
EU FP7 School of the Future –

Auf dem Weg zur Null-Emission mit hochwertigem Raumklima


Heike Erhorn-Kluttig, Hans Erhorn, Simone Steiger, Simon Wössner
Fraunhofer-Institut für Bauphysik

© Fraunhofer IBP

4. IBP-Kongress Zukunftsraum Schule, Stuttgart, 18.11.2015


Das School of the Future Projekt

- Demonstrationsprojekt im 7. Rahmenprogramm der EU
- Ziel: Entwerfen, demonstrieren, evaluieren und kommunizieren von leuchtenden Beispielen für die hocheffiziente Gebäudesanierung
- Warum Schulgebäude?
 - Mehrfacher Einfluss auf Schulen und den Wohnungsbausektor
 - Schüler agieren als Kommunikator zu den Familien
- Die Demonstrationsprojekte werden nicht Nullemission erreichen
 - Begrenzte Förderung (Scale of Unit Costs -> 100 €/m² anrechenbar, 50 €/m² EU-Förderung)
 - Trotzdem: weit niedrigerer Energiebedarf als normale Sanierungen
 - Erfahrungen aus nationalen Projekten führen zu Leitfäden bis hin zu Maßnahmenpaketen für Plusenergieschulen
- Forschung, Training und Disseminierung
- Partner aus Stadtverwaltungen, Forschung und Industrie

© Fraunhofer IBP


Das Konsortium

Partner			Land	Typ
1	Fraunhofer-Institut für Bauphysik (Koordinator)	
	Deutschland	Forschung
2	ENEA	
	Italien	Forschung
3	Cenergia Energy Consultants	
	Dänemark	Planer, KMU
4	SBi - Danish Building Research Institute, Aalborg University	
	Dänemark	Forschung
5	Stiftelsen SINTEF	
	Norwegen	Forschung
6	Landeshauptstadt Stuttgart	
	Deutschland	Öffentl. Hand
7	Cesena Kommune	
	Italien	Öffentl. Hand
8	Ballerup Kommune	
	Dänemark	Öffentl. Hand
9	Drammen Eiendom	
	Norwegen	Öffentl. Hand
10	ALDES spa	
	Italien	Industrie
11	Saint-Gobain Isover a/s	
	Dänemark	Industrie
12	Glass og Fasadeforeningen – Glas und Fassadenverband	
	Norwegen	Industrie
13	Schneider Electric Buildings Denmark A/S	
	Dänemark	Industrie

© Fraunhofer IBP


Demonstration: 4 unterschiedliche Schulgebäude – ein Ziel

- Reduzierung des Gesamtenergieverbrauchs (Summe aus Endenergieverbrauch Heizung und Strom) > Faktor 3, verifiziert durch Messungen
- Reduzierung des Heizenergieverbrauchs > 75 %, verifiziert durch Messungen
- Verbesserung des Raumklimas (Luft, Tageslicht, Akustik, thermische Behaglichkeit) mit Auswirkungen auf die Leistungsfähigkeit der Schüler, analysiert durch Kurzzeitmessungen und Fragebögen


© Fraunhofer IBP


Demonstration: 4 unterschiedliche Schulgebäude – ein Ziel


© Fraunhofer IBP


Solitude-Gymnasium, Stuttgart, D


Schule	Solitude-Gymnasium, Stuttgart, D	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	8924 m ²	
Baujahr	60er – 90er	
Schüler	710	
Wände	Sichtbeton, teilw. 8 cm Dämmung	WDVS/vorgeh. Fass. 14-18 cm Dämmung
Fenster	2-fach Verglasung, einige 1-fachvergl.	3-fach Verglasung, einige 2-fach vergl.
Dach	nicht ausr. gedämmt	14-22 cm Dämmung
Heizung	2 Gaskessel (2004), Radiatoren	BHKW + best. Gas- kessel, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	mech. keine WRG	mechanisch mit WRG/hybrid
Beleuchtung	T8, red. Lampen	Farbe, T5, EVG
Heizenergie	213 kWh/m ² a	53 kWh/m ² a
Strom	12 kWh/m ² a	5 kWh/m ² a


Schule	Solitude-Gymnasium, Stuttgart, D	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	8924 m ²	
Baujahr	60er – 90er	
Schüler	710	
Wände	Sichtbeton, teilw. 8 cm Dämmung	WDVS/vorgeh. Fass. 14-18 cm Dämmung
Fenster	2-fach Verglasung, einige 1-fachvergl.	3-fach Verglasung, einige 2-fach vergl.
Dach	nicht ausr. gedämmt	14-22 cm Dämmung
Heizung	2 Gaskessel (2004), Radiatoren	BHKW + best. Gas- kessel, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	mech. keine WRG	mechanisch mit WRG/hybrid
Beleuchtung	T8, red. Lampen	Farbe, T5, EVG
Heizenergie	213 kWh/m ² a	53 kWh/m ² a
Strom	12 kWh/m ² a	5 kWh/m ² a


Schule	Solitude-Gymnasium, Stuttgart, D	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	8924 m ²	
Baujahr	60er – 90er	
Schüler	710	
Wände	Sichtbeton, teilw. 8 cm Dämmung	WDVS/vorgeh. Fass. 14-18 cm Dämmung
Fenster	2-fach Verglasung, einige 1-fachvergl.	3-fach Verglasung, einige 2-fach vergl.
Dach	nicht ausr. gedämmt	14-22 cm Dämmung
Heizung	2 Gaskessel (2004), Radiatoren	BHKW + best. Gas- kessel, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	mech. keine WRG	mechanisch mit WRG/hybrid
Beleuchtung	T8, red. Lampen	Farbe, T5, EVG
Heizenergie	213 kWh/m ² a	53 kWh/m ² a
Strom	12 kWh/m ² a	5 kWh/m ² a


Schule	Solitude-Gymnasium, Stuttgart, D	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	8924 m ²	
Baujahr	60er – 90er	
Schüler	710	
Wände	Sichtbeton, teilw. 8 cm Dämmung	WDVS/vorgeh. Fass. 14-18 cm Dämmung
Fenster	2-fach Verglasung, einige 1-fachvergl.	3-fach Verglasung, einige 2-fach vergl.
Dach	nicht ausr. gedämmt	14-22 cm Dämmung
Heizung	2 Gaskessel (2004), Radiatoren	BHKW + best. Gas- kessel, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	mech. keine WRG	mechanisch mit WRG/hybrid
Beleuchtung	T8, red. Lampen	Farbe, T5, EVG
Heizenergie	213 kWh/m ² a	53 kWh/m ² a
Strom	12 kWh/m ² a	5 kWh/m ² a


Schule	Solitude-Gymnasium, Stuttgart, D	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	8924 m ²	
Baujahr	60er – 90er	
Schüler	710	
Wände	Sichtbeton, teilw. 8 cm Dämmung	WDVS/vorgeh. Fass. 14-18 cm Dämmung
Fenster	2-fach Verglasung, einige 1-fachvergl.	3-fach Verglasung, einige 2-fach vergl.
Dach	nicht ausr. gedämmt	14-22 cm Dämmung
Heizung	2 Gaskessel (2004), Radiatoren	BHKW + best. Gas- kessel, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	mech. keine WRG	mechanisch mit WRG/hybrid
Beleuchtung	T8, red. Lampen	Farbe, T5, EVG
Heizenergie	213 kWh/m ² a	53 kWh/m ² a
Strom	12 kWh/m ² a	5 kWh/m ² a


19 kW_{el} / 34 kW_{th}


Schule	Solitude-Gymnasium, Stuttgart, D	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	8924 m ²	
Baujahr	60er – 90er	
Schüler	710	
Wände	Sichtbeton, teilw. 8 cm Dämmung	WDVS/vorgeh. Fass. 14-18 cm Dämmung
Fenster	2-fach Verglasung, einige 1-fachvergl.	3-fach Verglasung, einige 2-fach vergl.
Dach	nicht ausr. gedämmt	14-22 cm Dämmung
Heizung	2 Gaskessel (2004), Radiatoren	BHKW + best. Gas- kessel, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	mech. keine WRG	mechanisch mit WRG/hybrid
Beleuchtung	T8, red. Lampen	Farbe, T5, EVG
Heizenergie	213 kWh/m ² a	53 kWh/m ² a
Strom	12 kWh/m ² a	5 kWh/m ² a


Schule	Solitude-Gymnasium, Stuttgart, D	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	8924 m ²	
Baujahr	60er – 90er	
Schüler	710	
Wände	Sichtbeton, teilw. 8 cm Dämmung	WDVS/vorgeh. Fass. 14-18 cm Dämmung
Fenster	2-fach Verglasung, einige 1-fachvergl.	3-fach Verglasung, einige 2-fach vergl.
Dach	nicht ausr. gedämmt	14-22 cm Dämmung
Heizung	2 Gaskessel (2004), Radiatoren	BHKW + best. Gas- kessel, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	mech. keine WRG	mechanisch mit WRG/hybrid
Beleuchtung	T8, red. Lampen	Farbe, T5, EVG
Heizenergie	213 kWh/m ² a	53 kWh/m ² a
Strom	12 kWh/m ² a	5 kWh/m ² a


Schule	Solitude-Gymnasium, Stuttgart, D	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	8924 m ²	
Baujahr	60er – 90er	
Schüler	710	
Wände	Sichtbeton, teilw. 8 cm Dämmung	WDVS/vorgeh. Fass. 14-18 cm Dämmung
Fenster	2-fach Verglasung, einige 1-fachvergl.	3-fach Verglasung, einige 2-fach vergl.
Dach	nicht ausr. gedämmt	14-22 cm Dämmung
Heizung	2 Gaskessel (2004), Radiatoren	BHKW + best. Gas- kessel, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	mech. keine WRG	mechanisch mit WRG/hybrid
Beleuchtung	T8, red. Lampen	Farbe, T5, EVG
Heizenergie	213 kWh/m ² a	53 kWh/m ² a
Strom	12 kWh/m ² a	5 kWh/m ² a


Solitude-Gymnasium, Stuttgart, D


© Fraunhofer IBP


Tito Maccio Plauto Schule, Cesena, I


© Fraunhofer IBP


Schule	Tito Maccio Plauto Schule, Cesena, I	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	6420 m ²	
Baujahr	60er	
Schüler	380 - 400	
Wände	Sichtbeton, Ziegel, keine Dämmung	WDVS mit 10/12 cm Dämmung
Fenster	1-fach vergl., Eisenrahmen	2-fach Verglasung, PVC-Rahmen, g/τ
Dach	ungedämmt	20 cm Mineralwolle
Heizung	2 Gaskessel (1972), Radiatoren	Gasbrennwert- kessel, Zonierung
WW-Bereitung	Kessel und Speicher	Kessel + Speicher
Lüftung	Fensterlüftung	5 mech. Lüftung 80% WRG
Beleuchtung	T8	T8
Heizenergie	132 kWh/m ² a	25 kWh/m ² a
Strom	11 kWh/m ² a	0 kWh/m ² a


Schule	Tito Maccio Plauto Schule, Cesena, I	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	6420 m ²	
Baujahr	60er	
Schüler	380 - 400	
Wände	Sichtbeton, Ziegel, keine Dämmung	WDVS mit 10/12 cm Dämmung
Fenster	1-fach vergl., Eisenrahmen	2-fach Verglasung, PVC-Rahmen, g/τ
Dach	ungedämmt	20 cm Mineralwolle
Heizung	2 Gaskessel (1972), Radiatoren	Gasbrennwert- kessel, Zonierung
WW-Bereitung	Kessel und Speicher	Kessel + Speicher
Lüftung	Fensterlüftung	5 mech. Lüftung 80% WRG
Beleuchtung	T8	T8
Heizenergie	132 kWh/m ² a	25 kWh/m ² a
Strom	11 kWh/m ² a	0 kWh/m ² a


Schule	Tito Maccio Plauto Schule, Cesena, I	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	6420 m ²	
Baujahr	60er	
Schüler	380 - 400	
Wände	Sichtbeton, Ziegel, keine Dämmung	WDVS mit 10/12 cm Dämmung
Fenster	1-fach vergl., Eisenrahmen	2-fach Verglasung, PVC-Rahmen, g/τ
Dach	ungedämmt	20 cm Mineralwolle
Heizung	2 Gaskessel (1972), Radiatoren	Gasbrennwert- kessel, Zonierung
WW-Bereitung	Kessel und Speicher	Kessel + Speicher
Lüftung	Fensterlüftung	5 mech. Lüftung 80% WRG
Beleuchtung	T8	T8
Heizenergie	132 kWh/m ² a	25 kWh/m ² a
Strom	11 kWh/m ² a	0 kWh/m ² a


Schule	Tito Maccio Plauto Schule, Cesena, I	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	6420 m ²	
Baujahr	60er	
Schüler	380 - 400	
Wände	Sichtbeton, Ziegel, keine Dämmung	WDVS mit 10/12 cm Dämmung
Fenster	1-fach vergl., Eisenrahmen	2-fach Verglasung, PVC-Rahmen, g/τ
Dach	ungedämmt	20 cm Mineralwolle
Heizung	2 Gaskessel (1972), Radiatoren	Gasbrennwert- kessel, Zonierung
WW-Bereitung	Kessel und Speicher	Kessel + Speicher
Lüftung	Fensterlüftung	5 mech. Lüftung 80% WRG
Beleuchtung	T8	T8
Heizenergie	132 kWh/m ² a	25 kWh/m ² a
Strom	11 kWh/m ² a	0 kWh/m ² a


250 m² / 65 kWp /
100 % Stromdeckung

Hedegaard Schule, Ballerup, DK


© Fraunhofer IBP


Schule	Hedegaard Schule, Ballerup, DK	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	3850 m ²	
Baujahr	1972	
Schüler	360	
Wände	Ziegel+7 cm Däm., Wärmebrücken	33 cm Mineralwolle
Fenster	2-fach Verglasung, undicht	3-fach Verglasung
Dach	nicht wasserdicht	25 cm -> Σ 45 cm
Heizung	Fernwärme, Radiatoren	Fernwärme, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	hybrid: natürl./mech.	mechanische Lüftung mit WRG
Beleuchtung	T8, Anwesenheitss.	T8, Test von LEDs
Heizenergie	192 kWh/m ² a	46 kWh/m ² a
Strom	16 kWh/m ² a	12 kWh/m ² a


Schule	Hedegaard Schule, Ballerup, DK	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	3850 m ²	
Baujahr	1972	
Schüler	360	
Wände	Ziegel+7 cm Däm., Wärmebrücken	33 cm Mineralwolle
Fenster	2-fach Verglasung, undicht	3-fach Verglasung
Dach	nicht wasserdicht	25 cm -> Σ 45 cm
Heizung	Fernwärme, Radiatoren	Fernwärme, Radiatoren
WW-Bereitung	Frischwasserstation	Frischwasserstation
Lüftung	hybrid: natürl./mech.	mechanische Lüftung mit WRG
Beleuchtung	T8, Anwesenheitss.	T8, Test von LEDs
Heizenergie	192 kWh/m ² a	46 kWh/m ² a
Strom	16 kWh/m ² a	12 kWh/m ² a


Brandengen Schule, Drammen, N


© Fraunhofer IBP

Schule	Brandengen Schule, Drammen, DK	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	7079 m ²	
Baujahr	1914 (historisches Gebäude)	
Schüler	370	
Wände	2-schal. Ziegelm. keine Dämmung	innen 2 cm Vakuumdämmung
Fenster	ersetzt ~ 1965, 2-fach Verglasung	Passivhausfenster, 3-fach verglast
Dach	Mansarde unged.	Attikadämm. 30 cm
Heizung	Ölkessel, Radiatoren	Erdreichwärmepumpe
WW-Bereitung	Ölkessel/elektrisch	Wärmepumpe + el.
Lüftung	3 mech. Lüftung (VVS) mit WRG	3 mech. Lüftung (VVS) mit WRG
Beleuchtung	T5, Anwesenheitss.	T5, Anwesenheitss.
Heizenergie	181 kWh/m ² a	42 kWh/m ² a
Strom	27 kWh/m ² a	26 kWh/m ² a


Schule	Brandengen Schule, Drammen, DK	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	7079 m ²	
Baujahr	1914 (historisches Gebäude)	
Schüler	370	
Wände	2-schal. Ziegelm. keine Dämmung	innen 2 cm Vakuumdämmung
Fenster	ersetzt ~ 1965, 2-fach Verglasung	Passivhausfenster, 3-fach verglast
Dach	Mansarde unged.	Attikadämm. 30 cm
Heizung	Ölkessel, Radiatoren	Erdreichwärmepumpe
WW-Bereitung	Ölkessel/elektrisch	Wärmepumpe + el.
Lüftung	3 mech. Lüftung (VVS) mit WRG	3 mech. Lüftung (VVS) mit WRG
Beleuchtung	T5, Anwesenheitss.	T5, Anwesenheitss.
Heizenergie	181 kWh/m ² a	42 kWh/m ² a
Strom	27 kWh/m ² a	26 kWh/m ² a


Schule	Brandengen Schule, Drammen, DK	
	Vor der Sanierung	Nach der Sanierung
Nutzfläche	7079 m ²	
Baujahr	1914 (historisches Gebäude)	
Schüler	370	
Wände	2-schal. Ziegelm. keine Dämmung	innen 2 cm Vakuumdämmung
Fenster	ersetzt ~ 1965, 2-fach Verglasung	Passivhausfenster, 3-fach verglast
Dach	Mansarde unged.	Attikadämm. 30 cm
Heizung	Ölkessel, Radiatoren	Erdreichwärmepumpe
WW-Bereitung	Ölkessel/elektrisch	Wärmepumpe + el.
Lüftung	3 mech. Lüftung (VVS) mit WRG	3 mech. Lüftung (VVS) mit WRG
Beleuchtung	T5, Anwesenheitss.	T5, Anwesenheitss.
Heizenergie	181 kWh/m ² a	42 kWh/m ² a
Strom	27 kWh/m ² a	26 kWh/m ² a


Bauliche Sanierung

U-Werte von Fenstern und Dächer in den Schulgebäuden [W/m²K]


© Fraunhofer IBP


Monitoring


© Fraunhofer IBP


Monitoring

Schule		Solitude Gymnasium, Stuttgart, D			Tito Maccio Plauto Schule, Cesena, I		
Endenergie [kWh/m ² a]		Heizung + WW	Strom	Summe	Heizung + WW	Strom	Summe
Berechnung	Vor Sanierung	213	12	225	132	11	143
	Nach Sanierung	53	5	58	25	0	25
	Einsparung	75 %	(62 %)	74 %	81 %	(100 %)	83 %
Messung	Vor Sanierung	153	24	177	159	11	170
	Nach Sanierung	(98)	(17)	(115)	34	0	34
	Einsparung	(36 %)	(29 %)	(35 %)	78 %	(100 %)	80 %
Zieleinsparung		75 %	-	67 %	75 %	-	67 %

© Fraunhofer IBP


Monitoring

Schule		Hedegaard Schule, Ballerup, DK			Brandengen Schule, Drammen, N		
Endenergie [kWh/m ² a]		Heizung + WW	Strom	Summe	Heizung + WW	Strom	Summe
Berechnung	Vor Sanierung	192	16	208	181	27	208
	Nach Sanierung	46	12	58	42	26	68
	Einsparung	76 %	(25 %)	72 %	77 %	(3 %)	67 %
Messung	Vor Sanierung	192	16	208	-	-	-
	Nach Sanierung	60	10	70	39	32	71
	Einsparung	69 %	(38 %)	66 %	78 %	(-19 %)	66 %
Zieleinsparung		75 %	-	67 %	75 %	-	67 %

© Fraunhofer IBP


Lessons Learned

Solitude-
Gymnasium

- Bestandsgebäude und Bestandssysteme können nicht immer wie angedacht energetisch verbessert werden
 - Photovoltaik auf dem Dach
 - Lüftungsanlage der Sporthalle
- Lüftungsanlagen müssen korrekt einreguliert werden
- Fenster sollten auch bei vorhandenen Lüftungsanlagen offenbar sein

Hedegaard
Schule

- Schrittweise Sanierung (jeweils 2 Klassenzimmer) hat gut funktioniert
- Blei und PCB in den alten Fenstern erhöhten die Kosten und verzögerten den Ablauf
- Zielwerte der Energieeinsparungen eingehalten

Tito Maccio
Plauto Schule

- Neues Sanierungslevel für die Schulen in Cesena
- Zielwerte der Energieeinsparungen eingehalten

Brandengen
Schule

- 3-fach-Verglasung in Passivhausrahmen geht auch in historischen Gebäuden

- Innenraumkomfort wurde verbessert in allen Schulen
- Die Sanierungen kosteten mehr als 100 €/m²

© Fraunhofer IBP


Weitere Projektergebnisse

www.school-of-the-future.eu

- Berichte:
 - Dokumentation der Planungsphase
 - Bewertung des Raumklimas: Fragebögen und Messleitfaden
 - Ausgewählte Veröffentlichungen und Projekte zu Energieeffizienz und Raumklima -> Datenbank und Links
 - Ergebnisse des Technologie-Screenings
 - Dokumentation der Demonstrationsgebäude inkl. Messergebnisse
- Bautagebuch
- Schulsanierungsleitfäden:
 - Innenraumkomfort / Baukonstruktion / Technische Gebäudeausrüstung / Lösungsansätze für Nullenergieschulen
- Informationstool
- Nutzertrainingsmaterial: Schüler, Lehrer und Hausmeister
- „School of the Future“ Plattform auf EU BUILD UP:
www.buildup.eu/communities/schoolfuture