

Adviesrapport Circulaire Economie BAM

Colofon Adviesrapport Circulaire Economie BAM

Overzicht van wijzigingen

Versie	Datum	Omschrijving
V1.0	19-01-2016	Adviesrapport Circulaire Economie BAM

Distributielijst – Dit document is verspreid aan:

Naam	Functie	Onderneming	Datum
Kitty Vreeswijk	Projectbegeleider	Hogeschool Utrecht	19-01-2016
Hubert Schuit	2 ^e Examinator	Hogeschool Utrecht	19-01-2016
Rutger Büch	Opdrachtgever	Cirkelstad	19-01-2016
Raymond Stijkel	Opdrachtgever	BAM	19-01-2016

Contact informatie auteurs

Naam	Student nr.	Telefoon	E-mail	Discipline
Joost Pietersma	1649289	06 50 12 25 70	Joost.Pietersma@student.hu.nl	TBK
Robbie Kooijman	1642542	06 57 55 51 52	Robbie.Kooijman@student.hu.nl	TBK
Bas Severs	1645783	06 28 33 62 15	Bas.Severs@student.hu.nl	TBK
Thomas Poelert	1648223	06 26 23 02 08	Thomas.Poelert@student.hu.nl	TBK
Valentijn Kouwenhoven	1638903	06 39 48 77 00	Valentijn.Kouwenhoven@student.hu.nl	E
Kees de Kruif	1622708	06 12 96 48 20	Kees.deKruif@student.hu.nl	E
Mart Knook	1639629	06 29 97 47 82	Mart.Knook@student.hu.nl	WTB

Voorwoord

Voor u ligt het adviesrapport dat is geschreven door KING-Advies. In dit adviesrapport wordt onderzocht of het concept 'Circulaire Economie' kan bijdragen aan een positieve businesscase voor de opdrachtgever; BAM. Dit wordt gerealiseerd in de vorm van een checklist die KING-Advies heeft samengesteld. De checklist maakt het mogelijk om gegrond advies te geven of een gebruikte installatie hergebruikt kan worden in een nieuwe situatie, in gebouwen die gerenoveerd of eventueel opnieuw opgebouwd worden of via de circulaire HUB in een ander gebouw in de regio Utrecht toegepast kan worden met een andere bestemming. Voor deze praktijkcase worden de panden aan de Padualaan 99 en 101 van de Hogeschool Utrecht gebruikt.

Het rapport is geschreven voor de opdrachtgever BAM, Hogeschool Utrecht en Cirkelstad Utrecht. Dit zijn de key stakeholders die bij het project betrokken zijn. De projectgroep is veel dank verschuldigd aan Tom Thomassen (technisch modelleur) van BAM, die ons een uitgebreide rondleiding heeft gegeven door beide panden. Ook willen wij Kitty Vreeswijk bedanken voor het begeleiden van dit project, Rutger Büch voor de feedback op de opgeleverde delen en informatie over de circulaire HUB. Ook willen wij Raymond Stijkel hartelijk bedanken voor de informatie die hij heeft verschaft en de contacten voor het bezoek aan de panden.

Samenvatting

Bij de sloop of renovatie van een gebouw komen veel materialen vrij. Over het algemeen worden deze materialen weggegooid, terwijl deze ook hergebruikt kunnen worden. Een mogelijke manier om het circulair hergebruik van materialen en installaties te stimuleren, is circulaire economie. De circulaire economie is een economisch systeem dat bedoeld is om herbruikbaarheid van producten en grondstoffen te maximaliseren en waarde vernietiging te minimaliseren. Hierbij worden producten en/of onderdelen zoveel mogelijk hergebruikt voor eenzelfde of een andere functie. Naar het hergebruik van ruwe materialen is reeds veel onderzoek gedaan, maar over het hergebruik van installaties is minder bekend. Het doel van dit onderzoek is kennis vergaren op het gebied van circulair hergebruik van installaties. Hierbij wordt gebruik gemaakt van een praktijkcase. In deze praktijkcase wordt onderzocht of circulair hergebruik van installaties aan de Padualaan 99 en 101 mogelijk is.

De hoofdvraag van dit onderzoek luidt als volgt: “Zijn er installaties of installatiedelen, met de gebouwen aan de Padualaan 99 en 101 te Utrecht als praktijkcase, die zich technisch lenen, voor circulair hergebruik in de komende tien jaar?” De resultaten van dit onderzoek kunnen worden gebruikt voor circulair hergebruik van installaties, of installatiedelen, aan de Padualaan, maar ook elders.

Allereerst is het strategisch landschap van de utiliteitssector onderzocht. Hieruit kwamen enkele belangrijke technologische en ecologische factoren naar voren. Een belangrijke ecologische trend is het schaarser worden van grondstoffen. Dit zorgt voor een stijging en fluctuatie van grondstofprijzen. Hierdoor kan de continuïteit van de bedrijfsvoering in gevaar komen.

Aan de hand van de trends en ontwikkelingen is er gekeken naar de gevolgen voor de utiliteitssector. Uit dit onderzoek blijkt dat circulaire economie bij kan dragen aan de continuïteit van een organisatie, omdat de organisatie dan minder afhankelijk is van nieuwe grondstoffen.

De trends met betrekking tot de utiliteitssector worden nader samengebracht in concrete oorzaken en gevolgen. Deze oorzaken en gevolgen dienen als grondslag voor het onderzoek. Hierbij wordt antwoord gezocht naar de urgentie van het participeren aan een circulaire economie. Met andere woorden, er wordt onderzocht of en hoe een circulaire economie haar bijdrage kan leveren aan een positieve invulling van de resultaten binnen de utiliteitssector. De onderbouwing van deze oorzaken en gevolgen, dienen als input voor hoe een circulaire economie kan bijdragen aan de utiliteitssector.

Om circulaire economie verder te stimuleren is er een tool gemaakt die in staat is een installatie te beoordelen voor deelname aan circulaire economie. Door de specificaties van de installatie in de checklist in te vullen zal de tool bepalen of de installatie zich leent voor circulair hergebruik. Dit wordt gedaan aan de hand van drie modules; Wettelijk, BAM en klant. In de module Wettelijk wordt gekeken of de installatie nog voldoet aan de huidige wetten en regelgeving. In de module BAM wordt gekeken of de installatie aan de eisen van BAM voldoet. In de module klant wordt gekeken of de installatie voor de klant voldoet. De inhoud van deze modules is hoofdzakelijk vastgesteld aan de hand van het bouwbesluit 2012 en de daarin genoemde NEN-normen. Dit bouwbesluit is in 2015 aangepast, maar niet gehanteerd in dit onderzoek, aangezien BAM 2012 gehanteerd heeft in haar Plan van Eisen.

Met deze tool is gekeken of de luchtbehandelingsinstallatie en de liftinstallatie van de Padualaan 101 zich lenen voor circulair hergebruik. Aan de hand van de checklist blijkt dat de luchtbehandelingsinstallatie na enige aanpassing circulair hergebruikt kan worden. Deze aanpassingen moeten ervoor zorgen dat de installatie aan de eisen van de klant voldoet. De liftinstallatie zou direct hergebruikt kunnen worden voor de klant.

Inhoudsopgave

Colofon Adviesrapport Circulaire Economie BAM	II
Voorwoord	III
Samenvatting	IV
Inhoudsopgave	V
1. Inleiding.....	7
2. De functie van een circulaire economie.....	8
2.1 Het concept ‘circulaire economie’.....	8
2.2 De totstandkoming van het concept	8
2.3 De werking van een ‘circulaire economie’.....	9
2.4 Invloeden op een ‘circulaire economie’	10
2.5 De niet-financiële kosten van circulair hergebruik.....	10
3. Het strategisch landschap van de utiliteitssector	12
3.1 Contextuele omgeving van de utiliteitssector	12
3.1.1 Demografische factoren	12
3.1.2 Economische factoren	13
3.1.3 Sociaal-culturele factoren	15
3.1.4 Technologische factoren.....	16
3.1.5 Ecologische factoren.....	17
3.1.6 Politiek-juridische factoren	18
4. De relevantie van het participeren aan een circulaire economie	19
4.1 Realiteit.....	19
4.2 Hoe kan circulaire economie bijdragen aan de utiliteitssector	20
5. Introductie praktijkcase	23
5.1 Context van het project	23
5.1.1 Aanleiding van de verhuizing	23
5.1.2 De samenwerking tussen BAM en de HU	23
5.1.3 De projectgroep	24
5.2 Stakeholder analyse.....	24
5.2.1 Stakeholder mapping	24
5.2.2 Project benefits mapping.....	25
5.3 Huidige situatie Padualaan	27
5.3.1 De huidige installaties.....	27
5.4 Risicoanalyse.....	28
5.4.1 Technologische risico’s	28
5.4.2 Maatschappij	29

5.4.3	Financiën.....	29
5.5	Inleiding tot de checklist.....	29
6.	Checklist.....	30
6.1	Redenatie.....	30
6.1.1	Het doel van de checklist.....	30
6.1.2	De in- en output van de checklist.....	30
6.1.3	De inhoud van de checklist.....	31
6.2	Drie modules.....	35
6.2.1	Wettelijk.....	35
6.2.2	BAM.....	40
6.2.3	Klant.....	40
6.3	De applicatie “Checklist”.....	41
6.4	Vervolg na de uitslag.....	42
7.	Validatie praktijkcase.....	43
7.1	Benodigde Informatie Luchtbehandelingskast.....	43
7.2	Benodigde Informatie Lift.....	44
7.3	Informatie gegeven van de praktijkcase Padualaan 101.....	45
8.	Conclusies en aanbevelingen.....	47
	Bibliografie.....	48
	Bijlagen.....	50
	Bijlage 1: Informatie over luchtbehandelingskasten Verhulst.....	50
	Bijlage 2: NEN-normen overzicht.....	51
	Transport.....	51
	Beveiliging.....	51
	Klimaat en milieu.....	53
	Verlichting.....	54
	Bijlage 3: Technische Specificaties Tool.....	55
	Zichtbaar voor de gebruiker.....	55
	Niet zichtbaar voor de gebruiker.....	60
	Macro’s.....	61
	Bijlage 4.....	64
	Cirkelstad.....	64
	Circulaire Hub.....	64
	Repurpose.....	64

1. Inleiding

Dit adviesrapport is geschreven naar aanleiding van een opdracht vanuit BAM utiliteitsbouw en Cirkelstad Utrecht. BAM heeft de aanbesteding gewonnen om voor de Hogeschool Utrecht twee panden aan de Padualaan te renoveren. De Hogeschool Utrecht streeft er naar dat dit op een duurzame manier verloopt en heeft daarom contact opgenomen met Cirkelstad Utrecht om te kijken of het rendabel is voor beide partijen om samen te werken. Cirkelstad is een initiatief, dat zich bezig houdt met het recyclen van bouw- en sloopafval.

Dit rapport beantwoordt de vraag, welke huidige installaties of installatiedelen, in de gebouwen aan de Padualaan 99 en 101 te Utrecht als praktijkcase, lenen zich technisch en economisch, voor circulair hergebruik in de komende tien jaar?

Om hier achter te komen, wordt allereerst literatuur- en praktijkonderzoek gedaan naar de huidige installaties. Deze informatie komt samen in het onderzoeksrapport, dat vooraf gaat aan het adviesrapport. Het is de bedoeling om installaties die in elk gebouw aanwezig zijn, te bekijken zodat BAM het circulaire concept kan toepassen in meerdere projecten. Het onderzoeksrapport biedt input voor het adviesrapport, waarin, gericht op de praktijkcase, het advies met betrekking tot de meerwaarde van het concept 'circulaire economie' voor BAM centraal staat.

De kern van het adviesrapport begint met een inleiding, namelijk hoofdstuk 1. In hoofdstuk 2 wordt gekeken naar de functie van circulaire economie. Bij hoofdstuk 3 wordt onderzocht wat het strategisch landschap is van de utiliteitsbouw. Hoofdstuk 4 richt zich op de relevantie van het participeren aan een circulaire economie aan de hand van hoofdstuk 2 en 3. In hoofdstuk 5 wordt de introductie van de praktijkcase beschreven. Hierin komen onder andere de benefits voor de verschillende stakeholders, risicoanalyse en het nut van de checklist aan bod. De checklist, dat als product het advies onderbouwt, wordt uitgewerkt in hoofdstuk 6. Aan de hand van de checklist wordt in hoofdstuk 7 de praktijkcase gevalideerd. Het biedt dus concreet een onderbouwing van het advies. In hoofdstuk 8 worden aanbevelingen gedaan en conclusies getrokken. Verder vindt u hier een uitgewerkte implementatie.

2. De functie van een circulaire economie

In dit hoofdstuk wordt er ingegaan op het begrip 'circulaire economie'. Eerst wordt er een beschrijving gegeven van het concept. Vervolgens wordt er ingegaan op de relevantie en totstandkoming van een circulaire economie. Daarna wordt er ingezoomd op de werking van een 'circulaire economie'. Ten slotte wordt er ingegaan op de invloeden op een 'circulaire economie' en het hoofdstuk wordt afgesloten met de niet-financiële kosten van circulair hergebruik.

2.1 Het concept 'circulaire economie'

"Van een economie van meer, naar een economie van beter"

Een circulair businessmodel wordt het nieuwe ideaal. Een model waarin weinig/geen afval meer bestaat, maar alleen nog maar een kringloop van grondstoffen. Dit concept is niet alleen goed voor het milieu, maar juist ook voor bedrijven. Want circulair ondernemen biedt volop kansen voor een rendabele business. Het begrip 'circulair' betekent dus letterlijk, een gesloten kring. Met andere woorden, een proces waarin de output uiteindelijk dient als input voor het volgende proces. Hierin worden producten en/of onderdelen zo veel mogelijk hergebruikt voor eenzelfde of een andere functie.

Het tegenovergestelde van circulair is lineair. Hierin worden grondstoffen omgezet in producten en vervolgens vernietigd wanneer zij aan het einde van haar technische levensduur zijn. De producten en/of onderdelen worden niet hergebruikt, wat leidt tot waardeverlies.

"De circulaire economie is een economisch systeem dat bedoeld is om herbruikbaarheid van producten en grondstoffen te maximaliseren en waarde vernietiging te minimaliseren (Schoorman M., 2013)".

Uit bovenstaand citaat is af te lezen dat een 'circulaire economie' een systeem is en niet per definitie te realiseren is door een enkele onderneming. Om waarde vernietiging te minimaliseren en herbruikbaarheid te maximaliseren is er een strategische overeenkomst vereist binnen de keten van een onderneming. Op deze stelling wordt later dit hoofdstuk verder ingegaan.

2.2 De totstandkoming van het concept

In het heden wordt er vooral nog gewerkt volgens het lineaire systeem, waar vernietiging de laatste stap is van het integrale proces. Echter wordt er steeds meer waarde gehecht aan duurzaam ondernemen en dus ook aan het circulaire systeem, waar vernietiging zoveel mogelijk wordt gereduceerd en materialen geen 'laatste proces' kennen. Dit is het gevolg van vele oorzaken. Het lineaire systeem waarop de huidige wereldeconomie is gebaseerd, blijkt niet oneindig. Duurzaamheid is een belangrijk onderwerp geworden op de agenda van de Nederlandse overheid, de Verenigde Naties en zelfs mondiaal. Dit komt bijvoorbeeld door de afnemende beschikbaarheid van grondstoffen.

"Linear consumption is reaching its limits"

Men beseft dat het huidige lineaire systeem eindig is. Dit heeft ten eerste te maken met het groeiende bevolkingsaantal. Volgens de VN bedraagt de wereldbevolking in het jaar 2100 12 miljard mensen, terwijl er op dit moment ongeveer 7 miljard mensen op aarde leven. Een toenemende bevolking vraagt om meer beschikbaarheid van producten en dus ook grondstoffen.

Ten tweede zal de welvaart in de komende twintig jaar naar verwachting verdubbelen. KPMG (internationaal accountants- en advieskantoor) verwacht dat de consumptie ook zal stijgen, door de groei in middenklassenconsumenten.

Een erg belangrijk gevolg van het lineaire systeem is de hoeveelheid afval. De hoeveelheid afval over de wereld bedroeg in 2011 12 miljard ton en blijft jaarlijks groeien. Dit aantal is gelijk aan 7000 keer de inhoud van de Amsterdam Arena (Schuurman M. , 2015). De potentiële meerwaarde van een economie zonder afvalstoffen is 7,3 miljard euro per jaar en levert 54.000 nieuwe arbeidsplaatsen op. De nieuwe economie kan tot 70 procent besparen op materiaalgebruik. (geen producten meer alleen nog diensten, 2015).

Om het concept 'circulaire economie' collectief onderdeel uit te laten maken van de bedrijfsvoering, is het dus van belang om uit te vinden wat 'circulair' precies inhoudt, waarom het nodig is voor het bestaansrecht en hoe de eerste stappen gezet moeten worden.

2.3 De werking van een 'circulaire economie'

Niet iedereen heeft een beeld bij het begrip 'circulaire economie' en de beelden die er over bestaan lopen vaak uiteen. Definities variëren van 'recyclen' en 'cradle to cradle' tot 'afval vrij ondernemen'. Ook is het voor lang niet elk bedrijf of consument duidelijk wat je ermee kunt en wat de noodzaak ervan is.

Er is bekend dat het bij een 'circulaire economie' gaat om het reduceren van waarde vernietiging en het maximaliseren van herbruikbaarheid. Om dit te optimaliseren dient er niet op één onderneming gefocust te worden, maar op een gehele keten.

Figuur 1: Circulaire Supply Chain

In bovenstaande figuur staat een vereenvoudigde weergave van een Circulaire Supply Chain afgebeeld. Binnen een Circulaire Supply Chain dient er vanaf de eerste schakel al rekening gehouden te worden met de maximalisatie van herbruikbaarheid. De ondernemingen in het begin van de Supply Chain dienen hun ontwerp zo in te richten dat de onderdelen in het eindproduct of het gehele eindproduct een maximale kans van hergebruik heeft. Vervolgens dient de laatste schakel in de Supply Chain zich bezig te houden met het vervolgproces, oftewel hergebruik. Dit wordt bijvoorbeeld mogelijk gemaakt door middel van een terugkoopregeling of inzamelingen.

Op het eerste gezicht lijkt het voor de eerdere schakels binnen de Supply Chain ongunstig, aangezien deze ondernemingen één keer een product kunnen doorverkopen en vervolgens op lange termijn geen vraag naar producten meer kunnen verwachten.

Hier zijn echter oplossingen voor, zoals het aanbieden van een dienst in plaats van het product. De verkoper blijft in bezit van het product, maar verhuurt het aan de afnemer. Een voorbeeld hiervan is Philips, die in plaats van lampen nu ook lichturen verkoopt. De afnemer betaalt voor het feit dat er licht is in het gebouw. Op deze manier wordt er energie bespaard, doordat Philips haar specialisme weet toe te passen.

Binnen de bouwsector ligt bij de architectuur het kritieke punt voor circulair hergebruik in de toekomst. Een voorbeeld hiervan is RAU-architectuur. Deze organisatie houdt rekening met de herbruikbaarheid van de materialen die zijn meegenomen in de tekeningen. De CEO van RAU, namelijk Thomas Rau is geïnspireerd door het circulaire concept. Zo was Thomas Rau ook de ontwerper van het idee dat Philips nu toepast.

2.4 Invloeden op een 'circulaire economie'

Er zijn vele invloeden waardoor aan de toepasbaarheid van een 'circulaire economie' getwijfeld kan worden. Ten eerste is dit de afnemer. Aangezien het concept nog in ontwikkeling is, kan de afnemer nog altijd kiezen voor een nieuw gefabriceerd product. Bij bedrijven die duurzaamheid (nog) niet hoog in het vaandel hebben, is het vaak vanzelfsprekend te kiezen voor het lineaire systeem. Daarnaast is er nog geen wet- en regelgeving die het gedrag van deze ondernemingen doet veranderen.

Ook is er sprake van vele technologische ontwikkelingen (contextuele analyse, hoofdstuk 3.1). Bij producten/installaties met een relatief lange technische levensduur is het aannemelijk dat een nieuw product/installatie inmiddels verder ontwikkeld is. Hierdoor is een nieuw product aantrekkelijker, bijvoorbeeld vanwege een lager stroomverbruik. Hierbij wordt alleen rekening gehouden met het hergebruiken van producten/installaties voor hetzelfde doel. Uiteraard zijn onderdelen/installatiedelen wel weer toepasbaar in een nieuw product, waardoor het afval van een nieuw product/installatie gereduceerd wordt.

Ten slotte dient er ook rekening gehouden te worden met de wet- en regelgeving, maar ook met kwaliteitscertificeringen, op het gebied van de producten. Er worden aan producten/installaties normen en eisen gesteld, waar deze aan moeten voldoen. Deze eisen veranderen gedurende de technische levensduur van een product/installatie, waardoor er bij hergebruik rekening gehouden moet worden met deze mutatie.

2.5 De niet-financiële kosten van circulair hergebruik

De circulaire economie is een economisch systeem dat bedoeld is om hergebruik van producten en grondstoffen te maximaliseren en waarde vernietiging te minimaliseren. De vraag is echter niet alleen in hoeverre het voor ondernemers financieel, maar ook vooral in hoeverre het niet-financieel interessant is om over te stappen op een circulaire bedrijfsvoering. Om de niet-financiële kosten van circulair hergebruik in kaart te brengen, is het van belang om inzicht te verschaffen in het gedachtegoed achter het circulaire proces. Deze achterliggende gedachte van circulair hergebruik, kan verwoord worden als: van bezit naar gebruik. Het onderstaande voorbeeld beschrijft beknopt de denkwijze die helpt om de toegevoegde waarde van een circulaire bedrijfsvoering in te schatten.

Het lineaire proces:

- de ondernemer maakt het product;
- de ondernemer verkoopt het product aan een consument (de consument wordt eigenaar van het product);
- de consument gebruikt het product tot het niet meer nodig is;
- de consument heeft de optie om het product of onderdelen ervan na gebruik te verkopen of weg te gooien.

De ondernemer zou een investering kunnen doen, waardoor hij het product circulair kan aanbieden. De circulaire manier is als volgt:

- de ondernemer maakt het product;
- de ondernemer blijft eigenaar van het product;
- de consument gebruikt het product tegen betaling tot het product niet meer nodig is;
- de consument geeft het product na gebruik weer terug aan de ondernemer;
- de ondernemer heeft de opties om het product of onderdelen ervan te hergebruiken, te verkopen of weg te gooien.

Circulair economisch produceren is voor ondernemers dus alleen interessant wanneer zij in staat zijn om de opties rondom een product zo te creëren dat dit leidt tot meerwaarde. Anders gezegd, een rationele ondernemer kiest alleen voor circulair hergebruik, wanneer de waarde hiervan groter is dan de lineaire manier. Om dit te realiseren moet de ondernemer gestimuleerd worden om het product zo te ontwerpen, dat de waarde van de opties tot circulair hergebruik en de verkoop maximaliseert.

Met deze conclusie zijn de eerste niet-financiële kostenposten van circulair hergebruik gedefinieerd. De bedrijfscultuur, tezamen met het imago van een organisatie, moet parallel mee veranderen met de transitie van lineair naar circulair. Alle processen moeten zich bewust worden van input en output. Transparantie is hierbij van essentieel belang. Omdat de transitie van lineair naar circulair een top-down benadering is, is het van belang dat er fundamenteel draagvlak wordt gecreëerd bij alle waarde toevoegende partijen. Van het behalen van certificaten en keurmerken, veranderingen in contractvormen, verdienmodellen, eigendommen en vertrouwen, tot de relaties met inkopers en leveranciers dragen daarmee allemaal kosten met zich mee.

Om optimaal te kunnen profiteren van circulair hergebruik, is het van essentieel belang dat er samengewerkt wordt binnen de keten. Ketenintegratie draagt hier aan bij, maar vereist ook de passende werkwijze. Systeemverandering op zowel strategisch, tactisch als operationeel niveau zijn directe aspecten die de bedrijfscultuur beïnvloeden.

3. Het strategisch landschap van de utiliteitssector

In onderstaand hoofdstuk is het strategisch landschap uitgewerkt dat behoort bij de utiliteitssector. Aan de hand van een contextuele omgevingsanalyse, wordt de externe analyse ingevuld.

3.1 Contextuele omgeving van de utiliteitssector

De contextuele omgeving is de macro-omgeving van een onderneming die niet beïnvloedbaar is, maar wel belangrijk. Om deze omgeving in kaart te brengen, wordt er gebruik gemaakt van een DESTEP-Analyse. Dit is een analyse die bestaat uit de macro-economische trends bestaande uit Demografische, Economische, Sociaal-culturele, Technologische, Ecologische en Politiek-juridische ontwikkelingen en invloeden.

3.1.1 Demografische factoren

De eerste factor van het DESTEP-model is demografie. Hierin worden de demografische factoren die invloed hebben op de utiliteitssector in kaart gebracht. De relevantie hiervan is dat de demografische factoren een invloed hebben op de vraag naar utiliteitsgebouwen, dus ook naar installaties.

Nederland telt momenteel 16.9 miljoen geregistreerde inwoners. 67% van de potentiële beroepsbevolking, hiertoe behoren alle 15- tot 67-jarigen (12 miljoen), participeert daadwerkelijk op de arbeidsmarkt. De hierbij behorende leeftijdsopbouw is in onderstaande bevolkingspiramide gevisualiseerd.

Figuur 2: Bevolkingspiramide 2015

Om de bevolkingsgroei in perspectief te brengen, kan op basis van feiten en prognoses worden gesteld dat waar het bevolkingsaantal in 2000, 15,9 miljoen bedroeg, de bevolking in 2030, 17,7 miljoen zal bedragen. Twee belangrijke aspecten in deze bevolkingsgroei om rekening mee te houden zijn de vergrijzing en verstedelijking. Deze vergrijzing resulteert op de piek, rond 2040, in een omslag van bevolkingsgroei naar bevolkingskrimp. Dit fenomeen is een resultaat van een stijging in vergrijzing van 15% naar 26% (Hertog, 2014).

Tevens resulteert de verstedelijking in een verschuiving in de trends binnen de utiliteitssector. Vooral jongvolwassenen vertrekken naar de steden voor werk en studie. Op procesniveau is het van belang dat de utiliteitssector hier tactisch op anticipeert. De bevolkingskrimp zal zich dus vanaf de randen van Nederland manifesteren.

Doordat Nederland te maken krijgt met vergrijzing en stijgende verstedelijking, zal de vraag naar utiliteitsvoorzieningen naar alle waarschijnlijkheid stijgen. Door de hogere leeftijdsverwachting, zal de behoefte aan zorgvoorzieningen groter worden. Deze vraag zal tot 2030 met 40% toenemen. Deze stelling geldt ook voor de verstedelijking. Door de migratie van jongvolwassenen naar de steden, zal de behoefte naar onderwijsvoorzieningen groter worden (Jahic, 2010). Door het steeds groeiende bevolkingsaantal, zal het gebruik van nutsvoorzieningen zoals energiecentrales en rioolzuiveringsinstallaties, toenemen.

3.1.2 Economische factoren

De tweede factor is het economisch perspectief. Hierin worden de economische omstandigheden van het heden geanalyseerd om hieruit conclusies te trekken, zowel kansen als bedreigingen. Deze factor heeft ook invloed op de utiliteitssector, namelijk aan de kant van de vraagzijde.

Nadat de gehele bouwsector tijdens de crisis door een dal ging, is deze langzamerhand weer aan het herstellen, een fase uit de conjunctuurgolf. Waar in 2013 een daling in bouwvergunningen van 33% werd waargenomen, werd er in 2015 weer een relatieve stijging van 14% gerealiseerd. Dit betekent dat het aantal aanbestedingen in de utiliteitsbouw groeit. Waar verhuurbedrijven van bouwondersteunende machines en materialen gedurende een lange periode alleen nog maar zicht hadden op volgestapelde opslagplaatsen, lopen deze langzamerhand weer leeg, een teken van groei en volop kansen voor ondernemers. De totale bouwproductie zal in de periode 2015-2018 naar verwachting met gemiddeld 4% per jaar groeien. In 2018 wordt hiermee een productieniveau van € 59,2 miljard bereikt. Dit is € 9,5 miljard meer dan op het dieptepunt in 2013, maar nog altijd € 5 miljard onder het niveau van 2008 (Tuinen, 2012). Deze groei in de bouwsector is onderhevig aan veel turbulentie en dat maakt de toekomst onzeker. In onderstaand figuur is deze conjunctuurgolf gevisualiseerd. Zowel interne als externe factoren kunnen deze conjunctuur beïnvloeden. Deze kunnen als volgt worden samengevat:

Externe economische factoren:

- Technologie
- Klimaat
- Psychologie
- Politiek

Interne economische factoren:

- Overproductie
- Onderproductie
- Inflatie en deflatie

Figuur 3: *Conjunctuurgolf*

Omdat de marges binnen de bouwsector onder druk hebben gestaan maar bouwers hun werknemers toch aan het werk willen houden, zijn zij extreem met hun prijzen gaan stunten. Daarnaast is er een groei in zelfstandig ondernemen ontstaan, 880.000 ZZP'ers in 2014. Dit betekent dat 7,33% van de beroepsbevolking zelfstandig ondernemer is. Deze groei valt onder het fenomeen "het nieuwe werken". Hierin gaan arbeiders flexibeler om met arbeidstijd en werkomgeving. Deze beweging vergt een passende invulling vanuit de utiliteitssector omdat door de stijging van het aantal ZZP'ers er minder kantoorruimte nodig is. (CBS, ikwordtzzper, 2015).

Naast het nieuwe werken, is de stijgende welvaart een feit. De samenstelling van het inkomen, de bestedingen en het vermogen zit onder hoge druk in de pijplijn. Dit is te zien in onderstaand figuur, waar de inkomstenverdeling over 2013 is weergegeven (CBS, inkomen en bestedingen, 2013).

Figuur 4: Inkomstenverdeling 2013

In bovenstaand figuur is te zien dat het modale netto jaarlijkse inkomen in 2013, rond de 20.000 euro bedroeg. In 2015 is het modale netto jaarlijkse inkomen met 22% gestegen naar 24.400 euro. Dit betekent dat de bestedingsruimte van huishoudens stijgt. De voornaamste trend die hierbij ontstaat, is de vraag naar recreatievoorzieningen en gebouwen voor commerciële dienstverlening (winkels en garages). (CBS, Inkomen en bestedingen, 2013).

Tevens speelt globalisering een belangrijke rol binnen de economische ontwikkelingen van de utiliteitssector. Steeds meer bedrijven besteden hun productie uit naar het buitenland, om kosten te drukken. Naast kosten drukken, kan het uitbesteden van productie ook zorgen voor het verrijken van technologische kennis en marktontwikkeling. De economische trends met betrekking tot de utiliteitsbouw kunnen als volgt worden gesteld:

- Onzekere economische ontwikkeling: *De ontwikkeling van de economie is op middellange en lange termijn zeer onvoorspelbaar. De koopkrachtontwikkeling is daarmee onzeker.*
- Financiering verandert en wordt complexer: *Grote bouwopgaven worden niet meer alleen door overheden gefinancierd. Er ontstaan gemixte financierings- en contractvormen die leiden tot toenemende complexiteit.*
- Markten ontwikkelen zich zeer uiteenlopend: *Er zullen meer deelmarkten ontstaan en het aantal specialismen zal toenemen. Deze deelmarkten en specialismen zullen elk hun eigen economische dynamiek hebben. Daarnaast zullen ook de regionale verschillen toenemen.*
- Waardeontwikkeling van de utiliteitsbouw is onzeker: *De vraag is wat er de komende jaren met de waardeontwikkeling van utiliteitsgebouwen gaat gebeuren. De meningen daarover verschillen. Regionaal zullen er grote verschillen optreden.*

(Tuinen, 2012).

3.1.3 Sociaal-culturele factoren

De derde factor van de DESTEP-analyse is sociaal-cultureel. Hierin worden gedragseigenschappen van de Nederlandse bevolking geanalyseerd. Het is van de zes factoren de minst relevante, maar hij is toch opgenomen vanwege de duurzaamheidstrends in het heden.

Een belangrijke trend uit de sociale en culturele ontwikkelingen, is het opleidingsniveau. Nederland telt steeds meer hoger opgeleiden. In 2012 was 28% van de beroepsbevolking hoogopgeleid (HBO en hoger) HBO en hoger?. Deze progressieve stijging (zie figuur 5) in hoger opgeleiden vereist een passende invulling vanuit de utiliteitssector. Dit fenomeen kan worden onderbouwd met het onderstaande figuur, waar de stijgende vraag, van 16.7%, naar onderwijs utiliteit is weergegeven.

Figuur 5: Aantal instellingen HBO

Naast opleidingsniveau, is ook levensstijl een sociaal culturele trend om rekening mee te houden. Gezond eten, sporten en vrijetijdsbestedingen zijn factoren waar de utiliteitssector in moet meebewegen. Maar ook op werkgebied speelt levensstijl een grote rol. Termen zoals; stilte is luxe, wellness, identiteit & authenticiteit en spiritualiteit, zijn van invloed op de werkcontext waar de utiliteitssector het voortouw in kan nemen.

De sociaal-culturele ontwikkelingen en trends met betrekking tot de utiliteitsbouw, kunnen als volgt worden gesteld:

- Verdere individualisering: *1) Vraagt om een andere benadering van de arbeidsrelatie (HR), arbeidsverhoudingen en sociale zekerheid. Collectiviteit staat onder druk.*
- 2) De work-life balans is een belangrijk thema voor werknemers en zij wensen steeds meer autonomie in de vorm van zelfwerkzaamheid.*
- 3) Toenemend ruimtegebruik per persoon/huishouden en meer individuele klanteisen.*
- Duurzaamheid: *Duurzaamheid is concreet geworden en dit zal zich door ontwikkelen richting 2020. Zowel ten aanzien van het bouwproces, het product, het materiaal, als mede de aandacht voor de omgeving.*
- Ecologie: *de klimaatverandering en vernieuwing van grondstoffen en energiebronnen zullen in toenemende mate aandacht vragen. Circulaire economie speelt hierin een belangrijke rol.*
- Het aandeel zelfstandig ondernemers van de sector: *Het aantal ZZP'ers zal stijgen, waardoor bouwbedrijven concurrentie ondervinden en prijsdruk houden op de tarieven. Deze beweging heeft tevens invloed op de toepassing van de utiliteitssector in de vorm van werkomgeving.*
- Social media: *Het gebruik en de toepassing van social media neemt een verdere vlucht. Dit draagt bij aan openheid en transparantie en biedt kansen voor positionering.*

3.1.4 Technologische factoren

De 'T' uit DESTEP staat voor Technologie. De ontwikkelingen hierin zijn erg belangrijk voor BAM. Technologische ontwikkelingen in de installatietechniek hebben namelijk een grote invloed op herbruikbaarheid van installaties.

De komende jaren gaat er binnen de bouwsector naar alle waarschijnlijkheid veel veranderen op het gebied van materialen, technieken en werkwijzen. Reden hiervoor is de snelle technologische ontwikkelingen binnen de sector.

Building Information Modelling

Bij een bouwproces zijn veel verschillende partijen betrokken en de rollen en verantwoordelijkheden van deze belanghebbenden verschuiven regelmatig. De grote hoeveelheid aan partijen, gegevens en de dynamiek maken dat de kans op faalkosten groot is. Een grote ICT-gerelateerde ontwikkeling is het Building Information Modelling (BIM) (de Jongh, 2015). BIM is een digitale weergave van de fysieke en functionele kenmerken van een faciliteit. Het is een bron met alle informatie over een faciliteit en daarmee een betrouwbare basis voor besluiten tijdens de levenscyclus, van het eerste concept tot de sloop. BIM functioneert op basis van informatie die door de verschillende partijen, in de verschillende fasen van de levenscyclus van het gebouw, wordt toegevoegd, verwijderd of bijgewerkt (de Jongh, 2015).

'Internet of Things'

Een ander belangrijk fenomeen binnen de technologische ontwikkelingen is 'Internet of Things' of 'internet der dingen'. Het principe van dit fenomeen is dat apparaten via internet communiceren met elkaar. Ze staan dus met elkaar in verbinding. Dit concept kan worden uitgebreid tot gebouwen. Toonaangevende bedrijven als Intel en Cisco zijn reeds begonnen aan projecten waarbij huizen slimmer en meer verbonden worden gemaakt. Als voorbeeld kan dit leiden tot een systeem waarbij de koelkast in een huis een bericht stuurt naar de smartphone naar de eigenaar van het huis, met informatie over de inhoud. Het kan zelfs gebeuren dat de koelkast een automatische melding verstuurt naar een online bezorgservice wanneer er producten manco zijn (AECbytes, 2014).

Het principe van "Internet of Things" kan daarnaast in gebouwen worden gebruikt om beter in te spelen op de gebruikers zodra ze zijn ontworpen, gebouwd en gebruikt. Slimme gebouw controles en sensoren maken dit mogelijk. Een voorbeeld van een producent van zulke elektronica is Learning Thermostat, die vorig jaar is overgenomen door Google. Dit bedrijf is aan het experimenteren met "Internet of Things" in de vorm van een netwerk van sensoren om het energieverbruik van gebouwen te verminderen. Dit uit zich in manipulatie van kleuren, verlichting, airconditioners en stroombronnen. De utiliteitssector kan deze technieken ook gebruiken, met energiebesparing en een hogere mate aan duurzaamheid als gevolg (AECbytes, 2014).

De potentie van 'Internet of Things' is enorm. Volgens het technologische onderzoeksbureau Gartner zal de marktwaarde van het fenomeen in 7,3 triljoen dollar bedragen in 2017 (zie figuur 6). Dit is evenveel als een miljard vermenigvuldigen met een miljard.

Figuur 6: Potentiële marktwaarde IoT, Paul van Haastrecht (gastcollege Business and IT)

Het aantal bedrijven dat er al gebruik van maakt of de mogelijkheden aan het onderzoeken is, is groot, namelijk 75%. De bedrijven zien in 'Internet of Things' vooral een marketingtechnische waarde. De gebruikers stellen namelijk een enorme hoeveelheid aan data beschikbaar door haar apparaten te verbinden met elkaar. Bedrijven zien hier een kans in om hier op in te spelen (Haastrecht, 2015).

Deze ontwikkelingen binnen 'Internet of Things' zijn ook van grote invloed op de utiliteitssector. Wanneer apparaten, dus ook installaties grootschalige innovaties meemaken worden oudere installaties als niet herbruikbaar bestempeld, als het gaat om 1-op-1 vervanging.

3.1.5 Ecologische factoren

De vijfde factor is Ecologie. Dit zijn kenmerken van de fysieke omgeving. Deze fungeert als de aanleiding van de duurzaamheidstrends in het heden. Het heeft daarnaast ook een indirecte relatie met het project.

De bouwsector heeft een grote maatschappelijke en duurzame impact. De eisen aan duurzaam ondernemen blijven daarom hoog. Opdrachtgevers letten steeds meer op de duurzaamheid van ontwerpen en eisen gebruik van duurzame materialen en minimalisering van de carbon footprint. Dit zijn criteria die niet alleen bij de selectie, maar ook bij de daadwerkelijke gunning steeds zwaarder wegen in aanbestedingen. Reden hiervoor kan gevonden worden in de onderwerpen die hieronder worden behandeld.

Milieu impact

De winning en grootschalige productie van grondstoffen heeft een grote impact op het milieu, het natuurlandschap en de leefbaarheid binnen een gebied. Hierbij valt te denken aan erosie, water- en bodemvervuiling, ontbossing, verlies van biodiversiteit en uitputting van landbouwgrond. Aan het einde van de levenscyclus van een product komt afval vrij. De hoeveelheid afval over de wereld bedroeg in 2011 12 miljard ton en dit groeit jaarlijks. In Nederland bedraagt dit getal 60 miljoen ton per jaar (Afvalverwerking, 2014). Dit afval is over het algemeen niet afbreekbaar en heeft mede daardoor veel invloed op het milieu.

Grondstof schaarste

Grondstofbronnen raken langzaam op. Dit geldt voornamelijk voor niet-hernieuwbare grondstoffen zoals fossiele brandstoffen en metalen. Hernieuwbare grondstoffen zoals landbouwproducten en ruwe materialen als rubber en hout kunnen in principe niet opraken. De productie hiervan kan echter wel ernstig verstoord worden. Over het algemeen komt dit door een te grote vraag of uitputting van de bodem door de gevolgen van klimaatverandering. In veel gevallen is deze klimaatverandering veroorzaakt door de eerder genoemde winning en grootschalige productie van grondstoffen.

Door schaarste, worden grondstoffen duurder. Dit heeft een negatief effect op de inkoop- en productiekosten van gebouwinstallaties binnen een organisatie. De prijs van grondstoffen stijgt niet alleen, ze fluctueren ook sterk. Dit maakt dat de inkoop van grondstoffen onberekenbaar en onvoorspelbaar is. Dit kan een grote impact hebben op de continuïteit van de bedrijfsvoering. Bijna 80% van de Nederlandse bedrijven geeft aan serieuze problemen te hebben gehad met dit onderwerp.

3.1.6 Politiek-juridische factoren

De politiek-juridische factoren zijn wellicht het belangrijkste voor het project. Deze kenmerken van overheidsbeslissingen hebben namelijk invloed op de herbruikbaarheid van installaties of installatiedelen.

Het jaarlijkse finale energieverbruik in Nederland daalt tussen 2008 en 2020 naar verwachting met 82 petajoule naar 521 petajoule (Rijksoverheid, 2015). Volgens de Nationale Energieverkenning is dit alleen niet snel genoeg om het doel voor 2020 tijdig te halen. De Co²-uitstoot die met dat energieverbruik samenhangt daalt naar verwachting tot 24,7 megaton in 2020, terwijl het kabinet heeft bepaald dat die dan maximaal 22,5 megaton mag zijn. Vooral de besparing op aardgas voor verwarming van bestaande gebouwen gaat langzamer dan verwacht, ook na uitvoering van de afspraken in het Energieakkoord uit 2013 (Rijksoverheid, 2015).

Bij utiliteitsgebouwen is wel aandacht voor energiebesparing, maar nog onvoldoende. De regels voor energiebesparing in de Wet Milieubeheer worden op grote schaal genegeerd. Dat komt enerzijds door een gebrekkige handhaving en anderzijds doordat energiebesparing bij organisaties één van de vele prioriteiten is. In het Energieakkoord zijn afspraken gemaakt over betere handhaving. Daarnaast wordt er vanuit de overheid aangedrongen op het gebruik van duurzame en innovatieve maatregelen om het energieverbruik te verlagen.

Een norm die het energieverbruik van gebouwen indexeert, is de Energie Prestatie Norm. De uitkomst wordt uitgedrukt in een Energie Prestatie Coëfficiënt of het Energie Index cijfer, voor respectievelijk nieuwe en bestaande gebouwen. Deze indexcijfers zeggen iets over de energieprestaties van een gebouw, afhankelijk van het aantal en het gedrag van gebruikers en de grootte van het gebouw. De indexcijfers maken het mogelijk om gebouwen van hetzelfde type te vergelijken. Per 1 januari 2008 zijn deze cijfers aangevuld met een verplicht energieprestatiecertificaat, ofwel een energielabel. Het energielabel is een Europese richtlijn voor de energieprestatie van gebouwen.

4. De relevantie van het participeren aan een circulaire economie

In dit hoofdstuk worden de huidige trends uit de utiliteitssector, uit hoofdstuk 2 en hoofdstuk 3, uitgewerkt tot concrete oorzaken en gevolgen. Deze oorzaken en gevolgen dienen als input voor het advies, of en hoe een circulaire economie kan bijdragen aan een positieve, duurzame en verantwoordelijke invulling van de resultaten binnen de utiliteitssector.

4.1 Realiteit

In onderstaande tabel zijn de trends, en de gevolgen daarvan, binnen de utiliteitssector weergegeven. De input voor deze tabel is de contextuele analyse uit voorgaand hoofdstuk. Het doel hiervan is, het in kaart brengen van de kansen en bedreigingen.

Oorzaak	Gevolg
<i>Vergrijzing</i>	<i>Grotere vraag naar zorgvoorzieningen</i>
<i>Hoger gemiddeld inkomen</i>	<i>Grotere vraag naar recreatievoorzieningen</i>
<i>Meer hoger opgeleiden</i>	<i>Grotere vraag naar studievoorzieningen</i>
<i>Individualisering</i>	<i>Work-life balance, toenemend ruimtegebruik per persoon</i>
<i>Toename ZZP- aantal</i>	<i>Daling vraag naar kantoor complexen</i>
<i>Winning en grootschalige productie van niet-hernieuwbare grondstoffen</i>	<i>Milieuvervuiling</i>
<i>Grote vraag naar niet-hernieuwbare grondstoffen</i>	<i>Grondstof schaarste</i>
<i>Grondstof schaarste</i>	<i>Prijsstijging grondstoffen</i>
<i>Softwarematige complexiteit stijgt</i>	<i>Mogelijkheden tot circulair hergebruik nemen af</i>
<i>Vanuit de politiek streven naar zuinigere installaties</i>	<i>Nieuwe en innovatieve installaties</i>
<i>Bewustwording duurzaamheid</i>	<i>Ondernemingen streven naar duurzaam ondernemen</i>
<i>Ontwikkelingen op het gebied van web toepassingen</i>	<i>Stijgende marktwaarde</i>
<i>Toename datacomplexiteit (Big data/extreme analytics)</i>	<i>Vraag naar slimmere systeemintegraties</i>

Tabel 1: Oorzaken en gevolgen

Door de toenemende bevolking, met daarbij het feit dat de Nederlandse bevolking vergrijst, zal er in de toekomst een grotere vraag zijn naar zorgvoorzieningen. Ook de vraag naar recreatievoorzieningen neemt toe, door het stijgende gemiddelde inkomen. Tot slot neemt de vraag naar studievoorzieningen toe, omdat het aandeel hoger opgeleiden in de maatschappij toeneemt.

De individualisering van de maatschappij leidt tot modernisering van de Work-life balance, waarbij het ruimtegebruik per persoon toeneemt. Aan de andere kant zorgt de stijging van het aantal ZZP'ers ervoor dat de vraag naar kantoorcomplexen daalt.

De winning en grootschalige productie, als mede de groter wordende vraag naar niet-hernieuwbare grondstoffen, leidt tot milieuvervuiling en grondstof schaarste. De reactie op de grondstof schaarste zijn de exponentieel stijgende grondstofprijzen. Gelukkig komen steeds meer leveranciers met hoogwaardig herbruikbare bouwmaterialen op de markt. Helaas passen bouwers deze innovaties

nauwelijks toe. Ook als bouwers deze slimme bouwproducten nu wel toepassen, creëren ze een gat tussen het heden en de toekomst. Want erg circulair is het niet, wanneer deze herbruikbare producten bestaan uit maagdelijke grondstoffen. We moeten dus op zoek naar de filosofie achter de mogelijkheden van deze producten.

Het hergebruik van woningelementen, met behoud van de functie, is financieel dus (nog) niet voor iedere onderneming aantrekkelijk. Maar gelet op de prijsstijgingen, gekoppeld aan de schaarste van grondstoffen van bouwmaterialen, kan deze ontwikkeling in de toekomst niet langer genegeerd worden. Daarnaast is het creëren van grondstoffenafhankelijkheid een positieve ontwikkeling voor de Nederlandse economie en bedrijvigheid (duurzaamgebouwd, 2015).

Door de snel stijgende complexiteit van aansturende en controlerende software, neemt de mogelijkheid tot circulair hergebruik van installaties met verouderde en niet compatible aansturende en controlerende software af. Vanuit de politiek wordt het streven naar steeds zuiniger wordende en kostenbesparende installaties opgelegd. Hierdoor worden huidige installaties al snel als 'niet goed genoeg' bestempeld.

Men wordt zich er steeds meer van bewust dat de huidige manier van samenleven geen garantie op oneindigheid biedt. Met deze gedachte in het achterhoofd groeit het besef dat er een verandering moet plaatsvinden om de volgende generaties te voorzien van dezelfde omstandigheden, zoals deze er nu zijn. Vanuit dit perspectief is duurzaamheid voor veel bedrijven een strategisch oogpunt geworden. Dit heeft invloed op de utiliteitssector, aangezien zij als leverancier fungeert van de eindgebruiker. Daarnaast fungeert een gebouw als eerste indruk van een onderneming. Een organisatie met duurzaamheid als strategisch oogpunt, zal streven naar een duurzaam ogend gebouw.

Met de opkomst van web 3.0 of ook bekend als 'the internet of things', waar systemen met elkaar samenwerken, algoritmes autonoom beslissingen kunnen nemen door de data waarmee ze gevoed worden, ketenintegratie en daarmee standaardisatie, stijgt de behoefte naar kleinere, zuinigere en slimmere systemen. Dit maakt net als bij de stijgende complexiteit van aansturende en controlerende software, de mogelijkheden tot circulair hergebruik van installaties die niet voldoen aan dit normaalbeeld moeilijker. De opkomst van Big Data, brengt dezelfde eigenschappen met zich mee.

4.2 Hoe kan circulaire economie bijdragen aan de utiliteitssector

In deze paragraaf wordt de bijdrage van een circulaire economie aan de utiliteitssector in kaart gebracht. Dit is uitgevoerd door de trends uit het vorige hoofdstuk als leidraad te gebruiken.

Uit paragraaf 4.1 is gebleken dat er in de toekomst een grondstof schaarste zal ontstaan door de lineaire economieën die tegenwoordig nog vaak te zien zijn. Deze grondstof schaarste leidt tot een prijsstijging van de grondstoffen, waardoor produceren steeds duurder wordt. In relatie met de toenemende vraag naar utiliteitsvoorzieningen treedt er een spanningsveld op. De niet-hernieuwbare grondstoffen raken namelijk op, terwijl de vraag ernaar stijgt. Dit vraagt om een oplossing. Circulaire economie kan deze oplossing bieden. Volgens dit principe worden producten ontwikkeld om in de toekomst (gedeeltelijk) hergebruikt te worden. Dit leidt vanzelfsprekend tot een reducerende vraag naar natuurlijke hulpbronnen. Een circulaire economie kan dus bijdragen aan het terugdringen van het verbruik van niet-hernieuwbare grondstoffen.

Een belangrijke technologische ontwikkeling is de toenemende complexiteit van software in installaties. Veel installatiedelen zijn ontworpen en geproduceerd voor een bepaalde functie die het deel moet vervullen. Aangezien het installatiedeel is ontworpen om een specifiek doel te vervullen, kan hetzelfde deel niet worden hergebruikt voor een ander doel. Een belangrijke vereiste van een

circulaire economie is een ketensamenwerking die goed verloopt. Bij een goede ketensamenwerking ontwerpt de fabrikant haar producten zodanig, dat er in de toekomst een minimale waarde vernietiging plaatsvindt.

Eén van de onderwerpen op de huidige politieke agenda, zowel nationaal als mondiaal, is milieuzorg. De totale afvalberg neemt toe door de lineaire ketensamenwerkingen. Hierdoor wordt de wet- en regelgeving in de toekomst strenger. Een circulaire economie wordt in de toekomst onvermijdelijk.

Vanuit de politiek wordt er aangedrongen op gebruik van nieuwe, innovatieve installaties, omdat deze zuiniger en schoner zijn voor het milieu. Dit bemoeilijkt volledig circulair hergebruik. Volledige installaties voldoen immers niet altijd aan de strenger wordende eisen. Wel is het mogelijk om installatiedelen te hergebruiken, aangezien er in installaties altijd onderdelen aanwezig zijn die geen direct verband hebben met de zuinigheid en milieuvriendelijkheid.

Met het bovengenoemde wordt grotendeels bevestigd dat circulaire economie eigenlijk een misleidende term is. Het gaat niet zozeer over het macro-economische proces, maar over het circulair maken van grondstoffen- en goederenkringlopen. Daarmee is het geen nieuw economisch model, maar vooral een nuttig en doordachte inrichting van een economie gericht op efficiënt gebruik van grondstoffen en vermindering en uiteindelijk eliminatie van afvalstromen. De cijfers voor de utiliteitssector over de economische impact van circulaire economie zijn met grote onzekerheden omgeven. Er is grote onzekerheid omtrent de efficiencywinst die wordt geboekt. Er moeten veel aannames worden gedaan over het potentieel van de verandering. Er moet daarbij goed onderscheidt gemaakt worden tussen de economische en maatschappelijke waarde.

Het hoge Nederlandse welvaartsniveau en daardoor ook de hoge aanwezigheid van de utiliteitssector zorgen er tezamen met het beperkte landoppervlak voor dat de druk op de natuurlijke omgeving zeer hoog is. hierbij spelen twee specifiek Nederlandse factoren een rol. Ten eerste: doordat de agrofood-sector en de chemie in Nederland zeer belangrijke sectoren zijn, verwerkt ons land veel grondstoffen. Daarbij is een groot deel van de productie ook weer gericht op de export. Hierdoor is het aandeel van het grondstoffengebruik in Nederland in vergelijking met andere landen hoog (zie figuur 7).

Figuur 7: Aandeel grondstoffengebruik in productie

Ten tweede: de Nederlandse energiehuishouding is nog in sterke mate fossiel. Slechts 4,5% van de energieproductie is in Nederland duurzaam, ver onder het EU-gemiddelde. Het is hierdoor voor de utiliteitssector een uitdaging om een volledig circulaire trend te realiseren binnen de sector. Zoals beschreven in hoofdstuk 2, is bedrijfscultuur een belangrijk aspect bij de transitie van lineair naar circulair. Toch kan circulaire economie bijdragen aan de utiliteitssector, het is een kwestie van op zoek gaan naar manieren waarop natuurlijke hulpbronnen, materialen en grondstoffen efficiënter kunnen worden hergebruikt, welke duurzame alternatieven in lijn liggen met het totaalplaatje (hoe kan circulaire economie bijdragen aan de utiliteitssector, die streeft naar een betere welvaart en welzijn) en hoe deze waarde kunnen creëren voor de utiliteitssector op zowel economisch, ecologisch als sociaal gebied.

Figuur 8: Bijdrage circulaire economie aan de utiliteitssector

In bovenstaande figuur is een model weergegeven waarin het circulaire proces dat bij kan dragen aan de utiliteitssector is uitgewerkt. De centrale as geeft de huidige (lineaire) manier van waarde creatie weer. De groene en blauwe pijlen geven de mogelijkheden tot het circulaire concept aan. Het model geeft concreet de stappen naar een circulaire bedrijfsvoering binnen de utiliteitssector aan (Stegeman, 2015).

5. Introductie praktijkcase

In dit hoofdstuk wordt er specifiek ingegaan op de praktijkcase. Eerst wordt de context van het project behandeld. Daarna wordt er ingegaan op de belanghebbenden bij dit project en wat voor voordelen dit project voor hen moet opleveren. Vervolgens wordt er gekeken naar de huidige situatie van de Padualaan, maar dan afgebakend op basis van het project. Oftewel de paragraaf betreft een lijst met de huidige installaties van de praktijkcase 'Padualaan'. Hierna wordt er ingezoomd op de risico's van het project en de toekomst ervan. Ten slotte wordt er een oplossing geboden voor de behoefte die ontstaan is bij de opdrachtgever.

5.1 Context van het project

Deze paragraaf laat het landschap van het project zien. We beginnen bij de aanleiding van de verhuizing. Daarna komt de samenwerking tussen BAM en de Hogeschool Utrecht aan de orde. Ten slotte wordt er verder uiteengezet wat er van de projectgroep verwacht wordt.

5.1.1 Aanleiding van de verhuizing

De Hogeschool van Utrecht is een school die hoger beroepsonderwijs aanbiedt in de regio Utrecht. Ze ontstond in 1988 toen er enkele hogescholen in de regio Utrecht fuseerden. In het heden biedt de hogeschool onderwijs aan ongeveer 38.000 studenten, verspreid over verschillende faculteiten. Het grootste aantal studenten is gevestigd op 'de Uithof', daarnaast zijn er ook vestigingen in de binnenstad en Amersfoort.

Door de jaren heen is er bij de Hogeschool Utrecht een behoefte ontstaan om alle vestigingen in Utrecht te centraliseren, met uitzondering van Amersfoort. De voornaamste reden hiervoor is dat de huidige huisvestingsportefeuille van de HU meer kost dan dat er voor gebudgetteerd wordt. De huisvestingskosten moeten met 4/5 miljoen euro gereduceerd worden, volgens Jan Bogerd, lid van het College van Bestuur van de HU (Bogerd, 2012).

Verder zijn er meerdere benefits die het programma moet opleveren. Volgens MSP is een programma succesvol wanneer er gefocust wordt op de benefits en wanneer een verandering waarde creëert voor bijna alle betrokken partijen (MSP® Certification - Managing Successful Programmes, 2014). Hieronder staan de belangrijkste benefits voor de HU, de klant (de student) en de overheid. Het centreren van de activiteiten van binnenstad naar 'de Uithof' zorgt voor:

- Meer uitwisseling van kennis tussen verschillende kennisgebieden (HU, studenten en overheid);
- Het reduceren van huisvestingskosten (HU);
- Een verbetering van de conditie van de studiefaciliteiten (HU en studenten);
- Het reduceren van energieverbruik (HU en overheid);
- Een betere samenwerking met andere partijen, zoals het UMC (HU, studenten en overheid);
- Een stimulatie van innovatie, door de samenwerking tussen verschillende kennisgebieden en andere partijen (HU en overheid).

5.1.2 De samenwerking tussen BAM en de HU

Zoals hierboven uitgewerkt was de HU toe aan een verandering. De verhuizing kan gezien worden als een groot programma, welke de HU uiteraard niet zelf kan uitvoeren. Daarom is er gekozen voor samenwerking met BAM. BAM is de opdrachtnemer van de verandering op 'de Uithof'. Zo wordt er op de Padualaan, de gebouwen 99 en 101, volledig gerenoveerd naar de wensen van de HU en wordt er op de Heidelberglaan een nieuw pand gebouwd (Rutten, 2015).

De Hogeschool Utrecht heeft duurzaamheid hoog in het vaandel en wilt dat dan ook uitstralen met haar nieuwe concept op 'de Uithof'. Aan BAM dus de opdracht om een verbetering te realiseren ten opzichte van de huidige situatie.

5.1.3 De projectgroep

Met duurzaamheid in het achterhoofd wilt BAM de mogelijkheden naar een circulaire economie onderzoeken. Het concept 'circulaire economie' is reeds beschreven in hoofdstuk 2. BAM heeft dit onderzoek afgebakend naar gebouwinstallaties en heeft dit uitbesteed aan een projectgroep van de Hogeschool Utrecht. De projectgroep doet onderzoek naar het concept en specificeert dit naar een praktijkcase, namelijk de eerdergenoemde renovatie aan de Padualaan 99 en 101. Deze projectgroep onderzoekt de mogelijkheid van her inzetbaarheid van gebouwinstallaties.

5.2 Stakeholder analyse

In dit hoofdstuk worden de belangen gedefinieerd. Er wordt hier vooral gekeken naar wie er betrokken zijn bij het project en wat de baten voor deze betrokkenen zijn. Dit is uitgevoerd door ten eerste de belanghebbenden (stakeholders) in kaart te brengen, vervolgens de projectbaten (Benefits) te definiëren en hier vervolgens de verbanden (Benefits Map) tussen te herkennen.

5.2.1 Stakeholder mapping

In deze paragraaf wordt er onderzoek gedaan naar de verschillende stakeholders van het project en de mate van belang die zij hebben. Als het ware kunnen stakeholders in vier kwadranten worden ingedeeld op basis van interesse en invloed (Thompson, 2014).

Figuur 9: Stakeholder map

De eerste stakeholder van het project is de Hogeschool Utrecht. De HU faciliteert onderwijs aan de studenten en zal het project uiteindelijk beoordelen. Aangezien duurzaamheid een strategische waarde heeft, heeft de HU een grote interesse in dit project. Ook de macht is erg groot, aangezien dit de beoordelaar is. De hogeschool Utrecht is dus een 'key player' binnen dit project

- *Vanuit het oogpunt van de Hogeschool Utrecht, wordt gesteld dat KING-Advies (de projectgroep) het project oplevert aan de hand van de opgegeven studienormen. Dit om te kunnen voldoen aan de gevestigde en tevens wettelijke studiedoelstellingen. Vanuit de HU wordt de kennis en kunde van Joost Jongen beschikbaar gesteld als ondersteuning. De Hogeschool Utrecht heeft duurzaamheid als strategisch oogpunt en wilt dit dan ook uitstralen in het nieuwe gebouw.*

BAM is de opdrachtgever van het project. Deze stakeholder verwacht aan het eind van de projectperiode een implementeerbaar plan, wat haar staande organisatie een verbetering moet geven. De interesse in dit project is daarom ook hoog, net als de macht. BAM heeft de opdracht namelijk uitbesteed en verwacht dat aan haar wensen voldaan wordt.

- *Als centrale opdrachtgever, streeft BAM naar een eindresultaat waarin de pro's en con's van het gebruik van circulaire economie worden afgezet tegen haar eigen businesscase. Dit om de afweging te kunnen maken of het concept circulaire economie waarde kan toevoegen aan haar algemene bedrijfsdoelstellingen. Hierin speelt zowel het maatschappelijk- (duurzaamheid) als financieel belang een grote rol.*

Cirkelstad is als betrokken partij zeer geïnteresseerd naar dit project, aangezien het onderwerp in combinatie staat met Cirkelstad haar Bestaansrecht. De macht van Cirkelstad is daarentegen laag, aangezien Cirkelstad geen directe invloed heeft op het resultaat van het project.

- *Als betrokken partij, streeft Cirkelstad naar een duurzaam en maatschappelijk verantwoord initiatief, om circulaire economie deel uit te laten maken van externe partijen in de bouw. Dit doen zij door te streven naar het bouwen zonder afval en vrijkomende reststromen en waarde toevoeging door het gebruik van mensen met een afstand tot de arbeidsmarkt. Met betrekking tot dit project heeft Cirkelstad belang bij een plan waarin in de toekomst gebouwinstallaties hergebruikt kunnen worden.*

Repurpose vervult in dit project een ondersteunende rol. Het bedrijf biedt de studenten hulp waar nodig, maar heeft voor dit project weinig interesse in de output. Ook heeft Repurpose weinig invloed/macht op het project.

- *Als ondersteunende partij biedt Thomas van der Veen zijn kennis en ervaring om de projectgroep hulp te bieden bij de uitvoering. Repurpose is een ingenieursbureau gespecialiseerd in circulair bouwen en slopen van woon- en utiliteitsbouw.*

Voor de lokale overheid heeft veel interesse bij dit project. Gemeente Utrecht is namelijk relatief veel bezig met duurzaamheidsinitiatieven. Daarnaast is er door de gemeente ook een subsidie verstrekt om dit project mogelijk te maken. De invloed van de overheid is daarentegen erg laag, aangezien er geen contactmomenten plaats zullen vinden tussen de overheid en de projectgroep. Het eindresultaat zal dus niet per sé worden beïnvloed door de lokale overheid.

- *Overheid: Als overkoepelend orgaan, is het belang van de overheid, dat er gestreefd wordt naar innovatie en continue verbetering in de bouwsectoren. Door middel van subsidies kan de overheid sturen op de factoren die van belang zijn voor een representatief Nederland.*

5.2.2 Project benefits mapping

In dit hoofdstuk wordt er voor de meeste belanghebbende stakeholders met de grootste invloed en interesse een benefit map opgesteld. Dit is een schematische weergave van de opbrengsten van het project. Binnen deze benefit map wordt er vanuit gegaan dat installaties opnieuw worden ingezet. Er wordt dus schematisch weergegeven wat de opbrengsten zijn voor de 'key players', wanneer een circulaire benadering van installaties wordt geïmplementeerd. Als 'key players' worden in dit geval BAM, Cirkelstad en de overheid verstaan.

Stakeholder	Intermediate benefits	End benefits
BAM	<ul style="list-style-type: none"> - Kennis over circulaire economie - Verlagen van bouwkosten 	<ul style="list-style-type: none"> - Imago - Financieel resultaat
Cirkelstad	<ul style="list-style-type: none"> - Reductie bouwafval - Duurzaamheidsideeën verspreiden 	<ul style="list-style-type: none"> - Duurzaamheidsstad Utrecht
Overheid	<ul style="list-style-type: none"> - Reductie bouwafval 	<ul style="list-style-type: none"> - Waarde milieubeleid

Tabel 2: Stakeholder benefits

In tabel 2 staan de benefits van de verschillende stakeholders, met daarbij onderscheid tussen intermediate- en end benefits. End benefits kunnen gezien worden als strategische waarden van een organisatie. Intermediate benefits zorgen ervoor dat deze end benefits gerealiseerd worden. In figuur 10 staan deze benefits schematisch weergegeven door middel van een 'benefits map'. De enabler voor dit project is in dit geval het 'hergebruiken van installaties'.

Figuur 10: Benefits mapping

5.3 Huidige situatie Padualaan

In dit hoofdstuk wordt beschreven welke installaties in de Padualaan 99 en 101 staan. De installaties waar naar gekeken is, zijn uitsluitend installaties die deel uitmaken van het gebouw. Hieronder vallen zowel de elektrische installaties, verwarmingsinstallaties, luchtinstallaties als alle verbindende delen tussen de verschillende installaties.

5.3.1 De huidige installaties

Tijdens de bezichtiging van de panden is er van de installaties zoveel mogelijk informatie genoteerd om een goed beeld te scheppen van de inhoud van de installaties. De lijst wordt opgesteld zodat er naderhand goed kan worden bekeken of de installaties voor hergebruik geschikt zijn.

Om bij een gebouw te kijken of er installaties kunnen worden hergebruikt, is de optie om een lijst op te stellen van de aanwezige installaties, hier kan de status en de leeftijd van de installatie samen met het gebruik en rendement bij gezet worden. Zo wordt duidelijk welke installaties zich lenen voor circulair hergebruik.

Ruimte	Apparaat	Fabrikant	ID	Jaar	Vermogen	Overige
Lucht-behandeling	Ventilator	Rucon	TER 01-355L		3000W	
	Lucht-behandelingskast	Verhulst	VKD 4/4D	1994		
	Koud water pomp	Grundfos	UMC 40-60		320W	
	Vent Damper Actuator	Landis & Gyr	SQB61.1			
	Warm water pomp	Grundfos	Magna 32-100F220			
	Thermometers	Econ				
	Lucht-behandelingskast pad 99			HHWBC2450D		
Liftruimte	Liftmotor	Lancor	9456819	1999	5000W	3 kN
	Liftcontroller	Otis	MCS 310			
Koeling	Compressor		cx 25k1-TFP551			18 Bar
	Koelinstallatie		PD-9511/4			12 Kg vulling
	Compressor		cx 37 KT			13,9 Bar
	Koelinstallatie bij stadsverwarming		NE-1002/L0271-055947004	1995		77 kg vulling

Gangen	Brandslanghaspel	Ajax	NEN 3211
	Brandblusser	Velco	
	Beveiligingscamera		
	Lampen		
Electrische kamer	Schakelkasten		
	Hoofdafsluiter		1991
	sprinklers		
Overige	Buitenverlichting		

Tabel 3: Lijst installaties huidige situaties

5.4 Risicoanalyse

Elk project kent zijn risico's, hergebruiken van installaties dus ook. In dit hoofdstuk wordt er ingezoomd op de belangrijkste risico's hiervan. Dit is opgedeeld in drie gebieden namelijk technologie, maatschappij en financiën.

5.4.1 Technologische risico's

Innovatieve ontwikkelingen

In het huidige tijdperk vinden vele innovaties plaats op alle gebieden. Apparaten en installaties worden steeds slimmer, zuiniger en kleiner. Dit heeft zo zijn positieve en negatieve effecten op de bouwsector. Een belangrijk risico om mee te nemen is dus dat installaties met een lange levensduur, na gebruik al op vele gebieden geïnnoveerd zijn in andere installaties. Vaak is het dan ook gunstiger om een nieuwe installatie aan te schaffen, omdat deze zuiniger is.

Uit de contextuele analyse van hoofdstuk 3 kwam naar voren dat apparaten steeds slimmer worden. Nu en in de nabije toekomst vinden veel ontwikkelingen plaats op het gebied van het verbinden van apparaten, dus ook installaties. Dit levert vele voordelen op, bijvoorbeeld dat installaties op elkaar in kunnen spelen, wat leidt tot minder energieverbruik. Dit heeft een negatieve invloed op de herbruikbaarheid van installaties

'De badkuipkromme'

Hoe ouder een apparaat, hoe vaker het onderhoud nodig heeft. Een installatie van bijvoorbeeld 20 jaar oud heeft over het algemeen meer onderhoud nodig dan een nieuwe installatie. Dit zorgt er ook voor dat een installatie minder zuinig wordt gedurende de tijd. In figuur 11 is te zien dat wanneer een installatie haar technische levensduur bereikt, het foutenpercentage hoger zal worden. In de zin van bijvoorbeeld een luchtbehandelingsinstallatie zal de output steeds lager worden, waardoor de installatie steeds minder zuinig wordt.

Basin curve for failure rate of equipment.

Figuur 11: Badkuipkromme

5.4.2 Maatschappij

Onder de maatschappij wordt in dit geval de potentiële afnemer gezien. Een belangrijke afweging bij het laten plaatsen van een reeds gebruikte installatie is aanschaf tegenover energiekosten. Een herbruikbare installatie zal logischerwijs goedkoper zijn in aanschaf voor de afnemer, maar de energiekosten daarentegen zullen hoogstwaarschijnlijk hoger uitvallen. De keuze tussen een nieuwe- of een circulaire installatie is dus afhankelijk van het profiel van de afnemer.

Onder de maatschappij kan ook de overheid worden gezien. Er moet rekening gehouden worden met wijzigende eisen vanuit de politiek. Veranderende eisen aan bijvoorbeeld CO₂-uitstoot kunnen in de toekomst de 1-op-1 circulariteit van installaties bemoeilijken. Deze wijzigende normen zullen dus in de toekomst nauwlettend in de gaten gehouden moeten worden.

5.4.3 Financiën

Total Cost of Ownership (TCO)

De 'Total Cost of Ownership' kan gezien worden als de totale kosten van een installatie van aanschaf tot afbraak. Zoals eerder is uitgelegd aan de hand van 'de badkuipkromme' zal een installatie in haar laatste jaren duurder zijn door de onderhoudsbeurten en door energieverbruik. Dit heeft een negatieve invloed op de herbruikbaarheid van oude installaties. Aangezien de installaties worden geproduceerd door een andere organisatie, is het ook niet mogelijk om bepaalde onderdelen te hergebruiken.

5.5 Inleiding tot de checklist

Er is reeds gebleken dat er veel randvoorwaarden invloed hebben op de beslissing of een installatie wel of niet herbruikbaar is. Zo zijn er bijvoorbeeld wettelijke eisen die invloed hebben op hergebruik of niet. Hier wordt in hoofdstuk 6 verder op ingegaan. Ook is elke klant anders en hebben ze elk een ander profiel. De eisen van een klant spelen dus ook een rol bij de beslissing.

De beslissing om te hergebruiken op het moment van nu, waar het door de overheid nog niet gestimuleerd wordt, is dus lastig en totaal afhankelijk van de wettelijke eisen en de eisen die de klant stelt.

Binnen deze complexiteit is er dus behoefte aan een houvast, die ondersteuning biedt aan de beslissing om een installatie circulair her in te zitten of niet. Er is dus behoefte aan een tool. Een tool die duidelijke vragen stelt en aan de hand van deze antwoorden zelf een beslissing maakt.

De tool waar hierboven over gesproken is, wordt in hoofdstuk 6 verder uitgewerkt.

6. Checklist

In dit hoofdstuk wordt er gebruik gemaakt van De Golden Circle van Simon Sinek (Sinek, 2009). Dit denkmodel bestaat uit een drietal onderdelen die allen schillen zijn binnen een cirkel. De kern wordt gevormd voor de vraag waarom. In het geval van de checklist is deze vraag reeds beantwoord in hoofdstuk 5. Zoals in het vorige hoofdstuk is beschreven, is er een behoefte aan een checklist die beslissingen op het gebied van herinzetbaarheid van installaties ondersteunt.

De tweede vraag van het denkmodel is de vraag hoe iets tot stand komt. Daarbij is het van belang dat de waaromvraag is beantwoord en dat er van daaruit gehandeld wordt. In dit geval wordt er gekeken naar het specifieke doel van de checklist en de aspecten die het behalen van dit doel mogelijk maken.

De derde en laatste vraag is volgens Sinek de wat-vraag. Het draait hierbij om het uiteindelijke product dat opgeleverd wordt. In dit hoofdstuk wordt de uiteindelijke vorm van de checklist behandeld. Hierbij volgt ook een uitleg van de geïntegreerde modules.

Tot slot wordt er ingegaan op de output van de checklist.

6.1 Redenatie

Besluiten of een willekeurige installatie geschikt is voor circulair hergebruik heeft over het algemeen meer haken en ogen dan op het eerste oog verwacht zou worden. Een checklist, die duidelijkheid kan scheppen in de voor het oog eindeloze lijst met regels en eisen, dient gebruiksvriendelijk en simpel te zijn. Om tot zo een checklist te komen is allereerst het doel vastgesteld. In dit subhoofdstuk wordt er ingegaan op de hoe-vraag van de Golden Circle, waarbij de focus ligt op de belangrijkste aspecten van de checklist.

6.1.1 Het doel van de checklist

De checklist heeft het geven van een eerste advies als hoogste doel. Het moet mogelijk zijn om een willekeurige installatie te toetsen op de geschiktheid voor circulair hergebruik. Daarnaast moet er na het gebruik van de checklist bekend zijn aan welke toetsaspecten de installatie wel en niet voldoet.

Reden hiervoor kan gevonden in het feit dat een checklist in de initiële fase het beste tot zijn recht komt. In latere fases speelt er over het algemeen een grote hoeveelheid kwalitatieve informatie mee in het besluitvormingsproces, waardoor een kwantitatieve analyse niet mogelijk is. Toetsing door middel van een checklist is namelijk enkel en alleen mogelijk wanneer er gestandaardiseerde antwoorden gegeven worden. In een later stadium van de besluitvorming is een gepersonaliseerde methode aan te raden, waardoor de checklist geen optie is.

6.1.2 De in- en output van de checklist

De input van de checklist moet eenvoudig te vinden zijn in de handboeken van de betreffende installatie of op internet, zodat iedereen de checklist in kan vullen. Ook moet technisch jargon zoveel mogelijk vermeden worden. Op deze manier kan iedereen de checklist gebruiken.

De output van de checklist moet simpel zijn, zodat niet-technisch geschoold personeel ook gebruik kan maken van de resultaten. Daarnaast is een overzichtelijke weergave wenselijk, omdat er dan in één oogopslag duidelijk is of een installatie voldoet of niet.

6.1.3 De inhoud van de checklist

Voor een optimale uitkomst dient de checklist de installaties op drie gebieden te toetsen, te weten op wetgeving, eisen van plaatsende partij en eisen van de klant. Door installaties op deze gebieden te toetsen ontstaat er een algemeen en compleet beeld waarin alle noodzakelijke aspecten zijn verwerkt.

Met behulp van Bizagi Process Modeller is een flowchart gemaakt van het applicatieproces. In figuur 12 , op de volgende pagina, staat het proces weergegeven en daarna zijn de verschillende keuzemogelijkheden uitgelicht.

Figuur 13: Flowchart applicatieproces, deel 1

In figuur 13 is te zien dat het proces begint als er de vraag is of er een gebruikte installatie hergebruikt kan worden. Het eerste keuze moment is wat voor installatie het is een logistiek, klimaatbeheersing, beveiliging of netwerk installatie. Gaat het om een logistieke installatie dan kan het alleen over een lift gaan. Is het een klimaatbeheersing installatie dan gaat het over luchtbehandeling of centrale verwarming. Bij beveiliging installaties gaat het om een camera, bewegingssensor, alarm installatie of noodverlichting. onder netwerk installaties vallen de elementen server, PC, telefoon of router die eventueel hergebruikt kunnen worden. Als het duidelijk is om wat voor installatie het gaat en welk element daarvan dan stroomt het door naar het volgende keuzemoment in figuur 14.

Figuur 14: Flowchart applicatieproces, deel 2

In figuur 14 is de eerste keuze mogelijkheid voor wie de check wordt ingevuld daar zijn vier mogelijkheden:

1. Er wordt alleen gekeken of het wettelijk in orde is. Is dit niet dan wordt de installatie afgekeurd en houdt het proces op. Is het wettelijk wel mogelijk en goedgekeurd dan wordt er advies op basis van oranje of groen.
2. Wettelijk en BAM: Voldoet deze installatie aan de wettelijke eisen en de eisen van BAM dan wordt er een advies gegeven oranje of groen, voldoet de installatie niet aan de eisen dan stopt het proces.
3. Wettelijk en klant: Voldoet deze installatie aan de wettelijke eisen en de eisen van de klant dan wordt er een advies gegeven oranje of groen, voldoet de installatie niet aan de eisen dan stopt het proces.
4. Wettelijk, BAM en klant: Voldoet deze installatie aan de eisen van zowel de klant, BAM en de wet dan wordt er een advies gegeven oranje of groen, voldoet de installatie niet aan een van de eisen dan stopt het proces.

In het volgende deelhoofdstuk wordt er ingegaan op de drie modules die de ingevoerde informatie verwerken en toetsen op de geldende regels en de eisen.

6.2 Drie modules

In dit subhoofdstuk worden de drie modules, te noemen; wettelijk, klant en bam, verder uitgelegd. Er wordt ingezoomd op de minimale normen en deelaspecten van de modules.

6.2.1 Wettelijk

In de module “Wettelijk” wordt de installatie tegen de eisen en normen gehouden die door de wet aan de installatie gesteld worden. Door middel van deze module is te bepalen of een installatie nog aan de huidige eisen en normen voldoet. Indien een installatie niet aan de huidige eisen en normen voldoet, leent deze zich zonder aanpassingen ook niet voor circulair hergebruik. Als de installatie nog voldoet aan de huidige eisen en regelgeving kan de installatie circulair hergebruikt worden.

In dit hoofdstuk worden alle werktuigbouwkundige en elektrotechnische installaties benoemd die minimaal aanwezig dienen te zijn in een utiliteitsgebouw, volgens het bouwbesluit 2012. Bij de verschillende installaties worden vervolgens de verschillende NEN-normen vermeld waar de installatie minimaal aan moet voldoen. Vaak zijn er meerdere NEN-normen die betrekking hebben op de installaties, een overzicht van alle NEN-normen is te vinden in de bijlage.

Sanitair

Sanitair is de verzamelnaam van alle onderdelen tussen aanvoer van schoon water en het riool. Dit heeft betrekking tot toiletten, wasbakken, urinoirs etc. In het bouwbesluit 2012 zijn de eisen en regelgeving rondom de sanitaire voorzieningen beschreven, maar geen NEN-normen vermeld waar rekening mee dient te worden gehouden.

Minimale specificaties volgens norm:

Dient aanwezig te zijn volgens eisen bouwbesluit 2012, maar er is geen NEN-norm aan verbonden in het bouwbesluit.

Afvoer

Afvoer is de manier om vervuilde stoffen te lozen, waarbij je kunt denken aan hemelwater, sanitaire afvoer, keuken afval. Dit afval wordt in het gebouw verzameld via leidingen en vervolgens afgevoerd naar de daarvoor bestemde plek, vaak komt dit afval in het riool terecht. Sommige gebouwen hebben ook een afvoerinstallatie voor chemisch afval, deze installatie zorgt ervoor dat het chemische afval op de juiste manier afgevoerd wordt zonder het milieu te schaden.

Minimale specificaties volgens norm:

NEN 3215 Gebouwriolering en buitenriolering binnen de perceelgrenzen - Bepalingsmethoden voor de afvoercapaciteit, water- en luchtdichtheid en afstand van dak uitmondungen.

Brandvoorzieningen

Brandvoorzieningen zijn voor de veiligheid van de gebruiker van het gebouw. De brandvoorzieningen zijn aan strenge eisen verbonden. Brandhaspels, brandslangen, brandblussers en droge blusaansluitingen dienen minimaal aanwezig te zijn in een gebouw. Brandhaspels en brandslangen bevatten een pomp met aansluiting op een waterreservoir of waterwegen. De pomp zorgt voor een vaste druk op de blusvoorzieningen. Losse brandblussers dienen aanwezig te zijn zodat men de brand kan blussen. De droge blusaansluitingen bevatten ook een pomp met een aansluiting op een waterreservoir of waterwegen om het water door het gebouw te pompen en om een minimale druk te realiseren.

Naast deze voorzieningen hebben veel gebouwen ook een rookbeheersingsinstallatie. Deze installatie zorgt er voor dat in geval van brand de ontwikkelde rook gecontroleerd blijft. Men kan

hierbij denken aan luiken boven in het gebouw om de rook uit het gebouw te kunnen laten ontsnappen, ventilatiesysteem en/of rookschermen om de rook niet te laten verspreiden door het gebouw.

Minimale specificaties volgens norm:

NEN 1594 Droge blusleidingen in en aan gebouwen

NEN 1775 Bepaling van de bijdrage tot brandvoortplanting van vloeren

NEN-EN 1838 Toegepaste verlichtingstechniek - Noodverlichting

NEN-EN 1990 Grondslagen van een constructief ontwerp

NEN 2535 Brandmeldinstallaties

NEN 2559 Onderhoud draagbare blustoestellen

NEN 2575 Brandveiligheid van gebouwen – ontruimingsinstallaties

NEN 2654 Beheer, controle en onderhoud van brandbeveiligingsinstallaties

NEN 3011 Veiligheidskleuren en -tekens in de werkomgeving en in de openbare ruimte

NEN 6090 Bepaling van vuurbelasting.

NEN 6061 Bepaling van de weerstand tegen het ontstaan van brand bij stookplaatsen

NEN 6062 Bepaling van de brandveiligheid van rookgasafvoer voorzieningen - Algemeen

NEN 6063 Bepaling van brandveiligheid van daken

NEN 6065 Bepaling van de bijdrage tot brandvoortplanting van bouw materiaal (combinaties)

NEN 6066 Bepaling van de rookproductie bij brand van bouw materiaal (combinaties)

NEN 6068 Bepaling van de weerstand tegen branddoorslag en brandoverslag tussen ruimten

NEN-EN 6069 Beproeving en klassering van de brandwerendheid van bouw delen en bouw producten

NEN 6088 Brandveiligheid van gebouwen - Vluchtwegaanduiding - Eigenschappen en bepalingsmethoden

NEN 8700 Grondslagen constructieve veiligheid van een bestaand bouwwerk

NEN-EN 13501-1 Brandclassificatie van bouw producten en bouw delen

Warmtevoorziening

Warmtevoorzieningen zijn voor de verwarming van het gebouw. Hierbij wordt gekeken hoeveel warmte er nodig is om het gebouw op een gewenste temperatuur te brengen en te houden. Hiervoor wordt rekening gehouden met de isolatie van het gebouw. Warmte voorziening bestaat uit de bron, distributie en afgifte. De bron is plek waar de warmte vandaan gehaald wordt, bijvoorbeeld een gasketel of stadswarmte. Met distributie worden de leidingen door het gebouw bedoeld. Door middel van deze leidingen wordt het verwarmde water door het gebouw verplaatst. De warmte wordt vervolgens afgegeven aan de lucht die verwarmd dient te worden, dit gebeurt vaak met behulp van een radiator. De eisen die aan een warmtevoorziening gesteld worden zijn opgenomen in het bouwbesluit 2012. In het bouwbesluit 2012 staan geen normen vermeld die verwijzen naar de eisen. Er dient rekening mee gehouden te worden dat er aan de installatie van een warmtevoorziening wel eisen gesteld worden aan de hand van de NEN-normen.

Minimale specificaties volgens norm:

Dient aanwezig te zijn, maar er is geen norm aan verbonden in het bouwbesluit.

Koeling voorziening

In de zomer zou het gebouw gekoeld moeten worden dit kan bijvoorbeeld door koelmachines en warmtepompen. Ook zijn er (zo nodig) andere koelvoorziening voor bijvoorbeeld etenswaar en medicijnen. De eisen die aan een koeling voorziening gesteld worden zijn opgenomen in het bouwbesluit 2012. In het bouwbesluit 2012 staan geen normen vermeld die verwijzen naar de eisen. Er dient rekening mee gehouden te worden dat er aan de installatie van een koeling voorziening wel eisen gesteld worden aan de hand van de NEN-normen.

Minimale specificaties volgens norm:

Dient aanwezig te zijn, maar er is geen norm aan verbonden in het bouwbesluit.

Luchtbehandeling/klimaatbeheersing

Er zijn minimale eisen aan de luchtverversing voor bepaalde ruimtes. Deze eis zorgt ervoor dat er een luchtbehandelingsstelsel in elk gebouw moet zitten. Een luchtbehandelingsstelsel bestaat uit toe- en afvoer van lucht. Dit kan op twee manieren: natuurlijke toe- en afvoer en mechanische toe- en afvoer. Natuurlijke toe- en afvoer vindt plaats door middel van ramen en deuren. Mechanische toe- en afvoer kan door middel van een ventilatie systeem. Dit is een systeem dat lucht laat circuleren door een gebouw en zorgt voor de aanvoer van verse lucht en de afvoer van gebruikte/vervuilde lucht. Daarnaast zorgt deze installatie ook dat de verse lucht de juiste temperatuur krijgt voordat het een gebouw in gaat. Zomers wordt de lucht vaak gekoeld en in de winter wordt de lucht vaak verwarmd. De lucht die aangevoerd wordt in het gebouw wordt ook gefilterd door deze installatie.

Minimale specificaties volgens norm:

NEN 1087 Ventilatie van gebouwen - Bepalingsmethoden voor nieuwbouw

NEN 8087 Ventilatie van gebouwen - Bepalingsmethoden voor bestaande gebouwen

NEN 2757-1 Verbrandingsluchtrook

NEN 2757-2 Afvoer van rook

Water toevoer

Water toevoer wordt ook wel drinkwater toevoer genoemd. Onder deze installatie valt alleen het leidingwerk en soms ook een pomp om de druk in de leidingen te verhogen (meestal in grotere gebouwen met meerdere verdiepingen). Hieronder valt ook warm water toevoer dat vaak door boilers wordt verwarmd.

Minimale specificaties volgens norm:

NEN – 1006 Algemene voorschriften voor leidingwaterinstallaties

Transport/lift

Dit is de installatie die gebruikt wordt om personen- en goederen in verticale of horizontale richting door het gebouw te transporteren. Rondom lift installaties zijn verschillende regelgevingen en normen. Deze normen hebben betrekking op de eisen waar een lift aan moet voldoen afhankelijk van de toepassing en wanneer er een lift aanwezig dient te zijn in een gebouw.

Er zijn diverse soorten liften, om personen te transporteren, om goederen te transporteren en brandweerliften. Een lift bestaat in principe uit een schacht, kooi en de aandrijving. Per soort lift kan dit verschillen, een goederenlift om goederen een trap van drie treden op te tillen zal bijvoorbeeld geen uitgebreide schacht en kooi hebben, maar eerder een plateau. De schacht is de ruimte waardoor de kooi zich verplaatst, de kooi is de ruimte waarin de personen of goederen zich bevinden. De kooi wordt door de schacht bewogen door middel van de aandrijving, dit kan elektrisch of hydraulisch zijn.

Minimale specificaties volgens norm:

Rond om liften zijn veel eisen en normen die bepalen wanneer er een lift aanwezig dient te zijn in een gebouw en waar een lift aan moet voldoen. Er zijn ook verschillende normen voor verschillende typen liften. Het bouwbesluit bepaalt wanneer en wat voor soort lift er aanwezig moet zijn in een gebouw, vervolgens kan men met de NEN-normen bepalen waar deze lift aan moet voldoen. In de bijlage is een overzicht te vinden van de verschillende NEN-normen die betrekking hebben op liften.

Ontruimingsalarminstallatie

Dit is de installatie die gebruikt wordt om het gebouw te ontruimen wanneer er calamiteiten voorkomen in het gebouw zoals bijvoorbeeld brand, gaslek of instortingsgevaar. Het doel van deze installatie is om de aanwezige personen zo snel en veilig mogelijk uit het gebouw te krijgen. In dit type installatie zijn twee typen aanwezig, type A en type B.

Type A wordt gebruikt voor gebouwen met een hoogte van meer dan 20 meter, een oppervlak van meer dan 10.000m² en wanneer er meer dan 1000 mensen in meer dan 2 ruimtes aanwezig zijn of wanneer er meer dan 2000 mensen in een ruimte aanwezig zijn. Deze installatie bestaat uit een alarm dat de aandacht trekt gevolgd door een gesproken bericht met instructies via een intercom. Daarnaast kan er bij deze installatie ook gedacht worden aan nooduitgang bordjes en ontruimingsinstructies.

Deze installatie is bedoeld voor grotere gebouwen, omdat de ontruimingsinstructies vaak niet bij iedereen bekend is.

Type B is een simpelere installatie. In feite is dit alleen een alarm die de aanwezige personen in het gebouw laat weten dat zij het gebouw moeten verlaten. Deze installatie wordt gebruikt in kleinere gebouwen waarbij de ontruimingsinstructies bekend zijn.

Minimale specificaties volgens norm:

NEN 2575 Brandveiligheid van gebouwen – ontruimingsinstallaties

NEN 3011 Veiligheidskleuren en -tekens in de werkomgeving en in de openbare ruimte

NEN 6088 Brandveiligheid van gebouwen - Vluchtwegaanduiding - Eigenschappen en bepalingsmethoden

NEN-EN 179 Hang- en sluitwerk. Sluitingen voor nooduitgangen met een deurkruk of een drukplaat. Eisen en beproevingsmethode

NEN-EN 1125 Hang- en sluitwerk. Panieksluitingen voor vluchtdeuren met een horizontale bedieningsstang voor het gebruik bij vluchtroutes. Eisen en beproevingsmethoden

Brandmeldinstallatie

Dit is de installatie die moet detecteren wanneer er brand is in een gebouw. Deze installatie heeft alleen betrekking op het detecteren van de brand, het bestrijden van de brand of het uitslaan van de brand vertragen en niet op het ontruimen van het gebouw.

Hoofdzakelijk bestaat deze installatie uit de rookmelders en brandmeldschakelaars. De rookmelders zijn sensoren die kunnen detecteren wanneer er rook aanwezig is in een ruimte. Wanneer deze sensoren rook detecteren geven ze een signaal af, vervolgens kunnen er aan dit signaal acties gekoppeld worden zoals ontruiming. De brandmeldschakelaars zijn kleine rode kastje aan de muren van het pand. Deze zijn bedoeld om personen in het gebouw een brand te kunnen laten melden. Wanneer er brand is in het gebouw en de rookmelders hebben nog geen rook gedetecteerd dan kunnen aanwezige personen in het gebouw op deze melders drukken en zo handmatig de brand melden. Wanneer de schakelaars ingedrukt worden dan wordt er een signaal gegenereerd, vervolgens kunnen aan dit signaal acties gekoppeld worden zoals ontruiming.

Minimale specificaties volgens norm:

NEN 2535 Brandveiligheid van gebouwen – Brandmeldinstallaties.

Verlichting

Met verlichting wordt de gehele verlichting voor het gebouw bedoeld. Voor een prettige omgeving is licht zeer belangrijk, wanneer een ruimte te donker is of het licht niet gelijkmatig verdeeld is in de ruimte kan dit onrust en stress aan de ogen veroorzaken.

Deze installatie bestaat uit lampen (om het licht te genereren), een stroombron (om de lampen van stroom te voorzien) en schakelaars (om de lampen aan en uit te schakelen). Om een prettige werksfeer te creëren dienen de lampen gelijkmatig over de ruimte verdeeld te zijn en de juiste kleur en intensiteit te hebben. De stroom voor de lampen is een aparte groep in het pand, vanuit de stroomtoevoer naar het gebouw wordt de stroom verdeeld over het gebouw, een gedeelte van deze stroom is voor de verlichting. De meeste nieuwe gebouwen schakelen de verlichting aan en uit door middel van aanwezigheidssensoren, deze sensoren detecteren aanwezigheid van personen in de ruimte en schakelen dan het licht aan. Wanneer deze langere tijd geen aanwezigheid detecteren schakelen ze de verlichting weer uit, hiermee kan een hoop stroom bespaard worden. Daarnaast hebben sommige ruimtes nog gewone handschakelaars waarmee een persoon zelf het licht aan en uit kan schakelen.

Minimale specificaties volgens norm:

[NEN-EN 12464](#) Licht en verlichting – werkplekken

[NEN 2057](#) Daglichtopeningen van gebouwen - Bepaling van de equivalente daglichtoppervlakte van een ruimte

Noodverlichting

Dit is de verlichting die gebruikt wordt wanneer de normale verlichting niet meer werkt. Deze verlichting zorgt ervoor dat personen het gebouw kunnen verlaten indien nodig. Daarnaast is deze verlichting ook bedoeld om plekken waar het licht cruciaal is te voorzien van licht wanneer er zich calamiteiten voordoen.

Deze verlichting is vaak minimaal, omdat deze niet bedoeld is om een gebouw op te laten functioneren. De samenstelling van deze installatie is bijna hetzelfde als de gewone verlichtingsinstallatie, op de schakelaars na. Een noodverlichting kan bijvoorbeeld ook automatisch geschakeld worden wanneer er een ontruiming plaats vindt.

Minimale specificaties volgens norm:

[NEN-EN 1838](#) Toegepaste verlichtingstechniek – Noodverlichting

Elektrische voorzieningen

Onder deze installatie valt alle elektriciteit die zich in het gebouw bevindt. De installatie begint op het punt waar de stroom het gebouw inkomt, vanaf hier wordt de stroom verdeeld over het gebouw. Dit kan verdeeld worden over de verschillende vleugels van het gebouw of over de verschillende installaties in het gebouw. Door middel van schakelaars kunnen de verschillende groepen in en uit geschakeld worden. Wanneer de hoofdschakelaar uitgeschakeld is, zullen alleen de installaties werken die op de noodstroomvoorziening zijn aangesloten.

Minimale specificaties volgens norm:

NEN 1010 Elektrische installaties voor laagspanning.

NEN-EN-IEC 61936 Sterkstroombestemmingen met meer dan 1vK wisselspanning.

NEN – EN 50522 Aarding van hoogspanningsinstallaties met meer dan 1vK wisselspanning.

6.2.2 BAM

In deze module kan BAM eisen invullen die zij als bedrijf stellen aan de installaties die hergebruikt worden. In deze module moet gedacht worden aan eisen die niet in eerste instantie bij de klant opkomen zoals afmetingen of bereik van de installatie. Een klant kan bijvoorbeeld de eis hebben dat een luchtbehandelingsinstallatie geschikt moet zijn voor 1000 personen. Wanneer er gebruik gemaakt wordt van circulair hergebruik zijn de specificaties van de installatie afgesteld op het gebouw waar de installatie uit afkomstig is en is BAM afhankelijk van de vorige toepassing. BAM kan dan in deze module eisen voor bijvoorbeeld het energieverbruik, afmetingen en vermogen van de installatie invullen. Wanneer de klant een eis heeft voor 1000 personen kan BAM deze eis uitbreiden met eisen waar de installatie aan moet voldoen om goed te kunnen functioneren in het nieuwe gebouw, BAM zou bijvoorbeeld eisen kunnen stellen aan de maximale afmetingen of het bereik van de installatie.

In deze module kan BAM ook eisen invoeren waarvan zij vinden dat deze minimaal op een installatie aanwezig moeten zijn, zoals bijvoorbeeld een energielabel of een minimale capaciteit van de installatie.

6.2.3 Klant

In deze module worden de wensen en de eisen van de klant ingevuld. Er worden vragen gesteld over de specificaties van de installatie die de klant moet bepalen. Hierbij kan gedacht worden aan het maximaal aantal personen dat in een gebouw aanwezig kan zijn, het energie label dat de klant zou willen of het vermogen dat de klant nodig heeft. Aan de hand van een vragenlijst die ingevuld moet worden bepaald de module of een installatie geschikt is voor de klant. Voor deze module is het van belang dat de klant goed weet wat hij wil. Indien dit niet het geval is, kan de module niet goed functioneren of krijgt de klant een installatie die niet volstaat voor de toepassing.

6.3 De applicatie “Checklist”

In dit subhoofdstuk wordt de Wat-vraag van de Golden Circle behandeld. Het draait hierbij om het uiteindelijke product. De drie modules die 6.2 besproken zijn, zijn geïntegreerd in een applicatie in Excel. Het Bizagi-model is volledig doorgevoerd in de verschillende programmaonderdelen.

De applicatie staat toe dat er vooraf een keuze gemaakt wordt welke modules gewenst zijn. In het vervolg van het invulproces wordt hier rekening mee gehouden. De niet-gekozen modules komen niet in beeld en op die gebieden kan er ook geen informatie worden ingevuld.

Na de modulekeuze dient er informatie over de betreffende installatie te worden ingevuld. Door middel van enkele meerkeuzelijstjes wordt het soort installatie, het type installatie, het bouwjaar en de minimale gegarandeerde levensduur gevraagd. Daarna wordt er antwoord gevraagd op installatie specifieke vragen. Deze vragen zijn opgesteld aan de hand van de geldende normen en mogelijke eisen van Bam en de klant. De vragen dienen over het algemeen beantwoord te worden aan de hand van een meerkeuzelijst, maar enkele vragen zijn open. Elke vraag wordt omgezet in cijfermatige data, zodat het gebruikt kan worden als rekendata.

Voor het gebruik van de wettelijke module hoeft geen wettelijke informatie ingevuld te worden. De benodigde informatie is opgeslagen in een database en de applicatie vergelijkt en controleert de ingevulde informatie automatisch met de geldende normen. Als er enkel is gekozen voor de wettelijke module wordt het resultaat direct weergegeven.

Indien er gekozen is voor de modules Wettelijk & Bam, gaat de applicatie door naar de module Bam. In deze module krijgt de invuller de mogelijkheid om Bam-specifieke vragen in te vullen. Deze vragen zijn door Bam zelf te bepalen en in te voegen in de applicatie. Deze module is in de applicatie opgenomen, omdat het kan voorkomen dat Bam extra eisen stelt aan een installatie alvorens deze te plaatsen. De ingevulde antwoorden worden wederom getoetst aan de ingevulde installatievragen.

Op het moment dat er is gekozen voor een modulecombinatie waar de klant in voorkomt, dus Wettelijk & Klant of Wettelijk & Bam & Klant, gaat de applicatie door naar de module Klant. Deze module stelt klanten in staat antwoord te geven op vooraf geformuleerde vragen. Zoals eerder dit hoofdstuk is vermeld, is deze informatie gestandaardiseerd en niet volledig persoonlijk. Door het beantwoorden van de vragen in de module Klant, krijgt de klant een eerste indicatie van de herbruikbaarheid van de installatie.

Als alle vooraf gekozen modules zijn ingevuld, volgt de resultatenpagina. Op deze pagina wordt het resultaat weergegeven aan de hand van een verkeerslicht. De rode bol geeft aan dat de installatie in geen geval met hetzelfde doel kan worden hergebruikt. De oranje bol geeft aan dat de installatie wel bruikbaar is, maar onder voorwaarden. Dat kan betekenen dat de installatie wettelijk wel up-to-date te krijgen is, maar dat op dit moment niet is. Ook dan het zijn dat de installatie wettelijk gezien herbruikbaar is, maar dat de installatie niet voldoet aan de eisen van Bam of de wensen van de klant. Onder de kleur die de installatie krijgt, is per module een cirkeldiagram weergegeven waarin te zien is op hoeveel punten de installatie wel en niet voldoet. Zo is in één oogopslag te zien op hoeveel procent van de onderdelen de installatie slaagt en zakt.

Tot slot is onder de cirkeldiagrammen een lijst weergegeven per gekozen module. In deze lijst staat in detail weergegeven op welke aspecten de installatie niet voldoet en ook waarom niet. Op deze manier ontstaat er duidelijkheid over de bruikbaarheid van de installatie.

Als de applicatie naar behoren gebruikt wordt, kunnen er vervolgstappen worden gezet. Deze worden behandeld in volgend subhoofdstuk.

6.4 Vervolg na de uitslag

In dit subhoofdstuk wordt het vervolg na het gebruik van de checklist toegelicht. Dit wordt gedaan aan de hand van het stoplicht, welke is beschreven in 6.3. Allereerst wordt de uitkomst met de groene kleur behandeld. Daarna volgt de uitkomst met de oranje kleur en tot slot wordt de uitkomst met de rode kleur toegelicht.

Installatie zonder voorwaarden goedgekeurd

Een installatie die zonder voorwaarden is goedgekeurd, heeft in de checklist een groen resultaat geboekt. Dit betekent dat de installatie aan de geldende wet- en regelgeving voldoet, maar ook dat de installatie voldoet aan de wensen van de klant en/of Bam.

Nadat de checklist is gebruikt, dient er gedetailleerder ingegaan te worden op de klantwens. Het kan voorkomen dat de klant wensen en eisen heeft die niet vermeld staan in de checklist. Deze wensen en eisen moeten wel ingewilligd worden, dus moet er een diepgaander onderzoek plaatsvinden. Wel is bekend dat de onderzochte installatie in grote lijnen past bij de klant.

Installatie onder voorwaarden goedgekeurd

Een installatie die onder voorwaarden is goedgekeurd, heeft in de checklist een oranje resultaat geboekt. Dit betekent dat de installatie aan de geldende wet- en regelgeving voldoet, maar ook dat de installatie niet voldoet aan de wensen van de klant en/of Bam.

Uit de checklist komt in deze situatie naar voren dat de installatie op één of meerdere klantwensen, of wensen van Bam, faalt. De installatie is dan in principe bruikbaar, maar niet voor de betreffende situatie. In dit geval dient er een manier te worden gevonden om de installatie op een andere plek in te zetten. Een partij die daar bij kan assisteren is Het eerdergenoemde Cirkelstad. Cirkelstad heeft een initiatief, te weten Circulaire Hub. Circulaire Hub heeft het opslaan en verhandelen van circulair inzetbare middelen als doel. Voor uitgebreide uitleg, zie Bijlage 4. Voor installaties die een oranje oordeel hebben gekregen is dit interessant, omdat dezen door middel van een Circulaire Hub een nieuwe bestemming kunnen vinden.

Een Circulaire Hub is op het moment van schrijven nog een concept, maar in de toekomst kan dit een goede manier zijn om installaties die wettelijk voldoen te hergebruiken.

Installatie afgekeurd

Een installatie die is afgekeurd, heeft in de checklist een rood resultaat geboekt. Dit betekent dat de installatie niet aan de geldende wet- en regelgeving voldoet, ongeacht de wensen en eisen van de klant en/of Bam.

Uit de checklist komt in deze situatie naar voren dat de installatie op één of meerdere wettelijke aspecten faalt. De installatie is dan in de huidige vorm onder geen beding herbruikbaar. In sommige gevallen is een installatie up-to-date te krijgen door revisie. In dat geval kan er na de revisie opnieuw gekeken worden of de installatie past bij de eisen van Bam en de klant. Installaties die nooit meer wettelijk goedgekeurd kunnen worden, kunnen worden aangeboden aan Repurpose. Verdere uitleg over dit bedrijf is weergegeven in Bijlage X. Repurpose kan installatiedelen gebruiken om nieuwe, circulaire goederen te produceren. In beide gevallen wordt de installatie Circulair hergebruikt.

7. Validatie praktijkcase

Om de praktijkcase te controleren wordt er gebruikt gemaakt van de installaties van Padualaan 101. Er is gekozen om te concentreren op twee installaties: De lift en de luchtbehandelingskasten. Hierbij worden gegevens gehaald uit het PVE van BAM. In dit PVE staan de eisen en wensen van de verschillende stakeholders. Ook is er gebruik gemaakt van het bouwbesluit 2012 wat de leidraad is voor de checklist.

In de checklist wordt een aantal criteria getoetst waaronder die van de luchtbehandelingskast: Debiet (volume per seconde dm^3/s) van desbetreffende kast of het totaal van alle kasten, warmte terugwinning etc. en van de lift: afmetingen, bereik (verdiepingen of aantal meter) etc. In dit hoofdstuk wordt eerst beschreven welke informatie er nodig is en waar deze informatie gevonden kan worden. Daarna wordt deze informatie opgezocht en getoetst aan de criteria.

7.1 Benodigde Informatie Luchtbehandelingskast

De informatie van de bestaande installatie die men wil hergebruiken:

- Bouwjaar.
- Minimale levensduur gegarandeerd door de producent.
- Capaciteit van de installatie (dm^3/s).
- Huidige terugwinning van de installatie.
- Heeft de installatie een dichtstand?
- Regelbaarheid van de installatie.

Deze informatie is aangegeven op de installatie zelf of in de usermanual (op te vragen bij het onderhoudsbedrijf).

De informatie van de gewenste installatie in een gebouw:

- Gebouwfunctie.
- Minimale gewenste levensduur van de installatie.
- Gewenste terugwinning.
- Gewenste debiet. Dit wordt berekend met behulp van het bouwbesluit 2012.
 - Hiervoor is het maximaal aantal personen nodig dat in een bepaalde ruimte of gebouw aanwezig is.
 - Het oppervlak van de keuken (indien aanwezig), woonruimte, afval opslag ruimtes, stallingsruimtes motor voertuigen en/of van ruimtes waar gebruik gemaakt wordt van gas.
 - Het aantal toiletten, badruimtes, afval opslag ruimtes en/of ruimtes waar gebruik gemaakt wordt van gas.
 - De gewenste afzuiging in toiletten, badruimtes, afval opslag ruimtes en/of Ruimtes waar gebruik gemaakt wordt van gas.
Zijn deze laatste drie niet overlappend?

Deze informatie is beschreven in de wensen van de klant, het opgemaakte PVE (programma van eisen) en/of bouwtekeningen van het desbetreffende bedrijf.

7.2 Benodigde Informatie Lift

De informatie van de bestaande installatie die men wil hergebruiken:

- Bouwjaar.
- Minimale levensduur gegarandeerd door de producent.
- Vrije breedte lifttoegang.
- Hoogte tussen onderdelen bouwconstructie.
- Lengte liftkooi.
- Breedte liftkooi.
- Bereik (aantal verdiepingen).
- Personen capaciteit.

Deze informatie is aangegeven op de installatie zelf of in de usermanual (op te vragen bij het onderhoudsbedrijf).

De informatie van de gewenste installatie in een gebouw:

- Gebouwfunctie.
- Minimale gewenste levensduur.
- Gewenst Bereik (aantal verdiepingen).
- Gewenste Personen capaciteit.

Deze informatie is beschreven in de wensen van de klant, het opgemaakte PVE (programma van eisen) en/of bouwtekeningen van het desbetreffende bedrijf.

7.3 Informatie gegeven van de praktijkcase Padualaan 101

In deze alinea wordt de informatie gegeven die nodig is om de Checklist in te vullen.

De informatie van de bestaande luchtbehandelingsinstallatie die men wil hergebruiken:

WELKE INFORMATIE	DATA	WAAR KOMT HET VANDAAN
BOUWJAAR	1994	Aangegeven op de installatie
MINIMALE LEVENSDUUR GEGARANDEERD DOOR DE PRODUCENT	10-20 jaar	Expert Joost Jonge docent HU installatie techniek
CAPACITEIT VAN DE INSTALLATIE (VAN 7 VERSCHILLENDE INSTALLATIES)	Tot 26,15 m ³ /s 8,33 m ³ /s 4,35 m ³ /s 1,34 m ³ /s 2,64 m ³ /s 2,33 m ³ /s 1,46 m ³ /s 4,35 m ³ /s	Aangegeven op de installatie en/of in user manual.
DE HUIDIGE TERUGWINNING	0%	Tom Thomassen BAM
DICHTSTAND	Aanwezig	Expert Joost Jonge docent HU installatie techniek
REGELBAARHEID INSTALLATIE	Voldoende	Expert Joost Jonge docent HU installatie techniek

Tabel 4: Informatie bestaande luchtbehandelingsinstallatie

De informatie van de gewenste installatie in een gebouw:

WELKE INFORMATIE	DATA	WAAR KOMT HET VANDAAN
GEBOUWFUNCTIE	Onderwijsfunctie	Vanzelfsprekend
MINIMAAL GEWENSTE LEVENSDUUR	15 jaar	PVE BAM
GEWENSTE TERUGWINNING	70%	PVE BAM
GEWENST DEBIET PER PERSOON	8,5 dm ³ /s	PVE BAM
AANTAL PERSONEN	4250	PVE BAM (8500 voor beide gebouwen)
GEWENST DEBIET KEUKEN RUIIMTES	21 dm ³ /s per kooktoestel	PVE BAM
AANTAL KOOKTOESTELLEN IN KEUKEN	1	Bouwtekeningen geleverd door BAM
AANTAL TOILETTEN	100	Bouwtekeningen geleverd door BAM
DEBIET PER TOILET RUIIMTE	50 m ³ /h per toilet (13,9 dm ³ /s)	PVE BAM
AANTAL LIFTEN	2	Bouwtekeningen geleverd door BAM
LIFT OPPERVLAKTE	6.27m ³	Bouwtekeningen geleverd door BAM

Tabel 5: Informatie gewenste installatie

De informatie van de bestaande lift die men wilt hergebruiken:

WELKE INFORMATIE	DATA	WAAR KOMT HET VANDAAN
BOUWJAAR	1994	Aangegeven op de installatie
MINIMALE LEVENSDUUR GEGARANDEERD DOOR DE PRODUCENT	10 jaar	Expert Joost Jonge docent HU installatie techniek
VRIJE BREEDTE LIFTTOEGANG	Min 0,85 m	Aangegeven op/in de installatie en/of in user manual.
HOOGTE TUSSEN ONDERDELEN BOUWCONSTRUCTIE	Min 2,3 m	Aangegeven op/in de installatie en/of in user manual.
LENGTE LIFTKOOI	Min 1,05m	Aangegeven op/in de installatie en/of in user manual.
BREEDTE LIFTKOOI	Min 1,35 m	Aangegeven op/in de installatie en/of in user manual.
BEREIK (AANTAL VERDIEPINGEN)	3	Zie het gebouw, aangegeven op de installatie en/of in user manual.
PERSONENCAPACITEIT	13	Aangegeven op/in de installatie en/of in user manual.

Tabel 6: Informatie bestaande lift

De informatie van de gewenste liftinstallatie (2X) in een gebouw:

WELKE INFORMATIE	DATA	WAAR KOMT HET VANDAAN
GEBOUWFUNCTIE	Onderwijsfunctie	Vanzelfsprekend
MINIMAAL GEWENSTE LEVENSDUUR	15 jaar	PVE BAM
AANTAL PERSONEN	4250	PVE BAM (8500 voor beide gebouwen)
BEREIK (AANTAL VERDIEPINGEN)	3	Zie gebouw
PERSONEN CAPACITEIT	13	

Tabel 7: Informatie gewenste lift

Conclusie

Zowel de luchtbehandelingskasten als de liften, voldoen aan de wettelijke eisen. Ook voldoet de lift aan de klantwensen, omdat het dezelfde lift is die al gebruikt wordt in het pand. Daarentegen voldoen de luchtbehandelingskasten niet aan de eisen van de klant. De luchtbehandelingskasten hebben totaal geen enkele vorm van terugwinning, hier kan bijvoorbeeld een warmtewiel toegevoegd worden waardoor de installatie wel voldoet aan de terugwinning eis. Ook is het aan te raden om de motoren en de ventilatoren niet te hergebruiken in de praktijkcase i.v.m. onvoldoende capaciteit, zuinigheid en regelbaarheid van de bepaalde luchtbehandelingskast. De koel- en verwarmingsbatterijen kunnen wel hergebruikt worden net als de omkasting. Maar het is waarschijnlijk een betere optie om voor de praktijkcase een complete nieuwe kast aan te schaffen, om de levensduur te garanderen en niet gebruik te maken van de bestaande ventilatiekasten. Overigens kan de installatie wel hergebruikt worden in andere gebouwen aangezien de installatie wel voldoet aan de wettelijke eisen.

8. Conclusies en aanbevelingen

In dit hoofdstuk wordt, gebaseerd op feiten en een goed gevormd oordeel over de informatie en problemen, antwoord gegeven op de probleemstelling. Ook wordt er toegelicht wat er moet gebeuren om het vraagstuk op te lossen. De probleemstelling luidt:

“Zijn er installaties of installatiedelen, met de gebouwen aan de Padualaan 99 & 101 als praktijkcase, die zich technisch lenen, voor circulair hergebruik in de komende 10 jaar?”

De resultaten die voortvloeien uit het beantwoorden van deze vraag, zijn hieronder nader toegelicht. Het onderzoek bevestigt dat de installaties en installatiedelen, waar tijdens het onderzoek op is ingezoomd, in de huidige staat niet in aanmerking komen voor circulair hergebruik in de komende 10 jaar. De installaties waarop is ingezoomd, zijn de liften en het luchtbehandelingssysteem. De reden waarom op deze installaties is ingezoomd, is omdat deze installaties terugkomen in het Plan van Eisen en deze zich het beste lenen voor de diepgang van het onderzoek, potentiële winst speelt hierbij een belangrijke rol. Ook de vraag vanuit de klant om te onderzoeken welke mogelijkheden er zijn om de installatie toch te laten voldoen aan de eisen en wensen van de klant en daarbij meegenomen de mate van rentabiliteit spelen hierbij een belangrijke rol.

Wel kan geconcludeerd worden dat de installaties met een aanpassingen toch kunnen voldoen aan de eisen en wensen van de klant. Zo kan er bij het luchtbehandelingssysteem een aanpassing worden gedaan waardoor er terugwinning ontstaat, een essentiële eis vanuit de klant. Toch heeft het onderzoek geconcludeerd, dat ondanks de capaciteit, zuinigheid en regelbaarheid, het circulair hergebruiken van de aangepaste installaties niet rendabel is. Door te toetsen op wettelijke eisen, klanteisen en eisen vanuit de opdrachtgever, ontstaat er een meetbaar en gegrond resultaat waarop beslissingen kunnen worden genomen.

Veranderen is spannend. Toch is er geen ontkomen aan in een gezond florerend bedrijf. Een vooruitstrevende motivatie om continue verder te willen verbeteren draagt bij aan het succes van de organisatie. De aanbevelingen dragen hierbij op een verantwoordelijke, realistische en haalbare manier bij aan de oplossing van de vraagstelling. De aanbevelingen die hieronder nader zijn toegelicht zijn gebaseerd op de voorgaande bevindingen.

Om tot meetbare en gegronde conclusies te komen, is het van belang om een methode te ontwikkelen die daarbij volledig aansluit. De methode die hiervoor is ontwikkeld, is er een die flexibel toepasbaar is op alle situaties met betrekking tot de probleemstelling. Het ontwikkelen van een product in de vorm van een tool is hiervoor de basis. De tool, in de vorm van een checklist, zorgt ervoor dat de input in de context van de probleemstelling altijd aansluit op het behalen van een positief resultaat. Met andere woorden, de input wordt getoetst op wettelijk, opdrachtgever en klant gebied. Hierdoor ontstaat een compleet beeld dat een concrete onderbouwing geeft over de haalbaarheid.

Bibliografie

- AECbytes. (2014, Oktober 30). *The "Internet of Things" in AEC*. Opgehaald van aecbytes.com:
<http://www.aecbytes.com/buildingthefuture/2014/InternetofThings.html>
- Afvalverwerking. (2014). Opgehaald van Milieuloket:
<http://www.milieuloket.nl/9353000/1/j9vvhurbs7rzkq9/vhurdyxq2n7u>
- Bogerd, J. (2012, 11 21). Huisvestingsvideo. Utrecht.
- CBS. (2013). Opgehaald van inkomen en bestedingen: <http://cbs.nl/nl-NL/menu/themas/inkomen-bestedingen/nieuws/default.htm>
- CBS. (2013). Opgehaald van Inkomen en bestedingen: <http://cbs.nl/nl-NL/menu/themas/inkomen-bestedingen/nieuws/default.htm>
- CBS. (2015, Q2). Opgehaald van ikwordtzzper: <http://www.ikwordtzzper.nl/landelijk/zzp-kennisbank/cijfers-en-kengetallen/wat-zijn-de-zzp-kengetallen-volgens-het-cbs>
- de Jongh, B. (2015, Maart 12). *Verandering bouwsector door toetreding 3D en BIM*. Opgehaald van dwanimations.nl: <http://www.dwanimations.nl/veranderingen-de-bouw-door-toetreding-3d-en-bim/>
- duurzaamgebouwd. (2015). *grondstofonafhankelijkheid voor nederlandse economie*. Opgehaald van kontek: <http://kontek.nl/grondstoffenonafhankelijkheid-positief-voor-nederlandse-economie/>
- geen producten meer alleen nog diensten*. (2015). Opgehaald van MT:
<http://www.mt.nl/661/88789/circulaire-economie/geen-producten-meer-alleen-nog-diensten.html>
- Haastrecht, P. v. (2015, november 19). Gastcollege Business and IT. Utrecht.
- Hertog, F. d. (2014, Juni 23). Opgehaald van Nationaal Kompas:
<http://www.nationaalkompas.nl/participatie/arbeidsparticipatie/omvang/>
- Jahic, A. (2010, Juni 23). Opgehaald van deruijter: http://www.deruijter.net/wp-content/uploads/Scriptie-Toekomst-scenarios_BAM.pdf
- MSP® Certification - Managing Successful Programmes*. (2014). Opgehaald van APMG International:
<http://www.apmg-international.com/msp.aspx>
- Peter Anker, R. h. (2015, 4 3). *een reele optie kijk op de circulaire economie*. Opgehaald van energyglobal: <http://energyglobal.nl/een-reele-optie-kijk-op-de-circulaire-economie/>
- Rijksoverheid. (2015, juni 1). *bouwbesluit 2012 online*. Opgehaald van vrom.bouwbesluit.com:
<http://vrom.bouwbesluit.com/Inhoud/docs/wet/bb2012>
- Rutten, G. (2015). *Zo ziet de nieuwbouw van de HU eruit*. Opgehaald van Trajectum:
http://www.trajectum.hu.nl/zo_ziet_de_nieuwbouw_van_de_hu_eruit
- Schuurman, M. (2013). *Circulair economie dossier*. Opgehaald van mvonederland.nl:
<http://mvonederland.nl/circulaire-economie-dossier>
- Schuurman, M. (2015). *Waarom circulair?* Opgehaald van MVO Nederland:
<http://mvonederland.nl/circulaire-economie/waarom-circulair>
- Sinek, S. (2009). *Start with why: how great leaders inspire everyone to take action*. New York: Penguin Group.
- Stegeman, H. (2015, 07 03). *economie*. Opgehaald van economie.
- Thompson, R. (2014). *Stakeholder Analysis*. Opgehaald van Mindtools:
https://www.mindtools.com/pages/article/newPPM_07.htm

Tuinen, J. v. (2012, April). Opgehaald van Bouwendnederland:

<http://www.bouwendnederland.nl/data/sitemanagement/media/Webpagina%20Bouw2020/Bouw%20in%202020%20-%20eindrapport.pdf>

Bijlagen

Bijlage 1: Informatie over luchtbehandelingskasten Verhulst

Type	Kastnr.	Bouwjaar	Capaciteit	Voor welke ruimte
VKD 7.5 B	98748 101	1994	8,33 m ³ /s	Lokalen
VKD 4/4 D	98748 102	1994	4,35 m ³ /s	Congres
VKD 3/1.5 D	98748 103	1994	1,34 m ³ /s	Kantine
VKD 3 E	98748 104	1994	2,64 m ³ /s	Collegezaal
VKD 3 E	98748 105	1994	2,33 m ³ /s	Collegezaal
VKD 1.5 E	98748 106	1994	1,46 m ³ /s	Collegezaal
VKD 4/4 E	98748 107	1994	4,35 m ³ /s	Collegezaal

Tabel B1: Informatie luchtbehandelingskasten Verhulst

Bijlage 2: NEN-normen overzicht

Transport

- [NEN-EN 81-1](#) Veiligheidsregels voor het vervaardigen en het aanbrengen van liften (elektrische personenliften)
- [NEN-EN 81-2](#) Veiligheidsregels voor het vervaardigen en het aanbrengen van liften (hydraulische personenliften)
- [NEN-EN 81-72](#) Veiligheidsregels voor het vervaardigen en het aanbrengen van liften (brandweer liften)
- [NEN-EN 81 70](#) Veiligheidsregels voor het vervaardigen en het aanbrengen van liften - Bijzondere toepassingen voor personenliften en personen-goederenliften - Deel 70: Toegankelijkheid van liften voor personen inclusief personen met een handicap
- [NEN-EN 81 80](#) Veiligheidsregels voor het vervaardigen en het aanbrengen van liften - Bestaande liften - Deel 80: Regels voor de verhoging van veiligheid van bestaande personen- en personen-goederenliften

Beveiliging

Bliksembeveiliging

- [NEN 1014](#) Bliksembeveiliging
- [NPR 1014](#) Bliksembeveiliging - Leidraad bij de NEN-EN-IEC 62305 reeks
- [NEN-EN-IEC 62305-1](#) Bliksembeveiliging - Deel 1: Algemene principes
- [NEN-EN-IEC 62305-2](#) Bliksembeveiliging - Deel 2: Risicomanagement
- [NEN-EN-IEC 62305-3](#) Bliksembeveiliging - Deel 3: Fysieke schade aan objecten en letsel aan mens en dier
- [NEN-EN-IEC 62305-4](#) Bliksembeveiliging - Deel 4: Elektrische en elektronische systemen in objecten

Brandbeveiliging

- [NEN 1594](#) Droge blusleidingen in en aan gebouwen
- [NEN 2535](#) Brandveiligheid van gebouwen - Brandmeldinstallaties - Systeem- en Kwaliteitseisen en projecteringsrichtlijnen
- [NEN 2575](#) Brandveiligheid van gebouwen - Ontruimingsinstallaties - Systeem- en kwaliteitseisen en projecteringsrichtlijnen
- [NPR 2576](#) Nederlandse praktijkrichtlijn voor functiebehoud aanleg van brandbeveiligingsinstallaties
- [NEN 2654](#) Beheer, controle en onderhoud van brandbeveiligingsinstallaties
- [NEN-EN 54 reeks](#) Automatische brandmeldinstallaties
- [NPR 6091](#) Weerstand tegen brandoverslag
- [NEN 6092](#) Brandveiligheid van gebouwen. Eisen en bepalingmethoden voor overdrukinstallaties in trappehuizen

- [NPR 6095-1](#) Rookbeheersingssystemen - Deel 1: Richtlijnen voor het ontwerpen en installeren van RWA-installaties
- [NPR 6095-2](#) Rookbeheersingssystemen - Deel 2: Richtlijnen voor het ontwerpen en installeren van overdrukinstallatie
- [NEN 6069](#) Beproeving en klassering van de brandwerendheid van bouwdeelen en bouwproducten
- NEN-EN 50200 Beproevingmethode voor het functiebehoud bij brand van niet-beschermde dunne kabels voor gebruik in stroomketens voor veiligheidsdoeleinden
- [NEN 1775](#) Bepaling van de bijdrage tot brandvoortplanting van vloeren
- [NEN-EN 1838](#) Toegepaste verlichtingstechniek - Noodverlichting
- [NEN-EN 1990](#) grondslagen van een constructief ontwerp
- [NEN 2559](#) Onderhoud draagbare blustoestellen
- [NEN 6090](#) Bepaling van vuurbelasting.
- [NEN 6061](#) Bepaling van de weerstand tegen het ontstaan van brand bij stookplaatsen
- [NEN 6062](#) Bepaling van de brandveiligheid van rookgasafvoer voorzieningen – Algemeen
- [NEN 6063](#) Bepaling van brandveiligheid van daken
- [NEN 6065](#) Bepaling van de bijdrage tot brandvoortplanting van bouw materiaal(combinaties)
- [NEN 6066](#) Bepaling van de broodproductie bij brand van bouw materiaal(combinaties)
- [NEN 6068](#) Bepaling van de weerstand tegen branddoorslag en brandoverslag tussen ruimten
- [NEN-EN 6069](#) Beproeving en klassering van de brandwerendheid van bouwdeelen en bouwproducten
- [NEN 6088](#) Brandveiligheid van gebouwen - Vluchtwegaanduiding - Eigenschappen en bepalingmethoden
- [NEN 8700](#) Grondslagen constructieve veiligheid van een bestaand bouwwerk
- [NEN-EN 13501-1](#) Brandclassificatie van bouwproducten en bouwdeelen
- [NEN 3011](#) Veiligheidskleuren en -tekens in de werkomgeving en in de openbare ruimte

Inbraak

- [NEN 5096](#) Inbraakwerendheid. Dak- of gevelelementen met deuren, ramen, luiken en vaste vullingen. Eisen, classificatie en beproevingsmethoden
- [NEN-EN 50131](#) Alarmsystemen - Inbraak- en overvalsysteem

Electra

- [NEN 1010](#) Veiligheidsbepalingen voor laagspanningsinstallaties
- [NEN 1041](#) Veiligheidsbepalingen voor hoogspanningsinstallaties
- [NEN 3140](#) Bedrijfsvoering van elektrische installaties - Aanvullende Nederlandse bepalingen voor laagspanningsinstallaties
- [NEN 3840](#) Bedrijfsvoering van elektrische installaties - Aanvullende Nederlandse bepalingen voor hoogspanningsinstallaties
- [NEN 10742](#) Eisen aan scheidingstransformatoren en veiligheidstransformatoren
- [NEN-EN 50110-1](#) Bedrijfsvoering van elektrische installaties - Alg. bepalingen
- [NEN-EN 50110-2](#) Bedrijfsvoering van elektrische installaties - Nat. Bijlagen
- NEN-EN-IEC 61936 Sterkstroombesturingen met meer dan 1Kv wisselspanning

- [NEN – EN 50522](#) Aarding van hoogspanningsinstallaties met meer dan 1Kv wisselspanning.

Ontruiming

- [NEN 2575](#) Brandveiligheid van gebouwen – ontruimingsinstallaties
- [NEN 3011](#) Veiligheidskleuren en -tekens in de werkomgeving en in de openbare ruimte
- [NEN 6088](#) Brandveiligheid van gebouwen - Vluchtwegaanduiding - Eigenschappen en bepalingmethoden
- [NEN-EN 179](#) Hang- en sluitwerk. Sluitingen voor nooduitgangen met een deurkruk of een drukplaat.
- Eisen en beproevingsmethode
- [NEN-EN 1125](#) Hang- en sluitwerk. Panieksluitingen voor vluchtdeuren met een horizontale bedieningsstang voor het gebruik bij vluchtroutes. Eisen en beproevingsmethoden

Klimaat en milieu

Gebouwklimaat en luchtbehandeling

- [NEN 1087](#) Ventilatie van gebouwen - Bepalingmethoden voor nieuwbouw
- [NPR 2917](#) Energieprestatie van utiliteitsgebouwen. Rekenprogramma (EPU) versie 2.2
- [NEN-EN 15251](#) (en) Binnenmilieu gerelateerde input parameters voor ontwerp en beoordeling van energieprestatie van gebouwen voor de kwaliteit van binnenlucht, het thermisch comfort, de verlichting en akoestiek
- [NEN-EN-IEC 60079-14-2003](#) Explosieve atmosferen - Deel 14: Ontwerp, keuze en opstelling van elektrische installaties
- [NEN 8087](#) Ventilatie van gebouwen - Bepalingmethoden voor bestaande gebouwen
- [NEN 2757-1](#) Verbrandingsluchtrook
- [NEN 2757-2](#) Afvoer van rook

Milieu

- [NEN-EN 16001](#) Energiemanagementsystemen - Eisen met richtlijn voor gebruik
- [NEN 3215](#) Gebouwriolering en buitenriolering binnen de perceelgrenzen - Bepalingmethoden voor de afvoercapaciteit, water- en luchtdichtheid en afstand van dak uitmondungen.
- [NEN – 1006](#) Algemene voorschriften voor leidingwaterinstallaties

Verlichting

Werkplekverlichting

- [NEN-EN 12464](#) Licht en verlichting – werkplekverlichting.
- [NEN 2057](#) Daglichtopeningen in gebouwen. Verkorte bepalingsmethode voor de equivalente daglichtoppervlakte van daglichtopeningen

Noodverlichting

- [NEN-EN 1838](#) Toegepaste verlichtingstechniek – Noodverlichting
- [NEN 3011](#) Veiligheidskleuren en -tekens in de werkomgeving en in de openbare ruimte
- [NEN-EN-ISO 7010](#) Grafische symbolen - Veiligheidskleuren en -tekens - Geregistreerde veiligheidstekens
- [NEN-EN 50172](#) Noodverlichtingssystemen voor vluchtwegen

Bijlage 3: Technische Specificaties Tool

In dit rapport wordt beschreven hoe de tool van KING-advies opgebouwd is. Deze is gemaakt in Microsoft Excel en de opbouw van de tool ziet er als volgt uit:

- Zichtbaar voor gebruiker:
 - FrontPage
 - Algemene Informatie
 - Informatie Klant
 - Informatie Bam
 - Resultaten
- Niet zichtbaar:
 - Database Informatie
 - Database Klant
 - Database Luchtbehandeling
 - Rekenblad
- Macro's

In dit rapport worden eerst een aantal van de bovengenoemde pagina's uitvoerig beschreven. Daarna zal er beschreven worden wat voor macro's er ontwikkeld zijn.

Zichtbaar voor de gebruiker

Figuur B2: FrontPage

Op de frontpage zijn vier knoppen weergegeven, de gebruiker kan hiervan gebruik maken om een bepaald pad te nemen door de tool. De macro's die hierachter zitten worden in hoofdstuk Macro's verder beschreven.

Wanneer er een knop ingedrukt wordt zal de gebruiker meteen doorgestuurd worden naar de volgende stap. Tegerlijkertijd zal op de frontpage cel B2 veranderen van waarde. Deze waarde is afhankelijk van welke knop er ingedrukt is. Dit zal voor de gebruiker niet zichtbaar zijn, maar deze variable is nodig voor latere berekeningen en voor de macro's.

Ook staat er op de frontpage het huidige jaartal. Dit jaartal verandert automatisch, en wordt later gebruikt voor de levensduur van installaties.

	A	B	C	D	E	F	G	H	I	J	K
1	Algemene informatie			<div style="display: flex; flex-direction: column; justify-content: center; align-items: center; gap: 20px;"> <div style="background-color: #333; color: white; border-radius: 50%; width: 40px; height: 40px; display: flex; align-items: center; justify-content: center;">Clear</div> <div style="background-color: #333; color: white; border-radius: 50%; width: 40px; height: 40px; display: flex; align-items: center; justify-content: center;">Next</div> </div>							
2	Hier wordt de installatie omschreven die getoetst wordt op hergebruik										
3	Algemene informatie installatie										
4		Soort installatie									
5		Installatietype									
6		Bouwjaar									
7		Minimale levensduur (volgens producent)									
8											
9	Installatieafhankelijke informatie										
10											
11											
12											
13											
14											
15											
16											
17											
18											
19											
20											
21											
22											
23											
24											
25											
26											
27											
28											
29											
30											
31											
32											

Figuur B3: Algemene Informatie

Welke keuze de gebruiker ook maakt, hij wordt altijd eerst doorgestuurd naar de algemene informatie. In deze stap worden alle gegevens ingevuld van de installatie die de gebruiker wil controleren op herbruikbaarheid.

Wanneer men de eerste vier algemene vragen invult komt er aan de hand van de gekozen installatie een aantal vragen die de gebruiker eerst moet invullen voordat hij verder kan naar de volgende stap. Veel van deze vragen zijn gesloten vragen en kunnen beantwoord worden door middel van een drop down keuze menu. Alle vragen en de inhoud van alle keuze menu's worden uit de sheet 'Database Info' getrokken. Dit wordt later verder beschreven.

Hiervoor wordt de volgende formule gebruikt:

```
=ALS.FOUT(ALS(INDEX('Database info'!$AP$3:$BA$23;'Database info'!A4;VERGELIJKEN('Algemene informatie'!$B$5&"_algemeen";'Database info'!$AP$2:$BA$2;0))=0;"";INDEX('Database info'!$AP$3:$BA$23;'Database info'!A4;VERGELIJKEN('Algemene informatie'!$B$5&"_algemeen";'Database info'!$AP$2:$BA$2;0))));"")
```

Uit elkaar getrokken zijn dit de volgende formules:

Als.fout(x; y)

Als(x; y; z)

Index(x; y; z)

Vergelijken(x; y)

Wanneer x fout is dan gebeurt y.

Wanneer x waar is gebeurt y, anders gebeurt z.

x is een matrix en y en z zijn de selecties voor rij en kolom.

x is de zoekwaarde, y de matrix waarin gezocht wordt.

Deze methode om gegevens en strings op te halen wordt door de hele tool heen gebruikt.

De Clear knop op deze sheet leegt alle ingevulde informatie in de tool. En de next knop gaat naar de volgende stap. De macro hierachter reageert op de keuze die op de frontpage gemaakt is en zal afhankelijk daarvan een volgende stap kiezen.

Figuur B4: Informatie Klant & Informatie BAM

Na het invullen van de algemene informatie over de te controleren installatie, kan de gebruiker klanteneisen en eisen van BAM invullen. Dit kan men ook zien als het invullen van de eisen waar het nieuwe gebouw aan moet voldoen. Langs deze sheets komt men alleen als dit aangegeven is op de frontpage. Wanneer het algemene blad ingevuld is komen er op deze bladen vragen tevoorschijn die relevant zijn voor de gekozen installatie. Wanneer zowel voor BAM als voor klant gekozen is, zal eerst de sheet met de eisen van BAM verschijnen en dan de sheet met de eisen van de klant. Vervolgens wordt de gebruiker doorgestuurd naar het resultatenblad

Figuur B5: Resultaten

Het resultatenblad laat aan de gebruiker zien of de ingevulde installatie voldoet aan de gestelde eisen en in hoeverre hij voldoet.

Wanneer het grote blok groen is geeft dit aan dat de installatie direct herbruikbaar is volgens de opgegeven eisen. Dit geeft aan dat de installatie in het gewenste gebouw geplaatst kan worden zonder verdere aanpassingen.

Wanneer het blok geel is geeft dit aan dat de installatie voldoet aan alle wettelijke eisen maar niet aan alle eisen van BAM of de klant. Wanneer dit gebeurt, kan de gebruiker aflezen uit de cirkeldiagrammen aan hoeveel procent van de eisen voldaan wordt. Wanneer de installatie niet aan te passen is zodat hij voldoet aan de eisen van de klant kan hij in dit geval doorgestuurd worden naar de circulaire hub, waar die mogelijk nog door iemand anders gebruikt zou kunnen worden.

Wanneer het blok rood is geeft dit aan dat er niet voldaan wordt aan de wettelijke eisen. In dit geval kan de installatie afgeschreven worden want hij mag niet meer hergebruikt worden. Er kunnen dan ook geen aanpassingen gedaan worden om dit alsnog mogelijk te maken?

Wanneer de gebruiker alleen een aanpassing wil maken aan de ingevulde gegevens kan men de home knop gebruiken. Als de gebruiker klaar is met de tool kan de home & clear knop gebruikt worden. Deze leegt alle ingevulde vakken en brengt de gebruiker terug naar de frontpage.

Tabel B6: Resultatenblad

Op het resultatenblad kan de gebruiker naar onder scrollen om te zien welke eisen er gesteld zijn en of er aan voldaan is.

Niet zichtbaar voor de gebruiker

Luchtbehandeling		Vetttelijk		BAM		Klant		Totaal	
1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60

Figuur B7: Rekenblad

Dit blad is voor de gebruiker niet zichtbaar. Hier worden alle antwoorden vergeleken met de correcte antwoorden en debieten berekend. In dit blad zijn in verschillende blokken de verschillende installatie berekeningen gegeven. Het bovenste blok is dynamisch gemaakt en haalt de gegevens uit één van de onderliggende blokken. Welk blok dit is, is afhankelijk van de keuze op de homepage.

Installatie I		Keuzelijst		Installatie Kli		Installatie Log		Installatie Be		Installatie Net		nader in te vullen		n.v.t.		Bouwjaar		Min. levensduur		Ja/Nee		Breedte lifttoega		Hoogte tussen onderdelen		Lengte liftkooi		Breedte liftkooi	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60

Figuur B8: Database Informatie

In deze sheet staat alle informatie met betrekking tot de algemene informatie sheet en alle vragen die de gebruiker te zien krijgt. Hierin kan de gebruiker vragen en antwoorden toevoegen aan de tool.

Macro's

```
Sub wetgeving()  
  Range("B2").Select  
  ActiveCell.FormulaR1C1 = "1"  
  Range("B3").Select  
  Sheets("Algemene informatie").Select  
  Range("B4").Select  
End Sub  
  
Sub wetgeving_bam()  
  Range("B2").Select  
  ActiveCell.FormulaR1C1 = "2"  
  Range("B3").Select  
  Sheets("Algemene informatie").Select  
  Range("B4").Select  
End Sub  
  
Sub wetgeving_klant()  
  Range("B2").Select  
  ActiveCell.FormulaR1C1 = "3"  
  Range("B3").Select  
  Sheets("Algemene informatie").Select  
  Range("B4").Select  
End Sub  
  
Sub wetgeving_bam_klant()  
  Range("B2").Select  
  ActiveCell.FormulaR1C1 = "4"  
  Range("B3").Select  
  Sheets("Algemene informatie").Select  
  Range("B4").Select  
End Sub  
  
Sub volgendestap_alg_info()  
  Application.ScreenUpdating = False  
  Sheets("Front").Select  
  Range("B2").Select  
  If (ActiveCell.FormulaR1C1 = "1") Then  
 Sheets("Resultaten").Select  
  ElseIf (ActiveCell.FormulaR1C1 = "2") Then  
 Sheets("Informatie bam").Select  
  ElseIf (ActiveCell.FormulaR1C1 = "3") Then  
 Sheets("Informatie klant").Select  
  ElseIf (ActiveCell.FormulaR1C1 = "4") Then  
 Sheets("Informatie bam").Select  
  Else  
 MsgBox ("Error verkeerde keuze opgegeven")  
 Sheets("Front").Select  
  End If  
  Application.ScreenUpdating = True  
End Sub
```

Dit is de eerste knop op de frontpage. Deze veranderde de waarde van B2 naar 1 om aan te geven dat de eerste knop is ingedrukt en gaat vervolgens naar algemene informatie.

Idem, maar verandert B2 naar 2.

Idem, maar verandert B2 naar 3.

Idem, maar verandert B2 naar 4.

Dit is de next knop van algemene informatie. Afhankelijk van cel B2 kiest hij naar welk blad hij gaat.

Wanneer er een fout optreed krijgt de gebruiker een foutmelding te zien met een uitleg.

```

Sub volgendestap_klant()
 Application.ScreenUpdating = False
 Sheets("Resultaten").Select
 Application.ScreenUpdating = True
End Sub

```

Dit is de next knop van klant informatie. Deze gaat altijd naar resultaten toe.

```

Sub volgendestap_Bam()
 Application.ScreenUpdating = False
 Sheets("Front").Select
 Range("B2").Select
 If (ActiveCell.FormulaR1C1 = "4") Then
 Sheets("Informatie klant").Select
 Else
 Sheets("Resultaten").Select
 End If
 Application.ScreenUpdating = True
End Sub

```

De next knop van Bam kijkt naar welke keuze er gemaakt is en gaat aan de hand daarvan naar klant informatie of naar de resultaten toe.

```

Sub Home()
 Application.ScreenUpdating = False
 Sheets("Front").Select
 Application.ScreenUpdating = True
End Sub

```

De homeknop keert terug naar de frontpage

```

Sub Home_Clear()
 Application.ScreenUpdating = False

 Sheets("Algemene informatie").Select
 Columns("B:B").ClearContents

 Sheets("Informatie klant").Select
 Columns("B:B").ClearContents

 Sheets("Informatie bam").Select
 Columns("B:B").ClearContents

 Sheets("Front").Select

 Application.ScreenUpdating = True
End Sub

```

De home & clear knop maakt eerst alle sheets leeg en keert dan terug naar de frontpage.

```

Sub Clear_All()
 Application.ScreenUpdating = False
 Sheets("Algemene informatie").Select
 Columns("B:B").ClearContents
 Sheets("Informatie klant").Select
 Columns("B:B").ClearContents
 Sheets("Informatie bam").Select
 Columns("B:B").ClearContents
 Sheets("Algemene informatie").Select
 Application.ScreenUpdating = True
End Sub

```

Dit is de clear knop van algemene informatie, deze leegt alle bladen.

```
Sub Clear_Info_klant()  
 Application.ScreenUpdating = True  
 Sheets("Informatie klant").Select  
 Columns("B:B").ClearContents  
 Application.ScreenUpdating = True  
End Sub
```

Clear info klant leegt alleen informatie
klant

```
Sub Clear_Info_bam()  
 Application.ScreenUpdating = True  
 Sheets("Informatie bam").Select  
 Columns("B:B").ClearContents  
 Application.ScreenUpdating = True  
End Sub
```

Idem, maar dan voor Informatie Bam

Bijlage 4

Cirkelstad

Cirkelstad is een platform van publieke en private partijen, die werk maken van steden zonder afval, uitstoot en uitval. Het doel van een circulaire economie is het hergebruiken van materialen die vrijkomen uit de stad, zoals bijvoorbeeld sloop-, renovatie- en bouwafval. De materialen die vrijkomen bij de sloop van een gebouw kunnen mogelijk hergebruikt worden bij de bouw van nieuwe gebouwen. Zo kan beton gerecycled worden tot nieuw beton, dat weer gebruikt kan worden als fundering van een nieuw pand, of asfalt van verwijderde wegen gebruikt kan worden om nieuwe fietspaden van te maken. Met behulp van circulaire economie kunnen de materialen die zich in de stad bevinden, binnen de stad blijven wanneer er panden gesloopt worden. Daarnaast hoeven er geen nieuwe materialen de stad in gebracht te worden wanneer er een nieuw gebouw gebouwd wordt. Op deze manier produceert een stad minder afval en uitstoot, omdat het transport van bouwmaterialen afneemt.

Circulaire Hub

Om dit te bereiken is het concept Circulaire Hub tot stand gekomen. De Circulaire Hub is een locatie waar materialen opgeslagen en gegraneerd kunnen worden voordat ze later hergebruikt worden in een ander pand waaraan gebouwd wordt. Het concept Circulaire Hub geeft bedrijven de mogelijkheid om materialen die vrijkomen bij sloop- en renovatieprojecten op deze locatie te deponeren, zodat deze elders in de stad hergebruikt kunnen worden. Daarnaast hebben de bedrijven ook de mogelijkheid om materialen uit de Hub te halen en te gebruiken in de bouw.

Het doel van Circulaire Hub is zorgen dat materialen die zich in de stad bevinden in de stad blijven en de materialen die vrijkomen bij sloop- en renovatieprojecten worden hergebruikt bij de bouw van nieuwe gebouwen.

Repurpose

Repurpose is een ingenieursbureau dat gespecialiseerd is in het hergebruiken van oude materialen in een nieuwe situatie. Met het oog gericht op duurzaamheid kan Repurpose de oude materialen als bouwstenen gebruiken voor nieuw en onderscheidend vastgoed.

Diensten die Repurpose aanbiedt:

Circulair slopen

Circulair slopen staat voor het verantwoord onderbrengen van bouwmaterialen uit sloop en renovatie. Dit begint bij het demonteren van losse bouwdelen. En eindigt bij het upcyclen van granulaten

Circulair bouwen

Circulair bouwen begint met duurzame materialen en in dit geval circulaire materialen. Repurpose heeft een catalogus met circulaire materialen die bedrijven kunnen bestellen.

Materialen zoeken

Repurpose kan de materialen die een bedrijf nodig heeft voor het bedrijf opzoeken en aanleveren.