

Circulair bouwen

Kansen voor vooral slopers en groothandels

Duurzame transitie | circulaire economie

Lid van Ellen MacArthur Foundation

Samenvatting

Met de hele keten circulair bouwen

Verlagen milieubelasting door circulair bouwen

Gebouwen stoten op twee manieren CO₂ uit:

- Tijdens exploitatie door verwarming en dergelijke (circa 30% van de totale Nederlandse CO₂-uitstoot);
- Tijdens de bouw en fabricage van de bouwmaterialen (circa 5% van de totale Nederlandse CO₂-uitstoot).

Voor nieuwbouw gelden vanaf 2021 nieuwe normen waarbij gebouwen bijna energieneutraal moeten zijn in de exploitatie. Opdrachtgevers vragen echter steeds vaker om de milieubelasting van gebouwen nog verder te verlagen. Dit kan door ook het bouwproces en de fabricage van bouwmaterialen te verduurzamen. Uitgangspunt hiervoor is circulair bouwen waarbij hergebruik van bouwmaterialen centraal staat.

Circulair bouwen met de hele keten

Om circulair te bouwen is de gehele bouwketen nodig. Zo maken bijvoorbeeld architecten en eigenaren een keuze of een oud pand wordt hergebruikt of gesloopt. Bouwtoeleveranciers bieden biobased bouwmaterialen aan. Slopers kunnen door slim te slopen (ontmantelen) gebruikte bouwmaterialen hoogwaardig weer voor hergebruik aanbieden. Groothandels kunnen de rol van een grondstoffenbank vervullen waarbij gebruikte materialen distribueren.

'Product as a service' alleen bij hightech bouwmaterialen

Een circulair model heeft soms impact op het business model. Bedrijven garanderen een prestatie tegen een

Activiteit ketenpartners bij circulair bouwen

Circulair bouwen heeft voor alle ketenpartners gevolgen

periodieke fee en leveren geen product meer maar een dienst. De controle over het product blijft bij de fabrikant. Door daarbij slim te ontwerpen kan hergebruik effectiever plaatsvinden. In de bouw is dit model vooral geschikt voor de technische hoogwaardige producten zoals liften en klimaatinstallaties. Bij deze producten heeft de leverancier door de complexiteit een kennisvoorsprong en kan daardoor vaak het onderhoud efficiënt uitvoeren.

Zonder dichtgetimmerd bestek meer circulaire innovatie

Om alle circulaire innovatie uit de gehele bouwketen te halen ligt er een belangrijke taak bij opdrachtgevers. Bij aanbestedingen kunnen zij het beste een 'brede uitvraag' in ruime bewoordingen doen. Iedere ketenpartner kan dan zijn innovatieve circulaire bouwmethodes aanbieden in plaats van dat deze zijn opgelegd in een dichtgetimmerd bestek waarin geen verdere innovatie meer mogelijk is.

Inhoud

Inleiding

De afgelopen jaren heeft bij energiebesparing in de gebouwde omgeving de nadruk gelegen op vermindering van het verbruik in de exploitatie (verwarming, verlichting en dergelijke). Energieverbruik in het bouwproces en fabricage van bouwmaterialen kregen minder aandacht. Vanaf 2021 moeten nieuw opgeleverde woningen en bedrijfsgebouwen in een zo goed als energie neutrale exploitatie voorzien. Dan gaat nieuwe wetgeving van kracht genaamd 'Bijna Energie Neutraal Gebouwd' (BENG). Voor overheidsgebouwen geldt deze eis al vanaf 2019.

Om nieuwbouw nog milieuvriendelijker te maken is de volgende stap het aanpakken van het bouwproces en de bouwmaterialen. Dit kan door een circulair systeem waarbij de herbruikbaarheid van producten en grondstoffen als uitgangspunt wordt genomen. Het doel is het reduceren van restafval en de CO₂-uitstoot en het ontwikkelen van waardevaste gebouwen. In deze publicatie kijken we hoe dit toepasbaar is in het bouwproces. De volgende vragen komen daarbij aan bod: Wat is circulair bouwen? Is er vraag naar circulaire gebouwen? Hoe kan je circulair bouwen? Wat zijn beperkingen en voor welke ketenpartners liggen er kansen?

We richten ons in deze studie zoveel mogelijk op de circulariteit van de bouwmaterialen van het gebouw en minder op het energieverbruik tijdens de exploitatie.

1. Wat is circulair bouwen?	4
Circulair bouwen is meer dan recyclen	5
Hoogwaardig en laagwaardig circulair bouwen	6
Veel verschillende methoden	7

2. Waarom circulair bouwen?	8
Volgende stap naar energieneutraal gebouw	9
Toenemende vraag naar circulaire gebouwen	10

3. Hoe kan je circulair bouwen?	11
Wie doet wat?	12
Alle ketenpartners doen mee	13
De praktijk: Stads Kantoor Venlo en New Horizon	14

4. Welke rol speelt 'van eigendom naar gebruik'?	15
Onderhoud en 'van eigendom naar gebruik'	16
Onderhoudscontract kansrijker bij smart buildings	17
Van eigendom naar gebruik vaak een brug te ver	18
Voorbeelden servicemodel: wel/niet kansrijk	19

5. Conclusie	20
Winnaars en verliezers in de keten	21

Nawoord	22
Colofon	23
Met dank aan	23
Meer weten	24

1. Wat is circulair bouwen?

Circulair bouwen is meer dan recyclen	5
Hoogwaardig en laagwaardig circulair bouwen	6
Veel verschillende methoden	7

Wat is circulair bouwen?

Circulair bouwen is meer dan recyclen

Van een lineaire naar een circulaire economie

In de traditionele, lineaire economie is er weinig aandacht voor de maatschappelijke kosten van afval en CO₂-uitstoot. In een circulaire economie worden producten en materialen zoveel mogelijk hergebruikt en het restafval geminimaliseerd. Dit kan gebeuren door:

- Hergebruik van het product door een andere gebruiker;
- Langere levensduur (door goed onderhoud en reparatie);
- Hergebruik van onderdelen van het product.

Dit leidt soms tot nieuwe businessmodellen waarbij leveranciers eigenaar van de producten blijven en gebruikers die alleen nog maar een dienst afnemen.

Circulair bouwen: minimaal gebruik, maximaal hergebruik

Circulair bouwen beslaat de hele bouwketen. Het is dus niet alleen bij sloop van het pand bedenken hoe de materialen zo goed mogelijk te hergebruiken zijn. Bij circulair bouwen houden architecten, ingenieurs en constructeurs aan het begin van het bouwproces al rekening met het minimaliseren van het gebruik en maximaliseren van hergebruik van gehele gebouwen en/of bouwmaterialen.

Lineaire en circulaire economie

Lineaire economie

Circulaire economie

Bronnen: TNO en Ellen MacArthur Foundation, bewerkt door ING Economisch Bureau

ING Economics Department

Rethinking finance in a circular economy

[financial implications of circular business models]

Voor een uitgebreide analyse van de circulaire economie in brede zin en implicaties voor financiering, zie het rapport 'Rethinking finance in a circular economy'.

Wat is circulair bouwen?

Hoogwaardig en laagwaardig circulair bouwen

Optimaal waardebehoud staat centraal

Er zijn veel verschillende methodes van circulair bouwen (blz. 7). Het nu veel voorkomende recyclen vernietigt voor een groot deel de toegevoegde waarde van bouwmaterialen en brengt deze terug tot de waarde van de grondstof. Hierdoor wordt ook wel gesproken over downcyclen. Beter is het om bouwmaterialen of juist zelfs complete gebouwen of gebouwdelen op een hoogwaardigere manier te hergebruiken. In de bouw kan dit vaak door transformatie of renovatie voor een geheel gebouw gebeuren. Recycling zou eigenlijk alleen als laatste optie gebruikt moeten worden. Een kozijn heeft namelijk een veel hogere waarde dan het hout. Bij circulaire economie gaat het om optimaal waardebehoud. Hoe korter de kringloop, door het product met zo min mogelijk aanpassingen weer te hergebruiken, hoe beter.

Veel laagwaardig hergebruik door lage grondstofkosten

Laagwaardige hergebruik van bouwafval komt voornamelijk doordat er in het verleden bij het ontwerp vaak geen rekening is gehouden met hergebruik van bouwmaterialen. Afvalmaterialen zijn daardoor vaak lastig van elkaar te scheiden en worden als puin hergebruikt. Veel in de bouw gebruikte grondstoffen als zand, grind en klei zijn ook ruim voorradig waardoor prijzen laag zijn. Dit maakt hergebruik minder aantrekkelijk. Hoogwaardige circulariteit van bouwmaterialen is daardoor technisch en economisch vaak onaantrekkelijk.

Circulair proces Vastgoedmarkt (re-use)

Gebruik van vastgoed is vaak een circulair proces. Meerdere huurders maken opeenvolgend gebruik van een pand.

Vastgoed verhuren is hoogwaardig circulair

Als we niet alleen naar het bouwproces kijken maar ook naar de vastgoedkolom is er eigenlijk vaak al een hoogwaardig circulair proces. De eigenaar (de belegger) stelt het pand ter beschikking aan opeenvolgende huurders, terwijl aanpassingen veelal niet of beperkt zijn. Daarnaast zijn er weinig producten die zo lang mee gaan als vastgoed. Zo zijn monumentale panden al vele eeuwen in gebruik. Weinig andere goederen hebben zo'n lange levensduur.

Verskil tussen hoog en laagwaardig bouwen

Hoogwaardig circulair bouwen

Laagwaardig circulair bouwen

Wat is circulair bouwen?

Veel verschillende methoden

Er zijn veel verschillende manieren om bouwen circulair te maken. Circulair bouwen is daarmee ook wel een containerbegrip geworden. Hieronder enkele verschillende methodes en waar ze voor geschikt zijn.

Methode	Wat is het?	Door wie?	Niveau	Soort van circulariteit	Geschikt voor:	
					Nieuw-bouw	Bestaande bouw
Circulair ontwerpen	Circulair bouwen begint bij circulair ontwerpen. Hierbij houdt de architect bij het ontwerp al rekening met veranderend gebruik. Alle hier vermelde methodes kunnen daarbij gebruikt worden.	
 Architect en opdrachtgever	Hoog	Re-use	✓	
Levensduur maximaliseren	Een gebouw lang gebruiken zodat de materialen in gebruik blijven. Zo is bijvoorbeeld de Amsterdamse Grachtengordel al honderden jaren in gebruik. Goed onderhoud verlengt de levensduur van panden aanzienlijk.	
 Architect en projectontwikkelaar	Hoog	Re-use & maintain		✓
Demontabel bouwen (legalisering)	Een gebouw zo ontwerpen en bouwen dat de bouwmaterialen eenvoudig uit elkaar gehaald en hergebruikt kunnen worden.	
 Architect	Hoog	Re-use	✓	
Materiaalarm ontwerpen	Door minder materialen te gebruiken is er uiteindelijk ook minder afval en een lagere CO ₂ -uitstoot.	
 Architect en toeleveranciers	Hoog	Reduce	✓	✓
Bio based bouwen/ bouwmaterialen	Bouwen met natuurlijke bouwmaterialen zoals hout. Er worden hernieuwbare en daardoor onuitputtelijke bronnen voor materialen gebruikt.	
 Toeleveranciers	Hoog	Reduce	✓	✓
Transformatie	Als een gebouw niet meer geschikt is voor de huidige bestemming kan het getransformeerd worden. Door beperkt gebruik van nieuwe (circulaire) bouwmaterialen krijgt het pand een tweede leven.	
 Architect en projectontwikkelaar	Gemiddeld	Repair		✓
Grondstoffenbank	Als een pand niet getransformeerd kan worden dan kan het dienen als 'grondstof / bouwsteen' voor andere bouwwerken. Onderdelen hergebruik heeft daarbij de voorkeur boven materiaalhergebruik om zo optimaal waardebehoud te bewerkstelligen.	
 Groothandel en sloper	Laag	Recycle	✓	✓
Sloop en recyclen	Indien een pand niet getransformeerd kan worden of in losse componenten uit elkaar gehaald, rest vaak alleen nog sloop en (laagwaardig) hergebruik van de grondstoffen.	
 Sloper	Laag	Recycle	✓	✓
Grondstoffen-paspoort	In een grondstoffenpaspoort is tot op moleculair niveau vastgelegd welke stoffen er in het gebouw of bouwmaterialen zitten en hoeveel ervan is gebruikt. In het Bouw Informatie Model (BIM) worden de gebruikte grondstoffen vastgelegd en kan zo van toeleverancier, aannemer, eigenaar uiteindelijk worden doorgegeven aan de sloper/ontmantelaar.	
 Toeleveranciers	Laag	Recycle	✓	✓

2. Waarom circulair bouwen?

Volgende stap naar energieneutraal gebouw	9
Toenemende vraag naar circulaire gebouwen	10

Waarom circulair bouwen?

Volgende stap naar energieneutraal gebouw

Bijna energieneutrale nieuwbouw vanaf 2021

Voor nieuwbouw geldt vanaf 2021 een nieuwe energienorm BENG (bijna energie neutrale gebouw). Deze houdt in dat nieuwe gebouwen in de exploitatie per saldo nauwelijks energie mogen verbruiken. BENG vervangt het huidige EPC. Voor overheidsgebouwen geldt BENG al vanaf 2019.

Bouwfase en bouwmaterialen nog niet energieneutraal

Om nog verder op energieverbruik te besparen en CO₂ uitstoot te verminderen in de gebouwde omgeving kan ook het bouwproces en de fabricage van bouwmaterialen worden aangepakt. Deze zijn momenteel verantwoordelijk voor ongeveer vijf procent van alle CO₂-uitstoot in Nederland. Bij een circulair gebouw wordt ook deze CO₂-uitstoot geminimaliseerd.

Opleggen in wetgeving

In het rijksbrede programma circulaire economie geeft de overheid aan dat het primair grondstoffengebruik in 2030 gehalveerd moet zijn. In 2018 wordt de Milieu Prestatie Gebouwen (MPG) ingevoerd. De MPG geeft aan wat de maximale milieubelasting van materialen mag zijn, die in gebouwen wordt toegepast. Verdere regelgeving kan de markt verplichten om circulair bouwen in te voeren.

Bouwactiviteit en bouwmaterialen verantwoordelijk voor:

5% van de totale Nederlandse CO₂-uitstoot

Deze 5% is niet te verwarren met de circa 30% die door verwarming en stroomverbruik in de exploitatie wordt verbruikt in de gebouwde omgeving.

35% van de totale Nederlandse afvalstroom

(3 x al het huishoudelijk afval)

95% van dit bouwafval wordt gerecycled. Vaak gebeurt dit wel op een laagwaardige manier. Het gaat daarbij grotendeels om bouwpuin dat wordt verwerkt tot granulaat dat voor fundering wordt gebruikt onder wegen.

Bron: CE Delft en RWS, bewerkt door ING Economisch Bureau

Waarom circulair bouwen?

Toenemende vraag naar circulaire gebouwen

Uit onderzoek van de Universiteit van Maastricht en ING Real Estate Finance blijkt dat energiezuinige kantoorpanden circa 9% meer waard zijn. Volledige circulariteit van een gebouw kan daarbovenop nog extra waarde toevoegen. Vanuit gebruikers en opdrachtgevers is er dan ook naast duurzame gebouwen in de exploitatie ook steeds meer vraag naar circulair gebouwde gebouwen:

Grootbedrijf en multinationals vragen er om

Grote corporate bedrijven vinden duurzaamheid steeds belangrijker. Daarbij willen zij ook hun bedrijfspanden circulair maken. Circulariteit is steeds vaker een onderdeel van het MVO-beleid. Ook bij mkb bedrijven neemt het besef langzaam toe. Het mkb is vaak toeleverancier aan corporates en kan zo zijn duurzame visitekaartje afgeven.

Meerwaarde voor beleggers (al zien zij die vaak nog niet)

Een circulair gebouwd pand heeft meerwaarde voor beleggers. Bestemmingen van panden veranderen steeds sneller. Kantoorpanden worden nu bijvoorbeeld getransformeerd in appartementen of hotels. Een pand dat eenvoudig en goedkoop is om te bouwen naar een andere functie is meer waard dan een eenzijdig te gebruiken pand. De belegger weet daardoor dat na het beëindigen van het huurcontract van de huidige huurder, het relatief eenvoudig is het pand opnieuw te verhuren, eventueel met een nieuwe bestemming. Een relatief korte beleggingsvisie van vijf à tien jaar bij beleggers en het niet of zeer beperkt inprijzen van deze meerwaarde door taxateurs staat dit nog wel vaak in de weg.

Hoge ambitie bij overheid

Provincies, gemeenten, Rijkswaterstaat en woningcorporaties kunnen vanuit hun maatschappelijke taak het voortouw bij circulair bouwen nemen (zie het voorbeeld op blz. 13). Naar schatting is bijna dertig procent (€ 25 miljard per jaar) van de bouwproductie gerelateerd aan deze (semi-) overheidsinstellingen (zie figuur). Volgens het Aanbestedingsinstituut is het aantal openbare aanbestedingen (veelal overheidsgerelateerde opdrachten) waarbij duurzaamheid een rol speelt nu echter nog laag. In 84% van de gevallen speelde dit eind 2015 nog geen rol.

Bijna 30% van de bouwproductie is gerelateerd aan (semi-) overheid en woningcorporaties

Verdeling Nederlandse bouwproductie naar herkomst orders (2015)

Bron: CBS, bewerkt door ING Economisch Bureau

3. Hoe kan je circulair bouwen?

Wie doet wat?	12
Alle ketenpartners doen mee	13
De praktijk: Stads kantoor Venlo en New Horizon	14

Hoe kan je circulair bouwen?

Wie doet wat?

Om zo hoogwaardig mogelijk circulair te bouwen moet het business model van alle ketenpartners veranderen. In dit schema zijn de belangrijkste veranderingen opgesomd.

Hoe kan je circulair bouwen?

Alle ketenpartners doen mee

Circulair model: gehele keten doet mee

Om hoogwaardig circulair te bouwen is de gehele bouwketen nodig. Architecten en eigenaren maken de keuze of een oud pand wordt hergebruikt of gesloopt en hoe een pand eenvoudig aangepast kan worden voor een nieuwe bestemming. Toeleveranciers kunnen biobased bouwmaterialen aanbieden en slopers zorgen voor zo hoogwaardig mogelijk hergebruik van bouwmaterialen. Alle ketenpartners van eigenaar, architect tot sloper moeten daarvoor de circulaire principes omarmen.

Modulair bouwen als stap naar circulair bouwen

Een trend die het circulaire model dichterbij brengt, is die van het modulair bouwen: een efficiënte (gestandaardiseerde) manier om klantspecifiek en flexibel te produceren. Een gebouw moet daarvoor bestaan uit gemakkelijk demonteerbare materialen. Vervanging, hergebruik of recycling wordt dan aanzienlijk eenvoudiger en goedkoper. Bij herinzet blijft ook de waarde van ontwerp behouden en niet alleen de (beperkte) waarde van het materiaal. Dit proces begint op de tekentafel bij de architect en constructeur.

Geen dichtgetimmerd bestek

Om de gehele keten in staat te stellen innovatieve circulaire oplossingen te bieden kunnen opdrachtgevers veel beter een uitvraag in ruime bewoordingen doen waar het gebouw aan moet voldoen dan een aanbesteding op basis van een volledig dichtgetimmerd bestek. Iedere ketenpartner kan dan zijn circulaire bouwmethodes aanbieden in plaats van dat deze opgelegd zijn. Bij projecten waar dit gebeurt, verrassen inschrijvers vaak met bijvoorbeeld nog betere milieuprestaties dan minimaal gevraagd. Bij de aanbesteding van het hoofdkantoor van Alliander was bijvoorbeeld de uitvraag dat het een energieneutraal gebouw zou worden. VolkerWessels verraste door een energiepositief gebouw voor te stellen.

Marge op handel in tweedehands bouwmaterialen nog laag

Door slim ontwerp van onderdelen of modules kunnen gebruikte materialen goedkoper zijn dan nieuwe. Dit is zeker zo als door adequaat onderhoud de kwaliteit langdurig gewaarborgd blijft. In de praktijk blijkt dit inkoopvoordeel echter nog niet of nauwelijks haalbaar. Decennialang zijn processen voor nieuwe bouwmaterialen geoptimaliseerd waardoor kosten relatief laag zijn. Bovendien liggen grondstofprijzen op een dermate laag niveau dat puur op inkoop- en productiekosten het circulaire model het anno 2017 in de meeste gevallen nog af moet leggen tegen het 'lineaire' model. Door een toenemende vraag, de bereidheid om er voor te betalen en het efficiënter maken van het circulaire proces kan de marge van tweedehands bouwmaterialen de komende jaren wel stijgen.

“Voor circulair bouwen heb je de hele keten nodig. Iedereen van opdrachtgever tot opdrachtnemer moet aan elkaar de vragen stellen: Kan het anders? Kan het circulair? Kan het energiepositief? Heel veel dingen kunnen al lang, maar je moet er wel om vragen.”

Onno Dwars, Ballast Nedam Development.

SPACES4YOU
workspace creators

Hergebruik van binnenwanden

Spaces4you geeft bestaande binnenwanden van bedrijfsruimtes een tweede leven. Het hergebruiken is volgens één van de oprichters, Jerry van Hekken, tot wel de helft goedkoper. Voorwaarde is dat de binnenwanden direct hergebruikt worden. Zodra materialen bij hergebruik moeten worden schoongemaakt, opgeslagen en dergelijke dan is het vaak al niet meer rendabel en zijn nieuwe binnenwanden goedkoper.

Hoe kan je circulair bouwen?

De praktijk: Stads kantoor Venlo & New Horizon

Nieuw stads kantoor in lijn met de circulaire uitgangspunten

Bij het begin van het project is door de gemeente veel aandacht geschonken aan de samenstelling van het ontwerpteam met de juiste 'mindset' op gebied van duurzaamheid. Het doel was een gebouw te realiseren waarbij alle materialen herbruikbaar zijn, energie wordt opgewekt, water gezuiverd en luchtkwaliteit verbeterd. Gebruikte materialen belanden niet op de vuilnishoop maar krijgen een nieuw leven.

“Toen we met de toeleverancier hadden afgesproken dat hij de bouwmaterialen na 20 jaar weer zou terugkopen, kregen we er opeens gratis onderhoud bij.”

Om hergebruik te optimaliseren is met verschillende toeleveranciers afgesproken dat zij hun materialen (bijvoorbeeld het meubilair) na een aantal jaren weer bereid zijn terug te nemen tegen vooraf vastgestelde prijzen. Hierdoor ontstaat een continue kringloop van grondstoffen.

Om dit voor elkaar te krijgen is bijna alles demontabel. In het gebouw zitten verschillende kringlopen. De zuidgevel is van aluminium en is zonder kwaliteitsverlies volledig herbruikbaar. De biologische noordgevel bestaat grotendeels uit groenbeplanting.

New Horizon
URBAN MINING

“Wij slopen niet, wij oogsten.”

Michel Baars van New Horizon gelooft in de circulaire economie als economisch model, niet als duurzaamheid 3.0. ‘Circulaire economie is niet duurder, het duurt niet langer en is veel leuker’ zegt hij. New Horizon ziet de stad als een bron. De gebouwde omgeving is het magazijn en zit vol bruikbare grondstoffen en kan gebruikt worden als een grondstoffenmijn (urban mining). Zo ontmantel je gebouwen met behoud van de waarde van de materialen. Het doel van Baars is om over vijf jaar sloopwerken te kopen in plaats van geld te krijgen voor het slopen. New Horizon werkt onder andere samen met woningcorporatie De Alliantie. Zo sloopten zij een kantoorcomplex naast het huidige hoofdkantoor van de Alliantie. De oogst, waaronder kozijnen en vloertegels, wordt hergebruikt in andere projecten. In de nieuwbouw is het nog niet gebruikelijk om materialen te hergebruiken. Door gebruik te maken van sterke partners probeert Baars zo veel mogelijk hybride te leveren, een mix van hergebruikte en nieuwe materialen waarbij het doel is het aandeel hergebruik zo groot mogelijk te maken. Zo zal het aandeel hergebruikte materialen dat toegepast gaat worden bij beheer, renovatie, transformatie en nieuwbouw van gebouwen steeds groter worden.

4. Welke rol speelt 'van eigendom naar gebruik'?

Onderhoud en 'van eigendom naar gebruik'	16
Onderhoudscontract kansrijker bij smart buildings	17
Van eigendom naar gebruik vaak een brug te ver	18
Voorbeelden servicemodel: wel/niet kansrijk	19

Welke rol speelt 'van eigendom naar gebruik'?

Onderhoud en 'van eigendom naar gebruik'

Nieuwe business modellen met 'van eigendom naar gebruik'

Bij een circulair model komen soms ook allerlei nieuwe business modellen om de hoek kijken. Onderhoud wordt belangrijker om de levensduur te verlengen en producenten leveren een dienst en verkopen geen product meer. De installateur staat bijvoorbeeld garant voor een prettig binnenklimaat voor een aantal jaren en blijft eigenaar van de installaties. De gedachte is dat de installateur zo een extra incentive krijgt om te zorgen voor hoogwaardig hergebruik. In de bouw is dit echter nog vaak een stap te ver. We lichten dit op de volgende pagina's toe.

Onderhoudsmodel Service model Circulair model

Van productverkoop naar duurzame klantoplossing
Kansrijke transformatie van de maakindustrie

ING

Over het algemeen zijn het in de bouw vooral hightech kapitaalgoederen vanuit de maakindustrie die voor onderhoudscontracten of voor 'van eigendom naar gebruik' in aanmerking komen. Een verdieping hierover vindt u in het ING rapport: **Van productverkoop naar duurzame oplossing.**

Mogelijke diensten op weg naar circulair bouwen

Welke rol speelt 'van eigendom naar gebruik'?

Onderhoudscontract kansrijker bij smart buildings

Onderhoud levert constante kasstroom

De totale bouwproductie bestaat voor ongeveer de helft uit onderhoud, verbouw en herstel. Een enorme markt van jaarlijks ruim € 30 miljard omzet. Voordeel van de onderhoudsmarkt is dat het een stabiele kasstroom oplevert en minder conjunctuurgevoelig is. Goed onderhoud verlengt de levensduur van een gebouw en verhoogt zo de circulariteit doordat er geen nieuwe bouwmaterialen hoeven te worden gefabriceerd met een hogere CO₂ uitstoot.

Onderhoudscontract komt weinig voor

Lang niet alle toeleveranciers en aannemers bieden onderhoudsdiensten aan. Dit heeft verschillende oorzaken:

Lange keten

In de bouw is vaak sprake van een lange keten. Het aantal tussenschakels tussen leverancier en uiteindelijke gebruiker of eigenaar is groot met partijen als groothandels, aannemer, onderaannemers en de projectontwikkelaar. Door de lange keten is het voor de toeleverancier moeilijker om in contact te komen met de eindgebruiker om een onderhoudscontract af te sluiten.

Veel technisch laagwaardige producten

Het onderhoud van veel bouwmaterialen is vaak relatief eenvoudig. Veel bedrijven kunnen daardoor het onderhoud doen omdat het niet technisch complexe producten betreft zoals gevels, het dak en binnenwanden. Vaak is het onderhoud hieraan ook beperkt. Bij installaties (klimaatstelsel en elektriciteit) is de complexiteit al een stuk groter waardoor de leverancier een kennisvoorsprong heeft en het onderhoud efficiënter kan uitvoeren.

Lange looptijd

De lange looptijden bij vastgoed zijn vaak een obstakel om onderhoudscontracten af te sluiten. Dit brengt onzekerheid met zich mee en leidt bij een lage benodigde onderhoudsfrequentie tot voorfinanciering van de opdrachtnemer.

Onderhoudscontract voor vastgoed best toepasbaar bij technisch complex product en een korte keten

Opkomst smart buildings als aanjager onderhoudscontract

Door de opkomst van smart buildings neemt de technische complexiteit van gebouwen toe. Dit vergroot het 'kennissgat' tussen fabrikant en gebruiker en vergroot de toepasbaarheid van het onderhoudsmodel. Voor toeleveranciers ontstaan zo kansen voor monitoring en onderhoud. In de meeste gevallen is nu nog sprake van periodiek (1x per jaar controle) en reactief (er is iets kapot) onderhoud. Sensoren kunnen de nodige informatie over een installatie bieden, waardoor onderhoud veel beter te voorspellen is (predictive maintenance). Uitval wordt zo verminderd en de onderhoudsplanning geoptimaliseerd.

Welke rol speelt 'van eigendom naar gebruik'?

Van eigendom naar gebruik vaak een brug te ver

Van eigendom naar gebruik in een servicemodel

Een servicemodel gaat een flinke stap verder dan een onderhoudscontract. Centraal staat het behoud van het eigendom bij de toeleverancier of aannemer. De 'eigenaar' van het pand is slechts geïnteresseerd in het gebruik van de materialen. Deze koopt bijvoorbeeld geen lampen maar 'licht'. Dit betekent een verschuiving van risico en eventueel financiering naar de toeleverancier of aannemer.

Een onderhoudsmodel maakt de meeste kans bij een **korte waardeketen, looptijd en hoge technische complexiteit** (blz. 17). Om het servicemodel te laten slagen komt daar nog bij:

Geringe complexiteit eigendomsstructuur

Als materiaal vast zit aan het gebouw is het ingewikkelder als de toeleverancier of aannemer eigenaar blijft. Wat gebeurt er juridisch als één van de partijen failliet gaat? Volgens de wet hoort alles wat aard- en nagelvast zit bij het gebouw.

Goede meetbaarheid van de prestatie

Voor sommige producten zijn eenvoudig prestatieafspraken te maken. Een lift doet het of doet het niet. Het juiste klimaat in een gebouw is echter niet alleen afhankelijk van de klimaatinstallatie maar ook van de isolatiewaarde van verschillende andere materialen en het gedrag van de gebruiker.

Lage financieringslasten

Doordat de toeleverancier of aannemer eigenaar blijft van de producten moeten zij ook financieren. Als de financieringslasten hoger zijn dan die van de eigenaar/belegger dan maakt dat het aanbieden van het servicemodel duurder.

Hoge mate van flexibiliteit

Bij een tijdelijk gebouw is het logischer dat het eigendom bij de toeleveranciers of aannemer blijft. Zij kunnen de bouwmaterialen daarna weer inzetten bij andere bouwwerken en kennen de 'tweedehands' markt. Een andere soort van benodigde flexibiliteit is als iets aangepast moet worden aan een pand. De vastgoedeigenaar heeft dan flexibiliteit nodig die verkregen wordt als hij het gehele pand in eigendom heeft. Er is dan geen afhankelijkheid van leveranciers of lopende (lease)contracten die misschien niet akkoord gaan met aanpassingen van hun materialen.

Ontzorgen van afnemer

Voordeel van een servicemodel voor de afnemer (gebouweigenaar) is dat hij ontzorgd wordt en een beter product krijgt tegen een vaste periodieke gebruikersfee. Op voorhand worden duidelijke prestatieafspraken gemaakt. Risico's over de onzekerheden van de bouwmaterialen blijven grotendeels bij de toeleverancier.

Servicemodel vaak niet geschikt in de bouw

Het zijn vooral de hightech bouwmaterialen uit de maakindustrie die in de bouw in aanmerking komen voor een servicemodel (blz. 19). Voor veel andere materialen is een servicemodel niet een logische keuze doordat:

- Ze aan andere materialen vastzitten.
- De eigendomsstructuur complex is.
- De meetbaarheid van de prestatie slecht is.
- Financiering vaak duurder is voor de aannemer of toeleverancier dan voor de eigenaar van het gebouwen.
- Weinig gebouwen van tijdelijke aard zijn.

Welke rol speelt 'van eigendom naar gebruik'?

Voorbeelden servicemodel: wel/niet kansrijk

Voorbeelden

Geschikt voor servicemodel Tourniquet poortjes in tijdelijk kantoor

- Door de technische complexiteit kan de fabrikant het onderhoud efficiënt doen.
- De meetbaarheid van de prestatie is goed.
- Hoge mate van flexibiliteit benodigd doordat het kantoor tijdelijk is.
- De poortjes relatief eenvoudig als apart product zijn aan te merken. Dit maakt de complexiteit van de eigendomsstructuur relatief eenvoudig.

Goedkope financieringsmogelijkheden en een korte waardeketen maken daarnaast het servicemodel nog beter toepasbaar.

Minder geschikt voor servicemodel Kanaalplaatvloer in woning

- Het een lowtech product is dat weinig onderhoud vergt.
- De meetbaarheid van de benodigde prestatie is complex en hangt sterk af van andere materialen in het gebouw.
- Benodigde flexibiliteit is laag want woningen worden vaak gebouwd voor meer dan 50 jaar.
- De complexiteit van de eigendomsstructuur is hoog, want de kanaalplaatvloer is onderdeel van de draagstructuur.

Het leveren van de dienst 'verticale mobiliteit'

Mitsubishi Elevator Europe levert met M-Use® een servicemodel voor liften. In het concept blijft Mitsubishi eigenaar van de liftinstallatie en wordt de eindgebruiker ontzorgd. Daarbij is afgestapt van het onderhoudsmodel van het verkopen van de lift in combinatie met onderhoud. M-Use® levert 'verticale mobiliteit'.

Resultaatafspraken over de dienst zijn bij de lift eenvoudig te maken op basis van maximaal aantal storingsen (één per jaar) en aantal uren stilstand (15,5 uur per jaar). Liften zijn **relatief complexe producten** waardoor Mitsubishi als leverancier haar kennisvoorsprong op andere (onderhouds)bedrijven kan benutten en het onderhoud efficiënt kan aanbieden. Door het gebruik van sensoren weet Mitsubishi precies hoeveel ritten de liften maken en door 'remote monitoring' stemt zij het onderhoudsprogramma precies af op het daadwerkelijke gebruik. Zo wordt tegelijkertijd de levensduur van het product verlengd. Mitsubishi zet daarbij stevig in op re-use van liftcomponenten en recycling van materialen om verdere circulariteit te bewerkstelligen.

Door het pandrecht te stellen op de liftschacht blijft de **juridische eigendomsstructuur** relatief eenvoudig. Voor de **financiering** betaalt de gebruiker aan het begin nog wel de installatiekosten maar deze zijn veel lager (maximaal de helft) dan bij traditionele verkoop. Daarnaast betaalt de gebruiker een jaarlijks bedrag.

M-USE®

5. Conclusie

Winnaars en verliezers in de keten

Conclusie

Winnaars en verliezers in de keten

Welke ketenpartners profiteren het meest van de opkomst van circulair bouwen? Bedrijven die als eerste de circulaire principes omarmen hebben een concurrentievoordeel. Het groeipotentieel loopt voor de verschillende partners echter sterk uiteen:

Ketenpartner	Kansen voor circulair bouwen

 Sloper	++ Door gebouwen te 'ontmantelen' in plaats van te slopen en bouwmaterialen zo hoogwaardig mogelijk te verkopen kan de sloper extra toegevoegde waarde leveren.

 Groothandel bouw	++ Voor groothandels liggen er kansen in hergebruik van materialen. Gebruikte bouwmaterialen kunnen zij opkopen en opnieuw aanbieden door een grondstoffenbank op te zetten. Voordeel van de groothandel hierbij is dat zij over een netwerk van aannemers beschikken voor de afzet van deze materialen.

 Toeleverancier hightech bouwmaterialen	+ Met het aanbieden van een onderhoudscontract of een servicemodel (blz. 18 en 19) kunnen toeleveranciers van hightech toepassingen extra toegevoegde waarde bieden voor circulair bouwen.

 Vastgoedbelegger	+ Circulaire gebouwen bieden meerwaarde. De vraag vanuit gebruikers neemt toe (blz. 9) en een pand dat eenvoudig en goedkoop om te bouwen is naar een andere bestemming verhoogt de waarde. Beleggers zien deze waarde echter vaak nog niet door een relatief korte beleggingsvisie en het niet of zeer beperkt inprijzen van deze meerwaarde door taxateurs.

 Projectontwikkelaar	+/- De projectontwikkelaars kunnen door middel van het aanbesteden op prestatienormen en niet door middel van een dichtgetimmerd bestek circulaire innovatie in de gehele bouwketen bevorderen en zo voldoen aan de toenemende vraag naar circulaire gebouwen bij vastgoedbeleggers en gebruikers.

 Architect	+/- De architect gaat op een andere manier ontwerpen (blz. 12). Hij kiest voor duurzame bouwmethodes, materialen en ontwerpt een gebouw dat eenvoudig is te transformeren of te ontmantelen. Zijn rol in de keten verandert echter niet door circulair bouwen.

 Aannemer	+/- De aannemer moet op een andere manier gaan bouwen (blz. 12). Hij maakt gebruik van andere bouwmethodes, duurzame bouwmaterialen en zorgt voor hergebruik van bouwmaterialen door deze via de groothandel of bij slopers in te kopen. Zijn rol in de keten verandert echter niet door circulair bouwen. Eventueel kan er wel meer nadruk komen te liggen op onderhoud en verbouw in plaats van nieuwbouw.

 Toeleveranciers lowtech bouwmaterialen	- Door minder gebruik van nieuwe bouwmaterialen kan de vraag naar nieuwe lowtech bouwmaterialen afnemen. Het aanbieden van onderhouds- of servicecontracten bij deze lowtech bouwmaterialen is minder voor de hand liggend dan bij hightech bouwmaterialen.

Nawoord

Circulair bouwen en ING

Circulair bouwen is niet eenvoudig. Het zorgt voor stevige uitdagingen en veel vragen bij onze klanten en ook bij ING: Is circulair bouwen een structurele trend of een goedbedoelde niet rendabele hype? Welke businessmodellen zijn denkbaar en zijn deze winstgevend zodat ING deze modellen kan financieren?

Voor ons is het belang van duurzaamheid echter onomstreden. Door een combinatie van onze waarden, ambities en onze visie op de toekomst streeft ING naar duurzame economische groei. Daarbij willen we onze klanten in staat stellen de beste financiële beslissingen te nemen en steeds voorop te blijven lopen.

Door deze studie kregen wij een beter begrip van circulair bouwen. Welke business modellen zijn bijvoorbeeld in welk gedeelte van de keten kansrijk? Het helpt onze diensten zo goed mogelijk aan te passen aan de wensen van onze klanten.

We zijn er echter nog lang niet. We geven daarom de komende jaren verdere invulling aan het bredere thema 'innovatief ondernemen in de bouw'. Circulair bouwen valt daar ook onder. ING is hiervoor een strategische samenwerking aangegaan met Bouwend Nederland. Wij zijn er van overtuigd dat alleen door samen te werken, kennis en ervaring te bundelen en te delen, we een relevante bijdrage leveren aan ondernemend Nederland. Voor ING heeft daarbij het bancair ondersteunen van circulaire initiatieven prioriteit. We roepen ook alle stakeholders in de bouw op zich in te zetten voor circulaire initiatieven. Woningcorporaties en overheden vervullen een voorbeeldfunctie als ze zich proactief opstellen door circulaire innovatie te stimuleren.

Door dit rapport te delen en er met u over te discussiëren, werken we aan de ING-ambitie om een strategische partner voor onze klanten te zijn en dat gaat verder dan bankieren alleen. We nodigen u daarbij uit om gezamenlijk vooruit te denken en stellen uw feedback op prijs.

Jan van der Doelen,
Sector Banker Building
Contracting & Real Estate

Ceel Elemans,
Sector Banker Public

Colofon

Met dank aan

Michel Baars
Marieke Blom
Onno Dwars
Born Goedkoop
Ad Hagedoorn
Jerry van Hekken
Sander Holm
Stingo Huurdeman
Jos Jonkers
Ronald Koedam
Nitesh Magdani
Gerald Naber
Hans ter Steege
Annemarije Tillema
Helen Visser
John van Wanrooij
Bas van de Westerlo

New Horizon
ING Economisch Bureau
Ballast Nedam
BAM
ING Facility Management
Spaces4You
BAM
VMRG
ING Real Estate Finance
Mitsubishi Elevator Europe
BAM
ING Sustainability
Bouwbedrijf Ter Steege
Bureau Pluck
Bouwend Nederland
Van Wanrooij
Stichting C2C ExpoLAB

Auteur

Maurice van Sante

ING Economisch Bureau

maurice.van.sante@ing.nl

Redactieraad

Henk van den Brink
Edse Dantuma
Jan van der Doelen
Ceel Elemans
Gerben Hieminga
Jurjen Witteveen

ING Economisch Bureau
ING Economisch Bureau
ING Sectorbanking
ING Sectorbanking
ING Economisch Bureau
ING Economisch Bureau

jan.van.der.doelen@ing.nl
ceel.elemans@ing.nl

Meer weten?

Maurice van Sante

ING Economisch Bureau
06 83 63 20 62

Jan van der Doelen

Sectorbanking Bouw en
onroerend goed
06 55 81 22 15

Ceel Elemans

Sectorbanking Public sector
06 54 78 82 83

Kijk op ing.nl/kennis en volg ons op [Twitter](#)

Disclaimer

De informatie in dit rapport geeft de persoonlijke mening weer van de analist(en) en geen enkel deel van de beloning van de analist(en) was, is, of zal direct of indirect gerelateerd zijn aan het opnemen van specifieke aanbevelingen of meningen in dit rapport. De analisten die aan deze publicatie hebben bijgedragen voldoen allen aan de vereisten zoals gesteld door hun nationale toezichthouders aan de uit oefening van hun vak. Deze publicatie is opgesteld namens ING Bank N.V., gevestigd te Amsterdam en slechts bedoeld ter informatie van haar cliënten. ING Bank N.V. is onderdeel van ING Groep N.V. Deze publicatie is geen beleggingsaanbeveling noch een aanbieding of uitnodiging tot koop of verkoop van enig financieel instrument. Deze publicatie is louter informatief en mag niet worden beschouwd als advies. ING Bank N.V. betreft haar informatie van betrouwbaar geachte bronnen en heeft alle mogelijk zorg betracht om er voor te zorgen dat ten tijde van de publicatie de informatie waarop zij haar visie in dit rapport heeft gebaseerd niet onjuist of misleidend is. ING Bank N.V. geeft geen garantie dat de door haar gebruikte informatie accuraat of compleet is. De informatie in dit rapport kan gewijzigd worden zonder enige vorm van aankondiging. ING Bank N.V. noch één of meer van haar directeuren of werknemers aanvaardt enige aansprakelijkheid voor enig direct of indirect verlies of schade voortkomend uit het gebruik van (de inhoud van) deze publicatie alsmede voor druk- en zetfouten in deze publicatie. Auteursrecht en rechten ter bescherming van gegevensbestanden zijn van toepassing op deze publicatie. Overneming van gegevens uit deze publicatie is toegestaan, mits de bron wordt vermeld. In Nederland is ING Bank N.V. geregistreerd bij en staat onder toezicht van De Nederlandsche Bank en de Autoriteit Financiële Markten. De tekst is afgesloten op 1 juni 2017