

**MEDIA
PLANET**

NR. 2 AUGUSTUS 2013

DUURZAAM BOUWEN

DE NIEUWE MANIER VAN BOUWEN

De bouw bevindt zich in zwaar weer. Waar liggen de kansen?
Voorzitter van Bouwend Nederland **Maxime Verhagen** vertelt.

featuring

IN GESPREK MET

Stefan van Uffelen, Coert
Zachariasse en Jan van der Doelen

CRADLE TO CRADLE

Het direct kunnen
hergebruiken van een product

TOEKOMST

Hout uit duurzaam
beheerde bossen

Groen zit in ons hart...

...duurzaamheid in onze genen.

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

WTH

‘Iedereen in de bouw en infra is trots op wat hij of zij maakt.’ Voorzitter van Bouwend Nederland **Maxime Verhagen** vertelt over de kansen in de bouw.

‘Onze ondernemers kijken vooral naar duurzame kansen’

Maxime Verhagen
VOORZITTER BOUWEND NEDERLAND
EN VOORMALIG POLITICUS

Maxime Verhagen is vanaf 1 juli 2013 als voorzitter verbonden aan Bouwend Nederland en daarmee hét gezicht van de vereniging. Hij volgde Elco Brinkman op, die deze functie vanaf 1995 bekleedde. Voorheen was Verhagen onder meer Tweede Kamerlid, minister van Buitenlandse Zaken, minister van Economische Zaken, Landbouw en Innovatie en vicepremier. Begin januari 2012 maakte hij bekend dat hij de politiek later dat jaar zou verlaten, om zich te gaan inzetten voor ondernemerschap.

In deze tijd van lastige economische omstandigheden zijn leukere functies te verzinnen. Toch dacht Maxime Verhagen er niet lang over na. Vol trots, met veel energie en met heldere doelstellingen vervult hij officieel sinds 1 juli zijn nieuwe functie.

Wat direct opvalt, is de grote dossierkennis van Verhagen. Hij weet precies wat er speelt, heeft heldere ideeën over hoe hij Bouwend Nederland kan vertegenwoordigen en neemt uit zijn ‘Haagse’ periode een belangrijk netwerk mee. Na zijn aantreden verscheen een artikel onder de kop ‘Zichtbaar, benaderbaar en aanspreekbaar’ in het magazine van Bouwend Nederland. Ook dat typeert Maxime Verhagen. Bouwend Nederland, de vereniging van bouw- en infrabedrijven, is met ongeveer 4.500 aangesloten bouwbedrijven de grootste ondernemersorganisatie in de bouw. De totale bouwsector is in Nederland goed voor ruim vijf procent van het bruto binnenlands product (bbp) en voor een productie van 53 miljard euro. De sector biedt werk aan ruim 450.000 mensen. Geen geringe branche om het boegbeeld van te zijn? ‘Ik vind het fantastisch om te mogen doen. Het is heel concreet. Ondernemers kijken altijd naar kansen, ondanks het feit dat we met slechte economische omstandigheden te maken hebben. Iedereen in de bouw en infra is trots op wat hij of zij maakt. Dat inspireert enorm.’

Het gaat niet goed in de bouw. Waar liggen de kansen?

‘Het aantal huishoudens groeit harder dan de woningvoorraad. Dit betekent dat de vraag naar huizen snel zal toenemen. De huidige woningvoorraad sluit ook niet goed aan op de bevolkingssamenstelling. Je ziet vooral een groei van tweepersoonshuishoudens. Ongeveer 70 procent van de bestaande woningvoorraad is berekend op meer dan twee personen. Die moeten dus worden aangepast. Een volgende ontwikkeling die kansen biedt is de vergrijzing. Senioren stellen andere eisen aan woningen. Gekoppeld aan het scheiden van wonen en zorg, leidt dit tot een specifieke woningbehoefte. Die demografische ontwikkelingen bieden kansen. De toenemende behoefte aan geïntegreerde contracten zorgt ook voor een positieve impuls: design, built, finance, maintain en operate. Een trend die vooral zichtbaar is bij de utiliteitsbouw. Over een lange periode worden het ontwerp, bouw, onderhoud, beheer en faciliterende diensten bij één partij ondergebracht. Voor een toenemend aantal van onze leden is dit een interessant concept.’

Is duurzaam bouwen ook een speerpunt?

‘Duurzaamheid heeft de toekomst. Dat geldt ook voor onze sector. Kijk maar naar de ambities van de overheid. Volgens het bouwbesluit worden er eisen gesteld aan nieuwbouw als het gaat om verduurzaming en ener-

giebesparing. Hetzelfde geldt voor de bestaande woningvoorraad. Alle bouwwerken in Nederland nemen ongeveer 30% van het totale energieverbruik voor hun rekening. Woningbouwcorporaties hebben te maken met het Convenant Energiebesparing. Daarin is vastgelegd dat 2,4 miljoen woningen energielabel B moeten krijgen. Dit betekent een grote renovatieslag. Daarnaast is er een akkoord gesloten over de verduurzaming van zo’n 111.000 huurwoningen. Met deze innovatiedeel is € 6,5 miljard gemeoid. Een dergelijk regeling zou ik graag grootschaliger willen uitrollen richting het particuliere woningbezit. Daarnaast biedt de invoering van een betrouwbaar energielabel kansen. Vooral als je deze regeling koppelt aan een revolving fund voor de financiering van de woningaanpassing. Door aflossing komt het uitgeleende geld terug in het fonds en is dan weer beschikbaar voor nieuwe leningen. Het voordeel is dat de middelen tot in lengte van jaren inzetbaar blijven voor verduurzaming. Nog een belangrijk punt om op te lossen? Door de verhuurdersheffing voor woningcorporaties vinden nauwelijks investeringen plaats. Deze ongewenste situatie moeten we doorbreken. Dat kan door een deel van de subsidie voor ‘Stimulering Duurzame Energieproductie’ (SDE) in te zetten. Daarover ben ik in overleg met de ministers Kamp en Blok. Mijn argumenten: je bespaart energie, helpt de bouwproductie en ruimt impasses op.’

GEERT STRUIKSMA
redactie@mediaplanet.com

TIP VAN
DE REDACTIE

P13

“Isolatie is de meest kosteneffectieve manier om energie te besparen”

VOLG ONS OOK OP:

@MediaplanetNL
facebook.com/MediaplanetNL

DUURZAAM BOUWEN
2E EDITIE, AUGUSTUS 2013

Head of Content & Design: Stella van der Werf
Designer: Imre Engbers

Managing Director: Marc Reineman

Project Manager: Guido Duijzers
Business Developer: Anko Steenbeek

Gedistribueerd:

Het Financieele Dagblad, augustus 2013
Drukkerij: Drukkerij Noordholland

Mediaplanet contact informatie:

Telefoon: 020-7077000
Fax: 020-7077099

E-mail: redactie@mediaplanet.com

Dit is een bijlage bij het Financieele Dagblad. De inhoud van deze bijlage valt niet onder de hoofdredactionele verantwoordelijkheid van het Financieele Dagblad.

**MEDIA
PLANET**

Mediaplanet ontwikkelt hoogwaardige bijlagen die zich richten op een specifiek thema en de daarbij behorende doelgroep. Zo brengen wij lezer en adverteerder dichterbij elkaar.

Copyright Mediaplanet Publishing House
Volledige of gedeeltelijke vervalsing,
openbaarmaking of overname van deze publicatie is
slechts toegestaan met toestemming van de uitgever,
met bronvermelding: Mediaplanet Publishing House.

Green Means Business

De Dutch Green Building Council (DGBC) organiseert van 16 tot en met 20 september 2013 de derde editie van de Dutch Green Building Week.

De week staat geheel in het teken van duurzaam bouwen, wonen, werken en duurzame gebiedsontwikkeling. Gedurende de week vinden verspreid over het land meer dan 140 activiteiten plaats. De DGBC laat samen met 120 organisaties zien wat de businesscase is voor duurzaamheid, want ‘Green Means Business’ is het thema van de week.

Gouden Sponsors: ABN-AMRO

duurzaamgebouwd.nl

Strukton

DUTCH GREEN BUILDING WEEK

16-20 SEPTEMBER 2013

Dutch Green Building Council

Kijk voor het programma op

www.dgbw.nl

Duurzaam kantoorpand Kroese Wevers

Kartonnen balie Gemeente Brummen

Van karton tot meubilair: duurzaam maatwerk interieur voor kantoren, winkels en projectinrichting

Duurzaam en toekomstbestendig interieur is een groeiend aandachtspunt. Een belangrijke ontwikkeling, vindt Paul Höppener, mede-eigenaar van PRIMA. Het bedrijf is voornamelijk actief in kantoor- en retailmarkt en verzorgt de uitstraling en inrichting van idee tot en met realisatie. Cruciaal is een optimale vertaling van een merk of organisatie naar de fysieke omgeving. Nadenken over slimme en duurzame oplossingen is daarbij essentieel.

Höppener legt uit: “Samen met ALLISON is PRIMA een aantal jaar bezig met de ontwikkeling van een 100% recyclebaar plaatmateriaal van karton. We zijn inmiddels in staat om van dit materiaal volwaardig en compleet duurzaam interieur te bouwen.” Als constructeur en engineer heeft PRIMA inmiddels veel verschillende soorten producten met het materiaal gerealiseerd, in concrete projecten.

Kartonnen balie in Brummen

Voor het verbouwde gemeentehuis in Brummen werd door PRIMA samen met RAU en BAM bijvoorbeeld een volledig recyclebare, 14 meter lange balie van karton gerealiseerd. “Daarvoor hebben we uitsluitend natuurlijke deklagen gebruikt.

PRIMA is inmiddels in staat elk design, elke vorm en/of toepassing denkbaar te ontwikkelen voor projectinrichting, kantoor- en winkelmeubilair. 100% recyclebaar en dus 100% duurzaam”, aldus Höppener.

BREEAM-certificering kantoorpand

“Op het gebied van duurzaamheid zijn er naast papiervezel allerlei mogelijkheden. Van LED-verlichting, eisen voor lijm en verf tot aan het kantoormeubilair of de akoestieknorm van plafonds.” Door PRIMA voor het volledige interieur van hun nieuwe kantoorpand hierbij te betrekken ontving accountantskantoor Kroese Wevers een duurzame ‘BREEAM Very Good’ certificering. “Tegelijkertijd moesten we Het Nieuwe Werken en de positionering van het bedrijf goed in de gaten houden”, aldus Höppener.

Een toekomst vol uitdagingen!

“Er zijn nog veel stappen te zetten door veel bedrijven en overheden. PRIMA draagt met maatwerk interieur graag een steentje bij aan een duurzame en toekomstbestendige toekomst. We blijven ontwikkelen en investeren en dagen anderen uit dat ook te doen!”

www.prima-ic.eu

Management Advies Automatisering *Bouw Huisvesting Vastgoed*

Duurzaamheid

kent vele gezichten

Herontwikkeling | Transformatie | Renovatie | Restauratie | Nieuwbouw

Brink Groep vertaalt ook graag uw duurzaamheidsambities.
brinkgroep.nl/duurzaam

In gesprek met Stefan van Uffelen, Directeur van Dutch Green Building Council (DGBC), Coert Zachariasse, CEO van Delta Development Group en Jan van der Doelen, Senior Sectormanager Bouw, Onroerend Goed en Leisure van ING Nederland.

Stysteemverandering: innovatief bouwen, innovatief financieren

Op technisch vlak heeft duurzame bouw zich reeds bezopen. Maar hoe zorgen we ervoor dat ontwikkelaars, gebruikers en financiers meegaan in duurzame ontwikkelingen? We bespreken het met Stefan van Uffelen, Directeur van Dutch Green Building Council (DGBC), Coert Zachariasse, CEO van Delta Development Group en Jan van der Doelen, Senior Sectormanager Bouw, Onroerend Goed en Leisure van ING Nederland.

De bouw is van een ambacht naar een industrie gegaan. De focus ligt op het zo voordelig mogelijk produceren, waarbij ontwerpen worden uitgekleeft en de gevolgen ervan worden doorgeschoven naar de eindgebruiker. Een kwantitatief overschot en een kwalitatief tekort, zoals Zachariasse het noemt. Een van de oorzaken daarvan is de toegenomen afstand tussen ontwikkeling, eigendom en gebruik. Duurzaam vastgoed vraagt niet alleen om nauwe betrokkenheid bij de ontwikkeling van een pand, maar gedurende het gehele be-

staan. "Hoe ziet een moderne ontwikkelaar er dan uit?", vraagt Van der Doelen. Zachariasse: "Als ontwikkelaar moet je risico's afdekken, waarvoor je een fee krijgt. De marge die ik daar bovenop maak, wil ik niet als hoofdsom, maar in de vorm van een aandeel in het langetermijngeheel. Het risico voor de investeerder wordt verlaagd en op deze manier heb ik ook een incentive om een pand neer te zetten dat voor lange tijd goed presteert."

Financiering van vooruitgang

Een terugkerende vraag bij duurzaam vastgoed is die over nieuwbouw of renovatie? Een kwestie die niet gaat over 'of', maar over 'en', zo blijkt. De keuze tussen de twee is geheel afhankelijk van de karakteristieken van het pand en zijn omgeving. "We kijken zeker naar het renoveren van bestaande bouw", zegt Zachariasse. "Maar vaak zie je dat de rol van een kantoor is veranderd. Het kantoor is een ontmoetingsplek geworden waar je communicatie moet faciliteren. Als je dat wilt, heb je vaak een casco met een geheel andere opbouw nodig dan er staat." Van Uffelen merkt daarbij op dat dat de

combinatie van duurzame sloop en nieuwbouw vaak veel voordeliger is. "Met BREEAM Sloop en Demontage (duurzaamheidscertificatie, red.) hebben we bewezen dat die business case sluitend is te ma-

"Als ik iets van de crisis heb geleerd, is het dat je alleen overeind kunt blijven met kwaliteit."

ken." Hij wijst er ook op dat slopen en nieuw bouwen betekent dat je iets ouds uit de markt haalt en er iets duurzaam voor neerzet. "Vanuit corporate responsibility zijn bedrijven aan de bovenkant van de markt bereid om per vierkante meter een premie te betalen voor sloop aan de onderkant. Zij financieren de vooruitgang dus." Hoewel Zachariasse het ook als een positieve ontwikkeling ziet, plaatst hij wel een kanttekening. Het is vooral het middendeel van de bestaande markt dat profiteert van het wegvallen van de panden met een lagere prijs per vierkante meter. "Maar dat kan de overheid met fiscale maatregelen tegengaan", reageert Van der Doelen.

Multifunctioneel

Aangezien het omvangrijke bestaande vastgoedbestand slechts met één procent per jaar groeit, zien de gesprekspartners voor renovatie een belangrijke rol weggelegd bij het terugbrengen van CO₂-uitstoot. "30 procent van de uitstoot wordt veroorzaakt door gebouwen", zegt Van der Doelen. Daar valt dus veel te winnen, maar om daar stappen te zetten, moeten we volgens hem wel zorgen dat het voordeel van de investeringen goed verdeeld wordt. Zoals huurders die hun energierekening betalen aan woningbouwcorporaties, zodat deze daarmee duurzame investeringen kunnen financieren. De huurders krijgen extra comfort en woongenot terug.

Een belangrijke voorwaarde voor renovatie is de locatie van een pand. De levendigheid van de omgeving en de mogelijkheid om meerdere functies aan een pand te geven zijn zeer belangrijk. "Monofunctionele gebouwen en omgevingen zijn veel minder interessant voor financiers", zegt Van der Doelen. "Als er meerdere functies bij elkaar zitten, heb je meer perspectief." In de binnensteden lukt dat aardig, weet Van Uffelen. De projecten die hoog scoren binnen de BREEAM-

RONDETAFLGESPREK MET Jan van der Doelen (links), Stefan van Uffelen (midden) en Coert Zachariasse (rechts)

normen combineren bijvoorbeeld woningen, kantoren, hotels en uitgaansgelegenheden.

Materialenbanken

Wanneer de juiste plek en functies er zijn, wordt de kans op succes volgens Zachariasse vergroot door de financiering anders te benaderen. "We kijken naar de verkeerde centen", stelt hij. "Bij bedrijven is het bedrag op de payroll soms 20 keer groter dan het bedrag aan huisvesting. Als je ziekteverzuim met één procent naar beneden gaat, creëer

Met BIM naar lean en duurzaam: opdrachtgevers aan zet

In het streven naar lagere transactiekosten is het gebruik van Bouwwerk Informatie Modellen (BIM) sinds de crisis fors toegenomen. Het succes is echter afhankelijk van de wijze waarop de opdrachtgevers de vraag in de markt zetten.

"BIM wordt niet bepaald door het merk software maar door de spelregels", zegt Bruno Bartelds, eigenaar van BrugVB. "Niet het merk auto maar het rijgedrag en de verkeersmaatregelen maken het verschil tussen vastlopen of een soepele doorstroming."

BIM stimuleert lean en duurzaam bouwen, maar dan moeten we volgens Bartelds wel af van het idee dat BIM een 3D-model is. "Het 3D-model is een belangrijk ingrediënt in BIM, maar zeker niet voldoende. BIM gaat over de gehele keten. Dus ook de schoonmaker. BIM is niet 3D tekenen, BIM is data uit bestaande systemen slim ver-

binden." Het blijkt ook een misvatting dat alle data over een gebouw in één database kan worden opgeslagen. Bartelds maakt de vergelijking met de Belastingdienst. Die heeft inzage in alle banktransacties. Die informatie staat niet in de eigen database maar wordt opgehaald bij de bank.

Ook het idee dat het gebruik van één merk software de garantie is voor correcte data-uitwisseling is niet juist. Elke functie heeft zijn 'beste merk'. Het gaat volgens Bartelds om data verbinden en ontsluiten in de bron. Elke functie bedienen met zijn eigen beste merk software. "Via het 3D-model vind

je de data in de andere datasystemen. Je klikt op een deur en in de database van de verhuurder vind je de huurder. Of in de database van de aannemer wie de leverancier is."

Valideren

Een gebouwmodel bestaat uit vele deelmodellen, waarvan een integraal model wordt gemaakt. De betrouwbaarheid van het integrale model hangt af van de consistentie van de samenstellende deelmodellen. Dat is het werkterrein van BrugVB. "Zonder validatie van de modellen komen we niet verder dan 3D-eilanden",

legt Bartelds uit. "De afvalstroom wordt niet minder, de vergader-tijd niet korter. Zonde, want dat kan wel." De oplossing is volgens hem dat opdrachtgevers van ontwerpers en bouwers verlangen dat de modellen gevalideerd zijn. Dan is foutloos bouwen heel dichtbij. En nog belangrijker: dan is het hergebruik van de projectdata in

de beheerfase ook heel dichtbij. Dat levert lagere transactiekosten op. "Opdrachtgevers hebben de sleutel tot Lean en Duurzaam in handen. Het begint met de juiste opdrachtverstrekking."

FOTO: FRITS MARCHAND

Duurzaam aanbesteden: gunnen op waarde

Bij de aanbesteding van een reconstructie van een kademuur in Vlaardingen heeft de gemeente ervoor gekozen de CO₂-prestatieladder en het EMVI-gunnen op waarde te hanteren.

“Het college wil de stad verduurzamen, maar beseft zich dat dit alleen lukt samen met andere partijen”, zegt Peter de Block, Hoofd Ingenieursbureau van gemeente Vlaardingen. Door bij de aanbesteding gebruik te maken van EMVI-gunnen op waarde en de CO₂-prestatieladder stimuleer je aannemers om zelf ‘duurzame’ oplossingen aan te dragen. “Er wordt dan niet alleen op laagste prijs gelet maar ook op kwaliteit”, legt De Block uit. “In dit geval krijgt de aannemer een hogere fictieve korting op de inschrijfprijs naarmate hij op een hogere trede op de CO₂-prestatieladder aanbiedt en dus duurzamer is.”

Veel animo

Het resultaat van de aanbesteding is volgens De Block een kwalitatief goede aanbesteding die binnen het budget van de gemeente blijft en waarbij de aannemer aandacht heeft voor duurzaamheid.

NIELS ACHTEREERKTE

redactie@mediaplanet.com

NIELS ACHTEREERKTE

redactie@mediaplanet.com

je dus een aanzienlijk budget voor de ontwikkeling van je pand. Daarom onderzoeken we nu hoe een gebouw het bioritme en het welbevinden van werknemers beïnvloedt.” De kwestie die daarbij komt kijken, is hoe dit ook duidelijk kan worden gemaakt bij de risicomanager van de financier. “We willen dit soort ontwikkelingen terugzien in de waarde van het pand”, zegt Van der Doelen. “Daar is bewijs voor nodig. Wanneer dat er is, zie ik kansen voor een combinatie van reguliere financiering met alternatieve com-

ponenten, zoals verschillende vormen van risicokapitaal verstrekt door derden.”

Mindset

Buiten het overtuigen van financiers ziet Zachariasse ook mogelijkheden in het innovatief verlagen van de productielasten. Zo spreekt hij over een leaseconstructie, waarbij materialen eigendom blijven van leveranciers. Een systeem dat nog in ontwikkeling is, maar waarvan hij veel verwacht. Grondstof schaarse is de

motor ervan. “Van meer en meer grondstoffen schieten de prijzen door het plafond. Door ze te leasen hoeft je ze tijdens de bouw niet zelf te financieren. En door bovendien demontabel te bouwen, heb je aan het einde van de levensduur van een pand geen sloopkosten, maar haal je juist weer waardevolle materialen eruit.” Door de materialen een vaste waarde te geven, worden gebouwen materialenbanken.”

Van Uffelen benadrukt dat we momenteel in een systeemverandering zitten, die nog wel tien

jaar kan duren. Zachariasse stemt daarmee in, maar ervaart ook langzaam een verandering van mindset. “Ik merk al een tijd dat ik door plannen anders te presenteren en de zachte factoren meer naar voren te brengen, niet met de prijs hoeft te dalen. Het gaat over kwaliteit. Als ik iets van de crisis heb geleerd, is het dat je alleen overeind kunt blijven met kwaliteit.”

Duurzame houtvervangende producten

Kreunen Kunststoffen levert sinds 2000 o.a. onderdorpels voor bouwnijverheid en kozijnindustrie. De grondstof bestaat uit gerecycled materiaal en de dorpels kunnen na gebruik volledig worden hergebruikt.

Onder productnaam DTS levert Kreunen Kunststoffen niet alleen onderdorpels voor nieuwbouw maar ook voor renovatie. Omdat houten kozijnen in de praktijk vaak rotting gaan vertonen t.p.v. de onderdorpel en het onderste gedeelte van de stijlen hebben zij de DTS ReFlex renovatie dorpel ontwikkeld.

Dit systeem heeft als doel het grootste gedeelte van het kozijn te sparen en uitsluitend de rotte delen te vervangen. Middels deze methode kan men tegen relatief lage kosten een kozijn weer een nieuw leven geven. Woningcorporaties kunnen flink besparen op onderhoudskosten en bovendien kan de onderhoudscyclus aanzienlijk opgerekt worden.

Sinds 2012 is LBS (Light building Systems) naast DTS op de markt. LBS levert o.a. glas- en neuslatten van kunststof die er voor zorgen dat bestaande houten kozijnen ook op de lange termijn in goede staat blijven. Kortom; voor alle producten en materialen die gevoelig zijn voor vocht heeft Kreunen Kunststoffen een duurzame oplossing.

Het nationale kennisplatform voor infrastructuur, verkeer, vervoer en openbare ruimte

CROW

CROW bedenkt slimme en praktische oplossingen voor de grond-, wegen- en waterbouw (gww). Dat doen zij samen met externe professionals om kennis met elkaar te delen en toepasbaar te maken voor de praktijk.

De CO₂-Prestatieladder is een instrument om vorm en inhoud te geven aan duurzaamheid. Het stimuleert organisaties tot CO₂-bewust handelen bij gww-projecten. Het gaat daarbij met name om CO₂-reductie en het efficiënt gebruik maken van duurzame materialen en energie. CROW verzorgt de uitrol van de CO₂-Prestatieladder naar decentrale overheden in de gww-sector.

www.crow.nl/co2prestatieladder

Aanbestedingen met de CO₂-Prestatieladder sluiten aan op de door CROW ontwikkelde EMVI-methode Gunnen op Waarde (*Economisch Meest Voordelige Inschrijving*). Bij deze methode worden aanbiedingen beoordeeld op de aangeboden (meer)waarde in combinatie met de prijs.

www.crow.nl/emvi

www.crow.nl

Technisch zijn we al lange tijd ver genoeg om ons bestaande vastgoedbestand te verduurzamen. Ondanks vele positieve ontwikkelingen blijft de praktijk echter achter. Hoe kunnen we dit veranderen? **We spreken met Guus Berkhout, fondsmanager van Triodos Vastgoedfonds.**

Aandacht voor gezamenlijke voordelen

Investeren in duurzaam vastgoed krijgt steeds meer aandacht. De bereidheid om duurzaam te investeren in zowel nieuwbouw als bestaande bouw neemt dan ook toe. Toch gaat het nog maar om een minimaal deel van de totale vastgoedmarkt. Jammer, stelt Berkhout. Verduurzaming blijkt een positieve werking te hebben op de bezettingsgraad van panden. "Onze ervaring is dat zo'n 96 procent verhuurd wordt. Doordat de markt het al een tijdje moeilijk heeft, blijft duurzaam vastgoed echter onderbelicht." Hij voegt daar wel aan toe dat de verschillende certificeringsmethodes duurzaam vastgoed zichtbaarder maken.

Meetbaar

Volgens Berkhout is het vooral zaak om duidelijker te maken welke gezamenlijke voordelen duurzaam vastgoed biedt. Enerzijds kan dat door de financiële voordelen helder te maken. De fondsmanager verwijst daarbij naar de Green Lease, waarin con-

Guus Berkhout
FONDSMANAGER TRIODOS
VASTGOEDFONDS

creet wordt vast gelegd hoe huurder en eigenaar voordeel hebben van de lagere energieconsumptie. Anderzijds dient er meer aandacht te komen voor de minder direct meetbare voordelen. Berkhout: "Energiebesparing is meetbaar en daardoor vaak leidend, maar een duurzaam pand zorgt ook voor een gezondere werkomgeving waardoor werknemers minder ziek zijn. En het versterkt je merk, wat je aantrekkelijker maakt op de arbeidsmarkt."

Slim combineren

Een van de ontwikkelingen die ervoor zorgt dat steeds meer vastgoed wordt verduurzaamd, is de betere betaalbaarheid van techniek. Zo is niet alleen LED-verlichting voordeliger dan voorheen, maar is ook de prijs van zonnepanelen afgenomen. De drempel om te verduurzamen wordt dus steeds lager. "De investering die nodig is voor het vervangen van bestaande verlichting door LED-verlichting verdien je binnen drie jaar terug", geeft Berkhout als voorbeeld. "Dat is een goede eerste stap." Wie flinke stappen wil zetten, dient volgens de fondsmanager echter specifiek te kijken waar per gebouw de winst is te behalen. "De winst ligt vooral in het slim combineren van bestaande technieken", zegt hij. "Van goede ventilatie en een zonneboiler tot warmte uit de bodem. Het rendement hangt sterk af van welke mogelijkheden een gebouw biedt."

NIELS ACHTEREERKTE
redactie@mediaplanet.com

Helderheid over duu

Vele praktijkvoorbeelden tonen aan dat verduurzaming loont. Maar wat krijg je nu precies terug op je investering? En binnen welke tijd? In het streven naar inzicht voor eigenaren en huurders inzicht te geven, worden interessante tools ontwikkeld.

Cees Jonker, Projectleider Energie bij Vastgoed Belang, is nu zo'n 2,5 jaar bezig om duurzaamheid tussen de oren te krijgen bij vastgoedbeleggers. Bij de kleine beleggers, die vaak één of meerdere

panden bezitten, lukt dit goed. Zij zien volgens Jonker de gunstige effecten van duurzaamheid op verhuurbaarheid van panden. Bij grotere beleggers heerst nog terughoudendheid. Om ook hen te overtuigen, gebruikt Vastgoed Belang verschillende instrumenten om het rendement transparant te maken. Een ervan is de Energiekaart voor winkels, die helder maakt welke besparing gehaald kan worden. "Het is een vergelijkingskaart die onder andere laat zien dat huurders veel energie kunnen besparen door verlichting, koeling en verwarming te

KOSTEN BESPAREN? VERDUURZAMEN? HET NIEUWE WERKEN?

Kom bij ons langs en wij schetsen de mogelijkheden.

kraaijvanger ●

schetssessie@kraaijvanger.nl

▲ DUURZAME BOUW
Stadhuis Almelo, Breeam Excellent (linksboven), Renovatie provinciehuis Noord-Holland, Energielabel A++/GPR score 9,1 (rechtsboven), Stads kantoor Venlo, Cradle to Cradle duurzame innovatie (linksonder) en het hoofdkantoor van Capgemini in Leidsche Rijn, Breeam Very Good (rechtsonder).

FOTO'S: KRAAIJVANGER

Duurzame bouwoplossingen in kaart

De bouwwereld herbergt zo'n keur aan innovaties en duurzame initiatieven dat het lastig is om er overzicht op te houden. Aart van der Wilt en Maurice van der Meer besloten daarom zo'n 3,5 jaar geleden het onafhankelijke Innovatie Centrum Duurzaam Bouwen (ICDuBo) op te richten.

dichten, startten de twee heren in Rotterdam met een permanente expositie die tegenwoordig ruim 2000 vierkante meter telt. De inhoud is grofweg in te delen in totaalconcepten, energieoplossingen en materialen. Aangezien het verdienmodel van die laatste nog niet zo ver ontwikkeld is als van energieoplossingen, richt de bouw zich vooral op energiebesparende maatregelen. Dat is op zich al winst. "Maar we weten nu al dat bepaalde grondstoffen schaars zijn, dus gaan materialen een steeds grotere rol spelen", zegt Van der Meer. "De concrete waarde daarvan is nu alleen nog lastig uit te drukken."

Aart van der Wilt
 KENNISMANAGER DUURZAAM BOUWEN ICDUBO

Groot rendement

ICDuBo richt zich onder andere op alle partijen in de bouwketen, zowel aan de vraag- als aanbodzijde. Volgens Van der Wilt is de praktische insteek kenmerkend voor de activiteiten van het centrum. "Je moet hobbels wegnemen. Bijvoorbeeld door te laten zien dat je al met kleine stappen kunt besparen. Veel zaken zijn gewoon niet bekend. Een mooi voorbeeld is een water besparende douchekop. Daar bespaar je niet alleen water mee, maar ook gas aangezien je minder water hoeft te verwarmen. Het rendement van duurzaamheid is groter dan je denkt."

Maurice van der Meer
 ALGEMEEN DIRECTEUR ICDUBO

Financieringsvraag

Behalve een overzicht van fysieke producten, bieden Van der Wilt en Van der Meer ook kennissessies aan en organiseren ze congressen. Van der Meer: "Interactie is erg belangrijk voor innovatie en de toepassing ervan. Op deze manier kunnen we vraag en aanbod direct aan elkaar koppelen. Daar betrekken we tegenwoordig zelfs financiers bij. Veel bouwprojecten kennen een hoog ambitieniveau met een forse financieringsvraag. Het gaat erom drempels te verlagen."

"Als bouwadviseurs merkten we dat de duurzame oplossingen die we destijds voorstelden lastig te begrijpen waren voor klanten", zegt Van der Wilt. Om de kloof tussen vraag en aanbod te

NIELS ACHTEREERKTE
 redactie@mediaplanet.com

Duurzame vastgoedinvesteringen

verduurzamen", zegt Jonker. "Via de vastgoedbeheerders doen veel huurders hier automatisch aan mee."

Groengraad

Aan de kant van eigenaren zijn volgens Jonker vaak ingrijpendere maatregelen nodig, zoals het isoleren van de schil. En dat blijkt vooral voor eigenaren die zelf niet de gebruiker van het pand zijn, een struikelblok te zijn. De eigenaar investeert immers en zonder specifieke afspraken profiteert alleen de huurder van de voordelen. Jonker is daarom erg te spreken over de Green

Lease, een contractvorm waarbij eigenaar en gebruiker om tafel gaan en afspraken maken over de verdeling van investeringen en opbrengsten. "Je kijkt ieder jaar opnieuw waar je staat en waar je heen wilt. De groengraad kan steeds een stukje hoger. Daar is een hele menukaart voor ontwikkeld", aldus Jonker.

Terugverdientijd

De vraag naar grip en inzicht blijft ook buiten de energiekaart en Green Lease toenemen. Vandaar dat Vastgoed Belang meewerkt aan een dashboard, waarin de effecten van verduurzaming worden berekend.

Deze berekeningen vinden plaats op basis van de normwaarden van de Green Lease en geven onder andere inzicht in de terugverdientijd. "We weten dat verlichting een korte terugverdientijd heeft en isolatie van de schil een lange", zegt Jonker. "Maar in het systeem kun je ook het rendement naar beneden bijstellen, zodat de terugverdientijd korter wordt. Stel je het break even punt vast, dan rollen er maatregelen uit. Kunnen die financieel uit, dan kun je er gelijk mee aan de slag."

NIELS ACHTEREERKTE
 redactie@mediaplanet.com

Agentschap NL
 Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

Hulpmiddel bij rapportage over energiebesparing

Als ondernemer rapporteert u in uw jaarverslag onder meer over duurzaamheid: uw doelstellingen, uw energieverbruik en de behaalde resultaten. Uw aandeelhouders en andere stakeholders hebben veel belang bij een transparante en vergelijkbare rapportage. Agentschap NL helpt u hiermee op weg met een speciaal ontwikkelde leidraad.

De leidraad van Agentschap NL bevat indicatoren om energiebesparing helder in kaart te brengen: binnen uw organisatie, binnen uw kantoren en binnen de energieketen. Zodat u helderheid geeft aan toezichhouders en stakeholders, binnen en buiten uw organisatie.

Meer weten? Kijk op www.agentschapnl.nl. Daar leest u hoe u uw rapportage over energiebesparing kunt vormgeven.

Benieuwd hoe andere bedrijven dat doen? Lees het rapport 'Energiebesparing in Nederlandse kantoren bij beursgenoteerde bedrijven' op de website van beleggersvereniging VBDO: www.vbdo.nl.

PEFC BRENGT DUURZAAM BOUWEN BINNEN BEREIK

Duurzaam bouwen vraagt naar hout uit duurzaam beheerde bossen. 2/3 van het hout in Nederland heeft al het PEFC keurmerk, daarmee is er een ruime beschikbaarheid.

Wereldwijd wordt ruim 240 miljoen hectare bos duurzaam beheerd volgens de criteria van het keurmerk PEFC. Naast ecologische en economische eisen schrijft PEFC ook strikte sociale eisen voor.

Hout met een PEFC certificaat, garandeert dat het hout uit duurzaam beheerd bos komt.

PEFC™, internationaal geaccepteerd keurmerk gezeteld in Geneve. Raden voor accreditatie borgen de onafhankelijkheid van de controles van het bosbeheer en de handelsketen.
info@pefcnederland.nl
 030 693 0040

De kracht van duurzame business!

Van verouderd gebouw tot nieuw duurzaam kantoor: met creativiteit en samenwerking lossen we veel op

Met de herbouwontwikkeling van "Mariëndaal Centre of Excellence" te Arnhem, bewijst PingProperties opnieuw dat een verouderd kantoor een duurzame toekomst heeft: een gebouw van circa 21.936 m² en 566 parkeerplaatsen dat in samenwerking met BAM Utiliteitsbouw Arnhem en Giesbers Bouw (bouwcombinatie BGB) volledig is herbouwd tot een zeer modern duurzaam kantoor. Het gebouw zal dienen als het nieuwe hoofdkantoor van TenneT en is voor 15 jaar volledig verhuurd.

Deze herbouwontwikkeling kwalificeert zich om meerdere redenen als zeer duurzaam. Zo is eerst op deze locatie het voormalig verouderde gebouw milieuvriendelijk gesloopt, zodat geen extra kantooimeters zouden worden toegevoegd aan de markt. Daarbij is de totale footprint van de herbouw gereduceerd, waardoor extra ruimte is gecreëerd voor groen. Het nieuwe gebouw dat hier is verrezen bestaat voornamelijk uit natuurlijke materialen en is voorzien van duurzame faciliteiten, zoals een WKO-installatie, een energiezuinig lichtconcept en CO₂ gestuurde ruimteventilatie.

De kracht van duurzame business bewijst zich wederom met deze herbouwontwikkeling van kantoorgebouw Mariëndaal Centre of Excellence: dé oplossing binnen de duurzaamheidsdoelstellingen van alle betrokken partijen.

GiesbersGroep

T R A N S F O R M I N G R E A L E S T A T E I N T O G R O W I N G F U N D S

PARK 20|20

The work benefits, the world benefits

Park 20|20 is een ontwikkeling van Delta Development Group, VolkerWessels en Reggeborgh Groep

Kantoor BSH Huishoudapparaten op Park 20|20

Bezoek Park 20|20 in Hoofddorp en ervaar de circulaire economie en Cradle to Cradle filosofie in de praktijk.

meer informatie www.park2020.com

Park 20|20 | Taurusavenue 60 | 2132 LS Hoofddorp | T 023 7600 500
E info@park2020.com | www.park2020.com

Benut de duurzame kansen van het dak

Groendaken verbeteren de luchtkwaliteit en behouden biodiversiteit, waterretentiedaken bufferen regenwater en verminderen wateroverlast, leefdaken creëren extra leefruimte. Op het dak liggen nog veel meer kansen voor een betere leefomgeving. Cityroofs heeft innovatieve oplossingen om de ruimte op daken optimaal en naar eigen ontwerp in te richten en zo de stad ook voor de toekomstige generaties leefbaar te maken en te houden. Gebruik die ruimte op het dak!

 cityroofs
Experts in elevated landscapes

www.cityroofs.nl info@cityroofs.nl

PARK 20|20
Vogelvlucht impressie
van Park 20|20 te Hoofddorp

De praktische kant van Cradle to Cradle

Ons land loopt in de voorhoede van Cradle to Cradle. Nederland kent vele projecten die het circulaire gedachtegoed in de praktijk brengen. Maar wat zijn nu technieken die deze innovatieve benadering gestalte geven?

Wie zich verdiept in Cradle to Cradle merkt al gauw dat onderdelen in nauw contact staan met elkaar. Binnen succesvolle projecten staat veelal een totaalbenadering centraal. Oplossingen worden ver doorgevoerd en beïnvloeden elkaar. Om wat laagdrempeliger te starten met de adoptie van de filosofie is het echter mogelijk om materialen en producten te gebruiken van gecertificeerde leveranciers. Dit kunnen niet alleen constructiematerialen zijn, maar ook zaken die bedoeld zijn voor de inrichting van een pand. Zo zijn er vloeren beschikbaar die geheel volgens de cradle to cradle wijze zijn gemaakt. En ook een beddenfabrikant werkt sinds enige tijd volgens het gedachtegoed. Aan het einde van de rit moeten alle materialen - of een groot deel ervan - weer teruggebracht kunnen worden in het productieproces of als voeding dienen voor de natuur. Wat dat eerste betreft is het voorbeeld bekend van een vloer die opgebouwd is uit twee lagen beton met wapeningsstaal ertussen, zodat deze relatief eenvoudig uit elkaar is te halen om weer te hergebruiken.

Natuurlijke zuivering

Binnen Cradle to Cradle neemt energie een belangrijke plek in. Om preciezer te zijn hernieuwbare energie. Bekende energiebronnen als de zon en de wind worden veelvuldig ingezet voor het creëren van elektriciteit en warmte. Deze oplossingen dienen zo flexibel mogelijk te zijn, zodat systemen aangepast kunnen worden aan de veranderende energievraag. Om de temperatuur onder verschillende omstandigheden te beheersen, wordt bijvoorbeeld gebruikgemaakt van betonkernactivering en warmte- en koudeopslag. In het verlengde ervan gaat ook veel aandacht uit naar het beperken van de energievraag en profiteren van extra functies van de natuur. Een voorbeeld is het gebruik van daktuinen. Die fungeren niet alleen als isolatie. De aanwezige planten filteren ook de lucht, zorgen voor zuurstof en zuiveren water op een natuurlijke manier.

‘Neutraliteit is niet voldoende, we moeten meerwaarde leveren’

Cradle to Cradle, de kunst van het ‘downcyclen’ en het elimineren van afval door slim design. Maar waarom zouden we stoppen bij downcycling, bedachten Cradle to Cradle's geestelijken vaders Michael Braungart en William McDonough zich. Gefundeerd op de positieve agenda van Cradle to Cradle voegen zij waarde toe middels upcyclen.

Zeven jaar geleden introduceerden Braungart en McDonough Cradle to Cradle in Nederland, één van de eerste plekken buiten San Francisco. Ons land bood ze de mogelijkheid om innovatieve projecten op te starten, in het begin veelal in het publieke domein. “Julie land heeft een belangrijke rol gespeeld in de ontwikkeling en uitbreiding van Cradle to Cradle”, zegt Braungart. “Het is geweldig om te zien dat de markt steeds meer technieken adopteert en in de praktijk brengt.”

De afgelopen jaren is de oplossing die Cradle to Cradle brengt steeds omvangrijker geworden, maar de grondleggers zien nog continue nieuwe mogelijkheden. “In de bouw wordt steeds sterker ingezet op energiereductie, waardoor we de neveneffecten vergeten. Het dichtmaken van gebouwen zorgt voor schimmelontwikkeling, die astma veroorzaakt. Het is beter om ons eerst te richten op het binnenklimaat en de gevolgen daarvan in het design te verwerken.” McDonough: “De fundamentele discussie is hoe we de gehele maatschappij duurzaam opbouwen en geen losse zaken die ervoor bijvoorbeeld voor zorgen dat we over vijftien jaar het vastgoedbestand

William McDonough
AMERIKAANSE ARCHITECT

weer om moeten gooien.” McDonough gaat bij het ontwerpen van een gebouw daarom niet uit van de huidige functie die het pand dient te krijgen, maar de volgende. “We ontwerpen wat volgt en passen daar in wat er nu nodig is. Je ziet dat kantoorpanden die leegstaan nu worden gebruikt als woningen, dus ontwerpen wij appartementen, die we daarna transformeren tot kantoren. Als je in een pand kunt wonen, kun je er namelijk ook in werken. Andersom gaat dat niet altijd op.”

Vlinders

Zoals is te lezen in Braungart and McDonoughs nieuwste boek *The Upcycle*, is het realiseren van besparingen en neutraliteit niet voldoende om de wereld te verbeteren. Zij pleiten voor oplossingen die een surplus boeken. Braungart: “Gebouwen kun je zien als bomen. Die kunnen schone lucht leveren. Denk

Michael Braungart
DUITSE CHEMICUS

aan gezonde scholen, die de lucht zuiveren van fijnstof, een zeer ongezonde sluipmoordenaar.” Hij wijst er dan ook op dat ontwerpers niet alleen een rol hebben in het creëren van gebouwen die op zichzelf duurzaam zijn, maar dat zij ook invloed hebben op gezondheids- en ecologische vraagstukken. We moeten verder kijken dan een afgebakend onderwerp als het marginaliseren van de energievraag om tot werkelijke vooruitgang te komen. McDonough geeft een voorbeeld: “In een nieuw laboratorium dat we hebben ontworpen, *The Butterfly Building* in Barcelona, willen we broedende vlinders gebruiken die in de glazen muren verblijven. Dat zorgt niet alleen voor een aangename omgeving, maar maakt ook dat we schoolkinderen uit kunnen nodigen om ze los te laten. Een educatief component dus, waarbij we tegelijkertijd bijdragen aan de verbetering van de ecologie van de

omgeving.” Volgens McDonough is vooruitgang ook meer dan een gevoelsmatige verhoging in gebruik. “Een kunststoffles gebruiken om kleding van te maken, blijft een kleine stap. De maatschappij verbeteren we met een brede aanpak.”

BIOGRAFIE

William McDonough is opgeleid als architect en is de ontwerper van vele toonaangevende duurzame gebouwen. Zo ontwierp hij recentelijk de NASA Sustainability Base. Time Magazine benoemde hem tot ‘Hero for the planet’.

Michael Braungart is chemicus en richt zich reeds lange tijd op research en advies voor eco-effectieve producten. Hij is als professor verbonden aan verschillende, internationale leerstoelen op het vlak van Cradle to Cradle.

Boeken

Samen schreven McDonough en Braungart het boek *Cradle to Cradle: Remaking the Way We Make Things*, dat geldt als een grote invloed op de duurzaamheidsbeweging. Eerder dit jaar verscheen een nieuwe gezamenlijke uitgave: *The Upcycle: Beyond Sustainability- Designing for Abundance*. Zij stellen dat inspanningen niet alleen dienen te leiden tot besparingen, maar een daadwerkelijk positief resultaat moeten boeken. Geen neutraliteit dus, maar een surplus.

NIELS ACHTEREERKTE
redactie@mediaplanet.com

NIELS ACHTEREERKTE
redactie@mediaplanet.com

Duurzame houtkap: oog voor ecologie en economie

Gesteund door keurmerken laat de houtkap de laatste jaren een verschuiving zien richting duurzaam onderhouden bossen. Volgens het Wereld Natuur Fonds (WNF) een belangrijke ontwikkeling die natuur en economie ten goede komt.

“We hebben bos nodig voor een leefbare aarde”, zegt Jaap van der Waarde, programmamanager bossen bij het WNF. “Tachtig procent van alle plant- en diersoorten heeft bos nodig om te overleven. Tegelijk is hout een enorm belangrijke grondstof die je overal om je heen ziet. Gelukkig sluit dat elkaar niet uit, want de houtindustrie heeft ook baat bij de instandhouding van bos-

“Duurzame houtkap gaat niet ten koste van bossen en biodiversiteit, maar kan er juist aan bijdragen.”

sen.” Het WNF stimuleert daarom wereldwijd verantwoord bosbeheer en duurzame houtkap. Dat houdt in dat bomen selectief worden gekapt en het bos de tijd krijgt om te groeien. Op die manier worden bossen niet uitgeput en blijven ze een constante bron van hout voor de industrie. “Duurzame houtkap gaat niet ten koste van bossen en biodiversiteit, maar kan er juist aan bijdragen”, zegt Van der Waarde.

Onafhankelijke audits

Verstandig beheer van bossen kan goed aan de markt worden overgelaten door het gebruik van internationaal erkende keurmerken. Volgens WNF geeft alleen keurmerk FSC momenteel voldoende garantie op verantwoord bosbeheer, waarbij rekening wordt gehouden met natuur én lokale bevolking die afhankelijk is van het bos. Van der Waarde: “Bedrijven worden onafhankelijk ge-audit, net zoals dat op financieel

vlak gebruikelijk is. Komen bij zo'n audit echte problemen aan het licht, dan moeten die binnen drie maanden zijn opgelost.”

De kennis over verantwoord hout is vooral belangrijk in sectoren die veel hout gebruiken, zoals bouwbedrijven, de overheid en doe-het-zelfzaken. “Positief is dat de sectoren steeds vaker afspraken maken over verantwoord hout, zoals in het bouw-en-houtconvenant is gebeurd”, zegt Van der Waarde.

Weinig prijsverschil

Wanneer we bossen niet duurzaam onderhouden, raken hele ecosystemen beschadigd. Zo jaagt kaalslag van bossen de opwarming van de aarde aan. Als er minder bomen zijn, wordt er immers minder koolstofdioxide (CO2) opgeslagen, het gas dat klimaatverandering veroorzaakt. Het werkt ook negatief voor de sociale duurzaamheid. “De lokale bevolking blijft achter met een economisch waardeloos bos”, stelt Van der Waarde. “Terwijl ze er bij duurzame kap juist banen aan overhouden.”

De problemen spelen het meest in tropische landen. Scandinavische houtleveranciers, die een groot deel van de wereldmarkt uitmaken, zijn door de bank genomen verder in hun ontwikkeling. Tegelijkertijd is het vooral de (consumenten)markt die sterk de hand heeft in het stimuleren van duurzame productie. Van der Waarde: “Het is bijna verbazingwekkend hoe dicht de prijzen van duurzaam en niet duurzaam hout bij elkaar liggen. De kosten van het extra werk dat ermee gepaard gaat, worden dus zeker niet altijd doorberekend aan de gebruiker. En daarmee ook niet aan de eindgebruiker.” Van der Waarde: “Consumenten hebben meer macht dan ze zich vaak realiseren. De markt is gevoelig voor hun keuzes en zal nog duurzamer produceren en inkopen als daar vraag naar is.”

NIELS ACHTEREERKTE
redactie@mediaplanet.com

FOTO: CRANJEEM

Forest Stewardship Council®

Het bouw- en houtconvenant

Deze bouw- en houtbedrijven slaan de handen ineen om toepassing van duurzaam gecertificeerd hout in bouwprojecten vanzelfsprekend te maken. De bouwbedrijven zullen standaard om duurzaam hout vragen voor hun projecten. De houthandel zorgt dat die vraag altijd kan worden ingevuld. De koplopers nemen concrete stappen op het gebied van certificering en het vergroten van het aandeel duurzaam gecertificeerd hout in bouwprojecten. Daarnaast spreken ze elkaar aan op hun ambities en communiceren samen met FSC Nederland over de resultaten. Aansluiting bij dit initiatief staat open voor ieder bedrijf uit de bouw- en houtsector dat wil bijdragen aan onze ambitie om gecertificeerd duurzaam hout vanzelfsprekend te maken.

Meer informatie? Bel of mail FSC Nederland:

Ben Romein (houtsector): b.romein@fsc.nl, 030-276 7220

Roel Nozeman (bouwsector): r.nozeman@fsc.nl, 030-276 7220

Koplopers voor duurzaam hout in de bouw, bedankt!

Ook meedoen?
Kijk op www.fsc.nl
voor meer informatie.

Wie duurzaam sloopt, kan extra duurzaam bouwen. Of, zoals Floor van der Kemp, Manager Gebiedsontwikkeling van woningcorporatie Woonbron het noemt: Van de oude stad de nieuwe stad bouwen. Een kijk op slopen met vooruitziende blik.

Slopen met vooruitziende blik

Woonbron, bezit zo'n 49.000 woningen in de Zuidvleugel van De Randstad en startte meer dan zes jaar geleden met duurzame sloop. Het begon bij de grote sloop van een wijk in Hoogvliet, die later weer opgebouwd diende te worden. "We hebben het betongranulaat apart gehouden om dat toe te voegen aan het beton van de ondergrondse afvalcontainers die er moesten komen", vertelt Van der Kemp. "Later zijn we dat op meerdere plekken gaan oppakken. Ook bijvoorbeeld dakbedekking, kalkzandsteen en baksteen scheiden we." De technische duurzaamheid wordt gekoppeld aan sociale duurzaamheid. Het scheiden en verwerken van het materiaal wordt veelal gedaan door mensen met een afstand tot de arbeidsmarkt. "Bij een project op Heijplaat waar we blokjes huizen sloopten, hebben we zelfs hangjongeren ingeschakeld. Het mes sneed daar aan twee kanten: de materialen werden gescheiden en de jongeren hadden dagbesteding en daarmee een gewijzigd toekomstperspectief."

Met bewoners om tafel

Een stap verder gaan dan het duurzaam slopen en opbouwen of het renoveren van huizenblokken blijkt een extra uitdaging. Niet zozeer op technisch vlak, maar wanneer het een groot gebied beslaat en ook de openbare ruimte erbij wordt betrokken, worden aanbestedingsvoorwaarden van kracht. "Je merkt dat visies dan kunnen botsen", zegt Van der Kemp. "Het is belangrijk om afspraken goed vast

Floor van der Kemp
MANAGER GEBIEDSONTWIKKELING
WONINGCORPORATIE WOONBRON

te leggen en vroegtijdig om tafel te gaan." Dat hij daarbij ook met bewoners om tafel ging, heeft goede nieuwe inzichten gegeven. Op Heijplaat blijkt dat nieuwe bewoners vaak niet in standaard rijtjeshuizen willen wonen. "Professionals blijven vaak lang in hun eigen spoor zitten, maar bewoners zijn bijzonder ondernemend. Wij geven de spelregels aan op hoofdlijnen en zij zorgen zelf - al dan niet met een derde partij - voor de invulling. Zo worden vraag en aanbod op natuurlijke wijze op elkaar afgestemd."

Flexibel groenkleed

Maar niet alleen bij woningbouw blijkt de open benadering richting bewoners te lonen. Zo hoorde Van der Kemp ook interessante voorstellen voor leegstandsbeheer. In overleg heb-

ben ze op Heijplaat bijvoorbeeld tijdelijk een groenkleed ingericht, dat de buurt ondanks de werkzaamheden leefbaar hield. Het was een eigen ontwerp, waarbij gebruik is gemaakt van bomen uit de bomenbank en bankjes die over waren van de sloop op andere plekken. "Over ongeveer twee jaar hebben we het gebied weer nodig en het is zo ingericht dat we de spullen snel een andere plek kunnen geven", aldus Van der Kemp.

Overtuiging

Met alleen maar afvalmaterialen een nieuwe stad bouwen. Het is een droom van van der Kemp. Om het haalbaar te maken moeten er volgens hem duidelijke afspraken komen over verdeling van de voordelen. Een afnamegarantie voor gerecyclede bakstenen bijvoorbeeld. "Hoewel het voor hem ook nieuw is, heb ik al een partij gevonden die de stenen wil recycleren. Ze vooraf zekerheid geven dat er ook weer stenen afgenomen worden, is echter lastig rond te krijgen." Van der Kemp richt zich voorlopig dan ook op het zoeken van de juiste partners met Rotterdam Cirkelstad en het nemen van kleine stappen in duurzame sloop en hergebruik. Hij toont zich vol vertrouwen. "We onderzoeken zelfs of het mogelijk is om materialen te leasen. Bedenk je wat dat voor een bijzondere, nieuwe business case kan opleveren."

NIELS ACHTEREERKTE
redactie@mediaplanet.com

- Duurzaam amoveren
- Asbestsanering
- Bodemsanering
- GWW werkzaamheden (bouw- en woonrijp maken)
- Duurzame recycling

Industrieweg 120
3044 AT Rotterdam

T: 010-8001100
F: 010-8001109

ROCKWOOL: “Steenwolisolatie zorgt voor energiebesparing en groter wooncomfort”

Nederland is getrouwd met de spouwmuur, maar we doen er beter aan om minder traditionele, maar effectievere bouwmethodes eens onder de loep te nemen. Erwin Prins, Managing Director van ROCKWOOL Benelux, ziet in steenwol kansen om niet alleen energie te besparen, maar het gehele wooncomfort en de levensduur van gebouwen te verbeteren. Daarvoor zijn een groter bewustzijn bij gebruikers en een flexibeler Bouwbesluit nodig.

“Het hoofprincipe van isoleren is vaak energie besparen, maar ROCKWOOL steenwolisolatie biedt nog veel meer”, stelt Prins. “Het biedt betrouwbare bescherming tegen vuur, uitstekende geluidsabsorptie en -isolatie en is uiterst vriendelijk voor mens en milieu. Steenwol wordt gemaakt van basalt, een natuurlijk en onuitputtelijk vulkanisch gesteente en is 100 procent recyclebaar. De energie, die nodig is om duurzame ROCKWOOL steenwol te produceren, is binnen enkele maanden na installatie al terugverdiend.” Hij benadrukt ook dat met steenwolisolatie de prestaties over langere tijd behouden blijven.

Warmte accumulatie

Naast de eerdergenoemde voordelen is een ander groot voordeel de warmte accumulatie. Het product houdt de warmte vast die door de dag heen wordt opgebouwd om deze, wanneer het koeler is, weer af te kunnen geven. “Iedereen kent wel die slaap- of studeerkamer op zolder waar het bloedheet kan worden”, geeft Prins als voorbeeld.

“Als je daarvoor steenwol gebruikt, loopt de temperatuur in de zomer minder snel op en wordt minder hoog. Waardoor een airco wellicht niet nodig is. In de winter kun je profiteren van de bufferfunctie die het materiaal heeft tussen de koude buitenlucht en het binnenklimaat. Op die manier kun je

efficiënt bijstoken, wat zorgt voor een lager energieverbruik.”

Energiecorrect renoveren

Prins is een groot voorstander van de Trias Energetica: zoveel mogelijk energieverbruik voorkomen, de overblijvende energievraag waar mogelijk invullen met duurzame energie en als laatste een beroep doen op fossiele brandstoffen. “Het werkt wat bevreemdend dat we in Nederland qua energiebeleid sterk gericht zijn op energieproductie. Daarmee slaan we een belangrijke stap over. Trek een huis eerst een warm jasje aan en kijk pas dan naar hoeveel energie nodig is voor verwarming. Met energiecorrect renoveren is een enorme slag te slaan.” Als het aan Prins ligt, komen er strengere regels voor de bouwsector, die de bouw van duurzamere woningen garandeert. “De Nederlandse bouwregulering gaat uit van minimeisen, die eigenlijk te karig zijn. Wie onder duurzaam bouwen uit wil, kan dat vrij eenvoudig. Maar dat strookt niet met wat de gemiddelde bewoner wenst. Die wil comfortabeler wonen dan in het Bouwbesluit is opgenomen, minder geluidsoverlast en zeker lagere energiekosten. In de EPC-berekening (de Energie Prestatie Coëfficiënt, red.) wordt het voorkomen van energiegebruik - stap 1 van Trias Energetica - beperkt meegenomen, zodat de energievraag wordt gecompenseerd met energiezuinige installaties, zoals PV-installaties. Maar een betere balans tussen isoleren en installeren kan ook een optimale energieprestatie borgen. Dat is in te kleine mate meegenomen in het Bouwbesluit. Het bestaande Bouwbesluit leidt tot een suboptimum, terwijl bewoners een optimum verwachten.”

Vernieuwende kijk op buitengevels

In de politiek is steeds meer een stem te vinden voor betere isolatie, maar de benadering is volgens Prins nog te

weinig gedifferentieerd. “We moeten panden als geheel bekijken. Momenteel wordt er op onderdelen gekeken. Daarmee kun je kleine stappen zetten, maar kijk je naar de gehele gebouwschil, dan tellen de voordelen echt op.” Voorbeelden van hoe dit op een goede manier aangepakt wordt, blijken niet ver van ons vandaan te liggen. In Duitsland wordt namelijk al een tijd een andere benadering gehanteerd. “Waar wij hier veel spouwmuren gebruiken, zie je daar dat vaak buitengevelsystemen worden toegepast. Dat levert een beter resultaat op, vergt minder ruimte en het is ook nog eens eenvoudiger te realiseren. Je kunt er gewoon vanaf de buitenkant bij. Dat is bij een spouwmuur minder eenvoudig, als die eenmaal geplaatst is.”

Maar waarom werkt een buitengevelsysteem beter dan een spouwmuur? “Als je isolatiematerialen naadloos op de muren en andere bouwdelen laat aansluiten, voorkom je dat er zogeheten koudebruggen en convectiestromen ontstaan, die voor energieverspilling zorgen. Samen met juiste ventilatie houdt je een betere controle over het binnenklimaat, en realiseer je een significante energiebesparing. Daarnaast wordt, in het geval van renovatie, de vastgoedwaarde verhoogd door een kwalitatief betere uitstraling”.

Bewustwording

Wat betreft de regels omtrent nieuwbouw, zijn volgens Prins in Scandinavië succesvolle voorbeelden te vinden. De Denen lopen bijvoorbeeld voor in regelgeving die de bouwindustrie richting energiebesparing stuwt. “De eisen liggen daar veel hoger en je ziet aan de manier van bouwen dat dit werkt. De huizen die daar gebouwd worden, hebben een langere levensduur. In Nederland wordt te veel gekeken naar de prijs en de voordelen op korte termijn. Hierdoor ontstaat het risico dat onze bouwmassa binnen korte tijd weer

aangepast moet worden. We hoeven niet voor te rekenen dat we daarmee op termijn veel duurder uit zijn natuurlijk.”

Hoewel de regelgeving wat betreft Prins dus op de schop moet, wijst hij er wel op dat het niet alleen de politiek is die eisen dient te stellen. “Het merendeel van de huurders en kopers doet er goed aan bewuster te worden van de voordelen van goede isolatie. Als de vraag er is, zal het aanbod volgen.”

Recyclen

De duurzame benadering van ROCKWOOL stamt al van ver voor deze tijd. In 1991 startte ROCKWOOL met het recyclen van materialen die overbleven tijdens de bouw. “We hergebruikten restmaterialen al voordat de term recycling uitgevonden werd”, zegt Erwin Prins, Managing Director van ROCKWOOL Benelux. “Door de jaren heen hebben we toegewerkt naar een gesloten cirkel, waarbij alle materialen die we hebben 100 procent recyclebaar zijn.” Om te zorgen dat de materialen op een eenvoudige wijze verzameld worden, is het bedrijf ongeveer een half jaar geleden een samenwerking met een afvalinzamelaar gestart, die het restmateriaal ophaalt bij bouwplaatsen. “Het is vooral belangrijk om duurzaamheid laagdrempelig te maken.”

ROCKWOOL®
www.rockwool.nl

PROJECT IN NIEUWKUYK

VOOR

NA

TIPS

‘Te weinig aandacht voor goede isolatie maakt gebouwen onnodig duur’

Niets ten nadele van technische installaties, maar Peter Fraanje, Directeur van het Nederlands Verbond Toelevering Bouw (NVTB), is er duidelijk over: isolatie is de meest betrouwbare, robuuste en kosteneffectieve manier om duurzaam energie te sparen en een comfortabele woning op te leveren.

Goed isolerende wanden, vloeren en daken zorgen volgens Fraanje voor een prettige oppervlaktetemperatuur. Ook hebben ze ‘een langere levensduur dan installaties en is isolatie minder afhankelijk van bewonersgedrag. “In grondgebonden woningen is vloerisolatie een ondergeschoven kindje”, stelt de directeur. “Het wordt in de epc niet goed beloond, terwijl duurzaamheid begint met het kijken naar de gehele gebouwschil.” Waarom dan een ondergeschoven kindje? De installatie-industrie heeft volgens Fraanje goed ingespeeld op de vraag naar duurzame gebouwen. “Er is een hele industrie actief installaties aan het promoten. Daarmee valt de aandacht voor een goede isolatie soms een beetje weg. Ook de bewoner wordt stiefmoederlijk behandeld. Gebouwen worden onnodig duur en bewoners verwachten in een duurzame woning meer comfort en een lage energierekening. Dat is helaas niet altijd het geval geweest. NVTB is voor woningbouw voor-

Peter Fraanje
DIRECTEUR VAN HET NEDERLANDS VERBOND TOELEVERING BOUW

“In grondgebonden woningen is vloerisolatie een ondergeschoven kindje. Het wordt in de epc niet goed beloond, terwijl duurzaamheid begint met een droge goed isolerende vloer op de begane grond.”

stander van het zogenaamde Mimi-systeem: minder installatie, meer isolatie.”

Samenspel

Steenwol heeft als isolatiemateriaal een van de langste trackrecords in de bouw, stelt Fraanje. “We weten goed dat steenwol ook over een lange periode goed blijft isoleren. Steenwol is eenvoudig te recyclen. Zelf zie ik veel in het compleet demontabel bouwen van wandelementen die als geheel kunnen worden gebruikt.”

Om goede resultaten te behalen met isolatie blijkt het nodig om nauw samen te werken. Fraanje: “Toeleverende bedrijven moeten klanten een totaaloplossing leveren met prestatiegarantie, zodat een compleet pand wordt aangepakt in plaats van alle losse onderdelen.”

De toekomst van energiebesparing en comfortabele panden ligt volgens Fraanje in een goed samenspel tussen isolatie, lichttoetreding en energiezuinige apparatuur. “Energie neutrale woningen worden de minikrachtcentrales van huishoudens. Door de vraag te beperken, kan niet-gebruikte energie die je met bijvoorbeeld zonne-collectoren opwekt, voor het opladen van de elektrische auto worden gebruikt.”

NIELS ACHTEREERKTE
redactie@mediaplanet.com

NIEUWS

WONEN LIMBURG: ‘MEER ISOLEREN, MINDER INSTALLEREN’

Wonen met oog voor het milieu, comfort én betaalbaarheid. In dit spanningsveld verduurzaamt woningcorporatie Wonen Limburg momenteel haar woningbestand. Grondige isolatie en een nieuw huurmodel zijn belangrijke stappen richting energieneutraliteit.

Wonen Limburg heeft ongeveer 23.500 woningen in haar bestand, waarvan een deel toe is aan vernieuwing en door veranderde wensen en leefomstandigheden plaats moet maken voor nieuwbouw. Dit alles gebeurt op een duurzame manier, waarbij isolatie een voorname rol inneemt. De corporatie hanteert de stelregel ‘meer isoleren, minder installeren’. Bij nieuwbouw wordt daarbij gestreefd naar de energieneutraliteit die in 2020 verplicht is. “Dat doel kun je bij nieuwbouw met name bereiken door in de schil te investeren. Isolatie van de vloer, de gevel en het dak”, zegt bestuurder Wim Hazeu. In een proef in Kerkrade heeft toepassing van dit principe aangetoond dat investeren in de schil de woning fors minder afhankelijk maakt van installaties.” Ook bij renovatie legt Wonen Limburg een zwaar accent op het aanpakken van de buitenschil.

Stroomversneller

Hazeu is te spreken over het voornemen van Minister Blok (Wonen en Rijksdienst) dat investeringen ten bate van energieneutraliteit in de nabije toekomst deels gefinancierd kunnen worden door inzet van de huidige energierekening van bewoners. “Dat betekent niet dat de kosten voor de huurder omhoog gaan, wat wij ook willen voorkomen, maar dat het geld dat zij eerder langjarig via de energienota aan het energiebedrijf betaalden, beschikbaar komt als investering door de corporatie. De winst voor huurders is dat hun energierekening bevroren wordt, terwijl hun wooncomfort sterk verbeterd.”

Om dit in de praktijk te brengen is Wonen Limburg mede initiatiefnemer bij het landelijke renovatieproject De Stroomversnelling, waarin zes corporaties en vier bouwers dit principe in de praktijk gaan brengen. Op korte termijn start het project met individuele proefwoningen. Wanneer deze akkoord zijn bevonden, volgt er een fasegewijze opschaling naar uiteindelijk 111.000 woningen door heel Nederland. Hazeu: “Technisch gezien is het al mogelijk om met isolatie, slimme installaties en hernieuwbare energie ‘0 op de meter’ te realiseren. Het is nu de hoogste tijd dat we dit grootschalig in de praktijk brengen.”

NIELS ACHTEREERKTE
redactie@mediaplanet.com

Hoge lichtkwaliteit, lage kosten!

Hoogwaardige led-oplossingen voor de zakelijke markt

Led-verlichting levert een aanzienlijke energie- en kostenreductie op. Implementatie vraagt echter wel deskundige begeleiding om zowel kostenreducties te optimaliseren alsmede functionele lichtopbrengst en -beleving te creëren.

KelvinNL ontwikkelt en implementeert duurzame led-verlichtingsprojecten. Met jaren van kennis en ervaring kan ons sales- en projectteam u voorzien van:

- lichtadvies en -ontwerp op maat
- heldere ROI - en TCO-calculaties
- persoonlijke projectbegeleiding
- volledig gecertificeerde led-verlichting

Onze led-oplossingen leveren een aanzienlijke bijdrage aan een hogere BREEAM-certificering en GreenCalc-score. **Vraag onze specialisten om een lichtplan!**

Hoogwaardige led-verlichting
voor de zakelijke markt...
...het kan nú!

CONTACT
+31 0 85 273 59 89
info@kelvinnl.com
www.kelvinnl.com

GRATIS

- QUICK SCAN VERLICHTING -

GA VOOR 30 SEPTEMBER 2013 NAAR
WWW.KELVINNL.COM/FD
EN VUL DE CODE IN - FD2013LED -

KelvinNL
Innovative Lighting Solutions

BINNENVERLICHTING
optimalisering in
werk-, sport-, leer- en
leefomgeving

OPENBARE VERLICHTING
energiebesparing, sfeer en
veiligheid staat centraal

SPECIALS
maatwerk en functionaliteit
voor bijzondere situaties
of gebouwen

Uw organisatie direct verduurzamen?

LEDs
Enable

Stap nu over op led-verlichting

- ✓ Direct besparen
- ✓ 100% financiering, inclusief installatie, beheer en onderhoud
- ✓ Advies op maat, producent onafhankelijk
- ✓ Lichtkwaliteit gegarandeerd over de gehele looptijd

LEDsEnable maakt het mogelijk!

Onze partners:

Triodos Bank

KelvinNL
Innovative Lighting Solutions

ZANDERS
Treasury and Finance Solutions

NAWOORD

Maxime Verhagen
Voorzitter Bouwend Nederland
en voormalig politicus

SPORTCOMPLEX KONING WILLEM ALEXANDER BIEDT DUURZAME SPORTOMGEVING

De Gemeente Haarlemmermeer heeft de bouw van een nieuw sportcomplex in Hoofddorp aangegrepen om een flinke stap op duurzaamheidsgebied te zetten. Een brede aanpak waarin aandacht is voor **isolatie, zonne-energie en slim gebruik van restwarmte**.

Sportcomplex Koning Willem Alexander, het voormalig Huis van de Sport, bevat onder andere verschillende zwembaden voor wedstrijden en recreatie, een grote sporthal en een turncentrum. Het complex is zo ontworpen dat het 30 procent duurzamer wordt dan de norm die in het bouwbesluit is vastgelegd. Een combinatie van duurzame technieken en materialen moet dit resultaat mogelijk maken. Zo wordt er verregaande isolatie doorgevoerd in het dak, de vloer, de gevel en de kelder. Geavanceerd polystyreen-schuim zorgt bijvoorbeeld dat het grondwater geen vat krijgt op de temperatuur van het water. Eveneens wordt er gebruikgemaakt van bufferputten, die het vuilwater van douches en de overloop-

goten ondergrondopvangen, zodat dit gereinigd en hergebruikt wordt. De manier waarop met afvalwater wordt omgegaan, levert niet alleen een besparing in water op, maar ook energie. Het 'oude' water wordt bijvoorbeeld langs nieuw, schoon douchewater geleid om het alvast op te warmen voor gebruik.

Energie-oplossingen

Van de energie die nodig is om het complex draaiende te houden, moet minimaal 10 procent in het gebouw worden opgewekt. Onder andere door het gebruik van warmtepompen. De gemeente rekent deze opbrengst buiten de zonnepanelen op het dak, die zo'n 1.800 vierkante meter zullen beslaan. Gezamenlijk zijn zij goed

voor 300.000 kWh per jaar, wat vergelijkbaar is met de jaarlijkse energieconsumptie van zo'n negentig huishoudens. Deze energie wordt direct gebruikt binnen het complex. Om de energiebehoefte zo laag mogelijk te houden, is er onder andere een uitgebreid lichtplan met LED-verlichting ontwikkeld, wat volgens betrokkenen tot op heden niet gebruikelijk was voor sporthallen en zwembaden.

De bouw van het complex is in volle gang en de eerste rondleidingen hebben plaatsgevonden. Begin 2014 moet het geheel openen.

NIELS ACHTEREERKTE
redactie@mediaplanet.com

'WE ZIJN NU AL IN STAAT OM ENERGIENEUTRALE WONINGEN TE BOUWEN'

Bouwend Nederland wil bijdragen aan de vitaliteit van de bouwsector. Voor de sector zelf is het nodig om verder te vernieuwen. De fundamenten hiervoor zijn de afgelopen jaren gelegd. Hoe ziet Maxime Verhagen de duurzame toekomst van de bouw- en infrabedrijven?

Duurzaam rendement

'Veel bouwbedrijven zijn nu al in staat zijn om energieneutrale woningen te realiseren, terwijl dit pas in 2020 verplicht wordt. Sterker nog: de eerste woningen die energie leveren zijn al gebouwd. De meest moderne, duurzame technieken worden ingezet en de woningen kunnen worden geleverd tegen een zeer aantrekkelijke prijs. Wat ik ook een mooi project vind, is de beweegbare brug over het Ramsdiep, de Ramspolbrug. Dit is een energieneutrale brug. Met dank aan 320 zonnepanelen, en bij het zakken van de val wordt energie teruggewonnen. Overcapaciteit van elektriciteitsopwekking wordt aan het net geleverd. Ik zou willen dat we in Nederland meer duurzame businesscases krijgen. Duurzaamheid betekent meer kwaliteit, betekent meer omzet, een hoger én een duurzaam rendement. De markt, de klant vraagt erom. Duurzame gebouwen en een duurzame infrastructuur leveren meerwaarde op. Op dit terrein moeten we snel een flinke slag maken.'

GEERT STRUIKSMa
redactie@mediaplanet.com

'Onze sector heeft grote invloed op het verduurzamen van de samenleving. Samenwerking tussen alle partners in de bouwketen is hierbij noodzakelijk. Opdrachtgevers vragen steeds vaker om duurzame producten of diensten. Er komt steeds meer wet en regelgeving op het gebied van duurzaamheid. Een voorbeeld zijn de eisen aan de energieprestatie van gebouwen. Bouw en infrabedrijven zoeken steeds meer naar het evenwicht tussen zakelijke prestaties, sociale en milieuaspecten. Duurzaamheid krijgt meer invloed op de bedrijfsvoering. Duurzaam ondernemen wordt een belangrijke voorwaarde voor het benutten van marktkansen. En dat doen we al volop.'

Bekroond succes:
Sportcomplex
Koning Willem Alexander,
het Thuis van de Sport.

Bouwcombinatie VOF Huis van de Sport Hoofddorp
www.vaessenbv.nl | www.sprangers.nl

VAESSEN **SPRANGERS** Bouwbedrijf

fotografie: Renata Jansen

(uitsluitend lezen als u duurzaam geld wilt verdienen)

HET IS TIJD OM TE VERHUIZEN

NAAR EEN LOCATIE WAAR NIEUWBOUW GELD OPLEVERT

Het is tijd voor Mainport Park A6.
Een droomlocatie voor accountants,
cfo's én coo's.

Mainport Park A6
is een hoogwaardig bedrijvenpark voor high-end
logistieke diensten, productie of assemblage. Direct
aan de A6, op 30 minuten van Amsterdam en Utrecht.
En pal naast Amsterdam-Lelystad Airport, vanaf 2016
de tweede luchthaven van Amsterdam.

Mainport Park A6
is het eerste BREEAM NL gecertificeerde bedrijvenpark
van Nederland. Dat biedt een solide basis voor aan-
zienlijke besparingen op het gebied van bouwkosten,
energie, water en reststromen. Daarnaast zijn er zeer
interessante fiscale faciliteiten voor duurzame
gebouwen.

Mainport Park A6 laat duurzaamheid renderen:

- Lage exploitatielasten
- Eigen energiemaatschappij voor
scherp geprijsde, lokale en groene energie
- Mogelijkheden voor afzet reststromen
- Parkmanagement gericht op behoud van
vastgoedwaarde

MAINPORT PARK A6: MEER VOOR MINDER

Voor meer info:
Mainport Park A6
T (+31) (0)20 820 08 05
info@mainportparka6.nl
www.mainportparka6.nl

MAINPORT
PARK A6

WWW.MAINPORTPARKA6.NL