

Klimatilpasning, teknologi, og næringsutvikling

Klimaomstillingskonferansen,
Sogndal 24. april 2019

Tone Rusdal,
Vestlandsforskning

Foto: Pål From

VESTLANDSFORSKING

**NORSK SENTER
FOR BÆREKRAFTIG
KLIMATILPASNING**
www.klimatilpasningssenter.no

www.vestforsk.no

PROSJEKT SOGN REGIONRÅD

Bruk av miljøteknologi i klimatilpasningsarbeidet (tilpasningsteknologi) et nytt satsningsområde for næringslivet i Sogn?

Mål med utredningen:

1. Kartlegge synspunkter på og forslag til nye miljøteknologiske løsninger for å møte utfordringene klimaendringer stiller overfor samfunnet
2. Vurdere potensialet for a) etablere Sogn som en nasjonal møtearena for dette temaet b) nye næringsetableringer i Sogn på dette området c) samarbeide med eksisterende bedrifter

Hva er klimaat

Definisjon klimaat
som indirekte eller
klimaendringer eller
klimaendringer.

HINDRER FUKT: Guillermo Berger fra Bravida ser inn i et ventilasjonsanlegg for å sjekke om det er fuktskader.

Vestlandet kommer til å bli våtere i fremtiden. Det gir nye forretningsmuligheter.

ADRIAN BRUDVIK
adrian.brudvik@bifrost.no
Foto: **ORJAN DEBEZ**

Det fuktige klimaet øker sannsynligheten for råteskader. Nå har entreprenørselskaper begynt å satse på ventilasjonsanlegg som egentlig er utviklet for oljeplattformer i Nordsjøen.

Å bo i Bergen kan være lite byggelig hvis man er opptatt av værstatistikk. I fjor tok byen nye regnrekorder, og ifølge klimaforskere vil været på Vestlandet bli våtere og råere i fremtiden. Det åpner for nye forretningsideer: For eksempel ventilasjonsanlegg som brukes på oljeplattformer.

Vil unngå råte

– Vi har sett at det kommer spesielt mye fukt inn i ventilasjonsanlegg på Vestlandet. Det er ganske uvanlig hvis man sammenlikner med resten av landet og Europa generelt, sier Guillermo Berger.

Han er avdelingsjef for klimaavdelingen til Bravida i Bergen, og forteller de stadig opplever at det er sopp og råteskader i ventilasjonsanlegg. Konsekvensene av dette kan i verste fall bli et dårlig innelika som gjør folk syke.

– Man kan se på et hvilket som helst ventilasjonsanlegg i næringsbygg i Bergen og finne fuktskader. Jeg vil faktisk påstå at det gjelder alle som ikke bruker «offshore-rister», sier han. Bravidas løsning er å installere nye rister i ventilasjonssystemer.

TETT: Blant byggene i Bergen som har fått offshore-rister er Gjensidigegården i Sandviken. Ristene er mye tettere enn tradisjonelle rister.

GAMLE RISTER: Utgangen på ventilasjonsanlegget i Gjensidigegården har fortsatt gamle rister. Her er det større mellomrom og større mulighet for at vann kan trenge inn.

De har lenge levert denne typen rister til Nordsjø-plattformer, men begynte så vidt å jobbe med dette på land rundt 2010.

Tåketett

Nå ønsker de å installere slike anlegg i alle næringsbygg.

Man kan se på et hvilket som helst ventilasjonsanlegg i næringsbygg i Bergen og finne fukt-skader.

Guillermo Berger i Bravida

Tradisjonelt sett har slike rister åpninger hvor fukt lett kan trenge inn, men den nye løsningen er helt tett – også mot fukt fra tåke.

Berger opplyser at de får ristene fra leverandøren Wide. – Da vi startet med dette for 20 år siden var tanken at ristene skulle brukes på plattformen og skip. Men vi så etter hvert at det var et marked for det på Vestlandet også, fordi det er utsatt for hardt vær, sier

daglig leder i Wide, Kristine Degnes.

– Blir våtere

Wide har ikke eksakte tall, men anslår at det er blitt levert rister til rundt 50 næringsbygg på Vestlandet.

Wide leverer ikke bare rister til Bravida. GK Inneklima og Caverion er blant de andre store kundene.

At det blir våtere fremover, er ganske sikkert, ifølge Tore Furevik. Han er direktør ved Bjerknessenteret, hvor det forskes på klima.

– På Vestlandet er det allerede varmere og fuktigere på vinterstid enn det er i resten av landet. Modellene våre sier at det vil fortsette å bli mer nedbør og varmere klima fremover, sier han.

– Avhenger av behov

Kari Thuneselle er forsker i Sintef. Hun forsker blant annet på ventilasjonsanlegg og hvordan de kan påvirke innelikaet. Thuneselle har god kjennskap til Wide-ristene.

– Hvorvidt det er behov for noe slikt avhenger av hvordan bygget er prosjektert og hvilke behov man har, sier hun.

Hun forteller at ristene har fungert godt i bygg hvor det har vært utfordringer med fukt, men påpeker at det ikke er behov for dem over alt.

– Det er gode produkter, men jeg har ikke noe grunnlag for å si at man har behov for det uansett på grunn av været, sier hun.

produkt, løsninger
øker av
av

Auke kunnskapsnivået, informasjon, kommunikasjon, bevisstgjøring, endre levemåte

jonal plan for klimaomstilling
gens Tidende

Aktiviteter og metoder i prosjektet

- Gruppeintervju med landbrukssjefene i Sognekommunene
- 8 intervju med ulike informanter fra landbrukssektoren
- Gruppeintervju næringssjefer i Sognekommunene
- 11 intervju med informanter fra annet næringsliv i regionen
- Parallellsesjon og workshop under #Klimaomstillingkonferansen i Sogndal 24. April
- Dokumentanalyse – hva finnes av spor etter næringsutvikling innen klimatilpasning i Sognekommunene?

Scenarier for klimautvikling

Kilde: <http://www.globalcarbonproject.org>

Norsk Klimaservicesenter

- Klimaprofil Sogn og Fjordane
 - Sannsynlig økning i kraftig nedbør, både intensitet og forekomst, som vil føre til flom
 - Mulig sannsynlig økning i tørkeepisoder grunnet høyere temperatur og økt fordampning

What's the problem?

- For mye vann – *intenst og over lengre perioder*
 - Oversvømte teiger, elver går over bredder, nye elveløp, regn skader frukt, erosjon, næringsavrenning, flom, infrastruktur, råte, jordpakking, store, tunge maskiner grunnet tidspress
- For mye tørke – *for varmt, for lenge*
 - Vannmangel enkelte steder, ikke investert i tilstrekkelig utstyr, avlingsskader pga. vannmangel og for høy temperatur, mye blir modnet på samme tid, potensielt nye skadedyr
- Frost – *ekstremt liten margin*
- Vind – *gjør det som allerede er vanskelig vanskeligere*
 - Kastevind ødelegger takdekker, bringebærtuneller, gårdsbygg

What's the problem?

- Distribusjon og logistikk
 - Lite fleksibelt system ved større pakkerier
 - Vanskelig å differensiere mellom forskjellig modningsgrad
 - Unødvendig transport, og universal tilnærming uansett fraktsted

Hvordan løses det i dag?

- Vann
 - Lettere utstyr og maskiner, små, lette dyreraser, riktig lufttrykk i dekk (lite luft), GPS styrt kjøremønster, plantesorter som tåler mer regn
- Tørke
 - Programmert/fjernstyrt vanningsystem, plantesorter som tåler mer tørke, dryppvanning hindrer avrenning, presisjonsvanning og gjødsling, droner/satellittfoto med fargeanalyse
- Vind
 - I dag ingen gode løsninger

Foto: Gardsdrift.no

Hvordan løses det i dag?

- Frost
 - Overrislingsanlegg for frostvanning, varmekanoner, stearinlys, pelletsovner

Foto: Hundred-worries.com

Innspill til hvordan det *kan* løses

- Optimalisering av gjødsling ift. værmeldinger og forventet vekstperiode
- Små, lette roboter som kan automatiseres og autonomiseres til å klippe, vanne, gjødsle, analysere, og i enkelte tilfeller plukke
- Robuste, automatiserte dekkessystem (vann)
- Sensortechnologi til automatisk vanning i marken
- Genetisk utvikle andre plantesorter som tåler mer tørke
- Bedre drenering, åpne bekkeløsninger

Annet næringsliv – problematikk...

- Vind
- Økt nedbør
 - Råte, overflatevann, oversvømmelser
- Snø og is
- Erosjon og ras
- Havnivåstigning og bølgepåvirkning

... og dagens løsninger

- Vind:
 - Simas øker beredskap på brannfare
- Økt nedbør
 - Klimarobuste byggematerialer, bevissthet rundt farger
 - Dreneringsasfalt
 - Brostein og stein som drenerende
 - Grønnstrukturer på og rundt bygg f.eks. Sedumtak
 - Egne værstasjoner for bedre kontroll av nedbørsbelastning på deponi
 - Biokull holder vann i jorda
 - Nedsenkte avfallsløsninger som hindrer vann i containere
 - Regulerbar kraft som flomverntiltak/avlastingssystem
 - Sammenleggbare broer over elver på tursti

- Snø, is og erosjon
 - Drøner til å finne brudd/foil og isgang på kraftlinjer, og bevegelse i
- *«Samfunnet i Sogn er vorten veldig klar over klimaendringane i planlegging og utbygging. Veldig mange bedrifter er veldig klar over det, uansett kva dei driver med og går i rett retning. Men, det er enda ikkje mange bedrifter som drive med klimatilpasningprodukt, enten tjenesteprodukt eller fysiske produkt. Men, det kan jo kome etterkvart, men det er ikkje så mange enda».*
- Bygdeblokka (miljø- og klimabygg) (Nordbohus)

Næringslivet i Sogn og klimatilpasning

- Sekundær og tertiærnæringene tidligere fokusert på miljøteknologiutvikling for utslippskutt, mindre fokus på klimatilpasning
- Etablert næringsliv særlig innen prosjektering, bygg og anlegg bevisste om klimatilpasning, men ønsker tydeligere krav fra kommunene
- Flere små nystarta bedrifter i Sogn *kan* yte “klimatilpasningstjenester”
 - Big data analyse (Frivind AS), robotteknologi/kybernetikk (Rocketfarm), rassikring (Wyssen), droneteknologi (Falkeblikk), prosesskunnskap og teknologiutvikling (Rocketfarm, Sitep)
- Økt FOU innen teknologiutvikling og/eller klimatilpasning det siste året:
 - SITEP - senter for innovasjon, teknologi og prosess i Årdal
 - Teknoløftet – 6 års prosjekt kybernetikk i næringslivet (HVL, Vestlandsforskning)
 - NORADAPT senter for bærekraftig klimatilpasning i Sogndal
 - Vestlandsforskning
 - Njøs næringsutvikling (innen landbruk)

Sogn nasjonal møtearena for klimatilpasningsteknologi?

1. Tett samarbeid mellom fagmiljø, kunnskapsmiljø, næringslivet, virkemiddelapparatet og offentlig sektor
2. Aktiv fylkeskommune – pådriverrolle, regionale planer
3. Sogn Regionråd, Sogn Næring, Kunnskapsparken, HVL, Vestlandsforskning, næringsapparatet i kommunene, SITEP, ViteMeir, Innovasjon Norge
4. Klimaomstillingskonferansen
5. Lokale/regionale tilskuddsordninger
 - Tilskuddsordning til klima og miljøtiltak fra SFFK 2 mill kr i 2019
 - Lån, tilskudd fra kommunene sine næringsfond
6. NORADAPT – Norsk senter for bærekraftig klimatilpasning
 - en av oppgavene er å stimulere til næringsutvikling rundt klimatilpasning

Norge har fått et klimatilpasningscenter

Fremtidens flommer setter boliger i fare

Ny klimarapport varsler større og mer intens nedbør fremover. Skal alt vannet få plass i de samme vassdragene, må flere boliger trolig flyttes eller rives, varsler NVE.

STORE KOSTNADER: Bildet er fra oktoberflommen i 2014 i Opoelva i Odda.
FOTO: HOMMEDAL, MARIT / NTB SCANPIX

Denne brikken er nå på plass!