

CIRCULAIRE GARAGE

Praktijkcasus biedt oplossingen voor circulariteit in de bouw

**THE GREEN
VILLAGE**

TU Delft

INHOUD

Samenvatting	3
1. Inleiding – De weg naar circulaire gebouwen	5
2. Uitdagingen & Oplossingen – Praktijk vraagt om structurele oplossingen	7
2.1. Casus – garagebox	7
2.2. Realisatie	7
2.3. randvoorwaarden voor succesvolle opschaling.....	9
2.4. Uitdagingen & Oplossingen.....	10
2.4.1. <i>Technologie & Systeem</i>	15
2.4.2. <i>Verdienmodel</i>	18
2.4.3. <i>Wet & Regelgeving</i>	19
2.4.4. <i>Maatschappelijke omarming</i>	22
3. Vervolgstappen – gezamenlijke inspanning	24
Bijlage: Inzichten & Keuzes uit de praktijk.....	26

COLOFON

CONTACT WILLY SPANJER
 THE GREEN VILLAGE
 VAN DEN BROEKWEG 4
 2628 CR DELFT

WWW.THEGREENVILLAGE.ORG

+ 31 (0)15 278 20 64

INFO@THEGREENVILLAGE.ORG

DATUM JULI 2018

SAMENVATTING

Huidige circulaire oplossingen in de bouw, zoals modulaire gebouwen, zijn vaak ontworpen en geplaatst met toekomstige verplaatsing en herbestemming in het achterhoofd. Hoewel dergelijke oplossingen voor toekomstige circulaire gebouwen een relevante oplossing kunnen zijn, is het vergroten van de circulariteit van bestaande gebouwen essentieel om te komen tot een duurzame gebouwde omgeving. Een invulling hiervan is het verlengen van de levensduur van bestaande gebouwen door deze elders een bestemming te geven.

The Green Village is de proeftuin voor duurzame innovaties op de campus van de TU Delft. Hier bouwen, onderzoeken, testen en demonstreren onderzoekers en ondernemers in nauwe samenwerking met overheden en publiek integraal hun experimentele duurzame innovaties in de woon-, werk- en leefomgeving. Door in dit regelluwe 'openlucht-lab', waar echt gewoond en gewerkt wordt, aandacht te besteden aan de technische, bedrijfseconomische, maatschappelijke en regelgevings/beleidsmatige uitdagingen, worden innovatieve partijen via The Green Village versneld van theorie naar praktijk om daar, opgeschaald, impact te hebben. Op The Green Village is daarom een garagebox opgebouwd die voorheen op een andere locatie stond en die niet was ontworpen en gerealiseerd voor hergebruik. Bij de ontmanteling, verplaatsing en herbouw van deze garagebox zijn de aan dit project deelnemende partijen in de praktijk tegen allerlei uitdagingen aangelopen. Veel van de knelpunten zijn niet uniek voor dit project en gelden ook bij de verplaatsing van andere gebouwen naar andere locaties. De knelpunten die tijdens het project vanuit de praktijk zijn geïdentificeerd, worden hier gebundeld. Ook worden er aanbevelingen gedaan om te komen tot structurele oplossingen die nodig zijn soortgelijke projecten elders te realiseren.

Tijdens het project zijn partijen vele grote en kleinere uitdagingen tegengekomen die kunnen worden onderverdeeld in vier domeinen. Deze hebben betrekking op de technologische, bedrijfseconomische, maatschappelijke en wet- en regelgevings aspecten. Zo bieden de bestaande tekeningen onvoldoende informatie, is de fundering niet ontworpen voor hergebruik en vraagt de nieuwe bestemming om aanpassing aan het gebouw. Verder maakt de gewijzigde verhouding in de belangrijkste kostencomponenten voor bouwen, namelijk arbeidsuren en bouwmaterialen, de business case en het verdienpotentieel voor dit soort circulaire bouwprojecten lastig in te schatten. Vanwege het experimentele karakter van dergelijke projecten is ook de brede maatschappelijke omarming van circulair (her)bouwen een knelpunt, hetgeen binnen de bouwkolom leidt tot onduidelijkheid over taken, rollen en verantwoordelijkheden bij bijvoorbeeld het ontmantelen en herbouwen van een gebouw versus het traditioneel slopen ervan. Tot slot leiden knelpunten in wet- en regelgeving en normering tot beperkingen voor circulair bouwen, bijvoorbeeld waar het gaat om het mogen hergebruiken van technische nog adequate elektrische installaties en kabels.

In hoofdstuk 3 van dit rapport wordt in de opgenomen tabel in meer detail ingegaan op de knelpunten, gewenste structurele oplossingen en mogelijke partijen die een bijdrage kunnen leveren aan de versnelling ervan. Uiteindelijk zijn de in dit praktijkgerichte experiment vastgestelde knelpunten exemplarisch voor de Bouwsector. Ze vragen dan ook om structurele oplossingen wil Nederland in 2050 de doelstelling behalen om volledig circulair te zijn.

De belangrijkste conclusie is dan ook dat er in breed verband zal moeten worden samengewerkt om de circulaire doelstellingen voor de Bouwsector te behalen. De grote en kleine uitdagingen die partijen in dit project hebben ondervonden, spelen op vier hoofddomeinen (technische, bedrijfseconomische, maatschappelijke en regelgevings/beleidsmatige). De oplossingen, die zich vanuit de praktijk aandienen, liggen dan ook niet bij één partij of alleen de partijen in de bouwkolom. Ze vragen vooral om actie vanuit alle relevante stakeholders die betrokken moeten zijn. Coördinatie en aanjagen is dus een vereiste. Een

belangrijke rol lijkt hier te zijn weggelegd voor CB'23, dat als samenwerkingsverband vanuit geledingen van de bouwsector - overheid, kennisinstellingen, markt en belangengroepen, als neutrale partij de coördinatie en aanjaagfunctie voor circulariteit in de bouw op zich kan nemen.

1. INLEIDING – DE WEG NAAR CIRCULAIRE GEBOUWEN

Huidige circulaire oplossingen in de bouw, zoals modulaire gebouwen, zijn vaak ontworpen en geplaatst met toekomstige verplaatsing en herbesteding in het achterhoofd. Hoewel dergelijke oplossingen voor toekomstige circulaire gebouwen een relevante oplossing kunnen zijn, is het vergroten van de circulariteit van bestaande gebouwen essentieel om te komen tot een duurzame gebouwde omgeving. Een invulling hiervan is het verlengen van de levensduur van bestaande gebouwen door deze elders een bestemming te geven.

Op 29 juni 2017 organiseerden NEN en The Green Village met medewerking van het ministerie van Infrastructuur en Milieu een [Green Deal workshop](#) over Circulair Bouwen (zie voor verslag <https://www.thegreenvillage.org/news/workshop-circulaire-bouw>). Aan de hand van concrete en praktijkgerichte cases, waaronder het verplaatsen van gebouwen, was het aan de 90 aanwezige onderzoekers, ondernemers en overheidsfunctionarissen om de knelpunten en mogelijke oplossingen te identificeren die de transitie naar Circulair Bouwen kunnen versnellen. Hierbij werd nadrukkelijk gekeken naar de technologische, bedrijfseconomische, maatschappelijk en regelgevings-technische vragen en oplossingen. Een van [de uitkomsten van de workshop](#) bleek de grote behoefte aan het realiseren van pilots en het delen van de daaruit geleerde lessen en best practices. Daarvoor is het 'regelluwe' terrein van The Green Village uitermate geschikt. Zo kunnen partijen laagdrempelig in de praktijk met hun concept experimenteren, lessen leren en delen en versneld verder ontwikkelen.

THE GREEN VILLAGE

The Green Village is de proeftuin voor duurzame innovaties op de campus van TU Delft. Hier bouwen, onderzoeken, testen en demonstreren onderzoekers en ondernemers in nauwe samenwerking met overheden en publiek integraal hun experimentele duurzame innovaties in de woon-, werk- en leefomgeving. Door in dit regelluwe 'openlucht-lab', waar echt gewoond en gewerkt wordt, aandacht te besteden aan de technische, bedrijfseconomische, maatschappelijke en regelgevings/beleidsmatige uitdagingen, worden innovatieve partijen via The Green Village versneld van theorie naar praktijk gebracht om daar, opgeschaald, impact te hebben.

De proeftuin vult een gat dat tot nu toe bestond tussen de plekken, waar individuele ideeën en technologieën ontstaan en de 'early adopters', die deze voor het eerst in de complexiteit van de praktijk toepassen. Zo vergroot The Green Village de slagingskans en de efficiëntie van de opschaling van innovaties die bijdragen aan de noodzakelijke transitie. Het concept past bij de Nederlandse benadering van samenwerking, nu toegepast op innovatie (een 'innovatie-poldermodel').

CASE STUDY

Op The Green Village is een garagebox opgebouwd die voorheen op een andere locatie stond en die niet was ontworpen en gerealiseerd voor hergebruik (zie onderstaande foto). Bij de ontmanteling, verplaatsing en herbouw van deze garagebox zijn de aan dit project deelnemende partijen tegen allerlei uitdagingen aangelopen. In deze casestudy zijn de knelpunten geïdentificeerd en geordend aan de hand van vier domeinen, te weten het technologische, bedrijfseconomische, maatschappelijke en wet- en regelgevingsdomein. Verder worden er aanbevelingen gedaan voor structurele oplossingen, zodat vergelijkbare circulaire projecten ook elders succesvol(ler) kunnen worden gerealiseerd.

De garagebox is sinds juni 2018 functioneel in gebruik. Door een dergelijk experiment in de praktijk daadwerkelijk uit te voeren, hebben partijen ontdekt hoe circulair bouwen werkt en wat dit behelst. Die waardevolle praktijkervaring hebben

geleid tot deinzichten in dit rapport. Deze lessen konden ook worden geleerd, juist ook door de experimenteelocatie waar het project werd uitgevoerd. deze plaatsvonden. Juist hier is er bouwtechnisch meer mogelijk geworden en kon er zo worden nieuwe kennis worden opgedaan over een circulaire fundering en het toetsen ervan in praktijkomstandigheden of over het hergebruiken van kabels die conform bouwbesluit niet gebruikt zouden mogen worden.

2. UITDAGINGEN & OPLOSSINGEN – PRAKTIJK

VRAAGT OM STRUCTURELE OPLOSSINGEN

Veel van de knelpunten waar betrokken partijen tegenaan lopen zijn niet uniek voor dit project, en gelden ook bij de verplaatsing van andere gebouwen naar andere locaties. Identificatie van deze knelpunten die de aan dit project deelnemende partijen in de praktijk hebben ervaren, worden hier gebundeld. Om succesvolle realisatie van vergelijkbare projecten elders te bevorderen, worden vervolgens structurele oplossingen aangedragen. Deze knelpunten worden geclusterd aan de hand van vier kwadranten om zo inzicht te geven in de diversiteit en type knelpunten gedurende het gehele proces.

2.1. CASUS – GARAGEBOX

Het verplaatsen van gebouwen is iets wat heel sporadisch gebeurt. Het gaat eigenlijk altijd om de herlocatie van het gehele gebouw, zoals een [woonhuis in Flevoland](#) of een [flatgebouw in Rotterdam](#). Het bouwen met geogoste materialen uit gesloopte gebouwen komt steeds vaker voor. Delen van het gebouw die nog goed bruikbaar zijn, worden ingepast in een nieuwbouw project, zoals het ["oude" Rijkswaterstaat gebouw](#) dat ook gesloopt diende te worden. De overige niet bruikbare onderdelen gaan richting de stort. Bij al deze voorbeelden begon het probleem met een gebouw dat niet meer gewenst was, omdat er voor de locatie een nieuwe bestemming was gepland en het bestaande gebouw hier geen invulling in kon geven, bijvoorbeeld van een te bouwen nieuwe weg, nieuwe wijk, nieuw gebouw of nieuwe waterkering.

In dit geval gaat het om een garagebox die gesloopt zou worden, omdat er nieuwe plannen zijn gemaakt voor de locatie. Het gebouw is in 2006 ontworpen met een levensduur van 60 jaar. Dat de garagebox nu plaats moest maken voor een andere bestemming, betekent dat de waarde van materialen en energie die in de realisatie is gestoken, mogelijk verloren zou gaan. Reden om te onderzoeken of het gebouw verplaatst kon worden. In dat geval wordt het gebouw zo hoogwaardig mogelijk hergebruikt en wordt een minimale hoeveelheid afval geproduceerd, zo is het uitgangspunt.

Om antwoord te kunnen geven op de vraag of een gebouw verplaatst kan worden door het te de- en remonteren, wordt gedurende het hele traject van ontmanteling tot opbouw en in gebruik name het proces gemonitord. Alle knelpunten worden bijgehouden en geleerde lessen gedeeld door middel van deze rapportage.

2.2. REALISATIE

Het gebouw dat verplaatst wordt, is een garagebox gelegen op de campus van de TU Delft. De garagebox bestaat uit een kantoortje, een toilet en een vijftal garageboxen. Het gebouw biedt een mooie casus voor het de- en remonteren van het gebouw. Ten opzichte van een conventioneel bouwproject is de projectuitvoering van het ontmantelen en opbouwen van een gebouw wezenlijk anders. Het project is gestart in oktober 2017 en is opgeleverd in mei 2018.

De realisatie kan worden opgedeeld in 4 fasen; ontmanteling, fundering, opbouw en afwerking. Hieronder worden de fasen kort toegelicht.

ONTMANTELING

Bij ontmantelen worden alle componenten en materialen zoveel mogelijk heel gelaten om ze vervolgens weer te kunnen remonteren. Als onderdeel van een afstudeerproject van de Haagse Hogeschool wordt een labelsysteem opgezet om later alle materialen weer op de juiste plek terug te plaatsen. Als basis wordt hiervoor een materialendatabase gebruikt. (uitgevoerd in oktober 2017)

FUNDERING

De originele fundering van het gebouw bestaat uit palen en een betonnen vloer. Deze kan niet verplaatst worden. Daarom moet er een nieuwe fundering komen. Deze is ontworpen door ingenieursbureau ABT en een HHS student en uitgevoerd door een aannemer. De nieuwe fundering is ontworpen vanuit circulair oogpunt met bestaande materialen en is ook na gebruik demontabel en te verplaatsen. (uitgevoerd in december 2017)

OPBOUW

De geogste materialen worden gebruikt om het gebouw op te bouwen. Door middel van tekeningen en materialenlijst komt alles weer op de oude plek terug. (uitgevoerd in januari en februari 2018).

Het originele dak is voor het grootste gedeelte afgevoerd, omdat de dakbedekking en isolatie bij installatie aan elkaar versmolten zijn. Een nieuw dak bleek dus nodig. (uitgevoerd in april 2018)

AFWERKING

Om het gebouw te kunnen gebruiken, dient het gebouw ook functioneel ingericht te worden. De aanleg van nutsvoorzieningen naar en in het gebouw, maar ook verlichting, een vloer en wanden zijn nodig. (uitgevoerd in mei 2018).

2.3. RANDVOORWAARDEN VOOR SUCCESVOLLE OPSCHALING

The Green Village is een unieke proeftuin op de campus van de TU Delft. Hier ontstaat op dit moment een levensecht lab waar gewoon en gewerkt wordt en dat gebruikt wordt door alle stakeholders die betrokken moeten zijn bij de transitie. Die brede inzet is nodig omdat ondanks grote wil en vele ideeën aantrekkelijke innovaties maar moeizaam van de grond komen. Voor succesvolle toepassing en opschaling moeten namelijk vier domeinen samenkomen. Ten eerste moeten de innovaties passen in het technische systeem. Als onderdelen van een gebouw niet uit elkaar gehaald kunnen worden, zal het bouwelement aangepast moeten worden of vervangen moeten worden door een alternatief. Ten tweede moeten er passende businessmodellen zijn. Een gebouw uit elkaar halen en vervolgens weer in elkaar zetten kost veel meer tijd, en is dus een extra investering. Is het dan nog rendabel? Maatschappelijke omarming van circulair bouwen is het derde domein. Wat verstaan we onder circulair bouwen? Hoe ver gaan we met het hergebruiken van materialen en wie bepaalt hoe circulair het is? En ten slotte moeten regelgeving en normen aansluiten. Hoe kan het Bouwbesluit ervoor zorgen dat bestaande materialen ook in nieuwe gebouwen toegepast mogen worden? En hoe passen huidige normen en productaansprakelijkheden bij materialen en diensten uit de circulaire economie?

Figuur 1: de vier kwadranten: het werk- en denkmodel van The Green Village

2.4. UITDAGINGEN & OPLOSSINGEN

Gedurende het gehele proces zijn verschillende uitdagingen verzameld. Een overzicht van de meest opvallende bevindingen en uitdagingen zijn weergegeven in onderstaande platen. Hierbij wordt op een tijdlijn een onderverdeling gemaakt tussen de vier kwadranten, zoals hierboven is toegelicht. De inhoud van de grijze box zijn kleine opmerkingen die tijdens het werk naar voren zijn gekomen, maar die geen grote belemmering veroorzaakt heeft. De oranje boxen daarentegen vormen een grotere uitdaging die vraagt om een oplossing. In de volgende paragrafen worden deze uitdagingen (de oranje boxen) besproken en oplossingen gepresenteerd. Hierbij wordt eerst ingezoomd op de casus van de garagebox, waarna de uitdaging & oplossing ook in breder perspectief wordt bekeken. Onderstaande tabel illustreert de samenhang tussen uitdagingen en oplossingen en tussen de specifieke casus op The Green Village en de generieke benadering.

	Uitdaging	Oplossing
THE GREEN VILLAGE	Toelichting uitdaging tijdens het garagebox project.	Gevonden oplossing voor het garagebox project specifiek voor de locatie op The Green Village.
STRUCTUREEL	Structurele uitdaging afgeleid vanuit het garagebox project.	Structurele oplossing voor de structurele uitdaging, met geleerde lessen vanuit het garagebox project.

Figuur 2: schematische weergave uitdagingen en structurele oplossingen

BETROKKEN PARTIJEN

Tijdens het hele proces is er vanuit verschillende partijen meegedacht om de ontstane uitdagingen op locatie op te lossen. De meeste uitdagingen zijn ontdekt tijdens de uitvoer van het project, waardoor in samenwerking met de uitvoerende partijen op dat moment voor de beste oplossing is gekozen. Hieronder wordt per fase de betrokken partijen aangegeven:

- Ontmanteling: New Horizon
- Fundering: Zwatra Transport, Advies- en Ingenieursbureau ABT, De Groot-Willemse
- Opbouw: Van Nobelen B.V., DakInnovator B.V.
- Afwerking: Synorga, Wackytec

In samenwerking met de Haagsche Hogeschool is een aantal studenten aan de slag gegaan met vraagstukken omtrent circulair bouwen. Welke materialen kun je hergebruiken en welke niet? Hoe werkt dat in de praktijk? En is een gebouw hergebruiken duurzamer dan nieuwbouw? De garagebox wordt hier als casus gebruikt.

FASE: ONTMANTELING

TECHNOLOGIE & SYSTEEM

Tijdens ontmanteling

Niet alle materialen kunnen hergebruikt worden (b.v. kalkzandsteenmuren, betonnen vloer en bitumen dak, verbindingen). Daarnaast zijn sommige materialen niet herbruikbaar door schade (delen isolatie, verbindingen)

VERDIENMODEL

Waarde gebouw

Hoeveel zijn de materialen waard?

Materiaalkosten

Van te voren is niet geheel bekend, welke materialen niet hergebruikt kunnen worden

WET & REGELGEVING

Aantrekken partijen

Niet elke partij is bekend met de term circulair bouwen

Begrip Circulair

Ontmantelen is niet hetzelfde als slopen.

MAATSCHAPPELIJKE OMARMING

Aantrekken partijen

Type werk is nog vrij onbekend. Welke handelingen zijn nodig?

FASE: FUNDERING

Verplaatsing
Stickers zijn deels vergaan door slechte hechting materialen en weersomstandigheden

Fundering
Fundering is niet ontworpen voor hergebruik.

Schade
Tijdens het verplaatsen en opslag zijn sommige delen beschadigd of kapot (glas, krassen op gevelplaten, gebroken drempel)

Kosten
Alternatieve fundering die mee kan, is niet duurder dan standaard

Circulaire fundering
Bouwen met bestaande materialen geeft geen garantie op kwaliteit

Circulaire fundering
Duidelijke instructies zorgen voor juiste circulaire manier van bouwen

TECHNOLOGIE & SYSTEEM

VERDIENMODEL

WET & REGELGEVING

MAATSCHAPPELIJKE OMARMING

FASE: OPBOUW

Januari | Februari

TECHNOLOGIE & SYSTEEM

Tekeningen
As built tekeningen zijn niet aanwezig waardoor de tekeningen geen goede leidraad zijn voor de opbouw

Kennisdeling
Er gaat kennis verloren door werk over verschillende opdrachten en personen te verdelen.

Tekeningen
Tekeningen geven onvoldoende informatie

Nieuw Dak
Oude situatie is niet ontworpen voor verplaatsing, dit maakt dat in de nieuwe situatie het dak niet een op een kan worden hergebruikt.

VERDIENMODEL

Kosten
Bestaat voornamelijk uit manuren en veel kleiner deel uit nieuwe onderdelen.

Arbeidsuren
Arbeidsuren zorgen voor grootste kostenpost

WET & REGELGEVING

Voorwaarden
Standaard metaalunievoorwaarden richten zich niet op gebruik van "geogste" materialen.

Voorwaarden
(inkoop)voorwaarden sluiten niet aan bij wensen circulair bouwen

MAATSCHAPPELIJKE OMARMING

Risico
Niet elke partij is enthousiast over het gebruiken van "geogste" materialen en nemen opdracht niet aan.

Circulaire impact
Circulaire impact onduidelijk

FASE: AFWERKING

TECHNOLOGIE & SYSTEEM

Nieuwe situatie
Nieuwe situatie van het gebouw vraagt om aanpassingen (ander gebruik, geen gas aanwezig)

Nieuwe locatie
Nieuwe bestemming vraagt om aanpassing gebouw

VERDIENMODEL

Aanleg elektra
Kabels voldoen niet meer aan het huidige bouwbesluit en kunnen hierdoor niet worden hergebruikt.

Elektrische installatie
Kabels mogen niet worden hergebruikt.

WET & REGELGEVING

Aanleg elektra
Er gelden andere regels voor nieuwbouw dan voor renovatie. Onzekerheid over of garagebox nieuw of bestaand is.

Nieuwbouw
Oud gebouw wordt gezien als nieuwbouw

MAATSCHAPPELIJKE OMARMING

2.4.1. Technologie & Systeem

Hieronder volgt een opsomming van alle uitdagingen die partijen tegen zijn gekomen op het kwadrant "Technologie & Systeem". Zoals beschreven in figuur 2 volgt ook de bijbehorende gevonden oplossing en de benodigde structurele oplossing.

TEKENINGEN GEVEN ONVOLDOENDE INFORMATIE

	Uitdaging	Oplossing
THE GREEN VILLAGE	<p>Tijdens de ontmanteling van het gebouw zijn de grote onderdelen gelabeld, er foto's gemaakt en alle bouwtekeningen verzameld (dit is onderdeel van het afstudeerproject van een HHS student Bouwkunde), met als doel de opbouw beter te kunnen faciliteren. Tijdens de opbouw is echter nog steeds veel tijd besteed aan het uitzoekwerk;</p> <ul style="list-style-type: none"> • de labels op de materialen bleven niet goed zitten door weersomstandigheden en verplaatsing • de labels geven niet voldoende informatie over de manier van opbouw (zoals volgorde, richting) • de beschikbare bouwtekeningen geven alleen inzicht in de grove opbouw, maar laten kleinere onderdelen buiten beschouwing. 	
<p>Het labelen van de materialen en het maken van foto's heeft het opbouw proces vereenvoudigd. Om het proces verder te optimaliseren kan er bij dit soort relatief kleine gebouwen gekozen worden om één partij aan te stellen voor zowel de ontmantel als opbouwwerkzaamheden. Zo blijft de informatie bij één partij wat voor een efficiënter proces zorgt. Een alternatief is om een de- en remontage handleiding op te laten stellen, zeker voor complexere gebouwen is dit aan te raden.</p>		
STRUCTUREEL	<p>Bestaande gebouwen zijn niet ontworpen om te demonteren en te remonteren. Dat maakt dat het op voorhand onduidelijk of en hoe dit zo effectief en efficiënt mogelijk te doen.</p>	<p>Ontwerp en ingenieursbureaus dienen bij nieuwbouw het gebouw zo te ontwerpen dat het eenvoudig gedemonteerd en geremonteerd kan worden, inclusief een de- en remontagehandleiding. Voor bestaande gebouwen is een dergelijke handleiding niet aanwezig, voor demontage is het daarom raadzaam om wel een de- en remontagehandleiding te laten schrijven door een</p>

ingenieursbureau. Deze voorbereiding zorgt voor een efficiënter proces en geeft het inzicht dat nodig is om een verantwoorde keuze voor heropbouw te kunnen maken.

FUNDERING IS NIET ONTWERPEN VOOR HERGEBRUIK

Uitdaging

Oplossing

De originele fundering van de garagebox bestaat uit heipalen en een betonnen vloer. De fundering van het gebouw kan dus niet worden meegenomen naar de nieuwe locatie.

Voor de fundering op de nieuwe locatie is gekozen voor een demontabele en daarmee ook verplaatsbare fundering. Op advies van ingenieursbureau ABT is gekozen voor een fundering op basis van bestaande stelconplaten en stalen binten, zie op foto hieronder de doorsnede van de fundering. Ook houden de onderdelen op zichzelf nog hun eigen waarde (een stelconplaat kan na gebruik elders opnieuw gebruikt worden op meerdere manieren). Daarnaast is ruim 60% van de gebruikte materialen al eerder gebruikt waardoor niet alleen de kosten van deze fundering lager uitvallen dan traditionele funderingen, maar dit ook de mate van circulariteit van het gebouw ten goede komt. De komende jaren wordt de fundering gemonitord op eventuele verzakking of vervorming.

THE GREEN VILLAGE

STRUCTUREEL

Fundering van gebouwen in Nederland bestaan meestal uit heipalen met een betonnen vloer. Dit maakt dat de fundering niet meegenomen kan worden. Hergebruik op locatie is lastig, omdat de nieuwe bestemming vaak anders is waardoor de fundering niet voldoet.

Ontwerp en ingenieursbureaus kunnen voor tijdelijke gebouwen, zoals garageboxen, kiezen voor een verplaatsbare fundering. Dit kan op verschillende manieren, op basis van stelconplaten, maar ook door bijvoorbeeld schroefpalen te gebruiken. Dit biedt een goedkoop en circulair alternatief voor funderingen. Verder is het aan te bevelen om op locaties waar "oude" palen in de grond zitten, te onderzoeken of deze hergebruikt kunnen worden voor het nieuwe gebouw.

NIEUWE BESTEMMING VRAAGT OM AANPASSING GEBOUW

	Uitdaging	Oplossing
THE GREEN VILLAGE	<p>De omstandigheden op de nieuwe locatie van het gebouw wijken af van die op de oude locatie. Grootste verschil is het ontbreken van een gasaansluiting. Wordt er op de nieuwe locatie ook gekozen voor deze nuts? Of wordt er afgestapt van het gas? In dat geval, heeft dit gevolgen voor de herbruikbaarheid van het HVAC systeem.</p>	<p>Er is gekozen om de oude installatie niet terug te plaatsen omdat deze tegen het einde van zijn economische levensduur loopt (12 jaar oud) van 15 jaar loopt en er zo geen gasaansluiting hoeft worden aangelegd. Er is dus een andere vorm nodig om te verwarmen. Voor de kantoorruimte wordt overgestapt op elektrisch verwarmen met behulp van infrarood panelen. Overige verwarming van de garageboxen wordt op een later moment aan de hand van het gebruik bepaald.</p>
STRUCTUREEL	<p>Bij het verplaatsen van een gebouw verandert de omgeving. Dit kan invloed hebben op de herbruikbaarheid van de gebouwinstallaties.</p>	<p>Het kiezen voor hergebruik ligt voor de hand. Echter wanneer dit niet mogelijk is, dient goed nagedacht te worden over de vervanging. Heropbouw biedt Ontwerp en ingenieursbureaus de kans het gebouw te opwaarderen met duurzame installaties (van het gas af, warmtepomp, zonnepanelen, betere isolatie, etc.). Vooraf, maar ook tijdens het werk dient deze gedachtegang bij installateurs in het werk meegenomen te worden. Zo kan een goede afweging worden gemaakt in afweging van de (economische) levensduur.</p>

2.4.2. Verdienmodel

Hieronder volgt een opsomming van alle uitdagingen welke tegen zijn gekomen op het kwadrant "Verdienmodel".

ARBEIDSUREN ZORGEN VOOR DE KOSTEN

	Uitdaging	Oplossing												
THE GREEN VILLAGE	<p>Het ontmantelen kost meer tijd dan slopen en ook het herbouwen van de garagebox zorgt voor veel uitzoekwerk en dus tijd. Er zijn dan ook in verhouding veel meer arbeidsuren nodig dan traditioneel. Voorafgaand zijn de grote onderdelen gelabeld, foto's van de ontmanteling gemaakt en alle bouwtekeningen verzameld, dit om het gebouw efficiënt op te kunnen bouwen. In onderstaande figuur is het verschil in verhoudingen te zien tussen het garagebox project (indicatie van de gemaakte uitgaven) en traditionele nieuwbouw (BRON: CBS.nl).</p> <div data-bbox="252 969 817 1397" data-label="Figure"> <p style="text-align: center;">VERHOUDING KOSTEN</p> <table border="1"> <caption>Verhouding Kosten</caption> <thead> <tr> <th>Categorie</th> <th>Garagebox</th> <th>Traditioneel</th> </tr> </thead> <tbody> <tr> <td>manuren</td> <td>Hoog</td> <td>Laag</td> </tr> <tr> <td>materiaal</td> <td>Laag</td> <td>Hoog</td> </tr> <tr> <td>overig</td> <td>Laag</td> <td>Laag</td> </tr> </tbody> </table> </div>	Categorie	Garagebox	Traditioneel	manuren	Hoog	Laag	materiaal	Laag	Hoog	overig	Laag	Laag	<p>De arbeidsuren zijn de grootste kostenpost van de verplaatsing van dit gebouw. Dit komt mede doordat de materiaalkosten zoveel mogelijk omlaag zijn gebracht door hergebruik van materialen. Om het verplaatsen van dit gebouw aantrekkelijk te maken zullen de arbeidsuren naar beneden gebracht moeten worden. Ondanks de genomen voorzorgsmaatregelen, werd tijdens de opbouw tijd verloren, vooral door het uitzoeken waar en hoe de verschillende materialen gemonteerd moeten worden. In de praktijk bleek dat de labels niet bleven zitten tijdens de opslag van de materialen, de foto's niet genoeg vertellen over de manier van monteren en de tekeningen niet gedetailleerd genoeg zijn (zie ook hoofdstuk 2.2.1). Bij een vervolg zal ook beter nagedacht moeten worden over de begeleiding van de opbouwers d.m.v. bijvoorbeeld een montagehandleiding of kennisdeling met ontmantelaar.</p>
Categorie	Garagebox	Traditioneel												
manuren	Hoog	Laag												
materiaal	Laag	Hoog												
overig	Laag	Laag												
STRUCTUREEL	<p>Het verplaatsen in plaats van slopen van gebouwen wordt nog weinig gedaan. Het is van te voren moeilijk om te begroten hoeveel het verplaatsen van een gebouw gaat kosten, mede door gebrek aan ervaring van verplaatsen van gebouwen.</p>	<p>De totale kosten van de verplaatsing hebben te maken met de totale manuren plus de kosten voor het vervangingsmateriaal en een klein aandeel voor de transportkosten voor bestaand materiaal. Wanneer een gebouw zich ervoor leent om zoveel mogelijk hergebruikt te worden, worden de kosten voor materiaal zoveel mogelijk gedrukt. De projectontwikkelaar moet ervoor zorgen dat het verplaatsen van gebouwen financieel haalbaar wordt door efficiënt te werken en zoveel mogelijk materialen te hergebruiken (deels heeft dit ook te maken met ervaring). Dat leidt tot een haalbare en potentieel aantrekkelijke businesscase.</p>												

2.4.3. Wet & Regelgeving

Hieronder volgt een opsomming van alle uitdagingen die partijen tegen zijn gekomen op het kwadrant "Wet & Regelgeving".

OULD GEBOUW WORDT GEZIEN ALS NIEUWBOUW

	Uitdaging	Oplossing
THE GREEN VILLAGE	<p>Het gebouw wordt binnen regelgevingskaders gezien als nieuwbouw. Hierdoor voldoet het 12 jaar oude gebouw niet meer aan het huidige bouwbesluit. Voorbeeld is de hoogte van deuren en regelgeving omtrent de elektrische installatie.</p>	<p>Op The Green Village is in het kader van crisis- en herstelwet regelgeving die een belemmering is voor projecten 'uitgezet'. Bij de garagebox is dus de knellende bouwregelgeving niet van toepassing. Belangrijk aandachtspunt is uiteraard de veiligheid. Daarom zijn wel nieuwe maatregelen genomen in de stoppenkast van de garagebox die voor een veilige situatie zorgen op het gebied van brandveiligheid.</p>
STRUCTUREEL	<p>Het opbouwen van een oud gebouw op een nieuwe locatie wordt gezien als nieuwbouw. Hoe gaan we om met oude nieuw opgebouwde gebouwen? Welke belemmeringen spelen er? En zijn deze een belangrijke toevoeging op bijvoorbeeld de veiligheid van het gebouw? En op welke plekken kan een uitzondering gemaakt worden?</p>	<p>Gemeenten kunnen toestemming geven om af te wijken van het bouwbesluit. Verder laat de nieuwe Omgevingswet meer ruimte voor duurzame innovaties in de wijk, waaronder circulaire concepten. Belemmeringen die opschaling in de weg staan en te maken hebben met veiligheid, zouden in de kern moeten worden opgelost. Wanneer de (technische) veiligheid knelpunt vormt, zouden circulaire concepten binnen het ruimere mandaat van de Omgevingswet een plek moeten kunnen krijgen., Het aankaarten van dit soort issues door branche-organisaties zoals UNETO VNI, Bouwend Nederland en kennisplatforms zoals Bouwcampus, Bouwagenda en CB'23 kunnen een extra impuls geven voor het toestaan van hergebruik van bouwonderdelen op nationale schaal.</p>

(INKOOP)VOORWAARDEN SLUITEN NIET AAN OP CIRCULAIR BOUWEN

	Uitdaging	Oplossing
THE GREEN VILLAGE	<p>Standaard worden door de lokale aannemer (Van Nobelen) de algemene voorwaarden van de Metaalunie toegepast en maakt The Green Village gebruik van de inkoopvoorwaarden van de TU Delft. De inkoopvoorwaarden vraagt om een garantie op het eindresultaat en de metaalunievoorwaarden geven aan dat er geen garantie afgegeven kan worden omdat de materialen al "gebruikt" zijn. Welke garantie kan verleend worden aan gebruikte materialen? En hoe kunnen partijen hiermee werken?</p>	<p>In dit geval zijn beide partijen afgestapt van de Metaalunievoorwaarden en TU Delft inkoopvoorwaarden. Vooraf zijn duidelijke afspraken gemaakt over de uitvoer van het werk en bij wie welke verantwoordelijkheid ligt. De garantie op de te gebruiken materialen ligt hier bij de opdrachtgever.</p>
STRUCTUREEL	<p>Het bouwen met bestaande materialen geeft als probleem dat de materialen die gebruikt worden niet nieuw ingekocht zijn. Er kan dan ook niet bij voorbaat garantie gegeven worden op de materialen die gebruikt worden door de opdrachtnemer. Aan de andere kant wil de opdrachtgever wel een kwalitatief eindproduct, zoals ook vaak in de inkoopvoorwaarden wordt gesteld.</p>	<p>Veelal werken partijen met standaard geformuleerde voorwaarden, opgesteld door overkoepelende organisaties. Vaak kunnen partijen naast de standaard voorwaarden extra voorwaarden toevoegen. Daarnaast dienen opdrachtgevers geholpen te worden in hoe circulair in te kopen, en welk inkoopvoorwaarden hierbij horen.</p> <p>Ondernemersorganisaties zoals de Metaalunie, kunnen MKB bedrijven vooruit helpen door te ondersteunen in de voorwaarden, maar instanties zoals Bouwend Nederland kunnen een rol spelen door partijen te ondersteunen in circulair inkopen en aanbesteden. Tegelijkertijd kan een collectief systeem helpen dat op uniforme wijze gebruikte bouwmaterialen waardeert. Hierbij zijn partijen als het Verbond van Verzekeraars ook interessant om te consulteren, waar het gaat om het bepalen en afdekken van risico en aansprakelijkheid.</p>

KABELS MOGEN NIET WORDEN HERGEBRUIKT

Uitdaging

Oplossing

THE GREEN VILLAGE

Het hergebruiken van de elektrische leidingen is niet toegestaan volgens de NEN8012. Dit betekent dat de elektrische leidingen uit de garagebox niet meer gebruikt zouden kunnen worden. In het geval van de garagebox betekent dit 7 afvalzakken vol kabels (zie foto hieronder).

Op The Green Village geldt de crisis- en herstelwet waarbij regelgeving die een belemmering is voor projecten kan worden 'uitgezet' en kan worden geanticipeerd op de toekomstige Omgevingswet. In samenspraak met de uitvoerende partij Synorga, is ervoor gekozen om de kabels te hergebruiken. Zo laten we gezamenlijk zien dat de kabels veilig hergebruikt kunnen worden en de afvalhoop veel minder groot wordt. (foto geeft minimale afvalstroom weer). Synorga koppelt bevindingen uit die project terug naar het Urban Mining Collective (collectief dat zich inzet voor de circulaire economie).

STRUCTUREEL

In Nederland geldt sinds 2016 de NEN 8012, een CPR norm voor de brandclassificatie van kabels en elektrische leidingen. Het doel van de norm is om meer uniformiteit en duidelijkheid te creëren omtrent het brandgedrag van kabels en elektrische leidingen. En om de schade als gevolg van brand van en via elektrische leidingen zoveel mogelijk te beperken. Deze prestatieverklaring is niet afgegeven voor de bestaande kabels en kunnen dus ook niet meer besteld worden of hergebruikt worden.

Om de elektrische leidingen te mogen hergebruiken zal er een manier gevonden moeten worden om voor bestaande kabels een prestatieverklaring af te kunnen geven zodat deze voldoen aan de CPR – NEN8012. Vanuit het **Urban Mining Collective** zal in samenspraak met de **NEN** en/of Uneto-VNI gekeken moeten worden naar een oplossing om zo de circulaire economie te bevorderen.

2.4.4. Maatschappelijke omarming

Hieronder volgt een opsomming van alle uitdagingen welke tegen zijn gekomen op het kwadrant "Maatschappelijke omarming".

ONTMANTELEN IS NIET HETZELFDE ALS SLOPEN

	Uitdaging	Oplossing
THE GREEN VILLAGE	<p>Tijdens het ontmantelen zijn de kabels doorgeknipt. Hierdoor kwam er kabellengte te kort tijdens de opbouw zodat extra kabels nodig waren. De afgeknipte stukjes die zijn blijven zitten in de contactdozen (zie foto) zijn onbruikbaar voor hergebruik. Hoe kunnen de wensen vanuit de opbouw uitgevoerd worden door de ontmantelaars?</p>	
<p>Zowel de ontmantelaar (New Horizon) als de elektrotechnische installateur Synorga (partner van Elektronet) zijn beide aangesloten bij het Urban Mining Collective. Aangesloten partijen delen dezelfde missie door de stad als bron te gebruiken en maken grondstoffen en materialen uit slooppanden geschikt voor hergebruikt. Dit consortium deelt ervaring met elkaar en leert zo hoe circulair bouwen in de praktijk het beste kan. Door middel van dit collectief kan eenvoudig de ervaring van dit project gedeeld worden om zo ook in toekomstige projecten het ontmantelproces aan te passen.</p>		
STRUCTUREEL	<p>Ontmantelen is niet hetzelfde als slopen. Het uit elkaar halen van de verschillende bouwelementen ten behoeve van opbouw zou erin moeten resulteren dat alle losse componenten vervolgens weer in elkaar gezet kunnen worden. Het ontbreekt hier echter nog aan kennis. Zowel de ontmantelaars als de opbouwende partijen zijn nog op zoek naar deze nieuwe type werkzaamheden. Wat is circulair bouwen en wat betekent het als je ontmantelt ten behoeve van opbouw?</p>	<p>Geef als projectontwikkelaar duidelijke instructies voorafgaand aan de ontmantelingswerkzaamheden zodat opbouwende partijen met de geougste materialen aan de slag kunnen. Ook de Bouwagenda en overige overkoepelende netwerken dienen te zorgen voor overdracht van opgedane kennis. Een voorbeeld hiervan is het Urban Mining Collective en Bouwend Nederland en CB'23.</p>

CIRCULAIRE IMPACT ONDUIDELIJK

Uitdaging

Oplossing

THE GREEN VILLAGE

Tijdens het project staat hergebruik centraal. Bij elk materiaal is nagegaan welke materialen wel en welke niet herbruikbaar zijn. Dit is voornamelijk gedaan door visuele inspectie. Onderstaande figuur laat zien per type bouwelement wat er percentueel gezien (schatting) is hergebruikt en wat niet. Hoe circulair is het gebouw? En zijn de juiste keuzes gemaakt?

De mate van hergebruik kan worden vergroot door alternatieven te kiezen voor de materialen die nu niet hergebruikt kunnen worden. De Bijlage geeft een overzicht van alle materialen en gemaakte keuzes. Het ontwerpen van een circulaire en modulaire fundering in plaats van de heipalen en betonplaat in de oude situatie. Ook op kleinere schaal kunnen alternatieven gekozen worden, zoals het kiezen voor boorparkers (herbruikbare verbinding) in plaats van popnagels (originele verbinding, maar niet herbruikbaar). Door de keuze voor een materiaal af te laten hangen van de herbruikbaarheid, ondanks dat dit in sommige gevallen meer tijd kost, stijgt hierdoor de herbruikbaarheid en stijgt de circulariteit van het gebouw.

STRUCTUREEL

Vanuit de principes van de circulaire economie, is het het beste om materialen zo hoogwaardig mogelijk her te gebruiken zoals bij het verplaatsen van gebouwen. Toch ontstaat er verwarring over wat circulariteit precies is en zijn de principes hiervan niet bij iedereen even goed bekend. Wat zijn de criteria voor circulair bouwen? En wanneer doe je het nu eigenlijk goed?

Nationale overheid (als onderdeel van de transitieagenda circulaire bouweconomie) stelt uniforme branchebrede criteria op voor circulair bouwen en kan er worden nagegaan hoe circulair bepaalde acties zijn (zie ook voorstel Green Deal). Zo wordt duidelijkheid gecreëerd bij welke materialen circulair zijn (herbruikbaarheid, levensduur, impact materiaal, etc.) zodat er een juiste en doordachte beslissing genomen kan worden. (zie ook uitdaging over inkoopvoorwaarden). Vervolgens is het nodig deze kennis te verspreiden zodat deze principes bij iedereen hiermee bekend is.

3. VERVOLGSTAPPEN – GEZAMENLIJKE INSPANNING

Het verplaatsen van een gebouw klinkt eenvoudig, maar er komt veel bij kijken. Zoals uit het vorige hoofdstuk blijkt, zijn er tal van technische, bedrijfseconomische, maatschappelijke en regelgevings/beleidsmatige uitdagingen. Het identificeren van alle uitdagingen en oplossingsrichting is een eerste stap, maar om in de praktijk effectief te zijn en structurele impact te hebben, zullen verantwoordelijke partijen zich structureel moeten inzetten om de ingezette oplossingsrichting uitgewerkt en ingevoerd te krijgen. In dit hoofdstuk wordt teruggeblikt op de uitdagingen en worden aanbevelingen gedaan aan de partijen die met deze uitdagingen aan de slag zouden moeten gaan.

De belangrijkste conclusie is dan ook dat er in breed verband zal moeten worden samengewerkt om de circulaire doelstellingen voor de Bouwsector te behalen. De grote en kleine uitdagingen die partijen in dit project hebben ondervonden, spelen op vier hoofddomeinen (technische, bedrijfseconomische, maatschappelijke en regelgevings/beleidsmatige). De oplossingen, die zich vanuit de praktijk aandienen, liggen dan ook niet bij één partij of alleen de partijen in de bouwkolom. Ze vragen vooral om actie vanuit alle relevante stakeholders die betrokken moeten zijn. Coördinatie en aanjagen is dus een vereiste. Een belangrijke rol lijkt hier te zijn weggelegd voor CB'23, dat als samenwerkingsverband vanuit geledingen van de bouwsector - overheid, kennisinstellingen, markt en belangengroepen, als neutrale partij de coördinatie en aanjaagfunctie voor circulariteit in de bouw op zich kan nemen.

Onderstaande kleine en concrete acties dienen opgelost en uitgevoerd te worden onder coördinatie en aanjagen van de CB'23 om het verplaatsen van gebouwen te vereenvoudigen en versnelling aan te brengen in de transitie naar circulair bouwen.

PARTIJ	UITDAGING	AANBEVELING
Ontwerp en ingenieursbureaus	Tekeningen geven onvoldoende informatie om het gebouw zonder problemen op te bouwen.	<ul style="list-style-type: none"> Zorg bij nieuwbouw en re- en demontage van bestaande gebouwen voor een re-montagehandleiding incl. materialenpaspoort en materiaalmarkering.
Ontwerp en ingenieursbureaus	Fundering is niet ontworpen voor hergebruik	<ul style="list-style-type: none"> Zorg voor een modulaire en verplaatsbare fundering bij gebouwen die modulair van aard zijn. Gebruik bestaande materialen om zo een goedkope en circulaire fundering te kunnen plaatsen
Ontwerp en ingenieursbureaus Installateurs	Nieuwe bestemming vraagt om aanpassing gebouw	<ul style="list-style-type: none"> Wanneer herplaatsing niet kan, kies in dat geval voor een duurzaam alternatief. Gooi de "oude" installatie niet weg, maar probeer deze elders in te zetten.
Projectontwikkelaar	Arbeidsuren zorgen voor de kosten	<ul style="list-style-type: none"> Zorg voor voldoende kennis van het gebouw om zo min mogelijk arbeidsuren te verliezen Vervang bouwelementen die niet herbruikbaar zijn door herbruikbare en gebruikte bouwelementen.
Overheid (nationaal en gemeenten)	Oud gebouw wordt gezien als nieuwbouw	<ul style="list-style-type: none"> Ga per belemmering in bestemmingsplan na of het veilig kan op de "oude" manier en sta dit toe.

Ondernemersorganisaties (zoals UNETO VNI, BOUWEND NL)		<ul style="list-style-type: none"> • Maak uitzondering voor grote materiaalstromen (zoals kabels en deurposten) en sta op nationale schaal toe om herbruikbaarheid van deze materialen te stimuleren.
Koninklijke Metaalunie , Bouwend Nederland (e.a. partijen die werken met inkoopvoorwaarden)	(leverings- en Inkoop)voorwaarden sluiten niet aan bij circulair bouwen	<ul style="list-style-type: none"> • Zorg voor flexibiliteit in leverings- en inkoopwaarden en aanbestedingen. • Stel richtlijnen voor circulair aanbesteden zodat partijen (zoals de TU Delft) hier gebruik van kunnen maken. • Gebruik tool om herbruikbaarheid van materialen te toetsen om zo garanties af te kunnen geven voor hergebruik.
NEN, Urban Mining Collective Projectontwikkelaar Ondernemersorganisaties Netwerkorganisaties	Kabels mogen niet worden hergebruikt Ontmantelen is niet hetzelfde als slopen	<ul style="list-style-type: none"> • Pas de regelgeving aan zodat kabels hergebruikt kunnen worden. • Geef duidelijke instructies over de werkzaamheden die vallen onder ontmantelen • Verspreid geleerde lessen onder betrokken stakeholders
Nationale overheid (als onderdeel van de transitieagenda Circulaire Bouweconomie)	Circulaire impact onduidelijk	<ul style="list-style-type: none"> • Stel onafhankelijke en breed gedragen tool op die inzicht geeft in de circulariteit van materialen en bouwactiviteiten.

AFSLUITING

Deze publicatie kwam tot stand op verzoek Ministerie van Infrastructuur & Waterstaat. Verder is gesproken met verscheidene betrokken partijen, met speciale dank aan ABT, Van Nobelen Delft B.V. en Synorga.

BIJLAGE: INZICHTEN & KEUZES UIT DE PRAKTIJK

Tijdens het gehele proces is bijgehouden welke materialen wel en welke materialen niet hergebruikt konden worden. Hieronder wordt in de figuur laten zien wat de geschatte verhouding is tussen hergebruikte en nieuwe materialen per volume. In de tabel wordt beargumenteerd welke materialen niet hergebruikt konden worden en wat vervolgens de argumentatie is geweest in de keuze voor het nieuwe materiaal.

	Overweging om origineel materiaal niet te hergebruiken	Toelichting keuze alternatief
Geveldelen	Popnagels zijn niet herbruikbaar	Voor de herbevestiging is gekozen voor boorparkers, deze zijn wel herbruikbaar
Staalconstructie	Bevestigingsmateriaal is verroest	Zelfde type bouten gebruikt, maar nieuw.
Isolatie	Gedeelte van de isolatie is vergaan door waterschade en ongedierte.	Zelfde materiaal, deels tweedehands
Fundering	De fundering is niet verplaatsbaar, eventueel kan op oude locatie het nieuw te bouwen gebouw gebruik maken van deze fundering.	De nieuwe fundering is remontabel en bestaat voor het grootste gedeelte uit hergebruikte materialen. Hiervoor is ook het ontwerp aangepast zodat een bepaald type stalen balken hergebruikt konden worden. Daarnaast zijn de stelconplaten ook eerder gebruikt.
Dak	Alleen dakplaten zijn herbruikbaar, de rest van het dak niet (bij bevestiging zijn de bitumen aan de isolatie versmolten)	Het nieuwe dak is herbruikbaar. De isolatie kan één op één hergebruikt worden. De bitumen toplaag kan langs de randen worden afgesneden en elders hergebruikt worden. Omdat het oppervlak te klein worden na het snijden kan het niet op hetzelfde gebouw hergebruikt worden.
Binnenmuren	De kalkzandsteenmuren zijn niet uit elkaar te halen en dus niet verplaatsbaar.	Het gebruik is van het gebouw is anders, wat maakt dat er minder tussenwanden nodig zijn. De nieuwe tussenwanden zijn geheel remontabel.
Elektrische Installatie	Gedeelte van de kabels is niet herbruikbaar, omdat ze doorgeknipt zijn. Gedeelte van de stoppenkast mag niet hergebruikt worden i.v.m. regelgeving omtrent brandveiligheid.	Bekabeling aangevuld met deel nieuwe kabels. Stoppenkast gedeeltelijk nieuw met producten welke voldoen aan de brandveiligheidsnormen. (in deze situatie zijn de kabels wel hergebruikt, ondanks dat dit volgens het bouwbesluit niet mag).
HVAC	Op de nieuwe locatie is geen gasaansluiting, wat de herbruikbaarheid van het verwarmingssysteem onbruikbaar maakt. Het ventilatiesysteem kan wel worden hergebruikt.	Gekozen voor elektrische verwarming in het kantoorgedeelte en losse modules aan te schaffen in de vorstperiode (zo kan er worden verwarmd naar behoefte en gebruik).
Sanitair	Wanden met tegels zijn niet herbruikbaar	geen tegels maar waterdichte wanden gebruikt