

Presentation

Wihlborgs Fastigheter AB - a sustainable property company in a sustainable region

7 April 2011

Hanna Claesson, Environmental manager

The leading property company in the Öresund region

Close to Europe

Western Harbour with Dockan

Sigma 11,000 m² – year 2000

Tyréns 4,000 m² - year 2001

Ubåtshallen, 15 000 m² – year 2001

TeliaSonera 13,000 m² – year 2004

Båghallarna 11,000 m² – year 2005

Dockplatsen 10,000 m²
year 2007

Mercedes 5,000 m² – year 2008

Newly built for ÅF & Fojab

9,000 m²

New head office for Skånes Regional Council

11,000 m²

Media Evolution City

7,000 m²

Next project - an officebuilding

9,000 m² building permission

Hotel at Dockan scheduled to open in 2013

Environmental aspects in new productions?

YES, Of Course

Environmental Program

Preliminary version xxxx-xx-xx

Hanna Claesson, Wihlborgs Fastigheter AB

Karin Adalberth

DESIGN

- **Green surface factor**, Roof surfaces are coated with Sedum.
- **Bicycling promoted**, Bike racks arranged in connection to the **building**.
- **Waste sorting**, Waste sections such as glass, plastic, cardboard, batteries, fluorescent lamps, and metal.
- **Cleanliness**, Wall-hung toilets etc.

LOCALIZATION

- **Soil contaminations including radon**
- **Ground water level**
- **Wind environment**

MATERIALS, PRODUCTS AND SYSTEM

- **General material selection**. Folksam's Building Environment Guide and the Sundahus environmental database will be used when selecting materials
- **Plastics**, No PVC (vinyl flooring), No PUR (insulation and plastics)
- **Timber in the building**, If tropical timber is used, it should be FSC certified. Scandinavian timber from sustainable logging will be used.
- **Thermal insulation**, Insulation materials (mineral wool) is made up of recyclable materials.
- **Water Management**
- **Flickering**, LED technology? (new)
- **Energy consumption**
- **Appliances**, At least +A rated appliances should be selected.

OPERATION AND MAINTENANCE

- **Legionella**, Water temperatures
- **Commissioning**

BUILDING CONSTRUCTION

- The contractor's moisture planning, "Moisture plan"
- Waste management on construction site

FUNCTIONS

- Media monitoring
- Renewable energy supply
- Operating efficiency

**SWEDEN
GREEN BUILDING
COUNCIL**

K = Construction engineer

VVS = Plumbing engineer

EI = Electrical engineer

Mark = Soil consultant

LA = Landscape architect

Akustik = Acoustician

Entr = Contractors

Mi = Environmental manager

Hyresgäst = Tenant

Environmental aspects	Background	Environmental requirements	Responsible	Comments/verification	sign
1. Localization					
1. Soil contaminations including radon	Knowledge of soil condition so that measures can be taken before any issues arise.	Soil, sediment or groundwater is contaminated above/below the applicable benchmark. To prevent ingress of volatile pollutants	K Mark	L1 The selected solution is reported in the system stage	

Other
environmental
aspects?

REAL ESTATE

Existing properties
(excluding new
construction)

- Energy efficiency
- Energy declarations
- Waste
- Phasing out of hazardous substances (PCB)
- GreenBuilding

PURCHASE

- Checklist including environmental aspects
- Guidelines for the purchase of electricity

TRAVEL

- Policy Company cars
- Service cars = gas-fueled
- Ecodriving
- Bicycles
- Electric cars

COMMUNICION

- CDP
- GRI, C+
- Annual Report
- News letter (environmental)
- Education

Thanks for your attention!