

FUTURE
BUILT

BJØRNSLETTA SKOLE

FutureBuilt forbildeprosjekt, Oslo 2014

Alle foto av Tove Lauuten

INNHold

Kort om Bjørnsletta skole	4
Bymiljø og arkitektur	6
Klimagassutslipp	8
Areal og transport	10
Energi	11
Konstruksjoner og materialbruk	12
Prosjektopplysninger	13
Utbyggers erfaringer	14
Arkitektens erfaringer	15
Miljørådgiverens erfaringer	15
Entreprenørens erfaringer	16
Om FutureBuilt	18

KORT OM BJØRNSLETTA SKOLE

Bjørnsletta skole er en barne- og ungdomsskole med tilhørende flerbrukshall. Skolen er Oslos første passivhusskole. Skolen har en naturvitenskapelig profil som skal stimulere til nysgjerrighet og undring, og det nye skoleanlegget støtter opp under denne profilen.

Skolen har plass til 792 elever og har i tillegg en egen avdeling for barn med autisme. Skolebygget har en felles grunnetasje med tre separate fløyer over for småskole-, mellom- og ungdomstrinnet.

Bjørnsletta skole ligger rett ved Åsjordet T-banestasjon og i nærheten av bussholdeplasser. For å sikre gode og trygge skoleveier for elevene er det laget ny gangadkomst fra nord.

Under prosjekteringen har det vært fokus på å optimalisere de tekniske styringssystemene. Det er gjennomført inngående materialanalyser for å redusere klimagassutslippene og for å samle erfaringer til framtidige skoleprosjekter.

Bygget er tegnet av L2 Arkitekter AS, med Veidekke Entreprenør AS som totalentreprenør. Undervisningsbygg Oslo KF er byggherre.

Les mer om Bjørnsletta skole på www.futurebuilt.no

NØKKELTALL

Klimagassutslippene for Bjørnsletta skole er redusert med 44 prosent sammenlignet med referansebygget.

CO₂-utslipp for «som bygget»: 19 kg CO₂/m² år
CO₂-utslipp for «prosjektert»: 24 kg CO₂/m² år

Materialbruk: 7,1 kg CO₂/m² (49 prosent reduksjon)
Stasjonær energi: 4,9 kg CO₂/m² (60 prosent reduksjon)
Transport: 7,2 kg CO₂/m² (9 prosent reduksjon)

Energiforbruk skolebygg (passivhusevaluering):

■ Netto energibehov: 57,6 kWh/m² år
■ Lvert energi: 41,4 kWh/m² år

Energiforbruk idrettsanlegg (passivhusevaluering):

■ Netto energibehov: 105,4 kWh/m² år
■ Lvert energi: 64,0 kWh/m² år

Energikilder:

■ Varmepumpe (vann-vann): ca. 90 prosent

Arealforbruk (BRA):

■ Skolebygg: 7744 m²
■ Idrettsanlegg: 1241 m²

BYMILJØ OG ARKITEKTUR

Bjørnsletta skole ligger i skrånende terreng med en høydeforskjell på 18 meter. Tomten er solrik og grenser til skogholt av furutrær, edelløvskog og enebolighager.

Skolen er organisert slik at mesteparten av naturområdene i ytterkanten av tomten bevares. Bruk av naturstein og trekledning som fasadematerialer gjør at skolebygget står i stil med bebyggelsen rundt.

Skolens utearealer er delt opp i tre forskjellige områder for de tre aldersgruppene. Lekearealer, områder for ballspill, sittebenker og sykkel-parkering vil også kunne brukes utenom skoletid.

Elevene vil finne informasjonstavler om miljøbevisste materialvalg og om det daglige energi- og vannforbruket. Bruk av alternative energikilder skal formidles i undervisningen.

KLIMAGASSUTSLIPP

Klimagassutslippet for "som bygget" kan vise til 44 prosent lavere utslipp enn referansebygget, som er beregnet etter TEK. Her er det brukt et referansebygg med Bjørnsletta skoles geometri. En beregning med et kompakt modellreferansebygg ville gi en reduksjon på 29 prosent.

Klimagassregnskap for Bjørnsletta skole.

De viktigste klimagassiltakene for prosjektet har vært:

- Bruk av miljøriktige materialer, optimalisering og mindre bruk av materialer: bubble deck, lavkarbonbetong, resirkulert konstruksjonsstål og gips, kledning i tre og naturstein.
- Passivhusstandard med svært lav U-verdi i vegger, gulv, tak og vinduer.
- Svært effektiv varmepumpe (geovarme), som skal dekke behovet for oppvarming og tappevann.
- Ventilasjon med høy varmegjenvinning og aktive tilluftsventiler
- Utvidet sykkelparkering og bedre tilrettelegging og sikring av skoleveien

Fullstendig klimagassrapport for Bjørnsletta skole finnes på www.futurebuilt.no under forbildeprosjekter.

AREAL OG TRANSPORT

Skolen ligger ved Åsjordet T-banestasjon, nær bussforbindelser i Vækerøveien. For å sikre skoleveien er det opparbeidet et fortau fra T-banen, samt en ny gangsti med belysning på nordsiden av skolen. Det er også laget en drop-off-zone ved skolen for å sikre en trygg trafikkavvikling.

Bilparkeringsplasser for de ansatte er på et minimum. I skolegården finnes det sykkelparkeringsplasser både med og uten takoverbygg. Lærerne har tilbud om garderobeskap med avtrekksventilasjon.

Det er i tillegg utarbeidet en mobilitetsplan med forslag til ytterligere sikringstiltak på skoleveien for elevene.

ENERGI

Skolen er bygget som et passivhus og er svært godt isolert. Skolen har også særdeles effektive varmepumper (geovarme) som skal dekke både oppvarmings- og varmtvannsbehovet. Ventilasjonen er behovsstyrt med aktive tilluftsventiler, som sikrer en presis styring av anlegget. Skolen har også overstrøms-ventilering fra klasserom til gangarealer. Ventilasjonsanlegget skal sikre godt inneklima og et lavt energiforbruk.

Skolen vil få daglysstyrt belysning, og det er benyttet LED i utendørsbelysningen. Det er ellers utført en rekke småiltak, som i sum har stor betydning for det årlige energiforbruket. Det er også satt opp energimålere på alle energiposter, noe som muliggjør god oppfølging av energiforbruket gjennom SD-anlegget.

KONSTRUKSJONER OG MATERIALBRUK

Skolen har bærekonstruksjon av stål og betong. Armering- og konstruksjonsstål har høy resirkuleringsgrad. I dekkene er det benyttet bubble deck, noe som reduserer bruken av betong i konstruksjonen med rundt 22 prosent sammenlignet med plasstøpt betong. Bubble deck ble også levert med lavkarbonbetong.

Kledningen på skolebygget er i naturstein og tre. De tre klasseromsfløyene er kledd med accoya. Ulike trekledninger ble vurdert. Accoya har noe høyere klimagassutslipp enn andre kledninger, men ble valgt fordi det er et robust materiale med minimalt vedlikeholdsbehov og vil beholde sin lyse farge over tid.

I prosjekteringen har det også vært fokus på å redusere materialbruken og bruken av gips. På innvendige flater var det tenkt å ha limte treplater, men miljødeklarasjonen (EPD) viste at disse hadde større utslipp enn gips og dermed ble robust- og fibergips det endelige valget.

I administrasjonsbygget og trappeløpene er det mye eksponert betong. Det blir interessant å erfare virkningen av betongen som termisk masse i driftsfasen.

PROSJEKTOPPLYSNINGER

Adresse:	Åsjordet 3, Oslo
Kommune:	Oslo
Prosjektperiode:	2010–2014
Status:	Ferdigstilt skolestart 2014
Prosjekttype:	Nybygg
Bygningstype:	Skolebygg med flerbrukshall
Miljøstandard:	Passivhusstandard (prosjektrapport 42)
Forbildeprogram:	FutureBuilt
Entrepriseform:	Totalentreprise
Byggherre:	Undervisningsbygg Oslo KF
Prosjektledelse:	Undervisningsbygg Oslo KF/ Asenso
Arkitekt:	L2 Arkitekter AS
Landskapsarkitekt:	Østengen & Bergo AS
Rådgivende firmaer:	ÅF Norge AS, Haug og Blom-Bakke AS, Boro Rie AS, Asplan Viak AS, Itech AS
Totalentreprenør:	Veidekke Entreprenør AS
Totalunderentreprenører:	Energima AS, Konnerud Rør AS, Elektriker Gruppen AS

UTBYGGERS ERFARINGER

Bjørnsletta skole er Oslo kommunes første fullskala skole med passivhusstandard. I årene som kommer skal Oslo kommune gjøre store investeringer i både nye og eksisterende skoler, og prosjektet gir Undervisningsbygg ytterligere erfaring med miljøvennlige og energieffektive bygg.

Fra det ble besluttet at Bjørnsletta skole skulle bli et FutureBuilt-prosjekt har det vært en kontinuerlig prosess å fremskaffe informasjon og beslutningsgrunnlag for å kunne ta riktige valg – både de arkitektoniske, materielle og tekniske valgene. Etter at kontrakten med totalentreprenøren ble undertegnet har de fleste forhold vedrørende bygget blitt gjennomgått og vurdert på nytt. Vi har nådd FutureBuilt-målene fordi rådgivere, totalentreprenør, underleverandører, brukerne/leietager og byggherren gjennom hele prosessen har bidratt aktivt for å finne de beste løsningene.

Bjørnsletta skole har gitt oss viktig kunnskap om klimagassutslippet tilknyttet bygningsmaterialer og har vist at EPDer sammen med kostnader og vedlikehold er helt nødvendig for å kunne ta gode

miljøriktige beslutninger. Når det gjelder tekniske løsninger har Bjørnsletta skole fått en svært god og effektiv ventilasjonsløsning, energieffektiv og miljøvennlig oppvarming av både vannbåren varme og varmtvann, samt svært effektiv belysning. Av arkitektoniske og funksjonelle brukerhensyn er det spesielt gledelig at det er fullt mulig å bygge et passivhus der bygningsmassen er oppdelt og ikke bygget som et kompakt hus. Dette gjør at uteområdene blir gode oppholdsarealer med en naturlig tilknytning til skoletrinnene. Oppdelt bygningskropp gir også muligheter for flere vinduer og mer dagslys, samtidig som bygget bedre tilpasser seg omkringliggende bebyggelse.

Karl Jon Sørli
Prosjektleder
Undervisningsbygg Oslo KF

ARKITEKTENS ERFARINGER

Prosjektet ble valgt til å være en del av FutureBuilt-programmet etter skisseprosjektfasen. De viktigste konseptmessige føringene for integrering av prosjektet på tomten, plassering av hovedfunksjoner og arkitektonisk uttrykk var valgt før forutsetningene til FutureBuilt ble stilt. Oppfyllelse av FutureBuilt sine programkrav i videre prosjektering og gjennomføring var således i stor grad knyttet til videreutvikling av prosjektet, med fokus på valg av riktige materialer, tilpasninger av prosjektet til energikrav og byggetekniske løsninger. Disse forutsetningene har for en stor del vært uproblematisk å innpasse i valg av løsninger og utførelse.

De viktigste erfaringene for kontorets del har vært fokuset FutureBuilt har på klimagassutslipp og hvilke muligheter det er for å bidra i riktig retning i prosjektsammenheng innenfor vårt fagfelt. Med relativt enkle arkitektoniske grep og riktig valg av materialer og tekniske løsninger er det mulig å gjøre store innsparinger på energi og klimagassutslipp, samtidig som prosjektet ivaretar øvrige krav til funksjonelle og arkitektoniske løsninger.

Jon Flatebø
daglig leder
L2 Arkitekter AS

MILJØRÅDGIVERENS ERFARINGER

Bjørnsletta skole er Undervisningsbyggs første forbildeprosjekt i FutureBuilt. Det har vært mange diskusjoner rundt klimagassregnskap og hvilke materialer som har de laveste klimagassutslippene. Det ble tidlig fokus på å redusere bruken av betong, samt benytte betong med lave utslipp, såkalt «lavkarbonbetong». Det ble også satt krav om høy resirkuleringsgrad på konstruksjonsstålet, mens andre materialer ble nærmere vurdert i detaljprosjekteringen gjennom innhenting av miljødeklarasjoner. På denne måten ble miljø- og klimaegenskaper vurdert opp mot robusthet, vedlikeholdsbehov, arkitektonisk uttrykk og investeringskostnad.

Verktøyet – klimagassregnskap.no – har vært under endring og utvikling i løpet av prosjektperioden, noe som har påvirket klimagassutslippet på Bjørnsletta. Men i hovedsak så har vi på Bjørnsletta klart klimagassreduksjonene gjennom å bygge et solid skolebygg i henhold til passivhusstandard med valg av robuste løsninger og materialer.

Bodil Motzke
miljørådgiver
Undervisningsbygg Oslo KF

ENTREPRENØRENS ERFARINGER

Som forbildeprosjekt i FutureBuilt, med mål om passivhusstandard og reduksjon av klimagasser med 50 prosent, har en viktig suksessfaktor for oss vært å starte prosessene tidlig og holde kontinuerlig fokus på energi og miljø gjennom prosjektets ulike faser.

Vi har erfart at veien til målet har vært relativt enkel på noen av områdene, mens det på andre områder har vært betydelig mer utfordrende å få til økonomiske og bærekraftige løsninger. Planlegging, innkjøp og drift har derfor vært gjennomstyret av hensynet til energiforbruk og miljøbevissthet.

For å nå målet om passivhusstandard fokuserte vi tidlig på å prosjektere og bygge en tett og godt isolert bygningskropp. Det gode samarbeidet med både oppdragsgiver, arkitekt og håndverkere for å finne de gode løsningene har vært svært viktig. Et synlig resultat av dette er luftlekkasjetall på 0,16.

For å nå kravet til klimagassutslipp har vi fokusert på å redusere de store og tunge materialmengdene, som

betong og gips. Kombinasjonen av riktig materialbruk og reduserte mengder har gitt oss de ønskede resultatene.

Det har vært viktig for oss å benytte og videreutvikle vår egen energi- og miljøkompetanse i dette prosjektet. Med spisskompetanse og kvalitetssikring fra eksterne konsulenter har vi komplettert hverandre. Vi har lagt stor vekt på involverende arbeidssett i både planleggings- og produksjonsfasen. Dette har til tider vært utfordrende med mange engasjerte aktører og innspill. At oppdragsgiver har vært engasjert, kunnskapsrik og løsningsorientert har gjort prosessen enklere.

Helt avgjørende for at Bjørnsletta skole i dag er et forbildeprosjekt, er måten vi har jobbet sammen på fra prosjektering og beslutninger, involvering i utførelse og helt fram til sluttprodukt og sluttbrukeren.

Erik Økland
prosjektleder
Veidekke Entreprenør AS

OM FUTUREBUILT

Menneskeskapte klimaendringer er en av de største utfordringene vi står overfor, og våre utslipp av klimagasser må reduseres dramatisk. Dette får store konsekvenser for byutvikling og arkitektur.

VISJON

FutureBUILTs visjon er å vise at det er mulig å utvikle klimanøytrale byområder og arkitektur med høy kvalitet.

MÅL

Målet er å realisere forbildeprosjekter med minimum 50 prosent reduksjon av klimagassutslipp fra transport, energi- og materialbruk. Forbildeprosjektene, som kan være både områder og enkeltbygg, skal ha høy arkitektonisk kvalitet og bidra til et godt bymiljø.

FutureBuilt opererer i aksene Oslo – Drammen, og forbildeprosjektene skal være lokalisert i nær tilknytning til kollektivknutepunkter. FutureBuilt er et nasjonalt og internasjonalt utstillingsvindu og skal stimulere til endret praksis i byggebransjen.

PROGRAM – PARTNERE – PERIODE

FutureBuilt er et tiårig program som går frem til 2020. Programmet styres av et bredt partnerskap bestående av Oslo, Bærum, Asker og Drammen kommuner, Husbanken, Enova, Kommunal- og moderniseringsdepartementet, Direktoratet for byggkvalitet, Transnova, Grønn Byggallianse og Norske arkitekters landsforbund. FutureBuilt er en del av Framtidens byer.

Partnere i FutureBuilt:

Oslo kommune

DRAMMEN
KOMMUNE

BÆRUM
KOMMUNE

Asker
kommune

KOMMUNAL- OG
MODERNISERINGSDEPARTEMENTET

Norske arkitekters
landsforbund

FutureBuilt er en del av:

FRAMTIDENS
BYER

Husbanken

Grønn
Byggallianse

DIREKTORATET
FOR BYGGKVALITET

transnova
- for bærekraftig mobilitet

enova

FUTUREBUILT

**FUTURE
BUILT**

