
Inomhusklimatguiden
Om inomhusklimat, felanmälan och gränsdragning

Inomhusklimatguiden vänder sig till dig som vistas och arbetar i lokalerna på KTH
Campus. Guiden har tagits fram i samverkan mellan Akademiska Hus och KTH.

Som både ägare, förvaltare och brukare av lokalerna har vi en gemensam syn på
och strävan efter att skapa en så god arbetsmiljö som möjligt. Inomhusklimatet
är en viktig del av arbetsmiljön, men även en betydande del för vårt miljöarbete.
Både Akademiska Hus och KTH har högt uppsatta miljömål som tar sikte på
minskad energianvändning och reducerade CO2-utsläpp.

Akademiska Hus ansvarar för att alla system
fungerar som de ska och att ventilation och
temperatur är rätt inställda. Val av klädsel, hur
pass aktiv man är under sin arbetsdag och indi-
viduella preferenser är faktorer som vi däremot
inte kan påverka. Därför vill vi dela med oss
av den här guiden för att förklara hur inomhus-
klimatet fungerar, hur du ska gå tillväga när det
inte fungerar som det ska och även några tips
för hur du själv kan påverka ditt inomhusklimat.

Textmaterialet är till stora delar baserat på underlag från Lars Ekberg, docent på
Chalmers tekniska högskola och affärsområdesansvarig på CIT Energy Manage-
ment AB. Materialet bygger även på riktlinjer och förordningar från Arbets-
miljöverket och BBR (Boverkets Byggregler).

Trevlig läsning!

KTH & Akademiska Hus

Utgivningsdatum 2016-03-18

INOMHUSKLIMAT — VI GILLAR OLIKA
Upplevelsen av ett inomhusklimat är högst indivi-
duell, men det går att dra några generella slutsatser.
På vintern tycker de flesta att det är behagligt när in-
omhustemperaturen är 21-22 grader och på sommaren
uppåt 24-25 grader. I praktiken är det förstås näst intill
omöjligt att hålla temperaturen exakt vid de angivna
gradtalen och vi måste därför tillåta vissa variationer.
Vad vi har på oss spelar stor roll för hur vi upplever
temperatur och klimat på arbetsplatsen. På sommaren
vill vi ofta ha en högre temperatur då vi klär oss tun-
nare under den årstiden. Om vi byter från en skjorta
med lång ärm till en med kort ärm kommer de flesta att
vilja höja temperaturen med ca 0,5 grad. Utöver klä-
derna spelar det stor roll hur mycket vi anstränger oss
fysiskt. Det går exempelvis åt betydligt mer energi att stå upp och arbeta jämfört
med att sitta ner. Därför vill vi gärna ha det lite svalare vid stående, rörligt
arbete jämfört med stillasittande kontorsarbete. Utöver kläder och fysisk akti-
vitet spelar våra olika förväntningar in i hur vi upplever temperatur och klimat.
Vilken temperatur jag vill ha på arbetsplatsen kan påverkas av hur varmt jag har
hemma och kan dessutom bero på min ”dagsform”. Om jag är pigg och utvilad
spelar det antagligen mindre roll vad det är för temperatur. Om jag däremot har
en dålig dag, eller om det är regnigt och grått, ökar risken för att jag känner mig
frusen. Svårigheten att hitta rätt temperatur inomhus hänger alltså samman med
att vi är individer med olika preferenser.

Under
SOMMARTID
tycker de allra

flesta att 24-25°C
är en bra temp

 inomhus

Under
VINTERTID

tycker de allra
flesta att 21-22°C

är en bra temp
 inomhus

1

VISSTE DU ATT...
...om vi höjer temperaturen
med 1°C i lokalerna på hela
KTH Campus medför det en

ökning av Co2 -utsläppen
med 3000 ton per år.

Vad du har på dig,
om du har ett stilla-
sittande eller rörligt
arbete samt var i

rummet du arbetar
spelar stor roll för hur

du upplever rums-
temperaturen.

Rums-
temp.
21°C

24-25°C
Vissa personer

är mer varmblodiga
och rör sig mer under dagen.

Inte sällan upplever dessa
personer att rummet känns

för varmt.

20°C
Stillasittande arbete

intill stora fönster upplevs
ofta som kyligt en kall
vinterdag och som för

varmt en solig sommardag.

TIPS!
Den upplevda temperaturskillnaden
mellan att sitta still och stå upp och
hålla sig i rörelse uppgår till ca 3°C.

Kavaj eller kofta ger ca 2°C
skillnad, medan en undertröja,

långärmad skjorta eller tröja ger
ca 0,5°C skillnad.

2 3

BYGGNADEN
Ofta kan man märka en påtaglig skill-
nad om man kommer närmare fön-
stren än en meter. Det kan därför vara
orimligt att de krav man ställt på
rummets klimat ska gälla full ut i
rummets alla delar – även intill
kalla fönster. Därför använder man
begreppet ”vistelsezon”. Tanken är
att kraven ska vara uppfyllda inom
vistelsezonen. Man måste alltså
räkna med att de inte alltid är det
utanför vistelsezonen.

Det finns olika definitioner av vistelsezonen. Boverkets definition innebär att
den del av rummet som ligger närmare golvet än en decimeter inte hör till vis-
telsezonen. Detta kan förefalla märkligt och innebär att man enligt Boverkets
byggregler måste vara beredd att acceptera golvdrag. Beroende på byggnadens
förutsättningar och rummets utformning kan det således vara tekniskt orimligt
att kräva fullgott inomhusklimat överallt i rummet.

SKALAN FÖR TERMISK KOMFORT
För att bedöma hur folk uppfattar det termiska klimatet används ofta en skala
med 7 steg, från -3 till +3. Mittenvärdet (”noll”) utgör den neutrala upplevelsen
då man är helt nöjd. Skalan handlar dock inte om att beakta individens
upplevelse, istället beräknar man vad en grupp individer anser i genom-
snitt. Även om medelvärdet skulle hamna precis mitt på skalan så kom-
mer några att tycka att det är för kallt och några att det är för varmt. Det är
sannolikt en mycket svår eller alldeles omöjlig uppgift att hitta tekniska
system som kan skapa
klimat som tillgodoser
varje individs önskemål.
Däremot är det lätt för
den som fryser eller är
för varm att ta på eller
av ett plagg.

ATT MÄTA TERMISKT KLIMAT
Ofta räcker det långt att mäta lufttemperatur med ett enkelt mätinstrument. För
att mätningen inte ska bli missvisande är det dock viktigt att instrumentet är
kalibrerat, så att man vet att det visar rätt. Om man misstänker att det förekom-
mer kallstrålning, exempelvis i samband med stora fönster, kan det bli aktuellt
att också mäta det som kallas operativ temperatur med ett speciellt instrument.
Speciell mätutrustning krävs också om man vill mäta strålningstemperatur-
asymmetri och/eller drag.

GRÄNSDRAGNINGSLISTAN OCH FELANMÄLAN
— VEM ANSVARAR FÖR VAD?
Enkelt uttryckt kan man säga att det finns ett dokument kopplat till alla hyres-
avtal som kallas för gränsdragningslista. Gränsdragningslistan utgör en viktig
del i affärsuppgörelsen mellan hyresvärd och hyresgäst. Den definierar vilka
funktioner och tjänster som ingår i hyran och bekostas av fastighetsägaren,
och vilka som ligger inom hyresgästens ansvar. Listan avser lokalen och dess
utformning vid avtalets startdatum, d.v.s. vid inflyttning, och anger vad som
ingår i hyran och vilka delar som ska ligga utanför avtalet och då bekostas av
hyresgästen. Hyresvärden ansvarar för de tekniska systemen för byggnadens
försörjning och viss fast inredning. Hyresgästen svarar för drift och underhåll
av föremål och inredning som hyresgästen tillfört fastigheten.

Om du vill felanmäla något som inte fungerar måste du först fundera på till
vem du ska vända dig. Till Akademiska Hus ska du t.ex. felanmäla om värme
och ventilation inte fungerar eller om hissen inte går som den ska. Kontakta
KTH centralt om det är fel på en kortläsare eller om datanätet inte fungerar.
Nedan hittar du kontaktuppgifter för att felanmäla. Innan du felanmäler kan du
gå igenom checklistan längst bak i den här foldern för att kontrollera att du har
de uppgifter du behöver.

FELANMÄLAN KTH CAMPUS:
Internnummer: 9200

eller kontakta IT-support.

FELANMÄLAN AKADEMISKA HUS:
www.akademiskahus.se/felanmalan
Akuta fel, dygnet runt: 020-55 20 00

0,6-1,0 m.

Vistelsezon/
möblerad yta

D
ör

r

Fö
ns

te
r

Fö
ns

te
r

+3 för hett

+2 för varmt

+1 lite för varmt

0 lagom

-1 lite kyligt

-2 för kyligt

-3 för kallt

Oacceptabelt!

Något måste göras.

Kan bli lite bättre.

Perfekt!

Kan bli lite bättre.

Något måste göras.

Oacceptabelt!
4 5

HYRESVÄRDEN, AKADEMISKA HUS HYRESGÄSTEN, KTH

 BAS
• Armatur för allmänbelysning
• Ljuskälla utrymningsskyltar
• Ljuskällor i gemensamma

lokaler med flera hyres-
gäster, t.ex. entréer och trapphus

• Ventilationsspjäll för inomhusklimat
• Personhissar
• Solskydd för värmeinstrålning som

påverkar inomhusklimatet.
• Brandsläckare för byggnadens skydd
• Central klimatanläggning värme,

ventilation och kyla

BAS
• Arbetsplatsbelysning t.ex. vid läsplats
• Ljuskällor i verksamhetslokaler
• Insynsskydd, både i glaspartier och i

fönster
• Mikrovågsugnar och diskmaskiner
• Lyftanordning för verksamheten, t.ex.

scen eller lyftbord
• Solskydd för solinstrålning som

påverkar ljusförhållandet
• Brandsläckare för verksamhetens skydd
• Lokal kyla och ventilation för verksam-

heten
• Lås, larm och säkerhet

 LAB
• Renvattenanläggning,

central
• Gasanläggning ledningsnät
• Tryckluftsanläggning,

central försörjning
• Kylanläggningar, centrala
• Golvrännor

 LAB
• Labbinredning, t.ex. dragskåp, diskbänk,

bord och skåp
• Styr och regler i labb
• Gasflaskor
• Renvattenanläggning, lokala
• Kylanläggningar, lokala
• Diskmaskin laboratorium
• Kyl- och frysskåp

EXEMPEL PÅ HUR ANSVARSFÖRDELNINGEN KAN SE UT I EN
GRÄNSDRAGNINGSLISTA MELLAN HYRESVÄRD OCH HYRESGÄST

PENTRY
OCH KAFFE

KONTORS-
UTRUSTNING

MÖBLEMANG LABB OCH
DRAGSKÅP

CHECKLISTA VID FELANMÄLNINGAR

NEJ, TROLIGTVIS INTE!

• Visa att tekniken fungerar
som den ska.

• Klargör de tekniska
begränsningarna.

• Vad kan brukaren göra själv?

JA, TROLIGTVIS!

• Kan det lösas med service/
enkla justeringar?

• Krävs det mer omfattande
ändringar?

SOM HYRESGÄST, TÄNK PÅ DET HÄR
INNAN DU FELANMÄLER
Vem ansvarar för att lösa mitt problem,
Akademiska Hus eller KTH?
Se gränsdragningslistan i den här
foldern eller i lokalens hyreskontrakt
om du är osäker.

Vilken adress? Vilket rum?
Var i rummet? Gäller det flera rum?

Vad är problemet?

Hur upplever jag problemet?

När/hur ofta är det problem?
(tid på dagen, väder etc.)

Hur länge har det varit problem?

Vilka är drabbade?

Är fönstren ordentligt stängda?

Är elementet fritt från inredning och
lösa föremål?

Är termostaten (på vägg och radiator) rätt
inställd?

SOM DRIFTANSVARIG, TÄNK PÅ DET
HÄR NÄR DU FÅR EN FELANMÄLAN

Sitter de drabbade i vistelsezonen?
Har brukarna själva någon uppfattning
om orsaken?
Hur många brukar sitta i rummet?
Hur många räcker ventilationen till?
Kontroll av fönster om felanmälan
gäller kyla/drag?
Hur brukar man vara klädd?
Vilka kontroller/mätningar har gjorts?
Vad blev resultatet?
Har brukaren mätt själv?
Behövs ytterligare mätningar?

ÄR DET FRÅGA OM EN TEKNISK BRIST ELLER FELFUNKTION?

6 7

