

Gerard Menting: 'FrieslandCampina is duurzaam uit overtuiging'

BREEAM-NL

- Gebiedsontwikkeling
- In-Use
- Nieuwbouw en Renovatie
- Sloop en Demontage

Vijf vragen aan Andre Dröge, BREEAM-assessor

.....
Bedrijvenpark van de toekomst

.....
Renovatie en BREEAM
versterken elkaar

Oplossingen voor een gezond binnenklimaat

Solid Air ontwikkelt en produceert innovatieve oplossingen voor een gezond en comfortabel binnenklimaat. Systemen die ruimtes voorzien van frisse lucht en de juiste temperatuur. Alles op het gebied van klimaatbeheersing en luchttechniek, van roosters en luchtbehandelingskasten tot en met koelconvectoren en klimaatplafonds.

Producten van Solid Air onderscheiden zich door efficiënt warmte- en koudetransport, lage temperatuurverwarming, hoge lektheidsklassen en het gebruik van duurzame materialen. U komt Solid Air tegen in kantoorgebouwen, zorginstellingen, ziekenhuizen, scholen en in de woningbouw. Zowel nationaal als internationaal.

De kracht van Solid Air

- Alle disciplines in huis:
 - Luchtbehandeling, luchtverdeling en klimaatplafonds
 - Eigen productontwikkeling en testfaciliteiten
- Breed en bekend productenpakket met goede energieprestaties
 - Flexibel en snel bij specifieke klantwensen
- Zeer korte levertijden van zowel standaard producten als maatwerk
 - Uitstekende documentatie van al onze producten
 - Gemotiveerde medewerkers

LUCHTBEHANDELING

LUCHTVERDEELTECHNIEK

KLIMAATPLAFONDS

solid-air.com

Solid Air maakt deel uit van de Nijburg Industry Group. De groep omvat een internationaal actieve organisatie die bestaat uit de bedrijven Solid Air (luchtbehandeling, luchtverdeeltechniek, klimaatplafonds), Velu klimaattechnische groothandel, Nijburg Klimaattechniek (engineering, installatie en montage) en Nijburg Products (productie/fabricage)

SOLID AIR®

Tel +31 20 696 69 95
mail@solid-air.com

Good climate, better performance!

- 03 Voorwoord: Annemarie van Doorn
- 05 5 vragen aan Andre Dröge
- 06 Groot interview: Gerard T. Menting

BREEAM-NL Gebiedsontwikkeling

- 12 Bedrijvenpark van de toekomst
- 14 Visie: De bijdrage van BREEAM-NL Gebiedsontwikkeling aan verduurzaming

- 18 Veelgestelde vragen over BREEAM-NL
- 21 Handige tools van DGBC
- 23 Alle cijfers op een rij
- 27 Top 10 BREEAM-projecten
- 28 Europe Board versterkt BREEAM

BREEAM-NL In-Use

- 32 BREEAM-NL In-Use: gewoon beginnen
- 33 BREEAM-certificaat: duidelijk meerwaarde
- 34 Rotterdamse kantorenmarkt in kaart gebracht met zelfassessments
- 38 ABN Amro legt kantoren langs BREEAM-meetlat

- 41 Participanten DGBC

BREEAM-NL Nieuwbouw en Renovatie

- 47 Renovatie en BREEAM versterken elkaar
- 48 Slimme technologie verhoogt duurzaamheid
- 50 Venco Campus vliegt duurzaamheid op twee manieren aan
- 56 De Lage Landen trots op certificering
- 58 Show, don't tell

BREEAM-NL Sloop en Demontage

- 60 Eén taal voor duurzaamheid in sloopwerkzaamheden

- 63 Informatie
- 64 Nieuws
- 66 Colofon

DGBC to the next level

De afgelopen vijf jaar is veel bereikt op het gebied van het duurzamer maken van de gebouwde omgeving. Dit is mede te danken aan de toeloze inzet van mijn voorganger Stefan van Uffelen. Hij heeft de markt in beweging gekregen en duurzaam bouwen op de kaart gezet. Nu is mijn taak om die versnelling samen met mijn collega's van de DGBC en onze participanten voort te zetten. Er is nog zo veel te doen.

Een mooi en tastbaar voorbeeld van onze inspanningen ligt voor u. Trots ben ik op alweer de tweede editie van het BREEAM-NL Magazine die we met steun van Duurzaam Gebouwd en sponsors hebben uitgebracht. In dit magazine leest u alles over de laatste ontwikkelingen rond het keurmerk BREEAM-NL en over toonaangevende projecten.

Wij geloven dat één gemeenschappelijke taal voor duurzaamheid noodzakelijk is en blijft om een versnelling in de markt te bereiken. Nog te vaak zien we dat in veel segmenten nog onvoldoende duidelijk is hoe je duurzame resultaten behaalt. Ook op het gebied van materialen is die verduurzaming nog echt nodig. Het komende jaar gaan wij hard ons best doen om kennis over duurzaamheid over te dragen en om partijen elkaar te laten inspireren. Denk hierbij aan evenementen als de Dutch Green Building Week en de Groene Kamer, maar ook aan projecten die we het komende jaar gaan opstarten of voortzetten. Uiteraard vindt kennisoverdracht over BREEAM-NL ook plaats in de BREEAM-NL trainingen. Als een paal boven water staat: als we echt grote stappen willen zetten, dan is samenwerken een must.

Het komende jaar zult u merken dat de Dutch Green Building Council zich vooral gaat richten op het tonen van duurzame resultaten. Wat levert een groen gebouw nu werkelijk op? En niet alleen in geld, maar ook in welzijn, effectiviteit en gezondheid van de medewerkers? Om dieper in de markt door te dringen, moet de businesscase op alle fronten zichtbaarder worden. Green Results is daarom ons jaarthema.

Specifiek focust de Dutch Green Building Council zich op het thema gezondheid, tevens een van de categorieën binnen het keurmerk BREEAM-NL. Zoals ook uit onderzoek van Jones Lang Lasalle blijkt, is gezondheid het duurzaamheidsthema van dit moment. Het heeft het onderwerp energie van de eerste plaats gestoten. Gezondheid is ook een thema dat de gebruiker van het gebouw direct raakt. Het gaat over je prettig voelen in de omgeving waar je werkt of woont. En dat is waar het uiteindelijk om draait.

We gaan het komende jaar 'to the next level' van duurzaamheid. Ik wens u veel leesplezier en inspiratie.

Annemarie van Doorn
Directeur Dutch Green Building Council

Verduurzaam nú je pand!

Verduurzamen, wat betekent dat nu voor u? Hoe maakt u uw duurzaamheidsambities waar? Door het duurzaam verbeteren van uw vastgoed neemt niet alleen de waarde van uw pand toe, maar kunnen de huurders ook het duurzame karakter van hun onderneming ondersteunen. Concreet hebben wij het over het verduurzamen van uw dak, uw gevel, uw comfort en het opwekken van (eigen) duurzame energie. Uw project wordt echter pas écht concreet, meetbaar en haalbaar duurzaam, wanneer u ons er vroeg bij betreft.

GreenUp Tool is een uniek, door BAM ontwikkeld model, waarin wij al onze kennis en ervaring met duurzaam ontwikkelen en bouwen

hebben samengebracht. Met dit model kunnen wij u optimaal over duurzaamheid adviseren. En vervolgens waardevast vastgoed ontwikkelen en realiseren. De GreenUp Tool is inzetbaar bij de ontwikkeling van een nieuw pand, maar óók bij het verduurzamen van bestaande gebouwen. Hoe vroeger u ons inschakelt, des te groter is voor u de opbrengst van de combinatie van ons denken, ontwikkelen en bouwen. Verduurzaam integraal en maak gebruik van onze ervaring.

Ga naar www.verduurzaamjepand.nl of bel Jeroen Troost, commercieel directeur, op (030) 659 87 08.

Andre Dröge, BREEM-NL Assessor

In welke projecten heeft u tot dusver een rol gespeeld?

In de afgelopen jaren heb ik aan tal van projecten als assessor of expert mijn bijdrage mogen leveren. De parade-paardjes (in de rol van assessor) zijn de projecten met de hoogste ambities, zoals 'Lely Maassluis', met vijf sterren voor industriefunctie en voor kantoorfunctie (onlangs door Koningin Máxima geopend), en 'The Edge', aan de Zuidas, met de ambitie om de allerhoogste BREEM-score (in punten) te behalen. Ook werk ik als *International* assessor aan Belgische projecten, zoals 'La Toison d'Or' in Brussel, onder regime van BREEM *International*. Tenslotte adviseer ik intern en extern over menige BREEM-kwestie.

Waar dienen opdrachtgevers volgens u op te letten gedurende het certificeringsproces?

Ik benadruk om vroeg met BREEM te beginnen, al tijdens de initiatiefase. Ik durf de stelling aan dat vroegtijdig starten uiteindelijk een extra ster kan opleveren. De gebruikelijke maatregelen-/kostencurve gaat ook op voor BREEM. Daarbij zijn enkele credits niet meer haalbaar wanneer men pas in de DO-fase met BREEM begint. Als tweede: verzamel projectadviseurs met ruime BREEM-ervaring. Dat bespaart advieskosten en tijd en voorkomt faalkosten. Eis integrale samenwerking in ontwerp- en uitvoeringsteam. Stel tevens vroeg de BREEM-ambitie vast. Zet daarbij bewust hoog in, om je te profileren in de markt, of simpelweg voor een écht duurzaam resultaat.

Op welke manier vult een assessor de BREEM-NL expert aan en vice versa?

De expert is de duurzaamheidscoördinator in het projectteam. De assessor is een onafhankelijke, geaccrediteerde auditor, verantwoordelijk voor het valideren van genomen BREEM-maatregelen, ten behoeve van certificering. Ik vervul al enkele jaren de ene of de andere rol, afhankelijk van het project. Voor veel opdrachtgevers lijkt de assessor een overbodige controlefunctie te hebben, die geld kost. In de praktijk blijkt evenwel dat BREEM-bewijsvoering, zeker bij onervaren experts of teamleden, meerdere validatierondes vereist. Omgekeerd is een expert als duurzaamheidscoördinator onmisbaar. Bij BREEM *International* en BREEM-UK kent men de expertfunctie niet. Op basis van de ervaringen in Nederland overweegt men nu in de UK om ook daar een expert te introduceren.

Hoe wordt men assessor?

Allereerst dient men BREEM-expert te zijn. Tegenwoordig biedt de DGBC een generieke assessortraining aan. Na een succesvolle afronding van de training en bijbehorende examenopdracht wordt men dan assessor voor die schema's waarvoor men voorheen al expert was. Vanzelfsprekend is een basis met voldoende expertervaring onontbeerlijk. Dit jaar zal ik voor de DGBC, samen met een van hun medewerkers, de assessortrainingen geven.

Waar ligt de uitdaging voor een assessor?

BREEM is niet zaligmakend, maar het certificeringsproces zorgt wel voor daadwerkelijk duurzame ontwerpen, uitvoering en borging op veel aspecten. De eerlijkheid gebiedt te zeggen dat ik als duurzaamheidsadviseur liever zelf concrete sustainable maatregelen implementeer, dan dat ik bewijsstukken van de expert valideer. Vanuit de functie van BREEM-vraagbaak geef ik anderen met veel voldoening een zinvol advies. Daarnaast ligt de uitdaging bij projecten met een zeer hoge duurzaamheidsambitie. Het projectteam moet dan ook op de moeilijkste credits scoren. Bovendien wil men soms los van de BREEM beoordelingsrichtlijn extra innovatiecredits behalen. Daarmee komen de nieuwste duurzaamheidsopties op tafel: integraal, technisch, qua management, procesmatig en/of educatief. Dat enthousiasmeert en inspireert.

Wat doet een assessor?

De assessor is eindverantwoordelijk voor de kwalificatie van een BREEM-NL project. DGBC doet weliswaar controles, maar het is de assessor die vaststelt of, en zo ja met welke score, het project een certificaat verdient. DGBC verstrekt het certificaat formeel dan ook aan de assessor die het op zijn beurt aan het project overhandigt.

- De assessor stelt de kwalificatie vast, en is daarvoor eindverantwoordelijk
- De assessor doet alles wat redelijkerwijs verwacht mag worden om die verantwoordelijkheid inhoud te geven
- Een kwalificatie wordt vastgesteld aan de hand van een beoordelingsrichtlijn plus bijbehorende documenten
- Een kwalificatie wordt aantoonbaar vastgesteld en betreft het gehele project, integraal beoordeeld
- Validaties zijn de vorm waarin de aantoonbaarheid wordt gegoten
- Voor validaties is geen universele regel te geven; toch zijn de eisen aan een validatie helder omschreven
- De assessor is zich ervan bewust dat het gehele dossier van hoge kwaliteit dient te zijn en dat partijen als BRE en de Raad voor Accreditatie ook jaren later nog kunnen vaststellen dat het project de afgegeven kwalificatie terecht heeft gekregen.

**Specifieke audit
voor een gebouw met
gecombineerde functies**

BREEAM smaakt voor FrieslandCampina naar meer

Het corporate identity statement van FrieslandCampina beschrijft het gevoel bij het nieuwe Innovation Centre accuraat: open, fris, helder en toegankelijk. Daarbij is het een duurzaam gebouw vanuit meerdere perspectieven. Als gebruiker hecht FrieslandCampina zeer aan het vorig jaar verkregen 3 sterren BREEAM-NL Nieuwbouw Oplevercertificaat. Met innovatieve energieconcepten zoals warmte-koudeopslag, photovoltaïsche cellen en een duurzaam klimaatstelsel is inhoud gegeven aan duurzaamheidsambities. Alle gebruikers van het gebouw worden daarbij gestimuleerd in duurzaam denken en handelen. Zo zijn er oplaadpunten voor elektrische auto's, scooters en fietsen en is de locatie goed bereikbaar per fiets en met openbaar vervoer.

Tekst: Tom de Hoog, Fotografie: Robert Tjalondo

Gerard T. Menting is als Corporate Director Real Estate nauw betrokken bij concretiseren van de duurzaamheidsambities rondom vastgoed van FrieslandCampina. Vanaf de eerste fase in de planontwikkeling voor het Innovation Centre tot en met de gebruiksfase let hij scherp op de balans tussen innovatief ondernemerschap en duurzaamheidsambities. Hij is er dan ook terecht trots op dat BREEAM 'Very Good' kon worden verworven voor een gebouw dat zoveel functies verenigt.

Wat betekent duurzaamheid voor FrieslandCampina?

"Duurzaamheid is belangrijk voor Friesland Campina. Zowel naar de coöperatie toe, onze leden-veehouders, alsook in de bedrijfsvoering. Het zit als het ware in de genen van het bedrijf. FrieslandCampina doet dat niet vanuit een oogpunt van economisch gewin. Duurzaamheid geeft, zeker als je dat in gebouwen stopt, niet direct voordelen. De pay-backperiodes zijn over het algemeen erg lang en als we die naast gangbare return-on-investmenteisen zouden leggen, dan gebeurt er niets. Wij zien vooral onze verantwoordelijkheid naar de samenleving. Het is dan ook wel aardig als je daar een vorm van orde met bijvoorbeeld een certificering aan kunt verbinden. Zo zijn wij bij BREEAM terechtgekomen. Bijzonder is dat er op dat moment nog geen systeem was binnen BREEAM voor een samengesteld gebouw als dit centrum. Het gaat immers om een gebouw met een

pilot plant en een kantoor situatie, maar ook met laboratoria. De Dutch Green Building Council heeft specifiek voor dit gebouw haar auditmethode verder ontwikkeld. Daarbij is dit hele gebouw, dus in de totale setting, nu op alle onderdelen BREEAM-gecertificeerd. Daarnaast is dit ook het eerste gebouw in Nederland waar dat op deze manier heeft plaatsgevonden. Voor een kantoor situatie verloopt zo'n certificering immers op een andere manier dan voor een complexe laboratorium situatie en voor een nog complexere pilot plant."

Hoe speelde de ontwikkelaar in op de wens om zeer duurzaam te zijn?

“We hebben samengewerkt met Hurks Vastgoedontwikkeling en met Hurks Bouw. Geert Hurks, de bestuursvoorzitter van Hurks Groep, is een fervent voorstander van duurzame ontwikkeling. Wat niet wil zeggen dat de bouwoperatie ook meteen een gelopen race was. Het is niet alleen het gebouw duurzaam ontwikkelen, maar het is ook het hele bouwproces een duurzame invulling geven. Zo moesten alle onderaannemers zich conformeren aan een strikte administratie voor het bijhouden van afvalstromen, om vervolgens die afvalstromen ook daadwerkelijk te scheiden op de bouw.”

Welke innovatieve technieken zijn toegepast?

“Er staan zonnepanelen op het dak. Naast de aanwezigheid van een WKO-installatie is indirecte adiabatische koeling

toegepast, gebaseerd op het koelen van lucht door het laten verdampen van water. De energie die nodig is voor het verdampen wordt onttrokken aan de lucht. Daarnaast zit er veel hoogisolierend glas in het gebouw, van plafond tot vloer. Zo is een groot gedeelte van het jaar maar beperkt verlichting nodig. De verlichting in het gebouw reageert op daglicht en op aanwezigheid. Dat laatste geldt ook de verwarming via inductie-units. Verder zijn er veel natuurlijke materialen toegepast. Alle niet-constructieve wanden zijn van glas en er is veel hout in het interieur verwerkt. De gevelopbouw bestaat uit prefab betonelementen die in de fabriek van Hurks in Veldhoven zijn gemaakt, inclusief de vensters. Dat de gevelelementen vervoerd moesten worden met zwaar materieel is dan wel weer een lastig duurzaamheidsaspect. Daar was echter geen alternatief voor.”

FrieslandCampina huurt het gebouw. Hoe verhoudt dat zich tot zo'n specifiek gebruik?

“Friesland Campina investeert in principe niet zelf in kantoren. Daarom is voor het Innovation Centre een vijftienjarige huurovereenkomst gesloten, wat natuurlijk best lang is. Maar goed, we hebben dan ook zo'n veertig miljoen euro geïnvesteerd in het innovation centre. Tegen dertig miljoen euro voor het casco door de investeerder. Dat is niet helemaal in balans, maar inherent aan onze activiteiten in het centre. Daarbij, het is natuurlijk een unieke plek op de overigens ook duurzaam ontwikkelde campus van Wageningen UR. Onze keuze voor locatie en investering is zeer bewust gemaakt. En ja, Hurks, FrieslandCampina, de architecten en Arcadis hebben samen nagedacht over de ontwikkeling van een zeer duurzaam gebouw. Dat is met name in het ontwerp tot uitdrukking gebracht. Het gebouw bestaat in feite uit drie van elkaar af te scheiden torens. Zo kan het ook multi-tender aangeboden worden. Elke toren kan, als dat nodig is, een eigen ingang krijgen. Daarnaast bevatten alle vloeren standaard de basisvoorzieningen om er een kantoor of laboratorium van te maken. Echt plug & play. De proeffabriek – en eigenlijk het hele gebouw - is uit kubussen opgebouwd. Zo is er zelfs de mogelijkheid om de proeffabriek af te scheiden van het hoofdgebouw.”

Waarom opteerde FrieslandCampina voor BREEAM Very Good?

“De insteek was om voor BREEAM “Excellent” te gaan. Voor een combinatie van kantoren, laboratoria en een proeffabriek bleek dat echter een ‘Mission Impossible’. Denk bijvoorbeeld aan de processen in onze proeffabriek. Goed, daar zou je als bedrijf tot het uiterste kunnen gaan in verduurzaming. Dat rechtvaardigt echter niet de investeringen die daar vervolgens extra voor nodig zijn. Het moet bedrijfsmatig in balans blijven. Binnen Friesland Campina is bij de ontwikkeling van dit centrum bepaald dat de normale pay-backperiode niet gerealiseerd hoefde te worden. Die termijn is voor duurzaamheidstoepassingen tot tien jaar opgerekt. Na die periode ben je alweer toe aan vervanging van bedrijfsmiddelen en heb je eigenlijk nog niets verdiend.

Facts & Figures FrieslandCampina Innovation Centre

Het FrieslandCampina Innovation Centre op de campus van Wageningen UR omvat 4.600 m² laboratoria en ruimtes voor smaaktesten, een proeffabriek (technohal) van 2.500 m², voor 3.800 m² aan facilitaire ruimtes en 7.100 m² kantoorruimte. Door de oprichting van het innovation centre is de researchcapaciteit van FrieslandCampina in Nederland nu op één locatie gebundeld. In het FrieslandCampina Innovation Centre werken ongeveer 350 hoogopgeleide medewerkers aan de ontwikkeling van geavanceerde zuivelproducten voor een wereldwijde afzetmarkt.

Nogmaals, duurzaamheid moet je als onderneming doen vanuit overtuiging en niet omdat je er geld aan wilt verdienen. Dat gaat je bij kantoren en dit type gebouwen niet lukken.”

Welke tips zijn er voor anderen die met BREEAM aan de slag willen?

“Ten eerste: heb geen koudwatervrees. Van BREEAM is bekend dat het veel administratief werk geeft en dat het veel tijd kost. Zoek voor de begeleiding een gespecialiseerd bureau, zoals bijvoorbeeld Arcadis die het proces bij ons begeleid heeft. Ook is het verstandig iemand uit het bedrijf helemaal vrij te maken voor het hele certificeringsproces. Stuur ook strak op het binnenhalen van credits. Zo was op een gegeven moment duidelijk dat de lichtwering in de toegepaste kleurstelling geen credit zou krijgen, omdat die de gewenste warmtereflectie niet haalde.

Arcadis trok daarover aan de bel en dan krijg je natuurlijk het spanningsveld tussen wat de architect wil en wat voor BREEAM noodzakelijk is. Overigens omarmden onze architecten dat we BREEAM wilden certificeren en dachten ze ook na over wat zij daaraan konden bijdragen. Ook voor hen is het waardevol een gebouw te hebben opgeleverd wat BREEAM-gecertificeerd is.” ■

Het gebouw is ontworpen met multi-tender voor ogen

Projectgegevens

Initiatiefnemer: Royal FrieslandCampina, Amersfoort
www.frieslandcampina.com

Investeerder/Projectontwikkelaar:
 Hurks vastgoedontwikkeling, 's-Hertogenbosch

Projectrealisatie: Hurks van der linden, Sint-Michielsgestel

Onderaannemer: Hurks beton, Veldhoven www.hurks.nl

Architect exterieur:
 OeverZaaijer architectuur en stedenbouw,
 Amsterdam www.oeverzaaijer.nl

Architect Interieur:
 Fokkema & Partners Architecten, Delft
www.fokkema-partners.nl

Adviseur voor constructies en installaties:
 Arcadis Nederland B.V., Rotterdam
www.arcadis.nl

bbn adviseurs heeft afgelopen jaar meegewerkt aan
bijzondere projecten en daar zijn we trots op!

●●● AMBITIE VERBINDT ALLES ●●●

www.bbn.nl

Vraag nu ons **gratis** passiefhuisboek aan op: www.recticelinsulation.nl en bekijk hier ook het film-document over de massief passief bouwvisie.

Revolutionaire bouwvisie: **netto maandlasten** voor bewoners blijvend **lager!**

Huurders en kopers van het passief project Nimmerdor in het Zeeuwse Grijskerke **profiteren van een enorme besparing in hun maandlasten**; zij betalen voor hun energienota nog maar een paar tientjes per maand. Dat is te danken aan de massief passief bouwvisie van Recticel Insulation, die in Nederland voor het eerst werd toegepast in het multifunctionele complex Nimmerdor.

Recticel Insulation biedt dan ook de beste polyurethaan isolatieproducten voor een passiefhuis. Heeft u plannen voor een economisch en ecologisch voordelig passief project? Mail voor een afspraak met een van onze adviseurs naar: vanderhoek.roland@recticel.com. Of kijk voor meer informatie op de site: www.massiefpassief.nl

Tevreden bewoners: "massief passief wonen geeft echt comfort en lage energiekosten. Ik krijg nu geld terug!"

Robin Vos (28) was stomverbaasd, toen hij de eerste nota van energieleverancier Delta kreeg: "Het maandbedrag kwam uit op min 13 euro. Ik kreeg terug! En nu nóg altijd." "Beloofd was, dat het energiegebruik 'nul' zou zijn. Dat klopte dus aardig."

Scan via uw
Layer-app voor
meer informatie.

Het park bestaat voor 55 procent uit water en groen.

Ecommunitypark: bedrijvenpark van de toekomst

Het Ecommunitypark in het Friese Oosterwolde is het eerste bedrijvenpark in Europa dat het BREEAM-NL Outstanding label heeft gekregen. “We benaderen de invulling van het park slechts deels vanuit de technische hoek. Het maatschappelijk verantwoord ondernemen is net zo belangrijk”, zegt projectdirecteur Bert Krikke.

Tekst: Gerrit Tenkink

De opzet van het 17 hectare grote park was in eerste instantie een idee van het bedrijf ECOstyle. Inmiddels hebben dit bedrijf en de Verhoeven Groep ingetekend voor een plek op het terrein. Daarnaast komt op het park een centraal biobased faciliteitengebouw met daarin twee hogescholen en een mbo-instelling. Verder zijn er plannen voor een informatiecentrum en een restaurant met een daarbij behorende groente- en kruidentuin, die weer onderhouden wordt door een werkinstelling. Op dit moment is er 10.000 vierkante meter BVO gebouw in ontwikkeling en resteert er nog 43.000 vierkante meter BVO. Krikke praat op dit moment met drie partijen die geïnteresseerd zijn om zich te vestigen op het park.

Gelijkgestemden

“Het oorspronkelijk idee was om een park te maken met allemaal gelijkgestemde bedrijven. Het betrof een private ontwikkeling, maar we hebben samen met de gemeente een structuurvisie ontwikkeld. Er zijn diverse parkregels die misschien net iets stringenter zijn dan op andere parken, maar daar krijg je ook veel voor terug”, zegt Krikke. Als voorbeeld noemt hij de groene en blauwe uitstraling. 55 procent van het park bestaat uit water en groen. Bedrijven krijgen de grond in appartementsrecht hetgeen wil zeggen dat de grond maar tot een halve meter buiten de muren eigendom wordt van het bedrijf. Zo is er (bewust)geen plek voor buitenopslag en hebben bedrijven geen eigen parkeerplaatsen. Bovendien staan er geen hekken om de gebouwen, maar slechts één groot hek

De panden worden gebouwd met duurzame materialen en vormen zoveel mogelijk een harmonieus geheel met de omgeving.

om het totale terrein. De bouwmaterialen zijn duurzaam of herbruikbaar en energie wordt grotendeels opgewekt met zonnepanelen. Op het terrein komen oplaadpunten voor elektrische auto's.

Synergie

“Een ander groot voordeel van dit park is het synergievoordeel. Inkoop van energie, maar ook beveiliging, groenonderhoud; het gebeurt allemaal centraal, hetgeen financieel gezien de nodige voordelen oplevert en daarnaast zorgt voor ontzorging”, zegt Krikke. “Er komt warmte- en koudeuitwisseling tussen bedrijven. We gaan werken met een installateur die dat hele systeem kan monitoren”, zegt Krikke die uitlegt dat voor het ontwerp van de gebouwen eenzelfde constructie is bedacht. “Wij maken bijvoorbeeld gebruik van één ontwerpsteam. De panden worden gebouwd met duurzame materialen. Zo kom je tot een overeenkomende en harmonieuze beeldkwaliteit, maar het is ook handig bij het aanvragen van bijvoorbeeld vergunningen. Zo kun je ervoor zorgen dat het park mooi past in de omgeving en de afzonderlijke panden over twintig jaar ook nog hun waarde hebben. Dankzij de duidelijke afspraken hoeven bedrijven niet bang te zijn dat de buurman er een foelielijk gebouw neerzet, wat ten koste gaat van de waarde en uitstraling van je eigen gebouw.”

Reproduceerbaar

Dat opgaan en inpassen in de omgeving was een van de redenen dat de gemeente Ooststellingwerf en de provincie Friesland hun toezegging hebben gedaan om het park onder andere financieel te ondersteunen. “Het park ligt in de nabijheid van twee natuurgebieden, dus het is goed te begrijpen dat gemeente en provincie de nodige voorwaarden hebben gesteld aan de ontwikkeling van het gebied. Een van de aanvullende voorwaarden van de provincie was dat de duurzaamheidskennis die voor het park ontwikkeld wordt reproduceerbaar moet zijn. Alle kennis die we hier in het park opdoen stellen we beschikbaar aan andere ontwikkelaars, gemeenten en provincies. Uiteraard heeft dat te maken met

de visie die we willen uitdragen. We zijn geen commerciële organisatie, dus van goede ideeën mag iedereen gebruik maken. “

BREEAM

Het project heeft als eerste project in Europa de Outstanding-score van BREEAM weten te behalen. “We zijn daar heel trots op, al moet ik eerlijk zeggen dat we in de ontwikkelfase van het park daar helemaal niet mee bezig waren. We hebben het vorm gegeven uit overtuiging dat dit de toekomst is. Toen BREEAM in beeld kwam, gingen we in eerste instantie voor ‘Excellent’, maar uiteindelijk kwamen we uit op ‘Outstanding’”, zegt Krikke, die blij is dat het BREEAM-certificaat aan het park is toegekend. “Je hoeft mensen nu niet meer uit te leggen dat het hier om een duurzaam ingericht park gaat. De ondernemer die zich hier wil vestigen weet dat de lat hoog ligt.” ■

Projectgegevens

Aandeelhoudende partijen:	Ecommunitypark bv
Adviserende partijen:	Powerhouse company Movares Interra Ekwadraat Deerns
Supervisors/ begeleidende partijen:	4THECITY
Projectgegevens:	17 hectare
Bruto oppervlak:	max te bebouwen: 54000 m ² BVO
Certificaat-beoordeling:	Outstanding, ontwerpcertificaat BREEAM Gebiedsontwikkeling
Datum certificaat:	16 september 2013

www.ecomunitypark.com

BREEAM-NL Gebiedsontwikkeling: muurdecoratie of verduurzaming van onze samenleving?

De Dutch Green Building Council heeft als doel de gebouwde omgeving te verduurzamen, om zo een bijdrage te leveren aan een duurzame, klimaatneutrale samenleving. Als eerste stap is duurzaamheid zichtbaar gemaakt in de beoordelingsrichtlijnen. Ook de tweede stap, het bespreken en implementeren van duurzaamheidsmaatregelen bij de gebiedsontwikkeling, wordt op grotere schaal opgepakt. In de derde stap moeten de gedane inspanningen leiden tot bewustwording en gedragsverandering. Is de beoordelingsrichtlijn BREEAM-NL Gebiedsontwikkeling hierin geslaagd?

Tekst: Jos Schild, Royal HaskoningDHV

Vanuit zijn eigen ervaringen met de toepassing van BREEAM-NL Gebiedsontwikkeling zag Jos Schild, BREEAM-NL Expert bij Royal HaskoningDHV, nieuwe gesprekken ontstaan, duurzame initiatieven vaste grond krijgen en onverwachte stakeholders verschijnen. In gesprek met duurzaamheidsadviseur Antony Marcelis, 4thecity-directeur Bert Krikke, Omala-ontwikkelaar Dennis Meerburg en Globalance-eigenaar Mark Spetter zocht hij naar de nieuwe dynamiek die de toepassing van de BREEAM-beoordelingsrichtlijn in de praktijk met zich meebrengt. In dit artikel schrijft hij hierover.

Intrinsieke behoefte

Duurzaam ontwikkelen begint met een sterke ambitie. Zonder uitgesproken ambitie ontbreekt de basis om het ontwerp-proces te veranderen en duurzame initiatieven op te pakken met het ontwerp-team. Achter een ambitie gaan drijfveren schuil, zoals een goed imago en financiële rendementen. De sterkste drijfveer is echter de intrinsieke behoefte om onze

samenleving te verduurzamen. "Onze ambitie is om een proeftuin te zijn voor duurzame en innovatieve gebiedsontwikkeling", vertelt Meerburg. "Daarnaast is ons motto dat we duurzaamheid laten renderen. Daarmee kunnen we verduurzaming versnellen; het is namelijk niet duurder, maar voordeliger voor de ondernemer die zich vestigt in ons gebied."

Krikke laat weten dat de opdrachtgever Ecommunitypark een duurzaam werklandschap voor zijn eigen nieuwbouw wilde realiseren. "Op het duurzame bedrijvenpark Ecommunitypark wil hij samenwerken met gelijkgestemde bedrijven. De duurzaamheidsambities zijn er vanaf het begin, zowel technisch als maatschappelijk."

Marcelis licht toe dat de opdrachtgever Hartol Holding B.V. een ervaren aannemer is. "Efficiënt gebruik en hergebruik van materiaal met slimme toepassingen is zijn ambitie, met echt duurzaam bouwen als gewenste werkmethode. Aanvullende argumenten gaven voor hem de doorslag: aansluiten bij de doelstellingen van het collegeconvenant van B&W in de Zuid-Hollandse gemeente Kaag en Braassem, meer perspectieven voor een vlotte verkoop van de woningen nu ook consumenten aangespoord worden tot duurzaamheid en soepele verkrijging van krediet bij de bank, alsmede een lagere hypotheekrente bij sommige banken."

De beoordelingsrichtlijn verduidelijkt de ambitie en bewijst op een onafhankelijke en objectieve wijze dat ambitie en duurzaamheidsbeleid worden waargemaakt. Zo bewijst BREEAM datgene wat de ontwikkelaar belooft.

Samenwerking

In de projecten waarvoor een BREEAM-certificaat gehaald wordt, geldt duurzaam ontwerpen als een rode draad. De ontwerpteam bevatten geïnspireerde, gedreven teamspelers, bij wie duurzaamheid hoog in het vaandel staat. Deze inbreng is noodzakelijk om uiteindelijk een duurzaam gebied te ontwikkelen. Daarbovenop blijkt in alle projecten dat de beoordelingsrichtlijn leidt tot inspiratie en nieuwe duurzaamheidsinitiatieven. Met name de centrale rol van de stakeholderanalyse zorgt voor het vroegtijdig samenwerken met en betrekken van nieuwe stakeholders. Zeer positief is dat in de beoordelingsrichtlijn de hele breedte van het duurzaamheidsspectrum wordt meegenomen. Niet alleen energiebesparing en materialen, maar bijvoorbeeld ook de projectorganisatie en het welzijn van de gebruikers van het gebied.

Een ander voordeel van het betrekken van stakeholders is dat meer samenwerking ontstaat. Dit beperkt zich niet alleen tot het op tafel leggen van interessante duurzaamheidsinitiatieven, maar leidt concreet tot een actieve bijdrage door bijvoorbeeld cofinanciering of co-creatie. Kortom, samenwerking zorgt voor duurzaam rendement bij de gebiedsontwikkeling.

“Intensieve samenwerking vroeg in het proces levert per definitie winst op”, vindt Spetter. “In vrijwel elke evaluatie van een complex proces staat de conclusie: ‘De samenwerking moest beter.’”

Niet alleen levert de samenwerking met stakeholders duurzaamheidswinst op, maar het uitwisselen van kennis tussen het ontwerpteam en de adviseur duurzaamheid zorgt ook voor een nieuwe dynamiek. Integraal denken blijft een uitdaging, ook voor de teamleden die ruime ervaring met samenwerking en verduurzaming hebben. De praktijk leert dat het spreken over duurzaamheid, gestructureerd aan de hand van de beoordelingsrichtlijn, altijd leidt tot verandering.

Geregeld worden duurzaamheidsmaatregelen al impliciet mee-genomen in de ontwikkeling van een gebied. Door het gebruik van het keurmerk wordt deze ‘verborgen’ duurzaamheid naar boven gehaald en vervolgens zichtbaar gemaakt in de bewijslast die nodig is in het certificeringsproces. Een enkele keer wordt dit als belemmerend ervaren omdat deze intrinsieke duurzaamheid nu in expliciete regels gevangen wordt.

Meerwaarde

Als bewijsmiddel is BREEAM een sterk merk met internationale uitstraling. Voor wat betreft duurzaamheids certificering in de gebouwde omgeving heeft BREEAM een marktaandeel van ongeveer 75 procent in Europa. Het certificeringsproces is grondig en de dubbele toetsing van een assessor en de DGBC zorgen voor een betrouwbaar resultaat. De brede opzet, grondigheid en betrouwbaarheid bepalen voor een groot deel de marktwaarde van BREEAM.

In commercieel vastgoed is BREEAM bijna niet meer weg te denken als kwaliteitsindicator voor de waarde van het vastgoed. Op dit moment zijn er nog te weinig BREEAM-gecertificeerde gebieden om een duidelijke trend waar te nemen, maar naar verwachting zet deze ontwikkeling zich door. Hierdoor geldt BREEAM Gebiedsontwikkeling als indicator voor de langetermijnwaarde van een gebied. Dit zal tot gevolg hebben dat de financiering van de ontwikkelingen in het gebied een lager risico met zich meebrengt, waardoor een investeerder eerder bereid is te investeren, onder gunstigere voorwaarden.

“De lagere hypotheekrente bij de bank (o.a. Triodos Bank) is cruciaal om de opdrachtgever te bewegen tot het behalen van een BREEAM-certificaat voor het nieuwe woongebied”, oordeelt Marcelis. “Hierbij speelt ook de soepelere houding van de bank voor het bieden van krediet bij de realisatie van een duurzaam project een rol.”

Bij Meerburg viel in een klantgesprek op dat een ondernemer passief keek naar duurzaamheid. “Dat was iets voor Den Haag en daarmee moesten ondernemers niet lastig gevallen worden. Vervolgens vertelde ik dat hij als aandeelhouder behoorlijke fiscale voordelen kon halen, de exploitatielasten voor energie en water lager waren en de financierbaarheid toenam tegen een lagere rente. Bij elk argument ging hij rechterop zitten om vervolgens op het puntje van zijn stoel te vragen wat de volgende stap is om zijn bedrijf naar ons gebied te verplaatsen.”

Met enige regelmaat komt de vraag wat er in een gebied moet worden geïnvesteerd om een goede BREEAM-score te behalen. Met andere woorden: “Wat kosten de BREEAM-punten?” Het antwoord is dat dit, naast de kosten voor het certificeringsproces, geen extra kosten met zich mee hoeft te brengen. Vanuit een duurzaamheidsambitie wordt het gebied immers al duurzaam ontwikkeld en de genomen duurzaamheidsmaatregelen renderen. De investering zit meer in goed samenwerken, het maken van de juiste keuzes en het afstemmen van het onderzoeks- en ontwerpproces op de taal die BREEAM spreekt.

“We hebben niet gestuurd op BREEAM, maar op duurzaamheid en langetermijn waardecreatie”, legt Krikke uit. “We

Hoe toekomstbestendig is een appartement?

Over 20 jaar heeft een bewoner andere wensen dan vandaag. VBI bouwt daarom mee aan duurzame, flexibele en comfortabele woon- en werkomgevingen die steeds aan te passen zijn aan de wensen van de eindgebruiker. Flexibel comfort noemen we dat.

Meer weten? Bel +31 (0)26 379 79 79 of volg ons via @flexibelcomfort

www.vbi.nl

**Flexibel
comfort**

CONSOLIS

VBI

zien dit laatste als de financiële doorvertaling van het begrip duurzaamheid. Door duurzaam beheer, uitgifte van grond in appartementsrechten, energieopwekking met afstemming op parkniveau en andere innovatieve aspecten proberen we een ontwikkeling te maken die zeker anders is, maar ook beter is dan gangbaar. Het verkrijgen van een BREEAM-label zien we als meerwaarde: het geeft aan dat het een goed ontworpen, duurzaam gebied is. Bedrijven die dit zoeken, willen er dan ook graag zitten. We maken meer kosten om het gebied optimaal en integraal duurzaam aan te leggen. Die hogere kosten vragen we terug door een iets hogere grondprijs. Samen met een scherpe profilering en positionering van het park helpt BREEAM zeker mee in de goede verkoopbaarheid van kavels op het park. Vooralnog hebben veel bedrijven uit de regio interesse, terwijl voor de overige bedrijvenparken in de regio de interesse beperkt is.”

Nieuwe ontwikkelingen

Na de succesvolle introductie van het BREEAM-keurmerk voor gebiedsontwikkeling wordt hard gewerkt aan een actualisatie en uitbreiding van deze beoordelingsrichtlijn. De nieuwe beoordelingsrichtlijn krijgt de naam BREEAM-NL Gebied en richt zich ook op de verduurzaming van bestaande gebieden. De richtlijn is dus niet alleen bedoeld voor de ontwikkeling van nieuwe gebieden, maar ook voor het monitoren en verduurzamen van bestaande gebieden. Uiteindelijk is de kwaliteit van een gebied een belangrijke factor voor de aantrekkelijkheid van een woning of bedrijfspand in het gebied. Daarom is deze nieuwe richtlijn interessant voor gebiedsbeheerders, zoals overheden, woningcorporaties en parkmanagers, die de kwaliteit van een gebied willen monitoren en verbeteren.

Als we de lijn doortrekken die door de toepassing van de huidige richtlijn is ingezet, dan zal de nieuwe richtlijn leiden tot meer samenwerking, nieuwe initiatieven en een kwaliteitsverbetering in bestaande gebieden. Daarmee wordt BREEAM-NL Gebied een inspiratieboek en katalysator, die de duurzame samenleving een stap dichterbij brengt.

Conclusie

Een oud Chinees gezegde luidt dat een steen de loop van een rivier kan veranderen. De beoordelingsrichtlijn BREEAM-nl Gebiedsontwikkeling mag gerust als zo'n steen gezien worden, die de rivier van onze samenleving verlegt naar een duurzame toekomst.

De toepassing van het keurmerk BREEAM-nl Gebiedsontwikkeling leidt tot meer duurzaamheid, betere samenwerking, nieuwe initiatieven en een beter rendement bij de ontwikkeling van gebieden.

Dit betekent een duidelijke bijdrage aan het doel van de DGBC: 'Bijdragen aan een verduurzaming van de gebouwde omgeving.'

Het keurmerk is een zichtbare stimulans tot duurzaam, ver-

nieuwend gedrag en geeft invulling aan de eerste twee stappen die in de intro zijn genoemd. Dit is de basis om te komen tot een duurzame samenleving, waarbij zowel de bestaande als nieuwe gebieden duurzaam (her)ontwikkeld worden.

Terecht is er het afgelopen jaar veel publiciteit geweest rond de BREEAM-certificering van Airport Garden City in Lelystad en het Ecomunitypark in Oosterwolde. We moeten echter naar een situatie waarin deze publiciteit op gang komt als een gebied niet duurzaam wordt ontwikkeld en het aandeel van het gebied in de verduurzaming van onze samenleving niet kan worden uitgelegd.

Daarnaast moeten financiers en investeerders nadrukkelijker achter de ontwikkeling van duurzame gebieden staan en de toegenomen langetermijnwaarde belonen met betere financieringsvoorwaarden. Triodos Bank beloont energiezuinige woningen bijvoorbeeld met een lagere rente op de hypotheek, maar dit initiatief verdient navolging in de woningmarkt en zeker op gebiedsniveau.

Kortom, er moeten nog meer stenen in de rivier gelegd worden om de loop te veranderen voordat het water opgedroogd is. BREEAM-keurmerken kunnen daaraan een belangrijke bijdrage leveren. ■

Jos Schild (Royal HaskoningDHV) – Als expert en assessor betrokken bij de certificering van verschillende gebieden.

Antony Marcelis (A12 architectuur bna) – Als landschapsarchitect en BREEAM-expert verantwoordelijk voor het gebiedsontwerp en de BREEAM-certificering van de Ripse Schans (nog niet gecertificeerd) in de gemeente Kaag en Braassem.

Bert Krikke (4thecity) – Als ontwikkelaar verantwoordelijk voor de ontwikkeling en BREEAM-certificering van het Ecomunitypark (5 sterren) te Oosterwolde.

Dennis Meerburg (Omala NV) – Als ontwikkelaar verantwoordelijk voor de ontwikkeling en BREEAM-certificering van Airport-Garden-City (3 sterren) te Lelystad.

Mark Spetter (DGBC / Globalance) – Sinds de oprichting van de DGBC in 2009 betrokken bij de ontwikkeling van de beoordelingsrichtlijn BREEAM-NL Gebiedsontwikkeling.

Veelgestelde vragen over BREEAM-NL

De Dutch Green Building Council krijgt regelmatig inhoudelijke vragen over BREEAM-NL zoals: Kan ik mijn product ook BREEAM-NL certificeren? Hoe wordt mijn bedrijf BREEAM-NL gecertificeerd? Hoe werkt certificeren? Wat zijn de voordelen en kosten van certificeren? De DGBC Helpdesk geeft antwoord op een aantal veelgestelde vragen.

■ Waarom BREEAM en niet LEED?

Op de website van DGBC is een vergelijkend onderzoek van de TU Delft te downloaden. Hieruit blijkt dat BREEAM als Europese standaard het meest geschikt is voor de Nederlandse markt. Een vergelijking is relatief eenvoudig te maken, omdat LEED gebaseerd is op BREEAM. LEED is de BREEAM-vertaling voor de Amerikaanse markt en daarmee moeilijker te hanteren in de Nederlandse situatie. Vandaar dat de DGBC in 2009 koos voor BREEAM als meetinstrument.

■ Waarom zou ik mijn project certificeren?

Door middel van certificering stijgt de waardering van het project door huurders, medewerkers en relaties. Een certificering houdt in dat het gebouw of project getoetst is door een onafhankelijke Assessor, aan duurzaamheidseisen die mede zijn opgesteld door de markt. Het is dus niet enkel op papier een goed gebouw, maar het is ook gebouwd zoals op papier is uitgetekend.

■ Kan ik mijn organisatie of product ook certificeren?

DGBC verstrekt uitsluitend certificaten aan projecten in de gebouwde omgeving. Dit betekent dat het certificeren van materialen, producten of organisaties niet tot de mogelijkheden behoort. Materialen, producten of organisaties kunnen daarom ook nooit een BREEAM-NL certificaat hebben of claimen. Materialen of producten zouden wel kunnen bijdragen aan het behalen van een BREEAM-NL certificaat, bijvoorbeeld FSC-gecertificeerd hout of materialen met een lage milieubelasting.

■ Heeft de DGBC zelf consultants in dienst die kunnen worden ingehuurd?

Nee, het beoordelen van gebouwen en het hierbij adviseren laat de DGBC over aan de markt. De inhoudelijke kennis aanwezig bij de DGBC wordt ingezet om de keurmerken te ontwikkelen, te onderhouden en om het werk van de Assessoren te beoordelen. Hierdoor worden certificaten terecht uitgereikt en blijft de kwaliteit van de keurmerken

hoog. De Dutch Green Building Council leidt wel de Experts en Assessoren op die de projecten beoordelen op duurzaamheidsprestaties.

■ Wat zijn de verschillen en overeenkomsten tussen BREEAM-NL, Greencalc+ of GPR Gebouw?

BREEAM-NL, beslaat meer dan alleen de onderwerpen die aan bod komen in programma's als Greencalc+ of GPR Gebouw. Overigens werkt de DGBC in samenwerking met de eigenaars van deze rekenprogramma's aan de harmonisatie ervan met BREEAM-NL.

■ Als ik mijn gebouw wil laten certificeren volgens BREEAM-NL heb ik er dan wat aan als ik tools gebruik als GreenCalc+ of GPR Gebouw?

Jazeker. Zowel met GPR Gebouw als met Greencalc+ zijn afspraken gemaakt over harmonisatie. Een tool als GPR Gebouw blijft dus bruikbaar voor uw organisatie. De DGBC zorgt samen met W/E adviseurs voor een goede afstemming tussen BREEAM-NL en GPR Gebouw. Gezamenlijk doel is dat GPR Gebouw blijvend gebruikt kan worden, (onder andere) als pre-assessment instrument voor de BREEAM-NL keurmerken.

■ Wat is het verschil tussen een BREEAM-NL Assessor en een Expert?

DGBC leidt personen op voor twee verschillende rollen in het beoordelingsproces. Ten eerste Assessoren. Dit zijn onafhankelijke derden die assessments van gebouwen, gebieden en projecten uitvoeren. De DGBC geeft op basis van een Assessor-advies een certificaat uit of laat dat achterwege. Ten tweede Experts: zij geven of advies aan het bouw/ontwerpteam, en bereiden de beoordeling voor. Zij zorgen voor de verzameling van de juiste bewijslast en bouwen het dossier op. De Expert vertegenwoordigt de organisatie tijdens het certificeringsproces. Een Expert kan een externe deskundige van een adviesbureau zijn, maar kan ook werkzaam zijn voor het bedrijf dat een project wil laten certificeren.

■ Waar vind ik een BREEAM-NL Expert of Assessor?

Een lijst met alle benaderbare erkende BREEAM-NL Experts en Assessoren vindt u op de site BREEAM.nl.

■ In de BREEAM-NL beoordelingsrichtlijn staat aan welke eisen de bewijslast moet voldoen. Mag hiervan worden afgeweken?

Het is de taak van het ontwerpteam, of de BREEAM-NL Expert, om de Assessor te overtuigen dat het voorstel van het ontwerpteam minstens gelijkwaardig is aan dat wat in de beoordelingsrichtlijn staat beschreven en dat het daarmee aan het doel van de credit voldoet. Als de Expert ervan overtuigd is dat het alternatieve bewijs voldoende is en dit met een uitgebreide verantwoording onderbouwt, dan kan in het specifieke project de Assessor hiermee akkoord gaan.

■ Wat kost het om een project te certificeren met BREEAM-NL?

De kosten voor het certificeren van een project bestaan uit een aantal onderdelen. Zo is er de afdracht aan de Dutch Green Building Council. Deze is terug te vinden in de tarievenlijst op BREEAM.nl onder BREEAM-NL, onder Kosten en Tarieven. Daarnaast zijn er de kosten voor het inhuren van de Assessor en eventueel ook de kosten voor het inhuren van een BREEAM-NL Expert. Ook kunnen er eventueel advieskosten voor het realiseren van aanvullende onderzoeken bijkomen. De kosten voor het certificeren staan logischerwijs los van de investeringen die men doet om het gebouw of project te verduurzamen.

■ Is het mogelijk subsidie te krijgen op een BREEAM-NL project?

In de MIA/VAMIL 2014 Milieulijst staat beschreven welke subsidie of investeringsvoordelen er zijn te behalen voor duurzaamheidsinvesteringen. Gebouwen die met BREEAM-NL zijn gecertificeerd worden daarbij in de hoogste categorie geplaatst. De MIA (Milieu Investeringsaftrek) en Vamil (willekeurige afschrijving milieu-investeringen) zijn twee verschillende regelingen. Via de MIA/VAMIL-regeling kunt u fiscaal voordelig investeren in milieuvriendelijke producten of bedrijfsmiddelen én innovatieve milieuvriendelijke producten sneller op de markt brengen.

■ Kan ik kiezen welke versie van een beoordelingsrichtlijn ik hanteer?

U gebruikt de versie die op het moment van registreren geldt.

■ Hoe lang duurt een BREEAM-NL certificering?

De duur van een BREEAM-NL certificering hangt van vele factoren af. Gemiddeld duurt het certificeringstraject minimaal net zo lang als de bouwtijd van een project. Het verzamelen van de bewijslast loopt vanaf de initiatiefase tot na de opleverfase.

■ Als mijn (nieuwbouw) project is opgeleverd, krijg ik dan meteen een BREEAM-NL certificaat?

Het is niet mogelijk om direct na de bouwkundige oplevering van een gebouw een certificaat af te geven. Na de bouwkundige oplevering moet er nog bewijslast verzameld worden. Dit materiaal wordt vervolgens weer getoetst door de Assessor. Nadat de gehele Assessment is ingediend, voert de DGBC nog een kwaliteitscontrole uit. Pas wanneer de DGBC de controle heeft uitgevoerd en het assessment heeft goedgekeurd, kan het BREEAM-NL worden verstrekt.

■ Wanneer mijn gebouwtype volgens de beoordelingsrichtlijn niet kan worden beoordeeld, bestaat er dan toch een mogelijkheid om een BREEAM-NL certificaat te halen?

Ja. In dat geval kijkt de DGBC of het project met een aangepaste creditlijst kan worden beoordeeld. Dit wordt een BREEAM-NL Bespoke traject genoemd. Om hiervoor in aanmerking te komen, kunt u contact opnemen met de DGBC.

■ Wanneer heb ik te maken met een mixed-use gebouw?

Als het gebouw twee of meer functies bevat, is er sprake van een mixed-use gebouw. Het maakt daarbij niet uit hoeveel vierkante meters iedere functie heeft. Alle functies van het gebouwen moeten worden opgegeven in de Assessmenttool.

■ Wanneer kies ik welke beoordelingsrichtlijn?

Bij nieuwbouw: BREEAM-NL Nieuwbouw;
 Bij grootschalige renovaties: BREEAM-NL Nieuwbouw;
 Bij uitbreiding aan een bestaand gebouw: BREEAM-NL Nieuwbouw;
 Bij bestaande gebouwen: BREEAM-NL In-Use;
 Bij beperkte renovaties: BREEAM-NL In-Use;
 Bij een gebied: BREEAM-NL Gebiedsontwikkeling;
 Bij een sloop- of demontageproject: BREEAM-NL Sloop & Demontage

Voor een uitgebreid overzicht en meer vragen kunt u terecht op www.breeam.nl. Als u een inhoudelijke vraag heeft over BREEAM-NL, kunt u mailen naar helpdesk@dgbc.nl. ■

Een verf die toegespitst is op duurzaamheid, van productie tot vele jaren na aanbrengen, geschikt voor nieuwbouw en bestaande bouw. ThermoShield, genomineerd voor de Spirit of Innovation Award 2013, is een muurverf op waterbasis met een bijzondere samenstelling én potentiële kostenbesparing: het product bestaat voor 50% uit microscopisch kleine, vacuüm gezogen, keramische bolletjes en realiseert een gemiddelde energiebesparing van twintig procent.

Met zowel binnen- als buitentoepassingen onderscheidt de verf zich op het gebied van ontvochtiging, zonlichtreflectie en wellicht het belangrijkste: isolatiepotentieel. Laatstgenoemde is, zeker in het kader van BREEAM-NL en verduurzaming van panden in het algemeen, misschien nog wel het belangrijkste element. Geclaimde energiebesparingen zijn afgeleid uit praktijksituaties en dus traceerbaar en realistisch.

Opmerkelijk is dat er bij de productie van de muurverf al de nodige duurzaamheidsambities te ontdekken zijn: uitgaande van een onderzoek in opdracht van de producent SICC in Berlijn, is er voor de productie van een liter ThermoShield minder dan de helft energie nodig dan bij conventionele verven (slechts 37%). De gebruikelijke grondstoffen (titaan, acrylaat en pigmenten) zijn voor vrijwel alle verfproducten op de markt gelijk maar het soortelijk gewicht van ThermoShield is uiteindelijk lager door gebruik te maken van keramische elementen. Tevens bevat de verf slechts 3 gram organisch oplosmiddel per liter (Europese VOS-norm: max. 30 g/ltr). Daarnaast treedt een besparing op bij airless verwerking: de feitelijke werkdruk voor de verfpomp is 100 bar, tegen de gebruikelijke 130 – 150 bar bij conventionele muurverven.

Energiebesparing

De effecten van de ThermoShield Exterieur, specifiek gericht op de buitengevel, zijn onderzocht door Nieman Raadgevende Ingenieurs. Zo vermeldt een gepubliceerd rapport dat in projecten waarbij de muurverf is toegepast een energiebesparing wordt gerealiseerd, blijkende uit praktijkmetingen. In referentieprojecten is een energiebesparing van 5 % - 40 % gemeten, met een gemiddelde van 20 procent. Dit geeft automatisch een significante reductie op de CO₂-uitstoot.

Henk van Leeuwen, Coateq BV, licht toe: "De belangrijkste oorzaken voor de energiebesparing zijn de uitstekende ontvochtigende eigenschappen, waardoor de isolatiewaarden van de gevel zeer sterk worden verbeterd. Daarnaast wordt indringend vocht tegengegaan vanwege de flexibele en zich variabel afsluitende gevelcoating. Verder verstrooit de verf het directe zonlicht en wordt warmte van binnen naar buiten gekeerd dankzij infraroodreflectie."

Levensduur

Naast voorgenoemde duurzame eigenschappen is natuurlijk de levensduur van belang. Ook op dit vlak is goed nieuws te melden: ThermoShield gaat minimaal 50% langer mee dan waarmee in meerjaren onderhoudsplannen wordt gerekend. Een illustrerend voorbeeld vindt men in het project Perleberg, Duitsland (meer informatie op de website www.thermoshield-europe.com) bij 1.100 appartementen wordt met ThermoShield een jaarlijkse energiebesparing van 14 tot 24 procent gerealiseerd; 6 jaar na aanbrengen zien de buitenmuren er als nieuw uit. ■

Meer informatie over het assortiment ThermoShield en de mogelijkheden van deze bijzonder duurzame verf zijn te vinden op www.coateq.nl

Tools van DGBC

Om gebruikers te ontzorgen in het certificeringsproces met BREEAM-NL heeft de Dutch Green Building Council (DGBC) verschillende handige IT-tools ontwikkeld, zoals verschillende assessmenttools, quickscans en een materialentool. Op deze pagina staat een handig overzicht.

BREEAM-NL Nieuwbouw Toolbox

Deze webapplicatie neemt de gebruiker stapsgewijs mee van de duurzaamheidsambitie van een nieuwbouwproject naar een BREEAM-NL certificaat. De BREEAM-NL Nieuwbouw Toolbox bevat tools voor personen zonder enige kennis van BREEAM-NL, maar is ook geschikt voor BREEAM-NL experts en assessoren. Deze Toolbox bevat de volgende tools:

■ BREEAM-NL QuickScan Nieuwbouw

Met de QuickScan kan de gebruiker eenvoudig en vrijblijvend een inschatting maken van de ambities van een nieuwbouwproject voor een BREEAM-NL-certificering. Dit gebeurt aan de hand van een aantal meerkeuzevragen.

■ BREEAM-NL AmbitieTool Nieuwbouw

De AmbitieTool maakt een vergelijking tussen maximaal drie verschillende duurzaamheidsscenario's binnen een project. Zo is direct zichtbaar welke invloed verschillende onderdeel-scores hebben op de totaalscore. Daarnaast vergelijkt dit instrument verschillende ambities met reeds gecertificeerde projecten.

BREEAM-NL In-Use Toolbox

Deze toolbox bevat de BREEAM-NL AssessmentTool In-Use. Deze tool maakt een inschatting van de duurzaamheidsprestaties van een bestaand gebouw. De prestaties worden weergegeven in een score voor Asset, Beheer en Gebruik. Daarnaast kunnen gebruikers benchmarkgegevens jaarlijks bijhouden. De onafhankelijke BREEAM-NL Assessor kan het definitieve gevalideerde eindrapport indienen bij de DGBC. Na kwaliteitscontrole en goedkeuring volgt de uitreiking van het BREEAM-NL-certificaat. Daarnaast heeft deze tool portfoliofunctionaliteit, waarmee gebruikers snel de prestaties van een groot aantal gebouwen inzichtelijk maken. Deze Toolbox krijgt op termijn de uitbreiding van andere tools, zoals QuickScans.

■ BREEAM-NL Pre-AssessmentTool Nieuwbouw

Met de Pre-AssessmentTool kan de gebruiker zelf nauwkeurig de duurzaamheidsprestaties van een nieuwbouwproject berekenen. Wanneer hij met een project streeft naar een BREEAM-NL-certificaat, kan het pre-assessment worden omgezet naar een formeel assessment.

■ BREEAM-NL AssessmentTool Nieuwbouw

Het Pre-assessment kan worden omgezet naar een formeel assessment met de AssessmentTool. De BREEAM-NL Assessor kan het definitieve gevalideerde eindrapport indienen bij de DGBC. Na kwaliteitscontrole en goedkeuring volgt de uitreiking van het BREEAM-NL certificaat.

BREEAM-NL AssessmentTool Gebiedsontwikkeling

Deze tool maakt een goede inschatting van de duurzaamheid van een gebied en besteedt extra aandacht aan het proces. De BREEAM-NL Assessor dient het definitieve gevalideerde eindrapport in bij de DGBC. Na kwaliteitscontrole en goedkeuring volgt de uitreiking van het BREEAM-NL-certificaat.

Materialentool

Conform het Bouwbesluit 2012 moet in 2013 bij elke omgevingsvergunningsaanvraag voor nieuwbouwwoningen en kantoren met een gebruiksoppervlakte groter dan 100 m² een milieuprestatieberekening worden bijgevoegd. Om u hierbij te helpen heeft de DGBC een gratis materialentool ontwikkeld, waarmee de gebruiker deze milieuprestatieberekening kan maken. Deze berekening is bruikbaar voor de eisen uit het Bouwbesluit.

Energie neutraal wonen met onze Ecodan warmtepomp-concepten

Mitsubishi Electric creëert meerwaarde door samenwerking met alle partijen in de bouwketen. Zo realiseren we met onze partners energie neutrale woningen.

ecodan
Next generation

BREEAM-NL: Alle cijfers op een rij

Hoeveel BREEAM-NL certificaten zijn uitgereikt? Wat is de gemiddelde grootte van een BREEAM-NL project? Hoe zit met de groei van het aantal BREEAM-NL registraties? Een helder antwoord op dergelijke vragen vindt u op de speciale statistiekenpagina van www.breeam.nl. Ieder kwartaal krijgen de grafieken een update. De belangrijkste uitkomsten zetten we voor u al op een rijtje.

De gemiddelde grootte van BREEAM-NL projecten daalt. Uit figuur 1 is op te maken dat de oppervlakte van de geregistreerde projecten steeds kleiner wordt. De DGBC merkt dat marktpartijen vertrouwd raken met de certificeringsmethode. Want ook de kleinere bouwprojecten en minder innovatieve bouwprojecten kiezen voor BREEAM-NL om de duurzaamheid van hun project inzichtelijk te maken.

Diversificatie

De projecten die bij de Dutch Green Building Council worden geregistreerd om met het BREEAM-NL Nieuwbouw keurmerk gecertificeerd te worden, krijgen een steeds diverser karakter. Waar in de begindagen van BREEAM-NL in Nederland voornamelijk kantoren een certificaat verdienen, krijgt de DGBC steeds meer uiteenlopende soorten gebouwen die geregistreerd worden voor certificering. In

2013 was een trend te zien naar steeds meer industriële projecten. Het ging daarbij voornamelijk om distributiecentra. In figuur 2 leest u meer over de registraties BREEAM-NL nieuwbouw naar gebouwfunctie.

Niveau certificaten

Op 1 januari 2014 waren er 145 BREEAM-NL Nieuwbouw Ontwerp- en Oplevercertificaten afgegeven. Er is een stijgende trend te zien naar steeds hogere scores op het certificaat. Dit geeft aan dat bouwend Nederland ervaring krijgt met de methodiek. Omdat BREEAM-NL alleen bovenwettelijk en beter dan marktgemiddeld waardeert, zullen de eisen in de loop van de tijd strenger worden. Doordat de eisen worden bijgesteld zal de trendlijn in figuur 3 uiteindelijk horizontaal lopen.

Figuur 1
Oppervlakte
geregistreerde BREEAM-
NL Nieuwbouw en
Renovatie projecten

Lidl DC-Heerenveen: FKG Architecten / Bouwbedrijf v.d. Ven

Praktische Breeam-Expertbegeleiding door Nieman RI: uw duurzame ambities realiseren!

Nieman helpt u om uw ambities met het Breeam-NL-label te realiseren. In Heerenveen heeft Lidl Nederland het duurzaamste distributiecentrum van Europa gebouwd met een Breeam-NL oplevercertificaat met het predicaat 'Excellent'. Wij zijn er trots op dat resultaat samen met Lidl te hebben gerealiseerd! Nieman vertaalt uw duurzame ambities in concrete en meetbare maatregelen. Onze Breeam-NL

experts ondersteunen u daarbij gedurende het gehele proces. Wij zijn niet alleen actief tijdens het ontwerp; juist ook tijdens de bouw werken onze adviseurs samen met uw projectteam. En met zichtbaar resultaat. Het ontwerpcertificaat voor het DC in Heerenveen had 3 sterren. Door tijdens de bouw de uitgangspunten goed te bewaken en nieuwe mogelijkheden te benutten, ontving het gebouw bij oplevering zelfs 4 sterren.

Neem contact op over de mogelijkheden voor uw project met John Bouwman of Harm Valk.

Nieman Groep B.V.

Vestiging Utrecht

Atoomweg 400
Postbus 40217
3504 AA Utrecht
T 030 - 241 34 27

Vestiging Zwolle

Dr. Van Lookeren
Campagneweg 16
Postbus 40147
8004 DC Zwolle
T 038 - 467 00 30

Nieman Groep bestaat uit: Nieman Raadgevende Ingenieurs, Nieman-Valk Technisch Adviesbureau, Nieman-Kettlitz Gevel- en Dakadvies én Nieman Consultancy.

Groen zit in ons hart...

...duurzaamheid in onze genen.

WTH Vloerverwarming biedt duurzame concepten voor verwarmen en koelen voor nieuwbouw en renovatie. Niet alleen omdat de markt dat van ons vraagt, maar duurzaamheid is diep verankerd in onze bedrijfsfilosofie. Ons bedrijfspand staat niet voor niets in de top-10 van energiezuinigste bedrijfspanden van Nederland. Dat doet ons groene hart goed. Benieuwd wat wij voor u kunnen doen? Kijk op www.wth.nl.

Figuur 2 Unieke registraties BREEAM-NL Nieuwbouw naar functie

Figuur 3 Niveau van certificaten

VIDO

'S WERELDS KOELSTE VENTILOCONVECTOR

Vido verwarmen en koelen, voor een optimale controle voor uw binnenklimaat.

De Vido ventiloconvector warmt uw huis bij koud weer snel op en zorgt op warme dagen voor aangename verkoeling. Deze energiezuinige en innovatieve oplossing met diverse gebruiksvriendelijke programma's (elektronisch bedieningsdisplay) zorgt ervoor dat u het hele jaar door kunt genieten van een nauwkeurig regelbaar binnenklimaat. Bovendien is deze ventiloconvector bij uitstek geschikt bij lage temperatuur verwarmingssystemen. Voor meer info over de Vido: www.radson.com

RADSON

clever heating solutions

Top 10 BREEAM-NL Nieuwbouw Projecten

Wat zijn de meest duurzame nieuwe opgeleverde gebouwen van Nederland volgens de BREEAM-NL methodiek? Een ranglijst van de tien duurzaamste BREEAM-NL projecten, uitgedrukt in percentages.

1 Bedrijfshal Lely in Maassluis Score 88.32

Opdrachtgever: Lely Groep Maassluis
Architect: Architectenbureau Consort-Architects bv
Hoofdaannemer: Dura Vermeer Bouw Rotterdam BV

6 Nutricia Research in Utrecht Score 75.83

Opdrachtgever: OVG Projectontwikkeling b.v.
Architect: Architectenbureau Cepezed bv
Hoofdaannemer: Bam Utiliteitsbouw

2 Kantoor Lely in Maassluis Score 85.32

Opdrachtgever: Lely Groep, Maassluis
Architect: ConsortArchitects bv
Hoofdaannemer: Dura Vermeer Bouw Rotterdam BV

7 Schneider Electric in Hoofddorp Score 75.59

Opdrachtgever: OVG Projectontwikkeling BV
Architect: BIAS Architecten
Hoofdaannemer: Boele en van Eesteren

3 Venco Campus - Vencogroep Score 85.29

Opdrachtgever: Van de Ven Beheer BV
Architect: Van Lierop Cuypers Spierings, Westerhoven
Bouwregisseur: P&H Adviseurs Bouw- en Vastgoed B.V., Veldhoven (bouw in eigen beheer, zonder aannemer)

8 Enexis Regiokantoor en -opslag in Venlo Score 75.53

Opdrachtgever: Enexis
Architect: Atelier PRO
Hoofdaannemer: Heijmans Utiliteit

4 De Monarch I in Den Haag - Provast Score 79.90

Opdrachtgever: Ontwikkelingsmaatschappij De Monarch
Architect: KCAP Architects en Planners, Rotterdam
Hoofdaannemer: Bam Utiliteitsbouw, Den Haag

9 Distributiecentrum LIDL in Heerenveen Score 75.47

Opdrachtgever: Lidl Nederland
Architect: FKG architecten
Hoofdaannemer: Bouwbedrijf Van de Ven

5 Enexis Regiokantoor en -Opslag in Maastricht Score 76.38

Opdrachtgever: Enexis
Architect: Atelier PRO
Hoofdaannemer: Heijmans Utiliteit

10 Enexis Regiokantoor en -Opslag in Zwolle Score 73.34

Opdrachtgever: Enexis
Architect: Atelier PRO
Hoofdaannemer: BAM Utiliteitsbouw

(stand 5 maart 2014)

Europe Board versterkt BREEAM in Europa

BREEAM is in Europa de meest gebruikte systematiek om de duurzaamheid van gebouwen te meten en te beoordelen. Volgens Maarten Dansen, Operationeel Manager bij Dutch Green Building Council, komt dit door de lokale vertaling. “Ieder land past BREEAM aan zijn regelgeving en bouwpraktijk aan. Zo blijft de kwaliteit hoog, de kosten laag en borgen we de internationale vergelijkbaarheid.” Hoe denken de National Scheme Operators uit Noorwegen, Spanje, Duitsland, Zweden en het Verenigd Koninkrijk hierover?

Sverre Tiltnes, CEO van de Noorse Green Building Council, is voorzitter van de BREEAM Europe Board. Deze board is opgericht om het Nationale Scheme Operators Network verder te ontwikkelen en de strategische koers van BREEAM te bepalen. De National Scheme Operators hebben het internationale BREEAM-keurmerk vertaald en geschikt gemaakt voor hun eigen land. Tiltnes geeft aan dat Noorwegen voor BREEAM heeft gekozen, omdat het duurzaamheid op een robuuste, erkende en holistische manier benadert. “BREEAM is de enige assessmentmethode die we lokaal kunnen aanpassen. Daarom is het voor ons de krachtigste manier om verduurzaming in ons land te stimuleren.”

Lokaal toepasbaar

Die lokale toepasbaarheid is ook voor BREEAM España-directeur Ana Luisa Cabrita de voornaamste reden om voor BREEAM te kiezen. “Wij zagen dat er behoefte was aan een internationale duurzaamheidsmethode voor certificering. Deze moest internationaal erkend zijn en aangepast kunnen worden aan de Spaanse markt. Alleen BREEAM bleek hiervoor geschikt.” Voor Thomas Oebbecke, managing partner van het Duitse DIFNI, viel de keuze op BREEAM, omdat dit het eerste en enige bruikbare instrument is dat de prestaties van bestaande gebouwen kan verbeteren. “Daarom heeft het een grote kans om een brede acceptatie in de markt te krijgen”, aldus Oebbecke.

De Sweden Green Building Council (SGBC) heeft bewust geen keuze gemaakt. “Wij hebben ervoor gekozen om met verschillende beschikbare methodes te werken”, vertelt Fredrik Holstrom van de SGBC. “Momenteel heeft de SGBC BREEAM, LEED, EU Green Building en het Zweedse Miljöbyggnad.”

Markt betrekken

De National Scheme Operators hebben hard gewerkt om BREEAM passend te maken voor de nationale situatie. “Wij hebben zwaar geïnvesteerd om duurzaamheid te introduceren in de Duitse vastgoedsector”, vertelt Oebbecke. “Het ontbreken van een bruikbaar instrument voor bestaande gebouwen en het feit dat een Europees NSO-netwerk met dezelfde ideeën ontstond, overtuigde ons dat BREEAM wel eens het middel kon zijn om echte verandering in te zetten.” Aan het Noorse BREEAM-NOR hebben meer dan 120 vrijwilligers meegewerkt. Het nieuwe keurmerk werd getest in achttien pilotprojecten. “Dit gaf ons waardevolle feedback op hoe de Noorse versie van BREEAM het beste zou pas-

Sverre Tiltnes, CEO van de Noorse Green Building Council

BREEAM España-directeur Ana Luisa Cabrita

Tim Bevan, operations manager bij BRE

sen bij de lokale markt”, aldus Sverre Tiltnes. Bij de introductie van BREEAM in Spanje vindt het Spaanse BREEAM España het vooral noodzakelijk om de samenwerking te zoeken met de markt. “Wij hebben een Advisory Board bestaande uit een aantal belangrijke spelers in de bouwsector: aannemers, overheidsinstanties en consultants. Zij sturen de ontwikkeling van BREEAM-ES aan”, vertelt Cabrita. “We hebben in totaal meer dan 200 experts betrokken. Dit garandeert dat BREEAM-ES dicht bij de echte gebruikersbehoeftes blijft, dat je snel kansen kan zien en verbeteringen kan doorvoeren.”

Enthousiasme

In de verschillende landen heeft de markt de lokale vertalingen van het internationale keurmerk goed opgepakt. Oebbecke is dan ook tevreden. “Sinds ongeveer een jaar zijn we marktleider in het certificeren van bestaande gebouwen. Daarnaast krijgen we dagelijks verzoeken om meer BREEAM-producten te ontwikkelen.”

Ook in het Verenigd Koninkrijk, waar BREEAM als eerst is ontwikkeld, is BREEAM succesvol. Met name BREEAM In-Use neemt een vlucht. “We zien meer en meer dat BREEAM wordt opgepakt door vermogensbeheerders met grote nationale en internationale vastgoedportefeuilles”, vertelt Tim Bevan, operations manager bij BRE (zie kader). “Deze klanten gebruiken BREEAM In-Use als middel om hun bestaande gebouwen te benchmarken. Het helpt ze om de waarde van gebouwen te verbeteren en risico's te verminderen.”

Zweden en Noorwegen zien eveneens dat de markt BREEAM positief oppikt. “De markt begint nu ook bewijs te zien dat investeren in duurzaamheid loont, dat BREEAM-gecertificeerde gebouwen hogere huuropbrengsten hebben

en meer waard zijn dan vergelijkbare gebouwen zonder certificaat”, aldus Tiltnes.

Nieuwe keurmerken

Sinds de introductie van de eerste keurmerken zijn de verschillende Europese NSO's ook aan de slag met de ontwikkeling van aanvullende BREEAM-keurmerken. Zo heeft de Noorse Green Building Council naast BREEAM-NOR Nieuwbouw ook een keurmerk voor In-Use. BREEAM Gebied is in ontwikkeling in samenwerking met vijf Scandinavische bedrijven. BREEAM España heeft BREEAM-ES Urbanism, BREEAM-ES Commercial, BREEAM-ES Woningen en BREEAM In-Use ontwikkeld. DIFNI heeft naast een keurmerk voor de Duitse markt ook een BREEAM-keurmerk voor Oostenrijk gelanceerd. In het Verenigd Koninkrijk zijn de meeste keurmerken operationeel. “We hebben Communities (mixed used), Nieuwbouw (Utiliteitsbouw en woningen) In-Use (Utiliteitsbouw) en Renovatie (Woningen) keurmerken”, weet Bevan. “Utiliteitsbouw Renovatie en Infra versies zijn momenteel in ontwikkeling. Deze verwachten wij in 2014 en 2015 te lanceren.”

BRE

De Engelse onderzoeksinstantie Building Research Establishment (BRE) heeft BREEAM ontwikkeld en geïntroduceerd. BRE is enigszins vergelijkbaar met het Nederlandse TNO. De toevoeging NL bij BREEAM-NL maakt duidelijk dat het om de Nederlandse versie gaat.

Iedereen verdient een gebouw met een hoog prestatieniveau

SmartStruxure™

- ✓ **Schaalbaar**
- ✓ Open architectuur; ondersteunt alle standaard protocollen
- ✓ Uitwisselbaar onder spanning, **plug & play** modules
- ✓ Keuze in de **programmeertaal** – functieblok en script
- ✓ Oplossingen voor **grote en middelgrote** gebouwen – zowel renovatie als nieuw

Het intelligente gebouwbeheersysteem voor de complexe behoeften van uw klanten

SmartStruxure™ ondersteund door StruxureWare™ Building Operation software is een integraal platform voor het intelligent monitoren, bewaken, besturen en beheren van energie, verlichting, HVAC, beveiliging en brandveiligheid. Door het uitwisselen en analyseren van de data van al deze systemen wordt het gebouw van uw klant slim, energie efficiënt en effectief beheerd.

Elk project is complex; wij maken het u makkelijker

SmartStruxure™ staat garant voor een korte installatietijd. Met behulp van Smart Widgets kunt u gebouwgebonden apparatuur in minder dan 60 seconden configureren. Met standaard grafische bibliotheken en "mass change/create opties", ontwerpt en engineer u eenmalig, terwijl u het overal kunt implementeren.

Verbetert energie- en operationele efficiency

Krijg een voorsprong in de keten door het leveren van uitstekende betrouwbaarheid, krachtige functionaliteiten en energie-optimalisatie van de gebouwen van uw klanten. Lever de juiste informatie, aan de juiste mensen, op het juiste moment aan met SmartStruxure™.

Slim, eenvoudig, flexibel en duurzaam

Ontdek hoe we u kunnen helpen bij het realiseren van een gebouw met een hoog prestatieniveau

Ga naar www.SEreply.com, Keycode 44207p

Schneider
Electric™

Thomas Oebbecke, managing partner van DIFNI (volledig links) en Simone Lakenbrink, managing partner DIFNI (volledig rechts)

Uitdagingen van de councils

Onlangs de successen van de verschillende keurmerken in de Europese landen liggen er nog tal van uitdagingen. De missie om de verduurzaming van de gebouwde omgeving te stimuleren, houdt immers niet op bij de introductie van een BREEAM-keurmerk. Tiltnes ziet als grootste uitdaging het communiceren dat BREEAM de meest efficiënte, productieve en duurzame weg is om te bouwen. “Ons doel is dat de publieke en private sector standaard vraagt om duurzame oplossingen boven het wettelijke minimum.”

Dat is ook het doel van het Spaanse BREEAM, al heeft de markt het momenteel erg zwaar in Spanje. “Maar dit kun je ook als grote kans zien, als je duidelijk de businesscase van duurzaamheid laat zien”, zegt Cabrita.

In Duitsland staat DIFNI voor twee grote uitdagingen. Ten eerste de concurrentie met andere labels zoals LEED en DGNB. Ook zijn er nieuwe initiatieven die meer en meer aan populariteit winnen, zoals de GRI-rapportage en de KPI-Benchmarking. De andere uitdaging is het vinden van een manier om het netwerk verder uit te bouwen. Voor het Engelse BREEAM is de grootste uitdaging om BREEAM gelijke tred te laten houden met de veranderingen in de in de sector. “We moeten ervoor zorgen dat het systeem relevant blijft, aan de doelstellingen blijft voldoen én aan de reden waarom klanten het willen gebruiken”, stelt Bevan. “Uitdagingen zijn er in de vorm van technische en operationele uitdagingen, bijvoorbeeld het reageren op nieuwe en

opkomende digitale strategieën en mogelijkheden. Dit om ervoor te zorgen dat BREEAM een stap voorblijft op wettelijke regelgeving.”

Meer samenwerken

Om al deze uitdagingen aan te gaan, is besloten gezamenlijk op te trekken in de BREEAM European Board. De leden hebben hier hoge verwachtingen van. Tiltnes denkt dat door gemeenschappelijk de marketingactiviteiten op te pakken er veel winst te behalen valt. “Hierdoor werken we aan een nog betere positie van het merk BREEAM.” Het Spaanse BREEAM verwacht een grote kennistoename door de bundeling van krachten. “We kunnen gebruikmaken van bredere technische kennis, een grotere en lokale ervaring en verschillende culturele achtergronden. De som van alle visies en knowhow zorgt ervoor dat we beter kunnen inspelen op de verschillende behoeften van verschillende landen”, aldus Cabrita. Holstrom van de SGBC hoopt vooral veel te leren. “We hebben allemaal onze problemen in onze markten. Waarom niet leren van hoe anderen hun problemen hebben opgelost?”, stelt hij. Volgens Oebbecke ligt er een unieke kans om iets speciaals te creëren in de wereld. “Als we erin geloven en ernaar handelen, kunnen we een verandering in de markt realiseren.” Bevan besluit: “Door samen te werken aan strategie en beleid kunnen we ervoor zorgen dat het merk BREEAM in Europa nog meer wordt opgepikt. Het doel? Meer duurzame gebouwen in Europa.” ■

BREEAM-NL In-Use: gewoon beginnen

Jaarlijks wordt slechts één tot twee procent van de vastgoedvoorraad aangevuld met nieuw en soms duurzaam vastgoed. Juist door de bestaande bouw aan te pakken kan het tempo in verduurzaming versnellen. Een steeds vaker gebruikte leidraad daarbij is BREEAM-NL In-Use, waarvan eind 2013 de nieuwste richtlijn werd gelanceerd.

“Deze grondige herziening ten opzichte van de in 2011 gelanceerde richtlijn moet zorgen voor een forse efficiëncyslag bij het certificeren van bestaande gebouwen”, vindt Hans Copier, voorzitter van de Adviesgroep BREEAM-NL In-Use en CEO van Propertize. “Maar, verduurzaming is een gezamenlijke verantwoordelijkheid: in het samenspel tussen eigenaar, beheerder en gebruiker moeten afspraken worden gemaakt over de benodigde investeringen. Daarom is BREEAM-NL In-Use het aangewezen instrument om alle bij de exploitatie van vastgoed betrokken partijen uit te dagen verbeteringen te blijven realiseren.” Het duurzaamheidskeurmerk BREEAM-NL In-Use maakt onderscheid tussen het asset, het beheer en het gebruik; hoe duurzaam is het gebruikte vastgoed, het beheer van het vastgoed en de eindgebruiker eigenlijk?

Best practice

BREEAM-NL In-Use maakt bewust gebruik van best practice-methoden uit de vastgoedwereld. “In overleg met participanten vinden continu verbeteringen plaats: de brede achterban van de Dutch Green Building Council (DGBC) zet echt stappen met de verduurzaming. Het geeft huurders een onafhankelijke en transparante benchmark om met gebouw-eigenaren te onderhandelen over duurzame verbeteringen aan het vastgoed.” Beheerders kunnen hun beheerstrategie verbeteren. Beleggers kunnen met de huurder in contact komen voor een eventuele contractverlenging en direct hun vastgoedportfolio vergroenen. “Het geeft een organisatie een goed uitgangspunt om te voldoen aan eisen die bijvoorbeeld worden gesteld vanuit ISO 14001. Daarnaast biedt het goede aanknopingspunten voor CO₂-reductie en energiebesparing. Ook kan het dienen als startpunt voor het opstellen van een duurzaamheidsverslag conform het Global Reporting Initiative (GRI).”

Internationaal

“De nieuwe versie van BREEAM-NL In-Use is internationaal sterk doorontwikkeld, mede dankzij de inspanningen van de DGBC”, vertelt Copier. “Er is een betere aansluiting gemaakt met overige BREEAM-NL In-Use schema’s, in onder meer Duitsland, Spanje, Engeland, Noorwegen, Zweden en de opstartende landen. Belangrijkste aandachtspunt was de hoeveelheid aan te leveren documentatie en informatie. Op dit punt is het keurmerk flink vereenvoudigd. Dat vertaalt zich voor gebruikers in lagere totale kosten voor een certificaat.”

Inhoudelijke wijzigingen

Ook inhoudelijk is de nieuwe richtlijn verbeterd. “Binnen de categorie ‘energie’ is bijvoorbeeld een betere aansluiting gevonden bij het energielabel. Hierdoor kunnen we veel ballast door onnodige vragen weglaten. Daarnaast sluiten we in brede zin beter aan bij de Nederlandse praktijk. Zo maken we voor de beoordeling van fijnstof gebruik van de online beschikbare RIVM-kaarten of verwijzen we naar bekende meerjarenonderhoudsplanningen en methodes voor prestatieborging.”

Efficiency

Copier verwacht dat certificeren een stuk efficiënter gaat met de vernieuwde richtlijn. “Binnenkort introduceren we tevens de nieuwe online assessmenttool. Ik schat dat we de tijd voor de zelfassessments kunnen halveren”, besluit hij. ■

Beoordelingsrichtlijn In-Use 2014

De nieuwe BREEAM-NL Beoordelingsrichtlijn In-Use 2014 is gratis te downloaden via de website www.breem.nl

BREEAM-certificaat: 'Duidelijk meerwaarde'

Als een van de grondleggers van de Dutch Green Building Council is Dura Vermeer het min of meer aan zijn stand verplicht om een BREEAM-certificering na te streven. "Wij zien absoluut kansen voor duurzaam bouwen en willen de markt hierin stimuleren, want BREEAM heeft de toekomst. Dan is het vanzelfsprekend om ook je eigen pand te laten certificeren", aldus senior projectmanager Gert van Werven.

Tekst: Wilma Schreiber

Momenteel wordt er nog relatief weinig conform BREEAM gebouwd, maar dit gaat toenemen volgens Van Werven: "In tegenstelling tot andere duurzaamheidsscores krijg je bij BREEAM een certificaat. Je prestaties worden gecontroleerd en zijn aantoonbaar, dat is een voordeel."

Bij de bouw van het pand van Dura Vermeer in Hengelo circa vijf jaar geleden, werd niet meteen voor certificering gekozen omdat BREEAM nog in de kinderschoenen stond; voor In-Use certificering moet een pand eerst drie jaar oud zijn. "We hebben daarvoor alleen pv-panelen op het dak gelegd, want het is een relatief nieuw en duurzaam gebouw. Verder toont een scherm in de receptie de prestaties, om bewustwording onder medewerkers en bezoekers te bevorderen." Tevens zijn er oplaadpalen voor elektrische auto's geplaatst.

Vastleggen en verbeteren

De komende jaren wil Dura Vermeer de processen en procedures verder vastleggen en waar mogelijk verbeteren. "Duurzaamheid delen in de organisatie, daarop sturen en medewerkers stimuleren in die richting te denken", verklaart Van Werven. "Het is mijn taak te onderzoeken welk laaghangend fruit meteen geplukt kan worden. En vervolgens onze ambitie te formuleren, want je moet natuurlijk wel iets hoger reiken."

Terugkijkend op het traject, zijn de kosten Van Werven meegevallen. "Het was natuurlijk een relatief nieuw gebouw, dus alleen de zonnepanelen hebben geld gekost, plus de inzet van mijzelf en enige andere medewerkers." De administratieve last viel tegen, hoewel Van Werven hierbij een aantal kanttekeningen plaatst. "We dachten dat we alles goed gearchiveerd hadden, maar inhoudelijk moet je er soms diep induiken, bijvoorbeeld informatie over verlichting ophalen bij de installateur. Maar daar leer je van en een volgende keer zal het ongetwijfeld sneller gaan. En eerlijk gezegd kreeg het project in eerste instantie vanwege de dagelijkse beslom-

meringen ook geen prioriteit." Hij adviseert dan ook om een BREEAM-traject gericht aan te pakken en er een medewerker voor vrij te maken.

Al met al noemt Van Werven het behalen van een BREEAM-certificaat een aanrader: "Je leert je eigen processen beter begrijpen, ontdekt wat er speelt op het vlak van duurzaamheid en kunt daar dus beter op sturen. En de markt gaat er geheid om vragen. Bij de huidige leegstand heeft het certificaat duidelijk meerwaarde." ■

Projectgegevens

Pand: 2009

Aannemer: Dura Vermeer

Installateur: Unica

Score BREEAM-certificaat In-Use (3-1-2014):

- Asset: 2 sterren
- Gebruik: 1 ster
- Beheer: 1 ster

Rotterdamse kantorenmarkt in kaart gebracht met In-Use zelf-assessments

In het najaar van 2013 zijn de resultaten gepresenteerd van het onderzoek naar de Rotterdamse kantorenmarkt. Hierbij is in totaal bijna 650.000 vierkante meter, twintig procent van Rotterdam, in kaart gebracht met de BREEAM-NL In-Use zelf-assessments. Aan het onderzoek is door twintig verschillende eigenaren met 35 kantoren meegewerkt. De resultaten zijn bemoedigend.

Tekst: Arne Balvers, bbn adviseurs

Soms wordt ten onrechte gedacht dat de bestaande kantorenvoorraad niet duurzaam is. Dit argument wordt namelijk regelmatig genoemd als een huurder voor nieuwbouw kiest. De gemiddelde BREEAM-score van de Rotterdamse kantoren is twee sterren, oftewel 'Good', een score die wordt behaald zonder dat de eigenaar of huurder iets aan het kantoor heeft verbeterd. De kantoren waaraan in de afgelopen jaren lichte renovaties zijn uitgevoerd, scoren regelmatig zelfs drie sterren, oftewel 'Very Good.' Deze score behaalt ongeveer een kwart van de kantoren.

Gezond en goed bereikbaar via OV

De twee hoogst scorende categorieën in het onderzoek zijn "Welzijn en Gezondheid" (62 procent) en "Transport" (60 procent). De score van W&G is afgeleid van het feit dat het binnenklimaat vaak beïnvloedbaar is door werknemers, dat er veel daglicht en uitzicht vanaf werkplekken beschikbaar is en er goede faciliteiten in het kantoor aanwezig zijn. Qua transport zijn OV-voorzieningen, winkels en betaald parkeren belangrijke aspecten. Niet verwonderlijk doet de Rotterdamse binnenstad het op het onderdeel "Transport" met 70 procent zelfs nog iets beter dan het gemiddelde. Natuurlijk zijn er altijd onderdelen waar minder goed op wordt gescoord, maar zelfs met die veronderstelling in het

achterhoofd zijn de scores voor 'Ecologie & landgebruik' (5 procent) en 'Water' (28 procent) teleurstellend. Er liggen voldoende kansen om ook in een stad als Rotterdam een goede habitat voor vogels, vleermuizen en andere dieren te creëren.

Met beperkte investeringen kan al veel resultaat worden bereikt, zeker als hierbij wordt samengewerkt tussen verschillende eigenaren en er ook op gebiedsniveau initiatieven worden ontplooid. Mooi voorbeeld van biodiversiteit in de stad is Central Park in New York, waar roofvogels, slangen en vele zoogdieren de "concrete jungle" bewonen.

Eén ster, werk aan de winkel

Alle kantoren in Rotterdam behalen minimaal één ster en voor een kwart van de kantoren blijft het daarbij. Het zijn vaak sterk verouderde kantoren waar een renovatie in de komende jaren een logische stap lijkt. Het energielabel van deze kantoren is dan ook vrijwel zonder uitzondering slecht en de score voor "Energie" ligt dan ook laag. Ook op Welzijn & Gezondheid wordt structureel lager gescoord dan het gemiddelde. De totale BREEAM-score wordt voor 46 procent door "Energie" en "W&G" bepaald, dus de verklaring van die ene ster is snel gegeven.

Van Nellefabriek

De Ontwerpfabriek is een goed voorbeeld van een gebouw dat na decennia nog steeds aantrekkelijk is. Haar monumentale status en uiterlijk maken het echter niet altijd eenvoudig het gebouw energetisch te verbeteren en dat verklaart het energielabel: G. Desondanks behaalt het twee sterren en is daarmee een inspiratiebron als tijdloos en duurzaam gebouw. Ook de komende jaren wordt hard gewerkt aan de verdere verduurzaming van de Van Nellefabriek. Zo wordt in 2014 gestart met de gefaseerde vervanging van de fancoils door energiezuinigere en efficiëntere toestellen. Verder loopt een

onderzoek naar de vervanging van alle armaturen in de fabrieken door LED-armaturen met daglichtregeling. Dit zijn substantiële energiebesparingen.

Tot slot is gestart met een verduurzaming van de toiletten. Alle kranen en spoelsystemen worden vervangen door zelfdenkende elektronische systemen waardoor het waterverbruik wordt beperkt. Overigens worden alle toiletten al sinds 1930 gespoeld met water uit de Schie. Bij de verduurzaming is Eneco een belangrijke partner voor de Van Nellefabriek.

Na het succes van 2013 hebben gemeente en deelnemers afgesproken het onderzoek jaarlijks te herhalen. Hierdoor komen lange-termijn tendensen ook in beeld. De mogelijkheid om de scores van het eigen vastgoed te kunnen vergelijken met Rotterdamse gemiddelden is een belangrijke reden voor eigenaren om te participeren. Er zijn inmiddels verschillende nieuwe deelnemers, zoals Syntrus Achmea, Eneco, LSI en diverse private beleggers.

Dialogo tussen verhuurder en huurder

De nadruk lag in 2013 op de 'asset'-score. In 2014 wordt dit uitgebreid naar 'gebruik'; vaak zijn de investeringsmogelijkheden van eigenaren gekoppeld aan commerciële momenten. Een nieuwe huurder of contractverlenging is meestal de katalysator bij investeringen. Een dialoog tussen verhuurder en huurder op basis van een objectief vastgestelde score kan hieraan bijdragen. Verschillende grote huurders hebben hiervoor inmiddels hun medewerking toegezegd.

**THEMA:
ENERGIE
NEUTRAAL**

Unidek Aero

VERLAAG DE EPC MET UNIDEK AERO DAKELEMENTEN

Download onze themabrochure Energieneutraal

www.kingspanunidek.nl

@kingspanunidek

BREEAM-NL In-Use is een monitoringsinstrument waarmee de duurzaamheidsprestaties van bestaande bouwwerken gemonitord kunnen worden. Het keurmerk beoordeelt de gebouweigenschappen én het beheer en gebruik ervan.

Bij ieder onderdeel komen de negen duurzaamheids-categorieën aan bod die ook worden gehanteerd bij BREEAM-NL Nieuwbouw: management, gezondheid, energie, transport, water, materialen, afval, landgebruik-ecologie en vervuiling.

Voor zowel Asset, Beheer en Gebruik kan een gebouw 1 tot 5 sterren behalen. Met de scores kunnen partijen de operationele kosten van een gebouw terugbrengen en de duurzaamheidsprestaties verbeteren. Hiermee behoudt het pand ook op de lange termijn een goede positie in het

gehele aanbod. Prestatieverbetering is mogelijk met een zelf-assessment, een eigen beoordeling van de behaalde duurzaamheidsprestaties van bestaande panden. De gebouweigenaar kan jaarlijkse verbeteringen bepalen en de resultaten daarvan aantonen, waarbij een onafhankelijke derde het zelf-assessment beoordeelt.

VastgoedMaps is een web-applicatie waarmee de zelf-assessments worden uitgevoerd. In het kader van onderzoeken en metingen van gehele vastgoedportefeuilles is inmiddels meer dan twee miljoen m² kantoren doorgemeten met BREEAM-NL In-Use in VastgoedMaps. Deelnemers aan het onderzoek krijgen interactief toegang tot geanonimiseerde duurzaamheidsscores en kunnen daarmee zelf vergelijkingen maken.

Deelnemen

Zowel eigenaren, beheerders als eindgebruikers kunnen deelnemen aan het onderzoek. De inventarisatie zal voor de zomer worden afgerond, waarna alle deelnemers de resultaten ontvangen. Bij de presentatie van het jaarlijkse rapport na de zomer worden de resultaten met belangstellenden besproken en de koers voor de komende jaren verder uitgestippeld. Of u nu met één gebouw stilzwijgend wilt participeren in het onderzoek of actief wil bijdragen aan de verduurzaming van het vastgoed in Rotterdam, bbn adviseurs is op zoek naar belangstellenden. Aanmelden is mogelijk door een mail te sturen naar info@bbn.nl. ■

ABN AMRO legt haar kantoren langs BREEAM-meetlat

In september 2012 ontving ABN AMRO het BREEAM-NL In-Use certificaat voor het hoofdkantoor aan de Gustav Mahlerlaan in Amsterdam. De onderscheiding werd destijds uitgereikt tijdens de Dutch Green Building Week.

Inmiddels is ABN AMRO voor nóg vier van haar grootste panden met het certificeringstraject gestart, waarvan de certificeringen momenteel in aanvraag zijn. Daarnaast heeft ABN AMRO zich voor 2014 ten doel gesteld nog eens 50.000 m2 van haar portefeuille te certificeren.

Drie onderdelen

BREEAM-NL In-Use is een monitoringsinstrument - dus geen momentopname, zoals BREEAM-NL Nieuwbouw - waarmee de duurzaamheidsprestatie van bestaande bouwwerken in de gaten kan worden gehouden.

BREEAM-NL In-Use bestaat uit drie onderdelen: Asset (gebouweigenschappen), Beheer en Gebruik. Bij ieder onderdeel komen de negen duurzaamheidscategorieën aan bod die ook worden gehanteerd bij BREEAM-NL Nieuwbouw. Aan de hand van een groot aantal vragen moet de gebouweigenaar per categorie bewijsmateriaal verzamelen. Rob Kuipers, product en contractmanager bij ABN AMRO: "Vooral op het vlak van beheer en gebruik van een groot pand als ons hoofdkantoor aan de Gustav Mahlerlaan is dit een tijdrovende klus."

Dat het verzamelen van de benodigde informatie de nodige tijd heeft gekost, hangt samen met de omvang van het project en de organisatie. "Het bewijsmateriaal moest overal vandaan komen. Zo krijg je bijvoorbeeld vragen over gezondheid, een onderdeel waar de HR-afdeling antwoord op kan geven. Maar ook over je inkoopbeleid. De informatie is zeer divers en moet uit veel verschillende bronnen worden verzameld."

Men ging als een van de eerste partijen aan de slag met BREEAM-NL In-Use. "Ons pand aan de Gustav Mahlerlaan is als pilot gebruikt bij de ontwikkeling van het keurmerk. Bij het beantwoorden van de vragen liepen we ertegenaan dat in eerste instantie vaak niet duidelijk was wélk bewijs er nu eigenlijk gevraagd werd", legt Kuipers uit. "Om alle vragen goed beantwoord te krijgen kun je vaak niet om de inzet van experts en een assessor heen."

Inzicht en bewustwording

Als alle slagen uiteindelijk zijn gemaakt, levert dit wel heel veel op: "Door al onze panden langs de meetlat van BREEAM-NL In-Use te leggen, worden ze onderling én extern vergelijkbaar. Het BREEAM-NL In-Use-traject heeft bij ABN AMRO voor verdere bewustwording over duurzaamheid gezorgd. "We hebben een nulmeting van waaruit we verder kunnen werken. Overal in de organisatie zijn nu SMART-doelstellingen voor duurzaamheid geformuleerd. De beheerprocessen in al onze panden zijn inmiddels gelijk. We weten waar we staan, we kunnen de buitenwereld laten zien dat we serieus aan duurzaamheid werken en we weten op welke vlakken we kunnen verbeteren."

Zelf-assessment of volledige certificering?

Wie aan de slag gaat met BREEAM-NL In-Use, kan werken volgens drie methodes: variërend van zelf-assessment tot een volledig certificeringstraject. Een zelf-assessment is een eigen beoordeling van de behaalde duurzaamheidsprestaties van bestaande panden. De gebouweigenaar kan jaarlijkse verbeteringen bepalen en de resultaten daarvan aantonen. De volgende stap is het certificeren volgens het

keurmerk, waarbij een onafhankelijke derde het zelf-assessment beoordeelt. Als totaalscore kan een gebouw 1 tot 5 sterren behalen.

Het streven van ABN AMRO is om voor de vijf grootste kantoren minimaal een score van drie sterren (Very Good) te behalen voor de gebouweigenschappen, en bij voorkeur ook voor de onderdelen beheer en gebruik. Daarnaast is de gehele portfolio beoordeeld met behulp van een zelf-assessment. Aan de hand van de uitkomsten bekijkt de bank welke verbeterlagen ze gaat doorvoeren.

Potentieel van zelf-assessment

Om een BREEAM-NL In-Use certificaat te behalen, moet de gehele DGBC-procedure worden doorlopen. Gebouweigenaren die duidelijkheid willen over of deze investering de moeite waard is, kunnen een zelf-assessment uitvoeren. De beoordelingsmethode (assessmenttool) voor BREEAM-NL In-Use is voor een eigen beoordeling gratis te gebruiken via de website van BREEAM, via <http://Assessmenttool.nl>. Wel moet u een account aanmaken. Die zelf-assessments geven een indicatie van de uiteindelijke score. Ze mogen echter niet als definitieve of officiële score aan het publiek worden gepresenteerd.

Samen bereiken we meer!

**Bezoek ons
in Hal 8
stand 308**

**Duurzame innovatieve
dakbedekking
en systemen
voor het platte dak**

www.derbigum.nl

Naast het maken van innovatieve producten en oplossingen, werkt Derbigum ook samen met veel partijen in de bouwsector.

Ontdek de voordelen van de vele samenwerkingsverbanden van Derbigum en haar professionele partners tijdens Building Holland.

DERBIGUM®
MAKING BUILDINGS SMART

DGBC is een organisatie van participanten. Het netwerk, waarmee in 2008 is gestart, telt al meer dan 340 participanten. Van multinationals tot kleine organisaties op het gebied van vastgoed en bouwen, van overheids- en non-profit organisaties tot en met bedrijven met grote commerciële belangen. Dit netwerk groeit nog steeds. Meer informatie en de mogelijkheid tot aanmelden vindt u op de website van DGBC: www.dgbc.nl

DGBC-Participanten

(PER 14 MAART 2014)

- 3P Netwerkpartners
 Aan de Stegge Twello
 ABC Nova
 Aberdeen Property Investors the Netherlands
 ABN AMRO
 ABT B.V.
 Adamasgroep
 Ahold Vastgoed B.V.
 AKOtech Consultancy B.V.
 Alcoa Architectuursystemen
 Allen & Overy LLP
 Alliander N.V.
 ALU.ECO
 AMA GROUP B.V. Associated Architects B.V.
 AMSTERDAM RAI
 Amvest
 Antea Group
 AOS Studley
 APPM Management Consultants
 ARCADIS Nederland B.V.
 Architectenbureau Broekbakema
 Architectenbureau Paul de Ruiter B.V.
 Architectenbureau Van Manen
 Areal Services B.V.
 Arend Consultants
 Armstrong Building Products
 Arup B.V.
 ASR Vastgoed Ontwikkeling N.V.
 Atlas ABC Applicatie Brandwerende Constructies B.V.
 AT Osborne B.V.
 Avans Hogeschool MB B.V.
 Aversch B.V.
 Ballast Nedam Bouw & Ontwikkeling (Nieuwegein)
 BAM GO-Park
 BBN Adviseurs
 B&C Milieuconsultancy
 BCN-Drachten BV
 BCT architecten, ingenieurs en adviseurs
 Beelen groep B.V.
 Benthem Crouwel Architecten B.V. BNA
 Boag Advies & Management
 Borghese Real Estate B.V.
 Bouwbedrijf de Vries en Verburg B.V.
 Bouwbedrijf L. van de Ven B.V.
 Bouwbedrijf van Deelen
 Bouwen met Staal
 Bouwfonds Investment Management
 Bouwgroep Dijkstra Draisma
 Bouwinvest
 Bovis Lend Lease B.V.
- Braam BV
 Brains to Build B.V.
 BRControls Projects B.V.
 Brevast N.V.
 Brink Groep Leidschendam
 Building for Tomorrow B.V.
 Building Holland
 C2N B.V.
 C.A. de Groot Groep B.V.
 Carrier Airconditioning Benelux B.V.
 CB Richard Ellis
 Cement & Beton
 CEO Media B.V. / Duurzaam Gebouwd
 Cladding Point B.V.
 COFELY GDF SUEZ
 Colliers International B.V.
 Colt International
 Complian B.V.
 ConsortArchitects B.V.
 Cooper Feldman
 Corio N.V.
 Corporate Facility Partners B.V. (CFP)
 CoSource B.V.
 CRA Vastgoed
 CRH Nederland
 Daikin Airconditioning Netherlands B.V.
 Deerns Nederland B.V.
 De Groot & Visser B.V.
 Deloitte
 Delta Development Group
 Derbigum Nederland
 Descol Sportvloeren & Sika Nederland B.V.
 Desso B.V.
 DGMR Bouw B.V.
 Dienst Vastgoed Defensie (Ministerie van Defensie)
 DimensieVier
 Distech Controls B.V.
 DTZ Zadelhoff
 Dura Vermeer Groep N.V.
 Dutch Green Company BV
 Duurzaamheidscoach.nl
 DWA
 E4S Consult
 ECO2 Energy Solutions B.V.
 EcoChain Technologies B.V.
 Ecofys Netherlands B.V.
 EMEM IOB Nederland B.V.
 Eneco
 Energy Matters
 ERA Contour B.V.
 Essent Nederland B.V.
 ExcellentaDuolight
 Excluton B.V.
- Facilicom
 Factor Architecten B.V.
 FEENSTRA adviseurs
 FIT Ingenieurs B.V.
 Fokkema & Partners Architecten B.V.
 FOM Consultants
 Forbo Flooring B.V.
 Fornature
 Fortrus
 Gasengineering
 Geelen Counterflow
 Gemeente Almere
 Gemeente Amsterdam, Ontwikkelingsbedrijf
 Gemeente Den Haag, Dienst Stedelijke Ontwikkelingen
 Gerflor Benelux
 GIDO Stichting - Gemeenschappelijk Initiatief realisatie Duurzame Ontwikkeling
 Globalance
 GOED 4U Vastgoedmanagement
 Grontmij Nederland B.V.
 G&S Bouw B.V.
 G&S Vastgoed
 HaskoningDHV Nederland B.V. - Nijmegen
 Havenbedrijf Amsterdam N.V.
 HC Groep
 HDP Real Estate B.V.
 HE adviseurs
 Heembouw Roelofsarendsveen B.V.
 Heerkens van Bavel Bouw B.V.
 Heijmans
 Heineken Supply Chain B.V.
 Herman de Groot Ingenieurs
 Hermans Techniek Energy B.V.
 Het Facilitair Bureau
 HEVO B.V.
 Hiensch Engineering B.V.
 HILTI Nederland B.V.
 Hofstede cs Milieuadviseurs
 Hogeschool Inholland
 Hogeschool Rotterdam
 Hogeschool Saxion
 Hogeschool Utrecht
 Hogeschool Windesheim (Christelijke Hogeschool)
 Holland Casino
 HTPP-Gebiedsontwikkeling, Verkeer en Parkeren
 Hunter Douglas Europe B.V.
 IA Bouwkunde B.V.
 IA Elektro-Techniek B.V.
 IA Groep
 IA Werktuigbouw B.V.
 ICSadviseurs
 IDBB Holding B.V.

Slimme en efficiënte constructies voor nieuwbouw en hergebruik

IMd

Raadgevende
Ingenieurs

Piekstraat 77
3071 EL Rotterdam

T 010 201 23 60
E imd@imdbv.nl

www.imdbv.nl

- IFF Vastgoed B.V.
 IGG Bointon de Groot BV
 ILEX Installatiemanagement b.v.
 Image Building BV
 IMd Raadgevende Ingenieurs
 IMOSS Bureau voor stedenbouw B.V.
 Imtech Nederland B.V.
 Inbo b.v.
 Ingenieursbureau Wolter & Dros B.V. - TBI
 Techniek
 ING Real Estate Finance
 INNAX gebouwmanagement
 Innovatiecentrum Duurzaam Bouwen (IcDuBo)
 Instituut voor Vastgoed & Duurzaamheid
 Integra Metal Ceiling Systems B.V.
 Interalu Nederland B.V.
 Interbouwconsult
 Intercell
 Interface
 ITANNEX
 Iv-Bouw B.V.
 Jaga Konvektco Nederland B.V.
 Jebber B.V.
 JHK Architecten
 J.M. van Delft + zn B.V.
 Jones Lang LaSalle
 J.P. van Eesteren B.V. (Bunnik)
 Juli ontwerp en advies B.V.
 Kadans Vastgoed B.V.
 Kernarchitecten B.V.
 Kikx development B.V.
 Kingspan Duurzame Bouwsystemen B.V.
 Knauf B.V.
 Knauf Insulation B.V.
 KNEVEL ARCHITECTEN
 KONE B.V.
 Koninklijke BAM Groep N.V.
 Koninklijke Mosa B.V.
 Koopmans Bouwgroep b.v.
 Koppert+Koenis Architecten
 KPMG Amstelveen
 KUBUS
 Kuijpers Ecopartners B.V.
 KURVERS Bouwbegeleiding B.V.
 KVMC
 Laride B.V.
 Legrand Nederland b.v.
 Leyten
 LG Electronics Benelux
 Lidl Nederland GmbH
 LindHorst huisvestingsadviseurs B.V.
 Lokat 3.0 B.V.
 M3E
 Maarsen Groep
 Maasdam Groep
 MAB Development Nederland B.V.
 MAT25 B.V.
 Menno Kooistra Architects
 MIBA Bouwmanagement B.V.
 Mitsubishi Elevator Europe B.V.
 M+N Projecten
 Mn Services
 Molenaar&Bol&VanDillen architecten B.V.
 Movares Nederland B.V.
 MPC-Capital
 MVSA Architects
- Navos Klimaattechniek B.V.
 NIBC Bank N.V.
 NIBE
 Nieman Raadgevende Ingenieurs
 Nophadrain B.V.
 NS Stations - Exploitatie bedrijf
 NUON N.V.
 NVT Onderhoudsgroep B.V.
 Objectum b.v. bouwadvies & projectmanagement
 OeverZaaijer architectuur en stedenbouw
 OLCO maatschappelijk vastgoed
 Optigroen Dak- en Gevelbegroeiing
 Oranjedak B.V.
 OVG Real Estate B.V.
 P2P Consult
 Parthos B.V.
 PBS Elementbouwtechniek B.V.
 Peutz B.V.
 Pieters Bouwtechniek Utrecht B.V.
 PITTSBURGH CORNING NEDERLAND
 Planon B.V.
 Plegt-Vos Bouwgroep
 Portisa Nederland B.V.
 Priva B.V.
 ProDelta Management B.V.
 Propertize
 PROVADA
 Provastgoed Nederland B.V.
 Provincie Limburg
 Q-Park N.V.
 Rabo Vastgoedgroep
 RAU Architecten
 Redevco B.V.
 REINΔRDT Deuren B.V.
 Rienks Architecten
 Rienks Bouwmanagement
 Rijksgebouwendienst
 Rijksvastgoed en Ontwikkelingsbedrijf RVOB
 Rijnboutt
 ROCKWOOL B.V.
 RO Groep
 Rotterdam Climate Initiative
 Rotterdam Innovation Centre
 RPS advies- en ingenieursbureau B.V.
 SADC (Schiphol Area Development Company N.V.)
 Saint-Gobain Glass
 Saint-Gobain Isover Benelux B.V.
 Samenwerking Loont
 Sapa Building System B.V.
 SBRCURnet
 Schindler Liften B.V.
 Schiphol Real Estate
 Schneider Electric
 Schouten Advies Groep B.V.
 Schröder Vastgoed
 Sch.co Nederland B.V.
 Search B.V.
 Slavenburg Bouw B.V.
 Slimline Buildings
 Sloopwerken van Lith
 Smits van Burgst Raadgevend Ingenieursbureau
 Soeters Van Eldonk architecten B.V.
 Solarlux Nederland B.V.
 Somfy Nederland B.V.
 Sprangers ILDC
 Stevens Van Dijk
- Stichting Slimbouwen
 Stichting Sureac
 Strikotherm B.V.
 Struijk Sloop- en Grondwerken B.V.
 Strukton Worksphere Exploitatie
 Sweegers en de Bruijn B.V.
 Synchroon Ontwikkelaars B.V.
 Syntrus Achmea Vastgoed - Real Estate & Finance
 Tata Steel Bouwcentrum
 TBI Holdings B.V.
 Techniplan Adviseurs B.V.
 Tempas Bouwmanagement B.V.
 TGM Technisch Gevelbouw Management B.V.
 Theateradvies B.V.
 Thermaflex Isolatie B.V.
 ThyssenKrupp Liften B.V.
 TiC Narrow Casting / Epatra
 TNO Bouw & Ondergrond
 TPA adviseurs
 Trilux CV
 TSI Pipe Technologies Netherlands
 TU Delft
 TVVL
 Uitgeverij AENEAS
 Unica Groep B.V.
 Universiteit Leiden
 Universiteit Twente
 Uticon Ingenieursgroep b.v.
 Valstar Simonis B.V.
 Van Aken Architecten
 Van der Heijden
 Van Dool Geveltechniek
 van Gansewinkel
 Van Rossum Holding B.V.
 Van Wijnen Holding N.V.
 VBI Verkoop Maatschappij B.V.
 VELUX Nederland B.V.
 Verosol
 Vesteda Investment Management B.V.
 VIAC installatie adviseurs
 Vitrov Bouw en Vastgoed B.V.
 Vlakglas Recycling Nederland
 Vlasman Betonbewerkings- en Sloop technieken
 b.v.
 VOCUS architecten bna B.V.
 Volantis B.V.
 VolkerWessels, Bouw & Vastgoedontwikkeling
 VORM Holding
 Vrije Universiteit Amsterdam/ VU medisch
 Centrum
 W4Y Adviseurs B.V.
 Wasco Holding B.V.
 Webscon B.V.
 Wereldhave Management Holding B.V.
 WHR Installatie-adviseurs
 Wijzonol Bouwverven B.V.
 Wildenborgh B.V.
 Wolf Dikken adviseurs
 WPM Groep
 WTH Vloerverwarming & -koeling
 ZND Dakbedekking
 ZRi adviseurs ingenieurs
 Zwarts en Jansma Architecten
 ZZDP Architecten

Duurzaam bouwen is functievrij bouwen

“We kunnen alleen duurzaam bouwen als we nu iets neerzetten dat niet gebonden is aan een functie, maar dat we steeds kunnen aanpassen aan de wensen van de gebruiker. We moeten bouwen op basis van draagstructuren die in 2015 een kantoor kunnen huisvesten, over twintig jaar een zorgwoning en over vijftig jaar weer een andere functie krijgen,” betoogt Eduard van der Meer, directeur van VBI. Duurzame producten en processen zijn belangrijk, maar we moeten nu zorgen voor duurzame aanwendbaarheid van gebouwen. “Wie nu nog een traditioneel appartementencomplex bouwt is niet duurzaam bezig”, vindt de bevlogen ingenieur.

Tekst: Fleur Schrader & Jitze Reeder

‘Wie nu nog een traditioneel appartementencomplex bouwt is niet duurzaam bezig’

“Ontwikkelingen over vijf jaar zijn nog te overzien, maar wat gebeurt er over tien, vijftig of honderd jaar? Niemand kan dat met zekerheid zeggen. Daarom kunnen we maar één ding doen: flexibel bouwen. De wereld om ons heen verandert continu, en daarmee ook onze werk-, woon- en leefomgeving. Er worden steeds hogere eisen gesteld aan de ontwikkeling en de functionaliteit van gebouwen. Kan je in een woning tot latere leeftijd blijven wonen, bijvoorbeeld? Wat als het nieuwe werken straks aan vernieuwing toe is? Hoe maak je van een kantoortuin weer een inspirerende werkplek? Is een ziekenhuis of verpleeghuis wel voldoende voorbereid op de zorgvragen van morgen?”, aldus van der Meer.

Naast de keuze voor een goede draagstructuur blijft de toenemende behoefte aan duurzame bouwproducten een belangrijke rol spelen binnen de bouwwereld en VBI. Met producten als groen beton levert VBI een belangrijke bijdrage aan de CO₂-reductie. “Als we echter alleen kijken naar de duurzaamheid van een product of proces, zien we een industrie die probeert te excelleren binnen de eigen grenzen. We krijgen keurmerken en certificaten en dat is dat. Indien we er alleen van uitgaan dat we de wetgeving moeten volgen, dan krijgen we effecten als lucratieve handel in CO₂-emissie of wordt een installatie bijgeplaatst om EPC-normen te halen.”

“Nee, pas als we een ambitie met elkaar delen, komen we tot resultaat. We moeten in een gezamenlijk programma People, Planet en Profit combineren. Dat kan alleen in een constante dialoog: een wisselwerking tussen vraag en aanbod met als doel over een lange periode waarde te bieden aan de gebruiker. Dat vraagt dat we niet praten over

producten, processen of zelfs over projecten, maar denken in programma's. Een project geeft antwoord op de vraag van nu, maar als wij programmatisch kijken naar een huisvestingsopgave moeten we dat voor minstens dertig jaar doen en uitgaan van rendement over die hele periode", zegt van der Meer.

Aanpasbare ruimtes

"We kunnen namelijk alleen echt duurzaam bouwen als we nu iets neerzetten dat niet gebonden is aan een functie, maar dat we steeds kunnen aanpassen aan de wensen van de gebruiker. Want een gebouw kan nog zo duurzaam gerealiseerd zijn, als het niet aanpasbaar is aan de wensen van de gebruiker staat het leeg en dat is nooit duurzaam, aan welke normen de producten en processen ook voldoen. Duurzaam bouwen wordt bouwen rond de wensen van de eindgebruiker van het gebouw. Niet alleen voor vandaag, maar ook morgen. Dat kan alleen met een goede draagconstructie als uitgangspunt van het ontwerp- en bouwproces." Dit betekent dat vóór een architect een streep op papier zet, hij eerst nadenkt over de draagstructuur. Een draagstructuur waarbij de inrichting, het gevelbeeld en de installaties steeds aangepast kunnen worden aan de eisen van de tijd. "Op basis van slimme draagconstructies hebben investeerders, architecten, ontwerpers en ontwikkelaars maximale (ontwerp) vrijheid voor duurzame en blijvend aanpasbare gebouwen. Uiteindelijk levert dit de veranderende eindgebruiker extra comfort op; kortom 'Flexibel comfort'", meent van der Meer.

The floor is yours

VBI is eind vorig jaar gestart met het organiseren van verschillende dialoogsessies met experts binnen de markt. Het doel van deze discussies is om samen van gedachten

te wisselen en tot eventuele samenwerkingsverbanden te komen. De visie die VBI met 'The floor is yours' wil overbrengen is: zijn wij in staat om flexibele bouwvormen te ontwikkelen? Bouwvormen die de bewoner flexibel comfort bieden en tevens invulling geven aan de demografische vraagstukken van vandaag? Dan bouw je niet specifiek meer een appartement maar een functievrije bouwvorm. ■

'Functievrij bouwen zorgt kortom voor blijvend rendement, maar zorgt er ook voor dat bij een functieverandering in 50 jaar - de investering alweer is terugverdiend.'

Profiel Eduard van der Meer

ir. Eduard van der Meer MBA zoekt steeds de verbinding tussen techniek, economie en duurzaamheid. Bij GMB, duurzame oplossingen op het gebied van water, energie en grondstoffen, introduceerde hij volledig hergebruik. Als directeur Duurzaamheid bij Eneco was hij betrokken bij het Rotterdam Climate Initiative waarin hij actief de dialoog zocht met alle stakeholders en zo werkte aan een energieneutraal Rotterdam. Binnen de NVTB is Eduard bestuurslid en voorzitter van Adviescollege Milieu en Kwaliteit. In zijn huidige functie als directeur van VBI bouwt hij met haar partners aan duurzame, flexibele en comfortabele woon- en werk-omgevingen vanuit de businesscase van de opdrachtgevers. Door service, innoverend vermogen en intelligente industrialisatie maakt het bedrijf het mogelijk dat deze partners hun doelen bereiken. Van architect tot aannemer en van woningbouwcorporatie tot particulier.

by Cladding Point

*Duurzaamheid en exclusiviteit,
samengevoegd in één sandwichpanelen gamma.*

BREEAM® NL *Outstanding*

Lely | Maassluis

BREEAM® NL *Excellent*

Nature's pride | Maasdijk

BREEAM® NL by Cladding Point

claddingpoint.nl

Veldoven 6 6826 TT Arnhem
(T) +31 (0)26 - 365 0 630
(F) +31 (0)26 - 365 0 631

Renovatie en BREEAM-NL versterken elkaar

De grootste uitdaging op dit moment bestaat uit het verduurzamen van de bestaande vastgoedvoorraad. Het is nog te weinig bekend dat de huidige beoordelingsrichting BREEAM-NL Nieuwbouw ook zeer geschikt is voor renovatie en hierin de aanjager kan zijn voor groene gebouwen. De nieuwe 2014-versie zal daarom getiteld zijn 'BREEAM-NL Nieuwbouw en Renovatie'.

Tekst: Jan-Maarten Elias, directeur Unica Ecopower en voorzitter Adviesgroep Nieuwbouw en Renovatie

In de praktijk zijn er meerdere soorten renovatie. De beoordelingsrichtinglijn (BRL) van BREEAM-NL Nieuwbouw en Renovatie richt zich op grootschalige renovatie. Grootschalige renovatie betekent wijziging van de gebouwschil, zoals gevels, vloer, dak, ramen en deuren, en wijziging van de installaties, zoals verlichting, verwarming, koeling en ventilatie. Veelal ligt er een bouwvergunning ten grondslag. Kleinschalige renovaties vallen onder de BRL BREEAM In-Use.

Scherpstellen scheidingslijn

Ondanks deze definitie is de scheiding tussen een grootschalige en kleinschalige renovatie niet altijd scherp. Grote renovatie-projecten als De Monarch I in Den Haag zijn mooie iconen die terecht onder het BREEAM-NL Nieuwbouw vallen. Kleinere renovaties kunnen echter ook heel goed via deze beoordelings-richtlijn gecertificeerd worden. De Adviesgroep Nieuwbouw en Renovatie (voorheen Adviesgroep Nieuwbouw) van de Dutch Green Building Council ontvangt via de Helpdesk steeds vaker de vraag of men bij

een renovatie als certificeringsvorm BREEAM-NL Nieuwbouw of BREEAM-NL In-Use moet toepassen.

Binnen de Adviesgroep worden dergelijke casussen individueel bekeken en behandeld, om de definitie van renovatie steeds scherper te stellen en om hiermee eventueel de BRL aan te passen. Met betrekking tot renovatie en de keuze voor BREEAM-NL Nieuwbouw of BREEAM In-Use zijn dit vooral cases waarin de gebouwschil niet wordt aangepast maar waar wel het gebouw van binnen geheel gestript wordt. Veel oudere gebouwen hebben immers ook een goed geïsoleerde thermische schil. De Adviesgroep kijkt in haar beoordeling dan naar andere aspecten, zoals:

- Is er een bouwplaats aanwezig ?
- Welk percentage van het gebouw wordt gewijzigd?
- Welke materialen worden hergebruikt?
- Welke andere maatregelen worden rondom het gebouw genomen?
- Wordt er een nieuwe EPG-berekening gemaakt ondanks dat er geen vergunning aangevraagd hoeft te worden?

Verduurzamen schil

Vanuit de Trias Energetica stuurt DGBC in het algemeen wel op de aanpassing van de gebouwschil om energiebesparing te realiseren. Wanneer een renovatie onder de BRL-Nieuwbouw valt terwijl de schil niet wordt aangepast zullen een aantal credits niet haalbaar zijn. Scores voor BREEAM zullen in zulke gevallen veelal lager zijn dan voor een gebouw waarbij de schil wordt verduurzaamd volgens de laatste technieken.

In de nieuwe BRL 2014-versie, die naar verwachting vóór de zomer gelanceerd wordt, zal renovatie beter geïntegreerd zijn, beter uitgelegd én beter beloond. Denk bijvoorbeeld aan de materialencomponent. Het toepassen van BREEAM voor de bestaande bouw wordt hiermee nog aantrekkelijker. De BREEAM-experts en assessoren kunnen met hun kennis en ervaring van de BRL een voortrekkersrol spelen om vastgoed van de bestaande voorraad sneller te verduurzamen. ■

De Adviesgroep Nieuwbouw en Renovatie:

ir. J.M. Elias, Unica Ecopower (voorzitter), ir. P.W. van Calis, ARCADIS Nederland BV, Ing. P.G.C.P. Dielissen, DimensieVier B.V., E. van Eekhoven, C2N B.V., dr. ir. G.T. Luiten, TNO Bouw & Ondergrond, ir. M.G. van Rhenen, OVG projectontwikkeling, ir. I.C. Strom, Royal HaskoningDHV, ir. E.M.M. Willems, TNO, ir. F.T.S. Zegers, E4S Consult, ir. I.M. Kuijpers – van Gaalen, DGMR, Ing. M. De Graaf, BAM Advies & Engineering, DGBC Projectmanager Edwin van Noort treedt op als Secretaris.

Slimme technologie verhoogt duurzaamheid

Enexis in Venlo huist sinds enige tijd in een aansprekend en duurzaam nieuw regiokantoor. Het door Atelier PRO ontworpen gebouw heeft het BREEAM-NL Excellent certificaat ontvangen. Dit is te danken aan allerlei duurzame oplossingen. Het meest opvallende aspect aan het gebouw is wellicht de 'groene long' in het hart van het pand. Ook opmerkelijk is de wijze waarop moderne AV-technologie een bijdrage levert aan de duurzaamheid. Een aantal betrokkenen geeft tekst en uitleg over een bijzonder project.

Tekst: Henk-Jan Hoekjen

Venlo staat sinds jaar en dag bekend als een duurzame stad. Al geruime tijd beijveren stadsbestuur en bedrijfsleven zich voor het implementeren van de principes van het duurzaamheidslabel Cradle-to-Cradle. Sinds kort levert ook Enexis een nadrukkelijke bijdrage aan het duurzame imago van de Noord-Limburgse stad. Eind vorig jaar nam de energieleverancier er een kantoor in gebruik dat uitblinkt in duurzaamheid. Het regiokantoor, dat onderdak biedt aan de bedrijfsonderdelen die verantwoordelijk zijn voor aanleg, beheer en onderhoud van de energienetwerken, heeft het BREEAM-NL Excellent-certificaat verworven met een score van 75,3 procent. "Enexis heeft een voorbeeldfunctie in de markt inzake duurzame gebouwen", zegt Geert Huisman, specialist Beleid & Innovatie, Huisvesting & Vastgoed bij Enexis, over de ambities van de energieleverancier op het gebied van duurzaamheid. "Bovendien is er sprake van waardevermeerdering van het vastgoed indien het voorzien is van een BREEAM-label."

De aandacht voor duurzaamheid, die volgens de Enexis-medewerker leidt tot een gezonde, comfortabele en veilige leefomgeving, komt op diverse manieren tot uiting in het kantoor in Venlo. Zo is het gebouw uitgerust met een zogenoemde 'groene long'. Hierbij wordt vanuit het atrium in het hart van het Enexis-kantoor verse ventilatielucht uit een getemperd buitenklimaat getrokken. In de winter werkt de groene long als een wintertuin, in de zomer wordt het glasdak geopend en is het gebouw op die manier voorzien van een echte binnentuin. De planten in de groene long zuiveren in combinatie met besproeiing het fijnstof uit de ventilatielucht.

Een ander duurzaam aspect van het Venlose kantoor is de

compleet in LED uitgevoerde verlichting. De gematigde basisverlichting wordt daglichtafhankelijk en op aanwezigheid aangestuurd. De gebruiker kan bovendien zijn bureauarmatuur instellen op zijn eigen gewenste lichtniveau. Om het gebouw energieneutraal te krijgen, is voorts het volledige dak vol gelegd met PV-panelen. De energie die hiermee gewonnen wordt, wordt uitgewisseld met het openbare energienetwerk van Enexis.

De vormtaal van de sculpturale gevels is geïnspireerd op een kunstwerk van de Delftse kunstenaar Jan Schoonhoven.

Vormtaal gevels

Opmerkelijk is ook de wijze waarop de gevels van het regiokantoor zijn ontworpen. De vormtaal van de sculpturale gevels is geïnspireerd op een kunstwerk van de Delftse kunstenaar Jan Schoonhoven. Deze vormen hebben echter niet alleen een esthetische functie, zij dragen daarnaast verder bij aan de duurzaamheid van het Enexis-regiokantoor. De vorm maakt de gevels zonwerend en garandeert tegelijkertijd voldoende daglicht en uitzicht. “De gevel gaat de opwarming door directe zoninstraling tegen”, meldt architectenbureau Atelier PRO hierover.

Ondanks dat directe zoninstraling wordt tegengegaan, willen gebruikers natuurlijk zo af en toe een raampje openzetten. Om dit op een energetisch zo gunstig mogelijke manier te laten plaatsvinden, wilde Atelier PRO aanvankelijk bij elk raam een signaleringslampje plaatsen, waarmee aangegeven zou worden of dat raam vanuit energetisch oogpunt geopend zou mogen worden. Uiteindelijk werd er echter voor een geheel andere technologie gekozen: het zogenoemde narrow casting.

Narrow Casting

“Met behulp van deze door Epatra uit Alblasserdam geleverde AV-technologie wordt een verdere bijdrage geleverd aan de duurzaamheid van het gebouw”, vertelt Hans van Hauwe, als Adviseur Energie en Duurzaamheid bij aannemingsbedrijf Heijmans nauw betrokken bij het project in Venlo. “Tijdens het ontwerpproces kwamen we gezamenlijk op het idee om de gebruikers niet te informeren via lampjes bij de ramen, maar via een slim scherm-informatiesysteem. Epatra kon een koppeling realiseren tussen de actuele energiegegevens uit het gebouwbeheerssysteem en de informatieschermen. Hiermee kun je de gebruikers bewustmaken van hun impact op de duurzame prestatie van het gebouw. Deze bewustwording heeft een verder verduurzamend effect.”

Van Hauwe benadrukt dat narrow casting niet alleen gebruikt wordt voor de informatievoorziening op het gebied van de raaminformatie, het energie- en watergebruik van het gebouw. “Aanvullend zijn openbaar vervoer en ontwerpvisie van het gebouw, maar ook bedrijfsinformatie en nieuws, weer en files toegevoegd. Hierdoor blijft het interessant om naar de schermen te kijken.”

De totale investering in Venlo bedroeg zo'n 14 miljoen euro, waarbij 1,5 miljoen euro specifiek werd besteed aan duurzaamheid. Deze investering wordt volgens Geert Huisman van Enexis binnen vijftien jaar terugverdiend. Heijmans-medewerker Hans van Hauwe noemt nog een belangrijke pre van de hoge ambities die werden geformuleerd bij aanvang van het project in Venlo: “Om de BREEAM Excellent-certificering te behalen werd van alle betrokken partijen verlangd dat zij tot het uiterste gingen in het leveren van hun innovatieve bijdragen. Dan merk je dat je op een punt komt waar de echte duurzaamheid begint.”

Het kantoor in Venlo is volledig voorzien van LED-verlichting. (foto: Bart Willemsen Fotografie)

Via beeldschermen wordt relevante informatie over onder meer de energieprestaties van het gebouw gecommuniceerd. (foto: Bart Willemsen Fotografie)

Projectgegevens

Enexis Regiokantoor Venlo	
BREEAM-score:	75,3 procent (Excellent)
Oplevering:	2013
Oppervlakte:	5.700 vierkante meter
Architect:	Atelier PRO www.atelierpro.nl
Aannemer:	Heijmans www.heijmans.nl
AV-technologie:	Epatra www.epatra.nl

Venco Campus vliegt duurzaamheid op twee manieren aan

“Venco Campus heeft de lat voor duurzaamheid weer een stuk hoger gelegd”, spreekt Stefan van Uffelen vol lof tijdens het openingscongres van de Dutch Green Building Week. Als bekroning voor de inzet ontvangt eigenaar Cor van de Ven voor de ogen van een goedgevulde congreszaal het allerhoogste BREEAM-NL certificaat voor een opgeleverd gebouw. Dit is het meest duurzame en energiezuinige bedrijfsgebouw van Europa, een indrukwekkende noemer.

Tekst: Marvin van Kempen

Wie wil weten wat er vooraf ging aan dit bijzondere project, moet terug in de tijd naar 2010; de start van de ontwerpfase. Eugène Peeters, bouwregisseur bij P&H Adviseurs Bouwen Vastgoed BV, was vanaf het ontwerp tot ingebruikname betrokken bij het project en vertelt over de totstandkoming: "Tijdens de initiatieffase werd al de nadruk gelegd op duurzaamheid. Het moest niet alleen een duurzaam pand worden, maar ook bewezen energieneutraal zijn. Alle door en in het gebouw gebruikte energie moest op of rond het gebouw opgewekt worden."

Opdrachtgever Van de Ven Beheer BV in Eersel had destijds bedrijven op industrieterrein Meerheide, die afzonderlijk goed presteerden en een groei doormaakten. Men besloot om een nieuw gebouw te plaatsen, waarin de vier bedrijven zijn samengevoegd op één locatie. De interactie tussen bedrijven zou hiermee worden gevoed, leidend tot efficiëntere samenwerking. Daarnaast zou het nieuwe gebouw ook beter dan voorheen mee moeten bewegen met bedrijfsveranderingen.

Cor van de Ven, eigenaar, is trots op de compromisloze drive om te verduurzamen: "Wij hebben geen of weinig concessies gedaan met betrekking tot de duurzaamheid van ons pand. We zijn sinds 1983 maar liefst zeven maal verhuisd en vier keer hebben we een compleet nieuw pand gebouwd.

Voor de eerste keer hebben we een pand gerealiseerd dat klimaattechnisch bijna optimaal is en een energieverbruik heeft van minder dan 40 kWh/m²."

Invulling aan ambities

Ad van de Ven, adviseur duurzaam bouwen en BREEAM-expert bij het project, vertelt over de leidraad Slimbouwen en het besluit om met BREEAM te certificeren: "Aan de start van het project was de vraag hoe men het best invulling konden geven aan de duurzaamheidsambities en dit extern kon communiceren. Uiteindelijk moest de Venco Campus het visitekaartje van het bedrijf worden. We hebben duurzaamheid op twee manieren aangevlogen; vanuit Slimbouwen en vanuit BREEAM. Wij vinden dat die twee goed op elkaar aansluiten. Slimbouwen leverde ons veel voordelen: flexibiliteit, materialenreductie, lage faalkosten. Naar onze mening is er nog meer winst mee te halen, maar dat zijn stappen die we met een volgend project graag willen zetten. BREEAM is een indrukwekkende lijst van maatregelen; na overleg met de opdrachtgever bleven de meeste maatregelen overeind, vooral die betrekking hadden op gezondheid, energie, afval en land en ecologie. Zo realiseerden we onder meer warmteterugwinning met eigen product, sensor-gestuurde led-verlichting, WKO in combinatie met warmtepompen, biologische zuivering regenwater, afvalmanagement en zonnepanelen op het dak."

Het recyclen van oude kunststof kozijnen is geen kostenpost meer.

Dat nieuwe kunststof kozijnen duurzaam zijn, wist u waarschijnlijk al. Maar dat oude kunststof kozijnen goed te recyclen zijn misschien nog niet. Dankzij het VKG-Recyclesysteem kan dit tegenwoordig heel eenvoudig en kostendekkend.

Ruim 40 jaar geleden werden de eerste kunststof kozijnen geplaatst ter vervanging van kozijnen uit de naoorlogse wederopbouw wijken. Veel van deze woningen voldoen niet meer aan de milieueisen van nu. Overheden en woningcorporaties besluiten daarom steeds vaker om te renoveren of te slopen. Daardoor is het aanbod van oude kunststof kozijnen de laatste jaren fors gestegen.

VKG speelt daar op in met een uitgekend recyclesysteem. Door het toenemende aanbod van oude kunststof kozijnen te combineren met kunststof productieafval hebben we het voor recyclebedrijven rendabel gemaakt om hieraan mee te werken. Zij plaatsen hiervoor bij een sloopproject gratis containers en verwerken oude kozijnen weer tot bruikbare grondstoffen. De Nederlandse kozijnproducenten spelen in dit systeem een cruciale rol. Zij fungeren als inzameldepot, waar ondoeners zonder kosten kozijnen kunnen achterlaten.

Met deze aanpak zorgt het VKG-Recyclesysteem op de Nederlandse markt voor een perfecte kringloop van kunststof gevelelementen. Tenminste 95% van postconsumer kunststof kozijnen komt retour om op hoogwaardige wijze te worden verwerkt voor hergebruik. Kijk voor meer informatie en een overzicht van VKG-inzamelpunten op: www.vkgkozijn.nl/zakelijk/vkg-recycle

Hoe werkt het VKG-Recyclesysteem?

Na uitbouw, inzameling en transport worden oude kunststof kozijnen verkleind en vermalen. De grondstoffen PVC, staal en rubber worden via een volautomatisch procedé gescheiden. Na schoonmaak en kleurscheiding wordt het PVC verwarmd en geëxtrudeerd tot PVC-korrels. Deze korrels dienen als grondstof voor de nieuwe generatie kunststof kozijnen.

Kunststof
houdt
van de
toekomst

De Vereniging Kunststof Gevelelementen industrie (VKG) recyclet al sinds 1994 postconsumer kunststof kozijnen.

Ad van de Ven en Eugène Peeters

Onzichtbaar

Naast zichtbare maatregelen zijn er volgens Ad van de Ven ook een aantal onzichtbare aanpassingen aan het gebouw, die een minstens zo belangrijke bijdrage leveren aan de prestaties: “De echte duurzaamheid zit verscholen in het gebouw. Zo zijn de hoge luchtdichtheid, FSC-hout, de kwaliteitsgevels en het multifunctionele vloersysteem voorbeelden van verborgen kwaliteiten”, aldus van de Ven.

De BREEAM-methodiek is volgens Peeters en Ad van de Ven een uitstekende manier om ambities als deze te communiceren. Daarnaast is het voor het procesmanagement zelf een effectieve tool. Van de Ven: “De verschillende credits zorgen voor een verantwoordelijkheidsgevoel bij de verschillende bouwpartijen. Tegelijkertijd concretiseert het wat iedere partij kan betekenen binnen de kaders van de verduurzaming. Op die manier heb je de eisen, bewijslast en verantwoordelijkheden voor iedereen helder.”

Binnen de rol van een BREEAM-expert krijgt men te maken met coördinerende taken, zo vertelt van de Ven: “Belangrijk is bijvoorbeeld: een architect is gewend om te werken met de eisen van het Bouwbesluit. BREEAM heeft daarentegen eisen die boven het Bouwbesluit liggen. Op dat moment moet de partij zich realiseren wat de doelstellingen precies zijn.” Peeters vult hem aan: “Nagenoeg alle partijen die meewerkten, hadden tot de uitvoering van dit project nog nooit met BREEAM gewerkt. Er zijn daarom momenten geweest dat we moesten sturen en met elkaar moesten overleggen, zodat iedereen op de goede weg bleef.”

Toekomst

Wanneer Peeters kijkt naar het procesmanagement, ziet hij mogelijkheden om in de toekomst winst te boeken: “Tijdens dit project hebben we getracht om de uitvoerende of leverende partijen in het ontwerpproces te betrekken. Dat had denk ik nóg beter gekund; we hadden er nóg meer voordeel uit kunnen halen.”

Het tweetal gaat in op de innovatiepunten die zijn behaald, in totaal 9. Het maximum is 10. “Wij hadden veel meer dan tien innovatiepunten. We hadden veel innovaties die op dit moment nog niet zijn opgenomen in de BREEAM-methodiek. Idealiter ontvang je daarvoor óók een beloning.”

Wieg naar wieg

Ad van de Ven merkt op dat de Cradle to Cradle-methodiek volgens hem moet worden verwerkt in BREEAM: “Dat is op dit moment nog niet het geval. Om die reden hebben wij veel moeite gehad om te scoren op de credit materialen. Dit had onder andere te maken met de zonnepanelen die op het dak zijn geïnstalleerd. Via de systematiek van BREEAM wordt gekeken van wieg naar graf, niet van wieg naar wieg. Als Cradle to Cradle goed wordt verwerkt in BREEAM, dan zouden wij én andere projecten hier een slag in kunnen slaan.”

Het succesverhaal Venco Campus is volgens Ad van de Ven en Peeters in een breder perspectief te zien. Van de Ven: “Het is goed om het duurzaamste gebouw te zijn, maar het is nog mooier om straks deel uit te maken van alleen maar duurzame gebouwen. Daarvoor moet nog veel veranderen want duurzaam bouwen is anders bouwen, anders organiseren en vooral: anders denken.” ■

Projectgegevens

Start ontwerpfase:	Augustus 2010
Start bouwvoorbereiding:	Maart 2011
Start bouw:	September 2011
Ontwerpcertificaat:	BREEAM-NL Excellent
Oplevercertificaat:	BREEAM-NL Outstanding
Score:	85,99%
Oprachtgever:	Van de Ven Beheer BV
Bouwregisseur:	P&H Adviseurs Bouw- en Vastgoed BV
Architect:	Van Lierop Cuypers Spierings
BREEAM-Expert:	Architecten- en Adviesbureau Ad van de Ven
Assessor:	Paul Zonneveld

Trias Energetica moet nieuwbouw Cargotec aan BREEAM Very Good helpen

Eind 2013 betrok Cargotec Netherlands een nieuw en duurzaam gebouw in het Waalhavengebied in Rotterdam. Het nieuwe hoofdkantoor op Pier IV heeft een oppervlakte van circa 3.500 vierkante meter en een werkplaats van ongeveer 6.000 vierkante meter. Voor Cargotec is deze herhuisvesting een belangrijke stap in de verdere versteviging van haar marktpositie en duurzame karakter.

Het bedrijf is wereldwijd marktleider voor de levering van laad- en lossystemen. J.P.G. Groeneweg Bouw en Ontwikkeling realiseerde het project in samenwerking met Cargotec. De Installatievraagbaak B.V. uit Dordrecht nam samen met Alklima B.V., exclusief importeur van Mitsubishi Electric Living Environment Systems, het ontwerp van de klimaatinstallaties op zich. De realisatie van deze installaties was in handen van De Montagevraagbaak B.V. uit Dordrecht. Voor de architectuur en duurzaamheid is het gebouw genomineerd voor Havenbeeld 2013, een initiatief van het Havenbedrijf van Rotterdam.

De gevel als warme jas

Het Havenbedrijf in Rotterdam stelt hoge eisen aan duurzaamheid en uitstraling van bedrijven die zich willen vestigen op deze prominente plek aan de Waalhaven in Rotterdam. De duurzaamheid van het pand moest hoog in het vaandel staan en uiteindelijk bezegeld worden met een zo hoog mogelijk BREEAM-label. Wat betreft het energieverbruik stond de Trias Energetica-methode aan de basis van het ontwerp. De eerste pijler van deze werkwijze is het voorkomen van energieverlies; wat je niet kwijtraakt, hoef je ook niet op te wekken. De gevels hebben een Rc-waarde van 3,5 m²K/W.

De gevelelementen zijn voorzien van een redelijke massa. Dit komt het accumulerend vermogen van het gebouw ten goede. Dit vermogen maakt de klimaatinstallatie rustiger doordat het pieken van interne of externe warmtelast kan opvangen en het geeft een comfortabele straling." Een goede gevel is de basis voor een goed comfort en minimaal energiegebruik van een pand", aldus Peter Groeneweg, directeur van J.P.G. Groeneweg Bouw en Ontwikkeling, dat duurzaam bouwen tot standaard heeft verheven.

100% gebruikmaken van duurzame energie

De volgende stap in Trias Energetica is het zo duurzaam mogelijk opwekken en gebruiken van de benodigde energie om te koelen en te verwarmen. In het ontwerp is als voorwaarde gesteld te streven naar de toepassen van hernieuwbare energie. Hernieuwbare energie wordt gegenereerd uit een energiebron die in staat is zichzelf in zijn oorspronkelijke staat terug te brengen. Het toepassen van fossiele brandstoffen is om deze reden niet wenselijk en daarom niet toegepast voor het klimatiseren van het kantoorpand. Dit is tevens de derde pijler van Trias Energetica. De keuze in dit project is gevallen op een warmtepomp van Mitsubishi Electric, omdat deze voor 75 tot 85 procent hernieuwbare energie uit de buitenlucht haalt, waarbij het overige deel wordt opgewekt uit elektriciteit. Bij de toepassing van zon- of windenergie is dit ook een hernieuwbare bron. Het gehele pand (kantoor en bedrijfshal) heeft de ambitie voor het BREEAM-NL label 'Very Good'.

Verwarmen en koelen

Het City Multi VRF R2 warmtepomp systeem van Mitsubishi Electric is geselecteerd voor het verwarmen en koelen van het kantoor. John Weerman, directeur van de Installatie-/montagevraagbaak beargumenteert deze keuze: "De flexibiliteit van de mogelijkheden per binneneenheid, gecombineerd met het lage energiegebruik door de hoge prestaties en het installatiegemak maken het City Multi R2 systeem het beste warmtepompalternatief. Deze keuze sluit aan bij zowel de comfortvraag van de huurder als de duurzaamheidseisen van het BREEAM-label".

Het grote voordeel van het City Multi R2 warmtepomp systeem is de volledige onafhankelijkheid waarmee een ruimte gekoeld kan worden, terwijl een tweede ruimte met hetzelfde systeem verwarmd wordt. Bij koeling wordt feitelijk warmte uit een ruimte onttrokken. Het R2 systeem kan deze warmte hergebruiken en afstaan aan een ruimte die om verwarming vraagt. De te koelen ruimten genereren dus de warmte voor de te verwarmen ruimten en andersom. Daarnaast is het systeem uitermate energiezuinig. Door de energie-uitwisseling kan de warmtepomp met 1 kW elektrische energie ca 5,5 ~6 kW nuttige energie (koeling of verwarming) produceren. Hiermee wordt ongeveer 45 procent bespaard op energiekosten en CO₂-emissie ten opzichte van een conventionele installatie. De overheid heeft de energiezuinigheid van

dit systeem beloond in de vorm van een Energie Investerings Aftrek regeling (EIA regeling 2014). Dit realiseerde voor Cargotec een netto voordeel van ongeveer 10 procent van de totale installatiesom.

Samenwerking met meerwaarde

Alklima B.V. is exclusief importeur van Mitsubishi Electric Living Environment Systems en is in haar 20 jarig bestaan uitgegroeid tot een vooraanstaande speler op de Nederlandse klimaatmarkt. Alklima staat voor samenwerking met meerwaarde door kennis te delen met haar partners en te adviseren over de integratie van warmtepompen in totaalconcepten voor zowel de woning- als de utiliteitsmarkt. ■

Gebouwinformatie en projectgegevens

Opdrachtgever	: Cargotec Netherlands
Ontwikkeling en Bouw	: JPG Bouw en Ontwikkeling B.V.
Installaties	: De Vraagbaakgroep B.V.
BREEAM Expert	: JPG Bouw en Ontwikkeling B.V.
BREEAM Assessor	: C2N
BREEAM Ambitie	: Very Good
BREEAM score	: 60%
EPC Score	: 0,94
Oppervlakte kantoor	: 3500m ²
Oppervlakte bedrijfshal	: 6000m ²

Exterieur van het hoofdkantoor van De Lage Landen in Eindhoven.

De Lage Landen trots op BREEAM-certificering

Met BREEAM als leidend principe ging financieel dienstverlener De Lage Landen in 2009 aan de slag met de renovatie van het hoofdkantoor in Eindhoven. In 2012 werden de doelen wat betreft duurzaam verbouwen behaald en daarmee het 'Good' oplevercertificaat.

Tekst: Gerrit Tenkink

De Lage Landen, onderdeel van de Rabobank Groep, is een wereldwijd opererende financieel dienstverlener met het hoofdkantoor in Eindhoven. "Het doel van de renovatie en de daaraan gekoppelde investeringen was het creëren van een aantrekkelijke duurzame werkomgeving die tevens kostenefficiënt is", zo stelt Casper Havers, sustainability analist bij De Lage Landen. "Naast BREEAM hebben we in 2009 het doel gesteld om in 2014 een CO₂-reductie per FTE te realiseren van twintig procent ten opzichte van 2009. Dat geldt overigens voor al onze kantoren wereldwijd in 35 landen."

Terugverdientijd

In de ontwerpfase is er een haalbaarheidsonderzoek uitgevoerd naar diverse duurzame toepassingen zoals warmtekrachtkoppeling (WKK), PV-panelen, windenergie en een warmtepomp. "De meeste van deze toepassingen bleken in onze situatie helaas niet rendabel genoeg of technisch onhaalbaar. Zo was het aanbrengen van extra, zware voorzieningen niet mogelijk door technische beperkingen. Het dak was simpelweg niet sterk genoeg voor zware installaties. We hebben overigens niet alleen gekeken naar het besparen op energie of de CO₂-reductie. Ook andere argumenten waren van groot belang, zoals een gezond werkklimaat voor mede-

werkers en het gebruik van duurzame materialen.” Om het BREEAM-certificaat te kunnen bemachtigen moest aan meerdere voorwaarden worden voldaan. “We hebben veel duurzaamheidsmaatregelen genomen”, zegt Havers. “Die variëren van Cradle-to-Cradle tapijt, het gebruik van FSC-hout, hoog frequente verlichting, een klimaatplafond, waterbesparende kranen en toiletten, een opvangbak voor de beregeningsinstallatie, een parketvloer van bamboe tot en met aanwezigheidsdetectie voor de verlichting.” De gevolgen van al die maatregelen betaalden zich al vrij snel terug. “De maatregelen die zorgen voor een reductie op energie- en waterverbruik hebben zichzelf bewezen met een goede terugverdientijd. Zo is er bijvoorbeeld in 2011 (ten opzichte van 2010) 46 procent minder elektriciteit gebruikt, 11 procent minder gas en 35 procent minder water. Het spreekt voor zich dat deze besparingen ook resulteren in een flinke CO₂-reductie”, aldus Havers.

Toekomstbestendig

Een belangrijk punt van aandacht was de wens van de directie om het pand toekomstbestendig in te richten. “Het gebouw bestaat uit verschillende bouwdeelen en is daarmee een gesegmenteerd pand. Hierdoor is het gebouw flexibel voor krimp en groei van de organisatie. Na renovatie kwam een deel van het gebouw leeg te staan en daarmee is het nu beschikbaar voor huurders, maar eventueel ook voor andere faciliteiten, zoals bijvoorbeeld een fitnessruimte.” Bij de renovatie waren meerdere partijen betrokken. Havers: “Ieder heeft op zijn eigen vlak een eigen inbreng gehad. De meest actieve inbreng heeft plaatsgevonden tijdens de ontwerpfase. Zo hebben de architect, adviseurs, installateurs, aannemer en opdrachtgever De Lage Landen samengewerkt in een ontwerpteam. In dat team is de renovatie uitgewerkt en zijn verschillende oplossingspakketten bedacht. Op strategisch niveau zijn hierover beslissingen genomen. Daarna is op operationeel niveau de ambitie verder uitgewerkt en zijn de concrete maatregelen in het werk geïmplementeerd. Over de gehele lijn is duurzaamheid meegenomen en leveranciers waren hier dus ook onderdeel van; niet alleen de producten, maar ook levering en vervaardiging telden hierin mee. Door echter in de uitvoeringsfase flexibel te reageren op eventuele wijzigingen konden in een later stadium optimalisaties op het gebied van duurzaamheid doorgevoerd worden.”

Het Nieuwe Werken

Het aspect ‘de mens, de gebruiker’ speelde bij de renovatie een belangrijke rol. Havers: “In de ontwerpfase is medewerkers gevraagd om hun behoeften in kaart te brengen. Na renovatie is het gebouw geschikt voor Het Nieuwe Werken met onder andere flexplekken en wifi. Medewerkers kunnen een werkplek kiezen op basis van de activiteit die ze willen uitvoeren, zoals bijvoorbeeld bellen, brainstormen of videoconferencing, hetgeen het werkplezier verhoogt. Ook het nieuwe interieur en de gekozen materialen dragen hier aan bij.”

Terugkijkend op de renovatie kan Havers niet anders dan concluderen dat het een goede stap is geweest. “Investeren in nieuwe klimaatinstallaties, muur- en dakisolatie en de reductie van 8.000 vierkante meter kantoorruimte hebben direct geresulteerd in een fors lagere energierekening. En vergeet daarbij een ander belangrijk aspect niet: indirect draagt een duurzaam gebouw bij aan een positieve (commerciële) klantrelatie, bijvoorbeeld als de klant ons gebouw bezoekt. Dat is moeilijk in euro's uit te drukken, maar het heeft zeker zijn effect.” ■

Een gezond werkklimaat voor medewerkers en het gebruik van duurzame materialen speelden een belangrijke rol.

Project

Carbon Footprint Reduction Program

In 2009 heeft de directie met behulp van BREEAM de doelen opgesteld voor de renovatie van het hoofdkantoor. Echter de directie ging verder; men ging ook actief aan de slag met het Carbon Footprint Reduction Program. Casper Havers, sustainability analyst bij De Lage Landen legt uit: “Op kwartaalbasis rapporteren al onze kantoren in 35 landen aan het hoofdkantoor over de belangrijkste CO₂-genererende activiteiten. Dat betreft energieverbruik, auto- en vliegkilometers en papierverbruik. Ook brengt De Lage Landen jaarlijks rapport uit aan moederbedrijf Rabobank in het kader van het MVO Jaarverslag.”

Projectgegevens

Eigenaar/huurder/gebruiker: De Lage Landen
 Bruto vloeroppervlak: 22.000 vierkante meter
 Opleverdatum: januari 2012
 Certificaatbeoordeling: BREEAM Nieuwbouw, Good
 Totalscore: 46,93 procent
 Datum certificaat: 28 november 2012
 Gebouwelementen: hoofdkantoor Eindhoven

Show, don't tell

Klanten laten zien wat er mogelijk is op het gebied van duurzaam bouwen. Dat was een van de achterliggende redenen voor Van der Heijden bouwbedrijf in Schaijk om het eigen pand compleet te verduurzamen conform de BREEAM-eisen. “Dankzij de ervaring in dit traject waarin we zelf opdrachtgever en gebruiker waren, kunnen we nog vraaggerichter werken en onze klanten nog beter adviseren over hun duurzame bouwplannen”, aldus directeur Herbert van der Heijden.

Door: Wilma Schreiber

Immers, als je als Van der Heijden al zoveel prijsvragen gewonnen hebt met opdrachten op het gebied van duurzaamheid en energiezuinigheid, dan oogt het vreemd dat je eigen pand niet voldoet aan dergelijke eisen. Vandaar dat eind 2011 het besluit viel om in te zetten op verduurzaming conform BREEAM. Van der Heijden: “Je kunt er ook wel een GPR-berekening op loslaten, maar de voorkeur ging uit naar een onafhankelijke toets, daarom hebben we voor BREEAM gekozen. Ons eigen pand moest een best practice voor duurzaamheid worden, een showroom voor onze klanten.”

In januari 2012 startte de ingrijpende verbouwing. Het pand werd inwendig compleet gesloopt, tot er slechts twee lege

vloervelden over waren. Er kwam een nieuwe entree, de gevel werd gekeimd en dakranden vernieuwd voor een hedendaagse uitstraling, het dak extra geïsoleerd net als de vloer op de begane grond. “Daarna is het pand compleet opnieuw opgebouwd, conform de 5S van werkplekoptimalisatie. Daardoor leverde hetzelfde aantal vierkante meters ons maar liefst zes werkplekken en drie spreekkamers extra op.”

Focus

Voor het project werd een externe BREEAM-expert aangetrokken; tegelijkertijd startten drie medewerkers van Van der Heijden met de opleiding tot BREEAM-expert. Al op de

bouwplaats lag de focus op duurzaamheid: toepassing van duurzaam bouwhout en aandacht voor energie- en watergebruik en de omgang met gevaarlijke stoffen. Het afval van de bouwplaats werd grotendeels ter recycling aangeboden en deels aangeboden aan een ander project. De verduurzaming van het nieuwe pand kreeg onder andere vorm door goede isolatie, energiezuinige installaties voor verwarming en koeling, aanwezigheidsdetectie, warmtewisselaars en zonnepanelen. Ook werden diverse maatregelen genomen om het waterverbruik terug te dringen. De lean bouwmethode resulteerde in een korte doorlooptijd: oplevering vond plaats in juni 2012. Ook het vermijden waard: binnen de groenvoorziening en de tuin werd rekening gehouden met natuurwaarden.

Vanaf het begin streefde Van der Heijden naar het predicaat 'very good'. "Dat is de minimale vereiste BREEAM-score om in aanmerking te kunnen komen voor subsidie en allerlei mogelijkheden voor investeringsaftrek", verklaart hij. "Dankzij de ervaring in dit traject waarin we zelf opdrachtgever en gebruiker waren, kunnen we nog vraaggericht werken en onze klanten nog beter adviseren over hun duurzame bouwplannen. Denk aan advies omtrent budgetten, tijdelijke huisvesting, afwerking en uiteenlopende duurzame maatregelen aan zowel beleggers als gebruikers van panden."

Investering

Van der Heijden schat de meerkosten voor de duurzame aanpak van zijn pand inclusief advisering en certificering op circa 0,5 miljoen euro, op een totaal van 2 miljoen euro voor de gehele revitalisering van pand en buitenterrein. De terugverdientijd bedraagt 7 à 8 jaar. Het is de investering waard, zegt hij: "Met het behaalde label A++ laat je je klanten zien

dat je gelooft in duurzaam bouwen. Bovendien scheelt het lagere energieverbruik in de kosten."

Certificering conform BREEAM is niet voor elke organisatie een must, meent Van der Heijden. "Als je klanten het niet appreciëren en je er niets meer door verkoopt, verdien je de BREEAM-kosten niet terug. Dan kun je beter kiezen voor een energiezuinig pand zonder certificaat om de exploitatielasten te verlagen", zegt hij. "Maar ben je een belegger en wil je panden interessant maken voor toekomstige huurders, zeg ik ja. Als je als bedrijf je imago wilt versterken op dit punt zoals in ons geval, zeg ik ook ja." ■

Projectgegevens

Pand: 1978

Architect: Intex architecten te Arnhem

Aannemer: Van der Heijden bouwbedrijf

Score conform richtlijnen BREEAM-NL: Very Good

Hiervoor is onder meer een CO₂-emissiereductie behaald van 56 procent. Tevens daalde het energieverbruik met 43 procent en nam het waterverbruik af met 50 procent.

Verder is Van der Heijden voor bijna 50 procent van de noodzakelijke energievoorziening zelfvoorzienend; deze energie wordt opgewekt door middel van 420 vierkante meter aan pv-panelen. Saillant detail: er wordt slechts 110 kW/m² energie gebruikt - dat is ruim de helft minder dan de voorgeschreven norm die de rijksoverheid hanteert voor haar panden.

Binnen het project Vondellaan is bijzondere aandacht voor het hergebruik van sloopmateriaal (menggranulaat) onder de bebouwing/terreinverharding van de nieuwbouw.

'Eén taal voor duurzaamheid in sloopwerkzaamheden'

Het doel van BREEAM-NL-Sloop en andere BREEAM-NL schema's is het verduurzamen van de bebouwde omgeving. "BREEAM-NL-Sloop wil één taal bieden voor duurzaamheid in sloopwerkzaamheden", zegt Maarten Pompe, medewerker KAM bij Beelen Sloopwerken. Duurzaam Gebouwd sprak met hem en met Ing. Peter Diepenhorst, Ontwikkelingsmanager bij Delta Development, over BREEAM-NL Sloop in het algemeen en het project Vondellaan 47 in Leiden in het bijzonder.

Tekst: Ton Brands

Opdrachtgever, opdrachtnemer en eindgebruikers krijgen dankzij BREEAM-NL-Sloop inzicht in de duurzaamheidsprestaties van de sloop. Diepenhorst "Door het certificaat verduurzaamt het sloopproces, met aandacht voor de omgeving. Het regelt op een verantwoorde wijze de afvoer van materialen en zo mogelijk het hergebruik ervan. Binnen het project Vondellaan is bijzondere aandacht besteed aan

het verplaatsen van bomen en begroeiing (in plaats van alleen kappen) en het hergebruik van sloopmateriaal (menggranulaat) onder de bebouwing/terreinverharding van de nieuwbouw."

Diepenhorst constateert dat dankzij BREEAM-NL Sloop een circulaire economie ontstaat. Hergebruik in plaats van

afvoeren oftewel downcyclen van hoogwaardig materiaal. "Optimaal daarbij is hergebruik op locatie om vervoersbewe- gingen te voorkomen. Daarnaast is er binnen BREEAM-NL Sloop veel aandacht voor inzet van personeel en monitoring naar de omgeving."

Vertaalslag

Pompe merkt op dat de certificeringsvorm een vertaalslag maakt tussen de sloop en de nieuwe functie van een ruimte. "Beelen gaat uit zichzelf al zo duurzaam mogelijk om met betrokken partijen bij het sloopproces. Denk aan herbruik- bare producten in een pand, maar ook aan beperking van overlast voor de omgeving, zoals trillingen, geluid en stofhin- der. Dergelijke aspecten komen terug in BREEAM-NL Sloop. Door dat voor ieder sloopbedrijf toetsbaar te maken, kunnen klanten kiezen voor een bepaalde vorm van slopen. Hierdoor weet men zeker dat zelfs voor de start van de bouw zorgvul- dig is omgegaan met alle stakeholders."

Pompe vervolgt: "Het bijzondere aan BREEAM-NL Sloop is dat sloopbedrijven getoetst worden op hun duurzaamheids- beleid, iets wat klanten ook weer voordelen biedt. Het is daarnaast bijzonder dat een BREEAM-NL Sloop certificaat per project behaald wordt en niet door een eenmalige audit. Dit zorgt voor een continue kwaliteit van de sloopwerkzaam- heden."

Het project Vondellaan 47 in Leiden omvatte het duurzaam slopen van een leegstand kantoorpand van circa 11.000 vierkante meter. De materialen die vrij kwamen bij de sloop zijn teruggegaan in de keten. Na sloop werd een terrein van zo'n 7.000 vierkante meter bouwrijp opgeleverd. Het project gaat volgens Diepenhorst een 'very good' score halen. "Drie uit vijf sterren", meent Pompe.

Hergebruik materialen

BREEAM-NL Sloop levert een bijdrage aan de verduurza- ming van de gebouwde omgeving. Diepenhorst wijst als voorbeeld op hergebruik van materialen op locatie. "Daar- naast is Delta Development bezig te onderzoeken of de nieuw te realiseren gebouwen onder te brengen zijn in een toekomstbestendige materialenbank. Zo zijn gebouwen eenvoudig(er) te demonteren en zijn de verschillende mate- rialen (staal, beton, glas, aluminium, isolatiematerialen) beter te scheiden."

Diepenhorst schets een toekomstbeeld waarbij leveran- ciers de gebruikte (bouw)materialen aan het einde van de economische levensduur terughalen, of mee investeren in projecten om toekomstige leveringszekerheid te bieden. "De grondstoffen op aarde zijn eindig; de voorraad verdwijnt zienderogen. Voorbeelden zijn nu al te vinden: neem de kostprijs van een koperen gevel 20 jaar terug, versus de restwaarde vandaag."

Pompe wijst als bijdrage van het BREEAM-NL-Sloop

certificaat aan de verduurzaming van de gebouwde omgeving op de verschillende criteria die door de DGBC zijn opgesteld. "Denk hierbij aan social return, geluidsoverlast, stofhinder, trillinghinder, flora en fauna, etcetera. Zo is bij de Vondellaan gekozen om een deel van het gebroken puin te verwerken in de fundering van het nieuwe gebouw."

"BREEAM-NL Sloop kost veel aandacht en bewust- wording van de omgeving waarin je werkzaam bent", aldus Diepenhorst. "Opbrengsten daarentegen zijn bijvoorbeeld een innovatiecredit van de DGBC om BREEAM-NL Sloop-credits mee te tellen voor BREE- AM-NL Nieuwbouw. De nieuwbouw aan de Vondellaan (oplevering 4e kwartaal 2015) is recent als 'excellent' gekwalificeerd. Hier wordt het nieuwe hoofdkantoor van Heerema Marine Contractors Nederland SE gehuisvest. Daarnaast is onze CEO Coert Zachariasse vorig jaar uitgeroepen tot duurzaamste ontwikkelaar van Neder- land in de verkiezing Duurzame 50 Vastgoed NL, onder meer door zijn visie op duurzaamheid en ontwikkeling van het Park 20|20 in Hoofddorp."

Pompe: "Het kost een sloopbedrijf energie en tijd om een gedegen BREEAM-certificaat te halen. Een 1- en 2-sterren certificaat is vrij goed te doen, maar een 3-sterren certificaat vergt absoluut extra inspanning. Denk bijvoorbeeld aan het inzetten van personen die werkloos zijn geraakt, om op deze wijze de werkge- legenheid te stimuleren. Het is voor een sloopbedrijf natuurlijk gemakkelijker om te werken met ervaren, bekende mensen, maar om een wezenlijke bijdrage te leveren aan de maatschappij dien je ook dergelijke acties te ondernemen."

Bedrijven die willen werken volgens het BREEAM-NL Sloop-certificaat dienen het certificaat volgens Diepen- horst als standaard te gebruiken binnen het prijsvormings- proces tussen verschillende aanbieders. "Hiermee wordt een basis gelegd voor de sloopmethodiek in relatie tot afvalstromen en overlast naar de omgeving." ■

Project Vondellaan 47 in Leiden

BREEAM-score:	Very Good (3 sterren)
Opdrachtgever:	Vondellaan 47 Leiden bv
Ontwikkelaar:	Delta Development www.deltadevelopment.eu VolkerWessels Bouw en Vastgoed bv www.volkerwessels.com
Sloop:	Beelen Sloopwerken www.beelen.nl

Icopal gelooft in duurzaamheid

Icopal voelt zich als toonaangevende producent van dakproducten verantwoordelijk voor het milieu en werkt daarom op duurzame wijze, zowel vóór, tijdens als na de productie van dakbedekking. Dat we serieus werk maken van duurzaamheid zien we regelmatig beloond. Zo is onze dakbedekking Icopal Universal met DUBOkeur® de meest milieuvriendelijke bedekking voor platte daken en hebben we niveau 4 op de CO₂ prestatieladder bereikt. Kijk eens op onze website voor de nieuwste initiatieven op het gebied van duurzaamheid.

www.icopal.nl

Dutch Green Building Council

De Dutch Green Building Council (DGBC) is een onafhankelijke non-profit organisatie die streeft naar blijvende verduurzaming van de bebouwde omgeving in Nederland. Daartoe ontwikkelt de organisatie onder andere keurmerken (BREEAM-NL) voor een onafhankelijke beoordeling van gebouwen (zowel nieuw als bestaand), gebieden en projecten op het gebied van duurzaamheid.

Ook traint DGBC professionals om de beoordelingen te kunnen uitvoeren. Daarnaast onderneemt DGBC een veelvoud aan acties, allemaal gericht op het verduurzamen van de bebouwde omgeving. Zo worden meerdere keren per jaar gratis thematische bijeenkomsten georganiseerd, speciaal voor participanten. Verder organiseert de DGBC zogenaamde marktgroepen voor organisaties die aantoonbaar voorliggen op het gebied van verduurzaming en er al langere tijd meer dan gemiddeld actief op zijn. Tenslotte wordt, om de politiek dichterbij de markt te brengen, drie keer per jaar een zogenaamde Groene Kamer gehouden.

Meer informatie over DGBC vindt u op www.dgbc.nl. ■

Kennisplatform Duurzaam Gebouwd

Duurzaam Gebouwd is hét kennisplatform over duurzaam bouwen. Professionals in de bouw worden geïnspireerd en geïnformeerd door onafhankelijk nieuws, top-experts, projectbeschrijvingen, innovatieve producten en evenementen zoals het Duurzaam Gebouwd Congres en Building Holland. Tijdens laatstgenoemde jaarlijkse vakbeurs komen alle schakels in de keten bijeen om de toekomst van de bouw- en vastgoedsector mede vorm te geven, middels kennisdeling, conceptontwikkeling én samenwerking.

De missie van Kennisplatform Duurzaam Gebouwd is om de verduurzaming van de gebouwde omgeving een stap vooruit te helpen, door kennis- en netwerkdeling. Partners van Duurzaam Gebouwd delen hun ambitie en kennis, om er samen met de andere aangesloten partijen voordeel uit te halen; het denken in ketens is een essentieel onderdeel van het kennisplatform.

Meer informatie over Kennisplatform Duurzaam Gebouwd vindt u op www.duurzaamgebouwd.nl. ■

Een duurzaam klimaat begint met meten

Meetapparatuur Energie

- Zonnestraling, Licht
- Windrichting, Windsnelheid
- Temperatuur, RV, Druk

Lely Campus koninklijk geopend

In Maassluis heeft Koningin Máxima afgelopen 30 januari de uiterst duurzame Lely Campus officieel geopend. Als wereldmarktleider op het gebied van robotisering van de melkveehouderij, behaalde Lely voor kantoor én bedrijfshal de hoogste score uit de geschiedenis van BREEAM-NL. Reden genoeg voor een feestelijke opening met een interessant dagprogramma waarin de toekomst van de melkveehouderij centraal stond.

Koningin Máxima werd rondgeleid door het splinternieuwe gebouw en signeerde een glazen plaquette van de 'Greenest Innovation Campus', zoals Lely haar nieuwe pand heeft betiteld. Innoveren en 'groen' denken zit verankerd in het DNA van de onderneming. Vanaf de ontwerpplannen stond vast dat de nieuwbouw aan de hoogste eisen van duurzaamheid moest voldoen en ConsortArchitects uit Rotterdam werd ingeschakeld om deze ambities te realiseren.

De 7,5 hectare grote campus, waarbinnen onder andere kantoren, diverse vergader- en presentatieruimtes, een LEAN opgezette assemblagehal, een R&D center en diverse trainingsfaciliteiten te vinden zijn, is ontworpen als centrum voor creatie en innovatie. Lely hanteert op het gebied van duurzaamheid niet drie, maar vier P's. Naast aandacht voor People, Planet en Profit, vindt de onderneming Pleasure onontbeerlijk in haar bedrijfsvoering.

De Lely Campus heeft recent de BREEAM-NL certificering van 5 sterren ontvangen en is daarmee koploper op het gebied van

duurzaam bouwen. Volgens Alexander van der Lely, CEO van de Lely Groep, is de keuze voor het nastreven van de hoogste standaard van duurzaamheid logisch: "Als producent van innovatieve oplossingen voor de agrarische sector hebben wij duurzaamheid hoog in het vaandel staan. Wij zien het als onze verantwoordelijkheid om de Lely producten te maken met respect voor mensen, dieren en de aarde. Daarbij streven we voortdurend naar verbeteringen en innovaties voor deze en de toekomstige generatie."

Drie sterren BREEAM-NL Nieuwbouw certificaat voor UMC

Als eerste ziekenhuis in Nederland ontving het Maastricht UMC+ vrijdag 31 januari 2014 het BREEAM-NL certificaat voor duurzaamheid voor de nieuwbouw Verheylaan 10. Uit handen van directeur Stefan van Uffelen van de Dutch Green Building Council ontving Lou Brans Brabant, vice-voorzitter van de Raad van Bestuur, een drie sterren BREEAM-NL Nieuwbouw Ontwerpcertificaat voor het duurzame ontwerp van de nieuwbouw Verheylaan 10.

Van Uffelen feliciteerde de betrokken partijen, het Maastricht UMC+, de RO-groep en de Provincie Limburg (die het verwerken ervan mede mogelijk heeft gemaakt), met het behaalde resultaat: "Het meeste werk hebben jullie nu achter de rug. Als bij de bouw alle afspraken worden uitgevoerd, volgt het certificaat voor de realisatie als vanzelf."

Het gaat om het certificaat voor het ontwerp. Een vervolgcertificaat voor de uitvoering kan pas ná de realisatie verkregen worden. Dat wordt verkregen voor bouwkundige zaken in het ontwerp die meestal niet zichtbaar zijn. Vandaar het idee zonnepanelen in de zuidgevel te integreren in plaats van ze op het dak te installeren.

Lou Brans Brabant (links) ontvangt het BREEAM-certificaat uit handen van Stefan van Uffelen. Daarachter (vlnr) Erna Hofs, René Heuts, Jori Stevens en Yvo Amkreutz van Vastgoed en huisvesting. (Stafdienst Communicatie MUMC)

Eerste verkenning voor BREEAM-NL Interieur

Op vrijdag 27 september 2013 is de eerste aanzet voor het nieuwe duurzaamheidslabel BREEAM-NL Interieur gegeven. Het keurmerk beoordeelt het interieur van een gebouw op duurzaamheidsprestaties. Momenteel worden bepaalde onderdelen van het interieur beoordeeld met BREEAM-NL Nieuwbouw.

Bij de verkenning van het kersverse label waren interieur- en duurzaamheidsexperts, evenals de Dutch Green Building Council aanwezig. Laatstgenoemde zet de eerste verkenning om in een plan van aanpak.

Het nieuwe BREEAM-NL Interieur moet voldoen aan een aantal voorwaarden. Zo moet het allereerst een eenvoudig en transparant middel worden om de duurzaamheid van het interieur te meten. Daarnaast moeten zowel bestaande als nieuwe richtlijnen beoordeeld kunnen worden met het keurmerk.

Ten slotte is het noodzakelijk dat het management-aspect wordt opgenomen in het nieuwe label en is een gebruiks- en onderhoudsplan essentieel, evenals een visie op afschrijving, vervanging en milieubelasting.

Integraal keurmerk

Momenteel meten verschillende labels duurzame prestaties van afzonderlijke interieurproducten, maar er is nog geen integraal keurmerk dat dit doet voor gebouwinterieur. Zo'n integraal keurmerk zou volgens de experts waardevol kunnen zijn, omdat dit label duurzaamheid beter zichtbaar maakt voor de gebruiker.

BREEAM-NL Nieuwbouw inzetten om de prestaties van interieur in kaart te brengen zou volgens experts een gemiste kans zijn. Dit omdat een interieur vaker wordt vervangen dan dat er nieuwbouw wordt verricht. Dankzij een integraal keurmerk wordt duurzaamheid zichtbaar voor de gebruiker van het interieur en draagt het bij aan de gezondheid van gebouwen.

Plan van Aanpak

Over de inhoudelijke kenmerken van BREEAM-NL Interieur en de financiering wordt de komende tijd meer duidelijk. De Dutch Green Building Council ging naar aanleiding van deze eerste verkenning aan de slag met een plan van aanpak. Het voorstel voor een nieuwe richtlijn voor interieur wordt ook nog getoetst bij verschillende marktpartijen. Vervolgens zal een projectplan ter goedkeuring aan het bestuur van DGBC worden voorgelegd.

Tijdens de discussie is er gesproken over de contouren, de invulling en de afbakening van het eventuele nieuwe BREEAM-NL keurmerk. DGBC is daarna van start gegaan met een plan van aanpak. Het succes van onze projecten valt of staat met de actieve participatie van het bedrijfsleven. Daarom wil de DGBC nu in de markt onderzoeken of er daadwerkelijk draagvlak is voor de ontwikkeling en sponsors zoeken om de ontwikkeling mogelijk te maken.

Geïnteresseerden die een bijdrage willen leveren aan dit unieke keurmerk kunnen contact opnemen met Marieke Olsthoorn, hoofd Communicatie en PR, door een e-mail te sturen naar m.olsthoorn@dgbc.nl.

Nieuwe BREEAM-NL richtlijn voor bestaande musea begin 2014 gelanceerd

De Dutch Green Building Council heeft samen met een kopgroep van musea en CFP de richtlijn BREEAM-NL In-Use geschikt gemaakt voor musea. Deze richtlijn maakt het mogelijk om in de toekomst ook bestaande musea te certificeren met BREEAM-NL.

Uniek

Het is uniek in de wereld dat musea voorzien kunnen worden van een BREEAM-NL duurzaamheidskeurmerk. Nederlandse musea kunnen hiermee koploper worden in de wereld. Het is de bedoeling om deze richtlijn in het tweede kwartaal van 2014 op feestelijke wijze te lanceren.

Kopgroep

De kopgroep, die naast CFP en de Dutch Green Building

Council de nieuwe richtlijn mogelijk heeft gemaakt zijn: Tropenmuseum, Kasteel Amerongen, Het nieuwe instituut (voorheen NAI), Van Gogh Museum, Van Abbemuseum, Kröller Müller, het Noordbrabants Museum en Museum 't Valkhof.

Dedicated to People Flow™

KONE, vooruitstrevende eco-efficiëntie DIE DE CARBON FOOTPRINT VAN UW GEBOUW VERMINDERT

- 1 Zuinige liftmachine**
Een energiebesparing van 50-80% in vergelijking met traditionele technologie
- 2 Regeneratieve aandrijving**
Standaard A-klasse energie- certificatie.
Sinds 2008 een besparing van ruim 70%
- 3 LED-verlichting**
80% zuiniger dan halogeenverlichting
- 4 Stand-by voorzieningen**
Besparen energie wanneer de lift niet in gebruik is
- 5 Bestemmingscontrole systeem**
Optimaliseert het verkeer, waarbij de liftafmetingen en het aantal liften kan worden verkleind

Bij KONE pakken wij de verlaging van uw Carbon Footprint aan door eco-efficiënte oplossingen en diensten te ontwikkelen.

Wij bieden toonaangevende oplossingen voor liften, roltrappen, en deursystemen die onze klanten helpen energie en kosten te besparen. Daarnaast helpen we gebouwen te creëren waarin mensen zich soepel, veilig en comfortabel kunnen verplaatsen.

Voor meer informatie neemt u contact op met KONE (tel. 070 - 31 71 000) of u kijkt op onze internetpagina www.kone.nl/eco-efficient

Colofon

BREEAM-NL Magazine is een uitgave van Duurzaam Gebouwd BV, in samenwerking met Dutch Green Building Council en verschijnt tweemaal per jaar, in een oplage van 18.000 exemplaren.

Uitgeverij/redactieadres

DGB BV, Willem Stuutlaan 8A, 3769 AC Soesterberg
Postbus 66, 3769 ZH Soesterberg
T: +31 (0)85 273 59 70
F: +31 (0)85 273 59 68

Hoofredactie

Marieke Olsthoorn
E: m.olsthoorn@dgb.nl
T: +31 (0)10 30 32 777

Redactie

Marvin van Kempen, Eindredactie
E: vankempen@duurzaamgebouwd.nl
T: +31 (0)85 273 59 70

Tim van Dorsten, Redactie
E: vandorsten@duurzaamgebouwd.nl
T: +31 (0)85 273 59 70

Uitgever

Wietse Walinga
E: uitgever@duurzaamgebouwd.nl

Commercie

Richard Klein MBA, Commercieel directeur
E: klein@duurzaamgebouwd.nl
M: +31 (0)6 21 84 68 78

Pieter Fritz, Sr. Accountmanager
E: fritz@duurzaamgebouwd.nl
M: +31 (0)6 25 13 91 55

Willem Oortwijn, Sr. Accountmanager
E: oortwijn@duurzaamgebouwd.nl
M: +31 (0)6 46 02 12 06

Dirk van Gemert, Relatiemanager
E: vangemert@duurzaamgebouwd.nl
M: +31 (0)6 46 02 12 06

Aan BREEAM-NL Magazine nummer 2 werkten mee:

Annemarie van Doorn, Tom de Hoog, Robert Tjalondo, Gerrit Tenkink, Jos Schild, Wilma Schreiber, Arne Balvers, Jan-Maarten Elias, Andre Dröge, Henk-Jan Hoekjen, Ton Brands, Matthijs Timmers.

Vormgeving en realisatie

Real Concepts BV, Duiven

Verspreiding

DGB BV, info@duurzaamgebouwd.nl

Websites

www.duurzaamgebouwd.nl
www.dgb.nl

Alle advertentieplaatsingen worden afgesloten conform de Regelen voor het Advertentiewezen, gedeponeed bij de rechtbanken in Nederland.

De redactie is niet verantwoordelijk voor de inhoud van advertenties/advertorials en de claims die hierin worden gedaan.

Vrijwaring

Uitgever en auteurs verklaren dat deze uitgave op zorgvuldige wijze en naar beste weten is samengesteld. Evenwel kunnen uitgever en auteurs op geen enkele wijze instaan voor de juistheid of volledigheid van de informatie. Uitgever en auteurs aanvaarden dan ook geen enkele aansprakelijkheid voor schade, van welke aard dan ook.

© DGB BV

Het verlenen van toestemming tot publicatie in BREEAM-NL Magazine houdt in dat de uitgever met uitsluiting van ieder ander onherroepelijk door de auteur gemachtigd is de door derden verschuldigde vergoedingen voor kopiëren, als bedoeld in art. 17 lid 2 van de Auteurswet 1912 en in het Koninklijk Besluit van 20 juni 1974 (Stb. 35) ex art. 16b van de Auteurswet 1912; te innen en/of daartoe in een buiten rechte op te treden.

TONZON
www.tonzon.nl

Wel eens gedacht aan TONZON Vloerisolatie? **Wacht niet langer, besparing en comfort gaan direct in!**

Het TONZON effect

Met TONZON Thermoskussens onder uw vloer hoeft de kachel pas aan bij een lagere buitentemperatuur waardoor u het stookseizoen verkort. U hoeft minder heet te stoken om het ook onderin de kamer warmer te krijgen. De kamer warmt 's ochtends sneller op en de vloer wordt warmer dan voorheen.

Doorsnede van een TONZON kruipruimte.

De bodem is kamerbreed bedekt met een speciale folie die vocht en radongas uit de bodem remt. Onder aan de vloer hangen de met luchtgevulde Thermoskussens die het warmteverlies naar onderen blokkeren.

U kunt de thermostaat eerder terugzetten omdat de warmte langer blijft hangen, zodat u ook de dagelijkse stooktijd kunt bekorten. Al deze factoren zorgen ervoor dat de uiteindelijke besparing een stuk hoger is dan bij andere systemen (ook al beweren sommige dat ze hetzelfde effect hebben).

TONZON Bodemfolie blokkeert de verdamping van vocht uit de bodem en remt het radioactieve radongas dat uit de bodem ontwijkt. Dat maakt een einde aan de muffe geur uit de meterkast en/of keukenkastjes. Omdat er geen vocht meer uit de kruipruimte wordt aangezogen, hoeft u minder te ventileren waardoor u extra energie bespaart. Dubbelglas beslaat niet meer.

Waarom zou u wachten op deze voordelen?

Spaargeld dat u nu onder de vloer stopt, levert u direct het TONZON effect en meer rendement dan bij de bank.

Meer weten?

Kijk op www.tonzon.nl. Bellen kan ook via 0900 - 28 66 966 (€ 0,10 p/min) of info@tonzon.nl

Saint-Gobain Glass is de eerste glasfabrikant die Environmental Products Declarations (EPD) uitbrengt op basis van een complete Life Cycle Assessment.

De Life Cycle Assessment (LCA) is een beproefde wetenschappelijke aanpak die het mogelijk maakt in elke levensfase van het product **alle milieueffecten** te beoordelen en te kwantificeren (CO2-uitstoot, energie- en waterverbruik, luchtverontreiniging, ...).

De LCA is gebaseerd op **internationale ISO-normen** en daarmee van grotere waarde dan een privaat label.

De LCA resultaten kunnen op gebouwniveau worden **geconsolideerd**.

Dankzij dit instrument kan **Saint-Gobain Glass** dagelijks haar milieueffecten tot een minimum beperken en zo een bijdrage leveren aan een duurzame leefomgeving.

**The future of glass.
Since 1665.**

Scan de QR-code om meer over EPD te lezen en de resultaten te bekijken.

Aan dit logo herkent u beglazing die een Life Cycle Assessment heeft ondergaan.

De Environmental Product Declaration (EPD) is het officiële document waarin de beoordelingsresultaten worden getoond.

Om volledig transparant te zijn, hebben we besloten de resultaten door een derde partij te laten verifiëren.

www.sggla.com