
 Rapport utarbeidet av:

PAPIRBREDDEN II
KLIMAGASSBEREGNING

Fase Utarbeidet Rev1 Rev2 Rev3

Forprosjekt 12.04.2011

Ferdigstillelse
«Som bygget»

23.08.2012

Etter 2 års drift
«I drift»

20.01.2016

 2 av 24

Innholdsfortegnelse

INNLEDNING ... 3

1. FORUTSETNINGER FOR CO2-BEREGNINGENE .. 4

1.1. PROSJEKTBESKRIVELSE .. 4

1.2. BEREGNINGSPROGRAMMER .. 4

1.3. ENERGIMIKS .. 4

2. CO2-BEREGNINGER; TOTALT UTSLIPP ... 5

3. CO2-BEREGNINGER; ENERGI ... 6

3.1. FORUTSETNINGER .. 6

3.1.1. Referansebygg .. 6

3.1.2. Prosjektert bygg ... 6

3.1.3. «Som bygget» .. 7

3.1.4. «I drift» (etter 2 år) .. 8

3.2. RESULTATER CO2-BEREGNING ENERGI ... 8

4. CO2-BEREGNINGER; MATERIALER ... 10

4.1. FORUTSETNINGER .. 10

4.1.1. Referansebygg .. 10

4.1.2. Prosjektert bygg ... 11

4.1.3. «Som bygget» .. 11

4.1.4. «I drift» (etter 2 år) .. 11

4.2. RESULTATER CO2-BEREGNING MATERIALBRUK ... 12

4.2.1. Vurderinger av resultatet ... 15

5. CO2-BEREGNINGER; TRANSPORT .. 17

5.1. FORUTSETNINGER .. 17

5.1.1. Referansebygg .. 18

5.1.2. Prosjektert bygg ... 18

5.1.3. «Som bygget» .. 19

5.1.4. «I drift» (etter 2 år) .. 20

5.2. RESULTATER CO2-BEREGNING TRANSPORT ... 20

VEDLEGG .. 24

VEDLEGG 1: UNDERLAG BEREGNINGER FOR MATERIALER ... 24

VEDLEGG 2: UNDERLAG BEREGNINGER FOR ENERGI ... 24

VEDLEGG 3: UNDERLAG BEREGNINGER FOR TRANSPORT .. 24

 3 av 24

INNLEDNING

Papirbredden II er et FutureBuilt-prosjekt, og i den forbindelse skal det utarbeides klimagassberegning
for:

• et referansebygg av samme byggkategori og størrelse, bygget etter minimumskrav i
byggteknisk forskrift og materialvalg uten spesiell tanke på miljø og med gjennomsnittlig
lokalisering uten transporttiltak.

• den prosjekterte bygningen, med beregnet energibruk (netto iht. NS 3031), planlagt
energiforsyning, planlagt materialbruk og faktisk beliggenhet med gjennomsnittlige reisevaner
for denne beliggenheten.

• bygningen «Som bygget», fortsatt med beregnet energibruk (netto iht. NS 3031), men
med klimadata for faktisk valgte bygningsprodukter (fra EPD’er) og med transportutslipp iht.
mobilitetsplan for prosjektet.

• bygningen etter 2 års drift «I drift», med målt energi fordelt på ulike energiposter og med
transportutslipp iht. gjennomført reisevaneundersøkelse for brukerne i bygget.

Beregninger for referansebygg og prosjektert bygg, leveres inn ved forprosjekt, dvs. rapport versjon
1. «Som bygget» leveres ved avslutning av prosjektet, dvs. rapportversjon 2, mens «I drift» skal
leveres etter 2 års drift, dvs. rapport versjon 3.

Beregningene for Papirbredden II er utarbeidet av Rambøll v/ miljørådgiver Kirsti Gimnes Are, på
bakgrunn av datagrunnlag for materialer fremskaffet av Strøm Gundersen AS v/Arne Riise og for
energi av EM-Teknikk AS v/ Dag Amundsen. Rambøll v/ Nina Eide Johannesen har utarbeidet
transportdelen.

For FutureBuilts prosjekter skal det utarbeides en miljørapport som beskriver prosjektets miljøkrav og
resultater. CO2-rapporten er et vedlegg til denne rapporten. Vedlegg til CO2-rapporten er underlag for
CO2-beregninger, slik som materialister, energiberegning og underlag for transportberegninger.

Versjon 1, datert 12.04.2011, inneholder resultatene av klimagassberegninger for ”Referansebygg” og
”Prosjektert bygg”, for Papirbredden II’s Hus 1 og kjeller, alt. 1 og 2. Rapporten inneholder en
beskrivelse av materialer, energi- og transportløsninger som ligger til grunn for beregningene, og en
vurdering av resultatene, bl.a. hvilke materialer som bidrar til høye CO2-utslipp.

Versjon 2, datert 23.08.2012, inneholder, i tillegg til ovennevnte, resultater for bygget «Som bygget»
for Papirbredden II Hus 1, alt. 2. Alle beregningene er oppdatert mht. nye forhold ved bygget. Det er
benyttet eksakte data fra bl.a. EPD for materialberegningene og tatt inn levetid på materialene. For
energi- og transportberegningene er det gjort oppdateringer for energimiks i klimagassregnskap.no
fra OECD-miks til ZEB-miks, samt at energiforsyning i referansebygget er endret til FutureBuilt-
sammensetning (40 % El, 60 % VP). Transportberegningene er utført iht. ny beregningsmetodikk og
nye data mtp. personer og reisemønster.

Versjon 3, datert 20.01.2016, inneholder, i tillegg til overnevnte, resultater for bygget ”I drift” for
Papirbredden II Hus 1. Regnskapet for klimagassutslipp fra energiforbruk er oppdatert i tråd med
faktisk forbruk i 2013 og 2014. Materialregnskapet og transportregnskapet er ikke oppdatert.

 4 av 24

1. FORUTSETNINGER FOR CO2-BEREGNINGENE

1.1. Prosjektbeskrivelse
Papirbredden II, oppført av Papirbredden Eiendom, er et nytt kontor og flerfunksjonsbygg beliggende
sentralt i Drammen. Prosjektet er en del av konkurransen som Drammen kommune gjennomførte i
2005, hvor LPO Arkitekter vant med prosjektet ”Drammen United”.

Bebyggelsen er planlagt over bakkenivå som to hus (Hus 1 og Hus 2) med felles kjeller under terreng.
Bygningene er planlagt for blandete funksjoner innen offentlig virksomhet, undervisning og kontorer.
Hus 1 er planlagt med fellesfunksjoner som vestibyle og kantine/kjøkken for begge bygg. Hus 2, som
ikke er oppført, er rettet mot kontor og undervisning med Vitensenter og Newton-rom, auditorium for
300 personer, læringssimulator og generelle publikumsarealer på plan 1 og 2. Underetasjer er felles
for begge hus, og omfatter parkering og tekniske rom samt arkiv, sykkel og garderobefasiliteter.

Hovedadkomst for Hus 1 er fra Bjerchsgate/Grønland og for Hus 2 fra Grønland. Adkomst til parkering
og varelevering for begge hus er fra Fabrikkgata.

Papirbredden II er prosjektert etter FutureBuilts kvalitetskriterier med passivhus og energiklasse A,
klimaeffektive byggematerialer som lavkarbonbetong og treverk, moderat parkeringsdekning for biler
og 400 parkeringsplasser for sykler. Papirbredden II er et konkret eksempel på oppfølging av Entra
Eiendom AS miljøstrategi.

Byggingen av første del startet høsten 2010 og åpnet offisielt 24. august 2012. Leietakere er
Drammen kommune, Høgskolen i Buskerud, Høgskolen i Telemark, Arbeidstilsynet i Buskerud og MSD
Norge.

1.2. Beregningsprogrammer
Utslipp fra energi i drift og transport i drift er beregnet i www.klimagassregnskap.no versjon 2 og 3
(KGR) Alle beregninger er nå oppdatert til versjon 3. Utslipp fra materialer er beregnet manuelt i
Excel, og tar utgangspunkt i utslippsfaktorer fra rapporten ”Klimagassregnskap for bygg utslipp fra
materialproduksjon, Civitas – Cicero, rev 2009”. Dette er de samme utslippsfaktorene som benyttes i
KGR.

Som referansebygg har vi benyttet et «tenkt» kontorbygg plassert i Drammen sentrum. For material-
delen blir dette referansebygget som vårt prosjekterte bygg før vi gjorde noen reduksjoner. For
energiforbruk, blir det et bygg prosjektert med et energiforbruk etter TEK07, levert med 40 % EL og
60 % Varmepumpe. For transport blir det et bygg beliggende i Drammen med parkering iht.
kommunens retningslinjer. Det er benyttet samme oppvarmet areal (BRA) for referansebygget, vårt
prosjekterte bygg og «Som bygget».

Vårt prosjekterte bygg er det bygg vi har jobbet frem med tiltak for å redusere klimagassutslippene.
For materialdelen er det gjort tiltak både mht. reduksjon av materialmengder og bruk av produkter
med mindre klimagassutslipp. For å redusere klimagassutslipp mht. energiforbruk er det prosjektert et
passivhus, og for transport-delen er det lagt inn et redusert antall parkeringsplasser.

For vårt bygg «Som bygget» er det for materialer benyttet CO2-verdier hentet fra produktets
miljøvaredeklarasjon (EPD) eller fra LCA-database (Ecoinvent). Dersom materialets CO2-faktor ikke
har vært mulig å oppdrive er referanseverdien fra KGR benyttet. For energi er det benyttet siste
versjon av energiberegningen datert 18.06.12. For transport er det tatt hensyn til
mobilitetsplanlegging.

1.3. Energimiks
www.klimgassregnskap.no, versjon 2, benyttet ”OECD-mix” = 357kg CO2/kWh, som baserer seg på
strømhandel over grensene i Europa, mens versjon 3 med FutureBuilts retningslinjer benytter ZEB-
miks (2-graders målet) = 0,345 kg CO2/kWh, gjennomsnitt over livsløp 60 år = 0,123 kg CO2/kWh.

Beregningene for energi og transport er oppdatert med ZEB-miks. For materialer vil el-miksen variere
pga. bruk av eksakte data fra EPD.

 5 av 24

2. CO2-BEREGNINGER; TOTALT UTSLIPP

Tabellen under (tabell 1 og figur 2) viser beregnede klimagassutslipp i kg CO2-ekvivalenter/ m2/år,
for hhv. materialbruk, stasjonær energi til drift av bygget og person- og varetransport i driftsfasen.

Bygget har et oppvarmet areal, BRA, på 8536 m2.

Prosjekt: Papirbredden II

Referansebygg Prosjektert bygg «Som bygget» «I drift»

kg CO2/år/m2 kg CO2/år/m2 kg CO2/år/m2 kg CO2/år/m2

Materialbruk 22 13 10 10

Stasjonær energi 19

7 7 9

Transport 19 17 18 18

Total 59 36 34 36
Tabell 1: Fordeling av beregnede klimagassutslipp for Papirbredden II

Figur 3: Fordeling av beregnede klimagassutslipp for Papirbredden II

Det er oppnådd en total reduksjon av CO2-utslipp på 39 % fra referansebygget til «I drift».
Reduksjonen fordeler seg igjen med 55 % for materialer, 54 % for energiforbruk og 6 % for transport.

Fagene i grafen er benyttet videre i rapporten, dvs grafer for energi er fremstilt i rødt, materialer i
blått og transport i grønt.

21
13 10 10

19

7
7 9

19

17 18 18

0

10

20

30

40

50

60

70

eferansebygg Prosjektert bygg "Som bygget" "I drift"

Papirbredden II, CO2 total
(Hus 1 m/ del av kjeller, kg CO2-eq/m2/år)

Materialbruk Energi Transport

 6 av 24

3. CO2-BEREGNINGER; ENERGI

3.1. Forutsetninger
Beregningen for energi er utført i www.kllimagassregnskap.no versjon 3, modul for energi.

3.1.1. Referansebygg
Som referansebygg er det lagt til grunn et kontorbygg prosjektert etter TEK07.

Energibehov

Totalt netto energibehov (iht. NS 3031) 165 kWh/m2 år (Energiramme kontorbygg, TEK 07)

Andel el-spesifikt energiforbruk 70 %

Oppvarmet BRA, areal 8536 m2

Referansebyggets energiforsyning er iht. FutureBuilt sine retningslinjer, 40 % EL og 60 %
Varmepumpe:

 Energikilde Tiltak

Oppvarming 40 % EL, 60% VP TEK07

Varmtvann 40 % EL, 60% VP

Kjøling 40 % EL, 60% VP TEK07

Elektrisitet 100% EL

3.1.2. Prosjektert bygg
Det prosjekterte bygget er planlagt oppført som passivhus, og Sintef prosjektrapport 42 ”Kriterier for
passivhus og lavenergibygg – yrkesbygg” er lagt til grunn for konstruksjoner og alle tekniske
løsninger. Energiberegning for Papirbredden II (Hus 1 og kjeller) er utført i Simien, og ligger vedlagt
miljørapporten.

Papirbredden II (Hus 1 og kjeller) er beregnet til å ha følgende beregnede energibehov:

Energibehov

Totalt netto energibehov (iht. NS 3031) 67,6 kWh/m2 år

Levert energi 56 kWh/m2 år

Andel el-spesifikt energiforbruk 70 %

Oppvarmet BRA, areal Hus 1 og kjeller 8536 m2

Energimerke A

 7 av 24

Det prosjekterte byggets energiforsyning er fra varmepumpe og fjernvarme:

 Energikilde Tiltak

Oppvarming 90 % Varmepumpe,
10 % Fjernvarme

Oppvarmingsbehovet i bygget er lavt på grunn av god
isolasjon (tak U=0,13W/m2K, vegger U=0,15 W/m2K,
gulv U=0,15 W/m2K), gode vinduer (U-verdi 0,8),
minimering av kuldebroer og lav luftlekkasjefaktor
(0,6). Det er valgt en god varmegjenvinner på
ventilasjonsanlegget (virkningsgrad 85 %).
Energibehov til drift av ventilasjonsanlegget er
redusert gjennom behovsstyring og energieffektive
vifter (SFP-faktor 1,5).

Varmtvann 90 % Varmepumpe,
10 % Fjernvarme

Kjøling 90 % Varmepumpe,
10 % Fjernvarme

Kjølebehovet er redusert bl.a. ved et lavt vindusareal
(18,6 %), god utvendig solavskjerming (automatiske
persienner).

Elektrisitet 100 % elektrisitet

For fjernvarme er det lagt inn Drammen fjernvarmes forventede miks fra sommeren 20111:

• 85 % varmepumpe (COP 3)
• 8 % Bioenergi (Pellets)
• 4 % Gass (propan)
• 1 % Olje
• 2 % El

3.1.3. «Som bygget»
Bygget er oppført som passivhus, iht. energiberegningen for prosjektert bygg. Energiberegningene er
oppdatert med bl.a. eksakt tall for tetthetsmåling.

Papirbredden II (Hus 1 og kjeller) er beregnet til å ha følgende beregnede energibehov:

Energibehov

Totalt netto energibehov (iht. NS 3031): 70 kWh/m2 år

Levert energi: 58 kWh/m2 år

Andel el-spesifikt energiforbruk 65 %

Oppvarmet BRA, areal Hus 1 og kjeller: 8536 m2

Energimerke A

1 Ref. Mail fra Drammen Fjernvarme v/ Anders Liang, 21.09.2010

 8 av 24

«Som bygget»- energiforsyning er fra varmepumpe og fjernvarme:

 Energikilde Tiltak

Oppvarming 90 % Varmepumpe,
10 % Fjernvarme

Tiltak som beskrevet i prosjektert bygg. Gjennomført
tetthetsmåling av bygg N60=0,6

Varmtvann 90 % Varmepumpe,
10 % Fjernvarme

Kjøling 90 % Varmepumpe,
10 % Fjernvarme

Elektrisitet 100 % elektrisitet

For fjernvarme er det lagt inn Drammen fjernvarmes forventede miks fra sommeren 2011.

3.1.4. «I drift» (etter 2 år)
Bygget ble ferdigstilt og satt i drift i 2012. Energiforbruket i 2013 og 2014 er fulgt opp gjennom
prosjektets EOS system. Målt levert energi i perioden var som følger:

År Oppvarmet areal (m2) Forbruk totalt,
temp.korrigert*

Forbruk per m2,
temp.korrigert*

2013 9 875* 1 006 981 kWh/år 102 kWh/m2år

2014 869 000 kWh/år 88 kWh/m2år
* Oppvarmet areal er ellers i rapporten oppgitt å være 8 536 m2. Logg fra EOS system oppgir imidlertid oppvarmet
areal å være 9 875 m2, som trolig skyldes justering av grensesnitt mellom Papirbredden II og III.

Det har vær store avvik på styring av gatevarme og mangler for optimal drift av varmepumpe fra
driftsstart av bygget (2012). Gatevarme er styrt manuelt etter yr.no fra februar 2014.

Energiforbruket har blitt redusert med 13,7% fra 2013 til 2014. Foreløpige tall for 2015 er rapportert,
og energiforbruket ser ut til å ha blitt redusert med ytterligere 9,7% fra 2014 til 2015. Rapporterte tall
for 2015 er imidlertid ikke temperaturkorrigerte.

Dataene fra 2014 er benyttet i beregningen av CO2-utslipp.

3.2. Resultater CO2-beregning energi
Beregnet CO2-utslipp fordelt på energivare er spesifisert i tabell og figur under:

Prosjekt: Papirbredden II

Referansebygg Prosjektert bygg «Som bygget» «I drift»

 kg CO2-eq/m2/år kg CO2-eq/m2/år kg CO2-eq/m2/år kg CO2-eq/m2/år

Upri el 0 0 0 0

Pri el 17,86 5,84 5,63 6,89

Fyringsolje 0 0 0 0

Propan 0 0 0 0

Naturgass 0 0 0 0

Bioenergi 0 0 0 0

Varmepumpe 1,12 0,64 0,78 0,67

Sol 0 0 0 0

Vind 0 0 0 0

Fjernvarme 0 0,09 0,11 1,10

Totalt 18,98 6,58 6,52 8,66

 9 av 24

Tabell 2: Fordeling av energivare/beregnede klimagassutslipp for Papirbredden II

Varmepumpen ble ikke driftet med 100% effekt i 2014 grunnet feil i prosjektet, noe som har
forårsaket mye fjernvarme. Feilen er rettet fra 1. desember 2014. Det forventes derfor et lavere CO2-
utslipp i kommende år, i form av høyere forbruk til varmepumpe og lavere fjernvarmeforbruk. Dette
vil være i tråd med energiberegningene fra prosjekteringsfasen.

Figur 4: Fordeling av beregnede klimagassutslipp for energi

Beregningen viser at man oppnår en reduksjon av CO2-utslipp på 66 % ved å gå fra et bygg med
energiforbruk på 165 kWh/m2år til passivhusstandard med et energiforbruk på 70 kWh/m2/år.

Reduksjonen er på 65 % fra referansebygget til vårt prosjekterte bygg, hvorav hovedårsaken til
nedgang i CO2-utslipp er reduksjon i byggets energiforbruk, og mindre andel elektrisitet, men med
større andel varmepumpe som energikilde. At bygget reduserer ytterligere 1 %, til totalt 66 %, til
«Som bygget» skyldes at andel el-spesifikt forbruk er redusert i den siste energiberegningen.

”I drift” regnskapet viser en reduksjon av CO2-utslipp på 54,4% sammenlignet med referansebygget.
Det noe økte utslippet skyldes i noen grad feil på anlegget som nå er rettet, og fremtidige utslipp
vurderes å bli enda lavere.

0

2

4

6

8

10

12

14

16

18

20

Referansebygg Prosjektert bygg "Som bygget" "I drift"

Papirbredden II, CO2 Energi

Pri el Varmepumpe Fjernvarme

 10 av 24

4. CO2-BEREGNINGER; MATERIALER

4.1. Forutsetninger
Det er laget en manuell beregning av CO2-utslipp for materialbruk, og det er tatt utgangspunkt i de
store materialgruppene for bygget. Det er benyttet excel-regneark, hvor mengde materiale angitt i
tonn er multiplisert opp med materialets CO2-utslipp. Det er benyttet generiske CO2-faktorer for
referansebygg og prosjektert bygg, mens det er benyttet eksakte CO2-faktorer evt oppdaterte
generiske verdier i «som bygget». De generiske CO2-faktorene er hentet fra rapporten
«Klimagassregnskap for bygg utslipp fra materialproduksjon, Civitas – Cicero, rev 2009», som er de
samme som benyttes i www.klmagassregnskap.no versjon 3 (KGR). Eksakte CO2-faktorer er enten
hentet fra materialenes EPD (miljøvaredeklarasjon) eller fra LCA-database (Ecoinvent).

Grunnen til at det ble laget en manuell beregning, var at beregningen ble laget før det var mulig å
lage referansebygg i KGR. I tillegg fant vi en manuell beregning enklere å gjennomføre, for
beregningen «som bygget», da det ikke er mulig å legge inn egne CO2-faktorer i KGR.

Det er benyttet samme levetid på materialene som er benyttet i KGR. Denne er fordelt på 60 år for
tunge konstruksjoner, og 15-30 år for lettere innvendige konstruksjoner som oftere skiftes ut.

Da utbygging av Papirbredden II kommer til å foregå i flere trinn, ble det for materialberegningene
valgt å se på to forskjellige scenerier frem til forprosjektet (rapport versjon 1):

ü Alternativ 1: Hus 1 med full kjeller
(kjeller går under både hus 1 og hus 2)

ü Alternativ 2: Hus 1 med andel av kjeller som ville ha blitt bygget under hus 1.
(anslått til 39 % av total kjeller, basert på arealer for hus 1 og hus 2)

I denne rapporten er det kun beregningene for alternativ 2 som blir presentert.

Bygget har et oppvarmet areal, BRA, på 8536 m2, som er benyttet i alle beregningene.

4.1.1. Referansebygg
Som referansebygg har vi benyttet et «tenkt» kontorbygg plassert i Drammen sentrum. For
materialdelen blir dette referansebygget som vårt prosjekterte bygg før vi gjorde noen CO2-
reduksjoner. Vårt referansebygg har samme type fundamentering og kjeller som vårt prosjekterte
bygg.

Grunn og
fundamenter

Bygget benytter stål som spunt, og er fundamentert med kalkpæler. Det er
benyttet plasstøpte betongkonstruksjoner for gulv på grunn, for dekke over U1 og
U2, og i vegger i underetasjene.

Yttervegger For vegger over terreng er det benyttet isolerte bindingsverksvegger kledt med
zink-plater. Veggene er isolert med steinull. Det er benyttet gips som kledning
innvendig. Vinduene er med aluminiumskarm.

Innervegg Innervegger er systemvegger kledt med gips eller kontorfronter i tre og glass.

Dekker Dekkene i bygget er hulldekkelementer. For gulvbelegg er det benyttet vinyl.
Himling er systemhimling med gips.

Yttertak Yttertak består av steinullisolasjon, PVC-tekking og en terrasse i tre.

 11 av 24

4.1.2. Prosjektert bygg
Vårt prosjekterte bygg er det bygg vi har jobbet frem med tiltak for å redusere klimagassutslippene.
Ift. referansebygget er det gjort endringer på materialtyper og mengder. CO2-faktorer er også noe
oppdaterte ift. referansebygget.

Grunn og fundamenter

Bygget benytter stål (andel resirkulert) som spunt, og er fundamentert
med Multicem-pæler. Kalk er erstattet med Multicem. Det er benyttet
plasstøpte betongkonstruksjoner med FA-sement for gulv på grunn, og
i vegger i underetasjene. Dekkene er hulldekker med andel FA-
sement. Dekker i U.etg. er byttet fra plasstøpt til hulldekker, noe som
har gjort at man har redusert materialmengdene ift. referansebygget.

Yttervegger

For vegger over terreng er det benyttet isolerte bindingsverksvegger
kledt med naturstein. Veggene er isolert med glassull. Det er benyttet
gips som kledning innvendig. Vinduene (3-lags)er med
aluminiumskarm.

Innervegg

Innervegger er systemvegger kledt med gips eller kontorfronter i tre
og glass.

Dekker

Dekkene i bygget er hulldekkelementer. For gulvbelegg er det benyttet
linoleum. Himling er systemhimling med mineralull.

Yttertak

Yttertak består av steinullisolasjon, 1-lags asfalttekking og en terrasse
i tre.

4.1.3. «Som bygget»
«Som bygget» er det bygget som er blitt oppført. Materialene er stort sett de samme som i det
prosjekterte bygget, men mengdene er oppdaterte. CO2-faktorene er oppdaterte med eksakte verdier
fra miljøvaredeklarasjoner (EPD) eller fra LCA-database.

Grunn og fundamenter

Bygget benytter stål (andel resirkulert) som spunt, og er fundamentert
med Multicem-pæler. Kalk er erstattet med Multicem. Det er benyttet
plasstøpte betongkonstruksjoner med FA-sement for gulv på grunn, og
i vegger i underetasjene. Dekkene er hulldekker med andel FA-
sement. Dekker i U.et. er byttet fra plass-støpt til hulldekker, noe som
har gjort at man har redusert materialmengdene ift. referansebygget.

Yttervegger

For vegger over terreng er det benyttet isolerte bindingsverksvegger
kledt med naturstein. Veggene er isolert med glassull. Det er benyttet
gips som kledning innvendig. Vinduene er med aluminiumskarm og
med trekarm.

Innervegg

Innervegger er systemvegger kledt med gips eller kontorfronter i tre
og glass.

Dekker

Dekkene i bygget er hulldekkelementer. For gulvbelegg er det benyttet
linoleum. Himling er systemhimling med mineralull og enkle limte
mineralullplater.

Yttertak

Yttertak består av steinullisolasjon, 2-lags asfalttekking og en terrasse
i tre.

4.1.4. «I drift» (etter 2 år)
Klimagassberegningene for bygget etter 2 års drift samsvarer med ”Som bygget” beregningene.

 12 av 24

4.2. Resultater CO2-beregning materialbruk
Tabell og figur under viser fordeling av CO2-utslipp pr. konstruksjon:

Prosjekt: Papirbredden II

Referansebygg Prosjektert bygg "Som bygget" I drift

kg CO2-eq/m2/år kg CO2-eq/m2/år kg CO2-eq/m2/år kg CO2-eq/m2/år

Bæresystem 1,0 1,0 1,0 1,0

Grunn 10,6 5,9 4,0 4,0

Yttervegger 1,2 1,6 2,1 2,1

Innervegger 1,9 1,9 0,3 0,3

Dekker 5,9 2,6 1,9 1,9

Tak 0,8 0,6 0,3 0,3

Maling 0,0 0,0 0,0 0,0

Total 21,5 13,7 9,7 9,7
Tabell 3: Fordeling av beregnede klimagassutslipp for materialer for Papirbredden II

Figur 5: Fordeling av CO2-utslipp pr konstruksjon for alle prosjektfaser.

Den neste figuren viser hvordan utslippene fordeler seg på de forskjellige konstruksjonene.

0

5

10

15

20

25

Referansebygg Prosjektert bygg "Som bygget" "I drift"

Papirbredden II, CO2 materialer
kg CO2-eq/m2/år

Bæresystem Grunn og fundamenter Yttervegger Innervegger Dekker Tak Maling

 13 av 24

Figur 6: Fordeling av CO2-utslipp pr konstruksjon for alle prosjektfaser.

Vi ser av beregningen at følgende konstruksjoner kommer ut med høyt CO2-utslipp, både for
referansebygget og det prosjekterte bygget:

1. Grunn og fundamenter
2. Dekker
3. Innervegger
4. Yttervegger
5. Bæresystem
6. Tak

For bygget «som bygget» og «i drift» er rekkefølgen slik:

1. Grunn og fundamenter
2. Yttervegger
3. Dekker
4. Bæresystem
5. Innervegger
6. Tak

Figuren under viser hvordan utslippene fordeler seg på de forskjellige materialtypene.

0

2

4

6

8

10

12

Bæresystem Grunn og
fundamenter

Yttervegger Innervegger Dekker Tak Maling

Papirbredden II, CO2 materialer
kg CO2-eq/m2/år

Referansebygg Prosjektert bygg "Som bygget" "I drift"

 14 av 24

Figur 9 + 10: Figurene viser CO2-utslipp fordelt på materialtyper, for referansebygg, prosjektert bygg og «Som
bygget»/«I drift».

Figuren viser at det er betong inkludert armering som har høyest utslipp, deretter peler, innvendige
plater i gips, og deretter gulvbelegg.

For vårt prosjekterte bygg har vi derfor gjort følgende endringer:

ü overgang fra kalk-sement til ”Multicem” i peler; reduksjon ca 50 % CO2-utslipp
ü overgang fra standard betong til FA-betong (betong med flyveaske-sement) i alle

konstruksjoner; reduksjon ca 20 % CO2-utslipp
ü redusert ca 1000 tonn betong ved å benytte LF bjelker (lavtbyggende bjelke) i stede for

tradisjonelle DLB bjelker (dobbelt L-bjelke)
ü massivdekker av betong erstattes av HD (Hulldekker) som reduserer

betong/armeringsmengde
ü optimalisert spennlengder, som gir bortfall av 2 akser, dvs. ca 100 søyler.
ü overgang fra nytt stål til resirkulert stål i spunt og armering; reduksjon av CO2-utslipp
ü overgang fra steinull til glassull i vegger; reduksjon av CO2-utslipp
ü overgang fra gipshimling til mineralullhimling; reduksjon av CO2-utslipp
ü overgang fra vinyl til linoleum på dekker; reduksjon av CO2-utslipp
ü overgang fra PVC-belegg til 2-lags takpapp; reduksjon av CO2-utslipp

/ ”I drift”

/ ”I drift”

 15 av 24

Følgende endringer er vurdert, men ikke funnet hensiktsmessig i vårt bygg:

ü fullstendig overgang fra aluminiumsvinduer til trevinduer, men det er benyttet tre-vinduer der
dette har vært mulig slik at det i «som bygget» er begge deler.

Andre vurderinger:
ü Pga. usikkerhet i CO2-verdi for zink vises ikke overgang fra zink i fasade til naturstein i fasade

som en reduksjon. Vi vurderer at det er et bedre miljømessig valg med naturstein.

Ser man på totalen oppnår vi følgende reduksjoner, fra referansebygg til prosjektert bygg, og fra
referansebygg til «som bygget»/«i drift»:

Totalutslipp Referanse Prosjektert bygg «Som bygget»
kgCO2/m2/år 21,44 13,21 9,72
%reduksjon 38 55

Tabell 4: Fordeling av beregnede klimagassutslipp i kgCo2eq/m2/år, samt % reduksjon for materialer for
Papirbredden II

Beregningen viser at man oppnår en reduksjon av CO2-utslipp på 55 % ved de tiltak som er
gjennomført for materialbruk.

4.2.1. Vurderinger av resultatet
Når man lager en manuell CO2-beregning er det flere ting som vil påvirke resultatet. I tillegg til de
bevisste klimamessige valgene som tas for å redusere klimabelastningen, vil også beregningsmessige
forhold påvirke resultatet. For vår beregning, skjer følgende endringer i løpet av de forskjellige
stadiene av beregningen:

Mellom referansebygg og prosjektert bygg har:

ü materialtypene endrer seg
ü mengdene blitt redusert noe
ü CO2-faktorer endret seg, og blitt redusert noe

Mellom prosjektert bygg og «som bygget»/«i drift» har:

ü mengdene blitt redusert ytterligere
ü CO2-faktorer endret seg og blitt redusert ytterligere

Vi ser da av vår beregning at fra referansebygget til «som bygget» har vi:

ü endret materialtypene, i hovedsak til bedre klimamessige valg
ü endret mengdene. Noe skyldes bedre prosjektering for å få gode klimamessige valg, mens noe

skyldes kun beregningsmessig oppdatering av tallene ift. at man sitter med mer kunnskap for
bygget «som bygget» ift. referansebygg og prosjektert bygg.

ü CO2-faktorne er redusert. I beregningen av referansebygget, ble det benyttet generiske CO2-
faktorer fra KGR. Disse verdiene begynner å bli utdaterte, og mange av dem er høye. I det
prosjekterte bygget ble de generiske verdiene benyttet videre, men for materialer som ikke
finnes i KGR, ble det benyttet CO2-faktorer hentet fra LCA-database (generiske verdier). For
«som bygget» har vi hentet inn miljøvaredeklarasjoner (EPD) for mange av materialene som
er benyttet. Disse CO2-faktoreme er eksakte for det valgte produktet, og er ofte lavere enn de
generiske verdiene, men kan i enkelte tilfeller også være høyere. Ved å beregne en
gjennomsnittlig CO2-faktor for de forskjellige beregningene ser vi at CO2-faktorene reduseres
for hvert bygg; fra referansebygg, prosjektert bygg og til «som bygget».

For å verifisere om vårt resultat på 55 % skyldes gode klimamessige valg eller om det «bare» er
verdier som er endret, har vi vurdert følgende:

ü reduksjonen i CO2-utslipp mellom referansebygg og prosjektert bygg skyldes endrede
materialtyper og reduserte mengder pga. bedre prosjektering. Da CO2-faktorerene er stort
sett de samme, vurdere vi at reduksjonen mellom disse byggene på 38 % kommer fra gode
klimamessige valg.

 16 av 24

ü mellom det prosjekterte bygget og «som bygget» beholder vi stort sett materialtypene som i
prosjektert bygg, men vi får en reduksjon i mengder. Reduksjonene i mengder skyldes
oppdaterte tall (eksakte mengder) mer enn endring i prosjekteringen. I tillegg er CO2-
faktorene erstattet med eksakte eller oppdaterte CO2-faktorer. Vi vurderer derfor at en stor
del av reduksjonen i CO2-utslipp, på 17 %, mellom prosjektert bygg og «som bygget» kan
skyldes reduserte tall. Samtidig vil mer eksakte data (uavhengig av om det er på mengder
eller CO2-faktorer) være en viktig parameter å ta med mellom de forskjellige stadiene i
beregningen.
Reduksjonen vi oppnår vil også avhenge av hva vi sammenligner oss med (mengder og CO2-
faktorer i referansebygget). I og med at vi vet at CO2-faktorene i referansebygget er høye for
noen av materialene, ville reduksjonen mellom prosjektert bygg og «som bygget» ha vært
lavere, dersom de generiske CO2-faktorene hadde vært lavere.
Tar vi hensyn til disse forholdene, vurderer vi at reduksjonen vi har oppnådd på 55 % mellom
referansebygget og «som bygget» i realiteten vil være noe lavere.

For å teste disse vurderingene har vi:

1. beholdt mengder fra prosjektert bygg i «som bygget», men variert CO2-faktorene
2. beholdt CO2-faktorene fra prosjektert bygg i «som bygget», men variert mengdene
3. i tillegg sjekket hvordan resultatet ble dersom vi endret CO2-faktoen for gips til å være

397 kgCO2/m2/år i alle 3 beregningene, da den generiske verdien for gips er høy
2132kgCO2/m2/år og den reduseres til 397 kgCO2/m2/år ved EPD.

1. Mengde beholdt fra prosjektert bygg til «som bygget»/«i drift»:

Totalutslipp Referanse Prosjektert bygg Som bygget/ I drift
kgCO2/m2/år 21,44 13,21 11,38
%reduksjon 38,41 46,95

(%reduksjon mellom referansebygg og prosjektert bygg og referansebygg og «Som bygget»)

2. CO2-verdier beholdt fra prosjektert bygg til «som bygget»:

Totalutslipp Referanse Prosjektert bygg Som bygget/ I drift
kgCO2/m2/år 21,44 13,20 11,11
%reduksjon 38,42 48,20

3. CO2-faktor for gips endret i referansebygg og prosjektert bygg:

Totalutslipp Referanse Prosjektert bygg Som bygget/ I drift
kgCO2/m2/år 18,98 11,78 9,72
%reduksjon 37,92 48,78

Vi ser at ved alle de 3 testene vi gjør, er resultatet for CO2-reduksjon mellom referansebygg og «som
bygget» på pluss / minus 48 %.

Dette mener vi bekrefter at resultatet vårt uansett vil ligge oppunder 50 %, som er FutureBuilts
målsetning, og at reduksjonen vi har oppnådd i dette prosjektet skyldes gode klimamessige valg.
Dette viser også at endring av CO2-faktorer i vårt tilfelle ikke vil ha større betydning enn endring av
mengdene.

Detaljert tabell med materialmengder og typer, er lagt som eget vedlegg (vedlegg 1).

 17 av 24

5. CO2-BEREGNINGER; TRANSPORT

5.1. Forutsetninger
Beregningene for transport er utført i www.klimagassregnskap.no, versjon 3-modul for transport, i
henhold til brukerveiledningen: NA/ES 04.10.11 Revidert. Metodikk og framgangsmåte ved trinnvis
beregning i transportmodulen i klimagassregnskap.no. I tillegg er anbefalte data fra notatet NA
Civitas, 26.04.10 Transportmodul - Anbefalte inndata for Drammen tatt i bruk. Disse er basert på RVU
2005 for Drammen og Lier (reisevaneundersøkelse). Første transportår er satt til 2012 da bygget var i
full drift.

Standardverdier i klimagassregnskap.no er basert på den nasjonale reisevaneundersøkelsen 2005
(TØI-rapport 844/2006).

Papirbredden 2 (PB2), hus 1, rommer undervisnings- og kontorvirksomhet, samt fellesareal (møterom
etc).

Beregningene er delt inn i 4 moduler; Høyskolen i Buskerud (HiBu), Høyskolen i Telemark (HiT),
Legemiddelselskapet MSD og Arbeidstilsynet. Beregningene omfatter referanse- og prosjektert bygg,
samt «Som bygget».

VISTA Utredning AS har utarbeidet «Mobilitetsplan for Papirbredden 1 og 2», 30.09.2011 (MP). Denne
er vedlagt og utgjør utgangspunktet for antall ansatte og studenter ved PB2, «Som bygget» -
beregningene og deler av beregningene for prosjektert bygg.

Oppvarmet BRA på 8536 m2 er benyttet på utførte klimagassberegninger for materialer og energi.
Dette er benyttet videre i transportberegningene. Planskisser av hus 1 (Entra Eiendom AS), som viser
virksomhetene fordelt på etasjer er benyttet for å estimere en fordeling (brøk) av de ulike
virksomhetene. Dette er så multiplisert med utgangspunktet på 8536 m2 for å finne bruksareal for
hver type virksomhet (se tabell 5).

Ettersom både HiBu og HiT har campuser andre steder enn i Drammen på Papirbredden 1 og 2 (PB1
og PB2), og studenter kan veksle mellom disse, er det vanskelig å anslå hvor mange studenter som er
tilknyttet hus 1 på PB2. Vi tar utgangspunkt i MP og gjør følgende forutsetninger:

• HiT har i dag flyttet helt over til PB2. Vi antar derfor at oppgitte tall fra MP fortsatt gjelder, for
PB2.

• For å finne antall ansatte og studenter for HiBu ved PB2, vekter vi de totale antallene oppgitt i
MP med BRA for PB1 og PB2.

HiT har 25 ansatte og 160 studenter.

HiBu har 100 ansatte og 1150 studenter. Dette gjelder både for PB1 og PB2.
BRA for PB1 er 21190 m2 (Entra Eiendom AS). BRA for PB2 er 8536 m2. Areal for HiBu på PB1 er ca.
5600 m2, mens det for HiBu på PB2 utgjør ca. 1220 m2. Dette tilsvarer 22 % ansatte og 22 %
studenter på PB2, altså 22 ansatte og 253 studenter.

MSD har 160 ansatte, som oppgitt i MP.

Arbeidstilsynet har 33 ansatte, som oppgitt per telefon fra Arbeidstilsynet.

Basert på anslag/vekting og annen informasjon er det kommet frem til følgende:

Virksomhet Bruksareal (m2) Antall ansatte Antall studenter

HiBu 1138 22 253

HiT 1138 25 160

MSD 3414 160 -

Arbeidstilsynet 1138 33 -

Papirbredden Arena 1708
Tabell 5: Fordeling av areal og ansatte/brukere for Papirbredden II

 18 av 24

5.1.1. Referansebygg

Standardverdier for referansebygg er basert på gjennomsnittslokalisering for angitte kommune, i
dette tilfellet for Drammen kommune. Hvilke verdier som er benyttet i beregningene er gjengitt i
tabellen under, mens detaljerte inndata i klimagassregnskap.no kan sees i vedlegg 3.

 MSD Arbeidstilsynet

Turproduksjon Standardverdier er benyttet. Standardverdier er benyttet.

Reisemiddelfordeling Standardverdier ifølge notat fra Civitas
for Drammen benyttes.

Standardverdier ifølge notat fra Civitas for
Drammen benyttes.

Påvirkning av
reisemiddelfordeling

Standardverdier er benyttet. Standardverdier er benyttet.

 HiBu ansatte HiBu studenter HiT ansatte HiT studenter

Turproduksjon Standardverdier
er benyttet.

Standardverdier er
benyttet.

Standardverdier er
benyttet.

Standardverdier er
benyttet.

Reisemiddel-
fordeling

Standardverdier
ifølge notat fra
Civitas for
Drammen
benyttes.

Standardverdier
ifølge notat fra
Civitas for
Drammen
benyttes.

Standardverdier
ifølge notat fra
Civitas for
Drammen benyttes.

Standardverdier
ifølge notat fra
Civitas for
Drammen benyttes.

Påvirkning av
reisemiddelfordeling

Standardverdier
er benyttet.

Standardverdier er
benyttet.

Standardverdier er
benyttet.

Standardverdier er
benyttet.

5.1.2. Prosjektert bygg

Det prosjekterte bygget har sentral plassering i Drammen (eksakt plassering). Tall for turproduksjon,
reisemiddelfordeling etc. er hentet fra standard verdier i brukerveiledningen.

Hvilke verdier som er benyttet i beregningene er gjengitt i tabellen under, mens detaljerte inndata i
klimagassregnskap.no kan sees i vedlegg 3.

 MSD Arbeidstilsynet

Turproduksjon Standardverdier er benyttet. Disse er lik
som for referansebygg.

Standardverdier er benyttet. Disse er lik
som for referansebygg.

Reisemiddelfordeling Standardverdier benyttes. Disse er
annerledes enn for referansebygg, da
beliggenheten har betydning. Bygget har
en «sentral lokalisering» i Drammen,
ifølge brukerveiledningen.

Standardverdier benyttes. Disse er
annerledes enn for referansebygg, da
beliggenheten har betydning. Bygget har
en «sentral lokalisering» i Drammen,
ifølge brukerveiledningen.

Påvirkning av
reisemiddelfordeling

MSD har totalt 90 gratis parkeringsplasser
for de ansatte kan bruke gratis.
Standardverdien for andel som bruker bil
er 59 %. Av 160 ansatte utgjør dette 95
plasser. Altså er det 5 som må finne
parkering i nærområdet og betale for
denne. Tilpasningsfaktor for parkering
anslås derfor lik 0,9.

For øvrige verdier brukes standardverdier.

Arbeidstilsynet har gratis
parkeringsplasser tilgjengelig for alle
ansatte. Tilpasningsfaktor for parkering
settes derfor lik 1.

For øvrige verdier brukes standardverdier.

 HiBu ansatte HiBu studenter HiT ansatte HiT studenter

Turproduksjon Standardverdier er
benyttet. Disse er
lik som for
referansebygg.

Standardverdier er
benyttet. Disse er
lik som for
referansebygg.

Standardverdier er
benyttet. Disse er
lik som for
referansebygg.

Standardverdier er
benyttet. Disse er
lik som for
referansebygg.

Reisemiddel-
fordeling

Standardverdier
benyttes. Disse er
annerledes enn for
referansebygg, da
beliggenheten har

Standardverdier
benyttes. Disse er
annerledes enn for
referansebygg, og
er et gjennomsnitt

Standardverdier
benyttes. Disse er
annerledes enn for
referansebygg, da
beliggenheten har

Standardverdier
benyttes. Disse er
annerledes enn for
referansebygg, og
er et gjennomsnitt

 19 av 24

betydning. Bygget
har en «sentral
lokalisering» i
Drammen, ifølge
brukerveiledningen.

for landet fordelt
på 7 geografiske
grupper oppgitt i
brukerveiledningen.

Øvrige verdier
benyttes
tilsvarende som for
ansatte i henhold til
brukerveilederen.

betydning. Bygget
har en «sentral
lokalisering» i
Drammen, ifølge
brukerveiledningen.

for landet fordelt på
7 geografiske
grupper oppgitt i
brukerveiledningen.

Øvrige verdier
benyttes
tilsvarende som for
ansatte i henhold til
brukerveilederen.

Påvirkning av
reisemiddel-
fordeling

HiBu har rundt 60
p-plasser.

Standardverdien for
andel ansatte som
bruker bil er 59 %.
Av totalt 100
ansatte på PB1 og
PB2, utgjør dette
59 ansatte som har
behov for p-plass.
Tilpasningsfaktor
for parkering settes
lik 1.

For øvrige verdier
brukes
standardverdier.

Studentene
disponerer ikke p-
plasser på PB2.
Parkering kan
derimot forekomme
på avgiftsbelagte
plasser i
nærområdet.

Tilpasningsfaktor
settes lik 0,4
ettersom det i
området er
få/ingen
parkeringsplasser
som ikke er
avgiftsbelagt.

For øvrige verdier
brukes
standardverdier.

HiT har 3 p-plasser.
Standardverdien for
andel ansatte som
bruker bil er 59 %.
Av 25 ansatte
utgjør dette 15
ansatte som har
behov for p-plass.

Vi anslår
tilpasningsfaktor lik
0,4 siden
flesteparten må
betale for parkering
selv i området.

For øvrige verdier
brukes
standardverdier.

HiT tilbyr ikke p-
plasser. Parkering
kan derimot
forekomme på
avgiftsbelagte
plasser i
nærområdet.

Tilpasningsfaktor
settes lik 0,4.

For øvrige verdier
brukes
standardverdier.

5.1.3. «Som bygget»

«Som bygget» har samme plassering som prosjektert bygg (dvs eksakt), men tall for turproduksjon,
reisemiddelfordeling etc. er oppdatert med tall fra MP for Papirbredden (1 og) 2. Hvilke verdier som er
benyttet i beregningene er gjengitt i tabellen under, mens detaljerte input i klimagassberegningene
kan sees i vedlegg 3.

 MSD Arbeidstilsynet

Turproduksjon Standardverdier benyttes (likt som for
referansebygg og prosjektert bygg).

Standardverdier benyttes (likt som for
referansebygg og prosjektert bygg).

Reisemiddelfordeling Ettersom det ikke er oppgitt spesifikke
reisevanedata i MP, er standardverdier for
prosjektert bygg benyttet.

Ettersom det ikke er oppgitt spesifikke
reisevanedata i MP, er standardverdier for
prosjektert bygg benyttet.

Påvirkning av
reisemiddelfordeling

Ifølge MP har MSD totalt 90
parkeringsplasser som de ansatte kan
bruke gratis. Dersom det er fullt, er den
ansatte selv nødt til å betale
parkeringsavgift i nærområdet.
Standardverdien for andel ansatte som
bruker bil er 59 %. Av 160 ansatte utgjør
dette 95 plasser. Altså er det 5 som må
finne parkering i nærområdet og betale
for denne. Tilpasningsfaktor for parkering
settes derfor lik 0,9.

For øvrige verdier brukes standardverdier.

Arbeidstilsynet opplyser om at de har 33
parkeringsplasser tilgjengelig som er
gratis for de ansatte. De ansatte er pålagt
å bruke bil i jobbsammenheng, og etaten
betaler for parkeringsplassene.
Tilpasningsfaktor for parkering settes
derfor lik 1.

For øvrige verdier brukes standardverdier.

 HiBu ansatte HiBu studenter HiT ansatte HiT studenter

Turproduksjon Standardverdier er
benyttet. Disse er
lik som for
referansebygg.

Standardverdier er
benyttet. Disse er
lik som for
referansebygg.

Standardverdier er
benyttet. Disse er
lik som for
referansebygg.

Standardverdier er
benyttet. Disse er
lik som for
referansebygg.

Reisemiddel-
fordeling

Siden det ikke er
oppgitt spesifikk
reisevanedata

Siden det ikke er
oppgitt spesifikk
reisevanedata

Informasjon om
reisevaner fra MP
benyttes.

Informasjon om
reisevaner fra MP
benyttes.

 20 av 24

brukes
standardverdier
som for prosjektert
bygg.

brukes
standardverdier
som for prosjektert
bygg.

Påvirkning av
reisemiddel-
fordeling

MP: På PB1 og PB2
disponerer HiBu 61
p-plasser, hvorav
56 er leid privat
(Q-park), og det
forutsettes at disse
i hovedsak er fullt
benyttet daglig.

Standardverdien
for andel ansatte
som bruker bil er
59 %. Av totalt 100
ansatte på PB1 og
PB2, utgjør dette
59 ansatte som har
behov for p-plass.
Da HiBu har 61
tilgjengelige
plasser, settes
tilpasningsfaktor
for parkering lik 1.

For øvrige verdier
brukes
standardverdier.

Ifølge MP
disponerer ikke
studentene p-
plasser. Det kan
likevel være en
skjult bilbruk, med
parkering utenfor
områdene.
Parkering betaler
de evt. selv på
avgiftsbelagte
plasser, eller
parkering skjer i
«gratisgater»
lengre vekk fra
papirbredden.

Tilpasningsfaktor
settes lik 0,4
ettersom det i
området er
få/ingen
parkeringsplasser
som ikke er
avgiftsbelagt.

For øvrige verdier
brukes
standardverdier.

MP: HiT har 3 p-
plasser. 12 ansatte
kjører bil.

Vi setter
tilpasningsfaktor lik
0,4 siden
flesteparten må
betale for parkering
selv i området.

For øvrige verdier
brukes
standardverdier.

MP: HiT tilbyr ikke
p-plasser.
Studentene
parkerer på
betalingsplasser i
området som de
betaler selv.

Tilpasningsfaktor
settes lik 0,4.

For øvrige verdier
brukes
standardverdier.

5.1.4. «I drift» (etter 2 år)
Klimagassberegningene for bygget etter 2 års drift samsvarer med ”Som bygget” beregningene.

5.2. Resultater CO2-beregning transport
Tabellene 6-9 under viser beregningen for hver kategori. Tabell 10 viser hvilket utslipp bygget får
etter at tallene er lagt sammen og delt på oppvarmet BRA for hele bygget, 8536 m2.

Referansebygg:

kg CO2/m2/år MSD Arbeidstilsynet HiBu ansatte HiBu
studenter

HiT ansatte HiT
studenter

Bil 12,038 7,432 4,959 12,21 5,635 7,741

Buss 2,499 1,543 1,030 11,830 1,170 7,498

Skinnegående 0,468 0,289 0,193 2,215 0,219 1,404

Varetransport 6,443 3,978 2,655 0 3,016 0

Totalt 21,45 13,24 8,84 26,26 10,04 16,64
Tabell 6: Fordeling av beregnede klimagassutslipp for referansebygg - transport for Papirbredden II

 21 av 24

Prosjektert bygg:

kg CO2/m2/år MSD Arbeidstilsynet HiBu ansatte HiBu
studenter

HiT ansatte HiT
studenter

Bil 11,171 7,231 4,826 4,665 3,962 2,956

Buss 1,728 0,903 0,603 12,028 1,429 7,623

Skinnegående 0,755 0,395 0,263 5,255 0,624 3,331

Varetransport 5,994 3,701 2,469 0 2,806 0

Totalt 19,65 12,23 8,16 21,95 8,82 13,91
Tabell 7: Fordeling av beregnede klimagassutslipp for prosjektert bygg - transport for Papirbredden II

«Som bygget»/«I drift»:

kg CO2/m2/år MSD Arbeidstilsynet HiBu ansatte HiBu
studenter

HiT ansatte HiT
studenter

Bil 11,171 7,231 4,826 4,665 3,854 9,292

Buss 1,728 0,903 0,603 12,028 1,744 8,028

Skinnegående 0,755 0,395 0,263 5,255 0,762 3,507

Varetransport 5,994 3,701 2,469 0 2,806 0

Totalt 19,65 12,23 8,16 21,95 9,17 20,83
Tabell 8: Fordeling av beregnede klimagassutslipp for «Som bygget»/«I drift» - transport for Papirbredden II

Reduksjon, %, basert på type virksomhet:

 MSD Arbeidstilsynet HiBu ansatte HiBu
studenter

HiT ansatte HiBu
studenter

Prosjektert
vs. Referanse 8,4 7,6 7,6 16,4 12,2 16,4

«Som
bygget» vs.
prosjektert 0 0 0 0 -3,9 -49,7
Tabell 9: Fordeling av beregnede klimagassutslipp for transport for Papirbredden II

Vi ser at alle virksomhetene har en reduksjon i utslipp for prosjektert bygg sammenlignet med
referansebygg, mens det er en økning i utslipp for HIT i «som bygget» ift prosjektert bygg.

Mellom prosjektert bygg og «Som bygget»/«I drift»:

ü Blir det et større utslipp knyttet til kollektivandel for HiT-studenter for "Som bygget" enn for
prosjektert bygg selv om "Som bygget" opprinnelig har en lavere kollektivandel (15 %) enn
prosjektert bygg (33 %). Dette er fordi at etter parkeringsrestriksjon (tilpasningsfaktor,
parkering) er lagt inn reduseres biltrafikken og fordeles på økt bilbelegg, flere gående og
syklende, samt kollektivreiser. Kollektivreiser får hovedvekten av overføringen. Resulterende
reisemiddelfordeling innebærer da en høyere kollektivandel for "Som bygget" enn for
prosjektert bygg for HiT-studenter, men dette vises ikke direkte i klimagassregnskap.no,
versjon 3 (Samtale med Civitas, 22.08.2012).

ü Har HiT en økning i utslipp. For ansatte er økningen 4 % og skyldes at det er færre ansatte
som går/sykler. For studenter er økningen høy, ca. 50 %, og skyldes at andelen studenter
som kjører bil er over 3 ganger høyrere for «Som bygget» enn for prosjektert bygg (66 %
sammenlignet med 21 %).

ü Har MSD, Arbeidstilsynet og HiBu samme resultater som for prosjektert bygg og dermed 0
endring. Dette er fordi det av mangel på informasjon er antatt samme forutsetninger for
prosjektert bygg og «Som bygget» for disse virksomhetene. Økningen mellom prosjektert
bygg og «Som bygget» gjenspeiler derfor kun endringen i reisevanedata for ansatte og
studenter ved HiT.

Totalt utslipp:

 22 av 24

Prosjekt: Papirbredden II

Referansebygg Prosjektert bygg «Som bygget» I drift

kg CO2-eq/m2/år kg CO2-eq/m2/år kg CO2-eq/m2/år kg CO2-eq/m2/år

MSD 8,57 7,86 7,86 7,86

Arbeidstilsynet 1,77 1,63 1,63 1,63

HiBu ansatte 1,18 1,09 1,09 1,09

HiBu studenter 3,50 2,93 2,93 2,93

HiT ansatte 1,34 1,18 1,22 1,22

HiT studenter 2,22 1,85 2,78 2,78

Total 18,58 16,54 17,51 17,51
Tabell 10: Fordeling av beregnede klimagassutslipp for transport for Papirbredden II

Totalutslipp og endring i % mellom referansebygg og prosjektert bygg og referansebygg og «Som
bygget»/«I drift»:
Totalutslipp Referanse Prosjektert bygg «Som bygget»
kgCO2/m2/år 18,6 16,5 17,5
% reduksjon i forhold til
referanse

11 6

Tabell 11: Fordeling av beregnede klimagassutslipp i kgCo2eq/m2/år, samt % reduksjon for transport for
Papirbredden II

Figur 11: Fordeling av beregnede klimagassutslipp for transport, Papirbredden II

Mellom referansebygg og prosjektert bygg:

ü Er det totalt en reduksjon i utslipp på 11 %.

Mellom referansebygg og «Som bygget»/«I drift»:
ü Er det en reduksjon i utslipp på 6 %.

Grunnen til at utslippene har økt fra prosjektert bygg til «Som bygget»/«I drift» er fordi antall HiT-
studenter som kjører bil, ifølge MP, er 66 %. Dette er en mye høyere andel enn for prosjektert bygg,
som er 21 %.

15,5

16

16,5

17

17,5

18

18,5

19

Referanse Prosjektert bygg "Som bygget" "I drift"

Papirbredden II, CO2 transport
kg CO2-eq/m2/år

Referanse Prosjektert bygg "Som bygget" "I drift"

 23 av 24

Resultatene tyder på at det må iverksettes tiltak for å redusere utslippene i større grad. For ansatte
og studenter ved PB (1 og) 2 nevner MP bl. a tiltak som:

ü tilrettelegging for bysykler/bedriftssykler
ü organisering av samkjøring
ü tilrettelegging for sykkelparkeringer
ü subsidiering av månedskort
ü diskusjon med kollektivselskap angående servicebuss mellom PB-Drammen stasjon og

Drammen sentrum
ü leiing av elbiler for ansatte med behov for bil i jobbsammenheng

Se vedlegg for flere detaljer i MP.

Pga. mangel på data blir resultatene for MSD, Arbeidstilsynet og HiBu like for prosjektert bygg og
«Som bygget» og «I drift».

Det anbefales å gjøre en ny beregning for «I drift» med spesifiserte reisevanedata for prosjektet når
dette foreligger.

 24 av 24

VEDLEGG

Vedlegg 1: Underlag beregninger for materialer

Vedlegg 2: Underlag beregninger for energi

Vedlegg 3: Underlag beregninger for transport

