

FUTURE BUILT

KLIMAVENNLIG
ARKITEKTUR
OG BYUTVIKLING

A photograph of a construction site at dusk. In the foreground, a crane hook is suspended by cables, holding a curved metal beam. To the right, the skeletal steel framework of a building under construction is visible. The background shows a cityscape with a harbor and distant hills under a cloudy sky.

2017

BUILT FUTURE

INNHold

- 4 Ambisiøse utbyggere velger FutureBuilt
- 6 Grønne forbilder
- 10 Bærum blir klimaklok
- 12 Velkommen til Wohnprojekt Wien
- 16 Småstoff
- 20 Oslos høyeste boligblokk i tre
- 22 FutureBuilt i media
- 26 Furuset – fra plan til handling
- 30 FutureBuilt-konferansen 2016
- 34 Oversikt forbildeprosjekter
- 61 Om FutureBuilt

Forside: Nytt Munchmuseum i Bjørvika
Tove Lauluten/Kultur- og idrettsbygg Oslo KF

Nok et hektisk FutureBuilt-år er tilbakelagt. Takket være ambisiøse utbyggere både prosjekteres, bygges og ferdigstilles forbildeprosjekter på løpende bånd. Med over 40 prosjekter i porteføljen ser vi at målet med 50 forbildeprosjekter vil overoppfylles. Grunnstein er lagt ned på de 3 store kulturbyggene – Nytt Munchmuseum, Nye Deichmanske hovedbibliotek og Nytt Nasjonalmuseum. Boligbygg Oslo KF har ferdigstilt sitt første forbildeprosjekt, mens Studentsamskipnaden i Oslo og Akershus har hatt byggestart på de nye massivtreblokkene på Kringsjå. Norges første plusshusbarnehage står ferdig i Asker, sammen med Norges mest energieffektive svømmehall. Norges største fasadeintegrerte solcellevegg er allerede montert på Brynseng skole, og på Furuset står miljøvennlige ungdomsboliger klare til innflytting.

Også på arrangementssiden var 2016 et travelt år. Vi arrangerte hele 7 byggeplassbefaringer, 2 FutureTalks, 3 fagseminarer, 6 frokostmøter, 1 Bike Film Night og 2 fagkurs. Med 550 deltagere satte vi publikumsrekord på FutureBuilt2016, og konferansen ble supplert med 3 faglige workshops. På Oslo Urban Arena var vi tilstede med break out-sesjon og sykkelKULtur. 20 internasjonale arkitekturjournalister besøkte Bjørnsletta skole og Nytt Nasjonalmuseum under Oslo arkitekturtriennale. Et TV-team fra Seoul filmet 3 FutureBuilt-prosjekter da de lagde et program om miljøetsatsing i Osloregionen, og vi har hatt med oss utbyggere og kommuner på 4 studieturer til Wien, Paris, Hamburg og Zürich. Furuset viser vei-seminaret avsluttet året og var en tydelig markering av at det nå skjer mye innenfor Oslo kommunes klimavennlige områdeprosjekt.

Både vi i FutureBuilt og våre samarbeidspartnere kommer til å stå på også i 2017. Vi planlegger hele 8 arrangementer på byggeplass og ferdige bygg, og en rekke arkitekturkonkurranser står for tur – om OBOS-boliger, sykehjem og sykkelhotell. For mer informasjon, følg med på futurebuilt.no!

AMBISIØSE UTBYGGERE VELGER FUTUREBUILT

FutureBuilt er utstillingsvindu for de mest ambisiøse aktørene i byggenæringen. Du må yte litt ekstra, men til gjengjeld blir du synlig som en innovativ aktør i bransjen. I tillegg får du prioritert saksbehandling, reduserte gebyrer og faglig bistand.

FutureBuilt skal stimulere utbyggerne til å strekke seg litt lenger. Helt frivillig forplikter utbyggerne seg til å levere bygg med høyere kvalitet og lavere klimagassutslipp enn det byggeforskriftene krever. Gevinsten er både godt omdømme og markedsmessige fordeler.

PRIORITERT SAKSBEHANDLING

Oslo, Bærum, Asker og Drammen kommuner tilbyr prioritert og dialogbasert saksbehandling. Kommunene har, i tillegg til saksbehandler, en lokal prosjektleder for FutureBuilt som sørger for at saken ikke stopper opp noe sted, men får en rask og løsningsorientert saksbehandling. Drammen og Asker tilbyr 50 prosent redusert byggesaksgebyr for FutureBuilt-prosjekter, mens Oslo tilbyr 25 prosent redusert byggesaksgebyr.

SKREDDERSYDDE WORKSHOPS

For å hjelpe utbyggerne til å oppnå de ambisiøse miljømålene tilbyr FutureBuilt faglig bistand i form av skreddersydde workshops og tilgang til faglig ekspertise gjennom hele prosjekterings- og byggeprosessen. Vi organiserer studieturer til inn- og utland og tilrettelegger for erfaringsutveksling mellom forbildeprosjektene. Forbildeprosjektene i FutureBuilt skal ha høy kvalitet på bymiljø og arkitektur, og derfor ønsker FutureBuilt at utbyggerne utvikler prosjektene gjennom arkitekturkonkurranser, men dette er ikke et absolutt krav. FutureBuilt tilbyr bistand til utforming og gjennomføring av konkurransene.

INTERNASJONAL OPPMERKSOMHET

FutureBuilt jobber strategisk for å markedsføre forbildeprosjektene. Vi jobber mot dagspresse og fagpresse, og sender selv jevnlig ut nyhetsbrev som når ut til 6000 abonnenter. Vi arrangerer byggeplassbefaringer og visninger av forbildeprosjektene, og ikke minst rydder vi plass på Norges største møteplass for alle som er opptatt av klimavennlig arkitektur og byutvikling – den årlige FutureBuilt-konferansen. De siste årene har både forbildeprosjektene og programmet fått internasjonal oppmerksomhet, med oppslag i internasjonale tidsskrifter og presentasjoner på arrangementer i regi av Utenriksdepartementet og Innovasjon Norge.

BREEAM ELLER FUTUREBUILT – JA TAKK, BEGGE DELER!

Det er ingen motsetning mellom bruk av miljøklassifiseringssystemet BREEAM-NOR og deltagelse i FutureBuilt. Dokumentasjon for FutureBuilt kan gjøres

gjennom BREEAM-NOR-systemet. Dokumentasjon gjennom klimagassregnskap.no er også en god løsning, og for FutureBuilt er dette likeverdige tilnærminger.

HVORDAN BLI ET FUTUREBUILT-PROSJEKT?

Dersom du har et aktuelt byggeprosjekt – nybygg eller rehabilitering – beliggende i Oslo, Bærum, Asker eller Drammen, kan det i teorien bli et FutureBuilt-prosjekt. Her er noen kontrollpunkter for å vurdere om ditt prosjekt er egnet for FutureBuilt:

1. Nærhet til kollektivknutepunkt
2. Høye ambisjoner for klima og miljø
3. Høye ambisjoner for arkitektonisk kvalitet – både i bygget og med tanke på omgivelsene
4. Innovative løsninger eller egenskaper som skiller ditt prosjekt fra andre prosjekter

Dersom du tror du har et aktuelt prosjekt kan du gjerne kontakte oss på futurebuilt@futurebuilt.no. Beslutningen om hvilke prosjekter som blir med i programmet fattes av en lokal styringsgruppe i den enkelte kommune. Dette skjer på bakgrunn av et kvalitetsprogram som er utviklet av prosjektet i dialog med FutureBuilt og som synliggjør prosjektets ambisjoner.

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. FutureBuilt's visjon er å vise at det er mulig å utvikle klimanøytrale byområder og arkitektur med høy kvalitet. Målet er å realisere 50 forbildeprosjekter – både områder og enkeltbygg – som skal redusere klimagassutslipp med minimum 50 prosent innen områdene transport, energibruk og materialbruk. Forbildeprosjektene skal ha høy arkitektonisk kvalitet og bidra til et godt bymiljø. FutureBuilt er et utstillingsvindu nasjonalt og internasjonalt og stimulerer til nyskapning og endret praksis. FutureBuilt er et tiårig program som går fram til 2020. Programmet er et bredt partnerskap mellom Oslo, Bærum, Asker og Drammen kommuner, Kommunal- og moderniseringsdepartementet, Enova, Husbanken, Direktoratet for byggkvalitet, Grønn Byggallianse og Norske arkitekters landsforbund.

FutureBuilt-prosjektene overoppfyller Paris-avtalen 15 år før målet skal nås. De mest fremoverlente byggherrene tar ansvar og viser at klimamålet er oppnåelig.

Katharina Bramslev, daglig leder Grønn Byggallianse

GRØNNE FORBILDER

Foto: Tove LauLuten

Asker og Oslo kommuner er med på å skape historie med sine nyeste klimavennlige bygg. – Det er viktig å vise at vi tør å satse på nye løsninger for fremtiden, sier Lene Conradi, ordfører i Asker.

Sykehjem med Oslos største solcelleanlegg. Svømmehall drevet med varme fra geobrønner og solfangere. Barnehage som i praksis kan selge overskuddsstrøm. I løpet av våren åpner Kistefosdammen barnehage – Norges første plusshus-barnehage – og Holmen svømmehall i Asker. På Økernhjemmet i Oslo har solcelleanlegget på taket, kombinert med omfattende energieffektivisering, kuttet energiforbruket med 68 prosent. Og flere store prosjekter er på gang.

– Å nå de historiske målene i Paris-avtalen er et samfunnsansvar og skal gjennomføres alt vi gjør, organisasjonstenkingen og måten vi jobber på, sier Per Morten Johansen, administrerende direktør i Omsorgsbygg i Oslo kommune. Med visjonen «Bedre bygg, bedre liv» er det overordnede målet for Omsorgsbygg frem mot 2020 å være ledende på utvikling, bygging og forvaltning av miljøvennlige og energieffektive bygg. De skal bidra til at Oslo kommune reduserer klimagassutslippene med 95 prosent innen 2030.

– Det er kjempespennende å jobbe i det offentlige nå. Jeg liker tanken på at vi er med på å vise vei, sier Johansen og forteller entusiastisk at sju plusshus-barnehager skal igangsettes i løpet av året. Erfaringene fra dette arbeidet vil berede grunnen for krevende bygg i døgndrift. Tåsen sykehjem skal rives og erstattes med bygg i heltre, også

dette et mulig plusshus, noe som betyr at bygget produserer mer energi enn det bruker. – Det er viktig at vi finner gode løsninger som kan bli tatt i bruk raskt. Vi ser at markedet justerer seg til etterspørselen. Vi kunne legge solceller på Økernhjemmet fordi markedet hadde sett verdien av det. Prisen går ned og etterspørselen øker. Alt vi bygger skal stå inn i det klimanøytrale samfunnet. Velger vi gale løsninger nå, blir det svært kostbart på sikt.

VIL INSPIRERE

I sjuende etasje i Asker Rådhus holder ordfører Lene Conradi til, med storbyen og fjorden på den ene siden og skogkledde åser på den andre. Kommunen er i full gang med å satse på nye miljøvennlige og energieffektive bygg. Spesielt ser Conradi frem til åpningen av Kistefosdammen barnehage i mai.

– Dette er Norges første plusshus-barnehage. Her tenker vi miljø og klima på alle nivåer, ikke bare byggmessig, men også i bruk. Vi ønsker å inspirere til miljøvennlige valg. For eksempel når det gjelder levering og henting av barna blir det lagt til rette for sykkelbruk, sier Lene Conradi og understreker at kommunen ikke ønsker å dra frem pilsken, men heller inspirere innbyggerne slik at de blir begeistret. – Gjensidig kunnskapsutveksling er en viktig årsak til at vi ville være partner i FutureBuilt, og erfaringene vi høster kan

Artikkel

vi ta med i nye prosjekter. Holmen svømmehall, som etter planen åpner dørene i april, er Conradi spesielt stolt av. – Dette er revolusjonerende ny teknologi og veldig spennende. Svømmehaller er svært energikrevende bygg, men her skal 15 geobrønner, solcellepanel og solfangere sørge for 80 prosent av varmen. Denne besparelsen forsvarer kostbar, ny teknologi. I tillegg er bygget et passivhus, og energibehovet er redusert med rundt 45 prosent sammenlignet med en ordinær svømmehall. Folk blir også oppfordret til å reise kollektivt eller sykle til hallen. – At svømmehallen og Kistefosdammen barnehage kvalifiserer som forbildeprosjekter i FutureBuilt er selvfølgelig ekstra inspirerende for oss, sier Conradi.

FRUKTBART SAMARBEID

I Oslo er Per Morten Johansen og Omsorgsbygg opptatt av at godt samarbeid eksternt og internt er vesentlig for å oppnå målene. Blant annet samarbeider etaten med Bellona for å få til reduksjon av CO₂-utslipp på byggeplassene. – Dette arbeidet viser nå resultater. De fleste anleggsmaskiner går i dag på biodrivstoff. Neste fase er utslippsfrie maskiner. Vi må utfordre og utvikle, stille krav til markedet og bruke innkjøpsmakten vår – 26 milliarder i året – til å bedre kvaliteten, sier Johansen.

Med støtte fra Husbanken og i samarbeid med Sintef Byggforsk, etablerer Omsorgsbygg et kompetansesenter for plusshus som skal komme andre etater og utbyggere til gode. – Å jobbe med helhetlige løsninger sammen med næringsliv og forskere, er nøkkelen til å få alt dette til på kort tid. Og for meg personlig er samfunnsperspektivet en indre motivasjon og drivkraft. Det er fabelaktig å utvikle disse nye byggene. Jeg er takknemlig som får være med på det, sier Johansen.

KOMMUNER MED LEDERTRØYE

Asker kommune vil også legge til rette for at innbyggerne lettere skal la bilen stå og heller velge sykkel. I mai 2016 åpnet Asker et sykkelhotell med trygg og værbeskyttet oppbevaring av sykkelene like ved togstasjonen. Slik blir det enklere å ta sykkel til stasjonen, og resten av jobbreisen med tog.

– Jeg opplever at vi er fremoverlente her i Asker. Vi har hatt klima på dagsorden siden 2007, og ønsker å være en foregangskommune som setter seg djerve mål. Dette vil også fortsette når Asker, sammen med Røyken og Hurum, blir en ny og større kommune fra 2020. Nye Asker har valgt å bruke FN's bærekraftsmål som rammeverk for byggingen av den nye kommunen. Klima og miljø skal gjennomføres alt vi gjør, sier Conradi.

– Kunnskapen om miljø er mye større blant folk nå. Det er viktig at kommunene har ledertrøye på når det gjelder klimavennlig bygg og gode løsninger. Hvis ingen tar risiko og tør å satse, får vi ikke den utviklingen vi ønsker. Og det ansvaret kan vi ikke overlata til næringslivet alene. Vi kan bruke kunnskapen vår til å påvirke private aktører og skape et fagmiljø som strekker seg litt lenger for å finne de gode løsningene for fremtiden

DETTE ER PLUSSHUS:

- Bygninger som produserer mer energi enn de forbruker. Dette oppnås ved en svært energieffektiv bygningskropp, energigjenvinning og lokalprodusert fornybar energi, som bl.a. solceller og varmepumper.

ASKERS FORBILDEPROSJEKTER:

- FutureBike: Asker, Oslo, Bærum og Drammen har inngått en felles avtale om sykkeltiltak frem mot 2020. I Asker har dette blant annet resultert i sykkelhotellet ved stasjonen.
- Holmen svømmehall: Passivhus, solcelletak på 650 m² og solceller på sykkelparkering, solfanger på parkeringsplass, 15 geobrønner for energiforsyning. Åpner medio april 2017.
- Kistefosdammen barnehage: Bygges som det første plusshuset etter FutureBuilds definisjon og skal generere mer energi enn det forbruker. Forsynt med 100 prosent lokal fornybar energi fra bergbrønner og solceller. Åpner i mai 2017.

OMSORGSBYGGS FORBILDEPROSJEKTER:

- Kilden barnehage: Plusshus-barnehage med ti avdelinger på Tonsenhagen i Oslo. Byggstart i 2017. Åpning 4. kvartal 2018.
- Furuset hagelandsby: Demensboliger med plusshus-ambisjoner.
- Økernhjemmet: Ferdigstilt rehabiliteringsprosjekt. Solcelleanlegg og energieffektivisering sørger for 68 prosent reduksjon i energibruk.

Når Norge nå skal omstilles til et lavutslippssamfunn er FutureBuilt viktig for å realisere forbildeprosjekter. Prosjekter som bruker ny energi- og klimateknologi, og hvor transport, bygg og infrastruktur sees i sammenheng, vil være avgjørende for at arbeidet skal lykkes.

Nils Kristian Nakstad, adm.dir. Enova

BÆRUM BLIR KLIMAKLOK

Klimasmart transport, bilfrie skoler, grønne innkjøp, samt skole, barnehage og omsorgsbygg som plussus og nye boliger nær kollektivtransport. Det er oppskriften Jens Ulltveit-Moe og klimapanelet gir Bærums politikere for å bli best på klima.

Bærums klimapanel, ledet av Jens Ulltveit-Moe, kom i oktober i fjor med sine anbefalinger til Bærums arbeid mot å bli en klimaklok kommune. Rådene er soleklare: Bærum må gjøre radikale grep for å oppnå det grønne skiftet. Biltrafikken må ned, og bygninger må forbruke mindre og helst produsere energi.

Klimapanelet mener Bærum skal ha mål om å halvere klimagassutslippene innen 2025, og at Fornebu kan bli utslippsfri allerede i 2027.

Panelet anbefaler også at Bærum gjennomfører en omfattende medvirkningsprosess der innbyggerne får ta en aktiv del i utformingen av klimapolitikken.

– Først skal vi lytte til forslag og meninger fra innbyggere, organisasjoner og næringsliv. Kommunens visjon er «sammen skaper vi fremtiden» – det gjelder også for de klimakloke veivalgene. Derfor inviterer vi alle deler av befolkningen og næringslivet med på laget. I første omgang gjennomfører vi idémøter med innbyggerne og et eget klimaverksted med næringslivet. Dette skal vi bruke som grunnlag for utvikling av god lokal klimapolitikk. I budsjettet for 2017 har kommunestyret vedtatt et klimafond for å kunne sette noen av tiltakene ut i livet, sier ordfører i Bærum, Lisbeth Hammer Krog.

TRANSPORT VEIER TYNGST

Transport bidrar til de største klimagassutslippene. Størstedelen av reisene med bil i Bærum starter og ender i kommunen. De siste årene har andelen bilreiser økt, og andelen gående og syklende har gått ned. De fleste reisene knyttes ikke til arbeid, men til fritid. Bærum er nødt til å snu utviklingen, mener panelet.

– Det må bli enklere å velge kollektivt eller sykkel fremfor bil, sier Ulltveit-Moe.

Foto: Anne-Marte Lind/Bærum kommune

Panelet foreslår høyere parkeringsavgifter og bildeling (bilpool) fremfor egen garasje i nye byggeprosjekter. Samtidig må sykkelveinettet bygges ut, også om det skjer på bekostning av bilen. Kollektivtilbudet internt i kommunen må bli bedre.

Flere må velge sykkel eller kollektivtransport, som igjen skal føre til køfri arbeidsreise, trygge og bilfrie skoler, og levende og nære bomiljøer.

Klimapanelet foreslår å innføre kjøreforbud innenfor en radius på 500 meter fra skolene. Forslaget var gjenstand for mye debatt da klimapanelet la det frem.

– Bilfri skolevei har flere gode effekter: Vi øker trafikksikkerheten rundt skolene, og det blir mye tryggere for barna våre å gå til skolen. Det er paradoksalt at mange kjører barna til skolen fordi de er redde for å slippe dem løs i trafikken alene, samtidig som de selv bidrar til at det blir flere biler og potensielt flere trafikkfarlige situasjoner. Fysisk aktivitet har også klart helsemessige fordeler. Samtidig

skaper vi gode vaner for barna våre som de tar med seg inn i voksenlivet. Dersom barn og foreldre i mindre grad kjører bil til skolen vil det også øke andelen arbeidsreiser som skjer uten bil. Flere virkemidler kan være aktuelle for å oppnå målet om å redusere bilkjøring rundt skolene. Dette er et av spørsmålene vi vil ha innbyggerne med på å diskutere, sier Hammer Krog.

i tankegangen om et klimavennlig livssyklusløp for nye og eksisterende bygg, sier Hammer Krog.

FORNEBU ARENA FOR INNOVASJON OG SMART MOBILITET

Klimapanelet fremhever at Fornebu kan bli en nullutslippsby allerede innen 2027. Kommunen bør tilrettelegge for at både næringsliv og forskning velger Fornebu som arena for innovasjon av bærekraftige løsninger og pilotprosjekter, både når det gjelder mobilitet, energi og bygg.

Hammer Krog understreker at for å skape et utslippsfritt samfunn må man fokusere på flere områder.

– Heldigvis har vi gode samarbeidspartnere i FutureBuilt og SmartCity Bærum. Disse bidrar innen kompetanseutvikling, teknologiutvikling, kommunikasjon, demonstrasjoner og piloter innen de to viktige områdene transport og energibruk i bygg.

Hammer Krog trekker frem at for å oppnå et utslippsfritt samfunn er det avgjørende å legge til rette for at innbyggere, næringsliv og ansatte i bedrifter gjøres mest mulig uavhengige av bil, og at man kan ta i bruk teknologi som bidrar til dette.

Bærum kan allerede tilby en bysykkelordning på Fornebu. Dersom en slik ordning utvides, slik at det alltid er et stativ med sykler der du er, støttet av teknologi som forteller deg hvor det er ledige sykler og plass på stativene, vil bysyklene kunne erstatte mye av bilkjøringen.

– Man kan tenke seg en tilsvarende løsning for bil, der man istedenfor å eie hver sin bil, hadde en bilpool i sameiet. Det vil redusere behovet for antall biler og gjøre det lettere å kjøre sammen, sier Hammer Krog.

Flere aktører har testet ut selvkjørende utslippsfrie kjøretøy, og Lisbeth Hammer Krog har stor tro på at vi i fremtiden kan unngå å kjøre bil til butikken.

– Allerede nå kan vi få dagligvarene levert på døren. I fremtiden vil vi kunne få dem levert med utslippsfri transport, som kjører av seg selv. Det er utrolig spennende tider vi går inn i nå, sier Hammer Krog.

MODIG OG AMBISIØS

– Vi håper å se mange FutureBuilt-prosjekter på Fornebu fremover. For eksempel kan utbyggingsprosjektene demonstrere hvordan områder og bygg kan gjøres utslippsfrie gjennom materialer som har lavt klimagassavtrykk, eller bruker solceller og smarthus-teknologi for å redusere, styre og optimalisere energibruken i bygg, sier Hammer Krog.

Stein Stoknes, prosjektleder i FutureBuilt, mener det er modig av Bærum kommune å oppnevne et uavhengig klimapanel som kan komme med innspill til sin klimapolitikk. – Nå ligger det på bordet forslag til en samlet tiltakspakke som kan gjøre Bærum til en forbildekommune når det gjelder klimahandling. Vi gleder oss til å jobbe videre med en stadig mer ambisiøs kommune, og kanskje særlig med utviklingen av det som kan bli et klimanøytralt Fornebu, avslutter Stein Stoknes i FutureBuilt.

VELKOMMEN TIL WOHNPROJEKT WIEN

For 7-8 år siden kom en gruppe på 15 mennesker sammen, med ønsker om å skape et bærekraftig boligfellesskap basert på deltakende planlegging. Resultatet ble Wohnprojekt. Pilotarbeidet banet vei for en ny og mer sosialt orientert boligpolitikk i Østerrike.

Foto: Hertha Hornauer

- Vi har lange tradisjoner når det gjelder deltakende planlegging og boligkooperativer, men prosjektene har som oftest vært toppstyrte. Utgangspunktet for Wohnprojekt var at vi alle ville gjøre det på en annen måte. «Bottom up», uten å være bundet til utviklerinteresser. Visjonen vår var basert på ønsket om å bo litt annerledes i byen: Mer bærekraftig og i et nært og åpent fellesskap, forteller Katharina Bayer i Einszueins arkitektur.

Arkitektkontoret knyttet kontakt med Heinz Feldmann, selve initiativtakeren til Wohnprojekt, og ble deretter spurt om å lede selve planleggingsprosessen. Første utfordring var å kjøpe en velegnet tomt.

- For enkeltstående grupper var det, på den tiden, så godt som umulig å kjøpe tomt uten større utviklere på laget. Så lenge de minste må konkurrere mot de største, er man sjanseløs i markedet, sier Bayer.

Løsningen ble deltakelse i en konkurranse innenfor sosial boligbygging i Wien i 2010. Samtidig tok de beslutningen om å få med seg en utvikler.

Wohnprojekt vant, og bare 3,5 år senere sto det unike boligkonseptet klart.

- Dette er kort tid for fellesskapsprosjekter. Sargfabrik her i Wien, som var et av forbildene våre, brukte over ti år på å ferdigstille, sier Bayer.

Hun forteller at bygningsmyndighetene endret reglene i etterkant av suksessen med Wohnprojekt Wien. I dag arrangeres det konkurranser der også frittstående byggelag, såkalte Baugrupper, kan søke tomter. Å ta utviklerrollen og lede mest mulig av prosessen på egen hånd, i samarbeid med arkitekter og designere, er selve ideologien bak Baugruppene. Når man oppretter felles eierskapsformer, blir besparelsene om lag 25-30 prosent.

- For vår del var utviklersamarbeidet likevel nyttig, ettersom det hjalp oss på vei mot å finansiere selve tomtekjøpet. Utvikleren hadde i dette tilfellet en non-profit profil, finansierte prosjektet underveis i bygge- og konstruksjonsfasen, for så å selge det til Wohnprojekt så snart alt sto klart.

ÅPENT OG INVITERENDE

Wohnprojekt ligger i området Nordbahnhof som er et av de største transformasjons- og utviklingsområdene i Wien. Bydelen utvikles på mixed use-prinsipper, med mål om 10 000 nye leiligheter og 20 000 arbeidsplasser innen 2025. Befolkningen består av mange barnefamilier, og det er lagt

opp til en blanding av sosial- og egenfinansierte leiligheter i hele området.

- Blanding og variasjon var noe vi ønsket å ta med oss inn i Wohnprojekt. Flere generasjoner, mennesker med ulik livsstil og fra forskjellige kulturer har vært med fra dag én, sier Bayer.

Den første administrative gruppen var likevel bevisste på ikke å involvere for mange aktører helt i starten. Bayer mener det ville ha gjort det enda vanskeligere å finne tomt, dersom alle skulle mene noe. Men så snart selve tomtekjøpet var på plass, ble det opprettet en rekke arbeidsgrupper, der alle kommuniserte tett med hverandre.

- Et av de aller fremste målene med Wohnprojekt har vært og er at samtlige skal føle seg hørt, og at flest mulig bidrar med å skape et godt fellesskap. Metodikken vår er tuftet på begrepet om «sociocrazy». Dette er et styrings- og managementsystem som tar makten og ledelsen ned og utover i organisasjonen. Underforstått at alle skal ha en rolle og delta.

I dag bor det til sammen 100 mennesker – 66 voksne og 34 barn i Wohnprojekt am Nordbahnhof. «Wohnforbundet» eier

huset og alle leilighetene, som er fra 36 til 150 kvadratmeter. Beboerne har en form for medlemskap, og hvert medlem har gått inn med 580 euro per kvadratmeter. Det vil si at en leilighet på om lag 60 kvadratmeter har hatt et innskudd på ca. 348 000 kroner. I tillegg kommer husleie på 10 euro i måneden. Beboerne velges ut på bakgrunn av personlig søknad, etter regelen om at det skal være vanskelig å bli tatt inn, men lett å komme seg ut, dersom opplegget ikke passer, eller man ikke trives. Flytter man, får man igjen den samme summen som man gikk inn med.

- Det er essensielt at søkerne deler Wohnprojekts grunnleggende visjon om bærekraft og sosialt fellesskap, understreker Bayer.

Hver beboer forplikter seg til ti timers frivillig innsats per måned. Det er mye aktivitet på huset, og andre fra bydelen er hjertelig velkommen innom, enten det er til et godt måltid, en konsert, for å leke, se en liten teateroppsetning eller være med på dugnad for et godt formål.

Wohnprojekt Wien inneholder 40 individuelle leiligheter med privat stue, kjøkken, bad og soverom. I tillegg har beboerne et flott, felles storkjøkken i første etasje, ut mot gateplan, der man også finner kontorer og co-working spaces. Mot

Foto: Hertha Hornaus

gaten er det dessuten åpent kafébakeri og matbutikk. I bygget ellers har beboerne felles lekerom, bibliotek, treningsarealer, sykkelparkering, bildeling, kjøkkenhager, gårdsrom med lekeområde og stor, grønn takterrasse.

- Denne er åpen for alle, og er det beste med hele prosjektet, synes Bayer.

- Wohnprojekt handler om at vi skal være et treffested for hele nabolaget og samtidig ha et nært og levende sosialt miljø på huset. Alt fra plasseringen av stikkontakter til designet av uteområdene har vi kommet fram til sammen, gjennom workshops og arbeidsgrupper. Arkitekturen er fleksibel og underbygger grunnleggende prinsipper om åpenhet, fellesskap og inviterende rom, sier hun. Wohnprojekt Wien har vunnet en rekke priser, og har nå også ferdigstilt et tilsvarende prosjekt i bydelen Asperrn i Wien (2015). De jobber for tiden med tre nye Wohnhaus og er rådgivere for flere såkalte Baugrupper og frittstående byggelag i hele Østerrike og Tyskland. Wohnprojekt guider og tar imot alle som er interessert i å vite mer.

- Wohnprojekt Wien startet arbeidet og etablerte seg som Baugruppe i 2009.
- En Baugruppe er en form for byggelag med felles eierskapsformer og med vekt på fellesverdier og delingsprinsipper. Baugrupper bruker vanligvis ikke utvikler, men samarbeider med arkitekter. Besparelsene sies å ligge på 25-30 prosent (ref. tyske prosjekter). Baugrupper er populære, blant annet i Berlin.
- Wohnprojekt Wien var innflytningsklart i 2014.
- Gården har 40 leiligheter. 400 m² kommersielt avsatt område og 700 m² til fellesarealer.
- Miljø: Passivhusstandard supplert med lavtemperatur fjernvarme og solcelleanlegg på tak. Betongkonstruksjon med trefasade, og spesielt fokus på å unngå miljø- og helseskadelige stoffer.

NORSK VERSJON PÅ MANGLERUD?

OBOS er blant dem som har vært på studietur til Wohnprojekt Wien og latt seg inspirere. Såpass mye at de arbeider med et konsept i Vårnveien på Manglerud i Oslo, der det skal legges ekstra vekt både på klimavennlig byggeri og sosialt fellesskap.

- I samarbeid med FutureBuilt planlegger vi en arkitektkonkurranse med mål om å oppføre en liten og kompakt boligblokk på åtte etasjer med små leiligheter, rettet primært mot unge boligkjøpere, forteller Hans Dahl, prosjektutvikler i OBOS.

- Vi har blitt oppfordret til å tenke litt annerledes når det gjelder å bo og innrede på liten plass, åpne for fleksible fellesskapsløsninger og se på mulighetene for flerbruk av arealer, for eksempel med smarte møbelløsninger og romdelere i små leiligheter. Dette synes vi er kjempespennende, sier Dahl.

- Bygget skal oppføres i tre, med optimale energiløsninger. Leilighetene blir først og fremst 2-roms. I tillegg legger vi opp til et eget fellesareal på inngangsplanet, med blant annet kjøkken der det kan dekkkes langbord til fest, og gjestehybler med wc/dusj, slik at det blir lettere å få besøk på liten plass. Det blir bilpool med plass for elbiler og lading fra egen overskuddsstrøm, i tillegg til god sykkelparkering.

- Fellesarealer og møtesteder i nye boligprosjekter ser ut til å være et tegn i tiden, men samtidig ikke noe egentlig nytt for oss i OBOS. I eldre prosjekter hadde vi som regel felles vaskeri. Bare tenk på betydningen vaskekjelleren hadde for hjemmевærende husmødre. Dét var selve det sosiale samlingsstedet den gangen. De siste tiårene har boligtilbudet vært mer preget av fokuset på individuelle løsninger og ønsket om å ha alt for seg selv. Her ser vi forandringer. Særlig yngre mennesker er opptatt av fellesskap og deling. Sånn sett blir dette å hente fram noen gode kjerneverdier, sier Dahl.

Nyvinninger trenger et ynglested – nye løsninger trenger testprosjekter. FutureBuilt er et slikt sted – det er viktig for videreutviklingen av våre bygde omgivelser.

Alexandria Algard,
president Norske arkitekters landsforbund

Wohnhaus Wien
Foto: Hertha Hornaus

Neste stopp: 2050

Kan vi bygge oss ut av klimakrisen? Det kan vi, i følge eiendomsbransjens visjoner mot 2050. Hvis vi er villige til å ombløttere gatene og bo litt tettere, bruke og produsere energi litt smartere, sirkulere bygg og materialer istedenfor å kaste dem, og produsere arkitektur og byggevarer med nullutslipp. Rocket science? Overhodet ikke. På FutureBuilt2017 viser vi at det er mulig – allerede nå.

Årets konferanse går av stabelen 8. og 9. juni og arrangeres i samarbeid med Grønn Byggallianse. Om du har lyst til å besøke de ferskeste klimavennlige byggene, er dag 2 av konferansen aktuell for deg. Da byr vi på rullende seminar med besøk til Brynseng skole, Ulsholtveien 31, Kistefosdammen barnehage og Holmen svømmehall. Mer informasjon på www.futurebuilt.no

Oslo Urban Arena

FutureBuilt var ansvarlig for to sesjoner under fjorårets Oslo Urban Arena. *Form følger miljø?* var tema for sesjonen på dag 1, med presentasjon av fire grense-sprengende FutureBuilt-prosjekter. På dag 2 inviterte vi til SYKKELKULTUR, en guidet sykkelturné til Oslos nyeste sykkeldestinasjoner. Rune Gjør, direktør for Sykkelprosjektet i Oslo, ledet sykkelturen fra Youngstorget via Aker Brygge til St. Hanshaugen, deretter Grünerløkka med siste stopp på Tøyen. FutureBuilt har allerede begynt planleggingen av årets bidrag til Oslo Urban Arena.

I love Nydalen

Avantor inviterte ti kontorer til å konkurrere om hvordan det historiske industribygget i Nydalsveien 32B kan bevares, samtidig som det bygges nye boliger i tilknytning til bygget. Med utkastet *I love Nydalen* gikk arkitektkontoret SAAHA seirende ut av den begrensede plan- og designkonkurransen, og med seg på teamet hadde de Lala Tøyen, Degree of Freedom og Gether. I samarbeid med Avantor skal vinnerteamet videreutvikle prosjektet.

Ill: SAAHA/Lala Tøyen

Ill: Mestres Wåge

Flyvende teppe

Trygve Lies plass på Furuset skal bli en attraktiv møteplass og et nytt mobilitetscenter. Dette var Oslo kommunes utgangspunkt for idékonkurransen om Trygve Lies plass som ble gjennomført i 2016. MX_Sl architectural studio (Spania), Mestres Wåge (Norge), Degree of Freedom (Norge) og Granlund Consulting oy (Finland) vant med prosjektet *Flying Carpet*. Juryen beskriver vinnerprosjektet som et «enkelt, velformet og arkitektonisk markant prosjekt». For vinnerne var det viktig å tegne et mobilitetscenter som fungerer godt hele året, og ved å bruke overskuddsenergi fra nabobygg – som ishallen – vil det være mulig å smelte snø og is fra bygulvet slik at man lett beveger seg mellom buss, T-bane og parkeringshus. Arkitektene ønsker også at plassen skal være et sted for både lek og torghandel. Konkurransen ble initiert av Nordic Innovation, mens Bymiljøetaten hadde ansvaret for å gjennomføringen.

Oslo arkitekturtriennale

After belonging var temaet for Oslo arkitekturtriennale 2016. FutureBuilt bidro med tre åpne arrangementer: byggeplassbefaring til Ulsholtveien 31, FutureTalk om gatebruk og demokrati, og seminaret *Furuset viser vei*, som ble arrangert i samarbeid med Plan- og bygningssetaten. I tillegg arrangerte FutureBuilt pressereise for internasjonale journalister med besøk til Bjørnsletta skole og Nytt Nasjonalmuseum. Journalistene fikk også presentert Powerhouse Kjørbo og Nytt Munchmuseum.

Sykelhotell i Asker

Nå kan askerbøringene trygt parkere sykkelen i sentrum. Som en del av FutureBike og sykkelsetningen i Asker åpnet ordfører Lene Conradi i juni 2016 kommunens første sykelhotell. Sykelhotellet er abonnementsbasert og har en låsemekanisme basert på mobilteknologi. Abonnentene kan derfor gjøre ærend i sentrum, vel vitende om at sykkelen står trygt parkert. Å parkere sykkelen koster 50 kroner i måneden. I hotellets andre etasje er det gratis, ulåst parkering. Her kan du parkere sykkelen under tak også uten abonnement. Sykelhotellet er et samarbeidsprosjekt mellom Asker kommune, Akershus fylkeskommune og Jernbaneverket. Sistnevnte sørger også for drift og vedlikehold.

En hel serie arkitekturkonkurranser

2017 blir et hektisk konkurranse-år. OBOS er i gang med begrenset arkitekturkonkurranse for kompaktboliger i Vårnneveien i Oslo. Her skal det bygges i massivt, med nærnullenergi og null parkering. Åpen plan- og designkonkurranse om sykelhoteller i Oslo og Bærum – *Sykelhotellene kommer!* – er også i gang. Målet er å få fram et designkonsept som kan rulles ut på knutepunkter og stasjoner for å tilby syklist trygg og attraktiv parkering. Og premieutdeling skjer selvfølgelig på FutureBuilt2017-konferansen i juni. I løpet av våren er planen også å utlyse arkitekturkonkurranse for nytt sykehjem – Furuset hagelandsby – i samarbeid med Omsorgsbygg. Her er målet plussus, kanskje nullutslipp og selvfølgelig et godt bomiljø og spennende arkitektur. Men vi har også mer på lager, og har god tro på at det kommer enda et par konkurranser i løpet av året. Følg med!

Foto: Reidun Aasen Vadsøth

Ut for å lære

Asker og Bærum kommuner ønsket inspirasjon utenfra, og i Wien ble det befarings av innovative boligkonsepter. Wohnprojekt Wien var høydepunktet: Hvorfor ikke ha både spa, bibliotek og storkjøkken som fellesrom i et boligkompleks? Furuset-teamet i Oslo dro til Tyskland for å høste erfaringer fra byutviklingsprosjektet Wilhelmsburg i Hamburg. Og FutureBuilds programstyre dro

sammen med styret i Grønn Byggallianse til Paris for å se hva de har fått til som vertskapsby for klimatoppmøtet. I Paris er «eco-quartiers» tingen, med Clichy Batignol som det mest ambisiøse. Wien, Paris og Hamburg har alle spennende erfaringer med å utvikle mer mangfoldige og klimavennlige boligområder som kan tilbys bolig-søkende med ulik betalingsevne.

Populære byggeplassbefaringer

Å besøke byggeplassbefaringer er populært for FutureBuilds målgruppe, og i 2016 arrangerte vi byggeplassbefaringer til Bergslis gate 12 B-C, Rykkinn skole, Kistefosdammen barnehage, Brynseng skole, Ulsholtveien 31 og Holmen svømmehall. Utbyggere, entreprenører, arkitekter og miljørådgivere var blant de

besøkende. Byggeplassbefaringene gir en unik mulighet til å se bygget under utvikling og få presentert detaljer som siden lukkes inn i veggene. FutureBuilt er opptatt av å synliggjøre de ulike profesjonene som er med på å realisere et bygg og høre deres erfaringer underveis i byggeprosessen. I 2017 planlegger vi fire byggeplassbefaringer.

Walkshop og workshop

Når FutureBuilt-konferansen går av stabelen er det mye ekspertise i byen. En halvtime på scenen er ikke nok synes vi. Spesialistene må utnyttes til det fulle! I år ble det walkshop hvor byråden, etatsdirektører og prosjektledelsen for Bilfritt byliv fikk sparre med en transportminister fra Brussel, en

mobilitetseksperter fra Strasbourg og en transportøkonom fra OECD. Samtidig fikk ulike aktører involvert i Furuset møte to arkitekter fra Wien og Berlin som har spesialisert seg på co-housing, mens Bykuben-gjengen fikk høste erfaringer fra bybønder og urbane dyrkere.

Byene våre vokser raskt. Vi må bygge byer der folk kan bo, arbeide og reise klimavennlig. Vi trenger utvikling av nye miljøvennlige materialer, smarte energiløsninger og framfor alt økt kompetanse. Vi trenger foregangsprosjekter som FutureBuilt for å få til det grønne skiftet.

Jan Tore Sanner, kommunal- og moderniseringsminister

Utbygging av Kringsjå studentby:

OSLOS HØYESTE BOLIGBLOKK I TRE

Når første byggetrinn på Kringsjå studentby står ferdig, blir dette Oslos høyeste bolighus i massivtre. Studentsamskipnaden vil med dette kunne skape et gjennombrudd og bidra til en økning av fleretasjes boliger i tre i hovedstaden.

Ill.: AT Plan og Arkitektur AS

Med FutureBuilt med på laget har første trinn av utbyggingen på Kringsjå studentby utviklet seg til å bli et spennende forbildeprosjekt innen boligbygging, med høye miljøambisjoner og gode boligkvaliteter for studenter.

De to byggene som reises i åtte og ti etasjer med rundt 350 boenheter oppføres i massivtre, med mål om nær-nullenerginivå. Byggene blir del av et boligkonsept der intensjonen er å binde byen sammen med friluftsområdene i nærheten. Områdeutviklingen omfatter inntil 1500 nye studenthybler og grønne uteområder, og blir bilfritt.

Eiendomsdirektør Helge Christian Haugen i Student-samskipnaden i Oslo og Akershus (SiO) forteller at utviklingskonseptet bygger på intensjonen «Vi møtes utenfor», som innebærer gode bokvaliteter i urbane omgivelser tilrettelagt for aktiv bruk av uteområdene og marka.

– Formålet er å gi en myk overgang mellom det urbane og naturens kvaliteter. Vi ønsker å gi studentene som skal bo på Kringsjå, og de som passerer gjennom området, denne kombinasjonen av opplevelser, sier Haugen.

Eiendomsdirektøren understreker at de med denne utbyggingen – og all annen utvikling – først og fremst skal ta hensyn til det som er viktig for studentene; god bokvalitet og gode opplevelser, til en studentvennlig pris.

– For å oppfylle disse målsettingene ble det naturlig å benytte tre og moderne byggeteknikker i første fase. Tre passer godt i Oslo by, og materialet samsvarer med våre miljøambisjoner, sier Haugen.

RINGVIRKNINGER

Haugen ser frem til hvilke ringvirkninger trebruken vil gi for samskipnadens videre eiendomsutvikling og for resten av byggenæringen i Osloregionen. For samskipnaden er dette

del av en kontinuerlig utvikling av nye bygg, og forvaltning av den 360 000 m² eksisterende bygningsmassen de har.

– Vi ser at andre samskipnader rundt i landet har hatt suksess med bruk av tre, og at dette har vært et godt virkemiddel for å nå miljømål. Derfor vil også SiO forsøke det samme for å oppnå sine ambisjoner, sier han.

SPENNENDE AT SiO GÅR FORAN

Hanna E. Marcussen, byråd for byutvikling i Oslo, synes det er veldig spennende at studentene er villige til å gå foran i utviklingen med høyhus i massivtre. Studentene vil være både pådrivere for å vise hva som er mulig for eget bruk, og vise hvordan erfaringene kan videreføres i utviklingen av byen forøvrig.

– Oslo har ikke så mange eksempler på større bygg i tre. Jeg synes derfor det er flott at SiO er villige til å være i front, sier Marcussen.

Byråden mener at det å bygge i den dimensjon som samskipnaden nå gjør, alene vil bidra til å påvirke næringen. Hun håper dette skaper ringvirkninger.

– Erfaringene SiO skaffer seg med dette forbildeeksemplet håper jeg kan bli et gjennombrudd for denne typen bygg i Oslo. Jeg håper også at flere eiendomsutviklere er villige til å tenke på samme måte og eksperimentere med bruken av tre, både private og offentlige. Særlig i Oslo, hvor vi har så høye klimaambisjoner, er det viktig å ha høyt fokus på materialvalg, og der kommer tre godt ut, sier byråden.

Marcussen synes at videreutviklingen av Kringsjå er spennende også sett i et byutviklingsperspektiv. Hun understreker at mange av studentene etter endt opphold i disse byggene vil kunne bli pådrivere for å bygge slike bygg i fremtiden.

– Det er bra om prosjektet kan være til inspirasjon. Vi valgte massivtre fordi det gir et godt bomiljø, driftssikkerhet og lave energikostnader, noe som er viktig for studentene og for studentsamskipnaden som skal eie bygget i uoverskuelig fremtid, forteller Haugen.

BEDRE INNEMILJØ, MINDRE STØY OG CO₂

SiO mener at de som flytter inn i de nye byggene vil få et godt innemiljø, blant annet ved at massivtrelementene eksponeres som del av interiøret og bidrar til både fukt- og temperaturregulering.

– SiO har et sterkt ønske om å være miljøbevisste i utviklingen av boligene, derfor benytter vi prefabrikerte elementer i massivtre, fordi dette viser seg å gi et lavt CO₂-fotavtrykk, forteller Haugen. Eiendomsdirektøren forteller at byggeteknikken med massivtre dessuten gir et lavere støynivå under byggeprosessen for de om lag 2500 studentene som allerede bor inne på området i dag.

BILFRI OMRÅDEUTVIKLING

Med denne utbyggingen har SiO mål om å redusere antall parkeringsplasser til fordel for sykkel- og kollektivtransport. Haugen forteller at dette har sammenheng med ønsket om å øke bokvaliteten ved å slippe biltrafikk mellom husene. Studenter flest har ikke bil og benytter kollektivtransport.

– Som erstatning for parkeringsplasser blir det bygget høykvalitets sykkelparkering, som har gjort det mulig å bygge flere boliger innenfor det samme arealet, forteller prosjektleder Stein Stoknes i FutureBuilt.

– Fremtidens byboere eier ikke egen bil. Særlig gjelder dette unge, som i større grad deler bil. Ved å erstatte parkeringsarealer med boliger sparer både utbyggerne og beboerne penger, og byen blir et bedre sted å leve.

FUTUREBUILT GIR ANERKJENNELSE

Eiendomsdirektøren forteller at takket være samarbeidet med FutureBuilt har SiO fått gjennomført miljøambisjonene de hadde satt seg fore på Kringsjå.

– Samarbeidet har bidratt til at vi har fått et økt miljøfokus på den generelle bygningsmassen til SiO. Sammen har vi bidratt til reduksjon av biltrafikken til boligene og lagt mer vekt på miljøvennlig mobilitet. Samarbeidet har dessuten gitt oss en enklere dialog med myndighetene, forteller eiendomsdirektøren.

BIDRAG TIL NORSK NÆRINGSUTVIKLING

– Det bygges studentboliger og skoler i tre over hele Norge. Med dette prosjektet brøyter Studentsamskipnaden veien for urbant trebyggeri, også i hovedstaden, forteller Stoknes.

SiO følger trenden ellers i landet. Siden studentboligblokkene til samskipnaden i Ås ble bygget i massivtre i 2013 har det vært en landsomfattende byggeboom som har hatt stor betydning for utdannings-Norge og byggenæringen. Til sammen er det bygget over 4000 boliger til norske studenter.

Seniorrådgiver Krister Moen i Innovasjon Norge mener studentboligprosjektene har stor overføringsverdi til andre leilighetsbygg, og har vært avgjørende for at man kan sette i gang en utbygging av urbant byggeri i tre. På byggherresiden står studentsamskipnadene i Norge i en særstilling og har hatt en særdeles viktig nøkkelrolle i utviklingen.

– Studentboliger har vært en fin arena for produsenter og entreprenører for å teste ut de mulighetene som ligger innenfor fleretasjes trebyggeri. Nå er det utviklet så gode løsninger at det er mulig å ta steget over i det mer krevende, ordinære boligmarkedet. Uten innovative studentboligprosjekter hadde det trolig ikke vært mulig, avslutter Stoknes.

Som bygningsmyndighet og nasjonalt kompetansesenter for bolig- og byggkvalitet fremmer vi byggkvalitet gjennom bedre regelverk og andre virkemidler. Til det trenger vi forbildeprosjektene som tester ut løsninger med kvaliteter ut over minimumskrav i forskriftene.

Morten Lie,
direktør Direktoratet for byggkvalitet

FURUSET – FRA PLAN TIL HANDLING

Furuset er Oslo kommunes satsing på klimavennlig byutvikling og et forbildeområde i FutureBuilt. Furuset skal vise hvordan drabantbyer kan fornyes, og nå skal ambisiøse miljømål bli konkrete: Fremtidsrettede planer gjennomføres – gode prosjekter realiseres.

I november 2016 ble handlingsplanen for Furuset vedtatt i Bystyret. Vi har snakket med byutviklingsbyråd Hanna E. Marcussen og Gard Skoe Fredriksen, koordinator for FutureBuilt-arbeidet på Furuset fra Eiendoms- og byutviklingsetaten (EBY) om hva som vil skje videre i overgangen fra plan til handling.

Hanna E. Marcussen:

– Jeg var veldig fornøyd da planene ble vedtatt. Det er viktig både for utviklingen på Furuset og fordi det skal være et forbildeområde som skal bidra til lærdom som kan brukes i resten av byen også. Dette er viktig både for Furuset og for utviklingen av Oslo.

Gard Skoe Fredriksen:

– Akkurat nå går vi fra en fase med planlegging til en fase med gjennomføring. Områdeplaner er et relativt nytt planverktøy, og områdereguleringen på Furuset er den første som er behandlet av bystyret. Sånn sett er dette en milepæl for Oslo kommune. Det å være forbilde betyr at vi skal strekke oss lenger, prøve mer. Innenfor FutureBuilt-paraplyen er det flere konkrete målsetninger som gjør at hver enkelt føler både en forpliktelse, men også en frihet, til å gå litt lengre med prosjektene og dypere i planleggingsfasen.

– Handlingsplanen legger vekt på at prosjektet skal ha overføringsverdi til andre byutviklingsprosjekter. Hvordan vil dette arte seg?

Marcussen:

– Mitt perspektiv bærer selvfølgelig preg av at jeg er byutviklingsbyråd i Oslo. Jeg er mest opptatt av overføringsverdien til andre knutepunkter i Oslo, og

hvordan man kan utvikle hele byområdet på en mest mulig klimavennlig måte. Men FutureBuilt er jo et samarbeid mellom fire kommuner og diverse andre aktører, så jeg håper jo det også vil ha en overføringsverdi til andre steder i Norge. Overføringsverdien internt i Oslo blir sikret ved at det er de samme etatene som jobber over hele byen.

– Forbildeprosjektet består av en rekke enkeltelementer som til sammen har overføringsverdi. Ikke minst gjelder dette hvordan man planlegger hele knutepunktet for å fremme mest mulig grønn mobilitet, som at overganger mellom sykkel og T-bane blir så enkel og grei at det blir et naturlig valg. Mange av disse erfaringene er overførbare også til andre steder. Og det er ikke bare konklusjonene man kommer fram til som gir en overføringsverdi, men også selve måten man har jobbet på.

Skoe Fredriksen:

– Vi har ikke tidligere hatt en områdeutvikling med et FutureBuilt-fokus. Vi har en prosjektgruppe hvor involverte etater, bydelen og FutureBuilt deltar. Planleggingsfasen ble ledet av Plan- og bygningssetaten (PBE). Når vi nå har en vedtatt plan, kommer gjennomføringsfasen, og da har Eiendoms- og byfornyelsesetaten (EBY) en sentral rolle og overtar prosjektkoordineringsansvaret. Lærdom eller utfordringer i ett prosjekt kan overføres til andre prosjekter, og dette blir viktig i arbeidet med Furuset. Som for eksempel når Undervisningsbygg bygger en skole her med FutureBuilt-fokus, kan lærdom overføres til andre skoleprosjekter – både på Furuset og ellers i byen.

– Handlingsplanen legger også vekt på at man skal oppnå et godt tverretattlig samarbeid. Hvilke utfordringer møter man her?

FURUSET

- Furuset er Oslo kommunes forbildeområde for klimavennlig byutvikling og et områdeprosjekt i FutureBuilt.
- Områdereguleringen, vedtatt november 2016, legger til rette for klimavennlig byutvikling med fortetting ved knutepunktet Trygve Lies plass, gode byrom, styrking av blå-grønne forbindelser og varierte boområder.
- Et eget handlingsprogram, vedtatt november 2016, peker på fem prioriterte prosjekter i kommunens regi: Verdensparken skole, Furuset hagelandsby (sykehjem), Trygve Lies plass (grønt mobilitetssenter og attraktivt byrom), energiløsning på områdenivå og klimavennlig byggeri i bygata.
- Gjennomføringen av prosjektene vil ha stor overføringsverdi til andre byutviklingsområder.
- Furuset inngår i Groruddalssatsingen.

Marcussen:

– Klimavennlig byutvikling er en svært kompleks affære og må nødvendigvis være sektorovergrepene. Det er en utfordring å finne gode og effektive måter å få til en samhandling mellom de ulike aktørene. Jeg tror kommunen har et stort potensial til å bli bedre her. Handlingsprogrammet til FutureBuilt legger opp til dette på en veldig god måte, og jeg har inntrykk av at det er svært god samhandling på Furuset. Spørsmålet er hvordan vi skal klare å få det til å gjennomsyre hele kommunen.

Skoe Fredriksen:

– For eksempel var mikroenergilager et tema på forrige prosjektmøte. Klimaetaten fremla muligheten for å teste ut etableringen av et energilager som fungerer

som en gigantisk termos i bakken, og vi diskuterte hvor energilageret kan ligge og hvem vi kan snakke med. Et annet eksempel nylig, var en henvendelse fra en utbygger som hadde masseoverskudd i sitt prosjekt og lurte på om noen trengte disse massene lokalt. For både kostnader og miljø er det en fordel å kunne håndtere masse lokalt.

– Forslag om prøvesalg av tomter skal behandles politisk. Tidspunktet er foreløpig usikkert. Hva vil dette innebære?

Marcussen:

– Det er områder i Oslo hvor vi ønsker oss utvikling, men hvor risikoen oppleves for høy til at utviklerne tar sjansen på å sette i gang. Furuset er et markedssvakt område. Det innebærer at prisene ikke er så høye, og utbyggere er usikre på om de får solgt boligene sine. Med en prøvesalgordning kan de selge tomten tilbake til kommunen dersom forhåndssalget går dårlig. Da slipper de risikoen ved å investere i tomt, som jo er en stor kostnad i Oslo. Om prøvesalg blir vedtatt, tror jeg det kan bli en vinn-vinn-situasjon.

Skoe Fredriksen:

– Eiendomsprisene ligger i det lavere sjiktet når man sammenligner med prisene generelt i Oslo. Jeg tenker at det er et stort uforløst potensial her. For potensielle kjøpere betyr dette at de kan få mer bolig for pengene enn andre steder i Oslo, i et område med mange gode bokvaliteter. En utfordring med lavere priser, er at det kan være vanskelig å få i gang en rask boligbygging i nærmeste fremtid. Jeg tror dette vil snu om noen år, men akkurat nå kan prøvesalg være et aktuelt virkemiddel. Vi tror imidlertid at stadig flere aktører ser et potensial på Furuset. For eksempel har Selvaag Realkapital tatt initiativ til å regulere en større tomt, hvor det kan komme opp mot 650 boliger.

*FutureBuilt viser tydelig
hvordan langsiktig
programarbeid og satsing
på forbildeprosjekter bidrar
til god kompetanseutvikling i
byggebransjen.*

Osmund Kaldheim, adm.dir. Husbanken

Alle foto: Tove Lauluten

Hvert år ber vi deltagerne evaluere konferansen. Her er noen av svarene vi fikk:

Gode, internasjonale forelesere

Et koldtbord med inspirasjon og ideer, veldig bra!

Konferanse som tar miljø seriøst, uten at det blir for sært eller for smått.

Inspirerende og nytenkende konferanse.

Veldig, veldig bra. Noe av det beste jeg har vært på!

Min favoritt-konferanse, gleder meg til neste år.

Flott arena for å bli kjent med folk og bygge nettverk

Oslo x 27

12 ferdigstilte
15 under utvikling

Bærum x 3

2 ferdigstilte
1 under utvikling

Asker x 2

2 ferdigstilte

Drammen x 7

5 ferdigstilte
2 under utvikling

FORBILDEPROSJEKTER

Pr. mars 2017 har FutureBuilt
36 byggprosjekter, 3 områdeprosjekter
og 3 sykkelprosjekter.

1. Strømsø bydel, byområde, Drammen. Under utvikling.
2. Gulslogen Park, kontorbygg/konferanse, Drammen. Utbygger Uloba. Under prosjektering.
3. NSB kompetansesenter, universitetsbygg, Drammen. Utbygger ROM Eiendom. Ferdig 2010.
4. Papirbredden 2 og 3, kontorbygg, Drammen. Utbygger Papirbredden Eiendom (Entra ASA/Drammen kommune). Papirbredden 2 ferdig 2012, Papirbredden 3 ferdig 2015.
5. Marienlyst skole, Drammen. Utbygger Drammen Eiendom KF. Ferdig 2010.
6. Frydenhaug skole, Drammen. Utbygger Drammen Eiendom KF. Ferdig 2014.
7. Fjell barnehage, Drammen. Utbygger Drammen Eiendom KF. Ferdig 2010.
8. Kistefosdammen barnehage, Asker. Utbygger Asker kommune. Ferdig 2017.
9. Holmen svømmehall, Asker. Utbygger Asker kommune. Ferdig 2017.
10. Hamang, byområde, Bærum. Under utvikling.
11. Powerhouse Kjørbo, rehabilitering kontorbygg, Bærum. Utbygger Entra ASA. Ferdig 2014.
12. Rykkinn skole, Bærum. Utbygger Skuleveg AS. Ferdig 2016.
13. Furuset, byområde, Oslo. Under utvikling.
14. Bjørnsletta skole, Oslo. Utbygger Undervisningsbygg Oslo KF. Ferdig 2014.
15. Bergslisens gate 12 b-c, boligprosjekt, Oslo. Utbygger Boligbygg Oslo KF. Ferdig 2016.
16. Kringsjå studentby, Oslo. Utbygger Studentsamskipnaden i Oslo og Akershus. Under bygging.
17. Tallhall, Oslo. Utbygger Meteorologisk institutt. Ferdig 2011.
18. Gullhaug torg 2A, bolig/forretning/kontor, Oslo. Utbygger Avantor. Under prosjektering.
19. Nydalsveien 32, boligprosjekt, Oslo. Utbygger Avantor. Under planlegging.
20. Bellonahuset, kontorbygg, Oslo. Utbygger Aspelin Ramm. Ferdig 2010.
21. Prosjekt Nytt Nasjonalmuseum, kulturbygg, Oslo. Utbygger Statsbygg. Under bygging.
22. Nye Deichmanske hovedbibliotek, kulturbygg, Oslo. Utbygger Kultur- og idrettsbygg Oslo KF. Under bygging.
23. Nytt Munchmuseum i Bjørvika, Oslo. Utbygger Kultur- og idrettsbygg Oslo KF. Under bygging.
24. Posthuset, Biskop Gunnerus' gate 14, rehabilitering kontorbygg, Oslo. Utbygger Entra ASA. Under planlegging.
25. Lilletorget, kontorbygg, Oslo. Utbygger Entra ASA. Under planlegging.
26. Kilden barnehage, Oslo. Utbygger Omsorgsbygg Oslo KF. Under prosjektering.
27. Økernhjemmet, rehabiliteringsprosjekt, Oslo. Utbygger Omsorgsbygg Oslo KF. Ferdig 2014.
28. Grensesvingen 7, rehabilitering kontorbygg, Oslo. Utbygger Grensesvingen 7 I AS. Ferdig 2014.
29. Fredrik Selmers vei 4, rehabilitering kontorbygg, Oslo. Utbygger Entra ASA. Ferdig 2013.
30. Østensjøveien 27, kontorbygg, Oslo. Utbygger NCC. Ferdig 2013.
31. Brynseng skole, Oslo. Utbygger Undervisningsbygg Oslo KF. Under bygging.
32. Veitvet skole, Oslo. Utbygger Skanska Norge AS v/ Eiendomsutvikling. Ferdig 2015.
33. Ulsholtveien 31, nybygg og rehabilitering, boligprosjekt, Oslo. Utbygger Stiftelsen Betanien Oslo. Ferdig 2017.
34. Granstangen skole, Oslo. Utbygger Gran Skolebygg AS (eies av Backe Prosjekt AS). Ferdig 2015.
35. Furuset hagelandsby, demensboliger, Oslo. Utbygger Oslo kommune, Sykehjemsetaten/Omsorgsbygg Oslo KF. Under planlegging.
36. Stasjonsfjellet skole, rehabilitering, Oslo. Utbygger Undervisningsbygg Oslo KF. Ferdig 2014.
37. Marienlunden, boligprosjekt, Oslo. Utbygger Lise Aldal. Under prosjektering.
38. Vårannveien 17, boligprosjekt, Oslo. Utbygger OBOS Nye Hjem. Under planlegging.
39. Fyrstikkbakken 14, boligprosjekt, Oslo. Utbygger Birk & Co AS. Under prosjektering.

FutureBike

40. Trans´matorn sykkelpark, Asker. Utbygger Asker kommune. Ferdig 2015.
41. Sykkellek. Mobil sykkelpark, Oslo. Utbygger Sykkelprosjektet Oslo kommune. Ferdig 2015.
42. Sykkelhotell, Asker. Utbygger Asker kommune, Rom Eiendom og Jernbaneverket. Ferdig 2016.

ULSHOLTVEIEN 31/OSLO

Foto: Tove Lauhnen

Etter en byggeperiode på drøyt ett år flytter beboerne våren 2017 inn i Usholtveien 31. Det er Stiftelsen Betanien Oslo som har utviklet sin eiendom på Furuset for å gi unge mennesker et botilbud.

Eksisterende Furuhuset er blitt totalt ombygget og rehabilitert til ni leiligheter i tillegg til fellesarealer. Det har vært omfattende arbeider med senkning av kjellergulv, etablering av tilbygg for heis, samt store takoppløft på loft. Vest på tomten er det bygget to nye leilighetsbygg i rekke, med til sammen 27 boenheter. Furuhuset og rekkehusene er gruppert rundt et stort felles hageanlegg som åpner seg mot friområdene på sørsiden. En egen sykkelpaviljong med verksted og sykkelpool ved hovedinngangen inviterer til sykkelbruk. Prosjektet er viktig fordi det kan inspirere til den videre boligutviklingen på Furuset.

Usholtveien 31 tilbyr gode kompakte boliger, romslige fellesarealer både inne og ute og høy arkitektonisk kvalitet. Prosjektet innfrir ambisiøse miljøkrav på både transport, materialer og energi. Miljøtiltakene er godt synlige for både beboere og besøkende: synlig bruk av tre, solceller, solfangere, sedumtak og et flott sykkelparkerings- og mekkanlegg. Et godt samspill mellom byggherre og prosjektledelse, arkitekt, rådgivere, entreprenører og leverandører har vært avgjørende for å finne gode løsninger og få til den raske framdriften.

VIKTIGSTE KLIMATILTAK

- Kompakte bygg og arealeffektive boliger
- Passivhusstandard for nybygg
- God sykkeltilrettelegging med egen sykkelpaviljong
- Geovarme og lavtemperatursystem
- Solcelleanlegg og solfangeranlegg
- Desentralisert ventilasjonssystem i yttervegg for nybygget
- Massivtrekonstruksjon og gjenbruksløsninger
- Ladestasjon for el-bil (eventuelt bilpool-ordning)
- Regenererende heisanlegg (strømproduksjon på nedtur)

PROSJEKTOPPLYSNINGER

- Utbygger: Stiftelsen Betanien Oslo
- Prosjektledelse og byggeledelse: CM Prosjekt AS
- Arkitekt: Haugen/Zohar Arkitekter AS
- Landskapsarkitekt: Dronninga Landskap AS
- Konkurransen: 2013
- Prosjektstøtte: Innovasjon Norge, Husbanken, Enova, Sykkelprosjektet i Oslo kommune
- Ferdigstillelse: 2017

BERGSLIENS GATE 12 B-C/OSLO

Foto: Eivind Røhne

Bergsliens gate 12 B-C er en bakgårdsbygning fra 1887 som opprinnelig ble bygget som stall og utedo for hovedgården. I 1989 ble den bygget om til to leiligheter, og i 2016 rehabiliterte Boligbygg Oslo KF det verneverdige bygget. Prosjektet omfatter drenering rundt bygget, utskifting og etterisolering av taket, samt pussing av fasaden med 70 mm superisolerende kalkpuss. Vinduer og utvendige dører er skiftet ut i henhold til dagens tekniske krav, men etter antikvariske prinsipper når det gjelder utseende og detaljer.

Superisolerende kalkpuss med aerogel er et nytt og innovativt produkt som ikke tidligere har vært brukt til etterisolering i Norge. Det er installert måleinstrumenter for videre oppfølging av varmegjennomgang og fukttransport i vegg, slik at prosjektet vil gi kunnskap om materialets egnethet i vårt klima. Simuleringer viser at oppvarmingsbehovet i gården vil reduseres med cirka 50 prosent som følge av tiltakene.

Gårdsrommet har også fått en oppgradering. Asphalt er erstattet med brostein som gir bedre forhold for fordrøyning av overvann, det er satt opp et sykkel- og barnevognskur med sedumtak og det er nye sitteplasser, beplantning og belysning.

Prosjektet har ivarettatt kulturminneverdier gjennom å tilbakeføre vinduer, dører, utsmykninger av omramming og detaljer til det opprinnelige utseendet fra 1887. Trekning mot gesims har blitt videreført, og pussingen er avsluttet med kalkmaling. Byantikvaren i Oslo har godkjent tiltaket og ser potensial for videre satsing på dette produktet ved fremtidig rehabilitering av verneverdige bygg.

VIKTIGSTE KLIMATILTAK

- Etterisolering av bygningskropp med ivaretagelse av antikvariske verdier
- Testing og utforskning av innovativ kalkpuss med isolerende egenskaper
- Oppgradering av bakgården
- Forbedring av overvannshåndtering i bakgården
- Etablering av sykkel- og barnevognparkerings med grønt tak

ENERGIBEHOV FØR TILTAK

- Netto: 647 kWh/m² år (NS 3031)
- Levert: 718 kWh/m² år (NS 3031)

ENERGIBEHOV ETTER TILTAK

- Netto: 324 kWh/m² år (NS 3031)
- Levert: 355 kWh/m² år (NS 3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Boligbygg Oslo KF
- Arkitekt: Rik Arkitektur AS
- Hovedentreprenør: Thorendal AS
- Miljørådgiver: Sweco Norge AS
- Prosjektstøtte Enova: NOK 460.000
- Ferdigstilt: 2016

BRYNSENG SKOLE/OSLO

Foto: HRTB AS arkitekter MNAL

Brynseng skole er en ny barneskole i bydel Østensjø. Skolen er en fire-parallell barneskole med elever fra 1. til 7. trinn, med plass til 840 elever og rundt 110 ansatte. Undervisningsbygg Oslo KF har erfaring fra over 20 passivhusprosjekter, og har økt ambisjonene for Brynseng skole for å oppnå fremtidige energikrav om nesten-nullenergibygg.

Store arealer med bygningsintegrerte solceller i fasaden og en godt isolert, gjennomskinnelig fasade i flerbrukshallen som viser aktiviteten i hallen formidler miljøatsingen også utad. Skolen ligger rett ved Brynseng T-banestasjon, det etableres et nytt gang- og sykkel felt og mange sykkel parkeringsplasser. Det opparbeides skjermede utearealer med overgang til grøntdraget ned mot Alnaelva. I skolegården vil det være noen trær og busker med spiselige bær og frukt.

VIKTIGSTE KLIMATILTAK

- Bygningsintegrerte solceller på 1046 m² i den sørvendte fasaden
- Brønnpark med varmepumpe
- Gjennomskinnelig og godt isolert fasade for flerbrukshallen
- Høye krav til materialbruk
- Umiddelbar nærhet til T-banestasjon og ingen parkeringsplasser for biler på skolens område
- Sykkeltilrettelegging

ENERGIBEHOV

- Netto: 82 kWh/m² år (NS 3031)
- Levert: 56 kWh/m² år (NS 3031)
- Netto levert: 46 kWh/m² år (NS 3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Undervisningsbygg Oslo KF
- Arkitekt: HRTB arkitekter AS MNAL
- Landskapsarkitekt: Bjørbekk & Lindheim AS
- Hovedentreprenør: NCC Construction AS
- Prosjektstøtte Enova: MNOK 4,5
- Ferdigstillelse: skolestart 2017

RYKKINN SKOLE/BÆRUM

Foto: Tove Lauhden

Rykkinn skole, avdeling Berger, er en tre-parallell barneskole for 1. til 7. trinn med plass til 630 elever. Foruten undervisningslokaler har skolen en flerbrukshall og forsamlingsal til større arrangementer.

Skolebygget består av fire fløyer som bindes sammen av en hovedrygg, som blant annet inkluderer spesialrom for kunst og håndverk, musikk og naturfag, lese- og datarom, bibliotek, forsamlingsal og skolehelsetjeneste. Flere av disse rommene kan også benyttes etter skoletid.

Rykkinn skole tilfredsstiller energimerke A, samt kravene til passivhus. Energiforsyningen til bygget er varmepumpe med energibronner. Faktisk energibruk har vært et viktig tema, og det er inngått energikontrakt med OPS-leverandør. Det har vært ekstra fokus på gode dagslysforhold i alle undervisningsrom. Rykkinn skole er et offentlig-privat samarbeidsprosjekt (OPS-kontrakt). Skuleveg AS er eier og byggherre. Bærum kommune har vært bestiller av prosjektet og blir leietaker i skoleanlegget i leieperioden på 25 år.

VIKTIGSTE KLIMATILTAK

- Passivhus med dagslysfaktor 2,5 prosent i alle undervisningsrom
- Slanke bærekonstruksjoner
- Bruk av gjenvinnbare materialer
- Ammoniakk-varmepumpe
- God tilrettelegging for sykling
- Gode forbindelser til skole- og idrettssentrum på Rykkinn

PROSJEKTOPPLYSNINGER

- Utbygger: Skuleveg AS
- Arkitekt: Arkitektgruppen Lille Frøen AS
- Konkurransen: OPS-konkurransen
- Totalentreprenør: Veidekke Entreprenør AS
- Prosjektstøtte Enova: NOK 71.000
- Ferdigstilt: 2016

KISTEFOSSDAMMEN BARNEHAGE/ASKER

Foto: Tove Lauvåen

Heggedal utvikles for tiden til sentrum nummer to i Asker kommune. Mange barnefamilier flytter til området, og det er behov for nye barnehageplasser. Ved Kistefosdammen bygger Asker kommune ny barnehage for 100 barn og 30 ansatte fordelt på seks avdelinger.

FutureBuilt og Asker kommune gjennomførte i 2014 en plussuskonkurranse, og i mars 2015 ble vinnerprosjektet kåret: *Solbyen* – tegnet av Christensen & Co arkitekter a/s. Prosjektet hadde byggestart i slutten av 2015, og barnehagen står ferdig våren 2017.

Byggets tak er utformet med «takhatter» som huser solceller og vinduer. De høye takhattene gir unike forutsetninger for et godt inn klima og god akustikk, og legger til rette for bruk av naturlig ventilasjon i sommerhalvåret. De er også en betydelig drivkraft for husets energiproduksjon, da alle solcellene er plassert her.

Barnehagen er bygd med utstrakt bruk av trevirke i konstruksjoner og overflater. Det er benyttet massivtrelementer i takkonstruksjonen og stenderverk i veggene. Kledningen består av ubehandlet malmfuru.

På Kistefosdammen har kommunen jobbet ekstra for gode parkeringsmuligheter for sykkel og sykkeltraller, og samtidig lagt opp til lav parkeringsdekning for bil. Kommunen prøver ut en frivillig ordning hvor familier og ansatte kan delta og få belønning for å sykle, gå eller bruke kollektivtransport til og fra barnehagen.

VIKTIGSTE KLIMATILTAK

- Plussusbarnehage
- Miljø- og klimavennlig materialbruk
- God tilrettelegging for sykkel og sykkelvogner
- Redusert parkeringsdekning for biler
- Nær Heggedal stasjon og den nye sentrumsutviklingen i Heggedal

PROSJEKTOPPLYSNINGER

- Utbygger: Asker kommune
- Arkitekt: Christensen og CO arkitekter a/s
- Hovedentreprenør: NCC Construction AS
- Rådgivere: COWI AS, MOE Rådgivende Ingeniører AS, Høyer Finseth AS, henrik-innovation ApS
- Prosjektstøtte Enova: MNOK 1,1
- Prosjektstøtte Husbanken: NOK 400 000
- Ferdigstillelse: 2017

HOLMEN SVØMMEHALL/ASKER

Foto: Tove Lauvåen

Asker kommune ferdigstiller våren 2017 ny svømmehall ved Holmenskjæret. Bygget er på to etasjer og rommer et åttebaners svømmebasseng, terapibasseng, treningsrom, sosialrom, garderobes og kantine. Det er også tribuner for tilskuere. Anleggets kapasitet blir cirka 400 samtidige gjester. Det er gode parkeringsmuligheter for sykkel og lav parkeringsdekning for bil.

Bygningskroppen til svømmehallen overgår minstekravene for passivhus. To varmepumper henter energi fra 15 bergbrønner til oppvarming av anlegget. Tre andre varmepumper vil gjenvinne energi fra ventilasjonsanlegget til både luft, basseng og tappevann, og utnytter dermed fordampingsvarmen fra bassenget. For å redusere oppvarmingsbehovet til bassengvannet, får terapibassenget og tre av banene i hovedbassenget hev- og senkbar bunn. En varmepumpe gjenvinner varmen fra vannet som går ned i slukene når badegjestene bruker dusjanleggene.

Energibrønnene gir også mulighet for frikjøling som reduserer kjølebehovet. Et solfangeranlegg ved inngangspartiet og under parkeringsplassen skal lade opp energi-brønnene på sommertid og bidra til snøsmelting om vinteren. På taket er det et solcelleanlegg på cirka 500 m² med høyeffektive solcellepaneler. Sammen med 150 m² vertikalt monterte solcellepaneler på sørveggen er det beregnet at dette vil gi en strømproduksjon på 73 000 kWh, noe som vil dekke omkring 12 prosent av det årlige strømforbruket til svømmehallen. Byggets SD-anlegg skal utvikles fra et standard prosessgrensesnitt til et brukergrensesnitt som er bedre tilrettelagt for driftspersonell i slike bygg.

VIKTIGSTE KLIMATILTAK

- Svømmehall som passivhus
- Solcelletak på 650 m² og solceller på sykkelparkering
- Solfanger på parkeringsplass
- 15 geobrønner for energiforsyning
- Gråvannsgjenvinning
- Informasjonsskjermer om energibruk/produksjon
- Lav parkeringsdekning for bil og god tilrettelegging for sykler og el-kjøretøy
- Bruk av lavkarbonbetong

PROSJEKTOPPLYSNINGER

- Utbygger: Asker kommune
- Prosjektledelse: OP-AS
- Arkitekt: Arkis
- Rådgivende ingeniører: Verkis
- Entreprenør: Trio entreprenør AS
- Prosjektstøtte Enova: MNOK 10
- Ferdigstillelse: 2017

NYE KRINGSJÅ STUDENTBOLIGER – BYGGETRINN 1/OSLO

Ill.: AT Plan og Arkitektur AS

Studentsamskipnaden i Oslo og Akershus (SiO) planlegger inntil 3000 nye studentboliger i Oslo innen 2020. Første byggetrinn med to bygg på åtte og ti etasjer og rundt 350 hybler er under bygging. Prosjektet bygges i massivtre og som et nærmullenergibygg.

Visjonen er at Kringsjå skal bli en urban frilufts-studentby, med grøntdrag som henger sammen med naturområdene rundt. I forkant av utbyggingsprosjektet har SiO arbeidet med et kvalitetsprosjekt for kompaktboliger/hybler som har vært grunnlag for konkurransen.

Å bygge i massivtre passer inn i visjonen og er samtidig en klimavennlig løsning. Kringsjå studentby ligger nær Marka, men også rett ved Kringsjå T-banestasjon. Ved fortettingen av Kringsjå studentby skal god adkomst til T-banen forsterkes, og det skal etableres nye gang- og sykkelforbindelser som vil knytte ny og eksisterende bebyggelse bedre sammen. For å ta høyde for økt nedbør og ekstremvær er det også stort fokus på overvannshåndtering og konstruksjon av robuste bygg. Det legges opp til naturlig overvannshåndtering av uterommene, og vannet skal i størst mulig grad ledes til grøntdrag med kanaler og fordryningsbasseng.

VIKTIGSTE KLIMATILTAK

- Nye gang- og sykkelforbindelser
- God sykkelparkering og verksted med vaske-/spylemulighet
- Arbeid med fornybare energiløsninger for hele Kringsjå studentby
- Passivhus
- Bruk av massivtre for bygg opp til 10 etasjer
- Forsterket fokus på lokal overvannshåndtering
- Fokus på materialvalg med hensyn til klimagassutslipp og innelima

ENERGIBEHOV

Eventuelt solcelleanlegg er ikke med i beregningen

- Netto: 80 kWh/m² år (NS 3700)
- Levert: 63 kWh/m² år (NS 3700)

PROSJEKTOPPLYSNINGER

- Utbygger: Studentsamskipnaden i Oslo og Akershus
- Arkitekt: AT Plan & Arkitektur AS
- Landskapsarkitekt: Snøhetta
- Konkurransesett: Begrenset tilbudskonkurranse
- Prosjektledelse: OEC Consulting AS
- Planlagt ferdigstilt: 2018

NYTT NASJONALMUSEUM /OSLO

Ill.: MfR Kommunikasjon/Statsbygg

Det nye Nasjonalmuseet ligger på Vestbanetomten, i tilknytning til de verneverdige stasjonsbygningene. I tillegg til de permanente utstillingene skal bygget romme fleksible utstillingslokaler, bibliotek, magasiner, multimedia- og multifunksjonssal, restaurant, takterrasse og administrasjonslokaler. Gode energiløsninger og bærekraftige materialer har vært i fokus gjennom hele skisse-, for- og detaljprosjektet.

Ved utgangen av 2016 var grunnarbeidene fullført, og råbygg i betong kommet opp til dekket på 2. etasje. Kontrakter for innvendige arbeider og tekniske entrepriser for rør, luftbehandlingsanlegg og elkraft ble inngått høsten 2016, og flere tekniske entrepriser ble ferdig prosjektert. Totalt vil prosjektet støpe rundt 45 000 m³ lavkarbonbetong. Bygget tilfredsstillende passivhuskravet fra NS3701, noe som har vært en utfordring på grunn av høye krav til sikkerhet. Prosjektet stiller strenge krav til klimagassutslipp fra materialer i form av grenseverdier for betong, gipsplater og isolasjon. Det er også stilt krav om resirkuleringsgrad for metaller, og prosjektet har Statsbyggs strengeste risikofilter for helse- og miljøfarlige stoffer og omfang av miljøvaredeklarasjoner (EPD e.l.) for bygningsmaterialer.

Bygget vil bruke varmeveksling med sjøvann som en betydelig energikilde til oppvarming og kjøling. Det vil også være utstrakt bruk av LED-belysning, og på taket over administrasjonen blir det sedumbelantning.

Brukerutstyrsprosjektet har gjennom 2016 hatt hovedfokus på detaljplanlegging av verksteds- og kontorarealer, i tillegg til grønn IKT, møblering og innredning av magasiner.

VIKTIGSTE KLIMATILTAK

- Kompakt bygg og høy termisk masse
- Minimum energiklasse A minus 5 prosent (passivhusnivå/ NS 3701)
- Tilfredsstillende energibruk på maksimum 100 kWh/m² år (oppvarmet BTA) levert energi iht. NS 3031
- Maksimalt virkelig energibruk på 200 kWh/m² år (oppvarmet BTA)

- Fokus på varige materialer og alternativ materialbruk
- Sentral lokalisering og ingen parkering
- Bruk av sjøvann som grunnlast til oppvarming via varmepumpe, fjernvarme som topplast
- Krav til maksimale klimagassutslipp i kontrakter for utvalgte bygningsmaterialer

ENERGIBEHOV

(foreløpige tall, oppdateres når detaljprosjektering ferdigstilles)

- Netto: 85 kWh/m² år (NS 3031)
- Levert: 57 kWh/m² år (NS 3031)
- Virkelig energibruk: 166 kWh/m² år

PROSJEKTOPPLYSNINGER

- Utbygger: Statsbygg
- Arkitekt: Kleihues + Schuwerk
- Landskapsarkitekt: Østengen og Bergo Landskapsarkitekter AS
- Rådgiver: Rambøll AS
- Prosjektstøtte Enova: MNOK 17,6
- Planlagt ferdigstilt: 2019

Klimagassregnskap for Nytt nasjonalmuseum

NYE DEICHMANSKE HOVEDBIBLIOTEK I BJØRVIKA/OSLO

Foto: Jiri Havran/Kultur- og idrettsbygg Oslo KF

Plan- og designkonkurransen for Oslo kommunes nye hovedbibliotek i Bjørvika ble vunnet av Lund Hagem Arkitekter og Atelier Oslo våren 2009. Biblioteket forventes å stå ferdig ved utgangen av 2019.

Nye Deichmanske hovedbibliotek er sentralt plassert, mellom Dronning Eufemias gate og Operagata. Prosjektet utmerker seg særskilt innenfor tre forhold: energieffektivisering, bruk av ny teknologi og utviklingen av en ny type bibliotekrom.

Oslo bystyre har satt ambisiøse miljømål for prosjektet, med krav om at bygget skal være ledende både når det gjelder energiøkonomisering og reduserte klimagassutslipp. Det er en krevende oppgave å prosjektere et signalbygg med et transparent fasadeuttrykk som oppfyller passivhuskravene og 50 prosent reduksjon av klimagassutslipp sammenlignet med tilsvarende bygg. En integrert energidesignprosess har vært en forutsetning for prosjekteringen, og har satt store krav til alle involverte parter.

Grunnforholdene har gjort det utfordrende å arbeide med biblioteket. Det er blitt boret 290 pæler på mellom 40–60 meter gjennom vann og løsmasser, og disse er forankret i fast fjell. Samtidig er 35 000 m³ med masse gravd ut for å gjøre plass til kjelleren som ligger om lag tre meter under havnivå. I mai 2016 startet arbeidet med selve råbygget. Ved starten av 2017 har bygget fått gulv i andre etasje og strekker seg rundt 7.5 meter over bakkenivå.

VIKTIGSTE KLIMATILTAK

- Lokalisering nær Norges viktigste kollektivknutepunkt
- Kompakt bygningsvolum
- Utviklingen av en ny type komposittfasade som tilfredsstillt passivhusnivå
- Kjøling av betongdekker med TABS (Thermo Active Building Systems)
- Oppfyller krav til passivhusnivå

- Strenge krav til maksimale klimagassutslipp for materialer med stor andel av totale utslipp som betong, stål, aluminium, isolasjon og gips
- Høy gjenvinningsgrad på ventilasjonsaggregatene
- Krav til bruk av materialer med lave eller ingen emisjoner til inneklime
- Ingen etablering av privat parkering for besøkende eller ansatte

ENERGIBEHOV

- Netto: 75 kWh/m² år (NS 3031)
- Lvert: 80 kWh/m² år (NS 3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Oslo kommune v/Kultur- og idrettsbygg Oslo KF
- Prosjektledelse: ÅF Advansia AS
- Arkitekt: Lund Hagem Arkitekter AS og Atelier Oslo AS
- Bruker: Deichmanske hovedbibliotek
- Besøkstall: 2 millioner/år
- Prosjektstøtte Enova: MNOK 17,6
- Planlagt ferdigstilt: 2019/2020

NYTT MUNCHMUSEUM I BJØRVIKA/OSLO

Tove Lailuten/Kultur- og idrettsbygg Oslo KF

Plan- og designkonkurransen for nytt Munchmuseum med Stenersenmuseets samlinger ble vunnet av det spanske arkitektfirmaet Herreros Arquitectos (nå: eStudio Herreros) våren 2009, med konseptet Lambda. Oppstart av grunnarbeidene var i oktober 2015. Museumsbygget er planlagt ferdigstilt ved utgangen av 2019. Planlagt åpning er i 2020.

Det nye Munchmuseet er lokalisert på felt B5 i Bjørvika – på østsiden av Akerselva, ytterst på Paulsenkaia. Konseptet er basert på ideen om et vertikalt museum. Bygningen består av et tårn på 13 etasjer og et lavereliggende podium på tre etasjer. Tårnet består av en statisk og en dynamisk del. Den statiske delen er en tett betongkonstruksjon som oppfyller samtlige krav til sikkerhet og klima- og dagslyskontroll knyttet til kunsten. Den dynamiske delen inneholder det vertikale kommunikasjonsarealet for publikum, der en transparent og åpen fasade gir utsyn over byen. Fasadeløsningen er en luftet værhud bestående av et utvendig sjikt av bølgede, perforerte aluminiumsplater. Denne fasaden svarer godt på funksjonskravene knyttet til klima/energi, vedlikehold, dagslysinnslipp og utsyn. En integrert energidesignprosess har vært en forutsetning for prosjekteringen og setter store krav til alle involverte parter.

I løpet av 33 dager før julen 2016 ble råbygget og tårnet til Munchmuseet støpt til en høyde på 60 meter over bakken. Dette var mulig ved å bruke glidestøpsteknikk. Dermed er råbygget på 13 etasjer og ytterveggen opp til knekken i 9. etasje ferdigstilt.

VIKTIGSTE KLIMATILTAK

- Lokalisering nær Norges viktigste kollektivknutepunkt
- Klimaskjerm med god isolasjon, svært gode vinduer, lav kuldebroverdi
- Høy varmegjenvinning og mye bruk av omluft
- Alle utstillingsarealer og kunstmagasiner er plassert i en godt isolert betongkonstruksjon uten vinduer
- Fast solavskjerming i form av solreflekterende glass i kombinasjon med perforerte aluminiumsplater i de fleste områder

- Dynamisk sone: bredt temperaturintervall (15–28 °C) for å unngå unødvendig bruk av energi til oppvarming og kjøling. Bruk av naturlig ventilasjon i sommerperioden
- Desentraliserte ventilasjonsanlegg: korte føringsveier og redusert arealbehov til ventilasjonssjakter
- Strenge krav til klimagassutslipp for materialer med stor andel av totale utslipp som betong, stål, aluminium, isolasjon, gips

ENERGIBEHOV

- Netto: 72 kWh/m² år (NS 3701)
- Lvert: 74 kWh/m² år (NS 3701)

PROSJEKTOPPLYSNINGER

- Utbygger: Oslo kommune, Kultur- og idrettsbygg Oslo KF
- Arkitekt: eStudio Herreros. Samarbeidspartner: LPO Arkitekter AS
- Prosjektledelse: ÅF Advansia AS
- Bruker: Munchmuseet, Oslo kommune
- Besøkstall: cirka 500 000/år
- Prosjektstøtte Enova: MNOK 13,4
- Planlagt ferdigstilt: 2019/2020

VEITVET SKOLE/OSLO

Foto: Tove Lauhren

Veitvet skole er bygd som et offentlig-privat samarbeidsprosjekt (OPS) og er et resultat av en konkurranse med forhandlinger som ble gjennomført i 2012. I konkurransen ble det stilt en rekke minstekrav til miljø og kvaliteter. Skanska har prosjektert og bygd skolen og står for driften de første 25 årene. Veitvet skole er en del av det planlagte Perlekjedet, en kultur- og miljøgate langs Veitvetveien. Prosjektet for Veitvet skole omfatter ny barne- og ungdomsskole for 1. til 10. trinn med ca. 850 elever, samt en flerbrukshall.

VIKTIGSTE KLIMATILTAK

- Passivhus
- Lavkarbonbetong
- Resirkulert stål
- Utstrakt bruk av tre: Fasade, vinduer, søyler og dragere i 2. etasje, på tak og i flerbrukshall
- Fokus på kontakt inne/ute og opparbeiding av uteområdene

ENERGIBEHOV

- Netto: 73/62 kWh/m² år (NS3031/NS3701)
- Levert: 76/65 kWh/m² år (NS3031/ NS3701)

PROSJEKTOPPLYSNINGER

- Utbygger: Skanska Eiendomsutvikling
- Arkitekt: LINK Arkitektur AS
- Landskapsarkitekt: LINK Arkitektur AS Landskap
- Prosjektstøtte Enova: MNOK 3,3
- Ferdigstilt: Skolestart 2015

GRANSTANGEN SKOLE/OSLO

Foto: Tove Lauhren

Granstangen skole er bygget som et offentlig-privat samarbeidsprosjekt (OPS). Utdanningsetaten og FutureBuilt stilte klimakrav i konkurransen som ble gjennomført i 2012. Selskapet Gran skolebygg AS har prosjektert og bygget skolen og vil stå for driften de første 25 årene. Granstangen skole er en skole med elever fra 8. til 10. trinn, og er det første forbildeprosjektet i FutureBuilt på Furuset. Områdesatsningen på Furuset er omtalt i eget oppslag.

VIKTIGSTE KLIMATILTAK

- Passivhus
- Lavkarbonbetong
- Resirkulert stål, trestendere
- Fasade i jernvitriolbehandlet lerk
- Grønne tak og overvannshåndtering
- Minimalt med P-plasser for bil, 50 prosent av sykkelparkeringen under tak

ENERGIBEHOV

- Netto skole: 64/54 kWh/m² år (NS3031/PR 42)
- Netto idrettshall: 96/88 kWh/m² år (NS3031/PR 42)
- Levert skole: 54/47 kWh/m² år (NS3031/PR42)
- Levert idrettshall: 76/70 kWh/m² år (NS3031/PR 42)

PROSJEKTOPPLYSNINGER

- Utbygger: Gran Skolebygg AS (eies av bl.a. Backe Prosjekt AS)
- Arkitekt: Arkitektgruppen Lille Frøen AS
- Landskapsarkitekt: Asplan Viak AS
- Energi- og miljørådgiver: Asplan Viak AS
- Totalentreprenør: Agathon Borgen AS
- Prosjektstøtte ENOVA: MNOK 2,1
- Ferdigstilt: Skolestart 2015

STASJONSFJELLET SKOLE/OSLO

Foto: Tove Lauhren

Stasjonsfjellet er en ungdomsskole som er rehabilitert til passivhusnivå. Klimaskjermen er oppgradert i sin helhet, med godt isolerte vegger og tak, ny kledning i malmfuru og nye vinduer og dører. Den elektriske oppvarmingen er erstattet med vannbåren oppvarming. Skolen er rehabilitert utvendig og har vært i drift under hele ombyggingen. Den nye varmesentralen ble bygd under et mindre tilbygg som også er oppført som passivhus.

VIKTIGSTE KLIMATILTAK

- Godt isolert bygningskropp med liten luftlekkasje
- Vedlikeholdsfri fasade med lave klimagassutslipp
- Overgang fra direkte elektrisk oppvarming til vannbåren varme med bruk av varmepumpe og brønnpark
- Nytt ventilasjonsanlegg med høy gjenvinningsgrad og lav SFP-verdi
- Ny trapp fra togstasjon til skolen

ENERGIBEHOV

- Rehabilitering**
- Netto: 74 kWh/m² år (PH-beregning)
 - Levert: 56 kWh/m² år (PH-beregning)

Nybygg

- Netto: 68 kWh/m² år (PH-beregning)
- Levert: 57 kWh/m² år (PH-beregning)

PROSJEKTOPPLYSNINGER

- Utbygger: Undervisningsbygg Oslo KF
- Arkitekt: Heggelund & Koxvold AS
- Entreprenør: Oslo Byggentreprenør AS
- Prosjektstøtte Enova: MNOK 1,92
- Ferdigstilt: 2014

BJØRNSLETTA SKOLE/OSLO

Foto: Tove Lauhren

Bjørnsletta er en barne- og ungdomsskole med tilhørende flerbrukshall, og er Oslos første passivhusskole. Skolen har plass til 792 elever og har en egen avdeling for barn med autisme. Skolen ligger i umiddelbar nærhet til Åsjordet T-banestasjon. Det har vært stort fokus på å optimalisere de tekniske styringssystemene og på materialvalg i et livsløpsperspektiv. Materialene er vurdert ut fra klimagassutslipp, robusthet, vedlikehold, investeringskostnad og arkitektonisk verdi.

VIKTIGSTE KLIMATILTAK

- Passivhusstandard
- Svært effektiv varmepumpe (geovarme) for oppvarming og tappevann
- Ventilasjon med høy varmegjenvinning og aktive tilluftsventiler
- Bruk av miljøriktige materialer, optimalisering og mindre bruk av materialer (blant annet bruk av bubble deck)
- Stor vekt på byggautomasjon for optimalt innemiljø og maksimal energiutnyttelse
- Sykkelparkering delvis under tak rett ved inngangen, ny gang- og sykkelvei

ENERGIBEHOV

- Netto: 57,6/105,4 kWh/m² år (skole/idrettsbygg) (PH-beregning)
- Levert: 41,4/64 kWh/m² år (skole/idrettsbygg) (PH-beregning)

PROSJEKTOPPLYSNINGER

- Utbygger: Undervisningsbygg Oslo KF
- Arkitekt: L2 arkitekter AS
- Landskapsarkitekt: Østengen & Bergo AS
- Entreprenør: Veidekke Entreprenør AS
- Ferdigstilt: Skolestart 2014

ØSTENSJØVEIEN 27/OSLO

Foto: NCC/Byggenytt

Østensjøveien 27 ligger sentralt på Bryn i Oslo, nær Helsfyr T-banestasjon. Østensjøveien går gjennom et kontor- og industriområde som har potensial for transformasjon. Det har derfor vært et krav at deler av bygget skal kunne omformes til boliger på sikt. Østensjøveien 27 er bygget som passivhus, og det er lagt vekt på å redusere materialmengder og bruke klimavennlige bygningsmaterialer. Bygget oppvarmes hovedsakelig av ventilasjonsluften. I tillegg har man fått til en avtale med nabobedriften Nordox som kan forsyne bygget med spillvarme.

VIKTIGSTE KLIMATILTAK

- Kompakt bygningskropp og enkel bygningsgeometri som gir et meget tett bygg
- Passivhus; streng behovsstyring av ventilasjon og belysning
- Inntrukket bærekonstruksjon som reduserer kuldebroer
- Oppvarming med spillvarme fra bedrift på nabotomt
- Integreert solavskjerming og høyt fokus på dagslysforhold
- Optimalisering av materialbruk som gir mindre materialmengder
- Lavkarbonbetong og resirkulert stål
- Redusert parkeringsdekning og god sykkeltilrettelegging
- BREEAM-NOR sertifisert med karakteren «Excellent»

ENERGIBEHOV

- Netto: 89/68 kWh/m² år (NS 3031/PH)
- Levert: 87/67 kWh/m² år (NS 3031/PH)

PROSJEKTOPPLYSNINGER

- Utbygger: NCC Property Development AS
- Arkitekt: Henning Larsen Architects AS
- Landskapsarkitekt: PK3 Landskapsarkitekter
- Hovedentreprenør: NCC Construction AS
- Prosjektstøtte Enova: MNOK 4,3
- Ferdigstilt: 2013

FREDRIK SELMERS VEI 4/OSLO

Foto: Tove Lauhren

Fredrik Selmers vei 4 omfatter fem kontorblokker fra 1982 som har gjennomgått en total rehabilitering for å oppnå mer effektive arealer, passivhusstandard og energiklasse A. Eksisterende fasade har blitt demontert og erstattet med en ny klimavegg. Det er bygget cirka 4000 m² nye arealer som binder sammen de eksisterende kontorblokkene. Bygningene huser blant annet Skattedirektoratet. Prosjektet har blitt sertifisert med karakteren «Very Good» i BREEAM-NOR.

VIKTIGSTE KLIMATILTAK

- Sentral beliggenhet, sykkeltilrettelegging
- Gjenbruk av eksisterende bærekonstruksjoner
- Passivhus og klasse A
- Behovsstyring av lys og ventilasjon
- Bruk av lavkarbonbetong og resirkulerte produkter
- BREEAM-NOR sertifisert med karakteren «Very good»

ENERGIBEHOV

- Netto: 71 kWh/m² år (NS3701)
- Levert: 58 kWh/m² år (NS3701)

PROSJEKTOPPLYSNINGER

- Utbygger: Entra ASA
- Arkitekt: LPO arkitekter AS
- Landskapsarkitekt: Atsite
- Prosjektledelse: Insenti AS
- Hovedentreprenør: AF Gruppen, Caverion Norge AS, Insenti AS
- Prosjektstøtte Enova: MNOK 18,5
- Ferdigstilt: 2013

GRENSESVINGEN 7/OSLO

Foto: Johnny Syversen

Grensesvingen 7 ligger sentralt på Helsfyr. Bygget er oppført i 1986 og er transformert til et moderne kontorbygg for leietakerne Miljødirektoratet og Undervisningsbygg, aktører med høye miljøambisjoner. Eksisterende hovedkonstruksjoner og mye av fasaden er beholdt. Dagslyskvaliteten i de relativt dype kontoretasjene er forbedret med nye glassfelt i fasadene, og bygningen har fått nytt inngangsparti.

VIKTIGSTE KLIMATILTAK

- Sentral lokalisering og tilrettelegging for sykling
- Stor grad av gjenbruk, inkludert fasaden og interiør
- To luft-til-vann-varmepumper som grunnlast
- Desentralisert og behovsstyrt ventilasjon
- Rehabilitering til energiklasse A
- Sertifisert til BREEAM-NOR «Excellent»

ENERGIBEHOV

- Netto: 87 kWh/m² år (NS3031)
- Levert: 75 kWh/m² år (NS3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Grensesvingen 7 I AS
- Arkitekt: KIMA arkitektur as
- Landskapsarkitekt: Grindaker landskapsarkitekter
- Prosjektledelse: Aase Byggadministrasjon AS
- Totalentreprenør: BundeBygg AS
- Prosjektstøtte Enova: MNOK 5,9
- Ferdigstilt: 2014

ØKERNHJEMMET/OSLO

Foto: Tove Lauhren

Den nyeste delen av Økernhjemmet, en fireetasjes blokk med underetasje, er blitt rehabilitert. Bygget er fra 1975 med rom for 140 beboere. Energiltak for klimaskallet, nytt teknisk anlegg og et stort solcellanlegg på taket har redusert energibehovet med 68 prosent. Økernhjemmet er også et demonstrasjonsbygg i det europeiske forskningsprosjektet «nearly Zero energy neighbourhoods» (ZenN).

VIKTIGSTE KLIMATILTAK

- Rehabilitering fremfor nybygg: råbygg i betong ble stående
- Gjenbruk av mest mulig materialer
- Etterisolert til lavenergiklasse 1 og minimering av kuldebroer
- Nytt behovsstyrt teknisk anlegg og energieffektiv belysning
- Nye garderobefasiliteter med dusjanlegg
- Installering av solcellanlegg – dekker omtrent 10 prosent av byggets totale energibehov

ENERGIBEHOV

- Netto: 111,7 kWh/m² år (NS 3031 og PR 42)
- Levert: 116,7 kWh/m² år (NS 3031 og PR 42)

ENERGIPRODUKSJON

- Solceller: cirka 10 kWh/m² år

PROSJEKTOPPLYSNINGER

- Utbygger: Omsorgsbygg Oslo KF
- Prosjekteringsgruppe: Sweco AS
- Arkitekt: Bølgeblikk arkitekter as
- Entreprenør: LKC AS
- Ferdigstilt: 2014

TALLHALL/OSLO

Foto: Asplan Viak AS

Meteorologisk institutt er Norges viktigste leverandør av klimadata. Derfor ønsket de å realisere et klimavennlig bygg. Tallhall er det første næringsbygget i Norge med passivhusstandard, og det første bygget oppført med lavkarbonbetong.

Bygget inneholder datahall i sokkeletasjen og kantine og møterom i andre etasje. Andre etasje er oppført med passivhusstandard, har utstrakt bruk av tre innvendig, og resirkulert aluminium i fasaden. Varmen fra datahallen gjenvinnes og utnyttes som varmetilskudd i resten av bygget.

VIKTIGSTE KLIMATILTAK

- Lavkarbonbetong
- Trekonstruksjon og innvendig trekledning av kortreist virke
- Resirkulert aluminium i fasaden
- Miljøvennlig rackkjøling i datahall

ENERGIBEHOV

- Netto: 90 kWh/m² år (PH-beregning)
- Levert: 74 kWh/m² år (PH-beregning)

PROSJEKTOPPLYSNINGER

- Utbygger: Meteorologisk institutt
- Arkitekt: Pir II Oslo AS
- Landskapsarkitekt: Arkitekturverkstedet i Oslo/Asplan Viak AS
- Hovedentreprenør: Eide Entreprenør AS, Årnes
- Prosjektstøtte Enova: MNOK 1,5
- Ferdigstilt: 2011

BELLONAHUSET/OSLO

Foto: Finn Ståle Feilberg

Bellonahuset er hovedkontoret til miljøstiftelsen Bellona. Bygningen er lokalisert på det tidligere industriområdet Vulkan i Oslo sentrum. Bellona og utbygger Asplan Ramm delte visjonen om å bygge så energieffektivt som mulig innenfor kommersielle rammer. Bygningen har integrerte solfangere og er koblet til Vulkans lokale energisentral. Restaurant- og terrassedrift var ikke planlagt fra starten av, og høyt energiforbruk fra løsninger som kom i etterkant, påvirker energitallene for hele bygget i negativ retning.

VIKTIGSTE KLIMATILTAK

- Energiklasse A
- Tilknytning til lokal energisentral
- Sørfasade med solfangere og bygningsintegret solavskjerming
- Behovsstyring av lys og ventilasjon

ENERGIBEHOV

- Netto: 83/138 kWh/m² år (kontor/forretning) (NS 3031)
- Levert: 68/104 kWh/m² år (kontor/forretning) (NS 3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Asplan Ramm Eiendom AS
- Arkitekt: LPO arkitekter AS
- Hovedentreprenør: Veidekke Entreprenør AS
- Prosjektstøtte Enova: MNOK 2,5
- Ferdigstilt: 2010

POWERHOUSE KJØRBO/BÆRUM

Foto: Tove Lauken

Powerhouse Kjørbo er to kontorblokker fra 80-tallet som har blitt transformert til moderne kontorlokaler. En tverrfaglig designprosess har bidratt til innovative løsninger. Målet er at byggene gjennom livsløpet skal produsere mer fornybar energi enn det som er brukt til oppføring av bygget, materialer, drift og avhending. Ved hjelp av solceller skal Powerhouse Kjørbo produsere over 200 000 kWh per år. For å bevare opprinnelig fasadeuttrykk er det valgt en utvendig kledning av brent tre som ikke har vært prøvd i denne målestokken tidligere.

VIKTIGSTE KLIMATILTAK

- Energikonsept basert på integrerte og helhetlige løsninger
- Energieffektiv og bygningsintegret ventilasjonsløsning
- Termisk energiforsyning basert på energibrønner, varmepumper og spillvarme fra dataserveranlegg, optimalisert etter varme- og kjølebehov
- Stort solcelleanlegg
- Valg av materialer med lav bundet energi, som utvendig kledning av brent tre, gjenbruk av fasadeplater i glass, m.m.
- Omfattende funksjonstesting av tekniske anlegg
- Tilrettelegging for sykling og elbiler
- BREEAM-NOR sertifisert med karakteren «Outstanding»

Driftsregnskapet per m² oppvarmet BRA, basert på andre års driftsresultat:

- Netto energi: 61,5 kWh/m² år inkl. brukerutstyr, ekskl. dataserveranlegg
- Levert energi: 37 kWh/m² år inkl. brukerutstyr, ekskl. dataserveranlegg

Beregnet snitt solkraftproduksjon

(inkl. grad av degradering over livsløpet):

- 2014–2043: 38 kWh/m² år
- 2044–2073: 56 kWh/m² år
- Målt solkraftproduksjon over ett år (april 2015–mars 2016): 223 501 kWh, dvs. 43,2 kWh/m²

PROSJEKTOPPLYSNINGER

- Utbygger: Entra ASA
- Powerhouse Kjørbo er utviklet i samarbeid med Skanska, Snøhetta, Asplan Viak, Hydro, Sapa Building Systems, ZERO og ZEB
- Prosjektstøtte Enova: MNOK 15,9
- Ferdigstilt: 2014

PAPIRBREDDEN 2 OG 3/DRAMMEN

Foto: Thomas Bjørnflaten

Papirbredden kunnskapspark er den sentrale møteplassen for Drammen som kunnskapsregion. Papirbredden 2 er på cirka 9000 m² med kontorer, undervisningsarealer, felles vestibyle og kantine/kjøkken, og ble ferdigstilt i 2012. Papirbredden 3 er på cirka 11 500 m² og sto ferdig i 2015. Papirbredden 2 og 3 er bygd etter passivhusstandard, og under prosjekteringen ble det arbeidet spesielt med optimalisering av materialmengder.

VIKTIGSTE KLIMATILTAK

- Passivhus og energiklasse A
- Optimalisering av materialmengder og miljøriktige valg
- Mobilitetsplan
- Lav parkeringsdekning for biler (dispensasjon fra parkeringsvedtekter)
- Omfattende sykkelparkering, eget sykkelverksted og sykkelvask
- Særlig fokus på avfallshåndtering/kildesortering på byggeplass

ENERGIBEHOV

Papirbredden 2:

- Netto: 70 kWh/m² år (NS 3031)
- Levert: 58 kWh/m² år (NS 3031)

Papirbredden 3:

- Netto: 72,3 kWh/m² år (NS 3031)
- Levert: 56,4 kWh/m² år (NS 3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Papirbredden Eiendom AS
- Arkitekt: LPO Arkitekter AS
- Hovedentreprenør: Strøm Gundersen AS
- Prosjektstøtte Enova: MNOK 3,4

FRYDENHAUG SKOLE/DRAMMEN

Foto: Drammen kommune

Frydenhaug skole er en interkommunal grunnskole og et ressursenter for elever med nedsatt funksjonsevne. Det nye bygget ligger side om side med Frydenhaug lystgård. Skolen er bygget for cirka 100 elever og 110 ansatte. Universell utforming er et viktig premiss, men kommunen har også hatt høye miljøambisjoner. Ved å bygge på erfaringer fra Marienlyst skole og Fjell barnehage er bygget Norges første «nær nullenergi»-skole.

VIKTIGSTE KLIMATILTAK

- Ambisiøse energimål: Norges første «nær nullenergi»-skole
- Solfangeranlegg på 150 m² og borebrønner med sesonglagring
- Lavt vannforbruk

ENERGIBEHOV

- Netto: 53 kWh/m² år (NS 3031)
- Levert: 37 kWh/m² år (NS 3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Drammen Eiendom KF
- Arkitekt forprosjekt: Terje Grønmo Arkitekter AS
- Arkitekt detaljprosjekt og utførelse: Rambøll AS
- Landskapsarkitekt forprosjekt: Hindhamar Landskapsarkitekter AS
- Landskapsarkitekt detaljprosjekt og utførelse: Rambøll AS
- Totalentreprenør: Böhmer Entreprenør AS
- Prosjektstøtte Enova: MNOK 1,9
- Ferdigstilt: 2014

Klimagassregnskap for Frydenhaug skole

MARIENLYST SKOLE/DRAMMEN

Foto: Flashpoint studio

Marienlyst skole er Norges første skole med passivhusstandard. Den er meget kompakt og har høy arealeffektivitet. Alle skolens funksjoner er samlet i ett enkelt bygg på 50 x 40 meter over tre etasjer. Skolen har kapasitet på ca. 500 elever. Skolen er koblet mot et eget nærvarmenett på lavtemperatur for utveksling av varme/kjøling mellom idrettsbane og øvrige anlegg innenfor Marienlyst idrettspark.

VIKTIGSTE KLIMATILTAK

- Passivhus
- Svært godt isolert bygningskropp med stor tetthet, samt behovsstyrt ventilasjon-, varme- og lysanlegg
- Kobling mot lokalt nett for varme/kjøling
- Redusert parkeringsdekning og omfattende sykkelparkering

ENERGIBEHOV

- Netto: 70,4 kWh/m² år (NS3031)
- Levert: 77 kWh/m² år (NS3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Drammen Eiendom KF
- Arkitekt: div.A arkitekter AS
- Landskapsarkitekt: Bjørbeek og Lindheim AS
- Hovedentreprenør: OBAS Øst Entreprenør AS
- Prosjektstøtte Enova: MNOK 4,8
- Ferdigstilt: 2010

Klimagassregnskap for Marienlyst skole

FJELL BARNEHAGE/DRAMMEN

Foto: Espen Gees

I 2010 åpnet Fjell barnehage som et av de første ferdigstilte forbildeprosjektene i FutureBuilt. Passivhusbarnehagen har varmepumpe og energibrønner fra grunn. Den er bygd i massivtre, som er et robust og presist sandwich-byggesystem med stor grad av prefabrikasjon. Bygget er inndelt i fire avdelinger som til sammen har plass til 80 barn.

VIKTIGSTE KLIMATILTAK

- Passivhus
- Energibrønner og varmepumpe
- Miljøvennlig materialbruk, blant annet massivtre

ENERGIBEHOV

- Netto: 66 kWh/m² år (NS3031)
- Levert: 51 kWh/m² år (NS3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Drammen Eiendom KF
- Arkitekt: Code arkitektur AS
- Landskapsarkitekt: Hindhamar Landskapsarkitekter AS
- Hovedentreprenør: Holtefjell Entreprenør
- Ferdigstilt: 2010

Klimagassregnskap for Fjell barnehage

NSB KOMPETANSESENTER/DRAMMEN

Foto: Terje Borud

NSB Kompetansesenter er Norges første A-klassifiserte næringsbygg. Bygget inneholder undervisnings- og kontorlokaler. Energiambisjonen ble oppjustert under prosjekteringen og ble oppnådd ved hjelp av mer isolasjon, gode kuldebroløsninger, gode vinduer og høye krav til tetthet. En varmepumpe ivaretar både varme- og kjølebehov.

VIKTIGSTE KLIMATILTAK

- Tett bygg og god isolasjon
- Varmepumpe for oppvarming og kjøling
- Varmegjenvinner med 84 prosent temperaturvirkningsgrad
- Tekniske anlegg styrt av tilstedeværelse og behov

ENERGIBEHOV

- Netto: 81 kWh/m² år (NS 3031)
- Levert: 71 kWh/m² år (NS 3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Rom Eiendom AS
- Arkitekt: alt. arkitektur AS
- Landskapsarkitekt: Landskapsfabrikken, Hindhamar Landskapsarkitekter AS
- Hovedentreprenør: OKK Entreprenør AS
- Ferdigstilt: 2010

Klimagassregnskap for NSB Kompetansesenter

GULLHAUG TORG 2A/OSLO

Ill.: Snøhetta/MIR

I sentrum av Nydalen ligger Gullhaug Torg. Her skal det bygges et attraktivt kombinasjonsbygg med bolig/kontor/næring som skal skape liv i nærområdet. Bygget skal gjennom integrert design, der arkitektur og teknikk utfyller hverandre, demonstrere at miljøbygg kan gjøres enklere og mer robuste enn i dag. Bygget skal gjennom forenkling av de tekniske systemene gi lavere investering, enklere drift, lavere vedlikeholdsbehov, mindre behov for utskiftninger/leietagertilpasninger, lengre levetid og bedre totalopplevelse for brukeren.

VIKTIGSTE KLIMATILTAK

- «Triple-zero»: 0 kWh kjøpt energi til ventilasjon, oppvarming og kjøling
- Naturlig og hybrid ventilasjon
- Varme og kjølekonsept basert på geovarme/kjøling og lavtemperatur varme/kjøling i vegger og gulv
- Bygningsintegrerte solceller i tak/takhage
- Lokalisering ved kollektivknutepunkt og ingen bilparkering i bygget
- Rikelig dimensjonert sykkelparkering av høy kvalitet
- Materialbruk og løsninger med lavt vedlikeholdsbehov, enkel drift og lang levetid
- Flerfunksjonsbygg

ENERGIBEHOV

Kontor:

- Netto: 56 kWh/m² år (NS 3031)
- Levert: 24 kWh/m² år (NS 3031)

Bolig:

- Netto: 103 kWh/m² år (NS 3031)
- Levert: 45 kWh/m² år (NS 3031)

Forretning:

- Netto: 120 kWh/m² år (NS 3031)
- Levert: 57 kWh/m² år (NS 3031)

PROSJEKTOPPLYSNINGER

- Utbygger: Avantor AS
- Arkitekt: Snøhetta AS
- RIEN, RIM, RIB: Skanska Teknikk/Skanska Norge
- RIV: Erichsen & Horgen AS
- RIBr: Fokus rådgiving AS
- RIAku: Brekke & Strand Akustikk
- Planlagt ferdigstillelse: 2019

NYDALSVEIEN 32B/OSLO

Ill.: SAAHA/Lala Tøyen

Nydalsveien 32B er et bevaringsverdig industribygg sentralt i Nydalen. Våren 2016 ble det gjennomført en begrenset plan- og designkonkurranse for videre utvikling av eiendommen. Målet var å bevare industribygget, samtidig som nye, klimavennlige boliger og utadrettet virksomhet skulle føyes til. Et tverrfaglig team ledet av SAAHA arkitekter vant konkurransen med prosjektet *I love Nydalen*. Her foreslås midtskipet bevart som Nydalens storstue, urban allmenning, og drivhus for høsting av energi. I sideskipene adderes boligårn i ulike høyder.

VIKTIGSTE KLIMATILTAK

- Lokalisering ved høyfrekvent kollektivknutepunkt
- Et svært begrenset antall parkeringsplasser for bil
- Sykkelløsninger av høy kvalitet
- Energiforbruk med mål om nær-nullenergi
- Passive systemer for ventilasjon, oppvarming og kjøling
- Reduksjon av klimagassutslippene fra materialer i et livsløpsperspektiv
- Valg av materialer og løsninger med lang levetid og lavt vedlikeholdsbehov
- Vurdere å bruke tre i bæresystem

PROSJEKTOPPLYSNINGER

- Utbygger: Avantor AS
- Arkitekt: SAAHA AS
- Landskapsarkitekt: Lala Tøyen AS
- RIEN: Gether AS
- RIB: Degree of Freedom AS
- Kulturminnefaglig rådgiver: Høyer Finseth AS
- Planlagt ferdigstillelse: 2020–2022

POSTHUSET, BISKOP GUNNERUS GATE 14/OSLO

Ill.: fra arkitekturkonkurranse

I designkonkurransen Nordic Built Challenge deltok Norge med Posthuset. Én bygning i hvert av de nordiske landene inngikk i konkurransen, som hadde klimavennlig bygningsrehabilitering som tema. Vinnerkonseptet Urban Mountain er en fortolkning av et «norsk fjell» midt i Oslo sentrum. I forslaget er energiforbruket i bygningen kraftig redusert, materialer gjenbrukes, bygget utvides og det etableres nye publikumsområder.

VIKTIGSTE KLIMATILTAK

- Svært sentral lokalisering og umiddelbar kobling til Norges største kollektivknutepunkt
- Halvering av energibruk og ambisjon om nær nullenergi
- «Vugge til vugge» som designstrategi, ombruk av eksisterende hovedkonstruksjon og øvrige materialer og komponenter
- Omdisponering av parkeringskjeller fra bil til sykkel

PROSJEKTOPPLYSNINGER

- Utbygger: Entra ASA
- Arkitektkonkurranse: november 2012–november 2013
- Vinnerteam: schmidt hammer lassen architects, LOOP architects, COWI (DK og NO), Transsolar Energietechnik GmbH og Vugge til Vugge Danmark

LILLETORGET 1/OSLO

Ill.: Entra/CODE arkitektur

Eksisterende bygg på Lilletorget 1 skal erstattes med et nytt plussus-kontorbygg: Urban+. Entra utlyste i 2014 en internasjonal arkitekt- og innovasjonskonkurranse for Lilletorget 1, som den fjerde konkurransen i FutureBuilt+. Vinnerforslaget OsloSolar viser et bygg på 27 etasjer med et stort skråtak mot sør. På tak og på fasadene er det planlagt 8300 m² med integrerte solceller. Regnvannet fra tak går til kjøling av bygget og vanning av plantene i det store atriet. Plantene brukes som luftfilter, og atriet bidrar til å kunne utnytte naturlig ventilasjon. Oppvarmingen er luftbasert med bruk av solarvegger.

VIKTIGSTE KLIMATILTAK

- Plussus: produksjon av overskuddsenergi på minimum 2 kWh/m²
- Integrert solcelleanlegg på tak og fasade
- Bruk av regnvann til kjøling og vanning i atriet
- Bruk av planter som luftfilter
- Luftbasert ventilasjon med bruk av solarvegger
- C2C-prinsipp: gjenbruk og ikke bare resirkulering
- Særlig god tilrettelegging for sykkel, ingen parkering for bil

PROSJEKTOPPLYSNINGER

- Utbygger: Entra ASA
- Arkitektkonkurranse: 2014–2015
- Vinnerteam: Code: arkitektur as, Rambøll, Institutt for Energiteknikk

FURUSET HAGELANDSBY/OSLO

ILL: AOK ARKITEKTER AS

På Furuset er det under planlegging et nytt sykehjem for cirka 110 beboere etter modell fra Nederland. Sykehjemmet skal organiseres som en demenslandsby, et helt nytt konsept i Norge som vil kreve innovative og kreative løsninger. Furuset hagelandsby vil bli hjem for hovedsakelig eldre med kognitiv svikt. Sykehjemmet kan gi muligheter til et rikere hverdagsliv og supplere allerede eksisterende tilbud i nærområdet. En arkitektkonkurranse som etterspør et nytt sykehjemskonsept og har høye miljøambisjoner er under planlegging.

VIKTIGSTE KLIMATILTAK

- Tilrettelegging for tilkobling til fremtidig mikroenergisystem på Furuset
- Lokal energiproduksjon i form av solfangere/solceller
- Ambisjon om plusshus
- Massivtrekonstruksjon
- Grønne tak og permeable overflater
- Hage med stort artsmangfold
- Minimalt med bilparkering og god tilrettelegging for sykler

PROSJEKTOPPLYSNINGER

- Utbygger: Oslo kommune, Sykehjemsetaten/Omsorgsbygg Oslo KF
- Planlagt konkurranse: 2017

KILDEN BARNEHAGE/OSLO

ILL: LINK ARKITEKTUR AS

Omsorgsbygg Oslo KF planlegger en ny basebarnehage på Årvoll. Den ligger i et etablert boligområde og i umiddelbar nærhet til store friluftsområder.

I 2014 gjennomførte Omsorgsbygg Oslo KF en plusshuskonkurranse i samarbeid med FutureBuilt. Prosjektet *Fabelaktig* gikk av med seieren. Kapasiteten til barnehagen skal økes i forhold til de første planene, og byggestart er derfor noe utsatt. Omsorgsbygg Oslo KF skal i tiden fremover bygge flere plusshusbarnehager i Oslo.

VIKTIGSTE KLIMATILTAK

- Plusshusbarnehage
- Miljø- og klimavennlig materialbruk
- God tilrettelegging for sykkel og gange

PROSJEKTOPPLYSNINGER

- Utbygger: Omsorgsbygg Oslo KF
- Prosjekteringsgruppe: LINK Arkitektur AS, Multiconsult AS, Erichsen & Horgen AS
- Konkurranse: 2014–2015
- Planlagt ferdigstilt: 2018

MARIENLUNDEN/OSLO

ILL: Fjord Arkitektur

Marienlundveien 6A–B er et nytt treetasjes bolig- og kontorbygg. Tomten har en sentral beliggenhet på Holtet i umiddelbar nærhet til Ljabrutikken og parken. Bekkelaget barneskole og dagligvarebutikk ligger rett over gaten, og det er flere forretninger og servicefunksjoner innenfor noen hundre meters avstand. Bygget skal ha næringslokaler i første etasje og underetasje, og fire boliger i 2. og 3. etasje. Tomtens kvaliteter har vært førende for utforming av det kompakte og asymmetriske bygget, der nabobebyggelse, orientering, sol og utsikt er de viktigste premissene.

VIKTIGSTE KLIMATILTAK

- Nær null-energihus, plusshus
- Bruk av massivtre
- Solcellepaneler på tak
- God tilrettelegging for sykler og el-sykler både inne og ute

PROSJEKTOPPLYSNINGER

- Utbygger: Marienlunden AS
- Arkitekt: Fjord Arkitektur AS
- Planlagt ferdigstillelse: 2017

FYRSTIKKBAKKEN 14/OSLO

ILL: LINK ARKITEKTUR AS

Fyrstikkbakken 14 er lokalisert på Bryn i bydel Østensjø, rett nedenfor parkområdet rundt Nordre Skøyen Hovedgård. Prosjektet ligger nær Hellerud T-banestasjon og fremtidig knutepunkt Bryn togstasjon. Det skal bygges fem nye miljøvennlige boligblokker på en krevende tomt. Hvert enkelt bygg er rotert slik at alle har best mulig sol og lysforhold samt utsikt. Miljøvennlige løsninger skal invitere til en miljøvennlig livsstil.

VIKTIGSTE KLIMATILTAK

- Nær nullenergi
- Lokal fornybar energi
- Tre- og biomassebaserte materialer, også for konstruksjonen
- Nye løsninger for lavkarbonbetong
- Bilfrie områder, lav parkeringsdekning på 0,2–0,4 p-plasser per 100 m² BRA
- Solcelledrevet el-bil- og el-sykkelkollektiv, god tilrettelegging for sykler
- Sammenhengende grøntdrag med åpne overvannssystemer
- Kompakte og arealeffektive bygg med smarte planløsninger
- Innovative boligkonsepter

PROSJEKTOPPLYSNINGER

- Utbygger: Birk & Co AS
- Arkitekt: LINK Arkitektur AS

VÅRONNVEIEN 17/OSLO

Foto: Flyfoto

I 2009 brant et eldre næringsbygg på hjørnet av Vårnveien og Plogveien på Manglerud. OBOS Nye Hjem ønsker nå å oppføre boliger på eiendommen i tråd med arealbruken i kvartalet og i nærområdet for øvrig. Tomten ligger bare 300 m fra Manglerud T-banestasjon og Manglerud senter. I en begrenset arkitekturkonkurranse utfordres 3 team til å finne løsninger for et nærnullegenergi-bygg i massivt uten bilparkering. Forslagene skal vise nytenkning for moderne boformer og felleskapsløsninger.

VIKTIGSTE KLIMATILTAK

- Nullenergibygg
- Lokal fornybar energi med bruk av solceller, solfangere og varmepumpe/bergvarme
- Boligblokk i massivt og byggematerialer i lavkarbon
- Nytenkende effektiv plassutnyttelse
- Boformer som gir merverdi og redusert miljøpåvirkning, felleskapsløsninger
- Gode sykkeltilgjengeligheter
- Ingen private bilparkeringsplasser; kun bilpool for 2 el-biler

PROSJEKTOPPLYSNINGER

- Utbygger: OBOS Nye Hjem
- Begrenset arkitekturkonkurranse februar/mars 2017

GULSKOGEN PARK/DRAMMEN

Ill: Line Solgaard Arkitekter

Uloba – Independent Living Norge SA har startet utviklingen av et større område på Gulskogen i Drammen. I 2013 ble det gjennomført en begrenset plan- og designkonkurranse som skulle gi innspill til transformasjonen av området og et nytt hovedkontor for Uloba. Kravene til universell utforming var svært høye. Line Solgaard Arkitekter vant konkurransen med forslaget *Stier*. Prosjektet avventer Drammen kommunes arbeid med en områdeplan for Gulskogen, som vil gi viktige føringer for Ulobas hovedkontor.

VIKTIGSTE KLIMATILTAK

- Plan- og designkonkurranse med spesifiserte klimamål
- Passivhusnivå, energimerke A, integrert energidesign
- BREEAM-NOR Excellent

PROSJEKTOPPLYSNINGER

- Utbygger: Assistanse Nye Eiendommer AS
- Arkitekt: Line Solgaard Arkitekter AS
- Landskapsarkitekt: LINK Arkitektur AS Landskap
- Konkurranse: 2013
- Oppstart forprosjekt: 2014
- Planlagt ferdigstilt: innen 2022

FURUSET/OSLO

Foto: Ellen Johanne Jarll

Furuset har 9500 innbyggere, og 3800 av disse bor innenfor planavgrensningen for områdereguleringen for Furuset. Befolkningen er flerkulturell, særlig blant de unge. Området har god kollektivdekning gjennom buss og t-bane og betydelig utbyggingspotensial ved knutepunktet. Furuset har store grønne arealer, men E6 skaper en barriere mot Østmarka.

OMRÅDEREGULERING

Planarbeidet på Furuset startet opp i 2009 med omfattende medvirkningsprosesser og idékonkurransen *Fra senter til sentrum*, hvor FutureBuilt-kriteriene var en del av konkurranseprogrammet. På bakgrunn av dette arbeidet har Plan- og bygningsetaten utviklet en områderegulering for Furuset, vedtatt i november 2016. Områdereguleringen legger til rette for klimavennlig byutvikling med fortetting ved knutepunktet Trygve Lies plass, gode byrom, styrking av blå-grønne forbindelser og varierte boområder.

HANDLINGSPROGRAM FOR FURUSET

En tverretattlig arbeidsgruppe har utviklet et felles handlingsprogram som angir målsettinger, definerer prioriterte prosjekter og beskriver ansvarsfordeling mellom ulike aktører, og også dette fikk en positiv politisk behandling i november 2016. Handlingsprogrammet peker på fem prioriterte prosjekter i kommunens regi: skole, sykehjem, Trygve Lies plass, energiløsning på områdenivå og klimavennlig byggeri i bygata. Prosjektene forutsetter høy grad av innovasjon, nytenkning og samhandling på tvers. Gjennomføringen av prosjektene vil ha stor overføringsverdi til andre byutviklingsområder.

HAMANG/BÆRUM KOMMUNE

Foto: Tove Lauvren

Hamang dekker et areal på 220 dekar og ligger cirka 500 meter fra Sandvika stasjon. Området har tidligere vært et viktig industriområde og har fortsatt flere næringsbedrifter. Sandvikselva, som renner gjennom Hamang, er et viktig naturområde som kan bli et attraktivt rekreasjonsområde. I dag går E16 tvers gjennom Hamang, men veien skal legges i tunnel med planlagt ferdigstilling i 2020. Dette frigjør store arealer for annen bruk.

OMRÅDEREGULERING

Planprogrammet ble vedtatt i 2014, og det ble satt høye miljømål. Det skal tilrettelegges for en miljøvennlig byutvikling med effektive og attraktive transportløsninger både internt og til Sandvika sentrum. Visjonen for planområdet er at det skal tilrettelegges for en livsstil som gjør det lett for beboerne å leve miljøvennlig. Parkeringsdekningen blir lav, og fotgjengere og syklistar skal prioriteres foran bil. I tillegg er det forslag om at alle nybygg og rehabiliterte bygg bør være plussus eller 0-hus.

EUROPAN 2012 OG VIDERE PROSESS

Hamang var med i arkitektkonkurransen EUROPAN 2012. To vinnerteam har bidratt med innspill til det videre arbeidet med områdereguleringen. I løpet av planprosessen er det avholdt flere tema- og grunneiermøter, og i samarbeid med FutureBuilt har det blitt gjennomført workshops og studieturer. Bærum kommune tar sikte på å fremme områderegulering for Hamang for førstegangs behandling før sommeren 2017.

STRØMSØ/DRAMMEN

Foto: Tove Lauhnen

Strømsø sentrum skal utvikles til et regionalt tyngdepunkt og et forbilde på klimavennlig byutvikling. Bydelen skal være mangfoldig og levende og et godt sted å arbeide, leve og bo. Strømsø er sentrumsområdet på sørsiden av Drammenselva. Området er på 340 mål med rundt 220 000 m² bebyggelse. Fortettpotensialet er på omtrent 200 000 m². Drammen jernbanestasjon, som er den fjerde mest trafikkerte i landet, ligger sentralt i området ved Strømsø torg. Alle lokale og mange regionale busser stopper ved torget.

IDÉKONKURRANSEN EN BY Å LEVE I

I 2009 ble det utlyst en idékonkurranse for utvikling av Strømsø. Norconsult og Alliance arkitekter vant med forslaget *Look to Strømsø*. Konkurransen ble fulgt opp med fortettpotensialanalyser og grunneiermøter, i tillegg til utadvendte aktiviteter som utstillinger, gateteater, midlertidige installasjoner og verksteder.

VIDERE PLANER FOR STRØMSØ

I april 2012 vedtok bystyret mål for den videre planleggingen. For flere eiendommer ved Strømsø torg og ved Drammen stasjon er det nå startet opp reguleringsplanarbeid for knutepunktsutvikling og fortetting.

FUTUREBIKE

Foto: Henrik Slipper/Asker kommune

FutureBike er en felles politisk viljeserklæring om sykkeltiltak som Oslo, Bærum, Asker og Drammen ønsker å samarbeide om fram til 2020. Tre prosjekter er ferdigstilt, flere er underveis.

SYKKELHOTELL I ASKER

Sykelhotellet ligger ved jernbanestasjonen og har plass til cirka 300 sykler. Formålet er å gi trygg sykkelparkering for syklistene i Asker sentrum og for reisende med tog.

Utbygger: Jernbaneverket og Rom Eiendom, med finansiering fra Akershus fylkeskommune og Asker kommune
Arkitekt: mmw arkitekter as
Ferdigstilt: 2016

TRANS´MATORN SYKKELPARK

Trans´matorn sykkelpark ligger i Heggedal sentrum i Asker. Formålet med sykkelparken er å gi barn og unge en arena til både lek og læring på sykkel innenfor trygge rammer.

Utbygger: Asker kommune
Initiativtager: Sykkelbygruppen i Asker kommune og Heggedal nærmiljøsentral
Samarbeidspartnere: Akershus fylkeskommune, Statens vegvesen, Asker Cykleklubb, Norsk forening for terrengsykling, Trygg Trafikk, nærmiljø/skoler, m.fl.
Arkitekt: DRIV Arkitekter
Entreprenør: Martin Rønning AS
Ferdigstilt: 2015

SYKKELLEK

Oslo kommune har laget en sykkelbane som er mobil slik at den lett kan flyttes mellom ulike steder som skoler, barnehager, arrangementer osv. Det er gratis å låne sykkelparken, og Sykkelprosjektet i Oslo sørger for frakt og montering.

Utbygger: Oslo kommune, Sykkelprosjektet
Initiativtager: Sykkelprosjektet/FutureBuilt
Arkitekt: DRIV Arkitekter
Ferdigstilt: 2015

OM FUTUREBUILT

VISJON

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

MÅL

FutureBuilt har som mål å:

- bidra til å realisere minst 50 forbildeprosjekter med minst 50 prosent redusert klimagassutslipp
- være et utstillingsvindu nasjonalt og internasjonalt
- stimulere til nyskaping og endret praksis

KVALITETSKRITERIER

FutureBuilt's kvalitetskriterier angir ambisjonsnivået for forbildeprosjektene.

Forbildeprosjektene i FutureBuilt skal:

- være nyskapende og godt egnet for visning og profilering
- redusere klimagassutslipp med minimum 50 prosent
- ha god lokalisering ved kollektivknutepunkt
- ha høy arkitektonisk kvalitet og bidra til et godt bymiljø med gode livskvaliteter

ORGANISERING

FutureBuilt-programmet er et partnerskap mellom Oslo, Bærum, Asker og Drammen kommuner, Husbanken, Enova, Kommunal- og moderniseringsdepartementet, Direktoratet for byggkvalitet, Grønn Byggallianse og Norske arkitekters landsforbund. Programmet er tiårig og skal vare fram til 2020.

FutureBuilt styres av et programstyre, hvor alle partnerne er representert. FutureBuilt har et felles sekretariat som har ansvaret for å drive det daglige programarbeidet.

De fire vertskommunene har egne lokale prosjektledere og lokale styringsgrupper.

FINANSIERING

Programmet finansieres primært gjennom bidrag fra partnerne, samt deltageravgifter fra utbyggerne. Vertskommunene bidrar i tillegg med en betydelig egeninnsats. Enova yter også tilskudd direkte til forbildeprosjektene gjennom Enovas støtteordninger. Noen prosjekter mottar også kompetanseutviklingsmidler fra Husbanken.

Det som før var innovativ galskap, har nå blitt en mer naturlig måte å tenke på.

Tore Opdal Hansen, ordfører i Drammen

FutureBuilt er et verktøy for å nå våre mål på energi- og miljøområdet og sikre god arkitektonisk kvalitet.

Lene Conradi, ordfører i Asker

*Osloregionen står overfor store klima-
utfordringer. Derfor må vi se over
kommunegrensene. Vi trenger FutureBuilt
for å lære av hverandre, sette nye mål
sammen og finne virkemidlene som trengs.*

Lisbeth Hammer Krog, ordfører i Bærum

*FutureBuilt viser hvordan det er mulig å
bygge klimavennlige bygg for framtida.*

Hanna E. Marcussen, byråd for byutvikling i Oslo

Partnere i FutureBuilt:

FUTURE
BUILT

KLIMAVENNLIG
ARKITEKTUR
OG BYUTVIKLING

FutureBuilt, c/o NAL
Josefinesgt. 34, 0351 Oslo
Telefon: 23 33 25 00
futurebuilt@futurebuilt.no
www.futurebuilt.no
Design: Markus Heibo
Opplag: 2500

Mars 2017

