

Veitvet barne- og ungdomsskole: Strategi for integrert energi- og miljødesign

Innledning

Prosjektering av bygg med høye energi- og miljøambisjoner krever ofte mer, eller en annen kompetanse, og en noe annen prosess enn tradisjonell prosjektering. Ved planlegging, prosjektering og bygging av bygninger med høye energiambisjoner, praktiserer Skanska planleggingsprinsippet *Integrert Energidesign (IED)*. IED handler om å ta i bruk rett kompetanse til rett tid, teamarbeid, moderne verktøy, samt målfokusering og –oppfølging. Erfaring har vist at en slik prosess er et godt verktøy for å få frem kostnadseffektive bygg med høy energiytelse, gode miljøkvaliteter og god arkitektur. I hvilken grad Skanska kan påvirke valg av løsninger for å oppnå energi- og målene i et prosjekt, avhenger av når i planleggingsfasen Skanska involveres. I OPS-prosjektet Veitvet barne- og ungdomsskole vil Skanska påvirke valg av energi- og miljøtiltak i hele planleggings- og byggeperioden.

Kort oppsummert gjennomføres IED i følgende trinn¹:

Integrert energidesign (IED)

- Trinn 1: Definere energi- og miljømål
- Trinn 2: Sette sammen en tverrfaglig prosjektgruppe
- Trinn 3: Utarbeide energi-/miljøoppfølgingsplan
- Trinn 4: Utvikle alternative løsningsforslag og evaluere dem
- Trinn 5: Oppdatere status-energoppfølgingsplanen
- Trinn 6: Oppfølging på byggeplass
- Trinn 7: Overtakelse og oppfølging i driftsfasen

For Veitvet barne- og ungdomsskole vil Skanska gjennomføre IED for å sikre at energimålsetningen om passivhusstandard i tillegg til øvrige miljømål oppfylles. IED benyttes derfor i denne sammenhengen som begrep for Integrert *energi- og miljødesign*.

¹ I stor grad basert på: Integrert Energidesign – IED. Veileder utarbeidet av KanEnergi, NTNU, Grønn Byggallianse

I arbeidet med å oppnå de ambisiøse energi- og miljømålene i prosjektet står Skanskas miljøavdeling (totalt 14 personer) til rådighet for prosjektet. Ressurspersoner herfra vil bidra i prosjektet ved behov. Skanska Tekniske vil ha ansvaret for de tekniske fagene. I tillegg har Skanska ressurspersoner innen energi og miljø plassert andre steder i organisasjonen som også kan trekkes inn i prosjektet ved behov. Til sammen innehar disse nøkkelpersoner faglig spisskompetanse innen alle relevante miljøtemaer for dette prosjektet.

Prosess for å oppnå passivhusstandard og øvrige miljøkrav

Under er det gitt en redegjørelse for hvordan Skanska vil gjennomføre IED-prosessen for å oppnå målene satt for energi og miljø for Veitvet barne- og ungdomsskole.

Trinn 1: Definere energi- og miljømål

I dette prosjektet er energi- og miljømålsetningen allerede definert; prosjektet skal tilfredsstill kvalitetskriteriene som stilles til pilotprosjekter for FutureBuilt. Skanska har i tillegg målsetning om at Veitvet barne- og ungdomsskole som minimum skal oppfylle passivhusnivå iht. SINTEF Prosjektrapport 42:2009 (Kriterier for passivhus og lavenergibygg – Yrkesbygg). Videre ønsker Skanska å benytte miljøklassifiseringsstandarden BREEAM-NOR for å synliggjøre byggets miljøkvaliteter. Vår målsetning er at bygget skal oppnå klassifiseringen ”Very Good”.

Trinn 2: Sette sammen en tverrfaglig prosjekteringsgruppe

IED krever tett samarbeid mellom arkitekt og ingeniører, samt eksperter innenfor energi og miljø. En viktig forutsetning for en god IED-prosess er å sørge for at den riktige prosjektgruppen er på plass så tidlig som mulig, helst før prosjekteringen starter. For dette prosjektet vil Skanska benytte egne ressurspersoner, i tillegg til byggherre (Skanska Eiendomsutvikling), arkitekt (Link arkitektur) og eksterne konsulenter etter behov. Bruker vil bidra via deltagelse i et arbeidsutvalg i forprosjektfasen, og brukergrupper vil ivaretas ved involvering iht. leietakers prosedyrer for brukermedvirkning.

Skanskas erfaring er at prosjekter som utføres i samhandling med byggherren og eventuelle andre prosjekteringsgrupper, blir gode prosjekter der partenes kunnskap og kompetanse brukes for å finne optimale løsninger. Erfaringsmessig vil *riktig* kompetanse være avgjørende for å lykkes med denne typen prosjekter. Nøkkelen til suksess er derfor at det etableres en prosjektorganisasjon med nødvendig fagkompetanse og et godt samarbeidsklima. Miljøambisjonene for dette prosjektet er på et høyt nivå, og dette har Skanska tatt spesielt hensyn til ved

bemanning av dette prosjektet. I tillegg vil Skanska involvere spesialister fra Skanskas sentrale avdelinger for Miljø, Skanska Produkt Design og Spesialprosjekt bygg etter behov.

Miljø vil inngå som et fast punkt i prosjekteringsmøter, og prosjekteringsleder vil ha et overordnet ansvar for å sikre tverrfaglige og helhetlige valg av miljøriktige løsninger, inkludert det som påvirker byggets energiytelse. Prosjekteringsarbeidet vil omfatte tiltak som vil berøre alle miljøaspekter.

Trinn 3: Utarbeide miljøplan

FutureBuilt kvalitetsprogram og miljøoppfølgingsplan vil danne en viktig basis for oppfølging av energi- og miljøarbeidet. I tillegg vil Skanska benytte et miljøoppfølgingsystem basert på miljømålene definert innenfor BREEAM-NOR. En BREEAM-NOR AP (Akkreditert profesjonell) fra Skanska vil lede dette arbeidet. Disse to miljøoppfølgingsplanene må naturlig nok bearbeides slik at det kan benyttes en samlet miljøoppfølgingsplan

Trinn 4: Utvikle og detaljere løsninger, og evaluere disse

I denne fasen vil alternative forslag til løsninger vurderes, og da med spesielt fokus på å oppnå passivhusstandard med robuste og funksjonelle løsninger i forhold til aspekter som fuktproblematikk, økonomi, inneklima, god arkitektur og universell utforming. Valg av løsninger vil også vurderes i forhold til de øvrige miljøkravene som er satt for prosjektet, og i samspill med byggherre.

Skanska har etablerte verktøy og hjelpemidler for miljøriktig prosjektering og benytter disse gjennom hele prosjekteringsfasen. Skanska Norge AS er sertifisert ihht ISO 14001. Våre miljø- og kvalitetssikringsprosedyrer samt interne hjelpemidler og verktøy sikrer at prosjektene jobber i henhold til norske myndighetskrav og at miljøarbeidet kontinuerlig forbedres med tanke på å være i forkant på løsningsvalg innen miljøriktig bygging.

Energiberegningsmodellen (i SIMIEN) vil benyttes aktivt i prosjekteringsfasen, og oppdateres fortløpende for å sikre at energimålsetningen oppnås i tillegg til å benyttes ved vurdering av kost-nytteverdien av ulike tiltak. Egne verktøy vil benyttes for andre energirelaterte beregninger (for eksempel kuldebroer).

For å sikre at materialer velges i henhold til kravene i miljøplanen er det viktig å ha fokus på valg av materialtyper tidlig i prosessen. Dette legger premissene for valg av produkter innenfor de ulike materialtypene senere i byggefasen. Skanska har systemer og egen fagkompetanse for å gjøre vurderinger av både materialtyper og produkter, og vil kreve av våre leverandører at de kan levere miljøriktige produkter, inkludert den nødvendige dokumentasjonen på dette.

Skanska har en egen "Environmental Materials Policy" som følges for alle prosjekter, og har egne verktøy for miljøriktig valg av materialer. Gjennom dette sikrer vi at vi i prosjekter:

- vurderer materialer i et helhetlig perspektiv med tanke på både økonomi, tekniske egenskaper, helse- og miljøegenskaper
- bidrar til et godt innemiljø
- unngår bruk av helse- og miljøfarlige stoffer/kjemikalier
- utnytter ressurser igjennom reduksjon av avfall og gjenvinning
- unngår innbygging av materialer som må håndteres som farlig avfall ved ombygging/ riving
- øker kunnskapen om miljøvennlige produkter hos byggherre, Skanska og underentreprenører

Skanska vil implementere krav til materialer og produkter i avtaler med leverandører og underentreprenører. I tillegg til krav om sikkerhetsdatablader (HMS-datablader), vil miljødokumentasjon kreves der dette finnes. Miljødokumentasjon kan for eksempel være miljødeklarasjon (EPD), miljømerkinger (Svanen eller andre) eller at produktene er vurdert/klassifisert i verktøy av typen EcoProduct, Folksam, Byggvarubedømmingen.

Skanska utarbeider klimagassregnskap ved hjelp av Klimagassregnskap.no, og vil oppdatere beregningene fortløpende. Skanska mener det er vesentlig med fokus på klima fra første spadetak, derfor rapporteres også utslipp knyttet til produksjonen gjennom Skanska-konseptet Grønn arbeidsplass (se Trinn 6).

Det viktig at tiltak for å sikre at energimålsetningen nås ikke går på bekostning av innemiljø. Målsetningen for energi- og inneklime må derfor sees i sammenheng. Spesielle innemiljøaspekter det vil knyttes spesielt mye oppmerksomhet til i prosjekteringsfasen, og som ofte kommer i konflikt med tiltak for energieffektivisering, er:

Komfort om sommeren

Det vil utføres temperatursimuleringer for å sikre at de valgte løsningene ikke medfører for høye innetemperaturer om sommeren. Analyser for bygget, slik det foreligger i tilbudet, er allerede foretatt.

Dagslys

Dagslysberegninger vil gjennomføres for å sikre, eventuelt finne løsninger slik at energikravene/valg av vindusløsninger ikke går på bekostning av krav til

dagslysnivå gitt i Tekniske forskrifter. Analyser for bygget, slik det foreligger i tilbudet, er allerede foretatt.

Trinn 5: Oppdatere status energi-/miljøoppfølgingsplanen

Miljøarbeidet er en kontinuerlig prosess, men det er likevel hensiktsmessig å avtale regelmessige frister for en statusoppdatering og rapportering på de ulike målene i miljøoppfølgingsplanen som presenteres for byggherre. På denne måten vil miljøoppfølgingsplanen fungere som et styringsverktøy og gi byggherre og evt. aktører mulighet til å sette inn korrigerende tiltak dersom nødvendig.

Underveis i prosjektet vil det gjøres energi- og klimagassberegninger for å sjekke at energi- og klimagasskravene i prosjektet overholdes. Det vil også jevnlig sjekkes at krav til innemiljø og andre miljøkrav blir overholdt.

Trinn 6: Oppfølging på byggeplass

Det er veldig viktig at målsetningene, kravene og løsningene fra prosjekteringsprosessen blir overført på en tilfredsstillende måte til byggeprosessen. Det vil sikres at fagarbeiderne får den nødvendige kunnskapen for å bygge med de kvalitetene som er bestemt for prosjektet. Et seminar for håndverkere, formenn, anleggsledere og byggeledere før oppstart på byggeplass vil gjennomføres for å skape forståelse for gode detaljer, spesielt gjelder dette lufttetthet og kuldebroer. Det vil også benyttes personell som allerede har god erfaring med å oppnå høy lufttetthet. Detaljer for lufttetthet og kuldebroer vil gjennomgå med arkitekten for å sikre at detaljene samlet tilfredsstillende passivhuskravene og lar seg gjennomføre på en rasjonell måte. I arbeidet med å sikre riktig utførelse av detaljer vil Skanska benytte sjekklister i tillegg til arbeidstegningene. Måling av luftlekkasjer vil også foretas både før og etter at ytterkonstruksjonene lukkes.

Prosjektleder vil utpeke en person som skal ha særskilt ansvar for miljøoppfølging på byggeplass. Denne personen vil blant annet ha ansvar for å gjennomføre og følge opp ukentlige miljørunder, rent tørt bygg og miljøinformasjon til og motivasjon av underentreprenører.

Skanskas prosedyrer for rent og tørt bygg med tilhørende sjekklister svarer på kravene i TEK og RIFs veileder for gjennomføringsfasen. Prosedyrene innebærer at hensyn som skal tas under byggeperioden for å unngå at forurensing og fukt fra byggeperioden ikke belaster inneklimate i det ferdige bygget. For eksempel vil tilstrekkelig lagringsplass være hensyntatt i riggplan slik at alle fuktømfølsomme materialer kan lagres uten fare for oppfukning. I tillegg kan Skanska Norge dokumentere rengjøringsnivået med støvdekkemålinger i rom og kanaler dersom byggherren ønsker det.

Skanskas konsept "Grønn arbeidsplass" vil også sørge for at selve driften av byggeplassen har høyt miljøfokus. Grønn arbeidsplass er et sertifiseringsverktøy utarbeidet av Skanska, som stiller miljøkrav til noen av de samme temaene nettopp i byggeprosessen. Grønn arbeidsplass øker fokus på ulike miljøtema samt reduserer kostnader i byggeprosessen. Tiltakene som gjennomføres på en Grønn arbeidsplass går utover dagens lovkrav og prosjektet blir sertifisert ved at gitte kriterier (obligatoriske og tillegg) fra et kriteriesett oppfylles og en viss poengsum oppnås.

Trinn 7: Overtakelse og oppfølging i driftsfasen

Før overtagelse vil det bli gjort en ferdigkontroll av bygget. Protokoller og dokumenter som skal følge skriftlig ferdigmelding vil bli utført i henhold til de krav som er gitt i Konkurransesgrunnlaget for prosjektet. Ut over disse kravene vil det bli gjennomført termografering i forbindelse med lufttetthetsmålingene av bygget. En siste gjennomgang og justering av energi- og klimagassberegningene med "as built" verdier vil bli gjennomført.