

Plug-N-Harvest

WP1 – INCASOL engagement and Amendment

WP4 – Spanish Pilot site & ICT ecosystem

Pilot

ADBE Design

Monitoring

PRESENTER: Anna Mestre

7th Review Meeting: Brussels, 26-27 February 2020

WP1 – Amendment

Final proposed budget for AHC

Initial budget for Agència de l'Habitatge de Catalunya

A	Direct personnel costs	€ 56,000.00
<i>B</i>	<i>Travel</i>	<i>€ 10,000.00</i>
<i>C</i>	<i>Equipment</i>	–
<i>D</i>	<i>Other</i>	<i>€ 220,000.00</i>
E	Other direct costs (B+C+D)	€ 230,000.00
<i>F</i>	Direct costs of subcontracting	–
G	Indirect costs [0.25*(A+E)]	€ 71,500.00
	Total	€ 357,500.00

Should be noted also that the AHC personnel costs that appear in PLUG-N-HARVEST official proposal (€ 2,000.00 per month) are not aligned with Spanish Standards for the Employee profile (€ 4,050.00 per month). This error has been formally claimed since April 2017.

Transfer Budget from 'Other Direct costs' to 'Direct costs of subcontracting'

Previously demanded and again at this Stage, AHC is asking to move to Subcontracting all the remaining budget of 'other direct costs' except €11,900.00 -from travel and Audits-, and the related indirect costs.

To sum up, AHC budget will be increased from the initial Budget in € 27,125.00 (= €37,250.00 (test) - €10,125.00 (project to Pich) that will be added to "Direct cost of subcontracting".

A	Direct personnel costs	€ 129,600.00	One person fulltime/dedicated to the PLUG-N-HARVEST project during 36 months
<i>B</i>	<i>Travel</i>	<i>€ 6,900.00</i>	
<i>C</i>	<i>Equipment</i>		
<i>D</i>	<i>Other</i>	<i>€ 5,000.00</i>	<i>Audit</i>
E	Other direct costs (B+C+D)	€ 11,900.00	
<i>F1</i>	Direct costs of subcontracting mapped until 1 st Review Meeting	€ 7,865.00	Specific Regulation Survey + +
<i>F2</i>	Direct cost of subcontracting for Monitoring Service	38,279.45 €	Monitoring the demo-building before and after the renovation
<i>F3</i>	Direct cost of subcontracting for PnH facade	161,605.50	It is preview to subcontract manufacturing and installation of the PnH façade, as well as, some Prototype Verification Tests 37,250.00
F	Direct Cost of subcontracting	207,750.00	
G	Indirect costs [0.25*(A+E)]	€ 35,375.00	
	Total	384,625.00	

WP1 – INCASOL engagement and Amendment

Adding INCASOL as third party

INCASOL (a Public entity from the Catalan Government) is the owner of Sant Quirze del Vallès (Spanish pilot building). There will be an in-kind contribution, as they will finance the renovation works. AHC will be the manager and supervisor of the works subcontracting. The works that will be done in DEMO Sant Quirze del Vallès are renovation works to manufacture and integrate the ADBE façade. All subcontracting activities are foreseen within WP2, WP4 and WP5

- To add INCASOL as 3rd Part to make eligible the cost of the ABDE Tender

OPEN AN AMENDMENT

AHC Pilot : Sant Quirze in Barcelona

Data collection

Pilot Proposal

ADBE Design

Next Steps

Building Characteristics:

- Public Social Housing
- 2002 Construction year
- 3 Blocks (GF + 3 Floors)
- Total → 30 apartments
- Structure Concrete Reinforced and Pillar-Frame.
- Electric Energy (including heating)
- Bloc A: 6 apartments (45m2)

Good Access for big trucks

Facade Pathologies:

- Thermal Bridges
- Facade Board Pieces Broken

Solar collectors surface: 18.6 m2
Hot water solar thermal Panels

Electric transformer

Windows Thermal Bridges

136 m2 South Flat Facade

Grid 3.30 x 1.60m average

AHC Pilot : Sant Quirze in Barcelona Data Collection

Pilot Proposal

ADBE Design

Diagnosis

- U Values: built before CTE 2006

SOUTH FACADE (MAIN FACADE) BLOCK A Façana sud (façana principal)			
MATERIAL	m	e*r	1/R
		m ² K/W	W/m ² K
	e	R	U
Outside (Aire Exterior)	-	0,040	0,49
Ciment Board (Plaques Naturvex)	0,080	0,348	
Ventilated cavity (cambra d'aire ventil·lada*)	0,050	0,090	
XPS_Extruded Polystyrene Foam (poliestirè extruït)	0,040	1,000	
Cement Plaster Layer (Capa de morter)*	0,025	0,019	
Clay Masonery (Maó de Gero)	0,140	0,400	
Plaster Layer (Capa de Guix)	0,010	0,033	
Inside (Aire interior)	-	0,130	
	0,345	2,060	

Outside (Aire Exterior)
 1 Ciment Board (Naturvex) 0,8cm
 2 Ventil·lada cavity (cambra d'aire ventil·lada*) 5cm
 3 XPS_Extruded Polystyrene Foam (poliestirè extruït) 4 cm
 4 Cement Plaster Layer (Capa de morter) ?*
 5 Clay Masonery (Maó de Gero) 14 cm
 6 Plaster Layer (Capa de Guix) 1, cm
 Inside (Aire interior)

Real poor insulation level

SOUTH FACADE (MAIN FACADE) BLOCK A Façana sud (façana principal)			
MATERIAL	m	e*r	1/R
		m ² K/W	W/m ² K
	e	R	U
Outside (Aire Exterior)	-	0,040	1,72
Ciment Board (Plaques Naturvex)	0,080	0,348	
Ventilated cavity (cambra d'aire ventil·lada*)	0,050	0,090	
XPS_Extruded Polystyrene Foam (poliestirè extruït)	0,040	1,000	
Cement Plaster Layer (Capa de morter)*	0,025	0,019	
Clay Masonery (Maó de Gero)	0,140	0,400	
Plaster Layer (Capa de Guix)	0,010	0,033	
Inside (Aire interior)	-	0,130	
	0,345	0,583	

AHC Pilot : Sant Quirze in Barcelona Data collection

Diagnosis process to study facade Pathologies:

- Thermal Bridges
- Facade Board Pieces Broken

Need to solve the thermal bridge with the new ADBE system solution

- Others pathologies

humidity in aluminium carpentry

- 2018
- M 04 Pilot Change
- M 16
- M 22
- M 23
- M 24
- 2019
- 6 Meeting Valencia
- M 25
- M 26
- M 27
- M 28
- Monitoring Public Tender
- M 29
- 7 Meeting Brussels
- M 30
- M 31
- M 32
- M 33
- M 34
- M 35

AHC Pilot : Sant Quirze in Barcelona

ADBE Design

Pilot Proposal

ADBE Design

PV Estimation

Selected technologies (type and size)

- **Total Modules: 27 units. Profiles Version from WP2 and Solution Optimized with New Partner**
1.60 x3.30 Average
- **BIPV System Cadmium Free 3+4 mm. Possible supplier Onyx: 15 units.** 1.60 x3.30 + Inverters
CC/AC+Wiring CC +Protections CC +Protections AC + Grounding + Legislation

New dimensions and characteristics of the PV system:

PHOTOVOLTAIC FACADE PRODUCTION **11,22kWp**
 POWER pic_YEAR GENERATION ESTIMATION :
12.020kWh. CONSUMPTION ESTIMATION 6 AP:
 21.000 KWh (77kWh/m2 Year)

SURFACE PV panels **66m2**

*Design under study with WP2 parameters and architectural project. The PnH budget for the 27 units is 124.355,50€. Aprox 924€/m2

AHC Pilot : Sant Quirze in Barcelona

ADBE Design

*Horizontal section from WP2

INCASOL budget for the south façade Bloc A its approx. 40.000,00€

Budget of the subcontracting is 123.355,50€

Total budget availability: 163.355,50€

Budget per m2 of façade:
Total Current budget → 1.201 €/m2

(G.A. Estimated Cost → 1.100 €/m2)

TW MODULE

*Vertical Section Scheme AHC Pilot

AHC Pilot : Sant Quirze in Barcelona

ADBE Design

Synergies with HOUSEFUL: The demo change amendment is approved in January 2020.

Pilot Proposal

ADBE Design

Synergies HOUSEFUL

HOUSEFUL Contributions: Grant for Thermal Envelope Renovation Works under Circular Economy Principles.

January 2020 creation of the INCASOL-AHC team for a comprehensive pathology rehabilitation project.

HOUSEFUL timeline

	2020												2021																
	YEAR 2				YEAR 3								YEAR 4																
	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	
"SANT QUIRZE" (Sant Quirze City - Spain) - NEW SCHEDULE																													
Planificació inicial projecte St. Quirze																													
Preparation of the refurbishment project by AHC																													
AHC Tender process																													
Contract Awarded																													
Refurbishment																													
Occupation by tenants																													
Planificació actual projecte St. Quirze																													
Preparation of the refurbishment project by AHC																													
AHC Tender process. New schedule																													
Contract Awarded. New schedule																													
Refurbishment New schedule																													

AHC Pilot : Sant Quirze in Barcelona

ADBE Tender Procedure

AHC Innovation Contract

Background

- Internal Resolution in AHC in June 19. Option Considered in the EU GUIDANCE ON PUBLIC PROCUREMENT OF INNOVATION and adapted in the Spanish Regulation (BOE Article167)
- Internal meeting in AHC in January 20. The option described above is too long and slows down the demonstrations. **This is a significant risk.**

The current situation is:

- The 22 of January the AHC proposes to the consortium that one of the private partners of WP4 undertakes the innovative contract.
- This partner will solve the innovation contract with a company available in the market.
- For the execution of the renovation works, the AHC will be able to bid on a negotiated procedure addressed to the specific company that has solved the innovation.

Proposed Schedule

AHC Pilot : Sant Quirze in Barcelona

Next Steps

Main actions

- Task of Research with manufacturer that remains for WP2
- Business model Studies and Circularity assessments collaboration for WP5
- Development of the Technical Executive Project for the Pilot for WP4
- Provide the Information for LCI
- Profile Test
- Manufacturing + Installation of the ADBE for WP4
- Provide the Information for LCI

AHC Pilot : Sant Quirze in Barcelona Monitoring Validated

PUBLIC SUBCONTRACTING for supply & Services.

Result of OPEN Simplified Abbreviated TENDER and dates and new invitation			
OPEN Simplified Abbreviated	The tender has been deserted.	Direct invitation to companies	resolution bidder
03/02/20 14:00 h	17/02/2020	??	12 days

Open Simplified Abbreviated Tender

COST > 15.000€
Duration > 12 months

https://contractaciopublica.gencat.cat/ecofin_pscp/AppJava/nofice.pscp?reqCode=viewCn&idDoc=58639582&lawType=

26-27/02/20

Agència de l'Habitatge de Catalunya

PLUG-N-HARVEST
ID: 768735 - H2020-EU.2.1.5.2.

AHC Pilot : Sant Quirze in Barcelona

Next Steps

Pilot Proposal

Monitoring

Next Step

TOTAL ESTIMATED COST 38.279,45 €

Duration : 19 months

- Estimation Cost
- 20% Incidents
- 13 % General Expenses
- 6% Industrial Benefits
- 21% VAT

! The tender for the monitoring service has been deserted, no company has been interested. The AHC must invite at least one interested company.

SCHEDULE

Invite company + Monitoring + Post-monitoring

AHC Pilot : Sant Quirze in Barcelona Monitoring Goals + Phases

Pilot Proposal

Monitoring

Next Steps

Goals

- To evaluate the current building's energy performance
- To evaluate the results of the technology implemented
- To establish good health practices in homes
- To reduce the maintenance costs of the building

- Bloc A: 6 apartments
- Each Apt : 45m2

Installation of PnH Facade.

AHC Pilot : Sant Quirze in Barcelona Monitoring Estimation Cost

Monitoring Current situation

HOBO data logger temp/RH
Tinytag CO2

Actual Measurement:
data measurement from 28
of January 2020
Aiguasol Equipment
2 dwellings : 1-5 and 3-5

- °C
- % Humidity
- CO2

Conclusions:

INCASOL and Amendment

- It is key to prioritise the amendment due to: (1) economical matters, (2) to welcome on board the new partner PICH and (3) Authorize Incasol as a third party.

Pilot demonstration

- The CCC and AHC demonstrations provide a social component and are implemented to be permanent in the building (they are not a “test in a lab”). As such, there is a need to have a TRL level 8 or 9. The diagnosis and project phases are very relevant.
- The installer phase process is relatively short but the design phase is longer and complex compared to the usual retrofitting process.
- It is very important to involve the inhabitants to let them know how the ABDE system works.

Monitoring

- Since the monitoring tendering failed, in order to get the data, we started to monitor two flats with data loggers provided by Aiguasol.