

HOGESCHOOL
UTRECHT

NIEUWE ENERGIE

ENERGIETRANSITIE VAN DE GEBOUWDE
OMGEVING ALS ONDERDEEL VAN
COMPLEXE MAATSCHAPPELIJKE
TRANSFORMATIE

OPENBARE LES

9 JULI 2019

DR. IR. MIEKE A.R. OOSTRA

KENNISCENTRUM
GEZOND & DUURZAAM LEVEN/
CENTRE OF EXPERTISE SMART
SUSTAINABLE CITIES
LECTORAAT
NIEUWE ENERGIE IN DE STAD

ISBN 978-90-8928-139-5

Juli 2019, Hogeschool Utrecht

Kenniscentrum gezond en Duurzaam Leven/Centre of Expertise
Smart Sustainable Cities

Op deze uitgave is de CC-BY-NC-licentie van toepassing.
Het is toegestaan om deze uitgave te kopiëren, distribueren,
vertonen en op te voeren, en om afgeleid materiaal te maken
dat op dit werk gebaseerd is zolang dit geen commerciële
doeleinden heeft en uitsluitend als de auteur vermeld wordt als
maker: dr. ir. Mieke A.R. Oostra/Hogeschool Utrecht.

NIEUWE ENERGIE

ENERGIETRANSITIE VAN DE GEBOUWDE
OMGEVING ALS ONDERDEEL VAN
COMPLEXE MAATSCHAPPELIJKE
TRANSFORMATIE

OPENBARE LES

9 JULI 2019

DR. IR. MIEKE A.R. OOSTRA

KENNISCENTRUM

GEZOND & DUURZAAM LEVEN/
CENTRE OF EXPERTISE SMART
SUSTAINABLE CITIES

LECTORAAT

NIEUWE ENERGIE IN DE STAD

INHOUD

Inleiding – At a crossroads	7
YES, WE CAN	9
Technisch vernuft	10
Besparing	10
Opwekking	11
UITDAGING	17
De ecologische noodzaak	19
Anthropoceen	19
Klimaatverandering	20
Circulair	21
Bottlenecks in de ontwikkeling van nieuwe bouwcomponenten	23
Innovation-by-addition	23
Niet integraal ontwikkeld	23
Niet inherent duurzaam	23
Onvoldoende oog voor de gebruiker	24
Stokkende woningtransformatie	25
Haperende uitrol in stedelijke gebieden	27
Een spaghettiberg van maatschappelijke opgaven voor stad en regio	31
Ons huidige systeem kraakt aan alle kanten	35
TRANSFORMATIE	39
Wat voor toekomst?	41
Onze waarden	43
Veranderende waarden door paradigmawissel	43
Groepen met verschillende waarden	44
Democratische westerse grondwaarden	44
Willen veranderen of worden veranderd?	47
De kunst van het transformeren	51
Naar een nieuw paradigma	55
ONDERZOEK IN HET LECTORAAT	61
Waardevolle gebieden, wijken en straten	63
Collaborative planning	65
Decision-centred planning	66
Stedelijke netwerken	66
Complexiteitsplanning	68
Technologische ontwikkeling	69

Gewenste woningen	73
Passend aanbod voor alle woningtypologieën	74
Geïntegreerd aanbod	74
Passend aanbod voor bewoners	77
Betaalbaar en financierbaar aanbod	78
Keuzevrijheid voor bewoners	79
Flexibiliteit en aanpasbaarheid	80
Standaardisatie en industrialisatie	80
Toekomstbestendigheid	81
Kwaliteitsborging	83
Nieuwe producten, processen, instrumenten en concepten	87
Producten	88
Processen	90
Instrumenten	90
Concepten	93
Geen tijd te verliezen	97

BIJLAGEN	101
De organisatorische en regionale context	101
Kenniscentrum Gezond en Duurzaam Leven (KGDL)	101
Hogeschool Utrecht	101
Centre of Expertise Smart Sustainable Cities (CoE SSC)	102
Regio Utrecht	102
Nederland	103
Onderwijs	106
Onderzoek	112
De afspraken gericht op beteugelen van klimaatverandering	117
Relevante andere beleidskaders	119
Veranderende wettelijke context	123
Europees regionaal beleid	123
Omgevingswet	123
Klimaatwet	124
Wet kwaliteitsborging voor het bouwen	124
Bijna EnergieNeutrale Gebouwen (BENG)	124
Samenstelling kenniskring lectoraat	125
Testfaciliteiten van het lectoraat	131
Referenties	133
Bronvermelding afbeeldingen	143
Colofon	144

“A GREAT EPOCH HAS BEGUN. THERE EXISTS A NEW SPIRIT. INDUSTRY, OVERWHELMING US LIKE A FLOOD WHICH ROLLS ON TOWARDS ITS DESTINED ENDS, HAS FURNISHED US WITH NEW TOOLS ADAPTED TO THIS NEW EPOCH, ANIMATED BY THE NEW SPIRIT.”

Le Corbusier, *Towards a new Architecture* (1923, p. 6)

INLEIDING - AT A CROSSROADS

Geen student die met de gebouwde omgeving te maken heeft, ontsnapt aan het bestuderen van de invloed van Le Corbusiers visie op de toekomst van de architectuur en de wereld. Hij vertaalde de mogelijkheden van de opkomende industrialisatie in een futuristisch wereldbeeld, wat resulteerde in een blijvende verbondenheid tussen bouwkunde en engineering. Bij het lezen van Le Corbusiers manifest kun je de parallel met onze huidige tijd bijna niet missen. Dagelijks krijgen we een vloedgolf van crises, transitieopgaven en technische ontwikkelingen voorgeschoteld die ons nopen én inspireren tot actie.

Jeremy Rifkin heeft het in zijn boek *The Third Industrial Revolution* treffend vertaald: “Our industrial civilization is at a crossroads. Oil and the other fossil fuel energies that make up the industrial way of live are sunseting, and the technologies made from and propelled by these energies are antiquated. The entire industrial infrastructure built on the back of fossil fuels is aging and in disrepair. [...] Scientists worry that we may be on the brink of a mass extinction of plant and animal life by the end of the century, imperilling our own species’ ability to survive. It is becoming increasingly clear that we need a new economic narrative that can take us into a more equitable and sustainable future” (Rifkin 2011, p.1). Dit zal dé opgave van onze generaties zijn: een weg zoeken en vinden naar een houdbare toekomst, waar iedereen aan kan bijdragen én de vruchten van kan plukken.

**"...WHERE WE ARE MET WITH CYNICISM
AND DOUBTS AND THOSE WHO TELL US
WE CAN'T, WE WILL RESPOND WITH
THAT TIMELESS CREED THAT SUMS UP
THE SPIRIT OF PEOPLE: YES, WE CAN!"**

Barack Obama, overwinningstoepspraak (2009)

YES, WE CAN

TECHNISCH VERNUFT

De afgelopen jaren zijn er veel mijlpalen bereikt op weg naar een energieneutrale gebouwde omgeving, grofweg bestaande uit twee opgaven: energiebesparing en de integratie van de voorzieningen nodig voor het opwekken van de nog resterende energievraag.

Besparing

De duurzaamste energie is de energie die je niet nodig hebt. Inmiddels is Nul op de Meter technisch en economisch probleemloos haalbaar. Dat kan bij een renovatie in één keer, maar ook stap voor stap.

Nul op de Meter-renovatie van een woning

Dit is een renovatie waarbij de woning gemiddeld per jaar net zoveel energie opwekt als zij verbruikt, zowel voor woninggebonden gebruik (ruimteverwarming, koeling en warm tapwater) als voor huishoudelijk gebruik (apparaten en verlichting). Deze woning is *all electric* en heeft geen aardgas meer nodig.

De aanpak van twee bedrijven voor NoM-renovaties in het kader van de Stroomversnelling, v.l.n.r. BAM in Soesterberg, BAM in Emmen, Volker Wessels in Nieuw Buinen.

Door reductie van de warmtevraag zijn nieuwbouwwoningen zonder aardgas-aansluitingen inmiddels de norm. Dat moment leek nog ver weg begin jaren 1980, toen in Nederland voor het eerst werd nagedacht over de vraag hoe massawoningbouw eruit zou zien die geen centrale verwarming meer nodig zou hebben (Kristinsson 2012). Met het invoeren van de Wet voortgang energietransitie (wet VET) is sinds 1 juli 2018 de aansluitplicht voor aardgas vervallen, wat betekent dat nieuwbouw in principe niet meer wordt aangesloten. De praktijk ijlt nog wat na, omdat sommige partijen net voor deze datum vergunning hebben aangevraagd voor hun plannen die nu nog in uitvoering zijn.

Duurzaam Thuis Twente

Sinds mei 2016 bestaat Duurzaam (T)huis Twente (DTT) waarin veertien gemeenten gezamenlijk optrekken om Twentse huiseigenaren te ondersteunen bij het aanpakken van de eigen woning. De wooncoaches vormen de spil van DTT. Zij komen bij de mensen thuis voor een gratis, vrijblijvend en onafhankelijk adviesgesprek, waarbij de behoeften en mogelijkheden van de huiseigenaar centraal staan. In tegenstelling tot veel andere aanpakken komen de wooncoaches geen (technische) maatregelen verkopen. Ze brengen informatie op maat, naast de algemene informatie die via de website en de energieloketten te krijgen is.

Opwekking

Lange tijd was energie van hernieuwbare bronnen relatief duur. Maar op dit moment is duurzame energie zó goedkoop geworden dat recent een Italiaans energiebedrijf het einde van de kolenindustrie aankondigde (FD 4 juni 2019) en bijvoorbeeld olie wordt gewonnen in Texas met behulp van de goedkoopste energiebronnen ter plaatse: zon en wind (Bloomberg 2018). Het opwekken van duurzame energie vindt ook steeds vaker plaats in of nabij de gebouwde omgeving. Overal in Nederland worden door energiebedrijven, ontwikkelaars en lokale energie-initiatieven projecten gerealiseerd, met name in de vorm van zonneprojecten en windmolens.

Buurtstroom van Energie-U

Op donderdag 11 mei 2016 (tijdens de Utrechtse Zon-10-daagse) is het eerste collectieve zonnestroomproject van Utrecht officieel geopend. Het begon allemaal met het dak van kringloopwinkel de A.R.M. in Hoograven, waarop 250 zonnepanelen zijn geplaatst waarin buurtbewoners en de kringloopwinkel zelf hebben geïnvesteerd. Inmiddels zijn er verschillende van dit soort projecten gerealiseerd. Deze projecten bieden bewoners in de buurt die geen geschikt dak hebben de mogelijkheid ook zelf zonnestroom op te wekken. Ook voor bewoners voor wie opwekking op hun eigen dak niet rendabel is, door een slechte oriëntering of door schaduw van bomen, zijn dergelijke Postcoderoos-projecten een uitkomst. Energie-U is overal in Utrecht met projecten bezig, maar het is niet altijd even makkelijk om een dak te vinden. Ook buiten de stad zijn ze actief. Werkgroep Klimaatneutraal IJsselstein heeft de gemeente IJsselstein gevraagd het dak van sporthal De Oever beschikbaar te stellen voor een collectief zonnestroomproject (Postcoderoos-project). De gemeente heeft toegezegd dat tweede deel van het hoge dak van de sporthal hiervoor gebruikt mag worden.

Buurtstroom Energie-U is gevraagd om te helpen met het opzetten ervan. Buurtstroom helpt verder particulieren met een appartement die lid zijn van een Vereniging van Eigenaren (VvE). Ook zij kunnen gezamenlijk zonnepanelen plaatsen. Buurtstroom helpt hier de juiste koers door de wet- en regelgeving te bepalen. Het is voor VvE's namelijk wat ingewikkelder dan voor bewoners van particuliere rijtjeswoningen. Maar ook in dit geval zijn er verschillende manieren om het leggen van zonnepanelen op het dak van een appartementengebouw te organiseren en te financieren.

De laatste jaren zijn er zelfs allerlei producten geïntroduceerd die ervoor zorgen dat duurzame energieopwekking op gebouwniveau geïntegreerd kan worden.

Electric Mondrian

Geïnspireerd door het werk van de Nederlandse kunstenaar Piet Mondriaan is door het lectoraat Nieuwe Energie in de Stad samen met de Universiteit Utrecht een 'Electric Mondrian' ontwikkeld. Het paneel is opgebouwd uit standaardmaten van in de handel verkrijgbare Luminescent Solar Concentrator (LSC)-platen van perspex en c-Si-zonnecellen, waarmee elektriciteit kan worden opgewekt. Naast het prototype is een wetenschappelijk artikel verschenen waarin in detail de ontwerpvereisten en keuzes zijn gedocumenteerd (Van Sark e.a. 2017). Diverse studentengroepen van Elektrotechniek en Technische Bedrijfskunde van Hogeschool Utrecht hebben gewerkt aan de realisatie van drie demonstratiemodellen in opdracht van de Universiteit Utrecht. Het eindontwerp is gebaseerd op de ervaringen van een aantal prestatietests, die hebben aangetoond dat bij een totale omvang van 1 m² een efficiëntie van licht-naar-elektrisch vermogen van 0,2% gehaald kan worden. De Electric Mondrian levert dus ongeveer 2 Watt in de volle zon, waarmee twee mobiele apparaten direct of via een ingebouwde batterij kunnen worden opgeladen. De Elektrische Mondriaan is bedoeld als decoratief afscheidings-element binnenshuis, dat ook energie op kan wekken en als zodanig op de markt kan worden gebracht. Contactpersoon: Wilko Planje.

Demonstratiemodel van de Electric Mondrian.

Over de landschappelijke inpassing van duurzame energieopwekking en de warmtevoorziening wordt op het moment breed nagedacht in Nederland, aangezien dertig Regionale Energie Strategie (RES) regio's in 2021 geacht worden hun regionale energiestrategie te presenteren aan burgers en bedrijven. Wijken met individuele *all-electric* oplossingen en warmtenetten bestaan al. In Nederland nog maar mondjesmaat, maar we hoeven niet meer uit te vinden hoe we dat in de Nederlandse context zouden kunnen doen. Hierin is nog volop ruimte voor verbetering, maar toch. Op Ameland en in Boven Pekela zijn initiatieven om op wijkniveau biogas te introduceren. Deze initiatieven komen in een stroomversnelling na succesvolle afronding van twee jaar van proeven op EnTranCe bij de Hanzehogeschool in Groningen. Momenteel wordt in Heerenveen gestart met vervolgprouwen. De verwachting is dat Ameland in 2020 met de primeur zal komen. Er wordt ook gewerkt aan collectieve waterstofwijken, waarin het oude gasnet wordt omgevormd tot infrastructuur voor waterstof. In Hoogeveen bijvoorbeeld, waar in 2020 een nieuwe wijk Nijstad-Oost zal zijn verzezen met tachtig woningen op waterstof (Hoogeveen 2019). Het plan is om daarna de naastliggende wijk Erflanden ook op waterstof aan te sluiten. In het Rotterdamse Rozenburg is het al zover. In maart dit jaar werd hier voor het eerst in Nederland het gasnet getest en geschikt bevonden voor het transport van 100% waterstof (Stedin 2019). Verder zijn er waterstofoplossingen voor individuele huishoudens. Nog niet in Nederland, maar in Japan zijn waterstofwoningen al sinds 2011 op de markt. In Japan is grote behoefte aan autarkische energiesystemen na de ontregeling van het elektriciteitsnet door de tsunami van 11 maart 2011.

Power2Gas-installatie in Rozenburg. In de blauwe containers de waterstofinstallatie die het appartementencomplex (linksachter gelegen) gaat verwarmen met waterstof.

Ene Farm, een Japans waterstofsysteem voor woningen.

Hieruit kunnen we concluderen dat we technisch gezien in staat zijn om ons van een onbezorgde toekomst te verzekeren als het gaat om de energietransitie in de gebouwde omgeving. Daarnaast is inmiddels duidelijk dat het ook economisch zin heeft. Er is becijferd dat de kosten van het klimaatbeleid ongeveer 0,8 tot 4 procent van het mondiale inkomen zullen kosten. Door deze investering zullen we echter een wereldwijde kostenpost ter hoogte van 1,5 tot 12 procent van het mondiale inkomen kunnen voorkomen (Woerdman 2019). Acteren is dus economisch gezien veel verstandiger dan niets doen. Rationeel gezien staat hiermee niets in de weg om de plannen uit te voeren.

Mogelijke oplossingen om woonwijken energieneutraal te maken (Zagt & Stokman 2019).

“I HAVE ASPERGER’S SYNDROME, AND TO ME, ALMOST EVERYTHING IS BLACK AND WHITE. I THINK IN MANY WAYS THAT WE AUTISTIC ARE THE NORMAL ONES AND THE REST OF THE PEOPLE ARE PRETTY STRANGE. THEY KEEP SAYING THAT CLIMATE CHANGE IS AN EXISTENTIAL THREAT AND THE MOST IMPORTANT ISSUE OF ALL. AND YET THEY JUST CARRY ON LIKE BEFORE. IF THE EMISSIONS HAVE TO STOP, THEN WE MUST STOP THE EMISSIONS. TO ME THAT IS BLACK OR WHITE. THERE ARE NO GREY AREAS WHEN IT COMES TO SURVIVAL. EITHER WE GO ON AS A CIVILIZATION OR WE DON’T. WE HAVE TO CHANGE.”

Greta Thunberg, *No one is too small to make a difference* (2019)

UITDAGING

“KLIMASCHUTZ IST KEIN PARTIKULARINTERESSE, DAS MAN EINER EINZELNEN PARTEI ÜBERLASSEN KÖNNT. WER SO TAKTIERT, ZEIGT, DASS ER NICHT BEGRIFFEN HAT, DASS DIESES PROBLEEM NICHT EINFACH VERSCHWINDEN WIRD: DER KLIMAWANDEL WIRD POLITIK IN DEUTSCHLAND UND IN EUROPA ÜBER GENERATIONEN BESTIMMEN UND ER WIRD IN ALLE ANDERE BEREICHE, VAN MIGRATION BIS ZUR FRAGE DER SOZIALE GERECHTIGHEIT, HINEINSTRAHLEN.”

Süddeutsche Zeitung (Die Volkspartijen begreifen nicht, wie existentiell der Klimawandel alle betreft, Karin Janker 30 mei 2019)

DE ECOLOGISCHE NOODZAAK

Anthropocene

Als mensen hebben we onze omgeving zodanig naar onze hand gezet dat geologen spreken van het Anthropocene (Steffen e.a. 2011; Lewis e.a. 2018). Kenmerkend in dit tijdperk is dat veel mensen in westerse landen een comfortabel en welvend leven kunnen leiden, dit in tegenstelling tot ruim een eeuw geleden. Hoewel dit nog lang niet voor alle aardbewoners geldt, heeft de Industriële Revolutie die we hiervoor in gang hebben gezet, er helaas wel toe geleid dat er een aantal issues zijn ontstaan die momenteel de biotoop bedreigen waarin we als mensen leven (Rockström e.a. 2017). Als we op de huidige koers doorgaan, zo voorspellen klimaatwetenschappers, zal het gebied waar we als mensheid goed uit de voeten kunnen flink inkrimpen. Zorgelijk als je bedenkt dat demografen voorspellen dat er de komende decennia nog een paar miljard wereldburgers bijkomen. We zitten nu op 7,7 miljard mensen (WorldPopulation-Review 2019) en de verwachting is dat dit er in 2050 tussen de 8,1 en 10,6 miljard zullen zijn (UN 2011).

Geïdentificeerde grenzen van de aarde waarbinnen de mensheid veilig kan opereren (Steffen e.a. 2015).

We zullen de grenzen van onze ecosystemen, de zogenaamde *planetary boundaries* (Steffen e.a. 2015) in acht moeten nemen. Overschrijding hiervan zal onherstelbare en abrupte veranderingen in onze leefomgeving veroorzaken, waardoor de leefomstandigheden voor mensen op aarde drastisch zullen verslechteren. De

opwarming van de aarde door de grote uitstoot van CO₂ is zoals we weten één van de meest prangende problemen. Andere problemen zijn onder meer:

- het teruglopen van de biodiversiteit
- onbedoelde negatieve bijeffecten van in het milieu brengen van chemicaliën en door de mens geïntroduceerde nieuwe soorten
- de verzuring van de oceanen
- het verloren gaan van landbouwgronden
- de teruglopende zoetwatervoorraden
- de stikstof- en fosforhuishouding in de biosfeer en de oceanen
- de atmosferische aerosolbelasting

Klimaatverandering

De afgelopen tijd zijn de klimaatverandering en de gevolgen van het overschrijden van de bijbehorende planetary boundaries in toenemende mate de headlines van het nieuws gaan bepalen. Scholieren, studenten, burgers en wetenschappers klimmen op de barricades om ons de ogen te openen voor de reële consequenties die inmiddels toch al zo tastbaar zijn, en ons tot actie te bewegen. Alhoewel individuele gebeurtenissen statistisch niets zeggen, is er onmiskenbaar een tendens in gang gezet waarvan de signalen u vast ook niet zijn ontgaan. Zoals de ongewoon lange, droge zomer van 2018 met lage waterstanden in de rivieren, de bosbranden in Californië, Portugal en Zweden, diverse overstromingen, en het onweer op 4 juni 2019 dat veel oude bomen velde, ook midden in Amsterdam.

Klimaatwetenschappers (Rockström e.a. 2017) worden niet moe om aan te geven wat het resterende *carbon budget*¹ is voordat we het *tipping point* bereiken, en welke opties er zijn om CO₂ op te slaan, om zo onze huidige op fossiele brandstoffen draaiende maatschappij binnen veilige grenzen om te katten naar een koolstofarme. Zo schrijven de auteurs van *IPCC Special Report: "Ambitious mitigation actions are indispensable to limit warming to 1.5°C while achieving sustainable development and poverty eradication"* (Allen e.a. 2018).

A global carbon law and roadmap to make Paris goals a reality

Mogelijk verloop van de CO₂-emissies bij het energieneutraal maken van de wereld binnen het resterende carbon budget (Rockström e.a. 2017).

Om de negatieve effecten van de klimaatverandering niet uit de hand te laten lopen hebben we wereldwijd de ambitie vastgelegd in te zetten op drastische vermindering van de CO₂-uitstoot. In deze openbare les zal ik vooral kijken naar de energietransitie in de gebouwde omgeving als onderdeel hiervan. Het is één van de belangrijkste uitdagingen, waarvoor we de gebouwde omgeving ingrijpend moeten transformeren. Bittere noodzaak, aangezien de gebouwde omgeving verantwoordelijk is voor veertig procent van het wereldwijde, vooral op fossiele brandstoffen gebaseerde energieverbruik (WBCSD 2009).

Circulair

CO₂-neutraliteit en circulariteit kunnen worden gezien als los naast elkaar staande doelstellingen, maar niets is minder waar. Zij hebben een innige relatie met elkaar. Als je erts delft ten behoeve van een staalconstructie heb je energie nodig. Aangezien het delven, het transport, de giet- en walsprocessen voornamelijk gebeuren met machines die gebruikmaken van fossiele brandstoffen wordt daarbij CO₂ uitgestoten. Kun je materiaal hergebruiken dan valt een deel van dit proces weg en kun je energie en CO₂-emissies besparen. Hier versterken de doelstellingen van circulariteit, energiebesparing en het reduceren van CO₂-emissies elkaar. De Duitse overheid heeft dit alles samengebracht in een schema waarmee de samenhang duidelijk wordt (Günther e.a. 2019). In deze studie werd onder meer duidelijk dat niet minder dan dertig tot veertig procent aan CO₂-emissies kunnen worden vermeden door circulair te gaan werken.

¹ Carbon budget is: de hoeveelheid broeikasgasemissies die in totaal gedurende een bepaalde tijd kan worden uitgestoten voor het bereiken van een onomkeerbaar omslagpunt in het klimaat. Het budget geeft aan wat wetenschappelijk gezien nog in de aardse atmosfeer te brengen is om het broeikas-effect en daarmee de klimaatverandering 'aanvaardbaar' te houden. Daarbij moet in ogenschouw worden genomen dat het omslagpunt geen heel nauwkeurig punt is, en dat sprake is van zelf-versterkende effecten die niet in de berekeningen zijn meegenomen.

Verband tussen energiegebruik, materiaalgebruik en klimaat-emissies (Günther e.a. 2019).

Ook moeten we de ogen niet sluiten voor de directe omgevingschade door grondstof- en energiewinning die beleidsmakers tot actie dwingt. Bijvoorbeeld schade door aardbevingen in Groningen, waardoor de Rijksoverheid heeft moeten besluiten dat in 2030 de gaskraan van het Groningerveld wordt dichtgedraaid. Tweehonderd grote industriële bedrijven zijn door minister van Economische Zaken en Klimaat Eric Wiebes al per brief op de hoogte gesteld dat zij versneld alternatieven moeten uitdenken (VK 2018). Doel is om per 2021 50.000 woningen van het aardgas af te kunnen halen. In 2030 moeten dat 200.000 woningen per jaar geworden zijn (RVO 2019), met volledig aardgasvrije wijken in 2050. Die deadlines lijken ver weg, maar als je naar de getallen kijkt is het van belang snel te beginnen om de eigen woning of vastgoedportefeuille aardgasvrij te maken.

We kunnen niet langer handelen alsof we niet weten wat de consequenties zijn van het feit dat we met zovelen op deze aarde wonen. We kunnen niet blijven veronderstellen dat we nog steeds datgene wat we nodig hebben kunnen vinden, inzetten en weggooien als we het niet meer kunnen gebruiken, zonder gevolgen voor onszelf. Of zoals de 23-jarige Duitse Luisa Neubauer het verwoordde aan de microfoon tijdens de aandeelhoudersvergaderingen van Deutsche Bank en energiemaatschappij RWE: "Het feit dat u hieraan verdient is het grootste schandaal. U allemaal in deze ruimte, u kunt op een dag niet meer zeggen dat u het niet wist. Doe iets met uw verantwoordelijkheid" (FD 8 juni 2019). Laten we nu meer specifiek kijken waar we tegenaan lopen met de energietransitie in de gebouwde omgeving.

BOTTLENECKS IN DE ONTWIKKELING VAN NIEUWE BOUWCOMPONENTEN

Dat er zaken wijzigen rondom onze energievoorziening is op zichzelf niets nieuws. Al vaker hebben historische gebeurtenissen gezorgd voor verandering in hoe wij als mensen met energie omgaan (Opstelten 2013). Met name wat we in het verleden hebben gedaan op het gebied van energiereductie, heeft belangrijke inzichten opgeleverd over wat wel en niet werkt van onze technische aanpakken van de ontwikkeling van bouwcomponenten en het uitrollen ervan.

Innovation-by-addition

Oplossingen voor energiebesparing zijn van meet af aan opgevat als het simpelweg toevoegen van een extra laag materiaal. In het nationale energiebesparingsprogramma in Nederland na de oliecrisis in de jaren 1970 werd gefocust op individuele maatregelen die huishoudens of woningcorporaties konden nemen om het gebouwgebonden energieverbruik te verminderen. Populaire maatregelen waren bijvoorbeeld dubbele beglazing, spouwmuurisolatie en het sluiten van thermische lekken met tochtstrips.

Niet integraal ontwikkeld

Helaas was er weinig aandacht voor mogelijke negatieve gevolgen van deze individuele maatregelen. Als gevolg ontstonden er op veel plekken vochtproblemen. Vocht kon immers niet meer zo makkelijk via de kieren uit de huizen ontsnappen. Hierdoor ontstonden ongezonde situaties als gevolg van vochtplekken en schimmels op muren, plafonds en in constructies. Het werd duidelijk dat je geïntegreerde renovatieconcepten voor woningen moest maken, waarin verschillende maatregelen om het energieverbruik te verminderen worden gecombineerd met slimme ventilatiesystemen. Deze aanpak keek echter nog steeds naar de individuele woning. Dit veranderde door de opkomst van nationale programma's zoals BlokvoorBlok in 2012 (RVO 2014) en het EnergieSprong-programma van 2010 tot 2016 (Energiesprong 2017), gericht op de aanpak van complete blokken rijtjeswoningen. Maar nog altijd is dit niet voldoende: voor alle deelspecificaties worden aparte producten ontwikkeld die een eigen omkasting hebben en niet zijn afgestemd op de technische samenhang met het hele concept, de plek en de ruimte die beschikbaar is voor montage. Dit betekent dat een energieneutrale of energiepositieve woning een bricolage is, die relatief duur is en onnodig veel materiaal en ruimte gebruikt.

Niet inherent duurzaam

Bouwcomponenten bedacht om energie te besparen, kunnen onbedoeld allerlei andere milieuproblemen veroorzaken. De oplossingen van nu zijn in het algemeen helaas niet duurzaam. Je zou kunnen zeggen dat we hier ietwat schizofreen

handelen. Aan de ene kant ondernemen we actie om het milieu te sparen, door CO₂-emissies in de gebouwde omgeving te verminderen onder meer door een nieuwe isolerende schil om gebouwen aan te brengen. Tegelijkertijd berokkenen we het milieu schade, doordat we CO₂ uitstoten tijdens de realisatie en toxische stoffen laten uitloggen of uitstoten in het milieu. De haken en ogen rondom huisisolatie van Expanded Polystyrene (EPS) zijn een typisch voorbeeld van hoe ingewikkeld de relatie kan zijn tussen energie-efficiëntie, milieu en de gezondheid van de mens (Sailer e.a. 2017). Duidelijk positieve effecten als energiebesparing kunnen gepaard gaan met negatieve bijeffecten. Een dilemma is dat opdrachtgevers en bewoners nieuw te introduceren milieuvriendelijke oplossingen zullen afwegen tegen hetgeen ze qua prestaties gewend zijn van niet-duurzame producten. Dat betekent bijvoorbeeld dat ze over het algemeen geen genoegen zullen nemen met producten met mindere esthetische prestaties (die bijvoorbeeld groen uitslaan), die vaker onderhouden moeten worden of sneller in brand vliegen. Daarom worden er nu vaak giftige stoffen toegevoegd om specifiek die gerelateerde productprestaties te verbeteren. We weten echter dat deze stoffen de biodiversiteit aantasten en gezondheidsrisico's met zich meebrengen. Toxines tegen algengroei in de gevel, waarvan we weten dat deze de biodiversiteit aantasten, spoelen langzaam uit in het milieu. Brandvertragers in EPS van voor 2014, potentieel kankerverwekkende stoffen, worden bij verbranding in de lucht geblazen. Dergelijke toeslagstoffen kunnen ook nog eens mogelijk hergebruik beperken.

Onvoldoende oog voor de gebruiker

Bij de ontwikkeling van nieuwe componenten is tot slot vooral oog voor de technische werking van een product, het maakproces, de logistiek op de bouw en onderhoud en beheer. Waar vaak onvoldoende oog voor is, is de interactie van het product met de uiteindelijke gebruiker. Omdat deze over het algemeen volgens een andere logica redeneert dan de ingenieur die het product heeft bedacht, wordt het door de gebruiker vaak niet vanzelfsprekend gevonden hoe het product bediend moet worden. Ook wordt vaak niet doordacht of de plek waar het onderdeel terechtkomt in het gebouw, ook een logische plek is om het apparaat te bedienen. Een bekend voorbeeld zijn bedieningspanelen voor mechanische woningventilatie. Als je de ventilatie moet instellen in de keuken als je gaat douchen, is het misschien niet vreemd dat de bewoner er niet aan denkt om de ventilatie op de juiste stand te zetten. En daarbij, wat zegt dat, ventilatiestand 1, 2 of 3? We zullen manieren moeten vinden om deze vier punten in de ontwikkeling van bouwcomponenten te adresseren.

STOKKENDE WONINGTRANSFORMATIE

Het zijn uiteraard niet enkel bottlenecks in de ontwikkeling van bouwcomponenten die woningtransformaties afremmen. In het rapport van de Nederlandse overheidsinstantie RVO (Willems e.a. 2017) worden een aantal obstakels benoemd die zowel het tempo als de kwaliteit van de renovaties gericht op het energieneutraal maken van de gebouwde omgeving negatief beïnvloeden:

- Er is geen passend aanbod dat aansluit op individuele objecten.
- De concepten die beschikbaar zijn bestaan uit een combinatie van technisch gefragmenteerde oplossingen.
- Het huidige aanbod is geen adequaat antwoord op de individuele wensen van bewoners.
- Een groot deel van het werk wordt uitgevoerd op de bouwplaats waar ad hoc allerlei problemen moeten worden opgelost, waardoor overlast voor bewoners ontstaat.
- Er is onvoldoende zekerheid over de kwaliteit van het eindresultaat.
- De renovatieconcepten zijn rigide en kunnen alleen worden aangepast met veel breekwerk.
- De bewoners zien geen noodzaak voor verbetering.
- De financiële mogelijkheden voor woningverbetering zijn beperkt.

Om dit aan te pakken zullen volgens het RVO-rapport productinnovatie, procesinnovatie en marktbenadering & dienstontwikkeling omarmd moeten worden. Om de hoeveelheid renovaties nodig voor een energieneutrale gebouwde omgeving tijdig te bereiken, zullen in ieder geval de volgende zaken verankerd moeten worden in de renovatieaanpak van woningen: passend bij de bouwtypologieën, geïntegreerd aanbod, passend aanbod voor bewoners, betaalbaar en financieel aantrekkelijk aanbod, keuzevrijheid voor bewoners, flexibiliteit & aanpasbaarheid, standaardisatie & industrialisatie, toekomstbestendigheid en het borgen van de beoogde kwaliteit. Doordat dit alles nog niet goed is uitgewerkt komt de opschaling niet van de grond. Er zijn afspraken, maar de top-down-implementatie stopt en de bottom-up-initiatieven groeien niet snel genoeg.

Twee woningen die onderdeel vormden van de Energie Expeditie in Apeldoorn.

Lokaal alle Lichten op Groen (LALOG)

Onderdeel van het LALOG-programma was de Energie Expeditie (#ENEXAP) van 2012-2014 in Apeldoorn, met als doel het technisch en financieel haalbaar maken van de renovatie van particuliere woningen tot energieneutraal. Het expeditie-team van de Energie Expeditie Apeldoorn bestond uit bedrijven, maatschappelijke organisaties, de gemeente Apeldoorn en betrokken bewoners. De expeditie werd ondersteund door Platform 31 via het Energiesprong-programma van de Rijksoverheid. Vertrekpunt waren de in totaal 38 huishoudens. De bewoners, die allemaal in heel verschillende huizen wonen, wilden stapsgewijs hun energieverbruik terugdringen. Door samenwerking met bedrijven, professionele ondersteuning en het organiseren van bijeenkomsten, excursies, een cursus en het invullen van een stappenplan via de website verzamelden zij informatie over hun eigen situatie, de huidige prestatie van hun woning en de mogelijkheden die er voor hen waren om energie te besparen en zelf op te wekken. Bedrijven werden aangemoedigd om een geïntegreerde aanpak te ontwikkelen gericht op particuliere woningbezitters. Er werden consortia van bedrijven gebouwd die met hun producten, diensten en aanpak in kunnen spelen op deze vraag. Hier ontdekten we dat bewoners afhaken als bedrijven niet inspelen op gecombineerde wensen ten aanzien van de aanpak van de woning. De bewoners hadden namelijk naast meer comfort en energiebesparing nog andere wensen, zoals het aanbouwen van een serre of het toekomstbestendig maken van de woning. Dit vonden bedrijven vaak te ingewikkeld. Zij gaven daarom het advies om zich alleen op energie te richten. Het gevolg was dat veel bewoners afhaakten (Oostra e.a. 2016).

HAPERENDE UITROL IN STEDELIJKE GEBIEDEN

De maatregelen voor de energietransitie zullen ruimtelijk ingepast moeten worden, zoals dat heet. Dat betekent dat ze niet alleen geïntegreerd moeten worden op gebouwniveau, maar ook in landschappen, steden, wijken en dorpen. De ruimtelijke inpassing op deze niveaus is lang onderbelicht gebleven, maar krijgt gelukkig steeds meer aandacht. Parallel hieraan zijn alle overheidsniveaus zich ervan bewust geworden dat de energietransitie effect heeft op veel aspecten van de samenleving.

Met de vertaling van de plannen om de systemen voor elektriciteit en warmte voor de gebouwde omgeving te verduurzamen, lopen we tegen het probleem aan dat we in korte tijd veel ambities willen realiseren, die een grootschalige en fijnmazige aanpak nodig hebben. Hiermee lopen we aan tegen de grenzen van het oude blauwdruk-denken waarin we de zaken simpelweg top-down uitrollen. Want als het planningsproces doorlopen is, is de uitgangssituatie inmiddels weer veranderd. Ook het idee dat de technisch en economisch meest optimale oplossing zomaar door alle stakeholders geaccepteerd wordt is failliet. Mensen vragen zich hierbij namelijk af voor wie dit eigenlijk de meest optimale oplossing is.

Dit betekent ook dat een maatschappelijk vraagstuk als de energietransitie niet langer kan worden opgelost door een enkel kennisdomein of enkel technische disciplines. Hierdoor zullen we nieuwe manieren van planning moeten verkennen waarmee complexe opgaves op een interdisciplinaire manier, fijnmazig en met meer draagvlak kunnen worden aangepakt. Dit heeft grote gevolgen voor de stadsplanning en gebiedsontwikkeling, en voor de uitrol van energiemaatregelen op blok- en wijkniveau.

Stedenbouw is altijd een domein geweest dat een groot aantal andere domeinen beïnvloedde. Het is echter nog maar kort geleden dat het beleid inzake ruimtelijke ordening leidend werd voor andere sectoren. De energietransitie is een uitdagende opgave en de bijbehorende heroverwegingen zijn niet eenvoudig. De energietransitie kan worden gezien als een opwarmingsoefening voor de grote uitdaging waarin we onze huidige lineaire manier van leven volledig gaan omvormen tot een complexe, circulaire en inclusieve samenleving. De manier waarop planners omgaan met de stad en waarop bouw- en installatiebedrijven klanten in de wijken benaderen is fundamenteel aan het veranderen. Dat vraagt om nieuwe instrumenten en concepten op stads- en gebiedsniveau én om nieuwe instrumenten, processen, concepten en producten op wijk- en blokniveau.

Als planning afhankelijk wordt van de acties en voorkeuren van individuele mensen, dienen de aangeboden oplossingen op zijn minst de diversiteit aan

wensen en lokale mogelijkheden te respecteren en zijn er nieuwe manieren nodig om tot integratie te komen. Leiderschap van overheden is gevraagd om te faciliteren dat doel en draagvlak zich in gezamenlijkheid kunnen ontwikkelen. Bij het implementeren van de vastgestelde doelen zullen het waarom en de effectiviteit van een interventie direct zichtbaar moeten worden gemaakt om onnodige weerstand te voorkomen. Als er oplossingen geïmplementeerd moeten worden voor de samenleving als geheel die nadelige neveneffecten hebben voor individuen, moeten deze direct op de juiste manier worden aangepakt. Dat betekent dat deze meteen vanaf het begin moeten worden opgelost, en niet pas later (Oostra & Rijpma 2019a). Groningen is een goede bestemming als je nader wilt bestuderen wat het betekent als je dat niet doet.

“AIR POLLUTION IS A SILENT, INVISIBLE AND PROLIFIC KILLER THAT IS RESPONSIBLE FOR THE PREMATURE DEATH OF 7 MILLION PEOPLE EACH YEAR, DISPROPORTIONATELY AFFECTING WOMEN, CHILDREN AND POOR COMMUNITIES.”

David R. Boyd, Rapporteur mensenrechten en omgeving bij de VN (2019)

EEN SPAGHETTIBERG VAN MAATSCHAPPELIJKE OPGEAVEN VOOR STAD EN REGIO

Uit de voorgaande hoofdstukken blijkt dat er op alle niveaus van de gebouwde omgeving issues zijn die aangepakt moeten worden, voordat we tot grootschalige uitrol kunnen komen. De energietransitie en de circulaire opgave, op zich al complexe onderwerpen, zijn echter uiteindelijk slechts twee sliertjes uit de grote spaghettiberg van maatschappelijke opgaven voor de stad en de regio. Daarnaast zijn er diverse andere maatschappelijke uitdagingen die hun beslag moeten krijgen in de gebouwde omgeving:

- Het inspelen op de demografische veranderingen van vergrijzing, ontgroening, het steeds kleiner worden van huishoudens en de doorgaande trek naar de stad. In de periode 1950-1975 was de levensverwachting van mannen nagenoeg constant. Kijk je naar de periode 1950-2017 dan is de levensverwachting gestegen met 9,8 jaar en voor vrouwen met 10,7 jaar (RIVM 2018). Dat betekent dat mensen zo'n 14% langer leven.
- De nog steeds toenemende individualisering en daarmee gepaard gaande roep om transparantie en keuzemogelijkheden.
- Het terugleggen van publieke taken bij burgers door afnemende publieke middelen, waardoor overheden en publieke instellingen zich terugtrekken op kerntaken.
- Het vertalen van de in het kader van klimaatadaptatie en milieuverontreiniging benodigde maatregelen voor nieuwbouw en bestaande gebouwen.
- Het reduceren van fijnstof in met name binnenstedelijke gebieden. De VN geeft aan dat er wereldwijd jaarlijks 7 miljoen mensen sterven aan de gevolgen van luchtverontreiniging. In Europa zijn dat er bijna een half miljoen, dat is twintig keer meer als het aantal dodelijk auto-ongelukken. De VN bepleitte in de aanloop naar World Environmental Day op 5 juni 2019 dat een goede luchtkwaliteit een mensenrecht is (UN news 2019).
- Door de klimaatverandering wordt de gezondheid van mensen negatief beïnvloed vanwege hittegolven, zomersmog, infectieziekten, besmet voedsel en water, hooikoorts en allergieën (PBL 2018). Ook door warmteminnend ongedierte ontstaan problemen (Augustin e.a. 2010).
- De roep van burgers van alle leeftijden, sekse, geardeerdheid, afkomst en geloof om serieus genomen te worden en deel te mogen uitmaken van onze samenleving, de zogenaamde inclusieve samenleving.

Ook andere ontwikkelingen staan niet stil. De toename van de stedelijke bevolking en het kleiner worden van de huishoudens zorgen ervoor dat het noodzakelijk is dat nieuwe woningen worden ingepast in de bestaande stad of een plek vinden in nieuwe wijken in de regio. De toename van de stedelijke bevolking

vraagt om het opnieuw overdenken van het bereikbaar houden van de stad, en de toereikendheid en noodzakelijke uitrol van nieuwe energievoorzieningen, ook voor mobiliteit en veiligheid. Maar denk ook aan de verdere uitrol van de digitalisering, big data en het toenemende belang van artificial intelligence. Deze thema's krijgen daarom een prominentere plaats in de eerste fasen van de planvorming. Daarnaast is er meer oog voor specifieke doelgroepen met hun eigen eisen en wensen, en voorlopige, tijdelijke bestemmingen, al dan niet in relatie met 'placemaking'.

“DE AANVANKELIJKE VERWACHTING WAS DAT EEN DEMOCRATISCH BESTEL EN DE WETENSCHAPPELIJKE FUNDERING VAN HET BELEID TOEREIKEND ZOU DEN ZIJN OM DIT SOORT CRISISSITUATIES TE VOORKOMEN. DE RAMPEN VAN HET VERLEDEN ZOU DEN ZICH DAN NIET MEER HERHALEN EN DAARMEE ZOU DEN “HET EINDE VAN DE GESCHIEDENIS” ZIJN BEREIKT. MAAR DE DEMOCRATIE EN RATIONALITEIT ZIJN NIET IN STAAT GEBLEKEN OM DE HUIDIGE ONTWIKKELINGEN TE VOORKOMEN EN DE WERELD IN EEN MEER DUURZAME RICHTING TE STUREN.”

Klaas van Egmond, *Een vorm van beschaving* (2010)

ONS HUIDIGE SYSTEEM KRAAKT AAN ALLE KANTEN

Alles lijkt dus voortdurend complexer te worden. De bewustheid van problemen en mogelijke oplossingen is groter dan ooit. De bouw is echter niet de enige sector met problemen. Ook andere sectoren zoals de zorg en het financiële bestel lijken tegen de grenzen aan te lopen van de huidige systemen. Diverse auteurs wijzen op de verschillende crises als symptomen die erop duiden dat de huidige maatschappelijke constellatie aan vernieuwing toe is. Scharmer & Kaufer (2013) structureerden deze crises onder de volgende drie noemers:

- *The ecological divide* – De verwijdering tussen onszelf en de natuur. Als mensheid gebruiken we meer grondstoffen dan de aarde kan vernieuwen (o.a. Weizsäcker e.a. 2018). Door middel van de ecologische footprint, een meet-systeem om dit inzichtelijk te maken, wordt duidelijk hoeveel we beslag leggen op de aarde, op een manier die op de lange termijn niet houdbaar is. Het onbruikbaar worden van gronden voor landbouw, en het teruglopen van zoetwatervoorraden in de wereld, in combinatie met een groeiende wereldbevolking (UN 2011) leiden tot voorspellingen van een verdubbeling van de voedselprijzen in 2030. Voor ons misschien betaalbaar, maar niet voor de arme delen van de wereld. Tegelijkertijd is de biodiversiteit die nodig is voor voedsel en landbouw inmiddels zover afgenomen dat de veerkracht van de eco-systemen waarmee wij ons wereldwijd voeden in gevaar komen (FAO 2019).
- *The social divide* – Het vergroten van de afstand tussen onszelf en de ander heeft ertoe geleid dat 2,5 miljard mensen moeten rondkomen van minder dan 2 dollar per dag. Er zijn diverse pogingen ondernomen om de armoede te verminderen. Wereldwijd is het aantal armen teruggelopen, maar van de belofte van de economische wetenschap dat met het stijgen van de gemiddelde welvaart van een land ook de armoede zou verdwijnen is niets terechtgekomen. Daarnaast zijn de verschillen in inkomen en kapitaal toegenomen (Piketty 2014).
- *The spiritual-cultural divide* – De kloof tussen onze ziel en onze ratio. Het toenemende aantal mensen dat gebukt gaat onder depressie en burn-out is hier een symptoom van. Er sterven volgens de WHO twee keer meer mensen door zelfdoding dan door oorlog (WHO 2002).

In de twintigste eeuw hebben we talloze ministeries en supranationale organisaties zoals diverse VN-organisaties, de Wereldbank en de EU opgericht. Ook hebben we via de wetenschap geprobeerd om de onderliggende problemen te analyseren en de bijbehorende systemen te modelleren, in de hoop problemen op te lossen of crises voor te blijven. Dat heeft opgeleverd dat er duidelijkheid is over waarom we iets moeten doen en grofweg wat. Om dit als maatschappij om

te zetten in hoe precies, en tot grootschalige uitvoering van de daarbij horende acties te komen, dat is helaas nog niet gelukt.

De conclusie van bovenstaande is dat er allerlei *wicked problems*² spelen, niet alleen rondom de gebouwde omgeving, maar op allerlei terreinen van de samenleving. De oplossingen waar we naar op zoek zijn liggen daarmee waarschijnlijk niet slechts in de gebouwde omgeving. Desalniettemin, omdat het dossier van de energietransitie van de gebouwde omgeving gezien de klimaatafspraken onder hoge druk staat, is het niet onwaarschijnlijk dat de gebouwde omgeving de sector is die als een van de eerste een tastbare transformatie zal laten zien. De vraag die wij ons daarbij moeten stellen is: zijn de ingenieurs die wij opleiden het middel om de duurzame doelen van anderen, de maatschappij, te realiseren? Of moeten deze ingenieurs deze duurzame doelen ontwerpen, zodat deze sturend opgelegd kunnen worden? Waarschijnlijk geen van tweeën, gezien de moeizame manier waarop het een en ander nu tot stand komt. De enige weg hieruit lijkt door middel van zelforganisatie, complexity planning en integrale oplossingen. Voor we daarop verder ingaan staan we eerst stil bij het thema transformatie.

2 Wicked problems: zie voor een definitie: Bijlagen, paragraaf Onderzoek.

**“WHEN IT COMES TO ORGANIZING
CHANGE, THE NETWORK CAN FUNCTION
BETTER THAN A HIERARCHY, BUT ONLY
IF WE RESPECT THE COMPLEXITY AND
FRAGILITY THAT COMES WITH IT.”**

Paul Mason, *Postcapitalism* (2011)

TRANSFORMATIE

“WE DO NOT KNOW ENOUGH ABOUT HOW THE PRESENT WILL LEAD INTO THE FUTURE.”

Gregory Bateson, *Mind and Nature* (1979 p. 29)

WAT VOOR TOEKOMST?

Voordat je tot actie kunt overgaan is het noodzakelijk een beeld te hebben welke richting het op moet gaan. Hoe ziet de toekomst eruit? Dat is wat we graag willen weten. We hebben er wel ideeën bij, maar het grote euvel is: de toekomst zal anders zijn dan we nu kunnen voorzien. Daarvoor hoeft je maar naar toekomstvisies uit het verleden te kijken, zoals naar de tv-serie *Tros Wondere Wereld* van Chriet Titulaer uit de jaren 1980.

Chriet Titulaer presenteerde in 1985 de mobiele telefoon in *Tros Wondere Wereld*.

Op zich is dat geen probleem. Uit de transitiekunde weten we dat we een positief vergezicht nodig hebben, een beeld waar we naartoe willen werken. Een vergezicht waar we met ons allen moeite voor willen doen. Hoe willen we leven? Hoe ziet onze best mogelijke toekomst eruit?³ We weten dat we fout zullen zitten, omdat we blind zijn voor zaken die we nu niet kunnen zien. In het verleden waren het niet zozeer de technische ontwikkelingen waar we blind voor bleken. We konden de toekomst vermoeden, maar nog niet voorzien hoe de apparaten in kwestie er uiteindelijk uit zouden zien, en geen inschatting maken wanneer ze precies mainstream zouden worden – waarbij dit laatste meestal onderschat werd. Het blijken veeleer de veranderingen in sociale verhoudingen te zijn waarbij we keer op keer de plank misslaan.

³ Er zijn diverse theorieën en technieken die behulpzaam zijn bij het nadenken over de toekomst, zie *Future Probing* (De Smet 2016) en *Future Literacy* (Miller 2018). Ook bij de HU wordt hier onderzoek naar gedaan.

“IF WE LOSE OUR HUMAN VALUES BY HAVING EVERYTHING MECHANIZED, THEN MACHINES WILL DICTATE OUR LIVES.”

Dalai Lama

ONZE WAARDEN

De energietransitie is een proces van verandering dat veel verder gaat dan een transformatie in de onderliggende technische systemen en infrastructuren. Bedrijven en openbare instellingen, klanten en burgers worden uitgedaagd ingrijpende veranderingen in te passen in hun bedrijf, instelling, gedrag en manier van leven. Zoals we verderop zullen zien, kunnen we – door wat we uit het verleden geleerd hebben – nu al voorspellen dat dit niet alleen met technische en sociale veranderingen gepaard gaat, maar dat in feite onze hele maatschappij zich aan het vernieuwen is. De toekomstbeelden die we nu ontwikkelen zullen gebaseerd zijn op ons huidige waardenkader. Sommige waarden zullen veranderen, want hoewel waarden relatief langzaam veranderen zijn ze niet in beton gegoten. Zeker is dat de uitkomsten van de veranderingen in overeenstemming moeten worden gebracht met de waarden en ambities van de mensen in de toekomstige samenleving. Deze waarden en ambities zijn niet beperkt tot energie, of alleen van economische aard, maar richtinggevend voor de inrichting van het geheel van nieuwe maatschappelijke structuren.

Veranderende waarden door paradigmawissel

Nadat individuele rechten en mogelijkheden jarenlang centraal zijn gesteld, wordt het 'wij' steeds relevanter; van ego naar samen. Naast het feit dat waarden waarschijnlijk meer gericht zullen zijn op de groep in plaats van op het individu, zullen we ons meer laten leiden door welzijn in plaats van welvaart, en de aarde meer waarderen als biotoop dan als wingewest. Simpelweg omdat we in de huidige maatschappij de negatieve kanten zijn gaan ervaren van de oude waarden. Bedrijven en instellingen zullen hierop moeten inspelen om succesvol te kunnen blijven (Hague 2011). Dit is vooral zichtbaar bij de jonge generatie die minder gedreven is door bezit en carrière. Hiervoor in de plaats komen begrippen als deeleconomie en community. In de huidige wereld van 'stromen' (Castells 2012), waarin geld en informatie nagenoeg vrij over de wereld bewegen, is het leven chaotischer en ambivalenter geworden. Globalisering en modernisering hebben het tempo van de maatschappij versneld en de wereld veranderd in een global village. Er wordt niet langer van je verwacht dat je in de voetsporen van je ouders treedt met studie of carrière. Als je kiest voor een loopbaan is dat niet per se voor je hele leven. Sterker nog, mensen vervullen vandaag de dag als professional vaak meerdere rollen tegelijkertijd. Het is steeds gebruikelijker om banen te combineren of als zzp'er verschillende soorten projecten naast elkaar te hebben lopen. Dit heeft gevolgen voor hoe we onze omgeving en onze maatschappij inrichten, want vanuit welke rol gebruikt iemand een bepaalde plek en wat is daarvoor nodig? Conventioneel gedefinieerde plekken, zoals een café of woonkamer zijn daarom steeds minder eenduidig.

Groepen met verschillende waarden

Waarden worden niet alleen bepaald door de cultuur waarin we leven, maar ook door de manier waaróp we leven. Dat wordt goed zichtbaar met het maken van een onderscheid tussen de anywhere's en de somewhere's (Goodhart 2017). In publieke discussies worden met name de anywhere's gehoord, de hoogopgeleide mensen, die meestal woonachtig zijn in steden, sociaal-liberale waarden hebben en zich oriënteren op de wereld als geheel. Er is ook een grote groep mensen die juist heel erg geworteld zijn in een gebied, de somewhere's. Landbouwers of ecologen bijvoorbeeld, die meestal conservatievere waarden hebben en vaak een zeker onbehagen voelen ten aanzien van de moderne wereld. Zij ervaren verandering vaak vooral als verlies.

Democratische westerse grondwaarden

Door overheden kunnen voor het bereiken van de CO₂-doelen verschillende strategieën worden ingezet. China wordt door velen beschouwd als een inspirerend voorbeeld vanwege het snelle tempo dat dit land kan ontwikkelen in de implementatie van nieuw beleid, door zijn top-down-benadering. Deze wordt ook ingezet om doelen met betrekking tot hernieuwbare energieopwekking en elektrificatie van mobiliteit te bereiken. In 2018 bestond ongeveer 26,7% van de totale energiemix in China uit hernieuwbare energie (Renewable Energy World 2019). Indrukwekkend, gezien de toename die China in de energieproductie moet zien vast te houden om haar economische groei te voeden. De cultuur en bijbehorende waarden zijn hier echter heel anders. Deze bieden de politiek de mogelijkheid gebruik te maken van de hiërarchische maatschappelijke infrastructuur, die het uitvoeren van een door de autoriteiten gedictieerd blauwdrukplan mogelijk maakt.

In op democratische waarden geschoede landen zoals Nederland wordt tegenwoordig liever voor een 'middle-up-down'-aanpak (Oostra 2013) gekozen, waarin top-down- en bottom-up-ideeën worden gecombineerd tot een aanpak die past bij onze democratische bestuursstructuur. In Nederland vindt daarom, passend in ons waardenkader, een groot debat plaats over welke maatregelen in verschillende sectoren moeten worden genomen om de in Parijs vastgelegde ambities te realiseren. Nederland heeft hiermee tot nu toe slechts een aandeel hernieuwbare energie van 6,6% gerealiseerd (PBL 2019). De verlaagde doelstelling van 14%⁴ lijkt daarmee onhaalbaar. In 2050 moet de gehele gebouwde omgeving CO₂-neutraal zijn. De frustratie over deze *gaps* groeit, vooral onder jongeren. Zij organiseren demonstraties en stakingen zoals Friday for Future. In Nederland heeft Urgenda de Nederlandse overheid succesvol voor de rechter gedaagd om zich te houden aan het klimaatafspraken voor 2020⁵. Allemaal acties die passen bij onze democratische waarden en in dictaturen minder vanzelfsprekend zijn.

4 Zie voor meer informatie: Bijlagen, Afspraken gericht op beteugeling van de klimaatverandering.

5 Idem.

“WE’RE ON A ROAD TO NOWHERE.”

Talking Heads

WILLEN VERANDEREN OF WORDEN VERANDERD?

Voor iets groots, complex en abstracts als de energietransitie, zullen we dingen moeten doen die misschien niet direct aansluiten bij onze persoonlijke interesses en huidige waardenkader. Dat maakt het voor velen onaantrekkelijk om een eerste stap te zetten. We praten over wat het ons allemaal gaat kosten en hoe moeilijk het allemaal niet is, om onszelf erin te bevestigen dat het ook best logisch is dat we niets doen.

Inschatting van de wereldwijde kosten en baten van klimaatverandering en klimaatbeleid (UNFCC 2018).

Maar iedereen vermoedt inmiddels wel dat er ook nadelen en kosten verbonden zijn aan doorgaan op de huidige weg. Geen keuze maken, onder het motto *nowhere is somewhere too* is ook een keuze. De gevolgen zijn echter zo groot dat we daar liever onze ogen voor willen sluiten. In de pers en de nieuwe media verschijnen steeds meer signalen die erop duiden dat de huidige weg ook zijn prijs heeft. Zo stond bijvoorbeeld onlangs in de krant dat de premies voor particuliere woningverzekering en zakelijke gebouwen omhoog zijn gegaan (VK 22 mei 2019). De geclaimde schades door regen of hagel zijn tussen 2011 en 2018 bij Interpolis toegenomen met twintig procent. Hier worden de gevolgen van de klimaatverandering voelbaar in de portemonnee. Ook de premie voor de

autoverzekeringen is door toenemende hagel- en stormschade omhoog gegaan. De verzekeraar waarschuwt dat verzekeringen onbetaalbaar kunnen worden voor lagere inkomens. De bond van verzekeraars, Insurance Europe, sluit niet uit dat premies in bepaalde gebieden hoger worden of zelfs dat bepaalde risico's niet langer gedekt zullen worden.

Naast apathie zien we op het moment bij de bevolking nog twee andere soorten reacties (Oostra 2018):

- Protest, stakingen en oproepen tot verandering – of tot terugkeer naar hoe het vroeger was, of als aanmoediging door te pakken en niet te treuzelen met de uitvoering.
- Individuele of collectieve actie – als huishouden of als gemeenschap een doel vaststellen, plannen maken waarbij alternatieven worden afgewogen en deze dan uitvoeren of laten uitvoeren.

De protesten zijn vooral bekend geworden door Greta Thunberg, de Zweedse scholiere die begon met de 'Climate Strikes' en voorjaar 2019 de voorzitter van de Europese Commissie Jean-Claude Juncker mocht toespreken (YouTube 2019). In Duitsland stellen jongeren sinds de aanloop naar de EU-verkiezingen dit jaar het inadequate handelen van de politiek aan de kaak en laten van zich horen op aandeelhoudersvergaderingen van gerenommeerde bedrijven (FD 8 juni 2018). En in Frankrijk lijkt het klimaatbeleid door president Macron handen en voeten te krijgen (*Le Monde* 8 mei 2019; SZ 7 juni 2019), nadat het in 2017 vooral een statement leek tegen Trumps beslissing zich niet langer aan het Parijs-akkoord te zullen houden. Deze protesten van jongeren hebben zich in korte tijd uitgebreid naar diverse landen en steden, waaronder Nederland. In Nederland zijn inmiddels ook verschillende petitieën geweest. Veelzeggend is dat gerenommeerde wetenschappers deze petitieën ondertekenen om jongeren in hun claims te ondersteunen. Ook is de frustratie soms afleesbaar aan titels van publicaties, zoals *Come On!* van Ernst Ulrich von Weizsäcker e.a (2018). Schoolgaande kinderen vragen zich af waarom zij voor een goede toekomst zouden moeten leren, als er misschien geen toekomst is (YouTube 2019b). Naast de zorgen om extreem weer (Titeley 2016) uiten jongeren hun directe zorgen over de kans op oorlog door klimaatverandering, tekorten aan grondstoffen en op drift rakende migrantengroepen. Dat met deze zaken door officiële instanties ook rekening wordt gehouden is te lezen in rapporten van diverse wereldorganisaties (Schleussner 2016; World Bank 2018). Bij het aanhikken tegen grote veranderingen en het nadenken daarover is het vaak verhelderend om te kijken naar ervaringen uit het verleden en daaruit lessen te trekken voor onze situatie.

“ALL BUBBLES ARE ABOUT GREED AND HERD BEHAVIOUR. REGULATION TRIES TO AVOID THEIR WORST EXCESSES, BUT SOME BUBBLES ARE ALSO ABOUT THE INSTALLATION OF TECHNOLOGICAL REVOLUTIONS AND MAKING OVERALL PARADIGM SHIFTS. THE CRASH OF 1929 AND THE TWIN COLLAPSES OF 2000 AND 2007-8 ARE OF THIS TYPE. RECOVERY FROM THE CONSEQUENCES OF THOSE BUBBLES REQUIRES MAJOR INSTITUTIONAL INNOVATION TO ENABLE THE REAL ECONOMY TO FLOURISH.”

Charlotta Perez, *The advance of technology and major bubble collapses. Historical regularities and lessons for today* (2010)

DE KUNST VAN HET TRANSFORMEREN

Zoals we kunnen leren uit de geschiedenis van de industrialisatie, verandert technologie alléén de wereld niet. Alleen een zogenaamde *enabling technology*⁶ kan – ingebed in de veranderingen van diverse aspecten van de samenleving – de wereld fundamenteel veranderen. Dat gaat niet als de technologie zelf zich niet óók aanpast, zodat alles naadloos in elkaar gaat passen. Schumpeter (1939) noemde dit periodes van *creative destruction*. Het oude wordt opgebroken om een nieuw integraal maatschappelijk systeem te bouwen. Zo maakte de opkomst van de stoommachine de Industriële Revolutie mogelijk. Niet alleen de manier waarop goederen geproduceerd en getransporteerd werden veranderde. Ook de wijze van organiseren werd fundamenteel anders. Het werk vond voortaan plaats in fabrieken en in steden, terwijl voorheen goederen kleinschalig aan huis, op de boerderij of in de lokale werkplaats werden geproduceerd, in de zogenaamde *cottage industries*. De hoeveelheden geld nodig voor het starten van een fabriek en de aanschaf van de benodigde productiemiddelen, waren van een hele nieuwe orde. Dit vormde de basis voor het ontstaan van zakenbanken die tegenwoordig gemeengoed zijn (Oostra 2014).

Historische economen leren ons dat dergelijke veranderingen plaatsvinden in golven. De meeste economen stemmen in met het Schumpeter-Freeman-Perez-paradigma van vijf golven, in wat de golftheorie van Kondratieff wordt genoemd. Als we die theorie doortrekken zijn we nu midden in de vijfde cyclus. De eerste cyclus was die van de Industriële Revolutie, met als startpunt de introductie van textielmachines in 1771, waarmee voor het eerst fabrieken werden ingericht. In deze periode werden ook nationale netwerken van waterkanalen aangelegd voor de handel. Vanaf 1829 begon het tweede tijdperk, dat van stoom, kolen, ijzer en spoorwegen. Met de derde periode vanaf 1875 kwam de opkomst van de staalindustrie en zware machinebouw. In deze periode valt ook de opmars van elektriciteit, de chemie, civiele techniek en de marine. Met het beschikbaar komen van goedkoop, hoogwaardig staal werd het mogelijk om transcontinentale spoorwegen aan te leggen en stoomschepen te bouwen ter vervanging van zeilschepen. Daarnaast werd transoceanische telegrafie mogelijk. Deze technologie faciliteerde de eerste globaliseringsgolf met wereldwijde inkoop van grondstoffen en landbouwproducten. In 1908 begon met de Ford Model-T het vierde tijdperk, dat van de auto en massaproductie, gefaciliteerd door de opkomende olie- en petrochemische industrie. De start van het laatste, huidige tijdperk was in 1971 met de lancering van de 4004 microprocessor van Intel, die het begin inluidde van ons tijdperk van informatie- en communicatietechnologie (Perez 2010).

⁶ Enabling Technology ofwel General Purpose Technology is een technologie die kan worden ingezet om diverse bottlenecks in de economie fundamenteel te verbeteren, zodanig dat het karakter van de maatschappij verandert.

Om belangrijke veranderingen teweeg te kunnen brengen moet technologie samenkomen met veranderingen in economie en sociologie (Arthur 2002; Arthur 2013; Freeman e.a. 1997). Met het bij elkaar komen van deelveranderingen op het gebied van technologie, economie en sociologie ontstaan aantrekkelijke nieuwe kansen in wat Perez de *demand-opportunity space* noemt. Maar deze verandering gaat niet vanzelf. De technologie zélf moet ontwikkeld worden, maar ook de manier van organiseren en financieren. Voor de inpassing van de technologie in de sociale en economische veranderingen moeten we moeite doen. Dat betekent dat succesvolle technologische innovaties hand in hand gaan met innovaties op organisatorisch vlak, denk aan de inrichting van productieprocessen en maatschappelijke verhoudingen. Nieuwe technologie en nieuwe organisatievormen vragen daarbij om financiële innovaties. Bestaande financiële arrangementen zijn vaak niet geschikt voor de nieuwe oplossingen. Door het ontstaan van onderlinge samenhang in al deze veranderingen ontstaan langjarige golven in de economie. Dit betekent dat technologische innovaties niet zonder sociale en financiële innovatie kunnen, wat uiteindelijk betekent dat bij elke wezenlijke transformatie in feite een heel nieuw maatschappelijk systeem ontstaat.

De *demand-opportunity space* voor de welvaartstoename van na de Tweede Wereldoorlog (Perez 2010).

“IT’S CRUCIAL TO BEGIN BY UNDERLINING THAT TRANSFORMATIVE OUTBREAKS OF IMAGINATION HAVE HAPPENED, THEY ARE HAPPENING AND THEY WILL SURELY CONTINUE TO HAPPEN AGAIN.”

David Graeber, *The democracy project* (2013, p. 5)

NAAR EEN NIEUW PARADIGMA

Als we de golftheorie zoals deze door Schumpeter-Freeman-Perez is ontwikkeld volgen, betekent dit dat we moeite moeten doen om de verschillende onderdelen van de maatschappij weer op een nieuwe manier in elkaar te laten passen. Dat is een passende verklaring voor alle innovaties, barrières en crises die we de laatste jaren meemaken. De Amerikaanse econoom Rifkin (2011), die weer een net iets andere fasering voorstaat, beschrijft hoe belangrijke basissystemen van de economie in de loop van de tijd zijn veranderd. Natuurlijk zijn we met name geïnteresseerd in wat de omslag van de tweede naar de derde periode in de Industriële Revolutie betekent, omdat hiermee een tipje van de sluier van het nieuwe paradigma wordt opgelicht, wat richting kan geven aan de innovaties die we de komende tijd nodig hebben.

	1e Industriële Revolutie 19e eeuw	2e Industriële Revolutie 20e eeuw	3e Industriële Revolutie 21e eeuw
Communicatie	Telegraaf	Telefoon, radio, TV	Internet
Energiesysteem	Steenkool	Fossiele brandstoffen	Duurzame energie
Belangrijkste energiebron voor productie	Stoom	Olie & gas	Elektriciteit
Mobiliteit	Treinen	Auto's	Zelfrijdende auto's, drones

Grondslagen van de economische basissystemen tijdens drie Industriële Revoluties (Rifkin 2011).

Perez (2002) beschrijft hoe een nieuw paradigma vorm krijgt, aan de hand van haar studie van de vorige golven. Zij schetst hoe aan de basis van elk van deze revoluties nieuwe multifunctionele technologieën liggen, nieuwe infrastructuren worden gebouwd en organisatieprincipes worden ontwikkeld, die samen in staat zijn alle bestaande industrieën te moderniseren. Het resultaat is dat er ruimte komt om als maatschappij een grote sprong te maken waar iedereen baat bij heeft. De innovaties ontketenen een productiviteitssprong die onze manier van leven, werken en communiceren volledig transformeert. De uiteindelijke richting die deze innovaties krijgen worden bepaald door de maatschappelijke uitdagingen van dat specifieke moment in de geschiedenis. Dat waren na de Tweede Wereldoorlog de wederopbouw en de verstedelijking door de enorme bevolkingstoename, maar ook het ontstaan van de Koude Oorlog.

De huidige *demand-opportunity space* (geïnspireerd door Perez 2010).

De huidige paradigmaverschuiving, die plaatsvindt sinds de jaren 1970, heeft geleid tot het vervangen van de oude logica van goedkope energie en transport, door een nieuwe logica: die van goedkope informatie en informatieoverdracht. Dit vertaalt zich in enorme veranderingen in het bedrijfsleven. Van grootschalige massaproductie van identieke producten naar een combinatie van flexibele productielijnen met capaciteit voor grote volumes en de productie van veel verschillende nicheproducten met een klein volume. Van gesloten hiërarchische organisaties naar interactieve netwerken van business-ecosystemen. Van vaste routines tot werken aan continue verbetering. Van het beschouwen van personeel als human resources naar hun waardering als menselijk kapitaal. Van werken volgens vaste, langetermijnplannen naar het werken met flexibele strategieën. Van internationale handel en investeringen naar de wereldeconomie. Van *three-tier* marktsegmentering en prijsvorming (luxe-standaard-budget) naar de logica van sterk gesegmenteerde markten (Perez 2010). Dit alles leidt tot substantieel gewijzigde uitgangspunten voor verandering in de bouw (zie schema op pagina 58-59).

Ook de woningmarkt is in de eerste helft van de twintigste eeuw aanzienlijk veranderd. De introductie van de nieuwe Nederlandse Woningwet (Woningwet 1902) en met name het woningtekort in Europa na de Tweede Wereldoorlog versnelden de verandering door een extreem hoge vraag naar woningen. Rationalisatie en industrialisatie in de bouwsector volgden, omdat er belangrijke doelen werden gesteld voor sociale woningbouw en naoorlogse wederopbouw. Dit resulteerde in massale woonprojecten in overeenstemming met de kenmerken van de Tweede Industriële Revolutie. Vanwege de hoge eisen, versterkt door het afnemen van de gemiddelde grootte van de huishoudens, kreeg de industrie een aanbodgestuurde marktfocus. Aanbieders bepaalden in wezen wat de markt nodig had en wat er werd verkocht. Deze aanbodgestuurde markt veranderde tijdens de crisis na 2008 in een kopersmarkt (Oostra 2014). Ondanks het feit dat deze verandering met name in steden als Utrecht, Amsterdam en Groningen weer (deels) ongedaan is gemaakt, werkt de trend van toenemende individualisering ononderbroken door; klanten zijn assertiever geworden. Ze verwachten steeds vaker dat, net als bij veel andere producten, huizen passend kunnen worden gemaakt bij hun specifieke eisen, behoeften en waarden. Dit verhoogt de druk op de bouwsector om principes en kenmerken van de Derde Industriële Revolutie te integreren in hun werkwijze.

Richtinggevend voor het verder versnellen van het innovatieproces in de huidige golf en het huidige paradigma, is de omslag in het denken over het milieu. Van milieu als een oneindige hulpbron, naar het besef van een eindige planeet, die gelimiteerd is in wat zij kan bieden aan grondstoffen en aan buffer voor negatieve milieu-impact (Perez 2002). Het besef van deze *planetary boundaries*, gekoppeld aan de karakteristieken van de Derde Industriële Revolutie en het ontstaan van nieuwe (democratische) financiële en organisatorische mogelijkheden, doet volgens het model van Perez vermoeden dat we op het punt zijn aangeland waar we – na de eerste fase van proberen en experimenten met de nieuwe technologieën – nu aan het begin staan van een grootschalige en fijnmazige inpassing van ICT-technologie in alle haarvaten van onze maatschappij. De implicaties van dit komend paradigma zijn nog niet geheel zichtbaar, omdat we nog verblind worden door de koplampen van het oude paradigma. Ook hebben we nog niet met volle kracht ingezet op het benutten van de mogelijkheden en kansen die technologie ons biedt bij het realiseren van een energieneutrale en circulaire maatschappij. Van één ding kunnen we echter zeker zijn: het is machthebbers en oorlogen in het verleden nooit gelukt om een dergelijke omslag te verhinderen, hooguit om hem te vertragen. Dat betekent dat we interessante en uitdagende opgaves voor het oprapen hebben liggen op het moment dat wij de kansen durven omarmen.

	Karakteristieken voor de 2e industriële Revolutie
Centrale focus voor innovatie	Proces- en productefficiëntie
Woningbouw	Monotone nieuwbouwwijken gebouwd met geïndustrialiseerde bouwproducten en -methodes
Gebiedsontwikkeling	Planmatige gebiedsontwikkeling gedragen door commerciële projectontwikkelaars
Initiatiefnemers	Publiek-privaat
Houding in zaken	Eigenbelang en tegenstelling van belangen tussen kopers en verkopers.
Informatie m.b.t. product, productie en prestatie	Juridisch afgeschermd bedrijfsinformatie en patenten
Businessmodel	Autonome op transacties gebaseerde bedrijfsmodellen gericht op het leveren van producten. Concurrerende bedrijfsactiviteiten zijn georganiseerd in op specifieke niches georiënteerde bedrijfsonderdelen, zodat deze zich zo zoveel mogelijk kunnen richten op het uitnutten van het concurrentievoordeel
Organisatiemodel	Top-down georganiseerd, hiërarchisch opschalen
Financiële arrangementen	Autonome op transacties gebaseerde bedrijfsmodellen, klanten kopen met contant geld, op krediet of huren
Marktordening	Turbokapitalisme
Planning	Blauwdruk planning met vast omschreven einddoelen en gefaseerde planning
Nieuwe wetenschappelijke domeinen	Chemie, elektronica, industriële landbouw, farmaceutica
Nieuwe producten	Auto's, pesticiden, gestandaardiseerde bouwproducten, medicijnen, synthetische vezels, plastics

	Karakteristieken voor de 3e industriële Revolutie
	Klantwaarde, klantenbeleving met additionele diensten en prestatie monitoring gebaseerd op data analytics
	Op maat gemaakte woningen met meer functies zoals wonen en energieproductie
	Organische gebiedsontwikkeling met plek voor (collectief) particulier opdrachtgeverschap
	Publiek-burgerlijk-privaat, met initiatieven van individuen, groepen, beleggers, bedrijven, corporaties en soms ook (lokale) overheid.
	Gedeelde belangen en samenwerking
	Openheid, transparantie en vertrouwen
	Sectoroverschrijdende flexibele netwerken met <i>peer-to-peer</i> afspraken tussen bedrijven, bedienen specifieke klantenbehoeften
	Gedistribueerde samenwerkingsverbanden, lateraal opschalen
	Prestatiecontracten in een sector gericht op dienstverlening en geïntegreerde klantreizen, goederen en diensten worden op afroep geleverd door netwerken van samenwerkende bedrijven, betaling in de vorm van leaseovereenkomsten, huurcontracten, timestharing en andere pay-per-use arrangementen.
	Sociaal of inclusief kapitalisme
	Ontwikkeling is een open-eindeproces zonder blauwdruk, waarbij ontwikkeling en beheer door elkaar lopen
	Artificial intelligence, robotica, the Internet of Things, 3-D printing, nanotechnologie, biotech, materiaalwetenschappen, quantumcomputing en fotonica
	Robots, wearables, smart products, zelfrijdende auto's, energieopslag, zonnecellen

ONDERZOEK IN HET LECTORAAT

“IT IS NOW GENERALLY ACCEPTED THAT CITY LIFE AND REGARD FOR PEOPLE IN CITY SPACE MUST HAVE A KEY ROLE IN THE PLANNING OF CITIES AND BUILT-UP AREAS. NOT ONLY HAS THIS SECTOR BEEN MISMANAGED FOR YEARS, IT IS ALSO BY NOW REALIZED HOW CARING FOR PEOPLE IN THE CITY IS AN IMPORTANT KEY FOR ACHIEVING MORE LIVELY, SAFE, SUSTAINABLE AND HEALTHY CITIES, ALL GOALS OF CRUCIAL IMPORTANCE IN THE 21ST CENTURY.”

Jan Gehl, *Cities are for people* (2010)

WAARDEVOLLE GEBIEDEN, WIJKEN EN STRATEN

Na de crisis van 2008 trad er een nieuwe aanpak voor gebiedsontwikkeling op de voorgrond. Gericht op de zoektocht naar oplossingen voor sociaalmaatschappelijke issues, met oog voor de intrinsieke waarde van het gebied en ruimte voor de specifieke wensen van mensen die zich verbonden voelen met een plek waar ze langetermijnbelangen hebben. Verschillende op deze leest geschoeide plannen zijn daadwerkelijk uitgevoerd, vaak als tijdelijke gebiedsontwikkelingsprojecten. Hierbij stapten onverwachte partijen met binding met de plek naar voren, zoals kunstenaars, lokale ondernemers of jonge architectenbureaus. Die stelden zich op als ondernemers op zoek naar mensen en lokale thema's waarvoor zij met hun ontwerpvaardigheden van betekenis konden zijn. Voorbeelden zijn projecten zoals De Ceuvel in Amsterdam (Oostra e.a. 2019), het Ebbingekwartier in Groningen, het Havenkwartier in Deventer (PBL e.a. 2012) en het Werkspoorkwartier in Utrecht. Bij deze nieuwe manier van stadsontwikkeling zijn bewoners, ondernemers en kunstenaars de nieuwe stedenbouwers (zie verder onder andere internetplatforms zoals Pop-Up City).

Ebbingekwartier Groningen.

De Ceuvel

In 2012 is met de gemeente Amsterdam een deal gesloten voor een huurovereenkomst van tien jaar van een verlaten scheepswerf in Amsterdam-Noord. Dit resulteerde in een experiment dat leidde tot het eerste circulaire kantorenpark De Ceuvel in Amsterdam, gebaseerd op de plannen van architectenbureau Space & Matter. De site herbergt creatieve en sociale ondernemingen in oude gerenoveerde en verbouwde woonboten. Deze boten zijn geplaatst op zwaar vervuilde grond van het voormalige industrieterrein. Het terrein herbergt creatieve werkruimten, een culturele locatie, een duurzaam café, te huren ruimtes en een drijvende bed & breakfast. Er is een tuin met fyto-sanerende planten gemaakt om de grond schoon te maken. Niet alleen zijn de bewoners van plan om de site schoner te maken, ze

zijn ook aan het experimenteren met allerlei schone technologieën om hun eigen afval te verwerken en hernieuwbare energie te genereren. Op de meeste boten zijn fotovoltaïsche (PV) panelen geïnstalleerd om een gemiddelde van 36.000 kW-uur per jaar te genereren. Dit volstaat om de warmtepompen van de kantoren van stroom te voorzien en om een deel van de andere benodigde energie te leveren. Een groene energieleverancier vult de rest aan. De Jouliette is één van de experimenten in De Ceutel. Gebaseerd op blockchain-technologie, was het idee achter de Jouliette om de bewoners te machtigen de opgewekte hernieuwbare energie in hun buurt te beheren en te delen. De Jouliette is geen crypto-valuta, maar een meeteenheid waarmee zichtbaar wordt hoeveel energie er gedurende een bepaalde periode wordt geproduceerd en hoeveel daarvan aan welke buurman of -vrouw is geleverd. Het doel van het project was om te testen of blockchain-technologie een enabler kan zijn om een gemeenschap te ondersteunen in haar ambities ten aanzien van een 100% hernieuwbare energievoorziening en om extra maatschappelijke waarde te creëren (Oostra & Rijpma 2019a).

Door evaluatie van projecten die vanuit de organische aanpak zijn gerealiseerd kunnen we nieuwe vervolgstappen ontwikkelen. Wat is de waarde van een dergelijke aanpak? Wie neemt het initiatief, wie is bij de besluitvorming betrokken en hoe vindt die plaats? En welke situatie leent zich voor een grootschalige integrale, dan wel een kleinschalige organische gebiedsontwikkelingsaanpak? Hierin liggen aanknopingspunten waarmee de duurzame doelen die worden gesteld voor de gebouwde omgeving, kunnen worden omgevormd tot collectief gedragen acties. Of, zoals geconcludeerd wordt ten aanzien van de voordelen van een organische aanpak: "Behalve dat eindgebruikers meer betrokken raken bij hun stad leveren dergelijke vormen van ontwikkelen ook andere voordelen op. Er komt meer diversiteit in het stedelijk weefsel. En doordat ontwikkelingen onderling *loosely coupled* zijn wordt het systeem minder kwetsbaar voor onvoorziene omstandigheden, zoals veranderende behoeften. Met andere woorden, organische gebiedsontwikkeling is beter in staat om om te gaan met onzekerheden en de risico's die daaruit voortvloeien" (PBL e.a. 2012 p. 8).

Collaborative planning

In 2016 hebben de Verenigde Naties de nieuwe stedelijke agenda gelanceerd. Deze agenda dient voor overheden als een routekaart voor het bouwen van steden als motoren van welvaart en sociaalcultureel welzijn, terwijl tegelijkertijd de schade die we het milieu en onze gezondheid berokkend hebben in onze leefomgeving hersteld wordt. De agenda biedt richtlijnen voor duurzame ontwikkeling en het aanpakken van de klimaatverandering (VN 2016). Aan de bottom-up-zijde is het implementeren van de maatregelen die nodig zijn om verdere klimaatverandering te voorkomen, gerelateerd aan veel aspecten van ons dagelijks leven. Dit resulteert in diverse individuele ingrepen in combinatie met gedragsverandering, waarbij we zo goed en zo kwaad als het gaat iedereen moeten betrekken om deze uitdaging met succes aan te kunnen gaan. Daarom is de aanpak van *collaborative planning* gebaseerd op de veronderstelling dat mensen zelf de verandering kunnen en zullen maken. De overheid stelt daarbij de richting van verandering voor, de termijnen waarbinnen de doelen gehaald dienen te worden, implementeert bijbehorende incentives en regelgeving, en faciliteert de oplossingen die samen met bedrijven, burgers en andere belanghebbenden tot stand komen.

Dit betekent dat steden een slimme ondersteunende infrastructuur moeten ontwikkelen waarin speelruimte wordt gelaten voor spontaniteit, sociale interactie en willekeur (Sennett 2018). Steden moeten open en participatief zijn. In dit opzicht kunnen we leren van het verleden. Jane Jacobs (1961) verklaarde: "Cities have the capacity of providing something for everybody only because and only when they are created by everybody". Dit was ook de tijd dat Open Building (Habraken 1972) ontstond, waarin onder andere een besluitvormingsproces voor meerdere schaalniveaus werd ontwikkeld als basis voor stedenbouw en architectuur. Bewoners en andere eindgebruikers kregen hierdoor de mogelijkheid hun eigen

Kenmerken van een ideaaltypische integrale en organische gebiedsontwikkelingsaanpak (PBL e.a. 2012).

Nu de financiële crisis al weer een decennium achter ons ligt, worden weer volop binnenstedelijke locaties ontwikkeld volgens de integrale gebiedsontwikkelingsaanpak. Beide wijzen van aanpak bestaan nu naast elkaar. En de praktijk is niet zwart-wit, dus veel trajecten vertonen kenmerken die een mix zijn van beide ideaaltypen.

ontwerpbeslissingen te nemen om daarmee hun woon- en leefomgeving naar eigen hand te zetten.

Tegenwoordig biedt ICT ons de mogelijkheid om deze aanpak verder uit te werken en uit te rollen. Ook om de duurzaamheidsvraagstukken effectief te adresseren op een manier die past bij de verschillende stakeholders, zullen bottom-up-kennis, -ideeën en -initiatieven moeten worden gecombineerd met een flexibele visie en strategie van overheden in een middle-up-downbenadering (Oostra 2013). Want invloed op beslissingen bieden is niet genoeg. Ook vertrouwen in verantwoordelijke instanties is nodig om de publieke acceptatie van projecten voor hernieuwbare energie te garanderen (Lui e.a. 2019). En dit ontstaat niet vanzelf door interactie tussen overheden en burgers (Brenninkmeijer 2011).

Decision-centred planning

Zoals we gezien hebben is het in de loop van de tijd duidelijk geworden dat we steeds meer aspecten zullen moeten opnemen in onze manier van plannen. Naast maatregelen in het kader van de energietransitie dus ook faciliteiten voor een ouder wordende bevolking, toenemende mobiliteit in binnensteden en de gevolgen van de toch optredende klimaatverandering. Faludi (1973) introduceerde daarom zijn *decision-centred-view of environmental planning*, die een nieuwe basis vormt van waaruit stedenbouwers kunnen opereren. Hij pleit ervoor om planning en de daarbij horende planningtheorie vorm te geven aan de hand van het doel om het besluitvormingsproces te ondersteunen (Faludi 1985). De nieuwe milieuplannen in Nederland zijn naar aanleiding van suggesties van de Europese Unie, gebaseerd op deze manier van werken. De Nederlandse milieuvisie richt zich erop vier belangrijke integrale problemen op nationaal niveau op te lossen (BZK 2018):

1. Duurzame economische groei.
2. Ruimte voor klimaatverandering en energietransitie.
3. Sterke, leefbare en klimaatbestendige steden en regio's met voldoende ruimte voor wonen, werken en mobiliteit.
4. Toekomstbestendige ontwikkeling van het landelijk gebied.

Deze aanvullende eisen moeten worden opgenomen in bestaande landschappen en stadswefwefels, wat leidt tot toenemende complexiteit. Het Rijk, gemeenten, provincies en waterschappen pakken deze grote maatschappelijke opgaven gezamenlijk themagewijs aan in het Interbestuurlijk Programma (IBP).

Stedelijke netwerken

Relatief nieuw zijn de inzichten uit de netwerktheorie. Wat netwerken kunnen betekenen zijn we pas gaan begrijpen sinds de opkomst van internet, het eerste grote met mensenhanden gemaakte netwerk (Barabási 2003). Zo'n twintig jaar

geleden ontstonden in navolging hiervan binnen de theorie van stedelijke en regionale planning nieuwe ideeën rond het concept van stedelijke netwerken. In Nederland werd dit concept voor het eerst gebruikt in de Vijfde Nota ruimtelijke ordening (2000). In dit rapport worden stedelijke netwerken beschreven als: "sterk verstedelijkte zones die de vorm aannemen van een aantal goed met elkaar verbonden compacte grotere en kleinere steden, elk met een eigen karakter en profiel binnen het netwerk, gescheiden door buitengebied. Stedelijke netwerken bieden een sociaal, economisch en cultureel vestigingsklimaat dat concurrerend is; ze beschikken over een compleet scala van woon/werk-milieus en voorzieningen dat bijdraagt aan het welzijn en de gezondheid van de burger" (VROM 2001, pp. 179 en 283).

Stedelijke netwerken in Nederland (VROM 2006).

Naast de Randstad werden nog vijf regio's in Nederland aangewezen als stedelijke netwerken, waaronder de regio's Groningen-Assen en Brabantstad. De bedoeling was om een netwerk van steden te vormen die op bestuurlijk niveau samenwerkingsagenda's moesten opstellen, gericht op een groot aantal problemen – zoals mobiliteit – die integraal op drie schaalniveaus zouden worden aangepakt. In het kader van Smart Cities en netwerkdenken wordt op nationaal niveau gewerkt aan het differentiëren van de verschillende stedelijke kennisnoodpunten met hun kennisspelers om deze vervolgens onderling weer te verbinden. Door keuzes te maken wie zich op welk onderdeel specialiseert kunnen alle onderdelen zich versterken, wat vervolgens als één geheel gepresenteerd kan worden, bijvoorbeeld als exportproduct (Smart City Agenda 2017). Nederland als netwerkstad en samenhangend stedelijk netwerk: *the Dutch Urban Delta*, of het *Living Lab Nederland*.

Stedelijke netwerken dragen bij aan de ontwikkeling van oplossingen in de 'clean tech'-sector, door bijvoorbeeld straten of wijken energieneutraal te maken op basis van lokale energieinitiatieven. Zoals het Utrechtse LomboXnet, onderdeel van een smart grid-project, waar lokaal zonne-energie wordt opgewekt om de wijk van stroom te voorzien en waar electromobiliteit in het grid geïntegreerd is opgenomen. De SolaRoad in Krommenie is een voorbeeld van een top-down-geïmplementeerde oplossing: een fietspad dat zonlicht omzet in elektriciteit (Denktank Agenda Stad 2015).

LomboX

In Lombok, een wijk in de stad Utrecht, zijn mensen een lokaal energieinitiatief gestart om gezamenlijk hernieuwbare energie te gaan produceren met behulp van zonnepanelen op daken, collectief gebruik van e-auto's op zonne-energie en energieopslag voor de wijk in de batterijen van deze auto's (www.lomboxnet.nl).

Complexiteitsplanning

Vanuit de netwerkbenadering van de stad is er een ontwikkeling in de plannings-theorie om het stedelijke systeem te zien als een Complex Adaptief netwerk of Systeem (CAS). Volgens Holland (2006) is een CAS een systeem met een groot aantal componenten, *agents* genoemd, die op elkaar inwerken en zich aanpassen of van elkaar leren. Panarchy-theorie is een systeemtheoretische benadering van ecologische en complexiteitstheorieën, die wordt gebruikt om "the evolving nature of complex adaptive systems" (Holling 2001) te verklaren. De theorie beschrijft dynamische systemen en definieert onderling verbonden zelforganiserende netwerken (Gunderson & Holling 2002). Ze houdt rekening met dualistische kenmerken, gebruikmakend van het polariteitsmechanisme van complexe systemen, als een raamwerk van natuurregels (zie Gunderson & Holling 2002). Deze systemen hebben het vermogen zich aan te passen en zichzelf te organiseren (Heylighen 1999). Hun vermogen om in een bepaalde constellatie met veranderingen om te gaan is echter beperkt. Bij verstoring zullen deze systemen op zoek gaan naar een nieuw evenwicht (Lewin 2000, De Vrieze e.a. 2019). Simon (1996) wijst op de overeenkomsten tussen het gedrag van natuurlijke en sociale processen. Hierbij wordt de stelling geponereerd dat de stad als CAS kan leren (Deelstra 2014). Dit inzicht is op zich niet nieuw. Kevin Lynch erkende al dat steden zich in de loop van de tijd ontwikkelen en zich aanpassen aan nieuwe vereisten en voorwaarden en schreef: "cities are the products of beings that learn" (Lynch 1960 p. 97). Met deze benadering stappen alle stakeholders uit hun eigen keurslijf. Rollen worden vloeibaar, iedereen leert en is in de gelegenheid leiderschap te nemen, in de dynamiek waarin uit verschillende verhalen, toekomstbeelden en ideaaltypen een gemeenschappelijk emergent beeld ontstaat. Boelens en De Roo (2016 p. 44) noemen dit "a planning of undefined becoming". De hieraan ten grondslag liggende principes kunnen getypeerd worden als processen van sociaal leren, het

proces van uitwisseling en ontwikkeling van kennis (inclusief vaardigheden en ervaringen) door menselijke interactie. (Von Schönfeld e.a. 2019).

Technologische ontwikkeling

Het moge duidelijk zijn dat deze nieuwe manier van stadsplanning, met geïntegreerde vragen en acties van mensen, nieuwe instrumenten nodig heeft voor democratische besluitvorming, gefaciliteerd door informatietechnologie (IT). Het gaat hierbij niet alleen over het combineren van de energietransitie met de mogelijkheden die de snelle ontwikkelingen in informatie- en communicatietechnologie bieden, maar ook over de combinatie met datatechnologie en kunstmatige intelligentie. De technologie van kunstmatige intelligentie zal de manier waarop mensen zichzelf organiseren beïnvloeden. Planners kunnen deze technologie gebruiken om de stad op een heel andere manier te analyseren. Gegevens zullen hen in staat stellen om nieuwe patronen in gedrag en gebruik te ontdekken, wat zal leiden tot een nieuw begrip van hoe steden werken, wat steden betekenen voor ons mensen, en hoe mensen de verschillende aspecten ervan beoordelen. Dit zal onze democratische besluitvormingssystemen beïnvloeden. Technologieontwikkeling in en rond steden staat bekend als Smart City- of Smart Society-concepten.

Wat maakt een stad slim? De ITU-T focusgroep definieert een smart city als volgt: "a smart, sustainable city as 'an innovative city that uses information and communication technologies (ICTs) and other means to improve quality of life, efficiency of urban operation and services, and competitiveness, while ensuring that it meets the needs of present and future generations with respect to economic, social and environmental aspects as well as cultural.'" This statement, which incorporates the classical definition of sustainable development given in the Brundtland Report, attempts to link two seemingly contradictory fields. Adopting sustainable, resilient and regeneration principles while using and developing innovative technologies to implement them may prove a daunting challenge. This may mean constraining free technological development to satisfy actual, long-term human needs, imposing complex planning principles and sometimes even giving up sophisticated technological solutions for the sake of common sense and established methods" (ISOCARP, 2018 p. 308).

Giffinger e.a. (2007) onderscheidt zes karakteristieken op basis waarvan een smart city zich kan onderscheiden, zie daarvoor de tabel op pagina 70. Vanuit het lectoraat Nieuwe Energie in de Stad en het Centre of Expertise Smart Sustainable Cities denken we na over de gevolgen van mogelijke maatschappelijke en technologische ontwikkeling voor de stad. Over privacy en eigenaarschap van de eigen (energie)data terwijl innovatie wordt gestimuleerd. Of over welke apps kunnen worden ontwikkeld voor een beter gebruik van de bezittingen van de stad door zijn inwoners, zoals het delen van energie die wordt geproduceerd en opge-

slagen in de eigen buurt (Oostra & Rijpma 2019). Het gaat om afstemmen van meerdere facetten op verschillende schaalniveaus en tussen diverse stakeholders die we willen integreren in het planningsproces, met nieuwe instrumenten en procedures naast 'het plan'. Dit zal niet meer alleen opeenvolgend plaatsvinden, maar in een *concurrent process*: gezamenlijk en parallel. Kortom, het lectoraat wil samen met anderen inspireren en meehelpen om het ideaal van een groene

emergente toekomst te realiseren, door te laten zien hoe en met wat voor soort instrumenten en processen een integrale planningsaanpak en zelforganisatie op stads-, wijk- en blokniveau kan worden gerealiseerd. Hiertoe stellen we op het moment een agenda op voor een internationaal programma samen met Rijpma Advies en andere partners.

<p>SMART ECONOMY (Competitiveness)</p> <ul style="list-style-type: none"> • Innovative spirit • Entrepreneurship • Economic image & trademarks • Productivity • Flexibility of labour market • International embeddedness • <i>Ability to transform</i> 	<p>SMART PEOPLE (Social and Human Capital)</p> <ul style="list-style-type: none"> • Level of qualification • Affinity to life long learning • Social and ethnic plurality • Flexibility • Creativity • Cosmopolitanism/Open-mindedness • Participation in public life
<p>SMART GOVERNANCE (Participation)</p> <ul style="list-style-type: none"> • Participation in decision-making • Public and social services • Transparent governance • <i>Political strategies & perspectives</i> 	<p>SMART MOBILITY (Transport and ICT)</p> <ul style="list-style-type: none"> • Local accessibility • (Inter-)national accessibility • Availability of ICT-infrastructure • Sustainable, innovative and safe transport systems
<p>SMART ENVIRONMENT (Natural resources)</p> <ul style="list-style-type: none"> • Attractivity of natural conditions • Pollution • Environmental protection • Sustainable resource management 	<p>SMART LIVING (Quality of live)</p> <ul style="list-style-type: none"> • Cultural facilities • Health conditions • Individual safety • Housing quality • Education facilities • Touristic attractivity • Social cohesion

Karakteristieken en factoren voor smart cities (Giffinger e.a. 2007).

“HOME IS WHERE THE HEART IS.”

Elvis Presley (songwriters: Hal David/Sherman Edwards)

GEWENSTE WONINGEN

Aangezien de grootste opgave ligt bij het omvormen van bestaande woningen is dat waar we voornamelijk naar zullen kijken. Er worden volop woningen gerenoveerd, dus de aanpak van bestaande woningen is op zich niets nieuws. Middelen, tijd en capaciteit voor innovatie zijn echter altijd beperkt. Dus waar zetten we op in? Henk Brinksma (2017), onderzoeker bij het lectoraat Nieuwe Energie in de Stad, evalueerde van 25 renovatieconcepten hoe toekomstbestendig ze waren. De meeste daarvan zijn gericht op het verminderen van het energieverbruik. Slechts één was voorbereid op klimaatverandering, in de zin dat er een oplossing was bedacht om water op te vangen bij extra regenval. In het algemeen bleken de concepten bij een volgende renovatie slecht te verwijderen of te slopen. Op weg naar een circulaire economie is dat iets om over na te denken. Verder hebben we gezien dat opschaling achterblijft. Om tot een oplossing te komen zullen de problemen zoals eerder in mijn betoog gesignaleerd aan de hand van het RVO-rapport (Willems e.a. 2017) moeten worden opgelost, op basis van de volgende kenmerken:

- passend aanbod voor alle woningtypologieën;
- geïntegreerd aanbod;
- passend aanbod voor bewoners;
- betaalbaar en financieerbaar aanbod;
- keuzevrijheid voor bewoners;
- flexibiliteit & aanpasbaarheid;
- toekomstbestendigheid;
- borgen van de beoogde kwaliteit.

Om de hoeveelheid renovaties nodig voor een energieneutrale gebouwde omgeving tijdig te bereiken zal het noodzakelijk zijn om klant, eindgebruiker, financier en verzekeraar over de streep te trekken, waardoor ze beseffen dat dit een aantrekkelijke en verstandige ingreep is. Noodzakelijk is dus dat we erop inzetten het aanbod aantrekkelijk te maken (geïntegreerd, passend bij bewoners en gebouwtypologieën, betaalbaar en financieerbaar, met keuzevrijheid, flexibiliteit & aanpasbaarheid en kwaliteit) en circulair (flexibel, aanpasbaar, toekomstbestendig). En dat we tevens een economisch raamwerk vinden waarbinnen deze oplossingen gefinancierd kunnen worden.

Voordat we dieper ingaan op de materie moeten we even stilstaan bij de gebruikte begrippen. Flexibiliteit, aanpasbaarheid en toekomstbestendigheid worden vaak door elkaar gebruikt, maar hebben in principe een specifieke betekenis als onderdeel van de veranderbaarheid in zijn totaliteit:

- *Flexibiliteit* is de mogelijkheid die de gebouwgebruiker heeft om de ruimte en de indeling te veranderen (Priemus 1968).
- *Aanpasbaarheid* is het gemak waarmee door professionals het gebouw geschikt is te maken voor andersoortig gebruik, of hoe makkelijk de ruimtes heringedeeld kunnen worden om het gebouw geschikt te houden bij verandering van de marktvraag (Priemus 1968).
- *Toekomstbestendigheid* is in hoeverre in het ontwerp van een gebouw of gebied rekening is gehouden met voorspelbare veranderingen op het gebied van technologie, klimaatverandering en bevolkingsopbouw.
- *Demonteerbaarheid* is de mogelijkheid om producten uit elkaar te halen zonder dat deze beschadigd worden. Hiervoor worden over het algemeen droge verbindingen gebruikt. Dit is niet een vorm van veranderbaarheid, maar een manier waarop je flexibiliteit, aanpasbaarheid en toekomstbestendigheid kunt faciliteren.

Passend aanbod voor alle woningtypologieën

Agentschap NL (2011) heeft in het verleden alle woningen in Nederland ingedeeld in dertig categorieën waarvan een voorbeeldwoning is beschreven. Aan de hand van deze voorbeeldwoningen is in kaart gebracht welke combinatie van maatregelen het beste gebruikt kan worden om de energieprestatie te verbeteren. Dat wil niet zeggen dat daarmee voor alle woningen helder is hoe je als eigenaar concreet aan de slag zou moeten. 'Vrijstaande woningen voor 1964' is één van de categorieën, daartoe horen bijvoorbeeld ook monumenten. Binnen deze woningcategorie bestaat dus veel variatie. Die grote variatie was precies de reden waarom bij het nadenken over de aanpak van de Nederlandse woningvoorraad in eerste instantie geïnventariseerd is hoeveel woningen van welk woningtype er gebouwd zijn, en hoeveel deze woningen op elkaar lijken. Grote aantallen van dezelfde woningen met een lage variatie betekent immers dat ze geschikt zijn voor een industriële aanpak. De grootste aantallen bleken gebouwd te zijn van rijtjeswoningen, maisonettes, en galerij- en portiekwoningen vanaf de Tweede Wereldoorlog tot halverwege de jaren 1970 (Liebregts 2013). Bij de uitvoering van deze woningen zijn destijds principes van standaardisatie en industrialisatie ingezet. Deze woningtypes zijn daarom in eerste instantie uitgekozen voor het ontwikkelen van geïntegreerd passend aanbod. Nu voor deze categorieën duidelijk is geworden dat een dergelijke aanpak loont, wordt stukje bij beetje ook voor andere woningtypes een aanpak bedacht.

Geïntegreerd aanbod

Veel maatregelen op het gebied van energiebesparing en opwekking van energie worden apart aangeboden. Voor de diverse woningtypes is dit in kaart gebracht. De taak om dit te integreren komt dan op het bordje van de bewoner of professionele opdrachtgever. Vooral de particuliere woningeigenaar heeft vaak niet het overzicht wat er mogelijk is, en wat in zijn of haar situatie handig en verstandig is.

Voor veel particulieren is dit een reden om beslissingen voor zich uit te schuiven. Een woningcorporatie kan hiervoor een expert inhuren, maar als er voor een bepaald bouwtype nog geen ervaring is opgedaan, bijvoorbeeld een Nul op de Meter-flat, dan is dat vaak een barrière. Daarom is het noodzakelijk pilotprojecten te realiseren waarin wordt uitgewerkt wat dit alles betekent voor producten, processen en bewoners. Dit is precies de insteek van het project Inside Out.

Inside Out-renovatiesysteem

Binnen het Inside Out-project wordt in een consortium bestaande uit woningcorporatie Bo-Ex, het Utrecht Sustainability Institute, Universiteit Utrecht, BOS, Nefit/Bosch, Alkondor Hengelo, LomboXnet, Mex architects en Hogeschool Utrecht onderzoek gedaan naar de vraag hoe Intervam flats gerenoveerd kunnen worden en daarbij energieleverend gemaakt. De flat staat aan de Henriëttedreef in de Utrechtse wijk Overvecht. Het project heeft twee doelen: ten eerste een renovatieconcept ontwikkelen waarmee flats energieneutraal kunnen worden gemaakt, en ten tweede het aantrekkelijk maken van dergelijke renovaties voor de huurders. Bij de technische uitwerking staan modulariteit en herhaalbaarheid van de maatregelen centraal. De systemen zijn zo aangebracht dat ze vanaf de buitenzijde van de flats worden geplaatst, vandaar ook de naam Inside Out.

Het lectoraat Nieuwe Energie in de Stad heeft bijgedragen aan het proof of concept en het prototypen. Het ontwikkelen van het systeemconcept is mede tot stand gekomen met twee bouwkundestudenten van Hogeschool Utrecht die bij BOS zijn afgestudeerd. Deze twee studenten hebben in het hart gewerkt van de ontwikkeling van het hele concept (bouwkundig en installatietechnisch). Een afstudeerstudent van de opleiding Technische Natuurkunde van Saxion Hogeschool heeft de onderzoekers geassisteerd in het onderzoek naar kierdichting, warmtelekken, luchtlekken en de opwarming van lucht achter de PV-panelen.

Daarnaast is het testmodel ook ingezet als testmodel voor practica in het onderwijs bij de opleiding Built Environment. Het laboratorium heeft tevens dienst gedaan als ontmoetingsruimte voor de bewoners om kennis te maken met de nieuwe ontwikkelingen. In 2018 is er een prototype gebouwd, waar onder andere de studenten (inmiddels werknemers van BOS) een centrale rol hebben gespeeld. Een hoekwoning van de Henriëttedreef is gerenoveerd volgens het concept van dit consortium. Het lectoraat heeft met een onderzoeker en assisterende student tijdens de bouw het bouwproces gemonitord, en daarna met onze bouwfysische expertise het binnenklimaat en comfort in de woning getest. Dit is tevens afgesloten met een blowerdoortest van de woning, voor het bepalen van de luchtdichtheid van het systeem. Afgelopen jaar heeft een afstudeerder gekoppeld aan het project alternatieve gevels ontworpen en bewonerswensen geïnventariseerd. Het

project is door de beoordelingscommissie van TKI Urban Energy gekozen als beste project. Een subsidie voor het vervolg, om het concept in de praktijk uit te proberen, is inmiddels toegekend. Contactpersoon: Rogier Laterveer.

Foto's bovenaan: aanbrengen nieuwe gevelelementen (links) en testopstelling gevel in Klimaatkamer Hogeschool Utrecht (rechts). Figuur daaronder: de onderdelen van de Inside Out-aanpak.

Passend aanbod voor bewoners

Een belangrijke les uit de paragraaf Stokkende woningtransformatie (zie pagina 25) is dat het voor consortia die zich richten op de markt van particuliere woning-eigenaren essentieel is om te kijken naar alle eisen die bewoners hebben. Dus niet alleen naar de te verbeteren energieprestaties, maar ook naar andere zaken die spelen bij de woning, het wooncomplex en de betreffende huishoudens. Dat kan van alles zijn: aanpak van het comfortniveau van het huis, het restaureren of aanpassen van de gevel, de woning toekomstbestendig maken en eventueel andere aanvullende eisen en wensen, zoals het vervangen van de keuken of badkamer, een uitbreiding met serre of dakkapel, of onderhoud. De uitdaging voor de bouw is om dit gecombineerd aan te kunnen bieden. Dat betekent natuurlijk niet dat het bedrijf het zelf allemaal moet kunnen verzorgen. Zaak is dat het geregeld kan worden in het business ecosysteem van de ondernemer, zodat de klant één enkel aanspreekpunt heeft: een contactpersoon die verder alle afstemming van de activiteiten regelt. Dat is nu meestal nog niet mogelijk, maar wel essentieel om de doelgroep van particuliere woningeigenaren over de streep te krijgen. De aanpak van renovatiewinkels als Reimarkt en het organiseren van bedrijven in consortia, zoals de Stroomversnelling (Oostra 2015a, 2015b), Alliantie+ en E.nu (Oostra 2011) dat gedaan hebben, zijn belangrijke eerste stappen. Belangrijke voorwaarde voor het integraal kunnen aanbieden is keteninnovatie, of liever ecosysteeminnovatie, om zo te komen tot het benodigde geïntegreerde aanbod, de bijbehorende producten en de bijbehorende organisatie in waardeketens waarin andere expertises en rollen nodig zijn dan tot nu toe gebruikelijk.

Renovatiewinkel

Reimarkt is een renovatiewinkel voor oplossingen en concepten om woningen energiezuinig te maken, en om woonlasten voor particulieren, VvE's en huurders te verminderen. Reimarkt heeft winkels in onder meer Enschede, Groningen, Hoogeveen, Den Bosch en Zoetermeer. Zowel huurders als particuliere eigenaren kunnen terecht in de winkel, om zich te informeren over de mogelijkheden op het gebied van energiebesparing en energieopwekking. De aanpak is zo ingericht dat er een koppeling plaatsvindt met de wensen en eisen van de bewoners. Er kan ook informatie worden verzorgd over mogelijke subsidies, financiering via de huur of via een lening, en wat het eventuele voordeel is om de ingreep met eigen geld te bekostigen.

Betaalbaar en financierbaar aanbod

In het kader van de betaalbaarheid is afgelopen jaren door Stroomversnelling een systematiek bedacht waardoor de renovatie door middel van de energierekening in de loop van de tijd kon worden afbetaald (Lenteakkoord 2018). Door de stijgende bouwkosten (BouwkostenIndex 2018) – de kosten zijn tussen 2015 en 2018 gestegen met 12 tot 15% – komen deze financieringsformules onder druk te staan. Hier moeten consortia dus mee aan de slag, zoals gedaan wordt bijvoorbeeld bij Klimaatmissie NL (zie kader). Parallel hieraan wordt op het moment een pilot gedaan met objectgebonden financiering (EnergyUp 2019). Daarmee blijven de lasten van de renovatie bij verkoop verbonden met de woning en blijven ze niet automatisch achter bij de bewoner die de renovatie initieerde.

Klimaatmissie NL

Eenjarig project in het kader van de TKI Urban Energy programmalijn 0 (2019). Doel van dit project is ten eerste kostenreductie. In eerste instantie wordt gewerkt aan het realiseren van een betaalbare propositie. Daarbij wordt uitgegaan van een gemiddelde energierekening over dertig jaar, de gemiddelde kosten voor minimaal noodzakelijk onderhoud, de bestaande landelijke subsidie-instrumenten en een maatschappelijke rente van 2,5%. In absolute termen betekent dit dat een prijsniveau van 45.000 euro gehaald moet worden voor een propositie die nu nog 70.000 à 80.000 euro kost. Dit komt overeen met een prijsdaling van ongeveer veertig procent. Het tweede doel is verbetering van de klantervaring en het beperken van overlast: innovaties van de partners moeten de negatieve impact van de renovatie beperken, zowel tijdens de renovatie (door meer prefab, betere afstemming als gevolg van regie, gestroomlijnde samenwerking) als erna (stillere en kleinere apparatuur, koeling). Het derde doel is het samenvoegen van particuliere vraag met vraag van huurders, om zo voldoende markt te hebben voor innovatie, met daarbij aandacht voor de customer journey. De HU werkt aan het industrialiseren van renovatie-processen voor particulieren, stillere warmtepompen en onderhoud en beheer door middel van Smart Sensing. Partners: Klimaatmissie Nederland (Amersfoort), JAGA Konvektco Nederland, Appel en Eelman, LG Electronics, Centercon, Energievan.nu, Energiecoöperatie Eemnes en Gemeente Eemnes. Contactpersoon: Wilko Planje.

Integratie van apparatuur als onderdeel van de opgave de kosten voor een renovatieingreep te reduceren met 40%.

Betaalbare aanpak door benutten van koppelkansen

Met partijen als TNO, Reimarkt en Making Space willen we als onderdeel van het Bouw Techniek en Innovatie Centrum (BTIC) onderzoeken wat de kansen zijn om wensen en eisen van bewoners te koppelen als zij van plan zijn hun woning te renoveren. Omdat bekend is dat veel opdrachtgevers, en met name particuliere woningeigenaren, geen interesse hebben hun pand aan te pakken enkel om de energieprestatie te verbeteren, zal onderzocht moeten worden hoe door middel van additionele waardecreatie een bredere uitrol mogelijk is. Hierbij wordt vaak aan het verbeteren van het comfort gedacht, maar denk bijvoorbeeld ook aan het uitbouwen van de woning of het toekomstbestendig maken ervan. Daarnaast zijn er maatschappelijke doelen die meegenomen zouden kunnen worden en die niet wettelijk verplicht zijn. Denk aan circulaire uitgangspunten of maatregelen ten bate van de capaciteit om water langer vast te houden op het eigen erf na een hoosbui. Dit biedt wellicht tevens de mogelijkheid om andere financieringsmogelijkheden aan te boren. Contactpersoon: Mieke Oostra.

Keuzevrijheid voor bewoners

De laatste jaren is in de bouw vanuit de industrialisatie een stap verder gezet, naar 'mass customization'. Hiermee is het mogelijk om op een industriële manier kleinere series te produceren, waarmee nog beter kan worden aangesloten bij de eisen en wensen van de architect en eindgebruiker. Componenten worden vervaardigd onder gecontroleerde omstandigheden, in plaats van te worden geproduceerd in ongunstige weersomstandigheden op de bouwplaats. In navolging van onder andere de software- en de autoindustrie worden gebouwen nu beschouwd als industrieel product. Hierdoor wordt het mogelijk om bredere industriële vervaardigingstechnieken en principes in te zetten. Het gebouw bestaat dan uit zogenaamde 'loosely coupled systems' die door verschillende bedrijven ontwikkeld en geproduceerd kunnen worden. De onderdelen van gebouwen waarover architecten, eindgebruikers en klanten keuzes willen maken worden daarvoor geschikt gemaakt (Halman 2004; Hofman 2010; Brydon Wood 2018). De klant is immers niet geïnteresseerd in de specificaties van de fundering van het gebouw of het precieze verloop van de bedrading en leidingen. Maar hij of zij wil bijvoorbeeld wel bepalen of er al dan niet een serre komt, of hoe de keuken en de badkamer worden ingericht. Door gebruik te maken van principes uit Open Building, mass-customization en 'lean', kunnen bouwbedrijven klanten laten kiezen uit verschillende opties (Oostra e.a. 2007; Engström e.a. 2007). Deze opties worden aan de klant uitgelegd, waardoor duidelijk wordt welke invloed ze hebben op het budget, het energieverbruik of de onderhoudsrekening. Hierdoor kan de klant een weloverwogen beslissing nemen.

Flexibiliteit en aanpasbaarheid

Het is één ding om de eerste bewoners keuzevrijheid te bieden. Maar wat als de gezinssamenstelling of de behoeften van het gezin veranderen of er een nieuwe bewoner intrekt? Dan zou je willen dat de woning flexibel is en door de nieuwe bewoner naar zijn of haar hand gezet kan worden. Voor het faciliteren van de toenemende vraag naar flexibiliteit en keuzevrijheid voor bewoners en andere eindgebruikers worden de principes van Open Building ingezet. Ook het idee achter Industrieel, Flexibel en Demontabel bouwen (IFD) is relevant in dit kader. Het staat voor het ontwerpen en toepassen van industrieel ontwikkelde en geproduceerde bouwcomponenten voor gebouwen, zodat deze gebouwen makkelijk aanpasbaar en afbreekbaar worden. Doordat de componenten zijn ontworpen om meermaals te kunnen gebruiken draagt IFD-bouwen bij aan de realisatie van circulaire gebouwen. Dit leidt tot minder gebruik van primaire grondstoffen.

Om industriële productie mogelijk te maken wordt bij IFD-bouwen ingezet op standaardisatie van de maatvoering en nieuwe droge bevestigingstechnieken, om zo het vervangen en het opnieuw gebruiken van componenten te vergemakkelijken. Omdat het daarmee laagdrempeliger wordt om componenten te verwijderen, wordt het gebouw ook makkelijker te veranderen en te onderhouden. Bij aanpassingen is het mogelijk om de verwijderde componenten op een andere plek in het gebouw of elders, opnieuw te gebruiken. De vrijgekomen producten worden getransporteerd naar een circulaire hub, een principe dat uitgewerkt wordt in het HU-lectoraat Building Future Cities. Hier kunnen de bouwcomponenten worden opgefrist, geüpdatet of desnoods gerecycled, voordat zij weer in een volgend gebouw worden geplaatst. Een belangrijk onderdeel van de mogelijkheden tot veranderen van het gebouw in de praktijk vormt de installatietechniek. Dat is de reden waarom er binnen Open Building en IFD veel aandacht is voor leidingloze casco's en slimme verbindingstechnieken om de drager en de inbouw van elkaar te scheiden. Deze behoefte heeft geleid tot de ontwikkeling van leidingvloeren, plintgoten en/of holle wanden in combinatie met centrale leidingkokers en stekkerklare elektravoorzieningen (plug-and-play). Met deze voorzieningen wordt het mogelijk de flexibiliteit en aanpasbaarheid te vergroten, aangezien de mogelijkheid bestaat de aanvoer van data, elektriciteit, warmte en riolering te verleggen, passend bij de nieuwe behoeften. Er ontstaat een vrij indeelbare ruimte, die naar wens met systeemwanden is op te splitsen in afzonderlijke vertrekken. Toiletten, pantries, keukens of andere natte ruimtes zijn op iedere gewenste plek te plaatsen. Voor kantoren en winkels is dit gemeengoed, voor woningen nog niet. Scheiding tussen drager en inbouw maakt het voor de gebouweigenaar mogelijk het casco te verhuren, terwijl gebouwgebruikers zelf de functie(s) bepalen en de in- en afbouw vormgeven.

Standaardisatie en industrialisatie

Voor de flexibiliteit en aanpasbaarheid helpt het om in te zetten op industrialisatie

en standaardisatie. Inzetten op industrialisatie, zoals nu gebeurt met woningrenovatie, is geen nieuw idee. Na de Tweede Wereldoorlog zocht de overheid een manier om de wederopbouw te versnellen en in te kunnen spelen op de sterk groeiende bevolking in Nederland. Zij heeft industrialisatie destijds daarom sterk gestimuleerd. In eerste instantie is ingezet op het standaardiseren van hele gebouwen, maar dit is in Nederland nooit echt van de grond gekomen. De eerste gestandaardiseerde gebouwen waren slecht van kwaliteit en monotoon. Dit zorgde al snel voor een slechte naam. Wat wel ingang vond waren de standaard bouwproducten, zoals deuren, kozijnen, dakplaten en keukenkastjes. Dit zorgde ervoor dat de productiekosten daalden en producten veel betaalbaarder werden. Door af te wisselen in afmetingen en kleur zijn er veel mogelijkheden tot variatie, waardoor de gevreesde eenvormigheid kon worden vermeden. Door de jaren heen is door industrialisatie de productiviteit toegenomen, is er een breed en divers productassortiment beschikbaar gekomen en worden op basis van de gestandaardiseerde producten gebouwspecifieke bouwcomponenten samengesteld, die het werk en de logistiek op de bouwplaats efficiënter maken en kwaliteitsproblemen voorkomen. Bouw, verbouw en renovatie gebeuren steeds vaker met dergelijke bouwcomponenten die kant en klaar worden aangevoerd en op de bouwplaats worden gemonteerd.

Toekomstbestendigheid

Hoe langer de levensduur van een gebouw is, hoe groter de kans dat er tussentijds zaken zullen moeten worden aangepast om te blijven voldoen aan de eisen en wensen van de tijd. Dus hoe langer het gebouw zal blijven staan, des te meer aandacht zal besteed moeten worden aan het borgen van flexibiliteit, aanpasbaarheid en toekomstbestendigheid. Er zijn vele zaken naast directe gebruikerswensen die tijdens het gebruik van een gebouw kunnen leiden tot wijzigingen. De afgelopen decennia hebben we gebouwen ontsloten voor data, nieuwe vormen van energie (gas, elektra van zonnepanelen) en stromend water. Sommige gebouwen hebben meer toegangen gekregen, omdat we ze wilden splitsen voor verschillende vormen van gebruik, voor het gebruik door verschillende groepen mensen, of vanwege veranderende brandveiligheidseisen. Deze veranderingen hadden niet alleen invloed op de manier waarop je toegang tot het gebouw wilt bieden, maar ook op de distributie van de verschillende soorten infrastructuur binnenin het gebouw. Zo zijn veel gebouwen aan het einde van de twintigste eeuw voorzien van kabelgoten om te gaan werken met computers. Momenteel is er veel aandacht voor het inpassen van nieuwe installaties zoals warmtepompen, zonnepanelen en mechanische ventilatie om de energieprestatie van gebouwen te verbeteren. De economische waarde van een gebouw, of het nu om woningbouw of utiliteitsbouw gaat, kan enorm toenemen wanneer de toekomstige gebruikswaarde (relatief) eenvoudig kan worden aangepast aan de dan geldende eisen en wensen. Ook voor eigenaren en beleggers is flexibel, aanpasbaar en toekomstbestendig bouwen en verbouwen daarom van belang. Toekomstbestendig wil tot slot ook zeggen: zonder schade te berokkenen aan het milieu.

Het studententeam verantwoordelijk voor de opbouw van de woning in Denver.

Denver House

Dit project was gericht op deelname aan de Solar Decathlon in Denver, die plaatsvond in de Verenigde Staten in oktober 2017. Een interdisciplinair studententeam van de HU heeft met een concept van een klantgerichte modulaire en biobased woning de publieksprijs gewonnen in de finale van deze wedstrijd in Denver. Daarin werd gestreden om het beste ontwerp van een op zonne-energie gedreven huis. Onze studenten brachten verschillende vakprijzen mee terug naar Nederland, op het gebied van water, ontwerp en marktpotentieel. Het project Selficient stond onder projectmanagement van het CoE SSC, en was geïnitieerd vanuit het lectoraat Nieuwe Energie in de Stad in combinatie met een Quest-studententeam. Het team bestond uiteindelijk uit ruim tachtig studenten van meer dan twaalf instituten (begeleid door veertien docenten). De studenten hebben zich professioneel georganiseerd en de leiding was in hun handen. De aanpak rondom dit project laat zien dat het ondersteunen van studententeams bij deelnames aan challenges op internationaal niveau een spin-off heeft voor onderwijs, verbinding met de omgeving en onderzoek. De studenten zijn na afloop een bedrijf gestart en de woning is als onderdeel van Living Lab Wonen 3.0 op de Uithof opgebouwd. De woning wordt gebruikt voor verder onderzoek en wordt nu aangeduid als Denver House. Contactpersoon: Rogier Laterveer.

De modulaire modelwoning in Denver, die zowel biobased als Nul op de Meter is.

Kwaliteitsborging

Naast het juiste geïntegreerde aanbod en keuzevrijheid willen de bewoners van een woning zeker zijn van de kwaliteit. Waarom investeren in een Nul op de Meter-woning als je er niet vanuit kunt gaan dat de beoogde energieprestatie ook gehaald wordt? Daarom vraagt men om garantie. Maar voor er garantie afgegeven kan worden moet de bouwer er zelf zeker van zijn dat de gewenste prestaties gerealiseerd kunnen worden met de partners in de keten. Als dat het geval is, zijn er meerdere manieren om aan klanten te laten zien dat er sprake is van kwaliteit. Dat kan door middel van een kwaliteitslabel dat door een onafhankelijke partij wordt getoetst, en/of door als bouwer garantie te geven op de prestatie, en daarbij zeker te stellen voor de klant dat er bij onderpresteren herstelwerkzaamheden zullen worden uitgevoerd om het gewenste kwaliteitsniveau alsnog te bereiken. Ook hier staat de bouw aan het begin. Tot voor kort was het geven van garantie iets wat ver weg leek. In het kader van de Stroomversnelling is een garantie op energieprestaties mogelijk geworden. Deze ontwikkeling zal door de nieuwe wet BENG⁷ een nieuwe impuls krijgen.

Bouwen gaat dus om veel meer dan om het realiseren, verbeteren, beheren en onderhouden van fysieke gebouwen. De kern is dat hiermee een combinatie van positieve en negatieve waarden tot stand wordt gebracht. Het gaat hierbij niet alleen om economische waarde, bijvoorbeeld de verkoopwaarde van het pand of de exploitatiewaarde. Het gaat ook om sociale waarde, bijvoorbeeld veilig en comfortabel wonen en sociale samenhang in wijken. Verder gaat het om culturele

⁷ Zie voor meer informatie: Bijlagen – Veranderende wettelijke context.

waarde, waaronder esthetische waarde en belevingswaarde, en om waarde te behouden in de loop van de tijd, waar de zaken onder vallen die zojuist uitvoerig aan de orde zijn gekomen: flexibiliteit, aanpasbaarheid en toekomstbestendigheid. De vraag is ook wat de impact is op de ecologische waarde. We hebben zoals eerder besproken een duidelijk belang bij kwaliteit van de leefomgeving, biodiversiteit en zo meer. Worden er alleen grondstoffen en energie onttrokken aan de omgeving, terwijl afval en giftige stoffen in het milieu worden achtergelaten? Of wordt er tijdens de levensduur energie voor de omgeving opgewekt, voedsel geproduceerd, onderdak geboden aan flora en fauna, lucht gezuiverd en dergelijke? Hier liggen nog veel onbeantwoorde vragen, evenals ontwerp- en ontwikkelopgaven.

Monitoring van Bodem Energie Systemen

Warmte- en Koude Opslag (WKO)-systemen die gebruikt worden voor verwarming en koeling van utiliteitsgebouwen en woonwijken zijn een duurzaam alternatief voor gasboilers en conventionele elektrische compressorkoelmachines. Ze maken gebruik van opslag van energie in de bodem. Voor de optimalisatie van het systeem worden nog wel gasboilers en elektrische compressorkoelmachines ingezet, om de pieken op te vangen en als back-up. Dit TKI Urban Energy-project heette Model-geBaseerde Monitoring Bodem Energie Systemen (MoBaMo BES) en is uitgevoerd in samenwerking met Deltares en Bodemenergie.NL. Doel van het project was de ontwikkeling van real-time prestatie-monitoring voor de opslag van energie in deze WKO-systemen. Contactpersoon: Wilko Planje.

De samenhang van de verschillende componenten in het Warmte- en Koude Opslag-systeem.

“COLLECTIVE DESIGN IS SOMETHING MORE THAN CONTRIBUTORY INFLUENCE AND JUST PARTICIPATION. IT IS NOT A PROCESS AIMED AT COMPROMISING IN ORDER TO FIND THE SMALLEST COMMON DENOMINATOR. RATHER, IT IS A PROCESS WHERE KNOWLEDGE AND VALUES CONFRONT, COMPLETE AND MODIFY EACH OTHER, LEADING TO SOMETHING NEW.”

Jan Åke Granath, *Organizational learning supported by collective design of product systems and products* (1995)

NIEUWE PRODUCTEN, PROCESSEN, INSTRUMENTEN EN CONCEPTEN

Ondanks standaardisatie en industrialisatie is bijna elk gebouw uniek, al is het maar omdat in de uitvoering de betonnen muur net een paar centimeter naast de beoogde plek terecht is gekomen en gebouwgebruikers het gebouw tijdens de exploitatiefase naar hun eigen hand hebben gezet. Door de vele producten en betrokken partijen was de bouw altijd al complex. Deze complexiteit neemt alleen maar toe met de steeds hogere eisen op het gebied van bijvoorbeeld energie en circulariteit, en de verwachting van de samenleving dat de bouw meer keuzevrijheden voor eindgebruikers biedt en dat gebouwen aanpasbaar, herbruikbaar en toekomstbestendig moeten zijn om in te kunnen spelen op veranderende technologie en maatschappelijke eisen. Om dit mogelijk te maken zullen nieuwe producten, processen, concepten en gereedschappen nodig zijn. Horgen en medeauteurs definiëren drie manieren waarop je als ontwerper een ontwerp-opgave kunt benaderen (Horgen e.a. 1999):

- technisch-rationeel: dan haal je als ontwerper de kennis op bij relevante partijen en gaat daarmee zelf aan de slag;
- participierend: hier overlegt de ingenieur met andere partijen over de beste ontwerp oplossing en neemt vervolgens als expert de beslissing;
- co-design: in deze situatie worden alle deelnemers gezien als expert op hun gebied. Het ontwerpproces wordt een multi-stakeholder-proces, waarin het ontwerp door gezamenlijke interactie tot stand komt.

In het lectoraat ontwerpen we bij voorkeur in een co-design of anders in een participatieproces. Tools en processen die wij mee-ontwerpen en -ontwikkelen zijn gericht op het faciliteren van de inbreng van gebouwgebruikers en op de ondersteuning van professionals bij het creëren van waarde rondom de energietransitie. De processen, tools en de organisatie van het hieraan werkende team zullen integraal moeten samengaan om de gewenste complexe producten en concepten te kunnen realiseren. Hierbij bouwen we voort op de laatste inzichten van onder andere Systems Engineering, integrale product-procesontwikkeling, organisatiekunde en risicomanagement. Daarin is nog een hoop te ontwikkelen, omdat nog niet alle methodieken, aanpakken en tools op elkaar zijn afgestemd (Van Ruyven 2018). Hierbij gebruiken we – via onze relatie met het Institute for Engineering and Design – graag kennis en ervaringen uit andere ingenieurs-domeinen.

Boosting

Het lectoraat Nieuwe Energie in de Stad is lid van Boosting, een landelijk netwerk van innovatieve toeleveranciers, architecten, bouwbedrijven en opdrachtgevers in de bouw. Het organiseert bijeenkomsten en discussies rondom nieuwe technologische trends, innovatieve bouwprojecten en productinnovaties. De lector is tevens bestuurslid.

boosting
PLATFORM VOOR KOPLOPERS IN BOUWINNOVATIE

Producten

Er zijn componenten nodig als onderdeel van complexe bouwprojecten. Van den Kroonenberg en Siers (1992) hebben vastgesteld dat voor ontwerpen en innoveren op verschillende schaalniveaus ook andere vormen van kennis, inzichten en vaardigheden nodig zijn. Op een hoger schaalniveau wordt er meer schematisch georganiseerd dan technisch ontworpen. Daarmee is het ontwerpen van een gebouwconcept wezenlijk anders dan het ontwerpen op bouwcomponentniveau. Het componentniveau vraagt meer kennis van materialen, bewerkings- en productietechnieken. Ook is daar vaak meer aandacht voor de organisatie van de bijbehorende bedrijfsprocessen (Zaal 2009) en voor de bouwlogistiek. Deze kennis hoeft de ontwerper natuurlijk niet allemaal zelf te hebben, hiervoor kan ook een expert in het proces betrokken worden. Vanuit de optiek van standaardisatie zijn er drie categorieën van producten (Oostra 2001):

- speciaal product – een product ontworpen specifiek voor een bepaalde klant; zulke producten worden ook wel kortweg *specials* genoemd;
- systeemproduct – het product is uitontwikkeld, maar kan niet geproduceerd worden voordat essentiële maten en/of specificaties door de klant worden aangegeven;
- standaardproduct – het product is uitontwikkeld en alle specificaties liggen vast. Het is een logistieke keuze het product op voorraad te willen houden of *build-to-order* te produceren.

Hogeschool Utrecht heeft een rijke traditie op het gebied van ontwerp en engineering. Kijkend naar de mate van standaardisering kunnen we zeggen dat het lectoraat voor gebouwconcepten werkt aan specials en systeemproducten, en voor bouwcomponenten aan de *proof of concepts* voor mogelijke nieuwe standaard- en systeemproducten.

Compacte Warmte Opslagssystemen

Binnen het vierjarige onderzoeks- en subsidieprogramma Compacte Conversie en Opslag (CCO) werd van 2015-2018 gewerkt aan innovatieve compacte warmte-opslagsystemen, samen met onder andere partners TU/e, UT, TNO, De Beijer RTB en DWA. Het programma werd gesubsidieerd door TKI Urban Energy. Daarbij had Hogeschool Utrecht als taak haalbaarheidsstudies uit te voeren omtrent decentrale warmteopslag op woning- en wijkniveau (WP1 en WP4), lokale opslagsystemen te dimensioneren en regelstrategie te bepalen (WP4), en het testen van nieuwe opslagmaterialen voor partners (WP3). In maart 2018 leverde de HU de strategische haalbaarheidsstudie op naar energieopslag in de wijk en woningen voor WP1. Dit was een scenariostudie naar de gevolgen voor de benodigde lokale warmteopslag van verschillende vormen van duurzame elektriciteitswinning (onder andere wind op land/zee) in combinatie met diverse renovatiemaatregelen voor appartementen. Er is akkoord gegeven vanuit het consortium deze te publiceren, momenteel is de publicatie in de reviewprocedure bij *Applied Energy*. In december 2018 zijn de materiaaltesten afgerond in WP3. In samenwerking met diverse Nederlandse universiteiten en het hbo is een *proof of concept* testopstelling gebouwd voor het testen van warmteopslag in vaste zouthydraten. Dit is een zogenaamde thermochemische accu als onderdeel van deliverable 4.1. De aanvraag om deze resultaten als publicatie te mogen indienen loopt momenteel bij de consortiumleden. Contactpersoon: Wilko Planje; www.projectcco.org.

Testopstelling Compacte Warmte Opslag Hogeschool Utrecht

Ondertussen is op gebouwniveau een huis niet meer wat het was. Ongemerkt is een huis van een fysiek object waarin je kunt wonen en waarvan een huishouden een thuis maakt, getransformeerd naar een object met nog hele andere functies. Het is naast woonstede en energiec centrale ook tankstation en energie-balanceer-eenheid geworden in een nieuw decentraal energiesysteem. Afhankelijk van welke bril je op hebt zie je dus iets heel anders. Dat is niet ongewoon. Ongemerkt is deze metamorfose bij allerlei objecten van toepassing. Het bekendste voorbeeld is de smartphone, de telefoon die geen telefoon meer is, maar een computer waar je ook mee kunt bellen. Op bouwcomponentniveau is er het voorbeeld van de fotovoltaïsch-thermische (PVT) zonnepanelen, panelen die elektriciteit en warm water genereren. Bijkomend voordeel is dat het PV-gedeelte in de warme zomermaanden veel efficiënter wordt, doordat het water overtollige warmte afvoert. En dat is precies het idee: niet alleen simpel waarde stapelen, maar synergie creëren.

Producten en objecten hebben dus steeds vaker meerdere functies. Dat heeft meerdere oorzaken. Door waardestapelning wordt een product interessanter, vooral als de verschillende functies samen extra synergie of mogelijkheden bieden. Door de integratie van functies daalt vaak ook de kostprijs, waardoor de oplossing betaalbaarder wordt voor een grotere groep mensen. Vanuit het oogpunt van circulariteit is bovendien sprake van dematerialisatie, een manier waarop grondstoffen kunnen worden bespaard (Oostra 2019c). Dit betekent dat er op verschillende schaalniveaus gezocht wordt naar manieren om functionaliteit te combineren. Hierbij moeten we natuurlijk wel de eis van circulariteit meenemen, anders trappen we in dezelfde valkuil als in de jaren 1980 toen constructie, schil en installatie zodanig geïntegreerd werden dat verandering onmogelijk was geworden en gebouwen relatief snel moesten worden gesloopt.

Processen

We leven in een tijdperk vol veranderingen. Op technologiegebied is er veel in beweging. Vooral de ICT maakt het mogelijk om niet langer in een hiërarchisch keurslijf te werken, maar het werk organischer in netwerken te koppelen, waardoor het veel efficiënter kan worden georganiseerd. De computer is daarbij niet alleen een tekstverwerker, naslagwerk en machine die berichten doorstuurt, maar ook een centrale databank van informatie, een rekenaar die grote hoeveelheden data kan verwerken, systemen kan monitoren en feedback kan geven. Daarnaast maakt de computer decentrale en gedistribueerde besluitvorming mogelijk. Je kunt ermee modelleren, simulaties maken om mogelijke scenario's af te tasten en processen aansturen. Hierdoor is er een brede variatie aan mogelijkheden gekomen om processen in de bouw- en installatiewereld te verbeteren.

Internet of Things (IoT) en Big Data Analyse in gebouwbeheersystemen

Gebouwautomatiseringssystemen voor de utiliteitssector, zoals kantoren, scholen en ziekenhuizen, vereisen steeds meer functionaliteit om tegemoet te komen aan nieuwe eisen en wensen van gebouwbeheerders en eindgebruikers. Bijvoorbeeld op het gebied van comfort, bezetting, onderhoud, afvalbeheer en energie. Recente technologische ontwikkelingen maken het mogelijk om de gebouwbeheersystemen in te zetten voor innovatieve toepassingen. Maar door lastige toegankelijkheid van bestaande systemen kunnen gebouwbeheerders onvoldoende gebruikmaken van deze vernieuwingen. Fabrikanten van gebouwbeheersystemen (GBS) hebben hun producten (vaak op basis van BACnet) veelal zo ingericht dat onderlinge competitie en vrije marktwerking voor verschillende vernieuwende elementen op het gebied van digitalisering van beheer- en onderhoudstaken moeilijk is.

Recente ontwikkelingen maken het mogelijk om binnen de *field layer* van BACnet nieuwe devices aan het bestaande gebouwbeheersysteem te koppelen en reeds bestaande devices aan te sturen. Nieuwe open source data-mining applicaties (bijvoorbeeld van Rapid Miner, IBM, Oracle) bieden daarbij de mogelijkheid nieuwe gegevens te genereren om het beheer van gebouwen verder te optimaliseren. Deze ontwikkelingen maken de weg vrij voor verdere toepassingen en innovaties en bieden kansen voor betrokken bedrijven in deze sector. Echter, gebouwbeheerders en installateurs zijn nog onwetend of onzeker over de mogelijkheden wat betreft prestaties, robuustheid, integreerbaarheid en ondersteuning, terwijl de behoefte aan nieuwe diensten groeit.

In dit RAAK KIEM-project Smart Asset Management of Buildings werd verkend welke open source datamining tools en innovatieve sensorsystemen van belang kunnen zijn voor de huidige gebouwautomatisering. Dit in een consortium bestaande uit een sensor/ICT-ontwikkelaar (Octo), een totaalinstallateur (E+W) (Lomans Amersfoort), een gebouwbeheerder (HU bedrijfsvoering) en drie onderzoekers uit

verschillende lectoraten van Hogeschool Utrecht. Er wordt verkend wat de knelpunten zijn en waar de kansen liggen tot integratie. Daarbij kunnen we denken aan diensten op basis van gebouwbeheer, zoals gegarandeerd comfortabel binnenklimaat, efficiënte bezettingsgraad van ruimtes, vernieuwend afvalbeheer en optimale energiehuishouding. Maar ook andere potentiële diensten zullen verder worden onderzocht samen met ketenpartners en ICT/sensorsysteem-innovators. Contactpersoon: Wilko Planje.

Eerste versie van door studenten in Quest ontwikkeld multi-sensor wireless system dat druk, CO₂, temperatuur, relatieve vochtigheid en lichtintensiteit kan meten.

Instrumenten

Omdat producten en processen dikwijls als één systeem moeten werken, processen gebruikersvriendelijk moet zijn en we graag zo efficiënt mogelijk werken, hebben we instrumenten nodig die dat helpen faciliteren. Door eerst minutieus processen in kaart te brengen komen vaak ideeën tot stand voor het ontwikkelen van nieuwe tools. Bijvoorbeeld: wie welke informatiebehoefte heeft, welke instrumenten beschikbaar zijn, hoe deze functioneren en of ze te vereenvoudigen zijn, geïntegreerd kunnen worden of anderszins te verbeteren zijn. Dat is ook de aanpak van het TKI-project Toolbox voor particuliere woningrenovaties (zie kader).

Toolbox voor particuliere woningrenovaties (TKI)

Veel bewoners in Nederland hebben interesse om hun woning te verduurzamen en beginnen hiervoor met het nodige uitzoekwerk. In een groot aantal gevallen lukt het woningeigenaren echter niet om de eindstreep te halen, omdat er iets ontbreekt in de customer journey. Een samenwerkingsverband van Energiepaleis, Hogeschool Utrecht, TNO, Energie-U, Natuur en Milieufederatie Utrecht, Essent, Jongeren Milieu Actief (JMA), Sustainomy en Wendel is een project gestart om energieregisseurs op te leiden die bij dit probleem kunnen helpen. Het doel is om de woningverduurzaming te *versimpelen*: van een woud aan maatregelen en soorten en types, naar een handvol concepten die voor ieder huis gelden en die passen bij de bewoners. Dankzij een subsidie van Topsector Energie (ministerie van Economische Zaken en Klimaat) kunnen de partners hier samen aan werken. Hiervoor is een project opgezet met een structuur om te ontwikkelen, uit te proberen in de praktijk, en om te trainen, evalueren, leren en opschalen.

Er komt een methode voor regisseurs en woningeigenaren, waarin tools worden ontwikkeld gebaseerd op de ervaringen van Energiepaleis en JMA. Belangrijk onderdeel wordt de pakketgenerator waarmee passende keuzes voor woningverbetering worden gefaciliteerd. De methode met tools wordt door Hogeschool Utrecht gegoten in een training voor regisseurs. Deze opleiding zal in 2019 twee keer uitgetest worden om in een verbeterde versie vanaf 2020 aangeboden te kunnen worden vanuit Hogeschool Utrecht. Tools en werkwijze van de regisseurs zullen in de praktijk getest worden bij particuliere woningbezitters, die via het netwerk van Energie-U en de NMU aangehaakt zullen worden. TNO zal onderzoek doen naar zowel de opleiding als de praktijktesten bij particulieren, waarmee de methode nog verder aangescherpt kan worden. Contactpersoon: Liza Looijen.

Concepten

De definitie van 'concepten' zoals die binnen het lectoraat Nieuwe Energie in de Stad gebruikt wordt is een samenstelling van producten en maatregelen, waarmee bijvoorbeeld een woning of flatgebouw naar Nul op de Meter gerenoveerd kan worden. Een systems-of-systems dus. Hoe we daaraan werken illustreer ik graag met een voorbeeld in het volgende kader.

Opschaling NoM Renovaties Appartementen (ONRA) Verdiweg Amersfoort

Nul op de Meter (NoM)-renovaties voor appartementencomplexen met particuliere eigenaargebruikers zijn ingewikkeld, vanwege de VvE-structuur en het relatief geringe dakoppervlak in verhouding tot het totale vloeroppervlak van de woningen. De na isolatie overblijvende energievraag zal nooit alleen met PV op het dak kunnen worden opgewekt. Het Happy Balance consortium heeft in het kader van TKI-Urban Energy een NoM-renovatieconcept ontwikkeld waarbij in bestaande woningen lagetemperatuurverwarming (ltv) kan worden toegepast. Hierbij wordt gebruikgemaakt van de bestaande cv-leidingen, door middel van een BIPV-renovatiegevel (building integrated photo voltaics), warmtepomp en JAGA-convectoren. Het consortium wil dit concept doorontwikkelen, industrialiseren en opschalen. Seinergie heeft een aanpak ontwikkeld om VvE-besturen en de algemene ledenvergaderingen te bewegen om te investeren in NoM-renovaties. Enkele VvE's gaan dit concept toepassen. Het Happy Balance consortium is op zoek naar verbeteringen in het concept, de technische componenten en de montagestromen tijdens de bouw. Hierdoor kan een efficiëntieslag gemaakt worden waardoor de betaalbaarheid van het concept toeneemt. HU werkt in dit project samen met onder andere TNO, Happy Balance, Saint-Gobain Building Glass, JAGA, Dutch Heat Pump Solutions, Seinergie en VvE Verdiweg. Taak van de HU is onderzoek aan de Energy-Façade, systeemintegratie met overige

elementen en het ontwikkelen van de customer journey. Contactpersoon: Wilko Planje.

Het appartementencomplex Verdiweg Amersfoort voor en na NoM-renovatie.

Bij conceptontwikkeling, maar op een vergelijkbare manier ook bij product-, proces- en instrumentontwikkeling, zijn we nu in een fase beland waarin we de verschillende benodigde technische componenten samenvoegen en architectonisch integreren. Ik kan u verzekeren, dat kost al een hele hoop inspanning. Toch is het nodig dat we hierna een volgende integratieslag leren maken, waarmee we andere functies kunnen meenemen in inherent energieneutrale en circulaire concepten die geen schade meer berokkenen aan het milieu, maar waarde toevoegen. Dat is nu nog toekomstmuziek: gebouwen en renovatieoplossingen die een synergie vormen uit diverse deeloplossingen die meer is dan de som der delen, en de gebouwde omgeving resiliënt (veerkrachtig) maken. Een beetje zoals een korstmoss, wat geen plantensoort is maar een mix van algen en schimmels die samen een nieuwe entiteit vormen. Of zoals wijzelf, de mens die – zoals we sinds kort weten – niet alleen uit eigen lichaamscellen bestaat, maar leeft in symbiose met het microbiom in de darmen.

Wat precies de mogelijkheden voor toegevoegde waarden zijn is nog niet in kaart gebracht. Hoe dit eruit gaat zien weten we nog niet. En hoe we het gaan realiseren ook niet. Wel weten we dat we zoeken naar integrale systemen, van organisch op elkaar inwerkende onderdelen die zowel tot diversiteit als synergie leiden. Wij beginnen deze zoektocht vanuit ons domein, waarin we in eerste instantie de doelstellingen van energieneutraal en circulair bij elkaar willen brengen, waarbij we meteen op zoek zijn naar mogelijke positieve bijwerkingen die de concepten aantrekkelijk maken. Een eerste stap is beschreven in het volgende voorbeeld.

Multifunctionele biobased gevelcomponenten

Om de milieu-impact te verminderen is de bouwsector op zoek naar nieuwe geïntegreerde gevelconcepten. Hiervoor wordt een combinatie gemaakt van drie biobased materialen: hout, lisdodde en biocoating. Lisdodde (Oostra e.a. 2018) en biocoating (Sailer e.a. 2009) zijn relatief nieuwe bouwmaterialen. Lector Mieke Oostra heeft vanuit de Hanzehogeschool Groningen samen met Wetland Products, Agrodome en de Rijks Universiteit Groningen (RUG) gewerkt aan een haalbaarheidsstudie voor isolerend en constructief bouw materiaal uit lisdodde. Vanuit haar werk als lector bij Saxion Hogeschool heeft zij samen met Regge Hout, Xylotrade en biotechnologiebedrijf IMEnz mee de basis gelegd voor een nieuw milieuvriendelijk beschermingsconcept dat in 2016 onder de naam Xyhlo biofinish op de markt is gebracht. Nu willen we deze producten samenbrengen tot een geïntegreerd gevelconcept, met als basis een hoogwaardig isolatievermogen. Omdat het in het kader van circulair bouwen zaak is met zo min mogelijk materiaal zoveel mogelijk functionaliteit te realiseren, wordt onderzocht of deze gevel ook energie kan opwekken, energie kan opslaan en/of de lucht op energiezuinige wijze zou kunnen zuiveren van fijnstof. Contactpersoon: Mieke Oostra.

Lisdodde.

Microscopische afbeelding van de biocoating.

Wellicht moeten we uit het voorgaande concluderen dat er nog een vierde manier moet zijn om ontwerpogaven te benaderen, namelijk een organische manier. Een manier die past bij het streven naar integrale oplossingen die synergie opleveren. Die zich niet zo zeer spiegelen aan de metafoor van 'de machine' of 'het computernetwerk', maar aan organismes en hun ecosystemen. Als lectoraat is ons streven te komen tot dergelijke integrale oplossingen waarin synergie kan ontstaan tussen verschillende functies, zoals we zo vaak in de natuur zien.

“MAKE OUR PLANET GREAT AGAIN.”

Emmanuel Macron, president Frankrijk

GEEN TIJD TE VERLIEZEN

Voor ons ingenieurs en ingenieurs-in-spé liggen er, zoals we hebben gezien, grote spaghettibergen van maatschappelijke opgaven waarvan we geacht worden chocola te maken. Het mooie van deze situatie van toenemende complexiteit is dat we onszelf zullen verrassen met de uitkomsten. Dat hoort bij het karakter van complexiteit: de mist in stappen op weg naar een nog onbekende, emergente toekomst. Dat maakt ons veld inspirerend en spannend! Graag neem ik jullie allemaal mee op expeditie, vooral ook de mensen die niet zoals wij het geluk hebben gehad om hun studietijd in een energielab of ontwerpatelier te hebben mogen doorbrengen, maar gedwongen waren vooral met hun neus in de boeken te zitten: psychologen, sociaal wetenschappers, juristen en economen. Ik wil jullie uitnodigen om samen met ons de opgaves die er liggen op te pakken in de praktijk, bijvoorbeeld in een Living Lab.

Het metaforische beeld waarmee we aan de stad en gebouwen werkten is de afgelopen eeuw, sinds de dromen van Le Corbusier, veranderd van machine naar netwerk: het denken over infrastructuur in en om objecten en gebieden. Terwijl we werken aan de ideeën die hieruit voortkomen, zijn we stilletjes een nieuwe metafoor aan het omarmen, een metafoor van organismen in interactie met andere levende systemen: een ecosysteem. Door het veranderende blikveld gaan we nieuwe mogelijkheden en opgaves leren zien. Het gevolg is dat we allerlei infrastructuur en systemen steeds meer met elkaar in samenhang zullen willen brengen. Enkele systemen rondom gebouwen hebben we al goed in het vizier: energie, informatie, lucht, water en reststromen. Maar we benutten de synergie tussen kringlopen nog maar mondjesmaat. De komende jaren en decennia zullen technische, biologische en sociale systemen en kringlopen steeds inniger met elkaar verbonden raken en zullen bijzondere objecten en verschijnselen ontstaan die we nog steeds als gebouwen en steden zullen duiden. Als ingenieurs zijn we de ontwerpers, de makers en de verzorgers van deze complexe technische systemen en hun verbindingen. We werken in een proces van co-design en co-creatie, waaraan niet alleen burgers en andere maatschappelijke stakeholders deelnemen, maar ook de co-designers en co-makers van sociale en biologische systemen. Dit is een proces met een hoge mate van zelforganisatie, waarmee we onze emergente toekomst vormgeven. In die toekomst zullen we het woord ‘duurzaamheid’ vergeten zijn. Hoe konden we zo eenvoudig verdringen dat we bij het vormgeven van onze eigen woonomgeving, diezelfde omgeving vervuilden en beschadigden? Je bevuilt toch niet je eigen nest?

De nieuwe, verbonden systemen zullen nooit *af* zijn, in de traditionele zin. In de circulaire toekomst kunnen de systemen doorlopend onderhouden, vervangen, geüpgraded, uitgebreid of ontmanteld worden. Kies daarom voor techniek als je

zeker wilt zijn van een baan. In de medische wereld kunnen we zien hoe techniek soms letterlijk onder de huid kruipt. Deze tendens zal zich doorzetten in de gebouwde omgeving met de energietransitie als eerste grote aanjager. Niet alles zal vanaf dag één optimaal werken. Menig vroege stoommachine faalde op verrassend catastrofale wijze en het nut van een telefoon was lastig voorstelbaar op het moment dat er nog niemand was die je kon bellen om een pizza te bestellen. We zullen zaken over het hoofd zien die we later zullen moeten herstellen en verbeteren. Dat moet geen beletsel zijn, maar er is wel een essentiële voorwaarde: we zullen elkaar moeten beloven dat we het samen doen, voor onszelf als gemeenschap en binnen de grenzen die onze enige planeet ons stelt.

Er is geen tijd te verliezen! Laten we aan de slag gaan met Nieuwe Energie!

BIJLAGEN

DE ORGANISATORISCHE EN REGIONALE CONTEXT

De regio en de organisatie van waaruit gewerkt wordt, heeft invloed op de mogelijkheden voor innovatie. Een schets van de organisatorische en regionale context van het lectoraat is daarom op zijn plaats.

Kenniscentrum Gezond en Duurzaam Leven (KGDL)

Het onderzoek aan Hogeschool Utrecht is geclusterd in vier kenniscentra: Gezond en Duurzaam Leven, Leren en Innoveren, Sociale Innovatie en Economisch Sterke en Creatieve stad. Het lectoraat Nieuwe Energie in de Stad is onderdeel van het Kenniscentrum Gezond en Duurzaam Leven en werkt samen met lectoraten in het eigen en andere kenniscentra. Gezond Stedelijk Leven is hét centrale thema in de regio Utrecht. Utrecht zet in op het verkleinen van gezondheidsverschillen, op het aanpakken van eenzaamheid, het realiseren van aardgasloze wijken en het goed en gezond houden van de bereikbaarheid van de stad. Daarnaast gaat het in de regio ook over aanpassing aan de gevolgen van klimaatverandering (zoals hittestress en wateroverlast), een schone lucht en een groene omgeving. In deze maatschappelijke ontwikkelingen schuiven de domeinen gezondheid en duurzaamheid steeds dicht naar elkaar toe. Daarom heeft Hogeschool Utrecht gekozen voor een kenniscentrum op dit raakvlak. Door praktijkgericht onderzoek worden kennisvragen beantwoord, innovatieve oplossingen ontwikkeld en tools op het gebied van gezondheid en duurzaamheid gecreëerd. Daarbij bevorderen we een gezonde leefstijl en stellen we mensen in staat langer zelfstandig te blijven en regie te houden over hun eigen leven.

Zo draagt het kenniscentrum bij aan de inrichting van een energieneutrale en circulaire stedelijke omgeving die gezond leven mogelijk maakt en stimuleert. We richten ons hierbij op alle mensen, inclusief kwetsbare groepen, zoals ouderen, chronisch zieken, laaggeletterden en kinderen. Om deze doelen na te streven concentreren we ons op drie inhoudelijke programmalijnen:

- Bevorderen van optimale gezondheid (door interventie, preventie);
- Regie op zelfstandig leven (wonen, werken, leren, recreëren);
- Realiseren van een duurzame omgeving (en toekomstbehendige professionals).

Hogeschool Utrecht

Het lectoraat is rechtstreeks betrokken bij de opleidingen van het Instituut voor de Gebouwde Omgeving (IGO) met daarin de bouwkundeopleidingen. Ook is het lectoraat rechtstreeks betrokken bij het Institute for Engineering and Design (IED) met daarin de hbo-opleidingen Elektrotechniek, Werktuigbouwkunde en Technische Bedrijfskunde. Maar het lectoraat heeft ook verbinding met andere relevante opleidingen zoals ICT. Hogeschool Utrecht staat onder collega-

hogescholen goed aangeschreven als het gaat om onderzoek. Bij het DNA van Hogeschool Utrecht past de rol om als eerste iets uit te willen proberen. Een voorbeeld is Challenge Based Education, ontstaan door studenten die, gekoppeld aan actuele maatschappelijke opgaves, hun onderwijstraject zelf wilden inrichten en een biobased en circulaire woning ontwierpen en ontwikkelden voor een internationale wedstrijd van universiteitsstudenten: de Solar Decathlon in Denver (zie ook de paragraaf Onderwijs op pagina 106 en het kader over Denver House op pagina 82).

Centre of Expertise Smart Sustainable Cities (CoE SSC)

In het CoE SSC wordt gewerkt aan producten, diensten en oplossingen die de realisatie van de slimme, gezonde en duurzame stad dichterbij brengen. Het lectoraat werkt samen met andere lectoren en onderzoekers van de HU, bedrijven, kennisinstellingen en publieke organisaties, nationaal en internationaal, om met gebundelde krachten Smart Sustainable Cities te realiseren. In deze publiek-private samenwerking wordt concreet gewerkt aan communityvorming, een sterke kennisbasis en innovatieve oplossingen. Er zijn vier hoofdthema's, waarbij een lector verantwoordelijk is voor de inhoudelijke voortgang: Gezonde gebieden gezond gebouwd, Energieneutrale en circulaire gebieden, Duurzaam gedrag en Smart mobility. Lector Nieuwe Energie in de Stad Mieke Oostra trekt het thema Energieneutrale en circulaire gebieden.

Organisaties, onderzoek en onderwijs worden binnen het CoE SSC verbonden en in staat gesteld om samenwerkend te leren van vraagstukken in hun complexe werkelijkheid. Hierbij worden de grenzen van disciplines en sectoren verlegd om tot bruikbare oplossingen te komen, waarbij de route ernaartoe deel uitmaakt van de oplossing. De rol van het CoE SSC houdt onder meer in: het initiëren of registreren van projecten die meerdere lectoraten of instituten omvatten, het onderhouden van een stevig netwerk en het bij elkaar brengen, ontwikkelen en delen van kennis. Meer informatie: www.smartsustainablecities.nl.

Regio Utrecht

De bevolking van de provincie Utrecht groeit sneller dan het aantal arbeidsplaatsen, maar de werkloosheid is er relatief laag. Voor de werkgelegenheid zijn de sectoren gezondheidszorg en zakelijke dienstverlening het sterkst, gevolgd door de bouwsector. Hogeropgeleiden zijn een schaars goed in de regio Utrecht. Aansluiting van vraag en aanbod op de arbeidsmarkt is voor de economische ontwikkeling cruciaal, net als extra banen voor lager- en middelbaaropgeleiden met het oog op een inclusieve samenleving. In de regio Utrecht ligt de economische groei al enkele jaren boven het landelijk gemiddelde. Het ondernemersvertrouwen is hoog en het aantal bedrijven, met name van zzp'ers, groeit jaarlijks. Vooral de bedrijfstak verhuur en overige zakelijke dienstverlening groeide in 2017 sterker dan in 2016. Een extra impuls kwam van de bedrijfstak informatie en communica-

tie, die omsloeg van een krimp naar een sterke groei. Van de grote steden kenden alleen stadsgewest Amsterdam (3,4%) en de regio rond Eindhoven (4,2%) een grotere groei (CBS 2017). Utrecht heeft na Eindhoven van de vijf grootste steden het hoogste aandeel snelgroeiende bedrijven (Utrecht Monitor 2019).

De provincie Utrecht heeft een uitstekende uitgangspositie qua economische structuur met relatief hoge uitgaven aan R&D, een hoge positie qua regionale concurrentiekracht en het best ontwikkelde ecosysteem voor ondernemerschap (Tordoir e.a. 2017). De R&D-uitgaven vinden echter in hoofdzaak plaats in de publieke sfeer of zijn gekoppeld aan vooral de Universiteit Utrecht en het UMC Utrecht. De provincie Utrecht kent slechts enkele grote (industriële) bedrijven met een hoge R&D-intensiteit. Innovatienetwerken en leiderschap voor innovatie zijn relatief minder sterk ontwikkeld. De mate van innovatie is lager dan op basis van de economische structuur verwacht mag worden.

Daar waar in het verleden de groei gedreven werd door kennisintensieve diensten (met name ICT, zakelijke en financiële diensten), lijkt de groei nu meer gedreven te worden door consumentendiensten en de zorg. Gesignaleerd is dat de regio onvoldoende realiseert op basis van de groeikansen die zich voordoen door de hoogwaardige kennis die aanwezig is, bijvoorbeeld op het gebied van ICT, life sciences en clean tech. De infrastructuur, het talent en de kennis zijn er. Maar met het oog op bovengemiddelde economische groei en extra werkgelegenheid voor lager en middelbaar opgeleiden lijkt er vooralsnog onvoldoende te worden ingezet op het herkennen en realiseren van maatschappelijk en economisch relevante kansen (Tordoir e.a. 2017).

Nederland

Ten opzichte van andere landen in de Europese Unie is Nederland bekend om zijn handelsmentaliteit. Het is een land waar we gewend zijn om geen blad voor de mond te nemen. We nemen ook de tijd en doen moeite om iets goed te presenteren. Op het terrein van de bouw staan wij bekend als innovatief. Vooral op het gebied van volkshuisvesting, design en architectuur en de technische domeinen waterbouw en landbouw. Door onze grootte, of liever de bescheiden omvang van ons land, zijn we over het algemeen niet bedreigend. We zijn meer dan eens de exporteur geweest van nieuwe innovaties die in het buitenland tot bloei zijn gekomen. Niets staat ons in de weg om dit weer te doen op het terrein van de energietransitie.

Het aandeel sociale huisvesting is in Nederland zoals gezegd relatief groot in vergelijking met andere Europese landen, zoals te zien is in de figuur op pagina 103. Het verbeteren van de energie-efficiëntie van woningen in Europa werd van belang na de energiecrisis in de jaren 1970. Het feit dat er een dreigend tekort aan olie was, maakte in één klap duidelijk hoe afhankelijk westerse landen van

olie en vaak ook gas uit het buitenland waren geworden. De logische vraag werd gesteld of het niet mogelijk was om deze afhankelijkheid te verminderen. Regeringen hebben toendertijd plannen opgesteld om een soortgelijke gebeurtenis in de toekomst te voorkomen. De opslagcapaciteit van olie en gas in Nederland is verhoogd en er is een nationaal energiebesparingsprogramma opgesteld. Niet alle landen kozen dezelfde mix van interventies. In Denemarken was de energiecrisis van de jaren 1970 bijvoorbeeld het begin van veel regionale stadsverwarmingsinitiatieven.

Nederland is door de keuze uit het verleden om in te zetten op energiebesparing en door het hoge percentage sociale huurwoningen (Scalon e.a. 2015) nu een goede voedingsbodem gebleken om met woningcorporaties en bedrijven aantrekkelijke en betaalbare Nul op de Meter-renovatieconcepten te ontwikkelen. Stroomversnelling brengt haar Nul op de Meter-aanpak nu naar het buitenland. En is bezig met lokale partijen om deze geschikt te maken om hem ook in Nederland verder door te ontwikkelen en uit te rollen.

		Social rented housing						
Size group	Country	Year	Number of dwellings (000s)	% of stock	Change in preceding decade (%)	Private rental (% of stock)	Owner-occupation (% of stock)	Other (% of stock)
High	Netherlands	2010	2,300	32	-4	9	59	
	Scotland	2011	595	24	-6	12	64	
	Austria	2012	880	24	+1	16	50	10
Medium ("allmännyttan")	Denmark	2011	541	19	+1	17	49	18 ⁴
	Sweden	2008	795	18 ³	-3	19	41	22
	England	2011	4,045	18	-2	18	64	
	France	2011	4,472	16	-1	21	58	5
	Ireland	2011	144	9	+1	19	70	3
Low	Czech Republic	2011 ⁵	312 ⁶	8 ⁶	-9	10 ⁶	65	18
	Germany	2010	1,054 de jure 1,000 de facto	5	-3	49 ⁷	46	
	Hungary	2011	117	3	-1	4-8	88-92	1
	Spain	2011	307	2	+1	11	85	2

Aandeel sociale woningbouw in Europese landen (Scalon e.a. 2015).

De verwachting is dat wereldwijd gezien meer dan vijftig procent van de benodigde stedelijke omgevingen nog moeten worden bijgebouwd tot 2050 (Keynote Dr. Janez Potočnik 5 februari 2019). Deze opgave ligt vooral buiten Nederland. Natuurlijk zal er in Nederland vooral in stedelijke gebieden nog worden bijgebouwd. De grootste opgave is echter de transformatie van de bestaande gebouwde omgeving.

ONDERWIJS

Leren staat centraal bij hogescholen. Zij investeren het grootste deel van hun capaciteiten en middelen in het laten leren van studenten, maar ook het laten leren van docenten, onderzoekers en lectoren samen met professionals. Een Leven Lang Leren is daarom uitgangspunt van Hogeschool Utrecht (HU 2015). Dit leren vindt plaats op individueel, groeps- en organisatieniveau. Omdat dit leren plaatsvindt in complexe situaties waarin partijen van elkaar kunnen en moeten leren, gaat het dikwijls om een vorm van sociaal-constructivistisch leren, oftewel leerteam-leren. Daarbij wordt de sociale interactie ingezet ten bate van het individuele en groepsgewijze leerproces. We formuleren daarbij leerdoelen, of liever nog, een opdracht voor het ontwerpen en ontwikkelen van een product, proces, instrument of concept. In alle gevallen is het leerproces gekoppeld aan de interactie binnen een team. De docent heeft de taak om de leerprocessen van de studenten te monitoren en waar nodig bij te sturen, een vorm van *complexity leadership*. Hierbij is sprake van een fractaal karakter: de student leert, waardoor de docent moet leren; en ook externe professionals moeten mee in dit leerproces. De opleidingsmanager of soms nog anderen kunnen in dit leerproces verzeild raken. Ongemak is daarbij iets waar iedereen mee te maken krijgt, het is iets om niet van weg te lopen, want het hoort bij de essentie van met elkaar leren (Blankensteijn 2019).

Een volgende stap in ons leerproces is het ontwikkelen van Communities of Practice (CoP's). CoP's (Wenger 1998) zijn groepen mensen die willen bouwen aan een gemeenschap en die willen leren rondom specifieke thema's. Groepen mensen die te maken hebben met soortgelijke praktijksituaties en die op zoek zijn naar kennisontwikkeling, betekenis en *identity* waarbinnen het leren een vorm is van sociale participatie. Wij bouwen op het moment meerdere van dergelijke gemeenschappen, die in het verlengde liggen van leerteams, en die het gemeenschappelijke leerproces met professionals over projecten heen bestendigen. Samen leren betekent namelijk investeren in elkaar. Het helpt als een deel van het leernetwerk voor langere tijd gecontinueerd wordt, zodat er niet telkens opnieuw onderlinge afspraken gemaakt hoeven te worden over hoe samen te werken, en basisbegrippen niet telkens opnieuw gezamenlijk hoeven worden vastgesteld. De gemaakte afspraken en begrippen kun je in een volgende ronde of project meedelen aan de deelnemers die instappen.

De levenscyclus van Communities of Practice.

Master of Urban & Area Development

De tijd dat subsidies het vliegwiel waren van stedelijke vernieuwing ligt achter ons. Waardecreatie staat centraal: voor eigenaren, huurders, ontwikkelaars, beheerders, overheden, beleggers en financiers. Daarbij gaat het niet alleen om financiële, maar ook om maatschappelijke waarde. Bij de twejarige masteropleiding MUAD leer je die waarde te herkennen en in te zetten om een gebied of een project verder te brengen. De opleiding bestaat uit zes modules en een masterproef: kijken naar de stad als systeem, het maken van toekomstbeelden en conceptontwikkeling, gebiedsontwikkeling, samenwerking en strategisch beheer. De deelnemers aan deze masteropleiding ontwikkelen zich tot allround gebiedsregisseurs om zo versneld door te groeien tot senior proces- of gebiedsmanager. De masteropleiding bestaat uit modules die ook gevolgd worden door geïnteresseerde professionals. Contactpersoon: Marieke Venselaar.

Master of Engineering in Maintenance & Asset Management

De Master of Engineering (MoE) is een 60EC state-of-the-art programma in Maintenance & Asset Management (MAM), geïnspireerd op het raamwerk van de NEN-ISO 55000. Het doel van het programma is om professionals in het 4^e Industriële Revolutie (4IR)-tijdperk op te leiden die waarde creëren uit assets. Dit door middel van het inzetten van onder andere engineering skills, leiderschaps-

vaardigheden en 21st century skills. Het programma wordt uitgevoerd vanuit het perspectief 'Line-of-Sight, van Beleid tot Operationele Uitvoering', om (circulaire) prestaties te borgen van de gehele levenscyclus van fysieke assets. De referentiekaders van het Institute of Asset Management (IAM) en de European Federation of National Maintenance Societies (EFNMS) worden gerespecteerd, voor respectievelijk Asset Management, Maintenance within Physical Asset Management en Maintenance Management. De MoE-MAM is onlangs als eerste universiteit erkend door het IAM op het gebied van Asset Management. Onze studenten zijn voornamelijk werkzaam binnen de industrie, bouw en infrastructuur. Daar werken ze bijvoorbeeld in ontwikkel- en onderhoudsprojecten. Zij zien multidisciplinaire samenwerking als doorslaggevende succesfactor voor innovatie. De opleiding kent drie pijlers: vaktechnische inhoud, academische onderzoeksvaardigheden en professionele ontwikkeling. Contactpersoon: Jan Stoker.

Sustainability Alliance of Urban Networks in Asian Cities

SAUNAC (Sustainability Alliance of Urban Networks in Asian Cities) is een ERASMUS+ Capacity Building project. Het project is een samenwerking tussen hoger onderwijsinstellingen uit Europa (universiteiten en hogescholen in het CARPE-netwerk) en Vietnam. Het project richt zich op het behalen van de volgende doelstellingen in Vietnam: het versnellen van het ontwerp, de ontwikkeling en acceptatie van haalbare oplossingen voor duurzame steden; de ontwikkeling van een gezamenlijke cursus over het ontwerp van duurzame steden; het uitwisselen van best practices van innovatieve onderwijsbenaderingen; en de versterking van het netwerk in de triple-helix.

De HU werkt samen met onze CARPE-partners en zes Vietnamese universiteiten om daar een minorprogramma Smart Sustainable Vietnamese Cities te ontwikkelen. Dit programma is geënt op de minor SSC die we eerder in CARPE-verband hebben opgezet (ESSENCE-project). De belangrijkste activiteiten in 2018 waren: het organiseren van een train-de-trainer-sessie in Hai Phong; het ondertekenen van een intentieverklaring met de Urban Development Agency die verdere samenwerking beoogt tussen de Nederlandse en Vietnamese bedrijven, onderzoeksinstelling en overheden op het gebied van Smart Sustainable Cities; en de ontvangst van een delegatie van zes studenten en acht medewerkers van universiteiten uit Hanoi en Hai Phong. De delegatie kwam zich informeren over slimme, duurzame steden en vooral over de activerende werkvormen in het Nederlandse hoger onderwijs. Contactpersoon: Martijn Rietbergen.

Stadsimpressies Turku, Finland (links) en Ho Chi Min City, Vietnam (rechts).

Master of Urban Engineering

Het programma van de in ontwikkeling zijnde Master of Urban Engineering is een opleiding voor professionals werkzaam in een sterk veranderende stedelijke omgeving. De aanpassingen in een bestaande stad vragen veel kennis van bestaande systemen en het vermogen om op basis van de bestaande toestand veranderingen uit te voeren. Hierbij onderscheiden we de volgende hoofdgebieden: Key Enabling Methodologies; Toekomstbestendig bouwen; Energietransitie en installaties; 21st century skills en projectmanagement; Systems Engineering; Urban Data Sciences; en Onderzoeksvaardigheden. Door kennis op al deze gebieden kunnen professionals ontwikkelingen in de toekomst koppelen aan de bestaande stad. Essentieel is de focus die ligt op de eindgebruiker. De Urban Engineer zal werkzaam zijn binnen de toenemende complexiteit van gebruikersbelangen. Werken in interdisciplinaire groepen maakt een groot deel uit van zijn of haar dagelijkse werkzaamheden. Contactpersoon: Henk Brinksma.

Master Next Level Engineering

Deze Engelstalige masteropleiding werd op 11 juni 2019 gelanceerd. De planning is dat deze in september 2019 van start gaat, mits er in juli een positief advies komt van de accreditatiecommissie. Het is een eenjarige masteropleiding gericht op Data Science, Complexity Science en Systems Engineering met vier thema's: Energy Technology & Sustainability, Rapid Prototyping, Health Technology en Asset Management. Contactpersoon: Mieke Oostra.

Challenge Based Education Wonen 3.0

Wonen 3.0 is geschoeid op het nieuwe leerconcept Challenge Based Education. Het is een werkwijze waarbij de studenten het voortouw nemen en regie voeren over hun kennisontwikkeling. Daarbij benutten zij de interne en externe (kennis)bronnen van de HU-organisatie, ontwikkelen zij een plan en zetten zij zich tot het uiterste in om de beste oplossing te vinden. Onderweg experimenteren ze, maken ze fouten, delen ze successen en zien ze de uiteindelijke consequenties van hun inzet. Door 'challenges' te gebruiken in de leeromgeving ontstaat urgentiebesef, passie en eigenaarschap – belangrijke ingrediënten die bijdragen aan 21st century skills. Dit vraagt om een interdisciplinaire aanpak en het smelten van onderwijs en onderzoek rond een innovatief concept. Het begon allemaal met het project voor het Denver House, wat de initiatie van het meerjaren-onderwijsinnovatieprogramma Wonen 3.0 mogelijk heeft gemaakt. Daarin wordt praktisch onderzoek uitgevoerd naar de vraagstukken van de maatschappij rondom het thema gezond en duurzaam wonen. Bedrijven en instellingen, onderzoekers en studenten – als young professionals – ontwikkelen hierin samen nieuwe inzichten en werkende oplossingen waarbij bewoners centraal staan. Vanuit dit programma werd in 2018 het Denver House geplaatst op het Utrecht Science Park, waar het nu in gebruik is. De volgende challenge vanuit Wonen 3.0 staat alweer voor de deur. Een nieuwe groep studenten heeft zich geplaatst voor de Solar Decathlon in Washington in 2020. Contactpersoon: Henk Brinksma.

Quest

Een succesvolle manier om onderwijs en onderzoek te verbinden bij het Institute for Engineering and Design (IED) is Quest. Questteams zijn multidisciplinair samengesteld uit derdejaarsstudenten van de opleidingen Elektrotechniek, Werktuigbouwkunde en Technische Bedrijfskunde. Zij werken in groepen van vier tot zes studenten aan een project, opgezet rond opdrachten uit het werkveld in samenwerking met bedrijven en instituten en in het kader van een onderzoeksproject van het lectoraat. Een Quest-project duurt een half jaar (semester). In de lesweken werken de studenten acht uur per week en in de twee projectweken veertig uur aan het project, waardoor zij zich goed in het onderwerp kunnen verdiepen. Contactpersoon: Wilko Planje.

Post-bachelor opleiding Onderhoud & Asset Management

Deze post-bachelor opleiding Onderhoud & Asset Management (MAM) is een 30EC state-of-the-art programma, geïnspireerd op het framework van de NEN-ISO 55000. Het doel van het programma is professionals op te leiden die waarde creëren uit assets door middel van het inzetten van onder andere engineering skills, leiderschapsvaardigheden en 21st century skills. De niveaus van de programma's zijn verschillend: EQF7 voor de masteropleiding en EQF6 voor deze post-bachelor opleiding. Beide opleidingen bieden verbreding en/of verdieping, aangezien ze als Leven Lang Leren-programma zijn ingericht en verschillende uitvoeringsniveaus in een organisatie willen kunnen bedienen. De opleiding kent drie pijlers: vaktechnische inhoud, onderzoeksvaardigheden en professionele ontwikkeling. Contactpersoon: Jan Stoker.

Conditiemeten volgens RvB-BOEI

De RvB-BOEI-opleiding is een 30EC-programma in het inspecteren en adviseren, gebaseerd op de NEN 2767 en de RvB-BOEI-methode binnen het vastgoed. Het doel van het programma is professionals op te leiden en te certificeren als Integraal Inspecteur Vastgoed en/of Integraal Adviseur Vastgoed. Dit om waarde te creëren uit assets door middel van het inzetten van onder andere inspecties conform de NEN 2767 en/of RvB-BOEI, het Integrale Adviesrapport, het integrale beheersplan en het Duurzaamheidsrapport. Hierbij worden de referentiekaders van de NEN 2767, handboeken RvB-BOEI en de NEN-ISO 55000 gerespecteerd en toegepast. Onze studenten zijn voornamelijk werkzaam binnen de industrie, bouw en infrastructuur. Daar werken ze bijvoorbeeld in onderhouds- en verduurzamingsprojecten. De opleiding kent drie pijlers: integrale inspectievaardigheden, integrale adviesvaardigheden en professionele ontwikkeling. Contactpersoon: Jan Stoker.

ONDERZOEK

Hogescholen zijn gericht op toegepast onderzoek. Toegepast onderzoek onderscheidt zich van fundamenteel onderzoek, dit is geen kwestie van niveau maar van oriëntatie. Toegepast onderzoek is gebaseerd op vragen uit de praktijk (HU 2014) en richt zich op de ontwikkeling van systeemkennis met als doel de professionele praktijk en de samenleving te verbeteren en te innoveren. Dit conform het onderscheid tussen fundamenteel en toegepast onderzoek zoals gedefinieerd door de OECD (1981, p. 25): "*Basic research* is experimental or theoretical work undertaken primarily to acquire new knowledge of the underlying foundation of phenomena and observable facts, without any particular application or use in view. *Applied research* is also original investigation undertaken in order to acquire new knowledge. It is, however, directed primarily towards a practical aim or objective" (OECD 1981, p. 25).

Het is duidelijk dat de opgave van de energietransitie complex is, kennis uit verschillende domeinen nodig heeft en op meerdere schaalniveaus om oplossingen vraagt. Daarom combineren we in ons onderzoek verschillende disciplines en diverse onderzoeksmethodes. Er worden veel termen door elkaar heen gebruikt om aan te duiden dat er meerdere disciplines worden gecombineerd. Daarom eerst onze definities van multidisciplinair, crossdisciplinair en transdisciplinair onderzoek. In multidisciplinair onderzoek wordt kennis vanuit verschillende vakgebieden gecombineerd, maar blijven alle wetenschappers werken vanuit hun eigen domein (Choi 2006). Bij *crossdisciplinair* onderzoek, ook wel interdisciplinair onderzoek genoemd, wordt over de grenzen van het eigen vakgebied gekeken en worden concepten en ideeën uit andere wetenschapsgebieden gebruikt en tot een geheel gesmeed (Choi 2006). Bij *transdisciplinair* onderzoek worden concepten, methoden en principes uit verschillende disciplines volledig geïntegreerd en worden ook niet-wetenschappers in het onderzoeksproces betrokken, bijvoorbeeld managers uit het bedrijfsleven en mensen uit focusgroepen. Dat betekent dat deze mensen niet simpelweg worden geconsulteerd, maar als gelijkwaardige partijen in het onderzoek worden betrokken. Dit is de moeilijkste manier van onderzoek doen (Stock e.a. 2011), maar wel het type onderzoek dat het beste aansluit bij onderzoek gericht op de aanpak van maatschappelijke vraagstukken.

Er is een steeds grotere overeenstemming in de academische wereld dat uitdagingen op het gebied van duurzaamheid nieuwe manieren van kennisproductie en besluitvorming vereisen. Transdisciplinaire, community-based, interactieve en/of participatieve onderzoeksbenaderingen worden vaak voorgesteld als geschikte middelen om te voldoen aan de doelstellingen van zowel duurzaamheidswetenschap als transformatie-wetenschappelijk veld (Lang e.a. 2012). Lang e.a. verwoorden dit als volgt: "Transdisciplinarity is a reflexive, integrative,

method-driven scientific principle aiming at the solution or transition of societal problems and concurrently of related scientific problems by differentiating and integrating knowledge from various scientific and societal bodies of knowledge" (Lang e.a. 2012). Transdisciplinair onderzoek is daarom ons streven, maar soms komen we in projecten niet verder dan multi- of crossdisciplinair onderzoek.

De problemen die moeten worden aangepakt, kunnen vaak worden gekenmerkt als complex en 'wicked' (Rittel e.a. 1973). 'Wicked problems', zoals ze worden genoemd, zijn problemen die als volgt worden gekenmerkt:

- Complexe afhankelijkheden; bij het oplossen van een aspect van het probleem worden andere problemen gecreëerd of onthuld.
- Stakeholders hebben radicaal verschillende wereldbeelden en verschillende frames om het probleem te begrijpen.
- De beperkingen waaraan het probleem onderhevig is en de middelen die nodig zijn om het probleem op te lossen, veranderen met de tijd. In een dergelijke dynamische wereld is het zaak om flexibel zijn.
- Het probleem is nooit definitief opgelost, omdat de situatie zich continu doorontwikkelt.
- De oplossing is afhankelijk van hoe het probleem is ingekaderd en vice versa, dat wil zeggen de probleemdefinitie hangt af van de oplossing.

Het onderzoek aan hogescholen wordt gedefinieerd als onderzoek dat geworteld is in de beroepspraktijk en dat bijdraagt aan de verbetering en innovatie van die beroepspraktijk. Dit gebeurt door kennis en inzichten te genereren, maar ook door bruikbare of nuttige producten, ontwerpen en concrete oplossingen voor praktische problemen te bieden. Daarnaast is het onderzoek meestal multi- en/of transdisciplinair van aard en ingebed in een reeks interne en externe organisatieverbanden. De resultaten worden bereikt met behoud van de wetenschappelijke betrouwbaarheid en validiteit van het onderzoek (VKO 2009). Onderzoek bij hogescholen heeft vier doelstellingen:

- onderzoekscompetenties ontwikkelen;
- nieuwe kennis ontwikkelen als bijdrage aan de body of knowledge van de betrokken disciplines en/of transdisciplinaire kennis;
- nieuwe innovaties ontwikkelen;
- onderwijs voorzien van nieuwe kennis en inzichten.

Het ontwikkelen van onderzoekscapaciteiten bevordert:

- Reflectie: het vermogen om te reflecteren op context, gepresenteerde oplossingen, rollen en onderzoek dat werd uitgevoerd in interactie met de beroepspraktijk; het vermogen om te beschrijven wat wel en wat juist niet werkte,

welke voors en tegens er zijn van verschillende oplossingen; en het vermogen om suggesties te doen voor verbetering op basis van theoretische kennis.

- Theorieontwikkeling: de ontwikkeling van theoretische kennis als basis voor interventies en beslissingen bij het aanpakken van uitdagingen. Het overbruggen van verschillende soorten kennis die afkomstig is van verschillende disciplines, op een zodanige manier dat de synthese van deze verschillende kennisbases het inzicht vergroot ten bate van het versnellen van innovatie en energietransitie.
- Innovatie: de ontwikkeling van nieuwe benaderingen, producten, inclusieve bedrijfsmodellen en processen ter verbetering van de beroepspraktijk.

Voor de uitwisseling van onderzoeksresultaten, het afstemmen van onderzoeksplanningen, het gezamenlijk ophalen van relevante praktijkvragen, en het samen onderzoeken en het verrichten van peer-reviews zijn wij onderdeel van een aantal netwerken. Twee ervan belichten we hieronder.

Lectorenplatform Urban Energy

De lectoren in Nederland gericht op de energietransitie in de gebouwde omgeving hebben zich in 2016 verenigd in het Nationaal Lectorenplatform Urban Energy (NL UE). Dit wordt voorgezeten door de lector Nieuwe Energie in de Stad van Hogeschool Utrecht. Aangesloten zijn, buiten de HU: de Hanzehogeschool Groningen, Hogeschool van Arnhem en Nijmegen, Hogeschool Rotterdam, de Haagse Hogeschool, Avans Hogeschool, Saxion Hogeschool, Hogeschool InHolland en Zuyd Hogeschool. Er is eind 2018 een gezamenlijke onderzoeksagenda geformuleerd die een goed overzicht geeft van het soort onderzoek aan hogescholen met betrekking tot Urban Energy. De onderzoeksagenda is gepubliceerd op de www.nlurbanenergy.nl. Deze agenda sluit aan op de programmering van TKI Urban Energy en de transitiepaden die benoemd zijn door de Topsector Energie. Tijdens de jaarconferentie van de Topsector Energie in 2018 is deze agenda overhandigd aan de directeur-generaal Energie van het Ministerie van Economische Zaken en Klimaat en in 2019 aan de vertegenwoordiger van de wetenschap in het Topteam Energy.

Het lectorenplatform wordt mogelijk gemaakt door de Stichting Innovatie Alliantie (SIA) en is naast TKI Urban Energy nauw gerelateerd aan de Human Capital Agenda van de Topsector Energie. Diverse bijeenkomsten zijn georganiseerd, afwisselend met de kerngroep van lectoren en met het bredere netwerk van onderzoekers, samenwerkpartners en bedrijven. In 2017 is als onderdeel van dit project een publicatie uitgebracht: *Praktijkgericht onderzoek voor Urban Energy*. Hierin wordt de rol beschreven van lectoraten vanuit het perspectief van het innovatief mkb. De lectoren initiëren verder jaarlijks een competitie voor het hbo: de Transition Zero Award, die is ingebed in het onderwijs aan de verschillende hogescholen. Ook zijn inmiddels twee internationale congressen georganiseerd.

Het netwerk heeft tot nu toe opgeleverd dat het platform ook agenda-settend opereert, bijvoorbeeld door middel van het BTIC (zie hieronder), de Klimaattafels en contacten met de Topsector Energie.

Bouw Techniek Innovatiecentrum

Programma Integrale Energietransitie Bestaande Bouw

In 2016 is De Bouwagenda gelanceerd met het doel te komen tot een ambitieus vernieuwingsprogramma voor de grote maatschappelijke uitdagingen voor de gebouwde omgeving richting 2050. Daartoe horen de energietransitie, het gebruik van grondstoffen, klimaatverandering, mobiliteit, digitalisering en gezondheid. De opgaven zijn vertaald naar elf roadmaps en vijf doorsnijdende thema's. Het ontbreken van een topsector voor de bouw heeft ertoe bijgedragen dat er in de afgelopen jaren geen brede, meerjarige, goed gestructureerde kennis- en innovatieprogramma's zijn geweest. Om dit te doorbreken is in het voorjaar van 2018 een begin gemaakt met het Bouw en Techniek Innovatiecentrum (BTIC). Het BTIC is een publiek-private samenwerking tussen drie koepelorganisaties (Bouwend Nederland, Techniek Nederland en Koninklijke NL-ingenieurs), drie Ministeries (BZK, EZK en I&W) en drie kennisorganisaties (de vier faculteiten van de respectievelijke TU's die gelieerd zijn aan de gebouwde omgeving, TNO en de Vereniging Hogescholen). De BTIC heeft tot doel om kennis- en innovatieprogramma's voor de uitdagingen van de Bouwagenda op te zetten. Zo wordt er onder meer gewerkt aan programma's voor Integrale Energietransitie Bestaande Bouw, Digitalisering, Circulariteit, Grootchalige Infrastructuur en Klimaatadaptatie.

Van de eerste drie onderwerpen – energietransitie, circulair bouwen en digitalisering – is de Versnelling energierenovaties in de gebouwde omgeving het eerste onderwerp dat concreet wordt. Lector Mieke Oostra vertegenwoordigt bij het schrijfteam het hbo namens het Lectorenplatform Urban Energy. Hiervoor is aan alle aangesloten hogescholen en aan de vier TU's en TNO gevraagd om project-ideeën aan te leveren. Op basis hiervan heeft het schrijfteam half december een conceptprogramma opgeleverd met de naam: Integrale Energietransitie Bestaande Bouw (Visscher e.a. 2018).

Doel van dit programma is het haalbaar, opschaalbaar en betaalbaar maken van de energietransitie in de bestaande gebouwde omgeving. Benodigde innovaties zullen in samenwerking tussen bedrijfsleven, kennisinstellingen, overheid en gebruikers worden gedaan. Daarbij wordt in een aantal stappen toegewerkt naar renovatieconcepten voor veel voorkomende woningtypologieën en gebouwen, waarmee renovaties sneller, goedkoper, mooier en met minder overlast voor bewoners en gebruikers mogelijk worden.

De opzet van dit BTIC-deelprogramma is in de ontwikkeling en in de voorbereiding afgestemd met een breed consortium van marktpartijen, kennisinstellingen, maatschappelijke organisaties, adviesorganen en verenigingen (onder andere VNG, Platform 31, DSV, ISSO) en overheden (BZK, EZK, TKI UE, RvB). Parallel hieraan vinden samen met TKI Urban Energy gesprekken plaats met de ministeries van EK en BZK inzake de financiering. Voor de financiering van het eerste deel wordt nu ingestoken op het derde Meerjarig Missiegedreven Innovatieprogramma (MMIP3) van de Rijksoverheid.

DE AFSPRAKEN GERICHT OP HET BETEUGELN VAN KLIMAATVERANDERING

De inspanningen van klimaatwetenschappers over de hele wereld hebben na decennialang onderzoek door middel van het IPPC duidelijk gemaakt dat inderdaad de mens oorzaak is van klimaatverandering. Dit heeft ertoe geleid dat uiteindelijk ook politici wereldwijd gemotiveerd waren om hierover afspraken te maken, uiteindelijk resulterend in het Parijs-akkoord van COP21. Hierin hebben nationale overheden het volgende afgesproken op het gebied van klimaat: "global temperature rise this century well below 2 degrees Celsius above pre-industrial levels and to pursue efforts to limit the temperature increase even further to 1.5 degrees Celsius. Additionally, the agreement aims to strengthen the ability of countries to deal with the impacts of climate change. To reach these ambitious goals, appropriate financial flows, a new technology framework and an enhanced capacity building framework will be put in place, thus supporting action by developing countries and the most vulnerable countries, in line with their own national objectives. The Agreement also provides for enhanced transparency of action and support through a more robust transparency framework" (UNFCCC 2016).

Op Europees niveau is dit vertaald in afspraken op het gebied van de begrenzing van de CO₂-uitstoot (EU 2007), de overgang naar het inzetten op duurzame energiebronnen (EU 2008) en energiebesparing (EU 2010). Dit heeft ertoe geleid dat ook in Nederland afspraken zijn gemaakt voor CO₂-reductie. De Klimaatwet stelt vast met hoeveel procent ons land de CO₂-uitstoot moet terugdringen. Afspraken over het stimuleren van duurzame energie en energiebesparing staan in het Energieakkoord uit 2013. Als we dan kijken naar hoe we als Nederland ervoor staan met onze duurzame doelen, zien we het volgende. In de EU is afgesproken dat alle lidstaten in 2020 20% van hun energie duurzaam moeten opwekken. Nederland had tussendoor haar doelstelling al teruggebracht naar 14%. In februari 2019 (Eurostat 2019) werd duidelijk dat op basis van de laatste cijfers uit 2017 Nederland onderaan de lijst bungelt met 6,6% en dat zij haar doelstellingen niet gaat halen, terwijl elf landen met hogere ambities hun doelstellingen wel al behaald hebben. Volgens het Planbureau voor de Leefomgeving (PBL) komt Nederland uiteindelijk uit op 12,2%, lager dan de raming uit 2017 toen de prognose nog 12,4% was en de Nederlandse regering de EU verzekerde dat Eurostat met oude getallen rekende en de gestelde doelen alsnog behaald zouden worden.

Ook op het gebied van de overall CO₂-reductie liggen we niet op schema. Volgens het PBL blijven we steken op 21%, 4 procentpunten onder de afgesproken 25%. Niet iedereen heeft zich daarbij neergelegd. Op 24 mei 2019, de dag dat op Time Square in New York gedemonstreerd werd in het kader van

#StopShopping, #FridaysforFuture, #ClimateStrike en #ClimateEmergency, was de zitting in de cassatiezaak bij de Hoge Raad in Den Haag. Deze 'Klimaatzaak' is door Urgenda aangespannen tegen de Nederlandse staat, omdat hij in gebreke blijft bij de afgesproken CO₂-doelstelling van 25%. In het betoog van de staat klonk duidelijk de worsteling van de regering met deze zaak door. Er is aanvullende wetgeving nodig en er zullen voortijdig investeringen moeten worden afgeschreven bij het sluiten van kolencentrales, om aan de eis van Urgenda te kunnen voldoen. Met andere woorden, het beleid nu uitvoeren is op korte termijn duurder dan uitstellen. Er blijven, zo zeggen klimaatwetenschappers met klem, bij afwachten echter steeds minder opties open, terwijl de kans op onherstelbare en kostbare schade door klimaatverandering toeneemt.

In oktober 2018 oordeelde het Gerechtshof, net als de Haagse rechtbank in 2015, dat de Nederlandse staat meer moet doen om zijn burgers te beschermen tegen de gevolgen van klimaatverandering. Het hof concludeerde dat de mensenrechten in het geding zijn vanwege droogte, hittestress en ernstige overstromingen, met een ernstig risico op "verlies van leven en/of verstoring van het gezinsleven" van alle Nederlanders. In de juridische wereld wordt flink gedebatteerd over deze uitspraak, omdat deze het in principe mogelijk maakt de staat ook voor andere niet uitgevoerde beleidsmaatregelen voor de rechter ter verantwoording te roepen. De uitspraak kwam daarom voor veel juristen als een verrassing. Nooit eerder ter wereld beval een rechter een regering meer te doen tegen klimaatverandering. De regering geeft overigens aan het gevaar van klimaatverandering niet te betwisten. Haar reden om in cassatie te gaan is omdat zij van mening is dat de uitspraak de "beleidsvrijheid" inzake het klimaatbeleid, naast andere beleidsterreinen waar internationale samenwerking grote invloed heeft, te veel beperkt. Op het gebied van energiebesparing had Nederland in het Energieakkoord vastgelegd 100 petajoule (PJ) te besparen in 2020. De raming van het PBL (2019) is dat we op 81 PJ uitkomen.

Energieverbruik provincie Utrecht per sector met opsplitsing gebouwde omgeving.

Uiteraard zijn er ook regionale en lokale afspraken gemaakt, die verschillen per plek. Doel van de provincie Utrecht is 100% schone energie en klimaatneutraal in 2040. Zij koppelt de energietransitie niet alleen aan de noodzaak iets te doen aan de klimaatverandering, maar ook aan het bestrijden van luchtverontreiniging en het verminderen van de afhankelijkheid van deels instabiele regio's (provincie Utrecht 2016). De provincie profileert zich als loods, een partij waar initiatiefnemers alles kunnen halen wat ze nodig hebben om hun duurzame oplossing succesvol te maken: kennis, contacten en financiering (website provincie Utrecht). Om de aantrekkelijke regio te versterken en te verduurzamen is het netwerk Utrecht2040 (provincie Utrecht 2010) opgericht met vertegenwoordigers van gemeenten, bedrijven, onderwijsinstellingen en maatschappelijke organisaties uit onze regio. Deze regiopartners spelen een gelijkwaardige rol bij het zorgen voor het versterken en het behoud van een aantrekkelijk en duurzaam Utrecht. De gemeente Utrecht heeft het voornemen om zo snel mogelijk, maar uiterlijk in 2030 klimaatneutraal te worden (Utrecht 2015; Utrecht 2017). Om dit proces te versnellen heeft de gemeente met de Regietafel Energietransitie Utrecht afspraken gemaakt. Hierin zitten de woningcorporaties Bo-Ex, Portaal en Mitros, Eneco, Stedin en Energie-U, het lokale energie-initiatief (Utrecht 2017). De ambitie van de gemeente Utrecht is om zomer 2019 het Stadsakkoord gereed te hebben. Daarna hoopt de gemeente dit akkoord samen met diverse partijen te ondertekenen om in 2030 minimaal 40.000 woningen én ander vastgoed aardgasvrij te hebben gemaakt.

Relevante andere beleidskaders

Op nationaal niveau wordt de beleidscontext voor ontwikkelingen in de bouw bepaald door de Topsector Energie. In het verlengde van de Klimaatwet en de afspraken van de sectortafel Gebouwde Omgeving is een Kennis en Innovatie Agenda (KIA-GO) opgezet en het bijbehorende Meerjarig Missiegedreven Innovatieprogramma Versnelling energierenovaties in de gebouwde omgeving (MMIP 3 en 4). In de zomer van 2019 wordt een beslissing verwacht over de uitkomsten van de Klimaattafels. Het enthousiasme voor deze afspraken is ernstig gedaald nadat het CDA de betaalbaarheid van de maatregelen in twijfel begon te trekken. In hun kielzorg toonden ook VVD, SP, PVV, Forum voor Democratie en 50+ zich bezorgd. Merkwaardig genoeg heeft niemand het over de kosten die ontstaan als we de wereldwijd gestelde klimaatdoelen niet serieus nemen.

Klimaatwet, Klimaattafels, Klimaatakkoord & Regionale Energiestrategieën

De Klimaatwet legt de volgende doelstellingen vast: vermindering broeikasgassenuitstoot ten opzichte van 1990 met 49% in 2030 en 95% in 2050; en volledige CO₂-neutrale elektriciteitsproductie in 2050. De Klimaatwet bevat geen concrete beleidsmaatregelen, maar is er vooral om te waarborgen dat komende kabinetten de klimaatdoelen serieus nemen. De wet verplicht de regering

regelmatig voortgangsrapportages te publiceren en indien nodig aanvullende maatregelen te nemen. De maatregelen zelf staan beschreven in het Klimaat-akkoord dat tot stand kwam aan de verschillende Klimaattafels. Als het goed is zal het kabinet hier vóór het zomerreces van 2019 een besluit over nemen. Naast de Klimaattafels zijn er dertig regio's waarin gemeentes, provincies en waterschappen op dit moment gezamenlijk met stakeholders werken aan een Regionale Energiestrategie (RES). Het is de bedoeling om in de RES gezamenlijk te komen tot keuzes voor de opwekking van duurzame elektriciteit, de warmtetransitie in de gebouwde omgeving en de daarvoor benodigde opslag en energie-infrastructuur.

Overvecht-Noord van het aardgas af

De Utrechtse wijk Overvecht-Noord werd door het Rijk gekozen tot proeftuin voor aardgasvrije wijken in Nederland en stelde hiervoor een subsidie beschikbaar. De ambitie is om de wijk in 2030 in zijn geheel aardgasvrij te maken. De buurt voelde zich overvallen door de keuze voor hun wijk door de zogenoemde Utrechtse Regietafel Energietransitie, met naast de gemeente ook de energie-maatschappijen, de netbeheerder en de woningcorporaties. De keuze was op Overvecht-Noord gevallen omdat de gasleidingen er vóór 2030 moeten worden vervangen. Door de wijk van het aardgas af te halen zou deze vernieuwing niet langer nodig zijn en dus publiek geld worden bespaard.

De wijk leek ook aantrekkelijk omdat circa 17.000 bewoners in sociale huurwoningen wonen, die eigendom zijn van corporaties die onderdeel zijn van de Regietafel. Maar met name in de Klopvaartbuurt zijn er ook ruim duizend koopwoningen. De bewoners vormden al snel een actiecomité dat driehonderd handtekeningen ophaalde in de buurt. Zij maken zich vooral zorgen over de kosten voor het energieneutraal maken van hun woning, en ervaren het als bedreigend dat zij nu niet meer als iedere andere Nederlander kunnen besluiten tot stapsgewijze energiebesparing. De partners rondom Overvecht zijn momenteel druk bezig om tot een aanpak te komen die breed gedragen wordt in de wijk. Begin 2019 vonden buurtgesprekken plaats, er is een gasvrije voorbeeldwoning ingericht, er worden collectieve inkoopacties voor isolatiemateriaal en zonnepanelen georganiseerd, particulieren kunnen gratis advies krijgen van een energieadviseur en er is ondersteuning voor Verenigingen van Eigenaren (VvE's). Er wordt nu druk gewerkt aan het in kaart brengen van mogelijke warmteoplossingen die eind 2019 aan de bewoners zullen worden gepresenteerd.

Sociale huurwoningen in de Utrechtse wijk Overvecht-Noord.

“OP GEBIEDSNIVEAU IS DE LEEFWERELD NIET SECTORAAL GESEGMENTEERD OF TEMATISCH VERKOKERD. WAT VANUIT EEN ENKELVOUDIGE BUSINESSCASE ONHAALBAAR IS, KOMT MOGELIJK HEEL NATUURLIJK BINNEN HANDBEREIK WANNEER MEERVOUDIGE WAARDENCASES, VERBONDEN AAN HET HUISHOUDEN, MAATGEVEND WORDEN. ALS BOVENDIEN ‘RENDEMENT OF INVESTERING’ NIET LEIDEND HOEFT TE ZIJN MAAR ‘INVESTERING NAAR BEHOEFTE’ UITGANGSPUNT IS, VERSCHIJNEN ALS VANZELF NIEUWE HORIZONS.”

Eduard Ravenhorst, Het Rijnlands Gebiedsarrangement (2018)

VERANDERENDE WETTELIJKE CONTEXTE

Nieuwe regels en instituties zijn cruciaal bij het vormgeven van een nieuw paradigma. Vormgeven van nieuwe regelgeving en instituties an sich behoort niet tot de opdracht van het lectoraat Nieuwe Energie in de Stad. Wel kunnen we door onze onderzoeksactiviteiten aangeven waar men tegenaan loopt en suggesties doen voor verbetering. De laatste tijd is gewerkt aan het implementeren van nieuwe wetgeving die de uitgangspunten voor gebiedsgerichte en gebouwgebonden energieaanpak verandert. Het is nog onduidelijk hoe dit in de praktijk precies gaat uitwerken, maar de veranderde uitgangspunten bieden zeker aanknopingspunten.

Europees regionaal beleid

Naast het bekende Europese mededingingsrecht met betrekking tot concurrentie en competitie is er een andere minder bekende set van regels, namelijk het zogenaamde Europese Regionale Beleid dat lokaal aangesproken kan worden. Het is de uitkomst van de zoektocht van de EU naar hoe regiogebonden sociale agenda's opgesteld kunnen worden als onderdeel van het cohesiebeleid, gericht op het garanderen van de sociaal overeengekomen normen waar mensen voor hun welzijn hoge prioriteit aan hechten (Barca 2009). Met dit regelgevingsarrangement wordt een expliciete keuze gemaakt, niet voor beleidsinterventies gericht op het vergroten van inkomen en groei (efficiëntiedoelen), maar voor beleidsinterventies gericht op het lokaal verminderen van ongelijkheden (sociale integratie).

Omgevingswet

De Omgevingswet is zowel door de Eerste als de Tweede Kamer goedgekeurd. Op 26 april 2016 is de wet gepubliceerd in het *Staatsblad*. De wet werd verondersteld in 2019 in werking te treden, maar de geplande invoering is verschoven naar 2021. De omgevingswet zorgt voor een minder complexe regelgeving door het bundelen van diverse wetten, ministeriële regelingen en algemene maatregelen van bestuur in één enkele wet. Doelstelling was om te zorgen voor een kortere procedureuur bij het aanvragen en wijzigen van bestemmingsplannen. Daarnaast houdt de wet rekening met regionale verschillen en worden burgers als partij gelijkgeschakeld met bedrijfsleven en overheden.

De overgang van het tweezijdig (publiek-privaat) naar het driezijdig (publiek-burgerlijk-privaat) speelveld.

Klimaatwet

Op 28 mei 2019 heeft de Eerste Kamer de Klimaatwet aangenomen. Hierin legt de regering haar klimaatdoelstellingen vast. Tegelijkertijd is het een kader voor de ontwikkeling, effectmeting en wijze van verantwoording van het beleid. Hoofddoel van het voorstel is het bereiken van 95% broeikasgasreductie in Nederland in 2050 ten opzichte van 1990. Als tussendoel wordt gestreefd naar 49% reductie in 2030 ten opzichte van 1990. Daarnaast bevat het voorstel als neven-doel het streven naar 100% CO₂-neutrale elektriciteitsproductie in 2050.

Wet kwaliteitsborging voor het Bouwen

Op 14 mei 2019 is door de Eerste Kamer het wetvoorstel kwaliteitsborging voor het Bouwen (Wkb) bekrachtigd dat in februari 2017 door de Tweede Kamer was aangenomen. In het wetsvoorstel wordt de invoering van een nieuw stelsel van kwaliteitsborging voor de bouw geregeld. Hiermee wordt de positie van de particuliere en de zakelijke klant versterkt. Aanleiding hiervoor is de toegenomen complexiteit in de bouw. Het doel is om hiermee de relatie tussen de opdrachtgever en de bouwende partijen evenwichtiger te maken. Bij de oplevering moet het bouwbedrijf aantonen dat is voldaan aan de regelgeving. Wanneer bij oplevering blijkt dat dit niet zo is en dat gemaakte afspraken niet zijn nagekomen, hebben opdrachtgevers een betere uitgangspositie om het bouwbedrijf aan te sporen alsnog aan de afspraken te voldoen. Dit wordt bekrachtigd door een bedrag dat in depot wordt gestort bij een notaris en pas wordt vrijgegeven op het moment dat de opdrachtgever instemt met de oplevering.

Bijna EnergieNeutrale Gebouwen (BENG)

Gepland voor 1 januari 2020 staat de invoering van de BENG-eisen voor de nieuwbouw. In dit kader worden de energieprestaties van nieuwe gebouwen vastgelegd:

- de maximale energiebehoefte in kWh per m² gebruiksoppervlak per jaar;
- het maximale primair fossiel energieverbruik, eveneens in kWh per m² gebruiksoppervlak per jaar;
- het minimale aandeel hernieuwbare energie in procenten.

Als de BENG-eisen van kracht worden, houdt de Energie Prestatie Coëfficiënt (EPC) op te bestaan. De Nederlandse Technische Afspraak (NTA) 8800 komt per 1 januari 2020 in de plaats van NEN 7120, de norm waarmee nog tot en met 2019 de EPC wordt berekend en de BENG-eisen voor overheidsgebouwen (RVO website 2019).

SAMENSTELLING KENNISKRING LECTORAAT

Dr. ir. Mieke Oostra

Lector dr. ir. Mieke Oostra is in de zomer van 2018 benoemd tot lector Nieuwe Energie in de Stad aan Hogeschool Utrecht. Het lectoraat is ingebed in het Kenniscentrum Gezond en Duurzaam Leven en het Centre of Expertise Smart Sustainable Cities. Het lectoraat is verbonden met de opleidingen van het Instituut voor de Gebouwde Omgeving (IGO) en het Institute for Engineering and Design. Van januari 2012 tot eind 2018 was Mieke Oostra werkzaam als lector Ruimtelijke Transformaties aan de Hanzehogeschool Groningen (Kenniscentrum NoorderRuimte/Centre of Expertise Energy). Tot 2016 combineerde ze deze functie met een lectorschap Innovatieve Technologie in de Bouw bij Saxion Hogeschool.

Mieke studeerde Architectuur aan de Technische Universiteit Delft, waar ze tevens promoveerde op haar proefschrift *Componentontwerp: de rol van architecten in productinnovatie*. Daarna werkte ze vier jaar voor Slavenburg's Bouwbedrijven, waar ze verantwoordelijk was voor het inbedden van klantgerichte innovaties in de bedrijfsprocessen. Vervolgens ging ze aan de slag als senior onderzoeker bouwprocesinnovatie bij TNO op de afdeling Energie- en Comfortsystemen, waarbij ze zich richtte op co-ontwikkeling met ondernemers in de bouw van duurzame bouwcomponenten en -processen die inspelen op behoeften van (professionele) opdrachtgevers en eindgebruikers.

Ze is bestuurslid van Duurzaam Thuis Twente (DTT) en het Boosting bouw-innovatienetwerk, lid van de adviescommissie van de Groninger EnergieKoepel (GrEK) en DIO Academy (commerciële onderwijsacademie voor duurzaam en geïntegreerd supplychain management) en lid van de schrijfcommissie voor het BTIC-deelprogramma, gericht op de energietransitie in de gebouwde omgeving. Verder is zij lid van de academische netwerken Het Groene Brein, W104 Open Building Implementation en W119 Customized Industrial Construction (voormalige TG57, Industrialised Building) van de International Council for Research and Innovation in Building and Construction (CIB).

Dr. ir. Wilko Planje

Hogeschoolhoofddocent Wilko Planje is als natuurkundige in 1994 afgestudeerd aan de Universiteit Utrecht en heeft vervolgens promotieonderzoek uitgevoerd op het gebied van atoom- en molecuulfysica bij de Stichting FOM. Van 1999 tot en met 2006 was hij actief als onderzoeker en projectleider op het gebied van waterstoftechnologie bij het ECN (Energieonderzoek Centrum Nederland, momenteel TNO) in Petten voor toepassingen in gebouwde omgeving, industrie en mobiliteit. Deze vonden plaats met verschillende Europese consortia. Het verder ontwikkelen en optimaliseren van brandstofcellen en stacks waren de belangrijkste uitdagingen. Van 2007 tot en met 2009 werkte hij bij TNO te Apeldoorn, waarbij de focus verschoof naar warmte-koude opslagsystemen (WKO) en warmtepomptechnologie voor utiliteits- en woningbouw. Vraagstukken op het gebied van energieverduurzaming zijn uitgevoerd voor tuinders, datacenters, woningcorporaties en de installatiebranche, naast fundamenteel onderzoek op het gebied van onder meer energieopslag, zoals energiepalen en thermochemische materialen. In 2010 heeft Wilko Planje onderzoekswerk verricht binnen een internationaal warmtepomp-monitoringsprogramma (Sepemo Build) vanuit RVO, en meegewerkt aan de ontwikkeling van het Protocol Monitoring Hernieuwbare Energie en de algemene maatregel van bestuur in verband met WKO in stedelijke omgeving. Hij werkt sinds eind 2010 bij Hogeschool Utrecht op het gebied van onderzoek en onderwijs over energiesystemen. Sinds 2013 werkt hij als hogeschoolhoofddocent binnen het lectoraat Nieuwe Energie in de Stad en geeft invulling aan acquisitie, projectmanagement en onderzoek op het gebied van decentrale energiesystemen en verduurzamingstechnieken voor gebieden en gebouwen.

Dr. ir. Henk Brinksma

Henk Brinksma studeerde HTS Bouwkunde aan Hogeschool Utrecht en daarna Bouwkunde aan de TU Delft. In 2017 promoveerde hij aan de TU Delft op het proefschrift *Toekomstbestendig renoveren*. Hij werkt sinds 2002 bij Hogeschool Utrecht en is daar hogeschoolhoofddocent Toekomstbestendig Bouwen en Wonen, onderzoeker InnovatieLab en minor Asset Management, en projectleider Master of Urban Engineering.

Dr. Martijn Rietbergen

Martijn Rietbergen werkt als onderzoeker en projectleider bij het Lectoraat Nieuwe Energie in de Stad, het Centre of Expertise Smart Sustainable Cities en het Institute for Engineering and Design. Zijn promotieonderzoek ging over de effectiviteit van publieke en private beleidsinstrumenten voor energiebesparing, zoals de meerjarenafspraken over energiebesparing en de CO₂-Prestatieladder. Nu werkt hij als projectleider aan diverse internationale projecten, zoals een ERASMUS+ capacity building project over Smart Sustainable Cities in Azië, een INTERREG-project over de introductie van elektrische bussen, en een NRO Comenius Teaching Fellowship-project over Communities of Practise for Smart Sustainable Cities. Martijn Rietbergen is ook hogeschooldocent bij de HU, waar hij een minor coördineert over Smart Sustainable Cities en doceert over onderwerpen als duurzaamheid, energiebesparing en duurzame energie. Daarnaast is hij ook werkzaam als associate consultant bij het Institute for European Energy and Climate Policy.

Ir. Liza Looijen

Sinds 2004 werkzaam bij het Instituut Gebouwde Omgeving als docent Bouwfysica en onderzoeker op het gebied van energietransitie, duurzaam bouwen en Nul op de Meter-renovaties. Zij legt daarbij de verbinding tussen onderwijs, onderzoek en praktijk. Zij wil met de nieuwe generatie ingenieurs innovatieprojecten opzetten, samen met het bedrijfsleven.

Ir. Sebastian Fischer Baling

Studeerde bouwkunde aan de TU Delft en werkt sinds 2004 bij de Hogeschool Utrecht, eerst als docent Bouwkunde. Hij is inmiddels werkzaam als docent Bachelor of Built Environment met focus op een integrale benadering van de stedelijke uitdagingen. Doceert onder meer het vak Smart Sustainable Cities en brengt daarnaast studie en student met casussen uit de beroepspraktijk samen. Hij is tevens projectleider van het InnovatieLab Circulair Beheer, Onderhoud en Renovatie, en coördineert de minor Asset Management.

Dr. ir. Marieke Venselaar

Marieke Venselaar richt zich als onderzoeker en docent op het verbeteren van de kwaliteit van samenwerkingsprocessen in de bouwketen, met als doel om de gebouwde omgeving schoner en gezonder te maken. Dit doet zij door zich te richten op de mensen in het werkveld die doelen als circulair bouwen proberen te implementeren.

Zij vertellen verhalen over hoe zij projecten tot stand hebben gebracht. Daarbij komen allerlei sociale interacties tussen directe collega's en hun externe partners aan de orde. Venselaar laat zien dat de context waarin de professionals werken complex is, en dat iedere situatie een onderdeel is van een groter geheel dat niet te overzien valt. Samen met de professionals uit het werkveld reflecteert zij op een holistische en integrale manier wat zij in het werk tegenkomen, en hoe ze daarmee om kunnen gaan. Onderwerpen van reflectie zijn bijvoorbeeld macht, politiek, samenwerking en leiderschap. Marieke Venselaar werkt bij de opleidingen Master of Urban Area Development en Bachelor Built Environment. Tevens werkt ze als post-doc onderzoeker bij de afdeling Design and Construction Management, Faculteit Bouwkunde van de TU Delft. Verder schrijft zij blogs over haar werk op www.mariekevenselaar.nl.

Ing. Jan Stoker MSc Meng

Jan Stoker is werkzaam als cursusleider, kerndocent en docent bij het Institute for Engineering and Design voor verschillende opleidingen binnen het Maintenance & Asset Management. Hij is cursusleider van de Master of Engineering in Maintenance & Asset Management (MoE-MAM), Post-HBO Maintenance & Asset Management, en diverse inspectie- en adviseursopleidingen. Onder meer

de NEN2767 en de integrale Inspectie en Advies (IIV/IAV) RvB-BOEI binnen de domeinen B&U, GWW en Industry. Het re-design van de MoE-MAM die de student in het 4IR-tijdperk moet laten excelleren is tot stand gekomen door een vruchtbare samenwerking van de lectoraten Nieuwe Energie in de Stad, Microstysteemtechnologie & Embedded Systems, kerndocenten MoE-MAM en als zodanig gedragen door deze twee lectoraten. Jan Stoker doceert vakken als Asset Management, Maintenance Management, Concurrent & Collaborative Engineering en begeleidt afstudeerders bij de master- en post-hbo-opleiding in hun thesisfase. Tevens is hij actief in verschillende branche-organisaties, zoals het Institute of Asset Management, het NVDO en certificerende instanties om de kwaliteit van professionals te waarborgen binnen het Maintenance & Asset Management. Daarnaast is hij onderzoeker bij het Lectoraat Nieuwe Energie in de Stad. Zijn onderzoek gaat over de maatlat waarmee de kwaliteit van het Maintenance & Asset Management getoetst kan worden. Samen met profit- en non-profit-organisaties ontwikkelt hij een methode om de mate van volwassen-

heid van onderhoudscontracten, als bijvoorbeeld Maincontracting, vast te kunnen stellen.

Ing. Marcel de Reeder MSc

Als docent, onderzoeker en labbeheerder sinds 2006 werkzaam bij het Institute for Engineering and Design, afdeling werktuigbouwkunde. Heeft vanaf het eerste moment gewerkt aan de ontwikkeling van praktijkfaciliteiten voor de installatietechniek in de gebouwde omgeving en warme werktuigbouwkunde. Met als doel de koppeling tussen praktijk en theorie goed weer te kunnen geven en inspirerend onderwijs te kunnen bieden. Dit altijd in nauwe

samenwerking met het beroepenveld, om zo up-to-date mogelijke praktijkfaciliteiten beschikbaar te hebben voor het hbo-onderwijs. Hij is sinds 2014 ook actief als onderzoeker binnen het lectoraat. Daarbij ontstaat samenwerking tussen onderzoek, onderwijs en bedrijfsleven, onder andere in de praktijklabs op het Utrecht Science Park. In deze nieuwe huisvesting is sinds 2017 de combinatie gemaakt tussen de afdelingen van Bouwkunde en Engineering om gezamenlijke praktijk- en onderzoeksfaciliteiten voor bouwfysica en energietechnieken te hebben. Expertises: installatietechniek, energiesystemen, duurzaam bouwen, klimatiseren van de gebouwde omgeving en duurzame energietechnieken.

Evelien Heijmans

Senior management assistent Evelien Heijmans is sinds 2002 werkzaam bij Hogeschool Utrecht, ze is daar begonnen als secretaresse. In de afgelopen jaren heeft ze de focus gelegd op projectadministratie en het organiseren van internationale congressen. Sinds 1 juli 2019 is zij werkzaam bij Kenniscentrum Gezond en Duurzaam Leven om daar haar opgedane kennis te delen en deze verder te ontwikkelen.

Ir. Karin Grooten

Werkzaam als onderzoeker bij het Lectoraat Nieuwe Energie in de Stad. Ze werkt mee in het onderzoek naar het renoveren van hoogbouwflats naar Nul op de Meter. Binnen dit onderzoek richt zij zich op energie- en comfortvraagstukken. Daarnaast werkt ze als docent Bouwfysica en Installaties bij de opleiding Built Environment, waar zij onderwijs ontwikkelt over integraal

gebouwoontwerp en doceert over onder meer duurzaam renoveren en transformeren, energiebesparing in de gebouwde omgeving en integraal gebouwoontwerp.

Rogier Laterveer MSc

Rogier Laterveer is werkzaam als onderzoeker en projectleider bij het lectoraat Nieuwe Energie in de Stad, het Centre of Expertise Smart Sustainable Cities en het Instituut Gebouwde Omgeving. Hij is initiator van meerdere ateliers om bedrijfsleven, onderzoek en onderwijs aan elkaar te koppelen met als doel een zo groot mogelijke positieve impact te hebben op de maatschappij. Een

belangrijk voorbeeld is de One Stop Shop, waar bedrijven die bezig zijn met Nul op de Meter-renovatieconcepten gekoppeld worden aan onderzoekers en studenten. Dit doet hij ook door projecten te starten waarvan hij projectleider is vanuit Hogeschool Utrecht. Een goed voorbeeld is de Nul op de Meter-innovatie-agenda voor RVO en TKI Urban Energy, waar met de twee partners Huygen Ingenieurs- en Adviesbureau en De Bouwhulp Groep een lijst met kortetermijn-innovaties is opgesteld. Ook van Inside Out is hij projectleider vanuit de HU en onderzoeker van het monitoren van de comfortprestaties en het bouwproces. Hier wordt een flat van tien etages hoog energieleverend gemaakt voor de woningcorporatie Bo-Ex. De studenten participeren in dit project als ontwerpers en testers. Nieuwe projecten waar Rogier Laterveer aan werkt gaan over: (internationale) kennis van de bestaande woningvoorraad; kennis van de (latente) behoefte in relatie tot Business to Consumer en Business to Business; toepassing van Industry 4.0 door meerdere Product Markt Combinaties over dezelfde productielijn te laten verlopen; Open Building als modulaire strategie voor gebouwcomponenten ontworpen op basis van gebruikerswensen en technologie van de bestaande woningvoorraad, geïmplementeerd in een Industry 4.0 productieomgeving. Rogier Laterveer coördineert diverse cursussen bij het Instituut Gebouwde Omgeving, zoals de specialisatie Duurzame Transformatie en Renovatie (120EC). Hij geeft les in Nul op de Meter-woningrenovaties, waarin hij expert is.

TESTFACILITEITEN VAN HET LECTORAAT

Vanuit het lectoraat hebben we direct toegang tot de volgende TechLabs:

- EnergieLab
- Klimaatkamer
- Duurzame Energie Proeftuin (DEP)
- InnovatieLab
- Wonen 3.0

Testlabs van Hogeschool Utrecht.

Via onze contacten binnen de hogeschool hebben we tevens toegang tot:

- Codesignlab;
- ProtoSpace – lab waarin concepten van technologische innovaties met onder meer gebruik van rapid prototyping en 3D-printing kunnen worden omgezet naar proof of concepts;
- Blockchainlab;
- iLabs – Labfaciliteiten Life Sciences.

Praktische testfaciliteit voor multifunctionele bouwdelen

Deze testfaciliteit wordt continu doorontwikkeld. Hier kunnen we geïntegreerde installaties in samengestelde bouwdelen testen op fysische en functionele eigenschappen, beleving, gebruik en montage. Dit iteratief testen en onderzoeken om zo verbeteringen te kunnen realiseren doen we in het binnenlab (EnergieLab/BouwfysicaLab) met geconditioneerde omstandigheden. Op het buitenlab (Duurzame Energie Proeftuin) testen we de algemene weersinvloeden. Zo zijn voor het project Inside Out de samengestelde gevelelementen in de Klimaatkamer getest en op het dak in de Duurzame Energie Proeftuin (DEP). Contactpersoon: Marcel de Reeder.

InnovatieLab Circulair Beheer, Onderhoud en Renovatie

Dit is een project van het Centre of Expertise Smart Sustainable Cities. Het InnovatieLab richt zich op de stakeholders die belang hebben bij circulair beheer, onderhoud en renovatie van vastgoed. Het creëert een netwerkplatform waarop wij samen met bedrijven kennis en kunde delen. Wij willen samen met onze stakeholders opdrachten uitwerken tot een passend antwoord op de vraag. De vragen vanuit het bedrijfsleven kunnen kortlopend zijn, maar liefst langer lopend, dat wil zeggen één of meerdere jaren. Onze kracht is dat wij focussen op interdisciplinaire samenwerking binnen de HU. Daarmee kan een opdracht vanuit verschillende disciplines worden onderzocht en uitgewerkt. Het InnovatieLab wil zo een versneller zijn voor innovatie in de bouw en voor het behalen van de doelstellingen van de Bouwagenda 2050. Wij werken samen met brancheorganisatie OnderhoudNL en Aedes. Opdrachtgever kan een organisatie zijn maar ook een bedrijf. Voor het komende jaar integreren wij de samenwerking met de Utrechtse Vastgoed Organisatie binnen ons onderwijs en onderzoek. Contactpersoon: Sebastian Fischer Baling.

REFERENTIES

Adler, N., J.Å. Granath & G.A. Lindahl (1995). Individual and Organizational Learning Supported by Collective Design of Production Systems and Products. *2nd International EurOMA Conference on Management and New Production Systems*, 28-31 mei. Universiteit Twente, Enschede.

Agentschap NL (2011). *Voorbeeldwoningen 2011: bestaande bouw*. Publicatie-no. 2KPWB1034, Sittard.

Allen, M.R., O.P. Dube, W. Solecki, F. Aragón-Durand, W. Cramer, S. Humphreys, M. Kainuma, J. Kala, N. Mahowald, Y. Mulugetta, R. Perez, M. Wairiu & K. Zickfeld (2018). Framing and Context. In: *Global Warming of 1.5°C. An IPCC Special Report on the impacts of global warming of 1.5°C above pre-industrial levels and related global greenhouse gas emission pathways, in the context of strengthening the global response to the threat of climate change, sustainable development, and efforts to eradicate poverty*. Redactie: Masson-Delmotte, V., P. Zhai, H.-O. Pörtner, D. Roberts, J. Skea, P.R. Shukla, A. Pirani, W. Moufouma-Okia, C. Péan, R. Pidcock, S. Connors, J.B.R. Matthews, Y. Chen, X. Zhou, M.I. Gomis, E. Lonnoy, T. Maycock, M. Tignor & T. Waterfield. In druk.

Arthur, W.B. (2002). *Is the Information Revolution Dead? If history is a guide, it is not*. Paper.

Arthur, W.B. (2013). *Complexity Economics: a different framework for economic thought*. SFI working paper: 2013-04-012 www.stantafe.edu, Santa Fe.

Augustin, J. & H.G. Mücke (2010). *Klimawandel und Gesundheit: welche Probleme verursachen wärme liebende Schadorganismen?* Bundesministerium für Umwelt.

Barabási, A.L. (2003). *Linked: how everything is connected to everything else and what it means for business, science, and everyday life*. Plume, Penguin Group.

Barca, F. (2009). *An agenda for a reformed cohesion policy: a place-based approach to meeting European Union challenges and expectations, an independent report prepared at the request of Danuta Hübner*. Commissioner for Regional Policy, http://www.europarl.europa.eu/meetdocs/2009_2014/documents/regi/dv/barca_report_/barca_report_en.pdf.

Bateson, G. (1979). *Mind and Nature: a necessary unity*. E.P. Dutton, New York.

Benes, J. & M. Kumhof (2012). *The Chicago Plan Revisited*. IMF Working Paper 12/202, <https://www.imf.org/external/pubs/ft/wp/2012/wp12202.pdf>.

Blankenstijn, D. (2019). Leiding geven aan complexe onderwijsverandering. Hoofdstuk in: *Bewegen in complexiteit*. Redactie: N. Montesano Montessori, M. Schipper, D. Andriessen & K. Greven. Kenniscentrum Leren & Innoveren, Hogeschool Utrecht.

Bloomberg (2018). *Climate Changed, Exxon Will Use Wind, Solar to Produce Crude Oil in Texas*. C. Martin & K. Crowley, 29 november.

Boelens, L. & G. de Roo (2016). Planning of undefined becoming: First encounters of planners beyond the plan. *Planning Theory*, 15 (1), 42-67, p. 44.

BouwkostenIndex (2018). *Indexcijfers woningbouw 3de kwartaal 2018*, bijgewerkt september 2018, incl. correctie prijsstijgingen ten gevolge van verhoging epc-norm naar 0,4 (jan 2015). Auteurs: A.S. Vonk, J.J. de Wilde & T.C. de Groot, Den Haag.

Brenninkmeijer, A. (2011). *Een vertrouwde overheid: visie van Alex Brenninkmeijer op relatie burger en overheid*. De Nationale Ombudsman.

Brinksma, H. (2017). *Toekomstbestendig renoveren*. Technische Universiteit Delft, faculteit Bouwkunde, afdeling Management in the Built Environment, Delft.

Brydon Wood (2018). *Platform: bridging the gap between construction + manufacturing*. Uitgave van Centre for Digital Built Britain, University of Cambridge, Cambridge, UK.

Castells, M. (1996). *The Information Age: Economy, Society and Culture. Vol I The Rise of the Network Society*. Blackwell Publishers.

CBS (2017). *De regionale economie 2017*. Rapport Centraal Bureau voor de Statistiek, Den Haag.

Chesbrough, C. (2006). *Open Innovation: The New Imperative for Creating and Profiting from Technology*. Harvard Business School Press.

Chesbrough, C. (2006). *Open Business Models: How To Thrive In The New Innovation Landscape*. Harvard Business School Press.

Choi, C.K. & A.W.P. Pak (2006). Multidisciplinarity, interdisciplinarity and transdisciplinarity in health research, services, education and policy: 1. Definitions, objectives, and evidence of effectiveness. *Clinical Investment in Medicine*, 29 (6), 351-364.

Corbusier, Le (1923). *Towards a new Architecture*. Vertaling uit 1927 van Vers une Architecture, uit: Essential Le Corbusier, L'Esprit nouveau articles, Architectural Press.

Deelstra, Ytsen (2014). *Leidinggeven in processen van co-evolutie: over de co-evolutie van beleidsvoorkeuren binnen het Deltaprogramma*. Eburon, Delft.

Denktank Agenda Stad (2015). *Sterke stedelijke netwerken: een langetermijnperspectief voor verbonden steden*. Uitgave april.

Egmond, van, K. (2010). *Een vorm van beschaving*. Christofoor Uitgeverij, Zeist.

EnergyUp (2019). *Welkom objectgebonden financiering*. Stroomversnelling, maart.

Energiesprong (2017). *Voor de troepen uit, 2010-2016*. Redactie: H. Bekkema, J. van den Munckhof & H. Ouwerkerk, uitgave van Energiesprong en Platform31.

Engström, D., S. Thompson & M. Oostra (2007). Building Manufacturing Architecture: Whatever You Thought, Think Again. Hoofdstuk 7 in *Open Building Manufacturing: Core Concepts and Industrial Requirements*. Redactie: Abdul Samiad Kazi, M. Hannus, S. Boudjabeur & A. Malone, ManuBuild & VTT, Finland.

EU (2007). *Limiting Global Climate Change to 2 degrees Celsius; The way ahead for 2020 and beyond*. Communication from the commission to the Council, the European Parlement, the European Economic and Social EU Committee and the Committee of Regions 10.1.2007.

EU (2008). *Memo on the Renewable Energy and Climate Change Package*. EU memo/08/33, www.europe.eu/rapid/press-release_MEMO-08-33_en.htm?locale=fr.

EU (2010). *Directive 2010/31/EU of the European Parliament and of the Council of 19 Mai 2010 on the energy performance of buildings*. European Commission, Brussel.

Eurostat (2019). Renewable energy in the EU; Share of renewable energy in the EU up to 17.5% in 2017; Eleven Member States already achieved their 2020 targets. Persbericht Eurostat, 12 februari.

Faludi (1976). *Planning Theory*. Pergamon Press, Oxford.

Faludi (1985). A decision Centred View of Environmental Planning. *Landscape and Planning*, 12 (3), 239-256, november.

FAO (2019). *The State of the World's Biodiversity for Food and Agriculture*. Redactie: J. Bélanger & D. Pilling, FAO Commission on Genetic Resources for Food and Agriculture Assessments, Rome, <http://www.fao.org/3/CA3129EN/CA3129EN.pdf>.

FD (2019). Speculeren op een veranderend klimaat, *Financieel Dagblad*, J. Barron. Artikel overgenomen uit 360 Magazine, 1 juni.

FD (2019). Topman Italiaanse energiemaatschappij Enel waarschuwt voor banenverlies in kolenindustrie. *Financieel Dagblad*, van de redacteur 4 juni.

FD (2019). 'Onverschrokken' Duitse klimaatactivist gaat Zweedse Greta achterna. *Financieel Dagblad*, G. van der Marel, 8 juni.

Freeman, C. & L. Soete (1997). *The Economics of Industrial Innovation*. 3de editie, Pinter, London.

Gehl, J. (2010). *Cities are for people*. Island Press.

Gemeente.nu (2019). Utrecht uitgeroepen tot meest duurzame gemeente. Website, 18 februari, geraadpleegd op 17 juni 2019, <https://www.gemeente.nu/bestuur/utrecht-uitgeroepen-tot-meest-duurzame-gemeente/>.

Giffinger, R. (2007). *Smart cities: ranking of European medium-sized cities, final report directed at measuring smartness of 70 european cities*. Uitgevoerd door: Technische Universiteit van Wenen (penvoerder), Universiteit van Ljubljana & Technische Universiteit Delft, gesubsidieerd door Asset One Immobilienentwicklungs AG, Graz.

Goodhart, D. (2017). *The Road to Somewhere: the Populist Revolt and the Future of Politics*. Hurst Publishers, Londen.

Graeber, D. (2013). *The democracy project*. Penguin Books.

Gunderson, L., C.S. Holling (2002). *Panarchy: Understanding Transformations in Human and Natural Systems*. Island Press, Washington.

Günther, J., H. Lehmann, U. Lorenz, K. Purr (2019). *A resource efficient pathway towards a greenhouse gas neutral Germany*, 2e editie, Umweltbundesamt.

Habraken, N.J. (1961). *De dragers en de mensen: het einde van de massawoningbouw*. Scheltema & Holkema, Amsterdam.

Hague, U. (2011). *The New Capitalist Manifesto: Building a Disruptively better Business*. Harvard Business Press.

Heylighen, F. (1999). The Science Of Self-Organization And Adaptivity, Knowledge Management, Organizational Intelligence and Learning, and Complexity. In: *The Encyclopedia of Life Support Systems*, EOLSS.

Hofman, E. (2010). *Modular and architectural innovation in loosely coupled networks*. Proefschrift Universiteit Twente, Enschede.

Holland, J.H. (2006). Studying Complex Adaptive Systems. *Journal of Systems Science and Complexity*, 19 (1), 1-8.

Holling, C.S. (2001). Understanding the Complexity of Economic, Ecological, and Social Systems. *Ecosystems* 4 (5), 390-405.

Hoogeveen (2019). Waterstofwijk. Gemeentewebsite, mei, geraadpleegd op 17 juni 2019, <https://www.hoogeveen.nl/Actueel/Waterstofwijk>.

Horgen, T.H., M.L. Joroff, W.L. Porter & D.A. Schön (1999). *Excellence by Design: Transforming Workplace and Work Practice*. Wiley & Sons, New York.

HU (2014). *Hogeschool Utrecht in 2020: strategische visie*. Hogeschool Utrecht, Utrecht.

HU (2015). *De wereld van morgen: visie op onderwijs*. Hogeschool Utrecht, Utrecht.

IPCC (2018). 'Summary for Policymakers (2019). In: *Global Warming of 1.5°C. An IPCC Special Report on the impacts of global warming of 1.5°C above pre-industrial levels and related global greenhouse gas emission pathways, in the context of strengthening the global response to the threat of climate change, sustainable development, and efforts to eradicate poverty*. Redactie: Masson-Delmotte, V., P. Zhai, H.-O. Pörtner, D. Roberts, J. Skea, P.R. Shukla, A. Pirani, W. Moufouma-Okia, C. Péan, R. Pidcock, S. Connors, J.B.R. Matthews, Y. Chen, X. Zhou, M.I. Gomis, E. Lonnoy, T. Maycock, M. Tignor, en T. Waterfield. In druk, <https://www.ipcc.ch/sr15/chapter/summary-for-policy-makers/>

ISOCARP (2018). Smart Sustainable City; white paper of the international society of city and regional planners. Auteurs: Stephens, Ric, Irena Itova, Malgorzata Hanzl, Benjamin Scheerbarth. In: *Climate Change Planning, Isocarp*, Hoofd redactie: Malgorzata Hanzl. *Isocarp Review* 14, https://isocarp.org/app/uploads/2018/09/Smart_Sustainable_Cities_WhitePaper.pdf.

Jacobs, J. (1961). *The Death and Life of Great American Cities*. Random House, New York.

Kondratieff, N. (1984). *The Long Wave Cycle*. Vertaling G. Daniels, 1e druk 1935, Richardson & Snyder, New York.

Kostakis, V. & M. Bauwens (2014). *Network Society and Future Scenarios for a Collaborative Economy*. Basingstoke: Palgrave Macmillan. DOI: 10.1057/9781137406897.0006.

Kristinsson, J. (2012). *Integrated Sustainable Design*. Redactie: A. van den Dobbelen, Delftdigitalpress.

Kroonenberg, H.H. van den & F.J. Siers (1992). *Methodisch ontwerpen: ontwerpmethoden, voorbeelden, cases en oefeningen*. Educaboek, Culemborg.

Lang, D.J., A. Wiek, M. Bergmann, M. Stauffacher, P. Martens, P. Moll, M. Swilling & C.J. Thomas (2012). Transdisciplinary research in sustainability science: practice, principles, and challenges, Sustainability science: bridging the gap between science and society. *Sustain Sci* (2012) 7 (Supplement 1): 25–43 DOI 10.1007/s11625-011-0149-x, Springer.

LenteAkkkoord (2018). *Hoe werkt de EPV? Nul op de meter met de energieprestatievergoeding*. Uitgave Lente-akkkoord Zeer Energiezuinige Nieuwbouw, juni.

Lewin, R. (2000). *Complexity: Life at the Edge of Chaos*. University of Chicago Press, 2e editie.

Lewis, S.L. & M.A. Maslin (2018). *The Human Planet: How we created the Anthropocene*. Pelican Book, Penguin Random House.

Liebrechts, M. (2013). Tabel 'Dominante woningtypologieën naar aantallen en bouwjaar', zoals opgenomen in de presentatie 'Spijtvrij naar energieneutraal vastgoed', voor woningcorporatiemedewerkers van Ivo Opstelten op 14 december 2018, Groningen.

Liu, L., T. Bouman, G. Perlaviciute & L. Steg (2019). Effects of trust and public participation on acceptability of renewable energy projects in the Netherlands and China. *Energy Research and Social Science*, 53, 137-144, <https://doi.org/10.1016/j.erss.2019.03.006>.

Lynch, K. (1984). *Good city form*. The MIT Press, Cambridge, MA, Verenigde Staten.

Mason, P. (2011). *Postcapitalism*. Penguin.

Miller, R. (2018). *Transforming the Future: anticipation in the 21st Century*. Routledge, Taylor & Francis, Londen & New York.

Monde, Le (2019). Elections européennes: pour se relancer, LRM mise sur l'écologie... et Macron. Alexandre Lemarié, 9 mei.

NL Smart City Strategie (2017). *The future of living*. Rapport van community rondom smart cities, in opdracht van Mark Rutte, Den Haag.

Obama, B. (2008). *Victory speech president Barack Obama*. Chicago, <https://www.independent.co.uk/news/world/americas/the-full-text-of-barack-obamas-victory-speech-993008.html>.

O'Brien, K. & L. Sygna (2013). *Responding to climate change: the three spheres of transformation. Proceedings of Transformation in a Changing Climate*, 19-21 June. Oslo, Norway. University of Oslo, 16-23.

OECD (1981). *The Measurement of Scientific and Technical Activities*. Proposed Standard Practice for Surveys of Research and Experimental Development. Organisation for Economic Co-operation and Development, Parijs.

Oostra, M. (2011). *Componentontwerpen, de rol van architecten in productontwikkeling*. Proefschrift, Eburon, Delft.

Oostra, M. (2011). Co-developing a Renovation Approach for Housing in Order to Achieve Energy Efficiency. *Architecture in the Fourth Dimension*, Boston, 11-15 november.

Oostra, M.A.R. (2014). *Technologie als blikopener voor de bouw*. Intreerede Saxion Hogeschool.

Oostra, M. (2015a). De-burden or Co-design & Co-create? *The Future of Open Building CIB W104 Conference proceedings*. ETH, Zürich, 9-11 september.

Oostra, M. (2015b). Towards User-Oriented Plug & Play Facades; Upgrading the Energy Performance of Row Houses. *10th Conference on Advanced Building Skins*, Bern, 4-5 november.

Oostra, M. (2017). Democratizing Large-Scale Retrofitting of Housing. *Proceedings UIA 2017 World Architects Congress*. Seoul, 3-10 september.

Oostra, M. (2018). *Thypa: feasibility study*. Rapport InterReg Bio Economie.

Oostra, M. (2018). Democratizing Sustainable Retrofitting of Housing. *Book of abstracts Sustainable Energy Systems Conference Technische Universiteit Delft*, 8-9 november.

Oostra, M. (2019). *Circulaire stations*. Inspiratiedocument in opdracht van Spoorbouwmeester. In druk.

Oostra, M. & L. Been (2016). An Energy Expedition: Experiences of a Dutch Collective of House Owners Aiming for Energy Neutrality. *Proceedings CIB World Building Congress 2016 Intelligent Built Environment. Volume IV Understanding Impacts and Functioning of Different Solutions*. Technische Universiteit Tampere, faculteit Civiele Techniek, Finland, 30 mei-3 juni.

Oostra, M. & W. Nadeem (2018). The possible contribution of Open Building towards resilient and responsible architecture and urbanism. Presentatie *CIB W104 Open Building for Resilient Cities Conference*, Los Angeles, 6-8 december.

Oostra, M. & J. Rijpmans (2019). Blockchain Applications in Support of the Energy Transition. Hoofdstuk in: *Blockchain Technology & Application*, redactie: J. Veugler, Nova, New York.

Oostra, M., F. van der Burgh, A. van Weeren & C. Fritz (2018) Thypa: Renewable Resource for Rewetted (Peat)Land. Proceedings SBE19 Conference Retrofit Europe, Technische Universiteit Eindhoven, 5-7 november.

Opstelten, I. (2013). *Nieuwe energie in de stad: stip op de horizon*. Openbare les 21 juni 2013, Hogeschool Utrecht, Utrecht.

PBL (2019). *Voortgangsrapportage Energieakkoord voor duurzame groei 2018*. Rapport, Den Haag.

PBL (2018). Zorgen invloed klimaat op gezondheid. Website, geraadpleegd op 17 juni 2019, <https://www.pbl.nl/dossiers/klimaatverandering/publicaties/Zorgen-over-invloed-klimaat-op-gezondheid>.

PBL & Urhahn Urban Design (2012). *Vormgeven aan de Spontane Stad: belemmeringen en kansen voor organische stedelijke herontwikkeling*. PBL-publicatienummer 500232002.

PBL (2017). *Stedelijke regio's als motoren van economische groei: wat kan beleid doen?* Beleidsstudie, Den Haag.

Perez C. (2002). *Technological Revolutions and Financial Capital: the Dynamics of Bubbles and Golden Ages*. Edward Elgar Publishing, Inc. Northampton, MA, p. 225.

Perez, C. (2010). The advance of technology and major bubble collapses. Historical regularities and lessons for today. Voordracht voor *Engelsberg Seminar The future of capitalism*, Axel och Margaret Ax:son Johnsons Foundation, Avesta Manor, Sweden, 3-5 juni.

Piketty, T. (2014). *Capital in the twenty-first century*. The Belknap Press of Harvard University Press.

Priemus, H. (1968). *Wonen: creativiteit en aanpassing*. Technische Hogeschool Delft, Delft.

Potočník, J. (2019). Resources and the future. Keynote presentatie op de industry day Buildings as Materials Bank (BAMB)-conferentie, *A pathway for a circular future*, Brussel, 5 februari.

Pool, M.N. (2013). Open Process – Open Building – Open City, ongepubliceerde CIB W104 paper.

Ravenhorst, E., E. Spronck & O. van Bekkum (2018). *Het Rijnlands Gebiedsarrangement*. Rapport van de Coöperatieve Samenleving, RVO opdracht JLE2017119.

Raworth, K. (2017). *Doughnut economics: Seven Ways to Think Like a 21st Century Economist*. Random House.

Renewable Energy World (2019). China's renewable energy installed capacity grew 12 percent across all sources in 2018. Lian Yuanyuan. Website, geraadpleegd op 17 juni 2019, artikel van 6 maart.

Rifkin, J. (2011). *The third industrial revolution*. Palgrave MacMillan, New York.

Rittel, H.W.J & M.M. Webber (1973). Dilemmas in a General Theory of Planning. *Policy Sciences* 4, 155-169.

RIVM (2018). Resterende leefstijdsverwachting. Website Volkgezondheidszorg.info van RIVM, geraadpleegd op 17 juni 2019, <https://www.volksgezondheidszorg.info/onderwerp/levensverwachting/cijfers-context/huidige-situatie#!node-resterende-levensverwachting>.

RLI (2018). De stad als gezonde habitat: gezondheidswinst door omgevingsbeleid. Raad voor de Leefomgeving en Infrastructuur, april 2018.

Rockström, J. e.a. (2017). A roadmap for rapid decarbonization. In: *Science*, Band 355, nr. 6331, S. 1269-1271, doi:10.1126/science.aah3443.

Roll-Hansen, N. (2009). *Why the distinction between basic (theoretical) and applied (practical) research is important in the politics of science*. The London School of Economics and Political Science.

RVO (2014). *Blok voor blok: de bevindingen grootschalige energiebesparing in de bestaande woningbouw*.

RVO (2019). Ontwikkelingen BENG. Website, geraadpleegd op 17 juni 2019, <https://www.rvo.nl/onderwerpen/duurzaam-ondernemen/gebouwen/wetten-en-regels-gebouwen/nieuwbouw/ontwikkelingen-beng>.

RVO (2019b). Aardgasvrij. Website Rijksdienst Voor Ondernemend Nederland, geraadpleegd op 17 juni 2019, <https://www.rvo.nl/onderwerpen/duurzaam-ondernemen/duurzame-energie-opwekken/aardgasvrij>.

Sailer, M. & M.A.R. Oostra (2017). Potential effects of application of new products in buildings. *International Conference on Advances on Sustainable Cities and Buildings Development (SB-LAB), thema 5 - Cities and buildings towards human comfort, health and inclusion*, Porto, 15-17 november.

Sailer, M.F., E.J. Nieuwenhuizen & W. Knol (2009). Forming of a functional biofilm on wood surfaces. *Ecological Engineering*, doi:10.1016/j.ecoleng.2009.02.004.

Sark, van, W.G.J.H.M., P. Moraitis, C. Aalberts, M. Drent, T. Grasso, Y. L'Ortye, M. Visscher, M. Westra, R. Plas & W. Planje (2017). The 'Electric Mondrian' as a Luminescent Solar Concentrator demonstrator case study. *Solar RRL*, Vol. 1, No. 3-4. Wiley.

Scanlon, K., M. Fernández Arrigoitia & C. Whitehead (2015). Social housing in Europe. *European Policy Analysis* (17), 1-12.

Scharmer, O. (2009). *Theory U*. Berrett-Koehler Publishers.

Scharmer, O. & K. Kaufer (2013). *Leading from the emerging future: from ego-system to eco-system economies*. Berrett-Koehler Publishers, San Francisco.

Schleussner, C-F, J.F. Donges, R.V. Donner, H.J. Schellnhuber (2016). Armed-conflict risks enhanced by climate-related disasters in ethnically fractionalized countries. *Proc Natl Acad Sci USA* 113:9216-9221.

Schönfeld, K.C. von, W. Tan, C. Wiekens & L. Janssen-Jansen (2019). Unpacking social learning in planning: who learns what from whom? *Urban research & practice*, <https://doi.org/10.1080/17535069.2019.1576216>.

Schumpeter, J.A. (1939, 1982). *Business Cycles*, 2 volumes. Philadelphia: Porcupine Press.

Sennett, R. (2018). *Building and Dwelling; Ethics for the City*. Allen Lane, Penguin, Random House, UK.

Simon, H. (1991). Organisations and Markets. *Journal of Economic Perspectives*, vol. 5 (2) 1991, 25-44.

Simon, H.A. (1996). *The Sciences of the Artificial* (3rd edition). London: The MIT Press.

Smet, de, A. & N. Janssens (2016). Probing the future by anticipative design acts. Redactie: P. Lloyd, P. & E. Bohemia, *Proceedings of Design Research Society Biennial International Conference (DRS 2016): Future Focused Thinking*, Vol. 6, 2795-2808, Date: 2016/06/27 - 2016/06/30, Brighton, Verenigd Koninkrijk.

Stedin (2019). Rozenburg klaar voor verwarming met 100% waterstof. Website, 12 maart, <https://www.stedin.net/over-stedin/pers-en-media/persberichten/rozenburg-klaar-voor-verwarming-met-100-procent-waterstof>.

Steffen, W., J. Rockström, K. Richardson, T. M. Lenton, C. Folke, D. Liverman, C. P. Summerhayes, A. D. Barnosky, S. E. Cornell, M. Crucifix, J. F. Donges, I. Fetzer, S. J. Lade, M. Scheffer, R. Winkelmann, en H. J. Schellnhuber (2018). Trajectories of the Earth System in the Anthropocene. In: *Proceedings of the National Academy of Sciences*, doi:10.1073/pnas.1810141115.

Steffen, W., K. Richardson, J. Rockström, S.E. Cornell, I. Fetzer, E.M. Bennett e.a. (2015). Planetary boundaries: guiding human development on a changing planet. *Science* 347: 1259855, <https://doi.org/10.1126/science.1259855>.

Steffen, W., J. Grinevald, P. Crutzen, J. McNeill (2011). The Anthropocene: conceptual and historical perspectives. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 369 (1938), 842-867.

Stock, P. & R.J.F. Burton (2011). Defining Terms for Integrated (Multi-Inter-Trans-Disciplinary) Sustainability Research. *Sustainability*, 2011, 3, 1090-1113, doi:10.3390/su3081090.

SZ (2019). Die Volksparteien begreifen nicht, wie existenziell der Klimawandel alle betrifft. *Süddeutsche Zeitung*, Karin Janker, 30 mei.

SZ (2019). En Marche in die grüne Republik. *Süddeutsche Zeitung*, Nadia Pantel, 7 juni.

Schwencke, A.-M. (2016). *Lokale Energie Monitor*. HIER opgewekt/ODE decentraal.

Titeley, D.W. e.a. (2016). *Attribution of extreme weather events in the context of climate change*. Report of the Committee on Extreme Weather Events and Climate Change Attribution. Board on Atmospheric Sciences and Climate; Division on Earth and Life Studies; National Academy of Sciences, Engineering & Medicine. The National Academies Press, Washington DC, https://www.stat.berkeley.edu/~aldous/157/Papers/extreme_weather.pdf.

Tordoir, P. & E. Stam (2017). Utrecht+ economisch Beeld; De huidige economische situatie in de provincie Utrecht, Rienstra Beleidsonderzoek NEO Observatory. Uitgevoerd in opdracht van de provincie Utrecht, september.

Utrecht Monitor (2019). Economische ontwikkeling, geraadpleegd op 28 mei 2019, <https://www.utrecht-monitor.nl/economie-inkomen/economie/economische-ontwikkeling>.

Thunberg, G. (2019). Almost everything is black and white. Declaration of Rebellion, Extinction Rebellion, Parliament Square, Londen, 31 oktober 2018, in: *No one is too small to make a difference*. Penguin Books.

Tweede Kamer (2001). *Ruimte maken, ruimte delen*. Planologische Kernbeslissing Vijfde Nota ruimtelijke ordening, KST56633. Sdu Uitgevers, Den Haag.

Utrecht (2017). Visie op de warmtevoorziening in Utrecht: naar een klimaatneutrale stad. Visiedocument gemeente Utrecht.

Utrecht (2015). Utrecht: energiek middelpunt van het land. Energieplan Utrecht.

Utrecht, Provincie (2016). Een klimaat voor energietransitie. Provincie Utrecht, Utrecht.

Utrecht, Staat van (2019). Energietransitie in de provincie Utrecht. Staat van Utrecht, Utrecht, www.staat-vanutrecht.nl.

Utrecht Monitor (2019). Samenvatting Utrecht Monitor 2019. Gemeente Utrecht, IB Onderzoek, www.utrecht-monitor.nl.

UN (2016). *New Urban Agenda*, <http://habitat3.org/the-new-urban-agenda/>.

UNFCCC (2016). *Report of the Conference of the Parties on its twenty-first session, held in Paris from 30 November to 13 December 2015, Addendum, Part two: Action taken by the Conference of the Parties at its twenty-first session The Paris Agreement*. United Nations Climate Change website, geraadpleegd op 17 juni 2019, <https://unfccc.int/process-and-meetings/the-paris-agreement/the-paris-agreement>.

UN (2011). *World Population Prospects: the 2010 Revision. Volume I: Comprehensive Tables*. United Nations, Department of Economic and Social Affairs, Population Division, ST/ESA/SER.A/313.

UN news (2019). With a premature death every five seconds, air pollution is violation of human rights, says UN expert, 3 juni, <https://news.un.org/en/story/2019/06/1039661>.

Van Buuren, M.W., H. Vreugdenhil, J.V.P. Verkerk & G.J. Ellen (2016). Beyond the pilot paradox. How the success conditions of pilots also hinder their up-scaling in climate governance. Paper for the INOGOV workshop *Beyond experiments: understanding how climate governance innovations become embedded*. (WG2) 25-27 april.

Visscher, H.J., H.L.J. Keizers, T.A. Arentze, M.A.R. Oostra & G.G.C. Mulder (2018). Concept BTIC-programma Integrale energietransitie bestaande bouw, december.

VK (2018). Wiebes zet druk op 200 gasslurpende bedrijven, uitfasering is 'onontkoombaar'. *De Volkskrant*, G. Reijn & J. van Staaldune, 24 januari.

VK (2019). Extremer weer, hogere verzekeringpremies. *De Volkskrant*, P.H. Smit, 22 mei.

VKO (2009). *Basisdocument kwaliteitszorgstelsel onderzoek hogescholen*. Rapport.

Vrieze, de, R. & M.A.R. Oostra (2019). Future Proofing Dutch Primary School Design, while Reducing Complexity and Regulating 'Wickedness'. Hoofdstuk 5, proefschrift R. de Vrieze *Understanding Dutch primary school building design complexity; The development of a theoretical framework to balance different stakeholder interests in order to improve school building design in the Netherlands*. Ter goedkeuring, Rijksuniversiteit Groningen.

VROM (2006). Atlas Nationale Stedelijke Netwerken. Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Den Haag.

VROM (2001). *Vijfde Nota ruimtelijke ordening 2000-2020: ruimte maken, ruimte delen*. Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, 1 november.

Ward, M. (2004). *A Hacker Manifesto*. Harvard University Press.

WBCSD (2009). *Transforming the market: energy efficiency in buildings*. Report World Business Council for Sustainable Development.

Weizsäcker, von, E.U. & A. Wijkman (2018). *Come on! Capitalism, short-termism, population and the destruction of the planet – A report to the Club of Rome*. Springer, New York.

Wenger, E. (1998). *Communities of Practice: Learning, Meaning and Identity*. New York, Cambridge University Press.

Westley, F., P. Olsson, C. Folke, T. Homer-Dixon, H. Vredenburg, D. Loorbach, J. Thompson, M. Nilsson, E. Lambin, J. Sendzimir, B. Banerjee, V. Galaz & S. van der Leeuw (2011). Tipping Toward Sustainability: Emerging Pathways of Transformation, *AMBIO* (2011) 40, 762-780, Springer.

Willems, E., H. van Nunen & R. Laterveer (2017). *NOM-woningrenovatie op weg naar een kwaliteitsproduct: een inventarisatie van korte termijn verbetermogelijkheden*. Rapport in opdracht van RVO.

WHO (2002). *World report on Violence & Health*, https://www.who.int/violence_injury_prevention/violence/world_report/en/full_en.pdf?ua=1.

Woerdman, E. (2019). *Energietransitie en klimaatbeleid: tussen marktwerking en overregulering*. Oratie RUG, Groningen 28 maart.

World Bank (2018). *Groundswell: preparing for internal climate migration*. Auteurs: Rigaud, K.K., A. de Sherbinin, B. Jones, J. Bergmann, C. Jonas; V. Clement, K. Ober, J. Schewe, S. Adamo, B. McCusker, S. Heuser & A. Midgley. Washington DC, <https://openknowledge.worldbank.org/handle/10986/29461>.

WorldPopulationreview (2019). World Population Clock. Website, geraadpleegd op 17 juni 2019.

YouTube (2019). Greta Thunberg to EU's Juncker: "We started to clean up your mess, stop sweeping mess under carpet", 22 februari, <https://www.youtube.com/watch?v=CWQPDsHJ0gc>.

YouTube (2019b). Klimaatspijbelen: scholieren in Europa gaan de straat op voor het klimaat, 7 februari, <https://www.youtube.com/watch?v=h3UZn64z2WE>.

Zaal, T. (2009). *Integrated Design and Engineering*. Maj Engineering Publishing.

Zeeuw, de, F. (2017). Afrekenen na de crisis, webartikel <https://www.gebiedsontwikkeling.nu/artikelen/afrekenen-na-de-crisis/>.

BRONVERMELDINGEN AFBEELDINGEN

- p. 10 Stroomversnelling.
- p. 11 <https://www.duurzaamthuiswente.nl>.
- p. 12 <https://www.energie-u.nl/ buurtstroom/>.
- p. 12 (onder) Hogeschool Utrecht.
- p. 13 DNV GL (Stedin 2019).
- p. 14 (boven) Ene Farm – product van Tokyo Gas en Panasonic, afkomstig uit webartikel: Tokyo Gas and Panasonic to Launch New Improved 'Ene-Farm' Home Fuel Cell van The Auto Channel, <https://www.theautochannel.com/news/2011/02/09/518063.html>.
- p. 14 (onder) Kirsten Zagt (Bureau) Frans Stokman (Samen Energie Neutraal) 11 juni 2019. Layout Lars Padmos, opnieuw opgemaakt door ComediaD3.com.
- p. 19 Steffen e.a. 2015.
- p. 21 Rockström e.a. 2017.
- p. 22 Günther e.a. 2019.
- p. 26 #ENEXAP expeditie, eigendom gemeente Apeldoorn, bewerkt door Comedia3D.com.
- p. 41 <https://www.youtube.com/watch?v=01A6gx7UZ4o>, bewerkt door Comedia3D.com.
- p. 47 <https://unfccc.int/sites/default/files/resource/UN-Climata-Change-Annual-Report-2018.pdf>.
- p. 52 Perez 2010, opnieuw opgemaakt door Comedia3D.com.
- p. 55 Rifkin 2011, opgemaakt door Comedia3D.com.
- p. 56 Opmaak Comedia3D.com.
- p. 56 Opnieuw opgemaakt door Comedia3D.com.
- p. 63-64 PBL e.a. 2012.
- p. 67 VROM 2006.
- p. 70 Giffinger e.a. 2007, opnieuw opgemaakt door Comedia3D.com.
- p. 76 Hogeschool Utrecht.
- p. 77 www.reimarkt.nl.
- p. 78 Hogeschool Utrecht.
- p. 82-83 Denver-team.
- p. 85 Wilko Planje, Hogeschool Utrecht.
- p. 88 www.booosting.nl.
- p. 89,91 Wilko Planje, Hogeschool Utrecht.
- p. 92,94 Hogeschool Utrecht.
- p. 95 Foto rechts: Michael Sailer.
- p. 95 Foto links: I, MichaD, CC BY-SA 2.5, <https://commons.wikimedia.org/w/index.php?curid=2332261>.
- p. 105 Scalon e.a. 2015.
- p. 107 Younes Strating.
- p. 109 (links) Foto Pasi Leino, Turku. (rechts) Foto Martijn Rietbergen, Hogeschool Utrecht.
- p. 110 Hogeschool Utrecht.
- p. 118 Klimaatmonitor 2014, website provincie utrecht <https://www.provincie-utrecht.nl/onderwerpen/alle-onderwerpen/transitie-schone-energie/feiten-cijfers-provincie-utrecht/>.
- p. 121 Gemeente Utrecht, <https://www.utrecht.nl/wonen-en-leven/duurzame-stad/energie/bewoners/utrecht-aardgasvrij/overvecht-noord-aardgasvrij/>.
- p. 123 Door Onno van Bekkum, De Coöperatieve Samenleving, <http://decooperatiesamenleving.nl>.
- p. 125 Portret Mieke Oostru, foto Femke van den Heuvel.
- p. 126 Portret Wilko Planje, collectie Wilko Planje.
- p. 126 Portret Henk Brinksma, collectie Henk Brinksma.
- p. 127 Portret Martijn van Rietbergen, foto Ferry van Nisselroij.
- p. 127 Portret Liza Looijen, collectie Liza Looijen.
- p. 127 Portret Sebastian Fischer Baling, collectie Sebastian Fischer Baling.
- p. 128 Portret Marieke Venselaar, collectie Marieke Venselaar.
- p. 128 Portret Jan Stoker, collectie Jan Stoker.
- p. 129 Portret Marcel de Reeder, collectie Marcel de Reeder.
- p. 129 Portret Evelien Heijmans, collectie Evelien Heijmans.
- p. 129 Portret Karin Grooten, collectie Karin Grooten.
- p. 130 Portret Rogier Laterveer, collectie Rogier Laterveer.
- p. 131 Hogeschool Utrecht.

Colofon

Auteur

Dr. ir. Mieke A.R. Oostra

Eindredactie

Mariek Hilhorst

Fotografie cover

Femke van den Heuvel

Vormgeving

Troost communicatie, Utrecht

Drukwerk

Grafisch Bedrijf Tuijtel, Hardinxveld-Giessendam

ISBN 978-90-8928-139-5

Lectoraat Nieuwe Energie in de Stad/Centre of Expertise Smart Sustainable Cities

9 juli 2019, Hogeschool Utrecht

Openbare les

Nieuwe Energie

Energietransitie van de gebouwde omgeving als onderdeel van complexe maatschappelijke transformatie

Bezoekadres

Kenniscentrum Gezond en Duurzaam Leven

Padualaan 99

3584 CH Utrecht

Postadres

Kenniscentrum Gezond en Duurzaam Leven

Postbus 182

3500 AD Utrecht

Telefoon

088 481 85 22

E-mail

KC.GDL@hu.nl; mieke.oostra@hu.nl

Website

<https://onderzoek.hu.nl/Kenniscentra/Gezond-en-Duurzaam-Leven>

