
1

Dr. Bernd Steinmüller
Sustainability Management Consulting

Vom Kindergarten bis zum Rathaus –
Wirtschaftlich und nachhaltig bauen und sanieren!

Dr. Bernd Steinmüller
Sustainability Management Consulting

www.bsmc.de

Kongress „Energieeffizient Bauen und Sanieren –
Passivhausstandard bei kommunalen Bauvorhaben“ Aachen, 25. April 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Energieeinsparungen Faktor 10 bis 20 im Gebäudebereich
möglich und nötig … Passivhaus-Pionierprojekte, Aachen 1974 ff

• Hohe Wärmedämmung: mittl. U-
Wert 0,14 W/(m2K)

• Optimierte Fenster

• Lüftungsanlage mit 90%
Wärmerückgewinnung … und
Erdreichwärmetauscher

•  Passivhausansätze

• Gemessener Heizwärme-
verbrauch 20 - 30 kWh/ (m2a

• Regenerative Deckung des
geringen Restwärmebedarfes

• Experiment und Simulations-
rechnungen zeigen:
Einsparungen Faktor 10 bis 20 in
Europa & Nordamerika möglich!

Quelle: Hörster, Steinmüller (PFA)

1

2

2

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Nachhaltigkeitsgrenze

für energiebedingte CO2-Emissionen

Globale Grenze:

10 Milliarden Tonnen p.a.

Bevölkerung 2050:

10 Milliarden

max. 1 Tonne

Pro Kopf und Jahr

bedeutet

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

0

100

200

300

400

Primär- End- Nutz-
energie

Primär- End- Nutz-
energie

Elektr.
Geräte

Warm-
wasser

Heizung

Energieverbrauch heute ... morgen

Spezifische
Energiekennzahlen
Wohngebäude in

kWh/m2a

150

Wir müssen den Energieverbrauch in Gebäuden
um einen Faktor 10 senken ... !

190

200

3

4

3

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Produ-
zenten

Produkt-
anbieter

Lösungs-
anbieter

Projekt-
anbieter

Infrastruktur, Maschinen, Geräte

Hauseigentümer/
Nutzer

„Soft Services“

Problem: Kleinteilige Wertschöpfungskette „tickt langsam“

Anbieter Nachfrager

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Produ-
zenten

Produkt-
anbieter

Lösungs-
anbieter

Zugehörige
Baugesell-
schaften

Infrastruktur, Maschinen, Geräte

Große
Öffentliche

Gebäudeeigentümer
...

Städte und Kommunen
der Region!

„Soft Services“

 Große Nachfrager müssen Signale setzen, „Kette kippen“…

Anbieter Nachfrager

5

6

4

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Beispiel Neubau: Kindergarten Mettmann …

Dr. Bernd Steinmüller
Sustainability Management Consulting

• Neubau einer Kindertagesstätte

– 7 Gruppen mit Behinderung (ca.110 Kinder, 25 Betreuer)

– 1800m2 EBZ, 1900 m2 NGF, 2150 m2 BGF (ca. 175 m2 Keller)

– mit Gruppen-, Therapie-, Mehrzweck-, Küchen-, Verwaltungsbereichen

• Grundlegende Nachhaltigkeitsaspekte

– Soziale Integration, zukunftsfähiges, flexibles Nutzungskonzept

– Ökologische langlebige Holzrahmen-/tafelbauweise

– Nutzung erneuerbarer Energien

• Ausgangspunkt Optimierung:

– Architekturkonzept, Grundgeometrie, Raumaufteilung, Holzbauweise

– Vorstellungen, Voruntersuchungen zu Heiz-/Energiesystemen

– BSMC-Vortrag Kommualkongress Wuppertal 2011 „Passivhaus, Zukunftsenergien“

• Aufgabe

 Wirtschaftlich nachhaltige Optimierung mit Kapitalbarwert- und Passivhausansatz

©BSMC 2014

Grundkonzept und Aufgabe

7

8

5

Dr. Bernd Steinmüller
Sustainability Management Consulting

Ausgangspunkt, Aufgabe

• Kindergarten

©BSMC 2014

Bauplatz (mit Altbestand)

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Stark gegliederte Geometrie …

9

10

6

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Ansichten …

Dr. Bernd Steinmüller
Sustainability Management Consulting

Wärmebilanz Ausgangsvariante „SOLL-0“

• Gebäudehülle

– Wand: 0,28 W/m2K

– Dach: 0,20 W/m2K

– Boden 0,35 W/m2K

– Wärmebrücken dU 0,05 W/m2K

– Luftdichtheit n50 1,5 h-1

– Fenster dreifach

– Verglasung 0,75 W/m2K , g = 50%

– Blindelemente 1,0 W/m2K, g = 0 %

– Fensterrahmen 1,5 W/m2K

• Lüftung, maschinell mit WRG

– 20 m3/h pro Kopf, WRG 70%

 Heizwärmebedarf Faktor 5 über
Passivhausstandard!

©BSMC 2014

75 kWh/m2a

115 kWh/m2a

11

12

7

Dr. Bernd Steinmüller
Sustainability Management Consulting

Schritte von „Soll-0“ zum Passivhaus „Soll-P“

1…: Wärmebrücken vermeiden …

4….: Dichtheit optimieren

5.…: Dämmung deutlich verbessern

8…..:Fenster optimieren

16….: Lüftung optimieren

©BSMC 2014

Start Soll-0:
QH:75 kWh/m2a, Qmax: 30W/m2

Ergebnis Soll-P:
QH:15kWh/m2a, Qmax: 10W/m2

Dr. Bernd Steinmüller
Sustainability Management Consulting

15 kWh/m2a

Ergebnis „Soll-P“ Wärmebilanz

• Gebäudehülle

– Wand: 0,13 W/m2K

– Dach: 0,09 W/m2K

– Boden 0,15 W/m2K

– Wärmebrücken keine

– Luftdichtheit n50 0,3 h-1

– Fenster dreifach

– Glas 0,64 W/m2K , g = 61%

– Rahmen 0,7 W/m2K

– Blindelemente Teil der Wand

• Lüftung, maschinell mit WRG

– 15 m3/h pro Kopf, WRG 85%

• Ergebnis Heizwärmebedarf

Passivhausstandard

©BSMC 2014

45 kWh/m2a

13

14

8

Dr. Bernd Steinmüller
Sustainability Management Consulting

Ökonomische Bewertung: Kapitalbarwertmethode

• Lebenszyklusansatz, Nutzungsszenarien 60 bis 80 Jahre

• Kapitalisierung künftiger Energiekosten

kapitalisierter Energiepreis von 2,5 bis 3,1 €/(kWh/a)

hinzukommen kapitalisierte Leistungspreise

• Vergleich SOLL-0, SOLL-P: Energiekosten … Mehr-/Minderinvestitionen

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

Rahmenszenarien Kapitalbarwert Energie
(lfd. inklusive Wartung)

©BSMC 2014

Parameter Name/Formel Einheit
Lebens-/Nutzungsdauer t= 20 40 60 80 a
Lfd. Energiekosten Mettmann
2012, Schnittstelle Verteilung 0,05 0,05 0,05 0,05 €/kWh
Zuschlag Wartung 10% 10% 10% 10%
Eff. Energiekosten Mettmann E0= 0,055 0,055 0,055 0,055 €/kWh
Mittlere Energieinflation e= 4,0% 4,0% 4,0% 4,0%
Mitterer Kapitalzins k= 5,0% 5,0% 5,0% 5,0%
 ==>
Szenarioparameter q = (1+e)/(1+k) 0,99 0,99 0,99 0,99
effektiver Zeit-
/Kapitalbarwertfaktor Tef f=(qt-1)/(q-1) 18,3 33,4 45,9 56,2 a
Kapitalisierte lfd. Energie- und
Wartungskosten E = E0*Tef f = 1,01 1,84 2,52 3,09 €/(kWh/a)

Wert (inkl. MwSt)

Wahl Bauherr

15

16

9

Dr. Bernd Steinmüller
Sustainability Management Consulting

Kapitalisierung der Wärmebilanzen ergibt ...

Übergang zu Passivhaus SOLL-P
erspart mdst. 300.000€ Barwert an
Heizwärmekosten

Hinzukommen Ersparnisse durch
Reduktion/Vereinfachung Heizsystem
…

©BSMC 2014

375.000 €

600.000 €

240.000 €

75.000 €

Barwert

Barwert

für Barwert 3 €/kWh …
SOLL-0

SOLL-P

Dr. Bernd Steinmüller
Sustainability Management Consulting

Gesamtsparpotenzial …

©BSMC 2014

Gesamtersparnis
> 400.000€

= + +

Start Soll-0

Ergebnis Soll-P

17

18

10

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Umsetzung …

Dr. Bernd Steinmüller
Sustainability Management Consulting

Angebote - Generalunternehmer

3,5 Mio€

4,6 Mio€

3,0 Mio€ 5,0 Mio€

Anbieter 8

Anbieter 7

Anbieter 6

Anbieter 5

Anbieter 4

Anbieter 3

Anbieter 2

Anbieter 1

• Preisspanne 3,5 … 4,6 Mio. €

(1640 … 2160 €/m2 BGF)

– inkl. PV und WP-System

– Teuerstes Angebot 32% über
Preiswertestem

• Ausgewiesene Mehrkosten
Passivhaus 0,3 Mio. €,

– vergleichsweise klein (< 10%)

– im wirtschaftlichen Rahmen

 Umsetzung mit Anbieter 8

©BSMC 2014

19

20

11

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

21

22

12

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

23

24

13

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

Eckenbeispiel – Aufbau

©BSMC 2014

…und Isothermen
Dämmung:

24 cm Zellulose WLG 040
12 cm Mineralwolle WLG 035

Außen

(Terhalle)

25

26

14

Dr. Bernd Steinmüller
Sustainability Management Consulting

… Ecke mit Türanschluss - Wandaufbau

©BSMC 2014

Isothermen

Dämmung:

24 cm Zellulose WLG 040
12 cm Mineralwolle WLG 035

Außen

(Terhalle)

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Beispiel Dach, Lichtkuppeln …

Dämmung:

20 - 35 cm EPS WLG 035
(Gefälle)

24 cm Zellulose WLG 040

27

28

15

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

29

30

16

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

31

32

17

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

33

34

18

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

35

36

19

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

37

38

20

Dr. Bernd Steinmüller
Sustainability Management Consulting

Ergebnis Mettmann

• Passivhausstandard erreicht …

– Heizwärmebedarf ca. 14,7 kWh/m2a < 15 kWh/m2a

– Primärenergiebedarf ca. 70 kWh/m2a (vorläufig) < 120 kWh/m2a

– Luftdichtheit n50 ca. 0,3 h-1 < 0,6 h-1

• …nachhaltig

– ökonomisch: nahe Optimum

– sozial: hohe Nutzerqualität, Komfort Sommer/Winter

– ökologisch: mit umweltfreundlichen Baustoffen, Energiebedarf “nahe Null“ …

• … mit PV sogar Plusenergie

– Beitrag PV zu Primärenergie 75 kWh/m2a,

– Bilanzieller Überschuss ca. 5 kWh/m2a

• … weitere Optimierungsmöglichkeiten

– Im Ablauf/Architektur: Energieexpertise noch früher einbeziehen

– Heizsystem/WP/Erneuerbare: Kosten-/Nutzenrelation prüfen, verbessern

©BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Passivhaussanierung mit Faktor 10 in Löhne …

siehe auch Internationale Passivhaustagung 2012

39

40

21

Dr. Bernd Steinmüller
Sustainability Management Consulting

© BSMC 2009

Ausgangssituation Rathausprojekt

1. Rathaus Löhne (BJ 68/77)
sanierungsbedürftig

• Vorhangfassade löst sich, Fenster marode,
Dach durchfeuchtet

• Wärmeverteilung, Heizkörper, Beleuchtung
erneuerungsbedürftig

• Hohe Heizenergiekosten (Barwert 2 Mio €)

2. Vorschlag

• einer mittels Passivhaustechnologie
optimierten Variante „SOLL-P“

• im Vergleich zur ursprünglichen Variante ohne
Passivhaustechnologie „SOLL-0“
(Referenzfall – N.B. schon besser als EnEV!)

Dr. Bernd Steinmüller
Sustainability Management Consulting

© BSMC 2014

Baujahr
1968/1977

BGF 7000 m2

EBZ alt 4800 m2

beheizt neu 4300 m2

41

42

22

Dr. Bernd Steinmüller
Sustainability Management Consulting

Aktuelle Ansicht.....

Haupttrakt vor der Sanierung

Dr. Bernd Steinmüller
Sustainability Management Consulting

43

44

23

Dr. Bernd Steinmüller
Sustainability Management Consulting

BSMC, April 2005

Dr. Bernd Steinmüller
Sustainability Management Consulting

Kapitalbarwertmethode

• Lebenszyklusansatz, Nutzungsszenarien 40 bis 60 Jahre

• Kapitalisierung künftiger Energiekosten

kapitalisierter Energiepreis Fernwärme von 2,5 bis 3,3 €/(kWh/a)

kapitalisierter Leistungspreis von 0,6 bis 0,8 €/(W/a)

• Vergleich IST, SOLL-0, SOLL-P: Energiekosten … Mehr-/Minderinvestitionen

BSMC, 2012

45

46

24

Dr. Bernd Steinmüller
Sustainability Management Consulting

© BSMC 2014

Jahreswärmebilanzen – Kapitalbarwerte Rathaus Löhne

Kapitalbarwert

3 Mio. €

Kapitalbarwert

1,3 Mio. € Kapitalbarwert

1 Mio. €

2 Mio. €

0,6 Mio. €

< 0,3 Mio. €

Bilanzsummen reduzieren sich um Faktor 3, Heizenergiebedarf überproportional fast um Faktor 10 (90%)

IST-Zustand Ref SOLL-0 „nicht-optimiert“ SOLL-P „passiv“

Dr. Bernd Steinmüller
Sustainability Management Consulting

Löhne beschließt Rathaussanierung mit

Passivhaustechnologie, weil rundherum vorteilhaft

 Wirtschaftspolitisch: Beste
Kosten-/Nutzenbilanz

 Umweltentlastung: Faktor 10
Energie- und CO2-Einsparung

 Sozial:

Förderung regionaler Arbeit
statt Energiekonsum

Gesundes Raumklima für
Arbeitnehmer und Besucher im
Rathaus

 Regionalpolitisch: Innovativer
Impuls und Multiplikatoreffekt
für die gesamte Region

© BSMC 2010

47

48

25

Dr. Bernd Steinmüller
Sustainability Management Consulting

Aktuelle Ansicht.....

Haupttrakt nach Sanierung

Dr. Bernd Steinmüller
Sustainability Management Consulting

© BSMC 2014

Grundschritte Gebäudehülle IST  SOLL-P

• Dach, Fassade, Fenster auf
„Passivhausniveau“ bringen: U-
Werte um 70 bis 90% absenken

• Keller, bodennahe Bereiche
„differenziert“ dämmen, u.U. nur
Randdämmung

• Fugenlüftungsverluste
konsequent reduzieren (n50 von
ca. 1 auf 0,3 h-1 absenken)

• Wärmebrücken vermeiden/
reduzieren/begrenzen
 passivhausgerechte

Komponentenanschlüsse

Wärmebrückenfreie/-arme
Vorhangfassade bzw. WDVS

0 1 2 3

U-Dach

U-Wand

U-Fenster

U-Keller

n-50

U-Werte [W/m2K], n50 [h-1]

IST

SOLL-0

SOLL-P

49

50

26

Dr. Bernd Steinmüller
Sustainability Management ConsultingGebäudetechnik und -betrieb

• Lüftung

– hocheffizient, zentral mit 80% WRG

– Verteilung kostengünstig längs
Haupftfahrstuhlschacht und Flurdecken

– freie Rückströmung über Flure

– freie Nachtkühlung über RWA-Fenster und
kammförmige Durchströmung der Flure

• Restwärmeversorgung

– Fernwärme

– Kostengünstige Verteilung längs Lüftung

– Kleinstheizkörper über Flurtüren

• Licht

– Moderne Spiegelrasterleuchten

– hocheffizient, dimmbar, abschaltend

– Außenverschattung S, O, W (geregelt)

@BSMC 2014

Dr. Bernd Steinmüller
Sustainability Management Consulting

Ergebnis Löhne…

• Effizienzmaßnahmen reduzieren
Wärmeverluste so stark, dass Deckung

– zu 2/3 passiv

– nur 1/3 aktiv

• Passivhauskennwerte Neubau werden in
Sanierung erreicht/unterboten

– Heizwärme unter 14 kWh/m2a (d.h.
Reduktion um Faktor 10 bzw. 90%)

– Primärenergie sinkt unter 120kWh/m2a

• Weitere Absenkung Primärenergie

– Stromeinsparung durch schrittweise
Modernisierung Gerätepark & optimiertes
Energie-/Gerätemanagement

– Nutzung Erneuerbarer Energien (PV-
Installation auf Dach vorbereitet)

• Nachhaltige Maßnahme mit Signalfunktion
© BSMC 2014

51

52

27

Dr. Bernd Steinmüller
Sustainability Management Consulting

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Konklusion

• Nachhaltigkeit erfordert Faktor 10 Reduktion energiebedingter CO2-Emissionen

• Passivhaustechnologien weisen den Weg im Neubau und Bestand

Wirtschaftspolitisch: Beste Kosten-/Nutzenbilanz

Umweltentlastung: Faktor 10 Energie- und CO2-Einsparpotenzial

Sozial: Förderung regionaler Arbeit statt Energiekonsum; gesundes Raumklima

Regionalpolitisch: Innovativer Impuls und Multiplikatoreffekt für die gesamte Region

• Regionale Wertschöpfungsketten sind am Kippen

 in Deutschland, Europa … und auch Nordamerika!

• Kippprozesse müssen jedoch dramatisch beschleunigt werden

 Wir dürfen keine Zeit mehr verlieren

 Beispiele müssen „Standard“ werden

 Entschlossenes Handeln vor Ort ist entscheidend, denn…

53

54

28

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014, Universität
Paderborn

Nachhaltigkeit fängt zu Hause an!

… in der Kommune, …in der Region!

Dr. Bernd Steinmüller
Sustainability Management Consulting

©BSMC 2014

Hintergrundinformationen

– Dr. Bernd Steinmüller Sustainability Management Consulting, BSMC
GmbH, www.bsmc.de

– Reducing Energy by a Factor of Ten: Promoting Energy Efficient
Sustainable Housing in the Western World”, BSMC, publ. CSM
Lüneburg 2008

– Passivhaustechnologien im Bestand – von der Vision in die breite
Umsetzung, BSMC, in: Feist, W. (ed.): 9th Int. Passive House Conf.
Ludwigshafen 2005.Darmstadt: PHI, p. 81 – 90.

– Rathaussanierung mit Passivhausstandard Richtung Null: Luxus
oder wirtschaftliches, nachhaltiges Unterfangen? BSMC, in Feist, W.
(ed): 15th Int. Passive House Conf. Hannover 2012 und www.passiv-
bewegt.de

55

56

29

Danke!

57

