

EBU

ECONOMIC
BOARD
UTRECHT

CIRCULAIR BOUWEN IN DE PRAKTIJK

ERVARINGEN, INZICHTEN EN AANBEVELINGEN

VOORWOORD

In 2017 gingen EBU en Alliantie Cirkelregio Utrecht op zoek naar regionale voorbeeldprojecten van circulaire bouw en demontage. Doel: inzicht krijgen in uitdagingen, successen en valkuilen in de praktijk. In deze publicatie willen we werkwijzen, oplossingen en succesfactoren aanreiken en belemmeringen bij opdrachtgevers wegnemen. Geleerde lessen van koplopers kunnen anderen inspireren om ook aan de slag te gaan. Veel dank aan de opdrachtgevers die hun nek hebben uitgestoken en bereid waren om ervaringen te delen!

Als het gaat om circulaire bouw en demontage bestaat de grootste opgave op dit moment uit bestaande gebouwen die deze eeuw gerenoveerd of getransformeerd moeten worden. Objecten die niet remontabel zijn gebouwd en enorme voorraden grondstoffen bevatten. Er zijn flinke stappen te zetten in hergebruik van componenten en materialen. We moeten investeren in werkwijzen waarmee dit hoogwaardiger en in nieuwe toepassingen mogelijk wordt.

Uiteraard moet ook de geplande nieuwbouw, 5% van de bouwopgave, adaptief en toekomstbestendig worden ontworpen. Zoveel mogelijk met hernieuwbare materialen en voorzien van een materialenpaspoort dat kan worden opgenomen in een centrale database.

Bij de circulaire initiatieven in deze publicatie gaat het zowel om bestaande bouw als nieuw te realiseren objecten. Aan bod komen projecten in de grond-, weg- en waterbouw, nieuwbouw en bestaande bouw (transformatie en renovatie). Voorbeelden hebben betrekking op de constructie, gebouwschil, inrichting en/of installaties maar richten zich ook op het gebouw als geheel.

Met een grote diversiteit geeft deze publicatie een eerste beeld van projecten waar circulair bouwen of demonteren al succesvol kan worden toegepast. Het komende halfjaar willen we scherper krijgen met welke circulaire bouwopgaves, componenten of materiaalstromen het bedrijfsleven verwacht het snelst geld te kunnen verdienen. Denk hierbij aan meer afzet, lagere kosten en/of minder risico.

Door deze inzichten te koppelen aan de potentiële, regionale vraag (volume) en geschatte omvang (gewicht en kwaliteit materialen) wordt vervolgens focus aangebracht. In de tweede helft van 2018 streven we ernaar om activiteiten en consortia te ondersteunen waarmee het snelst maatschappelijke en economische impact kan worden gerealiseerd.

Biedt u of uw consortium circulaire oplossingen die al in de bouwpraktijk worden toegepast en bent u van mening dat deze zullen voorzien in een grote vraag? Gaat u als opdrachtgever ook aan de slag en wilt u in contact komen met ervaren aanbieders? Of zoekt u collega-opdrachtgevers om samen de markt nog meer uit te dagen? Dan kom ik graag met u in contact!

Januari 2018

IRENE TEN DAM
Economic Board Utrecht/
Alliantie Cirkelregio Utrecht
irene.tendam@
economicboardutrecht.nl

INHOUD

04

SAMENVATTING ERVARINGEN, INZICHTEN EN AANBEVELINGEN
CIRCULAIR BOUWEN IN DE PRAKTIJK

07

HET HOF VAN CARTESIUS - BROEDPLAATS EN WERKRUIMTE
VOOR CREATIEVE, DUURZAME ONDERNEMERS
**"PRIKKELS VAN OPDRACHTGEVERS ZIJN
ONONTBEERLIJK"**

10

DE OMBOUW - REALISATIE VILLA LICHTENBERG
**"CONCRETE CIRCULAIRE PROJECTEN
ZIJN SCHAARS EN VERDIENEN MEER
SUPPORT"**

13

TÉTRIS DESIGN & BUILD -
CIRCULAIRE SLOOP KANTOORGEBOUW
**"HERGEBRUIKTE ELEMENTEN MOGEN
NIET DUURDER ZIJN; BIJ VOORKEUR ZIJN
ZE ZELFS GOEDKOPER"**

16

AXIONCONTINU - SLOOP EN NIEUWBOUW VOOR
ZORGHOTEL EN BEHANDELCENTRUM
**"COMMERCIËLE VERDIENMODELLEN
ZORGEN VOOR VERDERE VERSNELLING"**

18

SSH STUDENTENHUISVESTING UTRECHT -
MOGELIJK HERGEBRUIK BETONSKELET
**"AANVULLENDE KENNIS OVER CIRCULAIRE
BOUW EN DEMONTAGE IS WENSELIJK"**

21

GEMEENTE UTRECHT - AANBESTEDING CROESELAAAN
**"OPDRACHTGEVERS KUNNEN VER GAAN
IN HUN EISEN EN AMBITIES"**

23

RIJKSVASTGOEDBEDRIJF - TRANSFORMATIE VOORMALIGE
KAZERNE TOT RIJKSKANTOOR DE KNOOP
**"SAMENWERKING TUSSEN
KETENPARTNERS IS CRUCIAAL"**

26

STAATSBOSBEHEER - NIEUWBOUW BEZOEKERSCENTRUM
FORT AAN DE BUURSTEEG
**"HANDVATTEN EN RICHTLIJNEN MOETEN
PRAKTISCH TOEPASBAAR ZIJN"**

28

DISCOVER! AMERSFOORT - UPGRADE
**"GEEF RUIMTE VOOR EXPERIMENTEN,
VOOR CREATIVITEIT"**

30

GEMEENTE STICHTSE VECHT -
HERINRICHTING GAGELDIJK-HERENWEG
**"OM KENNISACHTERSTAND TE
VOORKOMEN, MOETEN GEMEENTES
ZICH DE CIRCULAIRE MATERIE
MEER EIGEN MAKEN"**

32

BO-EX - SLOOP EN NIEUWBOUW IVOORDREEF
**"CIRCULAIRE GEBOUWEN HEBBEN EEN
HOGERE BELEGGINGSWAARDE"**

34

TRIODOS BANK - NIEUWBOUW KANTOOR
**"VINDT IEDEREEN ECHT DAT WE HET
MAXIMALE ERUIT HALEN?"**

ERVARINGEN, INZICHTEN EN AANBEVELINGEN

CIRCULAIR BOUWEN IN DE PRAKTIJK

Om inzicht te krijgen in de uitdagingen, successen en valkuilen bij circulaire bouw- en demontageprojecten zijn in opdracht van de Economic Board Utrecht twaalf opdrachtgevers ondervraagd. Alliantie Cirkelregio Utrecht maakte deze inventarisatie mede mogelijk.

De twaalf regionale projecten zijn divers van aard; kleinschalig en groot, inrichting en complete gebouwen, afgerond en (nog) niet (volledig) gerealiseerd. Input van de opdrachtgevers leverde een groot aantal lessen, ervaringen en aanbevelingen op. De samenvatting daarvan treft u hieronder aan. Deze bestaat uit een aantal algemene suggesties, inzichten bij het proces en de financiering van circulaire bouwprojecten plus aanbevelingen voor overheden.

ALGEMEEN

We staan aan het begin van de implementatie van circulair bouwen. Daarom is het essentieel dat lessen en ervaringen breed verspreid worden. Aansprekende voorbeelden en goede storytelling inspireren en sporen anderen aan om eveneens in actie te komen. Bij initiatieven zoals de Green Deals Circulaire Gebouwen is het belangrijk dat vorderingen van de betreffende projecten regelmatig gedeeld worden met relevante stakeholders.

Wees ook open over zaken die niet gelukt zijn of beter hadden gekund. Juist deze ervaringen zijn waardevol en helpen andere initiatieven verder. Deel dus successen maar vooral ook knelpunten en valkuilen.

De kennis over duurzaamheid en circulariteit binnen aanbieders in de grond-, weg- en waterbouw is groot. Ook kleinere marktpartijen zijn zich ervan bewust dat zij in deze ontwikkeling mee moeten. Daarom kunnen opdrachtgevers ver gaan in hun eisen en ambities. De markt is er klaar voor. In de woning- en utiliteitsbouw is het aantal bouwpartners dat ervaring heeft met circulair bouwen nog relatief beperkt. Gezien de huidige grote stroom traditionele opdrachten is er geen noodzaak om nu vol in te zetten op circulari-

teit. De economische drijfveer ontbreekt om hiermee op korte termijn te experimenteren en te innoveren. Ook kan de voor circulaire bouw vereiste improvisatie en flexibiliteit op gespannen voet staan met de trend tot steeds meer standaardisatie en prefabricage. Om circulaire bouw en demontage te versnellen, zijn prikkels van opdrachtgevers en overheid onontbeerlijk.

Circulair bouwen en demonteren vereist een andere rol van veel leden uit de bouwkolom: architecten, ontwerpers/constructeurs, bouwers en installateurs moeten zich kennis, een andere mindset en soms ook aanvullende vaardigheden eigen maken. Als het gaat om kennisontwikkeling is een theoretische "hoog over" benadering waardevol maar deze volstaat niet.

Het is belangrijk dat voor alle niveaus opleidingen, trainingen en workshops ontwikkeld worden met veel aandacht voor de praktische aspecten van circulair bouwen en demonteren. Denk bijvoorbeeld aan masterclasses voor aanbieders en architecten vanuit de regionale human capital agenda.

"We staan aan het begin van de implementatie van circulair bouwen."

Circulaire bouw

Er bestaan veel definities en maatstaven als het gaat om circulaire bouw en demontage. Als stip op de horizon wordt circulaire bouw in deze publicatie omschreven als: "Het ontwerpen, construeren en slopen van een gebouw op zo'n manier dat naast het hoogwaardig inzetten en hergebruiken van materialen, en een adaptief en toekomstbestendig ontwerp, ook duurzaamheidsambities op het gebied van energie, water, biodiversiteit en ecosystemen worden meegenomen."

(Bron: Metabolic/SGS Search in opdracht van gemeente Amsterdam na marktconsultatie en raadgelegen experts).

Eenmalige circulaire initiatieven zijn waardevol voor het opdoen van ervaring met circulair bouwen. Zij dragen bij aan bekendheid en bewustwording. Idealiter is bij one-offs altijd oog voor de onderliggende businesscase bij grootschalige toepassing.

Circulaire bouw is een deels onontgonnen terrein waarbij innovaties onmisbaar zijn. Aangezien de performance ervan in de toekomst nog niet bewezen is, brengen innovaties risico's met zich mee. Idealiter ontstaan daarom samenwerkingsvormen waarbij deze risico's worden gedeeld en geen belemmering vormen voor vernieuwing.

Richt de inspanningen allereerst op het creëren van circulaire alternatieven voor componenten die veel worden gebruikt: bakstenen, beton, tegels, wanden, vloerbedekking, isolatiemateriaal. Mede gezien de voorhoederol van Nederland voor wat betreft circulariteit hebben dergelijke producten internationale potentie. Vorm voor de ontwikkeling ervan coalities van fabrikanten, kennisinstellingen, opdrachtgevers en bouwpartners.

Foto AxionContinu

Uitputtende richtlijnen met een dichtgetimmerd bestek zijn funest voor de noodzakelijke creativiteit en vernieuwing. In deze fase van haar ontwikkeling brengt circulariteit onze zekerheid met zich mee. Er is ruimte nodig voor improvisatie. Leg daarom geen "afvinklijsten" voor maar daag de markt uit om te komen met innovatieve oplossingen. Dit kan door te kiezen voor een slimme manier van aanbesteden. Bijvoorbeeld door te werken met eenheidsprijzen en vervolgens de dialoog aan te gaan met de beoogde bouwpartners. Zo kunnen zekerheid en creativiteit gecombineerd worden.

Bestaande gebouwen zijn een bron van herbruikbaar materiaal. Er zijn gespecialiseerde ontmantelingsbedrijven die materialen verwijderen met als doelstelling deze zoveel mogelijk opnieuw te gebruiken. De waardecreatie in de vorm van verkoopopbrengst komt hen toe, het risico eveneens.

Het kost nu nog veel tijd om herbruikbare materialen en componenten te vinden omdat er amper locaties of digitale marktplaatsen zijn waar deze gebundeld aangeboden worden. Initiatieven als Madaster bieden voor de toekomst inzicht in beschikbare materialen en componenten. De inrichting van fysieke locaties met donormateriaal is echter onontbeerlijk. Sluit hierbij zoveel mogelijk bedrijven uit de regionale bouw- en installatiesector aan. Maak het aanbod op deze marktplaatsen digitaal toegankelijk en koppel dit aan andere vergelijkbare initiatieven. Een circulaire hub is ook een prima plek voor jonge vakmensen in opleiding om vertrouwd te raken met gebruikte bouwmaterialen.

In samenhang met duurzaamheid verhoudt circulariteit zich onder meer met gezondheid, energieneutraliteit en mobiliteit. Ook gebruikersbeleving en uiteraard de financiële kaders spelen een rol. Bij het maken van gefundeerde keuzes heeft het gebruik van een

PROCES

Stel je voorafgaand aan een bouwproject de vraag wat duurzaamheid en circulariteit inhouden voor je organisatie. Waarom is het belangrijk, wat zijn de achterliggende drijfveren, wat is de intrinsieke motivatie? Deel die overwegingen vooraf met de bouwpartners en bepaal op grond daarvan samen de duurzame en circulaire ambities. Neem vervolgens op een aantal cruciale momenten tijdens het bouwproces de tijd om elkaar een spiegel voor te houden en de gewetensvraag te stellen: vindt iedereen echt dat we het maximale eruit halen?

Een sturende rol van de opdrachtgever is essentieel. Ook al zijn circulaire uitgangspunten vastgelegd in het ontwerp en andere kaders, het gevaar bestaat dat partners – architecten, bouwers maar ook investeerders – terugvallen in vertrouwde systemen.

Inbrengen van circulariteit in een bouwproces kost tijd, zowel bij de voorbereiding als in de uitvoering. Wordt die extra tijd niet ingeruimd dan bestaat het gevaar dat circulaire ambities tussen de vingers wegglijpen.

Nog meer dan bij traditioneel bouwen vereist een circulair bouwproces nauwe samenwerking tussen de bouwpartners en andere schakels uit de keten. Omdat zij zich deels op onontgonnen terrein begeven, is onderling vertrouwen daarbij noodzakelijk. Bij de selectie van bouwpartners voor de renovatie en nieuwbouw voor rijkskantoor de Knoop woog het vermogen tot samenwerking met 45% zwaar mee bij de selectie. Een dergelijke benadering is nog niet gebruikelijk en vergde de nodige gewenning bij de inschrijvers. De vroegtijdige focus op samenwerking die al bij de aanbesteding werd ingezet en lopende het proces telkens van nieuwe impulsen is voorzien, leidde tot een coöperatieve mindset bij alle betrokkenen. Deze draagt in belangrijke mate bij aan het succes van dit project.

Beoordeel alle keuzes kritisch als het gaat om de echte bijdrage aan verduurzaming en

"Heeft iets een substantiële toegevoegde waarde of is het vooral een marketingverhaal?"

circulariteit. Vaak wordt als vanzelfsprekend gedacht: het is duurzaam of circulair, dus is het goed. Maar heeft iets een substantiële toegevoegde waarde of is het vooral een marketingverhaal?

Illustratie JOIN

Samenvatting

Trade-off-matrix zich als waardevol bewezen. Hiermee worden bij een maatregel de vaak tegengestelde consequenties op verschillende gebieden in kaart gebracht. De Trade-off-analyse vormt de basis voor een gefundeerde discussie over deze consequenties. Het instrument dwingt om impliciete keuzes expliciet te maken. Op die manier draagt het gebruik ervan bij aan een zorgvuldige en transparante afweging. Toepassing ervan hoeft niet veel tijd te kosten en voorkomt een later herstel van gemaakte keuzes omdat deze bij nader inzien toch niet voldoen.

FINANCIERING

De bouw is een traditionele sector die nog altijd vooral gericht is op stichtingskosten en niet op levensduurkosten. Daarbij komt dat de veelal gescheiden rol van beleggers/investeerders en gebruikers zorgt voor split incentives die verdere verduurzaming en circulariteit kunnen belemmeren. Het verdient aanbeveling om bouw-, onderhouds- en verbruikskosten in een vroeg stadium integraal te bezien.

Soms ontbreken de middelen of de bereidheid om extra te investeren in een onrendabele top bij circulaire initiatieven. Verder zijn er projecten die niet passen binnen de bestaande financieringsinstrumenten van (bijvoorbeeld) banken. Hierdoor komen ook gezonde businesscases met een beperkt risico niet altijd van de grond. Er is behoefte aan aanvullende financieringsinstrumenten voor circulair onroerend goed, rekening houdend met de mate van onzekerheid bij dergelijke projecten. Idealiter komen financiers daarbij – net als de andere betrokkenen bij het circulaire bouwproces – uit hun comfortzone en dragen mede risico. Het feit dat circulaire gebouwen een hogere beleggingswaarde vertegenwoordigen, vergroot de financiële haalbaarheid.

Het leveren van diensten in plaats van producten – pay per use – kan financieel interessant zijn voor zowel eigenaar, belegger als aanbieder. Denk aan verlichting, liften, meubilair en vloerbedekking. Ook grote elementen als gevels kunnen wellicht op deze manier worden geleverd. Triodos Bank heeft de ambitie om dit substantiële gebouwdeel niet alleen circulair te ontwerpen maar ook af te nemen als dienst inclusief langjarig onderhoud, waarbij de leverancier de gevelementen op termijn terugneemt en verder verwerkt. Vooralsnog blijkt het echter niet mogelijk om het eigendom van een element dat aard- en nagelvast verbonden is met het pand juridisch los te koppelen van het eigendom van het hele gebouw. Hierdoor kan de gevel als separate dienst niet door een leverancier gefinancierd worden.

Al zijn nog geen voorbeelden bekend, ook een weg(deel) kan worden afgenomen als een dienst. Uit oogpunt van duurzaamheid en circulariteit biedt deze constructie zeer waarschijnlijk kansen. Wel heeft afname van een weg als dienst forse impact op de interne organisatie van een opdrachtgever, meestal

een gemeente of andere overheid. Aanleg en beheer van wegen/openbare ruimte vormen nu gescheiden verantwoordelijkheden en budgetten. Wanneer beide elementen als één geheel aan een marktpartij worden uitbesteed, moet deze werkwijze worden aangepast. Dit vereist organisatorische en dus ook bestuurlijke keuzes. Ook op het gebied van aansprakelijkheid – bijvoorbeeld: waar ligt de verantwoordelijkheid als iemand letsel oploopt door gebrekkig onderhoud – heeft afname van een weg als dienst implicaties.

Materiaal dat in de huidige vorm of na beperkte aanpassing opnieuw inzetbaar is, heeft een toekomstige waarde. Dit perspectief legitimeert extra inspanningen in de aanloopfase. Na het opdoen van ervaring en het overwinnen van praktische belemmeringen is het zaak om de waarde zo snel mogelijk te ontsluiten door grootschalige vraag te creëren. Tegelijkertijd moet de meerprijs van arbeid zoveel mogelijk worden beperkt.

De motivatie "Het is duurder, maar wel circulair" levert geen gezond uitgangspunt op voor de noodzakelijke schaa sprong. Hergebruikte elementen zouden niet duurder moeten zijn, bij voorkeur zelfs goedkoper. Circulariteit is dan een bonus.

Een duurzaam en circulair gebouw kan binnen normale budgetten gerealiseerd worden. Voor haar nieuw te bouwen kantoor voerde Triodos een benchmark uit met als kaders enerzijds een standaard gebouw op een "gemiddelde" kantoorlocatie, anderzijds een nieuw kantoor op de Amsterdamse Zuidas. Qua kosten ligt het nieuwe hoofdkantoor vrijwel in het midden van beide opties. Uitgangspunt is dat de opslag voor duurzaamheid terugverdiend wordt in de exploitatie. Ook bij GWW-projecten zijn door afwegingen op milieukosten, circulariteit en levensduur in de beheerfase minder inspanningen nodig en wordt op kosten bespaard.

AANBEVELINGEN VOOR OVERHEDEN

Deel beleidsdoelen op het gebied van circulariteit met partijen die veel impact kunnen hebben. Informeer, enthousiasmeer en inspireer, maak ze mede verantwoordelijk voor de circulaire ambities van een gemeente of overheid. Denk aan woningcorporaties, grote organisaties, bedrijven uit de bouwsector, fabrikanten van materiaal. En zeker ook aan banken en andere financiële instellingen.

Gebruik de rol als subsidieverstrekker in brede zin om ontvangers daarvan te stimuleren, met circulariteit aan de slag te gaan. Bied daarbij inhoudelijke ondersteuning.

Alleen een verplichting aan leveranciers ten aanzien van circulariteit volstaat niet. In dit stadium is informatie en kennisoverdracht nodig. Ontwikkel daarom samen met marktpartijen tools om circulariteit daadwerkelijk toe te passen. Deel kennis, richtlijnen en handvatten voor circulaire bouw en demontage met toeleveranciers. Niet te theoretisch maar vooral praktisch, gericht op de realisatie van projecten.

Als de overheid verduurzaming en circulariteit via regelgeving stimuleert, ontstaan commerciële verdienmodellen die zorgen voor verdere versnelling.

Er kunnen zich situaties voordoen waarbij toepassing van bepaalde circulaire producten of elementen niet mogelijk is omdat deze niet voldoen aan de huidige regelgeving. Uiteraard moet er goed en veilig worden gebouwd. Maar als kansrijke oplossingen op minder cruciale gronden worden afgewezen – een deur die 2 cm te laag is – kan dat circulaire ambities frustreren. Vrijstelling van bepaalde onderdelen, producten of criteria kan juist helpen om die ambities te realiseren.

VISITEKAARTJE VOOR CREATIEVE EN CIRCULAIRE WERKSPPOORKWARTIER

“PRIKKELS VAN OPDRACHTGEVERS ZIJN ONONTBEERLIJK”

ACHTERGROND

De gemeente Utrecht vroeg in 2014 ondernemers om plannen in te dienen voor de ontwikkeling van een braakliggend stuk grond aan de Cartesiusweg. Het plan van Charlotte Ernst (stedenbouwkundig ontwerper) en Gerwin de Vries (LINT Landscape Architecture) werd uitgekozen. Het Hof van Cartesius is een locatie waar creatieve ondernemers samen duurzaam en circulair bouwen en ondernemen. Ook komen er moestuinen, speelvoorzieningen voor kinderen en horeca. Hierdoor ontstaat interactie tussen buurtbewoners en de gevestigde ondernemers.

Naast Charlotte Ernst (creatief leider) is haar zus Bianca als zakelijk leider betrokken bij het initiatief. Zij werken sinds april 2017 fulltime voor het Hof van Cartesius, in opdracht van de gelijknamige coöperatie.

Als eerste concrete initiatief is het Hof van Cartesius een prominent visitekaartje voor het creatieve en circulaire Werkspoorkwartier. Ambitie van de gemeente Utrecht is om het huidige bedrijventerrein de komende jaren te transformeren in een aansprekend vestigingsgebied voor maakbedrijven en creatieve startups. De ontwikkeling van het Werkspoorkwartier wordt mede mogelijk dankzij subsidie van het Europees Fonds voor Regionale Ontwikkeling (EFRO). Het Hof van Cartesius geeft haar voortrekkersrol graag verder inhoud, bijvoorbeeld door ruimte te bieden aan een materiaalstraat voor gebruikte bouwmaterialen gekoppeld aan een digitale markt. Ook wil het Hof fungeren als informatie- en inspiratiebron voor bewoners van het aangrenzende nieuw te realiseren woongebied. Dit Cartesiuskwartier wordt de duurzaamste woonwijk van Utrecht.

CASE

Van juli tot en met oktober 2017 zijn in het Hof van Cartesius werkruimtes gerealiseerd voor dertig creatieve en duurzame ondernemers rond een publieke binnentuin. Ook komt er een horecavoorziening met terras, bedoeld

voor omwonenden. De huurders zijn zelf verantwoordelijk voor de afbouw van hun ruimtes met behulp van hergebruikte en groene bouwmaterialen.

Realisatie van het complex wordt tot nu toe financieel mogelijk gemaakt door bijdragen van de gemeente Utrecht, het Groen, Gezond, Slim Fonds (EBU) en private investeerder Overvecht Vastgoed, een lokale ontwikkelaar en tevens eigenaar van de Werkspoorcathedraal. Via hun uren brengen de Bianca en Charlotte Ernst ongeveer 20% van het benodigde budget in. Verder is crowdfunding ingezet (zie onder Leerervaringen).

De ambities op het gebied van circulariteit zijn gaandeweg steeds verder uitgebreid. Aanvankelijk was het de bedoeling om alleen de gevels uit te voeren met gebruikte materialen. Uiteindelijk bestaat het complex voor 90% uit hergebruikte materialen. Naast de gevelbekleding gaat het daarbij onder meer om de isolerende buitenwandopbouw, spoorrails die als kolommen fungeren, raam- en deurkozijnen, trap, kabelgoten, verlichting en interieurinrichting.

“De ambities op
het gebied van
circulariteit zijn
gaandeweg steeds
verder uitgebreid.”

Opdrachtgever

Het Hof van Cartesius coöperatie U.A.

Gesprekspartner

Bianca en Charlotte Ernst, respectievelijk zakelijk en creatief leider

Contact

bianca@hofvancartesius.nl

Circulaire component

Draagconstructie, gebouwschil, installaties, inbouwpakket, inrichting.

Ook op tal van andere gebieden is het Hof van Cartesius duurzaam. Er is een duurzaam energiesysteem aangelegd met zonnepanelen op het dak van de in aanbouw zijnde werkplaats. Deze installatie voorziet alle paviljoens van stroom, inclusief de geïntegreerde vloerverwarming met lucht-water warmtepomp. Er komen groene daken en op het binnenterrein is een wadi aangelegd, een natuurlijk afwateringssysteem voor regenwater. Ambitie is om het opgevangen regenwater te gebruiken voor de toiletspoeling en tuinbewatering.

De werkplaats is begin 2018 gereed. Uiteindelijk zal het complex bestaan uit drie hofjes waar 75 ondernemers een werkplek hebben. Over toevoeging van innovatieve circulaire voorzieningen zoals een plasticrecyclemachine wordt nagedacht.

Toen de voorbereidingen voor het Hof startten, was amper aandacht voor circulair bouwen. De afgelopen jaren hebben Charlotte en Bianca Ernst veel kennis verzameld op het gebied van circulair opdrachtgeverschap en bouwen. Zij fungeren regelmatig als vraagbaak en steken veel tijd in het delen van hun ervaringen en kennis. Bijvoorbeeld als spreker tijdens bijeenkomsten en door een samenwerking met HU en HKU. Studenten

Foto: Het Hof van Cartesius

voeren op het Hof concrete opdrachten uit, bijvoorbeeld voor circulaire inrichting en gevelafbouw. Deze samenwerking is mede mogelijk gemaakt door EFRO-subsidie.

LEERERVARINGEN

De initiatiefnemers van het Hof van Cartesius zijn actief deelnemer aan verschillende duurzame en circulaire netwerken in de regio. Dit leverde zeker in de beginfase waardevolle contacten op. Gaandeweg wordt een toenemende kloof ervaren tussen ondernemers die circulaire initiatieven concreet willen maken en een groep die het onderwerp vooral theoretisch benadert. De meeste partners die meewerken aan het Hof zijn niet afkomstig uit de lokale netwerken. Circulaire doeners zijn nog schaars en vinden elkaar vooral via sociale media en persoonlijke verbindingen.

Bij veel leden van het bouwteam en huurders van het Hof zit duurzaam en circulair ondernemen in het DNA. Het is een meer individuele motivatie waardoor het delen van kennis en drijfveren niet vanzelfsprekend is.

Er zijn veel contacten met mogelijke samenwerkingspartners. De ervaring leert dat vaak met kleinere, wendbare organisaties ook werkelijk een verbinding tot stand komt. Belangrijk daarbij is ook het commitment van de beslissers. Wanneer bijvoorbeeld een directie als bevoegde trekker van circulariteit fungeert, kan samenwerking snel concreet worden. Dat blijkt vaak lastiger bij grote concerns. Ondanks positieve intenties is het moeilijk om tot concrete samenwerking te komen, bijvoorbeeld in de vorm van het beschikbaar stellen van donormateriaal. Dit kan deels samenhangen met het ontbreken van een natuurlijke match tussen een groot bedrijf en een relatief kleinschalig, hands-on initiatief als het Hof van Cartesius.

“Het vinden van geschikt donormateriaal kost veel tijd en moeite.”

De ondersteuning door het FINC-team van de provincie Utrecht was zeer waardevol. Dit team bestaat uit experts op het gebied van financiële, fiscale en juridische aspecten bij de bouw. De sessies met de FINC-leden droegen bij aan het concreet maken van de businesscase voor het Hof.

Bij dit project is een sturende rol van de opdrachtgever essentieel. Ook al zijn circulaire uitgangspunten vastgelegd in het ontwerp en andere kaders, partners – architecten, bouwers maar ook investeerders – vallen regelmatig terug in vertrouwde systemen.

In het verlengde daarvan is continue interactie nodig met de bouwers. Bijvoorbeeld over de vraag of een bepaalde afwerking wel echt noodzakelijk is of deze alleen een esthetisch doel dient. Deze wisselwerking is ook cruciaal bij de beoordeling van de geschiktheid van materialen. Soms vereist hergebruik van een bepaalde circulaire component dermate veel aanpassingen dat toepassing uit bedrijfseconomisch oogpunt niet haalbaar is. Niet in

de businesscase van het Hof, maar ook niet voor een later gebruik op grote schaal. Bij keuzes die tijdens de bouw worden gemaakt, is nadrukkelijk aandacht voor oplossingen die ook bij grootschalige toepassing haalbaar zijn.

Circulair bouwen vergt ook van de architect een andere rol. Die kan minder tot in detail een eigen stempel drukken. Architecten moeten rekening houden met praktische beperkingen en onverwachte zaken die impact kunnen hebben op het ontwerp. Er moet ruimte zijn voor flexibiliteit. Bij circulair bouwen geven architecten een deel van hun traditionele rol op maar krijgen daar veel voor terug. Dat nog lang niet alle architecten hier voor openstaan, bleek uit de bescheiden respons bij de zoektocht naar een architect voor het Hof.

Het vinden van geschikt donormateriaal kost veel tijd en moeite. Het aanbod is zeer beperkt. Af en toe gingen bouwpartners zelf op zoek in slooppanden. Door de vele kleine partijen zijn de kosten van transport en arbeid relatief hoog. Het beoogde hergebruik van een betonskelet bleek voorsnog niet realiseerbaar (zie de Case KPN-gebouw van SSH Studentenhuisvesting).

In A. van Liempd Sloopbedrijven en hun onderneming gebruiktebouwmaterialen.com is een waardevolle leverancier gevonden. Dit Brabantse bedrijf sloopt circulair en leverde eerder vooral aan de particuliere markt. Als hier bijvoorbeeld gebruikte houten balken worden aangeschaft dan is deze leverancier verantwoordelijk voor de kwaliteit. Ook zijn onderdelen voorbereid op hergebruik en ontdaan van spijkers et cetera. Dit komt de voortgang op de bouwplaats ten goede. 90% van alle elementen in het Hof van Cartesius zijn circulair. Als geen herbruikbaar materiaal beschikbaar was, is gekozen voor

Het Hof van Cartesius

Foto: Het Hof van Cartesius

De samenstelling van het team van adviseurs en bouwers is cruciaal bij een veelomvattend circulair project als het Hof van Cartesius. Collectieve overtuiging en drive zijn onontbeerlijk want iedereen loopt tegen onverwachte zaken aan. Teveel perfectionisme is niet werkbaar want het is simpelweg onmogelijk om alles direct 100% goed uit te voeren. Bij een dergelijk proces moet je bereid zijn samen op zoek te gaan naar het best mogelijke alternatief. Dat kost tijd en energie.

De opdrachtgever moet consequent sturen op circulariteit en tegelijkertijd pragmatisch zijn. Continu in gesprek gaan met bouwpartners en telkens opnieuw de vraag stellen: moet je iets toepassen of kan het zonder, is de beoogde circulaire oplossing ook realistisch? Zo is biologische kit vier keer zo duur als de gewone variant; dit kan ertoe leiden dat deze optie uit economisch oogpunt simpelweg nu (nog) niet haalbaar is.

Een aantal bedrijven uit de bouwketen maakt zich een circulaire benadering eigen. Gezien de huidige grote stroom traditionele opdrachten is er echter geen noodzaak om nu vol in te zetten op circulariteit. De economische drijfveer ontbreekt om hiermee op korte termijn te experimenteren en te innoveren. Ook staat de voor circulaire bouw vereiste improvisatie en flexibiliteit op gespannen voet met de trend van steeds meer standaardisatie en prefabricage. Om circulaire bouw en demontage te versnellen, zijn prikkels van opdrachtgevers onontbeerlijk.

Er is een groot gat tussen door overheden uitgesproken circulaire ambities en de realiteit. Een scherp beeld van wat circulair bouwen en demonteren inhoudt, ontbreekt. Ook in de rol als opdrachtgever zijn er amper duidelijke kaders. Marktpartijen weten hierdoor niet waar ze aan toe zijn. Bij de verplichting tot een circulaire invulling van een project moet de overheid ook kennis aandragen en informatie verstrekken.

Verkrijgbaarheid van donormateriaal is op dit moment een grote uitdaging. Het aantal aanbieders van donormateriaal is nog te versnipperd. Bruikbare elementen zijn lastig vindbaar en komen overal vandaan. Dat is logistiek inefficiënt en draagt niet bij aan een haalbare businesscase. Daarom moeten er zo snel mogelijk circulaire hubs komen waar materialen zowel aangeleverd kunnen worden als verkrijgbaar zijn, ontsloten door een digitale marktplaats. Wanneer grote bouwbedrijven en gebouweigenaren hiertoe de handen ineen slaan, kan vaart worden gemaakt. De ervaring die is opgedaan binnen het Hof van Cartesius kan deze vaart op gang brengen. Het Hof biedt overheden en marktpartijen hun hulp aan om samen een scherper beeld te vormen op circulair bouwen en demonteren en de stap naar implementatie te maken.

een duurzaam of biobased alternatief. Zo is voor de isolatie schapenwol, houtvezel en textiel toegepast. Een van de weinige nieuwe componenten is een constructieve achterwand van multiplex. Gebruikt multiplex verliest haar stevigheid en de constructeur ging niet akkoord met toepassing hiervan.

Constructeur Pim Peters van IMd Raadgevende Ingenieurs neemt de verantwoordelijkheid voor de constructie, de bouwers beoordelen de kwaliteit van materialen. Daarvoor is kennis en vakmanschap vereist. Maar weinig componenten zijn eenvormig; onderdelen als balken moeten vaak stuk voor stuk beoordeeld worden. Indien nodig worden elementen of constructies overgedimensioneerd, bijvoorbeeld via plaatsing van een tweede kolom als extra buffer.

Voor aanvullende financiering is crowdfunding via het platform Crowdfunder ingezet, specifiek bestemd voor de circulaire proeftuin, verwarming en installaties. Als tegenprestatie voor een bijdrage waren er verschillende opties, waaronder een flexwerkplek of moestuin. 80% van de 169 crowdfunders koos echter voor rentebetaling. Die rente bedroeg 3%, relatief laag voor crowdfunding. In totaal is € 42.000 binnengehaald; ruim 20% hiervan ging op aan administratiekosten. Gezien de relatief korte terugbetaaltermijn van vijf jaar was deze crowdfunding puur als financieringsinstrument minder interessant. Wel heeft de actie bijgedragen aan het vinden en binden van supporters en partners. Door crowdfunding nam het draagvlak toe en breidde het netwerk zich verder uit.

Bancaire financiering is nog geen reële optie. Er is gesproken met Triodos Bank. Op dit moment blijkt het project voor deze bank te risicovol maar in een volgende fase gaan zij het gesprek graag opnieuw aan. Meer ondersteuning en feedback over de ins en

“De samenstelling van het team van adviseurs en bouwers is cruciaal bij een veelomvattend circulair project als het Hof van Cartesius.”

outs en het adresseren van de gesignaleerde risico's zou op prijs zijn gesteld maar bleef achterwege.

Het Hof van Cartesius zal binnen twee jaar doorontwikkelen naar dubbele omvang. De geleerde lessen worden hierin toegepast. Het Hof zoekt hiervoor lokale slopers, ontwikkelaars en bouwbedrijven die willen experimenteren met circulair bouwen.

AANBEVELINGEN

Als het gaat om kennisontwikkeling is een theoretische “hoog over” benadering waardevol maar deze volstaat niet. In een circulair bouwproces wordt de rol van vrijwel alle partners anders. Dit vraagt in brede zin om verdere ontwikkeling van expertise en praktische vaardigheden. Dat betekent bijvoorbeeld voor een bouwer ook: letterlijk met gebruikte balken in de handen staan en ervaren tegen welke belemmeringen je aanloopt. Organiseer hiertoe bijvoorbeeld praktische masterclasses voor aanbieders en architecten vanuit de regionale human capital agenda.

REALISATIE VILLA LICHTENBERG

“CONCRETE CIRCULAIRE PROJECTEN ZIJN SCHAARS EN VERDIENEN MEER SUPPORT”

ACHTERGROND

De OMBouw is een samenwerkingsverband van experts uit de belangrijkste vakgebieden binnen de bouw. Doelstellingen van de in 2012 gevormde coöperatie: circulaire nieuwbouwprojecten initiëren en (mede) realiseren, ervaringen opdoen, kennis delen en het circulaire vliegwiel op gang brengen. De nadruk ligt op de daadwerkelijke realisatie van circulaire projecten waarbij zoveel mogelijk complete elementen hergebruikt worden. Gijsbert Janssen is kartrekker en woordvoerder van de OMBouw.

CASE

Actueel project van de OMBouw is Villa Lichtenberg. Op de plek van het gelijknamige ziekenhuis bovenop de Amersfoortse Berg wordt na sloop van de gebouwen een nieuwe woonwijk met zestig kavels gerealiseerd. De gemeente Amersfoort geeft deze kavels uit. De OMBouw ontwikkelde een plan voor een vrijstaande woning die voor het overgrote deel bestaat uit elementen en materialen uit het gesloopte ziekenhuis. Stalen balken en kolommen worden gebruikt, evenals panelen, puin, kozijnen, bakstenen en een stalen wenteltrap. Zachtboard plafondplaten uit het ziekenhuis dienen als isolatiemateriaal. Omdat donorgebouw en nieuwlocatie vlakbij elkaar liggen, wordt verspilling door transport tot een minimum beperkt.

Villa Lichtenberg is een ontwerp van architectenbureau Superuse Studios, een van de OMBouw-partners. De woning krijgt een nieuwe, luxe uitstraling. Behalve bij een aantal herkenbare elementen is

bewust niet zichtbaar dat hergebruikte materialen zijn gebruikt. De villa komt op een markante, beeldbepalende plek in het gebied. De Gemeente Amersfoort ondersteunt het project met een bijdrage uit het Toekomstfonds. Ook Stichting DOEN verleent subsidie.

In het ziekenhuis is asbest geconstateerd. Onder meer is op een aantal plaatsen kit met dit materiaal gebruikt. Consequentie is dat een deel van de beoogde donormaterialen niet bruikbaar is. Het ontwerp voor de villa is daarom al een aantal keren aangepast. De sloop verloopt trager dan verwacht. De verwachting is vooralsnog wel dat het lukt om voldoende materiaal uit het ziekenhuis te verzamelen. Is dat onver-

Opdrachtgever
Coöperatie De OMBouw

Gesprekspartner
Gijsbert Janssen (IMIX projecten),
woordvoerder van De OMBouw

Contact
g.janssen@deombouw.nl

Circulaire component
Draagconstructie, gebouwschil,
installaties, inbouwpakket.

hoopt niet mogelijk dan wordt aanvullend materiaal tweedehands ingekocht. Pas als ook dat niet haalbaar blijkt, worden nieuwe elementen gebruikt.

De Ombouw-leden hebben veel tijd en energie gestoken in de realisatie van de villa. Gaandeweg zijn tal van hobbels genomen en praktische problemen opgelost. De planvorming is afgerond. De grond voor de villa is gereserveerd door de gemeente Amersfoort. De te gebruiken materialen worden door de sloper opgeslagen in containers op het terrein.

Financiering van de villa is op dit moment een cruciale bottleneck voor daadwerkelijke realisatie van het project. Zodra een financieringsoplossing gevonden is, wordt een omgevingsvergunning aangevraagd en start de bouw. Inschatting van een lokale makelaar is dat de villa € 1,2 miljoen

“De OMBouw is een samenwerkingsverband van experts uit de belangrijkste vakgebieden binnen de bouw.”

Foto De OMbouw

zal opbrengen en deze binnen zes weken verkocht kan worden.

LEERERVARINGEN

Het bedrijf dat het ziekenhuis sloopt, denkt mee en is van goede wil. Echter, het is lastig om de zeer praktische mensen op de werkvloer te betrekken bij het theoretische voorbereidingsproces van de circulaire aanpak. Hierdoor is een echt integraal ontwerpproces nog lastig.

Aanvankelijk was de doelstelling om potentiële kopers in een vroeg stadium bij het proces te betrekken. Er is concreet onderhandeld met een aantal geïnteresseerde partijen. De circulaire gedachte achter het project sprak hen zeer aan. Eenmaal aan tafel met het OMbouw-team en de aannemer bleek echter dat het verwachtingspatroon van potentiële kopers vooral gebaseerd is op nieuwbouweigenschappen en -kwaliteit. Ook werd van de aannemer verregaande zekerheid verwacht voor wat betreft de afbouw. Inbreng van kopers zou ertoe leiden dat de oorspronkelijke ambities op het gebied van circulariteit onder druk komen te staan. Daarom is besloten de woning eerst volledig te realiseren en deze dan op de markt te brengen.

Bancaire financiering van Villa Lichtenberg bleek tot nu toe niet mogelijk. Er is onder andere gesproken met Triodos Bank. Deze bank was zeker bereid om mee te denken maar een project als dit past niet binnen de bestaande financieringsvormen. Wanneer de villa wordt ingebracht als nieuwbouwwoning gelden bij de bouw uitgebreide

en strikte Woningborg-criteria. De meeste materialen moeten dan gecertificeerd zijn. Het is niet mogelijk om met hergebruikte materialen aan deze richtlijnen te voldoen. Ook voorfinanciering als bestaande woning bleek om diezelfde reden niet te passen binnen de bestaande financieringskaders van de bank. Financieringsafspraken voordat oplevering is gebeurd, moeten worden gebaseerd op specifieke afbouw- c.q. kwaliteitsgaranties vooraf, zoals die door Woningborg worden afgegeven, volledig geënt op nieuwe materialen. Bij de meeste hergebruikselementen is daar vooraf niet aan te voldoen. Daardoor is bancaire financiering pas mogelijk na oplevering, dan valt het onder het regime 'bestaande woning', waarbij dergelijke standaardgaranties niet vereist zijn.

Onderzocht wordt of crowdfunding een optie is om in de (gedeeltelijke) bouwfinanciering te voorzien. Financiering via de crowd zou kunnen gelden als proven concept check waardoor een aanvullende bijdrage uit het Groen, Gezond, Slim Fonds van de EBU een mogelijkheid is. Ook bij crowdfunding geldt echter dat garanties en zekerheid rond de afbouw noodzakelijk zijn. Blijkt de woning bij verkoop onverhoopt minder waard dan vooraf ingeschat, krijgen crowdfundingders hun inbreng terug. Het risico van een lagere opbrengst zou voor rekening komen van de aannemer. Deze risicodragende rol past op dit moment niet binnen de bedrijfsvoering van bouwbedrijven. Er komen steeds meer bouwprojecten op de markt met een goede marge en het personeelstekort wordt alsmaar nijpender.

AANBEVELINGEN

Bij veel bouwprojecten nemen sloopbedrijven een opdracht aan met stevige ambities op het gebied van duurzaamheid. Vervolgens is in de uitvoering geen tijd om deze doelstellingen ook waar te maken. Idealiter wordt veel meer tijd gestoken in de voorbereiding. Dat is onder meer nodig om in kaart te brengen welke materialen geschikt zijn voor hergebruik, hoe deze het beste verwijderd kunnen worden en wanneer ze beschikbaar komen.

De bouw kent een sterke garantiecultuur. Dit vormt een belangrijke belemmering bij circulaire projecten. Ook garantie-instellingen moeten experimenteren met circulair bouwen.

“De bouw kent een sterke garantiecultuur. Dit vormt een belangrijke belemmering bij circulaire projecten.”

De Ombouw

Het potentiële aanbod aan herbruikbaar bouw materiaal is enorm maar op dit moment is er amper vraag. Pijnlijk voorbeeld: in Amsterdam is een twintig jaar geleden demontabel gerealiseerd gebouw gesloopt en het materiaal als afval verwerkt omdat er geen vraag was. Nieuwe gebouwen herbruikbaar maken is noodzakelijk maar voordat dit zoden aan de dijk zet, ben je vele decennia verder. De nadruk moet primair liggen op het creëren van vraag voor de enorme hoeveelheid materiaal dat de komende jaren vrijkomt uit de bestaande voorraad. Als je vraag creëert, ontstaan vanzelf mechanismen om donormaterieel gestructureerd aan gebouwen te onttrekken.

Als belangrijke opdrachtgever kunnen overheden eisen stellen voor wat betreft circulariteit bij bouwprojecten. Andere opdrachtgevers moeten via wetgeving gestimuleerd worden. Zonder wettelijke bepalingen blijf je afhankelijk van partijen die handelen uit idealisme of overtuiging. Door eisen te stellen, dwing je de markt om creatief te zijn. Kansrijke oplossingen krijgen een impuls; doordat budget beschikbaar komt, kunnen deze versneld worden doorontwikkeld.

Binnen steeds meer netwerken wordt veel gepraat over circulair bouwen en demonteren. Er wordt fors geïnvesteerd in overleg, kennis delen en verbinden, vaak met lastig meetbaar resultaat. Concrete circulaire projecten zijn schaars en verdienen meer support. Door daadwerkelijk aan de slag te gaan, ontstaat inzicht in de circulaire praktijk. Die kennis is cruciaal. Daarom moeten de overheid maar ook financiers verant-

woordelijkheid nemen en mee participeren – en risico dragen – in concrete circulaire projecten. Niet lullen maar poetsen.

Als vertegenwoordiger van de Ombouw en Villa Lichtenberg wordt Gijsbert Jansen vaak uitgenodigd om ervaringen en kennis te delen. De reacties zijn enthousiast en er is veel waardering voor de gezamenlijke inspanningen van de coöperatieleden. Op dit moment bevindt Villa Lichtenberg zich echter in een impasse door het uitblijven van financiering. Het zou eeuwig zonde zijn als dit innovatieve project – een van de eerste in Nederland – niet gerealiseerd wordt terwijl de verwachte verkoopprijs van de villa de gemaakte kosten vrijwel zeker goed gaat maken. Het gaat als het ware om voorfinanciering.

Een aantal banken met een duurzaam profiel dragen hun circulaire ambities nadrukkelijk uit. Financiering van Villa Lichtenberg is een kans bij uitstek om deze woorden om te zetten in daden, ook al past een project als dit niet binnen de bestaande kaders en producten. Net als de bouwprocespartners die hierbij hun nek uitsteken en met vallen en opstaan leren, zouden ook banken een dergelijke drive moeten tonen. Als een bank zich verbindt aan deze circulaire showcase en Villa Lichtenberg mede mogelijk maakt, levert dat een prominent visitekaartje op dat zonder twijfel veel publiciteit genereert.

Ook voor de gemeente Amersfoort – als ontwikkelaar van het gebied – kan Villa Lichtenberg een waardevol statement zijn. Als eerste woning op een beeldbepalende locatie in het gebied zou het als tijdelijk informatiecentrum, verkoopaviljoen of modelwoning kunnen dienen. Zo zal de villa eigenaars van de andere kavels inspireren om circulaire aspecten toe te passen bij hun te bouwen woning. Nadien kan het gebouw verkocht worden en heeft de villa blijvende impact als icoon van Amersfoorts circulaire daden.

**“Er wordt fors
geïnvesteerd in
overleg, kennis delen
en verbinden, vaak
met lastig meetbaar
resultaat.”**

Foto De Ombouw

CIRCULAIRE SLOOP KANTOORGEBOUW PAPENDORP

“HERGEBRUIKTE ELEMENTEN MOGEN NIET DUURDER ZIJN; BIJ VOORKEUR ZIJN ZE ZELFS GOEDKOPER”

ACHTERGROND

Tétris ontwerpt en realiseert interieurs van kantoren, winkels en hotels. Het bedrijf heeft vestigingen in zestien landen en is sinds 2011 actief in Nederland. Tétris is 100% dochter van vastgoedadviseur JLL. Beide ondernemingen zijn al negen opeenvolgende jaren opgenomen in de lijst van “World’s Most Ethical Companies”.

Tétris ontwerpt en maakt inrichtingen in nieuwe en bestaande gebouwen. Bij bestaande gebouwen wordt soms een schatkist aan oud, maar kwalitatief goed materiaal aangetroffen. Vaak werden deze materialen, ondanks dat ze hergebruikt zouden kunnen worden, weggegooid omdat opslagfaciliteit ontbreekt.

Door het toenemende besef dat grondstoffen eindig zijn, werd binnen Tétris de onhoudbaarheid van de weggooi-cultuur steeds sterker ervaren. De visie van en contacten met Michel Baars (pionier in de kringlooeconomie en eigenaar van New Horizon) inspireerden tot concrete actie. Stip aan de horizon: maximaal hergebruik is vanzelfsprekend bij zowel sloop als nieuwe inrichting. De weg er naartoe staat niet vast. Bij deze zoektocht wil Tétris voortrekker zijn zodat het bedrijf ervaring heeft op het moment dat circulaire inrichting de norm wordt.

Tétris is partner van het Urban Mining Collective dat in oktober 2017 gelanceerd werd. Deelnemers zetten zich in voor het verzamelen en hergebruiken van materialen en grondstoffen uit gebouwen.

De rol van Tétris is tweeledig; enerzijds is het bedrijf opdrachtgever voor sloop, anderzijds ontwerper en maker van nieuwe inrichtingen. Tétris is dus zowel bron voor gebruikte materialen als potentiële toepasser ervan, al dan niet na aanpassing en upcycling.

Doelstelling van het bedrijf is om zo snel mogelijk te komen tot een sluitend businessmodel voor circulaire toepassingen. Aanvankelijk zijn veelal extra inspanningen en investeringen noodzakelijk maar een economisch gezonde case moet altijd binnen handbereik zijn. Voor Tétris werkt circulair ondernemen alleen als het ook een financieel aantrekkelijke oplossing is voor haar opdrachtgevers. Zij moeten uiteindelijk profiteren van de inspanningen van Tétris en het Urban Mining Collective.

“Wees je bewust van de kloof tussen beleidsmakers en mensen op de werkvloer.”

Opdrachtgever
Tétris Design & Build

Gesprekspartner
Jac Bressers, managing director

Contact
nederland@tetris-db.com

Circulaire component
Inrichting

De voordelen voor opdrachtgevers zitten in het kostenplaatje en in het bijdragen aan een minder vervuilende bouwsector. Deze twee aspecten gaan wat Tétris betreft hand in hand.

Ontwerpers bij Tétris worden gestimuleerd om hergebruikte elementen op te nemen in voorstellen voor opdrachtgevers. Ook initieert het bedrijf mede de ontwikkeling van circulaire alternatieven voor veelgebruikte componenten. Over drie jaar worden bij zeker de helft van alle Tétris-projecten hergebruikte materialen verwerkt.

CASE

Tétris kreeg opdracht voor de herinrichting van een kantoor van ruim 6.000 m² op Papendorp in Utrecht, onderdeel van een grootschalig complex. De kosten voor traditionele sloop zijn vergeleken met een offerte van New Horizon. Dit ontmantelingsbedrijf verwijdert materialen met als

Foto Tétris Design & Build

doelstelling deze zoveel mogelijk opnieuw te gebruiken. Hun aanbod was gunstiger. De mogelijke waardecreatie in de vorm van verkoopopbrengst is voor New Horizon, het risico eveneens.

Uit het kantoor op Papendorp zijn onder meer deuren, wanden en vloertegels verwijderd voor hergebruik. Deze laatste componenten verkocht New Horizon aan een evenementenorganisator die veel tijdelijke vloerbedekking nodig heeft en beschikt over een speciale reinigingsmachine. Deuren en glazen wanden zijn hergebruikt in een circulair paviljoen dat tijdens de Dutch Design Week dienst deed als evenementenlocatie en thuisbasis van het Urban Mining Collective.

LEERERVARINGEN

In deze fase gaat het nadrukkelijk om samenwerking tussen de verschillende schakels in het bouwproces die de circulaire keten rond maken. Samen doen zij ervaring op, ontdekken wat technisch mogelijk en praktisch uitvoerbaar is. Dit maakt het partnership van het Urban Mining Collective voor Tétris buitengewoon waardevol. In dit collectief zijn alle partijen vertegenwoordigd: fabrikanten, ontwerpers, architecten en toeleveranciers. Zij inspireren en versterken elkaar met een helder gemeenschappelijk doel.

Bij projecten waar hergebruikte materialen duidelijk als zodanig herkenbaar zijn, gaat het vrijwel altijd om eenmalige initiatieven. Die zijn belangrijk om ervaring op te doen. Vaak ontbreekt het echter aan een gezonde

“Bij projecten waar hergebruikte materialen duidelijk als zodanig herkenbaar zijn, gaat het vrijwel altijd om eenmalige initiatieven.”

businesscase die nodig is om circulair bouwen tot volle wasdom te laten komen.

Tétris is steeds alerter op de herbruikbaarheid van materialen, samen met partners als New Horizon. Zo worden bij nieuw in te richten kantoren bestaande glazen tussenwanden meestal verwijderd. Door beschadigingen is het frame moeilijk opnieuw te gebruiken. Glas daarentegen komt bijna altijd ongeschonden vrij. Door aanpassing van de maatvoering en plaatsing in een nieuw frame wordt het prima herbruikbaar. Na upcycling kan Tétris gebruikt glas later opnieuw inzetten bij door haar ingerichte kantoren. Zo maakt het bedrijf – met hulp van een aantal tussenliggende schakels – zelf de circulaire keten rond.

Tussenwanden van gips maken gemiddeld 10 tot 20% uit van een kantoorinrichting. Samen met fabrikant Knauf experimenteert Tétris met een hybride tussenwand die bestaat uit een achterwand van gebruikt gips en een nieuw voorste deel. Dit circulaire alternatief is kwalitatief gelijkwaardig aan een nieuwe tussenwand en niet duurder. Bij de pilot is ook een montagebedrijf betrokken. Het aanbrengen van de hybride tussenwand vereist additionele handelingen. Daarom vormt dit bedrijf een belangrijke schakel. Hun monteurs moeten meer tijd en aandacht besteden aan plaatsing van de hybride wanden. Door samen te experimenteren, worden de extra arbeidskosten zoveel mogelijk beperkt. Participatie in deze pilot geeft het montagebedrijf de kans om een preferred supplier te worden als toepassing van hybride tussenwanden in de toekomst gemeengoed wordt.

Voor opdrachtgevers moet de kwaliteit van circulaire componenten buiten kijf staan. Fabrikant Knauf garandeert dat de hybride gipswand voldoet aan alle eisen op het gebied van bijvoorbeeld stabiliteit en akoestische waarde. Er zullen echter ongetwijfeld circulaire componenten ontwikkeld worden waarbij garantie aanvankelijk een bottleneck kan vormen.

Uit contacten met internationale Tétris-collega's blijkt dat Nederland voorop loopt als het gaat om circulair en demontabel bouwen. Ontwikkelingen en concrete initiatieven in ons land worden met veel interesse gevolgd.

Foto Tétris Design & Build

AANBEVELINGEN

Uitgangspunt is dat materiaal in de huidige vorm of na beperkte aanpassing opnieuw inzetbaar is. Dat heeft een toekomstige waarde. Dit perspectief legitimeert extra inspanningen in de aanloopfase. Na het overwinnen van praktische belemmeringen is het zaak om de waarde zo snel mogelijk te ontsluiten door vraag te creëren. Tegelijkertijd moet de meerprijs van arbeid zoveel mogelijk worden beperkt.

De motivatie "Het is duurder, maar wel circulair" levert geen gezond uitgangspunt op. Tétris stelt dat hergebruikte elementen niet duurder mogen zijn; bij voorkeur zijn deze zelfs goedkoper. Dat ze circulair zijn, is een bonus.

Richt de inspanningen vooral op componenten die veel worden toegepast: wanden, vloerbedekking, isolatiemateriaal.

Het samenbrengen van vraag en aanbod is een cruciale succesfactor. Bij voorkeur zijn marktplaatsen per inrichtingscomponent georganiseerd.

Wees je bewust van de kloof tussen beleidsmakers en mensen op de werkvloer voor wie circulariteit vooral leidt tot meer complexiteit en extra handelingen.

Om de noodzakelijke schaal sprong te creëren, moet bij circulaire inrichting sprake zijn

van dezelfde kwaliteitsbeleving als bij nieuwe componenten. Dit is eenvoudiger te realiseren bij onderdelen die niet in het zicht zitten. Dat het om hergebruikte materialen gaat, mag geen legitimatie zijn voor mindere kwaliteit maar moet juist zorgen voor meerwaarde. Cruciaal daarbij is dat het circulaire aspect aansprekend wordt gecommuniceerd. Niet door jezelf op de borst te kloppen maar om bij te dragen aan de zo noodzakelijke bewustwording. Dat dwingt ook bij de communicatie tot creativiteit. Goede storytelling inspireert en spoort anderen aan om in actie te komen.

Net als de recyclebaarheid van materialen zou ook herbruikbaarheid onderdeel moeten zijn van de criteria van BREEAM-NL, de toonaangevende certificering voor duurzaamheidsprestaties van gebouwen en gebieden. Stimulering van circulair bouwen door de overheid via voorgeschreven criteria bij aan-

besteding kan bijdragen aan de benodigde schaal grootte. Echter, partijen moeten kiezen voor hergebruik van materiaal en elementen omdat het een beter alternatief is, niet alleen omdat het een verplichting is.

Overheden opereren bij de gunning van projecten binnen strikte kaders. Procedures worden zorgvuldig gevolgd; er wordt vooral gestuurd op rechtmatigheid en doelmatigheid. In deze fase van haar ontwikkeling brengt circulariteit onzekerheid met zich mee. Er moet ruimte zijn voor improvisatie. Een strak omschreven bestek is funest voor de noodzakelijke creativiteit en innovatiekracht. Daarom is behoefte aan een slimme manier van aanbesteden. Bijvoorbeeld door te werken met eenheidsprijzen en vervolgens de dialoog aan te gaan met de beoogde bouwpartners. Zo kunnen zekerheid en creativiteit gecombineerd worden.

“Richt de inspanningen vooral op componenten die veel worden toegepast: wanden, vloerbedekking, isolatiemateriaal.”

GEDEELTELIJKE SLOOP EN NIEUWBOUW VOOR ZORGHOTEL EN BEHANDELCENTRUM

“COMMERCIEËLE VERDIENMODELLEN ZORGEN VOOR VERDERE VERSNELLING”

ACHTERGROND

AxionContinu is een organisatie voor wonen, zorg en revalidatie met zestien locaties in Utrecht, IJsselstein en Lopik. Het vastgoed is een mix van eigendom en huur. Met 2.000 medewerkers en 1.000 vrijwilligers bedient AxionContinu 1.200 intramurale en 800 extramurale klanten. Er zijn drie divisies: Thuis (extramurale zorg), Verzorgd Wonen en Revalidatie & Herstel.

MVO en duurzaamheid zijn stevig verankerd in de bedrijfsvoering. AxionContinu is aangehaakt bij het MVO-overleg van de gemeente en een vertegenwoordiger van de organisatie nam deel aan de Community of Practice Circulair (ver)bouwen van MVO Nederland. Elk nieuwbouwproject heeft een MVO- of duurzaamheidscomponent. Zo werden al in 2006 warme koude opslag-installaties en betonkernactivering toegepast. Voor het eerste zorghotel van AxionContinu is een gebouw uit 1930 in oude luister hersteld.

CASE

AxionContinu zocht capaciteitsuitbreiding om te voorzien in de groeiende behoefte aan revalidatie en tijdelijke zorg met verblijf. Daartoe wordt een tweede zorghotel met behandelcentrum gerealiseerd in een bestaand gebouw aan de Beneluxlaan in Utrecht. Het complex krijgt de naam Domstate en telt 84 kamers, verdeeld over zes etages. Er komen voorzieningen als therapieruimtes, restaurant, café en kapper. Cliënten kunnen in het behandelcentrum terecht voor poliklinische revalidatie. In de plint van het gebouw komt het eerste Gezondheidslab van Utrecht. Hiertoe bundelen Huisartsen Utrecht Stad (HUS), diagnostisch centrum Saltro, het Diaconessenhuis, St. Antoniusziekenhuis en het UMCU hun krachten.

Het pand aan de Beneluxlaan is eigendom van AxionContinu en stamt uit 1972. Aanvankelijk was het in gebruik als verpleeghuis en reactivatiecentrum. In 2001 verhuisden de bewoners naar de naastgelegen nieuwbouw en vanaf dat moment is het gebouw gebruikt voor huisvesting van studenten. Er waren meerdere redenen om in plaats van volledige nieuwbouw het bestaande complex deels te slopen en opnieuw op te bouwen. Vanuit circulair oogpunt had hergebruik van het casco de voorkeur. Op die manier kunnen ook architectonische elementen uit het jaren 70-gebouw bewaard worden. Snelheid was eveneens van belang. Bij nieuwbouw duren procedures en vergunningaanvraag lang. Ook de bouwperiode zou langer zijn dan bij sloop en opbouw.

In maart 2017 begonnen de sloopwerkzaamheden en is het pand gestript tot een karkas met alleen betonnen vloeren en pilaren.

“Voor het eerste
zorghotel van
AxionContinu
is een gebouw
uit 1930 in oude
luister hersteld.”

Opdrachtgever
AxionContinu

Gesprekspartner
Huub Albregts, manager Facilitair
bedrijf en Bouw

Contact
HALbregts@axioncontinuu.nl

Circulaire component
Hergebruik casco

Vanaf juni is gestart met de opbouw van het zorghotel Domstate. Oplevering is voorzien in april 2018.

Naast het hergebruik van het casco blijven ook installaties zoveel mogelijk intact. Bij nieuwbouw zouden deze vervangen zijn. De stadsverwarmingsinstallatie die zich onder het gebouw bevindt, wordt straks eveneens opnieuw gebruikt. Bij complete nieuwbouw zou deze zijn verplaatst om vervolgens – net als bij andere Utrechtse locaties van AxionContinu – als back-up te dienen van de wko-installatie/lucht-water warmtepomp.

LEERERVARINGEN

Bij renovatie en hergebruik van een casco zijn compromissen onvermijdelijk. Door de bestaande structuur zijn extra inspanningen en creativiteit vereist om alle beoogde functies een plek te geven in het gebouw.

Bij verduurzaming brengt een bestaand object eveneens beperkingen met zich mee. In goed

Foto AxionContinu

overleg met de gemeente zijn realistische ambities geformuleerd. Wanden, glaspielen en daken krijgen extra isolatie. Het gebouw wordt voorzien van zonnepanelen en de eerste etage krijgt een groen dak. Ook het gebruik van stadsverwarming draagt bij aan de duurzame energievoorziening van Domstate.

In technische zin zouden extra maatregelen op het gebied van duurzaamheid mogelijk zijn geweest. Denk aan een innovatieve toepassing als folie op de glazen gevels ten behoeve van energieopwekking. De financiële kaders van dit project boden echter geen ruimte voor verdere verduurzaming.

De aanbesteding is begin 2017 afgerond. Sloop en bouw zijn als gescheiden trajecten gegund. De ervaring bij AxionContinu leert dat het proces erbij gebaat is als de bouwer met een schone lei kan beginnen en niet voor verrassingen komt te staan. Bij de sloop zijn vrijwel alle componenten gescheiden: stenen, glas, hout.

De prijsvoorstellen van de aanbiedende sloop-aannemers varieerden sterk. Inschatting is dat dit grotendeels samenhangt met de hoeveelheid materialen die een partij al dan niet bij andere projecten kan hergebruiken.

In het gebouw is meer asbest aangetroffen dan op grond van het bureauonderzoek werd verwacht. Dit leidde tot extra kosten en vertraging in het bouwproces.

Bij de bouw zijn zowel bekende partners als nieuwe leveranciers betrokken. De architect is mede geselecteerd op basis van ervaring met vergelijkbare gebouwen waarbij het betonnen casco hergebruikt is. Het bouwtempo ligt hoog. Er is weinig ruimte op de bouwplaats; materialen moeten juist in time worden aangeleverd. Lean planning zorgt dat partijen reke-

—

“Naast het hergebruik van het casco blijven ook installaties zoveel mogelijk intact.”

—

ning houden met elkaars werkzaamheden. Dat komt de voortgang en de kwaliteit van het proces ten goede. Met de opbouw is gestart op de bovenste verdieping; doelstelling is om elke volgende etage op basis van de toenemende ervaringen telkens sneller en beter te realiseren.

Volgend bouwproject van AxionContinu is Woonzorgcentrum De Bijkershoek. Ook daar wordt gekozen voor sloop en opbouw. Dit werk zal in een bouwteam gerealiseerd worden. Uitgangspunt is geen uitgewerkt bestek maar een Voorlopig Ontwerp Plus. Hierdoor hebben uitvoerende partijen meer ruimte voor eigen inbreng. Er wordt verwacht dat zij ook meedenken over de materialisatie. In hoeverre circulariteit daarbij een overweging is – bijvoorbeeld door hergebruik van elementen als kozijnen – wordt onderzocht.

De inschatting is dat bouwpartners waarmee regelmatig wordt samengewerkt, beschikken over voldoende kennis en ervaring om adequaat in te spelen op richtlijnen voor wat betreft hergebruik en circulariteit.

De mogelijkheid om bijvoorbeeld nieuw aangebrachte gevels van een gebouw te leasen, is voor AxionContinu niet interessant. Dit zou leiden tot additionele kosten aangezien voldoende middelen voor financiering beschikbaar zijn.

AANBEVELINGEN

Als de overheid verduurzaming en circulariteit via regelgeving stimuleert, ontstaan commerciële verdienmodellen die zorgen voor verdere versnelling.

Het uitdragen van aansprekende circulaire en duurzame voorbeelden kan opdrachtgevers inspireren en motiveren. Denk aan de innovatieve projecten van Daan Roosegaarde. Die spreken tot de verbeelding en dragen bij aan de bewustwording.

AxionContinu is geïnteresseerd in deelname aan bijeenkomsten waar innovatieve materialen, installaties, samenwerkingsverbanden en oplossingen worden gepresenteerd. Belangrijk is daarbij wel dat deze passen bij de aard en schaal van de projecten die de zorginstelling uitvoert.

Bij ambities op het gebied van circulariteit en duurzaamheid is het belangrijk dat de organisatie aangehaakt blijft. Het onderwerp moet geen stokpaardje zijn van 1 persoon of een specifieke afdeling. Besteed daarom aandacht aan interne communicatie en zorg voor draagvlak.

In het verlengde daarvan kunnen medewerkers ook waardevolle ambassadeurs zijn voor circulariteit. Als zij in de thuissituatie door een gemeente of andere overheid op dit gebied worden geprikkeld, zullen ze het bij hun werkgever vanzelfsprekend gaan vinden en deze daarop aanspreken.

MOGELIJK HERGEBRUIK BETONSKELET VOORMALIG KPN-GEBOUW IN UTRECHT BIJ HET HOF VAN CARTESIUS

“AANVULLENDE KENNIS OVER CIRCULAIRE BOUW EN DEMONTAGE IS WENSELIJK”

ACHTERGROND

SSH is een van oorsprong Utrechtse woningcorporatie die zich richt op studentenhuisvesting. De circa 19.000 woningen en woonunits – deels eigendom, deels beheer – staan in Utrecht, Amersfoort, Zwolle, Groningen, Maastricht, Tilburg en Rotterdam. Van de 11.500 Utrechtse SSH-woningen is ruim 70% eigendom. Om de doorstroming te bevorderen, richt dochteronderneming Jebber zich op startershuisvesting.

Corebusiness van SSH is het verhuren van huisvesting, niet de ontwikkeling ervan. Dat gebeurt wel maar is een middel, geen doelstelling. SSH realiseerde onder meer een aantal woongebouwen op het Utrecht Science Park.

SSH is marktvolgend en richt zich vooral op bewezen technieken en concepten. Circulariteit is geen beleidsdoelstelling. Wel worden studentenunits al jarenlang modulair opgezet zodat zij later relatief eenvoudig omgebouwd kunnen worden tot startersappartementen. De aandacht voor duurzaamheid komt onder meer ook tot uiting bij Johanna, een grootschalig nieuw wooncomplex op het Utrecht Science Park. Dit gebouw is zonder parkeerterrein gerealiseerd; wel zijn er vier parkeerplekken voor deelauto's waarvan twee elektrisch. Verder staan op het dak van het SSH-hoofdkantoor aan de Plompstorengracht 120 zonnepanelen voor bewoners van omliggende panden.

SSH verwierf in 2008 het KPN-gebouw aan de Burgemeester Fockema Andreaelaan in Utrecht. Tot oktober 2016 werd het gebouw terugverhuurd aan KPN. Doelstelling was aanvankelijk om het complex daarna te transformeren tot studentenwoningen. Financieel en technisch bleek deze herbestemming uitein-

delijk niet haalbaar, onder meer door de hoeveelheid asbest in het gebouw. Besloten werd tot sloop en daaropvolgende nieuwbouw. Dat levert honderd additionele wooneenheden op.

CASE

Tot de bouwpartners behoort constructeur Imd Raadgevende Ingenieurs. Deze partij was ook betrokken bij het onderzoek naar renovatie en transformatie van het voormalige KPN-pand. Daartoe is de betonconstructie onderzocht door een gespecialiseerd bedrijf. Directeur Pim Peters van Imd is een warm pleitbezorger van circulair bouwen. Hij bracht de verbinding tot stand tussen SSH en de initiatiefnemers van het Hof van Cartesius. Dit is een nieuwe, groene ontmoetings- en werkplek die voor 90% met “bouwafval” wordt gerealiseerd. Doelstelling was om te onderzoeken of het mogelijk was, een deel van het betonskelet van het KPN-gebouw te gebruiken bij de bouw van het Hof van Cartesius.

Bij constructeur Imd is veel kennis aanwezig over circulair bouwen en demonteren. De

“Technische ontwikkelingen gaan snel, regelgeving verandert in hoog tempo.”

Opdrachtgever

SSH Studentenhuisvesting Utrecht

Gesprekspartner

Marianne Kleijnen,
Manager Vastgoed SSH

Contact

MarianneKleijnen@sshxl.nl

kostenskundige van SSH bleek bekend met de materie en kon hier snel op inspelen. De slooopaannemer gaf aan, ervaring te hebben met circulair slopen en scheiden van materialen.

Het verzoek om een deel van het betonskelet ter beschikking te stellen, werd door SSH ervaren als een praktische, overzichtelijke vraag. Enthousiasme en de motivatie om dit tot stand te brengen, waren zeker aanwezig. Een dergelijk hergebruik zou een Europese primeur betekenen en betrokkenheid daarbij leek een aantrekkelijk vooruitzicht. Er volgde een aantal gesprekken tussen SSH, Hof van Cartesius en constructeur Imd. Ook de EBU schoof aan.

Verwijdering van het betonskelet zou leiden tot aanzienlijke meerkosten. Na subsidie van provincie en bijdragen van bureau BOOT en het Hof van Cartesius bleven de meerkosten t.o.v. conventionele sloop voor SSH te hoog.

LEERERVARINGEN

Hergebruik van een betonskelet is nog niet eerder in Europa gerealiseerd. Dat gegeven zorgde voor motivatie, de bereidheid om een stap extra te zetten, ervaring op te doen en SSH te profileren als innovatieve organisatie.

**“ALS CO2-UITSTOOT
WORDT BELAST,
IS GEEN SPRAKE
MEER VAN EEN
ONRENDABELE TOP”**

Gesprekspartner

Pim Peters, directeur ingenieursbureau IMd en als constructeur betrokken bij zowel het Hof van Cartesius als het voormalige KPN-gebouw.

Contact

P.Peters@imdbv.nl

Nadeel: het is onbekend terrein, er is geen ervaring met de technische, logistieke en financiële belemmeringen bij een dergelijk hergebruik.

De meerkosten vormen de belangrijkste bottleneck bij dit project. Het late stadium waarin mogelijk hergebruik van het betonskelet werd ingebracht in het proces zorgde voor tijdsdruk. De sloopaannemer was al gecontracteerd voordat hergebruik aan de orde was. Mocht dit voornemen eerder bekend zijn geweest dan had het meegenomen kunnen worden in de onderhandelingen. Verder werd na de *no go* duidelijk dat asbest een complicerende factor zou zijn geweest bij het verwijderen en hergebruik van het betonskelet.

Deze case heeft zeker gezorgd voor bewustwording binnen SSH ten aanzien van de mogelijkheden van circulair bouwen. Daardoor is men in de toekomst alert op kansen. Relevante randvoorwaarde daarbij is wel dat SSH een pragmatische organisatie is waar experimenten niet vanzelfsprekend zijn. Vastgoedontwikkeling is geen kerntaak maar een afgeleide opgave. Bij sociale woningbouw voor studenten gaat het vaak om grote aantallen. Extra investeringen in circulaire bouw en demontage leiden dan al snel tot meerkosten die budgettair niet passen.

AANBEVELINGEN

Aanvullende kennis over circulaire bouw en demontage is wenselijk. Het zou goed zijn wanneer beleidsmakers en -beïnvloeders meer informatie en voorlichting geven over dit onderwerp. De nadruk moet daarbij liggen op praktische kennis. Deel ervaringen en best practices, geef voortrekkers en successen een podium. Voor woningcorporaties kan branchevereniging Aedes daarbij een intermediair

**“Deel ervaringen
en best practices,
geef voortrekkers en
successen een
podium.”**

zijn, specifiek voor studentenhuisvesting geldt datzelfde voor kenniscentrum Kences.

Het zou goed zijn wanneer de gemeente haar beleidsdoelen op het gebied van energie en circulariteit – speerpunten voor Utrecht – nadrukkelijk deelt met SSH, ter inspiratie en stimulans. Als belangrijke partij op de lokale woningmarkt is SSH een relevante stakeholder bij deze onderwerpen.

In dit stadium van circulaire bouw en demontage zijn niet zozeer specifieke partijen uit de bouwketen leidend maar vooral individuele personen. Mensen met de X-factor die mogelijkheden signaleren en initiatieven en projecten in beweging brengen.

Technische ontwikkelingen gaan snel, regelgeving verandert in hoog tempo. Daarom is het lastig om in dit stadium te omschrijven, aan welke voorwaarden voldaan moet worden zodat circulair bouwen de norm is en als een bewezen aanpak geldt. Een statement daarover zou snel door de tijd worden ingehaald.

ACHTERGROND

Pim Peters is constructief ontwerper en pleitbezorger voor circulair bouwen en hergebruik van materialen, elementen en constructies. Door de ervaringen en lessen toe te passen bij het ontwerp van nieuwe gebouwen kunnen deze in de toekomst gemakkelijker hergebruikt worden.

CASE

In opdracht van SSH was Peters als constructeur betrokken bij het onderzoek naar de herbestemming en renovatie van het KPN-gebouw aan de Fockema Andreaelaan. Ook is hij constructief adviseur van het Hof van Cartesius.

In deze dubbelrol constateerde Peters een mogelijke match. Een vierkant deel van 3 bij 4,8 meter uit een betonnen vloer in het KPN-gebouw was bruikbaar bij de constructie van het Hof van Cartesius. Hiervoor was extra kraaninzet nodig. Transport zou gezien de afmetingen geen problemen opleveren.

Ten tijde van Peters' betrokkenheid bij het KPN-pand was alleen asbest in de gevel geconstateerd. Dit zou geen gevolgen hebben voor het mogelijke hergebruik van het betonskelet.

Bij het KPN-gebouw kwam hergebruik pas aan de orde toen de sloopaannemer al gecontracteerd was. Het betekende voor deze partij extra tijdsbeslag en meer complexiteit. Dit zorgde voor enige terughoudendheid. Een kans voor het sloopbedrijf was de verkoop op locatie van een deel van het materiaal. Normaal gesproken is dat niet toegestaan omdat opdrachtgevers in verband met verantwoordelijkheden geen derden op de bouwplaats willen. Verder is aangegeven dat de sloper de betonnen vloer

SSH Studentenhuysvesting

mocht aanbrengen bij het Hof van Cartesius. Eveneens een extra kans. Bijkomende overweging was dat de sloper in dat geval zorgvuldiger zou zijn bij het verwijderen van het donorskelet.

In de communicatie met de sloper over verwijdering en opnieuw plaatsen van het betonskelet is vooral gesproken met mensen in de uitvoering, niet rechtstreeks met de uiteindelijke beslissers binnen het bedrijf. Mede hierdoor verliep de feedback van de sloper langzaam.

Ondanks bijdragen van het Hof van Cartesius, SSH, Provincie, Bureau Boot en IMd bleef aanvankelijk een onrendabele top over van € 35.000,- excl. BTW, vergeleken met de bij het Hof van Cartesius begrote kosten voor dit bouwdeel. De omvang van het te dichten gat hing samen met de circulaire nieuwbouwkosten die bij het Hof van Cartesius al laag zijn. Vergeleken met een "standaard" luxe kantoor met betoncasco zou de onrendabele top een stuk kleiner zijn geweest.

Bij een laatste prijsbepaling is een aantal aanpassingen gedaan. Onder meer werd het aantal te gebruiken elementen gereduceerd en het aantal zaagsneden teruggebracht. Hergebruik zou hierdoor economischer worden, het financiële gat kleiner. Toen was het momentum echter al voorbij. Er leek geen tijd meer in het proces om het hergebruik ook werkelijk te realiseren. Als de sloop twee maanden zou zijn uitgelopen, was het naar de overtuiging van Peters wel gelukt om het donorskelet bij het Hof van Cartesius te gebruiken.

LEERERVARINGEN

In dit stadium van circulair bouwen en demonteren zijn de drive en passie van voortrekkers onmisbaar. Bouwpartners maar ook opdrachtgevers moeten bereid zijn om extra tijd en energie in het proces te stoppen. Circulair bouwen is tijdrovender dan nieuwbouw. Voor een constructeur zijn de kosten drie tot vier keer zo hoog als bij een "gewoon" project. Het risico en de extra investering aan de voorkant moeten passen in het financiële plaatje van een project. Dat is nu vaak niet het geval. In dit stadium doen pioniers als IMd nog veel op basis van goodwill en sponsoring. Dat houdt een keer op.

Partijen zonder inhoudelijke drive zijn veelal welwillend om mee te werken aan circulaire bouw onder twee voorwaarden: ze willen geen verantwoordelijkheid dragen en het mag geen extra geld kosten.

Verantwoordelijkheid speelt onder meer bij de constructie waarvoor gebruikte materialen zijn ingezet. In dat geval is de constructeur verantwoordelijk voor de veiligheid. Van een complicerende factor ten aanzien van verantwoordelijkheid kan sprake zijn als een project wordt aangeboden inclusief bijvoorbeeld tien jaar onderhoud. De inschatting

Foto: SSH Studentenhuysvesting

daarvan is met hergebruikt materiaal lastiger c.q. het risico is groter. Andere mogelijke belemmering: als donormateriaal later asbest blijkt te bevatten en daardoor niet bruikbaar is, wie draagt dan de verantwoordelijkheid en de meerkosten? Aansprakelijkheid is een heet hangijzer in de bouw; al snel staan advocaten klaar. Deze cultuur draagt bij aan de koudwatervrees bij circulaire bouw.

Gebruik van circulaire materialen *an sich* hoeft niet duurder te zijn dan conventioneel bouwen. Een tweedehands staalskelet is bijvoorbeeld meestal niet duurder. Wel moeten de kosten voor sloop/demontage en opslag voorgefinancierd worden.

Uitdaging bij de inzet van tweedehands constructies en elementen is de match met de nieuwe bestemming. Een donorskelet van beton is veel moeilijker aan te passen dan gebruikte staalconstructies.

AANBEVELINGEN

De drempel om circulair te bouwen is hoog wanneer je niet weet waar je aan begint. Meer kennis van het onderwerp in de bouwkolom is cruciaal voor grootschalige toepassing van circulair bouwen. Extra dimensie daarbij is de grote dynamiek in dit vakgebied; inzichten ontwikkelen zich razendsnel. Zo gaven de betrokkenen bij CIRCL, het circulaire paviljoen van ABN Amro aan dat zij een volgend

vergelijkbaar project heel anders zouden aanpakken. Kennis moet continu worden geactualiseerd.

Bewustwording bij opdrachtgevers moet groeien. Zij moeten zich realiseren dat een niet-afgewerkte betonvloer net zo duur is als een nieuwe marmeren vloer uit Spanje of China, maar veel duurzamer.

Circulaire ambities moeten al in de planvorming en de aanvraag richting bouwpartners worden opgenomen. Ook moet voldoende tijd worden gereserveerd. Demonteren is tijdrovend; in een bouwproces dat snel en economisch moet verlopen, is dat een bottleneck. Verder moet ruimte zijn om te anticiperen, om onverwachte problemen te tackelen.

Het gebruik van een donorskelet heeft veel impact. De milieuwinst kan oplopen tot 70% in vergelijking met nieuwe componenten. Mocht in de toekomst CO₂-uitstoot worden belast, zal geen sprake meer zijn van een onrendabele top. Voor grootschalige toepassing is dat een belangrijke voorwaarde.

Insteek kan ook zijn om arbeid lager te belasten dan nu het geval is en nieuwe materialen juist hoger. Dat maakt het gebruik van tweedehands elementen in de toekomst goedkoper omdat er in het verleden al over afgedragen is. Dit draagt bij aan een haalbare businesscase.

AANBESTEDING CROESELAAN UTRECHT

"OPDRACHTGEVERS KUNNEN VER GAAN IN HUN EISEN EN AMBITIES"

ACHTERGROND

Als onderdeel van de ontwikkeling van het westelijk deel van het Utrechtse Stationsgebied wordt de Croeselaan tussen Jaarbeursplein en Jan van Foreeststraat opnieuw ingericht. Het wordt een 30 km zone met veel groen en volop ruimte voor fietsers en wandelaars. Het eerste deel tussen Jaarbeursplein en Van Zijstweg gaat in 2018 in uitvoering.

CASE

Het vernieuwde deel van de Croeselaan krijgt één rijbaan vanaf de Van Zijstweg richting Jaarbeursplein; uitgaand verkeer richting Van Zijstweg krijgt een dubbele rijbaan. Vanaf de Van Zijstweg kan ter hoogte van het Beatrixgebouw de in aanbouw zijnde parkeergarage onder het Jaarbeursplein worden bereikt. Bij de ingang van de parkeergarage Jaarbeursplein moet het verkeer met een draai weer terug richting Van Zijstweg, het Jaarbeursplein is definitief afgesloten voor verkeer.

Via een marktconsultatie zijn vier vooraf geselecteerde partijen geraadpleegd. Het ging hierbij om middelgrote en grote aannemers waarbij voldoende kennis op het gebied van duurzaamheid en circulariteit werd verondersteld. Drie ervan hebben daadwerkelijk een aanbieding gedaan.

Ambitie van de gemeente was om een maximaal duurzame straat te realiseren. De uitvraag bevatte vijf kwaliteitsaspecten: milieuprestatie, circulaire economie, onderhoudbaarheid/levensduurkosten, innovatieve duurzaamheidskansen en social return. Het eerste aspect werd meetbaar gemaakt via een Milieu Kosten Indicator (MKI). Hiermee is de totale milieuprestatie van alle verwerkte materialen bepaald. De score voor levensduurkosten is deels cijfermatig bepaald aan de hand van een LCC-raming. De overige elementen

zijn beoordeeld met een rapportcijfer. Bij de beoordeling van de levensduurkosten gold een horizon van 50 jaar na oplevering.

Aanbieders zijn uitgedaagd om met duurzame innovaties te komen. Als voorwaarde was daarbij opgenomen dat een innovatie eerst aan het gemeentebestuur zou kunnen worden voorgelegd, met de mogelijkheid tot afwijzing ervan. Van dit voorbehoud is geen gebruik gemaakt.

De opdracht is gegund aan Dura Vermeer. De werkzaamheden starten in februari 2018 en zijn in juni afgerond. Het uiteindelijke ontwerp bevat veel duurzame en circulaire componenten waaronder:

- Inzet van zoveel mogelijk bestaande en herbruikbare grondstoffen, materialen en elementen. Er wordt een materialenpaspoort opgesteld.
- Materialen worden zoveel mogelijk betrokken uit de directe omgeving zodat de transportafstand zo laag mogelijk is.
- De weg krijgt een groene uitstraling, onder meer door de aanleg van vijf bomenrijen en een flinke parkzone. Een

"Ambitie van de gemeente was om een maximaal duurzame straat te realiseren."

Opdrachtgever
Gemeente Utrecht

Gesprekspartner
Ruud Hilhorst, projectmanager voor de inrichting openbare ruimte westzijde van het Stationsgebied

Contact
r.hilhorst@utrecht.nl

Circulaire component
Diverse duurzame en circulaire maatregelen.

- aantal bestaande bomen kan opnieuw worden geplant. Daarnaast komen er zo veel mogelijk grote bomen die elders in de gemeente weg moeten. Ook zijn er veel plantvakken.
- Regenwater wordt via een infiltratieriool aangesloten op het gescheiden stelsel.
- Het fietspad krijgt energiebesparende dynamische verlichting die meebeweegt met fietsers en dimt als er geen activiteit is.
- Er worden bewegings-/speeltoestellen geplaatst.
- In het gebied komen "solar benches"; energiebankjes waar door middel van zonne-energie telefoons kunnen worden opgeladen.
- Social return is onderdeel van het contract.
- Met wisselende exposities krijgt kunst veel aandacht in het gebied.

Illustratie: Gemeente Utrecht

- Voor het fietspad wordt RaMaC toegepast. Bij dit materiaal worden geopolymeren als cementvervanger ingezet. De fabrikant claimt een CO₂-reductie van ruim 65% en een halvering van de MKI. Indien de geluidsprestatie binnen de norm valt, wordt ook voor de weg RaMaC overwogen.

- Onderzocht wordt of energy floors een plek kunnen krijgen in het gebied. Dit zijn vloeren waarmee energie wordt opgewekt door er op te lopen.

Ambitie is om ook niet-zichtbare duurzame en circulaire elementen van de vernieuwde Croeselaan zichtbaar te maken. Het door Dura Vermeer aangeboden in 3D zichtbare materialenpaspoort kan mogelijk ook worden uitgewerkt naar een "publieksversie" waarmee informatie over herkomst en hergebruik voor iedereen zichtbaar kan worden.

LEERERVARINGEN

Bij marktpartijen uit de grond-, weg- en waterbouw is veel kennis aanwezig op het gebied van duurzaamheid en circulariteit. Grote aannemers hebben deze veelal in eigen huis, middelgrote bedrijven laten zich hierbij deels ondersteunen door externe adviseurs.

Projectmanagement en concerninkoop van de gemeente Utrecht waren veel tijd kwijt om duurzaamheid en circulariteit te verwerken in de aanbesteding. Inschatting is dat dit bij het formuleren van de uitvraag en de selectie van aanbieders tot wel twee keer zoveel tijd kostte als bij een traditionele aanbesteding. Dat hangt deels samen met de relatieve onbekendheid met de materie. Regelmatig kwamen er tijdens vergaderingen meer vragen bij dan er werden beantwoord. Het tijdsbeslag kwam ook voort uit de gedre-

“Naar verwachting zullen in de beheerfase minder inspanningen nodig zijn voor de gemeente en wordt op kosten bespaard.”

venheid van alle betrokkenen om de duurzame ambities maximaal overeind te houden. Het is geen optie geweest, deze omwille van de voortgang lopende het proces naar beneden bij te stellen.

Naar verwachting zullen in de beheerfase minder inspanningen nodig zijn voor de gemeente en wordt op kosten bespaard. Door de afwegingen op MKI, circulariteit en levensduur zijn de LCC in het ontwerp van Dura Vermeer 39% lager dan de uitvraag.

Het materiaal voor de weg was in de uitvraag vrijgegeven. De maximaal toegestane geluidsimpact in het gebied is berekend bij 30 km/uur en met asfalt als ondergrond. Het hergebruik van klinkers – met een forse circulaire bijdrage – zou tot een hogere geluidsproductie leiden en is om die reden afgefallen.

Deze aanbesteding had alleen betrekking op de aanleg van de rijbanen, fietspaden en parkzone, exclusief beheer en onderhoud. Een van de inschrijvers bood de weg tevens

aan *as a service*, inclusief onderhoud en beheer voor een periode van tien jaar. In deze constructie betaalt de gemeente een jaarlijks bedrag voor het gebruik van de weg. De aanbieder neemt de kosten voor de aanleg voor haar rekening.

Er zijn geen voorbeelden bekend van gunning van een weg als dienst. Uit oogpunt van duurzaamheid en circulariteit biedt deze constructie zeer waarschijnlijk kansen. Een aanbieder heeft er alle belang bij om de weg onderhoudsarm en maximaal toekomstbestendig te maken. Dat past ook in de gemeentelijke ambities op dit gebied. Omdat deze aanbieder echter niet paste binnen de randvoorwaarden van de uitvraag is dit aanbod uiteindelijk niet in overweging genomen.

Afname van een weg als dienst heeft ook forse impact op de interne organisatie van de gemeente. Aanleg en beheer van wegen/openbare ruimte vormen nu gescheiden verantwoordelijkheden en budgetten. Wanneer beide elementen als één geheel aan een marktpartij worden uitbesteed, moet deze werkwijze worden aangepast. Dit vereist organisatorische en dus ook bestuurlijke keuzes.

Ook op het gebied van aansprakelijkheid – bijvoorbeeld: waar ligt de verantwoordelijkheid als iemand letsel oploopt door gebrek aan onderhoud – heeft afname van een weg als dienst implicaties. In het kader van deze aanbesteding is dit niet verder onderzocht.

Samenvattend: ondanks dat afname als een dienst geen optie was en sommige duurzame elementen – denk aan het hergebruik van klinkers voor de rijwegen – niet mogelijk bleken, wordt de vernieuwde Croeselaan een zeer duurzame en circulaire weg. Bij de uitvoering worden opties voor verdere optimalisatie onderzocht en zoveel mogelijk doorgevoerd. Het blijkt dat bij een weg in het centrum van een grote stad sturing op circulariteit en duurzaamheid goed mogelijk is. De meerinvestering ten opzichte van een traditionele aanpak zit vooral in de voorbereiding, niet of nauwelijks in de uitvoering. En in de toekomst wordt op onderhoud bespaard.

AANBEVELINGEN

De kennis over duurzaamheid en circulariteit binnen de grond-, weg- en waterbouw is hoog. Ook kleinere marktpartijen zijn zich ervan bewust dat zij in deze ontwikkeling mee moeten. Daarom kunnen opdrachtgevers ver gaan in hun eisen en ambities. De markt is er klaar voor.

Afname van een weg als een dienst waarbij de gemeente betaalt voor het gebruik heeft veel meerwaarde uit oogpunt van duurzaamheid en circulariteit. Ook leidt het tot fors lagere levensduurkosten. Om een dergelijke constructie mogelijk te maken, verdient het aanbeveling dat de gemeente de organisatorische, financiële en juridische consequenties ervan onderzoekt en mogelijke belemmeringen wegneemt.

TRANSFORMATIE VOORMALIGE KNOOPKAZERNE TOT RIJKSKANTOOR DE KNOOP

"SAMENWERKING TUSSEN KETENPARTNERS IS CRUCIAAL"

ACHTERGROND

De voormalige Knoopkazerne aan de Croeselaan in Utrecht wordt herontwikkeld tot multifunctioneel rijkskantoor de Knoop. Het bestaande gebouw van 20.850 m² wordt uitgebreid tot circa 30.000 m². Het nieuwe complex bevat 1.070 werkplekken, een vergadercentrum van 6.000 m² voor 1.000 bezoekers, 200 parkeerplaatsen en een stalling voor 500 fietsen.

Een nieuw te bouwen atrium fungeert als verbinding tussen het vergadercentrum en de getransformeerde deel. De buitenruimte wordt ingericht met onder andere een plein en een tijdelijk paviljoen met horecabestemming, The Green House.

De bouw startte in 2016, rijkskantoor de Knoop opent in 2018.

CASE

De opdracht heeft de vorm van een DBFMO-overeenkomst (Design, Build, Finance, Maintain and Operate). Het project is gegund aan R Creators, een samenwerking tussen Strukton, Facilicom en Ballast Nedam. R Creators is verantwoordelijk voor ontwerp, renovatie en herontwikkeling, financiering, onderhoud, beheer en facilitaire dienstverlening.

De richtlijnen voor het nieuwe complex zijn functioneel gespecificeerd. Om maximale creativiteit uit de markt te halen, zijn zo min mogelijk oplossingen vooraf omschreven. Er was veel ruimte voor eigen invulling van de inschrijvende partijen.

Het vermogen tot samenwerking van de partners was een belangrijk aspect bij de aanbesteding. Duurzaam partnerschap en gastheerschap maakten deel uit van de gun-

ningcriteria en wogen samen voor 45% mee. Daartoe zijn in de fase van het terugbrengen van acht naar drie kandidaten uitgebreide interviews gehouden. Inschrijvers mochten de deelnemers namens hun consortium zelf selecteren. Desgewenst konden zij naderhand de interviews terugkijken en werd de beoordeling toegelicht.

Circulariteit was geen uitgangspunt bij de aanbesteding. Gezien de geschetste ambities op het gebied van cradle to cradle is wel een aantal duurzame en circulaire elementen in het ontwerp opgenomen.

Zo mocht gezien de kwaliteit van het bestaande casco maximaal 25% van het betonskelet worden gesloopt. Deze eis bleek niet alleen haalbaar maar werd zelfs overtroffen; uiteindelijk is maar 20% daadwerkelijk gesloopt. Gordijnen zijn gemaakt van gerecyclede stof en de vloerbedekking wordt geleverd door Interface, voorloper op

Opdrachtgever
Rijksvastgoedbedrijf

Gesprekspartner
Peter Eitjes, procesmanager

Contact
Peter.Eitjes@Rijksoverheid.nl

Circulaire component
Hergebruik betonskelet, diverse circulaire componenten, circulair paviljoen.

het gebied van circulair produceren. Stalen roosters uit de gevel van het oude gebouw worden gebruikt voor een tijdelijke loopbrug. Glazen gevelplaten worden hergebruikt in The Green House. Dit tijdelijke paviljoen komt op het terrein naast rijkskantoor de Knoop. Doelstelling van The Green House is om zowel de realisatie als exploitatie volledig circulair uit te voeren.

De toekomstbestendigheid en flexibiliteit van het nieuwe gebouw worden in belangrijke mate geborgd door de Fysieke Werkomgeving Rijk (FWR). Dit inrichtingsconcept voorziet onder meer in een grote diversiteit aan werkplekken. Door de stramienkeuze is er veel vrijheid bij het plaatsen van binnenwanden waardoor een flexibele indeling mogelijk is. Dit alles maakt rijkskantoor de Knoop tot een toekomstvast gebouw dat zonder grote veranderingen en investeringen ook geschikt is voor eventuele andere gebruikers.

Continuïteit voor wat betreft de bij het project betrokken personen is belangrijk.

"Om maximale
creativiteit uit de
markt te halen, zijn
zo min mogelijk
oplossingen vooraf
omschreven."

Foto Consortium R Creators

Dit is niet afdwingbaar maar de waarde die het Rijksvastgoedbedrijf hieraan hecht, is benadrukt in de aanbestedingsfase. De opdrachtgever geeft daarbij het goede voorbeeld door het commitment van haar sleutelpersonen bij het project. Zo is de procesmanager aanspreekbaar gedurende het gehele traject en draagt mede zorg voor een goede overdracht naar de exploitatiefase.

LEERERVARINGEN

Via de gunningscriteria partnerschap en gastheerschap vormde het vermogen tot samenwerken een belangrijke overweging bij de selectie. Een dergelijke benadering is nog niet gebruikelijk en vergde de nodige gewenning bij de inschrijvers. Door de weging van deze criteria vielen bij de selectieronde van acht naar drie inschrijvers een aantal partijen af die wel een ronde verder waren gekomen als samenwerking niet zo zwaar had meegewogen. Na het tonen en bespreken van de interviewbeelden was er begrip voor de overwegingen. Sommige partijen moedigden het Rijksvastgoedbedrijf aan om deze aanpak vooral door te zetten.

De vroegtijdige focus op samenwerking die al bij de aanbesteding is ingezet, vormde een rode draad tijdens het hele proces. Daartoe zijn telkens nieuwe impulsen ontwikkeld. Die hebben ertoe bijgedragen dat een coöperatieve mindset is ontstaan bij alle betrokkenen. Dit draagt in belangrijke mate bij aan het succes van het project.

“De vroegtijdige focus op samenwerking die al bij de aanbesteding is ingezet, vormde een rode draad tijdens het hele proces.”

Bij de invulling van het aspect duurzaamheid ligt sterke nadruk op de toekomstwaarde van het gebouw. Dit is grotendeels toegespitst op de Energieprestatiecoëfficiënt (EPC). Ondanks dat het om herontwikkeling gaat, zijn hierbij de eisen voor een nieuwbouw kantoor voorgeschreven (0,8). Met een EPC van 0,56 is het consortium erin geslaagd om beter te scoren dan deze norm. Belangrijke elementen daarbij zijn plaatsing van zonnepanelen op vrijwel alle daken van rijkskantoor de Knoop. Additioneel zijn ook op het dak van het Strukton-hoofdkantoor in Maarssen PV-panelen geplaatst. Om mee te tellen voor de EPC-berekening moeten additionele panelen zich binnen tien kilometer

van het gebouw bevinden. Door gebruik van driedubbel glas (HR+++)) heeft rijkskantoor de Knoop een hoge isolatiegraad. Deze investering maakt radiatoren overbodig en draagt bij aan comfort en beleving van de gebruikers.

Als onderdeel van de DBFMO-afspraken wordt gestimuleerd dat de contractpartner alert is op kansen tot verdere verduurzaming. Voorstellen hiertoe kunnen worden ingebracht. Bij realisatie ervan voorziet het contract in een sleutel waarmee opbrengsten worden verdeeld.

Voorbeeld van een eventuele aanvullende duurzaamheidsmaatregel is de toepassing van een wko-installatie. Doordat de circles van wko-bronnen voor omliggende gebouwen deels grond onder rijkskantoor de Knoop beslaan, is op dit moment geen vergunning voor wko mogelijk. Bij een aantal van deze gebouwen worden de wko-rechten echter niet of niet volledig gebruikt. Daarom is het in toekomst wellicht toch mogelijk voor rijkskantoor de Knoop wko aan te leggen. Anticiperend daarop zijn voorbereidingen getroffen.

Indien al bij aanbesteding was gestuurd op circulariteit en demontabiliteit zou bij het nieuwe vergadercentrum waarschijnlijk gekozen zijn voor een andere staalconstructie. De huidige constructie is versmolten met de betonvloer en daardoor niet demontabel. Later in het traject is bij het paviljoen The

Green House op initiatief van de aannemer wel een demontabele staalconstructie toegepast.

AANBEVELINGEN

Ambities op het gebied van duurzaamheid en circulariteit moeten in een vroeg stadium worden bepaald. Gebeurt dat niet dan is het lastig om lopende het proces alsnog componenten en maatregelen in te brengen.

Ook al is het eindresultaat tevredenstellend, bij veel projecten is de samenwerking gedurende het proces voor verbetering vatbaar. Om dit aspect te borgen, is er bij rijkskantoor de Knoop voor gekozen het vermogen tot samenwerking met 45% zwaar mee te laten wegen bij de selectie. Dit verdient navolging bij volgende aanbestedingen. Zeker als het gaat om projecten met veel circulaire elementen is een optimale samenwerking tussen de ketenpartners cruciaal.

De bij een DBFMO-contract betrokken financiers stellen eisen aan de opdrachtnemers als het gaat om beperking van risico's. Dit leidt ertoe dat bouwpartners risico-avers zijn. Er is terughoudendheid bij de toepassing van echte innovaties, aangezien de performance ervan in de toekomst nog niet bewezen is en dus een risico inhoudt. Circulaire bouw is grotendeels onontgonnen terrein waarbij innovaties onmisbaar zijn. Idealiter ontstaat daarom een samenwerkingsvorm waarbij deze risico's beter worden gedeeld en geen belemmering vormen voor vernieuwing.

“Deel successen
maar vooral ook
knelpunten en
valkuilen.”

Bij DBFMO neemt de opdrachtgever een gebouw af als dienst voor een lange periode. Deze contractvorm heeft als belangrijke meerwaarde dat het integrale afwegingen vereist van de bouwpartners. Het besluit van de Rijksoverheid om een groot deel van de facilitaire medewerkers voor haar gebouwen in de dienst te nemen via de Rijks Beveiliging Organisatie (RBO) en de Rijkschoonmaakorganisatie (RSO) raakt de essentie van een DBFMO-contract. Het verdient aanbeveling dat andere contractvormen worden ontwikkeld waarbij de sterke elementen van beide uitgangspunten maximaal tot hun recht komen.

Duurzaamheid is een breed begrip en omvat naast circulariteit onder meer ook gezondheid, energieneutraliteit en mobiliteit. Bij een project spelen nog tal van andere aspecten; denk aan gebruikersbeleving

en financiële kaders. Om tot gefundeerde keuzes te komen, wordt bij rijkskantoor de Knoop gebruik gemaakt van een Trade-off-matrix. Hiermee worden bij elke maatregel de vaak tegengestelde consequenties op verschillende gebieden in kaart gebracht. De Trade-off-analyse vormt de basis voor een gefundeerde discussie over deze consequenties. Het instrument dwingt om impliciete keuzes expliciet te maken. Op die manier draagt het gebruik ervan bij aan een zorgvuldige en transparante afweging. Een Trade-off-matrix kan in heel veel situaties van waarde zijn. Voor opdrachtnemers is het een uitstekend communicatiemiddel richting opdrachtgevers. Toepassing ervan hoeft niet veel tijd te kosten en voorkomt een later herstel van gemaakte keuzes omdat deze bij nader inzien toch niet voldoen.

We staan nog maar aan het begin van de implementatie van circulair bouwen. Daarom is het essentieel dat lessen en ervaringen gedeeld worden. Wees daarbij open over zaken die niet gelukt zijn of beter hadden gekund. Juist deze ervaringen zijn waardevol en helpen andere initiatieven verder. Deel dus successen maar vooral ook knelpunten en valkuilen.

Foto Staatsbosbeheer

NIEUWBOUW BEZOEKERSCENTRUM FORT AAN DE BUURSTEEG

“HANDVATTEN EN RICHTLIJNEN MOETEN PRAKTISCH TOEPASBAAR ZIJN”

ACHTERGROND

Het Fort aan de Buursteeg ligt tussen Renswoude, Veenendaal en De Klomp. Het is het belangrijkste verdedigingswerk van de Grebbelinie. Het terrein van het fort is de afgelopen jaren hersteld en gereconstrueerd. Aansluitend daarop is een nieuw bezoekerscentrum gerealiseerd. Dat biedt ook onderdak aan het kantoor van gebiedscoöperatie O-gen en aan de Grebbelounge, een horecagelegenheid. Het gebouw is in juli 2017 opgeleverd.

Fort aan de Buursteeg is eigendom van Staatsbosbeheer. Staatsbosbeheer is een landelijke organisatie die zich bezighoudt met beschermen, beleven en benutten van natuur. In toenemende mate worden ook zelf inkomsten verworven. Het Fort aan de Buursteeg is daarvan een goed voorbeeld. De huurinkomsten worden gebruikt voor onderhoud van het gebouw en het Fortterrein.

De afdeling Projecten houdt zich vooral bezig met extern gefinancierde projecten.

Opdrachtgever
Staatsbosbeheer

Gesprekspartner
Robert Timmer, Teamleider afdeling Projecten

Contact
r.timmer@staatsbosbeheer.nl

CASE

De provincie Utrecht deed de voorselectie van de aanbesteding. Na overgang van het eigendom is de aanbesteding uitgevoerd door Staatsbosbeheer. Robert Timmer is in een later stadium als projectleider bij het

—

**“Een grote
maatschappelijke
organisatie als
Staatsbosbeheer
staat zeer open voor
toepassing van
circulaire bouw
en demontage.”**

—

Daarbij kan het bijvoorbeeld gaan om subsidies of compensatiegelden. Organisaties als Rijkswaterstaat compenseren natuur, bijvoorbeeld bij het verleggen van snelwegen.

Het Fort aan de Buursteeg is in 2015 gelabeld als pilotproject van de Green Deal Circulaire Gebouwen. Dit was één van de verantwoordingsaspecten binnen de subsidie voor de realisatie van het gebouw. Het initiatief daartoe lag bij de provincie Utrecht – destijds eigenaar van het Fort – in afstemming met de bestuurlijke partners waaronder Staatsbosbeheer. Het eigenaarschap van het Fort is per 1 januari 2016 overgegaan naar Staatsbosbeheer.

Staatsbosbeheer heeft veel aandacht voor een duurzame, maatschappelijk verantwoorde bedrijfsvoering. Onder meer zijn alle werkschuren voorzien van zonnepanelen. Bij een van deze gebouwen wordt geëxperimenteerd met aardwarmte. Ook is aandacht voor het gebruik van brandstof met een lage emissie. Bij aanbestedingen wordt daarop gestuurd.

Fort aan de Buursteeg betrokken geraakt. Veel uitgangspunten stonden toen al vast. Uitdaging was vooral om het gebouw snel aan te besteden. Er gold een harde deadline in verband met behoud van een belangrijke subsidie. Ook bleek het budget voor de nieuwbouw kleiner dan aanvankelijk gedacht. Dat leidde tot een spanningsveld met de duurzame en circulaire ambities.

In samenhang met de Green Deal-pilot waren geen concrete uitgangspunten geformuleerd wat betreft circulariteit. Robert Timmer heeft in de loop van 2016 een aantal keren contact gehad met de projectmanager (namens Corporate Facility Partners) van de Green Deal Circulaire Gebouwen. Dat ging met name over het bouwspaspoort. In dat stadium was het paspoort niet goed bruikbaar voor het Fort aan de Buursteeg. Doel en aansluiting boden op dat moment onvoldoende aanknopingspunten om het instrument toe te passen bij het project. Over de voortgang voor wat betreft het bouwspaspoort zou nadere informatie volgen maar dat is niet gebeurd.

De in het kader van de Green Deal uitgesproken circulaire ambitie is niet concreet gemaakt bij de realisatie van het Fort aan de Buursteeg. Naast een gebrek aan bruikbare handvatten speelde tijdsdruk daarbij een belangrijke rol. De deadline voor aanbesteding van het project liet geen ruimte voor verdere oriëntatie op en implementatie van circulaire aspecten.

Ondanks dat de ambities door de budgetbeperking naar beneden bijgesteld zijn, bevat het bezoekerscentrum veel duurzame voorzieningen. Op het hoge dak staan vijftig zonnepanelen, het lage dak is met sedum bedekt. Het gebouw beschikt over een houtgestookte palletkachel, vloerverwarming en een innovatieve warmtewisselaar. Deze maatregelen leiden tot een EPC van 1.0.

AANBEVELINGEN

Een grote maatschappelijke organisatie als Staatsbosbeheer staat zeer open voor toepassing van circulaire bouw en demontage. Voor de daadwerkelijke implementatie is het verwerven van meer kennis over circulariteit nodig. Handvatten en richtlijnen moeten praktisch toepasbaar zijn; denk bijvoorbeeld aan een circulair bouwspaspoort. Deze informatie dient goed te landen bij de afdelingen binnen Staatsbosbeheer die verantwoordelijk zijn voor inkoopbeleid.

Het is zaak om al vroeg in het bouwproces na te denken over circulariteit. Ontwikkel vervolgens meerdere scenario's. Zodra het budget vaststaat, kan dan eenvoudig een weloverwogen keuze worden gemaakt. Zo voorkom je dat circulaire ambities als gevolg van tijdsdruk door de vingers glijpen.

Het is verstandig om circulaire componenten bij een aanbesteding niet te gedetailleerd te omschrijven. Door zorgvuldige formulering van Beste PKV/EMVI-criteria en vraagspecificaties worden marktpartijen uitgedaagd om te komen met innovatieve oplossingen. Het Fort aan de Buursteeg is gerealiseerd op basis van een UAV-GC contract. Hierbij worden functionele eisen gespecificeerd waar bouwers aantoonbaar aan moeten voldoen. Een dergelijke contractvorm past goed bij een aanbesteding met circulaire elementen.

Juist bij subsidieverstrekking kan op circulaire ambities gestuurd worden.

UPGRADE

"GEEF RUIMTE VOOR EXPERIMENTEN, VOOR CREATIVITEIT"

ACHTERGROND

Na een tijdelijke expositie of bij een ingrijpende herinrichting gooien veel musea vrijwel alle elementen weg: wanden, vitrines, glas, verlichting en soms ook balies. Voor een volgende tentoonstelling wordt alles vaak nieuw aangeschaft.

Uit onderzoek van de Museumvereniging blijkt dat in Nederland elke week gemiddeld veertig wisseltentoonstellingen worden vervangen. De verspilling is dus enorm. Navraag onder museumdirecteuren leert dat de weggooicultuur zeker wordt onderkend; verandering is echter moeilijk. Belangrijke uitdaging: elementen die in de toekomst wellicht herbruikbaar zijn, moeten tot die tijd worden opgeslagen. Musea hebben daarvoor maar zeer beperkt ruimte; opslag van kunstwerken heeft prioriteit. Bovendien is opslag duur.

Eerder bracht de website Museumplaats vraag en aanbod van gebruikte tentoonstellingsmaterialen in kaart. Opslag en transport werd echter aan de musea zelf overgelaten. Vooral daardoor was deze digitale marktplaats niet succesvol en is Museumplaats inmiddels opgeheven.

Discover! toetste het animo voor Upgrade – een platform dat verspilling van tentoonstellingsmaterialen moet tegengaan – tijdens de landelijke Museumvakdagen in 2015. De respons was positief. Ook werd het idee geadopteerd door het Landelijk Contact van Museumconsulenten. Dit leverde de nodige publiciteit op. Discover! kreeg subsidie van het Toekomstfonds Amersfoort om samen met een aantal musea uit deze

regio een pilot voor Upgrade te starten. Ook het Nationaal Museum Fonds ondersteunt inmiddels het platform. Hans van Helden is initiatiefnemer van Upgrade. Hij werkt samen met een team van drie personen waarin expertise op verschillende gebieden voorhanden is.

CASE

Uit 38 geïnteresseerde musea vormde Upgrade een kopgroep van twintig waar veel wisseltentoonstellingen plaatsvinden. Soms is het museumbestuur de trekker voor deelname, soms zijn dat mensen op de werkvloer. In nauwe samenspraak met de koplopers is een digitale omgeving gebouwd voor vraag en aanbod van gebruikt expositiemateriaal.

Opdrachtgever

Stichting Discover! Amersfoort

Gesprekspartner

Hans van Helden, tentoonstellingsmaker en initiatiefnemer van Upgrade

Contact

hvhelden@euronet.nl

Circulaire component

Inrichting

Grote organisaties en musea treden op als donor, bijvoorbeeld het Rijksmuseum, Openluchtmuseum Arnhem, de Academie voor Bouwkunst en de Archeologische Dienst van de Provincie Noord-Holland. Zij stellen overbodig tentoonstellingsmateriaal om niet ter beschikking.

Veel componenten zijn niet zonder meer herbruikbaar. Ze moeten worden opgeknapt of de afmetingen moeten worden aangepast. Hiervoor schakelt Upgrade specialisten in op het gebied van bijvoorbeeld hout, metaal, stof of audiovisuele apparatuur. Er zijn twaalf partners geselecteerd, verspreid over Nederland. Daaronder veel bedrijven waar mensen werken met afstand tot de arbeidsmarkt.

Opslag en transport zijn cruciaal voor het succes van Upgrade. Pot Art Logistics participeert in het initiatief en neemt deze aspecten voor haar rekening. Het Amersfoortse bedrijf heeft veel musea als klant en beschikt over gespecialiseerde vrachtwagens.

"Ga op zoek naar verwante processen, naar mogelijke kruisbestuiving. Die kan zorgen voor een belangrijke versnelling."

Met ingang van februari 2018 wordt participatie in en de filosofie achter Upgrade door de deelnemende musea gecommuniceerd aan hun bezoekers.

Het Toekomstfonds Amersfoort heeft de aanloop van Upgrade gefinancierd. De huidige fase wordt mogelijk gemaakt door het Nationaal Museum Fonds dat het initiatief ook publicitair van harte ondersteunt. Recent heeft ook het Mondriaanfonds besloten het project financieel te ondersteunen. Hiermee moet – in fasen – vanaf medio 2018 opgeschaald worden van twintig koplopers naar uiteindelijk 150 musea in 2019. Zij nemen op abonnementsbasis deel. Bruikbaar donormateriaal wordt kosteloos ter beschikking gesteld, musea betalen een fee voor opslag, transport en de eventueel noodzakelijke upcycling. Met 150 musea is Upgrade kostendekkend zonder subsidie.

Als niet beoogd bijeffect kwam de vraag vanuit de twintig koplopers of Upgrade ook kan fungeren als gezamenlijk inkoopplatform. Een pilot daarvoor startte per 1 januari 2018.

LEERERVARINGEN

De drijfveer van Upgrade en de oplossing die het platform biedt, zijn eenvoudig inzichtelijk te maken. Het concept past op de achterkant van een bierviltje. Dat blijkt een groot voordeel bij het enthousiasmeren van musea en andere stakeholders.

De noodzakelijke schaalgrootte is aanvankelijk onderschat. Upgrade startte kleinschalig met een aantal musea in en om Amersfoort plus enige zzp'ers die de gebruikte materialen zouden opknappen. Al snel werd duidelijk dat omvang cruciaal is. Ook zijn veel verschillende disciplines en partners nodig. Upgrade wordt een grote operatie met een enorme potentie.

Er is de nodige weerstand tegen het initiatief bij sommige ontwerp bureaus die werkzaam zijn voor musea. Zij zien Upgrade als een

bedreiging voor hun activiteiten en omzet. De stapsgewijze aanpak waarbij na een kopgroep met deelnemers vervolgens wordt opgeschaald, werkt goed. De twintig musea vormen een overzichtelijk aantal gemotiveerde ambassadeurs die Upgrade volop ondersteunen. Via regelmatige netwerkbijeenkomsten worden ervaringen uitgewisseld.

De hotelsector zet al volop gebruikte, geupcycled elementen in. Door gespecialiseerde toeleveranciers van deze branche bij Upgrade te betrekken, hoeft het wiel niet opnieuw te worden uitgevonden. De ervaring daar zorgt voor een versnelling.

Er is een spanningsveld tussen duurzaamheid, prijs en kwaliteit. Hergebruik na noodzakelijke upcycling of aanpassing is niet per se goedkoper dan de aanschaf van nieuwe tentoonstellingsmaterialen. Sommige componenten zijn goedkoop verkrijgbaar in Oost-Europa. Streven van Upgrade is dat de materialen door upcycling weer als nieuw worden. De vraag is of musea en samenstellers van tentoonstellingen accepteren dat dit niet in alle gevallen lukt.

Upgrade is een platform waar vraag en aanbod voor een specifieke doelgroep samenkomen. In combinatie met de beoogde rol als inkoopcombinatie en de potentiële schaalgrootte maakt dit het initiatief tot een interessante partij voor bedrijven om in te participeren en te investeren. Op dit moment bestaat echter geen zekerheid of garantie als het gaat om concrete opdrachten. Voor grote bedrijven vormt dit minder een belemmering dan voor kleinere toeleveranciers.

Het Toekomstfonds Amersfoort en het Nationaal Museum Fonds tonen vertrouwen in het commitment en de creativiteit van de Upgrade-kartrekkers. Dat biedt ruimte om onbevangen op zoek te gaan naar oplossingen en te anticiperen op onverwachte kansen als die zich voordoen – zoals het gezamenlijke inkoopplatform.

AANBEVELINGEN

Wanden zijn het meest milieubelastende element bij de inrichting van tentoonstellingen. Vanuit circulair oogpunt is hier veel winst te behalen. Het is een complex product waaraan hoge eisen worden gesteld. Een tentoonstellingswand moet heel stevig zijn, maar tegelijkertijd verrijdbaar en flexibel. Upgrade-partner Weder is een in circulariteit gespecialiseerd ontwerp bureau. Het bedrijf berekende dat de ontwikkeling van een prototype voor een circulaire museumwand van herbruikbaar materiaal € 150.000 kost. Een forse investering maar de potentiële impact is enorm. Het verdient aanbeveling bij de brainstorm over en ontwikkeling van zo'n wand partijen te betrekken uit andere sectoren, bijvoorbeeld de bouw.

In het verlengde hiervan: sta open voor ontwikkelingen in andere branches. Ga op zoek naar verwante processen, naar mogelijke kruisbestuiving. Die kan zorgen voor een belangrijke versnelling en zelfs een doorbraak opleveren.

Subsidieverstrekkers zoals gemeenten kunnen eisen stellen aan musea voor wat betreft hun inspanningen op het gebied van duurzaamheid en circulariteit. Koppel een concrete doelstelling aan de hoogte van de subsidie.

Zelfs al zijn het beoogde doel en de mogelijke impact helder – zoals bij Upgrade het geval is – de weg ernaartoe staat bij de meeste circulaire initiatieven vooraf niet vast. Geef daarom bij de ontwikkeling en bevordering ervan ruimte voor experimenten, voor creativiteit. Oplossingen komen soms uit onverwachte hoek, trajecten duren vrijwel altijd langer dan verwacht. Als financiers een stringente voortgangsrapportage en gedetailleerde verantwoording eisen, kan dat het proces vertragen en frustreren.

Upgrade is begonnen als initiatief van 1 persoon. Als centrale spil is het niet altijd eenvoudig om zaken los te laten, om aandachtsvelden over te dragen aan andere partijen. Dat is wel een voorwaarde om te kunnen opschalen. De deelnemende musea zien Upgrade inmiddels echt als "hun" platform. Discover! faciliteert en zorgt voor een transparant inzicht in de kosten. Maar het is aan de gebruikers om het platform tot een succes te maken.

Bij elke inkoopvraag zou de afweging voor een museum allereerst moeten zijn: heb ik dit echt nodig? Bij een bevestigend antwoord biedt het Upgrade-platform toegang tot alles wat hergebruikt beschikbaar is. Pas als dat niet lukt, is de "groene" aanschaf van nieuwe elementen aan de orde. Daarbij kunnen musea profiteren van de gecombineerde inkoopkracht van Upgrade.

HERINRICHTING GAGELDIJK-HERENWEG

“OM KENNISACHTERSTAND TE VOORKOMEN, MOETEN GEMEENTES ZICH DE MATERIE MEER EIGEN MAKEN”

ACHTERGROND

Bij het beleid voor wat betreft duurzaamheid en circulariteit binnen de gemeente Stichtse Vecht ligt het zwaartepunt op het verduurzamen van gebouwen. Voor weginfrastructuur en inrichten openbare ruimte zijn nog weinig concrete kaders en is er nog geen vastgesteld beleid. Wel gelden algemene richtlijnen zoals het bij voorkeur inschakelen van lokale toeleveranciers en toepassen van FSC-gecertificeerd hout.

De gemeente heeft geen eigen duurzaamheidsfunctionaris. Vanuit de Omgevingsdienst regio Utrecht wordt voor drie dagen per week een adviseur duurzaamheid ingehuurd. Die houdt zich in brede zin bezig met het onderwerp.

CASE

De riolering bij een twee kilometer lang gedeelte van de Gageldijk-Herenweg is in slechte staat. Daarom werd besloten de complete weg opnieuw in te richten. Begin 2018 komt het bestek op de markt; de werkzaamheden starten naar verwachting in mei 2018.

De Gageldijk-Herenweg met naastliggend fietspad behoort tot de lijninfrastructuur van Stichtse Vecht. Het is een ontsluitingsweg die veel wordt gebruikt door fietsers, bewoners, werknemers en bezoekers (bijvoorbeeld van een tuincentrum en de Maarsseveense Plassen). Veiligheid en het beperken van overlast voor weggebruikers, bewoners en bedrijven – waaronder een aantal transportondernemingen – hebben hoge prioriteit.

LEERERVARINGEN

Voorafgaand aan het project zijn voor de uitvoering geen concrete kaders en richtlijnen geformuleerd voor wat betreft duurzaamheid. De projectleider heeft

gedurende het traject een aantal duurzame, circulaire en klimaatadaptieve elementen ingebracht. Hierbij vindt telkens afstemming plaats met specialistische gemeentelijke afdelingen zoals groenvoorziening en wegen. De nadruk ligt daarbij op uitvoerbaarheid en beheer.

Additionele duurzame maatregelen moeten passen binnen de financiële kaders van het project. Duurzame alternatieven vergen regelmatig een hogere initiële investering die veelal later in de onderhoudsfase wordt terugverdiend. Het kost tijd om deze uitgangspunten te onderbouwen en te borgen. Tot nu toe passen de beoogde maatregelen binnen de beschikbare budgetten.

Om duurzame, circulaire en klimaatadaptieve mogelijkheden in kaart te brengen, is een brainstorm gehouden met interne stakeholders en het inmiddels geselecteerde ingenieursbureau. De tijdens deze brainstorm genoemde opties zijn onderzocht op haalbaarheid en uitvoerbaarheid. Dit leidde tot een aantal kansrijke maatregelen waaronder:

“Additionele duurzame maatregelen moeten passen binnen de financiële kaders van het project.”

Opdrachtgever

Gemeente Stichtse Vecht

Gesprekspartner

Peter Andersen, projectleider

Contact

Peter.Andersen@stichtsevecht.nl

Circulaire component

Diverse duurzame en klimaatadaptieve maatregelen.

- Aanleg van gescheiden rioleringsstelsels voor hemelwater en vuilwater. Hierdoor kan hemelwater wegvloeden in de bodem. Dit ontlast de riolering en voorkomt verdroging.
- Bestaand materiaal wordt zoveel mogelijk hergebruikt. Sommige grondlagen kunnen na het afgraven worden bewaard en later opnieuw aangebracht. Ook de bestaande 30 x 30 cm klinkers die onbeschadigd zijn, worden hergebruikt.
- De armaturen van de straatverlichting worden vervangen door energiezuinige Led-varianten. Lichtmasten die kwalitatief goed zijn, worden hergebruikt.
- De herbruikbaarheid van asfalt wordt onderzocht. Eventueel kan daartoe ter plekke een verwerkingsinstallatie worden geplaatst.
- Op dit moment staan vooral essen langs de weg. Deze worden vervangen door een variëteit aan bomen met verschillende bloeiperiodes. Insecten en andere dieren hebben baat bij deze diversiteit

Foto: Gemeente Stichtse Vecht

aan begroeiing. Ook is het visueel aantrekkelijker.

- Grotere biodiversiteit aanbrengen in de bermen.
- Daar waar mogelijk waterberging realiseren in de bermen.

Een aantal beoogde maatregelen stuitte op praktische bezwaren. Zo verdient met het oog op milieubelasting gebruik van beton voor het fietspad de voorkeur boven asfalt. Is beton eenmaal aangebracht dan wordt het voor nutsbedrijven echter complexer en tijdrovender om de onderliggende leidingen te bereiken. Daarom is toch gekozen voor asfalt.

Samen met onder meer prijs en het waarborgen van de bereikbaarheid voor omwonenden vormt duurzaamheid een van de gunningscriteria. Een aantal eerdergenoemde maatregelen zal onderdeel uitmaken van de aanbesteding. Daarbij worden marktpartijen uitgedaagd om te komen met aanvullende alternatieven die de duurzaamheid verder vergroten. De kwaliteit van deze oplossingen moet aantoonbaar gegarandeerd worden. Dit kan bijvoorbeeld door keurmerken, certificering van materiaal en materieel (op uitstoot) en via interne processen van bedrijven (CO₂-Prestatieladder).

Wanneer een project als deze herinrichting met een duurzame en circulaire bril wordt gezien, blijken er tal van mogelijkheden te zijn. Door onbekendheid met de materie is er intern aanvankelijk enige terughoudendheid als het gaat om beheeraspecten, arbeidsintensiteit en

— V —

“Wanneer een project als deze herinrichting met een duurzame en circulaire bril wordt gezien, blijken er tal van mogelijkheden te zijn.”

— ^ —

kosten. Gaandeweg ontstaat een gezamenlijke duurzame mindset.

Bij een duurzame herinrichting van de Gageldijk-Herenweg heeft de gemeente ook te maken met externe partijen zoals nutsbedrijven. Dergelijke organisaties maken hun eigen keuzes maar worden wel opgeroepen om te anticiperen op het feit dat het wegdek open gaat. Bijvoorbeeld door tijdens de herinrichtingsperiode leidingen te onderzoeken op toekomstbestendigheid en deze indien nodig te vervangen door herbruikbare elementen.

AANBEVELINGEN

Idealiter worden doelstellingen op het gebied van duurzaamheid en circulariteit bij elk infrastructureel project in een vroeg sta-

dium vastgesteld, inclusief de bijbehorende financiële kaders. Als deze doelstellingen aan de voorkant zijn bepaald, vormen zij een vast gegeven voor alle stakeholders in het verdere traject.

Politieke wil ten aanzien van duurzaamheid is zeker aanwezig. De vertaling van deze ambities naar ambtelijke processen en concrete projecten is voor verbetering vatbaar.

Inschatting is dat een aanzienlijk deel van de middelgrote en grote aannemers over veel kennis beschikt van duurzame en circulaire aspecten. Om kennisachterstand te voorkomen, moeten gemeentes zich deze materie meer eigen maken.

Gezien het belang van het onderwerp zou het goed zijn als een gemeente met de omvang van Stichtse Vecht een eigen full-time duurzaamheidsfunctionaris in dienst heeft. Zo'n gespecialiseerde medewerker is op de hoogte van relevante ontwikkelingen en kansrijke innovaties. Bij de zoektocht naar mogelijke verduurzaming bij deze herinrichting zou een dergelijke interne inhoudelijke sparringpartner van veel waarde zijn geweest.

Voorbeelden inspireren en dragen bij aan bewustwording ten aanzien van duurzaamheid en circulariteit. Uitwisseling van kennis, best practices en valkuilen tussen gemeenten en andere partijen is van groot belang. Deze kruisbestuiving zorgt ervoor dat het wiel niet opnieuw uitgevonden hoeft te worden. Dit kan bijvoorbeeld via regelmatige bijeenkomsten waar kennis wordt gedeeld en verbindingen worden gelegd. Ook een LinkedIn-groep kan bijdragen aan de beoogde informatie-uitwisseling.

SLOOP EN NIEUWBOUW IVOORDREEF IN UTRECHT

"CIRCULAIRE GEBOUWEN HEBBEN EEN HOGERE BELEGGINGSWAARDE"

ACHTERGROND

Bo-Ex is een Utrechtse corporatie met bijna 10.000 wooneenheden in portefeuille. De nadruk ligt op woonruimte voor lagere inkomensgroepen.

Duurzaamheid is een belangrijk speerpunt. Door haar relatief compacte organisatie kan Bo-Ex daarbij slagvaardig inspelen op nieuwe initiatieven en innovaties. Goed voorbeeld is de plaatsing van een wind- en zonnegenerator op het dak van een flat aan de Henriëttedreef in juli 2017. Deze pilot was de eerste in zijn soort in stedelijk gebied.

Bo-Ex heeft nog geen beleid geformuleerd op het gebied van circulariteit. Met een project van sloop, nieuwbouw en gebiedsontwikkeling aan de Ivoordreef in Overvecht-Noord wil de woningcorporatie ervaring opdoen met circulaire demontage en bouw.

CASE

Naast een flat met tien verdiepingen omvat het plangebied ook een parkeerterrein, groen, speelvoorzieningen en een kerk. Bij de ontwikkeling werkt Bo-Ex samen met belegger Amvest en bouwbedrijf ERA Contour.

Het project bevindt zich in de fase van massastudies. Bedoeling is voornamelijk om het bestaande flatgebouw met 174 sociale huurwoningen te slopen en 250 nieuwe woningen terug te brengen in het gebied. Deze benadering past binnen de gemeentelijke verdichtingsdoelstelling. Ook is in Overvecht-Noord meer diversiteit gewenst qua bewoners en type huisvesting. Daarom worden de bestaande woningen vervangen door een mix van sociale huur, vrije sector huur en koop.

Belangrijk uitgangspunt bij de planontwikkeling zijn de regionale doelstellingen op het gebied van Healthy Urban Living. Naast woningen worden voorzieningen en ruimtes gerealiseerd die dit uitgangspunt ondersteunen. Denk aan het faciliteren van beweging en sport plus de aanleg van veel groen. Niet alleen op de grond, ook op gevels en daken.

Voor dit project definieerde Bo-Ex vijf pijlers op het gebied van circulair demonteren en bouwen:

1. Zoveel mogelijk hergebruik van materialen die vrijkomen bij de sloop. Hiertoe worden deze geïnventariseerd en vastgelegd in een paspoort.
2. Klimaatbestendig bouwen door rekening te houden met extremere weersomstandigheden. Dit kan bijvoorbeeld door de aanleg van een waterbuffer in het gebied, groen op de gebouwen en het zoveel mogelijk vermijden van hitteplekken. Dit zijn delen met veel bebouwing waar de

"Door haar relatief compacte organisatie kan Bo-Ex slagvaardig inspelen op nieuwe initiatieven en innovaties."

Opdrachtgever

Bo-Ex

Gesprekspartner

Martijn Broekman, Project Manager

Contact

Martijn.Broekman@boex.nl

Circulaire component

Hergebruik bestaande materialen, nieuwe materialen met beperkte milieu-impact, klimaatbestendig bouwen, flexibiliteit met het oog op veranderende behoeftes, afname prestaties in plaats van producten.

temperatuur op warme dagen substantieel hoger ligt dan in groenere gebieden.

3. Rekening houden met de toekomstige verandering van behoeftes op het gebied van wonen en mobiliteit. Appartementen moeten eenvoudig samen te voegen of juist te splitsen zijn. De geplande bovengrondse parkeergarage wordt zowel demontabel als uitbreidbaar.
4. Toepassing van materialen met een beperkte milieu-impact. Ook van de nieuwbouw wordt een materiaalpaspoort opgesteld. Inzicht in de gebruikte materialen heeft invloed op keuzes voor de eventuele demontabiliteit van elementen als dakplaten en constructiewanden.
5. Afnemen van prestaties in plaats van producten. Denk bijvoorbeeld aan liften en verlichting in de openbare ruimte.

Samen met architect en adviseurs wordt de massastudie verder uitgewerkt, waarbij de vijf circulaire pijlers worden uitgewerkt en geconcretiseerd. Naar verwachting kan in het najaar van 2019 gestart worden met de sloop. Kennis van en ervaring met circulaire processen is een uitgangspunt bij de selectie van de overige partners.

LEERERVARINGEN

Amvest en ERA Contour reageren positief op de circulaire doelstellingen bij het project. Bouwbedrijf ERA Contour is onder meer betrokken bij Stadstuin Overtoom (Amsterdam). In deze klimaatneutrale wijk wordt 90 procent van het recyclebare sloopmateriaal gerecycled of opnieuw gebruikt. Energie en water die nodig zijn voor sloop, bouw en bewoning worden bespaard of duurzaam opgewekt op locatie, zonder gebruik van fossiele brandstoffen.

Martijn Broekman (Bo-Ex) en Laura Zuidgeest (ERA Contour) namen deel aan de Community of Practice Circulair (ver) bouwen van MVO Nederland. Deelnemers kregen in vier sessies inzicht in onder meer bouwmaterialen en principes, (keten) samenwerking, financieringsvraagstukken en businessmodellen. Deze bijeenkomsten leverden waardevolle inzichten op, onder

“Breng circulaire ambities al bij de planvorming in.”

meer in voorheen onbekende circulaire oplossingen. Duidelijk werd bijvoorbeeld dat het leveren van services in plaats van producten financieel interessant kan zijn voor zowel eigenaar, belegger als aanbieder.

Belangrijk inzicht was ook dat circulaire gebouwen een hogere beleggingswaarde hebben. Al bevindt het Ivoordreef-project zich nog niet in de calculatiefase, dit uitgangspunt geeft vertrouwen in de financiële haalbaarheid van de circulaire ambities.

AANBEVELINGEN

Formuleer circulaire ambities en breng deze al bij de planvorming in. Dat is een voor-

waarde voor een optimaal eindresultaat.

Veel bij de sloop verwijderde materialen zullen waardevol zijn voor zowel Bo-Ex als andere partijen. Het moment waarop deze ingezet kunnen worden, kan verder in de toekomst liggen. Daarom is behoefte aan een of meer regionale marktplaatsen waar gedemonteerde materialen kunnen worden opgeslagen en verkregen, in combinatie met een digitale portal met zoekfunctie.

Er kunnen zich situaties voordoen waarbij toepassing van bepaalde circulaire producten of elementen niet mogelijk is omdat deze niet voldoen aan de huidige regelgeving. Uiteraard moeten woningen goed gebouwd en veilig zijn. Maar als kansrijke oplossingen op minder cruciale gronden worden afgewezen – een deur die 2 cm te laag is – kan dat circulaire ambities frustreren. Vrijstelling van bepaalde onderdelen, producten of criteria kan juist helpen om die ambities te realiseren.

Foto: Bo-Ex

NIEUWBOUW KANTOOR TRIODOS BANK IN ZEIST

“VINDT IEDEREEN ECHT DAT WE HET MAXIMALE ERUIT HALEN?”

ACHTERGROND

Door de groei van haar activiteiten heeft Triodos Bank meer kantoorruimte nodig. De bank besloot om nieuw te bouwen op De Reehorst, een landgoed aansluitend en ten zuiden van Station Driebergen-Zeist.

Naar verwachting start de bouw in het eerste kwartaal van 2018. De oplevering van het nieuwe Triodos-kantoor staat gepland voor medio 2019.

CASE

De Reehorst is een landgoed van 33 hectare. Onder meer Cultuur- en Congrescentrum Antropia, een zorgboerderij en een aantal kleine stichtingen en ondernemingen zijn al op het landgoed gevestigd. Triodos heeft een bijzondere band met De Reehorst; in 1980 werd de bank er opgericht.

Als uitgangspunt voor de nieuwbouw legde Triodos in een ambitiesdocument de doelstelling vast om met haar aanwezigheid de ecologische, cultuurhistorische en economische functie van het landgoed te versterken en in een goed evenwicht te houden. Deze ambitie is leidend in het nieuwbouwproces. In het verlengde daarvan wil Triodos zoveel mogelijk kringlopen op het landgoed sluiten. Het nieuwe kantoor zal meer energie opwekken dan het verbruikt. Materialen zijn grotendeels herbruik- en recyclebaar. Het gebouw wordt een materialenbank met een extensief materialenpaspoort. Ook over mogelijkheden om de voedselkringloop te sluiten wordt nagedacht.

Belangrijke doelstelling bij de nieuwbouw is flexibiliteit. Als de kantoorfunctie in de toekomst ingrijpende veranderingen vereist,

moeten deze zonder grootschalige verbouwingen doorgevoerd kunnen worden. Ook kan het kantoor een andere functie krijgen. Op de bestaande locatie of elders, want het complete gebouw is remontabel en kan in zijn geheel of in delen herplaatst worden.

Ontwikkelaar van het nieuwe kantoor is JOIN, een joint venture van Triodos Bank en OVG Real Estate. Samen met deze ontwikkelaar heeft de bank voor realisatie van het kantoor partijen aangetrokken die koploper zijn op het gebied van duurzaamheid en circulariteit of de ambitie hebben dat te worden. Architect, interieur- en landschapsarchitect hebben samen de opdracht gekregen voor een integraal ontwerp van het gebouw en het omliggende gebied.

Het ontwerp van het nieuwe kantoor kreeg een BREEAM-Outstanding certificaat. De bank koos voor BREEAM omdat dit het meest gang-

Opdrachtgever

Triodos Bank

Gesprekspartner

Ellen Wiewel (Programmamanager Nieuwe Huisvesting) en Matthijs Bierman (algemeen directeur)

Contact

Irene.tenDam@
economicboardutrecht.nl

Circulaire component

Constructie, gebouwschil, installaties, inbouwpakket, inrichting.

bare duurzaamheidslabel voor kantoren is. De richtlijn is niet rigide toegepast. Soms is gekozen voor oplossingen die binnen BREEAM niet maximaal gewaardeerd worden, zoals de grote hoeveelheid glas die voor de gevels wordt gebruikt. Hierdoor komt veel warmte binnen die extra koeling vereist. Triodos maakte haar keuze uit esthetische overwegingen en om verbinding te creëren met de omliggende natuur. Het grijswatersysteem waarmee afvalwater wordt hergebruikt, telt nauwelijks mee bij de BREEAM-beoordeling. Voor Triodos is het echter een cruciale voorziening.

Triodos vindt dat een duurzaam en circulair kantoor binnen normale budgetten gerealiseerd moet kunnen worden. Er is een benchmark uitgevoerd met als kaders enerzijds een standaard gebouw op een ‘gemiddelde’ kantoorlocatie, anderzijds een nieuw kantoor

“Beoordeel keuzes kritisch als het gaat om de echte bijdrage aan verduurzaming en circulariteit.”

Illustratie JOIN

op de Amsterdamse Zuidas. Qua kosten ligt het nieuwe kantoor vrijwel in het midden van beide opties. Uitgangspunt is dat de opslag voor duurzaamheid terugverdiend wordt in de exploitatie. Van begin af aan heeft een kostendeskundige het proces bewaakt. Aan het vastgestelde budget per vierkante meter is strak de hand gehouden.

Het gebouw en het omliggende terrein zullen ook dienen als proeftuin voor duurzame en circulaire innovaties. Als onderdeel van een Europees pilotproject worden 126 *vehicle to grid*-laadpalen geplaatst door het Utrechtse We Drive Solar. Het gaat om de helft van het totale aantal parkeerplaatsen voor Triodos Bank. Boven de parkeerplaats worden zonnepanelen geplaatst. In de toekomst wil Triodos graag samen met gemeente en kennisinstellingen op De Reehorst experimenteren met verschillende manieren van zonne-energieopwekking.

Het is de bedoeling om een deel van de gevel ter beschikking te stellen aan innovaties. Leveranciers kunnen gebruikmaken van zo'n testomgeving die tegelijkertijd een aantrekkelijk podium vormt.

Triodos wil op De Reehorst proeven doen met natuurinclusieve landbouw. De verbinding met de natuur krijgt ook gestalte door de aanleg

“Accepteer dat niet alle ambities al praktisch haalbaar zijn.”

van een buitenarena waar bijeenkomsten gehouden kunnen worden. Buiten werken door medewerkers wordt gefaciliteerd.

LEERERVARINGEN

Bij nadere analyse blijken verwachtingen en claims ten aanzien van circulariteit lang niet altijd realistisch. Al is het mogelijk om bij het ontwerp veel herbruikbare materialen toe te passen, de vraag is uiteindelijk of en door wie dat hergebruik in de toekomst daadwerkelijk zal plaatsvinden. Er zijn nog amper methodes ontwikkeld die dit hergebruik waterdicht borgen.

Bij het nieuwe kantoor kiest Triodos zoveel mogelijk voor *pay per use*, bijvoorbeeld bij meubilair en vloerbedekking. Ambitie is om

deze constructie ook toe te passen bij de gevels. En dit substantiële gebouwdeel niet alleen circulair te ontwerpen maar ook af te nemen als dienst, waarbij de leverancier de gevelelementen op termijn terugneemt en verder verwerkt. Ook het langjarig onderhoud maakt deel uit van de beoogde contractuele afspraken. Het blijkt echter niet mogelijk om het eigendom van een element dat aard- en nagelvast verbonden is met het pand juridisch los te koppelen van het eigendom van het hele gebouw. Hierdoor kan de gevel als separate dienst niet door een leverancier gefinancierd worden.

Nu de beoogde constructie vermogensrechtelijk niet is toegestaan, wordt onderzocht of via de verbintenisrechtelijke weg vergelijkbare contractuele afspraken met de gevelleverancier mogelijk zijn. Dit zou echter een simulatie zijn van de gewenste constructie en is elders niet reproduceerbaar.

Er is een spanningsveld tussen duurzaamheid, esthetiek en onderhoudsgevoeligheid van materialen en elementen. Voorbeeld is de mogelijkheid om linnen als plafondbedekking te gebruiken. Een natuurvriendelijk en recyclebaar alternatief, dat echter implicaties heeft als het gaat om hygiëne en reiniging. Ook de impact op de beleving van medewerkers speelt een rol. Om deze in kaart te brengen,

Illustratie JOIN

richt Triodos in haar huidige kantoor een pilotruimte met linnen plafondbedekking in. Verder moet de herkomst en productiewijze van het linnen geborgd zijn. Het mogelijk gebruik van een enkel duurzaam element leidt dus tot een groot aantal vragen, noopt tot nader onderzoek en maakt afwegingen noodzakelijk. Dergelijke processen vergen veel tijd en energie.

AANBEVELINGEN

Stel je voorafgaand aan een bouwproject de vraag wat duurzaamheid inhoudt voor je organisatie. Waarom is het belangrijk, wat zijn de achterliggende drijfveren, wat is de intrinsieke motivatie? Doorvoel dat echt; probeer tot de essentie te komen. Deel die overwegingen vooraf met de bouwpartners en bepaal op grond daarvan samen de duurzame en circulaire ambities. Neem vervolgens op een aantal cruciale momenten tijdens het bouwproces de tijd om elkaar een spiegel voor te houden en de gewetensvraag te stellen: vindt iedereen echt dat we het maximale eruit halen? Bepaal vooraf of het bij alle duurzame oplossingen moet gaan om bewezen technologie of dat ook ruimte is voor innovatie en experimen-

ten. En als dat mede het doel is, hoe ver wil je daarin dan gaan; financieel, in tijd en energie? Door dit van tevoren vast te leggen, voorkom je teleurstellingen doordat het proces met je op de loop gaat.

Vaak wordt als vanzelfsprekend gedacht: het is duurzaam of circulair, dus is het goed. Beoordeel keuzes kritisch als het gaat om de echte bijdrage aan verduurzaming en circulariteit. Heeft iets een substantiële toegevoegde waarde of is het vooral een marketingverhaal?

Onderzoek zorgvuldig duurzame en circulaire maatregelen maar streef niet naar perfectie. Accepteer dat niet alle ambities (al) praktisch haalbaar zijn.

De bouw is een traditionele sector die nog altijd vooral gericht is op stichtingskosten en niet op levensduurkosten. Daarbij komt dat de veelal gescheiden rol van beleggers/investeerders en gebruikers zorgt voor *split incentives* die verdere verduurzaming en circulariteit belemmeren. Het verdient aanbeveling om bouw-, onderhouds- en verbruikskosten in een vroeg stadium integraal te bezien. Zo

heeft Triodos al ruim voor oplevering een onderhoudsprogramma uitgewerkt.

De actuele juridische en financiële randvoorwaarden vormen een belemmering bij vernieuwende concepten die circulariteit bevorderen, zoals het leasen van een gevel. Om toch te onderzoeken hoe dit in de praktijk kan functioneren, zou een regelvrije zone of projectomgeving gecreëerd moeten worden. Daarbinnen nemen alle partijen de verantwoordelijkheid voor hun aandeel in het materialen- en componentengamma, inclusief een deel van het risico. Ook de gebouweigenaar draagt deels risico. Voor de resterende risicocomponent zou bijvoorbeeld een garantiefonds kunnen dienen. Door een dergelijk samenspel worden kansrijke duurzame en circulaire innovaties toch mogelijk, kunnen partijen samen leren en perfectioneren. Zo kan het huidige marktfalen worden doorbroken.

Deze verslagen zijn
samengesteld in opdracht
van de Economic Board
Utrecht en mede mogelijk
gemaakt door Alliantie
Cirkelregio Utrecht