nytt liv.
I Köpenhamn byggs nya hus av återanvänt

byggnadsmaterial.

L. Blomquist
Svenska dagbladet I I februari 1994

BYGGDOK I24086
"Miljöanpassa gamla bostäder".
Byggandet av ekologiskt anpassade bostäder går för
långsamt, anser forskare.
L. Blomqvist
Svenska dagbladet I september 1993

Referat: All samhällsbyggnad skall, enligt regeringens

kretsloppsproposition, sträva efter slutna k¡etslopp där vi
återanvänder material, avfall och avlopp. Målet är ekologi,

ett liv i samklang med naturen. Kretsloppsanpassande

underhållsplaner för flerbostadshus för två

bostadsrättsföreningar i Stockholm tas fram av Orjan Svane,

KTH.

BYGGDOK 54342
Franskt byggmaterial återvinns.
Marianne Nanouche

Sveriges tekniska attachéer satnlade notiser nr 7, notis

F-93-137, s 38
Referat: Det statliga franska forskningsinstitutet CSTB,

Centre Technique et Scientifique du Batiment, har bland

annat satsat resurser på hur byggmaterial optimalt kan

återvinnas. Detta sker delvis till fciljd av det ökade

miljöintresset i Frankrike.

BYGGDOK IO225O

Kvalitet i Hammarbyhamn.
Folksambygget, Skanstull.

Y. Håkanssott

Tidningen byggprojekt 1990 nr 2, s 74-75, 79'80

Referat: I ett nytt kontor med 800 arbetsplatser för Folksam

i Hammarbyhamnen i Stockholm intill det gamla

huvudkontoret har man satsat på allergitestade material och

kvalitetsprodukter med stor säkerhet. Totalt har projektet

kostat 700 Mkr va¡av 3 Mkr för konstnåi¡lig utsmyckning'

BYGGDOK I33019
Byggherren blir ansvarig fär mitjövänligt byggande.

U. Forner
Tidningen din fastighet 1994 nr 6, s 4, 6
Referat: Inom en sna¡ framtid bör bygghenarna åläggas ett

helt annat ansvar för de byggnader som de låter uppföra' Då

kan de bli skyldiga att se till att materialen som används ¿ir

varudekla¡erade, och inte innehåller några miljöfarliga
ämnen. Dessutom skall de ansv¿ìra för att det finns en

avfallsrapport, som beskriver vad som skall ske med spillet
vid nybyggnad och hur materialet skall behandlas nåir huset

en gång rivs. - Ja, så kan man sammanfatta de viktigaste

bitarna i Kretsloppsdelegationens PM om Producentansva¡

för byggvaror i Sverige, konstaterar Kerstin Blix, författare

till sk¡ivelsen.

18

BYGGDOK I33O2O

Ansvaret för byggprodukter kan hamna hos

fastighetsägaren.
V. Ljunghill
Tidningen dinfastighet 1994 nr 6, s 8'9
Referat: Producentansvar för byggvaror kan bli en het

potatis för fastighetsbranschen framöver. Den statliga

kretsloppsdelegationen föreslar ett sådant ansvar i framtida

byggiobb. Frågan är emellertid vem som egentligen är

producent. Delegationen lutar åt att det åir byggherren - d v

s fastighetsägaren i de flesta fall. Det betyder, att

fastighetsägarna måste ikläda sig ansvar både för de

produkter som han river ut vid ett ROT-objekt och för de

nya produkter, som ersätter de gamla. Intervju med Vidar

Sjödin på Byggsektorns ketsloppsråd'

BYGGDOK I096I5
Miljömässig jämförelse mellan byggnadsmaterial.

Kai ödeen
Trciindustrin I99l nr 6, s 36-37

Referat: Frågan om olika materials påverkan är inte enkel.

Det är därför angeläget att skaffa den kunskap och

bedömningsmetod som behövs för att inte hamna fel.

Författaren skissar i korthet en metodik och vid KTH
genomfcirs ett examensarbete där alternativa malerial för

ledningsstolpar studeras.

BYGGDOK I30626

Livscykeln kartläggs.
Forskningen tar fram miljödeklarationer.

B. Egertz
Trdinformation 1994 nr l, s 14-16

Referat: I en livscykelanalys (Life Cycle Assessment, LCA)

bedömer man den sammanlagda miljöbelastningen som en

produkt ger upphov till under hela sin livscykel genom

råvaruuttaget, tillverkningen, användningen, kvittblivningen,

sluthanteringen och alla transporter däremellan. Tankar om

vilka k¡av som i framtiden kommer att ställas vid

materialval.

BYGCDOK 130627

Miljöanpassat byggande - i tiden.
B. Egertz
Trciinformation 1994 nr l, s l8-20
Referat: Landstinget i Våirmland har upphandlat

gruppbostäder med såirskild miljöprofil. Götenehus AB har

levererat husen enligt landstingets miljöpolitiska program.

BYCGDOK 133403

Stor efterfrågan på kretsloppsanpassade bostäder.
H. Berg von Linde
VBB VIAK Projekt 1994 nr 2, s I0
Referat: Nu ska vå¡a bostäder anpassas till
kretsloppssamhället. Ett exempel Èir arbetet med området

Majroparken i Stockholmsförorten Gubbängen.

BYGGDOK I17359

WS-arna - miljörevolutionärer?
WS-forum 1992 nr I, s 67-68, 70

Referat: En revolution kan befria våirlden från de bekymmer

som dagens utsläpp och rovdrift på miljö och människa för
med sig. En grupp som kan bli ledande i den revolutionen

är VVS-fciretagen, enligt en amerikansk rapport om

miljösituationen i världen.

BYGGDOK 109635

Miljörevision ger VVS-jobb.
Å.. Askensten

WS-forum l99l nr 1, s 36

Referat: Miljörevision är speciellt intressant för
VVS-branschen. Dels innebåir detta en expanderande

marknad för konsultföretagen. Nåir dessa gjort

miljörevisionen och konstaterat vilka problem som finns

återstår det att rätta till bristerna. I det läget kommer

VVS-installatörerna in i bilden.

Temanummer: Kretslopp
Vcig- och vattenbyggaren 1994 nr 6, bl.a. följande:

BYGCDOK 133404

Gamla och nya arbetsuppgifter för V-byggare inom

miljöområdet.
Erik Isgård

Vc)g- och yatlerybyggqt'en 1994 nr 6, s I2-13
Referat: Artikeln belyser de nya och gamla arbetsuppgifter

som engagerar V-byggare inom miljöområdet'

Producentansvar för byggvaror i s"..igåYGGDoK
133405

Kerstin Blix
Vdg- och vattenbyggaì'en 1994 nr 6, s I4-15
Referat: Kretsloppspropositionen antogs med bred majoritet

i riksdagen 1993. Budskapet är att allt som utvinns ur

naturen ska kunna användas, återanvändas, återvinnas eller

slutligen omhändertas med minsta möjliga resursförbrukning

och utan att naturen skadas. Artikeln behandlar det svenska

byggavfallet i volym och miljöfarlighet. För att nå målen

inom byggbranschen föreslås att producentansvar för

byggvaror införs i Sverige.

Kommunal strävan efter kretslopp ino*"ffi3tiliÎt1t'
Hur tar kommunerna hand om byggavfallet?

Jonas Norrman
Vög- och vattenbyggaren 1994 nr 6, s 17-20

Referat: Artikeln redovisar bakgrunden till
kretsloppspropositionen. Hur kretsloppsanpassn i ngen av

byggprocessen planeras från Kommunförbundet. Arbetet i

ekokommuner och ekobyar presenteras' Hur kan

omhändertagandet av bygg- och rivningsavfall förbättras?

BYCGDOK 133435

Från deponering till avfallsfri framtid.
Weine Wiqvist
Vrig- och vattenbyggaren 1994 nr 6, s 23-25

Referat: Det åir avfall från verksamheter som helt dotninera¡

över hushållsavfallet. Vem har ansvaret för allt avfall?

L9

BYGGDOK 133436 BYGGDOK 133442
Byggsektorns Kretsloppsråd - en offensiv Kretsloppsforskningen inom byggsektorn.
diskussionspart. Birgitta Johansson
Hans-olov Möller väg- och vattenbyggaren 1994 nr 6, s 39-41
Väg- och vattenbyggaren 1994 nr 6, s 26. Referat: Det händer mycket och det händer snabbt nåi¡ det
Referat: Byggsektorns Kretsloppsråd bildades 1994 och ska handlar om bygg- och rivningsavfall i k¡etslopp. Afikeln är
samordna det arbete som utförts av anslutna en ögonblicksbild av svensk forskning på området. Det är
instressegrupper samt utåt företräda detta kollektiv. Rådet är även en introduktion till den kommande rapporten "Bygg-
intressenternas svar på statliga kretsloppsdelegationens och rivningsavfall i ketsloppet - Dagsläge och
propåer om producentansvar. kunskapsbehov".

BYGGDOK 133437 BYGGDOK I3O9IO
Fastigheter i kretslopp är en långlivad företeelse. Markbostäder för 9O-talet.
Solveig Larsen J. Svensson

Väg- och vattenbyggaren 1994 nr 6, s 27-28 Vög- och vattenbyggaren 1994 nr 3, s 3l-32
Referat: Ett hus i kretslopp kan besk¡ivas i tre huvudskeden: Referat: Presentation av Atrio a¡kitekter och Siabs serie
byggskedet, förvaltningsskedet och rivningsskedet. markbostäder som ¿i¡ helhetslösningar dåir hänsyn tagits till

småskalighet, yteffektivitet, naturanpassning, miljö,
BYGGDOK 133438 energiåtgång, resursåtgång beträffande material och

Projektering för hälso- och miljövänliga byggnader. ekoÃmi.
Bengt O. Andreasson
Vcig- och vattenbyggaren 1994 nr 6, s 29-30 B',ccDoK 130913
Referat: På 1970{alet var det energifrågorna, i skiftet 1980- JM Bygg första byggfltiretaget i Europa med egen
och 1990-talet inomhusmiljö- och allergifrågor, Nu är det Miljöpolicy.
kretsloppet för den byggda miljön som dr i hetluften. Johnny Kellner
Presentation av en allmän miljömanual för sunda hus i ett Vrig- och vattenbyggaren 1994 nr 3, s 40-42
naturligt kretslopp. Referat: Beskriver JMs miljöpolicy som ska medverka till

en medvetenhet om hur man bygger sunt och hushåller med
BYccDoK 133439 naturens resurser. Visionen ?i¡ ett k¡etsloppssamhälle.

Kretsloppsbaserat byggande välkomnas av
entrePrenörer. ByccDoK t3o9l4
lnsse Ostman, Ivar Hultin Projekt Demon 93.
Vög- ochvøttenbyggaren 1994 nr 6, s 3I-32 Ett projekt för utveckling av demonteringsmetoder inom
Referat: NÈir begreppet kretslopp appliceras på byggsektorn.
byggbranschen innebär det ett helt nytt handlingsprogram Tommy Johnsson
för en del entreprenörer, Men många ha¡ varit lyhörda för Vrig- och vattenbyggaren 1994 nr 3, s 43-46
strömningarna och står väl rustade och välkomnar Referat: I Uddevalla demonteras två centralt belägna hus

nyordningen. från 1860 respektive 1880 med syfte att utveckla metoder
som gör återvinning lönsam.

Kretsloppstänkandeinombyggm"t..i"tioBJ,l$DoK133440 BYGGDOK 129712
Vidar Sjödin Planerad källsortering av byggavfall ger vinst i tid och
Vög- och vattenbyggaren 1994 nr 6, s 33-35 pengar.
Referat: Ett kretslopptänkande inom den egna Rune Johansson
produktionsprocessen är en sjâlvklarhet och en kompetens Vdg- och vattenbyggaren 1994 nr I, s 38-39.
som finns hos de flesta inom byggmaterialindustrin. Att i Referat: Vid bostadsbygge i Örebro har entreprenadföretaget
detta kretsloppstänkande även inkluderar den marknadsförda BPAÆEAB sorterat allt rivningsmaterial från ombyggnader
prudukten åi¡ dock mycket litet tillämpat och knappast satt i av ca 100 lägenheter. Tippavgifter minskade med 200 000
system. Det ä¡ en utmaning för byggmaterialindustrin. k¡onor.

BYGGDOK I25763
Bygg- och rivningsavfatt i Holland, rv.niåIT??f;

t"*t
Mot ett nytt byggande.

Danmark. Peter Broberg, H. La.rsson
Lotta Sigfrid Vc)g- och vattenbyggaren 1993 nr 5, s 15-17
Vtig- och vattenbyggaren 1994 nr 6, s 37-38 Referat: Presentation av ett nytt stadsbyggnadssystem kallat
Referat: I Holland, Tyskland och Danmark anses arbetet Open House. Systemet är baserat på lättståI, gips och glas
med återvinning av bygg- och rivningsavfall har kommit som basmaterial. Ett mer ekologiskt synsätt leder till
berydligt längre än i Sverige. Resultatet av studien Bygg- byggsystem baserade på material som antingen åir

och rivningsavfall som genomfördes 1993 presenteras. reci¡kulativa eller framtagna ur indusfins resþrodukter att
ingå i t ex. ett industrialiserat flervåningshusbyggande.

20

Temanummer: Sunda hus.
Vdg- och vattenbyggaren l99l nr 3, bla. föIjande artiklar:

BYGGDOK I10462
Miljöväntig, allerigkeranpassad barnstuga i Umeå -

kvalitetssäkring avgörande.

Marie Hult, Jan-Åke Jonsson

Vcig- och vattenbyggqren 1991 nr 3, s 22-24

Referat: Erfarenheter från byggprocessen av en

allergikeranpassad barnstuga. Väl avvägd balans mellan tid

för byggstart, byggtidens avtalade längd och byggmetoder

för att undvika fuktproblem.

BYGGDOK 110460

Byggrelaterade produkters hälso- och miljöpåverkan.
Wilhelm Tell
Väg- och vøttenbyggaren 1991 nr 3, s 19-21

Referat: Den yttersta målsättningen är att de tillförda
byggrelaterade produkterna dels inte medför besvärande

hälsoeffekter, dels efter slutlig användning kan nyttiggöras

som restprodukter i en sådan cyklisk utveckling av miljön,

naturen, bebyggelsen etc som inte ger upphov till alltför
besvärande negativa miljöeffekter varken på lång eller kort

sikt.

BYCGDOK 119562

Byggande och materialval - vad händer i framtiden?
Kai Odeen

Väg- och vøttenbyggaren 1992 nr 6, s 2I-23
Referat: Någon tid till eftertanke, till exempel rörande

materialens och byggnadernas långtidsfunktion, gavs inte

under 1960- och 7O-talen. Perspektivet slutade vid
garantitidens utgång menar artikelförfattaren. Pekar på några

faktorer som kommer att få stort inflytande på det

utvecklingsarbete som bedrivs i bygg- och

byggmaterialföretag.

Nordiska böcker och rapporter
I alfabetisk ordning efter utgivare.

BYGGDOK I3374I
Byggeri og økologi - status over dansk boligbyggeri.
D. Bechmann

Boligministeriet. By g ge- o g boligstyrels en. KØb enhavn I 994,

44s
Referat: Rapporten indeholder en status over økologisk
boligbyggeri i Danmark og en eksempelsamling af 20

forsøgs- og udviklingsprojekter. Projekterne er gennemf/rt i
Bygge- og boligstyrelsens regi dels som støttede

BUR-projekter dels som Udviklingskvote-projekter.

Projekterne repræsenterer samtidig samarbejde med

Energistyrelsen og Miljøstyrelsen samt byggeriets parter.

Rapporten er udarbejdet af SBI for Bygge- og

boligstyrelsen.

BYGGDOK I19IO5
Materialer og indeklima.
En kommenteret checkliste.

B. Andersen, T. Dahl, P. Sørensen

Kunstakademiets Arkitektskole. Inst itut for By g geteknik.

1991,31 s
Språk: Dan
Referat: Checklisten er et forsgg på at give arkitekter og

andre rådgivere et metodisk værktøj til indeklimaorienteret

projektering med henblik på valg af byggematerialer.

Rakennusmateriaalien jatuotantopt"t"t3äf T"fål"3i;l
ja terveysvaikutukset - esiselvitys

Miljö- och hälsopåverkningar av byggmaterial och

produktionsprocesser - en förstudie

T. Hcikkinen, J. Ruohomöki

Miljöministeriet, Planldggnings- och byggnadsavdelningen

Utredning I. Helsingfors 1992, 18 s

Språk: Fin Sammandragsspråk: Swe

Referat: Redogörelse för olika skeden i livslängden för
byggmaterial, från naturen till förstörelse eller

återanvändning. Presentation av kriterier med vilka man kan

värdera byggmaterialens och produkternas hälso- och

miljöpåverkningar.

BYGGDOK I 13740

Vurdering af virkning på miljøet.
Et beslutningsgrundlag?
M. Andersson, B. Elling, H. Schroll, A. Bramsnæs, E'

B@lling-lndegård
M ilj þmini s t e ri e t. P lans ty r e I s en. RU C. Kuns t akademie t s

Arkitektskole. København 1991, 45 s
Referat: Vurdering af virkninger på miljpet - V,V.M. - er et

vigtigt redskab for helhedsvurdering af stØrre

anlægsarbejdes virkning på det omgivende miljø. De første

5 WM-sager i Danma¡k evalueres og sættes i relief ved

sammenligning med andre Wlvf-procedurer i EF landene

og USA.

2t

Beton metl nedknust tegl som tilslag.
BYGGDoK 120034

M ilj þministeriet. Milj þsryre lsen. M ilj 6p roj ekt I I I .

Kpbenhavn 1991, 28 s

(Udfqrende ins titutioner : M ilj þsryrels en. Rådet v edr.
genanvendelse og mindre forurenende teknologi: Axel
Nielsen NS, rådgivende ingeniþrer: Demex Rådgivende
ingeniþrer A/5.)
Referat: Projektet omfatter fuldskalaforsØg med anvendelse
af knust tegl fra byggeaffald som tilslag i ny in-situ beton
og ny beton til industrielt fremstillede elementer. Resultatet
er, at tegltilslag kan indgå i en normal fremstillingsproces
for beton, og at der - i hvert fald i visse dele af Danmark -
vil være økonomiske fordele ved at genanvende knust tegl
som tilslag i ny beton.

Demonstrationsproj ekt'selektiv n"a.i"rriI!9.oDoK
I I 9 863

Erik K. Lauritzen, P. E. Hansen, M. F. Jannerup
M ilj qministe riet. M ilj þ s ty re ls en. M i lj q p roj ekt I 77.

KØbenhavn /991, 144 s
(Projektet er udfprt af Nedbrydersektionen,

E nt r e p r e nþ rfo r e nin g e n.)
Referat: Projektet har omfattet 2 sçlektive nedrivninger i
henholdsvis Gyldenlpvesgade og på Tuborg Bryggerierne.
Rapporten skal tjene som vejledning i forbindelse med
selektiv nedrivning, som er en af forudsætningerne for
optimal genanvendelse af bygge- og anlægsaffald.

Genanvendelse af bygge- og anlægsaff"td,täSïoK
4e6M

Branchelov-, kompetance- og sagsbehandlingsvejledninger -
forslag til koordinering og forenklinger af regler,
Ellen Margrethe Basse

M iljøministeriet. M ilj Q sty re Isen. M ilj pp roj ekt nr. I 60.

København 1991. 100 s.

Referat: Bogens formål er at skabe et mere overskueligt
beslutningsgrundlag for myndigheder og de bygherrer og
entreprenører der reguleres. Lovgivningen idag er
sektoropdelt og ofte uoverskuelig. I bogen samles parallelle
regler i fælles afsnit og en forudsætning for forenkling og
koordinering er tilvejebragt.

Genanvendetse af bygge- os
""t*ËJffiå8*.

HillI *tt
Regelgrundlag og styringsmidler.
Ellen Margrethe Basse
M ilj Qministe riet. M ilj @sq,rels en. M ilj ¿proj ekt nr. I 29.
København 1990. 176 s.

Referat: Udredningen er et led i realiseringen af
Miljøstyrelsens handlingsplan for bygge- og anlægsaffald
1989-1991. Målet er at reducere omfanget af deponering på
lossepladser gennem genanvendelse og skabe mulighed for
at fraseparere miljp- og sundhedsfarlige stoffer gennem
selektiv nedrivning og kildesortering, så slutdeponering kan
gennemf6res forsvarligt. Midlet til overordnet styring og
kontrol af affaldsproduktion og affaldsdisponering er bl.a.
informationsmateriale, som sammenfatter gældende
lovgrundlag.

22

Anvendelse af nedknust beton i ,ry b"torÏ"ccDoK
112932

AxeI Nielsen
M ilj Øministeriet. M ilj þstyrels en. M ilj @p roj ekt nr I 5 7.

Kpbenhavn 1990, 60 s

Språk: Dan
Referat: Rapporten beskriver et projekt, hvor bygge- og
anlægsaffald fra 2 betonbroer genanvendes til fremstilling af
nyt beton samt giver en teknisk og økonomisk vurdering af
genanvendelsesforløbet.

Prognose for bygge- og antægsaffatd - hi'åi13;f"l.iluto
Proba-undersØgelsen med kortlægning og prognose
1990-2015.
Erik K. Lauritzen, E. Bitsch Olsen, Jens Bj@rn Jakobsen, C.

Holtse, J. Ringgaard
M iljqministeriet. M ílj 6 styrelsen. M ilj 6p roj ekt nr I 5 0.

Kpbenhavn 1990, 284 s
Referat: Rapporten indeholder opgØrelser på landsbasis for
nyberegnede enhedsmængder over den nuværende og
fremtidige potentielle mængde og sammensætning af bygge-
og anlægsaffald. Prognosemodeller beskriver, hvorvidt og i
hvilket omfang mængde og sammensætning udvikler sig fra
1990 frem til år 2015. Potentialet forandrer sig ikke
væsentligt de næste 25 år, idet den samlede mængde
antages at stige fra 4 til 5 millioner tons pr. år.

Genanvendelse af nedknust tegl.
BYGGD.K 107559

Dokumentation af byggetekniske egenskaber og vurdering af
fremtidsmuligheder.
J. Folkenberg
M i lj ø minist e riet. M i lj p sty r e Is en. M ilj 4p roj e kt I 4 5.

KØbenhavn 1990

Referat: Rapporten indeholder resultater fra underspgelser af
nedknust tegls anveldelighed til f.eks. fliseunderlag,
filtermateriale omkring dræn og kapillarbrydende lag i
terrændæk. Til undersggelserne er anvendt
genbrugsprodukter af hårde og blødbrændte mursten samt
tagtegl. Underspgelsen viser at der er stor sandsynlighed for,
at nedknust tegl kan anvendes til de i projektet skitserede
formå1.

Nedsivning fra byggeaffald.
BYGGDoK 10750s

Undersggelse af risiko for nedsivning af forurenende stoffer
ved genbrug af byggeaffald.
K. Christiansen, B. Grelk, H. Strunge

M iljøministeriet. M iljp styrels en. Milj 6proj ekt I 28.

KQbenhavn 1990,96 s

Referat: Underspgelsen af byggematerialers sammensætning
viser at størstedelen af affaldet kan genanvendes uden
risiko. Andre dele skal deponeres eller føres til
affaldsforbrænding. Endelig stillingtagen kræver yderligere
unders6gelser.

Renere by g geri. Fra milj øp olitik til h""dli?:Ëfl"[.t3
| 4o7

Analyse og optimering af parametre af betydning for
miljØledelse i bygge- og anlægssektoren.

M ilj þmini st e r i e t - M ilj p s ty re ls e n. D emex Råde giv e nde

Ingeniqrer A/5. KØbenhavn 1993, 103 s

Referat: Der gives forslag til et miljØprogram for renere

byggeri med henblik på formulering af miljppolitik, analyse

af miljgpåvirkninger, fastsættelse af målsætninger samt

afslutningsvis opstilling af en handlingsplan. Programmet

for renere byggeri er udarbejdet med henblik på indfgrelse

af et miljØledelsessystem som f.eks. er beskrevet i DS/INF
75 "Miljøledelsessystemer". Der er fokuseret på

genanvendelse inden for bygge- og anlægssektoren. Med
genanvendelse af mursten som eksempel gennemgås og

analyseres de parametre som har betydning for
genanvendelse. Endvidere opstilles en række barrierer for
genanvendelse af mursten.

Genanvendetseaf bygge-oganlægsaff
"ldtifl3"*",å"Ï3?i'"i Århus amt.

Jens B. Jacobsen, L. Bådstorp, T. Andersen, J. Ringgaard

M ilj þmìniste riet. M ilj lstyrels en. Arbeids rappo rt fra
Miljþstyrelsen nr 12. KØbenhavn 1991, 78 s

Referat: Bygge- og anlægsaffaldet udgjorde i 1985 ca. 40

procent af affaldsmængden, som deponeres på losseplads.

Da mængderne af denne affaldskategori forventes at blive
fordoblet frem til år 2000, er fordelene i en @get

genanvendelse åbenlyse med henblik på reduktion af både

lossepladsbehov og forbrug af naturlige råstoffer. Rapporten

gennemgår følgende aspekter: Sagsbehandlingen i
kommunen, materialekategorier og

kildesorteringsmuli gheder, oparbejdnin gspladser,

affaldsregulativer og affaldsdeklaration, det fremtidige
sagsforl6b og informationsaktiviteter.

Genanvendetse ar by gge- o g anlæ gsarf"l J iå:i""Xiittt?3t
lande.
Erik K. Lauritzen, L. Sqborg
Nordisk Ministerråd. RTGA-gruppen. Nordiske seminar- og

arbejdsrapporter 1993:619. KØbenhavn 1993. 87 s

Referat: Rapporten er en afrapportering som omhandler

undersggelser af mulighederne for at etablere et fælles

nordisk samarbejde vedr. det tekniske og lovmæssige

grundlag for genanvendelse af bygge- og anlægsaffald med

henblik på en koordineret indsats på dette om¡åde.

Reduksjon og håndtering av bygga"f"tl. "YooooK
132378

F. Solvik
Norges byggforskningsinstitutt NBI By g gforskserien"

Byggdetaljer A 501.105. Oslo 1994,6 s
Referat: Bladet besk¡iver hvordan man kan tilrettelegge og

organisere en byggeplass for å redusere, sortere og bli kvitt
byggavfall. Bladet kan også benyttes ved

rehabiliteringsprosjekter der man bruker nye materialer.

Gjeldende lover og regler, samt Økonomiske konsekvenser

behandles uten å gå i detalj.

Boligen.
BYGGD.K 122820

Natur- og miljövennlig bebyggelse i Tingvoll.
E. Amble, J. Guttu, T. Nordeide

N orge s byg gforsknings institutt, NB I, P ro sj ektrapport I I 5.

OsIo 1993, 46 s
Referat: Utredning vedr. ökologisk basert bebyggelse i
Tingvoll på Nordmöre, som har utpekt seg selv til Norges

10, ökokommune. Det legges stor vekt på at prosjektet også

ivaretar funksjonelle og estetiske krav, bl.a. tilpasning til
eksisterende byggeskikk. På grunnlag av erfaringene fra

utredningsarbeidet er det planlagt et boligfelt med 10

boliger i förste byggetrinn. Om miljökrav til boliger,
utforming og planlösning, materialer og konstruktivt system,

energi- og ventilasjonssystem, samt avfalls- og

avlöpssystem. Beskrivelse av det aktuelle prosjektet.

BYGGDOK I28848
Planlegging av godt innemiljö i boliger.
Momentliste.
K. I. Edvardsen, B. Hegdal

N orges by g gforskningsinstítutt N BI. By g Sforskserien.
Planlösning G 220.120. Husbanken. Oslo 1993

Referat: Bladet gir en oversikt over tiltak som kan bidra til
et godt innemiljö i boliger og som kan forebygge

overfölsomhetssykdommer og andre helseplager hos

beboerne. Bladet kan brukes som grunnlag for å utarbeide

kravspesifikasjoner for godt innemiljö både ved nybygging

og utbedring av eksisterende boliger. Bladet gir ikke

detaljerte lösninger, men henviser til annen informasjon som

går mer i dybden.

BYGCDOK 128836

Bygningsmaterialer og luftkvalitet.
P. Blom
N o r g e s by g gfo rsknin I s inst itutt N B I By g gfo rs ks e rie n.

Byggdetaljer G 421.522. OsIo 1993

Referat: Bladet gir en innföring i avgassing fra

bygningsmaterialer og beskriver hvilken betydni n g

bygningsmaterialer har for lufkvalitet og helse' Bladet

omtaler virkemidler for å redusere avgassing. Det gir også

generelle råd om hvordan man kan velge bygningsmaterialer

som ikke påvirker innendörs luftkvalitet negativt. Dessuten

gjör bladet kort rede for måling av avgassing'

BYGGDOK II855I
Natur- og miljøhensyn ved valg av utbyggingsmetode

N or g e s by g gfo rs knin g s institutt, N B I. By S gfo rs ks e r i e n A

310.110. Oslo 1992, 4 s

BYGGDOK I I8552
Natur- og miljøhensyn i bebyggelsesplanen

N orges by ggforsknings instirutt, N BI. By g gforskse rien A

310.111. Oslo 1992, 8 s

23

Miljøbevisst arkitektur.
BYGGDOK 132400

T. Kanstad
N orske A rkítekters Inndsþrbund. Akademiet
NAL-akademiets seminarserie om bygninger og milj@. Oslo
1993, 27 s
Referat: Tilpasning til sted og naturgrunnlag.
Bygningsutforming og materialbruk. Anvendelse av

energisparende teknologi. Dette er hovedfaktorene for en

bygnings samlede ressursbruk og miljgbelastning over
livslppet. Arkitekten befinner seg i en n@kkelposisjon for å

påvirke disse. Milj6egenskapene til en bygning blir tillagt en

økende betydning og er blitt viktige designparametere.

Kunnskap og dokumentasjon er n@dvendig, ikke minst om

økonomien i tiltakene. Heftet gir en kortfattet oversikt over
ressursregnskap, bygningsbaserte og tilknyttede
energiteknikker, Økonomi og konsekvenser for arkitekturen.

Natur- og mitjövennlig bebygget." i rirrglåfiGDoK
ll0147

Bebyggelsesplan
E. Amble, J. Guttu, T. Nordeide, A. Thoren

N orske Bo lig by gge lags lnndsþrb und, N B B L. No rges

byggforskningsinstitutt, Prosjektrøpport 80. Oslo /,99i,, 77 s

Referat: Rapport vedr. et boligområde som planlegges av

Tingvoll Utbyggingsselskap i forbindelse med utvikling av

Tingvoll som Norges 10. ökokommune. Det er vurdert 3
planalternativer for tomta Megarden, og disse gjelder små
eneboliger langs en gate, rekkehus rundt to tun, og et

flerfamiliehus i vinkelform. Rapporten inneholder også et
avsnitt om kriterier for natur- og miljövennlige
bebyggelsesplaner.

Godt inneklima i boligbebyggelse
BYGGDOK lls362

Håndbok for beboere, borettslag og boligbyggelag
F. Miller
Norske Boligb¡,ggelags lnndsþrbund, NBBL. Oslo 1991

Referat: Anvisning utarbeidet av GAlA-gruppen ut fra
ökologiske synspunkter. Om situasjonen i dag - fakta og
statistikk, sikring av et godt inneklima, byggeteknikk, tiltak
mot forurensninger og irritanter, ventilasjon, materialbruk,
og kriterier for valg av materialer. Byggevarelisten -
lavrisikomaterialer og höyrisikomaterialer.

Energi- og mitjøvennlige bygninger.
BYGGD.K 127029

Nordisk seminar om bygningers totalenergiforbruk og
miljpbelastninger. Trondheim 14.- I 5 oktober I 992.
L. Myhre, T. Haugen
SINTEF Rapport STF62 A93005. Trondheim 1993,96 s

Referat: Foredrag ved et seminar arrangert av SINTEF
A¡kitektur og byggteknikk og Institutt for
Bygningsteknologi, NTH, som en oppfglging av to tidligere
seminarer om emnet arrangert av en komite innen
energigruppen i Nordiske Byggforskningsorganers
Samarbeidsgruppe, NBS - Energi. Hensikfen har vært å
orientere byggebransjen om aktuelle forsknings- og
utviklingsprosjekter på området samt å diskutere erfaringer,
synspunkter, forskningsbehov og koordineringsmuligheter.

24

Hovedemnene ved det tredje seminaret var energi- og
milj gregnskap, byggematerialer og gkologiske lgsninger,
byggematerialer og inneklima, og et eksempel - Miljøbyen
Korsgata - Vollabakken, Trondheim.

rndeklimamærkningafbyggevarer.
BYGGDoK 127621

Del l: Besk¡ivelse af en prototypeordning.
P. A. Nielsen, P. Wolkoff
Statens By g geþrskningsinstitut. Arbejdsmilj Qinstituttet.
SBl-Rapport 232. Hørsholm 1993, 44 s

Språk: Dan
Referat: I denne rapport beskrives på prototypeniveau en

frivillig indeklimamærkningsordning for byggevarer.
Ordningen er baseret på bestemmelse af byggevarernes
afgasningsprofil, fastlagt ud fra laboratoriemålinger. Målet
med indeklimamærkningsordningen er bl.a. at medvirke til,
at luftkvaliteten i bygninger forbedres, og at producenter af
byggevarer støttes i udviklingen af mere indeklimarigtige
produkter.

rndeklimamærkningafbyggevarer.
BYGGD.K127620

Del 2: Faglig og teknisk dokumentation af en

prototypeordning.

P. A. Nielsen, P. Wolkoff
Statens Byggeþrskningsittstitut. Arb ejdsmilj@instituttet.

SÙI-Rapport 233. Hørsholm 1993, 90 s
Språk: Dan
Referat: Denne rapport beskriver laboratorieforslg med ni

byggevarer - tre fugemasser, tre malinger og tre tekstile
gulvbelægninger - samt modelberegninger og

sundhedsmæssige vurderinger. Resultaterne heraf udggr det

faglige og tekniske grundlag for
indeklimamærknin gsordningen.

Livscyklus - baseret bygningsproj"Lt""inBgIooDoK
I 26 I66

Energi- og miljöanalysemodel, beregningsvärktöj og

database.

S. Ostergaard Andersen, J. Dinesen, H. Hjort Knudsen, A.

Willendrup
Statens By g g eþ rs knin g s ì ns titut. S B I - Rap p o rt 224. H ö rs ho Int

1993, 54 s

Språk: Dan
Referat: Rapporten besk¡iver fcirste fase i et

forskningsprojekt, hvis formål er at udarbejde värktöjer og

anvisninger til analyse af bygningers totalenergiforbrug og

energirelaterede miljöbelastninger. Der er udarbejdet en

teoretisk beregningsmodel med tilhörende database samt en

forenklet udgave til gennemförelse af overslagsmässige,

manuelle beregninger.

Nedrivnin g af by gninger og antæ gskorr.ru.,Tf,13f;å.t
t n t * t

Teknik. Miljg. Genanvendelse.

Erik K. lnuritzen, Jens Bjqrn Jakobsen

State ns By g geþ rskning s institut. SB l-Anvisning nr. I 7 l.
HØrsholm I99L
Referat: Publikationen præsenterer en samlet og udfg,rlig

orientering om de vigtigste temaer i typiske

nedrivningsprojekter. Den indeholder ikke specialviden for
ekspertgrupper, men giver med sine informative data et godt

grundlag for rationelle arbejdsforløb, bedre miljØ og øgede

genanvendelsesmuligheder. Anvisningen henvender sig til
bygherrer, rådgivere, planlæggere og administratorer i den

private og offentlige byggesektor.

Miljøpåvirkninger fra byggeri.
BYGGD.K 120212

Nordisk konference om bygningers totalenergiforbrug og

miljøbelastning, K/benhavn den 5. november 1991.

red. J. @stergaard
Statens By g geforskningsinstitut. SBI - M eddele lse 9 3.

Hprsholm 1992, 73 s

Språk: Swe Nor Dan
Referat: Rapporten giver et aktuelt billede af arbejdet med

udvikling af beregningsredskaber til livscyklusmodeller for

bygninger, miljpdatabaser og miljØmärkning af
byggeprodukter, samt energi- og miljøforhold ved

produktion, opfgrelse, opvarmning, drift, vedligehold,

ombygning, nedrivning og genanvendelse af bygninger.

Environmentat impacts of building -ur"".TtÎS.ooK
l34l5s

T. Hökkinen
Statens tekniska forskningscentral (VTf), VT T

By g gnadste knik, B etong- och mineralte knik VTf
Meddelanden 1590. Esbo 1994, 38 s

Referat: The study deals with the principles and problems of
life-cycle assessment (LCA) and suggests guidelines for

evaluating the environmental impact of building materials.

Kes !äv än ke hityks en tavoitteen -tt "i
r,"l

Y.crf
itoåt'Í3t "

Arvio neljästä tyypillisestä suomalaisesta asuntoalueesta

kestävän kehityksen kannalta.

(Ett bostadsområde som är förenligt med målsättning av

biùkraftig utveckling. Värdering om fyra typiska finska

bostadsområden ur synpunkt på båirkraftig utveckling.)
I. Harmaajrirti
S tatens tekniska fo rs knings central (VTI), Lab orato riet för
samhölls- och byggnadsplanering VTf Meddelanden 1378.

Esbo 1992,60 s

Språk: Fin Samrnandragsspråk: Eng

Referat: Våirdering av verkningar och betydelse av

bostadsom¡ådens olika planlösningar förenliga med

målsättningar av biùkraftig utveckling. Redovisning av de

centrala faktorer som anknyter till bostadsområdets

planlösningar och produktionsprocesser.

Rakennusmateriaalit jakestävänk"httyËïff I??f":1?tto
(Byggmaterial och grundsats fcir bärkraftig utveckling)
T. Häkkinen
Statens tekniska forskningscentral (VTT| Byggnads- och

s amhcill s t ekni s ka fo r s kn in g s av de I nin g en Rakennu s j a

yhdyskunta 1992 (Kundtidning), s 12-16

Språk: Fin
Referat: översikt över byggmaterialens livslängd,

förbrukning av energi och naturresurser i husbyggandet,

utsläpp vid produktion av byggvaror samt utsläpp från

byggmaterial i inomhusluften. Ytterligare redovisning av

förhållandet mellan byggande och miljö, utsläpP och

återvinning i byggnadsproduktion. Ett sammandrag ges för
olika byggmaterial med tanke på miljöpåverkan och nytta.

Rakennustyömaidenjätteetkuriin
BYGGDoKl2252l

(Håll ordning på byggplatsernas avfall)
Pertilci, A-L Kiviniemi, M Tanskanen, K
Statens tekniska forskningscentral (VTT), Byggnads- och

samhcillstekniskø forskningsavdelningen Rakennus i a

yhdyskunta 1992 (Kundtidning), s 26-28

Språk: Fín
Referat: ,Arligen uppstfu ca. 5 - 10 miljoner ton byggavfall

beroeide på vilket slags avfall som tas med i beräkningen.

Redogörelse för klassificering, statistik och nytta av

byggavfall. Dessutom med diagram ges uppskattning av

bl.a. hur avfallet fördelas inom byggandet och av mängden

avfall inom byggverksamhet å¡ 2000.

BYGGDOK I32092
Kes!åvän kehityksen periaatteet asumisen ja
yhdyskunnan suunnittelussa - loppuraportti.
(Principer för hållbar utveckling vid planering av boende

och samhälle.)

M. Hakanen

Tekniska hö gs kolan, Arkitektavdelninge n, I nstitut fö r
byggnads- och miljöforskning Publikation B 23. Esbo 1993,

132 s
Sprfü: Fin Sammandragsspråk: Swe

Referat: Enligt publikationen är nyckelorden för hållbar

utveckling och boendemiljö energiflöde, kretslopp,

naturprocesser och kontrollerbarhet. Energihushållet bör

baseras på energiflöde, effektivitet och sparsam istället för

på energilager. Man betraktar bl.a. tekniska, materiella,

sociala och ekonomiska aspekter av boendet. I
undersökningen ingår kontrollistor för en hållba¡ utveckling,

som kan användas vid planering.

25

Levende hus.
BYGGD.K 127067

Om milj6- og ressursvennlig bygging.
F. Miller, A. Reite
Tl-forlaget. Teknologísk Instituu, TL Oslo. 1993,261 s

Referat: Boken er utarbeidet av GAlA-gruppen i forbindelse
med et Tl-kurs om emnet, og supplerer en videofilm med
samme tittel. Avsnitt om miljø- og ressursvennlig bygging
generelt, stedstilpasning og arealbruk, brukermedvirkning-
lnærmiljg og fellesskap, vegetasjon og by6kologi, vann og
avlgp, planlegging og energibruk, konstruksjon og

materialbruk, inneklima og ventilasjon, samt kildesortering,
drift, vedlikehold og gienvinning.

BYCGDOK 115355
Bygningsmaterialenes økologi
BjQrn Berge

Universitetsþrlaget. Oslo 1991. 293 s.

Referat: Boken behandler ulike miljØaspekter ved
fremstilling og anvendelse av byggematerialer, som
arbeidsforhold, råvareforhold, energiforhold og
forurensningsforhold. Den omfatter tre hovedavsnitt:
miljØprofil og vurderingskriterier; råvarer og basismaterialer;
bygningsmaterialer.

Design, materialer, miljø.
BYGGD.K 12s379

En håndbog fra 02 Danmark.
E. Dam, K. Kisbye
02 Danmark. Borgen. K@benhavn 1993,213 s

Referat: Håndbog til hjælp for designere så disse træffer de

miljprigtige valg i designprocessen - ved valg af materialer.
Bogen indeholder bl.a. et afsnit om det @kologiske
Viotopos-hus og et om det lkologiske kontor.

Nordiska tidskriftsartiklar.
I alfabetisk ordning efter tidskrifter.

BYGGDOK 120245
Byggeteknikkens krise.
B. Lundgaard
Arkitekten 1992 nr 12, s 334-342

Språk: Dan
Referat: Stærkt k¡itisk a¡tikel om det industrialiserede
byggeris problematiske l/sninger i materialevalg, isolering
og dampspærrer. Forfatteren anbefaler udvikling af nye,
fleksible konstruktionstyper som kan tilpasses mere
ressourcebevidste udformningsprincipper.

Miljøpåvirkninger fra byggeri.
BYGGDoK 1202s0

J. Dinesen
Arkitekten 1992 nr ll, s 304-305

Språk: Dan
Referat: Artikel om sigtet med at underspge
miljgpåvirkninger fra byggeriet og de forelgbige resultater i
dette arbejde, der forestås af Statens

Byggeforskningsinstitut.

Nedrivning og genanvendelse i uvtorrrv.rÏJ,lcDoK
131362

miljømæssige og økonomiske aspekter.
Jesper Ole Jensen, Ole Stilling
Byggeindustrien 1994 nr 2, s 28-32

Språk: Dan
Referat: Summerar de viktigaste resultaten från ett projekt
som drivits av den danska Miljøstyrelsen i samarbete med

Bygge- og Boligstyrelsen.

Økotogi i byggeri - seks skridt til bedre åI"of;?8* 'too'o
I. S. Olsen

Byggeindustrien 1992 nr 4, s I6-18
Språk: Dan
Referat: Artiklen foreslå¡ seks værktøjer eller sk¡idt i en

mere systematisk hensyntagen til miljøforhold. Nogle kan
tages i brug med det samme, andre er under udvikling.

Miljøvurderingafbyggeprojekter.
BYGGDOKl2042e

K. Hansen, O. Stilling, E. Bitch Olsen

Byggeindustrien 1992 nr 4, s 2l-23
Språk: Dan
Referat: Flere og flere bygherrer og bygningsbrugere Ønsker
bygninger, som belaster miljøet mindst muligt. Man må

derfor skaffe sig viden om ressourceforbrug og
miljøbelastning og introducere begrebet som
livcyklusanalyse, milj6vurdering og miljpvision.

26

ByccDoK 119908 påpeger besvær med at få genbrug til at løbe rundt
Renere byggeri' mål og midler. økonomisk og at tvang mindsker genbrug men at der er
B. C. Iensen, L. S@borg penge i bygningsaffald.
Byggeindustrien 1992 nr 2, s 20-21

Språk: Dan ByccDoK 120169

Referat: Renere byggeri vil sige genanvendelse og renere Att affald skal sorteres - også virksomhedernes.

teknologi i bygge- og anlægssektoren. Artiklen gennemgår Entreprenþren 1992 nr 4, s I3-14

den nye miljøbeskyttelseslov og EF's byggevaredirektiv. Språk: Dan
Referat: Fra årsskiftet har alt affald skullet sorteres og

BYccDoK 132989 transporteres til godkendte modtageanlæg. Her gennemgås
Huset og de lokale økologiske kretsløp. reglerne med udgangspunkt i reglerne i Københavns
Kretslgpshus Søndre Tveter, Vestby. Gaia Lista. kommune.
R. Jacobsen

Byggekunst 1994 nr 7, s 422-427 ByccDoK 107248

Språk: Nor Selektiv nedrivning: stump for stump adskilles

Referat: Forskningsprosjektet var rettet mot å utvikle bygninger i genbrugsøjemed.

integrerte systemer i det økologisk forsvarlige byggeri. En Entreprenþren 1990 nr 4, s 20-24

av de mest spennende og eksperimentelle sidene ved Språk: Dan

prosjektet var bruk av jord og halm som byggmateriale. Referat: Beskrivelse af forsøgsprojekt i forbindelse med

nedrivningen af Gyldenlgvsgade l0 i København. Projektet

BYGGDOK 122565 betegnes selektiv nedrivning eller metodisk sortering,
Selektiv riving. indtagning og oplægning af byggemarerialer. Forskellige
Gjenbruk og gienvinning. metoder afpr@ves og vurderes.
L. Skjelbred
Byggherren 1993 nr l/2, s 17-18 ByccDoK l072sl
Språk: Nor Spitdmaterialer bliver til nyt værdifuldt råstof.

Referat: Sammendrag fra en utredning om riving av Entreprenþren 1990 nr 2, s 32-33-

bygninger. Det pekes på at for å oppnå en mer miljøvennlig Språk: Dan

deponering av rivningsavfall må de enkelte Referat: Beskrivelse af knuseanlæg som med henblik på

materialfraksjonene sorteres hver for seg ved selve rivingen genbrug kan forvandle bygningsaffald til beton- eller

eller senere. teglgrus.

BYGGDOK I2O34I BYGGDOK 127700

Avfallssortering Hgns i bYen.

Byggmesteren 66 (1992) nr I l/12, s 8-10 T. Santesson

Språk: Nor IngeniPren 1993 nr 51, s 16

Referat: Reportasjer om sortering av avfall på byggeplassen Språk: Dan

for gienbruk. Om erfaringer i byggmesterfirmaet Tronrud Referat: Vurdering af et grpn by forsØg i Slagelse med Ulla

Bygg, H/nefoss, som sorterer avfall ved skifting av 260 Falck som projektleder. Forspget omfatter fælles

vinduer i Ringerike rådhus. Videre om et nybygg i Oslo køkkenhaver, hpnsegård og solvarmeanlæg - samt

som oppfpres av entreprenØrfirmaet Selmer, og hvor det glasudestuer, kildesortering, kompostering med ormekultur

organiseres avfallssortering giennom hele byggeperioden og en knusemaskine der kan omdanne bygningsaffald til

som et fors6ksprosjekt i samarbeid med Teknologisk vejmateriale.

Institutt, Norsk Gjenvinning og Statens Forurensningstilsyn.
BYCGDOK I I37OO

ByccDoK I19060 Grænser for genbrug af byggeaffald.

Genbrugshuse og sanering. J. Tantholdt

Bygtek l99l nr 10, s 8-12, 14-15 Ingeniùren I99I nr 21, s 20-21

Språk: Dan SPråk: Dan

Referat: I en række artikler behandles temaet genbrug.

Miljøstyrelsen kræver at halvdelen af alt byggeaffald skal BYGGDoK 5480s

genbruges, omtale af det genanvendte frw pãïø.r"bro og Beregningsmodel tit livscyklusanalyse at bygningers

probremer med vesrerbro's byrornyerse.]:;Ti:;i^;;T"i:Ì'påvirkning'
ByccDoK 120424 MiliQ og teknologi 1993 nr 7' s 208-209

Genbrug. Språk: Dan
C. Leich Referat: Miljpvurdering af byggetekniske lgsninger.

Danske kommuner 22(1991)nr 8, s 5-8 Forenklet beregningsmodel. Byggningens livscyklus'

Språk: Dan Eksempler på totalenergiberegning. Forholdet mellem

Referat: Tre artikler om genbrug i kommunerne, som energiforbrug til anlæg og drift. Tendenser og usikkerheder.

21

BYGGDOK 129202
Valg av inneklimariktige byggematerialer.
NorskWS 1994 nr l, s 32-33
Referat: I prosjektet Oslo Tinghus Innemiljg har ca 150

materialer vært vurdert og testet før det endelige valget er
giort.

Energi og miljøregnskap for bygg
BYGGDoK ll8s27

Vugge til grav analyse

S. Fossdal

Norsk WS 1992 nr 4, s 36-38
Referat: Orientering fra Norges byggforskningsinstitutt om

et prosjekt som gjelder kartlegging av hvordan de ulike
byggematerialer påvirker omgivelsene gjennom de ulike
fasene av materialenes livsløp. Det pekes på at bedrifter og
statlige organisasjoner vil ha en anbefalt fremgangsmåte for
beregning av energiforbruk og miljøbelastninger som fplge
av fremstilling av byggematerialer. Bl.a. om et energi- og

milj¿regnskap for sement og betong frem til og med

byggeplass, og om hvordan regnskapet for hovedmaterialene

i et helt bygg kan presenteres.

Genbrugscenterf orbygningsaf f atdosf
"rIT8"Xofjãii:to

Stads- og havneingeni@ren 1994 nr 8, s 76,78
Språk: Dan
Referat: Bygningsaffald hidrørende fra nedrivning samt ny-

og ombygning udgØr ca. 20 procent af den samlede

affaldsmængde. Der er mulighed for genbrug af en langt
stØne del af bygningsaffaldet end nu, men en forudsætning
herfor er tilrettelægning af rationelle lpsninger.

Sandergdgård miljø- og genbrugscenter er et godt eksempel
på en lgsning, der kan gØre genbrug af bygningsmaterialer

økonomisk attraktivt.

Miljømerking av gulvbelegg.
BYGGDoK 1270e6

T. Opdal
Treteknisk Informasjon 1993 nr 4, s 15-i,6
Referat: Orientering fra Norsk Treteknisk Institutt om et

forslag til miljgmerkingskriterier for gulvbelegg som er

uta¡beidet av en nordisk faggruppe ledet av Stiftelsen
Miljømerking i Norge. Det dreier seg om et merke for
miljøvennlige produkter, 'Den hvite svane'.

BYGGDOK II9884
Selektivt genbrug.
E- Beuse

Vedvarende energi og miljp I99I nr I, s 6-7
Språk: Dan
Referat: Byggeaffald kan blive et værdifuldt råmateriale i
nybyggeri. A¡tiklen refererer til 3 aktuelle projekter i
Danma¡k.

Böcker och rapporter på tyska
och engelska.
I alfabetisk ordning efter utgivare
inom respektive språk: först tyska,
därefter engelska.

BYGGDOK 096659
Recycling von Baustoffen im Hochbau.
Geräte, Materialgewinnung, Wirtschaftlichkeitsberechnung.
Gerhard Drees

Språk: Ger
Bauverlag, Wiesbaden 1989. 132 s

Baustoff-Recycling.
BYGGD.K 130434

Arten, Mengen und Qualitäten der im Hochbau eingesetzten

Baustoffe
Lösungsansätze fuer einen Materialkreislauf.
H. P. Andrci, R. Schneider, T. Wickbold
Språk: Ger
ecomed. Landsberg 1994, 168 s

Referat: I boken behandlas återvinning och återanvändning

av byggmaterial. I diagramform redovisas användning av

olika byggmaterial under senaste 40 år. Byggdetaljer med

ingående material och dess återanvändbarhet redovisas.

Både teoretiska lösningar samt tillämpningsexempel

redovisas,

Attholz.
BYGGD.K 5¿1463

H. J. Deppe

Boktitel: Müll - Handbuch
Erich Schmidt Verlag. Lieferung 5/93 ttr 8561, s 17-36.

Berlin 1993

Språk: Ger
Referat: Behandling och återvinning av träavfall, bl.a. från

bygg- och rivningsavfall.

BYGCDOK 49448
Bauschutt- und Asphaltrecycling: Grundlagen - Technik
- Wirtschaftlichkeit.
2. neubearbeitete und erweiterte Auflage.
Erich Schmidt Verlag. Beiheft zu Müll und Abfall 30, Berlin
1990, 96 s

Språk: Ger

28

BYGGDOK I14455

ökologie im bau.
Entscheidungshilfen zur Beurteilung und Auswahl von

Baumaterialien.
Jutta Schwarz
Haupt. Bern 1991, 126 s

Språk: Ger
Referat: Baustoffauswahl und materialgerechte Anwendung

erfolgen heute im Spannungsfeld ganz unterschiedlicher

Forderungen nach Umwelt- und Gesundheitsverträglichkeit,

und die Frage, welche Materialien fuer welchen Zweck

verwendet werden sollen, erzeugt Unsicherheit und grosse

fachliche Differenzen.

The sourcebook for sustainable design.
BYGGDoK 132163

A guide to environmentally responsible building materials

and processes.

Ed. by Andrew St John.

Boston society of architects BSA' Architects for social

responsibility. Boston 1992, 125 s

Referat: The Sourcebook is organized in the CSI 16-division

format. Each division is introduced by an overview of the

environmental issues applicable to one category of building

materials followed by listings of environmentally

appropriate building materials and products. Manufacturers

and distributors are listed with addresses, telephone numbers

and brief reviews.

BYGGDOK I2824I

BREEAM/Existing offices.

Version 4193. An environmental assessment for existing

office buildings.
R. Baldwin, P. B. Bartlett, S. J. Leach, M' P-Attenborough,

J. V. Doggart
Building research establishntent BRE Report BR 240'

Carsto¡t 1993. 5l s

Referat: Checklistor med bedömnin gskriterier för

miljöpåverkan av befintliga kontorshus både rörande själva

byggnaden och dess ingående material och drift och normal

verksambet.

BREEAM/New offices.
BYGGDoK 120817

Version l/93. An environmental assessment for new office

design.

JosephÌne J. Prior (ed.)

Building research establishment BRE Report BR 234'

Garston, Watford 1993. 46 s

Referat: Projekteringsanvisningar för ekologiskt och

miljömässigt anpassade kontorsbyggnader'

BYGGDOK I2IOOO

BREEAM/New homes.

Version 3/91. An environmental assessment for new homes.

J. J. Prior, G. J. Raw, J. L. Charlesworth

Building research establishment BRE Report BR 208.

Gqrston, Watford 1991. 28 s

Referat : Proj ekteringsanvisningar för ekologi skt och

miljömässigt anpassade bostäder.

BYGGDOK I2IOOI

BREEAM/flew supermarkets.
Version 2191. An environmental assessment for new

superstores and suPermarkets.

V. H. C. Crisp, J. Doggart, M' Attenborough

Building research establishment BRE Report BR 207'

Garston, Watford 1991.24 s

Referat: Projekteringsanvisningar för ekologiskt och

miljömässigt anpassade varuhus och butiker.

BYGGDOK I22733

Ecolabelling of building materials and building products'

C. J. Atkinson, R. N. Butlin

Building research establishment. BRE Information paper IP

I l/93. Garston, Watford 1993, 4 s
Referat: Review of European Community regulations on

ecolabelling regarding environmental impact of building

materials.

The environmental impact of buitdings.
BYGGDOK ll70l4

P. B. Bartlett, J. J. Prior
Building research establishment' BRE information paper IP

l8/91. Garston, Watford 1991, 4 s

Referat: This paper describes the current major

environmental issues arising from buildings. It will be of

value to building specifiers, designers and those responsible

for the management and servicing of buildings'

BYGGDOK II5745

Ecologic architecture.
R. L. Crowther
Butterworth Architecture. Boston, MA 1992, 303 s

Referat: Air quality, energy and resource conservation, and

preservation of the Earth's ecologic realities facing

architects today. In Ecologic Architecture, Richard

Crowther, a pioneer in the field of ecologic design, provides

guidelines for urban, residential, commercial, interior, and

landscape design. V/ithin ecologic and biologic concems, his

focus is upon the inseparable relationship of architecture

and ecologic responsibility. Everything from concept,

planning, design, case studies, and system and product

design is presented.

BYCGDOK l2ó734

Eco logical architecture, European congress 92 UIA'

I8-22 August 1992 Stockholm-Helsinki. Conference report

/and/ Supplement.

Ed. by Gunilla Steinwall and Pehr E. Bergströnt

Svenska arkitekters riksförbund SAR, The Finnish

associatiott of architects SAFA' Stockholm 1993' Conference

report, 68 + 178 s /2 voU

Referat: Konferensdokumentation som innehåller över 20

föredrag av deltagare fran Europa, USA, Brasilien samt

objektredovisningar av 14 projekt i Norden, Tyskland och

Storbritannien.

29

BYGGDOK I32428
Sustainablç dwelling.
U. Westerberg

Tekniska högskolan, avd för byggd miljö.
Byggforskningsrådet, ansløgsrapp. 940231. Grivle 1994, I s

Referat: How is dwelling related to sustainability? What are

the obstacles and possibilities for a change in a sustainable

direction? These are the general questions in this paper.

Environmentalconsiderationintnero"atlJrl"r""i*t*1ät
of roads in Sweden.

Case studies.

Inga-Maj Erìksson

Transportforskningsb eredningen TFB -rapport I 99 I : 3 3. 79 s

Referat: The presented 34 cases of road projects have been

analysed with the aim to find out how the environmental
consideration within the road sector has developed over
time. Groups of factors of significance were idenfred with
regard to how environmental aspects were taken into
account. Environmental impact assessment documents are

one of the six groups. For each case it is noted which of
these factors were relevant. Also the links to land use

planning are noted for the studied cases.

Environmentat cons ideration in the locaËJf; ?""Î"rü1il'l
of roads in Sweden.

With special reference to environmental impact assessment

and land use planning. Dissertation summary.

Inga-Maj Eril<ssott

Transportforskning sbe redninge n TF B - rapp ort I 99 I : 36. 63 s
Referat: The objective of the study was to find out: How
environmental consideration has developed over time and

what factors have been influential. How the Swedish road

EIA system conforms with systems in other countries.

Important areas to focus in the further development of EIA
methodologies, documents and of the decision process.

After a review of literature and comparison with
international 'standard' of EIA, 34 Swedish road projects
from before and after 1987 were also studied (TFB-rapport

l99l:33).

Tidskriftsartiklar på tyska och
engelska.
I alfabetisk ordning efter tidskrifter,
först tyska, sedan engelska.

Geld im container.
BYGGD.K 132?3s

A. Gewiese

Baugewerbe 1994 nr 21, s 20-23

Språk: Ger
Referat: Råd för hur byggarbetsplatsen kan inrättas för ett
rationellt omhändertagande av byggavfall med placering av

samlingsställen för olika restprodukter.

Okologisch bauen.
BYGGDOK I32737

Baumeister 1994 Sonderheft Oktober, s I-66, /tenw/
Språk: Ger
Referat: Sjutton artiklar om ekologiskt byggande inklusive
bostäder, kontor, skyskrapa i Frankfurt, energibesparing,

miljösanering och solceller i fasader.

BYGCDOK 103323
Recycling von Abbruchmassen bei der Modernisierung.
H. Schmitz, N. Stannek

Deutsches Architektenblatt 1990 nr 7, s I 123-l 126

Språk: Ger
Referat: Återanvändnin g av rivningsmassor vid
modernisering och ombyggnad. Fördelning på materialtyper,
mängder och kostnader för undanröjande och sortering av

rivningsmassor.

Zukunftsweisend Okologisch.
Tegut-Verwaltungsgebäude.
S. Hanke, D. Schempp

Industriebau 1992 nr 3, s 202-206

BYGGDOK II6648

Språk: Ger
Referat: Tillbyggnad av traditionellt kontorshus med
stom¡mskontor med tillämpning av ekologiska principer.

BYCGDOK 1000s2
Vers!ärkung für Fundamente. Unterfangungen
umweltfreundlich.
Injektionen bei.
W. Schnabel

Industriebau 1990 nr 1, s IBT9-IBTII
Språk: Ger
Referat: Miljövänlig metod för grundförstlirkning genom

injektering beskrivs.

BYGGDOK 47139
Erste Erfahrungen mit einer Anlage zur Uberwiegend
maschinellen Sortierung gemischter Baustellenabfálle.
H-P. l,anger
MüIl und Abfall 1990 nr 4, s 197-200, 202-2II
Språk: Ger

30

BYGGDOK I17257
Die biologische Mauer.
Primärenergieeinsatz bei der Herstellung.

K. Schumacher
Umwelt und Bauen (Robert Müller Verlag, Köln) 1992, s

22, 25
Språk: Ger
Referat: Byggmaterials miljöpåverkan - främst tegel - via

energiåtgång vid tillverkningsprocessen, emissioner och

strålning redovisas.

vom Abfall zum wertstoff.
BYGGD.K 117259

Auswirkungen der Verpackungsverordnung auf die

Bauwirtschaft.
W. Saam

Umwelt und Bauen (Robert MüIler Verlag, Köln) 1992, s

40-41
Språk: Ger
Referat: Hur den nya tyska lagen om återvinning av

förpackningar - Töpferlagen - ftirväntas påverka

byggindustrin.

BYGGDOK I27550
ökotogische und energiesparende Vorteile beim Bauen

H. Houben
Wohnung und Gesundheit 1993 nr 69, s II-12
Språk: Ger
Referat: Jämförelse av energiåtgång vid framställning av

olika byggmaterial som tegel, betong, trä, ståI, aluminium,

plast, isolermaterial samt jord och lera.

BYGCDOK 106930

Ökosiedlung Ansbach.
Wohnung und Gesundheit 1990 nr 56, s 20-21

Språk: Ger
Referat: Kort redogörelse för planeringsprocessen för en

ekoby. Kravspecifi kation.

BYGGDOK I0693I
Öt<otop Heerdt.
K. Spitzer
Wohnung und Gesundheit 1990 nr 56, s 22-23

Språk: Ger
Referat: Kort redogörelse för ett projekt att förvandla ett

större om¡åde till ett slags pedagogiskt exempel på

ekologiskt tänkande och byggande. I om¡ådet skall det

anläggas speciella trädgårdar och parker, ett ekologiskt

centrum, ekoby och ett industriområde med miljövänlig
verksamhet.

BYGGDOK I30848
Biodiversity and building design.

B. Edwards
Architects' journal /vol 199/ 1994 nr 2i, s 36-37

Referat: Environmentally conscious design is not just about

using the right materials, it's also about encouraging

wildlife to colonise buildings. Designs for owl box and

nesting box for barn owls in buildings including special nest

tile.

BYGGDOK 123435

Assessing environmental impact.
Architects' journal /vol 198/ 1993 nr 3, s 38-40

Referat: Commissioned by JT Design and build and

resea¡ched by Ove Arup, 'Going Green' is an A-Z guide to

the environmental effects of construction products and

materials, covering issues and critical factors, This, the

second of two edited extracts, is from G-2.

BYGGDOK IO972O

How green is your office?
Environmental quality.
Archítects'journøl/vol 193/ 1991 nr II, s 53-57

Referat: BREEAM - en bedömningsmetod för
miljöpåverkan för'grönhet' hos byggprojekt i

Storbritannien. TillËimpning på ett kontorsprojekt.

BYGGDOK I I4M9
How green is my building?
J. S. Russel

Architectural record I99I nr 10, s 36-39

Referat: The AIA's Environmental Resource Guide may

prove to be too ambitous in its analysis of materials, but it's
just one of many tools to instill an environmental ethic in
practice.

BYGGDOK I26997
Ready or not, construction recycling is on the way.

L. Nesmith

Architectural record 1993 nr 12, s 18-23.

Referat: Construction waste, a sizeable percentage of
landfills, has become a target for recycling and

reprocessing. Architects, builders, manufacturers, and

solid-waste utilities are cooperating to make recycling

easier.

BYGGDOK 527I7
Mobile processing: recycling debris from construction
projects.
BioCycle/Journal of waste recycling 1992 nr I' s 62-63

Referat: An Illinois ltrm developed a curbside system for

collecting construction and demolition material from

residential development projects.

BYGGDOK 53941

Whittling away at wood waste.

Recycling niches.

BioCycle/Iournal of waste recycling /993 nr I, s 52-53

Referat: One firm restores more than a million pallets a

year, others market refurbished hxtures and processed wood

from construction jobs.

3t

Building green. BYGGD.K llo8l7

B. German, J. Fletcher, R. Binsacca, D. A. Jones
Builder I99l nr 8, s 22-144 /temanummer/
Referat: Ett tjugotal artiklar om ekologiskt byggande med
tonvikt på småhus, tomt, landskap och miljövänliga
produkter.

Environmentat auditing for building
"""3åffB8f.rr5s87energy and air pollution indices for building materials.

R. J. Cole, D. Rousseau

Building and environment 1992 nr I, s 23-30
Referat: The design community has a reasonable
understanding of the factors which affect operational energy
in buildings and has a variety of computational tools for
assessing it. By contrast, the broader environmental
consequences of producing and operating buildings are
poorly defrned. Since operating energy represents the
current extent of environmental auditing, a significant
advance is to include the energy and emissions associated

with the production of construction materials.

Raising the profile of green buildings.
BYGGDoK 130s86

E. Sullivan
Building operating management 1993 nr 11, s 34, 36
Referat: The burgeoning movement to make the facility
more environmentally friendly has received a shot in the
arm with the formation of the U.S. Green Building Council.
The non-profit Council brings together a diverse coalition to
focus on buildings that are resource- and energyefficient,
healthful for occupants, and ecologically sensitive in their
use of land.

Socialresponsibitityandcontribution:RBaYrrcf "otf"'131f, '"'
construction industry in the twenty-hrst century.
T. Ota

Building research and idormation 1992 nr 5, s 273-280
Referat: In addition to the need for the construction industry
to reflect social concerns and amplify cultural richness, it
must also sha¡e the responsibility for the myriad of
environmental issues which face society, ranging from
industrial waste to the complexities of a dynamic global
environment.

Sulliciently Swedish.
T. Mills
Building services 1994 nr 7, s 30-31

BYGGDOK I30826

Referat: Self-sufficiency is the name of the game for a

Swedish-designed housing scheme at Toarp near Malmö,
where low emmissivity glaz\ng, solar collectors and
self-contained sewerage systems all make for a'green'
development.

BYGGDOK 10687I
Green buildings. Playing for real.
Building sewices 1990 nr 10, s 33-42, 47-49 /tena/

32

Referat: Green building is much more than energy
efficiency dressed up. Essentially, it is an approach that
minimises a building's impact on the environment both
globally and locally.

The three Rs for Facitity Managers: *"-åJ3tl33rl
t'tttt

Recycle, and Reuse.
It's good for the environment - and business.
C. C. Sullivan
Buildings 1994 nr 7 , s 86, 88
Referat: "In office buildings, dry trash is primarily mixed
paper, which can be sold to mills to make paperboard. This
paper can be separated by tenants into clearly marked bins
according to paper grade, and ultimately, up to 50 percent
of the waste can be removed form the trash stream".

apptyingsustainabledevelopment.
BYGGDoK134s7s

T. E. Mitchell
Civil engineering 1994 nr 12, s 62-64
Referat: Experts hoping to lessen the harsh effects of
development on Earth's ecosystem have turned to the
concept of sustainable development. Engineers are finding
old ways to put this new theory into practice and conserve
resources for future generations.

Building green.
BYGGD.K llllsl

T. Austin
Civil engineering ASCE I99l nr 8, s 52-54
Språk: Eng
Referat: Miljövänligt byggande med material som på olika
sätt bidrar till dels återanvändning dels säker deponering
eller annan slutdestruktion.

Tarmac spearheads a green crusade.
BYGGD.K 133492

M. Court
Construction news 1995 nr 6398, s 6
Referat: Protester mot ett vägbygge har tvingat brittiske
Ta¡mac att utforma en ny policy för miljömanagement.

Environmental assessment of constru",ior," [Îf;ffi .t
t tou

E. Finclt
Construction management and economics 1992 nr I, s 5-18
Referat: The purpose of the paper is to describe a decision
model which can be used to establish an index of
environmental merit for building designs. The methodology
is based on multi-attribute utility theory (MAUT). This
allows the combining of information obtained from experts,
with values elicited from the eventual building users and
owners. It provides a tool to assist the designer in the
briefing stage as a negotiation mechanism, and at the
proposal stage as a device for advocacy.

BYGGDOK 125863

Sustainable design in the '90s.
How environmental issues affect mechanical/electrical

engineering.
P. E. Beck
Consulting-Specifying engineer 1993 nr 4, s I0-13
Referat: Proponents contend sustainable solutions often can

be achieved at a significantly lower life-cycle cost.

selective demolition in Denmark
GDOK ll250l

International constructíon I99l nr 10, s 78, 80

Referat: Notis om rivningsarbetet av Burmeister och Wains

gamla fabrik i Köpenhamn. Rivningsmetod tillåter
återanvändning av rivningsmassorna som ballast och

utfyllningsmaterial i andra bygg- och anläggningsprojekt.

BYGGDOK I34589
The implications of environmental assessment

procedures for the engineering of railway projects.

C. Ferrary
Proceedings of the institution of civil engineers. Transport

1995 nr 1, s 33-39
Referat: This paper discusses the consideration of
environmental issues during the planning of railways from a

number of specific perspectives.

construction materials from recycled p"ir)"ÎStTK
12s883

C. J. Kibert
Proceedings of the institution of civil engineers. Structures

and buildings 1993 nr 4, s 455-464
Referat: This paper addresses the wide variety of issues that

face the continued use of plastics in construction, and

describes technologies and approaches that can lead to an

increased rate of recycling of plastics into construction
materials.

The state of sustainability.
BYGGDoK 123165

M. A. Branch
Progressive architecture 1993 nr 3, s 72-79

Referat: Architects are beginning to form a consensus on an

environmental agenda, this time with an urbanistic bent. But
how will it change your practice?

Eco-Evaluators: what do they do?
BYGGDoK 123166

A. Bussel

Progressive architecture 1993 nr 3, s 90-91

Referat: Product certification in the U.S. and abroad - born

of the need to verify environmental claims - arouse some

justifiable skepticism in the design profession.

BYGGDOK 129981

Recycling to survive: Contractors cope with nelv regs,

higher tipping fees.

M. Russo

Roofing siding insulation RSI 1994 nr 4, s 22-23

Referat: Roofing contractors have reasons to seek out

envi¡onmentally friendly or recyclable products. However,

85 percent of the contractors report that their disposal fees

for roofing materials have increased again in 1993.

BYGGDOK 129982
Recycling/reuse of roof insulations: A money-saving
option for contractors.
Roofing siding insulatíon RSI 1994 nr 4, s 26-27

Referat: Disposal options during tear-offs depend heavily on

the types of insulation involved. This article gives advice

from SPRI which represents the American sheet membrane

and component suppliers to the commercial roofing
industry.

BYCGDOK I17809
The high cost of throwing alvay a roof.
S. Conners
Roofîng siding insulation RSI 1992 nr I, s 20-23, 26-29

Referat: Escalating tipping fees at landsfill are making

roofing contractors think twice before tearing off a roof.

Some are finding other methods of disposal.

BYGGDOK I17364
Recycling of plastic foam roof insulation.
D. Roodvoets

Roofing siding insulation RSI 1992 nr 7, s 54-56

Referat: Increasing disposal costs for roofing waste is

making recycling and/or reuse of plastic foam insulations an

attractive alternative on tear-offs.

c&D debris: construction and aismanuirl|?GcDoK
56683

R. Woods

Waste age 1994 nr4, s 168-170, 172, 178, 180, 182,

184-1 85
Referat: After years of sophisticated recycling efforts in the

field of construction and demolition (C&D) debris clean-up,

today's construction sites are beginning to show signs of a

change in philosophy: Today's lumber scraps and concrete

rubble are tomorrow's raw materials.

BYCCDOK 52400
RidingtheC&Dtide.
R" Woods

Waste age 1992 nr 4, s 118'/20, 122, 124, 126, 128

Referat: Irregularities in the construction and demolition

debris market require creative planning on the part of
companies that handle this waste stream.

M aterial b ala nce of a construc tio n was te :"t$Înt"ätå'Jr:'
P. Brunner, D. Stdmpfli

Waste management & research 1993 nr I, s 27-48 20

Referat: The purpose of this paper is to present a material

balance of a commercially operating, full-scale construction

waste sorting plant. This analysis is then used for an

assessment of the efficiency of the plant to eliminate

selected elements from the main product stream.

Conclusions are drawn with respect to the potential of the

sorting plant to produce materials with "hnal storage

quality" and to produce materials for construction.

33

Miljöstyrning: svenska böcker
och regler.
I alfabetisk ordning efter utgivare.

BYGGDOK 56816
Projekt miljöledning.
ISOÆC 207 Environmental management.

A I lmrinna s t andard i s e r in g s g r up p e n STG. S to c kho lm I 9 9 4,

17s
Referat: 2 stenciler: 1: Projekt miljöledning, 2: Presentation

av samtliga sub-committees inom ISOÆC 207.

Handbok i resurssnål produktion.
BYGGDOK 119747

L-U. Roos

Almqvist och WikseII ekonomiþrlagen. Malmö 1992, 178 s
Referat: Den resurssnåla produktionen dr ett
kundorderbaserat system som utmä¡ks av minimal
lagerhållning och hög flexibilitet. Vägen dit går via bland
annat kvalitetssäkring, leveransprecision, förändrade ledar-
och chefsroller, grupptillhörighet, grundare

arbetsorganisation och en annorlunda syn på företagets

anställda och leverantörer.

BYGGDOK 54541
MKB - Underlag för beslut som tryggar livsmiljön.
Boverket (i samarbete med Naturvårdsverket och

Riksantikvarieömbetet). Karlskrona 1993, I I s

Referat: Underlag för bättre beslut. Varför ska man göra en

MKB? När ska man göra en MKB? Hur ger MKB bättre

resultat? Projektet och MKB. Steg I - förstudie. Steg 2 -
utredning. Steg 3 - tillståndsprövning.

MKB vad är det?
BYGGD.K 49203

Miljökonsekvensbesk¡ivning (MKB) som process och
produkt - en diskussion om grundläggande begrepp med
utgångspunkt i EIR i Kalifornien och MKB i Sverige.

J. Roberts
Boverket. Karlskrona j,991, I0l s

LCA Produktutveckting med mitjöpe.rn"f,ItllooK
s6 I 80

H. Bohlin, L. Larsson
Industriförbundet. Stockholm 1994, 3 I s

Referat: Broschyrens huvudsyften åir att stimulera de viktiga
företagsinterna strategidebatterna om LCA och att inspirera
till försöksverksamhet med och tillämpning av LCA i
företagens produktutveckling.

BYGGDOK 46855
Miljörevision.
Richard Almgren
Industriförbundets förlag. Stockholm 1990, 126 s
Referat: Miljörevision ¿ir ett verkryg fcir ett företag för att
st¿ùka sitt miljösþddsarbete. Syftet är att upptäcka och

34

minska miljörisker. Handboken besk¡iver systemet och hur
det kan utnyttjas i ett företag. Miljörevision har en
internationell grund. Handboken ansluter till de riktlinjer
som utarbetats inom Internationella Handelskammaren.

Livscykelanalyser - förstudie.
BYGGDOK 48964

Diskussion kring metoder för bedömning av total
miljöpåverkan 'från vaggan till graven'.
G. Finnveden, A-8. Antonsson, L-G. Lindfors
Institutet för vatten- och lufnårdsforskning, rappot't B 1026.

Stockholm 1991, 19 s

Referat: En livscykelanalys syftar till att utvärdera den

totala miljöpåverkan från en produkt (eller en aktivitet)
under produktens hela livstid. I rapporten beskrivs några av

de befintliga metoderna för livscykelanalys.

rndustriell miljöekonomi.
BYGGDOK ss7s6

Liber Ekonomi. Malmö 1993, 266 s

Referat: Miljö, ekonomi och juridik. Miljö, ekonomi och

hälsa. Miljö, ekonomi och transporter. Att vá¡dera

miljövaror. Ekonomiska styrmedel i svensk miljöpolitik.
Miljörevision. Industriella miljöräkenskaper (IMR).
Miljöanpassade varor genom förlängt producentansvar.

EMAS - ett system för miljöstyrning och "'JtÎ¡i?3$.ì3i'l
M iljö- och naturresursdeportementet Depaftementsserien Ds
1994:99, 17 s

Referat: EG:s förordning om ett system för miljöstyrning
och miljörevision trädde i k¡aft i juli 1993. Systemet, som

bygger på frivilligt deltagande från industrin ha¡ till syfte att
förbättra och bedöma industrins miljöarbete och att
tillhandhålla offentlig information. I promemorian föreslås

att SWEDAC skall inrättas som ack¡editeringsorgan för
miljökontrollanter.

BYGCDOK 534I7
Kretsloppet den nya miljösynen.
En sammanfattning av regeringens kretsloppsproposition.
tliljö- och naturresursdepartementet, Stockholm 1993. 24 s.

BYGCDOK 53317
Vår gemensamma uppgift.
Sammanfattning av besluten vid FN-konferensen om miljö
och utveckling i Rio de Janeiro i juni 1992.

14 ilj övårds beredning en oc h FN 92 - s ekretariatet vid M ilj ö-

och naturresursdepartementet. Stockholm 1992, 24 s

BYGGDOK 44996
Miljörevision internationellL
Richard Almgren, U. Bjdllås, A. Wenblad

Naturvårdsverket rapporT 3626. Solna 1989, 52 s

Referat: Företagsintern miljörevision till2impas sedan flera år

inom många företag i USA och andra länder. Vilka
erfarenheter ha¡ man och hur förhåller sig miljörevisionen
till företagets organisation och miljöskyddsarbete i övrigt?
Vilka riktlinjer och policy för miljörevisionen finns det?

Hur lägger man upp och genomför en miljörevision? Dessa

är några av de frågor som behandlas i rapporten.

Livscykelanalyser LCA.
BYGGD.K s6176

Naturt¡årdsverket. Solna 1994, 20 s
Referat: Rapporten beskriver kortfattat vad livscykelanalyser
är, vilka tillämpningsområden som ftnns, vilken metodik
som kan användas och hur utvecklingen ser ut
internationellt"

Milj örevision och andra revisionsliknurra""Iffi
K. s60 I 2

N ordiska ministerrådet TemaN ord I 994 : 546. Köp enhamn,

217 s

Språk: Swe Dan
Referat: Miljörevisionsbegreppet, Olika typer av

miljörevisioner. Andra revisionsliknande procedurer:

avfallsrevisioner, miljösäkerhetsgranskning. Normer och

standarder. Eco-management og audit scheme. Miljörevision
i Danmark, Sverige, Norge och Finland. Exempel på

analoga styrsystem och revisioner.

Mitjövänliga produkter och återvinnrrrr.
t"ooooK 48470

T. Lindhqvist, B. Nielsen
Nordisk ministerrå.d miljörapport I 990: I 3 (NORD I 990:96).

Köpenhamn 60 s
Språk: Swe, Dan
Referat: I rapporten redogörs för de olika typerna av

milj ömärkningssystem och erfarenheterna från existerande

system analyseras, med tonvikt på betydelsen för
avfallshantering och återvinning.

Friviltig miljöstyrning och mitjörevision.
BYGGDoK s6440

Regeringens proposition 1994/95:101, 42 s

Referat: Inom europeiska unìonen (EU) gäller sedan den 1

juli 1993 en förordning om frivillig miljöstyrning och

miljörevision (EEG nr 1836193 av den 29 juni 1993). I
propositionen läggs fram förslag till bestämmelser som

behövs för att förordningen skall kunna tillämpas i Sverige.

Den nya lagen far namnet "lag om frivillig miljöstyrning
och miljörevision". I den föreslagna lagen ges regeringen
bemyndigande att utse ackrediteringsorgan och
registreringsorgan samt att meddela föresk¡ifter om avgifter.

Miljöbalk.
BYGGDoK s6313

Regeringens propositiott 1994/95: 10, 420+483 +30+62 s
Referat: 4 delar: Del 2 till 4 omfattar totalt 13 bilagor.

Med sikte på hållbar utveckling: cu.ro*råI"ooïo"?K
s5e82

besluten vid FN:s konferens om miljö och utveckling -

UNCED.
Regeringens proposition 1993/94: 1 1 1, 228 s

Referat: I propositionen redovisas allmänna riktlinjer för
utvecklingen i Sverige inom olika problemområden och
samhällssektorer. Tillsammans formar de en speciell strategi
för hållbar utveckling och dåirmed en svensk Agenda 2i.
Som grund ligger av riksdagen redan beslutade

miljöpolitiska mål och prioriteringar bl.a i vad avser

kretsloppsanpassad samhällsutveckling, klimatfrågor,
biologisk mångfald och skogspolitik samt ärenden under
beredning och utveckling som miljöbalk, kemikaliefrågor
och miljöskulden. En redovisning av den aktuella
miljösituationen - regeringens årliga miljöredovisning till
riksdagen - är bifogad propositionen.

En kretsloppsanpassad samhällsutv""t tirrllooooK
s3416

Regeringens proposition 1992/93:180, 136 s.

Referat: Kretsloppsproposi tionen an ger riktlinj er för
miljöpolitiken genom att på område för om¡åde betona att
samhällets resurser inte bara kan konsumeras och förbrukas,
det är ohållbart i längden, material och avfall måste

återvinnas och återanvändas i högre grad än idag.

BYGCDOK 503I5
Miljömärkningen i Sverige - en lägesrapport september
1.991.

Standardiseringskommiss ionen i Sverige S I S. Stockho lm
1991,23 s

Referat: Nordisk samordning. Miljömärket.
Miljömärkningsstyrelsen. Referensgruppen, Expertgrupper.

Ansökan. Miljömärkningslicens. Kostnader.

Avfallsfri framtid.
BYGGD.K s6ls2

Betänkande av Avfallsskatteutredningen.
Statens offentliga utredningar SOU 1994:114. Miliö- och

naturres ursdepartementet. 3 5 2 s
Referat: Förslag om en s.k. grön avfallsskatt alternativt

avfallsavgift samt krav på en kretsloppsgaranti och en

miljövarudeklarationsplikt för producenterna.

BYCGDOK 5606I
PVC - en plan för att undvika miljöpåverkan.
Delbetänkande av Kretsloppsdelegationen.
Statens offentliga utredninqar SOU 1994:104. Miliö- och

naturresursdepartementet. 500 s
Referat: Den svenska konsumtionen av miljöfarliga
PVC-plaster uppgår till cirka 100 000 ton årligen, vilket
motsvarar drygt l0 kilo per person. Kretsloppsdelegationen

ha¡ utvecklat en plan för minskad produktion och

konsumtion av PVC-plaster.

BYCCDOK.5 l85l
Kretslopp basen för hållbar stadsutveckling.
Rapport från miljövårdsberedningen (Jo I 968:A).
Statens offentliga utredningar SOU 1992:42, MiIiö- och

naturre s urs d e p ar t e me n t e t.

Stockholm 1992. 109 s.

Referat: Genom att bet¡akta staden i ett kretsloppsperspektiv

kan nya lösningar fdr staden hittas. Denna bok visar en del

sådana lösningar från svenska städer - exempel på såväl

tekniskt som organisatoriskt nytänkande. Syftet är att

inspirera andra i Sverige och internationellt att söka nya

vägar för att utveckla städerna i en mer hållbar riktning
genom att sluta naturens kretslopp.

35

MiIjöbalk.
BYCGDOK 53I93

Huvudbetänkande av Miljöskyddskommittén.
Statens offentliga utredningar SOLI 1993:27, Miljö- och
naturresursdepartementet, Del I: 751 s. och del 2: 400 s.

Lönsamhetsbedömningavkättsorterinrr"å""t*111[i.tt*t
Thomas Lindqvist
Stifielsen REFORSK FoU-rapport 103. Malmö 1994, 5I s

Referat: Projektet sträver efter att visa hur
Iönsamhetsbedömningar av olika former av källsortering för
materialåtervinning kan genomföras, samt vilka problem
som uppstår vid analyser på olika ekonomiska nivåer.
Uppmärksamhet ägnas i princip samtliga relevanta nivåer,
men främst den samhällsekonomiska nivån-

Miljöanpassad produktutveckling.
En kartläggning av svensk industri.

BYGGDOK 53486

G. Hansson

Stiftelsen REFORSK FoU-rapport 74. Malmö 1992, 3l s
Referat: Under 1991 genomfördes en kartläggning av hur
svensk industri beaktar miljöfrågorna vid
produktutvecklingen. Kartläggningen avsåg också att ligga
till grund för bedömning av erforderliga forsknings- och
utvecklingsinsatser inom området. Kartläggningen gjordes i
form av en enkät, där företagens fcjreställningsram,
milj öadmi nistration, marknadsfciri n g och prod u kternas
livscykler undersöktes ur miljösynpunkt.

Lag om tillämpningen av det europeiska
BYGGDoK 56s20

milj ömärknin gssystemet.
Svenskförfattningssamling SFS 1994:1772, I s
Referat: Träder i k¡aft samtidigt med lagen (1994:1500)
med anledning av Sveriges anslutning till Europeiska
unionen.

Lag om frivillig miljöstyrning och mitjöTBYGGDoK
s6?es

Svensk författningssantling SFS I 994: I 596, I s
Referat: Träder i kaft samtidigt med lagen (1994:1500)
med anledning av Sveriges anslutning till Europeiska
unionen.

Förordning om tekniska egenskapskr"r, fi¿"Gcoo*
t"ten

byggnadsverk m m.
Svenskförfamtingssamling SFS 1994:1215. 8 s
Referat: Innehåller föreskrifter om tillämpningen av lagen
om tekniska egenskapskrav på byggnadsverk, SFS
1994:84'1. Träder i kraft I januari 1995.

Lag om tekniska egenskapskrav på nyggåiS"X""?tr li'li:
Svenskförfatningssamling SFS 1994:847. 4 s
Referat: Träder i k¡aft I januari 1995.

Miljöskyddslag(1969:387).omtryck.
BYGGDOKOe?el0

Sv ensk fö rfattningssamling S FS I 989 : 3 63. (S enare cindrad
bt.a. SFS 1992:6Q4) I7 s

Plan- och byggförordning. Urfärdad d"" 2"1tfi:Ï?ö8?1t"t
Svenskförfattningssamling SFS 1987:383. 6 s
Referat: g 20 handlar om rivningsplan för hälsofarligt avfall.

Lag om hushållning med naturresurser
BYGGDoK 078335

Utfiirdad den 8 januari 1987.

Sv ens k fö fattrtings samling S FS I 987 : I 2. (ändrad S F S
1987:247) Trcider i krafi I juli 1987 7 s

Renhållningstag.
BYGGDOK I9403

Svenskfötfattningssamling SFS 1979:596, 5 s

M ilj öh änsyn vi d upp h andtin g enli gt I

"
g"r," Jflo3r?5rrtf¡t*t'

upphandling.
Sv enska kommunfò rbundet. Kommentus förlag. Stockholm
1994, 45 s

Referat: Offentlig upphandling: EU:s regelverk; lagen om
offentli g upphandli ng (1992:1 528); kommunens organi sarion
för upphandling. Upphandling och miljöhänsyn.
Miljömärkning. Miljövarudekla¡ation (MVD). Upphandling
och konkurrens: konkurenslagen (1993:220); lag om
ingripande mot otillbörligt beteende avseende offentlig
upphandling (199 4:615). Upphandlin gsområden enli gt LOU.
Myndigheter och organisationer.

Kvalitetskravpååtervinningsmaterial.
BYcGDOKs3964

Arne Åhman
Sve ns ka renhållningsv e rks-fö reningen RVF p ub likat ion 93 : 3,
Malmö 1993. 3l s.

Referat: Informationsskiften ä¡ avsedd att vara en hjälp för
industrirådgivare som har eller skall starta upp inventering
och klassificering av företagens avfall i sina kommuner.
Informationen bygger på erfarenheter från kommuner som
redan startat upp industriinventeringen och arbetet med att
finna avsättning för insamlat material.

BYGGDOK 56268
Mitjö i stort och småtl
Miljöanpassad produkt- och processutveckling i amerikanska
småföretag.

O. Nordqvist
Sveiges tekniska attachéer. Utlandsrapport USA 9402.
Stockholm 1994, 50 s

Referat: Inom industi, myndigheter och universitet arbetar
man nu för att sprida ett miljömedvetande inom den stora
kretsen av små och medelstora företag. Rapporten vill visa
på hur man arbetar med dessa frågor i USA. Stora summor
som tidigare satsats på försvarsprojekt skall nu i stället
slussas till avancerad civil teknikutveckling. Miljöanpassad
teknik ligger väl till för att få en stor del av pengarna.

36

Miljöstyrning: svenska
tidskriftsartiklar.
I alfabetisk ordning efter tidskrifter.

Han ökar företagens miljöintresse.
BYGGD.K 134s29

K. Svensson

Dagens industri 1995 nr 36, s 9
Referat: La¡s Bern ¿ir arbetande styrelseordförande i
stiftelsen Det Naturliga Steget, DNS. Omkring 30 000
personer i svenskt nåiringsliv hæ hittills genomgått DNS
miljöutbildning, som bl a ger kunskap om hur ekologiska
system fungerar och villkoren frir en uthållig ekonomisk
tillväxt.

Miljömärkt företag ger fördelar ino,'. nüIooDoK
l32s2l

Gröna företag får belöning i egen "Michelinguide".
P. Gideon-Sörman
Dagens industri 1994 nr 222, s I I
Referat: En Michelinguide för företagen inom EU - så kan

Emas-systemet (Echo-Management-Audit) beskrivas. Redan

den I april nästa år införs systemet inom EU och sannolikt
kommer en Emas-märkt fabrik att ge konkurrensfördelar på

marknaden.

rndustrin tvingas lösa avfallsproblemet.
BYGGDoK 52731

R & D Från Riksdag och Departement 1993 nr 8, s 5
Referat: Regeringen vill med sin ketsloppsproposition
(Proposition 1992193:180) sätta press på

förpackningsindustrin så att den frivilligt löser
avfallsproblem. På längre sikt vill regeringen att hela
samhällsutvecklingen genomsyras av kretsloppsprincipen"

Bildande av nätverk för miljöanpassad
BYGGDoK ss820

produktutveckling - näringslivets
produktekologer (SOR).

I nþrmation i milj övård och e nergifråg or (I ndustriförb undet)

1994 nr 2, s I3-14
Referat: I samband med avslutningen av Indust¡iförbundets
produktekologiprojekt den 19 maj initieras bildandet av ett
nätverk för personer som arbetar med miljöanpassad
produktutveckling kallat "Näringslivets produktekologer".
Syftet med detta nätverk åir att skapa en kontaktyta för
produktutveckla¡e men också för de inköps-, informations-
och ma¡knadsföringspersoner inom näringslivet som handhar
produktinriktade miljöfrågor.

Mitjöstyrning måste anpassas ror smårorJticcDoK
s6s46

B. Jönsson

Kemisk tidskrifi / Kemivrirlden 1994 nr 16, s 6
Referat: I och med medlemskapet i EU gäller automatiskt
unionens förordning om frivillig miljöstyrning och
miljörevision för i första hand industrin. Den ska inte ersätta
annan miljölagstiftning utan främja en frivillig förbättring av
industrins miljöarbete.

BYGGDOK 129448
Jobbar ftir miljöcertifiering.
E. Carlsson
Kvalitetsmagasinet 1993 nr 4, s 16-17
Referat: Först skaffade sig företaget Nederman & Co i
Helsingborg ett ISO 9O00-certifikat. Nu satsar företaget på
att få bek¡äftelse på att de är miljövänliga också.

Miljöcheferna har löjligt liten makt!
BYGGDoK ss706

A. Pauser
Miljö och uneckling 1994 nr l, s 6-7
Referat: Miljöcheferna har ofta små resurser. I vissa företag
fungerar de som en förlängd arm åt marknadsavdelningen.
Författaren, styrelseordförande i Det naturliga steget, ¿ir

kitisk mot den maktlösa roll miljöchefen ofta har, förutsatt
att inte top management har full insikt om miljöfrågornas
betydelse i ett framtidsperspektv.

Miljökvalitet - nyûánkande för rr.u ra."t TItc.cDoK
s6577

U. Ljungblahd
Miljö och utveckling 1994 nr 4, s 6-7
Referat: BS 7750, EMAS, ISO 14000 -

miljöstyrningssystemen är många och det kan vara svå¡t att
välja ett. Men vilket man väljer ¿ir inte den viktigaste
frågan, menar Göran Rosenberg från det Norske Veritas
Industry på en miljöstyrningskonferens anordnad av Institute
for International Research.

rntresset stort för rso 14000.
BYGGDoK s6578

U. Ljungblahd
Miljö och uneckling 1994 nr 4, s 8

Referat: "Jag Eor att ISO 14000 kommer att få större
betydelse än ISO 9000". Lennart Piper, miljö- och
kvalitetsexpert på Svensk Industriförening, mrirker ett
mycket stort intresse för miljösäkringsstandarden ISO 14000

redan innan den lir fÌirdig.

EMAS fitir ständig frirbättring.
BYGGDoK s6s7e

U. Ljungblahd
Miljö och uweckling 1994 nr 4, s 9-10
Referat: EMAS är EU:s miljöstyrningssystem som inte
anger någon nivå för miljöarbetet men som syftar till
ständiga förbättringar inom företagen.

37

BYGCDOK 56580
BS 7750 - först på plan.
U. Ljungblahd
Miljö och utveckling 1994 nr 4, s l0
Referat: Först på plan bland miljösäkringsstandarderna var
BS 7750, ett brittiskt system som spritt sig över världen,

BYGGDOK 5658I
Miljösäkring ger Hydro flera vinster.
U. Ljungblahd
Mifö och uneckling 1994 nr 4, s I1-12
Referat: "De olika standarderna är egentligen relativt
ointressanta, det gäller bara att komma igång med a¡betet".
Roger Solheim på Hydro ESQ Management menar att
fokusering på miljösäkringsstandarderna ger en snäv syn på

miljöarbetet.

Så gör du din miljörapport!
U. Ljungblahd
Miljö och utveckling 1994 nr 3, s 36-37

BYGGDOK 56679

Referat: I artikeln ger Jan Ohlsson, miljö- och säkerhetschef
på Nynäs Petroleum, några råd om upprättandet av

rapporten.

Tema: Miljö och marknad.
BYGGDOK s4816

E. Carlsson

Miljö och uneckling 1993 nr 4, s 6-13

Referat: Miljöprofil en fråga om framtida överlevnad.
Miljöm2irke konkurrensmedel. Uppsjö av "miljösymboler".
Reklammakare slå¡ ett slag för miljön. Nytt lagförslag:
snabbare stopp för reklam som är vilseledande. Proctor &
Gamble, multinationell tvättmedelsjätte: miljöanpassning
lönar sig.

Adjö till SAGE välkommen ISo Tc/202.
BYGGDoK s4087

Månadens standard 1993 nr 10, s 3
Referat: ISO/IECs râdgivande grupp i miljöfrågor, SAGE,
höll sitt allra sista möte den I juni i Toronto och dagarna
efter bildades ISOÆC 207 environmental management.
Under ca två a¡ har SAGE planerat och förberett det
standardiseringsarbete som nu kommit igång inom ISO på
miljöområdet.

Kvalitet på miljön med ny standard.
BYGGDoK 133272

H. Dahlquist
Ny teknik 1994 nr 50-51

Referat: Kvalitetsstanda¡den ISO 9000 sprider sig till
miljön. Om drygt ett ¿år kommer ISO 14000, en

internationell standa¡d för miljösälcing av processer och
produkter. Flera svenska företag börjar införa de nya
ISO-rutinerna.

Miljöhänsyn är lönande.
BYGGDoK s106e

L. Erilcson
Ny teknik 1992 nr 20, s 12-13
Referat: Företag som inte agerar miljömedvetet kommer att

38

vara förlora¡e. Det säger ABBs koncernchef Percy Barnevik
som tillsammans med 4'l andra företagsledare från hela
världen har bildat BCSD, Business Council for Sustainable
Development.

standardiseringinommiljöområdet.
BYGGDoKs2689

Nyhetsbrev Europa (SIS) 1992 nr 28, s l-12,
samt 1993 nr 5, s 3

Referat: SIS referensgrupp för policyfrågor för
standa¡disering inom miljöområdet. ISO/IEC/SAGE,
Strategic Advisory Group on Environment (Global
standardisering). CEN/BT/WG 64, Environment @uropeisk
standardisering). Övrig internationell standardisering inom
miljöområdet. Positiv miljömåirkning. Yttre miljö -
förteckning över ett urval CEN/TC med motsvarande
ISO/TC. Ythe miljö - presentation av ett antal av de
CEN/TC som omnämns i föregående avsnitt. Svensk
miljöstandardisering.

Miljöledning. / Arbetet med miljöstarra".åIf;oooK
s6s38

Nytt om Niotusen 1994 nr 39, s 10, 1l-12
Referat: En ny ISO-standard för miljöledning är på väg och
den brittiska BS 7750 och ISO 9000 används som modeller.

Vad ska landstingen med mitjöleaning titñYccDoK
s6s40

H. Wintzell
Plan 1994 nr 5, s 246-249
Referat: Offentlig förvaltning med sina många anställda och
stora volymer i inköp blir allt mer intressant ur
miljösynpunkt. För att miljöfrågorna ska genomsyra det
dagliga a¡betet håller flera landsting nu på att införa
miljöledningssystem.

BYGGDOK I29520
Miljö och fysisk planering.
B-O. Käck
PIan 1994 nr 2, s 66-70
Referat: Förstä¡kt översiktsplanering, fler och tidigare
MKB-utredningar, återvinning av rivna byggnader och
regionplaneorgan som utses av regeringen. Det är några av
de förslag som lämnats i PBl-utredningens andra

delbetänkande (SOU 1994:36) som har en utpräglad
miljöprofil.

BYGGDOK 56549
Norm ftir livscykelanalyser ser dagens ljus.
Sveriges tekniska attachéer Notiser om miljöteknik nr 5,

notis F-94-I17 (1994), s 40
Referat: Franlaike hal, som första land, nyligen publicerat
en noÍn för så kallade livscykelanalyser (LCA).Normen,
NF-X30-300, har tagits fram av det franska
standa¡diseringsorganet AFNOR

BYGGDOK 52777
Miljöstandardiseringen på nya vägar.
Miljöfrågorna alltid i samhällsdebattens centrum.
G. Ekedahl
Teknik och standard 1993 nr I, s 16-18.

Miljöstyrning: nordiska böcker Mitjöstyrning: böcker m.m. på
engelska.

BYGGDOK 47628
Miljømærkning af produkter.
Udredning om det tekniske grundlag for positiv
miljØmærkning af produkter.

O. Dall, J. Toft
Milj@styrelsen Miljþprojekt 154. KØpenhamn 1990, 88 s

BYCGDOK 55698
Miljøstyring og miljørevision.
Hovedrapport, bilag I & bilag II.
Nordiska ministerrådet Nordiske seminar- og
arbejdsrapporter 1993:584, København 1993, 6l+87+42 s

Språk: Dan
Referat: Elementerne i miljøstyring. Elementerne i
miljørevision. Miljørevisorers kompetence og etik.

Miljøverifikation og godkendelseordninger. De nordiske

miljømyndigheders syn på miljgstyring og miljgrevision.
Omfanget og giennomfgring av en milj6revision. Standarder

og standardiseringsarbeider - sammendrag av de ulike
standarder: Environmental management systems, British
standard 7750 - Environmental management systems and

models (EMS), CSA - Eco-Audit, EF - Environmental audit
guidelines, CSA - Guide to effective environmental

auditing, ICC - ISO-standarder.

BYCGDOK 56824
Miljøstyring og miljøcertificering.
2. udgave, l. oplag, Oktober 1994.

Poul Buch Jensen

Poul Buch Jensen, BJQM Aps (beställs i Sverige genom SIS

kvalitetsþrum), Osted (DK) 1994, 96 s

Språk: Dan
Referat: Bogen giver en kort besk¡ivelse af de væsentlige

forhold vedrørende miljøstyring, miljørevision og

milj øledelsescertifi cering (Miljgledelsesstyring -

miljøledelsescertificering - EMASÆCO-Audit med

bemærkninger til k¡av i EØF 1836/93 - miljøagenturet -

grønne mærker og deres betydning). Desuden bringes bilag
med orientering om livscyklusanalyser, orientering om
indholdet i et miljøledelsesprojekt og om forskelle of
ligheder mellem kvalitetsstyringssystemer og
miljpledelsessystemer, samt miljØmærker og grØn

tankegång.

Environmental auditing.
BYGGDoK s2952

An inhoduction and practical guide.

The British library. London 1992, 75 s
Referat: Defining the terms. Introduction to the benef,tts.

Environmental legislation: UK and EC laws. Environment

auditing: getting stafed. What the auditor needs to know.

Reaping the benefits. Sources of information on

environmental auditing.

BYGGDOK 56825
Specilication for environmental management systems.

British standards institution BSL British standard BS

7750:1994. 20 s

Environmental and health impact
".r".rtlålXoroK

sl24s

development projects.
A handbook for practitioners.

Elsevier science publishers Ltd, Barking 1992,282 s

Referat: Introduction to EIA and health assessment. The

nature of environmental impact assessment. Toxicology,
ecotoxicology, environmental epidemiology and human

health. Risk assessment and management. Environlncntnl

and public health impact assesstnent. Data bases and

information sources. Research needs: Futurc dcvclopntcnt.

Case study examples.

llYc(ilx)K J2'l l/
Product life cycle assessmcnts - princlplcs nnrl

methodology.
Nordisk minísterråd NORD 1992:9. Köpenlrunn l9Q)'.),lll

"t
Referat: The report gives a global rcvicw of rt¡r¡rllcrl l,('A
methodology, discusses LCA in difl'crcnt ap¡rlicrtliotr, llrc

demands and expectations, discusses tl¡c LCÂ tttcllrtxftrkr¡1y

concerning inventory, classification, datitbrtscs ¡ttttl

landfilling.

llY(i(llX)K 'lí'Jr"ì
ICC guide to effective envÍronmental audltlng.
International chamber of conmterce ICC publluttltttt {u.l

Paris 1991, 87 s
Referat: What is environmental auditing'/ l'ro¡¡rttttttttt-'

objectives and benefits. Establishing an el'lbctivo

environmental audit programme. Conducting cl'l'cctivc

auditing. Reporting and follow-up. Env i rtltt t ttctrl rtl rtrrtl i I i rr¡i

annotated bibliography.

39

Environmental assessment.
BYGGD.K 53496

R. Jain, L. Urban, G. Stacey

McGraw-Hill, New York 1993, 526 s
Referat: Environmental laws and regulations. National

environmental policy act. Elements of environmental

assessment. Environmental assessment methodologies.

Procedure for reviewing environmental impact statements.

International perspectives. Economic and social impact

assessment, Public participation. Energy and environmental

assessment.

Miljöstyrning: artiklar på engelska

sustainable development by design: R""*;coi?fiä iíåi¿
design and related approaches.

G. Keoleiqn, D. Menerey
Air and waste / Journal of the air and waste mønagement

association 1994 nr 5, s 645-668

Referat: Life cycle design (LCD), Design for Environment
(DFE), and related initiatives based on this product life
cycle are emerging as systematic approaches for integrating

environmental issues into design. The review presents the

life cycle design framework developed for the U.S.

environmental protection agency as a structure for
discussing the environmental design literature. Various

methods for specifying requirements, strategies for reducing

environmental burden, and environmental evaluation tools

are explored and critiqued.

BYGGDOK 56I61
Voluntary environmental initiatives in industry: What
role for EMAS?
E. Kok, H. Saint Bris

European environment 1994 nr 4, s 14-17

Referat: The paper is based on a 1993 survey on the

application of environmental management systems carried

out in four European countries: Germany, France, the UK
and the Netherlands. The survey aimed to provide a

comparative evaluation of the envi¡onmental management

systems then in place in European industry, with particular

regard to the EU eco-management and audit scheme

(EMAS).

Formal environmental managem"rrt ryrt"åIlcDoK
s5523

The legal implications of generation and disclosure of
information.
C. Napier
Wastes management 1994: January, supplement

'Proceedings IWM', s II-18
Referat: The EC Eco-Management and Audit Scheme

("EMAS") and BS 7750 are being innoduced against a

background of public concern about business and industry's

impact on the environment. In the United Kingdom industry

and commerce are under pressure to "clean up their act".

40

