

©BRE GLOBAL Ltd 2016

BREEAM-NOR 2016 New Construction ver. 1.0 - kort oppsummering

Den nye BREEAM-NOR 2016 manualen kan benyttes til å revidere kommersielle bygg (kontor, varehandel, industri, undervisningsbygg) og bolig (primært leilighetskomplekser/blokker).

Innretningen er basert på og harmonisert mot BREEAM Int. 2013's oppbygging. Videre er tilbakemeldinger på BREEAM-NOR v. 1.0 fra revisorer og andre brukere samt lover, nye NS'er, best praksis osv. vurdert og inkludert for å ivareta og forbedre manualens relevans og praktiske nytte.

Kort oppsummering av de viktigste endringene:

- Basert på og harmonisert mot BREEAM International New Construction 2013.
- Restrukturert, justert og konsolidert emner for å bli mer relevant og i tråd med byggeprosess
- Klarere knytning til byggeprosess og Bygg21's stegnorm (Neste Steg)
- Oppdatert i henhold til endrede lover og forskrifter, standarder og beste praksis.
- Omfatter i tillegg til kontor, varehandel, industri og undervisningsbygg også boligbygg (primært leilighetskomplekser og boligblokker).

Andre bygningstyper kan som tidligere få tilpasset kriteriene via «Bespoke»-søknad.

- Omfatter kun nybygg og totalrehabiliteringer. Mindre rehabiliteringsprosjekter (refurbishment and fit-out projects) kan enten benytte BREEAM International Refurbishment and Fit-out 2015 eller få tilpasset kriteriene i BREEAM-NOR 2016 New Construction via «Bespoke» -søknad.
- Mulig å søke om innovasjonspoeng (i tillegg til mønstergyldig nivå poengmuligheter).
- Vektingen av hver hovedkategori er lik vektingen i BREEAM-NOR (2012) ver. 1.1.
- Endrede minimumskriterier.
- Oppdatert og forbedret preanalyseverktøy.
- Verktøyet «Scoring and reporting tool» skal benyttes istedenfor dagens revisorrapport.
- Flere hjelpeverktøy og veiledere som del av manualen
- Navigerbar pdf-versjon på nett.

BREEAM-NOR 2016 New Construction ver. 1.0 og BREEAM-NOR ver. 1.1 (2012)

Tabellen nedenfor gir en kortfattet oversikt over emnene i BREEAM-NOR 2016 New Construction ver.1.0. Tilsvarende emner i BREEAM-NOR (2012) ver. 1.1. er listet til høyre. Oversikten er ment for å forenkle overgangen til ny manual.

De fleste emnene er de samme i begge versjonene, men nummereringen kan være endret. Enkelte dellemner i BREEAM-NOR (2012) ver.1.1 er splittet på flere emner eller er tatt inn i andre emner i BREEAM-NOR 2016 New Construction ver.1.0. I tillegg er enkelte emner ikke videreført.

Vekting	Poeng tilgjengelig	BREEAM-NOR 2016 New Construction ver. 1.0	BREEAM-NOR ver. 1.1 (2012) Tilsvarende eller omfatter også disse emnene eller deler av emnene
12 %		MANAGEMENT	
<i>Nytt emne</i>	4	Man 01 Project brief and design	<ul style="list-style-type: none"> - Man 13.5 – Site Investigation - Man 13.6 – Consultation - Man 13.7 – Shared Facilities - Man 13.8 – Security - Man 13.10 – Development as a learning resource - Man 13.11 – Ease of maintenance - Man 14 –BREEAM-NOR AP - LE 7 – Consultation with Students and Staff
	4	Man 02 Life cycle cost and service planning	<ul style="list-style-type: none"> - Man 12 – Life Cycle Cost Analysis
	6	Man 03 Responsible construction practices	<ul style="list-style-type: none"> - Man 2 –Constructors' Environmental & Social Code of Conduct - Man 3 – Construction Site Impacts - Man 14 - BREEAM-NOR AP
	3	Man 04 Commissioning and handover	<ul style="list-style-type: none"> - Man 1 – Commissioning - Man 4 – Building User Guide - Man 13.11 – Ease of Maintenance
<i>Nytt emne</i>	3	Man 05 Aftercare	<ul style="list-style-type: none"> - Man 1 – Commissioning - Man 13.9 – Publication of building information
		<i>Indirekte dekket i Man 01</i>	<ul style="list-style-type: none"> - Man 13.8 – Security
		<i>Indirekte dekket i Man 01</i>	<ul style="list-style-type: none"> - Man 13.10 – Development as a learning resource
15 %		HEALTH & WELLBEING	
	1-5	Hea 01 Visual comfort	<ul style="list-style-type: none"> - Hea 1 – Daylighting - Hea 2 – View Out - Hea 3 – Glare Control - Hea 4 – High frequency lighting - Hea 5 – Internal and external lighting levels - Hea 6 – Lightning zones and controls

Vekting	Poeng tilgjengelig	BREEAM-NOR 2016 New Construction ver. 1.0	BREEAM-NOR ver. 1.1 (2012) Tilsvarende eller omfatter også disse emnene eller deler av emnene
<i>Nytt emne</i>	1-7	Hea 02 Indoor air quality	- Hea 7 – Potential for Natural Ventilation - Hea 8 – Indoor Air Quality - Hea 9 – Pollutants in the indoor environment
	2	Hea 03 Thermal comfort	- Hea 10 – Thermal Comfort - Hea 11 – Thermal zoning
	1	Hea 04 Microbial contamination	- Hea 12 – Microbial Contamination
	2-4	Hea 05 Acoustic performance	- Hea 13 – Acoustic Performance
	1-3	Hea 06 Safe access	- Tra 4 – Pedestrian and Cycle Safety - Tra 8 – Deliveries and Maneuvering
<i>Nytt emne</i>	1	Hea 07 Natural Hazards	
<i>Nytt emne</i>	0-1	Hea 08 Private space (Residential only)	
	3	Hea 09 Moisture protection	- Hea 20 – Moisture protection
		<i>Ikke videreført</i>	- Hea 14 – Office Space
19 %		ENERGY	
	12	Ene 01 Energy efficiency	- Ene 1 – Energy Efficiency
	3	Ene 02a Energy monitoring (non-residential)	- Ene 2 – Sub-metering of Substantial Energy Uses - Ene 3 – Sub-metering of High Energy Load and Tenancy Areas
	2	Ene 02b Energy monitoring (residential only)	- Ene 2 – Sub-metering of Substantial Energy Uses - Ene 3 – Sub-metering of High Energy Load and Tenancy Areas
	1	Ene 03 External lighting	- Ene 4 – External Lighting
	2	Ene 04 Low and zero carbon technologies	- Ene 5 – Energy supply with low greenhouse gas emissions
	0-3	Ene 05 Energy efficient cold storage (non-residential)	- Ene 7 – Cold Storage
	0-2	Ene 06 Energy efficient transportation systems	- Ene 8 – Lifts - Ene 9 – Escalators and travelling walkways
	0-5	Ene 07 Energy Efficient Laboratory Systems	- Ene 11 – Energy Efficient Fume Cupboards - Ene 19 – Energy Efficient Laboratories
<i>Nytt emne</i>	2	Ene 08 Energy efficient equipment	- Ene 12 – Swimming pool ventilation and heat loss - Ene 20 – Energy Efficient IT Solutions
<i>Nytt emne</i>	0-1	Ene 09 Drying space (residential only)	

Vekting	Poeng tilgjengelig	BREEAM-NOR 2016 New Construction ver. 1.0	BREEAM-NOR ver. 1.1 (2012) Tilsvarende eller omfatter også disse emnene eller deler av emnene
	2	Ene 23 Energy performance of building structure and installations	- Ene 23 – Energy performance of building structure
		<i>Ikke videreført</i>	- Ene 6 – Building fabric performance and avoidance of air infiltration for the delivery/dispatch of goods
10 %		TRANSPORT	
<i>Nytt emne</i>	1-5	Tra 01 Public transport accessibility	- Tra 1 – Provision of Public Transport
	1-2	Tra 02 Proximity to amenities	- Tra 2 – Proximity to amenities
	2	Tra 03a Alternative modes of transport (non residential only)	- Tra 3 – Alternative modes of transport
	2	Tra 03b Alternative modes of transport (residential only)	- Tra 3 – Alternative modes of transport
	0-2	Tra 04 Maximum car parking capacity (non-residential)	- Tra 6 – Maximum Car Parking Capacity
	0-1	Tra 05 Travel plan (non residential only)	- Tra 5 – Travel Plan
<i>Nytt emne</i>	0-1	Tra 06 Home office (residential only)	
		<i>Ikke videreført</i>	- Tra 7 – Travel Information Point
5 %		WATER	
	5	Wat 01 Water consumption	- Wat 1 – Water Consumption
	1	Wat 02 Water monitoring	- Wat 2 – Water Meter
	0-2	Wat 03 Water leak detection and prevention (non-residential only)	- Wat 3 – Major Leak Detection - Wat 4 – Sanitary Supply Shut Off
	1	Wat 04 Water efficient equipment	- Wat 6 – Irrigation Systems - Wat 7 – Vehicle Wash
<i>Ikke videreført</i>			- Wat 8 – Sustainable on-site water treatment
13,5 %		MATERIALS	
<i>Nytt emne</i>	1-7	Mat 01 Life cycle impacts	- Mat 1 – Materials Specification
	3	Mat 03 Responsible sourcing of materials	- Mat 5 – Responsible Sourcing of Materials
	1	Mat 05 Designing for robustness	- Mat 7 – Designing for Robustness
<i>Ikke videreført</i>			- Mat 3 – Re-Use of Facade
<i>Ikke videreført</i>			- Mat 4 – Re-Use of Structure
7,5 %		WASTE	

Vekting	Poeng tilgjengelig	BREEAM-NOR 2016 New Construction ver. 1.0	BREEAM-NOR ver. 1.1 (2012) Tilsvarende eller omfatter også disse emnene eller deler av emnene
	3	Wst 01 Construction waste management	- Wst 1 – Construction Site Waste Management
	1	Wst 02 Recycled aggregates	- Wst 2 – Recycled Aggregates
	1	Wst 03a Operational waste (non residential only)	- Wst 3 – Recyclable Waste Storage - Wst 4 – Compactor/Baler - Wst 5 – Composting
<i>Nytt emne</i>	2	Wst 03b Operational waste (residential only)	
	0-1	Wst 04 Speculative floor and ceiling finishes (non residential only)	- Wst 6 – Floor Finishes
10 %		LAND & ECOLOGY	-
	3	LE 01 Site selection	- LE 1 – Reuse of Land - LE 2 – Contaminated Land
	2	LE 02 Ecological value of site and protection of ecological features	- LE 3 – Ecological Value of Site and Protection of ecological Features
	3	LE 04 Enhancing site ecology	- LE 4 – Mitigating ecological impact
	2	LE 05 Long term impact on biodiversity	- LE 6 – Long Term Impact on Biodiversity
<i>Nytt emne</i>	0-2	LE 06 Building footprint (Residential only)	-
8 %		POLLUTION	
	4	POL 01 Impacts of refrigerants	- Pol 1 – Refrigerant GWP - Building Services - Pol 2 – Preventing Refrigerant Leaks - Pol 3 – Refrigerant GWP - Cold Storage
	3	POL 02 NOx emissions	- Pol 4 – Nox emissions from heating source
	5	POL 03 Surface water run-off	- Pol 5 – Flood Risk - Pol 6 – Minimising Watercourse Pollution
	1	POL 04 Reduction of night time light pollution	- Pol 7 – Reduction of Night Time Light Pollution
	0-1	POL 05 Noise attenuation (non residential only)	- Pol 8 – Noise Attenuation
10 %		INNOVATION	
	1	Man 05 Aftercare	
	1	Hea 02 Indoor air quality	
	1	Tra 03a Alternative modes of transport	
	1	Tra 03b Alternative modes of transport	
	1	Wat 01 Water consumption	
	2	Mat 01 Life cycle impacts	

Vekting	Poeng tilgjengelig	BREEAM-NOR 2016 New Construction ver. 1.0	BREEAM-NOR ver. 1.1 (2012) Tilsvarer eller omfatter også disse emnene eller deler av emnene
	1	Mat 03 Responsible sourcing of materials	
	1	Wst 01 Construction site waste management	
	1	Wst 02 Recycled aggregates	

Andre støttedokumenter i BREEAM-NOR 2016 New Construction

Sjekklister

- Checklist A1– MAN 03 Responsible construction practices (four parts)
 - o Checklist A1-1 – Safe and adequate access requirements
 - o Checklist A1-2 – Good neighbour requirements
 - o Checklist A1-3 – Environmentally aware requirements
 - o Checklist A1-4 – Safe and considerate working environment requirements
- Checklist A2 – Man 04 Commissioning and handover - Home User Guide requirements
- Checklist A6 – Wst 02 Recycles aggregate
- Checklist A7 – LE 01 Contaminated land (three parts)
 - o Checklist A7-1 – Likelihood of significant contamination on site
 - o Checklist A7-2 – Scope of site investigation, risk assessment and appraisal report
 - o Checklist A7-3 – Previous site uses which can cause significant contamination
- Checklist A20 – Mat 01 Life Cycle impacts - Environmental toxin list

Verktøy

- BREEAM Tra 01 Public Transport Accessibility Calculator
- BREEAM Wat 01 Calculator
- BREEAM International Mat 01 calculator
- BREEAM Mat 03 calculator
- BREEAM Pol 01 calculator
- BREEAM-NOR Pre-Assessment Estimator (preanalyseverktøy)
- BREEAM Assessment Scoring and Reporting tool (nytt revisorverktøy)

Vedlegg

- Appendix A – BREEAM-NOR Case Study Template
- Appendix B – Mixed use developments and similar buildings (or units)
- Appendix C – Refurbishment and fit out projects
- Appendix D – Shell and core/speculative assessments
- Appendix E – Guidance for relating ecologist's report to BREEAM
- Appendix F – The BREEAM-NOR evidential requirements
- Appendix G – Hea02 Indoor Air Quality Plan

For å laste ned en søkbar pdf-versjon av BREEAM-NOR 2016 New Construction – gå til www.ngbc.no