

Klimagassnotat for FutureBuilt-prosjekter som benytter BREEAM-NOR

Prosjektnavn: Powerhouse Kjørbo

Hovedresultater og sammenligning av alternativer

Marit Thyholt og Alexander Lystad/05.12.2016/versjon 2

Innholdsfortegnelse

1	KRITERIER OG MÅLOPPNÅELSE	2
2	KORT OM PROSJEKTET	2
3	KLIMAGASSRESULTATER FOR DELTEMAENE – MATERIALER, TRANSPORT OG ENERGIBRUK	2
3.1	MATERIALER.....	2
3.1.1	Referanse.....	2
3.1.2	Prosjektert.....	3
3.1.3	«Som bygget».....	3
3.2	TRANSPORT.....	3
3.2.1	Referansebygg.....	4
3.2.2	Prosjektert bygg.....	5
3.2.3	«Som bygget».....	5
3.2.4	«I drift» (etter 2 år).....	6
3.2.5	Sammenligning av alternativene – klimagassutslipp fra transport.....	6
3.3	ENERGI.....	8
3.3.1	Referanse.....	8
3.3.2	Prosjektert.....	8
3.3.3	Som bygget.....	8
3.3.4	I drift (etter 2 år).....	8
4	SAMLET RESULTAT - ALLE KILDER.....	8
5	KONKLUSJON.....	10
6	VEDLEGG.....	10

1 Kriterier og måloppnåelse

FutureBuilt gir anledning til å kvalifisere seg som FutureBuilt-prosjekt ved å anvende Breeam-NOR kriterier og oppnå et minstekrav til poengscore på utvalgte kriterier. I tillegg skal prosjektene lage et kortfattet notat om klimagassberegninger og resultater (det vil se dette foreliggende notatet).

Kriteriene til oppnådd poeng i BREEAM for å aksepteres som et FutureBuilt-prosjekt er som følger

1. Enten a) ENE 1; 9 poeng og ENE 5; 1 poeng eller b) ENE 1; 8 poeng og ENE 5; 2 poeng
2. MAT 1, pkt 1; 2 poeng
3. TRA 1, 3, 5 og 6; samlet 7 poeng
4. Parkering i henhold til FutureBuilt parkeringskrav for bil og sykkel

For prosjektet er følgende BREEAM poeng oppnådd, (se vedlagt dokument FutureBuilt dokumentasjon):

1. Ene 1: **12 poeng**, Ene 5: **3 poeng + 1 innovasjon**
2. Mat 1, pkt 1: **3 poeng**
3. Tra 1: **0 poeng**, Tra 3: **2 poeng + 1 innovasjon**, Tra 5: **1 poeng**, Tra 6: **1 poeng**

Breeam-NOR rapporten er revisorgodkjent: **JA** (vedlagt revisor-rapport)

2 Kort om prosjektet

Beliggenhet: **Sandvika**, type bygg: **Rehabilitering av kontorbygg**, oppvarmet BRA: **5180m²** dimensjonert for: **225 brukere**

Byggherre: **Entra Eiendom**, arkitekt: **Snøhetta**, rådgivere: **Skanska, Asplan Viak**, entreprenør: **Skanska**, ambisjonsnivå energi og miljø: **BREEAM Outstanding, Passivhusstandard (NS3700/3701), Plusshus**, spesielle karakteristika: **Ved hjelp av solceller skal Powerhouse Kjørbo produsere over 200 000 kWh per år. Strømmen kan leveres til tekniske anlegg i byggene og i perioder også til strømmettet. Prosjektet er gjennomført av Powerhousesamarbeidet, som består av Entra, Skanska, Snøhetta, Asplan Viak, Hydro, Sapa og Zero.**

Klimagassberegninger er utført ved bruk av modellen **Klimagassregnskap.no** og **Simien**.

3 Klimagassresultater for deltemaene – materialer, transport og energibruk

3.1 Materialer

3.1.1 Referanse

Beregningene er utført ved bruk av modellen **Klimagassregnskap.no**.

Referansebygget har hovedbæresystem av **stål og betong**.

I tabellen under er resultatet fra beregningene av referansebygget. Klimagassutslippet er beregnet til **299 kg CO₂/m²** samlet over livsløpet. Det gir i overkant av **5 kg/m²/år**.

3.1.2 Prosjektert

Beregningene er utført ved bruk av modellen **Klimagassregnskap.no**

Det er lagt vekt på en rekke alternativsvurderinger for ulike deler av bygget. Materialer og løsninger er valgt for å tilfredsstille krav til brann, lyd, funksjonalitet og klimagassutslipp.

Valg av materialer er gjort på bakgrunn av vurderinger av klimabelastning, ulik informasjon fra forskjellige aktører og varierende grad av dokumentasjon.

Materialenes miljøprofil består av flere beslutningsparametere der klimagasser er en og toksiner en annen. Begge disse er eksempler på parametere som inngår i ulike sertifiseringsordninger og produktinformasjonskrav og som vi har tatt hensyn til i valg av alternativer. I prosessen har vi vurdert materialene i forhold til inn klima, toksiner og farlige stoff, gjenbrukspotensial, total miljøbelastning og energiforbruk gjennom hele livssyklusen i tillegg til fokus på lang levetid, kvalitet, drift og vedlikehold.

Det er foretatt **ca 20** alternativsvurderinger/analyser for bygningselementene

Prosjektert bygg har hovedbæresystem av **eksisterende plasstøptbetong**.

3.1.3 «Som bygget»

Valg av materialer og produsenter er gjort basert på vurderinger i prosjekteringsfasen. Det er innhentet miljøinformasjon i form av produktdatablad, EPD, mv.

Bygget oppfyller BREEAM-NOR, MAT1-kravet for materialer, dvs. gjennomført klimagassregnskap, innhentet miljøvaredeklarasjoner (EPD'er). Disse kravene har bidratt til stor oppmerksomhet rundt valg av materialer hele veien i prosessen. Alle materialer som inngår i bygget er valgt ut i fra kriterier i nevnte BREEAM emner og er dokumentert ved innhenting av EPDer, emisjonstester og ECO product analyser.

I korte trekk er hovedpunktene for reduksjon av klimagassutslippet i bygget:

- **Benyttet eksisterende bygningselementer; bæresystemer, grunn og fundamenter og dekker**
- **Trestendere i inner- og yttervegger**
- **Ombruk av eksisterende vindusfasader som kontorfronter**
- **Brent trefasade**

I tabellen under er resultatet fra beregningene av bygget slik det ble bygget. Klimagassutslippet er beregnet til **ca 89 kg CO₂-ekv./m²** gjennom livsløpet. Det gir i gjennomsnitt i overkant av **1,5 kg CO₂-ekv./m²/år**.

3.2 Transport

Prosjektet har dokumentert tiltak for reduksjon av klimagassutslipp fra transport i driftsfasen gjennom BREEAM-NOR kravene TRA 1, 3, 5 og 6.

TRA 1: prosjektet oppnår ikke poeng innen dette kravet på grunn av beliggenhet. FutureBuilt åpner for avvik dersom prosjektet med god margin overoppfyller et eller flere krav, noe Powerhouse Kjørbo gjør innen Energi og Materialer.

TRA 3: det er etablert 70 sykkelparkeringsplasser med tilstrekkelig fasiliteter for de 225 ansatte ved Powerhouse Kjørbo. Det er 8 dusjer tilgjengelig for brukerne av bygget. Garderobene er direkte tilknyttet til dusjene med tilfredsstillende størrelse på garderobeskapene. Det tilbys 9 el-bil parkeringsplasser med ladestasjon til brukerne av bygget.

TRA 5: en Mobilitetsplan har blitt utarbeidet i forbindelse med prosjektet og dette er noen av tiltakene som har blitt gjennomført for å redusere bilbruken; sykkelparkering, garderobefasiliteter, ledelinjer for funksjonshemmede og videokonferanseutsyr.

TRA 6: det er 75 bilparkeringsplasser for de 225 ansatte ved Powerhouse Kjørbo. Dette tilsvarer dekning 1 plass per 3. ansatte.

3.2.1 Referansebygg

Forutsetninger:

- 225 ansatte (oppgitt av Asplan Viak). 157 andre brukere er hentet fra KGR der som sier 0,7 brukerbesøk per ansatt per dag for ikke publikumsattraktive kontorbedrifter.
- Referanse er lokalisert til Asker eller Bærum. Reisevaner for kontor i disse kommunene er hentet fra standardverdier i KGR.
- Kollektiv brukere med bane settes til 20 % av personkm i referanse.
- Ingen påvirkning av reisemiddelfordeling ved parkeringstilgang
- *Reisevaner, andre forutsetninger*
- Kjørehastighet i vegnett: 70% under 50 km/t. 30 % over 50 km/t
- Gjennomsnittlig reiselengde: bil 16 km; kollektivt 20,4km
- Bil- og bussbelegg: gj.sn. ant. personer pr bil 1,3; gj.sn. ant. personer pr buss 15
- Andel skinnegående kollektivtransport: 20 % av personkm

Tabell 3.1: Transportmiddelfordeling for referansebygg. Ansatte

Transportmiddelfordeling [% av alle reiser per dag]	Gang/sykkel	Kollektiv	Bil
Arbeid	12	27	62
Tjeneste	7	18	75
Innkjøp og service	24	11	65
Annet	23	18	59

Tabell 3.2: Klimagassutslipp fra transport, fordelt på transportmidler, for referansebygg. Ansatte og andre brukere

Klimagassutslipp	kg CO2-ekv/m ² /år
Bil	22,7
Kollektiv - buss	3,8
Kollektiv - skinnegående	0,3
Varetransport	7,9
Sum	34,7

3.2.2 Prosjektert bygg

Forutsetninger:

- Samme antall ansatte og andre brukere som i referanse
- Prosjektert er en lokalisering til Sandvika knutepunkt i Bærum.
- Reisevaner til kontor i knutepunkt Sandvika (estimat laget til FB)
- Kollektivbrukere med bane er betydelig Sandvika i prosjektert og disse reisene har vesentlig større reiselenger enn med buss. Antar derfor 50 % personkm med bane
- Øvrige forutsetninger er uendret i forhold til referanse.
- Når det gjelder begrensninger i antall parkeringsplasser i forhold til antall ansatte, er det avsatt 1 p-plass per hver 3. ansatt. Med et bilbelegg på 1,3 gir dette en bilandel lik 33 % * 1,3 = 43 % som ligger tett ved estimatet laget til FB på 46 %. Det innebærer at i estimatet ligger det implisitt begrensninger i parkeringstilbudet ved kontor bedrifter i Sandvika.

Tabell 3.3: Transportmiddelfordeling når begrensninger i parkeringsmuligheter er hensyntatt.

Transportmiddelfordeling [% av alle reiser per dag]	Gang/sykkel	Kollektiv	Bil
Arbeid	17	37	46
Tjeneste	16	25	59
Innkjøp og service	41	16	43
Annet	36	23	41

Tabell 3.4: Klimagassutslipp «som prosjektert» når begrensninger i parkeringsmuligheter er hensyntatt.

Klimagassutslipp	Arealspesifikt utslipp [kg CO ₂ -ekv/m ² /år]
Bil	16,6
Kollektiv – buss	3,2
Kollektiv – skinnegående	1
Varetransport	7,9
Sum	28,7

3.2.3 «Som bygget»

Forutsetninger:

Powerhouse Kjørbo er lokalisert i utkanten av tettstedet Sandvika, 800 m fra kollektivterminalen med frekvente tog- og bussavganger. Det er flere sykkelruter/-traseer som leder inn til Kjørbo fra hhv Asker, Oslo og vestre Bærum.

Asplan Viak befolker bygget i sin helhet. Antall ansatte og andre brukere som i referanse.

Det er gjennomført en reisevaneundersøkelse blant de ansatte i uke 24 2012. Resultater fra denne er lagt til grunn for beregning av situasjonen "som bygget". Øvrige forutsetninger som i prosjektert.

Tabell 3.5: Transportmiddelfordeling for prosjektet som bygget

Transportmiddelfordeling (% av alle reiser per dag)	Gang/sykkel	Kollektiv	Bil
Arbeid	18,5	30	51,5
Tjeneste	16	25	59
Innkjøp og service	41	16	43
Annet	36	23	41

Tabell 3.6: Klimagassutslipp «som bygget» når begrensninger i parkeringsmuligheter er hensyntatt.

Klimagassutslipp	Arealspesifikt utslipp [kg CO ₂ -ekv/m ² /år]
Bil	16,2
Kollektiv – buss	2,8
Kollektiv – skinnegående	0,9
Varetransport	7,9
Sum	27,8

3.2.4 «I drift» (etter 2 år)

Asplan Viak ønsker ikke å gjøre en oppdatert reisevaneundersøkelse for bygget i drift.

3.2.5 Sammenligning av alternativene – klimagassutslipp fra transport

Beregningen viser at man oppnår en reduksjon av klimagassutslipp på 20 % ved de tiltak som er gjennomført for transport, dvs. i hovedsak lokalisering til et transportknutepunkt og med et begrenset parkeringstilbud.

Figur 3.1: Fordeling av beregnede klimagassutslipp for transport

Tabell 3.7: Fordeling av beregnede klimagassutslipp for transport

	Referansebygg	Prosjektert bygg		"som bygget"	
	kg CO ₂ -ekv./år	kg CO ₂ -ekv./år	% red saml. med ref	kg CO ₂ -ekv./m ² /år	% red saml. med ref
Bil	116,0	85,0	-27	83,0	-28

Kollektiv – buss	19,3	16,3	-16	14,4	-25
Kollektiv – skinnegående	1,6	5,3	+ 331	4,7	+294
Varetransport	40,7	40,7	0	40,7	0
Sum	177,7	147,4	-17	142,9	-20

Tabell 3.8: Fordeling av beregnede klimagassutslipp for transport

	Referansebygg	Prosjektert bygg		"som bygget"	
	kg CO ₂ - ekv./person/år	kg CO ₂ -ekv./ person/år	% red saml. med ref	kg CO ₂ -ekv./ person/år	% red saml. med ref
Bil	303,7	222,5	-27	217,4	-28
Kollektiv – buss	50,7	42,8	-16	37,8	-25
Kollektiv – skinnegående	4,1	14,0	+341	12,4	+302
Varetransport	106,6	106,6	0	106,6	0
Sum	465,1	385,8	-17	374,1	-20

3.3 Energi

Bygget er planlagt og bygget som **passivhus/plusshus**. Dokumentasjon foreligger.

Beregningene er basert på NS 3031 og Simien er anvendt til beregningen. Her er blant annet utslippsfaktorer i henhold til BREEAM-NOR manual, CO₂-faktorer for fjernvarme og elektrisitet lik henholdsvis 231 og 278 gram per kWh levert energi til bygget.

3.3.1 Referanse

Minstekravet til kontorbygg i TEK10 er ivaretatt.

Det forutsettes at fjernvarme dekker 60 % av alt varmebehov. Resterende energibehov dekkes med kjøpt elektrisitet. Klimagassutslippet er beregnet til å være 12,1 kg CO₂-ekv./m²/år.

3.3.2 Prosjektet

Se Som bygget.

3.3.3 Som bygget

Energibrønner, varmepumpeanlegg og utnyttelse av overskuddsvarme fra dataserveranlegg dekker 100 % av alt termisk behov, inkludert kjøling. Leverandør av solcellene, Direct Energy, har beregnet at samlet årsproduksjonen fra solceller vil utgjøre 229 342 kWh for et normalår. Per m² oppvarmet BRA (5180 m²) utgjør solstrømproduksjonen 44,3 kWh/m².

Det beregnede klimagassutslipp er -3,9 (8,4-12,3) kg CO₂-ekv/m²/år, og er en reduksjon på 132 % i forhold til referansebygget.

3.3.4 I drift (etter 2 år)

Måling over to år etter at bygget ble overlevert viser veldig godt samsvar mellom beregnet og målt forbruk. Andre driftsår ble energibruken til drift målt til 136.319 kWh (26.32 kWh/ m²). Dette er en økning på 19 % sammenlignet med første driftsår. Nærmere analyse av tallene viser at belysning står for den største økningen. På den positive siden er energibruk til drift av ventilasjonsvifter i aggregatene redusert med 5.727 kWh, tilsvarende 32 %. Spesifikk energibruk til viftedriften siste år er målt til 2,32 kWh/ m².år, og det er lavere enn beregnet. Den totale beregnede energibalansen over prosjektets livsløp viser en gjennomsnittlig årlig margin på 14,3 kWh ekvivalent elektrisk kraft per m² oppvarmet bruksareal per år. Driftsresultatene for de to første år er godt innenfor denne marginen, og det betyr at prosjektet ligger godt an i forhold til målsetningen om å gå i pluss over livsløpet.

Totalt målt forbruk er 44,9 kWh/m² andre driftsår, fra april 2015 til mars 2016. Solcellene produserte 223 501 kWh andre året med full drift, dette utgjør 43,2 kWh/ m².

Det beregnede klimagassutslipp er 0,5 (12,5-12) kg CO₂-ekv/m²/år.

4 Samlet resultat - alle kilder

Det foreligger følgende utslippstall for bygget for de ulike fasene:

- Materialbruk: «referansebygg» og «som bygget».
- Transport: «Referansebygg», «prosjektet» og «som bygget»
- Stasjonær energi: «Referansebygg», «Som bygget» og «I drift»

Prosjektet "I drift" har et beregnet samlet klimagassutslipp som er ca. 43 % lavere enn referansealternativet. Klimagassutslippet for prosjektet *i drift* er beregnet til i overkant av 30 kg CO₂-

ekv./år/m² og 684 kg CO₂-ekv./år/person (forutsetter 225 ansatte/bosatte). Totalt for bygget utgjør dette 154 tonn CO₂-ekv./år.

I tabell 4,1 og figur 4.1 er reduksjonene for alternativene vist for henholdsvis materialbruk, stasjonær energibruk til drift av bygget og person- og varetransport i driftsfasen.

Tabell 4.1: Fordeling av beregnede klimagassutslipp pr. år.

	Referansebygg	Prosjekttert	Som bygget	I drift
	[tonn CO ₂ / år]	[tonn CO ₂ / år]	[tonn CO ₂ / år]	[tonn CO ₂ / år]
Materialbruk	25,9	7,8	7,8	7,8
Stasjonær energi	62,7	-20,2	-20,2	2,6
Transport	180	149	144	144
Total	268	136	132	154
Reduksjon ifht. referansebygg [%]		49 %	51 %	43 %

Figur 4.1: Klimagassutslipp byggets ulike faser (kg CO₂-ekv/m²/år).

Tabell 2.2: Fordeling av beregnede klimagassutslipp pr. person

	Referansebygg	Prosjekttert	Som bygget	I drift
	[kg CO ₂ -ekv./år/person]	[kg CO ₂ -ekv./år/person]	[kg CO ₂ -ekv./år/person]	[kg CO ₂ -ekv./år/person]
Materialbruk	115,1	34,7	34,7	34,7
Stasjonær energi	278,7	-89,9	-89,8	11,5
Transport	465,1	385,8	374,1	374,1
Total	858,9	330,6	319	420

5 Konklusjon

Den totale reduksjonen for bygget ligger på 43 % i drift, etter 2 år. Årsaken til reduksjonen er forklart under det enkelte kapittel.

6 Vedlegg