

Alert | Real Estate/Renewable Energy

January 2021

Every New Building in the Netherlands Must Be (Almost) Energy Neutral Starting Jan. 1, 2021

As of Jan. 1, 2021, all permit applications for new buildings in the Netherlands are being tested against new criteria which aim to ensure that these new buildings are (almost) energy neutral. This requirement was already in place for new Dutch governmental buildings, but now it has been expanded to cover every new building (residences, offices, etc.). The new requirement is set forth in an amendment to the Dutch Building Decree (*Bouwbesluit 2012*), abbreviated as 'BENG' which is short for 'Almost Energy Neutral Buildings' (*Bijna Energie Neutrale Gebouwen*). BENG is the result of the Dutch Energy Agreement for Sustainable Growth (*Energieakkoord*) and the EU Energy Performance of Buildings Directive.

The near energy neutrality of buildings is achieved by three types of rules: (BENG 1) the outer layer of the building must reduce the energy demand, (BENG 2) the remaining required energy (the primary fossil energy consumption) must be generated as efficiently as possible, and (BENG 3) the energy demand from the use of the building must be met by an energy supply generated as much as possible from renewable sources. In the calculation of the energy consumption of a building, only building-related energy consumption is included (for heating, cooling, ventilation, and warm water). For utility buildings, lighting and (where present) humidification are also taken into account.

Only limited exceptions to the BENG requirements are available. For instance, an exception applies when, due to its location, a residential building cannot meet the requirements for energy from renewable sources. In addition, BENG does not include transitory law, meaning that every application for a building permit (*omgevingsvergunning*) must comply with BENG when filed on or after Jan. 1, 2021.

These new requirements will likely further boost demand for renewable energy in the Netherlands.

* This GT Alert is limited to non-U.S. matters and law.

Authors

This GT Alert was prepared by:

- Marijn Bodelier | +31 20 301 7309 | bodelierm@gtlaw.com
- Jan Herfkens | +31 20 301 7312 | herfkensja@gtlaw.com

Albany. Amsterdam. Atlanta. Austin. Boston. Chicago. Dallas. Delaware. Denver. Fort Lauderdale. Germany.¬ Houston. Las Vegas. London.* Los Angeles. Mexico City.+ Miami. Milan.» Minneapolis. New Jersey. New York. Northern Virginia. Orange County. Orlando. Philadelphia. Phoenix. Sacramento. Salt Lake City. San Francisco. Seoul.∞ Shanghai. Silicon Valley. Tallahassee. Tampa. Tel Aviv.^ Tokyo.∗ Warsaw.~ Washington, D.C.. West Palm Beach. Westchester County.

This Greenberg Traurig Alert is issued for informational purposes only and is not intended to be construed or used as general legal advice nor as a solicitation of any type. Please contact the author(s) or your Greenberg Traurig contact if you have questions regarding the currency of this information. The hiring of a lawyer is an important decision. Before you decide, ask for written information about the lawyer's legal qualifications and experience. Greenberg Traurig is a service mark and trade name of Greenberg Traurig, LLP and Greenberg Traurig, P.A. ¬Greenberg Traurig's Berlin office is operated by Greenberg Traurig Germany, an affiliate of Greenberg Traurig, P.A. and Greenberg Traurig, LLP. *Operates as a separate UK registered legal entity. +Greenberg Traurig's Mexico City office is operated by Greenberg Traurig, S.C., an affiliate of Greenberg Traurig, P.A. and Greenberg Traurig, LLP. *Greenberg Traurig Santa Maria, an affiliate of Greenberg Traurig, P.A. and Greenberg Traurig, LLP. *Operates as Greenberg Traurig LLP Foreign Legal Consultant Office. *Greenberg Traurig's Tel Aviv office is a branch of Greenberg Traurig, P.A., Florida, USA. *Greenberg Traurig's Tokyo Office is operated by GT Tokyo Horitsu Jimusho and Greenberg Traurig Gaikokuhojimubengoshi Jimusho, affiliates of Greenberg Traurig, P.A. and Greenberg Traurig, P.A. and Greenberg Traurig, LLP. *Greenberg Traurig, LLP. Certain partners in Greenberg Traurig Grzesiak sp.k. are also shareholders in Greenberg Traurig, P.A. Images in this advertisement do not depict Greenberg Traurig attorneys, clients, staff or facilities. No aspect of this advertisement has been approved by the Supreme Court of New Jersey. ©2021 Greenberg Traurig, LLP. All rights reserved.

© 2021 Greenberg Traurig, LLP www.gtlaw.com | 2