Duurzaamheid in de nieuwbouw 

Aanleiding

Motie Van Doorninck en Van Pinxteren

De Gemeenteraad heeft bij de behandeling van de Begroting 2008 in december 2007 een motie van de raadsleden Van Doorninck en Van Pinxteren (GroenLinks) aangenomen, waarin wordt gevraagd:

· het College op te dragen een ambitie vast te stellen voor de gewenste duurzaamheid van ruimtelijke ontwikkelingen in Amsterdam;

· een procedure te ontwikkelen waarbij de uitwerking van die duurzaamheidambitie door geïnteresseerde partijen medebepalend is voor de gunning van bouwenveloppen aan die partijen.

In het préadvies aan de gemeenteraad heeft het college aangegeven dat zowel rijk als gemeente al een aantal initiatieven hebben genomen. Hierbij worden genoemd het Actieplan Luchtkwaliteit, de Klimaatvisie, het Klimaatprogramma en de nieuwe Premieregeling Basiskwaliteit Woningbouw. Ook wordt gewezen op het initiatief in G4-verband om bergruimte en buitenruimte opnieuw in het Bouwbesluit op te nemen en het voornemen om over bergingen en buitenruimte met opdrachtgevers prestatieafspraken te maken.

Het college zegt toe begin 2008 met een notitie te komen over de milieuambitie bij ruimtelijke ontwikkelingen en de mogelijkheden om deze te implementeren middels de gunning van bouwenveloppen.

Stand van zaken

Om gevolg te geven aan deze toezegging hebben Ontwikkelingsbedrijf, Dienst Milieu en Bouwtoezicht en Klimaatbureau een werkgroep samengesteld om te verkennen welke duurzaamheidambities leven bij gemeentelijke diensten en bij ambitieuze opdrachtgevers, op welke wijze duurzaamheidambities geïmplementeerd kunnen worden in nieuwbouwprojecten en hoe de gemeente de mate waarin opdrachtgevers aan de duurzaamheidambities voldoen mee kan wegen bij het gunnen van bouwenveloppen aan ontwikkelende partijen. Vervolgens is de Dienst Wonen aangehaakt en onlangs is de werkgroep aangevuld met een vertegenwoordiger van de Dienst Ruimtelijke Ordening. Binnenkort wordt ook Economische Zaken aangehaakt.

Op het terrein van de duurzaamheid in ruimtelijke plannen is inmiddels een aantal initiatieven genomen. 

Zo zijn en worden er maatregelen uitgewerkt voor verkeer en vervoer en is er met een aantal corporaties een Koplopersalliantie opgericht, die zich richten op het duurzaam verbeteren van de bestaande bouw.

Deze notitie formuleert in antwoord op bovengenoemde motie een milieuambitie voor nieuwbouwprojecten en gaat na welke mogelijkheden er zijn om deze te implementeren via de gunning van bouwenveloppen.

Focus op klimaat en energie…

Duurzaamheid is een breed begrip. In het Milieubeleidsplan worden meerdere werkvelden omschreven, waarvoor mede in het kader van de Structuurvisie ambities worden uitgewerkt. De motie van Van Doorninck en Van Pinxteren vraagt het college duurzaamheid mee te wegen bij de gunning van bouwenveloppen en stelt dat duurzame ontwikkeling van projecten (woningbouw, utiliteitsbouw en openbare ruimte) tenminste energie, materiaalgebruik, afval, water, bodem, lucht, flora en fauna, aanpasbaarheid en mobiliteit omvat. 

De gemeente erkent dat al deze terreinen aandacht behoeven. Wanneer de gemeente echter op al deze terreinen van duurzaamheid ambities voor ruimtelijke projecten zou formuleren, bestaat het gevaar dat we de inzet zozeer verkruimelen dat nergens echt substantiële resultaten worden behaald. Mede vanwege de steeds verontrustender rapporten over omvang en oorzaken van de huidige klimaatveranderingen en door de dreigende uitputting van fossiele brandstoffen, stelt het college voor de inspanningen in de komende jaren te focussen op klimaat en energie, overigens zonder de andere milieuaspecten uit het oog te verliezen.

Verder is er ook van belang, dat voorkomen wordt dat de aandacht voor duurzaamheid leidt tot hogere kosten voor de consument, lagere grondopbrengsten voor de gemeente en/of vertraging van de bouwproductie.

Binnenkort komt het kabinet met het Energierapport 2008. Dat rapport zal naar verwachting een aantal zeer onaangename waarheden over de nationale energievoorziening aan de algemeen bekende ongemakkelijke waarheden over klimaat en energie toevoegen, met als belangrijkste boodschap dat Nederland op dit moment voor 95 procent afhankelijk is van fossiele brandstoffen en dat de bestaande voorraden van aardgas bij het huidige tempo over 20 jaar zullen zijn uitgeput.

Vervangende duurzame bronnen zijn vooralsnog zeer schaars en vervangende fossiele brandstoffen zullen naar verwachting sterk in prijs stijgen, mede door de concurrentie van opkomende economieën. Bovendien zullen die fossiele brandstoffen in toenemende mate moeten worden betrokken uit politiek instabiele regio’s.

Onder deze omstandigheden hebben energiebesparing en duurzame energieopwekking grote prioriteit. 

De gebouwde omgeving is 'goed' voor circa 30 procent van het energieverbruik en daar zijn aanzienlijke besparingen te realiseren. Primair is de bestaande voorraad, maar de nieuwbouw mag niet worden vergeten: de huidige nieuwbouw zal een belangrijk deel uitmaken van de bestaande bouw van de toekomst en biedt bovendien veel mogelijkheden om eenvoudig en relatief goedkoop aanzienlijke besparingen door te voeren. Voor de bestaande voorraad zijn de ambities geformuleerd en is een koploperalliantie gevormd.

Het is nu zaak om de ambities voor de nieuwbouw helder te formuleren.

… zonder andere milieuaspecten uit het oog te verliezen

Duurzaamheid is breder dan klimaat en energie. Het begrip 'duurzaamheid' omvat zowel sustainability (lange levensduur) als het beperken van milieuschade. Duurzaamheid kan enerzijds uitgedrukt worden in meetbare grootheden als CO2-reductie en moet anderzijds gezien worden als een integrale ontwerpopgave met als doel het creëren van ruimtelijke projecten met een grote toekomstwaarde (‘dierbaarheid’). 

Voor een duurzame ruimtelijke ontwikkeling zijn beide aspecten van belang

De focus op klimaat en energie betekent niet dat we andere aspecten van duurzaamheid verwaarlozen. Ontwikkelaars (markt en corporatie), de Dutch Green Building Council en directeuren van grootstedelijke projecten hebben er in gesprekken op gewezen dat duurzaamheid niet alleen om energie draait en dat het er in wezen om gaat dat we in alle opzichten een duurzame stad willen creëren. De ideeën daarover zullen we in de komende jaren verder moeten uitwerken en vormgeven. De gemeente wil initiatieven faciliteren en ondersteunen op basis van het uitgangspunt dat energiezuinigheid op alle locaties essentieel is en dat per locatie een bijzonder accent op een ander terrein (zoals verkeer, water, groen of materialen) gelegd kan worden, afhankelijk van de kenmerken van de locatie en de wensen van opdrachtgever en gemeente.

Uitwerking

Het Ontwikkelingsbedrijf gaat in de komende maanden in nauwe samenwerking met de Dienst Milieu en Bouwtoezicht en het Klimaatbureau, de Dienst Ruimtelijke Ordening en de Dienst Wonen uitwerken hoe de ambities in nieuwbouwprojecten te implementeren. Deze rapportage geeft aan welke richting ons voor ogen staat. Bij verdere uitwerking kiezen wij voor een duurzame beleidlijn en willen wij hypes vermijden. 

Op het gebied van klimaat en duurzaamheid is in de afgelopen jaren al veel gerealiseerd en er zit nog meer in de pijplijn. Bij verdere beleidontwikkeling willen wij daar zoveel mogelijk op voortbouwen, zowel inhoudelijk als procedureel en ervoor zorgen dat er meer structuur in wordt gebracht.

In het navolgende geven wij een beeld van de belangrijkste aanpassingen onderverdeeld in klimaatdoelen, het voornemen Amsterdam gaat klimaatneutraal bouwen, prestatie-indicatoren en maatregelen en kosten en baten. Daarna gaan we in op de mogelijkheden om duurzaamheid een structurele plek te geven in de selectie- en gunningprocedure bij gronduitgifte c.q. het in de markt zetten van bouwenveloppen.

Voor de implementatie van de klimaatdoelen is het van belang dat er bij de uitwerking ervan in maatregelen in de stedelijke projecten aansturing en coördinatie plaatsvindt om kennis en ervaring van voorbeeldprojecten te delen met andere projecten. Daarom is het voorstel een Duurzaamheidteam (D-team) in te stellen met als taak om het kennisdelen van duurzame vastgoed- en gebiedsontwikkeling te organiseren, projecten te adviseren (o.a. over energievisies en kansen voor duurzaamheid) en een duurzaamheidprijs in te stellen. Het Ontwikkelingsbedrijf, de Dienst Milieu en Bouwtoezicht, het Klimaatbureau en de Dienst Ruimtelijke Ordening gaan dit voorstel op korte termijn concreet uitwerken.

Klimaatdoelen

De steeds verontrustender rapporten over tempo en omvang van klimaatveranderingen, gecombineerd met de laatste inzichten over de uitputting van fossiele brandstoffen, vragen om extra inspanningen op het gebied van energiebesparing. 

Wat betreft de nieuwbouw zet het Rijk op klimaatneutraal bouwen in 2020. 

Het Rijk wil daar stapswijs naar toe werken. Daarvoor zijn twee tussendoelen geformuleerd:

· 25% energiebesparing per 1 januari 2011;

· 50% energiebesparing per 1 januari 2015.

Amsterdam is van mening dat het sneller moet en ook sneller kan. De noodzaak om meer en sneller te besparen is naar ons oordeel afdoende aangetoond. Onze opvatting, dat het ook sneller kan, baseren wij op de EPL-monitor van het Rijk zelf, op de eigen ervaringen in de (grote) projecten en op een veelheid van signalen uit de markt.

Er bestaat in brede kring overeenstemming dat de problemen niet liggen bij de techniek maar bij het tempo waarin inmiddels bewezen concepten en technieken hun weg naar de markt vinden. Om daar meer vaart in te krijgen heeft het Rijk op 22 april jl. het Lenteakkoord Energiebesparing in de nieuwbouw gesloten met Bouwend Nederland, Neprom en NVB. Dat akkoord is gericht op marktbrede implementatie van beschikbare en bewezen technieken, aangevuld met experimenten met nieuwe concepten.

Amsterdam onderschrijft de nagestreefde versnelling, maar deelt de kritiek van het Platform Energietransitie Gebouwde Omgeving dat het rijk de lat te laag legt en zich teveel richt op het peloton van bedrijven, waarbij voorbijgegaan wordt aan het feit dat er inmiddels al veel ontwikkelaars en bouwers zijn die op een goede manier - zonder stijging van de totale woonlasten en met behoud van een prima binnenmilieu - projecten realiseren die veel verder gaan. Vanuit dat gegeven denkt Amsterdam dat het mogelijk moet zijn om:

· de lat voor het hele peloton van bedrijven een stuk hoger te leggen; 

· een aantal koplopers nu al de sprong naar klimaatneutrale (CO2-neutrale) woningen te laten maken.

Ondanks onze kritiek op het Lenteakkoord gaan we onderzoeken of het zinvol is om deel te nemen aan de in het plan opgenomen experimenten en of de voordelen daarvan (bijdragen van het rijk, kennisdelen, publiciteit en de mogelijkheid om strengere duurzaamheidnormen op te leggen aan opdrachtgevers) opwegen tegen de mogelijke nadelen (gebonden zijn aan afspraken, bureaucratische verplichtingen).

De markt loopt daar nu al op vooruit, met als meest recente voorbeeld het aanbod van een aantal grote marktpartijen (ABN Amro, KvK, BAM, MKB, Nuon, PricewaterhouseCoopers) tijdens de eerste Amsterdamse Klimaattafel op 13 februari jl. om te onderzoeken hoe Buiksloterham klimaatneutraal ontwikkeld kan worden. De conclusie die wij daaruit trekken is, dat gemeente haar energie niet moet verspillen aan het meetrekken van de achterblijvers, maar zich moet richten op samenwerking met partijen die nu aan de slag willen ('coalition of the willing'). En er zijn inmiddels voldoende partijen die aantoonbaar bereid en in staat zijn om bewezen duurzame technieken in hun projecten toe te passen.

Amsterdam gaat klimaatneutraal bouwen

Het is de ambitie van het college dat in Amsterdam vanaf 2015 klimaatneutraal wordt gebouwd, zowel in de woningbouw als in de utiliteitsbouw. Deze ambitie moet worden neergelegd in een gemeenteraadsbesluit waarin de gemeente formeel vastlegt wat haar intenties zijn en die als onderlegger kan dienen voor stedenbouwkundige programma’s en voor projectovereenkomsten met ontwikkelaars. Om te zorgen dat de uitspraken in goede aarde vallen, moet van belangrijke ontwikkelaars van tevoren commitment gevraagd worden.

Belangrijk daarbij is wat er verstaan wordt onder ‘klimaatneutraal’. Klimaatneutraal bouwen houdt in dat 100% van de CO2-uitstoot van alle gebouwgebonden energieverbruik wordt gecompenseerd in de vorm van energiebesparing, lokale duurzame energieopwekking en/of effectief inzet van duurzame bronnen. 

Nieuwbouw 

Het voorstel is om voor de nieuwbouw de volgende ambities te formuleren:

· vanaf 2015 alle nieuwbouwwoningen en utiliteitsgebouwen klimaatneutraal te bouwen;

· in de periode 2010 t/m 2014 te starten met de realisatie van klimaatneutrale woningen en utiliteit, met als doelstelling om 40 procent van de productie (= 10.000 woningen) geheel klimaatneutraal te bouwen (EPL = 9,5 à 10) en de overige woningen ‘half klimaatneutraal’ (EPL = 8).

De plannen tot 2010 liggen al grotendeels vast. Hoewel daarin al energiebesparende maatregelen zijn verwerkt, gaan we onderzoeken of het mogelijk is hier en daar nog een tandje bij te zetten. 

Per project wordt aan de hand van een update van de energievisie bepaald welke ambitieniveau haalbaar is. Om de ambities te formuleren en het resultaat te meten wordt de EPL-rekenmethodiek van SenterNovem gebruikt. Met stadswarmte en de Basiskwaliteit 2006 is een EPL van 7,0 à 7,5 nu al goed haalbaar.

Vanaf 2010 worden de meeste woningen gebouwd op een aantal grote locaties als Spaandammerhout (1.700), IJburg 2e fase (8.700), Zeeburgereiland (5.400), Noordwaarts (4.200), CAN / Elzenhage (640) en Overamstel (2.600). Bovendien zullen de stadsdelen nog een groot aantal kleinere locaties ontwikkelen. 

Vertaling ambities naar prestatie-indicatoren en maatregelen  

Wat betreft de te nemen maatregelen is het van belang een onderscheid te maken in gebiedsgebonden en gebouwgebonden maatregelen. Voor beide is van belang dat de treden van de Trias Energetica worden doorlopen. Dit houdt in dat bij de keuze van maatregelen drie stappen worden gevolgd:

1. het energiegebruik zoveel mogelijk wordt gereduceerd;

2. de benodigde energie zoveel mogelijk wordt ingevuld met duurzame energie;

3. de overige benodigde fossiele brandstoffen zo efficiënt mogelijk worden gebruikt en de veroorzaakte CO2-emissies worden gecompenseerd.

Met de grootschalige inzet van restwarmte presteert Amsterdam nu heel sterk op het efficiënt inzetten van fossiele brandstoffen waarmee nu al een flinke stap richting klimaatneutraal kan worden gezet. Met een toenemend aantal projecten voor warmte/koudeopslag profileert Amsterdam zich ook steeds verder op het terrein van duurzame energie. Wat betreft de inzet van andere duurzame energiebronnen zoals zon, wind en biogas loopt Amsterdam echter achter. En er zal bovenal veel meer moeten gebeuren op de eerste trede van de Trias Energetica: het terugdringen van het energiegebruik. 

Wijkniveau (stedenbouwkundig plan)
De gemeente is in eerste instantie zelf aan zet bij het ontwikkelen van nieuwe locaties: zij neemt het initiatief en bepaalt de ruimtelijke invulling, infrastructuur, water, nutsvoorzieningen (onder andere stadsverwarming en/of lokale duurzame energie). In de fase van stedenbouwkundig planvorming ontwerpt de gemeente de opzet van de wijk en bepaalt daarmee de kaders waarbinnen marktpartijen het vastgoed ontwikkelen. 

Het Plaberum en het niet vastgestelde MilieuPlaberum bevatten aanbevelingen over hoe duurzaamheid in een vroeg stadium in de planvorming te betrekken. De gemeentelijke organisatie (diensten, stadsdelen en projectgroepen) moet nog leren wat dit allemaal betekent; het een zwaardere officiële status geven aan het MilieuPlaberum en communicatie daarover kunnen hiertoe bijdragen.

In de stedenbouwkundige fase zullen de locatiespecifieke factoren (kansen) die positief bijdragen aan het behalen van de ambitie klimaatneutraal optimaal moeten worden benut.

In de komende maanden gaat de Dienst Ruimtelijke Ordening (in overleg met de overige diensten) nader uitwerken wat duurzame stedenbouw inhoudt en wat dit betekent voor het stedenbouwkundig ontwerp. 

Met betrekking tot energie zullen voor het bepalen van de energieprestatie op locatie hierbij onder meer de volgende onderwerpen aan de orde komen:

· gebiedsgerichte energievisie met o.a. de inzet van lokale duurzame energie (wind/zon/biomassa);

· besluitvorming over collectieve systemen voor de levering van warmte en koude (AVI’s, centrales, WKK, bio-energie-centrales, decentrale koudeopwekking);

· CO2-reductie, uitgedrukt in Energie Prestatie op Locatie (EPL SenterNovem).

Overwogen kan worden ook CO2-reductie op elektriciteitsverbruik (gebruikersaandeel niet gebouw gerelateerd) en verkeer hierin mee te nemen. Daarbij hoeft het geen eenheidsworst te worden, per project kunnen locale kansen worden benadrukt met lokale thema’s zoals water, groen, biomassa en/ of autoluwe wijken). Voorstel is om bovenstaande punten per project vast te leggen in een energievisie en een paragraaf Duurzaamheid van het stedenbouwkundig plan.

Gebouwniveau

Door combinatie van zeer goede schilisolatie met technieken als vloerverwarming en warmte/koudeopslag kan nu al een veel betere energieprestatie bereikt worden dan wettelijk is voorgeschreven en zetten we een forse stap in de richting van klimaatneutraal bouwen. Hierbij is essentieel dat energiezuinig bouwen gecombineerd wordt met een gezond binnenmilieu.

In lijn met de Trias Energetica is het als eerste van belang ambities en prestatieafspraken te formuleren voor de beperking van de energievraag van woningen en utiliteitsgebouwen. Hiervoor kunnen de onderstaande ambities als leidraad dienen, uitgaande van 100% klimaatneutraal (EPL 9,5 à 10):

· energievraag verwarming woningen maximaal 15 kWh/m2 per jaar (passief huis rekenmethodiek);

· gebouwgebonden energievraag utiliteitsgebouwen: kantoren maximaal 60 kWh/m2 GBO (gebouwgebonden energieverbruik per m2 gebruiksoppervlak, inclusief verwarming, koeling, verlichting, ventilatie en hulpenergie).

Deze leidraad dient nog verder te worden uitgewerkt, ook voor de overige utiliteit zoals hotels, bedrijfsgebouwen, winkels en scholen; focus is met name het beperken van de energievraag van gebouwen. 

Het is aan de ontwikkelaar om de maatregelen uit te kiezen om de ambities in te vullen. Op basis van de ervaringen uit verschillende voorbeeldprojecten kan een aantal maatregelen specifiek worden genoemd:

· in het ontwerp rekening houden met (natuurlijke) zonregulatie en koudevraag;

· toepassen van isolatie met een hogere isolatiewaarde;

· het verminderen van koudebruggen;

· toepassen van laagtemperatuur (vloer) verwarming;

· verbeteren van de kierdichtheid van gebouwen en vraaggestuurde ventilatie;

· energiezuinige apparatuur (o.a. verlichting) en standaard PV zonnepanelen.

Gezondheid is hierbij een belangrijk criterium. Het toepassen van gebalanceerde ventilatie is al langere tijd omstreden en onlangs opnieuw in opspraak geraakt. Voor een belangrijk deel zijn de (o.a. in Vathorst) ontstane problemen terug te voeren op een slecht ontwerp en ontoereikende uitvoering en onderhoud van de installatie en discutabele ontwerpkeuzes als niet te openen ramen. Inmiddels zijn de systemen voor balansventilatie sterk verbeterd. Bovendien biedt een systeem als vraaggestuurde ventilatie een goed alternatief, dat vrijwel evenveel energiebesparing oplevert en veel minder onderhouds- en uitvoeringsgevoelig is.

Kosten, besparingen en de verdeling van kosten en baten

Vrijwel alle beschikbare besparingsconcepten en technieken zijn doorgerekend op investeringskosten, besparingen en terugverdientijden. Veel maatregelen zijn nu al rendabel. Naarmate de energieprijzen stijgen zullen dat er steeds meer worden. Een aantal investeringen die nu nog niet rendabel zijn, waaronder zonnepanelen, komen in aanmerking voor rijkssubsidie. 

Desondanks liggen er toch knelpunten. Die vloeien voort uit:

· de traditionele focus op stichtingskosten in plaats van woonlasten;

· de moeizame verrekening van (investering)kosten en (energie)baten.

De woonconsument is van oudsher sterk gericht op hypotheeklasten en huurlasten. Andere kosten, zoals de onderhoud en energiekosten komen voor de meeste consumenten op de tweede plaats.

Door de stijging van de energieprijzen is de energierekening van een gemiddeld huishouden inmiddels opgelopen tot rond 15 procent van de woonlasten. Dat percentage zal de komende jaren zeker nog verder oplopen (naar verwachting 25 à 35 procent). Met verdere prijsstijgingen in het vooruitzicht zal de woonconsument ook de energierekening van in de afweging moeten betrekken. Dat gaat tijd nemen.

De energielabels zijn pas dit jaar ingevoerd en laten zich nog niet eenvoudig vertalen in energielasten. 

Uit de eerste berichten blijkt dat kopers en verkopers daar nog weinig waarde aan hechten, mede omdat er geen directe relatie is met het feitelijk energieverbruik op de meter. Bij verdere implementatie zal daaraan, maar ook aan het draagvlak, extra aandacht moeten worden besteed.  

Het tweede probleem betreft de verrekening van kosten en baten. De bouwer (ontwikkelaar) investeert en de bewoner profiteert en verdient die investering terug in zijn energierekening. 

De bewoners zullen er aan moeten wennen dat zij in ruil voor die investeringen een hogere koopprijs dan wel een hogere huur zullen moeten gaan betalen; hiertegenover staat een lagere energierekening.

Voor de huursector zal het woningwaarderingsstelsel daarop moeten worden aangepast. Daar wordt nu aan gewerkt. Voor de koopsector zullen zowel de consumenten als de hypotheekverstrekkers de hogere koopprijzen en de daaruit voortvloeiende besparingen op de energierekening in hun rekensommen en beslissingen moeten betrekken. Met introductie van de zogenaamde groene hypotheken zijn al eerste stappen in die richting gezet. Maar op ook dit punt is nog een flinke weg te gaan.

Bij collectieve verwarmingssystemen is het denkbaar om de investeringen geheel of gedeeltelijk buiten de stichtingskosten te houden en via de energierekening door te berekenen. De huidige financiële systematiek voor het stadswarmtenet kan worden gezien als een mengvorm. Daarbij wordt een deel van de investeringskosten via de aansluitkosten verwerkt in de stichtingskosten (volgens het principe Niet Meer Dan Anders) en worden de resterende investeringslasten verrekend via de energierekening. 

Hiervoor is het van belang dat het puur om de vermeden energiekosten gaat en de berekening helder en transparant wordt overlegd. Over de verrekeningssystematiek bij collectieve WKO-systemen zijn nog geen algemeen geldende afspraken gemaakt met ontwikkelaars. Gezien de steeds bredere toepassing is daar dringend behoefte aan.

Doorrekening van kosten en opbrengsten

Om een beeld te krijgen van de noodzakelijke investeringen en de daaruit voortvloeiende besparingen, hebben kostendeskundigen van DMB, OGA en BWT een aantal besparingpakketten doorgerekend. 

Bij die doorrekening is uitgegaan van het meest gebouwde woningtype in Amsterdam: een etagewoning met een gebruiksoppervlakte van 100 m2 met een prijs van € 245.000,- (VON) en een EPC van 0,8. 

 

Uit de doorrekening van de pakketten blijkt dat halvering van het energieverbruik een extra investering van circa € 3000,- vergt. Om tot een volledig klimaatneutrale woning te komen zal circa € 10.000,- moeten worden geïnvesteerd. 

Die extra investeringen leiden tot een toename van de bruto woonlasten met respectievelijk € 194,- en € 654,- per jaar (uitgaande van een annuïtaire lening met een looptijd van 30 jaar en een rente van 5,1%).

 

Door de renteaftrek ligt de netto woonlast voor een koopwoning lager: bij een belastbaar inkomen tussen € 17.320,- en € 31.122,- per jaar, bedragen de extra woonlasten respectievelijk € 114,- en € 383,- per jaar.

Daar staan aanzienlijke besparingen op de energierekening tegenover. Bij de huidige prijzen, levert halvering van het energieverbruik een besparing op van € 418,- euro per jaar. Voor een volledig energieneutrale woning bedraagt de besparing € 836,- euro per jaar.

 

Bij de huidige prijzen verdienen de investeringen zich dus al ruimschoots terug; bovendien worden de bewoners geheel of gedeeltelijk gevrijwaard van prijsstijgingen van energie in de toekomst.

 

Bij verwerking van de extra investeringen in de vrij op naam prijs is er financieel voordeel voor de bewoner en zijn er geen gevolgen voor de gemeentelijk grondprijzen. De energieambities hoeven dus financieel technisch gezien geen problemen op te leveren. Wel zijn woonconsumenten, hypotheekverstrekkers en verhuurders nog niet gewend aan het rekenen met de totale woonlasten; deze omschakeling zal zeker de nodige tijd en voorlichting vergen. Daarbij is het essentieel dat de voorgerekende investeringen en besparingen in de praktijk ook hard gemaakt kunnen worden. Met het oog daarop wordt in de komende periode aanvullend onderzoek gestart, waarin ook zal worden gekeken naar de feitelijk gerealiseerde besparingen.

Overige milieuaspecten

Duurzaamheid in de nieuwbouw draait niet alleen om klimaat en energie. Ook duurzaam omgaan met materiaalgebruik, afval, water, bodem, lucht, flora en fauna, aanpasbaarheid en mobiliteit is van groot belang voor een duurzame ontwikkeling van de stad. Op dit moment wordt in veel ruimtelijke projecten al aandacht besteed aan deze aspecten. Om deze aandacht te intensiveren, gaat de gemeente een aantal initiatieven nemen. 

De Groene Loper: de gemeente faciliteert en ondersteunt initiatieven

De gemeente stimuleert innovatie door gemotiveerde opdrachtgevers en architecten locaties aan te bieden om grensverleggende projecten te realiseren, waar bijzondere duurzaamheidambities in de praktijk worden gebracht. Hierbij denken we aan voorbeeldprojecten die als icoon kunnen dienen, zoals een Ecowijk, een project dat voortborduurt op het GWL-terrein of een integraal duurzame locatie volgens het 'Cradle to cradle'-principe. Bijzonder innovatieve experimentele projecten worden bij voorkeur begeleid door een instelling als SenterNovem, SEV en/of Neprom.

· De gemeente nodigt opdrachtgevers, grootstedelijke projectgroepen en stadsdelen uit om aan te geven op welke locatie zij (naast energiezuinigheid) iets bijzonder duurzaams willen doen. Deze ambities moeten vervolgens worden vertaald in de betreffende bouwenvelop De gemeente is bereid om kansrijke initiatieven te faciliteren en actief te ondersteunen.

· Om duurzaamheid te stimuleren bij collectief particulier opdrachtgeverschap en zelfbouw stellen we voor dat de gemeente locaties aanbiedt in een advertentiecampagne 'Wie wil duurzaam bouwen en wonen in Amsterdam?!'

· We gaan duurzame gebouwen publicitair in het zonnetje te zetten, onder meer door een jaarlijkse Amsterdamse Duurzaamheidprijs in het leven te roepen voor het project c.q. gebouw dat hoog scoort op een objectieve duurzaamheidmaatlat (bijvoorbeeld de GPR-score). 

Daar waar ingezet wordt op bijzondere duurzaamheid (dat kunnen zowel stadsdeelprojecten zijn als grootstedelijke projecten) is het van het grootste belang dat er gewerkt wordt met een gemotiveerde opdrachtgever en architect. De gemeente zal de duurzaamheidambities duidelijk moeten vastleggen. Hoewel de gemeente waarschijnlijk weinig juridische mogelijkheden heeft om vervolgens de opdrachtgever aan de beloften te houden, is toch de verwachting dat opdrachtgevers in het algemeen hun beloften zullen waarmaken. 

Zoniet, dan zullen zij bij een volgend project niet kunnen aantonen dat zij 'bereid en in staat zijn'. 

Maatstaven voor duurzaamheid

Voor het gebruik van materialen geldt nu als minimale grens de Basiskwaliteit Woningbouw Amsterdam (aanpasbaar bouwen, middentemperatuurverwarming, hout met FSC-keurmerk, coaten van koper en zink). 

Voor de normering en toetsing van bouwprojecten op milieuaspecten als energie, gezondheid, materiaalgebruik, water en bouwafval wordt door veel gemeenten het instrument GPR-gebouw toegepast. 

Op de Zuidas wordt momenteel ook geëxperimenteerd met het instrument Dutch Green Building Council, een initiatief van een aantal marktpartijen om het Britse Breeam te vertalen naar de Nederlandse situatie. Daarnaast wordt in Noord Holland de Menukaart Toekomstgericht Wonen / Kantoren gehanteerd. 

Al deze normen kunnen een rol spelen bij het verhelderen van de mate van duurzaamheid van projecten. 

Het is van belang dat er in Nederland toegewerkt wordt naar één norm c.q. maatstaf voor duurzaamheid, die breed gedragen wordt door zowel overheid als markt. VROM heeft SenterNovem opgedragen criteria voor duurzaamheid uit te werken. De verschillende initiatieven op dit terrein moeten bij elkaar worden gebracht en bij voorkeur leiden tot één norm, maar tenminste tot een gezamenlijke taal op basis waarvan overheid en markt heldere afspraken kunnen maken. Amsterdam gaat zich daarvoor inzetten.

Gronduitgifte, bouwenvelop en gunning

Het Ontwikkelingsbedrijf gaat in de komende maanden in overleg met juristen een procedure uitwerken, waarin de gemeente duurzaamheid gaat meewegen bij de gunning van bouwenveloppen aan marktpartijen. 

Specifieke gemeentelijke wensen ten aanzien van programma, kwaliteit en duurzaamheid kunnen op verschillende manieren worden geïmplementeerd; als randvoorwaarde in de bouwenvelop of als criterium in de selectieprocedure.

Duurzaamheid in bouwenvelop en/of als criterium in de selectieprocedure

Om in projecten duurzaamheid als selectiecriterium te kunnen hanteren, is het essentieel dat de gemeente Amsterdam eenduidig in een officieel besluit van B&W vastlegt dat duurzaamheid van groot belang is in de ruimtelijke ontwikkeling van de stad. Daarmee wordt – zo is de verwachting - zoveel mogelijk voorkomen dat er discussies ontstaan over de wenselijkheid en rechtsgeldigheid van deze bovenwettelijke duurzaamheidambities.

Vervolgens moeten de algemene duurzaamheidambities worden doorvertaald naar stedenbouwkundige programma's en bouwenveloppen. Het is belangrijk om dit consequent te doen, om voor alle betrokkenen duidelijk te maken dat de gemeente duurzaamheid belangrijk vindt en om te voorkomen dat het selecteren op duurzaamheid uit de lucht komt vallen. 

Verder moeten we ons realiseren dat artikel 122 van de Woningwet de gemeente verbiedt om aanvullende eisen te stellen aangaande onderwerpen die al in het Bouwbesluit zijn geregeld (sanctie: nietigheid van – een deel van – de overeenkomst). Een marktpartij kan zich – wellicht met succes – beroepen op de nietigheid van afspraken met betrekking tot duurzaamheid. Juristen verschillen van mening hoever deze bepaling precies reikt; in ieder geval geldt het voor zaken die expliciet in het Bouwbesluit zijn opgenomen (zoals de energieprestatienorm). Dit verbod om een aanvullende ondergrens te stellen neemt echter niet weg dat de gemeente in de selectie kan kiezen voor de partij die de beste energieprestatie in haar inschrijving opneemt, op voorwaarde dat dit selectiecriterium op voorhand bij alle partijen bekend was.

Selectieprocedure

De ambtelijk opdrachtgever / projectdirecteur is binnen het door de Gemeenteraad vastgestelde kader verantwoordelijk voor de selectie van marktpartijen. Conform het gedachtegoed van De Grote Vereenvoudiging vindt selectie van een marktpartij plaats op basis van competitie. De gemeente zet een bouwenvelop in de markt en vervolgens concurreren marktpartijen op met name financiële en kwalitatieve criteria. 

Juridisch gezien is het volgen van een Europese aanbesteding de beste optie. Als gunningcriterium wordt gekozen voor de economisch meest voordelige inschrijving. Dit houdt in dat een financiële bieding niet het enige selectiecriterium is. Naast prijs spelen andere criteria een rol, in dit geval duurzaamheid. In een nader te bepalen weging van beide criteria wordt bepaald in welke mate de financiële bieding en in welke mate duurzaamheid een rol speelt. Hierbij kan verwezen worden naar bovengenoemd B&W-besluit.

Een variant hierop is dat de planeigenaar een vaste grondprijs vaststelt en de marktpartijen laat concurreren op kwaliteit, waarbij duurzaamheid een belangrijke rol speelt.

Indien niet wordt gekozen voor een Europese aanbesteding moet de selectieprocedure in elk geval plaatsvinden volgens de voorschriften van de Mededeling van de Commissie betreffende 'Staatssteunelementen bij de verkoop van gronden en gebouwen door openbare instanties'. Dit om staatssteun te voorkomen.

De beoordeling van het criterium duurzaamheid kan op twee manieren: 

1. Marktpartijen vragen naar referentieprojecten waarin duurzaamheid een rol heeft gespeeld;

2. Marktpartijen vragen een globaal plan uit te werken waarin een aantal nader te bepalen prestatie-eisen ten aanzien van duurzaamheid is meegenomen.

Voorselectie en definitieve selectie / gunning

Om te voorkomen dat zowel gemeente als marktpartijen onnodig veel tijd en geld investeren in de selectieprocedure, kiest de gemeente ervoor een selectieprocedure op te knippen in twee fasen. In sommige selectieprocedures kan hierop een uitzondering worden gemaakt, bijvoorbeeld wanneer het een kleinschalig project betreft of specifieke kennis of kunde wordt gevraagd.

Tijdens de voorselectie tracht de planeigenaar aan de hand van specifieke objectieve criteria en een formeel advies van het OGA tot een shortlist te komen van een aantal partijen (bij een Europese aanbesteding minimaal vijf). De criteria hebben betrekking op technische bekwaamheid, economische en financiële daadkracht en motivatie. Partijen die de opgave aankunnen, gemotiveerd zijn en goed hebben gepresteerd in vergelijkbare projecten hebben een goede kans door te dringen tot de gunningronde. 

Marktpartijen die in Amsterdam goede prestaties hebben geleverd komen als vanzelf naar voren tijdens de voorselectie. Gegeven het feit dat de bouwenvelop in beginsel via een openbare selectieprocedure in de markt wordt gezet, zullen ook andere gemotiveerde en goed presterende marktpartijen de kans hebben door te dringen tot de gunningronde. 

De gemeente gaat vervolgens over tot definitieve selectie. Gunning vindt plaats op basis van de hoogste prijs of op grond van de economisch voordeligste bieding. Dit laatste biedt de mogelijkheid om biedingen van ontwikkelaars niet alleen te wegen op prijs, maar ook op andere criteria als kwaliteit (duurzaamheid), termijnen of plan van aanpak (organisatie van het werk).

De procedure in transformatiegebieden

In transformatiegebieden als de Westelijke Tuinsteden en delen van Amsterdam-Noord geldt het Aanvullend Convenant Erfpacht (ACE). Hier gelden langjarige afspraken over herontwikkeling met de corporaties die daar hun bezit hebben. Selectie van marktpartijen is hier dan ook niet of in beperkte mate aan de orde.

De gemeente is voornemens om met de corporaties om de tafel te gaan om afspraken te maken over de inspanningen van zowel gemeente als corporaties op het terrein van duurzaamheid. 

Gezien het maatschappelijk belang, de toenemende vraag om duurzaamheid vanuit de woonconsument en de duurzaamheidambities van de corporaties zelf, gaan wij er van uit dat dit overleg vergelijkbare resultaten zal opleveren. Ook uit de consultatie met gebiedsontwikkelaars (zie bijlage) blijkt dat er alle aanleiding is om te verwachten dat corporaties zich actief willen inzetten voor duurzaam en energiezuinig bouwen en dat stadsdelen en projectgroepen een belangrijke rol kunnen spelen door corporaties hiertoe uit te dagen.

Voortgang productie

De hiervoor beschreven selectieprocedure past prima in de uitgangspunten van De Grote Vereenvoudiging. Wat nieuw is, is dat bij de selectiecriteria het aspect duurzaamheid een (grotere) rol gaat spelen. Het is niet de verwachting dat het zwaarder meewegen van duurzaamheid leidt tot vertraging in de bouwproductie. 

Wel zal de markt in de komende jaren steeds beter in moeten spelen op de vraag naar duurzaamheid, zowel van consumenten als tengevolge van strengere regelgeving van de overheid (Europa, rijk, gemeente); blijkens de vele initiatieven op dit terrein kunnen we er alle vertrouwen in hebben dat dit ook gaat gebeuren.

Voorstellen

Uitgangspunt

Amsterdam gaat de inspanningen op het terrein van duurzaamheid in de komende jaren focussen op klimaat en energie, zonder daarbij de andere milieuaspecten uit het oog te verliezen. 

Ambitie

Voor de nieuwbouw worden de volgende ambities geformuleerd:

· vanaf 2015 alle nieuwbouwwoningen en utiliteitsgebouwen klimaatneutraal te bouwen;

· in de periode 2010 t/m 2014 te starten met de realisatie (start bouw) van klimaatneutrale woningen en utiliteit, met als doelstelling om 40% van de productie (= 10.000 woningen) geheel klimaatneutraal te bouwen (EPL = 9,5 à 10) en de overige woningen ‘half klimaatneutraal’ (EPL = 8).

Acties

Om deze doelstelling te kunnen realiseren, moeten de volgende stappen worden genomen:

1. Beleid: De gemeenteraad van Amsterdam legt in een officieel besluit vast dat een duurzame ruimtelijke ontwikkeling essentieel is voor de toekomst van de stad. De focus ligt de komende jaren op klimaat en energie, zonder de andere milieuaspecten uit het oog te verliezen. De intentie is dat de Amsterdamse projecten de komende jaren toewerken naar klimaatneutraal bouwen in 2015. 

2. Energievisies: Voor alle nieuwe plannen worden energievisies gemaakt en lopende plannen worden gebaseerd op aangepaste energievisies, waarin per project een CO2-reductie wordt aangegeven, uitgedrukt in Energieprestatie op Locatie (EPL). De Dienst Ruimtelijke Ordening en de Dienst Milieu en Bouwtoezicht leveren daarvoor de bouwstenen aan.

3. Gunning Projecten: het Ontwikkelingsbedrijf werkt in nauw overleg met juristen een procedure uit, waarin duurzaamheid een rol gaat spelen bij het maken van bouwenvelopovereenkomsten, bij de selectie van opdrachtgevers en/of bij de gunning van bouwenveloppen. 

4. Bijzondere projecten: De gemeente nodigt opdrachtgevers, projectgroepen en stadsdelen uit om aan de geven op welke locaties zij - naast energiezuinigheid - een bijzonder initiatief willen nemen (zoals bijv. een ecowijk, een autoluwe wijk, een waterwijk of een integraal duurzaam ontworpen wijk).

5. Financiën: Het Ontwikkelingsbedrijf gaat onderzoeken wat de financiële implicaties zijn van hogere stichtingskosten van vastgoed en openbare ruimte als gevolg van het implementeren van duurzaamheid en energiebesparing in de projecten.

6. Risicofonds: Er komt een risicofonds om de risico’s van bijzonder innovatieve projecten (waar echt met grensverleggende technieken wordt geëxperimenteerd) te borgen.

7. Collectief Particulier Opdrachtgeverschap & zelfbouw: Om duurzaamheid te stimuleren bij Collectief Particulier Opdrachtgeverschap en zelfbouw werkt de gemeente een ambities uit en biedt ze een locatie aan in een advertentiecampagne 'Wie wil duurzaam bouwen en wonen in Amsterdam?!'

8. Duurzaamheidprijs: er komt een jaarlijkse Amsterdamse Duurzaamheidprijs; het voornemen is om deze uit te reiken bij de Planpresentatie in december in de Zuiderkerk.

9. D-team: OGA, DMB/Klimaatbureau en dRO werken een voorstel uit voor het instellen van een Duurzaamheidteam (D-team) met als taak om het kennisdelen van duurzame vastgoed- en gebiedsontwikkeling te organiseren, projecten te adviseren (o.a. over energievisies en kansen voor duurzaamheid) en bovengenoemde duurzaamheidprijs vorm te geven.

10. Gesprekken met Federatie: De gemeente gaat in gesprek met de Amsterdamse Federatie van Woningcorporaties over het samenwerken aan het realiseren van duurzame nieuwbouwprojecten in Amsterdam.

Bijlage: Consultatie gebiedsontwikkelaars

Noordwaarts (René Grotendorst)

Waken voor hypes; er is bovenal behoefte aan continuïteit. 

Noord werkt vanuit een eigen energievisie.

De belangrijkste stap, van de afgelopen periode, was het besluit om Noord aan te takken aan het stadsverwarmingnet. 

Sinds De Grote Vereenvoudiging worden geen bovenwettelijke eisen meer gesteld aan ontwikkelaars en concurreren die op prijs. Desondanks gebeurt er van alles en komt de markt met eigen initiatieven, zoals: 

· de Warmte Koude Opslag bij het project Overhoeks;

· het aanbod van een aantal grote private partijen (waaronder NUON), tijdens de eerste klimaattafel op 13 februari 2008, om mee te helpen om Buiksloterham geheel klimaat neutraal te ontwikkelen. Dat gaan wij nu samen uitwerken;

· Het project Kraanspoor dat op de MIPIM een eerste prijs heeft gekregen in de categorie Green Buildings (oa vanwege toepassing klimaatgevels en warmtepomp).

Verder loopt er nog het initiatief van de New Energy Docks, met een aantal projecten voor de huisvesting van duurzame ondernemingen.

Als de energieambities worden aangescherpt is het zaak om dat tijdig bekend te maken zodat alle betrokken partijen zich daarop kunnen instellen.

In Noord zijn de belangrijkste ontwikkelposities al ingenomen. Daar waar het gaat om eigen grond zijn de sturingsmogelijkheden vanuit de gemeente beperkt. Maar zoals aangegeven komt de markt, ook zonder de sturende hand van de overheid met nieuwe initiatieven.

Noordwaarts heeft geen behoefte aan ondersteuning door een task force. Men ziet meer in algemene bijscholing van de betrokken projectgroepleden en een goede specialistische ondersteuning vanuit de vakdiensten. Bijvoorbeeld bij de onderhandelingen met energieleveranciers en bij de selectie van ontwikkelaars. 

In de markt borrelt het van initiatieven. Dus ga zeker ook met energiemaatschappijen en ontwikkelaars praten en betrek ze bij het beleid en de planvorming. 

Verder zou de centrale stad ook op hogere schaalniveaus het nodige moeten/kunnen doen.

Zoals bevorderen van compact bouwen, menging van functies en het regelen van goed openbaarvervoer etc. Wat betreft Noord: betere pontverbindingen en het sluiten van de Ringlijn via Noord

OverAmstel (Ineke Harder)

OverAmstel heeft een energievisie op gemaakt en in het stedenbouwkundig plan verwerkt.

Bij de bouwenveloppen worden geen extra eisen gesteld, dus ook niet t.a.v. energieverbruik.

De eerste fase van uitvoering, het Amstelkwartier, is onlangs van start gegaan. Daarbij ging het om 4 bouwenveloppen met in totaal 500 à 600 woningen.

Bij de bouwenveloppen is een voorselectieprocedure gevolgd. Daarvoor is een brochure gemaakt. De vragen zijn bewust heel simpel en eenvoudig gehouden. (wij vragen niet veel van u, u mag dus ook niet veel vragen van ons en over de uitslag wordt niet gecorrespondeerd)

Selectiecriteria: een motivatie m.b.t. de uitwerking van de betrokken bouwenveloppes en een overzicht van relevante referentieprojecten plus de gebruikelijke bedrijfseconomische kwalificaties.

In totaal hebben 27 partijen ingeschreven. De inschrijvingen zijn getoetst door een jury van vijf personen uit verschillende disciplines. Daarbij zijn 9 partijen overgebleven die vervolgens concurrerend hebben geboden.

Hoewel er niet naar energiebesparing is gevraagd, hebben meerdere ontwikkelaars daar wel een visie op gegeven. Een deel van de markt blijkt dus klaar voor verdere stappen op dat terrein. 

De huidige EPC van 0,8 is inmiddels geheel ingeburgerd.

Overwogen wordt om bij een volgende (voor) selectieprocedure te kiezen voor een vaste prijs, waarbij de partijen concurreren op kwaliteit. Energiebesparing en duurzaamheid zouden daarbij criteria kunnen zijn.

Kwaliteit moet geen eenheidsworst worden. Er zal in ieder geval rekening moeten worden gehouden met specifieke mogelijkheden van de locatie en de deellocaties. Het deelgebied Weespertrekvaart leent zich voor autoluw. Nuon heeft haar hoofdkantoor op OverAmstel en wil dat uitbreiden. Nuon streeft er naar dat gebouw een landmark van duurzaamheid en energiebesparing te maken. Het is goed denkbaar om de directe omgeving, de openbare ruimte en de woningen, daarin mee te nemen.

Het idee om de EPC over de gehele linie aan te scherpen en voor een aantal deellocaties in te zetten op volledig energieneutraal lijkt een reële inzet. Het is wel zaak om die aanscherpingen tijdig bekend te maken en die op een goede manier in de selectieprocedure mee te nemen.

IJburg (Igor Roovers)

De consultatie wordt zeer op prijs gesteld.

In IJburg is al heel veel gerealiseerd op het gebied van duurzaamheid en energiebesparing.

Gemengde bouw in hoge dichtheid, goed openbaar vervoer in de vorm van de IJ-tram en lage parkeernorm, duurzaam watersysteem, inzet stadswarmte, lagere EPC dan landelijk, aanpasbaar bouwen etc.

Wij mogen ons niet beperken tot fysieke duurzaamheid, maar moeten ook kijken naar sociale duurzaamheid. Op IJburg is hieraan vormgegeven met IJburg zonder scheidslijnen, levensloopbestendig bouwen enz.

Dus integraal blijven denken. Daarom vraagteken bij de voorgestelde prioriteit bij klimaat en energie. 

Veranderen neemt tijd. Daarom aanscherping van de normen tijdig bekend maken zodat betrokkenen de tijd krijgen om zich daarop voor te bereiden. Dat vereist ook bijscholing. Net als Noord ziet IJburg weinig in een aparte task force.

De terechte roep om steeds meer kwaliteit kan mogelijk leiden tot een wat langzamer productietempo. Daar moeten wij niet bang voor zijn.

Als wij de energienormen willen aanscherpen, zullen wij de hele (energie) keten nog een keer moeten doorlichten: van het allerhoogste schaal niveau t/m woning en gebruik. Voor de tweede fase ligt al veel vast, waaronder de inzet van stadswarmte.

Het grote knelpunt voor de tweede fase ligt niet op IJburg zelf, maar bij de fijnstofproblematiek op de aan- en afvoerroutes. Het energieverbruik van de woningen speelt daarin geen rol.

Als wij inzetten op hogere energie prestatie normen dan zullen die ook gecontroleerd moeten worden. De acquisiteurs beloven altijd van alles, maar de uitvoerders worden afgerekend op tijd en rendement en dan wil er wel eens wat sneuvelen. Controle door gemeente stuit op een groot tekort aan bouwinspecteurs (60 over de hele stad) Het is ook denkbaar om de ontwikkelaars een opleveringsrapport te vragen (vergelijkbaar met kwaliteitsstempels op consumptiegoederen).

Voor de toekomst moeten wij “hit and run” ontwikkelaars proberen te vermijden en proberen zoveel mogelijk zaken te doen met partijen met een lange termijn visie en belang, zoals beleggers en bewoners (privaat en in collectief opdrachtgeverschap)

Een goede voorselectie kan daarbij zeker helpen

Houthavens (Co Stor)

De Spaarndammerbuurt heeft een lange voorgeschiedenis als stadsvernieuwingswijk. De vernieuwing rust op drie peilers; fysiek, sociaal en economisch. De vernieuwing wordt getrokken door de drie belangrijkste eigenaren: Ymere, Rochdale en De Key

Bij de voorbereiding van de plannen voor de Houthaven is het principe van de ‘ongedeelde buurt’ geformuleerd. Dat houdt in dat oud en nieuw in samenhang worden vernieuwd en ontwikkeld. Zittende bewoners praten mee over de invulling van de uitbreiding en hebben voorrang bij de woning toewijzing. In ruil voor de inspanningen in de bestaande buurt hebben de drie corporaties een voorrangspositie bij de ontwikkeling van de eerste eilanden gekregen. 

Het oorspronkelijke ontwerp voor de Houthavens bestond uit 8 eilanden met 1700 woningen.

Zoals bekend is dat afgewezen door Raad van State; onder andere vanwege het industrielawaai. Vervolgens heeft een herstart plaatsgevonden, die is begonnen met een uitgebreide verkenning van alle belemmerende factoren.

Op basis daarvan is een nieuw plan opgesteld met een geluidscherm en een aangepaste tunnel. Het nieuwe plan omvat 7 eilanden met 2200 woningen. Voortbordurend op het GWL-terrein (10 jaar Ecowijk) zijn heel hoge milieuambities geformuleerd.

De verwachting is, dat laatste procedurele hobbels dit jaar kunnen worden genomen. Als dat lukt, start de uitvoering volgend jaar met de bouw van de tunnel. De tunnel is voorwaarde voor verdere woningbouw.

Het eerste project, het Pontsteigergebouw, is niet afhankelijk van de tunnel en gaat binnenkort van start. Het ontwerp is geselecteerd via een prijsvraag. Duurzaamheid woog daar zwaar in mee. Het winnend ontwerp heeft een EPC van 0,5.

De bewoners hechten groot belang aan duurzaamheid. Marktpartijen lijken duurzaamheid niet langer als een probleem te zien, maar als een selling point. 

De markt moet wel uitgedaagd worden. Als wij niets vragen, bouwen zij gewoon conform de wettelijke norm.

Het voortraject voor de bouwenveloppe is bepalend; daarin worden de mogelijkheden verkend. 

Vertrouwen over en weer is een succesfactor. De bouwenveloppe is het sluitstuk waarin de uitkomst van het voortraject schriftelijk wordt vastgelegd.

Ook de door het rijk voorgenomen verdere aanscherping van de energieprestatienorm (EPC) wordt niet als probleem gezien. De ambities vanuit het stadsdeel zijn hoog en de markt lijkt er rijp voor. 

Bij verdere planuitwerking en bij de selectie van ontwikkelaars is wel behoefte aan specialistische ondersteuning en second opinions vanuit de Dienst Milieu en Bouwtoezicht en het Ontwikkelingsbedrijf.


PAGE  
10

