

Hönnun og arkitektúrdeild
 Arkitektúr ! !

!
!
!
!

Sjálfbærni Íslendinga!

Framleiðslumöguleikar byggingarefna á Íslandi til
minnkunar á vistspori þjóðar

!

!
!
!

!
!
!
!
!
!
!

Ritgerð til BA-prófs í Arkitektúr
 Hákon Ingi Sveinbjörnsson

Haustönn 2014

! �1

!!
Hönnun og arkitektúrdeild
 Arkitektúr ! !

!
!
!
!

Sjálfbærni Íslendinga!

Framleiðslumöguleikar byggingarefna á Íslandi til
minnkunar á vistspori þjóðar

!

!
!
!

!
!
!
!

Ritgerð til BA-prófs í Arkitektúr !
 Hákon Ingi Sveinbjörnsson

Kt.: 301079-5679
Leiðbeinandi: Halldór Eiríksson

Haustönn 2014  

! �2

!
 !

Útdráttur úr ritgerð !
Mál og málefni er snerta sjálfbærni Íslendinga eru mikilvæg. Hér er horft til þess hvort

Íslendingar geti minnkað vistspor sitt í byggingariðnaði og reynt verður að svara

spurningunni; Er hægt að minnka vistspor Íslendinga í byggingariðnaði?

Æskilegt er að stuðla að meiri sjálfbærni á Íslandi, með því að nýta staðbundin hráefni og

vinna þau í byggingarefni sem notuð eru í nálægð við byggingarstað þar sem vegalengdir

eru ekki langar á Íslandi.

 Meirihluti alls byggingarefnis á Íslandi er innflutt og gríðarlegt magn af óendurnýjanlegri

orku (olíu) fer í flutning byggingarefnis hingað til lands hvort sem það eru flutningar á sjó

eða lofti. 
Fjallað er um opinberar stefnur um umhverfisáhrif, nýtingu á íslenskum efnum til byggin-

gariðnaðar, hvað er til og hvað væri mögulega hægt að framleiða hér á landi.

Fjallað verður um nokkur íslensk framleiðslufyrirtæki sem framleiða byggingarefni úr

staðbundnu hráefni og einnig er fjallað um möguleikana á framleiðslu sem nú þegar hafa

verið gerðar prufanir á. Ný efni eru að koma til sögunnar t.d. koltrefjar og basalttrefjar,

munu þau leysa stálið af hólmi?

!
!
!
!
!
!
!
!
!
!
!
!
!

! �3

!
!
!

Efnisyfirlit

!

Inngangur 1

Opinberar stefnur um umhverfisáhrif 2

Sjálfbærni 3

Vistspor 4

Vistferill mannvirkis 6

Efnisnotkun 7

Hvað er framleitt á Íslandi 8

Steinullarverksmiðjan 8

Sementsverksmiðja Ríkisins 8

Steypa, vikur 10

Rekaviður 10

Skógrækt ríkisins. Íslenskur tréstofn í byggingar 11

Límtré. Burðarvirki úr límtré 12

Hvað er mögulegt að framleiða á Íslandi 13

Vistvæn steypa: Eco-SCC. 13

Basalttrefjar 13

Koltrefjar 15

Gler. 15

Endurvinnsla á járni 16

Samanburður á vistferilskostnaði bygginga á Íslandi 16

Lokaorð 17

Umræða og niðurstöður 17

Heimildaskrá 19

Viðauki 21

! �4

Inngangur

Í ritgerð þessari verður fjallað um mál og málefni er snerta sjálfbærni Íslendinga. Sérstaklega

verður horft til þess hvort Íslendingar geti minnkað vistspor sitt í byggingariðnaði og reynt verður

að svara spurningunni; Er hægt að minnka vistspor Íslendinga í byggingariðnaði?

Er hægt að stuðla að meiri sjálfbærni á Íslandi, væri hægt að minnka innflutning á byggingarefni

með því að nýta þau staðbundnu efni sem til eru. Gríðarlegt magn af óendurnýjanlegri orku (olíu)

fer í flutning byggingarefnis hingað til lands hvort sem það eru flutningar á sjó eða lofti.  

Ég mun fjalla um opinberar stefnur um umhverfisáhrif, nýtingu á íslenskum efnum til byggingarið-

naðar, hvað er til og hvað væri mögulega hægt að framleiða hér á landi.

Þar er til dæmis velt upp hvort mögulegt er að nýta vikur meira í byggingar, í formi vikursteypu, og

hleðslusteins.  

Einnig mun ég leita svara við því hvort hægt sé að vera með glerframleiðslu hér á landi. Ég mun

kanna hvort Glerverksmiðjan Samverk framleiðir gler eða hvort þeir flytja eingöngu inn gler og

skera. Þá væri áhugavert að kanna af hverju var ekki staðið betur að Sementsverksmiðjunni á

Akranesi og einnig mun ég athug þann möguleika hvort hægt sé að endurnýta stál með því að bræða

það og nota aftur. Síðan Steinullarverksmiðjan var stofnsett á Sauðárkróki hefur innflutngingur á

einangrun nánast lagst niður.  

Ný efni eru að koma til sögunnar t.d. koltrefjar og basalttrefjar, munu þau leysa stálið af hólmi?

Stefnt er að byggingu koltrefjaverksmiðju í Skagafirði, einnig er stefnt að framleiðslu basalttrefja

sem svipar til framleiðslu á steinull. Hvernig er framleiðslu koltrefja og bassalttrefja háttað?

 

 

!
!
!
!

!

! �1

Opinberar stefnur um umhverfisáhrif

„Mannvirki og mannvirkjagerð eru stærstu spor sem hver kynslóð skilur eftir sig og

ágangur á auðlindir, sem af þessu hlýst, er mikill. Talið er að um 40% af notkun allra auð-

linda Evrópusambandsríkjanna tengist byggingu og rekstri mannvirkja“.‑ 1

„Flest ríki heims, þar á meðal Ísland, hafa skuldbundið sig til að stuðla að sjálfbærri þróun.

Menningarstefna í mannvirkjagerð – Stefna íslenskra stjórnvalda í byggingarlist (2007) staðfestir að

hið opinbera skuli vera í forystu á sviði sjálfbærrar þróunar. Stefna um vistvæn innkaup ríkisins

(2009) miðar að því að við öll innkaup ríkisins sé tekið tillit til umhverfissjónarmiða jafnt sem

kostnaðar og gæða við mat á hagkvæmustu kaupum.“‑ 2

 Í Umhverfisáætlun Reykjavíkur Staðardagskrá 21 kemur meðal annars fram;
· Það er stefna Reykjavíkurborgar að sjónarmið umhverfisverndar verði höfð að
leiðarljósi í rekstri, stjórnun og uppbyggingu borgarinnar.
· Það er stefna Reykjavíkurborgar að gæta sparsemi og nýtni í rekstri borgarinnar í
anda vistvænnar innkaupastefnu. 3!

Í sömu áætlun er innkaupastefna Reykjavíkurborgar, tekin eru dæmi um vistvæn innkaup

sveitarfélags, þar á meðal;
• kaup á umhverfisvænu byggingarefni,
• á vörum sem nota litla orku eða aðrar mikilvægar auðlindir. 4!

Í stefnu ríkisins 2013-2016 Vistvæn innkaup og grænn ríkisrekstur sem samþykkt var af ríkisstjórn
Íslands þann 9.apríl 2013. Þar er áætlað er að Íslenska ríkið kaupir vörur, þjónustu og verk fyrir
rúmlega 150 milljarða á ári. 5

!
Með stefnu um vistvæn innkaup og grænan ríkisrekstur er leitast við að minnka umhver-
fisáhrif opinberra innkaupa, aðstoða opinberar stofnanir við að gera rekstur sinn umhver-
fisvænni og stuðla að sjálfbærri neyslu. Stefnan á að stuðla að bættari samkeppnishæfni
íslenskra fyrirtækja sem bjóða umhverfisvænni valkosti til að mæta kröfum ríkisins og
verða þar með samkeppnishæfari í ljósi síaukinna krafna um umhverfisvæna kosti. 6!

! �2

% Björn Marteinsson, Páll Valdimarsson, „Efnis- go orkunotkun vegna bygginga á Íslandi“, í Árbók VFÍ/TFÍ, 14árgangur, 1 tölublað, 1.júní 2002, bls 1
224, 31.nóv 2014, http://timarit.is/view_page_init.jsp?gegnirId=000843142, tímarit.is

% Framkvæmdarsýsla ríkisins, Vistvænar byggingar, Kynningarrit, október 2009, sótt 11.nóv 2014, http://www.fsr.is/lisalib/getfile.aspx?itemid=5201 2

 Reykjavíkurborg, Umhverfisáætlun Reykjavíkur, sótt 20.nóv 2014, http://nepal.vefurinn.is/Nepal_Skrar/Skra_0000246.PDF3

 Reykjavíkurborg, Umhverfisáætlun Reykjavíkur, sótt 20.nóv 2014, http://nepal.vefurinn.is/Nepal_Skrar/Skra_0000246.PDF4

 Fjármálaráðuneytið, Vistvæn innkaup og grænn ríkisrekstur, 9.apríl 2013, sótt 30.nóv 2014, http://www.fjarmalaraduneyti.is/media/skjal/Vist5 -
vaen_innkaup_og_graenn_rikisrekstur.pdf

 Fjármálaráðuneytið, Vistvæn innkaup og grænn ríkisrekstur, 9.apríl 2013, sótt 30.nóv 2014, http://www.fjarmalaraduneyti.is/media/skjal/Vist6 -
vaen_innkaup_og_graenn_rikisrekstur.pdf

http://www.fjarmalaraduneyti.is/media/skjal/Vistvaen_innkaup_og_graenn_rikisrekstur.pdf
http://www.fjarmalaraduneyti.is/media/skjal/Vistvaen_innkaup_og_graenn_rikisrekstur.pdf
http://timarit.is/view_page_init.jsp?gegnirId=000843142
http://t%C3%ADmarit.is
http://nepal.vefurinn.is/nepal_skrar/skra_0000246.pdf
http://www.fsr.is/lisalib/getfile.aspx?itemid=5201
http://nepal.vefurinn.is/nepal_skrar/skra_0000246.pdf

!
Að búið sé að marka opinberar stefnur er því gríðarlega mikilvægt og jákvætt skref í átt að sjálf-

bærri þróun. Skilgreining á orðinu sjálfbærni og á orðasambandinu „sjálfbær þróun“ hefur þó vafist

fyrir fólki og verður reynt að útskýra það hér.

Sjálfbærni

Á Íslandi búum við svo vel að hafa vistvæna orkugjafa. Við kyndum húsin okkar með hitaveituvatni

og fáum ódýrt rafmagn með því að virkja vatnsaflið. Orkusparnaður hjá íslensku þjóðinni hefur því

ekki endilega verið forgangsatriði hjá okkur eins og er á flestum stöðum í heiminum. Vegna staðset-

ningar okkar norður í Atlandshafi höfum við ávalt búið við skort á byggingarefnum. Lengi vel og

langt inn á síðustu öld bjuggum við í torfhúsum. En torfbæir eru einmitt búnir til úr staðbundnu

efni, það er að segja innviðir hússins voru úr efnivið sem fannst í nálægð við bæinn, veggir og þak

var hlaðið upp með torfi.

Haldið er fram að hugtakið sjálfbærni hafi fyrst verið skilgreint af Lester R. Brown árið 1981. Hann

skilgreinir sjálfbært þjóðfélag sem „…er fært um að uppfylla þarfir sínar án þess að draga úr

möguleikum kynslóða framtíðar“. Sjálfbær þróun var svo fyrst kynnt til sögunnar í Brundland 7

skýrslu Sameinuðu þjóðana um umhverfi og þróun árið 1987. En það er þýðing á enska orðasam-

bandinu „Sustainable development“ í skýrslunni, Okkar sameiginlega framtíð (Our Common

Future). Það var svo undir forystu norska forsætisráðherrans Gro Harlem Brundtland, var hugtakið

fyrst skilgreint: („Sustainable development is development that meets the needs of the present with-

out compromising the ability of future generations to meet their own needs.“) . Það hefur verið þýtt 8

„Sjálfbær þróun er þróun sem fullnægir þörfum nútímans án þess að skerða möguleika komandi

kynslóða til að fullnægja sínum þörfum.“ Sjálfbær þróun byggir á þremur þáttum. Umhverfislegum-

, félagslegum- og efnahagslegum þáttum. Er þá iðulega talað um grunnstoðirnar þrjár. 9

! �3

 Björn Marteinsson, „Húsnæði og innivist mikilvægur þáttur í lífsgæðum“, í Þekkingin beisluð : nýsköpunarbók, Árdís Ármannsdóttir ritstj, Hið 7

íslenska bókmenntafélag, Reykjavík, 2014, bls 260

 Björn Marteinsson, „Lífsgæði og sjálfbærari byggingar“, í Reykjavík: Betri borgarbragur, Nýsköpunarmiðstöð Íslands og Háskóli Íslands: Umhver8 -
fis- og byggingarverkfræðideild, Reykjavík, 2013, bls 17

 Björn Marteinsson, „Lífsgæði og sjálfbærari byggingar“, í . Reykjavík: Betri borgarbragur, Nýsköpunarmiðstöð Íslands og Háskóli Íslands: 9

Umhverfis- og byggingarverkfræðideild, Reykjavík, 2013, bls 17

Ákall náttúrunnar um sjálfbæra þróun hefur aldrei verið meiri. Mannkynið gengur svo hratt á

auðlindir jarðar að hún hefur ekki undan að framleiða til að standa undir neyslunni. Ef ekkert er að

gert verður auðlindir á jörðin þurrkaðar upp og komandi kynslóðir gjalda fyrir það. 10

Þegar gengið er svona á óendurnýjanlegar auðlindir eru möguleikar komandi kynslóða skertir og í

sumum tilvikum er fjölbreytileika lífríkis stefnt í hættu. Til að mynda er áætlað að forði blýs,

kopars, tin og sinks verði uppurinn eftir 20-35 ár. Sjá töflu 1 í viðauka.

Vistspor

Vistsporið er aðferðarfræði sem vert er að nefna, en það gefur til kynna hversu mikið af gæðum

jarðar fólk nýtir sér til að uppfylla sína eigin neyslu og hvað mikill úrgangur eða mengun fólk skilar

frá sér. Því meiri neysla því stærra vistspor. Munur á vistspori þjóða er mikill og endurspeglar það

ójöfnuðinn milli heimshluta.

Vistsporið skiptir jörðinni upp í sex landgerðir: Ræktanlegt land, beitiland, mannvirki, fiskveiðilen-

dur, skóglendi og skóglendi til kolefnaupptöku eða kolefnisjöfnunarland. Ágangur á landið er svo

mældur með neyslu mannkyns á gæðum sem svæðin gefa af sér. „Ekki hafa allar landgerðir sömu 11

arðbærni og sömu landgerðir hafa ekki sömu arðbærni milli landa. Til að hægt sé að bera saman

mismunandi landgerðir og lönd er Vistsporið og líffræðileg geta almennt skilgreind í hnattrænu

meðaltali.“ Með því að nota tvo stuðla; jöfnunarstuðul og framleiðnistuðul er hægt að færa hektara 12

yfir í jarðhektara.

„Framleiðslustuðull segir til um mismuninn á framleiðni á sömu landgerð á milli landa og gerir

okkur þannig kleift að bera saman Vistspor milli landa. Hvert land hefur sinn framleiðnistuðul fyrir

hverja landgerð á hverju ári. Framleiðnistuðull lands er hlutfall framleiðni landsins á móti meðal-

framleiðni jarðar.“ „Til að hægt sé að leggja saman Vistspor mismunandi landgerða þarf að beita 13

! �4

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 10

http://hdl.handle.net/1946/5384 bls1

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 11

http://hdl.handle.net/1946/5384, bls17

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 12

http://hdl.handle.net/1946/5384, bls17

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 13

http://hdl.handle.net/1946/5384 bls17

http://hdl.handle.net/1946/5384
http://hdl.handle.net/1946/5384
http://hdl.handle.net/1946/5384
http://hdl.handle.net/1946/5384

jöfnunarstuðli til að breyta hekturum í jarðhektara. Jöfnunarstuðlar fyrir allar landgerðir eru

reiknaðir ár hvert af Global Footprint Network og eru þeir hinir sömu fyrir öll lönd jarðar.“ 14

„…í stuttu máli eru því jarðhektarar áætlaðir útfrá tveimur stuðlum framleiðnistuðli sem ber saman

meðallandsframleiðslu og meðalframleiðslu á heimsvísu innan sömu landgerðar og jöfnunarstuðli

sem tekur til mismunandi framleiðslugetu mismunandi landgerða.“ 15

!
„Vistsporið reynir að meta ágang manna á jörðina með því að mæla neyslu þeirra á frumframleiðni
og bera saman við frumframleiðnigetu jarðar. Þannig er sporið fundið, eins og áður var komið inná
að því meiri sem neyslan er því stærra er sporið. Ef Vistsporið er minna en frumframleiðsla jarðar er
viðkomandi samfélag innan marka sjálfbærni.“ 16

Í masters ritgerð Sigurðar Eybergs Jóhannessonar Vistspor Íslands kemur það bersýnilega í ljós að

Ísland er með langstærsta Vistspor heims. Sigurður reiknar út Vistspor Íslands eftir viðurkenndum

leiðum (vísum) Global Footprint Network og heimfærir það yfir á íslenskar aðstæður. Niðurstöður

rannsóknarinnar sýna fram á að ef vísinn er lagður óbreyttur fram fær Ísland langstærsta Vistspor

jarðar; 56 jarðhektara á mann. Það gefur hinsvegar ekki rétta mynd, því tölur sem farið var eftir 17

voru ekki réttar eins og Sigurður Eyberg fer yfir í ritgerð sinni. Vegur þar þyngst Vistspor fiskveiða

en það er 97% af heildar vistsporinu . Ef vísar eru aðlagaðir að Íslandi og sérstöðu landsins þá fer 18

Vistsporið samt sem áður í 12.77 jarðhektara á mann. Ennþá langstærst. Vistspor Sameinuðu

Arabísku Furstaveldanna er til að mynda næst stærst með 9.46 jarðhektara. Meðaltal jarðar miðað

við 201 land sem tekið var fyrir árið 2005, þá eru 2.69 jarðhektarar á mann. 19

Vistsporið er að meðaltali 2,69 jarðhektarar á mann í heiminum öllum, en líffræðileg geta jarðarin-

nar í dag er áætluð 1,8 jarðhektarar á mann. Það er því 2,69/1,8 = 1,5.

! �5

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 14

http://hdl.handle.net/1946/5384, bls20

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 15

http://hdl.handle.net/1946/5384, bls18

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 16

http://hdl.handle.net/1946/5384, bls1

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 17

http://hdl.handle.net/1946/5384, inngangur

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 18

http://hdl.handle.net/1946/5384, bls 57

 Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla Íslands, mai 2010, sótt 20.nóv 2014, 19

http://hdl.handle.net/1946/5384, bls 68

http://hdl.handle.net/1946/5384
http://hdl.handle.net/1946/5384
http://hdl.handle.net/1946/5384
http://hdl.handle.net/1946/5384
http://hdl.handle.net/1946/5384
http://hdl.handle.net/1946/5384

 Það þýðir að við erum að nota 1.5 jörð eins og staðan er í dag. Aftur á móti ef allir jarðarbúar 20

lifðu eins og við Íslendingar þyrftum við 7 stykki af móðir jörð til að ganga ekki á forðann.

Vistferill mannvirkis
!
Til að hægt sé að meta umhverfisáhrif mannvirkis frá “vöggu til grafar” er nauðsynlegt að átta sig á

því hvert vistferli mannvirkis er. Ferlið hefst við nýtingu auðlinda, t.d. efnistöku úr námum, og við

framleiðslu hráefna. Hráefnin eru höfð til framleiðslu byggingarefna sem síðar eru notuð við byg-

gingu mannvirkisins. Í vistferlisgreiningum er skilgreindur ákveðinn líftími fyrir viðkomandi

tegund mannvirkis. Fasar í vistferlinu eru fimm.

• Vinnsla úr auðlindum og framleiðsla á hráefnum.

• Framleiðsla á byggingarvörum.

• Bygging mannvirkis.

• Notkun, rekstur og viðhald mannvirkis.

• Niðurrif, endurvinnsla og förgun byggingarefna.

!
Vistferilsgreining (Life Cycle Assessment, LCA) er yfirleitt skilgreind frá vöggu til grafar, sem er

aðferðafræði sem notuð er til að meta umhverfisáhrif vöru, framleiðsluferils eða þjónustu. Mark-

miðið með LCA er að meta hvar í ferlinu mestu umhverfisáhrifin verða og hvernig hægt sé að halda

þeim í lágmarki í hönnun. Þetta gefur tölulegar upplýsingar um umhverfisáhrif og notkun auðlinda

sem nýtist svo við ákvarðanatöku um val á efnum. „Það þýðir að sérhver hlutur sem verður að 21

vöru er búinn til úr hrávöru og unnið áfram með. Hver einstakur hlutur vöruferilsins hefur áhrif á

umhverfið á sínum vistferli. Hver vistferilsgreining á að ná yfir umhverfisáhrif vöru frá framleiðslu

til förgunar eða endurvinnslu. Vistferilsgreining er byggð upp í fjórum skrefum:

• Markmið, umfang og aðferð (e. Goal definition and scoping),

• skrásetning innviða og greining þeirra (e. Inventory analysis),

• mat á áhrifum (e. Impact assessment)

• túlkun gagnanna (e. Interpretation).“ 22

! �6

 Stefán, „langar í ódýra geit í jólagjöf“ í Fréttablaðið, 4.des 2010, sótt 1.des 2014 http://timarit.is/view_page_init.jsp?20

issId=326353&pageId=5121555&lang=is&q=Vistspor

 Bergljót S. Einarsdóttir, Lena Kadmark, „Kynningarrit um vistvænar byggingar“, í Arkitektúr, 1.tölublað, mars 2010, bls 921

 Sigurbjörn Orri Úlfarsson, „Vistferilsgreining á timbureiningahúsi, frá vöggu til grafar“, MA ritgerð við umhverfis- og byggingaverkfræðideild 22

Háskóla Íslands, mai 2011, sótt 20.nóv 2014, http://hdl.handle.net/1946/8939

http://timarit.is/view_page_init.jsp?issId=326353&pageId=5121555&lang=is&q=Vistspor
http://hdl.handle.net/1946/8939

Vistferilsgreining er ekki tæmandi fyrir mat á visthæfi byggingarvara, heldur öflugt verkfæri fyrir

þá sem koma að hönnun byggingar. Vistferilsgreining getur nýst til dæmis við samanburð tveggja

eða fleiri valkosta á byggingarefnum.

!
Vistferilskostnaðargreining (Life Cycle Costing, LCC) er aðferðarfræði sem tekur tillit til alls beins

kostnaðar á vistferli vöru eða þjónustu frá hugmynd til förgunar. Oft er talað um heildarvistferil-

skostnað sem fyrir byggingar skiptist annars vegar í hefðbundinn eða beinan kostnað við byggingu,

viðhald og rekstur byggingarinnar, viðhald og rekstur byggingarinnar auk kostnaðar við förgun.

Hins vegar er um að ræða samfélagslegan kostnað vegna áhrifa á umhverfi og heilsu manna við

byggingu, viðhald og rekstur byggingarinnar. Samfélagslegur kostnaður er þannig óbeinn kostnaður

byggingarinnar sem eigandi byggingar greiðir ekki fyrir. 23

Það er því áhugavert að skoða hvaða íslensku byggingarefni eru í boði og hvað er innflutt.

!
Efnisnotkun
!
Innflutt byggingarefni eru af öllum skalanum í byggingariðnaðinum. Hér verða nefnd þau efni sem

vega þyngst í innflutningi en það eru sement, steypustyrktarjárn, gipsplötur, spónaplötur,

krossviðarplötur og timbur. Byggingarefni sem framleidd eru á Íslandi eru m.a. steinull, sement,

einangrunargler, bárujárn, límtré, naglar.

Ætla má að ávinningur af notkun íslenskra hráefna væri óumdeilanlega vistvænni kostur en innflutt

hráefni. Við fyrstu sýn virðist það vera, það eru minni flutningsvegalengdir og þar af leiðandi minni

olíu notkun við flutninga. Spurningin er hins vegar hvort það sé raunin þegar líftími byggingar er

skoðaður út frá umhverfislegu sjónarmiði.

Tökum lítið dæmi. Íslenskt timbur er notað í utanhúsklæðningu. Það fúnar og það þarf að endurnýja

það eftir 30 ár. Innflutt timbur frá Kanada getur verið óvistvænna við byggingu (flutningur á sjó og

landi) en endingartími þess er kannski 50% meiri og þar með er líftími byggingarinnar orðinn meiri.

Innflutta timbrið er því vistvænna þegar heildarmyndin er skoðuð. Æskilegt væri að meta vistferil

mannvirkis í hvert sinn sem taka þarf ákvörðun um hvaða efni er notað. Hér á eftir mun ég skoða

hvert hlutfall fluttnings vegur í stóra samhenginu og hvort íslenskt hráefni sé sambærilegt því inn-

flutta.

! �7
 Eva Yngvadóttir, Harpa Birgisdóttir, „Efnisval“, í Arkitektúr, 1.tölublað, mars 2010, bls 1923

Hvað er framleitt á Íslandi

Hér verður fjallað um nokkur íslensk framleiðslufyrirtæki sem framleiða byggingarefni á Íslandi og

þau losunarefni sem verða til við framleiðslu byggingarefnanna, það efni sem miðað er við er

Koldíoxíð (CO2), efni sem dregur í sig varmageislun og veldur gróðurhúsaáhrifum.

!
Steinullarverksmiðjan
!
Stofnun Steinullarverksmiðjunar varð til af frumkvæði heimamanna á Sauðárkróki og var alltaf lagt

upp með að nýta mætti svarta fjörusandinn við Sauðárkrók og vatnsafl íslensku fallvatnanna, en nær

allar steinullarverksmiðjur nota kol eða olíu sem orkugjafa og vinna hráefnið úr bergi. Stofnendur

Steinullarverksmiðjunnar h.f voru síðan Ríkissjóður, Partek AB, Sauðárkróksbær, Steinullarfélagið

h.f, Kaupfélag Skagfirðinga og Samband Íslenskra Samvinnufélaga. Hjá Steinull hf. starfa nú um 30

starfsmenn. Velta síðustu ára hefur verið um 700 milljónir og framleiðslan um 100 þús. m³ þar af

hefur um þriðjungur verið fluttur út, meðal annars til Færeyja, Englands, Þýskalands. 24

Til framleiðslu á einu tonni þarf:

◦Raforku………….2850 kwh

◦Olía……………… …20 kg

Við framleiðslu hennar losnar aðeins um 0,15 kgco2/kg. 25

!
Sementsverksmiðja Ríkisins
!
Steinsteypa er það efni sem er mest notað og mest framleitt af í heiminum í dag. Árið 2007 voru

framleiddir 23 milljarðar tonna af steinsteypu á heimsvísu. Á árunum 2008 - 2010 var 39% byg26 -

gingarefnis sem flutt var til Íslands frá Danmörku og 85% af þeim innflutning var sement eða um

175.577 tonn. 27

! �8

 Heimasíða Steinullarverksmiðunnar, Steinull ehf, sótt 29.okt 2014, http://steinull.is/um-okkur/24

 Steinull ehf, Útreikningur varmataps samkvæmt gildandi byggingareglugerð, 2013, sótt 20.okt 2013, http://steinull.is/wp-content/uploads/2013/10/25

FB-Reykholt-20140926.pdf

 Ólafur H. Wallevik, Florian V. Muller, Björn Hjartarson, „Vistvæn steypa: Eco-SCC“, í Þekkingin beisluð : nýsköpunarbók, Árdís Ármannsdóttir 26

ritstj, Hið íslenska bókmenntafélag, Reykjavík, 2014, bls 241

 Kenneth Breiðfjörð, „Byggingarefni á Íslandi, uppruni, flutningar til landsins ásamt kolefnisspori timburs“, MA ritgerð við umhverfis- og byggin27 -
gaverkfræðideild Háskóla Íslands, mai 2011, sótt 20.nóv 2014, http://hdl.handle.net/1946/8940

http://hdl.handle.net/1946/8940
http://steinull.is/wp-content/uploads/2013/10/FB-Reykholt-20140926.pdf
http://steinull.is/um-okkur/

 Í samanburði við mörg önnur byggingarefni er steinsteypa mjög umhverfisvænt byggingarefni. Við

framleiðslu hennar losnar aðeins um 0,15 til 0,2 kgco2/kg. Sambærilegar tölur fyrir krossvið eru 0,75

kgco2/kg og fyrir ryðfrítt stál um 5,5 kgco2/kg. 28

„Aðalhvatinn að byggingu sementsverksmiðju á Íslandi var þörfin fyrir steinsteypu sem byggin-

garefni.“ Staðsetning Sementsverksmiðjunar var mjög umdeild á sínum tíma og var fyrst og 29

fremst pólítísk ákvörðun og hafði ekkert með umhverfisaðstæður að gera. Verkfræðingar og aðrir

tæknimenn lögðu til að hún væri betur staðsett ofan við Reykjavík í nálægð við Áburðaverksmiðju-

na. „Við framleiðslu vetnis til framleiðslu á köfnunarefnisáburði á Áburðarverksmiðjunni varð til 30

mikið magn af ónýttu súrefni sem gagnast gat við brennslu sements og hefði komið sér vel síðar.“ 31

Þurrframleiða þarf 750-900 kcal á kg af sementsgjalli en votframleiðslan þarf 1300-1500 kcal. 32

Tvenns konar orku þarf til framleiðslu sements, eldsneyti til brennslu sementsgjallsins og rafmagn

til mölunar hráefna og ýmis tækjabúnaðar. Til þurrkunar og brennslu á einu tonni af sementsgjalli

þarf um 125 kg af svartolíu eða 190-200 kg af kolum. 33

Á 50 árum (1959-2007) hafa verið framleidd rúmlega 5,5 milljónir tonna eða um 110.000 tonn á ári

að meðaltali og þar með sparað þjóðinni innflutning á sama magni. Einnig hefur hún skapað að

meðaltali 120-130 manns atvinnu þessi 50 ár auk fjölda afleiðustarfa. Sementið var að mestu un34 -

nið úr íslensku hráefni. Undirstaðan var skeljasandur úr Faxaflóa og líparít sem var unnið úr námu í

Hvalfirði. Eina innflutta hráefnið var gifs, sem var um 5% af sementinu. 35

!
!
!

! �9

 Ólafur H. Wallevik, Florian V. Muller, Björn Hjartarson, „Vistvæn steypa: Eco-SCC“, bls 25428

 Guðmundur Guðmundsson, Hákon Ólafsson ritsj, Sementsiðnaður á Íslandi í 50 ár, rit V í ritröð VFÍ, Verkfræðingafélag Íslands, Reykjavík, 2008, 29

bls 61

 Guðmundur Guðmundsson, Hákon Ólafsson ritsj, Sementsiðnaður á Íslandi í 50 ár, bls 9130

 Guðmundur Guðmundsson, Hákon Ólafsson ritsj, Sementsiðnaður á Íslandi í 50 ár, bls 9131

 Guðmundur Guðmundsson, Hákon Ólafsson ritsj, Sementsiðnaður á Íslandi í 50 ár, bls1032

 Guðmundur Guðmundsson, Hákon Ólafsson ritsj, Sementsiðnaður á Íslandi í 50 ár, bls 3533

 Guðmundur Guðmundsson, Hákon Ólafsson ritsj, Sementsiðnaður á Íslandi í 50 ár, bls 14234

 Heimasíða Sementsverksmiðjunar,Sementsverksmiðjan, 2012, sótt 11.nóv 2014, http://www.sement.is/frettir/150/Innflutningur-a-sementi-i-stad-35

framleidslu/default.aspx

http://www.sement.is/frettir/150/innflutningur-a-sementi-i-stad-framleidslu/default.aspx

Steypa, vikur

!
Vikur hefur verið notaður sem byggingarefni erlendis allt frá tímum Rómverja. Það er virkilega

áhugavert að hugsa til þess að fyrir u.þ.b. 2000 árum hafi Rómverjar notað vikur úr eldfjallinu

Vesúvíus til að steypa hvelfingu Pantheon í Róm. Enn í dag er hvelfingin sú stærsta í heiminum án

járnbendingar. Við notuðum ekki vikur í hvelfingar hér á landi fyrr en árið 1928 í Landakot36 -

skirkju. Í seinni tíð hefur vikur verið töluvert notaður í tengslum við byggingariðnaðinn og þá aðal-

lega í forsteyptar léttsteypueiningar og hleðslusteina. Eins og fram kemur í ritgerð Jón Vals hafa

skemmdir komið fram á flestum þeirra og þá aðallega á þeim hliðum sem voru áveðurs. Flest ef

ekki öll hús sem standa í dag hafa verið klædd að utan og oftast hefur einangrun verið bætt í leiðin-

ni. Mátsteinshús sem hafa verið reyst hafa nánast undantekningarlaust staðið sig nokkuð vel. Erfitt

er þó að spá í framtíðina varðandi notkun á gosefnum til iðnaðarframleiðslu hér á landi en vikurinn

er til í miklu vinnanlegu magni. Miðað við hátt gengi krónunnar nú og vegna þess hve mikið við

flytjum inn af timbri inn til landsins er hugsanlega komin tími á það að draga fram tilraunir

frumkvöðlanna og endurmeta þær. 37

Rekaviður
!
Rekaviður sem fellur til samanstendur aðallega af lerki, sem er í eðli sýnu mjög feitur og hrindir

vatni frá sér. Vegna þess hve feitur hann er og að hann sé sjóleginn þá fúnar viðurinn ekki og því

þarf ekki að fúaverja hann. Það er þó ekki um auðuga né áræðalega auðlind. Hægt er að nota

rekavið sem stoðir í byggingar. Einnig er hægt að saga hann niður í borð og nota í utan-

húsklæðningar. Til að mynda eru meginstoðir Sesseljuhúss á Sólheimum úr heilum rekavið frá

Norðurfirði á Vestfjörðum. Klæðningar hússins eru einnig úr rekavið. 38

Í Salnum Kópavogi er timburklæðningin að utan úr rekaviði sem er skorinn niður í báta. 39

!

! �10

 Jón Valur Jónsson, „Notkun gosefna í íslenskum byggingum“, BA ritgerð við hönnunar og arkitektúrdeild Listaháskóla Íslands, vor 2012, sótt 36

10.nóv 2014, http://hdl.handle.net/1946/11680

 Jón Valur Jónsson, „Notkun gosefna í íslenskum byggingum“, BA ritgerð við hönnunar og arkitektúrdeild Listaháskóla Íslands, vor 2012, sótt 37

10.nóv 2014, http://hdl.handle.net/1946/11680

 Snorri Þór Tryggvason, „Umhverfisáhrif efnis- og orkunotkunar í íslenskum byggingariðnaði“, BA ritgerð við hönnunar og arkitektúrdeild Lis38 -
taháskóla Íslands, vor 2010, sótt 10.nóv 2014, http://hdl.handle.net/1946/5613,

 Magnús Aspelund, „Salurinn í Kópavogi. Handrit að bók“, MA ritgerð við hugvísindadeild Háskóla Islands, júní 2010, sótt 1.des 2014, http://39

hdl.handle.net/1946/5483

http://hdl.handle.net/1946/5483
http://hdl.handle.net/1946/11680
http://hdl.handle.net/1946/11680
http://hdl.handle.net/1946/5613

Skógrækt ríkisins. Íslenskur tréstofn í byggingar
!
Afurðir íslenskra skóga eru ekki miklar enn sem komið er, en Íslenskir skógar eru smám saman að

vaxa og stækka og verða verðmætari auðlind í framtíðinni. Timbur úr þeim er aðallega notað í

gólfefni og utanhúsklæðningar í dag. Ekki er hægt að nota timbrið í burðarvirki ennþá en kjarnviður

timburs þarf að vera minnst hundrað ára til að hægt sé að nota hann í burðarvirki. 40

Af íslenskum skógarafurðum þekkjum við helst grenispírur í fiskihjalla, girðingarstaura, viðarkurl,

eldivið og jólatré.

Um 50% af öllum viði sem fellur til í heiminum er notað í eldivið og er hann ýmist notaður til el-

dunar eða kyndingar. Um 80% íslensku þjóðarinnar nota jarðvarma til kyndingar á húsum sýnum

svo lítill markaður er hérlendis fyrir eldivið.

Stauranotkun hefur lengi verið umtalsverð. Má þar nefna síma-, raflínu- og girðingarstaura og ein-

nig bryggjustólpa. Reynslan sýnir að íslenskir lerkistaurar reynast betur en innfluttir girðingarstau-

rar og þeir eru verðmætasta afurðin í fyrstu grisjun.

Flettur viður (borð og plankar) er þýðingarmesta skógarafurðin og vegur þyngst í hagkvæmni nyt-

jaskógræktar.

Spændur viður (krossviður, spón), einungis úrvalsviður er notaður í spón og fyrir hann fæst hærra

verð en fyrir borðviðinn. Um er að ræða ýmist hnífskorinn spón sem límdur er á plötur í

klæðningar, hurðir húsgögn o.fl., eða spón sem er flysjaður af bolnum og notaður í krossvið.

Iðnviður (viðarkurl)

Þessari afurð má skipta í beðmis- og spónaplötuvið sem er notaður í ódýrari pappír og spónaplötur,

og iðnvið sem er notaður sem afoxari við framleiðslu á járni og járnblöndum. Fyrir þess afurð fæst

fremur lágt verð en á móti kemur að gæði viðarins þurfa ekki að vera mikil. 41

Járnblendiverksmiðjan á Grundartanga notar 18.000 tonn af fersku viðarkurli á ári sem kolefnisg-

jafa í hluta vinnslunnar. Verksmiðjan flytur inn meginhluta orkugjafans en hluti hans er endurnýtt

timbur frá Sorpu. Kannað hefur verið hvort kurl úr grisjunarvið úr skógum Suður- og Vesturlands

myndi henta sem kolefnisgjafi en þar er möguleiki á að selja árlega um 10.000 tonn af fersku

viðarkurli. Ekki fann höfundur niðurstöðu um þá fyrirspurn. 42

! �11

 Snorri Þór Tryggvason, „Umhverfisáhrif efnis- og orkunotkunar í íslenskum byggingariðnaði“40

 Heimasíða skógarbænda Íslands, skógarbóndi.is, sótt 3.des 2014, http://www.skogarbondi.is/herads-og-austurlandsskogar/utgafafraedsla/41

frodleikur/skogarnytjar/skogarafurdir/

 Auður I. Ottesen, Þröstur Eysteinsson, Íslenskur markaður með skógarafurðir, 2009, sótt 3.des 2014, http://www.skogur.is/media/fagradstefna/42

Audur_og_Throstur.pdf

http://www.skogarbondi.is/herads-og-austurlandsskogar/utgafafraedsla/frodleikur/skogarnytjar/skogarafurdir/
http://www.skogur.is/media/fagradstefna/audur_og_throstur.pdf

Innflutningur á skógarafurðum (viður og pappír) árið 2008 vó 126.000 tonn og verðmæti nam um

17,2 milljörðum króna. Viður vó 78.000 tonn og pappír/ pappi vó 48.000 tonn.

Sama ár var innlend viðarframleiðsla 790 tonn að andvirði 0,08 milljörðum.

Innlend framleiðsla skógarafurða var því 0,6% af innflutningi í tonnum talið og 0,5% af innflutningi

í krónum talið. Við gætum framleitt mest af þessu innanlands ef við byggjum við almennilega skó-

garauðlind af greni, furu, lerki og ösp og þar með gætum við sparað um 10-12 milljarða í

gjaldeyri. 43

!
Límtré. Burðarvirki úr límtré
!
Límtré er framleitt á Íslandi en eins og áður segir er íslenskur skógur enn of ungur til að hægt sé að

nota hann í burðarvirki. Hráefnið er því innflutt víðsvegar að úr Evrópu og samsett hér.

Límtré Vírnet er íslenskt fyrirtæki og samanstendur af þremur verksmiðjum sem eru allar staðsettar

innan við 100 km frá Reykjavík.

Í Borgarnesi er járn- og blikksmiðja, klæðningarframleiðsla og naglaframleiðsla.

Í Reykholti Selfossi er yleiningarframleiðsla, polyurethan- og steinullar yleiningar.

Og á Á Flúðum fer límtrésframleiðslan fram.

Framleiðsluferlið á límtré er nánast það sama óháð framleiðanda eða landi. Áður en bitinn er

límdur saman er timbrið þurrkað, það er styrkleikaflokkað og fjaðurstuðull metinn. Þetta mat

er gert til að ákvarða hvar á að staðsetja hverja fjöl í bitanum Með vistferilsgreiningum (Life Cycle 44

Assessment) hefur verið sýnt fram á að umhverfisáhrif

eru minni við byggingu og rekstur vöruskemmu þar sem notað er límtré í burðarvirki en

samsvarandi byggingu þar sem notað er stál eða steypa. T. d voru gróðurhúsaáhrifin u.þ.b

10% hærri fyrir steinsteypubyggingu og u.þ.b. 50% hærri fyrir stálgrindarbyggingu. 45

! �12

 Auður I. Ottesen, Þröstur Eysteinsson, Íslenskur markaður með skógarafurðir, 2009, sótt 3.des 2014, http://www.skogur.is/media/fagradstefna/43

Audur_og_Throstur.pdf

 Guðjón Rafnsson, „Límtré styrkt með basalt- og trefjamottum“, BS lokaverkefni í tækni- og verkfræðideild við Háskólan í Reykjavík, mai 2013, 44

sótt 2.des 2014, http://hdl.handle.net/1946/15980

 Límtré Vírnet, bæklingur um límtré, 2011, sótt 2.nóv 2014, http://limtrevirnet.is/images/images/Baeklingar/Limtre/limtre2013.pdf45

http://hdl.handle.net/1946/15980
http://www.skogur.is/media/fagradstefna/audur_og_throstur.pdf
http://limtrevirnet.is/images/images/baeklingar/limtre/limtre2013.pdf

Hvað er mögulegt að framleiða á Íslandi

Áhugavert er að kanna hvort og hvaða möguleikar eru á að auka framleiðslu byggingarefna á Íslan-

di. Hér á eftir verða rakinn nokkur áhugaverð dæmi um það sem komið er af stað í þróunn byggin-

garefna á Íslandi.

!

Vistvæn steypa: Eco-SCC.
!
Eins og áður var komið inná þá er steinsteypa mjög umhverfisvænt byggingarefni. Við framleiðslu

hennar losnar aðeins um 0,15 til 0,2 kgco2/kg. En með Eco-SCC steypu er kolefnissporið aðeins

tæpur þriðjungur af kolefnisspori steypu í sama gæðaflokki.‑ Eco-SCC er steypuuppskrift með allt 46

að þriðjungi minna sement en hefðbundin steypa. Við hönnun hennar var notuð ný aðferð sem byg-

gist á flotfræði. Einnig komu aðrar aðferðir til sögu, eins og að skipta út hluta sements með fínkorna

flugösku. Innihald Eco-SCC af sementsvirkum og fínkorna efnum er mjög lágt miðað við

hefðbundna steypu. Hún hefur því minni rýrnun og minni hættu á sprungumyndun. Einnig eru

seigjueiginleikar hennar frábrugðnir, einkum plastísk seigja. Það auðveldar mjög niðurlögn

hennar.‑ Eco-SCC var notuð sem hlíf á 430m langar lóðréttar aðrennslispípur í Kárahnjúkavirkjun. 47

Þrengsli umhverfis pípurnar gerðu ómögulegt að titra steypuna og var Eco-SCC valin því niðurlögn

hennar krefst ekki að hún sé titruð. Einnig var hún valin þar sem hún er svo umhverfisvæn.‑ 48

Basalttrefjar !
Basalttrefjar eru tiltölulega ný tegund trefjastyrkingar samanborið við gler-, kolefnatrefjar. Basalt-

trefjar eru unnar úr basalti sem er algengasta bergtegund á yfirborði jarðar. 49

Basalttrefjar eru smíðatrefjar sem geta verið staðgenglar hefðbundinna glertrefja í iðnaði og leyst

þannig af hólmi smíðaefni eins og stál og timbur. Undanfarin ár hefur notkun á trefjum verið að

aukast verulega í hefðbundnum iðnaði og leysa af hólmi smíðaefni eins og stál, timbur og ál.

! �13

% Ólafur H. Wallevik, Florian V. Muller, Björn Hjartarson, „Vistvæn steypa: Eco-SCC“, bls 25446

% Ólafur H. Wallevik, Florian V. Muller, Björn Hjartarson, „Vistvæn steypa: Eco-SCC“, bls 24347

% Ólafur H. Wallevik, Florian V. Muller, Björn Hjartarson, „Vistvæn steypa: Eco-SCC“, bls 25348

 Guðjón Rafnsson, „Límtré styrkt með basalt- og trefjamottum“, BS lokaverkefni í tækni- og verkfræðideild við Háskólan í Reykjavík, mai 2013, 49

sótt 2.des 2014, http://hdl.handle.net/1946/15980

Nýsköpunarmiðstöð. (Háskóli Reykjavíkur/ Mannvit.)

Nýsköpunarmiðstöð. (Háskóli Reykjaííkur/ Mannvit.)

http://hdl.handle.net/1946/15980

Hráefni basalttrefja er steintegundin basalt, sem finnst í ríkum mæli hér á landi. (um 90% af

jarðefnum á Íslandi eru basalt skv. Vísindavef Háskóla Íslands). Með því að bræða mulið basalt við

1400°C hita eru trefjunum þrýst út í gegnum sérstakar rásir og dregnar út í langa þunna og samfell-

da þræði en framleiðsla basalttrefja er ekki ósvipuð framleiðslu steinullar. Munurinn liggur í að við

framleiðslu steinullar eru trefjarnar blásnar út í óreglulegar stuttar trefjar til að fá loftrýmið á milli

en dregnar út í einskonar spagetti þræði við framleiðslu basaltrefjanna. Þræðirnir eru svo

vafðir upp á spólu sem síðar eru notaðar til að vefja saman mottur eða þeir bútaðir niður og notaðir

sem íblöndunarefni í aðrar framleiðsluvörur. Þetta ferli er nokkuð umhverfisvænt þar sem engin

íblöndunarefni eru notuð við framleiðsluna. Basalttrefjar hafa góða hita-, rafmagns- og hljóðeinan-

grunareiginleika. Brunaþol basalttrefja er gott og geta þær haldið 90% af styrk upp í 600 °C. Hi-

taþol basalttrefja sem eru ekki undir álagi er um 1250°C. Basalttrefjar hafa 5 sinnum meira togþol

en kambstál með einungis þriðjung af þyngd stálsins. Eiginleikar basalttrefja eru um margt líkir 50

eiginleikum koltrefja. Basalttrefjarnar eru þó ýfið þyngri og því verður að teljast ólíklegt að þær

verði nýttar í iðnaði þar sem þyngd skiptir mestu máli. Basalt-trefjar eru hins vegar mun ódýrari og

vegur þar mest hráefnið, sem lítið þarf að hafa fyrir á meðan koltrefjar eru framleiddar úr tilbúnu

hráefni sem er að stórum hluta framleitt úr olíu. Í samanburði við glertrefjar eru basalttrefjar mun

sterkari og léttari en E-glass, og með svipaða eiginleika og S-glass en margfalt ódýrari. Það er því

líklegt að á næstu árum muni basalt trefjar ná mörkuðum þar sem þyngd og styrkur skiptir máli en

verð á hráefninu hefur mest að segja. Þær hafa einnig gott veðrunar- og efnaþol og er það svipað og

í glertrefjum. Hinsvegar hafa ekki verið gerðar margar langtíma rannsóknir á veðrunarþoli þeirra.

Þessir eiginleikar trefjanna gera það að verkum að farið er að horfa til þeirra sem

styrktarefnis þar sem stál var áður ráðandi, t.d. í steyptum þversniðum. Basalttrefjarnar hafa

mikið efnaþol og þola því raka mun betur en stálið. Þess vegna eru basalttrefjar æskilegri

sem styrktarefni í timburþversnið þar sem rakinn í timbrinu fer ekki vel saman með stálinu og

hætta er á að stálið ryðgi. 51

Hátæknisetur Íslands hefur á stefnuskrá sinni að vinna að rannsóknum á trefjaframleiðslu ásamt því

að efla hönnun og smíði úr trefjum með auknum rannsóknum og fræðslu. 52

! �14

Guðjón Rafnsson, „Límtré styrkt með basalt- og trefjamottum“, BS lokaverkefni í tækni- og verkfræðideild við Háskólan í Reykjavík, mai 2013, 50

sótt 2.des 2014, http://hdl.handle.net/1946/15980

 Guðjón Rafnsson, „Límtré styrkt með basalt- og trefjamottum“, BS lokaverkefni í tækni- og verkfræðideild við Háskólan í Reykjavík, mai 2013, 51

sótt 2.des 2014, http://hdl.handle.net/1946/15980

 Heimasíða Hátæknisetur Íslands ses, Hátæknisetur Íslands, sótt 1.nóv 2014, http://www.hataeknisetur.is/index.php?pid=11 52

http://hdl.handle.net/1946/15980
http://www.hataeknisetur.is/index.php?pid=11
http://hdl.handle.net/1946/15980

Koltrefjar
!
Síðastliðna áratugi hefur notkun koltrefja í erlendum steypuiðnaði, aukist til muna. Samtímis hafa

töluverðar rannsóknir verið gerðar á þeim eiginleikum sem sementsbundin efni að viðbættum

koltrefjum hafa. Þar sem verð á koltrefjum fer lækkandi á heimsmarkaði, bendir allt til þess að

notkun koltrefja muni halda áfram að aukast í byggingariðnaðinum á komandi árum . Stefnt var að 53

byggingu koltrefjaverksmiðju í Skagafirði en sú hugmyndavinna fór í frost eftir hrunið.

Gler.
!
Allt gler er innflutt og ekki hefur ennþá tekist að endurvinna gler í neinu magni. Glerskífur eru flut-

tar inn til landsins með gámum og síðan skornar niður í stærðir. Það eru nokkur fyrirtæki sem

sérhæfa sig í gleri en það fellst í framleiðslu á einangrunargleri þar sem tvær eða fleiri glerskífur

eru límdar saman með állistum sem mynda loftrými á milli glerjana

Eins og áður var sagt er allt gler innflutt, aðallega frá Evrópu. Sandur er meginuppistaðan í gleri en

það er ekki sama hvernig efnainnihald sandsins er. Íslenskur fjörusandur er að mestu leyti fínir mo-

lar úr basalti og hentar til framleiðslu basaltsglers en það má nota til ýmissa hluta. Basaltgler hentar

hins vegar ekki sem rúðugler eða glært gler. Í Steinullarverksmiðjunni á Sauðárkróki er búið til

basaltgler og það ofið í steinull. 54

Til þess að glerverksmiðja geti borið sig þarf hún að vera mjög stór. Algeng stærð á verksmiðju er

með framleiðslugetu upp á um það bil 500 tonn af flotgleri á sólahring. Það eru um 40.000 m2 af

4mm þykku gleri, en ársnotkun íslendinga er er um 245.000 m2 [1986]

Framleiðslan er einnig mjög orkufrek. Það þyrfti að flytja inn hráefni til vinnslunnar og flytja út ful-

lunnið gler til að standa undir framleiðslu. Það virðist því vera óhentugt og varla vistvænt að hafa

slíka framleiðslu hér. 55

 Aftur á móti fellur til mikið af gleri (flöskur, afskurður og fl) sem hægt er að nota. Árlega fellur til

u.þ.b 5000 tonn af drykkjargleri. Ekki beint í byggingargeiranum en nátengt þó. Dagný Bjarnadóttir

landslagsarkitekt og eigandi Dagný Land Design hefur verið að þróa og finna aðferðir til að nota

mulið gler og epoxy lím. Það gæti nýst sem yfirborðsefni á göngustíga, í malbik og fl. Meðal annars

! �15

 Heimasíða vegagerðar Íslands, Vegagerðin, 2014, sótt 3.nóv 2014, http://www.vegagerdin.is/um-vegagerdina/rannsoknir-og-throun/ransok53 -
naverkefni/alm2014//d9928d767ce7222700257c93003aff26?OpenDocument

 Sigurður Steinþórsson, „Er hægt að búa til gler úr íslenskum fjörusandi og hvar er hægt að fá kalsín og natrín á Íslandi?“, Vísindavefurinn, Jón 54

Gunnar Þorsteinsson ritstj, Háskóli Íslands, 20.feb 2013, sótt 1.nóv 2014, http://www.visindavefur.is/svar.php?id=61576

 55 Gunnar Bragason, „Glerverksmiðjan Samverk hf.“, kandidatsritgerð í viðskiptafræðum við Háskóla Íslands, mai 1986.

Nýsköpunarmiðstöð. (Háskóli Reykjavíkur/ Mannvit.)

http://www.visindavefur.is/svar.php?id=61576
http://www.vegagerdin.is/um-vegagerdina/rannsoknir-og-throun/ransoknaverkefni/alm2014//d9928d767ce7222700257c93003aff26?opendocument

hafði hún hugsað sér að nota þetta á planið við Hörpuna. En við það hefði planið glitrað og verið í

takt við bygginguna. Það fékkst hins vegar ekki samþykkt vegna þess að oft er erfitt að koma

nýjungum að, jafnvel þó þær séu sannreyndar annars staðar. Sú aðferð sem er notuð hleypir líka

vatni í gegnum sig og gefur það enn fleiri möguleika eins og til dæmis halda yfirborði þurru, leggja

það í kringum götutré þar sem vatn kemst niður en hægt er að labba á því. Setja munstur í mal-

bikaða fleti, auk þess sem það væri hentugt í vistvænar ofanvatnslausnir. 56

!
Endurvinnsla á járni
!
GMR, (Geothermal Metal Recycling) er nýtt íslenskt fyrirtæki sem stendur við Grundartanga. Þar á

bæ er endurunnið úr sér gengið stál úr álverum landsins og brotajárn sem fellur til hér og þar.

Þar er brætt stál frá álverunum þremur á Íslandi. Stálið sem um ræðir eru svonefndir straumteinar

sem leiða rafmagn á milli kera. Þeir hafa ákveðinn líftíma og að honum liðnum fer stálið í bræðslu.

Það er brætt og hreinsað, steypt í rétt mót og svo skilað aftur til álveranna. Brotajárn sem er brætt er

steypt í stangir og það selt úr landi. Það verður svo að hefðbundnu byggingarstáli eins og kambstáli,

steypustyrktarjárni og slíku. GMR hóf starfsemi fyrir fáeinum mánuðum, en undirbúningurinn tók

nokkur ár. Stærsti eigandi er Strokkur Energy og nokkrir aðrir aðilar eiga minni hluti. Fjárfestingin

nemur um tveimur og hálfum milljarði króna, verksmiðjan er 4.200 fermetrar og starfsmennirnir

eru 35. Gildandi starfsleyfi nær til 30 þúsund tonna framleiðslu en áform eru þó uppi um að auka

framleiðslugetuna upp í 200 þúsund tonn. 57

!

Samanburður á vistferilskostnaði bygginga á Íslandi

!
Á Eflu verkfræðistofu var gert ítarlegt rannsóknarverkefni þar sem umhverfisáhrif og kostnaður

voru metin fyrir allan vistferil byggingar. Gerður var samanburður á mismunandi valkostum við

hönnun dæmigerðar vöruskemmu með 60 ára líftíma. Samanburður var gerður á umhverfisáhrifum

og kostnaði. Þrjú mismunandi efni voru notuð á burðargrind, límtré, steypa og stál. Einnig voru

! �16

 Höfundur NN, „Nýtt vistvænt efni úr gleri“, Arkitektúr, 1.tölublað 2012, bls 68-6956

 Arthur Garðar Guðmundsson, Stálinn stinn á Grundartanga, Landsbankinn hf, 2014, sótt 10.des 2014, http://www.landsbankinn.is/?PageID=f5d57 -
fe114-6330-4377-a7ea-a5f52168f8e8&NewsID=53042ee1-a536-11e3-ac6e-0050568800ef

http://www.landsbankinn.is/?pageid=f5dfe114-6330-4377-a7ea-a5f52168f8e8&newsid=53042ee1-a536-11e3-ac6e-0050568800ef

tvær mismunandi gerðir af einangrunarefni í klæðningu, polyureþan og steinull. Bornar voru saman

niðurstöður vistferilskostnaðar (LCC), samfélagslegs kostnaðar og niðurstöður

vistferilsgreiningar(LCA). Niðurstöður vistferilsgreiningar sýna að lítill munur er á hefðbundnum

kostnaði þessara sex mismunandi vöruskemma. Heildarkostnaður þessara sex bygginga er á bilinu

194-205 milljónir króna, sem er ekki nema um 6% munur. En hins vegar eru umhverfisáhrif

vöruskemmu með stálburðarvirki og polyureþan einangrun 77% hærri en vöruskemma með límtrés-

burðarvirki og steinullareinangrun. 58

Lokaorð

Við innflutning á byggingarvörum er óendurnýtanleg orka notuð við flutning. Skip brenna olíu og er

það eins og er, óumflýjanleg staðreynd. Með því að lámarka innflutning á byggingarefnum getum

við spornað við þeim þætti. Við höfum umhverfisvæna orku og ættum að nota hana meira í fram-

leiðslu á byggingarefnum. Með því að lágmarka innflutning er hægt að auka vistvæni Íslands og

samfara því mun vistspor landsins minnka í byggingariðnaði. Í byggingariðnaði þarf að horfa til

lengri tíma og því hentar betur að notast við vistferilskostnaðargreiningu. Þar sem vistspor byggin-

gar er stærst í byrjun og svo tekur rekstrar og viðhaldskostnaður við. Að notast við „local“ efni sem

endast stutt en gefur lítið vistspor í byrjun en rekstrar og viðhaldskostnaður er stöðugur. Að endingu

verður byggingin óvistvænni þegar allir þættirnir eru teknir inn í myndina. Vistferilskostnaðargrein-

ing er því ákaflega öflugt verkfæri.

Umræða og niðurstöður

Eins og rakið hefur verið hér að framan er mikill hvati fyrir okkur að standa að innlendri framleiðs-

lu byggingarefna. Með því að hafa „local“ framleiðslu nálægt byggingarstað er ein af grunnstoðum

sjálfbærni komin. Með sérþekkingu á atvinnu, menntun og samfélagseflingu er félagslegi þáttur

sjálfbærni ræktaður. Efnahagslegi þáttur sjálfbærni, atvinna á svæðinu, tekjuöflun á útflutningi

vistvænnar byggingarvöru er orðinn raunhæfur kostur.

Það er því eftirsóknarvert að minnka og helst hætta innflutningi á sementi. Það er til verksmiðja hér,

þekkingin er til staðar og hægt er að nota „local“ efni í vinnsluna.

! �17
 Eva Yngvadóttir, Harpa Birgisdóttir, „Efnisval“, í Arkitektúr, 1.tölublað, mars 2010, bls 1958

Þegar íslenskir skógar og skógarbændur verða tilbúnir í meiri og stærri framleiðslu á skógarafurðum

sparast mikið í flutningskostnað, minni eyðsla á óendurnýtanlegri orku og meiri gjaldeyrisspar-

naður.

Ef rétt er haldið á málum getur framleiðsla á basalttrefjum og iðnframleiðsla úr trefjum orðið stór

iðngrein á Íslandi, sérstaklega þar sem hráefnið er aðgengilegt og ódýrt en til að af slíku geti orðið

þurfum við að vera meðvituð um þróunina sem er í greininni og þá möguleika sem liggja fyrir á

hverjum tíma. Möguleikar basalttrefja sem byggingarefni hafa enga takmörkun. Hægt væri að gera

steypustyrktar”járn”, þakplötur, báru”járns”plötur, veðurkápur, burðarbita og fleira, þó með fyrir-

vara á því að fullkanna eiginleika efnis hverju sinni. Það virðist vera grundvöllur fyrir framleiðslu á

steypustyrktarjárni og öðrum hlutum í byggingar nú þegar farið er að endurvinna brotajárn og stál.

Íslendingar hafa þróað Eco-SCC steypa sem er aðeins með um þriðjung kolefnisspors hefðbundin-

nar steypu. Það ætti því að vera forgangsatriði að koma þessari vitneskju út í heim. Einnig væri

áhugavert að gera samanburð á hefðbundinni byggingu úr steypu og byggingu sem væri úr Eco-

SCC steypu, með íslenskum basalttrefjastöngum sem steypustyrkingu, basalt þakplötur og íslenskt

timbur í gluggum, hurðum og innviðum.

Alltaf er þetta þó spurning um verð á hlutnum þegar hann er kominn til kúnnans. En hvað við man-

nfólkið göngum hratt á hráefnisforða jarðar hlýtur þetta að vera forgangsatriði, að endurvinna og

endurnýta járn, stál og aðra málma hér á landi því ekki eiga þeir eftir að lækka í verði. Við getum

ekki keypt málma úr jörðinni eftir að þeir eru uppurnir en við getum keypt og selt endurunnin

málm. Þetta er því spurning að taka skrefið til fulls og vera skrefinu á undan til að takast á við þetta

vandamál strax.

!
Með frumkvöðla í hugsun og vistvæna orku að vopni er við hæfi að enda þessa ritgerð á orðatiltæki

frá Kenýa:

Þú hefur ekki fengið landið til eignar frá foreldrum þínum; þú hefur það að láni frá börnum þínum.

!

!
!
!
! �18

Heimildaskrá
Prentaðar heimildir
Bergljót S. Einarsdóttir, Lena Kadmark, „Kynningarrit um vistvænar byggingar“, í Arkitektúr, 1.tölublað,

mars 2010, bls 8-9 !
Björn Marteinsson. Efnis- og orkunotkun vegna fjölbýlis í Reykjavík. Efnisframleiðsla, flutningur, byggin-

garstarfsemi og rekstur í 50 ár, Meistaraverkefni, Verkfræðideild Háskóla Íslands. 2002 !
Björn Marteinsson, „Húsnæði og innivist mikilvægur þáttur í lífsgæðum“, í Þekkingin beisluð : nýsköpunar

bók, Árdís Ármannsdóttir ritstj, Hið íslenska bókmenntafélag, Reykjavík, 2014, bls 257-269 !
Björn Marteinsson, „Lífsgæði og sjálfbærari byggingar“, í . Reykjavík: Betri borgarbragur, Nýsköpun

armiðstöð Íslands og Háskóli Íslands: Umhverfis- og byggingarverkfræðideild, Reykjavík, 2013, bls 17 !
Eva Yngvadóttir, Harpa Birgisdóttir, „Efnisval“, í Arkitektúr, 1.tölublað, mars 2010, bls 19 !
Guðmundur Guðmundsson, Hákon Ólafsson ritsj, Sementsiðnaður á Íslandi í 50 ár, rit V í ritröð VFÍ, Verk-

fræðingafélag Íslands, Reykjavík, 2008, !
Ólafur H. Wallevik, Florian V. Muller, Björn Hjartarson, „Vistvæn steypa: Eco-SCC“, í Þekkingin beisluð :

nýsköpunarbók, Árdís Ármannsdóttir ritstj, Hið íslenska bókmenntafélag, Reykjavík, 2014, bls 241-256 !
Höfundur NN, „Nýtt vistvænt efni úr gleri“, Arkitektúr, 1.tölublað 2012, bls 68-69 !!
Heimildir af interneti !
Auður I. Ottesen, Þröstur Eysteinsson, Íslenskur markaður með skógarafurðir, 2009, sótt 3.des 2014, http://

www.skogur.is/media/fagradstefna/Audur_og_Throstur.pdf !
Björn Marteinsson, Páll Valdimarsson, „Efnis- go orkunotkun vegna bygginga á Íslandi“, í Árbók VFÍ/TFÍ,

14árgangur, 1 tölublað, 1.júní 2002, 223-228, 31.nóv 2014, http://timarit.is/view_page_init.jsp?
gegnirId=000843142, Tímarit.is !

Fjármálaráðuneytið, Vistvæn innkaup og grænn ríkisrekstur, 9.apríl 2013, sótt 30.nóv 2014, http://www.f-
jarmalaraduneyti.is/media/skjal/Vistvaen_innkaup_og_graenn_rikisrekstur.pdf !

Framkvæmdarsýsla ríkisins, Vistvænar byggingar, Kynningarrit, október 2009, sótt 11.nóv 2014, http://
www.fsr.is/lisalib/getfile.aspx?itemid=5201 !

Heimasíða Hátæknisetur Íslands ses, Hátæknisetur Íslands, sótt 1.nóv 2014, http://www.hataeknisetur.is/in-
dex.php?pid=11 !

Guðjón Rafnsson, „Límtré styrkt með basalt- og trefjamottum“, BS lokaverkefni í tækni- og verkfræðideild
við Háskólan í Reykjavík, mai 2013, sótt 2.des 2014, http://hdl.handle.net/1946/15980 !

Heimasíða skógarbænda Íslands, skógarbóndi.is, sótt 3.des 2014, http://www.skogarbondi.is/herads-og-aus-
turlandsskogar/utgafafraedsla/frodleikur/skogarnytjar/skogarafurdir/ !

Heimasíða Steinullarverksmiðunnar, Steinull ehf, sótt 29.okt 2014, http://steinull.is/um-okkur/ !
Heimasíða vegagerðar Íslands, Vegagerðin, 2014, sótt 3.nóv 2014, http://www.vegagerdin.is/um-vegagerdi-

na/rannsoknir-og-throun/ransoknaverkefni/alm2014//d9928d767ce7222700257c93003aff26?OpenDocu-
ment !

Jón Valur Jónsson, „Notkun gosefna í íslenskum byggingum“, BA ritgerð við hönnunar og arkitektúrdeild
Listaháskóla Íslands, vor 2012, sótt 10.nóv 2014, http://hdl.handle.net/1946/11680

! �19

http://www.skogur.is/media/fagradstefna/audur_og_throstur.pdf
http://timarit.is/view_page_init.jsp?gegnirid=000843142
http://www.fjarmalaraduneyti.is/media/skjal/vistvaen_innkaup_og_graenn_rikisrekstur.pdf
http://www.fsr.is/lisalib/getfile.aspx?itemid=5201
http://www.hataeknisetur.is/index.php?pid=11
http://hdl.handle.net/1946/15980
http://www.skogarbondi.is/herads-og-austurlandsskogar/utgafafraedsla/frodleikur/skogarnytjar/skogarafurdir/
http://steinull.is/um-okkur/
http://www.vegagerdin.is/um-vegagerdina/rannsoknir-og-throun/ransoknaverkefni/alm2014//d9928d767ce7222700257c93003aff26?opendocument
http://hdl.handle.net/1946/11680

!
Kenneth Breiðfjörð, „Byggingarefni á Íslandi, uppruni, flutningar til landsins ásamt kolefnisspori timburs“,

MA ritgerð við umhverfis- og byggingaverkfræðideild Háskóla Íslands, mai 2011, sótt 20.nóv 2014,
http://hdl.handle.net/1946/8940 !

Magnús Aspelund, „Salurinn í Kópavogi. Handrit að bók“, MA ritgerð við hugvísindadeild Háskóla Islands,
júní 2010, sótt 1.des 2014, http://hdl.handle.net/1946/5483 !

Reykjavíkurborg, Umhverfisáætlun Reykjavíkur, sótt 20.nóv 2014, http://nepal.vefurinn.is/Nepal_Skrar/
Skra_0000246.PDF !!

Sigurður Eyberg Jóhannesson, „Vistspor Íslands“, MA ritgerð við Líf- og umhverfisvísindadeild Háskóla
Íslands, mai 2010, sótt 20.nóv 2014, http://hdl.handle.net/1946/5384 !

Sigurður Steinþórsson, „Er hægt að búa til gler úr íslenskum fjörusandi og hvar er hægt að fá kalsín og natrín
á Íslandi?“, Vísindavefurinn, Jón Gunnar Þorsteinsson ritstj, Háskóli Íslands, 20.feb 2013, sótt 1.nóv
2014, http://www.visindavefur.is/svar.php?id=61576 !

Snorri Þór Tryggvason, „Umhverfisáhrif efnis- og orkunotkunar í íslenskum byggingariðnaði“, BA ritgerð
við hönnunar og arkitektúrdeild Listaháskóla Íslands, vor 2010, sótt 10.nóv 2014, http://hdl.handle.net/
1946/5613, !

Stefán, „langar í ódýra geit í jólagjöf“ í Fréttablaðið, 4.des 2010, sótt 1.des 2014 http://timarit.is/view_-
page_init.jsp?issId=326353&pageId=5121555&lang=is&q=Vistspor !

Steinull ehf, Útreikningur varmataps samkvæmt gildandi byggingareglugerð, 2013, sótt 20.okt 2013, http://
steinull.is/wp-content/uploads/2013/10/FB-Reykholt-20140926.pdf !!!!
!
!
!
!
!
!
!
!
!
!

! �20

http://hdl.handle.net/1946/5483
http://nepal.vefurinn.is/nepal_skrar/skra_0000246.pdf
http://hdl.handle.net/1946/5384
http://www.visindavefur.is/svar.php?id=61576
http://hdl.handle.net/1946/5613
http://timarit.is/view_page_init.jsp?issid=326353&pageid=5121555&lang=is&q=vistspor
http://steinull.is/wp-content/uploads/2013/10/fb-reykholt-20140926.pdf

Viðauki

!
!
Tafla 1

!
!
!

Málmur Áætlaður forði / ár

Ál 196-225

Blý 20

Járn /stál 118-120

Kopar 26-36

Króm 273

Kvikasilfur 67

Nikkel 40-53

Tin 27

Sink 25-35

! �21

