

Skema til beskrivelser af forsknings- og udviklingsaktiviteter			
Aktivetsområde (navn):	De Grønne Livsmiljøer	Aktivetsområde nr.:	2
BedreInnovation.dk	De Grønne Livsmiljøer relaterer sig til aktivitetsbeskrivelsen 'Livskvalitet baseret på grønne livsmiljøer (plants for people)'. Særligt er fokus tilpasset efter indlægget af anlægsgartnermester Per Malmos, om vigtigheden af at der afdækkes viden og udvikles teknologier for anvendelse af grønne miljøer i forhold til beskyttelse mod klimatiske ændringer.		
Formål og målgruppe	<p>Over hele verden er der fokus på klimaforandringer og bæredygtighed i forhold til de stadig voksende byer. I 2007 boede 50 % af befolkningen i byerne, og det forventes, at 75 % vil bo i byerne i 2050. Det skaber et stigende behov for effektivisering og bæredygtighed. Udfordringerne i tætte byer er at gentænke forholdet mellem naturen og byen, så naturen gives ny plads integreret i arkitekturen og bygningerne. Denne nye plads er de grønne livsmiljøer, der skal skabes i byerne.</p> <p>Generelt er Danmark, med København i spidsen, bagud mht. grønne livsmiljøer i bybilledet. Mange andre lande har en grøn tagpolitik i form af fx planpolitik, byggeregulering eller økonomiske incitament. I Stuttgart, Tyskland er 80 % af de flade tage således grønne tage. I mange andre storbyer er der også stor fokus på grønne tage. Flere steder er helt nye grønne byer ved at blive etableret. Der er her tale om klimaneutral og bæredygtige byer; eksempler er Masdar i Abu Dhabi, Treasure Island i USA og Dongtan i Kina. Hvis Danmark vil være med til at levere knowhow og teknologi inden for området, kræver det, at der hurtigt skabes fokus på området. Medierne har gennem det sidste år fokuseret lidt på grønne tage og for nyligt afholdt Louisiana en udstilling med titlen 'Fremtidens arkitektur er grøn'¹. Udstillingen præsenterer på Louisiana gav et flot overblik over fremtidens grønne arkitektur, men viste også at selv simple ting ikke er lette at håndtere. I et af udstillingsområderne var der placeret en klynge æbletræer, der godt nok fik gødning og vand, men der var bare ikke tænkt på, at sådan et træ ikke kunne leve i den sparsomme belysning på stedet. Derfor så træerne meget miserable ud! Det viser vigtigheden af, at den biologiske viden, som AgroTech besidder, møder den tekniske viden med fokus på helhedsløsninger, også under opførelsen af grønne miljøer.</p> <p>Visionen er: Grønne livsmiljøer betyder grøn natur ind i vores byrum, og ind i – og på! – vores bygninger, vores huse og helt ind i vores sjæl. Vi lever grønt, vi tænker grønt og får en grøn livskvalitet².</p> <p>Det overordnede formål med aktiviteten er at:</p> <ul style="list-style-type: none"> • Udvikle teknologiske løsninger baseret på biologiske krav, således at der kan videreudvikles på eksisterende grønne miljøer samt gives mulighed for helt nye løsninger. • Bidrage til at realisere visioner og planer om klimaneutralitet og medvirke til at løse fremtidens store nedbørsproblemer. • Sikre muligheden for, at mennesker kan være tættere på grønne miljøer og dermed nærheden til naturen, hvilket vil skabe rum for bedre livskvalitet. 		

¹ Fremtidens arkitektur er grøn. Louisiana Museum of Modern Art. Arkitektens grænser II. 29.05-05.10.2009.

² Se relationen til AgroTechs samlede strategi side 6 og 7 – mission, vision og værdigrundlag – videreudvikling af viden til ny anvendelse

	<p>AgroTech's vision følger op om folkesundhedsrapporten fra 2007³, hvor der lægges specielt vægt på, at man nu har tilstrækkelig evidens for at anbefale arealplanlæggende myndigheder og kommuner at indtænke let adgang til natur og grønne områder for befolkningen i planlægning. Begrundelsen for dette er, at naturen påvirker helbredet i positiv retning: Psykisk, oplevelsesmæssigt og kropsligt. Her har AgroTech en enestående mulighed for at være bindeled mellem biologien og de nødvendige teknologiske løsninger. Samtidig støtter AgroTech's visioner også op om tiltag fra bl.a. Københavns Kommune (KK), hvor det forventes, at der til oktober 2009 bliver besluttet at pålægge nybyggeri med flade tage at implementere grønne tage. Lovforslaget forventes endvidere i 2010 udvidet, så det også kommer til at omhandle eksisterende bygninger. Dette stiller store krav til viden om beplantninger og metoder. Ligesom i København er der også i mange andre kommuner planer om at udvikle kommunerne til at være CO₂-neutrale.</p> <p>Målgruppe</p> <p>Målgruppen for aktiviteternes resultater og services er bred med syv hovedgrupper:</p> <ul style="list-style-type: none"> • Virksomheder, der udvikler teknologier, som kan indføres i grønne miljøer og byggerier • Leverandører af udstyr til opførelse af glasbygninger, vandingssystemer og indendørsbeplantning • Boligforeninger eller andre større ejendomsbesiddere, der står overfor renoveringsopgaver – særligt almennyttigt byggeri) • Virksomheder, der planlægger og udfører arbejde i forbindelse med grønne miljøer og byggerier (en bred vifte af entreprenører) • Planteproducenter (gartnerier) og forhandlere af planter • Virksomheder, der arbejder med kontorbeplantning, beplantning af centre m.m. • Arkitektvirksomheder inden for byplanlægning <p>Der er et stort antal virksomheder i Danmark, der forventes at kunne drage nytte af aktivitetens resultater. Det drejer sig om leverandører til grønne miljøer, herunder firmaer inden for fx kontorbeplantning, væksthushøj, arkitektur, vandingssystemer, varmeeekstraktion/energilagring, gartnerielektronik, planteproduktion og udendørsbeplantning. Der er tale om mange mindre firmaer såvel som flere store entreprenører. Generelt vurderes det, at det er nemt at nå både kendte og nye relaterede målgrupper med den nye viden og nye produkter. Samarbejde med kommuner og ministerier giver en mulighed for at nå bredt ud til alle i målgruppen. Endvidere skal SMV'ere nås via direkte kontakt og projektsamarbejde.</p> <p>På nuværende tidspunkt er der kun en sporadisk FoU indsats indenfor området i Danmark hos forskningsinstitutioner og virksomheder, og denne tager ikke udgangspunkt i en helhedsorienteret tankegang, som er nødvendig. AgroTech vil i samarbejde med flere teknologileverandører og andre vidensinstitutioner øge denne indsats. AgroTech kan derved medvirke til at sikre den nødvendige FoU indsats til gavn for teknologileverandører og samfundet. Ved at inddrage SMV i relevante forsknings- og innovationsprojekter opnås endvidere en høj grad af videndeling.</p>
<p>Aktivitetsplanens indhold</p>	<p>Aktiviteten vil omfatte videnopbygning inden for området 'Grønne miljøer'. På tværs af dette område vil der blive opbygget en række teknologiske services (vandrette bokse). Desuden vil en række demonstrationsaktiviteter blive gennemført som en del af AgroTech's eksperimentarium (nederste boks).</p>

³ Folkesundhedsrapporten 2007, Statens Institut for Folkesundhed, kap. 26 naturen.

⁴ **Cradle to Cradle**-konceptet (vugge til vugge) går i korte træk ud på at designe vores levevis og moderne forbrugsgoder på en sådan måde, at vores affald bliver næringsstoffer for fremtidige generationer af produkter, råmaterialer og sunde levende organismer. I stedet for at fremstille produkter, der ved slutningen af sin brugsperiode bliver til affald, der forurener og fylder på vores lossepladser, fokuserer vi på at designe med 'hele livscyklusser' for øje. Cradle to Cradle handler *ikke* om at reducere det menneskelige forbrug eller livsstil, men om at skabe produkter, huse, ja hele byer som aktivt bidrager til livscyklusser, samt forsyner fremtidige generationer med et produktionsgrundlag og sunde levende systemer.

Kompetencerne, der udvikles i denne aktivitet, vil i høj grad være nyttig for denne aktivitets målgruppe og være medvirkende til at danske virksomheder bliver konkurrencedygtige. Fx vil specifik viden om hjemmehørende planters anvendelighed til grønne tage eller facader kunne promovere de danske planteproducenter. Ny viden inden for tekniske løsninger i forbindelse med grønne miljøer vil muliggøre at teknologileverandører vil kunne komme ind på et nyt marked og derved øge deres kundekreds. Kompetencerne skal endvidere muliggøre at arkitekter, landskabsarkitekter, byplanlæggere, ingeniører, anlægsgartnere og leverandører af diverse tekniske løsninger bliver i stand til at skabe grønne livsmiljøer til gavn for vores livskvalitet og til afhjælpning af nogle af de negative konsekvenser af klimaforandringerne.

De udviklede teknologiske services vil blive tilbudt SMV, offentlige myndigheder m.m. direkte af AgroTech eller i samarbejde med private rådgivningspartnere, afhængigt af målgruppen.

Eksperimentarium

Samlende for aktiviteten vil vi gennemføre et antal demonstrationsaktiviteter. Disse benytter viden, der opbygges i flere af aktivitetens delaktiviteter.

Den Vertikale Park

Som en del af arbejdet vil vi samle en gruppe partnere med det formål at designe og beskrive vertikale haver. Enten i form af grønne vægge eller som en egentlig park i flere etager. Den vertikale have skal projekteres på prospekt niveauet og forsøges opført i samarbejde med offentlige myndigheder, fonde m.m. Parken skal være det samlede store mål, der skal få partnerne til også i det små at projektere og opføre vertikale haver. Der vil i den forbindelse blive sikret relevant vidnehjemtagning fra relevante projekter og aktiviteter i udlandet, som tilpasses danske klimatiske, demografiske og arkitektoniske forhold.

Byens Jordbrug

På ide-niveau gennemføres en analyse af mulighederne for at lave jordbrug i byen. Hvad kan dyrkes? Hvor kan der dyrkes? Hvad er potentialet? Hvordan kan man gøre det? Vidnehjemtagning fra udlandet integreres i dette arbejde, som afsluttes med en rapport med udgangspunkt i danske forhold, der skal danne grundlaget for videre aktiviteter inden for området. Hvis det er muligt, findes partnere, der i samarbejde vil projektere, finansiere og drive et 'Byens Jordbrug'. Driften vil i første omgang forsøges gennemført i samarbejde med en institution for voksne. På længere sigt er det målet, at dette koncept kan danne grundlag for systemeksport af dansk rådgivning og teknologiske ydelser fra AgroTech og især SMV.

Udvidet beskrivelse af aktivitetens delaktiviteter:

Grønne miljøer

Der er på nuværende tidspunkt kun få projekter i gang inden for grønne miljøer. I Københavns Kommune er der et igangværende projekt inden for grønne tage, og interessen for yderligere tiltag i form af andre grønne miljøer er stor. Kommunens Teknik- og Miljøforvaltning omtaler, at der er mange barrierer i forhold til at få befolkningen og bygherrer til at opføre grønne miljøer i byen. Der mangler bl.a. viden om udformning af forskellige grønne miljøer, fx intensive grønne tage, tagterrasser og grønne miljøer under glas. Specielt mangles tekniske og biologiske kravspecifikationer for disse miljøer under danske forhold.

I denne delaktivitet skal der arbejdes med helhedsorienterede teknologiske

løsninger i forbindelse med grønne miljøer. Eksempler herpå er brug af atriumgårde som kreative rum, glasmiljøer mellem bygninger fx med fælles varmekstraktion, væksthuse på taget af bygninger med mulighed for egen dyrkning af planter eller som afslappende/kreativt lysrum, uudnyttede loftsarealer, der forvandles til grønne miljøer ved at fjerne den nuværende tagbeklædning og montere glasbaner i stedet for og herved skabe et væksthusmiljø og tagterrasser i større omfang som set i andre storbyer i verden. Der skal udtænkes nye løsninger for grønne områder i tæt bebyggede områder, fx en park i flere etager eller bygninger, der kombinerer beboelse/erhverv med skov/park. Der skal tages hensyn til bl.a. bygningers energibehov og mulighed for at producere egen energi og lys. De grønne miljøer skal integreres i bybilledet ved at balancere komfort, æstetik og funktionalitet.

Opgaven vil blive delt i følgende aktiviteter:

1. Glasbygninger på taget af bygninger med mulighed for egen planteproduktion eller som lysrum
2. Tagterrasser i større omfang
3. Glasmiljøer som tilbygning til/mellem bygninger, atriumgårde og overbygning af torve/pladser
4. Parker/skove i flere etager
5. Screening af plantevalg til alle former for grønne miljøer
6. Brug af planter i miljøer, hvor planter ikke naturligt ville trives.

Grønne facader

Levende vægge er ved at få en plads i bymiljøet, både for at få grønt ind, hvor der ellers ikke er plads i tæt bebyggelse, og for deres luftrensende evne. Levende vægge består af planter plantet i forskellige former for moduler. Plantemodulerne kan bl.a. anvendes som vægudsmykning, til luftrensning, som skyggeeffekt i store vinduespartier og som mobile afskærmninger i dynamiske kontormiljøer m.m.

Fokus i denne delaktivitet vil være på udvikling af teknologiske løsninger til, hvordan man kan etablere, bruge og optimere ideen om grønne plantemoduler under danske forhold.

Der skal arbejdes med:

1. Beskrivelse af grønne modulsystemer og pasning/vedligeholdelsesvejledning
2. Screening (forstået som indledende udvælgelse, dyrkningsafprøvnings og endelig udvælgelse) af plantevalg til forskellige anvendelser af plantemoduler
3. Screening af plantevalg til luftrensning inde.

Urban gardening

Grønne miljøer er – foruden at være medvirkende til et godt klima i byerne – også en vej til en mere bæredygtig by i form af urban gardening, hvor der kan foregå en produktion af råvarer inden for bygrænsen. Grønne integrerede miljøer i børns institutioner og skoler vil give nye muligheder for at fremme gode, grønne vaner. Børn skal fx have mulighed for at være med til at dyrke grønsager, da børns gode og sunde spisevaner bedst grundlægges gennem deres kendskab til de planter og dyr, vi spiser. Grønne miljøer på toppen af bygninger i form af fx et væksthus på taget af kontorbygningen vil kunne bidrage naturligt til kantinens råvareforsyning. Urban gardening vil også give mulighed for at anvende byens grønne biomasse, fx græs- og hækafklip og rester fra en aktuel produktion i byen, og dermed være med til at sætte økologi i sammenhæng med byproduktion – dette også i relation til biomassekilder fra marginalområder i aktivitetsområdet

Den Grønne Energi.

I denne delaktivitet skal der arbejdes med helhedsløsninger, hvormed plantedyrkning kan komme til at foregå i bymiljøer alene eller som en del af et andet grønt miljø; også på områder, hvor det kræver ekstra teknologiske tiltag for at kunne dyrke planter. Foruden opbygning af faciliteter skal der udvikles teknologier inden for vanding og fx kanalisering af lys til steder uden naturligt lys, så det fx er muligt at dyrke i flere lag.

Der skal arbejdes med:

1. Dyrkning af fødevarer i det nære bymiljø
2. Helhedsløsninger for produktion på områder, hvor det kræver teknologiske tiltag for at kunne dyrke planter
3. Plantedyrkning i flere lag
4. Anvendelse af byens grønne biomasse.

Vandings- og afvandingssystemer samt rensning af regn- og spildevand i forbindelse med grønne miljøer

Som følge af klimaforandringerne er en af de helt store udfordringer den stigende mængde nedbør, der ofte kommer som store sæsonmæssigt uregelmæssige regnskyl. Flere kommuner, bl.a. København, har udarbejdet en spildevandsplan, hvor målet er at aflaste det eksisterende kloaksystem med alternativ brug af regnvand på eller nær ved nedfaldsområdet, således at vandet opsamles og bruges på den enkelte parcel i stedet for at blive ledt i kloakkerne og reducere kapaciteten.

Grønne miljøer i bybilledet vil være med til at opsamle og fordampe en del af de store vandmængder, men der er brug for, at der tænkes i alternative tiltag i forbindelse med grønne miljøer.

Der skal i denne aktivitetsdel arbejdes med muligheder for at indtænke vandopsamling i eksisterende og nye grønne miljøer.

Arbejdet bygger på følgende elementer:

1. Opsamling/kanalisering af vand fra tag/flader til vanding af indendørs/udendørs beplantning på/i bygninger
2. Rensning af regn- og spildevand via selve beplantningen eller andre alternative løsninger
3. Anvendelse af regn-/spildevand til vanding af træer og andre beplantninger i grundplan af bymiljøet
4. Integration af omkringliggende grønne arealer som buffer til lagring af regnvand.

Screening af plantevalg og plantens evne til luftrensning

Indendørs er der fokus på, at planter via deres evne til at luftrense kan skabe et bedre indendørs miljø. Udendørs er grønne træer med til at skabe et bedre bymiljø fx ved at nedbringe CO₂-emissionen og andre udstødningsgasser, idet grønne træer virker partikelrensende. Selvom der gennem længere tid har været fokus på planters evne til at luftrense, er dokumentationen for hvilke plantearter, der luftrenser, og hvor effektive de er under forskellige forhold, ikke optimalt undersøgt.

Der skal arbejdes med:

1. Videnopbygning
2. Screening af planters evne til luftrensning inde og ude.

	<p>Sikring af et øko-effektivt miljø (Cradle to cradle konceptet) Visionen bag "cradle to cradle"-konceptet er et øko-effektivt miljø, hvor der – i stedet for de sidste mange årtiers "brug og smid væk"-kultur – stiles mod en "brug og genbrug"-kultur. Ressourcer skal bruges med omtanke og genbruges således, at affald bliver til "føde". Der vil i fremtidens bæredygtige grønne miljøer være behov for et helhedssyn på, hvordan man omgås ressourcer således, at de grønne miljøer, er godt for miljøet og naturen.</p> <p>Der skal arbejdes med at implementere "cradle to cradle"-konceptet til brug i grønne miljøer, og på et senere tidspunkt mere bredt i jordbruget og fødevareproduktionen via AgroTechs øvrige Resultatkontrakter og øvrige aktiviteter.</p> <p>Tekniske og biologiske kravspecifikationer for grønne miljøer Opførelse af grønne miljøer kræver viden om tekniske og biologiske kravspecifikationer for forskellige grønne miljøer under danske forhold. AgroTech skal udfærdige koncepter, hvori der fastlægges krav til de lokaliteter, hvor de grønne miljøer skal etableres (størrelse, belastning, underlag, påvirkning på eksisterende forhold m.m.) og behov, krav og kapacitet for de tekniske installationer (vanding, gødsning, afdræning, vandmagasiner, ved overdækning af tage/væksthus, klimastyring, opvarmning, gardiner, ventilation m.m.). Endvidere skal et givent grønt miljø tilpasses til biologiske krav for planter i miljøet.</p> <p>Dyrkning af planter i grønne miljøer Hvad enten det er urtehaven i børnehaver, tomatproduktion i væksthuse, æbleproduktion på tagterrasser eller en anden form for jordbrug inden for bygrænsen, kræver det helhedsorienteret "knowhow" for at kunne etablere en produktion på områder med meget specielle krav. Der skal derfor udfærdiges manualer med specifikke krav for etablering af "urban gardening" (plantevalg, dyrkning, jord, forurening m.m.).</p> <p>Rådgivning for bygningsentreprenører, boligforeninger og større ejendomsbesiddere om krav til dimensionering Ofte står bygningsentreprenøren med en manglende viden om planter og biologi, hvilket gør, at rammerne for de grønne miljøer, der bliver anlagt er forfejlede. AgroTech skal udarbejde skitseforslag (en bearbejdning og præsentation af klientens/bygherrens idé og en vurdering af, om ideen kan realiseres -) til forskellige muligheder for grønne miljøer og desuden vejlede i forhold til udformning og plantekrav for specifikke grønne miljøer.</p> <p>Optimal effekt af grønne miljøer i kontorer, institutioner, almennyttigt byggeri og private hjem Det er vigtigt, når byboeren har truffet valget om at få et grønt miljø, at resultatet stemmer overens med det behov/aktivitetsniveau, forbrugeren har. AgroTech skal kunne tilbyde vejledning i plantevalg i forskellige grønne miljøer og plantevalg til luftrensning.</p> <p>Cradle to cradle" analyse En "Cradle to cradle" analyse, hvor en produktion gennemgås og justeres med henblik på et øko-effektivt miljø, har en bred anvendelse og kan derfor efterfølgende udbredes til mange sektorer ud over de beskrevne grønne miljøer. Målgruppen er bred og spænder fra producenter af grønne produkter til industrivirksomheder og over fødevareproduktion.</p>
Koordinering og samspil med andre FoU-	Der er stor fokus på at gennemføre demonstrationer i forbindelse med aktiviteten. Resultatkontrakten finansierer kompetenceudvikling, forskning samt konceptudvikling og demonstration i eksperimentariet på vidensfor-

<p>aktiviteter</p>	<p>midlingsniveau. Dele af demonstrationsaktiviteterne kan med fordel gennemføres som fuldskala demonstrationer eller i et betydeligt større omfang end resultatkontrakten giver mulighed for. Der vil i en række tilfælde blive forsøgt skabt mulighed herfor gennem yderligere projekter, der søges fra andre kilder men med en eventuel medfinansiering af resultatkontrakten. Det vil typisk være projekter indeholdende fysiske etableringer eller større forsøgsrækker, der hjemsesøges i samarbejde med andre vidensinstitutioner, virksomheder og kommende brugere. Projekterne vil blive forsøgt finansieret via andre nationale eller internationale ordninger som fx EU-projekter, Grønt Udviklings- og Demonstrationsprogram (GUDP) eller regionale midler.</p> <p>Samarbejde med KU-LIFE: Aktiviteterne vil ske i samarbejde med bl.a. Københavns Universitet – Det Biovidenskabelige Fakultet. På KU er der allerede opbygget en del kompetencer inden for området, som vil blive anvendt i arbejdet. Flere af de projekter, der efterfølgende skal søges om, vil derfor også blive søgt sammen med KU-LIFE. Der er allerede et tæt samarbejde med Institut for Jordbrug og Økologi inden for området planter indvirkning på mennesker⁵.</p> <p>Det er aftalt med Institutleder Svend Christensen, at AgroTech, KU-LIFE med flere forsøger at opbygge et center for innovativt brug/dyrkning af planter. Denne aktivitet vil naturligt indgå som hjørnesten i dette center. Det forventes, at der vil blive ansat en ErhvervsPhD i AgroTech på aktiviteten, ligesom der vil være et tæt samarbejde med flere PhD-studerende på KU-LIFE.</p> <p>Nationalt er der allerede skabt en tæt kontakt til flere firmaer inden for området og til Københavns Kommune.</p> <p>Internationalt samarbejde og videnhjemtagning: Internationalt er der skabt kontakt til forskere på University of Melbourne, Australien (Lecturer in urban horticulture, department of Resource Management and Geography) og University of Sheffield, England (the Green Roof Centre, department of Landscape). Disse kontakter vil blive udbygget og forsøgt inddraget i projekterne.</p> <p>GTS-koordinering Fagligt vil vi på vandopsamlings- og vandingsområdet tage kontakt til DHI mhp. at sikre relevant vidensudveksling, og i aktiviteter vedrørende energiforhold i relation til bygninger med Teknologisk Institut.</p>
<p>Formidlings- og spredningseffekt:</p>	<p>Generelt kan aktivitetens målgruppe opdeles i fire grupper: Offentlige myndigheder (kommuner, regioner m.m.), teknologileverandører, rådgivningsvirksomheder og jordbrugsproducenter.</p> <p>Målgrupperne vil blive nået med tiltag rettet mod dem hver især. Af virkemidler til dette kan bl.a. nævnes (kvantitative mål i parentes):</p> <ul style="list-style-type: none"> - Projektsamarbejde (mindst 2 startes hvert år, heraf mindst et større projekt) - Nyhedsbreve (2 om året) - Temadage (2 om året) - Åbent hus arrangementer (efter behov for at fremvise aktiviteterne) - Internationale symposier (deltage i 6 symposier) - Messer (deltage i 1 om året) - Information på hjemmeside om aktiviteterne - Demonstrationsaktiviteter

	<ul style="list-style-type: none"> - Videnskabelige artikler (3 artikler) - Konferencepapers (5 papers). <p>Under hele arbejdet vil der være fokus på eksperimentarium aktiviteterne, der skal fungere som fyrtårne, der skaber opmærksomhed om aktiviteterne hos såvel teknologileverandører som offentlige myndigheder.</p> <p>Dette samarbejde vil desuden kunne indeholde en hel del offentlig innovation, da vi planlægger samarbejde med Københavns Kommune samt offentlige boligforeninger på en række af ovenstående aktiviteter.</p> <p>Forventninger til videnspredningskontakt: 30 stk. direkte kontakt fra AgroTech til virksomheder, hvoraf 20 er SMV, og 10 er offentlige myndigheder og offentlige institutioner.</p>
<p>Centrale kompetencer involveret i FoU-projektet</p>	<p>Innovationskonsulent, cand.hort., ph.d. Lene Jakobsen har erfaring med forskning vedr. dyrkning og anvendelse af havebrugsplanter og har bygget et bredt netværk op omkring alternativt brug af planter til grønne livsmiljøer.</p> <p>Udviklingskonsulent, cand.hort. Niels Enggaard Klausen har stor viden om vanding og håndtering af spildevand i jordbrugsproduktionen.</p> <p>Teknisk Konsulent, bygningsingeniør Ole Skov har en mangeårig erfaring med bygningskonstruktion, herunder specielt væksthushkonstruktioner og andre konstruktioner til dyrkning af planter.</p> <p>Centerchef, cand.hort. Jesper Mazanti Aaslyng har en mangeårig erfaring i klimaforhold og dets betydning for plantevæksten. Herunder også viden om planternes betydning for klimaet omkring os.</p> <p>Cradle to cradle analyser vil blive udviklet med naturligt afsæt i de unikke kompetencer, AgroTech via tillægskontrakten 'Fødevarers Klimaperformance' har opbygget på LCA-området (livscyklusanalyser), og som fremadrettet vil indgå i resultatkontrakten Grøn Test.</p>
<p>Milepæle år 1</p>	<ul style="list-style-type: none"> • Testcenter inden for grønne miljøer er etableret og igangsat (test af vandingsmetoder, plantearter, vækstmedier m.m.) • Analyse over krav og kapacitet for forskellige grønne miljøer og tekniske installationer er gennemført • Et udviklingsprojekt, der 'forgrønner' en grå bydel er igangsat • Der er etableret kontakt med mindst 2 relevante internationale projekter inden for aktivitetsområdet omkring videnuudveksling og samarbejde. • ErhvervsPhD inden for innovativ brug af planter er ansat som led i samarbejde med KU-LIFE om etablering af center på området med KU-LIFE. • 2 udviklingsprojekter inden for området Grønne Livsmiljøer er igangsat i samarbejde med mindst 5 teknologileverandører • Planterens behov under forskellige grønne miljøer er fastlagt • Et koncept for brug af "Cradle to cradle" inden for grønne byer og sekundært jordbruget er udviklet. • AgroTechs nuværende netværk på området er blevet udviklet til et nationalt netværk med deltagelse af offentlige myndigheder, videninstitutioner og virksomheder (især SMV).
<p>Milepæle år 2</p>	<ul style="list-style-type: none"> • Der formuleres og igangsættes yderligere 2 udviklingsprojekter inden for aktivitetsområdet. • Mindst 8 SMV indgår i udviklingsprojekter • 1 "grønt miljø"-projekt gennemføres i samarbejde med en bygherre. • Der udarbejdes et skitseforslag (en bearbejdning og præsentation af klientens/bygherrens idé og en vurdering af, om ideen kan realiseres) af muligheder for grønne miljøer i samarbejde med arkitekter.

	<ul style="list-style-type: none"> • Tekniske løsninger for brug af regnvand til vanding i forbindelse med etablering af grønne miljøer og bytræer er udviklet. • Grønne modulsystemer afprøvet og valideret. • Screening (indledende udvælgelse af 20-40, afprøvning og endelig udvælgelse af 5-10) af plantearter til luftrensning ude og inde er gennemført og kommunikeret ud fra danske forhold. • Screening af plantevalg i forbindelse med grønne vægge er gennemført og kommunikeret ud fra danske forhold. 5-10 arter identificeret. • Mindst 1 demonstrationsprojekt af "urban gardening" er igangsat i samarbejde med relevante aktører. • Aktiviteter har resulteret i, at mindst 3 SMV leverer nye miljøeffektive planter til grønne miljøer.
Milepæle år 3	<ul style="list-style-type: none"> • Katalog over drift og vedligeholdelse af grønne miljøer er udviklet og kommunikeret til målgruppen af AgroTech. • 3 yderligere demonstrationsprojekter af grønne miljøer er igangsat (under forudsætning af ekstern bevilling samt eventuelt offentlig-private partnerskaber). • 6 udviklingsprojekter inden for aktivitetsområdet er gennemført i samarbejde med relevante SMV og andre relevante aktører • Teknologiske servicetilbud er udviklet af AgroTech på følgende områder: <ol style="list-style-type: none"> 1. Tekniske og biologiske kravspecifikationer for grønne miljøer 2. Dyrkning af planter i grønne miljøer 3. Rådgivning for bygningsentreprenører om krav til dimensionering 4. Optimal effekt af grønne miljøer i kontorer, institutioner og private hjem 5. Cradle to cradle analyser • Demonstration af regnvandshåndtering i grønne miljøer er gennemført. • Testfaciliteter er blevet anvendt af 10 SMV eller teknologileverandører • Samfunds- og miljøeffekter af grønne miljøer er blevet dokumenteret og kommunikeret.