

The Edge: "Op het gebied van duurzaamheid dagen we elkaar voortdurend uit."

Duurzaam Gebouwd

Het integrale platform

BREEAM-NL

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

**Vijf vragen aan Sannie Verweij,
BREEAM-NL Assessor**

**De complexe relatie van
gezondheid en gebouwen**

**De Markthal:
iedereen moet alles geven**

Gerard Schröder,
Directeur Schröder Vastgoed:

“Duurzaamheid laat onze gebouwen optimaal renderen”

Maak het verschil met de duurzame en energiezuinige klimaatoplossingen van Daikin

Minimale energiekosten en een maximale bezetting van zijn gebouwen. Dat zijn de resultaten die Schröder Vastgoed realiseert met het BREEAM Excellent gecertificeerde Park Phi, vertelt directeur Gerard Schröder. “De drie kantoorgebouwen van Park Phi zijn geïnspireerd op de trends van nu, zoals een efficiënt gebruik van beschikbare bronnen en energie. Het klimaatsysteem van Daikin realiseert in Park Phi een energiebesparing van 60% tot 70%, wat minder druk geeft op het milieu en de gebruikskosten verlaagt. Dat levert een duurzaam kantoor op met een snelle verhuurbaarheid. Twee voorwaarden die in de huidige markt garant staan voor een optimale bezetting en succesvolle exploitatie van een gebouw. Zo maken wij met duurzaamheid het verschil.”

Kijk voor het hele verhaal op [daikin.nl/ervaringen](https://www.daikin.nl/ervaringen).

- 3 Voorwoord: Annemarie van Doorn
- 5 5 vragen aan Sannie Verweij
- 6 Top BREEAM-NL Projecten

BREEAM-NL Nieuwbouw en Renovatie

- 8 Vorm geven aan the next big questions
- 9 Machinebouwer gebruikt overtollige energie in productieruimte
- 11 Milieu in elke vezel
- 13 Topkantoor met recordscore
- 17 BREEAM-NL past ook in het commerciële plaatje
- 22 Nieuws

- 23 FAQ
- 27 Dutch Green Building Guide
- 28 De complexe relatie van gezondheid en gebouwen
- 32 De waarde van groen
- 34 Laat het zien

BREEAM-NL Gebiedsontwikkeling

- 35 Samenwerking GBC stimuleert verduurzaming op gebiedsniveau
- 37 Groene innovatieve blikvanger
- 39 Nieuws

42 Participanten DGBC

- Rondetafelgesprek
- 46 Iedereen moet alles geven

BREEAM-NL In-Use

- 52 Rotterdam en Zuidas geven het voorbeeld
- 54 ABN AMRO Purmerend scoort Very Good
- 56 Certificering betekent inzicht in eigen bedrijfsvoering
- 59 Monumentaal kantoorpand krijgt nieuwe binnenkant
- 61 Nieuws

BREEAM-NL Sloop en Demontage

- 65 Nieuws

66 Informatie

Koplopers én peloton

We kunnen 'm drie keer zo dik voor u maken. Want de lijst met mooie en inspirerende BREEAM-NL projecten wordt almaar langer en langer. Het was voor de redactie dus moeilijk kiezen welke projecten aan bod komen in alweer het vierde BREEAM-NL Magazine, mede mogelijk gemaakt door Duurzaam Gebouwd en vele sponsors.

Natuurlijk, om bepaalde projecten kun je niet heen. Denk hierbij aan The Edge, dat een historische duurzaamheidsprestatie heeft geleverd. Nog niet eerder in de wereld scoorde een kantoorgebouw zo hoog: 98,36%. Ook Geelen Counterflow leverde een bijzondere prestatie, geïllustreerd door de mooie foto's. En wat te denken van ABN AMRO en Ziggo: hard aan de slag om hun eigen panden te verduurzamen met BREEAM-NL.

Vaak leggen we de nadruk op gebouwen die superduurzaam zijn. Met jaloersmakende duurzame snuffjes, innovatieve technieken en tot de verbeelding sprekend design. Het zijn de koplopers in de markt. Maar het peloton is minstens zo belangrijk, willen we de gebouwde omgeving in de volle breedte verduurzamen. Eén BREEAM-NL ster is ook een ster. Vandaar dat we in dit nummer ook aandacht besteden aan een project als de nieuwbouw van het distributiecentrum van Fa. Zijderlaan in Puttershoek. Laat ook dit project een voorbeeld zijn voor velen.

We merken dat BREEAM-NL bij steeds meer doelgroepen groeiende bekendheid krijgt, zoals huurders, eindgebruikers, corporaties en overheden. We spelen hierop in door de informatie over de verschillende keurmerken toegankelijker te maken. Dit doen we onder andere door de website van BREEAM-NL te vernieuwen, de trainingen aantrekkelijker te maken en de systematiek achter BREEAM-NL te verduidelijken. In dit nummer is daarom de rubriek 'BREEAM-NL voor Dummies' te vinden, waarin we proberen in gewonemensentaal de technische theorie van verschillende credits te vertalen naar de praktijk.

BREEAM-NL is een duurzaamheidsinstrument dat de markt draagt en vormt. In de ontwikkeling van de keurmerken en de kwaliteitsborging van BREEAM-NL mag een belangrijk orgaan niet worden vergeten. Het zijn de Advies- en Stuurgroepen, met hierin een afvaardiging van die markt. Zij zetten zich onbezoldigd in voor de verduurzaming van de gebouwde omgeving. In deze uitgave maakt u kennis met de leden van de Advies- en Stuurgroepen en leest u de plannen voor de verschillende keurmerken.

Dat is meteen ook een oproep aan u als lezer. Wilt u meedenken over de ontwikkeling van de keurmerken? Of op een andere manier betrokken zijn bij kennisdeling over duurzaam bouwen? Laat het me vooral weten en neem contact op met de Dutch Green Building Council.

Bedenk tijdens het lezen van dit magazine welke bijdrage u kunt leveren. Veel leesplezier en inspiratie toegewenst.

Annemarie van Doorn
Directeur Dutch Green Building Council

BIM READY!

Vernieuwde serie brandkleppen van Solid Air®

Alle Solid Air brandkleppen van de nieuwe serie voldoen standaard aan de LUKA-C luchtdichtheidsklasse, waarbij tevens de inbouwmethoden zijn verbeterd. De rechthoekige brandkleppen zijn standaard voorzien van 2 inspectieluiken.

- ✓ CE-getest volgens EN 1366-2
- ✓ CE-gecertificeerd volgens EN 15650-2010
- ✓ Hoge gecertificeerde bestendigheid tegen vlammen, hitte en rook (t/m 180 minuten)
- ✓ Luchtdichtheid standaard EN 1751 klasse C
- ✓ Rechthoekige brandkleppen (vanaf maat 200) v.v. 2 inspectieluiken voor verplichte inspecties
- ✓ Lage luchtweerstand en geluidsniveaus
- ✓ Handmatige bediening, motorbesturing met Belimo of Siemens motoren
- ✓ Montagemethoden eenvoudig, snel en gecertificeerd
- ✓ Uitgebreide range uit voorraad leverbaar (incl. Belimo motoren)
- ✓ Snelle en korte levertijden
- ✓ Zeer aantrekkelijk geprijsd

solid-air.nl

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, brandwerende producten en klimaatplafonds), Velu Klimaat-technische Groothandel, Nijburg Klimaattechniek (engineering, installatie en montage) en Nijburg Products (productie/fabricage)

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

Good climate. better performance!

Sannie Verweij, BREEAM-NL Assessor en Expert

U bent zowel BREEAM-NL Assessor en Expert voor nieuwbouw als voor panden die al langer in gebruik zijn. Ziet u de ambities van gebouweigenaren in beide categorieën stijgen?

"Ik zie dat de ambities voor een te behalen score voor nieuwbouw toch vaak gekoppeld zijn aan de Milieu Investerings Aftrek (MIA) regelingen. Dat is de mogelijkheid tot aftrek van kosten als het gebouw een duurzaamheidslabel heeft of gaat behalen. Dit is een mooie impuls voor duurzame nieuwbouw vanuit de overheid. Gelukkig stijgt de laatste tijd ook het aantal projecten voor BREEAM-NL In Use."

Waar ligt de uitdaging voor een Assessor en Expert?

"De uitdaging voor de expert van het project is vooral om alle betrokken partijen mee te krijgen en bij de les te houden. De expertrol van een project is dus echt een managementtaak die je er niet zomaar even bij doet. Het is het beste als deze positie wordt ingevuld door een partij die zich dicht bij het ontwerpteam bevindt en daar ook een grote rol vervult. Denk hierbij aan de architect zelf of het adviesbureau dat ook een groot deel van de aan te leveren berekeningen zelf uitvoert. Om deze reden voer ik als zelfstandig professional ook geen Expert-werk uit voor nieuwbouwprojecten.

Als assessor is het belangrijk om je rol te kennen. Als controleur mag je niet zelf adviseren, hoe sympathiek je een project ook vindt. Het is belangrijk dat je onafhankelijk blijft toetsen, want alleen dan behoudt BREEAM-NL zijn waarde. Je mag dus als assessor niet zelf bewijslast construeren. Je mag wel slimme vragen aan de expert stellen, waardoor de bewijslast beter wordt en de juiste stukken (foto's, berekeningen en toelichtingen) worden aangeleverd. Heel soms kun je de expert met een slimme vraag wijzen op extra punten die behaald kunnen worden, die de expert in eerste instantie niet gezien had."

Wat is voor u een uniek project waarvan de certificering u is bijgebleven?

"Ik vind het leuk om te zien dat steeds meer bestaande bouw aan de slag gaat met BREEAM-NL. Het leukste aan deze BREEAM-NL In-Use trajecten is dat je de gebruikers van het pand spreekt. Zij hebben namelijk een grote bijdrage aan de score. Zelfs als het gebouw alleen voor een Asset-score gaat, heb je vaak toch de facilitaire afdeling van de gebruiker nodig om de bewijslast voor deze credit boven tafel te krijgen. Het leukste vind ik de projecten waarbij de gebruiker zelf de drijvende kracht is achter het willen behalen van het project.

Dit zag ik behalve bij de BREEAM-NL In-Use projecten ook bijvoorbeeld bij het project FOM/Differ in Eindhoven, waarover u meer kunt lezen op de website Breeam.nl. Afgelopen jaar ben ik op de bouwplaats geweest en dit jaar wordt de bouw afgerond en volgt het oplevercertificaat."

Wat zou u opdrachtgevers adviseren die voor het eerst met BREEAM-NL aan de slag gaan?

"Opdrachtgevers die voor het eerst met BREEAM-NL In-Use aan de slag gaan, adviseer ik altijd om eerst het gebouwdossier op orde te brengen, of in ieder geval eerst een jaar lang te kijken naar de mogelijkheden voor scores. Veel punten zijn te behalen met beleid, doelstellingen en het meten van bijvoorbeeld de elektrastanden. Als je dit allemaal nog niet inzichtelijk hebt, kun je beter nog even wachten met certificeren, en eerst inzicht in je gebouw creëren.

Voor nieuwbouwprojecten met een hoge ambitie adviseer ik altijd om voldoende ervaren BREEAM-NL experts in het bouwteam te hebben. Zorg dat alle partijen aan tafel weten wat de gemeenschappelijke doelstelling is en waarom die er is, zodat er een gedeelde verantwoordelijkheid ontstaat. Zo blijft iedereen attent op het moment dat er iets in het ontwerp wijzigt, want elke verandering kan de gewenste score naar beneden halen."

Waar zie je vaak knelpunten bij het certificeren van projecten en hoe worden ze opgelost?

"Het verzamelen van de juiste bewijslast is vaak het grootste knelpunt. Het wordt vaak onderschat wat je allemaal moet aantonen, voordat je een certificaat kan ontvangen. Want als het niet bewezen kan worden, dan kan de assessor het niet goedkeuren. Voor BREEAM-NL In-Use is dit vaak lastig, omdat je het dan wel in de praktijk kan zien, maar het alleen zien is niet voldoende. Naast een foto van de feitelijke situatie zal er ook een stuk onderbouwning toegevoegd moeten worden in de verantwoording door de expert. Als beleid in de praktijk wel gevoerd wordt, maar nergens op papier staat, moet het voor certificering toch op papier gezet worden.

Een simpel voorbeeld is het stimuleren van het gebruik van openbaar vervoer. Er moet ergens in een jaarplan of een beleidsplan een zin opgenomen worden dat het beleid is om medewerkers te stimuleren om met het OV te gaan. Is deze zin er niet, dan kan het niet goedgekeurd worden, ondanks dat wellicht wel alle medewerkers altijd met het OV reizen. ■

Top 5 meest duurzame gebouwen

Wat zijn de meest duurzame nieuw opgeleverde gebouwen van Nederland volgens de BREEAM-NL methodiek? Een ranglijst van de eerste vijf bijzonder duurzame projecten, uitgedrukt in de score in percentages (stand januari 2015).

1

The Edge, kantoor (5 sterren, 98,36%)

Het meest duurzame kantoorgebouw ter wereld staat in Amsterdam. Nog nooit eerder werd een dergelijke score behaald voor een kantoorgebouw. De nieuwe thuishaven van Deloitte en AKD is een modern en iconisch gebouw, helemaal klaar voor de toekomst. In samenwerking met de Universiteit van Amsterdam is het gebouw energieneutraal gemaakt en is de gehele zuidelijke voorgevel voorzien van zonnepanelen. Een WKO met een dubbele bron genereert thermale energie. The Edge is dusdanig 'open' qua opzet dat het ook klaar is voor het 'moderne werken'.

2

Distributiecentrum Dok Vast Vossenberg West II (5 sterren, 91,17%)

Op het Tilburgse industrieterrein Vossenberg II heeft Dok Vast het duurzaamste distributiecentrum van Nederland gebouwd. Bij de bouw van het distributiecentrum is onder meer gebruikgemaakt van duurzame materialen, automatisch dimmende led-verlichting, driedubbel isolatieglas en extra gevel- en dakisolatie. Daarnaast de toepassing van een warmtepomp. Verder is het dak geschikt gemaakt om in de toekomst 40.000 m² zonnepanelen te plaatsen.

3

Lely Maassluis, bedrijfshal (5 sterren, 88,32%)

De bedrijfshal van de Lely Campus, dat actief is in de agrarische sector, is begin 2014 bekroond met een 5 sterren BREEAM-NL Nieuwbouw Oplevercertificaat. In de Lely Campus zijn ontwerp, technische installaties, constructiemethodes en ICT-technologieën op doelgerichte wijze ontworpen en toegepast. Het totale integraal opgezette energieconcept bespaart tot wel 60% aan CO₂-emissies ten opzichte van de EPC-norm. Lely Maassluis, kantoren (5 sterren, 88,32%)

4

Lely Maassluis, kantoren (5 sterren, 85,32%)

Ook de kantoren van de Lely Campus zijn bekroond met een 5 sterren BREEAM-NL Nieuwbouw Oplevercertificaat. Het superduurzame gebouw werd in januari 2014 geopend door koningin Maxima.

5

Venco Campus (5 sterren: 85,29%)

In 2013 sleepte Venco Campus een vijf sterren BREEAM-NL Nieuwbouw Oplevercertificaat in de wacht. Het ei-vormige gebouw in Eersel heeft een dak dat bijna volledig is belegd met zonnepanelen. Ook heeft de Venco Groep, dat internationaal opereert in de pluimveesector, eigen installaties toegepast in het gebouw.

Top 3 Gebruik bestaande gebouwen

BREEAM-NL in-Use beoordeelt bestaande gebouwen op drie onderdelen: gebouw, beheer en gebruik. In veel gevallen wordt vaak alleen het onderdeel gebouw (Asset) onderzocht. Maar welke gebouwen scoren het hoogst in het gebruik? Een top 3 (stand januari 2015).

1

Kantoordeel regiokantoor Joulz, Heinoord (4 sterren, 72,43%)

Het regiokantoor van Joulz in Heinoord is helemaal gerenoveerd en behaalde als eerste in Nederland scores op alle onderdelen van BREEAM-NL In-Use. Op het onderdeel 'Gebruik' zelfs 4 sterren.

2

Deloitte Eindhoven, Flight Forum 1 begane grond en verdieping 1/m 7 (4 sterren, 72,17%)

Het pand aan Flight Forum 1 is de Eindhovense huisvesting van Deloitte en AKD. In totaal gaat het om meer dan 10.000 m² aan kantooroppervlakte. Hoge scores werden onder andere behaald voor afval (100%), materialen (88,46%) en management (91,67%).

3

The Book, Amsterdam (3 sterren, 59,25%)

Dit gebouw van de Belastingdienst ligt bij Amsterdam Slotervaart en scoort 3 sterren in de categorie 'Gebruik'. Het kantoorgedeelte is 30.000 m² groot.

Daan Bruggink, nieuwe voorzitter BREEAM-NL Adviesgroep Nieuwbouw en Renovatie:

'Vorm geven aan the next big questions'

Na de introductie van de nieuwe beoordelingsrichtlijn BREEAM-NL Nieuwbouw en Renovatie vond voorzitter van de Adviesgroep Jan Maarten Elias (Unica) het tijd om het stokje over te dragen. Elias vond in architect Daan Bruggink (ORGA Architect) een waardige opvolger om het keurmerk verder te beheren en te ontwikkelen. Beide heren voerden voor het BREEAM-NL Magazine een gesprek. Over de koers, de focus op materialen en duurzame drijfveren.

Jan Maarten Elias: "Sinds de eerste versie van BREEAM NL Nieuwbouw in 2010 zijn er meer dan 300 certificaten uitgedeeld. Bijna 80% van alle kantoren voor zowel nieuwbouw als groot-schalige renovatie zijn aangemeld bij de Dutch Green Building Council om gecertificeerd te worden. Meer dan 530 experts en 80 assessoren zijn getraind en actief om de nieuwbouw en renovatieprojecten volgens BREEAM-NL te verduurzamen. In 2014 is de derde versie van BREEAM-NL Nieuwbouw en Renovatie gelanceerd. Hoe kunnen we de volgende stap maken in de verdere verduurzaming van de gebouwde omgeving met dit label?"

Daan Bruggink: "De volgende grote stappen in de verduurzaming van de bouwwereld liggen bij de grondstoffen en materialen. Vanaf 2020 zullen alle nieuw te bouwen en te renoveren gebouwen energieneutraal moeten zijn, dat houdt in dat gebouwen die graag gecertificeerd willen worden

de energieneutraliteit al eerder komt. De focus zal verschuiven naar materiaalgebruik, hergebruik, circulair en biobased materialen. In het verlengde daarvan ligt eveneens de focus op de gezondheid van gebruikte materialen en van de gebouwde omgeving waarin we allemaal verblijven. Ik ben er van overtuigd dat BREEAM-NL daar een belangrijke rol in gaat spelen."

Jan Maarten Elias: "Met veel specialisten die vrijwillig allemaal een fantastische bijdrage hebben geleverd, is in 2010 de eerste versie van BREEAM NL Nieuwbouw gelanceerd. De Adviesgroep Nieuwbouw (toen nog geen Renovatie) is in 2009 gestart om deze eerste BRL verder te begeleiden en de input vanuit de markt op te nemen in Interpretatiedocumenten en nieuwe versies (2011 en 2014). Ik heb als voorzitter gemerkt dat iedereen al vanaf het begin met dezelfde passie en drive aanwezig is. En pittige discussies hebben uiteindelijk altijd weer tot een nog betere standaard geleid. Vanaf 2009 zijn de spelregels opgesteld door Engelse BRE en DGBC hoe BREEAM-NL moet worden ontwikkeld. Dit levert vaak een spanning op tussen de gangbare bouwpraktijk. Hoe zie jij dit vanuit jouw rol als duurzame architect, de vraag vanuit de opdrachtgevers en invulling vanuit de bouwkolom in relatie tot BREEAM-NL?"

Daan Bruggink: "In de praktijk merken we dat de vraag naar oprechte duurzaamheid groeit. Mensen zijn bewuster van hun omgeving en willen ook een betere wereld achterlaten. Aan de andere kant zien we dat er simpelweg geld aan te verdienen is. Duurzaamheid is in de nieuwe economie geen hype, maar een business case. Internet en sociale media zorgen ervoor dat je ook echt oprecht moet zijn in je verduurzaming."

"Zo ook in de bouwkolom. Bouw-gerelateerde bedrijven die niet oprecht nadenken over het verduurzamen of circulair maken van de bouw de boot gaan missen. Er zal altijd een bepaalde spanning zijn tussen de spelregels opgesteld door de BRE en DGBC en de bouwpraktijk. Door de maatschappelijke ontwikkelingen verwacht ik dat het nu het juiste moment is om de transitie te maken naar een duurzamere gebouwde omgeving."

Jan Maarten Elias: "De samenwerking met en ondersteuning van de DGBC heb ik als zeer prettig ervaren. De DGBC ontwikkelt zich verder met een nieuwe structuur en bredere focus, waarbij BREEAM het 'duurzaamheidswoordenboekje' is zodat we dezelfde taal spreken. Vanwege de toegenomen economische waarde vanuit een BREEAM-NL-certificaat worden nu stappen gezet om het gehele proces rondom certificering te laten accrediteren volgens de Nederlandse richtlijnen. Dit moet leiden tot strakkere protocollen en procedures. BREEAM-NL biedt per definitie een hogere standaard dan de minimale, wettelijke norm. Hoe zie je de rol van de Adviesgroep in deze veranderingen?"

Daan Bruggink: "Het lijkt me heel goed dat er heldere protocollen en procedures zijn en dat het volstrekt helder is waarop een BREEAM-NL certificaat op is gebaseerd. Het feit dat BREEAM-NL vooruit loopt op het Bouwbesluit en wettelijke normen en bovendien een toegenomen economische waarde heeft, geeft de juist boost om partijen die koploper (willen) zijn te stimuleren de extra stap te maken."

"De Adviesgroep zou de koppeling moeten zijn tussen de markt en de procedures. Inhoudelijk zou de Adviesgroep mijn inziens zich met name bezig moeten houden op strategisch en visionair gebied. Wat speelt er in de markt? Wat zijn de trends? Waar gaat duurzaamheid naar toe? Wat zijn 'The next big questions'? Daar hoop ik de komende jaren met de Adviesgroep vorm aan te gaan geven." ■

Machinebouwer gebruikt overvloedige energie in productieruimte

Voor machinebouwer Geelen Counterflow in het Limburgse Haelen stond het als een paal boven water: het nieuwe kantoorgebouw moest aan de hoogste duurzaamheidseisen voldoen. En dat is gelukt. Het pand behaalde een score van 94,19 procent op de BREEAM-NL ladder, goed voor een Outstanding-certificaat. Naar verwachtingen worden de meerkosten van de veelvuldig toegepaste moderne energietechnieken binnen tien jaar terugverdiend.

Tekst: Gerrit Tenkink

Het totale kantooroppervlak omvat 2800 m², verdeeld over drie lagen, goed voor vijftig werkplekken en ondersteunende kantoorfuncties als vergaderruimtes en een kantine. Architect Rob Wolfs van architectenbureau Architecten en Bouwmeesters kijkt voldaan terug op het bouwproces. “De doelstellingen waren al duidelijk in het Programma van Eisen. We hebben gebouwd volgens de passiefhuis-richtlijnen. Mede dankzij de 330 zonnepanelen op het dak wekt het kantoor nu 50 procent meer energie op dan het nodig heeft.”

Extra energie

Bij het ontwerp is, naast het luchtdicht ontwerpen, ook veel aandacht besteed aan de koudebrugdetailering. De hoge raamopeningen met drievoudige beglazing (en maximale daglichttoetreding), zuid-oriëntatie met externe zonwering, daglichtgestuurde led-verlichting, balansventilatie, de Ba-Opt klimaatbeheersing, aardwarmtesondes en dus de 330 zonnecollectoren zorgen vervolgens voor de ‘plus’ op de energiemeter. Die extra energie gebruikt Geelen Counterflow in de productiehal, bijvoorbeeld voor de lasersnijder voor roestvast staal. Ook de accu's van de elektrische heftrucks worden opgeladen met de extra opgewekte energie. “Op dit moment kunnen we de totale productieruimte nog niet energieneutraal laten functioneren. Die ambitie is er wel, maar wordt stapsgewijs gerealiseerd. Op termijn passen we de verlichting aan en worden er nog meer zonnepanelen toegevoegd aan de 600 exemplaren die al op de daken van de productiehal liggen.”

Gelijkmatige temperatuur

Opvallend bij het ontwerp van het gebouw is het gebruik van hout. Die keuze lag volgens Wolfs voor de hand. “Hout scoort goed op de duurzaamheidsladder. Het heeft een goede isolatiewaarde en een hoog warmte-accumulerend vermogen, waardoor je een heel gelijkmatige temperatuur in het gebouw krijgt. Bovendien is het hout na sloop geschikt voor hergebruik”, zegt Wolfs. Hij wijst erop dat bij de keuze voor het hout tot in detail is nagedacht over milieubelasting. “We hebben gebruikgemaakt van een recent ontwikkeld massief houtbouwsysteem, NUR-HOLZ. Het constructiehout is niet

Het totale kantooroppervlak omvat 2800 m², verdeeld over drie lagen.

Hout heeft een goede isolatiewaarde en een hoog warmte-accumulerend vermogen, waardoor je een heel gelijkmatige temperatuur in het gebouw krijgt.

verlijmd, maar verbonden met behulp van beukenhouten schroeven. Zo maken we dus geen gebruik van vluchtige organische stoffen die in lijm zijn verwerkt.”

Bewijsvoering

Als een opdrachtgever vooraf duidelijk aangeeft dat hij kiest voor BREEAM-NL certificering en de lat dan ook nog eens zo hoog legt, dan kan dat voor de architect een beperking opleveren in zijn ontwerprijheid. Wolfs heeft het niet zo ervaren. “Het grote voordeel is dat je extra bewust met het ontwerp en de materiaalkeuze bezig bent, waarbij ook de details een rol van betekenis spelen.” ■

Hoe duurzaam is leegstand?

Een duurzaam gebouw is een flexibel gebouw.

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

Milieu in elke vezel

Een van de 25 lokale datacenters die BREEAM-gecertificeerd is.

Milieuaspecten aantoonbaar borgen in de organisatie, bewustwording onder medewerkers stimuleren en aantonen dat milieu binnen Ziggo een belangrijke rol speelt. Dat waren de drie voornaamste argumenten van deze aanbieder van media- en communicatiediensten om te kiezen voor certificering conform BREEAM-NL Nieuwbouw bij de bouw van nieuwe datacenters.

Tekst: Wilma Schreiber

Door heel Nederland verspreid staan honderden lokale (LC's) en grotere (RC's) datacenters, voorzien van ICT-apparatuur om datacommunicatie op het gebied van televisie, telefoon en internet mogelijk te maken. Elk datacenter is bovendien voorzien van een noodstroomaggregaat. Sinds een paar jaar doorloopt Ziggo voor deze onbemande datacenters een BREEAM-NL Nieuwbouw-traject. "Het is beleid dat alle nieuwbouw wordt gecertificeerd. Inmiddels is dit gebeurd voor 4 RC's en 25 LC's, met nog twee in de pijplijn. We zitten helemaal op schema", vertelt Michel

Bosman, verantwoordelijk voor Sustainability & Real Estate Operations. Het eerste certificaat voor datacenters werd in 2013 feestelijk uitgereikt tijdens de Dutch Green Building Week.

Voor beide typen datacenters gaat Ziggo voor een score van minimaal Very Good, oftewel drie sterren. "Voor de LC's hanteren we een vastomlijnd bestek, bij de RC's is het bestek op maat en doorlopen we twee stappen: eerst het ontwerpcertificaat en vervolgens het oplevercertificaat", verklaart Patrick Hendriks, projectleider datacenters. De

meeste punten verdient Ziggo in de categorieën energie, ecologie en afval. "In alle gevallen doen we ecologisch onderzoek om te zien of het datacenter past in de beoogde omgeving. We werken hiervoor met een vaste aannemer die de procedure inmiddels helemaal tussen de oren heeft zitten."

Bekijks

Bouwprocesmanagement is een tweede sleutelwoord. Om tijdens de bouw het afval te minimaliseren, werkt Ziggo met prefab units die twintig jaar mee kunnen. Ook het afvalproces is aangescherpt: rond de bouwplaats staan afvalcontainers om afval te scheiden en er wordt geen hout gebruikt. Bovendien zijn de datacenters demontabel en kunnen ze worden hergebruikt. Groen detail: sommige van de datacenters zijn aan de buitenkant voorzien van vogelhuisjes, wat veel bekijks en positieve reacties van omwonenden oplevert.

De meeste punten behaalt Ziggo dankzij een 40% lager energiegebruik. De apparatuur in de datacenters wordt namelijk gekoeld met behulp van pcm's (phase changing materials oftewel faseovergangsmateriaal). Deze modules met zoutkristallen kunnen warmte en koude opslaan. "Zo verzamelen we koude avondlucht en blazen die door het datacenter zodra de temperatuur boven de 25°C komt. Daardoor heb je geen energieslurpende airco nodig", aldus Bosman. De eerste BREEAM-certificering noemt hij lastig. "We hebben daar veel van geleerd. Nu weet je welke bewijslast nodig is en denk je er bijvoorbeeld aan om meteen de waterstand op te nemen. Inmiddels zit het in de haarvaten van iedereen die bij de bouw van de datacenters betrokken is. En dan is het ook niet meer werk dan anders." ■

Gebouwinformatie:	Voorbeeld datacenter-certificering
Bruto vloeroppervlak:	36 m ²
Adres:	Brabantstraat 43, 4841 SR
Plaats:	Prinsenbeek
Projectinformatie	
Opdrachtgever:	Ziggo
Architect:	Float architecten is de architect die de eerste vormgeving van de prefab-huisjes heeft gedaan.
Assessor:	drs. ing. Jan Roersen MBA - W4Y
Certificatiedatum:	23 juli 2014
Projecttype:	Nieuwbouw en Renovatie
Status:	Gecertificeerd

Oplossingen voor een gezond binnenklimaat

Solid Air levert 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-/koudetransport, lage temperatuurverwarming, hoogste lekdichtheidsklassen en het gebruik van duurzame materialen.

BIM READY!

SOLID AIR[®]
CLIMATE SOLUTIONS

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

solid-air.nl

LUCHTBEHANDELING

BRANDWERENDE PRODUCTEN

KLIMAATPLAFONDS

LUCHTVERDEELTECHNIEK

Good climate, better performance!

FOTO: RONALD TILLEMANN

Kantoorgebouw The Edge, ontworpen door PLP Architecture.

The Edge ontvangt hoogste BREEAM-score ooit

Topkantoor met recordscore

In Amsterdam werd onlangs een bijzonder gebouw opgeleverd. Het aan de Zuidas gelegen kantoorgebouw The Edge, ontwikkeld door OVG Real Estate, heeft van Building Research Establishment de hoogste score voor nieuwe kantoorgebouwen ontvangen die ooit is afgegeven.

Tekst: Henk-Jan Hoekjen, Foto's: Ronald Tilleman, uitgezonderd groepsfoto door Rockin' Pictures

Duurzaam bouwen is tegenwoordig een absolute must. De tijd dat ontwikkelaars in hoog tempo kantoorgebouwen realiseerden zonder zich af te vragen of het gebouw ook een bijdrage levert aan maatschappelijke ontwikkelingen, ligt achter ons. Toch zijn er ook binnen de huidige duurzame bouwpraktijk nog altijd projecten die in het oog springen, omdat ze verder gaan dan andere.

Hoogste score ooit

Hét voorbeeld is zonder twijfel kantoorgebouw The Edge. Het markante glazen gebouw behaalde namelijk de hoogste BREEAM-NL score die ooit is afgegeven. Mede door het gebruik van slimme technologie behaalde het kantoorgebouw

van circa 40.000 m² een score van maar liefst 98,36 procent. Hiermee stootte The Edge de vorige titelhouder van 'het meest duurzame kantoorgebouw ter wereld' – One Embankment Place in Londen – van de troon.

Minimumeis

Op de Zuidas ontwikkelde OVG The Edge, in nauwe samenwerking met onder meer huurder Deloitte. "Wij hadden behoefte aan een nieuw kantoor omdat we twee kantoren wilden samenvoegen", zegt Tim Sluiter, projectmanager nieuwbouw bij Deloitte. "Daarom was er behoefte aan een groot communicatief gebouw, waarin onze medewerkers optimaal en crossfunctioneel met elkaar kunnen samenwerken. Omdat

FOTO: RONALD TILLEMANN

In The Edge kan flexibel en crossfunctioneel gewerkt worden.

er geen enkel bestaand gebouw was dat in dit opzicht aan onze wensen voldeed, besloten we voor nieuwbouw.”

Al bij aanvang van het realisatieproces was duidelijk dat er gemikt werd op een hoge duurzaamheidscore. “We werkten bij OVG lange tijd met GreenCalc”, legt OVG-ontwikkelingsmanager Robert van Alphen uit. “Maar toen we begonnen met dit project, werd duidelijk dat BREEAM-NL zich ontwikkelde tot de standaard beoordelingsmethodiek in Nederland. Daarom besloten we in samenspraak met de gemeente Amsterdam en de huurders Deloitte en AKD om bij dit project te kiezen voor BREEAM-NL. Daarbij wilden we minimaal de score Excellent behalen. Die score is nu overigens de minimumeis om op de Zuidas te mogen ontwikkelen.”

The Edge heeft uiteindelijk een nog hogere score behaald. “Gedurende het proces kwam door het gezamenlijke enthousiasme de ambitie steeds hoger te liggen”, vertelt Gerben Kirchhof, door OVG ingehuurd als project- en procesmanager. “Daardoor kwam gaandeweg het certificaat ‘Outstanding’ binnen bereik.” Het stijgende ambitieniveau leidde er zelfs toe, dat op een gegeven moment de score van het duurzaamste kantoorgebouw in Londen dicht benaderd werd. “We bleken nog slechts een aantal procentpunten verwijderd van de ‘wereldkampioen’”, vertelt Van Alphen.

“Dat was voor ons de aanleiding om te gaan zoeken naar manieren om nog een aantal procenten extra te behalen. Die gezamenlijke inspanningen leidden tot succes: we behaalden het certificaat BREEAM-NL Outstanding en The Edge is inderdaad het meest duurzame kantoor-gebouw ter wereld. We zijn daar erg trots op.”

Stapelen van innovaties

De betrokkenen benadrukken dat het resultaat niet toe te schrijven is aan één specifieke maatregel. De hoge BREEAM-NL score is het resultaat van innovaties op velerlei gebied. “We hebben een groot aantal innovatieve keuzes als het ware op elkaar gestapeld, zegt Sluiter hierover. Dat stapelen begon al bij de keuze voor de architecturale vorm en positionering van het gebouw: het door PLP Architecture ontworpen gebouw is voorzien van een op het noorden georiënteerd atrium, waardoor daglicht de werkplekken bereikt.

Een innovatief kunstlichtsysteem vult het overvloedig binnenvallende daglicht aan. The Edge is namelijk het eerste gebouw dat gebruikmaakt van een bijzonder nieuw product van fabrikant Philips. Dit zogeheten Ethernet-powered led-connected lighting-systeem laat gebruikers het klimaat en licht van hun individuele werkplek reguleren, door middel van een app op hun smartphone. Bij deze innovatieve technologie snijdt het mes aan twee kanten: de implementatie van het Philips-systeem bespaart niet alleen energiekosten, maar levert ook informatie op over het gebruik van het gebouw. “Ook de parkeergarage beschikt over slimme led-verlichting”, vult Van Alphen aan. “Het systeem is voorzien van sensoren, waardoor het licht alleen schijnt wanneer er iemand in de parkeergarage is. Bovendien beweegt dit licht mee met de gebruiker. Dus het licht schijnt alleen daar waar het nodig is. Dit levert natuurlijk eveneens de nodige energiewinst op.”

170 meter diepe bronnen

Een belangrijke technische innovatie betreft het in The Edge toegepaste warmte-koude opslag-systeem (WKO). “Dit is inderdaad een van de systemen die het verschil maken”, zegt Kirchhof. “Het systeem is niet zonder slag of stoot tot stand gekomen: we hebben met de gemeente onderhandeld, omdat we aanvankelijk verplicht waren om aan te sluiten op stadsverwarming. Dit probleem hebben we opgelost door alleen voor de piekvoorziening aangesloten te zijn op stadsverwarming. Voor de rest maken we in The Edge gebruik van de WKO.”

Het genoemde systeem bestaat uit twee 130 meter diepe bronnen in combinatie met twee warmtepompen, die het kantoorgebouw voorzien van alle benodigde warmte en koude. In de winter wordt het grondwater vanuit de warme bron opgepompt voor het verwarmen van het gebouw. In de zomer gebeurt het omgekeerde. “We hebben dit systeem aangelegd in nauwe samenwerking met Energie Totaal Projecten”, vertelt Van Alphen. “Door het toepassen van

nieuwe technieken hebben we twee innovatie-credits behaald. Mede hierdoor heeft The Edge de maximale score van 10 procentpunt voor wat betreft 'exemplary performances'."

Volledig energieneutraal

Ook de keuze om zonnepanelen aan te leggen leverde nadrukkelijk een bijdrage aan het 'wereldkampioenschap' van The Edge. Hierbij werd een opvallende samenwerking aangegaan met de Universiteit van Amsterdam. De huidige regelgeving staat het toe om binnen een straal van 10 kilometer van een project duurzame energieopwekkers te plaatsen, waarvan de opgewekte energie mag worden meegenomen in de Energieprestatiecoëfficiënt (EPC) van het gebouw. In het geval van The Edge worden daarom zonnepanelen geplaatst op de daken van de Hogeschool van Amsterdam en de Universiteit van Amsterdam. "In totaal betreft het 4.100 vierkante meter aan zonnepanelen", vertelt Van Alphen. "Hierdoor is het ons gelukt The Edge volledig energieneutraal te maken."

De technische innovaties werden gerealiseerd in samenwerking met allerlei partijen. Naast het al genoemde Energie Totaal Projecten en de Universiteit van Amsterdam leverden ook de installatiebedrijven HOMIJ-Bosman Combinatie en Deerns een belangrijke bijdrage aan de hoge score. "We zijn tijdens de gehele ontwerpfase, contractvorming, uitvoering, oplevering en nazorg betrokken geweest als adviseur van de technische installaties", vertelt Eugene Toussaint, projectmanager bij Deerns. Gevraagd naar de meest bepalende technische installatie voor het behalen van de uitzonderlijke BREEAM-NL score, geeft Toussaint hetzelfde antwoord als Van Alphen: er is niet één enkele technische oplossing te noemen. "In feite wordt een dergelijke zeer hoge BREEAM-NL score voor zo een groot gebouw alleen maar behaald als er op alle fronten de meest geschikte en beste producten worden toegepast."

Gezamenlijk enthousiasme

Alle betrokkenen benadrukken dat het behalen van een BREEAM-NL Outstanding-certificaat naast de vele technische oplossingen ook te danken is aan de goede samenwerking tussen de verschillende partijen. "Ik ben ervan overtuigd dat samenwerking de sleutel tot succes is, zegt project- en procesmanager Kirchhof. "Elke keuze voor een bepaalde oplossing heeft gevolgen op een ander gebied. Dat betekent dat alle partijen in het proces het uiterste uit zichzelf moeten halen. Als er één partij is die niet verder wil gaan, stopt het proces." Kirchhof noemt in dit kader onder meer ontwikkelaar OVG, aannemer G&S Bouw en huurders Deloitte en AKD. Ook Van Alphen, Toussaint van Deerns en Sluiter van Deloitte benadrukken het belang van samenwerking. "Het was een traject waarin we door gezamenlijk enthousiasme en inspanning tot een prachtig resultaat zijn gekomen", zegt laatstgenoemde. "We zijn erg blij met het eindresultaat. Voor Deloitte is duurzaamheid een belangrijk

thema. Dan is het prettig om dat ook te kunnen uitdragen met ons eigen 'huis'."

Huurders Deloitte en AKD maken sinds kort gebruik een prachtig transparant en duurzaam gebouw met een aantrekkelijke, comfortabele en state-of-the-art werkomgeving en aanzienlijk lagere exploitatiekosten dan vergelijkbare projecten. Met andere woorden: The Edge verdient navolging. "Dat is inderdaad altijd de vervolgvraag wanneer je de top bereikt hebt", zegt Van Alphen glimlachend. "We kunnen nu trots zeggen dat we het meest duurzame kantoorgebouw ter wereld gerealiseerd hebben. Maar zal The Edge die eerste positie ook behouden?" De OVG-ontwikkelingsmanager is hier reëel over. "Natuurlijk komen er in de toekomst – door ons of door anderen – kantoorgebouwen die een nog hogere BREEAM-NL score behalen. Maar dat is niet erg. Integendeel zelfs: ik denk dat het goed is dat we elkaar op het gebied van duurzaamheid voortdurend blijven uitdagen. Want alleen op die manier kom je tot maximale kwaliteit." ■

Van links naar rechts: Gerben Kirchhoff (OVG), Robert van Alphen (OVG), Tim Sluiter (Deloitte).

EEN GEZOND BINNENKLIMAAT

200 TOT 300% RENDEMENT OP UW INVESTERING

gezondheid

comfort

energie
besparen

R22
verbod

duurzaam

monitoring

 **MITSUBISHI
ELECTRIC**
LIVING ENVIRONMENT SYSTEMS

Authorized dealer

 ALKLIMA
KLIMAATCONCEPTEN

Het nieuwe distributiecentrum omvat een vloeroppervlak van 7.500 m², waarvan 5.000 m², een volledig geconditioneerde en geautomatiseerde inrichting heeft gekregen ten behoeve van de opslag van suiker.

BREEAM-NL past ook in het commerciële plaatje

In opdracht van Transportbedrijf Fa. Zijderlaan uit Stolwijk is onlangs een nieuw distributiecentrum op het terrein van Suiker Unie in Puttershoek gerealiseerd. De vervoerder kreeg het BREEAM-NL Nieuwbouw Pass (1 ster) certificaat uitgereikt.

Tekst: Gerrit Tenkink

“We proberen ons bedrijf op alle mogelijke manieren te verduurzamen. Commercieel gezien moet het wel haalbaar zijn”, aldus algemeen directeur Wim Zijderlaan. “Het BREEAM-NL certificaat is goed voor je uitstraling, maar onze intrinsieke motivatie is nog belangrijker.”

Het nieuwe distributiecentrum omvat een vloeroppervlak van 7.500 m², waarvan 5.000 m² een volledig geconditioneerde en geautomatiseerde inrichting heeft gekregen voor de opslag van suiker.

“Wij doen de warehousing voor Suiker Unie, maar ook het transport van de suiker en de grondstoffen. Suiker Unie wil de distributie van zijn producten zoveel mogelijk centra-

liseren. Daarom hebben wij, als vervoerder, op het terrein van de Suiker Unie een warehouse gebouwd die de mogelijkheid tot opslag van 17.500 pallets omvat”, zegt Zijderlaan. Hij voegt eraan toe dat met name de conditionering van dit warehouse het project bijzonder maakt. “Voor suiker moet de relatieve luchtvochtigheid heel laag zijn en de temperatuur altijd tussen de 15°C en 32°C. Omdat suiker en water elkaar niet verdragen, hebben we op het gebied van brandbeveiliging niet gekozen voor een gewone sprinklerinstallatie, maar beschikken we over een systeem dat gebruikmaakt van zuurstofreductie. Dat betekent dat we de opslagloods luchtdicht en goed geïsoleerd hebben gebouwd. De wanden zijn twintig meter hoog en opgetrokken uit sandwichpanelen uit één lengte om zo het

INNOVATIEF
DUURZAAM
MET
DAADKRACHT

Bouwpartner met daadkracht:

- Planontwikkeling
- Nieuwbouw
- Herbestemming
- Revitalisatie
- Meerjarig onderhoud

Innovatief:

- Kennis delen als ketenpartner
- Meerwaarde door co-creatie
- BIM samenwerking
- Integrale DBM contracten

Duurzaam:

- Participant DGBC
- Partner Duurzaam Gebouwd
- Best presterende Bouwer en winnaar Cobouw Award
- Ervaring met BREEAM.NL, LEED en GPR
- Maatschappelijk Verantwoord Ondernemen

't Vaartland 8
2821 LH Stolwijk
Postbus 59
2820 AB Stolwijk
Telefoon 0182 - 34 17 41
info@devriesverburg.nl
www.devriesverburg.nl

aantal naden te minimaliseren. Voor het dak hebben we, in verband met de constructie, gebruikgemaakt van extra dikke sandwichpanelen.”

Commerciële afweging

Voor wat betreft de BREEAM-certificering maakt Zijderlaan het verhaal niet mooier dan het is. “Wij hebben duurzaamheid hoog in het vaandel. Dat geldt ook voor Suiker Unie. Bij de bouw hebben we gekeken naar verduurzaming daar waar mogelijk, maar we hebben ook een commerciële afweging gemaakt. BREEAM, zo bleek, paste prima in het totale plaatje. Het pand moest vanwege de opslag van de suiker al heel goed geïsoleerd worden en daarmee maak je belangrijke stappen voor wat betreft de certificering”, zegt Zijderlaan. “We hebben ook de mogelijke plaatsing van zonnepanelen nog onderzocht, maar door de ligging van het pand direct naast de hoge suikeropslagsilo's zou dit niet rendabel zijn. Dat hebben we dus achterwege moeten laten, ook al hadden ze voor ons uit het oogpunt van de certificering veel punten kunnen opleveren.”

Energiezuinige verlichting

Omdat Bouwbedrijf De Vries en Verburg de vaste aannemer voor Zijderlaan is, lag het voor de hand dat ook voor deze klus deze aannemer werd ingeschakeld. Dat de organisatie ruime ervaring met de certificeringsmethodiek heeft, was daarbij mooi meegenomen. “Bouwbedrijf De Vries en Verburg is een innovatieve bouwer, die meedenkt en zelf ook met ideeën komt. In het kader van BREEAM-NL konden ze dus voor ons de puntjes op de i zetten.”

Timo Stuij, planontwikkelaar bij Bouwbedrijf De Vries en Verburg was vooral in het voortraject betrokken bij de bouw. “De mate van verduurzaming ligt altijd bij de klant ook al zullen wij ze altijd wijzen op de mogelijkheden en de voordelen hiervan. De verduurzaming van het distributiecentrum was op een aantal punten vrij eenvoudig te realiseren, omdat de productiehoeveelheid al zo goed geïsoleerd en luchtdicht was ontworpen. Daarnaast was er al bij de eerste ontwerpen sprake van energiezuinige verlichting en waterbesparend sanitair. Uiteraard hebben we vanaf de start van de bouw, ook in overleg met onderaannemers, de administratie en documentatie op orde gehouden om zo op relatief eenvoudige wijze de gevraagde bewijslast te kunnen leveren”, zegt Stuij.

Punten scoren op de bouwplaats

Ook de activiteiten die de bouwer op de bouwplaats ontplooit zijn van belang bij het behalen van de punten. Stefan Captein, werkvoorbereider van Bouwbedrijf De Vries en Verburg, daarover: “Eén van de punten waar we tijdens het bouwproces heel bewust rekening mee hebben gehouden is het energieverbruik. Door ruimte te houden in de planning konden wij bijvoorbeeld het vochtgehalte in de nieuwe opslaghal op natuurlijke wijze laten dalen tot het gewenste niveau en hebben we stroomvretende kachels minder nodig. In de bouwketen hebben we voor het bouwplaatspersoneel attentieborden opgehangen om het actuele energieverbruik

De schil van de loods is luchtdicht gebouwd om een voor suiker optimaal zuurstofarm binnenklimaat te creëren.

Voor suiker moet de relatieve luchtvochtigheid heel laag zijn en de temperatuur altijd tussen de 15°C en 32°C.

ten opzichte van de gestelde doelen gedurende de bouw inzichtelijk te maken. Verder zijn onze bouwketen standaard uitgerust met waterbesparende kranen en energiezuinige verlichting. Het zijn allemaal onderdelen waarmee je punten kunt binnenhalen voor de BREEAM-NL certificering.”

Twintig procent binnen vijf jaar

Alle maatregelen leidden uiteindelijk tot het BREEAM-NL Pass certificaat voor nieuwbouw. De extra inspanning is, terugkijkend, volgens Zijderlaan zeker de moeite waard. “Duurzaamheid is en blijft een speerpunt in onze bedrijfsvoering. We beschikken ook over de Lean & Green Award, waarbij we als transportonderneming een CO₂-uitstootvermindering van minimaal twintig procent binnen vijf jaar als doelstelling hebben. Goed voor het milieu en het betaalt zich ook nog uit in minder dieseloliekosten. Het is een mooi voorbeeld, waarbij doelstelling en resultaat hand in hand gaan”, aldus Zijderlaan. ■

Nieuwbouw VU Amsterdam focust op welzijn en flexibiliteit

De Vrije Universiteit Amsterdam krijgt eind 2017 een nieuw gebouw, centraal gelegen aan de campus. Kernpijlers van het project dat onlangs een BREEAM-NL Excellent Ontwerpcertificaat behaalde, zijn welzijn, multifunctionaliteit en toekomstbestendigheid. “Indien nodig kunnen we collegezalen ombouwen tot een heus theatercomplex.”

Tekst: Marvin van Kempfen, Fotografie: Marjolein Ansink (met uitzondering van artist impression)

“In de Zuidas van Amsterdam is het verplicht om een gebouw met een BREEAM-NL certificaat op te leveren” weet Ellen van Midlum, projectleider VU en BREEAM-expert. “Voor ons is dit eerste nieuwbouwproject een pilot, waarbij we in een vroeg stadium al deze certificeringsmethodiek meenamen in ons ambitiesdocument.” De gebouwen op de campus stammen uit de jaren 60. “We werken aan een complete vernieuwing van de campus. Het was duidelijk dat we vanaf het begin wilden sturen op BREEAM-NL Excellent. Hierop hebben we dan ook aanbesteed.” Peter Schumacher, projectleider bij Royal HaskoningDHV, formuleerde ambities die dicht bij die van de VU lagen. “We wilden beiden duurzaamheid in het nieuwe universiteitsgebouw aantoonbaar maken. Je ziet dat transparante communicatie over de duurzaamheid van je school zich steeds breder manifesteert in de onderwijswereld.”

Uitstralen

Volgens Ilko van Genderen, consultant bij VU en tevens BREEAM-NL expert, houdt communicatie niet op bij het kenbaar maken van energiegebruik. “We moeten duurzaamheid uitstralen naar studenten, medewerkers maar ook naar anderen die eens een kijkje nemen in het gebouw. Het heeft een openbare maatschappelijke functie.”

Focusgebieden bij het ontwerp waren, naast deze transparante communicatie, het welzijn van de gebruikers en de multifunctionaliteit van het gebouw. Waar nu les wordt gegeven, kan in de toekomst eventueel een laboratorium plek krijgen. “Flexibel zijn betekent de toekomst van een gebouw zeker stellen”, weet Schumacher. “Het is noodzakelijk dat we een deel van het gebouw totaal anders kunnen maken, mocht die wens er op den duur zijn. Een van de mooiste elementen aan het gebouw vind ik de flexibele vloeren. Je kunt ze voor alles en nog wat inzetten, ook voor labs.”

Elkaar aanvullen

Volgens Barry van Waveren, architect bij Team V Architectuur, is de flexibiliteitswens goed ingevuld door als team goed integraal samen te werken. “We hebben niet gewerkt met een schetsontwerp, maar zijn juist aan de slag gegaan met modellen en matrixen. Als team deden we onderzoek voordat we het ontwerp maakten, waarbij we allerlei alternatieven naast elkaar hebben gezet. Van bouwkundige elementen zoals verdiepingshoogtes en vloersystemen tot en met de installatietechniek. Samen hebben we naar een optimum gezocht en na vier of vijf maanden bereikten we samen enkele voorkeuren.”

Die zoektocht naar het optimale sluit goed aan met wat BREEAM-NL van projectteams vraagt, vind hij. “BREEAM-NL kijkt niet puur naar energie of puur naar efficiëntie of bruikbaarheid. Daarom zoek je naar een optimale combinatie van die pakketten.” “Soms gaan we verder dan wat BREEAM-NL vereist”, weet Schumacher, “We hebben bijvoorbeeld voor Frisse Scholen klimaatklasse A gekozen, maar daar zijn we

van links naar rechts: Ellen van Midlum, Peter Schumacher, Ilko van Genderen, Barry van Waveren

bovenuit gestegen. Een goed binnenklimaat vind ik een van de pijlers voor welzijn en een toekomstvast pand.” Het gebouw kan plaatselijk uitgebreid worden met verwarming en koeling. Van Wageren: “Praktisch gezien praat je over een metalen plafondeiland wat geactiveerd kan worden. Het absorbeert nu alleen geluid, maar je kunt het van een waternet voorzien en dan wordt het koud of warm.” “Een mooi voorbeeld van integraliteit”, vindt Schumacher, “het metalen plafond komt van Team V en Royal HaskoningDHV komt met het waternet. Samen op dergelijke ideeën komen is voorwaardelijk om het ambitieniveau te behalen”.

Credits scoren

Naast het ruimtelijke Atrium, dat een ontmoetingsplaats voor medewerkers, studenten en bezoekers moet vormen, zal het flora- en fauna-dak veel bekijks trekken. “In de categorie Ecologie laten we een flora- en fauna-dak aanleggen. We

maken een soort veentuin op het lage dak, met waterretentie. Dit is een knipoog naar vroeger, toen we hier een veenland-schap hadden.”

Om de Excellent-certificering te behalen scoort het nieuwe universiteitsgebouw ook op andere credits goed, zoals de materialencredit. “We gebruiken FSC-hout, gerecycled beton en aluminiumprofielen”, weet van Genderen. Het is geen verrassing dat ook op het vlak afval- en omgevingsmanagement een goede beoordeling wordt behaald. “Afvalscheiding is bij VU al sterk uitgewerkt, dit onderwerp speelt hier onafhankelijk van de verduurzaming”, vult Van Midlum aan.

In de BREEAM-eis om het 60% van de studenten mogelijk te maken om met de fiets te komen, vond het projectteam een uitdaging. “Het zou zonde zijn om het aantal fietsenstallingen te bouwen om aan deze eis te voldoen. We kennen het percentage studenten dat met de fiets komt, en dat is veel lager dan voorgenoemde 60 procent”.

Lastige combinatie

Schumacher stemt in en noemt tevens de lastige combinatie van een hoog profiel frisse scholen en CO₂-gestuurde ventilatie. “Je stoot je hoofd tegen de definities zoals die voor BREEAM-NL gemaakt zijn. Het komt erop neer dat je veel lucht in een gebouw hebt, grote differentiatie en vervolgens heb je de CO₂-gestuurde ventilatie. Het is een enorme hoeveelheid techniek. Exorbitant in kosten, maar niet duurzaam. De regels zijn in dit geval te specifiek.”

Zijn projectgenoten stemmen in met het advies dat hij uitspreekt: “Steek in een vroeg stadium de koppen bij elkaar en denk goed na over de invulling van de BREEAM-NL-regels. Sommige regels zijn star, sommige zijn adaptief. Zet in op duurzaamheid naar eigen overtuiging, zonder concessies te doen aan de hand van regels. Er is altijd een goede oplossing. BREEAM is een fijn instrument om duurzaamheid inzichtelijk en zichtbaar te maken, maar blijf wel samen de goede dingen doen.” ■

BREEAM-NL voor Dummies

'Een kantoor met weinig vluchtorganische stoffen, graag'

BREEAM-NL Nieuwbouw en Renovatie is in Nederland hét keurmerk om de duurzaamheidsprestatie van nieuwe gebouwen te bepalen. Gebouwen worden beoordeeld op negen onderdelen: Management, Gezondheid, Energie, Transport, Water, Materialen, Afval, Landgebruik & Ecologie en Vervuiling. Deze categorieën zijn weer opgebouwd uit verschillende credits. De scores op de verschillende onderdelen leiden uiteindelijk tot een totaalscore, uitgedrukt in sterren (1 t/m 5 sterren). De rubriek BREEAM-NL voor Dummies behandelt deze credits. Deze keer uitgelicht in de categorie Gezondheid: HEA 9: de emissie van vluchtorganische stoffen.

Heeft u er weleens bij stilgestaan dat het tapijt op de grond, de verf aan de muur en de afwerkingsmaterialen in het gebouw zogeheten vluchtorganische stoffen uitstoten? Deze stoffen zijn gerelateerd aan verschillende milieuproblemen, waaronder klimaatverandering, smog en verzuring. Niet altijd gezond, zeker niet wanneer het om hoge concentraties gaat. Met de credit HEA9 wordt de gezonde kwaliteit van de binnenlucht bevorderd. Er kan 1 BREEAM-NL punt mee worden verdiend.

Uitstoot van plafondtegels

Het punt is binnen wanneer de afwerkings- en bouwmaterialen die in

het gebouw worden gebruikt een lage emissie van schadelijke, 'vluchtige organische verbindingen' kennen. Hier zijn vaste meetmethodes voor, maar de maximale uitstoot verschilt weer per materiaalsoort. Een voorbeeld: de uitstoot van hout is anders dan die van plafondtegels.

Nieuwe regels

Onlangs is de beoordelingsrichtlijn BREEAM-NL Nieuwbouw vernieuwd: BREEAM-NL Nieuwbouw en Renovatie 2014 is vanaf september 2014 operationeel. Daarmee is deze credit ook gebruiksvriendelijker geworden. Voorheen was het nog zo dat een lage emissie van vluchtorganische stoffen vooraf moest worden aangetoond. Dit zorgde voor aardig wat administratie en het verzamelen van bewijslast. Nu is dit ook mogelijk als het gebouw is opgeleverd en daarom kunnen ook de werkelijke waarden van het gebouw worden gemeten. Eenvoudiger, want op dat moment ligt de vloerbedekking er al en zijn de plafondplaten gemonteerd.

Toolbox

Wilt u weten wat de invloed is van vluchtorganische stoffen op de BREEAM-NL score? Gebruik dan de Nieuwbouw Toolbox, te vinden op Nieuwbouw.Assessmenttool.nl.

Greenlease-overeenkomst

Wat als het gebouw wordt opgeleverd en de huurder of gebruiker moet nog aan de slag met bijvoorbeeld de verlichting? Of met de temperatuurregeling? Dit zijn duurzame maatregelen die meetellen voor de BREEAM-NL, alleen ze zijn nog niet (helemaal) doorgevoerd. In dat geval kan een Greenlease-overeenkomst uitkomst bieden.

Een Greenlease-overeenkomst is een officiële overeenkomst tussen de eigenaar en de huurder of de gebruiker. Hierin staan afspraken over duurzame maatregelen die nog worden doorgevoerd na oplevering

van het gebouw. Ze tellen alvast mee voor de BREEAM-NL score. De mogelijkheid om een Greenlease-overeenkomst te sluiten is een belangrijke wijziging in de nieuwe beoordelingsrichtlijn BREEAM-NL Nieuwbouw en Renovatie 2014, ten opzichte de vorige versie van de beoordelingsrichtlijn. De Greenlease-regeling geldt nu ook voor projecten die met de beoordelingsrichtlijn van 2011 of voorgaand worden gecertificeerd. Kijk voor meer informatie over de Greenlease-overeenkomst op Breeam.nl.

Subsidievoordeel met BREEAM-NL Nieuwbouw

Een BREEAM-NL nieuwbouwproject - een renovatieproject overigens ook - kan subsidievoordeel opleveren. Met de MIA-regeling wordt het mogelijk om een bedrag van de fiscale winst af te schrijven. Dat kan oplopen tot een voordeel van soms wel meer dan 10% van het investeringsbedrag.

De MIA-regeling is een regeling van het Ministerie van Infrastructuur en Milieu om duurzaam investeren te stimuleren. Wat allemaal mogelijk is, staat beschreven in de Milieulijst van 2015. In totaal heeft de overheid voor dit jaar een bedrag van 93 miljoen euro vrijgemaakt voor deze milieuvriendelijke investeringen.

Voorwaarden

Om met een BREEAM-NL Nieuwbouwproject aanspraak te kunnen maken op de MIA-regeling moet aan een aantal voorwaarden worden voldaan. Zo moet het hout dat wordt gebruikt voldoen aan duurzaam-

heidskeurmerken TPAC, FSC of Chain of Custody van PEFC. Ook heeft het gebouw een utiliteitsfunctie. Tevens is een milieuprestatieberekening verplicht.

Aanvragen

Voor het indienen van de aanvraag gelden eveneens regels. Zo moet de aanvraag binnen drie maanden na de investeringsbeslissing worden ingediend. En binnen drie maanden na de aanmeldingsda-

tum is het verplicht een BREEAM-NL Ontwerpcertificaat te kunnen tonen. Het Oplevercertificaat volgt binnen maximaal drie jaar. Meer weten over de MIA regeling en de Milieulijst 2015? Kijk hiervoor op Breeam.nl.

Veel gestelde vragen over BREEAM-NL

De Helpdesk krijgt iedere maand zo'n driehonderd vragen over BREEAM-NL. De meeste vragen gaan over specifieke projecten. Maar er zijn ook vragen die meer algemeen van aard zijn. Hieronder vindt u enkele veel gestelde vragen.

■ Ik wil de Assessmenttool gebruiken, kost dat geld?

Nee, een account aanmaken is gratis. Daarmee kunt u onder andere een quickscan maken of de ambitietool gebruiken. Ook het maken van een pre-assessment is kosteloos. Wanneer u een project daadwerkelijk registreert voor een certificering, betaalt u registratiekosten. Behalve voor BREEAM-NL In-Use, daarvoor is ook de registratie gratis.

■ Valt het terrein om het project ook onder de scope van de BREEAM-NL beoordelingsrichtlijn?

In principe wel. Er zijn echter uitzonderingssituaties. Bijvoorbeeld als het gebouw geen eigen terrein heeft. Wat wel en wat niet binnen de scope van het project valt staat in de BRL beschreven. Er zijn echter specifieke situaties die een uitspraak van de DGBC verlangen. Leg de situatie middels tekeningen dan altijd voor aan de DGBC Helpdesk.

■ Welke documenten zijn belangrijk bij het certificeren met BREEAM-NL?

Drie documenten zijn belangrijk. Ten eerste de geldende beoordelingsrichtlijn voor het keurmerk waarmee u het project wilt laten certificeren. Ten tweede het interpretatiedocument. Dit is een aanvulling op de beoordelingsrichtlijn. Hierin staat hoe u bepaalde zaken uit de beoordelingsrichtlijn moeten worden geïnterpreteerd. Ten derde is er de gebruikershandleiding van BREEAM-NL. In dit overkoepelende document worden de procedurele elementen, taken en verantwoordelijkheden beschreven.

■ Ik denk dat mijn nieuwbouwproject niet met het bestaande keurmerk kan worden gecertificeerd. Wat nu?

Er bestaat een 'bespoke' procedure. Deze procedure kan worden aangevraagd wanneer een project niet met de bestaande beoordelingsrichtlijn kan worden beoordeeld. Het gaat hier bijvoorbeeld om een laboratorium of een zwembad.

■ Ons project heeft een bijzondere innovatie. Wordt dit gewaardeerd binnen BREEAM-NL?

Ja, met innovaties kan – samen met exemplary performance – maximaal tien procent aan de BREEAM-NL score worden toegevoegd. Voor een innovatie geldt een speciale procedure, waarbij de innovatie onder andere aan een jury wordt voorgelegd. De aanvraag moet zowel in de BREEAM-NL Assessment-tool ingevoerd worden als worden opgestuurd naar DGBC aan helpdesk@dgbc.nl. Voor iedere aanvraag geldt een tarief van € 500.

■ Wat is een exemplary performance?

Naast innovaties wordt ook 'exemplary performance' binnen BREEAM-NL gewaardeerd. Onderwerpen die voor het toeken-

Vlakglasafval? Recyclen!

Vlakglas is een waardevolle grondstof voor nieuw glas. Daarom heeft de glasbranche in 2002 de Stichting Vlakglas Recycling Nederland opgericht. Vlakglas Recycling Nederland zorgt ervoor dat vlakglasafval uit de woning- en utiliteitsbouw wordt ingezameld, gerecycled en verwerkt tot nieuwe, hoogwaardige glasproducten. Jaarlijks krijgt zo meer dan zeventigduizend ton vlakglasafval een nuttige, nieuwe bestemming.

Afvalstoffenbelasting

De overheid wil de komende jaren met het programma 'Van Afval naar Grondstof' (VANG) het hergebruik van materialen verder stimuleren door ondermeer de invoering van een afvalstoffenbelasting op storten en verbranden. Dit maakt gescheiden aanleveren van afval nog aantrekkelijker. Het bespaart grondstoffen én kosten.

Vlakglas in de kringloop

Het ingezamelde vlakglasafval wordt verwerkt bij recyclingbedrijven. Het glas krijgt een herbestemming als grondstof voor nieuw vlakglas, glaswol of verpakkingsglas, zoals flessen en potten. Restafval is er niet want glas is volledig recyclebaar. Vlakglas is dus een geweldig product voor de circulaire economie en sluit goed aan bij de cradle-to-cradle filosofie (afval is grondstof).

De winst van hergebruik

Vlakglas hergebruiken heeft meerdere voordelen. Vlakglasafval afvoeren met het puin of regulier afval kost meer, terwijl waardevolle grondstoffen verloren gaan. Selectief slopen en gescheiden aanleveren verkleint de afvalberg en scheelt in de kosten. Recyclen is energiezuiniger dan zand, soda en kalk tot glas smelten. Het scheelt brandstof en vermindert de CO₂-uitstoot. CO₂ is een broeikasgas dat zorgt voor opwarming van de aarde en ongewenste klimaatverandering.

Zuiniger omgaan met grondstoffen, afvalscheiding en hergebruik van materialen is bovendien maatschappelijk gewenst. Hergebruik van vlakglas maakt de bouwsector duurzamer. Het sluit aan op de maatschappelijke trend om verspilling van waardevolle materialen tegen te gaan en zorgvuldiger om te gaan met uitputbare grondstoffen en het milieu.

Meer weten?

Kijk op www.vlakglasrecycling.nl of bel Vlakglas Recycling Nederland, 088 567 88 20.

Vlakglasfeiten op een rij

- › Sinds 2003 is 854.600 ton vlakglas gerecycled. Dat komt neer op 35 miljoen kilo minder CO₂-uitstoot en een besparing van 1.025.520 ton op het gebruik van nieuwe grondstoffen.
- › Eén kilo vlakglasscherven vervangt bij de glasproductie 1,2 kilo nieuwe grondstoffen.
- › Als vlakglasafval niet gescheiden ingezameld en gerecycled wordt, maar gestort, levert dat een extra milieudruk op van 41 kilo CO₂ per ton glas.
- › 10 Procent scherven toegevoegd aan de grondstoffenmix betekent 5 procent minder CO₂-uitstoot en 2,5 procent minder energie bij de productie.

Vlakglas inleveren kan op vele manieren

Vlakglas Recycling Nederland heeft een landelijk inzamelnetwerk opgezet voor vlakglas om iedereen het inleveren zo gemakkelijk mogelijk te maken. Vlakglas Recycling Nederland organiseert en coördineert de inzameling en regelt het transport naar een verwerker. Inleveren kan op meerdere manieren:

- kleine hoeveelheden vlakglas levert u gratis in bij een inzamelpunt bij u in de buurt;
- grotere hoeveelheden vlakglasafval stort u gratis bij één van onze op- en overslagpunten;
- u huurt een vlakglascontainer voor gebruik op eigen terrein;
- u huurt voor uw renovatie- of sloopproject een tijdelijke vlakglascontainer.

Vlakglas Recycling Nederland wordt gefinancierd met geld van de verwijderingsbijdrage op isolatieglas.

Kwaliteit telt

Voor de verwerking is het nodig dat het vlakglas schoon wordt aangeleverd. Vervuild vlakglasafval is niet recyclebaar en wordt alsnog gestort als afval.

Vlakglas Recycling
 Nederland

Veel gestelde vragen over BREEAM-NL

nen van exemplary performance in aanmerking komen, staan vermeld in de betreffende beoordelingsrichtlijn. Niet iedere beoordelingsrichtlijn kent exemplary performance en het zijn ook niet altijd dezelfde onderwerpen. Bij exemplary performance gaat het om onderwerpen die al in de beoordelingsrichtlijn staan en waarbij een uitzonderlijke prestatie wordt beloofd: het is met ander woorden 'hetzelfde, maar dan nog beter'. De inhoud van exemplary performance is precies gedefinieerd. Dit in tegenstelling tot innovatiecredits die juist vooraf onbekend en niet gedefinieerd zijn. De beoordeling van exemplary performance vindt plaats binnen het reguliere proces door de Assessor; hier komt dus geen jury aan te pas.

■ BREEAM-NL en de Dutch Green Building Council, hoe verhouden deze merken zich tot elkaar?

De Dutch Green Building Council heeft in 2009 het internationale duurzaamheidskeurmerk BREEAM naar Nederland gehaald en geschikt gemaakt voor de Nederlandse markt. Dat werd BREEAM-NL. Sindsdien beheert en ontwikkelt de DGBC de BREEAM-NL keurmerken.

Slim ventileren, hoger comfort en 25 % energiebesparing

Premium Partner
 Climotion

Bosch Climotion®, voorheen BAOPT of Bauer optimalisatie, is software voor het regelen van ventilatiesystemen in gebouwen. I.p.v. een conventionele ventilatie met gerichte stroming, regelt Climotion® een ongerichte chaotische stroming. Dat verhoogt het comfort, bespaart minstens 25 % energie en biedt vele voordelen.

Voor Climotion®, gebouwbeheer, ruimteautomatisering en veldapparatuur.

kieback&peter

Technologie voor gebouwautomatisering

Kieback&Peter Nederland B.V.
(0341) 27 80 20
info@kieback-peter.nl
www.kieback-peter.nl

NIEUW!

Bostik
smart adhesives

Dé All-risk verzekering voor uw gevel projecten

ETERNIT GEVELPLATEN VERLIJMD MET SIMSON PANELTACK HM

EXTRA ZEKERHEID BIJ GEVELPLAATVERLIJMING

Bostik biedt opdrachtgevers, klanten en verwerkers in de Benelux vanaf heden nog meer zekerheid, boven op de normale en wettelijke productgarantie. De garantie is met name bedoeld voor opdrachtgevers indien zich tijdens of tot 10 jaar na verlijming van de gevelplaten onverhoopt problemen zouden voordoen. Tot dusver werd eerst onderzocht wat de oorzaak is, bij wie de schuldvraag ligt en daarna pas opgelost. De nieuwe All-risk verzekering van Bostik biedt de garantie dat het probleem eerst zo snel mogelijk wordt opgelost en daarna wordt pas door een onafhankelijk bureau onderzocht welke partij eventueel aansprakelijk gesteld kan worden. Wilt u meer weten? Kijk dan voor meer informatie op de website of neem contact op met Bostik.

WWW.BOSTIK.NL

Nieuw: Dutch Green Building Guide

Online catalogus voor duurzame producten en diensten

Welke producten en diensten leveren een bijdrage aan een duurzaam gebouw? Veel toeleveranciers hebben de behoefte de meerwaarde van hun dienst of product kenbaar te maken. Aan de andere kant zijn opdrachtgevers of ontwerpers vaak op zoek naar het juiste product voor hun project. De Dutch Green Building Guide, momenteel in ontwikkeling, is een online catalogus voor duurzame producten en diensten.

Het producten- en dienstenaanbod van de Dutch Green Building Guide is opgedeeld in verschillende categorieën, zoals trainingen, advies, spouwmuren en platte daken. Daarnaast wordt het aanbod onderverdeeld in een aantal duurzaamheidsthema's: Management, Gezondheid, Energie, Transport, Water, Materialen, Afval, Landgebruik & Ecologie, Vervuiling.

Zoeken

Gebruikers kunnen in hun zoektocht naar het meest geschikte product of de juiste dienst filteren op productnaam, categorie of duurzaamheidskeurmerk. Ook kunnen gebruikers zoeken op organisatie, dienst, product of project.

Voorbeelden van duurzame projecten

Bij het tonen van het zoekresultaat verschijnen ook voorbeelden van gerealiseerde BREEAM-NL projecten. Zo kunnen gebruikers van de online catalogus zien bij welke projecten het betreffende product of de bewuste dienst is gebruikt.

Status van de Dutch Green Building Guide

Momenteel wordt het systeem getest en producten en diensten van geïnteresseerde leveranciers toegevoegd. Wanneer deze catalogus een substantiële hoeveelheid producten en diensten bevat, vindt de lancering plaats van DGBG. Wanneer dat is, hangt af van het aantal aanmeldingen.

Aanmelden

Leveranciers die interesse hebben om hun product of dienst aan de online catalogus toe te voegen, kunnen op dgbg.nl hun e-mailadres achterlaten. Op dit mailadres krijgen zij bericht over de status van het project en de mogelijkheden om een product of dienst aan te melden.

Dutch Green Building Guide

- online catalogus voor duurzame producten en diensten
- vraag en aanbod komen samen
- platform voor leveranciers
- ideaal zoekmiddel voor ontwerpers en opdrachtgevers
- filter op keurmerk, thema of type
- zoek op product/dienst, project of organisatie

www.dgbg.nl

De complexe relatie van gezondheid en gebouwen

De Dutch Green Building Council geeft in toenemende mate aandacht aan gezondheid in combinatie met de gebouwde omgeving. Wat maakt een gebouw een gezonde omgeving voor mensen? Gaat het alleen om productiviteit of speelt er meer? Drie nieuwe bestuursleden van de DGBC geven hun visie.

Tekst: Tom de Hoog, Fotografie: Rockin' Pictures

Eind 2014 traden Coert Zachariasse, directeur van Delta Development Group, Daan van der Vorm, directeur van VORM Holding bouw- en projectontwikkelaar en Bram Adema, directeur van Corporate Facility Partners toe tot het bestuur van de Dutch Green Building Council (DGBC). Wat zien zij als aandachtspunten bij het formuleren van DGBC-beleid als het gaat om gezondheid en de bebouwde omgeving?

Waar gaat gezondheid en gebouwen over?

Adema: "We kijken vaak naar technische aspecten van gebouwen, terwijl gebouwen zijn neergezet met een bepaalde functie. Huisvesting, werkplek of wonen. Als een gebouw daar niet aan zou voldoet, dan kan het technisch perfect zijn, maar dan is het nog niet goed. Gezondheid is dus een van de belangrijkste aspecten. Als we het over gezonde gebouwen hebben, dan zijn het niet de gebouwen die gezond

zijn. Ze bieden gezonde werkplekken en huisvesting voor de mensen die gebruikmaken van die gebouwen. Echter, de relatie tussen gezondheid en productiviteit is nog veel te weinig onderzocht. Als we gezonde gebouwen gaan nastreven, moeten we ook meten hoe productiviteit, welbevinden, gezondheid en geluk van mensen beïnvloed wordt."

Van lang geleden kennen we de kreet 'sick buildings' nog. Dat had vooral met de airconditioning te maken.

Van der Vorm: "Dat is maar één aspect daarvan. Zo bezocht ik een presentatie over gezondheid en gebouwen en daar was een professor uit Delft die veel weet over geurtjes en luchtjes en deeltjes die in de lucht hangen in kantoren. Zij had dat onderzocht en zag dat als je dat op je een bepaalde manier beïnvloedt, de productiviteit van mensen enorm toeneemt."

Zachariasse: "Ik denk dat het ook voor de DGBC belangrijk is om dat te (laten) onderzoeken, want als je kijkt naar duurzaamheid dan zeg ik: we zitten in de tweede golf van duurzaamheid. Om de belangstelling gaande te houden, moeten we heel goed kijken naar wat de economische onderligger daaronder is. Gezondheid en productiviteit kunnen er een enorme bijdrage aan leveren. Kijk bijvoorbeeld naar de relatie tussen wat een persoon met een hoogwaardige kantoorjob kost en naar wat de kosten van zijn of haar werkplek zijn. Dat is alleen nog maar de financiële component. Je zit al gauw op factor twintig. De mens kost twintig keer meer dan de werkplek. Als je de mens productiever maakt, al is het maar een aantal procent, dan zijn dat tientallen procenten in huisvestingskosten. Duurzaamheid ging de afgelopen jaren erg over energiebesparing en daardoor is een holistisch beeld verloren gegaan over wat de kwaliteit van gebouwen moet zijn. Als we de economische band kunnen aantonen tussen gebouwen en productiviteit van mensen en daar van-

Coert Zachariasse, directeur van Delta Development Group.

Daan van der Vorm, directeur van VORM Holding en Bram Adema, directeur van Corporate Facility Partners.

uit het duurzaamheidsaspect aan bij kunnen laten dragen, dan denk ik dat daar een enorme verdienkans ligt.”

Ligt dan de nadruk weer niet te sterk op dat economische aspect? We hadden het zojuist over de holistische aanpak.

Adema: “Dat het economisch is, komt omdat er investeringen voor nodig zijn. Die moeten economisch te verantwoorden zijn. Vandaar dat we die relatie tussen productiviteit en welbevinden aan willen brengen. Een ander aspect is dat gezonde gebouwen ook niet schadelijk zijn voor de omgeving en niet ten koste gaan van de biodiversiteit, van schone lucht en van schoon water. Gezonde gebouwen beginnen bij de functie die ze hebben voor de gebruikers, maar gaan ook over het minimaliseren van de impact op de omgeving.”

Zachariasse: “Dat vind ik wel interessant: je zet dingen neer met een bepaalde functie. Een school zet je bijvoorbeeld neer om goed onderwijs te kunnen geven. Als de luchtkwaliteit slecht is, CO₂-gehalten hoog zijn en chemicaliën uitwasemen uit vloeren, dan is die functie niet optimaal.”

Adema: “Dus een frisse school is geen doel, het is een voorwaarde.”

Worden de prestaties van een gebouw een voorwaarde voor certificering?

Van der Vorm: “Het ligt er ook aan wie de rekening betaalt. Er zit een perverse prikkel tussen een ontwikkelaar van een gebouw die gaat verhuren. De hoogte (of de laagte) van de huur zou je eigenlijk moeten koppelen aan de productiviteit die je later als gebruiker in dat gebouw gaat maken. Maar, die koppeling is er natuurlijk nooit.

Zachariasse: “Daar zitten gekke dingen in. Eén is dat de hele kolom allemaal kortetermijnprikkels heeft, terwijl vastgoed de facto een langetermijnproduct is. Het tweede wat ik zie, ook door de manier van aanbesteden en de wijze waarop

we ons verhaal opbouwen, is de ontwerpkant. Daar zitten de generalisten en die weten inmiddels bijna niets meer van bijna alles. Daarnaast zit veel innovatie en kennis heel erg diep in de productkant en daar zitten de specialisten. Die weten dus alles van vrijwel niets. Onze huidige wijze van aanbesteden mobiliseert eigenlijk onvoldoende kennis in de keten, omdat we, wat we willen hebben, vragen voor de laagste prijs. Wat je dan krijgt is te weinig holistische kwaliteit tijdens dat hele bouwproces.”

Is die holistische kwaliteit iets waar de Dutch Green Building Council zich op gaat richten, waar denken jullie aan?

Adema: “Ik zie twee manieren. Het eerste is om de gebruiker en de klant als uitgangspunt te nemen in plaats van de bouwkolom. Als je de gebruiker niet als uitgangspunt neemt,

Duurzaam Gebouwd

Het integrale platform

Bouwt u mee aan een toekomstbestendige sector?

De bouwbranche staat voor enorme uitdagingen: van het reduceren van faalkosten tot het verminderen van CO₂-uitstoot. Duurzaam Gebouwd brengt als integraal platform daarom alle schakels in de bouw- en vastgoedsector samen en richt zich samen met toonaangevende partners op integrale samenwerking, kennis- en netwerkdeling en het gezamenlijk ontwikkelen van nieuwe business. Word partner van Duurzaam Gebouwd en behoor tot de top 250 organisaties die de bouw- en vastgoedsector een grote stap vooruit willen helpen.

BEZOEK VOOR MEER INFORMATIE DUURZAAMGEBOUWD.NL

kom je door de fragmentatie bij aanbieders waarschijnlijk niet uit bij iets wat goed is voor die gebruiker. Het tweede: dit jaar is ook echt het jaar van BREEAM-NL In-Use. Daarin staat de gebruiker centraal.” Van der Vorm: “je kent de prestaties van een gebouw en die kun je verbeteren.”

Adema: “Dat is zo, maar de budgetten zijn lager dan bij nieuwbouw.”

Hoe aantrekkelijk is investeren in verbetering van bestaande bouw?

Adema: “Naarmate het gebouw beter wordt, krijgt de gebruiker bijvoorbeeld lagere servicekosten. En de belegger krijgt een hogere opbrengst mocht hij het verkopen. De waarde van het object stijgt dus.”

Van der Vorm: “De hogere kwaliteit voor gebruikers vertaalt zich niet in een hogere opbrengst voor de belegger, kan ik me zo voorstellen. Want ik zou niet weten hoe je daar afspraken over moet maken, laat staan hoe je dat kunt meten.”

Zachariasse: “Dat kan alleen maar als je dat op een of andere manier in de huurprijs betreft. De gebruiker moet dan bereid zijn om de duurzame verbetering te betalen. Dat betekent wel dat je het inzichtelijk moet maken. Wat nodig is: kennisopbouw en het doen van onderzoek om de relatie tussen gebouwkwaliteit wat betreft gezondheid en productiviteit ook daadwerkelijk aan te tonen. Daarmee wordt onderbouwing een business case. Zo krijg je de argumenten en het onderscheid tussen wat een gezond gebouw is versus een niet-gezond gebouw. De focus ligt nog erg op de kosten van een gebouw, en niet op de opbrengst.” Van der Vorm: “Een van de dingen die we heel makkelijk kunnen meten is als de temperatuur te hoog oploopt in een gebouw, dan zie je heel snel de afname van prestaties. Je zou ook op andere aspecten moeten kunnen meten. Zo ver zijn we volgens mij nog lang niet, ik denk ook dat veel kantoorgebruikers in Nederland werken bij relatief kleine bedrijven. Die zijn totaal

niet met dit soort dingen bezig, terwijl daar wel wat te halen valt voor hen.”

Zachariasse: “Als je kunt verwijzen naar objectief onderzoek, dan kun je in ieder geval een dialoog beginnen. Ik denk dat daar voor DGBC wel degelijk een belangrijke rol ligt in het vergaren van die kennis, het doen van dat onderzoek en het overdragen van al die informatie aan de leden. Dat draagt in ieder geval bij aan het bewustwordingsproces en het op gang brengen van een dialoog.”

Wat zijn de plannen met BREEAM-NL In-Use?

Adema: “In de Green Deal Circulaire Gebouwen gaat het over ontwerpen of het herontwerpen, het beheren en het gebruik van een gebouw. En dat zijn precies de drie rubrieken van BREEAM-NL In-Use. Je zou kunnen zeggen dat er in BREEAM-NL nog vragen toegevoegd kunnen worden waardoor de circulariteit duidelijker wordt. Dat laten groeien is wel een van de doelstellingen voor de komende jaren. Een drempel tot nu toe waren de certificeringskosten voor grote portefeuilles. Maar als je als organisatie overal hetzelfde beheer hebt, zoals alle grote banken en verzekeringsmaatschappijen en overheden, dan kunnen die in één keer het gehele beheer of gebruik certificeren, inclusief de eventuele met de lokale verschillen.”

Zachariasse: “Daarnaast willen we met In-Use het gebruikersdeel meer aandacht geven en dan kom je weer uit op de relatie met gezondheid. Dat willen we in de certificering verder aanzetten en versterken, echt een stukje kwaliteitsverbetering. Als je nadenkt over circulariteit, ook een van de thema's voor de DGBC in 2015, is de vraag hoe we kunnen helpen die transitie naar circulaire economie te bewerkstelligen. Dan heb je het over circulaire gebouwen, maar niet alleen over het duurzaamheidsaspect. Het gaat dan ook over flexibiliteit en aanpasbaarheid. Dat moet je nu in nieuwbouw meenemen en ook bij grootschalige renovatie, want dat geeft gebouwen toekomst.” ■

De waarde van groen

Gebieden moeten duurzamer, vinden DGBC en NL Greenlabel. Vandaar dat ze zo'n negen maanden geleden een samenwerkingsverband hebben gesloten. Beide organisaties sluiten op elkaar aan, waarbij NL Greenlabel in korte tijd veel bekendheid heeft gekregen. "Inmiddels hebben we twee Green Deals gesloten en de derde volgt dit voorjaar: voor Nieuwe Stedelijke Natuur."

Tekst: Tim van Dorsten

De oprichters van NL Greenlabel: Lodewijk Hoekstra (links) en Nico Wissing.

Hoe gepassioneerd Lodewijk Hoekstra over de natuur is, blijkt direct bij de kennismaking. Hij heeft de handen van een tuinman, de rol die hij invult voor het RTL4-programma 'Eigen Huis en Tuin' en 'Green Kids'. Samen met tuin- en landschapsontwerper Nico Wissing heeft hij NL Greenlabel opgericht. "NL heeft een dubbele betekenis", verklaart Hoekstra. "Het is een acroniem van onze voornamen en benadrukt het lokale aspect."

Beide heren gelden als uithangbord: Hoekstra vooral in Nederland, Wissing internationaal als visionair met dertig jaar ervaring. Het ingenieursbureau Royal HaskoningDHV verzorgt de inhoudelijke ondersteuning.

Wereld verbeteren

Ondanks de verschillende achtergronden kwamen Hoekstra en Wissing tijdens hun eerste ontmoeting erachter dezelfde ideeën te hebben. "Allebei willen we de wereld verbeteren." De heren stelden zich als doel om buitenruimten te creëren, waarin het leven goed is en waarin duurzaam geproduceerde materialen en producten vanzelfsprekend zijn. Wissing zorgde hierbij voor het contact met Royal HaskoningDHV. "Wij leven deze duurzaamheidsvisie na en kunnen deze visie een stap verder brengen", legt Jos Schild uit. Als expert duurzaam ontwikkelen bij Royal HaskoningDHV is hij nauw betrokken bij NL Greenlabel, waardoor hij inmiddels zowel BREEAM- als NL Greenlabel-expert is.

De officiële start vond plaats in 2012. Tijdens de Floriade in Venlo zorgden beiden voor een zogeheten Duurzame Tuin met producten en materialen die meetbaar duurzaam zijn. Hiervoor ontwikkelde NL Greenlabel in samenwerking met Royal HaskoningDHV het duurzaamheidspaspoort voor een materiaal of product. Voor dit 'Paspoort voor de Toekomst' ontvingen ze een Green Deal.

"Beschouw dit productpaspoort als een eenvoudige LCA", legt Schild uit. "Hierin nemen we ook het MVO-beleid van het bedrijf in kwestie mee." Op basis van zijn expertoordeel geeft

Royal HaskoningDHV een label af, van A+ tot en met F. "Het productlabel is sterk afgebakend door middel van thema's en een vastgesteld scoreverloop binnen het thema."

Enkele indicatoren in dit paspoort zijn samenstelling, productiewijze, levensduur, onderhoud en herkomst. "Het is toch vreemd dat we hout uit Brazilië als even duurzaam beschouwen als hout uit Nederland", vindt Hoekstra.

Samenwerking voor duurzame buitenruimte

In 2013 sloot NL Greenlabel in samenwerking met branchevereniging VHG en de ministeries van Economische Zaken en Infrastructuur en Milieu de tweede Green Deal, voor gebieden: Levende Duurzame Buitenruimtes. "Het viel ons op dat hierover nog weinig informatie aanwezig was. In dat gat zijn wij gesprongen."

In navolging hiervan tekende NL Greenlabel afgelopen jaar een samenwerkingsverband met DGBC. "We sluiten goed op elkaar aan", vindt Hoekstra. "BREEAM-NL Gebiedsontwikkeling beoordeelt de duurzaamheidsprestatie van een volledig gebied. Daarbij hoort een duurzame buitenruimte." (De nieuwe versie BREEAM-NL Gebied is nog niet klaar, red.) Schild benadrukt dat het Gebiedspaspoort van NL Greenlabel zelfstandig is ontwikkeld vanuit de kennis en ervaring van NL Greenlabel. In een later stadium heeft Royal HaskoningDHV ter vergelijking naast BREEAM-NL gelegd. "Het is min of meer parallel uitgewerkt en later vergeleken met BREEAM-NL. Bij die vergelijking hebben we wel gekeken hoe beide methode op elkaar kunnen aansluiten, zodat ze in dezelfde lijn liggen."

Naast het verschil in grootte – nationaal versus internationaal – onderscheiden NL Greenlabel en BREEAM zich door hun schaal. "Waar BREEAM-NL is gericht op de gebouwde omgeving, kijkt NL Greenlabel meer naar de groene buitenruimte", legt Schild uit. "Daarnaast vult het Gebiedspaspoort van NL Greenlabel de ruimte in, waar BREEAM-NL Gebiedsontwikkeling niet wordt toegepast."

Hoekstra vult hem aan: "Denk hierbij aan (kleine) woonwijken, parken en speeltuinen." Royal HaskoningDHV geeft als expert een oordeel aan de hand van zijn technische kennis op het vlak van bijvoorbeeld de waterbalans, de herkomst van materialen of de samenwerking tussen *stakeholders*."

NL Greenlabel heeft het Arnhemse stadspark Coehoorn aangepast.

Projecten waarbij het gebiedspaspoort is toegepast, zijn onder meer het Waterschapsgebouw Rijn en IJssel en de ontwikkeling in Plantsoensingel Noord in 's-Heerenberg. Daarnaast heeft NL Greenlabel verregaande gesprekken over het inzetten van dit instrument voor de Keukenhof en Park21 in Haarlemmermeer.

Niet ingewikkelder dan nodig

Schild vertelt dat ook het Gebiedspaspoort een duidelijke afbakening in thema's heeft. "Alleen is de wijze van bewijzen niet exact voorgeschreven. Dit laten we aan de ontwikkelaar van de buitenruimte over. Wij voeren de beoordeling van het aangeboden bewijs uit op basis van een *expertjudgement*. Hierbij richten we ons meer op 'in de geest van' dan op 'naar de letter van'."

Volgens het ingenieursbureau is hiervoor niet altijd een objectief onderzoek nodig. "Als we allemaal ervan overtuigd zijn dat een oplossing duurzaam is, dan is het niet nodig dit nog een met een toetsbaar, objectief toetsbaar, duur onderzoek te bewijzen", vindt Schild. "Als we hout gebruiken uit een duurzaam beheerd Nederlands bos, dan is dat duurzaam. Zonder verder rapport."

Hoekstra sluit zich hierbij aan. "We willen zaken niet ingewikkelder maken dan nodig. Van veel zaken kun je vrij eenvoudig aangeven of het duurzaam is, zoals die boom uit dat Nederlandse bos."

In dit oordeel gaat het overigens niet alleen over de herkomst. "In deze twee Green Deals speelt biodiversiteit een belangrijke rol. Een rijke tuin of park zorgt voor een plezierigere en gezondere buitenruimte dan een veld met alleen gras."

Virtuele waarde

Inmiddels is NL Greenlabel druk bezig met een derde Green Deal: voor Nieuwe Stedelijke Natuur. Dit gebeurt in samenwerking met Platform31, de Vlinderstichting en Vereniging van Nederlandse Gemeenten (VNG). "Bij de Green Deal voor 'Levende Duurzame Buitenruimtes' hebben we gemerkt dat staatssecretaris Sharon Dijksma de koppeling tussen economie en natuur ziet", verklaart Hoekstra. "Hiervoor heeft Plat-

form31 de *tool* TEEB-stad ontwikkeld, die groen een virtuele waarde geeft", voegt Schild toe. Deze tool is tot stand gekomen in opdracht van het ministerie van Economische Zaken en met medefinanciering van het Productschap Tuinbouw. "Om blijvend te kunnen investeren in groen in de stad is het van belang om beter inzicht te krijgen in de waarde van groen. In combinatie met ons duurzaamheidspaspoort kan de tool TEEB-stad resulteren in meetbaar duurzaam groen, waarvan de waarde economisch is uit te drukken", legt Hoekstra uit. "In navolging van het materialenpaspoort ontwikkelen we ook een paspoort van de buitenruimte. Hierin nemen we biodiversiteit mee." ■

Doel NL Greenlabel

Het doel van NL Greenlabel is om de *footprint* van de inrichting van de buitenruimte door de mens te verminderen, de buitenruimte te verduurzamen en dit meetbaar te maken. In de visie van Hoekstra en Wissing kan zo richting worden gegeven aan een duurzamer bestaan en een plezierige en gezondere leefomgeving met respect voor natuur, mens en milieu.

Tuinen in 's-Heerenberg

Op initiatief woningcorporatie Bergh is NL Greenlabel het afgelopen jaar betrokken geweest bij de ontwikkeling van nieuwe tuinen in een wijk in het Gelderse 's-Heerenberg. Wissing gaf de tuinen vorm, nadat Hoekstra met de bewoners in gesprek was geweest.

Studiedagen verrijken trainingen

Dit jaar verandert een aantal zaken op het gebied van BREEAM-NL trainingen. Eén ervan is de introductie van de 'Studiedagen'. Dit zijn dagdelen (middagen) waarop de Expert zijn kennis kan bijspijkeren over de DGBC en de verschillende BREEAM-NL keurmerken. Ook kan de cursist meedoen met workshops over interessante thema's zoals gezondheid, energie of materialen. Er is ruimte om praktijkervaring uit te wisselen met medecursisten. Tijdens de Studiedagen worden ook gastdocenten uitgenodigd om meer te vertellen over specifieke onderwerpen. De Studiedagen vervangen de Terugkombijeenkomsten.

Het hele volgende jaar geldig

Naast de inhoudelijke opzet van de Studiedagen verandert ook een aantal praktische zaken ten opzichte van de Terugkombijeenkomsten, bijvoorbeeld de geldigheidsduur van een Expert-certificaat. Zo volgt de cursist één keer per jaar een Studiedag voor een verlenging van het Expert-certificaat voor het gehele daaropvolgende jaar. Het maakt daarbij niet meer uit op welk moment van het jaar de cursist de Studiedag bijwoont.

Niet meer keurmerkspecifiek

De Studiedagen zijn niet meer gekoppeld aan een specifiek BREEAM-NL keurmerk. Experts kunnen zelf bepalen voor welke Studiedag ze zich inschrijven, bijvoorbeeld afhankelijk van het onderwerp van een workshop van een betreffende Studiedag. Of praktisch, afhankelijk van de beschikbaarheid in de eigen agenda.

Overgangsregeling

Voor de verlenging van het Expert-certificaat blijft het verplicht om één keer per jaar een Studiedag te volgen. Dit jaar geldt een overgangsregeling. Dat betekent dat Expert-certificaten, verkregen met een Terugkombijeenkomst in 2014, ook het gehele volgende jaar geldig zijn.

Vernieuwde website online

De website van BREEAM-NL is begin dit jaar compleet vernieuwd. Het is wat betreft lay-out en structuur in lijn gebracht met de site van de Dutch Green Building Council. Ook is de informatie duidelijker en beknopter gepresenteerd.

De Dutch Green Building Council, beheerder van de BREEAM-NL keurmerken, kreeg de afgelopen jaren steeds vaker vragen over de ins en outs van de BREEAM-NL richtlijn, de voordelen en de vindbaarheid van bepaalde documenten op de website.

Duidelijker

De vernieuwde website geeft de benodigde informatie over de verschillende BREEAM-NL keurmerken op een heldere en duidelijke manier weer. Ook worden bezoekers aan de hand genomen bij het certificeringsproces met BREEAM-NL. Tevens is de lijst met veel gestelde vragen uitgebreid en verhelderd. Zo kunnen bezoekers algemene vragen snel beantwoord krijgen zonder hiervoor de DGBC-Helpdesk te bellen.

De site heeft een informatiever karakter gekregen. Dat betekent dat de prominente plek voor nieuws over BREEAM-NL projecten is verdwenen. Nieuws wordt getoond op DGBC.nl. Suggesties voor verbeteringen voor BREEAM.nl zijn van harte welkom. Mailen kan naar secretariaat@dgbc.nl.

BREEAM-NL: laat het zien

Bij een officiële certificaatoverhandiging van het BREEAM-NL keurmerk krijgt een opdrachtgever vaak een ingelijst BREEAM-NL certificaat. Dit kan hij ophangen in het gebouw. Er is meer mogelijk om te laten zien dat een gebouw is verduurzaamd met behulp van het BREEAM-NL keurmerk. In de webshop op BREEAM.nl staan de mogelijkheden. Denk bijvoorbeeld aan een plaquette van glas of rvs. Of aan een banner of poster.

Bekijk de mogelijkheden op breeam.nl/webshop.

Samenwerking met Green Business Club Nederland stimuleert verduurzaming op gebiedsniveau

Verduurzaming van de gebouwde omgeving gebeurt met BREEAM-NL vooral op gebouwniveau. Met BREEAM-NL Gebiedsontwikkeling kunnen ook gebiedsontwikkelingen worden beoordeeld op duurzaamheid. Door de onlangs beklonken samenwerking tussen de Dutch Green Building Council en Green Business Club Nederland kan – onder andere met BREEAM-NL - nog intensiever worden gewerkt aan verduurzaming op gebiedsniveau.

De Green Business Club is een impactorganisatie die op lokaal niveau samen met lokale partijen werkt aan het verduurzamen van gebieden in Nederland. GBC richt zich op projecten en initiatieven die daadwerkelijk waarde toevoegen aan de kwaliteitsverbetering van gebieden in Nederland en van gebouwen die hierin gevestigd zijn. Er zijn op dit moment vijf Green Business Clubs in Nederland. Op de Amsterdamse Zuidas, in het Utrechtse Stationsgebied, Breda, Groene Hart en de onlangs gestarte Green Business Club in het Haagse Beatrixkwartier. Meer dan 50 organisaties, waaronder verschillende gemeenten, ABN AMRO en NS, zijn inmiddels aangesloten.

Samenwerking is logisch

Nu de Green Business Clubs intensief samenwerken met de Dutch Green Building Council, hebben de clubs de mogelijkheid gebruik te maken van een aantal verduurzamingstools, waaronder een BREEAM-NL quickscan. Hiermee wordt inzicht verkregen in de score voor het gebied. Directeur van de DGBC Annemarie van Doorn, ooit grondlegger van Green Business Club Nederland, ziet de samenvoeging dan ook als logische stap. “GBC Nederland kan een beroep doen op de kennis en ervaring van de DGBC op het gebied van duurzaam bouwen. En de Dutch Green Building Council heeft met alle bedrijven in die gebieden weer nieuwe koplopers die de missie van de DGBC ondersteunen en de markt weer verder kunnen helpen verduurzamen.”

Green Business Club Beatrixkwartier

Een voorbeeld waar de samenwerking duidelijk tot uiting komt, is de onlangs opgerichte Green Business Club Beatrixkwartier in Den Haag. Deze GBC heeft onder andere een BREEAM-NL Gebied quickscan voor het gebied uitgevoerd. Hieruit blijkt dat op de korte termijn gebiedsmanagement en de gebiedsaard inventariseren en vastleggen in een gebiedshandleiding/-paspoort scoort. Nu het gebiedsmanagement met de GBC in de steigers staat kan doorgepakt worden op mobiliteit- en energieprojecten.”

Tweede kantorenlocatie

Nikaj van Hermon van Post.nl is voorzitter van de Green Business Club Beatrixkwartier, de tweede kantorenlocatie van Nederland. “We willen dat ook de gebruikers dit gebied als de tweede kantorenlocatie van Nederland gaan ervaren. Aan levendigheid en duurzaamheid in het gebied ontbreekt momenteel nog het een en ander. Bedrijven en bewoners dragen het initiatief een warm hart toe, dat is een mooie start!”

Warme contacten

Volgens Van Hermon heeft de GBC naast het bevorderen van de duurzaamheid in het gebied nog een andere meerwaarde: “Evident is dat een GBC duurzaamheid bevordert. Maar een GBC is voor zowel gemeente als bedrijven meer. Het is een waardevol instrument om warmere contacten met bedrijven te hebben en te onderhouden en ook daadwerkelijk in de praktijk samen te werken aan projecten. Dat is waardevoller en effectiever dan de standaard accountmanagement benadering vanuit een afdeling Economische Zaken.”

Meer informatie op www.greenbusinessclub.nl.

Hoofdthema
**(RE) BUILDING
THE BUSINESS**

KAARTVERKOOP PROVADA IS GESTART

Koop voor 13 april uw toegangskaart en maak gebruik van de **early bird** korting en betaal € 84,- excl. BTW voor een toegangskaart.
(Reguliere prijs € 95,- excl. BTW).

Vind ons op Twitter @PROVADAre

2|3|4 JUNI

2015

AMSTERDAM RAI

Dagthema's

Plangebied Schiphol Trade Park.

Schiphol Trade Park: groene, innovatieve blikvanger

Een Excellent-score op BREEAM-NL Gebiedsontwikkeling is de ambitieconcretisering om van Schiphol Trade Park het meest innovatieve en duurzame logistieke bedrijventerrein van Europa te maken.

Tekst: Wilma Schreiber

Al tijdens de vroege plannen voor ontwikkeling van dit gebied stond duurzaamheid centraal. De gemeente Haarlemmermeer, naast Schiphol Area Development Company (SADC) en Schiphol aandeelhouder van Schiphol Trade Park, legde de groene lat hoog om het kleiner worden van het agrarisch gebied te compenseren. Er kwam een duurzaamheidsconvenant met de gemeente Haarlemmermeer, met maar liefst 27 duurzaamheidsmaatregelen. De thema's toonden veel overeenkomsten met die uit BREEAM-NL Gebiedsontwikkeling. "Het duurzaamheidsverhaal lag er dus al. De uitdaging hier is om duurzame stedenbouw te

koppelen aan financiën en planning. Daarom werken we met integrale ontwikkelingsplannen", aldus projectdirecteur Dick van der Harst van SADC.

Ruimschoots terugbetaald

BREEAM-NL daagde het ontwikkelteam uit nog meer na te denken over de aanpak van het project. "We wilden duurzaamheid graag meetbaar maken, dat betekende veel bewijsmateriaal verzamelen", verklaart Dennis Meerburg van SADC, die het BREEAM-traject voor Schiphol Trade Park begeleidde. "Het ontwikkelteam pakte dit goed op, duur-

Het ontwikkelteam (v.l.n.r.): Jos Schild, Rinke van der Veen (Communicatie), Dennis Meerburg en Dick van der Harst.

zaamheid leeft echt." Als voorbeeld noemt hij de waterhuishouding. "We konden het polderpeil overnemen. Maar we willen toekomstbestendig zijn en daarom kiezen we voor een flexibel peil. Daarmee wentel je het probleem van watercompensatie voor verharding niet af op de omgeving, maar los je het zelf op." De extra inspanning betaalt de extra inspanning ruimschoots terug door de houdbaarheid van het systeem op de lange termijn. "Het is eigenlijk pure noodzaak. En het mooie is dat het Waterschap Rijnland nu nadenkt over bredere toepassing van flexibel peil."

Een tweede idee betreft nutriënten in het water binnen dit gesloten watersysteem waardoor de waterkwaliteit verslechtert. "Als we erin slagen de nutriënten via een groene berging in gewassen te krijgen, dan groeien de gewassen én hebben we schoner water. Meer maken van een probleem, daar worden wij enthousiast van", aldus Meerburg.

Langdurig partnership

Doordat rond de eeuwwisseling al veel land is aangekocht, bestrijkt Schiphol Trade Park 350 hectare en dat bood ruimte voor een Green Deal rond de grootschalige teelt van olifantsgras. Dit is de basis voor het Bio Based Economy Cluster. "In 2013 is een proefveld van 85 hectare voor olifantsgras en andere biobased gewassen aangelegd", zegt Van der Harst. Daarnaast is koolzaad gezaaid op de centrale entree-as van het gebied; in tegenstelling tot olifantsgras geen meerjarig gewas zodat daar op korte termijn de ontwikkeling gestart kan worden. Bij het groene infrabeheer van het terrein doet Van der Harst graag een beroep op de kennis en het materieel van de agrariërs die daar wonen. "Wij zijn een langdurig partnership met hen aangegaan en

met hun kennis handhaven we bestaande economische en sociale structuren en ecosystemen. Wellicht dat dit ook de biodiversiteit ten goede komt. Voedselproductie in plaats van de geijkte grasveldjes met een paar boompjes." Ook denkt hij aan de optie om landbouwmachines in te zetten bij gladheidsbestrijding.

Samen de schouders eronder

Wat duurzaamheid betreft, voert realisme de boventoon. Van der Harst: "We hebben pas een goed verhaal als duurzame oplossingen niet duurder zijn dan de standaardoplossingen. We hebben straks te maken met ondernemers, die moeten geld verdienen. Aan de andere kant is het zaak de waarde van het gebied te behouden." Duurzaamheid is een kwestie van samen de schouders eronder zetten en een integrale aanpak, beaamt Jos Schild, die bij dit project optrad als BREEAM-NL expert. "Iedereen moet duurzaamheid als stempel willen, anders is een score van vier sterren niet haalbaar. Bij Schiphol Trade Park wilde zowel SADC als de gemeente ermee aan de slag."

Hij stelt dat de geest van BREEAM-NL al aanwezig was. "Het gaat niet om het eindresultaat, maar om: hoe denk je over een gebied, hoe werk je samen, welke keuzes maak je? De kracht van het gebied gebruiken om samen te werken. Duurzaamheid moet in de genen van het project zitten. Dan komt het resultaat vanzelf."

Demoproject circulaire economie

Ook in de uitvoeringsfase ging het ontwikkelteam voor vier sterren. "We hebben een ideale omgeving gecreëerd voor duurzame panden. Vestigers krijgen bij wijze van spreken al één ster omdat ze kiezen voor een innovatief duurzaam gebied", zegt Meerburg. De uitgiftevoorwaarden omvatten zowel technische, stedenbouwkundige als duurzaamheidseisen. "Vestigers mogen qua duurzame ambitie niet achterblijven." De locatie wordt vraaggericht ontwikkeld. "Inmiddels hebben we een intentieovereenkomst gesloten met Delta voor een nationaal demoproject over circulaire economie. Een perfecte match", aldus Van der Harst. Doel is een researchomgeving te creëren, een hive. Daarnaast heeft de Italiaanse projectontwikkelaar Vailog plannen voor een innovatief en duurzaam concept met een drielaags logistiek gebouw van 80.000 vierkante meter.

Van der Harst, Schild en Meerburg roemen de gemeente Haarlemmermeer als lichtend voorbeeld in overheidsland. "Ze vroegen bijvoorbeeld of wij het zand van oude afritten wilden hergebruiken in het gebied. En ze hebben wat BREEAM-NL betreft de lat echt hoog gelegd: we moesten minimaal vier sterren halen. Daarbij hamerden ze continu op het belang van participatie met de omgeving." Niets lijkt een vliegende start van Schiphol Trade Park nog in de weg te staan.

Meer informatie over het project, inclusief projectgegevens vindt u op Schipholtradepark.nl en Breeam.nl

'Pak de handschoen op en kom meesturen'

Voor de ontwikkeling en het beheer van de BREEAM-NL keurmerken heeft de Dutch Green Building Council Advies- en Stuurgroepen met vertegenwoordigers uit de markt. Maar wat doen zij precies. BREEAM-NL Stuurgroep lid Gebied Jos Schild (Royal HaskoningDHV) vertelt erover.

Wat doet een lid van een Stuurgroep?

"We hebben verschillende taken. In de eerste plaats zorgen we dat er een werkzaam keurmerk is dat gebruikt kan worden om een gebied te verduurzamen. Daarnaast kijken we vooruit en zorgen we ervoor dat het keurmerk actueel blijft en blijft passen bij de wijze waarop gebieden worden ontwikkeld. Andere belangrijke taken zijn de behandeling van vragen over het keurmerk, oftewel de interpretatie van credits. Ten slotte beoordelen we de aanvragen voor innovatiepunten."

Waarom ben je lid geworden van de Stuurgroep?

"Mijn persoonlijke drijfveer om lid te worden van de stuurgroep komt voort uit de wens om onze samenleving duurzamer in te richten. Ik houd er niet van om af te wachten, maar ik geef er de voorkeur aan om mee te sturen om die duurzame samenleving een stap dichterbij te brengen."

Welke invloed heb je op de ontwikkeling van BREEAM-NL?

Van de zes geregistreerde projecten gebiedsontwikkelingen zijn of worden er vier door Royal HaskoningDHV als expert begeleid. Dat levert veel praktische ervaring op die ik heb ingebracht in de stuurgroep voor het fijn slijpen van het keurmerk.

Diverse punten uit het interpretatiedocument komen voort uit onze praktijkervaring. Verder ben ik nooit verlegen om een mening en heb ik – vanuit ervaring en visie – meegestuurd in de ontwikkeling van BREEAM-NL Gebied."

Wat zou je willen zeggen tegen potentiële leden?

"Wil je meedenken over de toekomstige inrichting van onze gebouwde omgeving en de versterking van onze samenleving? Pak dan de handschoen op en kom meesturen!"

BREEAM-NL voor Dummies:

Van voorlichtingsavondje tot flinke vinger in de pap

BREEAM-NL is in Nederland hét keurmerk om de duurzaamheidsprestatie van nieuwe gebouwen en gebieden te bepalen. Een van de BREEAM-NL keurmerken is BREEAM-NL Gebiedsontwikkeling. Projecten worden beoordeeld op een zestal onderdelen: Management, Synergie, Bronnen, Ruimtelijke Ontwikkeling, Welzijn & Welvaart en Gebiedsklimaat. Deze categorieën zijn weer opgebouwd uit verschillende credits. De scores op de verschillende onderdelen leiden uiteindelijk tot een totaalscore, uitgedrukt in sterren (1 t/m 5 sterren). De rubriek BREEAM-NL voor Dummies behandelt deze credits. Deze keer uitgelicht in de categorie Management: MAN 3 Participatie: worden alle stakeholders in het gebied actief betrokken bij het ontwerp en de realisatie van het gebied?

"O ja, dat park op ons te ontwikkelen bedrijventerrein hadden we inderdaad daar gepland. Inderdaad wat ver van uw bedrijf gelegen. Jammer, we waren u vergeten uit te nodigen voor de voorlichtingsavond." Hoe vaak komt het niet voor dat betrokken partijen niet of onvoldoende worden geïnformeerd en betrokken bij planontwikkeling. BREEAM-NL Gebiedsontwikkeling belooft participatie met 4 punten. Hoe meer gelegenheid stakeholders krijgen om invloed uit te oefenen op het project, hoe meer punten er te verdienen zijn.

Goede voorlichting

Het eerste BREEAM-NL punt is binnen als betrokkenen goed worden

geïnformeerd over de ontwikkelingen, bijvoorbeeld met voorlichtingsavonden, enquêtes of prijsvragen. Het gaat hierbij vooral over zaken als de grootte van het gebied, wat er gerealiseerd wordt en binnen welke planning het moet worden gerealiseerd.

Participeren

Een tweede punt is te verdienen als de belangrijkste betrokkenen ook oplossingen voor mogelijke problemen mogen aandragen. En dat hier uiteraard ook iets mee gedaan wordt. Een advies- of wijkraad kan bijvoorbeeld zo'n rol vervullen. Voor een derde punt gaat de participatie nog wat verder. Dan bepalen de belangrijkste stakeholders ook mede de agenda voor de gebiedsontwikkeling, en nemen ze deel in overleggroepen of specifieke projectgroepen.

Meebeslissen voor vier punten

Voor vier punten ligt de beslissingsbevoegdheid mede bij de belangrijkste stakeholders in het gebied. De projectorganisatie vervult dan alleen een adviserende rol en toetst de beslissingen van de betrokkenen aan de randvoorwaarden die van tevoren zijn opgesteld.

Toolbox

Ook weten wat de invloed van goede participatie op BREEAM-NL score is? Gebruik dan de Gebieden Toolbox.

www.gebied.assessmenttool.nl

OVERLADEN MET PRIJZEN EN BREEAM GECERTIFICEERD

TBI is een groep van ondernemingen die onze leefomgeving op een duurzame manier vernieuwt, inricht en onderhoudt. Het is voor de TBI-ondernemingen dan ook niet meer dan natuurlijk om BREEAM projecten van het hoogste niveau te realiseren. Door de diversiteit van de ondernemingen werken we aan een breed spectrum van BREEAM projecten. Zoals de Markthal in Rotterdam, die is gewaardeerd met een drie sterren BREEAM-NL certificaat. Deze grootste overdekte foodmarkt ter wereld is bovendien de enige markt waarin mensen wonen. Ons werk heeft een grote en langdurige impact op het leven van mensen. De toekomst is niet iets wat ons overkomt, die kunnen we maken. **MAAK DE TOEKOMST**

Innovatie stoot Locatie Valkenburg naar eenzame BREEAM-NL-hoogte

Het gebiedsontwikkelingsproject Locatie Valkenburg behaalde als eerste woningbouwproject een BREEAM-NL certificaat. Vijf sterren maar liefst. Een behaalde innovatiecredit leverde een belangrijke bijdrage aan de score. Duurzaamheidsadviseur Thérèse van Gijn vertelt erover.

Wat is het voor innovatie?

“Het is een procesinnovatie. Het doel van die innovatie is om betaalbaarheid als uitgangspunt te nemen voor toekomstige bewoners, naast technische haalbaarheid. Door de bewoner al in het vroegste stadium mee te nemen in het meest gevoelige woonaspect, namelijk de woonlasten in de vorm van energiekosten, wordt de bewoner gedwongen meteen al naar de werkelijke energieprestatie van een woning te kijken. Door daarmee ook aan de vraagkant een sterke impuls te creëren, worden meer kansen geboden voor snellere doorontwikkeling van duurzame energievoorziening in woongebieden.”

Wat is er bijzonder aan?

“Samen met GEN (GebiedenEnergieNeutraal) ontwikkelden we kennis om een energieneutraal gebied te ontwikkelen tegen de laagste woonlasten. We keken naar het energiegebruik van zowel het gebouwgebonden deel als naar het niet-gebouwgebonden (huishoudelijk) gebruik. Daarnaast keken we naar de energie die nodig is om het gebied te laten functioneren, zoals openbare verlichting en watergemalen.”

“Voor het energieneutrale gebiedsontwerp is niet alleen gekeken naar energiebesparing en duurzame bronnen, maar ook naar de financiële en exploitatiekosten, naar alle businesscases per stakeholder, naar de fysieke inpasbaarheid, de juridische consequenties, naar de bestuurlijke en maatschappelijke acceptatie en naar de robuustheid op lange termijn. Uiteindelijk bleek dat het beste energieconcept tegen de laagste woonlasten een all-electric systeem is met de nodige energiemaatregelen in de woning (warmtepomp, zonneboiler en zonnepanelen op het dak). Daarnaast zijn drie tot vier windmolens nodig om energieneutraliteit te borgen. Vervolgens zijn er analyses gemaakt van de werkelijke energieprestaties in de woning in samenhang met het woningprofiel. Je moet dan denken aan het verschil in gebruik tussen

een gezin met vier tienerdochters, een uit huis werkend samenwonend stel of een alleenstaande man op leeftijd. Dat was een hele interessante les! We wilden maatwerk leveren en aan de bewoner en laten zien wat hij moet investeren in de woning om op termijn echt goedkoper uit te zijn dan wanneer hij zou kiezen voor traditionele (fossiele) energievoorziening.”

Wat kunnen we ervan leren?

“Eigenlijk weet iedereen dat al: integraal denken en steeds het eindresultaat helder voor ogen houden. Belangrijk is dat je bestuurders om commitment vraagt op grond van een duurzame businesscase. De businesscase moet goed zijn voor alle betrokken stakeholders; voor de exploitant of eindgebruiker, en voor de ontwikkelaar die kennis vergaart en eindgebruikers meeneemt in de keuze voor een energieneutrale woning. Daarnaast is er nog de installateur, die maatwerk levert per type woning en per type eindgebruiker er een energieprestatiegarantie op geeft. Het belangrijkste is teamwerk en het wederzijds vertrouwen dat iedereen zijn steentje bijdraagt.”

Stuurgroep BREEAM-NL Gebied

De Stuurgroep Gebied bestaat uit de volgende personen:

Jos van Eldonk, Soeters Van Eldonk architecten B.V. (voorzitter)
Djacco van den Bosch, Soeters Van Eldonk architecten B.V.
Nico Büskens, Alliander
ir. Peter Couwenbergh, ConsortArchitects bv
Lonneke van de Elshout, Movares
ir. Anton den Engelse, Ruimteprojecten
Sven Lennertz, Parkstad Limburg
Robert A. Mathlener, Advibe

ir A.J. Nagtegaal
ing. Jos Schild, Royal HaskoningDHV
Richard Walet, Gebiedsmanagers
Tjibbe Winkler, GIDO Stichting
Ir. Wouter de Zeeuw, FOM Consultants
ir. Frank Zegers, E4S Consult

Wilt u meer weten over de Stuurgroep BREEAM-NL Gebied?
 Stuur een mail naar secretariaat@dgbc.nl.

PARTICIPANT

De Dutch Green Building Council is een echte netwerkorganisatie. Het netwerk, dat in 2008 is ontstaan, telt inmiddels al meer dan 360 participanten. Van grote bouwbedrijven tot adviseurs, van eindgebruikers tot architecten. Met elkaar helpen we een bijdrage te leveren aan de circulaire economie door de bebouwde omgeving te verduurzamen. Meer weten over het participantschap van de Dutch Green Building Council? Ga naar www.dgbc.nl.

Aan de Stegge Twello
 ABC Nova
 Aberdeen Property Investors the Netherlands
 ABN AMRO
 ABT B.V.
 Adamasgroep
 ADVIBE BV
 Ahold Vastgoed B.V.
 AKOtech Consultancy B.V.
 Alcoa Architectuursystemen
 ALIAS Vastgoed
 Alklima B.V.
 Allen & Overy LLP
 Alliander N.V.
 Alterra - Wageningen UR
 ALU.ECO
 AMA GROUP B.V. Associated Architects B.V.
 AMSTERDAM RAI
 Amvest
 Antea Group
 AOS
 APPM Management Consultants
 ARCADIS Nederland B.V.
 Architectenbureau Broekbakema
 Architectenbureau Paul de Ruiter B.V.
 Architectenbureau Van Manen
 Arend Consultants
 Armstrong Building Products
 Arup B.V.
 ASR Vastgoed Ontwikkeling N.V.
 ATKB (Geldermalsen)
 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
 BerkhofBoerboom B.V.
 BIM media
 Boag Advies & Management
 BOOT Advocaten
 BOOT organiserend ingenieursburo
 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.
 Breevast N.V.
 Brink Groep Leidschendam
 Building for Tomorrow B.V.
 Building Holland
 Bureau Veritas
 C2N B.V.
 C.A. de Groot Groep B.V.
 CB Richard Ellis
 CEO Media B.V. / Duurzaam Gebouwd
 Cladding Point B.V.
 Cleanfield Duurzaam Advies
 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.
 De Kok Bouwgroep B.V.
 Deloitte
 Delta Development Group
 Derbigum Nederland
 Descol Sportvloeren & Sika Nederland B.V.
 Desso B.V.
 DGMR Bouw B.V.
 DimensieVier
 Doenersdreef Zorg B.V.
 Dok Vast B.V.
 DTZ Zadelhoff
 Dura Vermeer Groep N.V.
 Dutch Green Company BV
 Duurzaamheidscoach.nl
 DuurzaamVisueel
 DWA

E4S Consult
 ECO2 Energy Solutions B.V.
 EcoChain Technologies B.V.
 Eneco
 ERA Contour B.V.
 Essent Nederland B.V.
 Excluton B.V.
 Facilicom
 Factor Architecten B.V.
 FIT Ingenieurs B.V.
 Fokkema & Partners Architecten B.V.
 FOM Consultants
 Forbo Flooring B.V.
 Fornature
 Fortrus
 FSC Nederland
 Geelen Counterflow
 Gemeente Almere
 Gemeente Amsterdam, Ontwikkelingsbedrijf
 Gemeente Den Haag, Dienst Stedelijke Ontwikkelingen
 GENT&MONK architecten BNA
 Gerflor Benelux
 Globalance
 GRESB
 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 Roelofarendsveen B.V.
 Heerkens van Bavel Bouw B.V.
 Heijmans
 Heineken Supply Chain B.V.
 Hensen Consult
 Herman de Groot Ingenieurs
 Het Facilitair Bureau
 HEVO B.V.
 Hiensch Engineering B.V.
 Hofstede cs Milieuadviseurs
 Hogeschool Inholland
 Hogeschool Rotterdam
 Hogeschool Saxion
 Hogeschool Windesheim (Christelijke Hogeschool)
 Hunter Douglas Europe B.V.
 IA Bouwkunde B.V.
 IA Werktuigbouw B.V.
 ICSadviseurs

IGG Bointon de Groot BV	Molenaar&Bol&VanDillen architecten B.V.	Smits van Burgst Raadgevend Ingenieursbureau
ILEX Installatiemanagement b.v.	Movares Nederland B.V.	Soeters Van Eldonk architecten B.V.
Image Building BV	MPC Capital	SOM BV
IMd Raadgevende Ingenieurs	MVSA Architects	Sprangers ILDC
IMOSS Bureau voor stedenbouw B.V.	Navos Klimaattechniek B.V.	Stevens Van Dijck
Inbo b.v.	NIBC Bank N.V.	Stichting BRIQS
Ingenieursbureau Wolter & Dros B.V. - TBI Techniek	NIBE	Stichting Slimbouwen
ING Real Estate Finance	Nieman Raadgevende Ingenieurs	Strikotherm B.V.
INNAX gebouwmanagement	NL Greenlabel	Struijk Sloop- en Grondwerken B.V.
Innovatiecentrum Duurzaam Bouwen (IcDuBo)	Nophadrain B.V.	Strukton Workspere Exploitatie
Instituut voor Vastgoed & Duurzaamheid	NS Stations - Exploitatie bedrijf	Sweegers en de Bruijn B.V.
Integra Metal Ceiling Systems B.V.	NUON N.V.	Synchroon Ontwikkelaars B.V.
Interalu Nederland B.V.	NVT Onderhoudsgroep B.V.	Syntrus Achmea Vastgoed - Real Estate & Finance
Interbouwconsult	Objectum b.v. bouwadvies & projectmanagement	Tata Steel Bouwcentrum
Intercell	OeverZaaijer architectuur en stedenbouw	Tauw B.V.
Interface	OLCO maatschappelijk vastgoed	TBI Holdings B.V.
Ionair Benelux B.V.	Olenz Notarissen	Techniplan Adviseurs B.V.
Isover Saint-Gobain	Optigroen Dak- en Gevelbegroeiing	Tempas Bouwmanagement B.V.
ITANNEX	ORGA architect	TGM Technisch Gevelbouw Management B.V.
Iv-Bouw B.V.	OVG Real Estate B.V.	Theateradvies B.V.
Jaga Konvektco Nederland B.V.	OVVIA	THE FORM FOUNDATION
Jebber B.V.	P2P Consult	Thermaxflex Isolatie B.V.
JHK Architecten	Parthos B.V.	ThyssenKrupp Liften B.V.
J.M. van Delft + zn B.V.	Peutz B.V.	TNO Bouw & Ondergrond
Jones Lang LaSalle	Pieters Bouwtechniek Utrecht B.V.	TPA adviseurs
J.P. van Eesteren B.V. (Bunnik)	PITTSBURGH CORNING NEDERLAND	Trilux CV
Juli ontwerp en advies B.V.	Planon B.V.	TSI Pipe Technologies Netherlands
Kadans Vastgoed B.V.	PMV Advies #onderwijshuisvesting	TU Delft
Kernarchitecten B.V.	Portisa Nederland B.V.	TVVL
Kernwaarde Groen	PostNL	Uitgeverij AENEAS
Kikx development B.V.	Priva B.V.	Unica Groep B.V.
Kingspan Duurzame Bouwsystemen B.V.	ProDelta Management B.V.	Universiteit Leiden
Knauf B.V.	Profile Project B.V.	Universiteit Utrecht
Knauf Insulation B.V.	Propertize	Uticon Ingenieursgroep b.v.
KNEVEL ARCHITECTEN	PROVADA	Valstar Simonis B.V.
KONE B.V.	Provast	Van Aken Architecten
Koninklijke BAM Groep N.V.	Provincie Limburg	Van der Heijden
Koninklijke Mosa B.V.	Q-Park N.V.	Van Dool Geveltechniek
Koopmans Bouwgroep b.v.	Quadrant4	van Gansewinkel
KPMG Amstelveen	Rabo Vastgoedgroep	Van Rest Bouwprojectmanagement
Kranenburg Group Gevelonderhoudsinstallaties B.V.	Redevco Nederland B.V.	Van Rossum Holding B.V.
KUBUS	REINERDT Deuren B.V.	Van Wijnen Holding N.V.
Kuijpers Ecopartners B.V.	Rienks Bouwmanagement	VBI Verkoop Maatschappij B.V.
KURVERS Bouwbegeleiding B.V.	Rijksvastgoedbedrijf	VELUX Nederland B.V.
KVMC	Rijksvastgoedbedrijf (DVD)	Verosol
Laride B.V.	Rijksvastgoedbedrijf (RVOB)	Vesteda Investment Management B.V.
Lescauwaet Lifestyle & Environment B.V.	Rijnboutt	VIAC installatie adviseurs
LG Electronics Benelux	ROCKWOOL B.V.	Vitrov Bouw en Vastgoed B.V.
Lidl Nederland GmbH	RO Groep	Vlakglas Recycling Nederland
LindHorst huisvestingsadviseurs B.V.	Rotterdam Climate Initiative	Vlasman Betonbewerkings- en Slooptechnieken b.v.
Linthorst Installatietechniek	Rotterdam Innovation Centre	VOBN
Lokat 3.0 B.V.	RPS advies- en ingenieursbureau B.V.	VOCUS architecten bna B.V.
M3E	SADC (Schiphol Area Development Company N.V.)	Volantis B.V.
Maarsen Groep	Saint-Gobain Glass	VolkerWessels, Bouw & Vastgoedontwikkeling
Maasdam Groep	Sannie Verweij Advies	VORM Holding
MAB Development Nederland B.V.	Sapa Building System B.V.	Vrije Universiteit Amsterdam/ VU medisch Centrum
Mansveld Projecten & Services B.V.	SBRCURnet	W4Y Adviseurs B.V.
Marku Bouw BV	Schiphol Real Estate	Wasco Holding B.V.
MAT25 B.V.	Schneider Electric	Webscon B.V.
Menno Kooistra Architects	Schouten Advies Groep B.V.	Wereldhave Management Holding B.V.
Merin	Schröder Vastgoed	Wildenborgh B.V.
Merosch	Schüco Nederland B.V.	Wolf Dikken adviseurs
MIBA Bouwmanagement B.V.	Search B.V.	WPM Groep
Mitsubishi Elevator Europe B.V.	Slangen+Koenis Architecten	ZRi adviseurs ingenieurs
MN	Slavenburg Bouw B.V.	Zwarts en Jansma Architecten
M+N Projecten	Slimline Buildings	ZZDP Architecten
	Sloopwerken van Lith	

Hoe maak je kleur duurzaam?

Een bezoek aan het Van Gogh Museum is een unieke ervaring. Nergens in de wereld zie je zoveel kleuren en schilderijen van Vincent van Gogh bij elkaar.

CFP maakte het Van Gogh Museum het meest duurzame museum ter wereld. Zoals alle andere klanten kreeg ook het Van Gogh Museum gegarandeerde duurzaamheid, lagere kosten en hogere opbrengsten.

Zo hebben wij samen met het Van Gogh Museum kleur duurzaam gemaakt.

CFP

Nieuwsgierig hoe wij uw gebouw en organisatie kunnen verduurzamen?

Bel dan (055) 355 5199 of neem een kijkje op onze website www.cfp.nl. Hier kunt u ook de hele case over het Van Gogh Museum lezen.

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

Massief passief bouwen van Recticel Insulation fascineert.

Het woonzorgcomplex van Mijande Wonen in Vroomshoop is gebouwd volgens de bouwvisie "Massief passief bouwen" van Recticel Insulation. Een visie die in Nederland voor het eerst werd toegepast in het multifunctionele woonzorgcomplex Nimmerdor te Grijskerke in Zeeland. In beide projecten ligt de actieve energievraag enorm laag en zorgt de constante binnentemperatuur voor een ongekend wooncomfort. Massief passief bouwen is een avontuur waar iedereen steeds enthousiaster van wordt.

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

Projectmanager John Hutten van Mijande Wonen: "Het is een mooie ontwikkeling..."

Na een bezoek aan het wooncomplex Nimmerdor in het Zeeuwse Grijskerke was Mijande Wonen overtuigd. John Hutten: "De bewoners daar zijn heel tevreden over het comfort. Dankzij de balansventilatie met warmteterugwinning is het volgens hen 'altijd lente in huis'. Het is een mooie ontwikkeling, ook dankzij het almaar groeiende enthousiasme van iedereen die bij dit project is betrokken. Het is een prestigeslag geworden, en iedereen ziet hoe belangrijk intensieve samenwerking is om er een succes van te maken."

Scan via uw Layer-app voor meer informatie.

PassiefBouwenKeur

Winnaar van de Passiefbouwen Award 2014!

RECTICEL
insulation

www.recticelinsulation.nl

De Markthal: iedereen moet alles geven

De betrokkenheid en bewustwording van ketenpartners was zelden zo essentieel als bij de ontwikkeling van de Markthal te Rotterdam. Naast the usual suspects in de keten zoals architect, projectontwikkelaar en aannemer, spreken we van meer dan vijftig ondernemers. “Hoe blijven we met dit kleine leger aan stakeholders duurzaam?”

Tekst: Marvin van Kempen, Fotografie: Rockin Pictures

vlr: Jurjen Thomas, Remko van Gijzen, Michel Hoogendoorn en Arie van de Watering

Het ontwerp van de eerste overdekte markthal van Nederland kwam ter sprake in 2004 en dat lijkt alweer een eeuwigheid geleden. Vooral wanneer Jurjen Thomas, vastgoedontwikkelaar en projectleider bij Provast, ons eraan herinnert dat BREEAM-NL toen nog niet bestond. “Voordat de certificering ter sprake kwam, stond al vast dat dit hoe dan ook een duurzaam gebouw moest worden. Voor het hele pand gingen we al uit van duurzame energieopwekking, een WKO in combinatie met stadsverwarming, en een klimaatconcept met natuurlijke ventilatie. Als basis hadden we al een duurzaam gebouw voor ogen en dat maakt de brug naar een certificering iets minder ver.”

Kers op de taart en onmisbaar

Voor Arie van de Watering, hoofd projectmanagement bij Corio, was duurzaamheid mede een reden om in dit project te stappen. De BREEAM-NL certificering vindt hij de kers op de taart en tegelijkertijd onmisbaar. “Als exploitant hebben we natuurlijk aandacht voor de kwaliteit van de winkels en de markt vloer. Op het vlak van zowel commercie als van techniek bewaken we dit proces. Wij vinden de certificering essentieel, ook als het laat in het proces naar voren komt.”

Een bijzonder project vraagt om bijzondere expertise, die Provast vond in Remko van Gijzen, Techniplan Adviseurs. Hij kent als BREEAM-NL Expert de opgave die voor het projectteam lag. “Het ambitieniveau was Very Good. In verband met de projectfase en de complexiteit ervan inventariseerden we eerst of dit haalbaar was. Natuurlijk is het ook voor een groot deel inlezen en uitzoeken wat er kon en moest gebeuren, want er was nog weinig ervaring met BREEAM-NL bij retail projecten.” Michel Hoogendoorn, projectdirecteur bij JP van Eesteren en eindverantwoordelijke voor de realisatie van de nieuwbouw, zocht samen met Van Gijzen uit hoe het uitvoeringsteam aan de benodigde credits kon komen. “Passen en meten, vooral in het begin. Later in het traject gingen we op zoek naar marktpartijen die onze ambities ondersteunden. Als hoofdaannemer hadden we tevens te maken met een grote uitdaging op het gebied van logistiek. Vanuit Bewuste Bouwers, onafhankelijk getoetst door een Assessor, keken we onder andere naar hoe we met onze omgeving om konden gaan, zodat er minimale overlast plaatsvond.”

Meervoudige aanpak op deelgebied

Om deze opgave onder de duim te krijgen, koos Thomas voor een meervoudige aanpak op deelgebieden. Zo kwamen er vier plannen voor vier verschillende segmenten tot stand voor maatregelen op het gebied van bouwkunde (ontwerp), uitvoering, gebouwinstallaties en exploitatie (algemeen). "Noodzakelijk", vindt Thomas, "want de certificering behelst een groot gebied met veel spelregels. Met alle partijen afzonderlijk hebben we een sessie gedaan, waardoor we gericht konden sturen op de verschillende deelgebieden. Hierdoor hebben we de elementen die eerst onbeheersbaar waren, beheersbaar gemaakt."

Deze gesprekken zijn tijdsintensief, maar creëren ook commitment, weet Van Gijzen. "Alle betrokkenen wezen een expert aan op hun vakgebied en daardoor werd het mogelijk om efficiënter duurzame voorzieningen te implementeren en de benodigde bewijslast te verkrijgen." Van Gijzen is het dan ook eens met Thomas over de noodzaak van gericht opdelen van maatregelen. "Dit heeft een forse bijdrage geleverd aan het behalen van het ontwerpcertificaat met een relatief hoge score voor de fase waarin het project verkeerde."

Na de inventarisatie en het voorbereidende werk, was het tijd om de uitvoeringsfase in de gaan. Met een totale omvang van ongeveer 95.000 m², een veelvoud aan functies waaronder een parkeergarage, inpandig appartementencomplex en vers-units, werd het tijd om de schouders eronder te zetten. Alleen de commerciële retail-units en vers-units zijn beoordeeld als onderdeel van het certificaat, de parkeergarage en appartementen vallen hierbuiten.

Kasten voor vleermuizen en zwaluwen

De eerste grote hobbel kwam in de vorm van een verplichte credit, uit de categorie landbouw en ecologie. De indrukwekkende hoefijzers boog en de strakke architectonische uitstraling van de hal doen al een tipje van de sluier op over dit spanningsveld. Van Gijzen nuanceert: "We vroegen een

Informatievoorziening in de Markthal maakt bezoekers wegwijz over de getroffen duurzaamheidsmaatregelen en andere onderwerpen.

Arie van de Watering: "Een certificering kost geld, maar we hebben het vertrouwen en het geloof dat duurzame gebouwen beter renderen dan niet duurzame gebouwen."

ecologisch adviesbureau om alternatieven, om aan de ecologie van de omgeving bij te dragen. Uiteindelijk kregen we de keuze uit verschillende voorstellen, die eigenlijk allemaal op gespannen voet stonden met de architectonische uitstraling van het gebouw. We kozen voor een compromis tussen wat de eco-loog wilde bereiken en wat de architect wilde behouden."

Op het gebied van ecologie is verder een slag geslagen in voorzieningen als een viertal nestkasten voor vleermuizen. "Die hebben we zo gemonteerd dat je dit aan de buitenkant niet meer kunt zien. Aan de buitenkant zitten natuurstenen platen en in de spouw zit de kast. Aan de noordzijde zitten onder de scheiding van winkels en woningen nestkasten voor zwaluwen", vertelt Van Gijzen. De informatievoorzieningen in de Markthal hierover en over de thema's archeologie, energieverbruik en informatie over de bouwmethode en ontwerp is een bron van trots van de heren. "We deden allerlei interessante archeologische vondsten tijdens de ontgraving van de bouwput en daarom hebben we een plek gevonden om dit tentoon te stellen. In de tentoonstelling 'De Tijdtrap' kunnen wij bezoekers van de Markthal – waaronder ook scholieren van omliggende scholen – op het gebied van educatie een meerwaarde te bieden", reageert Thomas.

Geschiedenis bij de roltrappen

Ook Van de Watering laat zich enthousiast uit over dit initiatief, waaraan volgens hem door alle partners input is gegeven. "We zitten hier op de ontstaansplek van Rotterdam en dat maakt het des te mooier dat bezoekers hier de geschiedenis kunnen bekijken. Als je vanuit de parkeergarage naar boven gaat met de roltrappen, zie je langs de wand enkele belangrijke gebeurtenissen."

Grootste kabelnetgevels van Europa

De Markthal heeft de grootste kabelnetgevels van Europa, met een vrije overspanning van 34 meter hoog en 42 meter breed. De gevelconstructie heeft een gewicht van slechts 9 kg/m². De afgespannen constructie bespaart dus veel materiaal. Bovendien zijn de kopgevels hierdoor uiterst transparant en wordt het concept van het gebouw ondersteund: een grote, door appartementen overdekte Markthal. De woningen hebben ramen naar de markt en daarom is binnen in de hal veel daglicht vereist. Dit wordt mogelijk gemaakt door de kabelnetgevels. Tevens zorgt de lichte gevel voor inkijk. Hierdoor heeft het winkelende publiek buiten een

Jurjen Thomas: "Voordat de certificering ter sprake kwam, stond al vast dat dit hoe dan ook een duurzaam gebouw moest worden."

Van Gijzen: "Soms vraag je je af of je inspanningen, bijvoorbeeld op het gebied van de communicatievoorzieningen, beloond worden. Als je dan op zaterdagmiddag een groepje mensen naar het transportscherm ziet kijken om erachter te komen hoe laat de trein op een nabij liggend station aankomt, dan weet je dat dit geslaagd is."

Beplanting voor groen karakter

Vanzelfsprekend komen de meeste bezoekers niet alleen naar de Markthal om deze informatie tot zich te nemen. Een doorsnee bezoeker struint de kramen af totdat er iets van zijn gading is, eet wat op een van de dakterrassen en ontmoet collega's en vrienden voor een kop koffie. Van de Watering weet exact wat de ontwikkeling van de kramen bijzonder maakt. "We kozen voor een plug and play-concept met centrale koeling, zodat ondernemers niet een eigen installatie hoeven mee te brengen. Als ondernemer kom je niet op een centrale trafo, maar heb je elektravoorziening vanuit individuele kasten. Dit betekent dat wij, als er een ondernemer stopt of wisselt, niet met hoge sloop en bouwkosten komen te zitten." Maar de focus op duurzaamheid gaat verder dan dat. "Op één derde van de kramen staat beplanting om het groene karakter mee te geven. Dan is er nog het gebouwbeheersysteem, waardoor we kunnen bepalen of het gebouw naar behoren presteert en hoe we eventuele verbeterlagen kunnen maken. Als we zien dat

beter zicht op het grote kunstwerk dat aan de binnenmuur van de Markthal is aangebracht. Zo wordt het binnenlopen van het winkelend publiek gestimuleerd wat de Markthal tot een economisch succes moet maken. Bij dit bijzondere type gevel treden tot 10 x grotere doorbuigingen op dan gebruikelijk.

De gevel is voor 100% recyclebaar en zorgt voor een windvrije zone binnen.

De gevel is een onderdeel van de strategie om de Markthal natuurlijk te ventileren en niet te verwarmen, alleen vrij van vorst te houden. Door de toepassing van gegalvaniseerd staal in een beschermd en zeer sterk geventileerd klimaat is de verwachte levensduur veel groter dan de minimaal vereiste 50 jaar. Er zal geen noemenswaardige corrosie optreden, dus de gevel is zeer onderhoudsarm.

Remko van Gijzen: "We deden allerlei archeologische vondsten in het gebouw en daarom hebben we een plek gevonden om dit tentoon te stellen."

een ondernemer exponentieel meer energie verbruikt dan zijn collega's, dan gaan we in gesprek. Je kunt zonder meer stellen dat deze focus voor ons doorgaat in de exploitatiefase."

Toewijding

Daarom is het van groot belang om de aangebrachte systemen te monitoren en hierover management te voeren. "Het heeft geen zin om een zeer duurzaam gebouw neer te zetten, om vervolgens ramen open te doen en je niet in te zetten voor afvalscheiding. In de exploitatiefase is het juist zo belangrijk om alle maatregelen die getroffen zijn ook te gebruiken. Dat vraagt toewijding in de vorm van beheer, maar zeker van de gebruikers."

Het aantal gebruikers dat Van de Watering noemt, is legio. "De gebruikers zijn hier allen ondernemers. Een grote groep en heel divers", zegt Thomas. "Dit is misschien wel een van de meest uiteenlopende groep gebruikers waar je mee te maken kunt krijgen. Natuurlijk betekent dit dat je tijd moet spenderen aan bewustwording van je gebruikers. Hoewel we geen direct invloed hebben op hun energieverbruik, kunnen we in ieder geval wijzen op het feit dat sommige ondernemers meer gebruiken dan anderen of hier slimmer mee om moeten gaan. Het gaat er dus om dat je mensen opvoedt, met als gevolg dat de duurzaamheidsaspecten van BREEAM-NL breed uitstralen in de markt."

Michel Hoogendoorn: "We hadden te maken met een grote uitdaging op het gebied van logistiek."

Energie- efficiëntie is meetbaar.

Vakmannen kiezen voor
meetoplossingen van Testo.

- Professionele meetinstrumenten voor rookgas, water en gasdruk
- Warmtebeeldcamera's voor controle van gebouwschillen, koudebruggen, etc. Kortom alles voor energiebesparing!
- Praktische kennis voor de dagelijkse werkzaamheden

15TES-51

www.testo.nl

Testo BV, Randstad 21-53, Almere, T 036 5487 000

We measure it. **testo**

Nieman

RAADGEVENDE INGENIEURS
In 't Hart van de Bouw

WWW.NIEMAN.NL
INFO@NIEMAN.NL

Hoofdkantoor ODIN en Previder datacenter, Hengelo

Productiebedrijf Vechterweerd Vitens, Dalftsen

Praktische Breeam-begeleiding door de Nieman Groep: uw duurzame ambities realiseren!

Nieman helpt u om uw ambities met het BREEAM-NL-label te realiseren. Met onze integrale aanpak vertalen wij uw duurzame ambities in concrete en meetbare maatregelen; van schetsontwerp tot oplevering. Onze BREEAM-NL experts ondersteunen het projectteam gedurende het hele proces, met zichtbaar resultaat

Zo hebben we samen met Salverda de duurzaamheidsambitie van het Productiebedrijf Vechterweerd van Vitens in Dalftsen verhoogd van Very Good naar Excellent.

Een tweede voorbeeld van een spraakmakend project is het Previder Datacenter en het hoofdkantoor van de Odin Groep in Hengelo. De keuze voor duurzame energiebronnen en energie-efficiënte installaties resulteerde in een BREEAM-NL Excellent certificaat, het eerste in Nederland voor een Datacenter. We zijn trots op dit resultaat dat wij samen met de Odin Groep en Explorius Vastgoedontwikkeling hebben gerealiseerd!

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

Bewijslast

Bewustwording is ook een belangrijke issue als we het hebben over andere ketenpartners, namelijk leveranciers en onderaannemers. “Hoewel de bewijslast voor een BREEAM-NL certificering bij de hoofdaannemer van een project terecht komt, is nog niet de hele keten hierop voorbereid. Dat maakt het voor een aannemer lastig om aantoonbaarheid te garanderen”, weet Hoogendoorn. De oplossing is makkelijk te formuleren, maar heeft nog voeten in de aarde als het gaat om de uitvoering. “Als kennis omtrent certificeringen in de keten gemeengoed zou worden, dan maak je het met zijn allen wat makkelijker om aan de eisen te voldoen. Hiermee verdeel je ook de financiële last.”

Het laatstgenoemde gebeurt op dit moment nog onvoldoende, terwijl er wel degelijk sprake is van een investering. Van de Watering: “Een certificering kost geld, maar we hebben het vertrouwen en het geloof dat duurzame gebouwen beter renderen dan niet duurzame gebouwen. Je ziet dat vaak niet in taxaties terug, maar op termijn moet het ons helpen de exploitatiekosten te verlagen. We anticiperen op toekomstige wet- en regelgeving. Thomas onderstreept: “We hebben het inderdaad over een investering van geld, tijd en energie. En vooral ook papierwerk. Ondernemers ondervinden dit ook, want ook zij moesten veel documentatie aanleveren. Hoewel we ze goed hadden geïnformeerd en geïnstrueerd, kwam tijdsdruk van afbouwen en inrichten om de hoek kijken. Toen besloten we om de koe bij de hoorns te pakken, de systematiek af te pellen tot het niveau van de desbetreffende huurder en het praktisch op te lossen.

Pragmatisch

Van Gijzen was het meest direct betrokken bij de communicatie met de ondernemers omtrent BREEAM-NL. Hij haakt in: “We startten met het huurcontract, waar we aanvankelijk een heleboel technische informatie over de certificering in hadden staan. Daar maakten we een vertaalslag, zodat het beter begrijpelijk was. Richting oplevering kwamen we erachter dat het alsnog te technisch was. Voor professionals prima te doen, maar niet voor een doorsnee ondernemer. Daarom hebben we een checklist ontwikkeld, om de huurders aan de hand mee te nemen. Tijdens de afbouw moest ook een extra inspanning geleverd worden. Hoogendoorn loste dit pragmatisch op door iemand aan te stellen vanuit de uitvoering die de afbouw persoonlijk begeleidde.”

Van Gijzen pleit daarom voor een realistischere bewijslast. “Als de certificering geen papieren tijger meer is, dan krijgt het van meer partijen draagvlak.” Toch is dit volgens Van de Watering niet de enige vereiste voor een beter proces. “Je kunt niet alles controleren en beheersen. Allen zijn het erover eens dat het een verbetering is als de certificering van het casco los geknipt wordt van de afbouw en inrichting van de huurders. Beoordeel vervolgens iedere huurder apart. Bedenk dat dit hen de kans geeft om zich te onderscheiden op duurzaamheidsvlak, eigenlijk net als bouwers, marktpartijen en projectontwikkelaars.” ■

Langs de wand van de roltrappen staan enkele belangrijke gebeurtenissen uit de geschiedenis van Rotterdam beschreven.

Thomas de Gruijter, Kone

Op welke manier heeft u bijgedragen aan het project Markthal?

Kone heeft voor de markthal alle liften en de roltrappen geleverd. In het ontwerptraject heeft Kone met Provast contact gehad over de configuratie van de installaties, hierin is door onze BREEAM-NL expert advies gegeven op het gebied van BREEAM-NL voor transportinstallaties. Kone heeft voor vier liften meegewerkt door het toepassen van BREEAM-NL eisen aan de liften (ENE8) en het indienen van bewijslast hieromtrent.

Rotterdam en Zuidas geven het voorbeeld

De aandacht voor de bestaande voorraad kantoren is de afgelopen jaren sterk toegenomen en de opgave ligt in het verbeteren van de kwaliteit hiervan. Vanuit die gedachte stelde wethouder Alexandra van Huffelen van Rotterdam de volgende vraag: “Wat is de kwaliteit van de huidige kantoren in Rotterdam en zijn de eigenaren zich daarvan bewust?”

Tekst: Arne Balvers

Deze vraag heeft geleid tot een ongekende inventarisatie waaraan door veel partijen met enthousiasme is meege- werkt. Nooit eerder werd duurzaamheid zo breed gemeten in een stad. Van de grotere kantoren in Rotterdam is namelijk 50% volledig doorgemeten met BREEAM-NL In-Use.

Koploper

Het onderzoek ‘De Groene Werkplek Rotterdam’ is in 2014 voor de tweede keer uitgevoerd. Hieruit kwam naar voren

dat de Rotterdamse kantoren circa tien procent duurzamer zijn dan het Nederlandse gemiddelde. De aspecten waarop relatief hoog op wordt gescoord, zijn gezondheid en transport. Op het gebied van energie en energieverbruik bleek er nauwelijks verschil te bestaan tussen Rotterdamse en Nederlandse kantoren. Hier liggen nog veel kansen, zeker omdat de aandacht van veel huurders zich vooral op energie richt.

Vanuit de evaluatie van het eerste onderzoek in 2013 volgde

de wens niet alleen de gebouwen te meten, maar ook het beheer en gebruik ervan. Eindgebruikers zijn een zeer belangrijke schakel in het vervolgproces van verduurzamen en daarom zijn in 2014 vele grote Rotterdamse eindgebruikers aangesloten bij het onderzoek. Huurders als PWC, KPN, ABN AMRO en Unilever hebben daarmee aangetoond dat gezonde en duurzame huisvesting voor hen van belang is. In totaal hebben ruim 40 partijen deelgenomen aan het onderzoek met ruim 1.200.000 m² aan vastgoed.

Veel samenwerking

De Amsterdamse Zuidas staat bekend als de Nederlandse hotspot voor internationale bedrijven, een toplocatie met de hoogste huren van het land. Om deze kwaliteiten verder te versterken heeft dit zakendistrict al jaren flinke ambities om het gebied van duurzaamheid. Niet verwonderlijk dat de Zuidas hoog scoort met veel duurzame gebouwen, zelfs 25% hoger dan gemiddeld in Nederland.

Toch is het vooral de grote betrokkenheid van huurders die uniek is. Velen van hen zijn verenigd in de Green Business Club. In de eerste editie van het Zuidas-onderzoek hebben dan ook meer dan vijftien van de grootste eindgebruikers aan het onderzoek deelgenomen.

Kwaliteit van beheer

De kwaliteit van het beheer, inclusief de organisatie die het uitvoert, wordt binnen BREEAM-NL apart gemeten. Uit een vergelijk van deze beheerscores bij 40 gebouwen in Rotterdam volgde een opmerkelijke constatering. Het beheer dat

wordt uitgevoerd door de eindgebruiker zelf scoort aanmerkelijk hoger dan het beheer door een externe vastgoedmanager.

Nader onderzoek naar de verschillen is relevant en hiervoor zijn twee mogelijke verklaringen te vinden. Ten eerste voeren eindgebruikers vooral bij hun grotere vestigingen zelf het beheer. In grote gebouwen wordt het beheer waarschijnlijk professioneler uitgevoerd dan op kleinere locaties. Ten tweede worden externe beheerders nog weinig aangesproken op hun 'duurzame' verantwoordelijkheden. Bij het contracteren van een nieuwe beheerder is prijs toch vooral de doorslaggevende factor. Hierdoor mist een externe vastgoedmanager ook de incentive om zich op dit vlak te onderscheiden.

Volgende stap

Het meten en vergelijken is een eerste stap in het proces van verduurzamen. Door het bewustworden van de huidige kwaliteit, de mogelijke verbeteringen en de mening van de huurder ontstaat er een voedingsbodem om de volgende stap te zetten.

Hoe kan het beter? Volgend uit het meten van de gebouwen is inmiddels bij circa 400.000 m², oftewel tien procent van de onderzochte kantoren, het afgelopen jaar ook de verbetering in kaart gebracht. De laatste stap, de uitvoering, is inmiddels op diverse plekken opgestart. Daarmee bereiken de onderzoeken het bedoelde effect: bewustwording, transparantie, samenwerking en uiteindelijk duurzamere en gezondere gebouwen. ■

De Groene Werkplek

Het initiatief De Groene Werkplek (DGW) streeft naar een gezonde en aantrekkelijke werkplek voor iedereen. Met transparantie en samenwerking als belangrijkste ingrediënten worden geïnteresseerden uitgedaagd hun huisvesting of bezit te verbeteren. Meer dan honderd organisaties zijn inmiddels aangesloten. Van meten en benchmark tot kennisuitwisseling en uitvoering. Het hele proces kan aan bod komen binnen DGW. In het kader van DGW is al meer dan 4.000.000 m² kantoren doorgemeten met BREEAM-NL In-Use.

Stedenonderzoek

De kantoormarkten van Amsterdam, Rotterdam en Utrecht horen bij de grootste en belangrijkste van Nederland. In deze steden staat voor 12 miljoen m² aan kantoren, ongeveer een kwart van de voorraad in Nederland. Om transparantie te bieden over de duurzame kwaliteit van deze kantoren is een samenwerking ontstaan tussen

marktpartijen, gemeenten en bbn adviseurs. Gezamenlijk worden stedenonderzoeken uitgevoerd.

In 2013 is de eerste stap gezet door Rotterdam te onderzoeken. Zuidas en Utrecht volgden. De dekking van deze markten in de onderzoeken bedraagt tussen de 30% en 50%. Hiermee is bijzonder veel data geanonimiseerd beschikbaar gekomen voor deelnemers en maakt een vergelijking tussen partijen mogelijk. Interessant voor eigenaren, maar zeker ook voor huurders. Hieruit zijn al vele initiatieven ontstaan om een verduurzamingstraject te starten, ook gezamenlijk tussen eigenaar en huurder.

Ook andere steden worden uitgedaagd om zich aan te sluiten. Landelijke en lokale bedrijven en hun eigenaren komen in beweging om samen aan de slag te gaan.

Meer informatie op www.degroenewerkplek.nl

ABN AMRO Purmerend scoort Very Good

In 2014 nam ABN AMRO het initiatief om 50.000 m² kantoorruimte te upgraden naar het BREEAM-NL In-Use Very Good certificaat. Het ging hier om veertien panden, waaronder de vestiging aan de Kalversteeg in Purmerend.

Tekst: Gerrit Tenkink

“We hebben in korte tijd een flinke klus moeten klaren”, zegt Esther Duvekot, projectleider Real Estate bij ABN AMRO. Duvekot geeft aan nog maar aan het begin te staan van een omvangrijk proces. “Dit jaar gaan we verder met de BREEAM-NL certificering van de volgende vijftien panden en vanaf 2016 worden de overige panden aangepakt op het moment dat sprake is van groot onderhoud of renovatie.”

Plaatsen van een fietsenstalling

Om aan de duurzaamheidsdoelstelling te voldoen werd een aantal belangrijke aanpassingen aan het pand in Purmerend gedaan. Bijvoorbeeld een warmtepompsysteem (zie kader), dubbele beglazing en binnenverlichting die werd voorzien van led met daglicht- en aanwezigheidsdetectie. Verder werd energiezuinige buitenverlichting aangebracht en een systeem ontwikkeld voor medewerkers en klanten met informatie over het openbaar vervoer. Alle toiletten zijn waterbesparend uitgevoerd. Ook het plaatsen van een fietsenstalling en het gebruik van emissieloze printers leverde punten op om aan de uiteindelijke doelstelling te voldoen, om voor het

asset-, het beheerders- en het gebruikersdeel de gewenste drie sterren binnen te halen.

Adviesbureau Royal HaskoningDHV leidde de BREEAM-NL certificeringsplannen in goede banen. Ragna Clocquet, senior adviseur bij Royal Haskoning DHV: “In Purmerend is het volledige pand in zes weken tijd verbouwd. Dat gaf een behoorlijke tijdsdruk, ook omdat betrokken partijen beperkte ervaring met BREEAM-NL hadden. Onze expertise met BREEAM-NL hebben we ingezet voor advies over maatregelen, voor begeleiding van de uitvoering en voor het aandragen van voorbeelden om de benodigde bewijslast op tijd rond te krijgen. Door nauwe samenwerking met alle partijen is het gelukt om de ambitie te realiseren. Dit jaar gaan we aan de slag om de ambitie Very Good te realiseren voor beheer en gebruik.”

Scherper

Als hoofdaannemer werd Service Technisch Beheer (STB) gecontracteerd, vertelt STB-projectleider John van Putten. “Het grote verschil ten opzichte van andere projecten is dat

Het ABN AMRO pand aan de Kalversteeg in Purmerend heeft voor het assetdeel het BREEAM-NL In-Use Very Good-certificaat verkregen. Het is de ambitie van de bank om later dit jaar het beheerders- en gebruikersdeel te laten volgen.

De ontvangstruimte, voorzien van led-verlichting en HF-voorschakelapparatuur.

Door uitgebreide lichtmetingen uit te voeren is het verlichtingsniveau in diverse ruimtes bepaald.

veel van het werk hier aan de voorkant plaatsvond. We kregen algemene werkschrijvingen van Royal HaskoningDHV, gekoppeld aan de duurzame doelstellingen. Wij koppelden onze expertise aan die van de Royal HaskoningDHV om te kijken hoe we de beoogde doelstellingen, zoals gevraagd door BREEAM-NL, konden realiseren”, aldus Van Putten, die tevreden terugkijkt op het proces. “Het was een heel intensieve verbouwing. Vanwege de tijdsdruk, maar ook vanwege de eisen om aan de BREEAM-NL-certificering te voldoen. Neem bijvoorbeeld de ventilatietechniek. Die is nu heel bewust en nauwkeurig afgestemd op de bezettingsgraad van het pand. Door BREEAM-NL word je net iets scherper. Niet alleen wat betreft installaties,

Alklima/Mitsubishi Electric levert warmtepompstelsel

Om de benodigde punten voor de BREEAM-NL certificering binnen te halen, werd in het ABN AMRO pand gekozen voor een warmtepompstelsel van Mitsubishi Electric, geleverd door Alklima. Martijn van Leerdam, adviseur bij Alklima, legt uit: “Een warmtepomp is in staat om circa 75 % van de benodigde verwarmings- of koelingsenergie te onttrekken aan de buitenlucht. De overige 25 % komt vanuit het elektriciteitsnet. Dit duurzame stelsel bestaat uit een buitenunit op het dak en in elke ruimte een aparte binnenunit. Een zogeheten BC-controller verbindt deze units. Deze controller is in staat om energie tussen de binnenunits uit te wisselen. De onttrokken energie uit een te koelen vertrek kan gebruikt worden om een ander vertrek te verwarmen. De gebruikers van de ruimtes kunnen tijdens dagverblijf individueel en onafhankelijk hun eigen klimaat regelen. 's Nachts schakelt het stelsel over op een nachtprogramma om energie te besparen”, aldus Van Leerdam, die weet dat een warmtepompstelsel de nodige punten levert. “Bij BREEAM-NL scoort het warmtepompstelsel van Mitsubishi Electric erg goed op het gebied van thermisch comfort, energieefficiëntie, temperatuurregeling en vervuiling.”

ABN AMRO kantoor Kalversteeg, Purmerend

De technische aspecten op een rij.

maar ook wat betreft het maken van afspraken met diverse partijen.” Van Putten noemt de administratieve belasting die bij de certificering komt kijken 'pittig'. “Maar dat komt ook omdat het een van de eerste keren was. We leggen nu een bestand aan waar we een volgende keer de benodigde informatie uit kunnen halen.”

Verduurzaming van het pand betekent dus een extra inspanning, maar zorgt voor een positief resultaat en positieve uitstraling. “Als bank zijn we ons bewust van onze maatschappelijke positie en dus ook van de verantwoording om onze panden te verduurzamen”, aldus Duvekot. ■

ABN AMRO Utrecht.

Certificering levert inzicht op in de eigen bedrijfsvoering

In 2012 werd het hoofdkantoor van ABN AMRO gecertificeerd conform BREEAM-NL In-Use. Dit was de opmaat voor opwaardering van de vijftien grootste kantoorpanden van de bank naar A-label en BREEAM-certificaat Very Good, oftewel drie sterren. De panden aan de Daalsesingel Utrecht en Vestdijk Eindhoven liepen daarbij voorop. Beide panden zijn voor zowel Gebouw, Beheer als Gebruik gecertificeerd.

Tekst: Wilma Schreiber

Hoewel de kantoren onderling verschillen, zijn het beheer en gebruik goed centraal aan te sturen, stelt Rob Kuipers, Product & Contract Manager Real Estate. “Momenteel bekijken we met DGBC of het in een portfolioaanpak te gieten is, zodat de informatie die wij aanleveren voor alle panden geldt. Veel bewijsvoering is namelijk identiek.”

Centraal vastgelegd beheerbeleid

Inmiddels heeft ABN AMRO twaalf van de vijftien panden laten certificeren. In het begin geen eenvoudige opgave. “Je loopt ertegenaan dat de informatie over je bedrijfsvoering over de hele organisatie verspreid is. Daarom zijn we vanuit het hoofdkantoor een verbeterproject begonnen om die informatie bij

elkaar te brengen”, aldus Kuipers. “Als we de informatie op de goede manier vastleggen, wordt certificering van de andere panden ook eenvoudiger.” Het onderhoudsbeleid is inmiddels centraal vastgelegd. “Hoe dit gebeurt, met welke partij, de meerjarenplannen”, somt Kuipers op. “Het energiegebruik wordt op afstand gemeten, ook daar kan centraal op worden gestuurd.”

Royal HaskoningDHV vervulde de expertrol bij de ABN AMRO-trajecten, Jan Roersen van W4Y trad op als assessor en beaamt de ervaring van Kuipers. “De eerste keer moet je even door de zure appel heen, dan kost het de expert en ook mij als assessor echt veel tijd. Kennis over afval, HR, inkoop is verspreid over de organisatie en daarom is het belangrijk dat je bij de juiste persoon terecht komt”, zegt hij. “Als je bekend bent met de bedrijfsvoering van de organisatie, krijgt het meer een repeterend karakter en wordt het steeds eenvoudiger voor de expert om de bewijslast aan te tonen en voor mij om die te controleren.” Zo werden eind vorig jaar in anderhalve maand elf panden gecertificeerd op Asset. “Het is niet gezond om het elke keer zo te doen, maar het kan wel”, lacht Roersen. Het pand in Eindhoven gold als basis voor de certificering op Asset bij deze elf panden. In het eerste kwartaal van 2015 worden deze ook op Beheer en Gebruik gecertificeerd.

Organisatiebreed beleid

Bijzonder aan ABN AMRO is dat de organisatie ervoor kiest haar panden op alledrie de onderdelen -Asset, Beheer, Gebruik - te laten certificeren. Met name Gebruik is een zwaar onderdeel, aldus Roersen. “Doorgaans zijn duurzaamheidsthema's ondergebracht in een organisatiebreed beleid, bijvoorbeeld via ISO 14000, MVO en de CO₂-prestatieladder. De vraag is dan hoe die landelijke doelstelling matcht met de prestaties op lokaal niveau, dus op gebruiksniveau in elk afzonderlijk pand. “Waar voor gebouw en beheer vaak maar één antwoord mogelijk is, kennen vragen bij Gebruik soms wel vijftig opties. En wat je aanvinkt, moet je ook bewijzen en dat kan veel tijd vergen.” Bij ABN AMRO komen alle categorieën evenredig aan bod, waarbij kosten en baten steeds tegen elkaar worden afgewogen. “Een grijswatercircuit levert veel punten op, maar is in bestaande panden moeilijk te realiseren. Je moet de hele waterleiding veranderen, dan staan die punten niet in verhouding tot de kosten”, aldus Kuipers. Hij ziet het certificeringstraject als een goed hulpmiddel om de organisatie en het vastgoed te verduurzamen. “Het zorgt voor transparantie, omdat je gedwongen wordt te kijken naar je eigen organisatie en procedures. Wat doe je allemaal en hoe bewijs je dat dan?”

Aantrekkelijk beleggen

Certificeren kost dus veel tijd - maar heeft ook voordelen, benadrukt Roersen. “In de vastgoedwereld wordt de BREEAM-score meegewogen bij de waardebeoordeling van het pand. Panden die beter scoren op duurzaamheid zijn aantrekkelijker als beleggingsobject. Ze verkopen

ABN AMRO Eindhoven.

beter en je krijgt er eenvoudiger huurders voor.” Een ander pluspunt is dat bij vergelijking van gebouwen een BREEAM-NL certificaat een breder beeld geeft dan een energielabel. “BREEAM-NL omvat ook afval, materiaalgebruik, vervuiling en dergelijke. Je kunt dus ook op andere punten scoren.” Het pand aan de Daalsesingel behaalde 3 sterren (Very Good) voor Asset (56,05%), 2 sterren (Good) voor Beheer (46,90%) en Gebruik (54,31%). Concrete verduurzamingsacties betroffen binnenklimaat klasse A, energiezuinige verlichting en laadpalen voor elektrische auto's. Het energieverbruik daalde met 38%. Het Eindhovense pand kreeg hetzelfde aantal sterren met als scores respectievelijk 57,42%, 46,50% en 47,12%. Hier werd verduurzaming bereikt door led-verlichting buiten, zonnepanelen, waterbesparende kranen en een warmtepomp. Resultaat: 44% energiebesparing. Bij Beheer scoorden Water, Materialen en Vervuiling in beide gevallen hoog. “Dit zijn vaste onderdelen in de onderhouds-plannen”, verklaart Kuipers. Gebruik kende de hoogste scores op Afval (82%), Energie (65%) en Management (75%). De lage scores voor Gezondheid en Ecologie hangen samen met de ligging in het centrum van de stad en de leeftijd van de panden.

Kuipers stelt dat certificering ABN AMRO met name veel inzicht oplevert in de eigen bedrijfsvoering. “Dan ontdek je dat verduurzaming geen geld hoeft te kosten als je het op het juiste moment doet. Als je kijkt naar de Total Cost of Ownership, ontdek je dat een initiële investering zich in tien jaar makkelijk kan terugverdienen. Bijvoorbeeld dankzij lagere energiekosten of minder onderhoud omdat je minder storingen hebt. Als je de informatie over je pand goed op orde hebt, is er veel winst te behalen.” ■

Dedicated to People Flow™

KONE, innovatief en vooruitstrevend in mobiliteitsoplossingen in en om gebouwen

LIFTEN EN ROLTRAPPEN - GEVELLIFTINSTALLATIES - DEURSYSTEMEN

www.kone.nl

Monumentaal kantoorpand krijgt nieuwe binnenkant

Het behalen van een BREEAM-NL In-Use certificaat voor een monumentaal kantoorpand is in veel gevallen een stuk lastiger dan het certificeren van een 'jonger' pand. Zeven Provinciën aan het Lange Voorhout in Den Haag bewijst echter dat het niet onmogelijk is. In het pand uit bouwjaar 1920 hangt het BREEAM-NL In-Use Very Good-certificaat voor Gebouw (Asset) en Beheer sinds november 2014 aan de muur. Het gebruikersdeel volgt op een later moment.

Tekst: Gerrit Tenkink

"Zowel de eigenaar van het pand, CBRE Global Investors, als huurder BarentsKrans Advocaten en Notarissen, waren het eens over hun duurzaamheidsambitie: drie sterren voor gebouw, gebruik en beheer. En als de neuzen dezelfde kant op staan, wordt het proces een stukje eenvoudiger", zegt John Schepens, Coördinator Technisch Management bij vastgoedbeheerder MVGM en belast met het behalen van het gewenste certificaat.

"Bij de quickscan, die na afronding van de renovatie werd uitgevoerd, was al snel duidelijk dat Very Good een ambitieuze doelstelling betrof. Het moest echter wel haalbaar zijn", zegt Schepens. "Gelukkig was de gebouwschil al in een eerder stadium aangepakt en dus konden we ons beperken tot de binnenzijde. Daarbij was duurzaamheid altijd de belangrijkste wegingsfactor. Zo is er hoog frequente-verlichting aangebracht, die is uitgerust met bewegingssensoren en daglicht-regeling. Verder is het klimaat per kantoorruimte te regelen en is het pand voorzien van buiten- en binnenzonwering. Ook zijn er overwerk timers geplaatst, welke een aanzienlijke energiebesparing opleveren en is het gebouw uitgerust met waterbesparende toiletten en kranen."

Zeven Provinciën aan het Lange Voorhout in Den Haag, een kantoorgebouw ter grootte van 5.232 m².

Atrium met toetreding van veel daglicht.

Bewijslast verzamelen

Uiteindelijk werd de interne verbouwing binnen vier maanden gerealiseerd, tussen september-december 2012. Het verzamelen van de bewijslast nam vervolgens nog een jaar in beslag. "Het verzamelen van de bewijslast voor het gebouwdeel was relatief eenvoudig, vertelt Schepens. De documentatie vanuit de renovatie was goed op orde. Ook een groot deel van het Beheer was relatief eenvoudig te achterhalen, omdat er al veel zaken op papier stonden. CBRE Global Investors is op het gebied van verduurzaming een van de koplopers in de wereld en MVGM heeft veel ervaring op het gebied van duurzaamheidsadviesing. Die ruime ervaring en betrokkenheid heeft het proces aanzienlijk vereenvoudigd."

Gebruik

De ambitie om het gebruikersdeel op een later moment alsnog te halen is nog steeds aanwezig. "De huurder van het gebouw, BarentsKrans Advocaten en Notarissen, heeft maatschappelijk verantwoord ondernemen hoog in het vaandel staan en was zelf een van de initiatiefnemers. Maar alle bewijslast op papier verzamelen bleek voor het kantoor een behoorlijke tijdsintensieve klus. Maar de drie sterren voor het Beheer- en het Gebouwdeel hebben de huurder zeker gemotiveerd om door te gaan, dus ik verwacht dat ook het Very Good-certificaat voor dit deel er binnen afzienbare tijd ook ligt."

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 onderstrepen. 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 waarde 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 voor meer informatie.

‘Meer aandacht voor gebruik’

De Adviesgroep BREEAM-NL In-Use gaat zich het komende jaar richten op het gebruikersdeel van BREEAM-NL In-Use. Tot nu toe wordt met BREEAM-NL In-Use nog veelal alleen het gebouw (Asset) beoordeeld op duurzame prestaties. In de toekomst moet ook het gebruik van het gebouw meer onder de loep worden genomen.

Het onderdeel ‘Gebruik’ raakt de huurder van het gebouw. Hoewel de Adviesgroep ziet dat huurders in toenemende mate bereid zijn te investeren in duurzaamheid, ziet ze het nog niet terug in BREEAM-NL scores voor dit onderdeel. BREEAM-NL In-Use vormt een ideaal middel voor huurders om hun gebouw duurzamer te gebruiken.

Portfolio

Naast de focus op het onderdeel ‘Gebruik’ wil de Adviesgroep In-Use het ook aantrekkelijker maken om complete portfolio’s te certificeren met BREEAM-NL. CBRE, ABN Amro en Redevco zijn voorlopers op dit gebied.

Internationale aansluiting

Een derde aandachtspunt voor de Adviesgroep In-Use is de aansluiting van BREEAM-NL In-Use op internationale BREEAM-NL keurmerken. Op die manier wordt het voor mondiaal opererende beleggers aantrekkelijker hun complete portfolio te verduurzamen.

Leden Adviesgroep BREEAM-NL In-Use

- Hans Copier, Propertize (voorzitter)
- ir. Robert Bakker, Redevco Nederland B.V.
- ing. Joost R. Bennekens, bbn adviseurs
- Marjon van Bree, AOS Studley
- Herman Eijdemans, P2P
- Michael G. van Hulst, Eneco
- Jaap M. de Jonge, Rijksgebouwendienst
- Rob Kuipers, ABN-AMRO Facility Management/ Real Estate
- Erik C. van Langeveld, PHAROS Fund Assetmanagement Consultancy
- ir. T. Victor. J. Pastoor, Grontmij Nederland B.V.
- drs. Ing. Jan Roersen, W4Y Adviseurs BV
- ir. Hans R. Scherpenzeel, RVO
- Rogier M.G. Verbeek, Facicom
- Henk M. Vlug, Fortrus
- Klaas Voet, Corio Nederland B.V. (vice-voorzitter)
- DGBC Projectmanager Dong Cao treedt op als secretaris.

Meer weten over de Adviesgroep BREEAM-NL In-Use? Stuur een mail naar secretaris Dong Cao: d.cao@dgbc.nl.

BREEAM-NL voor Dummies

Afval scheiden, hebben we daar wel plek voor?

BREEAM-NL In-Use is in Nederland hét keurmerk om de duurzaamheidsprestaties van bestaande gebouwen te bepalen. Het gebouw (Asset) zelf, het beheer en het gebruik ervan wordt beoordeeld op een negental onderdelen: Management, Gezondheid, Energie, Transport, Water, Materialen, Afval, Landgebruik & Ecologie en Vervuiling. Deze categorieën zijn weer opgebouwd uit verschillende credits.

De scores op de verschillende onderdelen leiden uiteindelijk tot een totaalscore, uitgedrukt in sterren (1 t/m 5 sterren). De rubriek BREEAM-NL voor Dummies behandelt deze credits. Deze keer uitgelicht in de categorie Afval voor het onderdeel Asset: WST001. Is er voldoende ruimte voor voorzieningen om afval te scheiden? Het is zo ongeveer les 1 van duurzaamheid; het scheiden van afval. Maar nog lang niet in ieder kantoor is er voldoende ruimte om echt werk te maken van het scheiden van afval. Het gevolg: alles komt terecht in één container en eenmaal per week komt de vuilnisman langs om het op te halen. Bij voldoende ruimte voor het scheiden van afval kunnen vier punten worden verdiend.

Punten scoren

Als er ruimte is voor het scheiden van twee afvalstromen, bijvoorbeeld papier en groenafval, dan is het eerste punt binnen. Het tweede punt verdien je door ruimte te maken voor het scheiden van drie afvalstromen. Voor vier afvalstromen verdien je drie punten en

het maximum aantal punten behaal je voor alles meer dan vier afvalstromen. Let op: restafval geldt niet als aparte afvalstroom.

Voldoende ruimte?

De grote vraag is dan natuurlijk: wat is voldoende ruimte? Dat is lastig te bepalen. Een groot rommelig en moeilijk te bereiken hok biedt wellicht minder ruimte voor het netjes inzamelen van afval dan een kleinere en efficiënter ingerichte ruimte. En wanneer de vuilnisman vaker langskomt, heb je wellicht minder ruimte nodig. Ook als het afval al ter plekke netjes wordt samengeperst is er weinig ruimte nodig. Is er twijfel of de ruimte wel groot genoeg is? Dan geldt de regel dat in ieder geval twee m² wordt vrijgemaakt per 1.000 m² kantooroppervlak. En voor gebouwen groter dan 5.000 m² is een ruimte van 10 m² voldoende.

Assessmenttool

Wilt u weten wat de invloed is van deze credit op de BREEAM-NL In-Use score? Ga dan naar de In-Use Assessmenttool, te vinden op Assessmenttool.nl.

Hoe duur(zzaam) is uw lift?

ELEVATE YOUR EXPERIENCE

DUTCH GREEN BUILDING WEEK

GROENE UITDAGING

Van 21 t/m 25 september 2015

Meedoen? Dat kan!

Ga naar www.dgbw.nl voor meer informatie.

TOGETHER FOR BETTER

ramen, deuren, vliesgevels en zonwering

Reynaers ontwikkelt aluminium raam-, deur- en vliesgevelsystemen in nauwe samenwerking met architecten, opdrachtgevers en gevelbouwers. Een mooi voorbeeld hiervan is **Dune House op Terschelling** van architectenbureau **Marc Koehler architects**.

Dune House, geïnspireerd op het Nederlandse duinlandschap, beschikt over grote, grillig gevormde raampartijen, gerealiseerd door Huijberts Gevelbouw. De kleurstelling van de gevelmaterialen is zorgvuldig afgestemd. Met vliesgevelsysteem CW 50 is hieraan op een bijzondere manier invulling gegeven: het systeem combineert aluminium aan de buitenzijde met hout aan de binnenzijde.

Interesse voor een profilering op maat? Neem contact op met de architectenadviseurs van Reynaers.

Kijk op www.reynaers.nl of bel 0492 – 56 10 20

BREEAM-NL voor Dummies 'Ik hoor niets, ze zijn vast iets aan het slopen'

BREEAM-NL is er niet alleen voor nieuwe gebouwen, maar heeft ook een keurmerk om sloopprojecten te beoordelen op duurzaamheidsprestaties: BREEAM-NL Sloop & Demontage. Sloopprojecten worden beoordeeld op een achttal onderdelen: Management, Gezondheid, Energie, Transport, Water, Materialen, Landgebruik & Ecologie en Vervuiling. Deze categorieën zijn weer opgebouwd uit verschillende credits. De scores op de verschillende onderdelen leidt uiteindelijk tot een totaalscore, uitgedrukt in sterren (1 t/m 5 sterren). In BREEAM-NL voor Dummies worden verschillende credits beschreven. Deze keer uitgelicht in de categorie Vervuiling: POL 91, het voorkomen van geluidshinder.

“Wat een herrie. Ze zijn vast weer een gebouw aan het slopen. Kan dat niet wat rustiger, zodat niet de hele omgeving hoeft mee te genieten van het gebonk en geknal?”

Jazeker, dat kan. Door rekening te houden met een aantal zaken wordt geluidshinder bij sloopwerkzaamheden voorkomen. Bovendien kan het ook nog eens vijf BREEAM-NL punten opleveren.

Het eerste punt verdient u door in de voorbereiding op de sloopwerkzaamheden een goed stappenplan te hebben geschreven.

Hierin staan maatregelen die genomen gaan worden om het bouwla-
waai tijdens de werkzaamheden te beperken.

Maatregelen uitvoeren

Als deze maatregelen ook daadwerkelijk worden uitgevoerd, is ook het tweede punt binnen. Onder die maatregelen wordt onder andere verstaan: goede informatievoorziening aan omwonenden, geen bouwradio's te dicht bij de voordeuren van bewoners, klachten worden binnen 24 uur afgehandeld en bij ernstige overlast krijgen omwonenden een compensatie. Door een geluidsonderzoek uit te voeren kan ook het derde BREEAM-NL punt worden verdiend. Continue geluidsmonitoring zorgt voor het vierde punt.

Stille technieken

Dan zijn er nog tal van technieken die het slopen geluidssarmer maken. Bijvoorbeeld voorboren, of het onderling afstemmen van de werkzaamheden, of gebruikmaken van geluidsreducerende sloophamers. Wanneer al deze 'stille technieken' worden toegepast, dan kan ook het vijfde punt worden bijgeschreven.

Toolbox

Weten wat de invloed is van het voorkomen van verkeershinder op de BREEAM-NL score? Gebruik dan de Sloop Toolbox, te vinden op Sloop.assessmenttool.nl.

Meedenken met BREEAM-NL Sloop en Demontage

Ieder duurzaamheidskeurmerk heeft een eigen Stuurgroep en/of Adviesgroep die toeziet op de kwaliteit van het keurmerk en ook helpt in de ontwikkeling ervan. Voor het relatief nieuwe keurmerk voor Sloop en Demontage nemen de volgende leden zitting in de Adviesgroep.

- Frans van Doorn (voorzitter), Training- & adviesburo van Doorn – (VDTA)
- Cor Luijten, Gemeente Rotterdam

- Edward Struijk, Struijk Groep
- Joris Huijser, Aanbouw Rijnmond
- Arjan Hol, Vereniging voor Aannemers in de Sloop (VERAS)
- Florens Slob, Van Gansewinkel
- Maarten Schutte, Beelen
- Michel Baars, Search
- Ruud Sprock, C2N B.V.
- Jan-Pieter den Hollander, Bouwen met Staal
- Ralph van Rees, BOOT organiserend ingenieursbureau

Wilt u ook meedenken over BREEAM-NL Sloop en Demontage? Laat het weten en stuur een mail naar secretariaat@dgbc.nl.

Dutch Green Building Council

Stichting Dutch Green Building Council (DGBC) is een onafhankelijke netwerkorganisatie die door de bebouwde omgeving te verduurzamen een grote bijdrage wil leveren aan de transitie naar een circulaire economie waarin het prettig en gezond is om te wonen en te werken. Om dit te bereiken, heeft de DGBC een viertal speerpunten.

Zo beheert en ontwikkelt de DGBC duurzaamheidskeurmerk BREEAM-NL, bieden we de markt een kennisplatform over duurzaam bouwen, stimuleren we kennisoverdracht en bevorderen we samenwerking tussen partijen. Hierdoor kan de sector zowel nationaal als internationaal een vooraanstaande positie verwerven. De stichting is in 2008 op initiatief van de markt opgericht door ABN Amro, Redevco, Dura Vermeer, SBR en de gemeente Amsterdam. Inmiddels telt de DGBC meer dan 350 participanten.

duurzaamgebouwd.nl

Platform Duurzaam Gebouwd

De bouwbranche staat voor enorme uitdagingen: van het reduceren van faalkosten tot het verminderen van CO₂-uitstoot. Duurzaam Gebouwd brengt daarom als integraal platform alle schakels in de bouw- en vastgoedsector samen en richt zich, samen met toonaangevende partners, op integrale samenwerking, kennis- en netwerkdeling en het ontwikkelen van nieuwe business. De missie van platform Duurzaam Gebouwd is de samenwerking in de integrale bouw- en vastgoedsector een grote stap vooruit te helpen. Dit doet Duurzaam Gebouwd door drie concrete stappen: communiceren, verbinden en activeren.

Het platform communiceert 24/7 via multimediacproducten actueel nieuws, innovaties, projecten en visies. Het platform genereert impact door de onafhankelijkheid en het grote bereik.

Het platform verbindt de top 250 professionals en organisaties vanuit de integrale bouw- en vastgoedsector met elkaar, met als doel co-making en business te ontwikkelen.

Het platform activeert door 'open source' ontsluiten van hoogwaardige kennis, innovaties en workflow tools.

Meer informatie over Duurzaam Gebouwd vindt u op Duurzaamgebouwd.nl.

De hoogste standaard voor goed geklimatiseerde ruimtes

Klimaatplafonds van Solid Air

Met klimaatplafonds van Solid Air worden koeling, verwarming en verse lucht aangevoerd via het plafond. Dit levert indrukwekkende prestaties op. Klimaatplafonds van Solid Air worden overal toegepast, waar het belangrijk is dat mensen zich prettig voelen.

- Hoogste comfortklasse
- Dezelfde warmteopbrengst als met radiatoren
- Meer koelvermogen, geen tocht!
- Energiezuiniger dan andere klimaatsystemen
- Overal toepasbaar
- Energetisch verantwoord
- Lange levensduur

BIM READY!

SOLID AIR[®]
CLIMATE SOLUTIONS

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

solid-air.nl

Good climate, better performance!

Colofon

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

Duurzaam Gebouwd

Het integrale platform

Dutch Green Building Council

Uitgeverij/redactieadres

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

Hoofdredactie

Matthijs Timmers, Dutch Green Building Council
E: m.timmers@dgbc.nl
T: (0)10 30 32 777

Redactie

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

Partnerships en Commercie

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

Bas Wieringa, Senior Adviseur
E: wieringa@duurzaamgebouwd.nl
M: +31 (0)6 46 02 12 05

Helga Poot, Adviseur binnendienst
E: poot@duurzaamgebouwd.nl
M: +31 (0)615 85 28 05

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

Directie

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

Wietse Walinga

E: walinga@duurzaamgebouwd.nl
M: +31 (0)6 21 84 69 06

Marketing & Events

Nicol Levers
Medewerker Marketing & Events
E: levers@duurzaamgebouwd.nl
T: (0)85 273 59 70

Barbara Berkelaar,

Medewerker Marketing & Events
E: berkelaar@duurzaamgebouwd.nl
M: + 31 (0)6 21 18 26 18

Website

www.duurzaamgebouwd.nl

Aan BREEAM-NL

Magazine nummer 4 werkten mee:

Marjolein Ansink, Jan-Maarten Elias,
Henk-Jan Hoekjen, Tom de Hoog,
Wilma Schreiber, Gerrit Tenkink,
Robert Tjalondo, Sannie Verweij.

Basisvormgeving

Concreet geeft vorm, Amersfoort

Vormgeving en realisatie

Real Concepts BV, Velp

Verspreiding

DGB BV, info@duurzaamgebouwd.nl

Websites

www.duurzaamgebouwd.nl
www.dgbc.nl
www.breeam.nl

Alle advertentieplaatsingen worden afgesloten conform de Regelen voor het Advertentiewezen, gedeponeerd 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 en art. 16b van de Auteurswet 1912; te innen en/of daartoe in een buiten rechte op te treden.

SYNCHROON

VERY GOOD

Duurzaamheid betekent voor ons het zinvol omgaan met schaarse middelen, waaronder ook de beschikbare ruimte. Steeds vaker leidt dit tot het herontwikkelen van bestaand stedelijk gebied, een specialisme van ons. Een bijkomend voordeel van dergelijke opgaven is dat er gebruik gemaakt kan worden van de sfeer en ambiance van de stedelijke omgeving, zoals ook bij ons project Boston & Seattle op de Wilhelminapier in Rotterdam.

In samenwerking met BPD onder de naam V.O.F. Pier III, ontwikkelen wij hier 220 huur- en koopappartementen met een ondergrondse parkeergarage en een commerciële plint. Vesteda, Stichting HAL Wonen en Holland IMMO Group treden bij deze ontwikkeling op als beleggers. Voor de woontoren 'Seattle' hebben wij recent het ontwerpcertificaat van Breeam behaald met de certificering 'Very good'. Kijk voor meer informatie op www.boston-seattle.nl.

www.synchroon.nl

**BOSTON
&
SEATTLE**
WILHELMINAPIER
ROTTERDAM