
	
MARIENLYST	SKOLE	AVKREFTER	PASSIVHUSRYKTER	
	
Det	har	versert	mange	rykter	om	hvor	vanskelig	det	er	å	bygge	passivhus.	Marienlyst	skole	
har	vært	i	drift	siden	2010	og	var	landets	første	passivhusskole.	Mye	forskning	er	gjort	for	å	
evaluere	hvordan	passivhus	fungerer	i	praksis.	Både	dagslys,	inneklima,	faktisk	energibruk	og	
kostnader	har	blitt	systematisk	undersøkt.	FutureBuilt	har	snakket	med	Drammen	Eiendom	
KF	om	deres	erfaringer	med	skolen,	og	hvor	mange	av	passivhusryktene	de	mener	det	er	
hold	i.	
	
–	Grunnarbeidene	var	allerede	i	gang	da	vi	i	2009	besluttet	at	Marienlyst	skulle	bli	landets	
første	passivhusskole	og	et	forbildeprosjekt	i	FutureBuilt.	Prosjekteringen	hadde	pågått	
siden	2008.	OBAS	var	hyret	som	hovedentreprenør,	og	prisen	på	bygget	var	avtalt.	Når	et	
prosjekt	som	er	kommet	så	langt	uten	problemer	kunne	endres	til	et	passivhus,	kan	en	ikke	
si	annet	enn	at	mytene	om	hvor	komplisert	det	er	å	bygge	passivhus	er	overdrevne,”	sier	
Rino	Pettersen,	som	var	prosjektansvarlig	hos	byggherren.	
	
–	Men	ikke	alt	er	perfekt,	tilføyer	han.	–	Meningen	med	FutureBuilt	er	at	vi	skal	kunne	lære	
av	hverandre.	Vi	ønsker	å	være	åpne	om	det	som	ikke	har	fungert	også.	
	
PÅSTAND	1:	”ØKT	ISOLASJON	OG	TETTHET	ER	KREVENDE	Å	BYGGE”	
PÅSTAND	2:	”PASSIVHUS	KREVER	KOMPLISERTE	TEKNISKE	LØSNINGER”	
PÅSTAND	3:	”BEREGNEDE	ENERGITALL	NÅS	IKKE	I	PRAKSIS”	
PÅSTAND	4:	”PASSIVHUSSTANDRARD	GIR	IKKE	ROM	FOR	INNOVASJON”	
PÅSTAND	5:	”TETT	BYGG	GIR	DÅRLIG	INNEKLIMA”	
PÅSTAND	6:	”PASSIVHUS	HAR	LITE	DAGSLYS”	

	


PÅSTAND	7:	”PASSIVHUS	ER	DYRT”	
PÅSTAND	8:	”KLIMAGEVINSTEN	FOR	ENERGI	FORSVINNER	TIL	ØKT	MATERIALBRUK”	
PÅSTAND	9:	”DU	KAN	IKKE	ÅPNE	VINDUENE	I	PASSIVHUS”	
	
	
PÅSTAND	1:	”ØKT	ISOLASJON	OG	TETTHET	ER	KREVENDE	Å	BYGGE”	
	
Rino	Pedersen	forteller	om	de	bygningsfysiske	endringene	som	måtte	gjøres	for	å	
oppgradere	prosjektet	fra	TEK10	til	passivhusstandard:	
–	Selve	omprosjekteringen	var	minimal	selv	om	vi	allerede	var	i	detaljprosjekteringsfasen.	En	
kompakt	bygningskropp	er	viktig,	men	det	lå	allerede	i	konkurranseprosjektet,	så	her	slapp	vi	
å	endre	noe.	På	det	fysiske	måtte	vi	legge	til	10	cm	isolasjon	i	veggene,	oppgradere	til	3-lags	
vinduer	og	øke	isolasjonen	i	såle	og	tak.	Vi	trodde	tettheten	skulle	bli	vanskelig,	men	det	gikk	
en	viss	sport	på	byggeplassen	i	gjennomføringen,	og	systematisk	trykktesting	viste	seg	å	
være	motiverende.	Resultatet	ble	et	lekkasjetall	på	0,6.	
		
En	morsom	historie	fra	byggeperioden	var	da	byggherren	ba	Tor	Helge	Dokka,	forsker	hos	
Sintef,		forberede	et	motivasjonskurs	for	bygningsarbeiderne.	Dokka	laget	et	opplegg	for	et	
heldagsseminar,	og	det	var	bare	en	uke	til	kurset	skulle	holdes	da	byggeplasslederen	spurte	
om		Tor	Helge	kunne	polsk.		
–	Så	kurset	ble	avlyst,	forteller	Rino	Pedersen.		
–	Det	interessante	med	historien	er	at	den	forteller	noe	om	hvor	praktisk	en	må	tenke	når	
noe	nytt	skal	gjøres.	Marienlyst	ble	tett,	men	vi	erfarer	gang	på	gang	at	tette	bygg	ikke	
kommer	av	seg	selv.	Tett	oppfølging	av	byggeplassen	med	jevnlig	trykktesting	er	absolutt	
nødvendig.		
	
	
PÅSTAND	2:	”PASSIVHUS	KREVER	KOMPLISERTE	TEKNISKE	LØSNINGER”	
	
Geir	Andersen,	som	er	teknisk	leder	i	Drammen	Eiendom	og	har	vært	involvert	i	prosjektet	
helt	fra	skisse	til	drift,	forteller	om	energisystemet	i	bygget:	
–	Du	kommer	ikke	under	100	kwh	gjennom	tiltak	på	bygningskroppen	alene.	Resten	må	tas	
gjennom	energisystemet.	Det	som	kanskje	overrasker	mange	er	at	oppgraderingen	av	
Marienlyst	skole,	fra	TEK10	til	passivhus,	ikke	krevde	omprosjektering	eller	etterbestilling	av	
nye	anlegg.	Vi	har	hatt	behovsstyrte	tekniske	anlegg	som	standard	allerede	i	10	år,	så	
ventilasjonsanlegget	på	Marienlyst	skole	er	et	standard,	desentralisert	anlegg.	Det	hele	
handlet	om	god	behovsstyring,	riktig	dimensjonering	av	luftmengder	og	god	
driftsoppfølging.	Systematisk	måling	og	oppfølging	av	prosjektet	ga	oss	verdifull	kunnskap	
som	vi	kunne	bruke	til	å	optimalisere	driften	av	anlegget,	forteller	Geir	Andersen.	–	Dette	er	
kunnskap	vi	har	hatt	god	nytte	av	i	senere	prosjekter	også.	
	
Drammen	Eiendom	KF	ivaretar	Drammen	kommunes	interesser	innenfor	eiendomsområdet.	
De	har	både	byggherrefunksjon,	forvaltereierskap	og	drifter	eiendommene.	Dette	gjør	det	
naturlig	for	det	kommunale	selskapet	å	tenke	helhetlig	når	de	planlegger	et	nytt	bygg.	
Driftsgruppen	involveres	derfor	allerede	i	skissefasen.	Paul	Røland	er	daglig	leder	i	Drammen	
Eiendom	og	forteller	at	dette	er	en	del	av	selskapets	energistrategi:		


–	Å	samle	kompetanse	i	en	driftsgruppe	sentralt	i	organisasjonen	har	vært	en	viktig	del	av	
energistrategien	helt	siden	slutten	av	90-tallet.	Vi	har	satset	på	energiledelse	med	fokus	på	
behovsstyrte	løsninger	og	sentral	driftskontroll	på	alle	våre	store	bygninger.	At	denne	
strategien	gir	resultater	ser	vi	i	dag	i	pilotprosjektene.		
	
Geir	Andersen	trekker	også	fram	langsiktig	kompetansebygging	innen	drift	som	avgjørende	
for	at	energibruken	i	kommunens	pilotprosjekter	svarer	til	forventningene:	
–	Vi	la	vekt	på	å	velge	enkle	behovsstyrte	løsninger	som	vi	hadde	lang	erfaring	med.	Enkle	
løsninger	viste	seg	å	være	tilstrekkelig	og	det	gav	oss	gevinst	i	form	av	økonomisk	og	
driftsmessig	forutsigbarhet.	Mange	tror	at	passivhus	krever	kompliserte	og	innovative	
løsninger,	men	går	du	den	veien	kan	det	fort	føre	til	at	det	tar	lang	tid	å	kjøre	inn	bygget	og	
få	energitallene	til	å	stemme.	
	
	
PÅSTAND	3:	”BEREGNEDE	ENERGITALL	NÅS	IKKE	I	PRAKSIS”	
	
Den	faktiske	energibruken	har	vært	nøye	overvåket	i	de	første	fem	årene	bygget	har	vært	i	
drift.	Geir	Andersen	forteller	om	erfaringene:	
–	Det	første	året	var	energitallene	noe	høyere	enn	beregnet.	Årsaken	var	primært	at	det	ble	
flere	brukere	på	kveldstid	enn	det	som	var	forutsatt	og	at	2010	var	en	kald	vinter.	Allerede	
andre	året	var	energitallene	nede	på	beregnet	nivå.	Årene	etter	har	bygningen	faktisk	
kommet	bedre	ut	enn	det	som	var	beregnet,	på	tross	av	høyere	bruksfrekvens.	
	
Formålsdelte	energimålinger	har	vært	en	forutsetning	for	å	kunne	overvåke	hvordan	
bygningen	presterer.	Måleoppsettet	til	bygget	har	vært	planlagt	både	med	tanke	på	
forskning	og	for	å	kunne	”fange	energityvene”	og	optimalisere	bygget.	I	de	nye	
energikravene	i	TEK	stilles	krav	om	formålsdelte	energimålinger.	Guro	Hauge	i	
Lavenergiprogrammet	trekker	fram	Marienlyst	skole	som	et	lærerikt	eksempel	for	de	som	
ønsker	å	vite	mer	om	hva	som	er	relevant	å	måle,	hvor	grensen	går	for	hvor	mye	som	skal	
måles	sett	opp	i	mot	kostnadene	ved	dette,	og	hvilken	nytte	målingene	har	hatt	i	
optimalisering	av	energibruken	i	bygget.	Måleoppsettet	har	blant	annet	blitt	brukt	som	
eksempel	i	forbindelse	med	utredning	om	en	nasjonal	database	for	sammenhengen	mellom	
målt	og	beregnet	energibruk.		
	
Kostnaden	for	å	utføre	formålsdelte	målinger	er	betydelig	høyere	enn	å	måle	levert	energi.	
På	Marienlyst	skole,	som	er	på	ca.	6500	m²,	er	det	anslått	en	merkostnad	for	å	
instrumentere	formålsdelt	energibruk	(netto	energibudsjett	etter	NS3031)	på	ca.	500	000	kr.		
Geir	Andersen	tror	ikke	at	prisen	er	gått	ned	vesentlig	med	årene.	Instrumentene	er	kanskje	
blitt	noe	billigere,	men	montasje	og	det	å	få	systemet	til	å	fungere	koster	det	samme.			
	
	
PÅSTAND	4:	”PASSIVHUSSTANDARD	GIR	IKKE	ROM	FOR	INNOVASJON”	
	
Prosjektgruppen	er	nøye	på	å	formidle	at	et	innovativt	energisystem	ikke	var	nødvendig	for	å	
oppnå	passivhusstandarden.	Det	er	likevel	feil	å	si	at	det	ikke	finnes	innovasjon	i	prosjektet.	
Nærvarmeanlegget	på	Strømsø,	som	Marienlyst	skole	er	en	del	av,	er	et	eksempel	på	
nytenkning.	Drammen	Eiendom	har	sett	på	helheten	av	anleggene	de	eier	i	området	og	


hvordan	de	kan	dra	nytte	av	ulike	termiske	behov	når	de	ser	anleggene	under	ett.	De	har	
bundet	sammen	Marienlyst	stadion,	Marienlyst	skole	og	Drammensbadet	i	et	felles,	
lavtemperert	nærvarmenett.	Ved	hjelp	av	en	varmepumpe	kan	skolen	dra	nytte	av	
solvarmetilskudd	som	akkumuleres	fra	kunstgressbanen,	og	det	er	beregnet	at	skolebygget	
kan	levere	8	kWh/m2	i	overskuddsvarme	til	Drammensbadet	gjennom	nærvarmenettet.		
	
–	Dette	er	et	spennende	system	og	viser	at	å	tenke	kreativt	på	hvordan	termisk	energi	kan	
deles	innenfor	et	område	har	et	stort	potensiale,	men	det	er	mange	forutsetninger	som	skal	
innfris.	Det	er	ikke	lett	å	finne	lignende	systemer	som	den	vi	har	på	Strømsø,	forteller	Geir	
Andersen.		
–	Den	største	vanskeligheten	er	gjerne	eierskap	og	utviklingsetapper.	Det	krever	en	
langsiktig	investering	på	et	tidlig	tidspunkt.	Det	er	klart	at	det	er	vanskelig	å	få	mange	eiere	i	
et	område	til	å	samarbeide	om	en	slik	investering.	Forholdene	på	Strømsø	var	ganske	unike.	
Vi	hadde	mange	store	anlegg	tett	på	hverandre	og	som	skulle	bygges	ut	innenfor	relativt	kort	
tid,	og	vi	var	selv	på	eiersiden	i	alle	prosjektene.	
	
Geir	Andersen	tilføyer:	-	Jeg	er	opptatt	av	å	formidle	at	Marienlyst	skole	ble	et	passivhus	
uavhengig	av	det	innovative	nærvarmeanlegget.	Tiltaket	er	energibesparende	totalt	sett,	
men	på	grunn	av	måten	regnskapet	settes	opp,	gir	det	ikke	utslag	på	energiregnskapet	i	
forbindelse	med	passivhusberegningene.	Vi	gjentar	gjerne	tiltaket	hvis	vi	får	mulighet,	men	
det	viktigste	argumentet	er	ikke	miljø,	men	økonomi.	Ved	å	knytte	anleggene	sammen	
reduserer	vi	utgiftene	til	tekniske	installasjoner.	Nå	har	vi	et	teknisk	anlegg	som	kan	gjøre	
flere	jobber	samtidig.	
	
	
PÅSTAND	5:	”TETT	BYGG	GIR	DÅRLIG	INNEKLIMA”	
	
Skepsis	til	luftkvaliteten	går	igjen	i	kritikken	av	passivhusstandarden,	derfor	har	det	vært	stor	
interesse	knyttet	til	inneklimaet	i	Marienlyst	skole.	Flere	forskere	har	brukt	prosjektet	som	
studieobjekt.		
	
Kari	Thunshelle	og	Åshild	Lappegard	Hauge	fulgte	prosjektet	de	to	første	årene	og	
gjennomførte	brukerundersøkelser	om	innemiljøet.	Rapporten	ble	utgitt	av	SINTEF	i	2012	og	
konkluderte	med	at	brukerne	var	fornøyde.	Opplevelsen	av	luftkvaliteten	var	god,	og	det	ble	
faktisk	registrert	færre	fysiske	symptomer	på	inneklimaproblemer	enn	i	alminnelige,	nye	
skolebygg.		
	
Mens	luftkvaliteten	var	god	viste	temperaturreguleringen	seg	å	være	mer	utfordrende.	Flere	
brukere	rapporterte	om	kalde	klasserom	på	vinterstid.	Geir	Andersen	forklarer	at	det	var	
innkjøringsproblemer	med	temperaturene	det	første	året,	og	at	det	også	tok	tid	før	de	var	
fornøyde	med	trykkforholdene.			
–	Vi	så	at	trykkforskjeller	i	rommene	gjorde	at	dører	kunne	slå	igjen,	bli	tunge	å	åpne	eller	bli	
stående	å	pipe.	For	å	få	orden	på	dette	måtte	vi	finjustere	ventilasjonen	nøye,	forteller	
Andersen.	Han	tilføyer:	–	Dette	med	overtemperatur	på	sommeren	har	vist	seg	å	være	
vanskelig	å	løse,	men	det	er	viktig	ikke	å	generalisere	det	til	å	gjelde	alle	passivhus.	En	må	
skille	mellom	ulike	byggningstyper	og	belastninger.	Andre	forutsetninger	gjelder	for	
eksempel	for	kontorbygg	og	boliger.	Skoler	har	høy	personbelastning	og	er	uten	kjøleanlegg.	


Kontorbygg	har	også	høy	personbelastning,	men	der	vil	kjøleanlegget	løse	problemet.	I	en	
bolig	er	problemet	mye	mindre	fordi	personbelastningen	er	lav.		
	
Et	interessant	poeng	som	kom	fram	i	undersøkelsen	til	Thunshelle	og	Hauge	var	at	
miljøprofilen	til	skolebygningen	hadde	ført	til	at	elever	og	lærere	var	blitt	mer	engasjerte	i	
det	å	leve	miljøvennlig	generelt.			
	
	
PÅSTAND	6:	”PASSIVHUS	HAR	LITE	DAGSLYS”	
	
Dagslysforholdene	på	Marienlyst	skole	har	fått	kritikk,	og	her	er	ikke	byggherren	fornøyd.	
Leif	Houck	publiserte	en	rapport	i	2012	med	tittelen	”Dagslysets	kår	blant	vinner-	og	
taperprosjekter	i	arkitektkonkurranser	om	nye	skoler”.	Marienlyst	skole	var	et	av	
studieobjektene.	Det	viser	seg	at	det	var	en	tendens	til	at	de	prisvinnende	prosjektene	
hadde	for	dype	planløsninger.	Klasserommene	var	gjerne	ensidig	belyst	og	med	kortsiden	
mot	vindusveggen.		
	
For	å	få	mer	dagslys	inn	i	rommene	lengst	fra	fasaden	er	det	i	Marienlyst	skole	kompensert	
med	overlys.		
–Når	det	gjelder	dagslys	kan	vi	ikke	si	at	bygningen	tilbakeviser	ryktet	om	passivhus.	Det	
viste	seg	at	overlysene	ikke	ga	den	virkningen	de	var	ment	å	ha.	Blant	annet	fant	vi	ut	at	
vinkelen	på	lysinnfallet	hadde	mer	å	si	for	spredningen	av	lyset	enn	vi	hadde	regnet	med.	
Selv	mener	jeg	også	at	utsikten	til	horisonten	har	stor	betydning	for	opplevelsen	av	et	rom,	
sier	Rino	Pettersen.		
–Men	dagslysutfordringen	skyldes	ikke	først	og	fremst	energikravene	og	er	ikke	forbeholdt	
passivhus.	I	dette	prosjektet	var	den	kompakte	formen	gitt	før	målet	om	passivhus	ble	valgt.	
En	kan	si	at	den	kompakte	formen	var	gitt	allerede	ut	fra	tomtegrensen	–	og	slik	er	det	i	
mange	prosjekter.	Det	er	ikke	til	å	stikke	under	en	stol	at	dagslys	er	en	utfordring	i	kompakte	
bygg,	og	dette	må	vi	ta	alvorlig.	Heldigvis	er	det	gjennomført	mange	prosjekter	som	viser	at	
det	lar	seg	gjøre.	
	
	
PÅSTAND	7:	”PASSIVHUS	ER	DYRT”	
	
Monika	Pedersen	i	Drammen	Eiendom	KF	har	vært	involvert	i	flere	av	kommunens	
passivhusprosjekter.	Hun	forteller	om	merkostnaden	for	passivhustiltak	i	prosjektet:	
–	Totalt	hadde	Marienlyst	skole	en	kostnad	på	omkring	225	millioner,	inkludert	moms	og	
utomhusanlegg.	Vi	beregnet	at	passivhustiltakene	kom	på	cirka	5	prosent	av	de	totale	
byggekostnadene.	Prosjektet	var	en	totalentreprise.	Passivhustiltakene	kom	som	en	
etterbestilling	og	var	derfor	ikke	konkurranseutsatt	slik	vi	helst	ønsker.	I	tillegg	var	det	
landets	første,	store	passivhus	så	entreprenøren	måtte	prise	inn	større	risiko.	Det	var	
naturlig	at	passivhustiltakene	kom	dyrere	ut	i	dette	prosjektet	enn	i	senere	prosjekter.	Vi	har	
sett	en	rask	utvikling	i	markedet	i	Drammen.	I	2014	bygde	vi	passivhus	på	Konnerud	skole	
der	tiltakene	utgjorde	2	prosent	kostnadsøkning.	
	
Monika	Pedersen	advarer	mot	å	trekke	raske	konklusjoner	fra	slike	tall:	


–	Tallene	fra	Marienlyst	og	Konnerud	skole	stemmer	ganske	godt	med	de	erfaringstallene	
som	ENOVA	opererer	med.	I	midlertid	må	det	tas	hensyn	til	at	det	er	store	forskjeller	mellom	
kvalitetskravene	ulike	byggherrer	stiller.	Vi	stiller	høye	kvalitetskrav	i	alle	prosjekter	og	det	
innebærer	at	kostnadsøkningen	for	oss	blir	mindre	fordi	kvaliteten	vi	bestiller	allerede	er	
høy.		
	
Hun	trekker	fram	at	anbudsbeskrivelser	og	kompetansen	hos	tilbyder	har	vært	en	utfordring.	
Drammen	Eiendom	har	jobbet	mye	med	å	finne	egnede	måter	å	beskrive	løsninger	som	ikke	
er	standard	i	sine	anbud.		
–	Vår	erfaring	er	at	beskrivelse	som	bare	inneholder	generelle	tall	om	ytelse	gir	for	stor	
usikkerhet	hos	tilbyderne.	I	anbudsbeskrivelsen	kombinerer	vi	ytelseskrav	med	eksempler	på	
utførelse.	Slik	kan	vi	sørge	for	å	få	riktig	pris	selv	om	passivhus	er	nytt	for	utbyggeren,	vi	
sikrer	våre	krav	og	åpner	for	at	flere	løsninger	kan	velges.	
Geir	Andersen	gir	et	eksempel:	-	Framfor	å	be	om	en	passivhusvegg	så	kan	vi	for	eksempel	
be	om	pris	på	en	opsjon	med	10	cm	ekstra	isolasjon	og	tverrlekting.	Det	er	lett	for	tilbyderne	
å	prise.		
	Nå	er	markedet	kommet	dit	at	vi	mener	passivhus	er	lønnsomt.	Kostnadene	er	nå	blitt	så	
lave	at	investeringene	er	mindre	enn	det	vi	forventer	å	spare	gjennom	reduserte	
driftskostnader,	og	redusert	vedlikehold	som	følge	av	økt	kvalitet. 
 

	
PÅSTAND	8:	”KLIMAGEVINSTEN	FOR	ENERGI	FORSVINNER	TIL	ØKT	MATERIALBRUK”	
	
Flere	har	innvendt	at	miljøgevinsten	for	redusert	energibruk	i	passivhus	vil	utlignes	av	de	
økte	materialmengdene	som	går	med	til	isolasjon.	Regnskapet	er	i	utgangspunktet	enkelt.	
Hvis	CO2-avtrykket	for	produksjonen	av	materialene	som	skal	til	for	å	forbedre	byggets	U-
verdi,	er	større	enn	CO2-avtrykket	for	den	energien	som	spares	i	bygningens	levetid,	så	går	
vinningen	opp	i	spinningen.	Denne	problemstillingen	er	interessant	å	forfølge,	og	svaret	er	
ikke	opplagt.		
	
FutureBuilt-prosjektene	er	pålagt	å	utføre	klimagassregnskap,	og	datamengden	er	etter	
hvert	blitt	stor.	I	regnskapene	sammenlignes	pilotprosjektene	med	standard	praksis	i	
bransjen	på	det	tidspunktet	byggene	realiseres.	Det	gjeldende	regelverket	da	Marienlyst	
skole	ble	bygget	var	TEK07.	Passivhustiltakene	er	derfor	blitt	sammenlignet	med	kravene	i	
det	regelverket.		
	
Det	som	er	slående	når	en	ser	på	klimagassregnskapet	i	Marienlyst	skole	er	at	CO2-avtrykket	
for	materialer	øker	markant	fra	det	opprinnelige	prosjektet	med	TEK07	standard	til	det	
ferdige	bygget	med	passivhusstandard.	Faktisk	er	økningen	så	stor	at	passivhuset	kommer	
dårligst	ut,	selv	etter	60	års	drift.	Hvis	dette	var	reglen	så	ville	det	være	et	et	alvorlig	problem	
for	passivhus-forkjempere.	Imidlertid	viser	nærmere	lesning	av	regnskapet	at	det	økte	
avtrykket	for	materialbruk	ikke	først	og	fremst	skyldes	de	10	cm	ekstra	isolasjon	som	ble	
tilføyet.	Av	mange	faktorer	som	bidrar	gjør	blant	annet	en	endring	i	fasadematerialet	et	
vesentlig	utslag.	I	det	opprinnelige	TEK07-prosjektet	var	det	lagt	opp	til	en	fasade	med	
platekledning.	Det	ferdige	bygget	har	teglfasader	med	et	langt	større	produksjonsavtrykk.		
	


Eksempelet	med	teglfasaden	er	bare	en	av	mange	faktorer	som	bidrar	til	et	økt	CO2-avtrykk	i	
det	realiserte	prosjektet,	men	å	gå	inn	på	de	alle	blir	for	detaljert	for	denne	artikkelen.	
Imidlertid	trekker	prosjektgruppen	fram	to	andre	faktorer	som	er	interessante	i	sin	analyse	
av	klimagassregnskapet.	Det	ene	er	kurven	som	viser	U-verdi	som	funksjon	av	
isolasjonstykkelsen.	Kurven	viser	en	bratt	økende	isolasjonseffekt	fra	5	til	20	cm	isolasjon,	
men	derfra	begynner	kurven	å	flate	ut.	Det	andre,	som	Geir	Andersen	har	trukket	fram	i	flere	
forelesninger	er	at	klimagassgevinsten	av	det	reduserte	varmetapet	er	en	funksjon	av	CO2-
avtrykket	til	energien	som	brukes	til	oppvarming.	Hvis	energien	er	ren	så	er	
klimagassgevinsten	ved	å	spare	på	den	liten.	Det	samme	regnestykket	kan	gjøres	for	
kostnader.	Geir	Andersen	sier	han	tror	kostnadene	for	å	kutte	CO2	nå	er	lavere	ved	å	
forbedre	energiløsningene	i	bygg,	enn	å	øke	isolasjonsmengden.	Dette	burde	myndighetene	
ta	hensyn	til	i	utformingen	av	nye	tekniske	forskrifter.		
	
	
PÅSTAND	9:	”DU	KAN	IKKE	ÅPNE	VINDUENE	I	PASSIVHUS”	
	
En	påstand	som	har	gått	igjen	i	kritikken	av	passivhus	er	at	det	ikke	kan	være	åpningsbare	
vinduer.	Vi	spør	Drammen	Eiendom	KF	om	dette	er	tilfellet	for	Marienlyst	skole,	og	Geir	
Andersen	utbryter:	
-	Dette	er	helt	feil!	Åpningsbare	vinduer	er	bare	en	fordel!	Det	reduserer	energibehovet.	
Noen	rykter	må	vi	kvitte	oss	med	så	fort	som	mulig.	
	
Vi	får	forklart	at	årsaken	til	at	åpningsbare	vinduer	kan	redusere	energibruken	i	passivhus	er	
den	samme	som	bygg	for	øvrig.	Ved	å	åpne	vinduer	avlastes	ventilasjonssystemet	og	
energibruken	reduseres.	Det	å	lufte	gjennom	vinduene	er	først	og	fremst	noe	vi	gjør	om	
sommeren	når	det	er	varmt	ute.	Da	er	ikke	varmetap	noe	problem.	Tette	bygg	handler	om	å	
spare	varme	på	vinteren.	Å	lufte	mye	på	vinteren	fører	til	energitap	gjennom	økt	behov	for	
oppvarming,	men	i	praksis	er	ikke	dette	et	problem.	Folk	liker	ikke	kald	trekk,	så	stort	sett	
holder	vi	vinduene	lukket	når	det	er	kaldt.	Dermed	er	det	ventilasjonssystemet	med	
varmegjenvinning	som	ivaretar	luftkvaliteten	på	vinteren.		
	
Geir	Andersen	tilføyer:	-	Drammen	kommune	KF	har	aldri	bygget	et	passivhus	uten	vinduer	
som	kan	åpnes.	Det	er	en	menneskerett	å	kunne	lufte!	
	
	
	
	


