

Zuidas

Duurzaamheidsverslag

Mobiliteit
Openbare Ruimte
Gebouwen
Energie
Afval
Water & Groen
Maatschappij

Green Business Club Zuidas
Hello Zuidas
Zuidas, gemeente Amsterdam

V 2016

Voorwoord

Dit is de vijfde editie van het Duurzaamheidsverslag Zuidas. De afgelopen vijf jaren laten een snelle ontwikkeling zien. Waar in 2011 de economische crisis nog vertraging veroorzaakte in de bouw, zijn de laatste jaren in sneltreinvaart kantoren en woongebouwen uit de grond geschoten. Dit heeft consequenties voor het gebied. Positief, omdat er meer mensen wonen, wat

zorgt voor meer levendigheid en menging van functies. Een uitdaging op andere vlakken: het openbaar vervoer en de wegen raken voller, de druk op de openbare ruimte neemt toe.

Foto: Willeke Adriaanse

De Visie Zuidas, die in 2016 is vastgesteld door de gemeenteraad van Amsterdam, laat zien hoe Amsterdam hier mee om gaat en blijft werken aan een leefbare en goed bereikbare Zuidas. Ook het bedrijfsleven levert zijn bijdrage. Een groot aantal Zuidasbedrijven tekende het Convenant Bereikbaarheid Zuidas, waarin zij zich committeren aan het bereikbaar houden van het gebied. De vele initiatieven van bedrijven in dit verslag, zijn illustratief voor een gevoel van verantwoordelijkheid voor het gebied en de mensen die er verblijven. De bouw van mooie, duurzame gebouwen zoals het circulaire paviljoen van ABN AMRO of de transformatie van de nieuwe huisvesting voor de Goede Doelen Loterijen, voegen duurzame waarde toe.

Toch, het kan altijd beter. En ook wat betreft het Duurzaamheidsverslag willen wij, gemeente Amsterdam Zuidas, Hello Zuidas en Green Business Club Zuidas de lat nog hoger leggen. Door met concrete informatie en cijfers duidelijk te maken hoe duurzaamheid zich manifesteert en waar de verbeterpunten liggen. Door behaalde resultaten zo veel mogelijk te kwantificeren en af te zetten tegen voorheen behaalde resultaten. Zo zetten we voor onszelf duidelijke lijnen uit, en kunnen we vervolgens meten of deze in de beoogde richting worden doorgetrokken. Dit maakt de duurzame ontwikkelingen en uitdagingen transparant en geeft onszelf en betrokken partijen handvatten voor verbetering.

Wij bedanken alle bedrijven en organisaties die hebben meegewerkt aan dit verslag voor het beschikbaar stellen van gegevens, en vooral voor hun inzet om Zuidas duurzamer te maken.

Olivier Otten
directeur
Hello Zuidas

David van Traa
directeur Zuidas
gemeente Amsterdam

Timo Huisman
voorzitter Green
Business Club Zuidas

Inhoud

Ongeschreven regel 3

Bentham Crouwel Architects 4

1 Mobiliteit 6

2 Openbare ruimte 12

3 Gebouwen 16

Interview: David van Traa 22

4 Energie 24

5 Afval 28

6 Water & Groen 32

7 Maatschappij 34

Colofon 40

Ongeschreven regel

2016 was een turbulent jaar, niet in de laatste plaats op het gebied van duurzaamheid en klimaatverandering. Nationaal en internationaal zijn plannen en afspraken gemaakt om de opwarming van de aarde te beteugelen. Bij de klimaatop in Marrakesh werd de implementatie van het COP21 akkoord verder uitgewerkt. Het akkoord werd geratificeerd door de Europese Unie, de Verenigde Staten en China. De Nederlandse klimaatop in Rotterdam werd tweemaal gehouden en ook hier werden afspraken gemaakt over het terugdringen van CO₂ uitstoot. Ondanks deze positieve ontwikkelingen was 2016 het warmste jaar ooit gemeten. En ten slotte gooide de uitslag van de Amerikaanse verkiezingen letterlijk roet in het eten van het genoemde, zo belangrijke klimaatakkoord.

Foto: Willeke Adriaanse

Echter, een van de meest opvallende ontwikkelingen van het afgelopen jaar was een manifest gepubliceerd door een alliantie van meer dan 40 grote Nederlandse bedrijven, die zich de 'transitiecoalitie' noemen. Het manifest pleit voor het invoeren van klimaatwetten die het terugbrengen van 80 tot 95 procent CO₂ in 2050 moeten bewerkstelligen. Die wetten, zo luidt het manifest, moeten worden geborgd door een onafhankelijke toezichthouder.¹

Bedrijven die de overheid vragen om klimaatwetten, dat lijkt de omgekeerde wereld! Was het niet de overheid die restricties oplegde, en het bedrijfsleven dat daar, met oog op winstbejag, onderuit probeerde te komen? Stonden partijen die economische groei voorstaan en zij die 'de wereld willen redden' niet haaks op elkaar? Het manifest geeft blijk van een positieve verschuiving. Het bedrijfsleven ziet meer en meer winst in duurzaamheid op verschillende niveaus: innovatie, werkgelegenheid, kostenbesparing en ook imago. Wet- en regelgeving geeft hierbij richtlijnen, en zorgt voor eerlijke concurrentie.

In Zuidas gelden dezelfde regels en wetten als in de rest van Nederland. Wel zijn de regels in Zuidas wat betreft duurzaamheid aangescherpt, bijvoorbeeld door de eis van een BREEAM-NL Excellent certificaat voor nieuwe gebouwen, gebruik van duurzame warmte- en koudevoorziening en de eis dat 50% van alle parkeerplaatsen een oplaadpunt voor elektrische auto's moet hebben. Deze en meer vergelijkbare eisen zijn opgenomen in de model Bouwenvelop Zuidas voor gronduitgifte.²

Maar wat eigenlijk nog interessanter is in dit gebied, is het feit dat er veel meer gebeurt dan deze vastgelegde regels. Duurzaamheid lijkt in Zuidas een *ongeschreven regel* te zijn, een regel die is ontstaan, *nadat* bepaald gedrag langere tijd is vertoond, en daardoor de norm is geworden. Zo is de ongeschreven regel de meest effectieve in zijn soort.

Bedrijven zijn in Zuidas actief bezig met afvalreductie en circulariteit. Bestaande, oudere gebouwen worden grondig aangepakt op duurzaamheid en scoren hoog in de BREEAM-NL In-Use certificering. Groene daken verfraaien kantoren en voorkomen wateroverlast, deelauto's en deelfietsen zijn beschikbaar om zo ov-gebruik door forenzen te stimuleren. Dit Duurzaamheidsverslag staat bol van voorbeelden, die niet zijn opgelegd door wet- en regelgeving. De resultaten en cases die u leest in dit Duurzaamheidsverslag, zijn zo het geschreven resultaat van de ongeschreven regel.

Veel inspiratie,

Maartje Oome
Hoofdredacteur
Duurzaamheidsverslag 2016

¹ NRC, 26 oktober 2016

² Bouwenvelop Zuidas, gemeente Amsterdam, november 2016

Bentham Crouwel Architects : In Zuidas bouwen met de menselijke maat

Ook in de bouw zijn niet alleen steeds meer mogelijkheden, maar eveneens steeds meer regels die het duurzaam bouwen in Nederland stimuleren. Zo is in het Nationaal Plan voor het bevorderen van bijna-energie neutrale gebouwen (BENG) uit 2012 vastgelegd dat tussen 2018 en 2020 alle nieuwe gebouwen bijna energieneutraal moeten zijn. Architectenbureau Bentham Crouwel startte in 2014 met het ontwerp voor het nieuwe kantoor voor de Goede Doelen Loterijen Nederland aan de Prinses Irenelaan, dat aan deze BENG norm zal voldoen.

Al eerder bouwde Bentham Crouwel Architects in Zuidas het Elicium, het Amtrium, de nieuwe parkeergarage van RAI Amsterdam en de Gerrit Rietveld Academie,

gebouwen die op hun eigen manier duurzaam zijn en duurzaamheid uitdragen. Toch was regelgeving voor Bentham Crouwel nooit de motivatie om duurzaam te bouwen. We spreken **Saartje van der Made**, projectarchitect bij Bentham Crouwel, die verantwoordelijk is voor het ontwerp van GDL: 'Duurzaamheid is niet alleen een onderdeel van een plan, maar een manier van denken en ontwerpen.'

Onder de bomen

Nog voor Bentham Crouwel was geselecteerd voor het ontwerp van het nieuwe kantoor, mochten de medewerkers van GDL hun ideeën en wensen voor het gebouw op papier zetten. Duurzame maatregelen zoals een groen dak en het doorspoelen van wc's met regenwater, kwamen hierin vaak

naar voren. Bentham Crouwel kreeg deze longlist met ideeën mee ter inspiratie. 'De opdrachtgever, waaronder ook de medewerkers van de GDL, is intensief betrokken geweest bij de totstandkoming van het ontwerp. Naast duurzame en energiebesparende maatregelen was er ook een sterke wens voor groen. Dit hebben we onder meer vertaald naar een groen dak. Een aluminium 'bladerendek' dat onder het dak hangt, reflecteert dit groen in het atrium en boven het voorplein, waardoor je het gevoel krijgt onder de bomen te lopen.'

Toekomstvisie

Deze *bottom up* aanpak met ideeën van medewerkers is bijzonder en heeft in dit geval het duurzame ontwerp versterkt. Ook RAI Amsterdam had een specifieke

Parkeergebouw Rai Amsterdam.
Foto's: Jannes Linders

duurzaamheidsvraag. Maar als een opdrachtgever hier niet speciaal om vraagt, in hoeverre is duurzaamheid dan de verantwoordelijkheid van de architect? Saartje:

'Die verantwoordelijkheid is er zeker. Ik denk dat je verder moet denken dan 'iets moois maken'. Als architect en ook als stedenbouwkundige ben je bezig met een visievorming voor de toekomst, de leefomgeving van de volgende generatie. Hierin moet je een standpunt innemen. Duurzaamheid is niet meer weg te denken in de ruimtelijke ordening, de opleiding Bouwkunde besteedt ook steeds meer aandacht aan het onderwerp. Technologische ontwikkelingen, innovaties op het gebied van duurzaam bouwen en verantwoord materiaalgebruik maken dit nu ook mogelijk.'

Bouwen vanuit ooghoogte

Naast de 'harde' aspecten van duurzaamheid zoals energiebesparing en materiaalgebruik vergt bouwen in Zuidas extra aandacht voor de 'zachte' kant van duurzaamheid, zoals kleinschaligheid, functiemenging en interactie met de nabije omgeving. Er is veel hoogbouw, alles is relatief nieuw, de gezelligheid van de binnenstad ontbreekt grotendeels. Daarom is bij de totstandkoming van het GDL gebouw, en ook bij de gebouwen voor de RAI, extra aandacht besteed aan de plint van het gebouw. 'Juist in een gebied als Zuidas, met een hoge dichtheid en voornamelijk hoogbouw, mag de menselijke maat niet ontbreken', vindt Saartje. 'GDL wil het gebouw graag delen met de buurt, daarom komt er een

tv-studio, een publiek restaurant met terras en een openbaar voorplein, waar mensen kunnen zitten. De gevel is transparant en het gebouw oogt vriendelijk en uitnodigend. Ook bij het Amtrium van RAI is een horeca gelegenheid aan de kant van de Rivierenbuurt gesitueerd, om een verbinding te maken tussen de buurt en de RAI. Architecten hebben een overkoepelende visie, moeten de belangen van alle partijen behartigen en vertalen naar een plan. Dat is een eervolle taak, maar ik denk dat het daarbij belangrijk is om niet alleen vanuit een helikopterview naar een gebied te kijken. Verplaats je in de gebruiker; bekijk een gebouw vanaf ooghoogte. Dan pas kun je een gebouw en een omgeving creëren die echt toekomstbestendig zijn.'

Foto: Lotte de Graaf

1 Mobiliteit

Hoe mensen zich van en naar hun werk verplaatsen heeft enorme impact op onze omgeving. Door vaker met de fiets en het openbaar vervoer te reizen, kan enorm veel CO₂ bespaard worden. Daarnaast draagt een actieve levensstijl bij aan de gezondheid. Verschillende werkgevers in Zuidas zijn daarom aan de slag gegaan met het aanpassen van hun mobiliteitsbeleid.

Files

Files zijn een grote ergernis van velen. Door een groeiende werkgelegenheid zijn de files in 2016 toegenomen. De files in en rond Amsterdam stegen met 21% ten opzichte van 2015 (bron: ANWB filezwaarte). Het Kenniscentrum CROW voorspelde in 2016 voor de komende jaren nóg langere en langduriger files in Nederland. We reizen namelijk vooral in de spitsuren, ook in Zuidas. Jammer, want er is in de daluren ruimschoots plek in de trein, de bus of op de weg. Het openbaar vervoer is in de daluren verlieslatend, zeker wanneer

de capaciteit voor de piekmomenten steeds moet worden verhoogd. Flexibel werken kan daarom enorm bijdragen aan het op een prettige en betaalbare manier bereikbaar houden van Nederland en Zuidas in het bijzonder.

Het Nieuwe Werken, oftewel reizen buiten de spits en vaker thuis werken, heeft een besparingspotentieel van tussen de 1,3 en 1,7 Megaton CO₂ uitstoot op jaarbasis in het jaar 2020. Dit komt overeen met de emissies van elektriciteits- en gasverbruik van de huishoudens van Amsterdam en Rotterdam tezamen. (Bron: onderzoek Ecofys 2012)

Reizen kost energie

Naast het feit dat ons woon-werkverkeer tot files leidt, kost reizen ook veel energie. Van de totale hoeveelheid energie die nodig is voor transport binnen Nederland komt ruim 70% voor rekening van personenauto's (Bron: Urgenda). Ook de luchtkwaliteit

wordt sterk beïnvloed door de manier waarop wij van en naar ons werk reizen. Zo is het goederen- en personenvervoer in Nederland samen verantwoordelijk voor 24% van de totale uitstoot van CO₂. Daarbij komt nog de uitstoot van fijnstof.

Delen

Minder gebruik van auto's betekent meer ruimte voor verblijfsplekken in de openbare ruimte, zoals speelplaatsen, parkjes of pleinen. Door slimme deelautoprojecten en deelauto's van het bedrijf, kunnen werknemers met het openbaar vervoer naar het werk en de auto pakken voor een afspraak. De deelauto Audi Shared Fleet is het afgelopen jaar weer vaker gebruikt dan daarvoor. Naast deze Audi's zijn ook steeds meer Car2Go auto's te vinden in Zuidas. De deel filosofie heeft zich inmiddels uitgebreid naar de fiets. In december 2016 startte het e-bike deelfietsstelsel URBEE in Zuidas.

Ook de Hello Bike deelfiets deed zijn intrede, waarvoor in november 2016 een overeenkomst werd getekend tussen Hello Zuidas en The Bikeadvertisement Company. Met de Hello Bike kunnen we onderzoeken of fietsdelen ruimte oplevert in de openbare ruimte, net zoals autodelen heeft gezorgd voor minder parkeerdruk op straat.

Beter Benutten

Dankzij het programma Beter Benutten van het ministerie van Infrastructuur en Milieu, kunnen de Green Business Club Zuidas en Hello Zuidas ander reisgedrag stimuleren via pilots, gesprekken en evenementen. Beter Benutten is een programma dat is gericht op het efficiënter gebruiken van de bestaande infrastructuur. Want hoewel het ministerie ontzettend veel investeert in de bereikbaarheid van Zuidas, met name door de bouw van het Zuidasdok, zit er een grens in het uitbreiden van de capaciteit.

ochtendspits
voor 7 u
7-8 u
8-9 u
9-10 u
10-12 u
na 12 u

avondspits
voor 13 u
13-16 u
16-17 u
17-18 u
18-19 u
na 19 u

Foto: Lotte de Graaf

Convenant Taskforce Bereikbaarheid

Bedrijven in Zuidas zijn in 2016 intensiever gaan samenwerken in de Taskforce Bereikbaarheid Zuidas. Om er voor te zorgen dat het gebied goed bereikbaar blijft tijdens de werkzaamheden in de komende periode, willen zij er aan bijdragen dat medewerkers, bezoekers en bewoners Zuidas zonder oponthoud kunnen blijven bereiken. De afspraken zijn vastgelegd in een convenant dat 14 juli 2016 door twaalf grote bedrijven en organisaties uit het gebied is gesloten. De bedrijven en organisaties die gaan samenwerken in deze Taskforce zijn ABN AMRO, de VU, VUmc, RAI Amsterdam, ORAM, CBRE, Beheermaatschappij WTC Amsterdam, Vesteda, AkzoNobel, Houthoff Buruma, Accenture, Deloitte, OVG Real Estate, gemeente Amsterdam en de projectorganisatie Zuidasdok. Op 14 december sloten ook Stibbe en EY aan bij de Taskforce Bereikbaarheid. De Taskforce gaat de bereikbaarheid monitoren, geeft advies over de planning en samenhang van de projecten en neemt samen met de gemeente Amsterdam deel aan de Aanpak Zuidas Bereikbaar. Binnen de Aanpak Zuidas Bereikbaar wordt samen met werkgevers gewerkt aan een interessant pakket aan reisalternatieven voor medewerkers.

Werkgeversaanpak

In 2016 zijn door Green Business Club Zuidas en Hello Zuidas veel gesprekken met werkgevers gevoerd om de mogelijkheden te verkennen van de werknemers om (incidenteel) over te stappen van auto naar fiets of van auto op openbaar vervoer, maar ook naar mogelijkheden om flexibele uren te werken. Verschillende bedrijven besloten om een mobiliteitsscans uit te voeren. De mobiliteitsscans is

een initiatief van de Taskforce Bereikbaarheid, waarmee organisaties een helder overzicht krijgen van de regelingen die binnen de organisatie bestaan en van het mobiliteitsprofiel van de medewerkers. Een aantal organisaties besloot op basis van de scan de medewerkers te stimuleren vaker met openbaar vervoer of fiets naar het werk te reizen.

Wat doen werkgevers in Zuidas om werknemers te stimuleren met de fiets of openbaar vervoer te reizen?

• Mobiliteitsbudget

Een aantal bedrijven belonen gewenst gedrag van medewerkers, bijvoorbeeld door een mobiliteits-

budget ter beschikking te stellen bij het afzien van de leaseauto. Andere werkgevers geven hun medewerkers een minstens even ruime vergoeding voor de alternatieven wanneer medewerkers afzien van een leaseauto. De hoogte van het mobiliteitsbudget dat bedrijven aanbieden en dat medewerkers vrij kunnen besteden, varieert sterk. Een ruim mobiliteitsbudget blijkt de grootste prikkel voor het laten staan van de auto.

• Kilometervergoeding en parkeren

Veel bedrijven bieden functieafhankelijk een leaseauto aan. Alleen medewerkers die vaak voor de werkgever op pad moeten, komen dan in aanmerking voor

een auto. Werknemers die minimaal tien kilometer vanaf hun werk wonen, hebben recht op een vergoeding voor het gebruik van de eigen auto, variërend van € 0,11 – € 0,19 per km, met een maximum van circa € 150 – € 200 per maand. Bedrijven bieden eveneens functieafhankelijk een parkeerplek aan. Lang niet iedereen heeft recht op een parkeerplek. Verschillende bedrijven doen mee aan Audi Shared Fleet of hebben eigen poolauto's die medewerkers kunnen gebruiken voor afspraken.

• Stimuleren van fietsgebruik

Veel bedrijven stimuleren de aanschaf en het gebruik van een fiets. Bijvoorbeeld door een fietsplan waarbij de werknemer een fiscaal voordeel krijgt. Soms krijgen fietsers een kilometervergoeding die gelijk is aan de automobilistenvergoeding, variërend van € 0,11 – € 0,19 per km. In opkomst is een leaseregeling voor een e-bike voor woon-werkverkeer. Een aantal bedrijven heeft eigen poolfietsen of biedt OV-fietsen aan via de NS Business Card. Voor de fietsers zijn bovendien dikwijls diverse faciliteiten aanwezig zoals beveiligde stallingen en douches.

• Stimuleren van gebruik openbaar vervoer

Veel Zuidasbedrijven bieden een NS Business Card aan die ook bruikbaar is voor leaserijders. Het woon-werkverkeer wordt vaak voor de 2de klas vergoed. Zakelijk verkeer voor de 1ste klas. De meeste bedrijven geven een trajectkaart of een vergoeding. Bijna alle bedrijven geven 100% vergoeding, een enkeling alleen vergoeding bij meer dan tien kilometer reisafstand vanuit het woonadres naar het werk. Een aantal bedrijven stimuleert het reizen met het openbaar vervoer en biedt daarom een persoonlijk reisadvies aan hun medewerkers.

• Stimuleren van Slim Werken en Slim Reizen

Thuiswerken wordt gefaciliteerd, afhankelijk van functie en type werkzaamheden. De ICT randvoorwaarden zijn nagenoeg overal aanwezig. Minder algemeen is de aansturing, waarbij wordt gestuurd op output en waarbij het mogelijk is om de eigen werktijden te bepalen. Of er daadwerkelijk flexibel gewerkt wordt, is erg afhankelijk van de bedrijfscultuur. Enkele bedrijven bieden sportfaciliteiten aan tijdens de spits. Er wordt (nog) niet actief gestuurd op het buiten de spits plannen van vergaderingen of bezoek.

Mobiliteitsonderzoek Zuidas: Wandelaars het positiefst over woon-werkreis

Het mobiliteitsonderzoek van de Taskforce Bereikbaarheid Zuidas is in 2016 voor de tweede keer uitgevoerd. Doel van het onderzoek is in eerste instantie om inzicht te krijgen in de beleving van de bereikbaarheid van bezoekers en werknemers, en daarnaast om inzicht te krijgen in de motieven van mensen bij het kiezen voor een bepaald vervoersmiddel. Hierdoor kunnen wensen met betrekking tot capaciteit of openbaar vervoer verbindingen meegenomen worden in overleg met openbaar vervoer bedrijven en overheden.

Uit dit mobiliteitsonderzoek komt naar voren dat de woon-werkreis gemiddeld met een 7.1 wordt beoordeeld. Wandelaars zijn het positiefst met een 9.3. Daarna beoordelen de fietsers, elektrische fietsers en brommer- en scootrijders hun woon-werkreis het best met een cijfer rond de 8. Automobilisten en gebruikers van het lokale openbaar vervoer waarden hun reis het minst, namelijk met een 6.5. De positieve openbaar vervoer respondenten waarden de goede verbindingen en het gemak van de reis. Automobilisten en openbaar vervoer gebruikers zijn tevreden over de reisduur en afstand.

Foto: Lotte de Graaf

Fietsers zien de reis vooral als een goede en gezonde bezigheid. De minder positieve respondenten zijn ontevreden over de drukte op de wegen en in het openbaar vervoer. De verbinding is niet uit alle windrichtingen goed en files en parkeerproblemen vormen een ergernis. Verbeterpunten zitten dan ook vooral in het aanpassen van de infrastructuur en het netwerk en het inzetten van meer treinen.

Pilot Zuidaspas

In 2016 hebben de gemeente Amsterdam en het project Zuidasdok het initiatief genomen tot de Zuidaspas. De Zuidaspas is een pilot gebaseerd op de I travel Business Card van GVB en kent een mobiliteitsaanbod dat specifiek is voor Zuidas. Gedurende drie maanden kunnen werknemers van de zeventien leden van de Taskforce Bereikbaarheid Zuidas die nu overwegend met de auto van en naar het werk reizen, gratis en vrijblijvend gebruikmaken van deze pas. Zo kunnen ze zelf, op een laagdrempelige manier, de voordelen ontdekken van het (deels) reizen met het openbaar vervoer ten opzichte van het reizen met de auto. De pilot is in januari 2017 daadwerkelijk van start gegaan. Houthoff Buruma, de VU, VUmc, Accenture, AkzoNobel, EY, RAI Amsterdam en beheersmaatschappij WTC Amsterdam doen hier aan mee.

Cases

Membersmeeting over Bereikbaarheid

In februari 2016 organiseerde Hello Zuidas een Membersmeeting over het thema Bereikbaarheid. Hier waren ruim 150 leden van Hello Zuidas aanwezig om mee te denken over dit thema. Wethouder Verkeer Pieter Litjens, GVB directeur Alexandra van Huffelen en directeur development NS Stations Sebastiaan de Wilde vertelden over de werkzaamheden die de komende jaren zullen plaatsvinden. In het tweede deel van de bijeenkomst gingen aanwezigen zelf aan de slag met mogelijke oplossingen zoals een Zuidas deelfiets, Park en Ride terreinen en meer buslijnen naar Zuidas.

Zuidas Fietst

Van 12 tot en met 14 juli vond de Zuidas Fietstweek plaats: een driedaags evenement in het teken van fietsen. Tijdens de Fietstweek werden fietstours georganiseerd die mensen meenamen langs onontdekte plekken in Zuidas. Bezoekers en werknemers konden de nieuwste fietsmodellen op de fietsmarkt uitproberen. Tijdens het Zuidas-fietscafé werden werkgevers uitgenodigd om na te denken over het stimuleren van fietsgebruik door medewerkers. Ten slotte werd de Mahlerpleinstalling feestelijke geopend op het Gustav Mahlerplein. De fietsweek werd mogelijk gemaakt door Hello Zuidas, Beter Benutten, Taskforce Bereikbaarheid, Zuidas gemeente Amsterdam en de projectorganisatie Zuidasdok.

Project Zuidasdok: voor een bereikbare Zuidas

De komende jaren groeit het aantal vierkante meter bebouwd vloeroppervlak in Zuidas van 2.000.000 naar meer dan 3.000.000. Het aantal reizigers op Station Zuid groeit in die periode van circa 100.000 naar ruim 250.000 per dag. Het aantal auto's per dag op de A10-zuid neemt van de huidige 200.000 toe naar circa 300.000 in 2030. Om deze groei te accommoderen, wordt de komende jaren flink geïnvesteerd in de bereikbaarheid van het gebied, met als grootste project Zuidasdok. Door dit project neemt de bereikbaarheid van het gebied op lange termijn toe, maar op korte termijn is hinder en minder goede bereikbaarheid onvermijdelijk. Zuidasdok behelst het verbreden en deels ondergronds brengen van de A10 Zuid en de uitbreiding van station Amsterdam Zuid. In aanloop naar de start van Zuidasdok zijn in 2016 de eerste voorbereidende werkzaamheden begonnen. Zo zijn bijvoorbeeld vele kilometers kabels en leidingen verlegd en is de nieuwe fietsparkeergarage onder het Gustav Mahlerplein opgeleverd. Deze stalling vervangt 1500 bovengrondse plaatsen die weg moeten voor de uitbreiding van het station. Het project gaat volgens planning eind 2017 van start.

Foto: Nina van den Berg

Modal split 2016

32%	auto
7%	auto met natransport
7%	bus / tram / metro
1%	elektrische fiets
27%	fiets
1%	lopen
2%	brommer/snorfiets/motor
11%	trein
12%	trein met voor of natransport

Parkeergarage Mahlerplein

De Mahlerpleinstalling werd op 14 juli geopend en biedt ruimte voor ruim 3000 fietsen. Het aantal fietsparkeerplekken in ondergrondse fietsstallingen is hiermee verhoogd naar 5000. De stalling is snel en omgevingsvriendelijk gebouwd; het Mahlerplein werd al weer toegankelijk terwijl men onder de grond nog volop bezig was met bouwen. Verder is bij de inrichting veel aandacht besteed aan het gebruiksgemak en de beleving. Haastige treinreizigers kunnen in één oogopslag zien in welke rij nog plek is. Dit verwijssysteem komt uiteindelijk in alle stallingen rondom station Zuid. Bijzonder is met name de waterberging: naast de stalling is een ondergrondse waterberging gerealiseerd die bij hevige regenval 750 m³ regenwater kan opvangen, de grootte van een flink zwembad.

Zuidas fietsdeelsysteem de Hello Bike

Op vrijdag 4 november 2016 ondertekenden Hello Zuidas en The Bikevertising Company een overeenkomst voor de Hello Bike. Dit unieke deelfietsstelsel geeft de mogelijkheid om de fiets bij meerdere 'dropzones' in te leveren en van tevoren te reserveren. Dankzij een slim slot kan de fiets met een app worden ontsloten. Begin 2017 zullen 250 Hello Bikes worden geplaatst, groeiend naar 500 eind 2017. De eerste locaties zijn Rai Amsterdam, Station Zuid, de VU en het Gelderlandplein. Dit deelfietsstelsel kon worden gerealiseerd dankzij cofinanciering vanuit het bedrijfsleven in Zuidas en een subsidie vanuit het programma Beter Benutten.

Nieuw mobiliteitsbeleid ABN AMRO

ABN AMRO heeft als doelstelling om de uitstoot van CO₂ door reizende medewerkers voor 2020 met de helft terug te brengen. Daartoe zijn verschillende maatregelen op het gebied van parkeren en vervoer getroffen. Zo is in 2016 de 'auto van de zaak' geïntroduceerd; werknemers die in aanmerking komen voor een functionele leaseauto, kunnen kiezen uit slechts vijf modellen met elk een zeer lage CO₂ uitstoot. Zij krijgen hiernaast een openbaar vervoerpas voor incidenteel gebruik voor zakelijke ritten. ABN AMRO vermindert het aantal autoparkeerplekken met 200 per jaar, tot een totale vermindering van 800. Verder is in 2016 de private lease van high speed e-bikes geïntroduceerd.

Toogethr app

Accenture en Calendar42 ontwikkelden met input van ABN AMRO, Arcadis, EY en PWC het nieuwe Toogethr meerrijdplatform. Met Toogethr kun je makkelijk een rit delen van en naar het werk met een collega of iemand die vlak bij jouw kantoor werkt. Je hoeft alleen in te voeren wanneer en waar je op je werk moet zijn en het platform matcht je met iemand die bij jou in de buurt woont.

Car sharing Audi shared fleet

105,6
reserveringen
gemiddeld per maand

102,3
reserveringen
gemiddeld per maand

Na een intensieve samenwerking tussen verschillende Zuidasbedrijven en support van de Gemeente Amsterdam werd het platform in het najaar gelanceerd. Het is voor alle bedrijven in Zuidas mogelijk om hier gebruik van te maken.

E-bike pilot

GBC Zuidas startte in 2016 met een e-bike pilot. Medewerkers van Beheermaatschappij WTC Amsterdam, ABN AMRO, UnitedITrust en Houthoff Buruma probeerden drie weken lang een e-bike uit, als alternatief voor de auto. De e-bikes werden beschikbaar gesteld door BINK, Qicq en Gazelle. Vrijwel alle deelnemers waren zeer enthousiast over het gebruik van de e-bike: minder in de file en fitter op het werk waren de meest genoemde voordelen.

Loyens & Loeff: duurzame koerier

Loyens & Loeff stapte in 2016 over op een leverancier van kantoorartikelen die gebruik maakt van CO₂ neutraal vervoer en een koeriersdienst die gebruik maakt van elektrische auto's. Daarnaast gebruikt zij zo veel mogelijk fietskoeriers.

TCA: elektrische taxi's

Taxicentrale Amsterdam (TCA) is in 2016 gestart met het project '100% elektrisch'. TCA had hiermee eind 2016 50 uitstootvrije taxi's in de vloot. Zij wil dat in 2025 de gehele vloot volledig uitstootvrij is. TCA heeft met RAI Amsterdam afgesproken dat zij voorrang krijgen op de elektrische taxi's en dat TCA bij kleine en middelgrote beurzen alleen elektrische taxi's leveren.

E-bikes bij World Trade Center Amsterdam

Beheermaatschappij WTC Amsterdam plaatst in samenwerking met Urbee twee open stations met elektrische fietsen op de Beethovenstraat en het Zuidplein. Door middel van een handige app kunnen gebruikers de fiets reserveren, ontsluiten en betalen. De fietsen zijn voor iedereen toegankelijk, maar voor bedrijven die een abonnement afsluiten, is gebruik per uur goedkoper.

Laadpalen

Beheermaatschappij WTC Amsterdam heeft dit jaar 32 extra laadplekken geplaatst in de parkeergarages. In totaal zijn er 72 laadpalen voor elektrisch aangedreven auto's in het complex. Loyens & Loeff heeft het aantal laadplekken voor elektrische voertuigen in de garage verdubbeld, van zes naar twaalf.

Duurzamer mobiliteitsbeleid Accenture

De *carbon footprint* van Accenture in Amsterdam is in 2016 met 9% gedaald. Zij hebben dit voor elkaar gekregen door onder andere hun mobiliteitsbeleid nog duurzamer te maken: meer gebruik van openbaar vervoer, meer gebruik van elektrische auto's, gebruik van nog zuinigere auto's én door de werknemers te stimuleren zo veel mogelijk ritten te delen met het Toogethr platform.

2 Openbare ruimte

Zuidas is steeds meer op weg om een multifunctioneel en levendig gebied te worden, met een groeiend aantal gebruikers en voorzieningen. In 2016 wonen er zo'n 2000 mensen in Zuidas, werken er 31.000, studeren er 30.000 en reizen per jaar zo'n 80.000 mensen via Station Zuid. De dichte stapeling van functies en de compactheid van het gebied vragen om een duurzame inrichting en een divers gebruik van de beschikbare ruimte.

Voldoende verblijfsplekken en ruimte voor groen en ontspanning komen de kwaliteit en de leefbaarheid van de openbare ruimte ten goede. Volgens het Place Making Model van het Project for Public Spaces¹, een internationaal platform voor openbare ruimte,

spelen ook aspecten als toegang, comfort, activiteiten en sociale verbinding een rol bij het succesvol inrichten van de publieke ruimte.

Succesvolle transformatie

De herinrichting van het Gustav Mahlerplein van een stenige vlakte naar een aantrekkelijk groen *pocket park* met bomen is een mooi voorbeeld van een succesvolle transformatie van de publieke ruimte. Er is meer groen, het is goed toegankelijk en er is ruimte voor ontspanning en evenementen. De conclusie van een casestudie naar de beleving van het Gustav Mahlerplein (Aardewijn, 2016) laat zien dat het ontwerp een grote stap voorwaarts is, maar dat de gebruikers graag meer variatie zien in het groen op het plein en dat de ruimte nog te weinig uitnodigt tot sociale interactie. De gebruikers eerder betrekken bij het tot stand

Foto: Lotte de Graaf

Artist impressions, boven: gemeente Amsterdam; onder: wUrk

komen van het ontwerp, maakt co-creatie mogelijk, wat voor meer speelsheid in het ontwerp kan zorgen en kan leiden tot een grotere betrokkenheid tussen gebruiker en omgeving.

BLVC-kader

In Zuidas staat de komende tijd nog een veelvoud aan bouwprojecten in de planning. Dit vraagt om duurzame oplossingen die het gebied toekomstbestendig maken en die de kwaliteit en veiligheid van het gebied waarborgen. Een mooie stap richting een bereikbare, leefbare en veilige Zuidas is het generieke

BLVC kader (Bereikbaarheid, Leefbaarheid, Veiligheid en Communicatie) dat begin 2016 is vastgesteld. Aanleiding voor het vaststellen hiervan was de overlast die begin 2015 ontstond tijdens de bouw van woongebouw Intermezzo, waar traditioneel heien werd toegepast. Op initiatief van Zuidas, gemeente Amsterdam zijn eerst omgevingspartijen zoals ORAM, Hello Zuidas en bewonersverenigingen geconsulteerd. De geformuleerde eisen van het nieuwe BLVC-kader moeten uniformiteit creëren in de uitvoering van bouwprojecten in Zuidas. De in het kader opgenomen

eisen hebben betrekking op het reguleren van bouwverkeer, stille bouwmethoden, het waarborgen van veiligheid en tijdige communicatie met de omgeving. Een aannemer moet eerst een BLVC plan ter goedkeuring voorleggen voor er met de bouw kan worden gestart. Dit geldt voor alle nieuwe gronduitgiften in Zuidas en voor de herinrichting van de openbare ruimten. Het kader wordt de komende tijd op basis van opgedane ervaringen aangepast en meegegeven bij nieuwe gronduitgiften.

¹ www.pps.org

Cases

Veiligheidsplatform Zuidas Rainproof
Drie keer per jaar organiseert Hello Zuidas een veiligheidsplatform, over het veiliger maken en veiligheid waarborgen in de openbare ruimte in Zuidas. In 2016 was het thema hiervan Wateroverlast als gevolg van extreme neerslag. Samen met Green Business Club Zuidas nodigde zij Amsterdam Rainproof uit voor een informatieve bijeenkomst, waarbij een bezoek werd gebracht aan het Polderdak op Old School. Amsterdam Rainproof liet het nut en de noodzaak van waterberging in het gebied zien en hoe bedrijven en particulieren hier door middel van waterwerende maatregelen aan kunnen bijdragen.

Ontwerp Vijfhoek

Op 24 november 2015 heeft het College van B&W van Amsterdam ingestemd met de nieuwe fietsparkeergarage onder de Vijfhoek. De Vijfhoek is de naam van het kleine park waar de Minervalaan en de Strawinskyalaan elkaar kruisen. Ondanks het kleine formaat wordt het park intensief gebruikt, door kinderen van nabijgelegen scholen en kantoormedewerkers van de omliggende kantoorpanden. Het oorspronkelijke plan voor bovengrondse stalling leidde dan ook tot veel weerstand vanuit de omgeving. In een intensieve samenwerking met de omgeving zijn de plannen gewijzigd en wordt er een ondergrondse stalling gerealiseerd met 3500 stallingsplaatsen. Hiermee is een duurzame oplossing gevonden, waarbij het maaiveld wordt ingericht met plaats voor groen, bomen en bankjes. In het voorjaar van 2017 start de bouw van de Vijfhoek, waardoor er samen met de stallingen op het Gustav Mahlerplein en op het Zuidplein, straks ruimte is voor het ondergronds stallen van 9000 fietsen.

Groen bouwhek Imaging Center VUmc Amsterdam

In 2016 startte de bouw van het Imaging Center Amsterdam, een duurzaam gebouw van de VUmc dat aan de BREEAM-eisen voor 'very good' voldoet. Bij de planontwikkeling van het gebouw is een groene aankleding van het bouwterrein als een belangrijk onderwerp door de bewoners benoemd. De VU heeft hier invulling aan gegeven door groene bouwhekken te plaatsen. De hekken zijn rondom voorzien van Hedera met daartussen Clematis en Kamperfoelie. Langs de Van der Boechorststraat is het hek gedecoreerd met bloembakken die kinderen van de nabij gelegen St. Jozef basisschool hebben gevuld met plantjes.

Schouw

De kwaliteit van de openbare ruimte wordt elk jaar gemeten en beoordeeld tijdens een zogenaamde 'schouw'. De omschreven kwaliteiten in de openbare ruimte gaan over de onderdelen groen, verharding, objecten, onkruid en zwerfvuil. Elke meetlat kent vijf beeldkwaliteitsniveaus: A+, A, B, C en D, waarbij A+ staat voor zeer hoog en uitstekend onderhouden en D voor zeer laag en slecht onderhouden. Het gemeten gemiddelde voor Zuidas liet tussen 2010-2014 een dalende lijn zien, wat niet strookt met de ambitie voor een hoogwaardige kwaliteit. Om de kwaliteit van de openbare ruimte van Zuidas hoogwaardig te houden, is in 2015 beheerniveau A afgesproken. Sinds 2015 is er sprake van een lichte stijging van het gemeten gemiddelde en komt het op een kwaliteitsniveau B. Het intensieve gebruik van de openbare ruimte en de vele bouwwerkzaamheden in het gebied zetten de kwaliteit onder druk. Aandacht en inzet voor de openbare ruimte blijft dus nodig om het beoogde beheerniveau A halen.

De Happy Fence

Het team Happy People ontwikkelde in 2016 de 'Happy Fence', een mobiel hekwerk met groenblijvende planten. De planten van de Happy Fence staan in bakken die worden gevoed door een uniek waterinfiltratiesysteem. Dit groene bouwhek zorgt voor luchtzuivering, biodiversiteit, schaduw en levert een positieve bijdrage aan de openbare ruimte. CBRE B.V. doneerde een bedrag voor het ontwikkelen van het eerste model. In augustus 2016 was het prototype klaar: een Cor-Ten-stalen bak met hek er op. Vervolgens werden de planten geplant en gingen de bakken de onverwarmde kas in, zodat het resultaat in het voorjaar 2017 zichtbaar is. Green Business Club Zuidas organiseerde in november een brainstormsessie met betrokkenen om de businesscase en de uitrol van de hekken verder uit te werken.

Foto: Carin Huygelen

Artist impression: 3.4.5. Tuindesign

Foto: Jan de Vries

3 Gebouwen

Zuidas is uitgegroeid tot een unieke Amsterdamse stadswijk met internationale allure. Dit uit zich onder andere in de clustering van kennisintensieve en toonaangevende bedrijven en weinig leegstand. Ruim driekwart van de beoogde kantooroppervlakte in Zuidas is bebouwd. Toch is er de komende jaren nog voldoende ruimte om verder te groeien.

De ambitie is om van Zuidas een populair woon- en werkgebied te maken met een grote diversiteit aan woningen en voorzieningen. Dit betekent meer bewoners en daarmee meer levendigheid. Daarom is het belangrijk om deze woon- en werkomgeving aantrekkelijk en de voorzieningen passend te maken. Want Zuidas wil kwaliteit uitstralen, in architectuur, in de openbare ruimte, maar ook in de leef- en werkomgeving.

Duurzaamheid speelt in de vestigingskeuze van mensen en bedrijven een steeds grotere rol. Duurzaamheid is dan ook een vast onderdeel van alle plannen in Zuidas, zowel in de gebouwen als op straat.

Kantoren en woningen

De kantorenvoorraad van Zuidas is gestegen en bedraagt circa 726.000 m² verhuurbaar vloeroppervlak (vvo). Dit is een stijging van circa 2,6 % (Bron: Zuidas Kantorenmonitor (JLL)). In 2016 is aan de Beethovenstraat het nieuwe kantoor voor NautaDutilh opgeleverd, op de hoek van de Gustav Mahlerlaan en de Parnassusweg wordt het kantoorpand NoMA House gebouwd en aan de Fred. Roeskestraat is The Pavilion opgeleverd.

In 2016 is Zuidas eveneens gegroeid tot een van de grootste woningbouwlocaties van Amsterdam.

Eind 2016 stonden er dertien woongebouwen met ongeveer 2.000 woningen in Zuidas. Daarnaast zijn er zeven nieuwe woongebouwen in aanbouw, met totaal 800 woningen. Uiteindelijk gaat Zuidas ruimte bieden aan ongeveer 7.000 woningen.

Nieuwbouw

Nieuwbouw in Zuidas wordt uitgevoerd met een extra ambitie op het gebied van energie. Naast een BREEAM-NL Excellent certificering als eis, krijgen ontwikkelaars ook de eis mee om energieneutraal te bouwen. Belangrijk hierbij is het gebruik van duurzame warmte en koude uit lokale bronnen en/of het stadswarmte en -koude netwerk. In 2016 is er steeds meer ruimte voor innovatie en duurzame ontwikkelingen, bijvoorbeeld op het gebied van circulair bouwen: hoe gaan we om met afvalstromen en hoe kunnen we deze lokaal

inzetten als grondstoffen? Een mooi voorbeeld hiervan is het nieuwe paviljoen van ABN AMRO, dat circulair wordt gebouwd; een standaard die veel hoger ligt dan de eis die de gemeente heeft gesteld. Een andere trend is het hanteren van de WELL standaard door ontwikkelaars. Deze focust op het menselijk welzijn in de gebouwde omgeving.

Bestaande gebouwen en renovatie

Voor bestaande bouw is het moeilijker om duurzame maatregelen te implementeren dan voor nieuwbouw. Toch is renovatie van bestaande gebouwen vanuit duurzaamheid erg wenselijk. Het is dan immers niet nodig om een nieuw gebouw neer te zetten. Dat renovatie zowel zakelijk als vanuit duurzaamheid kansen biedt, blijkt uit de vele renovatie- en uitbreidingsprojecten die in 2016 zijn gestart, sommige met

vergaande duurzaamheidsambities. Zo krijgt het kantoor van de Goede Doelen Loterijen in het voormalige Winterthur-pand het hoogste duurzaamheidslabel: BREEAM-NL In-Use Outstanding: een unieke prestatie die aantoont dat duurzaamheid in bestaande bouw erg kansrijk is. Ook het Atrium, World Trade Centre Amsterdam en de Two Amsterdam worden of zijn gerenoveerd met veel aandacht voor duurzaamheid.

Een aandachtspunt blijft nog het energiegebruik in bestaande gebouwen die niet verbouwd worden. Om de doelstellingen van de ambitieverklaring 2015-2020 van Green Business Club Zuidas te halen, moeten in deze gebouwen nog flink wat maatregelen worden genomen om energieverbruik verder te reduceren. Hier ligt de komende jaren dan ook de focus.

BREEAM certificeringen in 2016

BREEAM-NL Nieuwbouw + Renovatie

- ★★★★ NH Amsterdam RAI Hotel
- ★★★★ VUmc Imaging Center
- ★★★★ The New Atrium
kantoorfunctie toren Noord
- ★★★★ NoMA House
- ★★★★ Hotel Jakarta
- ★★★★ ABN AMRO circulair paviljoen

BREEAM-NL In Use (Asset)

- ★★★★ Initium - Onderwijs (Pilot)
- ★★★★ ACTA Vrije Universiteit
Amsterdam
- ★★★★ Vinoly kantoorgebouw

Bron: Dutch Green Building Council

Cases

Bijzondere BREEAM prestaties

De internationale BREEAM prijs van 2016 in de categorie 'bestaand kantoorgebouw internationaal' werd uitgereikt aan ABN AMRO. Het hoofdkantoor won vanwege de verduurzaming van hun hoofdkantoor dat in 1999 is gebouwd. De Vrije Universiteit Amsterdam had op haar beurt de primeur met het allereerste BREEAM-NL In Use certificaat voor bestaande Hoger Onderwijs gebouwen. Het Initium (het pand naast het hoofdgebouw aan de Buitenveldertselaan) is gecertificeerd met de scores Excellent voor Asset, Good voor beheer en Very Good in de categorie Gebruik.

Het ABN AMRO Paviljoen

In 2016 is ABN AMRO gestart met de bouw van Het Paviljoen. Met dit bijna 100% circulair gebouwde paviljoen, ontworpen door Architecten Cie, zet ABN AMRO het eerste circulaire gebouw van Nederland neer in Zuidas. Het beton in de kelder bestaat voor 30% uit gerecycled materiaal, de

Boven: Goede Doelen Loterij
Artist impressions: Jannes Linders

Onder: The Pavilion
Foto: Ronald Tilleman

binnenmuren van de vergaderzalen komen uit een bestaand gebouw, het plafond is een grid van larixhouten balken met duurzaam geproduceerde lak en onder de vloer lopen buizen die het paviljoen energiezuinig koelen en verwarmen. Bij de productie van het beton dat is gebruikt, is 35% reductie van CO₂ gerealiseerd en het aluminium bestaat uit 100% gerecycled materiaal. Bovendien is de hele constructie gemonteerd zonder kit, pur of lijm. Zelfs het akoestische isolatiemateriaal is van hergebruikt materiaal gemaakt: 16.000 oude spijkerbroeken die onder het ABN AMRO personeel zijn ingezameld. Het paviljoen wordt een ontmoetingsplek met een programmering over veel duurzame en circulaire onderwerpen, en er komt een horecagelegenheid die openbaar is voor publiek. Het Paviljoen opent in juni 2018 haar deuren.

Nieuwe kantoor Goede Doelen Loterij
Het voormalige Winterthur-pand op de hoek van de Beethovenstraat en de Prinses Irenestraat krijgt een ingrijpende *make over*. Het wordt in 2017 in gebruik genomen door de Goede Doelen Loterijen. Hiermee heeft Zuidas straks het meest duurzame

gerenoveerde gebouw van Nederland. Het pand gebruikt niet meer energie dan het nodig heeft en verbruikt 84% minder energie dan een nieuw kantoorgebouw. Ook is er aandacht voor gebruik- en hergebruik van materialen, de toepassing van groen in en op het gebouw en klimaatbestendigheid door waterberging. Het regenwater wordt bijvoorbeeld opgevangen in de daktuin. Het water dat niet nodig is voor planten en kruiden wordt naar een opslagbassin gevoerd. Dit wordt gebruikt voor de sprinklerinstallatie en om de wc's door te spoelen. Op het dak wordt met meer dan 2.400 m² zonnepanelen voldoende elektrische energie opgewekt voor 80 huishoudens per jaar. Het nieuwe kantoor is daarnaast uitstekend bereikbaar per openbaar vervoer en de fiets.

The Pavilion

Aan de Frederik Roeskestraat werd in 2016 The Pavilion opgeleverd, ontwikkeld door Being Development in samenwerking met All-in Real Estate en PowerhouseCompany architecten. Op het dak van dit kantoorgebouw ligt een groen/blauw dak met 86 (140 m²) zonnepanelen en 550 m² sedumdakbedekking. Er is gebruik

ABN AMRO Circulair Paviljoen
Artist impression: Cie Architecten

Woningen opgeleverd in 2016 (bvo)

900 Mahler
ca. 22.000 m²

Summertime
ca. 15.000 m²

Amstelwijck
ca. 3.500 m²

Rivers
ca. 9.300 m²

Square
ca. 9.000 m²

Kantoren en voorzieningen opgeleverd in 2016 (bvo)

Stibbe
ca. 15.000 m²

Beethoven 400 (NautaDutilh)
ca. 15.000 m²

Beethoven 500
ca. 6.300 m²

The Pavilion (kantoorpaviljoen)
ca. 1.600 m²

Telesto (kantoorpaviljoen)
ca. 2.000 m²

O2 Labgebouw
ca. 30.000 m²

Tijdelijke rechtbank
ca. 5.000 m²

Parkeergebouw Rai
ca. 1.000 parkeerplekken

Mahler fietsgarage
ca. 3.000 fiets parkeerplekken

Officia III
Foto: J.P. van Eesteren

900 Mahler
Foto: Jan de Vries Fotografie

Element Hotel Amsterdam
Foto's: Element Hotel Amsterdam

gemaakt van 100% LED-verlichting met bewegingssensoren, een semi-dichte zuidgevel tegen opwarming en een volledig glazen noordzijde voor natuurlijk licht. Het klimaatsysteem is per ruimte apart te bedienen en reageert op CO₂ en lichthoeveelheden. Om duurzame mobiliteit te stimuleren zijn er twee oplaadpunten geplaatst onder het gebouw en zijn extra fietsparkeermogelijkheden gecreëerd. Verder is bijzonder dat het schakelhuis dat Liander hier in de straat wilde bouwen, nu geheel is geïntegreerd in het gebouw. Dit ontlast de openbare ruimte en geeft een prettiger straatbeeld. Voor de ontwikkeling van het gebied heeft Being Development samen met andere ontwikkelaars, gebruikers en bewoners een visie geformuleerd voor dit 'groenste stukje Zuidas'. Hierin is de ambitie opgenomen om van de Fred. Roeskestraat een 'eenheid als groene oase met verschillende functies in samenhang met elkaar' te maken.

Officia III

Het kantoorgebouw Officia III uit 1988 aan de De Boelelaan is binnen vier maanden tijd gerenoveerd en verduurzaamd. In plaats van energielabel G heeft het gebouw nu energielabel A. Het kantoor heeft een volledig nieuwe en duurzame klimaatinstallatie, hoogwaardige gevelisolatie en zonnepanelen. Daarnaast is een technisch hoogwaardig en duurzaam glas toegepast. Deze zogeheten spiderglassgevel houdt meer dan 70 % van de binnenkomende zonnewarmte tegen. CBRE maakte het herontwikkelingsplan en ontwerp voor de verduurzaming van Officia III, het werd uitgevoerd door Bouwbedrijf J.P. van Eesteren.

900 Mahler

De statige woongebouwen in Manhattan uit de eerste helft van de vorige eeuw, met hun rijk gedetailleerde bakstenen gevels, vormden de inspiratie voor het ontwerp van woontoren 900 Mahler. De structuur van het gebouw, met een hoge en lage toren op een publieke plint, zorgt ervoor dat de woningen optimaal profiteren van uitzicht en daglicht. De gevel is gemaakt van duurzame materialen die mooi verouderen. Op het dak ligt 105 m² zonnepanelen. Het gebouw heeft een GPR-score van 7, waarbij het vooral goed scoort op gebruikskwaliteit en toekomstwaarde, en bovengemiddeld op energie, milieu en gezondheid.

Element Hotel

In februari opende het Element Hotel Amsterdam direct aan het Gelderlandplein met 160 eco-vriendelijke studio's en suites. Het hotel is duurzaam gebouwd en is LEED Silver gecertificeerd (Leadership in Energy & Environmental Design). Het gehele gebouw heeft LED-verlichting die is afgestemd met bewegingssensoren. Met een geavanceerd gebouw-beheersysteem wordt het energierendement maximaal benut. De lampen in het restaurant en in de kamers zijn gemaakt van gerecycled karton en de muur in restaurant Gordal is gedekt met hergebruikt wolmateriaal, dat isoleert en geluid dempt.

Boter bij de vis

Duurzaamheid volgens David van Traa, directeur Zuidas, gemeente Amsterdam

David van Traa is sinds 1 januari 2017 directeur van Zuidas, gemeente Amsterdam. Hiervoor was hij directeur van het Amsterdam ExpatCenter, ook in Zuidas gevestigd. Het gebied was hem dan ook al bekend, maar duurzaamheid is een relatief nieuw onderwerp. Nu staat hij -mede- voor de schone taak om de grote duurzaamheidsambitie van Zuidas, gemeente Amsterdam waar te gaan maken. Een uitdaging waar hij graag zijn schouders onder zet.

David: 'Het feit dat de duurzaamheidsambitie zo hoog is binnen een organisatie als deze, vind ik eigenlijk niet meer dan normaal. We zitten hier op de beste kantorenlocatie van Nederland, met topbedrijven en toptalent. We zijn het aan onze stand verplicht om duurzaamheid als prioriteit te stellen en in de praktijk te brengen. Niet alleen de normen volgen, maar leidend zijn hierin. Een interview dat ik las met Peter Bakker (Directeur van de World Business Council for Sustainable Development, een samenwerkingsverband van ruim 200 grote bedrijven die zich inzetten voor duurzame ontwikkeling. red.) bevestigde mijn idee hierover: de top van het bedrijfsleven, investeerders, pensioenfondsen, men realiseert zich terdege dat duurzaamheid de basis van alle economische activiteit zou moeten zijn. Die ambitie moet ook doorklinken in Zuidas. En ja, als je serieus wil meepraten, moet je ook boter bij de vis doen.'

Foto: Davien Fotografie

Je noemt als voorbeeld een grote bedrijfsorganisatie. Zuidas, gemeente Amsterdam, is een overheidsinstelling. Hoe liggen de verhoudingen tussen overheid en bedrijfsleven als het gaat om duurzaamheid?

'De overheid creëert randvoorwaarden om duurzaam te bouwen en te ondernemen. Zuidas is hierin heel vooruitstrevend. We hebben onlangs bijvoorbeeld de Zuidaspas geïntroduceerd als pilot, die het makkelijk maakt om een alternatief voor de auto te kiezen. Maar het is vervolgens aan een bedrijf om te zeggen: je krijgt bij ons dus geen leaseauto meer. Het bedrijfsleven moet het aandurven om maatregelen te nemen die soms impopulair zijn bij werknemers, of die op korte termijn minder geld opleveren. Toch ben ik aangenaam verrast door de initiatieven die hier al bestaan. Het feit alleen al dat een groot aantal organisaties lid zijn van Green Business Club Zuidas en ook bereid zijn om daar een bijdrage aan te leveren, spreekt van een bepaalde commitment. Maar ook de mate waarin bedrijven hun gebouwen verduurzamen, de deelfietsen, de shared fleet, heel bijzonder.'

Veel van deze initiatieven lees je terug in dit verslag. Als het gaat om duurzame maatregelen, doen in plaats van praten, wat voegt een verslag dan toe?

'Ik denk dat het heel belangrijk is om aandacht te geven aan de vele oplossingen die er zijn op het gebied van duurzaamheid. Door kennis te delen, laat je zien dat

het kan, en hoe het kan. Dat inspireert. Zo'n verslag levert daar een grote bijdrage aan.'

Heb je een favoriet project uit dit verslag?

'Ja, de Happy Fence. Een geweldige oplossing die aan alle facetten van duurzaamheid raakt: groen, luchtkwaliteit, waterberging, beleving. Stel je voor, als we dat samen met bedrijven in Zuidas op kunnen pakken en er honderd tegelijk zouden laten maken. Overal bij bouwwerkzaamheden Happy Fences, dat heeft echt impact.'

Je bent nu net begonnen bij Zuidas. Stel, je gaat hier over twintig jaar weg, hoe ziet Zuidas er dan uit?

'Dan is het een prachtig groen internationaal woon en -werkgebied waar je voor omfietst om van te kunnen genieten, en waar je van heinde en ver snel met het openbaar vervoer kunt komen. Mensen komen uit de stad hierheen om vrienden te bezoeken, te recreëren of uit te gaan eten en om in wisselende verbanden van startup tot multinational aan innovatie en groei te werken. Maar twintig jaar vind ik wel erg ver weg. Dit gaat binnen tien jaar al gebeuren!'

4 Energie

Het grootste gedeelte van het energiegebruik in Zuidas gaat naar het verwarmen en koelen van gebouwen. Het beleid van Zuidas, gemeente Amsterdam is dan ook dat hiervoor enkel duurzame bronnen gebruikt mogen worden. In Zuidas zijn het stadswarmte en -koude netwerk en de warmte-koude-opslag (WKO) in de bodem de belangrijkste bronnen van duurzame ruimteverwarming en -koeling.

Grootste thermische systeem van Nederland

In 2016 zijn voor de bouw van vier nieuwe gebouwen plannen ingediend voor het aanleggen van een WKO systeem. Hiermee mag 2,5 miljoen m³ grondwater per jaar gebruikt worden voor lokale opslag van warmte en koude in de bodem.

Met deze plannen erbij wordt dat in totaal 17,2 miljoen m³ per jaar. Daarmee is deze thermische batterij in Zuidas één van de grootste van Nederland. Om dit te faciliteren werkt de gemeente hard aan het maken van masterplannen voor warmte- koude opslag. Het afgelopen jaar is dit plan voor het deelgebied Kenniskwartier gepresenteerd. Voor Ravel/Vivaldi wordt eenzelfde plan gemaakt.

Ontmantelen gasnetwerk

Afdeling Zuidas van gemeente Amsterdam werkt, vooruitlopend op het gemeentelijk en landelijk beleid, al enige tijd aan het ontmantelen van het gasnetwerk. Zo is in 2016 een belangrijk deel van het gasnetwerk in de Parnassusweg buiten gebruik gesteld in het kader van het functievrij maken van het Zuidasdok.

Foto: Jorrit Lousberg

WKO Zuidas

Smartgrid

Ook de uitrol van het nieuwe elektriciteitsnetwerk vordert gestaag. Het nieuwe netwerk is een zogenaamd 'smartgrid'; een energienet waaraan een meet- en regelsysteem is toegevoegd. Hiermee kunnen vraag en aanbod van diverse energiebronnen op elkaar worden afgestemd en kunnen bijvoorbeeld storingen snel worden opgespoord en opgelost. Het afgelopen jaar is onder meer het casco voor het unieke inpandig ingepaste schakelhuis voor 20 kV in het pand The Pavilion in de Fred. Roeskestraat opgeleverd. Vanuit deze grote 'stekkerdoos' kunnen nieuwe klanten aangesloten worden op grotere vermogens.

Oplaadpunten

Op dit moment zijn in heel Amsterdam ruim 1800 openbare oplaadpunten voor elektrisch vervoer, met 8000 unieke gebruikers. In Zuidas zijn zo'n 120 oplaadpunten, waarvan veertien openbaar op straat. Echter, de ontwikkeling in Zuidas blijft achter bij de ontwikkeling in Amsterdam. Daarom wordt in 2017 nog meer aandacht gegeven aan het realiseren van oplaadpunten, zowel in de openbare ruimte als in nieuwe parkeergarages. Hiertoe wordt onder andere een eis gesteld dat bij nieuwbouw 50% van de parkeerplekken een laadpunt moet hebben en dat alle parkeerplekken zijn voorbereid om aangesloten te worden.

Foto links: Jorrit Lousberg
Foto rechts: Mehmet Cakmak

Cases

Nuon Club Competitie

Nuon organiseerde in september 2016 de jaarlijkse Nuon Club Competitie. Negen amateursportverenigingen winnen hierbij € 10.000 met hun originele idee voor energiebesparing. De clubs investeren het gewonnen bedrag vervolgens in energiebesparende en duurzame maatregelen, met hulp van een energieadviseur. Zo gaat de energierekening blijvend omlaag en blijft er meer geld over voor de sport.

Zuidas energieweek

Green Business Club Zuidas organiseerde in het kader van de Dutch Green Building Week de Zuidas Energieweek. Deze stond in het teken van duurzame energie en energiebesparing. Bedrijven konden meedoen aan een stickeractie, waarbij groene of oranje stickers aangaven hoe energiezuinig bepaalde apparaten en objecten in hun

kantoorgebouw waren. Hiermee werden verbeterpunten zichtbaar en konden bedrijven vervolgens advies krijgen over hoe deze aan te pakken. Verder waren er in deze week rondleidingen bij het Amsterdams Energie Bedrijf, bij de Koudecentrale Nuon en was er een inhoudelijke bijeenkomst over de EED Energie-audit (Europese Energie-Efficiency Richtlijn). Deze laatste gaf de deelnemers beter inzicht in de duurzame maatregelen die zij moesten treffen om in 2016 aan de EED richtlijnen te voldoen.

BREEAM-NL kennissessie

GBC Zuidas organiseerde begin 2016 een BREEAM-NL kennissessie voor haar participanten en andere geïnteresseerden. Dutch Green Building Council vertelde hoe maatregelen die binnen de projectgroepen van de GBC Zuidas vallen, kunnen bijdragen aan een hogere BREEAM score. Het aanleggen van een groen dak, deelnemen aan *car sharing* of het

goed scheiden van afvalstromen zijn voorbeelden die veel punten opleveren. De VU, de Goede Doelen Loterijen en ABN AMRO deelden tijdens deze sessie hun best practices.

Zon Samen

Vier medewerkers van Nuon hebben het project Zon Samen geïnitieerd. In dit deelnemersmodel investeren werknemers in zonnepanelen op het dak van hun eigen bedrijf. Op het hoofdkantoor van Nuon en een aantal bijgebouwen van de Hemwegcentrale liggen nu 1300 zonnepanelen. De energie die deze opwekken, wordt gebruikt in de gebouwen. Via Zon Samen investeren medewerkers samen in duurzame energie via obligaties. Belastingvoordeel op de eigen investering levert rendement op. 226 Medewerkers hebben meegedaan aan de actie. De zonnepanelen waren binnen twee weken uitverkocht.

Foto: Beheermaatschappij WTC Amsterdam

Foto: Gillian Rawlins

LED-verlichting

Halogeenverlichting wordt bij steeds meer bedrijven vervangen door LED-verlichting, veelal ook met bewegingssensoren. In 2016 heeft Loyens & Loeff de letters van de neon lichtreclame op het pand vervangen voor LED-verlichting. Verder heeft Loyens & Loeff de nood- en gangverlichting en de TL-verlichting in de parkeergarage vervangen door LED.

Bij Houthoff Buruma is de verlichting in de gangzones vervangen door LED-verlichting. Het energieverbruik en de CO₂-uitstoot van de verlichting in het kantoor in Amsterdam worden hierdoor met bijna 70% verminderd. De CO₂-besparing door deze maatregel staat gelijk aan de uitstoot van 6,67 huishoudens.

Duurzame producten

Het vervangen van 'gewone' producten en kantoorartikelen door energiezuinige, kan veel energie en CO₂ besparen.

Bij Loyens & Loeff is een nieuwe vaatwasser geplaatst bij de catering die zuiniger is in water en energie. Bij het (online) bestellen van kantoorartikelen geeft de leverancier van dit kantoor bij het afrekenen de optie 'vergroenen'. Je ziet dan met één muisklik voor welke artikelen een duurzaam alternatief bestaat en wat dit kost. Loyens & Loeff kiest hierbij zo veel mogelijk voor de duurzame opties.

Warm Sweater Week VU

De VU organiseerde samen met Green Office VU de Warm Sweater Week. Dit resulteerde in 39% minder energiegebruik in die week. De Green Office bedacht hierbij leuke activiteiten op de VU Campus, zoals een filmavond, energy breakfast, een kledingruil-evenement, een breiworkshop en natuurlijk de Warmtruiendag zelf op vrijdag 5 februari. Daarbij ging de temperatuur twee graden omlaag in de algemene ruimtes van het hoofdgebouw van de VU.

Foto: G&SVastgoed

Foto: Rai Amsterdam

5 Afval

Het gescheiden inzamelen van afval is in Amsterdam vastgesteld in een Uitvoeringsplan Afval van de gemeente Amsterdam. In 2013 is hierin de ambitie geformuleerd om het scheidingspercentage van huishoudelijk afval omhoog te brengen van 19% in 2013 naar 65% in 2020, en hierdoor meer recycling van afval mogelijk te maken. Stadsdeel Zuid heeft de lat nog hoger gelegd en deze ambitie voor 2016 opgenomen in de bouwvelop. Hierin staat dat het scheidingspercentage van huishoudelijk afval al in 2016 op 65% moet staan. In Zuidas betekent dit dat ontwikkelaars de openbare ruimte zo moeten inrichten dat het realiseren van dit scheidingspercentage mogelijk is.

Plastic

In een aantal grote kantoorgebouwen in Zuidas wordt het scheiden van plastic sinds 2015 gefaciliteerd. Green Business Club Zuidas heeft met participanten gekeken naar de mogelijkheid dit apart ingezamelde plastic binnen het gebied te recycleren. Naast welwillendheid van stakeholders in het gebied, is ook de kwaliteit van het ingezamelde plastic een bepalende factor. Slimme inkoop van producten waarbij rekening gehouden wordt met de kwaliteit van het plastic verpakkingsmateriaal, zou een gezamenlijk ambitie kunnen zijn van bedrijven in het gebied.

Amsterdam Circulair

De transformatie van de huidige economie naar een duurzame, circulaire economie is noodzakelijk en onontkoombaar, aldus gemeente

Amsterdam.¹ In 2016 heeft de gemeente het onderzoek Amsterdam Circulair afgerond, dat de kansen voor een circulaire economie in en om Amsterdam in beeld bracht. Een belangrijk principe van circulariteit is dat alle materialen in een oneindige technische of biologische kringloop komen: de circulaire economie kent geen afval. Een aantal bedrijven in Zuidas is hier al mee aan de slag gegaan. RAI Amsterdam loopt hierin voorop: in 2016 stelden zij de Zero Waste Ambitie op.

Biovergisting

Ook de projectgroep Afval van Green Business Club Zuidas omarmt het principe van een circulaire economie en heeft in 2016 de eerste voorzichtige stappen gezet. Kansen lijken er te zijn voor swill en GFT-stromen: de waarde van dit 'afval' is enorm. Zowel composteren als vergisten behoren tot de mogelijkheden. In 2016 hebben bedrijven kennisgemaakt met het wormenhotel van de Buurt Compost School en heeft RAI Amsterdam een presentatie gegeven over het komen tot een business case voor een composteermachine.

Een team van de Green Business Challenge heeft haar zinnen gezet op een biovergistingsinstallatie voor swill in het gebied.

Bron van inspiratie is Cross Chain Control Center van Circulair Zuidoost, een project waarbij bedrijven, kennisinstellingen en overheid inzetten op het circulaire maken van twee materiaalstromen: papier en swill. De papierstromen moeten efficiënter het gebied uit worden vervoerd en de swill moet in het gebied worden vergist. In 2017 wordt de mogelijkheid voor een soortgelijk traject in Zuidas onderzocht.

Best practices

Concluderend hebben bedrijven en gemeente in 2016 het circulaire principe omarmd. Een aantal bedrijven heeft hierin de eerste stappen gezet. Door het delen van best practices, kunnen bedrijven succesvolle maatregelen van elkaar overnemen.

¹ Amsterdam Circulair: Leren door te doen (2016)

Cases

Twee afvalprojecten in vijf maanden

In het kader van de Green Business Challenge van GBC Zuidas kregen twee teams van young professionals vijf maanden de tijd om een duurzaam project op te starten en uit te voeren. Beide teams kozen voor een project op het gebied van afval en circulariteit.

Taste your Waste richtte zich op het plaatsen van een vergistingsinstallatie in het gebied. Hiermee wordt organisch afval lokaal omgezet in groene energie, water, warmte en compost. Het team bracht The Waste Transformers in contact met de VU, die hier mogelijk aan wil meewerken. Ook zocht en vond het team meerdere Zuidasbedrijven die hun organisch afval in de toekomst door TWT willen laten ophalen en verwerken.

The Circle heeft kantoorartikelen bij verschillende bedrijven in Zuidas aangepakt en deze circulair gemaakt. Zij hebben een flowchart ontwikkeld waarmee men kan zien welke producten er in een bedrijf nog gerecycled en/of vervangen kunnen worden door duurzame producten. Door inzet van the Circle zijn koffiebekers van AkzoNobel, die door een plastic binnenlaag niet recyclebaar waren, vervangen door recyclebare papieren cups. Bij CBRE is het bekerverbruik gedaald met 28 % tot nu toe. Bij Inbo en Loyens & Loeff zijn wegwerppennen vervangen door pennen die zijn gemaakt van gerecycled plastic.

GO VU WasteLESS Weeks

Bij Green Office VU, duurzaamheidsplatform voor en door VU-studenten, vond in mei de WasteLESS Week plaats. GO VU wilde aandacht vragen voor afvalrecycling, afvalreductie en voedselverspilling. Zij organiseerde verschillende evenementen en acties rond het thema afval en VU-breed werd aandacht besteed aan het scheiden van afval. In de restaurants hingen instructieposters om bezoekers te helpen op de juiste manier hun afval te scheiden.

Ook het AfvalLab van GBC Zuidas maakte onderdeel uit van deze WasteLESS Week. Bedrijven in Zuidas gingen hier rond te tafel om afvalreductie en recycling te bespreken en te kijken hoe er een gezamenlijk afvalproject kan worden opgepakt binnen Zuidas.

Share your appetite

Wereldwijd wordt 1,3 miljard ton voedsel verspild, een derde van de gehele productie. Met name in de horeca wordt veel eten weggegooid. Jordy Groot van Backwerk wilde hier iets aan doen en is samen met drie studenten van Enactus VU het project Share your appetite gestart om voedselverspilling in Zuidas tegen te gaan. Door samen te werken met verschillende horecagelegenheden, zorgen zij er voor dat minder voedsel wordt weggegooid en dat het restvoedsel op een goede manier wordt hergebruikt.

Duurzaam tapijt

Houthoff Buruma heeft in het grootste gedeelte van de werkkamers de oude vloerbedekking, die vervangen moest worden, vervangen door een duurzame variant. Het nieuwe tapijt bestaat uit een 100% recyclede onderlaag die 23% van de tegel uitmaakt. Ook op de andere lagen van de tapijttegel worden zoveel mogelijk natuurlijke materialen gebruikt. Verder heeft Houthoff Buruma de circa 2000 spaarlampen uit de oude armaturen via een recyclingproces bij Wecycle verwerkt tot grondstoffen voor nieuwe spaarlampen en andere producten.

Hergebruik overtollige (kantoor)spullen

GBC Zuidas probeert zo veel mogelijk te bemiddelen tussen partijen die producten over hebben, en partijen die iets kunnen gebruiken. Zo kon Houthoff Buruma het project Administratie op Orde voorzien van een hoeveelheid overtollige kantoorbenodigdheden zoals ordners, pennen, markers, gummen en post-its, en ging een aantal gebruikte laptops van een participant naar de Voedselbank Amsterdam Zuid.

ZuidTas

De bouwwerkzaamheden op het Mahlerplein werden een jaar lang afgeschermd door bouwhekken met daarop vrolijk gekleurd zeildoek. Toen de werkzaamheden voorbij waren,

Foto: Nina van den Berg

Foto: Toon van Velzen

zorgden GBC Zuidas en Zuidasdok dat deze werden hergebruikt in de vorm van mooie, stevige tassen. Zuidasdok heeft 50 shoppers laten maken van het zeildoek en GBC Zuidas heeft ook een fietsvriendelijke variant laten ontwerpen. De tassen zijn in elkaar gezet door mensen van de Talent Fabriek 010; een sociale werkplaats waar mensen met een afstand tot de arbeidsmarkt de kans krijgen werkervaring op te doen.

Minder voedselverspilling

In samenwerking met haar outsourcing partner ISS probeert Accenture afval te reduceren. Hiervoor is zij gestart met het programma Wastewatchers. Door te monitoren wat de keuken inkoop en wat uiteindelijk wordt weggegooid, kan de inkoop beter afgestemd worden op de afname. Hierdoor wordt minder eten weggegooid.

RAI: Zero Waste ambitie

RAI Amsterdam heeft sinds 2016 een Zero Waste ambitie. Dat betekent dat zij zo weinig mogelijk afval produceren, en het afval dat er is, zo veel mogelijk hergebruiken. Om bewustwording over afval te vergroten, organiseerde RAI Amsterdam samen met afvalinzamelingspartner ICOVA het RAI Zero Waste LAB voor 70 medewerkers. De deelnemers kregen plastic handschoenen aan en mochten het afval letterlijk uitpluizen. Zo kwamen zij er achter dat er na goed scheiden helemaal geen restafval over hoeft te zijn. Verder hergebruikt RAI Amsterdam zo veel mogelijk materialen van verschillende afdelingen, door er een nieuw product van te maken, of het om te zetten in energie. Zo zijn in 2016 de oude enveloppen gerecycled tot schrijfblokken en werd oude werkkleding vermaakt tot lpad covers, tassen en poefjes. De RAI

is bezig met een businesscase voor een eigen composteermachine, zodat zij het afval uit de bedrijfsrestaurants lokaal kan gaan verwerken. Het culinaire team van de RAI, de Basement Chefs, is een lijn van smaakmakers zoals Ketchup, Basil Olive Oil en Red Apple Vinegar gestart, die is gemaakt van overgebleven verse producten, die anders weggegooid zouden worden. RAI Amsterdam serveert deze producten in de horeca en verkoopt ze tijdens evenementdagen in het Grand Café.

PET-fles actie tijdens introductiedagen VU

Samen met Green Office VU organiseerde de VU een PET-fles actie tijdens de VU introductiedagen. Studenten die op de introductiemarkt hun plastic flesjes inleverden, kregen hier een Dopper flesje voor terug. Met de lege PET-flesjes is vervolgens een verticale tuin gemaakt. Green Office VU heeft met deze actie de eerste prijs gewonnen in de duurzame introductiestunt van Studenten voor Morgen. GO VU heeft zich als ambitie gesteld om de VU campus 100% PET-fles vrij te maken.

Afvalreductie Loyens & Loeff

Loyens & Loeff nam in 2016 extra maatregelen om de afvalproductie te verminderen en meer te recyclen. Kartonnen verpakkingen en karton van de catering wordt nu ingezameld en opgehaald voor recycling. Verder is het aantal faxen in het pand gehalveerd, waardoor minder toners worden gebruikt en minder toner-afval wordt geproduceerd.

Paperwise

Accenture is in 2016 overgegaan op het gebruik van Paperwise papier. Paperwise is een papierproducent die (print)papier maakt van landbouwafval zoals bladeren en stengels die overblijven van de oogst. Zij doen dit met gebruik van 100% groene energie. Accenture vermijdt het gebruik van papier zo veel mogelijk door digitaal te werken, maar voor het noodzakelijke papiergebruik dat rest, is Paperwise nu de leverancier.

Recycling ITO toren

De ITO toren, die wordt beheerd door Bilfinger Real Estate B.V. is een multi tenant gebouw. Naar aanleiding van de Plastic Challenge van GBC Zuidas in 2015 hebben verschillende huurders zoals Houthoff Buruma en Accenture er op aangedrongen om plastic voortaan gezamenlijk te scheiden, zodat meer recycling mogelijk is. Bilfinger is dit vervolgens gaan faciliteren. Dit heeft als resultaat dat in 2016 11832 kilo gemengd plastic is ingezameld dat 100% is gerecycled.

Foto: Rai Amsterdam

6 Water & Groen

Watervertragende groenstrook Zuidelijke Wandelweg. Foto: Wiebke Wilting

Hoogwaardig groen en water zijn belangrijke thema's in de Visie Zuidas, die op 5 oktober 2016 is vastgesteld door de gemeenteraad. De aanwezigheid van aantrekkelijk groen en water is een basisvoorwaarde om dit snel verdichtende gebied leefbaar te houden.

Water en groen zijn niet alleen belangrijk voor recreatieve functies, maar ook omdat zij een dempende werking hebben op de temperatuur in de stad en effectief kunnen zijn in het (tijdelijk) bergen van regenwater. Bovendien is meer, gevarieerd en goed verbonden groen en water belangrijk voor een divers dieren- en plantenleven. Daarom wordt de komende jaren ingezet op het toevoegen en verbeteren van groen en water in en rondom Zuidas en het beter verbinden en toegankelijker maken

van dit groen. Het gaat hierbij om meer dan alleen bomen; ook groene gevels, groene daken, water, ecologie en stadsklimaat spelen een belangrijke rol.

Waterberging

De huidige klimaatverandering gaat gepaard met meer regen en extreme buien. Meer steen in de vorm van gebouwen, wegen en stoepen, vraagt om een serieuze aanpak van waterberging. De waterhuishouding is geregeld in de zogenaamde Waterbalans van Zuidas, gemeente Amsterdam. Deze balans zorgt dat er nieuwe ruimte voor water moet zijn aangelegd, voordat sloten worden gedempt of nieuwe verharding wordt toegevoegd. Met deze 'waterboekhouding' zorgen we voor droge voeten in Zuidas.

In 2016 zijn verschillende maatregelen uitgevoerd om water op te kunnen vangen.

Zo is gestart met de aanleg van de Buitenveldertsegracht en is een watervertragende groenstrook aangelegd aan de Zuidelijke Wandelweg. Hoogtepunt is de unieke ondergrondse waterbergingskelder op het Mahlerplein die dit jaar in gebruik is genomen.

Ook bij nieuwbouw wordt sinds 2016 een norm gesteld om waterberging in en rond gebouwen vorm te geven. Dit betekent dat ontwikkelaars en architecten in hun ontwerp rekening moeten houden met het opvangen van water. In 2016 heeft dit geleid tot de eerste ontwerpen waarin onder het gebouw of op het dak water opgevangen kan worden. Daarnaast is begin 2016 bij de programmaraad van GBC Zuidas de ambitie uitgesproken om voor 2020 25.000 m² polderdak te realiseren in Zuidas.

Cases

Faunapassages Ecolint

Het Ecolint verbindt De Nieuwe Meer met het Nieuwe Diep en is daardoor een belangrijke ecologische schakel tussen waardevolle natuurgebieden die opgenomen zijn in de Ecologische Hoofdstructuur. Dit project behelst onder meer een faunapassage ter hoogte van het Gijsbrecht van Aemstelpark en 't Kleine Loopveld, onder de Buitenveldertsegracht door. Het bestaat uit semi-drijvende floatlands met planten. (De floatlands zijn gelegd, planten worden in april 2017 geplant.) Ook zijn er faunarichels geplaatst langs de bruggen aan de Van der Boechorststraat.

Wilgen en krentenbomen aan de Mahlerlaan

Langs de Gustav Mahlerlaan in het Kenniskwartier zijn in de natte strook tijdelijk, voor de komende tien jaar, meerstammige wilgen en krentenboompjes geplant.

Botanische tuin

In 2016 is de nieuwe Botanische Tuin Zuidas in gebruik genomen. Deze werd mogelijk gemaakt door een samenwerking van de Vrije Universiteit, VUmc, gemeente Amsterdam stadsdeel Zuid, de stichting Vrijwilligers Botanische Tuin Zuidas en de stichting Vrienden van de Botanische Tuin Zuidas. De tuin is nu veel meer een onderdeel geworden van Zuidas; een groene oase waarin ook ruimte is voor evenementen, cultuur en ontspanning. De Botanische Tuin Zuidas blijft in ieder geval tot 2023.

Natuurspeeltuin en kindercampus Zuidas

Bij Ravel is een natuurspeeltuin aangelegd als integraal onderdeel van de tijdelijke buitenruimte rond alle tijdelijke functies op deze plek. Het is een groen, recreatief (spel)gebied voor het Intergraal Kind Centrum dat hier is gevestigd, de studentenhuishouding en de buurt. Het sluit aan bij het beleid van de gemeente om de buitenruimte van scholen zoveel mogelijk te vergroenen en openbaar toegankelijk te maken. Deze natuurspeelplek voorziet in de behoefte aan meer groen én veilige ruimte om te spelen.

Herinrichting Beatrixpark afgerond

In het Beatrixpark is de herinrichting afgerond en zijn de werkzaamheden voorlopig even klaar. De fietsroute door het park is vanaf september in gebruik genomen. In het park zijn het speelobject, fitnessstoestellen, de Prinses Irenebrug en de uitkijktoren opgeleverd. Ook zijn er op verschillende plekken in het park bomen en planten geplant en is in november een pilot gestart met planten die de luchtkwaliteit verbeteren.

Waterberging onder het Gustav Mahlerplein

Aan de noordkant van de Gustav Mahlerplein is een ondergrondse waterberging gebouwd. De berging vangt via een overstort het regenwater op dat niet in de hemelwaterrioolbuis past. Alleen bij hevige regenbuien stroomt de ondergrondse waterbak vol. Als de bui voorbij is, wordt het water weggepompt via de De Boelegracht.

Buitenveldertsegracht

Om ervoor te zorgen dat de waterhuishouding op orde is en blijft, zijn de Buitenveldertsegracht met een ondergrondse verbinding tussen de De Boelegracht en de huidige watergang langs de Buitenveldertsegracht/A.J. Ernststraat aangelegd.

Watervertragende groenstrook Zuidelijke Wandelweg

Aan de Zuidelijke Wandelweg in Kop Zuidas hebben gemeente Amsterdam en Waternet een watervertragende groenstrook aangelegd. De groenstrook is een typische uitwerking van het programma Amsterdam Rainproof en uniek voor Amsterdam. De groenstrook ligt ongeveer 35 centimeter lager dan de stoep, zodat het regenwater er in stroomt. Hier blijft het maximaal 24 uur staan, waarna het langzaam infiltreert in de bodem. De watervertragende groenstrook is een pilot en zal bij succes op grotere schaal worden toegepast in andere Zuidaswijken en mogelijk ook op andere plekken in Amsterdam.

Herbestemming planten Vijfhoek

Het parkje de Vijfhoek, aan het eind van de Minervalaan, moet tijdelijk wijken voor de aanleg van een ondergrondse fietsparkeergarage. Daarom moesten veel planten, bloemen en bomen de grond uit. Gemeente Amsterdam stelde deze planten gratis beschikbaar. Tijdens de Planten- en bomenmarkt op vrijdag 2 december kon men gratis één of meerdere planten, bomen of bloemen meenemen voor balkon of tuin. Het meeste groen heeft zo een nieuwe bestemming gekregen.

Daktuin De Boel

Vesteda renoveerde en transformeerde appartementencomplex De Boel in een modern woongebouw voor young professionals. Het gebouw kreeg een groene daktuin die zorgt voor 100% waterberging van het regenwater dat op het dak van dit gebouw valt. De mooi ingerichte tuin is vrij toegankelijk voor bewoners en medewerkers van de kantoren die ook in het gebouw zijn gevestigd. Op 1 juni werd de daktuin feestelijk geopend met de bewoners.

Nieuwe watertappunten VU

Op Wereldwaterdag 22 maart kreeg de VU een nieuw Join the Pipe watertappunt. Dit is het vierde watertappunt van de VU. De VU, Green Office VU en ook Green Business Club Zuidas willen het gebruik van kraanwater zo veel mogelijk stimuleren en het gebruik van bronwater uit flessen terugdringen. Bronwater geeft 500 keer meer CO₂ uitstoot dan kraanwater, als gevolg van de productie, verpakking en het transport.

Polderdaken

25.000m²
in 2020

7330m²
gerealiseerd of in aanbouw

Gerealiseerd:
700 m² De Boel – Vesteda
300 m² B. Building – COD

In voorbereiding:
1.200 m² Nu.Vu
2.130 m² Vivaldi - Brevast
3.000 m² Postcodeloterij

7 Maatschappij

Zoals we in het Duurzaamheidsverslag van 2015 aangaven, hanteren we in dit verslag een brede definitie van het begrip duurzaamheid. Deze definitie omvat naast 'harde' aspecten zoals energiebesparing en CO₂-uitstoot ook de 'zachte' kanten van duurzaamheid, zoals een omgeving waarin men kan werken, wonen en ontspannen; een omgeving die leeft door sociale en culturele voorzien-

ingen en die mee kan bewegen met de ontwikkelingen en behoeftes van de toekomst. In dit hoofdstuk besteden we aandacht aan drie aspecten van de samenleving in Zuidas die hieraan bijdragen: sociaal-maatschappelijke inspanningen, cultuur en sport. Ook deze 'zachte' kant van Zuidas proberen we zo veel mogelijk weer te geven in 'harde' cijfers en concrete voorbeelden.

Foto: Rienk Toorman

Groei

Sommige ontwikkelingen zijn duidelijk meetbaar, zoals het aantal evenementen of festivals en bijbehorende bezoekersaantallen. Wat hierin opvalt is dat het aantal evenementen in Zuidas de laatste jaren toeneemt, en dat de omvang van de bestaande evenementen groeit, wat betreft bezoekersaantallen én grootte van de producties. Op het eerste gezicht is dit een succesvolle ontwikkeling. Het betekent dat meer mensen de weg naar Zuidas weten te vinden en dat meer mensen gebruik maken van het plaatselijke aanbod op het gebied van sport en cultuur, oftewel: Zuidas wordt levendiger. Ook sociale activatie kan in een aantal gevallen gemeten worden, bijvoorbeeld als het gaat om het inzamelen voor de Voedselbank door bedrijven. Een stijging van de voedselkragen die jaarlijks worden opgehaald, impliceert een hogere betrokkenheid.

Moeilijk meetbaar

Lastig aan een kwantificatie van maatschappelijke ontwikkelingen is het feit dat kwaliteit en impact moeilijk meetbaar zijn. Meer betekent immers niet altijd beter. De stijgende lijn in sociale en culturele productie en distributie staat niet per se gelijk aan een stijgende lijn op het gebied van duurzaamheid. Aan de ene kant betekent meer evenementen in Zuidas een ontlasting van het steeds drukker wordende centrum van Amsterdam, een voor de stad duurzame ontwikkeling. Aan de andere kant betekent het dat in Zuidas de veelal wenselijke rust wordt verstoord voor bedrijven en bewoners. Een duurzame

Duurzaamheid in Zuidas betekent het dusdanig inrichten en ontwikkelen van Zuidas, dat in dit gebied een prettig leefklimaat, goede bereikbaarheid en groei hand in hand gaan met een minimale belasting van het milieu. Zuidas wil een gezonde, schone, compacte en energieneutrale leefomgeving zijn, die naar behoefte getransformeerd kan worden naar de eisen van toekomstige gebruikers en bewoners.

Definitie duurzaamheid van afdeling Zuidas gemeente Amsterdam, Hello Zuidas en Green Business Club Zuidas, Duurzaamheidsverslag 2015

maatschappij bestaat niet enkel bij de gratie van de kwantificeerbare, vaak economische aspecten ervan, maar juist ook bij moeilijker meetbare elementen zoals tevredenheid, vertrouwen of zelfs geluk.

Zeker in het jaar 2016, waarin ingrijpende internationale maatschappelijke ontwikkelingen hebben plaatsgevonden, is meer dan eens duidelijk geworden hoe precair en lastig meetbaar een gemeenschapsgevoel is. In dat licht is het goed om juist in Zuidas, waar een spanningsveld bestaat tussen economische belangen enerzijds en maatschappelijke belangen anderzijds, deze onzichtbare krachten niet te onderschatten, en aandacht te besteden aan verbindende activiteiten.

Duurzame maatschappij

Gelukkig investeren veel bedrijven en instellingen in sociaal

maatschappelijke initiatieven, door deze te ondersteunen, te programmeren of door maatschappelijk verantwoord te ondernemen. Daarnaast is er veel aandacht voor sportevenementen. Hierdoor ontstaat ruimte voor interactie tussen verschillende lagen van de bevolking. De gemeente Amsterdam heeft op haar beurt een aanzienlijk percentage te ontwikkelen sociale woningbouw opgenomen in de beleidsvisie, waardoor diversiteit qua bewoners in Zuidas blijft bestaan. Daarnaast ondersteunde de gemeente in 2016 drie tijdelijke kunstprojecten en hun programmering in Zuidas, die voor iedereen vrij toegankelijk waren en ruimte boden voor reflectie en debat. Deze diverse ingrediënten tezamen vormen de al dan niet meetbare, maar wel zeer belangrijke, basis voor een duurzame maatschappij.

Mensen

Het Amsterdamse Bos

Het Amsterdamse Bos ondersteunde en verzorgde verschillende maatschappelijke initiatieven. Zij werkte samen met evenementen met maatschappelijke doelen, waaronder de Finance Run, waarvan de opbrengst ten goede komt aan Stichting LEF (budgetvoorlichting aan jongeren). Daarnaast faciliteert het Amsterdamse Bos ouderen met de Bosmobiel, waardoor het voor ouderen beter mogelijk wordt om het bos te bezoeken. Re-integranten konden in 2016 op een duurzame manier werkervaring opdoen in het bos door nestkasten te bouwen voor mezen, die op hun buurt de eikenprocessierups moeten bestrijden.

Foto: Amsterdamse Bos

Netwerkgalerie

Het Topcenter van Werk en Re-integratie Amsterdam biedt trainingen voor hoogopgeleide werkzoekenden om weer aan de slag te kunnen in een baan die bij ze past. De afsluiting van dit traject is de Netwerkgalerie. GBC Zuidas werkte dit jaar voor het eerst mee aan de Netwerkgalerie door werknemers van participanten aan dit project te verbinden. Hoogopgeleide werkzoekenden presenteren zich hier voor werkgevers en ontvangen tips en feedback op hun presentatie en CV. Verschillende HR- en recruitment-afdelingen van Zuidasbedrijven deden mee en stelden hun kennis en expertise ter beschikking. In de tweede helft van 2016 had 50% van de deelnemers een baan gevonden.

Inzamelingsactie Voedselbank met Danspaleis

Aan de jaarlijkse inzamelingsactie voor de Voedselbank Amsterdam Zuid van GBC Zuidas deden in 2016 25 bedrijven, vijf woontorens en één supermarkt mee. De opbrengst was naast 211 kratten met houdbaar voedsel, een weegschaal en 3.600,- euro. De aftrap van de actie vond plaats in de vorm van een Danspaleis met ouderen uit Zuid, klanten van de Voedselbank en medewerkers van Zuidasbedrijven. Het Danspaleis is een organisatie die dansevenementen organiseert speciaal gericht op ouderen.

Fab City Challenge Event

GBC Zuidas organiseert elk jaar een 'Green Business Challenge' waarbij een groep young professionals binnen vijf maanden een duurzaam project opzet in Zuidas. Dit jaar kregen de alumni en de potentiële Challengers een vooruitblik op de Challenge 2016 tijdens het Challenge event in Fab City, een tijdelijke 'circulaire stad' waar creatieve ondernemers, studenten en kunstenaars hun ideeën voor een duurzame toekomst lieten zien.

Leef Zuidas

In oktober 2016 werd samen met de Visie Zuidas het programma Leef Zuidas 2016–2020 door de gemeenteraad van Amsterdam vastgesteld. Het Leef Zuidas programma is de opvolger van het levendighedsprogramma 15by15 (15 maatregelen voor 2015). Het Leef Zuidas-programma is de 'smeerolie' om projecten goed en positief te laten landen. Om de horizon uit de Visie Zuidas voor ogen te houden, wordt een werkwijze voorgesteld die het beste uit beide werelden combineert: inspiratie, ideeën en netwerk van buiten, ervaring, knowhow en connectie met de deelgebieden van binnen. De bedoeling van het programma Leef Zuidas is ervoor te zorgen dat Zuidas een levendige, prettige Amsterdamse buurt is en blijft waar mensen graag komen, werken, verblijven en wonen. In wezen is het programma de software van het gebied, een flexibel kader dat ingekleurd kan worden door bewoners, bezoekers, de stad en de wereld. Een programma dat inspireert, faciliteert, programmeert én uitnodigt om er actief aan deel te nemen.

Tien kandidaten hebben zich voor de Green Business Challenge 2016 gemeld. Hieruit zijn twee teams ontstaan: Taste your Waste en The Circle. (Zie hoofdstuk Afval)

CEO ontbijt

Bij het jaarlijkse CEO ontbijt van GBC Zuidas waren 25 CEO's aanwezig, alsmede de Amsterdamse wethouder Pieter Litjens (Verkeer en Vervoer), die zijn visie deelde over mobiliteitsoplossingen voor Zuidas en de rol die bedrijven hierin kunnen spelen. Tijdens dit CEO ontbijt werden onder de CEO's spontaan het Regieteam Reisverandering en de kerngroep Energiebesparing gevormd. Het eerste team steekt de koppen bij elkaar om Zuidas bereikbaar te houden tijdens de bouw van het Zuidasdok, de tweede groep gaat aan de slag om op meer efficiënte wijze energie te besparen in Zuidas.

Kennisbank GBC

Alle duurzame projecten van GBC Zuidas zijn vanaf 2016 te vinden in de (landelijke) GBC kennisbank, www.gbckennisbank.nl. Dit is een database met alle projecten van de Green Business Clubs in Nederland plus tools en tips voor het verduurzamen van de gebouwen en het gebied.

Lunchconcert Het Concertgebouw

Werknemers van Zuidasbedrijven bezochten samen met klanten van de Voedselbank Amsterdam Zuid een lunchconcert bij Het Concertgebouw. Na afloop was er een uitgebreide, gezamenlijke lunch. TCA haalde de klanten van de Voedselbank en de ouderen gratis op met elektrische taxi en bracht ze nadien weer naar huis.

Foto: Anne Imfeld

Kunst

In 2016 waren op Zuidas enkele bijzondere tijdelijke kunstwerken te bewonderen. Middels de regeling tijdelijke kunstprojecten in de openbare ruimte van Stadsdeel Zuid kwamen vele verzoeken van kunstenaars binnen om specifiek in Zuidas een kunstwerk in de openbare ruimte te plaatsen. Vooral de kunstprojecten Palace Ruin en Mount Zuidas waren toegespitst op het gebied. De tentoonstellingen van Comensha en Amsterdam Light Festival hadden tevens een duidelijke maatschappelijke boodschap. Verder creëerde de AkzoNobel Art Foundation in 2016 een van de eerste openbare plekken waar hedendaagse beeldende kunst permanent tentoongesteld wordt in Zuidas.

Untitled 2016 – Tomo Savic-Gecan

Van 10 juni tot 24 juli 2016 stond midden op het Zuidplein een verrassend nieuw object. Het spierwitte paviljoen speelde met het besef van tijd, plaats en ruimte van de bezoeker. Het werk, 'Untitled 2016', is van de Kroatisch-Nederlandse kunstenaar Tomo Savic-Gecan in een bijzondere samenwerking met het Van Abbemuseum in Eindhoven. Door de plaatsing van het kunstwerk middenin Zuidas creëerde het object ontmoeting, nieuwsgierigheid en gesprek.

Untitled 2016. Foto: Eline Hoogendijk

Palace Ruin – James Beckett

Van 18 augustus tot 14 oktober 2016 stond er een ruïne op het Gustav Mahlerplein: Palace Ruin. Kunstenaar James Beckett herbouwde daar een fragment van het Amsterdamse Paleis voor Volksvlijt. In navolging van het ambitieuze culturele programma dat in het oorspronkelijke Paleis plaatsvond, organiseerde de kunstenaar een serie publieke gesprekken over architectuur en verval, en programmeerde hij een reeks experimentele muziekconcerten. In de gesprekken werd onder meer gereflecteerd op het verleden en vooral ook de toekomst van het gebied Zuidas.

Mount Zuidas – Silvan Laan

In de hal van het WTC was in mei een virtuele valkenvlucht te beleven. Met dit tijdelijke kunstproject *Mount Zuidas* toonde kunstenaar Silvan Laan de stad als alpiene habitat, geïnspireerd door de aanwezige slechtvalken in de hoge toren van ABN AMRO. Door de combinatie van de nieuwste technologieën op het gebied van GPS-tracking en virtual reality kon het publiek in het verenpak van een slechtvalk kruipen en vliegen boven Amsterdam.

Expositie Comensha

ABN AMRO heeft in 2016 de door Nederland reizende expositie van Comensha naar Zuidas gehaald. Op deze manier wilde zij een bijdrage leveren aan de bewustwording van het bestaan van mensenhandel. De tentoonstelling bestond uit foto's van verschillende mensen met een gedeeltelijk bedekt gezicht en stond midden op het Mahlerplein richting de Claude Debussylaan.

Sparkles for Emma

In december stond op het Gustav Mahlerplein het lichtkunstwerk *Social Sparkles* van studio Toer. Het interactieve ontwerp reageerde op beweging van het publiek; wie onder het lichtkunstwerk doorliep, liet de lampjes schijnen. Het lichtkunstwerk is de eerste samenwerking met Amsterdam Light Festival. Het kunstwerk stond in het teken van het project *Sparkles for Emma*, een project waarmee Hello Zuidas aandacht en donaties vroeg voor het Emma Kinderziekenhuis AMC. De bijdrage kwam ten goede aan de nieuwe afdeling Intensive Care Neonatologie, waar te vroeg geboren en ernstig zieke baby's worden verzorgd. Diverse horecapartijen en winkeliers in Zuidas deden mee aan deze actie en veel bedrijven hebben gedoneerd.

Palace Ruin. Foto: James Beckett

Sparkles for Emma. Foto: Davien Fotografie

AkzoNobel Art Foundation.
Foto: Erik en Petra Hesmerg

AkzoNobel Art Foundation
Sinds januari 2016 stelt AkzoNobel haar kunstcollectie open voor publiek in het nieuwe hoofdkantoor in Zuidas. De tentoonstellingsruimte waarin de hedendaagse kunstcollectie te zien is, vormt een ontmoetingsplek voor buurtbewoners, klanten en werknemers. Dit is uniek, omdat de meeste bedrijfscollecties alleen toegankelijk zijn voor werknemers en bezoekers.

Terugkerende evenementen
In Zuidas was in 2016 veel te beleven op cultureel gebied. Voor de vijfde keer vond op het dak van de VU het On the Roof Film Festival plaats, dat gelieerd is aan het World Cinema Festival van Rialto. Uit dit festival werden films gekozen die aansloten bij het profileringsthema van de VU

Human Health and Life Sciences. Ook het Grachtenfestival was weer op Zuidas aanwezig afgelopen zomer. De Open Toren Dag beleefde haar vierde editie. In Zuidas deden de torens van Motel One, Ravel Residence, Crowne Plaza – Amsterdam South, ABN AMRO en Symphony/Arcadis NV mee. Het Zuidas Culinaire Zomerfeest vond plaats op de laatste vrijdag van juni, georganiseerd door Hello Zuidas en WTCafé de Blauwe Engel. Er stonden maar liefst 25 kramen (twintig horecapartijen en vijf winkeliers) en er waren meer dan 2000 bezoekers.

Mount Zuidas. Foto: Silvan Laan

Foto: Richard Brunsveld

Sport

Jaarlijks vinden er terugkerende sportevenementen plaats in Zuidas, namelijk Zuidasrun, Zuidascup en Straatvoetbaltoernooi Zuidas. Ook de Marathon van Amsterdam liep wederom deels over Zuidas en eindigde in het Olympisch Stadion. Het Straatvoetbaltoernooi 2016 vond plaats in de splinternieuwe sporthal van het Calvin College in Slotervaart. Advocaten, bankiers en consultants stonden samen op het veld met VMBO-leerlingen in gemengde teams. Het Straatvoetbaltoernooi werd voor de achtste keer georganiseerd door de Nieuwe Poort. In september werd voor de 15e keer de ZuidasCup gespeeld, het voetbaltoernooi voor organisaties en sportverenigingen in Zuidas.

TCS Amsterdam Marathon
In 2016 vond de 41ste editie van de Marathon van Amsterdam plaats met deels een parcours over Zuidas en de finale in het Olympisch Stadion. In meer dan 40 jaar is de TCS Amsterdam Marathon spectaculair gegroeid: van 300 deelnemers naar 45.000. In een onderzoek naar de marathon van Hogeschool van Amsterdam, Hogeschool Inholland en het sporteconomische adviesbureau Sport2B noemden de deelnemers de finish in het Olympisch Stadion als meest positieve aspect.

Zuidasrun & Hakken Pakken Run
De jaarlijkse business run beleefde dit jaar in juni haar achtste editie. Tal van zakelijke professionals vertegenwoordigden meer dan 250 bedrijven binnen de financiële dienstverlening, een toename ten opzichte van vorig jaar van ruim 80 bedrijven. Naast de sportieve strijd werd er ook gelopen voor het goede doel; er werd € 12.703 opgehaald voor VUmc Onderzoek naar Kinderkanker. De Zuidasrun werd net als voorgaande jaren in mei voorafgegaan door de voor Zuidas zo specifieke en ludieke Hakken en Pakken Run.

Foto: Richard Brunsveld

Colofon

Green Business Club Zuidas (GBCZ)
brengt bedrijven, overheid en maatschappelijke organisaties samen om duurzame projecten te initiëren en uit te voeren in Zuidas.

Greenbusinessclub.nl

Hello Zuidas (HZ)
is de organisatie voor gebiedsmanagement in Zuidas. De doelstelling van Hello Zuidas is om met publieke en private partijen de hoge kwaliteitsnormen voor het gebied te waarborgen en bij te dragen aan een hoogwaardige en goed bereikbare woon- en werklocatie met een internationale uitstraling.

Hellozuidas.com

Zuidas, gemeente Amsterdam (Z)
is de afdeling van de gemeente Amsterdam die werkt aan de ontwikkeling van Zuidas tot een unieke Amsterdamse stadswijk: een internationale toplocatie voor wonen, werken en recreëren.

Zuidas.nl

Hoofd- en Eindredactie
Maartje Oome

Tekst en redactie
Nina van den Berg, Eline Kik, Kasper Spaan (GBCZ), Nanette Kraaikamp, Willeke Adriaanse, Angela Nijland, Olivier Otten (HZ), Maarten van Casteren, Kenneth Goedhart, Finn van Leeuwen, Reina van Grondelle (Z), Frans Taselaar, Harm Jan Lammers (Hompe en Taselaar B.V.)

Grafisch Ontwerp
Tosca Lindeboom

Fotografie cover
Rienk Toorman, Lotte de Graaf, Wiebke Wilting, overige zie binnenwerk

Drukwerk
Multicopy Amsterdam WTC

Met dank aan
Alle bedrijven en organisaties die een bijdrage hebben geleverd aan dit duurzaamheidsverslag. Wilrik Kok voor het beschikbaar stellen van het basisontwerp. Saartje van der Made en David van Traa voor hun medewerking aan de interviews.

