

HAL
open science

DECADIESE: a new method to assess buildings' sustainable value through functional performance and externalities integration

François Cluzel, Bernard Yannou, Pascal da Costa

► **To cite this version:**

François Cluzel, Bernard Yannou, Pascal da Costa. DECADIESE: a new method to assess buildings' sustainable value through functional performance and externalities integration. 7th International Conference on Life Cycle Management - LCM 2015, Aug 2015, Bordeaux, France. hal-01188801

HAL Id: hal-01188801

<https://hal.science/hal-01188801>

Submitted on 31 Aug 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Context

- Hard to **justify ambitious building retrofits** by energy savings only
- Return on investment** to divide energy consumption of a building by two is **more than 25 years**
- DECADIESE methodology to **capture the sustainable value of a building** with an original focus
 - beyond the scope of classical analytic methods
 - by extending the perimeter of associated stakeholders in order to allow ambitious building projects.

ANR (French research agency) project

Methodology

DECADIESE objectives

Aiding decision for buildings' project owners thanks to:

- A **functional perspective** centered on users
- Externalities elicitation** to identify new value creations

Functional performance domain

Approach based on a list of **95 functional performance criteria** and **fuzzy logic** to aggregate functional performance on usage functions

Usage function costs domain

Approach based on Value Management and **Functional Analysis** [NF EN 12973:2000, Ehrlenspiel et al. 2006]

Application & first results

- Prototype tools** developed to support DECADIESE methodology

DECADIESE methodology partially applied on Skyline building in Nantes (France)

- Building designed, constructed, operated and partially occupied by Bouygues subsidiaries → all data available
- Good results obtained by applying function costs and externalities parts → **DECADIESE is feasible**

Serious game developed and run for one day to test appropriation of the methodology by real building sector's actors

- **High interest from these actors**
- **New directions for future developments**

Perspectives

- Make the methodology more reliable** by
 - Going further in scientific validation
 - Testing the methodology in more extrem case studies
- Develop **professional DECADIESE software** to support the methodology
 - For different types of applications (offices, housing, hospitals, schools...)
 - For different businesses (building owner, engineering contractor...)
- Implement DECADIESE methodology on **on-going buildings projects**

References

- Association Française de Normalisation, 2000. NF EN 12973 - Management par la valeur (Norme AFNOR).
- Ehrlenspiel, K., Kiewert, A., Lindemann, U., 2006. Cost-efficient Design. Springer-Verlag Berlin and Heidelberg GmbH & Co. K.
- Gobin, C., 2006, Développement durable en BTP - Fonctions d'usage, Techniques de l'Ingénieur