


QUICK SCAN ENERGIE WENDEL-ZUID

G3 Advies bv

Godfried Bomansstraat 2
4103 WR Culemborg
T. 0345 510414
F. 0345 524102
E. info@g3advies.nl
I. www.g3advies.nl

In opdracht van : Gemeente Gilze-Rijen

Auteurs : drs. ing. Mischa Jansen
ir. Sander Willemsen

Projectnummer : 10.014

Culemborg, 22 november 2010


INHOUD

1	INLEIDING	2
2	ENERGIE IN RELATIE TOT GEBIEDSONTWIKKELING	3
2.1	Nieuwe woningen en energiebehoeftes	3
2.2	Gevolgen van energiebehoeftes	3
2.3	Trias Energetica	3
2.4	Vertaling naar planvorming	4
3	UITGANGSPUNTEN VOOR DE QUICK-SCAN ENERGIE	5
3.1	De locatie	5
3.2	Bouwprogramma	5
3.3	Wettelijk kader	6
4	ENERGIEBEHOEFTE VAN WENDEL-ZUID	8
4.1	Energiebehoefte Wendel-Zuid	8
4.2	Energiebehoefte invullen op 'traditionele wijze'	9
5	MOGELIJKE ENERGIECONCEPTEN	13
5.1	Energieconcepten op gebouwniveau	13
5.2	Energieconcepten op locatieniveau	16
5.3	Minder kansrijke energieconcepten	17
5.4	Elektriciteitsnet: naar een smart grid?	18
5.5	Overige energieconcepten	18
6	SELECTIE VAN KANSRIJKE ENERGIECONCEPTEN	20
6.1	Mogelijke concepten	20
6.2	Invulling van gemeentelijke ambities en wettelijke eisen	20
6.3	Kosten	23
6.4	Afhankelijkheden	27
6.5	Hoe te regelen?	30
7	CONCLUSIES	31
7.1	Kansrijke energieconcepten voor Wendel-Zuid	31
7.2	Bij de keuze van energieconcepten	31


1 INLEIDING

Achtergrond en aanleiding

In Gilze-Rijen wordt de nieuwbouwlocatie Wendel-Zuid ontwikkeld. Wendel-Zuid is een woninglocatie en biedt plaats aan circa 52 woningen. De locatie sluit aan op een gebied met woningbouw en kleinschalige bedrijvigheid in het zuidelijk deel van Gilze-Rijen. Een deel van de woningen zal gebouwd worden in eigen beheer, een deel door nog te selecteren ontwikkelaars.

De gemeente is momenteel bezig met de planvorming en wil daarbij voornamelijk aandacht schenken aan het aspect energie. In regionaal verband is een convenant duurzaam bouwen van kracht waarin enkele randvoorwaarden op energiegebied zijn opgenomen. Voor Wendel-Zuid heeft de gemeente een minimale energie ambitie vastgesteld van GPR 8, dat is hoger dan de GPR 7 uit het convenant. De gemeente is in deze fase op zoek naar kansrijke energieconcepten om de ambitie te realiseren, daarbij zijn op voorhand geen technieken en/of mogelijkheden uitgesloten. In Gilze-Rijen zijn ook ontwikkelingen rondom een andere woonlocatie, Vliegende Vennen Noord-Oost, ook bij deze locatie speelt duurzaamheid een grote rol. Zo is er op die locatie besloten om geen aardgasnet aan te leggen en gebruik te maken van warmtepompen in combinatie met zonne-energie. De gemeente is dus niet onbekend met duurzame energie en geeft aan zich te willen blijven inzetten voor duurzaamheid.

Doel en opzet energiescan

Tegen deze achtergrond heeft de gemeente G3 Advies (G3) gevraagd een Quick Scan energie uit te voeren voor de locatie Wendel-Zuid. Deze scan geeft inzicht in de specifiek voor dit project kansrijke energieconcepten die aansluiten op de planvorming, ruimtelijke inpassing, organisatorische factoren en de ambities van de gemeente.

In het rapport wordt eerst stilgestaan bij energie in relatie tot wijkontwikkeling, waarna de 'traditionele' wijze van energievoorziening als referentie wordt behandeld. Vanaf hoofdstuk 5 worden de mogelijkheden voor verduurzaming benoemd en vergeleken.


2 ENERGIE IN RELATIE TOT GEBIEDSONTWIKKELING

2.1 Nieuwe woningen en energiebehoeftes

Bij het realiseren van een nieuwbouwlocatie ontstaat er een energiebehoefte. Deze energiebehoefte komt tot stand omdat woningen een energievraag kennen, benodigd voor verschillende doeleinden. We onderscheiden voornamelijk: verwarming en mogelijk koeling van de woning, bereiding van warm tapwater, koken en elektriciteitsverbruik voor onder meer ventilatie, verlichting en overige apparatuur. Naast deze "reguliere" energiebehoeftes dient er ook rekening gehouden te worden met toekomstige ontwikkelingen, zoals een mogelijkheid om thuis een elektrische auto op te laden.

Gangbaar in Nederland is dat woningen worden aangesloten op een aardgasvoorziening en een elektriciteitsnet. Ook bij nieuwbouwprojecten is dit nog vaak aan de orde, hoewel steeds meer nieuwe woningen en (zeker ook) nieuwe woninglocaties een andere wijze van energievoorziening kennen. Door nieuwe technieken, alternatieve brandstoffen en veranderingen in de energiemarkt is het mogelijk om aan de voorkant van de gebiedsontwikkeling te kijken in hoeverre deze technieken ingepast kunnen worden en een bijdrage leveren aan de duurzame energie invulling.

2.2 Gevolgen van energiebehoeftes

De energiebehoefte van de locatie levert door verbranding van fossiele brandstoffen, die nodig zijn voor de productie van elektriciteit en het verwarmen van huizen, emissies op waaronder CO₂ maar ook andere vervuilende stoffen, zeker bij de elektriciteitsproductie waar in de zomer soms ook nog wel eens koelwaterproblematiek optreedt.

Gebruik maken van fossiele brandstoffen leidt tot uitputting van de voorraden waardoor Nederland (en de EU) steeds meer afhankelijk zullen blijven van andere landen.

Het verbruiken van elektriciteit en aardgas leidt ook tot kosten waarvan de hoogte en fluctuaties ervan steeds meer in de belangstelling staan.

Daarnaast zijn er ruimtelijke effecten in de vorm van bijvoorbeeld dakdoorvoeren, leidingtracé, radiatoren, opstelplaats van de ketel.

Deze gevolgen kunnen beperkt worden door de energiebehoefte te beperken of deze duurzaam in te vullen.

2.3 Trias Energetica

Het reduceren van het energieverbruik en het zo efficiënt mogelijk gebruik maken van duurzame energiebronnen staat bij het begrip Trias Energetica centraal. De Trias Energetica is een benadering om in een drietal stappen de inzet van fossiele energiebronnen te beperken.

De stappen conform de Trias Energetica zien er daartoe als volgt uit:

Stap 1: Verminder de energievraag:
bijvoorbeeld door toepassing


van isolatie, HR-glas, het passief bouwen concept, etc.

Stap 2: Zet voor de resterende energiebehoefte zoveel mogelijk duurzame energiebronnen in.

Stap 3: Voor zover duurzame energie niet volstaat, vul de resterende vraag naar energie uit fossiele bronnen zo zuinig en efficiënt mogelijk in.

2.4 Vertaling naar planvorming

Het thema energie inbrengen nadat de woningen zijn gerealiseerd is vaak niet meer mogelijk door het niet meer kunnen inpassen in het gebouwontwerp of het in strijd zijn met het gehanteerde beeldkwaliteitplan wanneer bijvoorbeeld zonne-energie benodigd is. Enkel de bewoners zelf kunnen door gebruikersgedrag mogelijk nog een fractie energie besparen. Het is dus van belang dat het thema energie al in het woningontwerp meegenomen wordt.

Door bijvoorbeeld zongericht of compact te verkavelen en het toepassen van andere (duurzamere) installaties kan er een grote sprong worden gemaakt in de energieverlaging op de locatie. Dat betekent dat voorafgaand aan het bouwen van de woning al belangrijke keuzes gemaakt kunnen worden.

Naast het woningontwerp is het tevens van belang welke energie-infrastructuur er in de wijk ligt. Zo heeft een woning met een gasgestookte HR-ketel een gasaansluiting nodig. Wanneer de woning aangesloten wordt op een collectief warmtenet dient er tevens op de locatie rekening gehouden te worden met 'extra' warmteleidingen in het daarvoor bestemde leidingtracé. Veelal worden collectieve warmtenetten op de locatie gevoed doormiddel van een op of nabij de locatie gelegen warmtebron die tevens een technische opstalruimte benodigd heeft.

Het is daarom van belang om vroegtijdig bij de ontwikkeling van de nieuwbouwlocatie na te denken over de wijze van energievoorziening en de invulling ervan op woningniveau.

Door vooraf de mogelijkheden met betrekking tot inpassing in stedenbouwkundig- en beeldkwaliteitplan, woningontwerp en mogelijk bepalende omgeving- en organisatorische factoren voor de keuze van een energieconcept te inventariseren ontstaat er een goede basis voor een duurzame invulling van de locatie met toepassing van energieconcepten.


3 UITGANGSPUNTEN VOOR DE QUICK-SCAN ENERGIE

3.1 De locatie

In de gemeente Gilze-Rijen wordt de nieuwbouwlocatie Wendel-Zuid ontwikkeld. Wendel-Zuid is een woninglocatie en biedt plaats aan circa 52 woningen. De locatie sluit aan op een gebied met bestaande woningbouw en een bedrijventerrein. Figuur 3.1 geeft een impressie van de locatie en de aansluitende omgeving.


Figuur 3.1. Hybride weergave locatie Wendel-Zuid te Gilze (Google Earth/Gem. Gilze Rijen, 2010)

Naast het bestaande bedrijventerrein is de gemeente bezig met de ontwikkeling van een nieuw duurzaam bedrijventerrein ter grootte van circa 60 hectare. Op deze locatie, ongeveer 500 meter ten noordoosten van Wendel-Zuid, is geen gas infrastructuraangelegd om het duurzame karakter kracht bij te zetten.

3.2 Bouwprogramma

Van het woningbouwprogramma is bekend dat het gaat om circa 52 woningen, waarvan een gedeelte op basis van collectief particulier opdrachtgeverschap (cpo) zal worden ontwikkeld. De verdeling van het soort huizen is als volgt: 25% bereikbaar, 50% betaalbaar en 25% duur. Voor kwantificering binnen de quick scan energie zijn die categorieën vertaald naar de woningtypes rijenwoning, 2-onder-1-kapwoning en vrijstaande woning.

Over de planning van de bouw van de locatie is nog weinig bekend, omdat de locatie voornamelijk vooral dienst doet als 'reservelocatie'.


3.3 Wettelijk kader

3.3.1 EPC

Er zijn in het Bouwbesluit eisen geformuleerd aan de energiezuinigheid van nieuwe gebouwen, via de energieprestatiecoëfficiënt (EPC). Sinds 1 januari 2006 geldt voor woningen een EPC-eis van 0,8. Deze eis wordt door de rijksoverheid aangescherpt naar 0,6 per januari 2011. Een verdere aanscherping naar 0,4 is al in het vooruitzicht gesteld, voor het jaar 2015.

Waarschijnlijk wordt na de zomer van 2011 de EPG van kracht, de Energieprestatie Gebouwen, die de EPC gaat opvolgen. In die EPG worden zowel woningen als utiliteit opgenomen en zowel nieuwbouw als bestaande bouw.

3.3.2 Locatiemaatregelen en de EPC

Naast deze energie-*eisen* op gebouwniveau, zijn er ook rekenmethodes die hiermee samenhangen en die het gebouwniveau integreren in energie op gebiedsniveau. Sinds ruim 10 jaar wordt er vooral bij de woningbouw gewerkt met de EPL: Energie Prestatie op Locatie. Dit is geen norm. Wel wordt soms een EPL-voorwaarde in een bestemmings- of (tegenwoordig) exploitatieplan opgenomen.

De EPL weegt energiebesparende en duurzame maatregelen op locatieniveau af tegen maatregelen op woningniveau.

Als onderdeel van de EPG wordt waarschijnlijk een EMG van kracht, waarin energiemaatregelen op gebiedsniveau worden gehonoreerd. Nu is dat nog in beperkte zin mogelijk.

Vooruitlopend op die EMG, en als een soort modernisering van de EPL, is er momenteel via Agentschap NL de Uniforme Maatlat beschikbaar, waarmee de CO₂-reductie van een locatie bepaald kan worden.

3.3.3 GPR-gebouw

Naast de wettelijke EPC en de indicatieve EPL bestaat er nog een veelgebruikte indicator onder de noemer GPR-gebouw. GPR-gebouw richt zich op duurzaamheid in de volgende pijlers: milieu, gezondheid, gebruikskwaliteit, gebruikswaarde en energie.

De gemeente Gilze-Rijen heeft voor Wendel-Zuid een gemiddelde GPR-score van minimaal 7,5 voor alle pijlers, voor het thema energie heeft de gemeente een minimale score van 8 als ambitie. De relatie tussen GPR indicator en het wettelijke EPC is niet een op een te trekken omdat de rekenmethode verschilt. Maar de geambieerde GPR-score van 8 vertaalt zich naar een EPC van ongeveer 0,42 voor een tussenwoning en is daarmee zeer ambitieus te noemen.

3.3.4 Gas-, elektriciteits- en warmtewet

Ruim 10 jaar, sinds de liberalisering uit eind jaren '90, zijn de huidige Gas- en Elektriciteitswet van kracht. Deze regelen de scheiding tussen netbeheerders enerzijds en producenten en leveranciers anderzijds. Netbeheerders dienen alle leveranciers toegang tot het net te verlenen. Sinds een aantal jaren dienen netbeheerders ook juridisch volledig los te staan van energieleveringsbedrijven. In de naamgeving is dat ook teruggekomen; de netbeheerder van Essent heet Enexis, van Nuon Liander en van Eneco Stedin.

Levering en afname van elektriciteit en gas gebeurt op een vrije markt: iedere consument kan bij iedere aanbieder afnemen. De Energiekamer (onderdeel van de NMa) houdt toezicht op deze markt.


Warmte

In de zomer van 2009 is een Warmtewet aangenomen. Deze regelt de positie van consumenten ten opzichte van leveranciers. Warmte is namelijk, anders dan gas en elektriciteit, een lokaal geproduceerd product voor een lokale markt. Meestal is er dan ook sprake van één warmtebedrijf op een locatie, dat productie, distributie en levering verzorgt en dat tevens eigenaar/beheerder is van het warmtenet.

De Warmtewet regelt dat de consumenten beschermd worden tegen te hoge kosten en tegen discontinuïteit van levering. De tarieven worden per project vastgesteld en de Energiekamer houdt hier toezicht op.

De Warmtewet is overigens nog niet van kracht; momenteel worden de belangrijkste principes (vooral die voor de vaststelling van de tarieven) nader uitgewerkt.

Voor duurzame energievoorzieningen bestaat verder geen wetgeving.


4 ENERGIEBEHOEFTE VAN WENDEL-ZUID

In deze paragraaf gaan we in op de soorten energiebehoefte die op de locatie verwacht kunnen worden, wat daar indicatief de omvang van is en welke effecten ervan het gevolg zijn. De energiebehoefte is in eerste instantie gebaseerd op de inzet van aardgas, met een EPC van 0,6 (de wettelijke eis per januari 2011). In het volgende hoofdstuk zal er worden ingegaan op additionele maatregelen en alternatieven om een EPC van in orde grootte 0,4 te realiseren, behorend bij een GPR van 8.

4.1 Energiebehoefte Wendel-Zuid

Om van de energiebehoefte een reële schatting te maken is het van belang te weten welke soorten energie er benodigd zijn en met name de hoeveelheden.

De locatie kent energiebehoeftes, namelijk: ruimteverwarming, bereiding van warm tapwater, koeling en elektriciteit. Een deel van de elektriciteit is vanwege de geldende EPC berekening opgesplitst in een gebouwgebonden deel binnen de EPC ten behoeve van hulpenergie, ventilatie en verlichting en een deel dat buiten de EPC valt. Het laatste deel is afhankelijk van het gedrag van de bewoner zoals het gebruik van de televisie en computer.

Op basis van de woningaantallen en soorten uit de startnotitie Wendel-Zuid van de gemeente is in de onderstaande afbeelding indicatief de totale energiebehoefte weergegeven. Daarnaast is er ook meteen een onderverdeling gemaakt in de categorieën van woningen. De energiebehoeften zijn gebaseerd op referentiewoningen uit de EPC-methodiek waarmee het energieverbruik volgens deze methode berekend is.


Figuur 4.1 Indicatieve energiebehoefte locatie Wendel-Zuid

In deze berekeningen is bij de vrijstaande woning al een zonneboiler ingezet, vandaar dat het warmteverbruik voor warmtapwater bij dat type relatief gering is.


Verder valt af te leiden dat de energiebehoeften in de vorm van warmte (ruimteverwarming en warm tapwater) bij een EPC van 0,6 van ongeveer dezelfde omvang zijn als de elektriciteitsbehoeften. Hier is de werking van de EPC duidelijk zichtbaar; bij eerdere EPC-niveaus was warmte nog dominant ten opzichte van elektriciteit.

Dat de 2-onder-1-kapwoningen hier in absolute zin dominant zijn in de energiebehoefte, komt door het twee keer zo grote aandeel ten opzichte van de andere typen.

4.2 Energiebehoefte invullen op 'traditionele wijze'

Een energiebehoefte in de woning is opgebouwd uit de behoefte aan energie voor ruimteverwarming, bereiding van warm tapwater, al dan niet koeling, verlichting, ventilatie en overige verbruiksapparatuur. De energiebehoefte wordt in een traditionele gaswoning ingevuld door gebruik te maken van aardgas en elektriciteit. In de productie van elektriciteit en de omzetting van elektriciteit en gas naar een andere energievorm gaat energie verloren. Hetgeen wat verloren gaat hangt af van de gehanteerde rendementen. Zo is er een energiebehoefte voor ruimteverwarming en bereiding van warm tapwater die in een traditionele gaswoning ingevuld wordt met behulp van een cv-ketel met het daarbij horende ketelrendement. De energie die werkelijk nodig is om deze gewenste energiebehoefte in te vullen ligt daarom hoger en wordt ook wel het primaire energieverbruik genoemd. In de onderstaande illustratie is schematisch weergegeven welke energiebehoefte er nodig is op Wendel-Zuid bij traditionele gasaansluiting. Zoals reeds vermeld is er bij dit "basisscenario" gerekend met de aankomende EPC-normering van 0,6. De EPC wordt bepaald aan de hand van het primaire energieverbruik.


Figuur 4.2 Energiebehoefte en de primaire energie die daarvoor nodig is (voor de hele wijk)

Het primaire energieverbruik levert, door verbranding van fossiele brandstoffen die benodigd zijn voor de productie van elektriciteit en het mogelijk maken van ruimteverwarming, CO₂ emissies op. Deze emissies zijn inherent aan de energiebehoefte en kunnen enkel omlaag gebracht worden als de desbetreffende woning of gebouw een lagere energiebehoefte kent of de behoefte duurzaam


wordt opgewekt door bijvoorbeeld elektriciteit op te wekken door een warmtekrachtkoppeling op biogas in plaats van een elektriciteitscentrale op kolen of aardgas. De EPC wordt niet bepaald uit de CO₂-emissie. Er zijn wel andere rekenmethodieken die hier aandacht aan schenken, zoals de EPL, maar niet op woningniveau.

4.2.1 Omgaan met EPC-aanscherping

Met de aankomende EPC aanscherping die is vastgesteld op een EPC waarde die in 2011 0,6 en in 2015 0,4 bedraagt, kan op diverse manieren worden omgegaan, namelijk door:

Zongericht te bouwen

Het is belangrijk te kijken naar het gebouwoontwerp. Door in het ontwerp grotere glasoppervlaktes op te nemen en zongericht te bouwen, kan de woning meer passieve zonnestraling opnemen waardoor de woning een lager energieverbruik zal kennen en daarmee ook een lagere EPC waarde kan behalen. Daarnaast is het ook belangrijk voor de inpassing van zonnepanelen of een zonneboiler.


Toepassing van energiebesparende maatregelen

Een EPC verlaging is mogelijk met energiebesparende maatregelen op gebouwniveau. Door toepassing van hogere isolatiewaarden en hoog rendementsglas is het energieverbruik en mede de EPC waarde te verlagen. Enkel kent het steeds verder isoleren en de inzet van een steeds betere glassoort grenzen met betrekking tot de EPC. De kosten zullen exceptioneel stijgen en het effect op de EPC wordt alleen maar kleiner.

Installaties

Om een verdergaande slag te maken in de EPC verlaging kan gekeken worden in hoeverre de inzet van technische installaties, die energiebesparing en verlaging tot gevolg hebben, kansrijk zijn om in de woning toe te passen. Warmte terugwinnen uit ventilatielucht en douchewater bijvoorbeeld levert een EPC effect op dat ligt tussen de 0,05 en de 0,10, terwijl de energiebehoefte van de woning gelijk blijft. Het toepassen van een warmtepomp in combinatie met lage temperatuursverwarming (LTV) of het inpassen van een zonneboiler voor bereiding van warm tapwater en de inzet van zonnepanelen voor productie van elektriciteit leveren grote EPC effecten op.


4.2.2 Ruimtelijke inpassing

Het realiseren van een woonwijk voorzien van aardgas betekent iets voor de locatie en de woningen. De locatie dient ontsloten te worden met een aardgasleidingnet. Dit betekent dat er leidingen opgenomen worden in het bestaande leidingtracé voor kabels en leidingen. Er lopen daardoor leidingen van het leidingtracé, via de tuin, naar de woning. In de woning zelf worden gasleidingen aangelegd ten behoeve van de ketel (ook naar de keuken).

Er dient rekening gehouden te worden met een rookgasafvoer door het dak en het reserveren van een (technische) ruimte in de woning waar de HR-ketel kan hangen of staan.

De woning wordt voorzien van radiatoren (maar ook vloerverwarming is mogelijk, maar niet noodzakelijk). De woningen hebben niet de mogelijkheid om te koelen, tenzij er gebruikt wordt gemaakt van 'losse' apparatuur (ventilatoren, airco's en koelmachines). En afhankelijk van de


wijze waarop de EPC van 0,8 wordt gerealiseerd, ook diverse energiebesparende en/of duurzame maatregelen.

4.2.3 Bouwkundige inpassing

Er dient een technische ruimte gereserveerd te worden voor de HR-ketel en de dakdoorvoer. De HR-ketel, vaak gesitueerd op zolder, wordt middels een gasleiding en gasmeter in de meterkast ontsloten. Het gebouwoontwerp en de keuze van kozijnen dienen afgestemd te worden op het toepassen van HR⁺⁺ glas en/of geïntegreerde zonwering. Bij verbetering van isolatie dient er rekening gehouden met andere opbouw van dak en gevelopbouw.

Er dient bij een verdere EPC-aanscherping ruimte gereserveerd te worden voor inpassing van een warmteterugwinunit, warmtapwaterboiler t.b.v. de zonneboiler en douche-wtw.

De inpassing van een zonneboiler en zonnepanelen vergt een eventuele wijziging in de dragerdakconstructie. Daarnaast dient er in het ontwerp rekening gehouden te worden met de benodigde dakoppervlakte, oriëntatie en hellingshoek.

4.2.4 Kosten

Bij de kosten zijn twee niveaus te onderscheiden: investeringen (voor de bouwer) en jaarlijks terugkerende kosten voor de bewoner.

Investeringskosten

De investeringskosten bestaan uit de aansluiting op het aardgasnet, de HR-ketel met toebehoren en het verwarmingssysteem. Daarnaast zijn vaak nog energiebesparende maatregelen nodig om de EPC van 0,6 te realiseren. De kosten daarvan hangen uiteraard af van woningontwerp en woninggrootte en keuzes voor al dan niet toe te passen maatregelen.

Vervolgens is er na verloop van tijd een herinvestering nodig voor het vervangen van installaties. In ieder geval de HR-ketel zal na zo'n 15 jaar vervangen worden, uiteraard afhankelijk van de staat en dus het onderhoud wat eraan is gepleegd. Ook installatietechnische EPC-maatregelen zullen op enig moment vervangen moeten worden.

Verbruikskosten

De bewoner betaalt voor het gebruik van aardgas en elektriciteit, voor beide zowel een vastrecht en kosten die afhankelijk zijn van de afgenomen hoeveelheden. Daarnaast is onderhoud aan de orde, van in ieder geval de ketel en mogelijk andere installatietechnische EPC-maatregelen zoals balansventilatie en zonneboiler.

Uiteraard is dit afhankelijk van de eigendomssituatie.

Ook kan voor toekomstige vervangingsinvesteringen een reservering opgebouwd worden.

verbruik aardgas (afh. van type en grootte)	700 - 1.300 m ³
tarief aardgas (2 ^e helft 2010) incl. energiebelasting	0,52 €/m ³
verbruikskosten	€ 400 - 700
vastrecht	€ 150
onderhoud ketel	€ 80
onderhoud overige installaties	€ 0 - 50
reservering vervanging ketel	€ 50
reservering vervanging overige installaties	€ 0 - 100
vaste kosten	€ 280- 430
totale kosten	€ 680 – 1.130


Tabel 4.2 Indicatie van jaarlijkse kosten voor woningen op aardgas en EPC 0,6 (prijsspeil 2010)

De grootste kostenpost is die voor het verbruik van aardgas. Dit is ook de post die het meest onderhevig is aan prijsfluctuaties. Over de afgelopen ruim 10 jaar heeft de gasprijs een (flink) stijgende ontwikkeling laten zien (gemiddeld zo'n 10% per jaar), de 20 jaar daarvoor was de ontwikkeling veel gematigder.


5 MOGELIJKE ENERGIECONCEPTEN

De invulling van de energiebehoefte op de locatie kan met verschillende energieconcepten mogelijk gemaakt worden. We onderkennen in de basis twee niveaus; gebouwgebonden energiemaatregelen en het toepassen van een collectieve duurzame energievoorziening. Op beide niveaus liggen kansen voor Wendel-Zuid. Die kansen variëren in potentie (energiebesparing of -levering, CO₂-reductie), kosten (voor bewoner, bouwer en eventueel de gemeente) en 'slaagkans'. Met slaagkans worden alle aspecten bedoeld die van invloed zijn op de realisatie, zoals bekendheid bij bouwers en installateurs, omgevingsfactoren die gunstig gesteld moeten zijn, en externe factoren zoals rijksoverheidsbeleid (subsidies, energienormen) en investeringsbereidheid vanuit de energiemarkt.

In dit hoofdstuk wordt een eerste selectie van concepten gemaakt, op basis van ervaringen elders en ideeën, wensen en beperkingen die via het startoverleg van de gemeente zijn vernomen. In het volgende hoofdstuk wordt ingegaan op de kansrijkheid ervan.

5.1 Energieconcepten op gebouwniveau

Met individuele energiebesparende maatregelen en duurzame energievoorzieningen kan een woning een lagere EPC waarde bereiken. Hoe lager de EPC waarde hoe minder energie de woning uiteindelijk zal verbruiken. Hieronder staat een opsomming van de mogelijkheden op gebouwniveau.

- Isolatie van gevel, vloer en dak
- Hoog Rendement glas
- Zongericht bouwen
- Zonnepanelen/-boiler
- Douchewater warmteterugwinning
- HR-warmteterugwinning uit ventilatielucht
- Vraaggestuurde of zelfregelende ventilatie
- Warmtepomp
- Pelletketel
- HRe-ketel


Beperking van de energievraag (en: het passiefhuis concept)

De eerste stap in de Trias Energetica is het beperken van de vraag naar energie. Vooral voor ruimteverwarming en -koeling is dit goed mogelijk, door woningen beter te isoleren, door de keuze van glasvlakken (zowel naar grootte als oriëntatie) en door het algehele woningontwerp: kleine, compacte woningen hebben een kleinere verwarmingsvraag dan grotere.

Naast de gebouwgebonden component is er vervolgens de gedragscomponent. Maatregelen op dat terrein liggen veelal niet in het stadium van de planvorming, maar meer in de sfeer van voorlichting en communicatie.

Een woning kent afhankelijk van de omvang, type en het gekozen woningontwerp een bepaald primair energieverbruik.


Fig. 6.1.1: Energiebehoefes binnen de EPC-methodiek

Dit verbruik is onder te verdelen in een verbruik voor verwarming, warmtapwater, verlichting, ventilatie en mogelijk koeling van de woning.

Er is tevens hulpenergie nodig om bijvoorbeeld de circulatiepomp van de cv-ketel te voeden. Daarnaast kent de woning een zomercomfort dat ontstaat door de instraling van passieve zonne-energie. Zo ontstaat er bij een hoog zomercomfort een grotere energiebehoefte om de woning te koelen. Daarmee heeft de hoeveelheid passieve zonne-energie invloed op het uiteindelijke energieverbruik en de EPC-waarde. Het energieverbruik ten behoeve van de verbruikersapparatuur in de woning, zoals bijvoorbeeld een televisie of computer, wordt niet meegerekend in de EPC-berekening en is afhankelijk van het gebruikersgedrag. Uit het hiervoor weergegeven figuur is op te maken dat het grootste primaire energieverbruik benodigd is ten behoeve van het verwarmen van de woning en de bereiding van het warmtapwater. De overige energieposten: verlichting, hulpenergie, ventilatie en zomercomfort kennen een relatief laag energieverbruik.

De energieposten zijn te reduceren met de volgende maatregelen:

- Verwarming: gebouwonwerp, zonoriëntatie, isolatie, dubbelglas, warmteterugwinning uit ventilatielucht, duurzame warmtelevering, warmtepomp
- Warmtapwater: Warmteterugwinning uit douchewater, zonneboiler, duurzame warmtelevering, warmtepomp
- Hulpenergie: zonnepanelen
- Zomercomfort: gebouwonwerp, dakoverstek(ken), zonneschermen
- Ventilatie: zonnepanelen
- Verlichting: zonnepanelen
- Koeling: Zonnepanelen, duurzame koudelevering, warmtepomp

Alleen de posten verwarming en zomercomfort kunnen worden beperkt door ontwerp- of bouwtechnische maatregelen. Voor de overige posten zijn installatietechnische maatregelen nodig. De energiebehoefte kan niet eindeloos, door bijvoorbeeld dubbel glas en hogere isolatiewaarden worden verlaagd.

Verlaging van de EPC kan door het toepassen van gebouwgebonden maatregelen heeft effect op de warmte- en/of de elektriciteitsbehoefte.


Er komen nog altijd nieuwe en betere isolatiemaatregelen. Hiermee wordt de grootste post, warmtebehoefte voor ruimteverwarming, beperkt. Ook de alternatieve ventilatieconcepten gaan verliezen door ruimteverwarming tegen.

Het passiefhuis concept is een goed voorbeeld van het zo optimaal mogelijk gebruik maken van passieve energie op gebouwniveau, uit zon en restwarmte, zodat het gebruik van energie voorverwarming (en koeling) tot een minimum beperkt kan blijven. De optimale benutting van passieve energie en restwarmte wordt bereikt door een combinatie van maatregelen en ontwerpeisen, zoals:

- hoge isolatiewaarden van ramen, muren, daken, vloerdelen en deuren.
- koudebruggen vermijden
- oriëntatie op de zon/ combinatie met duurzame energiebronnen als zonne-energie
- efficiënte verwarmingssystemen/ warmteterugwinning uit ventilatielucht


De energiebehoefte voor ruimteverwarming is nog wel verder te beperken dan nu gangbaar, maar de grenzen komen in zicht. Een resterende energiebehoefte voor ruimteverwarming zal bij de meeste woningontwerpen blijven bestaan. Een warmtebron (ketel, warmtepomp, etcetera) blijft dus ook nodig. Ook voor het tegengaan van ventilatiewarmteverliezen is apparatuur nodig.

En voor bereiding van warm tapwater is altijd een installatie nodig.

Zonne-energie

Bij het behalen van een lage EPC-waarde (ofwel een hoge GPR) met gebouwgebonden maatregelen dient er al snel rekening gehouden te worden met de toepassing van zonne-energie in de vorm van zonneboilers (voor warm tapwater) en zonnepanelen (ook wel PV-panelen, photovoltaïsch, voor elektriciteitsopwekking). Bij de keuze om gebouwgebonden maatregelen toe te passen dient daarom al in een vroeg stadium rekening gehouden te worden met de oriëntatie en het zongericht verkavelen van de woningen. Dit om zo optimaal gebruikt te kunnen maken van de beschikbare zonne-energie.

Zonneboilers zijn er al vanaf een collectoroppervlakte van 2,8 m², wat voor kleine woningen nog toereikend kan zijn. Voor grotere woningen en bij lagere EPC's kunnen grotere collectoren worden toegepast, in de orde van grootte van 5 tot 10 vierkante meter.

Voor zonnepanelen zijn grotere oppervlaktes nodig om eenzelfde energie- of EPC-effect te hebben. Het gaat dan om enkele tientallen vierkante meters, tot aan het volledige dakvlak (aan één of beide zijden).

Losstaand van de keuze van het energieconcept dient er in het woningontwerp maar ook in het beeldkwaliteitplan rekening gehouden te worden met de inpassing van zonnepanelen. Door de gunstige kostprijsontwikkeling worden zonnepanelen steeds interessanter om toe te passen. Toepassing achteraf, door de toekomstige bewoners zelf, zal dan ook steeds vaker voorkomen.

Warmtepomp

Individuele elektrische warmtepompen worden steeds meer toegepast in de woningbouw. Toepassing in de utiliteit (kantoren, ziekenhuizen) is al langer gangbaar én kosteneffectief. Dat komt door de schaalgrootte en vooral doordat met warmtepompen relatief efficiënt gekoeld kan worden. Bij toenemend belang van de koelbehoefte ten opzichte van de warmtebehoefte worden warmtepompen dus steeds interessanter.


Bij nieuwe, energiezuinige woningen komt koeling steeds meer onder de aandacht. Bewoners kennen koeling van auto en kantoor, en goed geïsoleerde woningen houden lang aanhoudende warmte soms zo lang vast dat technische hulpmiddelen gewenst zijn.

Warmtepompen gebruiken naast elektrische energie ook 'omgevingsenergie': aan grondwater, bodem, ventilatie- of buitenlucht wordt energie op lagere temperatuur onttrokken en via de warmtepomp op hogere temperatuur afgegeven.

Houtpelletketel

Verbranding van hout is een eeuwenoude techniek voor verwarming. Door ontwikkelingen van de ketels waarin dat gebeurt én van de productiewijze van hout als brandstof, zijn er tegenwoordig goede mogelijkheden om op woningniveau hout in te zetten voor ruimteverwarming en warm tapwaterbereiding. Houtsnippers kunnen gebruikt worden maar met 'houtpellets' ontstaat een meer gestandaardiseerde en efficiëntere inzet. Pellets zijn kleine korrels hout en zijn overal verkrijgbaar; lokale biomassa is dan niet meer per se nodig.


Op individueel niveau zijn al diverse woningen voorzien van een pelletketel. Op projectniveau gebeurt dat nog nauwelijks. Wel komt dan de collectieve variant naar voren: één, grotere, pelletketel voor de hele wijk. Deze wordt onder collectieve energieconcepten besproken.

HRe-ketel

Een HRe-ketel is een HR-ketel die niet alleen warmte maar ook elektriciteit produceert. Het wordt ook wel 'micro-wkk' genoemd, een micro-warmte-kracht-installatie. Recent is de marktintroductie ervan begonnen. De HRe-ketel heeft aardgas nodig, meer zelfs dan een HR-ketel maar de ook opgewekte elektriciteit hoeft niet met conventionele elektriciteitscentrales opgewekt te worden waardoor er netto een besparing optreedt. Overigens wordt met een HRe-ketel slechts een beperkt deel van de elektriciteitsbehoefte van een woning geproduceerd. Bij een relatief hoge warmtevraag (dus grotere en minder goed geïsoleerde woningen) is de bijdrage in de elektriciteitsvraag over het algemeen gunstiger dan bij nieuwbouwwoningen.

5.2 Energieconcepten op locatieniveau

Het bereiken van energiebesparing, verduurzaming en CO₂-reductie kan ook door het inpassen van een collectieve duurzame energievoorziening. Het toepassen van een duurzame energievoorziening heeft tot gevolg dat er op alternatieve wijze invulling wordt gegeven aan de energievraag, waardoor er een vermindering optreedt in het aanwenden van fossiele brandstoffen.

Dit kan voor een locatie worden uitgedrukt in een EPL-waarde. Hoe hoger deze waarde hoe energie-efficiënter de locatie.

De haalbaarheid van een duurzame energievoorziening hangt voornamelijk af van de omgevingsfactoren, organisatorische en economische factoren en het beschikbare tijdspad tot aan de realisatie. In het volgende hoofdstuk wordt daar verder op ingegaan. Hier wordt op basis


van ervaringen en een eerste scan een overzicht van mogelijk voor Wendel-Zuid kansrijke concepten gegeven.

Algemene kenmerken

Op de locatie komt geen aardgasnet (wel een elektriciteitsnet) maar worden warmteleidingen aangelegd naar de woningen. Daarnaast zijn ook koudeleidingen mogelijk. Beide zijn buizen waar warm (of koud) water door stroomt. De warmteleidingen zijn geïsoleerd en daardoor dikker dan gasleidingen. In de straatprofielen dient daarom met meer ruimte voor energieleidingen rekening te worden gehouden. Een voordeel van warmte- en koudeleidingen ten opzichte van gasleidingen is dat ze ook onder woningen, in kruipruimtes, aangelegd kunnen worden, waardoor bespaard wordt op (aansluit)leidinglengtes en ook in de profielen meer vrijheid ontstaat.

De opwekking van warmte (en koude) vindt niet in de woning plaats maar in of nabij de wijk. Er dient dan ook ruimte gevonden te worden voor een 'energiegebouwtje', met situering en grootte afhankelijk van de bron (zie verderop). Wanneer er een warmtenet in de omgeving is waarop kan worden aangesloten is dit niet nodig.

Collectieve warmte- en koudelevering (collectieve warmtepomp)

Warmtepompen kunnen ook collectief worden ingezet. De woningen worden aangesloten op een warmte- en koudenet, en in de wijk komt een technische ruimte voor de collectieve warmtepompen. Doorgaans wordt daar een hulpketel bij geplaatst die zorgdraagt voor warmteproductie tijdens pieken in de vraag en wanneer de warmtepomp buiten bedrijf is (onderhoud, storingen) zodat de woningen altijd van warmte worden voorzien.

De woningen worden ook van koeling voorzien.

Dergelijke systemen worden ook clustergewijs toegepast, met 20-30 woningen die op één collectief systeem zijn aangesloten, met de warmtepomp in een prefab kelder van 3 bij 7 meter.

Collectieve warmtelevering (waaronder restwarmte)

De woningen worden aangesloten op een warmtenet, dat ruimteverwarming en warm tapwater verzorgt. Dit kan via één netwerk maar ook kan een gescheiden systeem worden gebruikt, zodat het ruimteverwarmingsnet alleen in het stookseizoen wordt gebruikt en distributieverliezen worden beperkt.

Voor de warmteproductie bestaan verschillende opties. In ruime zin kunnen eigenlijk alle soorten brandstoffen gebruikt worden (onder andere knip- en snoeihout, houtpellets, biogas uit mestvergisting of waterzuivering, bio-olie, maar ook aardgas). Ook restwarmte van bedrijven in de omgeving kan in principe benut worden. Voor Wendel-Zuid lijkt in ieder geval de toepassing van houtpellets mogelijk. Voor restwarmte van het nieuwe bedrijventerrein is de afstand tot de woonwijk te groot. Het bestaande naastliggende bedrijventerrein lijkt op voorhand geen grote warmteproducerende bedrijven te herbergen. Mocht dat wel het geval zijn of binnenkort het geval worden, dan zouden de mogelijkheden ervan onderzocht kunnen worden.

Warmtelevering van het nieuwe bedrijventerrein zou kansrijk kunnen worden wanneer er naast Wendel-Zuid nog een grote nieuwe afnemer van warmte bijkomt, in de vorm van een groot bedrijf of een nieuwe of te herstructureren locatie, met een omvang van tenminste enkele honderden woningen.

Het bestaande bedrijventerrein zou eventueel wel benut kunnen worden om een energiecentrale te huisvesten die in een woonwijk minder goed past.

5.3 Minder kansrijke energieconcepten

De onderstaande energieconcepten zijn minder geschikt voor Wendel-Zuid.


- Geothermie (diepe aardwarmte, enkele kilometers diep): dit vergt dermate grote investeringen dat enkele duizenden woningen nodig zijn om een project economisch interessant te maken. Grootschalige aanpak van woningen- en bedrijvengebieden in de omgeving van Wendel-Zuid is nodig om geothermie hier interessant te maken.
- Biomassacentrale: om biomassa te gebruiken voor warmte- én elektriciteitsproductie is een installatie nodig die een ondergrens kent van tenminste enkele honderden woningen. Dit in verband met beschikbare capaciteiten, onderhouds- en beheerskosten en beperken van milieuhinder (geluid-, geur- en stofemissies) waar voor een kleine installatie relatief hoge kosten mee zijn gemoeid. Alleen combinatie van Wendel-Zuid met andere gebieden zou een biomassacentrale mogelijk kunnen maken.
- Biogas: sommige locaties liggen in de nabijheid van een (riool)waterzuivering of een mestvergistingsinstallatie waar biogas wordt geproduceerd. Dat biogas kan naar woningen worden gedistribueerd (net als aardgas) en daar in licht aangepaste ketels worden omgezet in warmte, of kan centraal bij de wijk worden omgezet in warmte dat via een warmtenet naar de woningen gaat. In de omgeving van Wendel-Zuid is hier geen sprake van.
- Windenergie, invullen van elektriciteitsbehoefte, het toepassen van windenergie op grote schaal, los van de woningbouwontwikkeling, is niet kansrijk op Wendel-Zuid gezien de ontoereikende planologische ruimte, de hinder en het beleid van de gemeente. Windenergie op kleine schaal (kleine windturbines) heeft vooralsnog een beperkt rendement.

5.4 Elektriciteitsnet: naar een smart grid?

Het huidige (hoogspannings)net brengt energie van een centraal punt naar vele gebruikers. Het aanbod (centraal opgewekte elektriciteit) volgt de (lokale) vraag. Dit systeem is niet direct berekend op decentraal opgewekte energie, zoals bijvoorbeeld uit zonnepanelen op woningen. Een slim elektriciteitsnet - een 'smart grid' - kan flexibel omgaan met een wisselend aanbod en een wisselende vraag naar elektriciteit. Dat maakt het geschikt voor elektriciteit die op veel verschillende locaties wordt opgewekt en voor fluctuerende energieleveranciers zoals zonnepanelen en windmolens. Bovendien kan een 'smart grid' ervoor zorgen dat de wasmachine pas aanslaat of de elektrische auto pas oplaadt, als er voldoende energie van gewenste prijs is.

Ontwikkelingen

Voor smart grids zijn andere componenten nodig dan voor het huidige elektriciteitsnet. De huidige beveiligingsschakelaars, die kortsluitingen voorkomen, zijn voor smartgrids bijvoorbeeld niet geschikt. Momenteel wordt er gewerkt aan snellere stroombegrenzers, nieuwe snelle generatoren en hoogvermogen energieopslag.

Er lopen enkele proefprojecten (onder meer in Hoogkerk, provincie Groningen) met een grootte in de orde van 25 woningen. Netbeheerders en betrokkenen uit de elektriciteitssector zoeken momenteel naar andere projecten om de toepassing van smart grids verder van de grond te krijgen. De aanwezigheid van lokale opwekking en (extra) vraag naar elektriciteit, bijvoorbeeld voor individuele warmtepompen, elektrisch koken in iedere woning (bij afwezigheid van een gasnet) en in de (nabije?) toekomst oplaadpunten voor elektrisch vervoer, maakt zo'n pilot interessanter.

5.5 Overige energieconcepten

- Energiezuinige straatverlichting: De inzet van bijvoorbeeld LED-verlichting kan ervoor zorgen dat het energieverbruik verlaagd wordt. De absolute omvang van dit


energieverbruik is een fractie van de totale energiebehoefte op Wendel-Zuid. Toepassing staat technisch en organisatorisch los van de duurzame energieconcepten.


6 SELECTIE VAN KANSRIJKE ENERGIECONCEPTEN

Het doel van de quick scan is inzicht te geven in de verschillende mogelijkheden om de energieprestatie op de locatie te verbeteren en in de kansrijkheid ervan. De energieconcepten worden met elkaar vergeleken op basis van de invulling van de gemeentelijke ambities (6.2), de kosten (6.3), afhankelijkheden (6.4) en de manier waar een en ander geregeld kan worden (6.5).

Eerst wordt behandeld welke factoren belangrijk zijn bij het inschatten van de kansrijkheid van de concepten. Vervolgens wordt gekomen tot een overzicht van voor Wendel-Zuid kansrijke energieconcepten en wordt ingegaan op bijbehorende vervolgstappen op weg naar realisatie ervan.

6.1 Mogelijke concepten

Uit hoofdstuk 5 komen de volgende concepten naar voren:

- a. Gebouwgebonden energiemaatregelen:
 - o beperking van de vraag naar energie
 - o toepassing van zonne-energie
(beide in combinatie met een elektriciteitsnet, een aardgasnet en een HR-ketel)
- b. Individuele duurzame energievoorzieningen:
 - o warmtepomp
 - o pelletketel
(de energie-infrastructuur bestaat uit alleen een elektriciteitsnet; voor de warmtepomp kan eventueel een collectief bronwaternet worden aangelegd)
- c. Collectieve duurzame energievoorzieningen:
 - o warmtelevering op basis van een collectieve (pellet)ketel of restwarmte
 - o warmte- en koudelevering op basis van collectieve warmtepompen
(de energie-infrastructuur bestaat uit een elektriciteitsnet en een warmtenet, en bij koudelevering ook een koudenet)

6.2 Invulling van gemeentelijke ambities en wettelijke eisen

Met alle concepten is de GPR-score van 8 te halen die de gemeente als ambitie heeft gesteld voor deze wijk. De wijze waarop er aan die ambitie invulling wordt gegeven, verschilt sterk: bij duurzame energievoorzieningen hoeft op woningniveau verder niet veel te gebeuren, bij andere concepten moeten op woningniveau juist veel extra energiemaatregelen worden toegepast.

GPR-score voor energie	Bijbehorend EPC-niveau vrijstaand - rijenwoning
7	0,53 - 0,6
7,5	0,42 - 0,53
8	0,3 - 0,42

Voor een EPC in de orde van grootte van 0,4 (behorend bij de GPR-ambitie van 8) is toepassing van duurzame energie onontbeerlijk; alleen isolatiemaatregelen volstaan dan niet meer.


Met een energievoorziening bestaande uit een aardgasnet en een HR-ketel in de woning, met energiebesparende maatregelen maar géén zonne-energie, wordt de ambitie GPR 8 niet gerealiseerd.

Met een aardgasvoorziening is de ambitie enkel te halen wanneer (veel) zonne-energie wordt toegepast. Voor een EPC van 0,6 (Bouwbesluit per januari 2011) is waarschijnlijk alleen voor vrijstaande woningen een zonnecollector nodig en nog geen zonnecellen. Voor EPC-waarden van 0,4 en lager, nodig voor de ambitie GPR 8, zijn zowel zonnecollectoren als zonnecellen nodig, met totale oppervlaktes van 20 tot 40 vierkante meter per woning, zie onderstaande tabel voor indicaties:

type referentiewoning	indicatie grootte zonnecollector (warm tapwater)		indicatie grootte zonnecellen (elektriciteit)	
	EPC 0,6	EPC 0,4	EPC 0,6	EPC 0,4
rijenwoning	0 m ²	8 m ²	0 m ²	3 - 15 m ²
2-onder-1-kapwoning	0 m ²	11 m ²	0 m ²	6 - 15 m ²
vrijstaande woning	11 m ²	13 m ²	0 m ²	22-26 m ²

Bij een aardgasvoorziening is grootschalige toepassing van zonne-energie voor ieder woningtype nodig om de gemeentelijke ambitie te realiseren. Voor de wettelijke EPC van 0,6 is, bij een aardgasvoorziening, bij vrijstaande woningen zonne-energie nodig, voor andere woningtypes mogelijk nog niet, afhankelijk van woningontwerp en de keuze om andere energiemaatregelen wél toe te passen.

Met duurzame energievoorzieningen zonder aardgasinfrastructuur is voor EPC 0,6 nog geen zonne-energie nodig. Voor lagere EPC's, en dus ook voor GPR 8, kan zonne-energie, zeker bij vrijstaande woningen, wel nodig zijn.

Dit is mede afhankelijk van de waardering van de duurzame energievoorziening binnen de EPC. Dit is nu nog nauwelijks gereguleerd; in de EPC-berekening zijn 'forfaitaire' waarden beschikbaar voor warmtepompen en voor warmtelevering, die vooral bij warmtelevering niet de daadwerkelijke energiestaat van de energievoorziening weergeven. Via gelijkwaardigheidsverklaringen kan wel die daadwerkelijke prestatie gehonoreerd worden, maar dit is nog niet landelijk gestandaardiseerd. In feite dient de gemeente als toetsers van bouwvergunningaanvragen (waar de EPC een onderdeel van uitmaakt) te beslissen over de gelijkwaardigheid.

In de aankomende vernieuwing van de EPC die mogelijk na de zomer van 2011 van kracht wordt en EPG heet (energieprestatie gebouwen) wordt het honoreren van 'energiemaatregelen op gebiedsniveau' waarschijnlijk wel mogelijk.

Wanneer de daadwerkelijke energiestaat van een duurzame energievoorziening zoals een houtpelletketel of duurzame warmte, mogelijk wordt gemaakt, kan wellicht zonder aanvullende energiemaatregelen aan de woning een EPC van 0,4 al gehaald worden. Met alleen de forfaitaire waarden lukt dit niet en zijn aanvullende maatregelen nodig.

Hierbij kan bedacht worden dat zonder toepassing van energiebesparende maatregelen aan de woningen, de energievraag hoger is dan met; een woning met alléén een duurzame energievoorziening kan op die manier een hogere warmtevraag hebben dan een woning met een


HR-ketel of een woning met duurzame energievoorziening aangevuld met energiebesparende maatregelen. Het gevolg is dan dat de energiekosten voor de bewoner ook hoger liggen.

Hier komt dus een belangrijke afweging naar voren:

Is de energieprestatie van de wijk (woning plus duurzame energievoorziening) op zich afdoende, of zijn energiebesparende maatregelen aan de woningen altijd gewenst?
- uit investeringsoogpunt (bouwkosten) zou met alleen de duurzame energievoorziening volstaan kunnen worden
- uit woonlastenoogpunt kunnen juist energiebesparende maatregelen gewenst zijn

In onderstaande figuur zijn de CO₂-effecten in beeld gebracht wanneer een (gemiddelde) woning is aangesloten op een aardgasvoorziening met HR-combiketel (EPC 0,8 volgens huidig bouwbesluit), aardgaswoning met energiebesparende maatregelen (EPC 0,6) een individuele elektrische warmtepomp heeft of is aangesloten op een volledig duurzaam warmtesysteem. In het laatste geval kan de totale CO₂-emissie ongeveer gehalveerd worden (de CO₂-emissie voor elektriciteit blijft bestaan). Met individuele warmtepompen kan 10-20% gereduceerd worden. De CO₂-emissie voor elektriciteit is in iedere situatie, zowel gas, warmtepomp als duurzame warmte, te reduceren door de inzet van bijvoorbeeld zonnepanelen. De mate van CO₂-emissie is afhankelijk het aantal toegepaste zonnepanelen, uitgedrukt in vierkante meter. Hoe groter het totale oppervlak aan zonnepanelen bedraagt hoe lager de totale CO₂-emissie zal uitvallen. Voor het gehele elektriciteitsverbruik binnen de EPC-methodiek is circa 20 tot 30 m² nodig. De CO₂-emissie bij warmte wordt bepaald door de rendementen van de toegepaste technieken en de gebruikte brandstoffen. Wanneer alleen duurzame brandstoffen worden toegepast (biomassa, biogas, aardwarmte, zonne-energie) is de CO₂-emissie netto nul. Dan zou een zeer hoog rendement in de EPC-berekening kunnen worden ingevuld (mits de betreffende kwaliteitsverklaring door de gemeente wordt gehonoreerd).


Fig. 6.3 CO₂-reductie van energieconcepten


6.3 Kosten

Bij kosten gaat het om investeringen en jaarlijkse energiekosten. Voor de verschillende concepten worden die hieronder behandeld, overigens nog zonder specifieke berekeningen te hebben gemaakt voor Wendel-Zuid (de informatie komt grotendeels uit andere studies; in bijlage A is een overzicht gegeven van kosten per maatregel).

Kosten bij aardgasvoorziening en energiemaatregelen aan de woning

type referentiewoning	meerinvesteringen voor EPC 0,6 bij aardgas (t.o.v. huidige EPC 0,8)	meerinvesteringen voor EPC 0,4 bij aardgas (t.o.v. huidige EPC 0,8)
rijenwoning	€ 3.000 - 5.000	€ 10.000 - 15.000
2-onder-1-kapwoning	€ 3.000 - 5.000	€ 12.000 - 17.000
vrijstaande woning	€ 7.000 - 14.000	€ 13.000 - 20.000

Er is een duidelijk verschil in investeringskosten zichtbaar tussen de wettelijke energie-eis en de gemeentelijke ambitie.

De jaarlijkse energiekosten bestaan naast de directe energierekening ook uit kosten voor onderhoud en (reservering voor) vervanging van installaties. Bij toenemend aantal en grootte van installaties nemen de kosten daarvoor ook toe. Onderstaande figuur geeft indicatief een beeld van de jaarlijkse kosten voor drie EPC-niveaus.

Wat opvalt is dat een EPC van 0,4 nauwelijks tot lagere energiekosten hoeft te leiden. De directe energiekosten nemen duidelijk af, maar dit wordt gecompenseerd door toenemende kosten voor onderhoud en vervanging. De hoogte daarvan is sterk afhankelijk van keuzes die de woningeigenaar maakt; wanneer hij in het geheel geen onderhoud laat plegen scheelt dat op korte termijn in de kosten, maar op langere termijn zal eerder een grotere (vervangings)investering aan de orde zijn.

En aangezien voor EPC's in de orde van 0,4 installaties onontkoombaar zijn, zal ook in het kostenplaatje van bewoners hier rekening mee moeten worden gehouden.


Kosten bij duurzame energievoorzieningen (individueel en collectief)

Ook hier is er een onderscheid tussen investeringen en jaarlijkse energiekosten, maar kan er een belangrijk verschil ontstaan wanneer de duurzame energievoorziening aan een derde partij (energiebedrijf, installateur) wordt uitbesteed. Dan is dat de partij die de investering doet en die inkomsten genereert uit exploitatie ervan. Doorgaans betekent dat dat ontwikkelaars/bouwers een aansluitbijdrage betalen en dat gebruikers (bewoners) vastrecht en afgenomen energie betalen. Op die wijze kan dus ook een optimalisatie plaatsvinden in de kosten: enerzijds door collectieve investeringen te verdelen, anderzijds door een deel van de eenmalige kosten naar jaarlijkse te verschuiven of omgekeerd, door jaarlijkse naar voren te halen.

De investeringen voor individuele duurzame installaties liggen in de orde van grootte van € 10.000.

Bij een collectief warmte (en/of koude)systeem investeert een partij (realisator of exploitant) in de centrale en in de warmte/koude/warmtapwaternetten. Bij individuele warmtepompen kan een exploitant of de koper van de woning investeren in de warmtepompen.

De energiepartij brengt voor de exploitatie kosten in rekening bij de ontwikkelaars en de afnemers. Anders dan bij elektriciteit en gas zijn aansluitbijdragen en tarieven voor een warmtevoorziening niet gereguleerd.

Er zijn twee kostencomponenten te onderscheiden:

- > de eenmalige bijdrage in de aansluitkosten (BAK) op de warmtevoorziening.
- > de jaarlijkse kosten voor de gebruikers (vastrecht en energietarieven)

Door middel van zowel de BAK als de inkomsten uit de energieverkoop moet het systeem terugverdiend worden. Een hoge BAK (veel inkomsten bij aanvang van de aanleg van het systeem) resulteert in een lagere verbruiksprijs voor de gebruikers. Andersom resulteert een lage BAK in hoge energiekosten.

Bijdrage aansluitkosten


De hoogte van de BAK in de warmtesituatie blijkt in de praktijk sterk afhankelijk van:

- > de leidinglengten (en dus de afstanden tussen woningen)
- > het bouwprogramma (het aantal woningen en typen woningen)
- > de fasering (de mate waarin het energiesysteem per cluster van gebouwen gerealiseerd kan worden)
- > de gewenste milieuprestatie (o.a. de verhouding waarin bv. warmtepompen en hulpketels worden ingezet, en de brandstofkeuze voor hulpketels)
- > omgevingsfactoren zoals de diepte en de kwaliteit van het benodigde grondwater of de aanwezigheid van restwarmte of een bio-energie-initiatief (en de voorwaarden daarbij)
- > de risico-inschattingen van exploitanten.

Bedragen die voor woninglocaties van (ten minste) enkele tientallen woningen de laatste jaren door aanbiedende energiepartijen worden genoemd, liggen grofweg tussen € 6.000 en € 12.000. In de warmtesituatie zijn de gasaansluiting, ketel en extra EPC-maatregelen niet (of in mindere mate) nodig. Daartegenover staat dat er in de warmtesituatie meerkosten kunnen zijn zoals bijvoorbeeld een lage temperatuurverwarming (LTV) - wanneer deze bij gas niet toegepast zou zijn.

Jaarkosten

De jaarkosten bestaan uit het vastrecht (vast bedrag) en de verbruikskosten (flexibel bedrag). Beide componenten zijn niet gereguleerd en projectspecifiek.

In veel gebieden met warmtelevering (zeker de bestaande) wordt het tarief gehanteerd zoals dat door EnergieNed (koepelorganisatie van de energiebedrijven) wordt geadviseerd.

Op dit moment is er een warmtewet aangenomen, maar nog niet van kracht. De warmtewet stelt regels aan de exploitatie van duurzame energievoorzieningen ten aanzien van tarieven en leveringszekerheid. De inhoud en de mogelijke consequenties van de warmtewet zijn momenteel nog in uitwerking. Aangezien warmtetarieven vooralsnog niet bij wet zijn gereguleerd of onder toezicht van Energiekamer staan, worden vaak door de gemeente (in samenwerking met corporatie en ontwikkelaars) voorwaarden hieraan gesteld om daarmee de belangen van de toekomstige bewoners te behartigen.

Onderstaand is een indicatie gegeven van de kosten bij een duurzame warmtevoorziening. Ter vergelijking is eerst een gemiddelde voor de gassituatie neergezet, waarbij ervan uit is gegaan dat er enige extra EPC-maatregelen zijn toegepast ten opzichte van warmte. Bij warmte is eerst uitgegaan van het tarief op basis van het advies van EnergieNed (nu circa 20 €/GJ), in kolom 3 is een tarief gehanteerd dat 25% lager ligt.

De ontwikkeling van warmtetarieven is ook projectspecifiek en kan bijvoorbeeld de kostprijs volgen voor het produceren van die warmte of een algemene index zoals de inflatie. Ook kan de gasprijs worden gevolgd, wat door EnergieNed wordt geadviseerd.


In de volgende figuur is een completer vergelijk gegeven van eenmalige en jaarlijkse kosten die met de energievoorziening te maken hebben. Voor energievoorziening op basis van gas, individuele warmtepomp (iwp) en collectieve warmtelevering zijn de eenmalige kosten weergegeven als hypotheeklasten, die bij de jaarlijkse energielasten zijn opgeteld. De steeds weergegeven 'dubbele kolommen' hebben te maken met onzekerheden in de tarieven.


Te zien is dat EPC-verlaging tot enkele honderden euro's stijging van de totale jaarlijkse kosten kan leiden, en dat de opties onderling eigenlijk niet sterk van elkaar hoeven te verschillen.

EPC, kosten en CO₂-reductie

In de volgende grafiek zijn de kosten (in de vorm van de woonlasten) van de energieconcepten met verschillende EPC-niveaus uitgezet tegen de CO₂-reductie. Hieruit is op te maken dat energieconcepten met gebouwgebonden maatregelen aangesloten op een traditioneel aardgasnet, uitgevoerd met een HR-ketel en radiatoren (maar niet voorzien van koeling) iets lagere jaarlijkse woonlasten kennen maar tevens ook een substantieel lagere CO₂-reductie opleveren. Een individueel warmtepompsysteem of collectieve warmtelevering behaalt een hogere CO₂-reductie.

Bij collectieve warmtelevering zijn de totale jaarlijkse woonlasten, opgesplitst in energielasten en hypotheeklasten lager dan in de gas- en individuele warmtepompsituatie met dezelfde EPC-waarde. Door het ontbreken van projectspecifieke bedragen voor bijdrage aansluitkosten (BAK), vastrecht en warmtetarieven, is hierbij in onderstaande grafiek nog wel uitgegaan van gemiddelden.

Zodra warmtepompen worden gevoed met duurzame elektriciteit, niet opgewekt door de nu veelal gebruikte (gas of kolen) centrales kan hiermee een nog hogere CO₂-reductie plaatsvinden.


Fig. 6.4: Gemiddelde jaarlijkse woonlasten en CO₂-reductie t.o.v. Gas EPC 0,8 (o.b.v. prijspeil 2^e helft 2009)

- ruit: gas - & - passiefhuis
- vierkant: individuele warmtepomp
- cirkel: collectieve warmtelevering

6.4 Afhankelijkheden

Bij de toepassing van energieconcepten spelen vaak meer aspecten mee dan alleen de keuze van de partijen die direct bij de locatieontwikkeling zijn betrokken. In deze paragraaf wordt daar kort op ingegaan, in relatie tot de kansen voor Wendel-Zuid.

6.4.1 Aardgasvoorziening

De wijk wordt bij dit concept voorzien van een aardgasnet, de woningen hebben een HR-ketel en zijn voorzien van diverse energiemaatregelen.


Aansluiting op aardgasnet

Het verkrijgen van een betaalbare aansluiting op het aardgasnet is voor woninglocaties meestal geen probleem. Voor bedrijventerreinen, waar in de voorbereidingsfase nog grote onzekerheden leven over de grootte van de gasvraag en de situering van bedrijven, speelt dit al wel.

Zonnewijk

Met de aanscherping van de energie-eisen voor woningen wordt toepassing van zonne-energie steeds meer gebruikelijk. Daarnaast worden zonnecellen nog altijd goedkoper en is daar ook nog altijd een subsidieregeling voor, zodat bewoners ook na de bouw van hun woning wellicht voor zonne-energie zullen willen kiezen.

Bij grootschalige toepassing ervan ligt er een directe relatie met het vrij zijn van beschaduwing (hoge gebouwen of bomen aan de zonzijde) en met de oriëntatie. Bij een EPC van 0,6 en zeker bij verdergaande ambities, gaat het al gauw over enkele tientallen vierkante meters per woning. De zichtbaarheid wordt dan een ander aandachtspunt: veel daken met veel zonne-energie geeft een andere uitstraling aan de wijk dan tot nu nog gebruikelijk is. Zonne-energiesystemen hebben andere kleuren en vormen dan dakpannen en zijn van andere materialen gemaakt (al zijn er ook zonnecellen in de vorm van dakpannen).

Om bij de keuze voor een aardgasvoorziening het de ontwerpers niet al te moeilijk te maken op energiegebied, is het daarom verstandig om grootschalige toepassing van zonne-energie vroegtijdig mee te nemen in het ontwerp van de wijk, bijvoorbeeld door de term "zonnewijk" te gebruiken.

Gebruikersgedrag

Uiteraard is energiebesparing afhankelijk van het gedrag van de gebruikers. In directe zin betreft dit het gebruik van de woning, in indirecte zin gaat het ook om onderhoud van installaties. Zeker nu bij verdergaande energie-eisen er steeds meer installaties zullen worden toegepast (voor energiezuinige ventilatie, zonne-energie, warmteterugwinning uit douchewater etc.) wordt de te bereiken energiebesparing steeds meer afhankelijk van de blijvende kwaliteit van de installaties. Vaak is de woningeigenaar hiervoor verantwoordelijk. Soms wordt het onderhoud uitbesteed aan gespecialiseerde (installatie) bedrijven, zoals bij HR-ketels al lang gebruikelijk is. Goede voorlichting aan alle betrokkenen en uiteindelijk de bewoners, over de diverse energie-installaties wordt dan ook steeds belangrijker.

6.4.2 Warmtepompen

Warmtepompen hebben een 'secundaire bron' nodig om warmte uit te betrekken. Vaak worden grondwater, de bodem, de buitenlucht of ventilatielucht gebruikt. Soms zijn er specifieke andere bronnen aanwezig, zoals restwarmte van lage temperatuur of rioolwater dat afgekoeld kan worden.

Grondwater wordt doorgaans op dieptes tot 80 meter onttrokken, wat betekent dat het voor een of enkele woningen relatief duur is. Dergelijke systemen, aquifers geheten, worden dan ook collectief toegepast. De aanwezigheid van voldoende grondwater van goede kwaliteit is een belangrijk aandachtspunt.

Systemen voor bodemwarmte kunnen wel prima op woningniveau worden toegepast. Er worden dan slangen horizontaal of (vaker) verticaal in de grond toegepast. Ook hier is de kwaliteit van de ondergrond van belang. Via een specifiek bodem/energieonderzoek kan dit onderzocht worden. Toepassing van warmtepompen op buitenlucht kennen die afhankelijkheid niet. Hierbij wordt aan de buitenzijde van de woning een soort kast gemonteerd met een ventilator via welke buitenlucht wordt aangezogen. Behalve de plek van die kast is, zeker bij grootschaliger toepassing, ook het voorkomen van geluidsproblemen een aandachtspunt.


Ventilatielucht wordt enkel gebruikt voor warmtepompen voor tapwaterverwarming, omdat de hoeveelheid niet volstaat voor ook ruimteverwarming. Ook voor tapwaterbereiding is specifieke aandacht voor het ontwerp van groot belang, om te voorkomen dat er teveel geventileerd wordt enkel om genoeg warm tapwater te kunnen produceren.

Er zijn met alle warmtepompsystemen in Nederland ervaringen opgedaan bij de nieuwbouw.

6.4.3 Pelletketels

Pelletketels worden nog niet op individueel woningniveau projectmatig toegepast, wel in afzonderlijke woningen, vaak vrijstaande. De verkrijgbaarheid van pellets is tegenwoordig geen probleem meer, dit is een gestandaardiseerd product geworden voor een grote markt, met veel leveranciers. Het is niet nodig om zelf voor hout te zorgen.

Bewoners zullen wel zelf voor tijdige bevoorrading moeten zorgdragen. En de pelletketel is voor hen nog onbekend. Om die redenen zou projectmatige toepassing van pelletketels dan ook in aanmerking komen voor uitbesteding aan een gespecialiseerde partij. Een argument daarbij kan nog zijn dat over de prijsontwikkeling van pellets nog weinig transparantie bestaat, anders dan bij gas en elektriciteit. Bewoners die voor hun verwarming afhankelijk zijn van een relatief onbekende brandstof die ze zelf in huis moeten halen, kunnen zo wellicht tegemoet worden getreden door ze bepaalde prijszekerheden te bieden.

6.4.4 Collectieve energievoorzieningen (algemeen)

Organisatorisch

Collectieve energievoorzieningen worden eigenlijk altijd uitgevoerd door andere partijen dan de bewoners zelf. Dit betekent als eerste dat zo'n externe energiepartij bereid moet zijn om een energievoorziening voor dit project te realiseren en exploiteren, binnen de voorwaarden die voor gemeente, ontwikkelaars en bewoners acceptabel zijn.

Wanneer zo'n partij dan gevonden is, is het belangrijk om te regelen dat ook voor de lange termijn de energievoorziening goed functioneert, dus dat de woningen altijd van voldoende warmte (en koude) worden voorzien tegen acceptabele tarieven, dat de beoogde milieuprestatie wordt gerealiseerd en dat ook op langere termijn de continuïteit verzekerd is, ook in geval de energiepartij onverhoopt in de problemen geraakt.

Hierbij speelt mee dat er voor collectieve duurzame energievoorzieningen nog geen wetgeving is die afnemers beschermt. Een Warmtewet is al wel voorbereid maar nog niet van kracht. Daarom nemen veel gemeentes zelf de rol van 'beschermer' van (of toezichhouder op) de belangen van milieu, openbare ruimte en bewoners.

Technisch

Bij een duurzame energievoorziening op basis van warmtepompen gelden dezelfde afhankelijkheden voor bronnen (grondwater etc.) als eerder genoemd.

In algemene zin geldt verder dat er op of nabij de locatie ruimte gevonden moet worden voor een technische ruimte, met afmetingen en hinderfactoren die afhangen van de gekozen techniek.

Voor restwarmte afkomstig van een bedrijfsproces geldt bovenstaande in wat zwaardere mate, omdat ook de continuïteit van de warmtelevering dan een belangrijk aandachtspunt vormt: hoe lang blijft dat bedrijf warmte overhouden voor wijkverwarming? Welke garanties kunnen afgegeven worden voor continuïteit (over het jaar en op lange termijn) en prijsstabiliteit? Maar als het beschikbaar is, is het lokale karakter van de warmtevoorziening vaak een belangrijk pluspunt.


6.5 Hoe te regelen?

Er zijn diverse mogelijkheden voor een gemeente om energieambities zodanig te regelen dat ze ook daadwerkelijk ten uitvoer worden gebracht en daarna goed blijven functioneren. Onderscheid kan daarbij gemaakt worden tussen publiekrechtelijke en privaatrechtelijke mogelijkheden.

Een belangrijk onderwerp hierbij is dat een lagere overheid privaatrechtelijk geen zaken (verdergaand) mag regelen waar publiekrechtelijk al in is voorzien. Dit betreft onder meer de EPC en de GPR (of duurzaam bouwen in het algemeen). Via het Bouwbesluit is de energiezuinigheid van woningen geregeld (de EPC-eis), en het is gemeentes daarom niet toegestaan om scherpere EPC-eisen te stellen.

Wel mogen op basis van vrijwilligheid afspraken met ontwikkelaars gemaakt worden, ook over de (scherpere) EPC, maar zuiver juridisch gezien blijkt zo'n afspraak tenminste gevoelig te liggen en feitelijk niet afdwingbaar.

Wel kan op andere manieren de gewenste energieambitie geregeld worden. Een aansluitplicht op een collectieve energievoorziening is bijvoorbeeld contractueel goed te regelen. Dit kan zelfs ook publiekrechtelijk, door in de bouwverordening hier een bepaling over op te nemen (doorgaans is vermeld dat een woning een aansluiting op het openbare gasnet moet hebben, waarvoor een ontheffing kan worden verleend wanneer een gelijkwaardige oplossing aanwezig is zoals aansluiting op een stadsverwarmingsnet).

Ook zou via het exploitatieplan (sinds 2009 naast het bestemmingsplan een belangrijk element bij gebiedsontwikkeling, via de wet ruimtelijke ordening) geregeld kunnen worden dat tenminste de delen van de duurzame energievoorziening die in openbaar gebied liggen, aangelegd kunnen worden. En wanneer er dan geen aardgasnet aanwezig is, wordt aansluiting van woningen op die duurzame energievoorziening al gauw logisch en economisch verantwoord.

Verder kan stimuleren en ondersteunen op diverse gebieden een belangrijk hulpmiddel zijn. Wanneer de gemeente graag individuele warmtepompen gerealiseerd zou zien, kan zij bijvoorbeeld zelf al het benodigde voorwerk doen en een bodemonderzoek laten uitvoeren, en, algemener, ook een energiepartij selecteren die de energievoorziening realiseert en exploiteert.

Tot slot is er naast regelen en stimuleren, ook nog het 'niet onmogelijk maken', wat vooral bij toepassing van zonne-energie speelt; naast beperkingen door beschaduwning worden ook nog wel eens (ook onbewust) beperkingen opgelegd vanuit het beeldkwaliteitsplan, door bepaalde typen of kleuren dakbedekking voor te schrijven.


7 CONCLUSIES

De nieuwe wijk Wendel-Zuid zorgt voor nieuwe energiebehoeften, die kunnen leiden tot extra CO₂-emissie en kunnen bijdragen aan het versneld opraken van fossiele brandstoffen, met onder meer kostenstijgingen als mogelijk gevolg.

De CO₂-emissie als gevolg van de energiebehoeften zijn voor ongeveer 50% gerelateerd aan de warmtevraag (ruimte- en tapwaterverwarming) en voor de andere 50% aan elektriciteit.

7.1 Kansrijke energieconcepten voor Wendel-Zuid

De energiebehoeften kunnen ook op andere, meer duurzame wijze worden ingevuld.

De voor Wendel-Zuid kansrijke energieconcepten zijn:

- individueel zuinig, met veel zichtbare zonne-energie (energiebesparende maatregelen, zonneboilers, zonnecellen, passiefhuis principe)
- collectief duurzaam (warmtelevering op houtpellets, collectief warmtepompsysteem)
- individueel duurzaam (warmtepomp, houtpelletketel)
- en zonnestroom voor het verduurzamen van de elektriciteitsbehoefte.

Achtergrond

De gemeente heeft de ambitie voor Wendel-Zuid om een GPR-score voor energie van de waarde 8 te realiseren. Dit betekent een energieambitie die verdergaat dan het Bouwbesluit, dat per 1 januari 2011 een EPC van 0,6 voorschrijft.

7.2 Bij de keuze van energieconcepten

Uit de quick scan zijn enkele voor de energieconcepten kenmerkende zaken naar voren gekomen, die bepalend kunnen zijn bij keuzes:

- de ambitie GPR 8 wordt zonder duurzame energie niet gerealiseerd
- bij een aardgasvoorziening in de wijk is grootschalige zonne-energie nodig voor GPR 8 (voor de wettelijke EPC van 0,6 nog niet voor alle woningtypen)
- zonder een aardgasvoorziening en met warmtepompen, pelletketels en collectieve duurzame energievoorzieningen, is toepassing van zonne-energie voor EPC 0,6 nog niet nodig en voor GPR 8 mogelijk wel
- met een duurzame energievoorziening is het mogelijk niet nodig om ook de vraag naar energie te beperken, zodat een spanning kan ontstaan tussen energielasten (hoger zonder besparingsmaatregelen) en hypotheeklasten (hoger met besparingsmaatregelen)
- de totale kosten (hypotheeklasten voor extra energiemaatregelen, plus de energielasten) nemen bij EPC-verlaging toe; de verschillen tussen de verschillende concepten zijn per EPC-niveau gering

Belangrijke sturende factoren bij keuzes over de energievoorziening zijn:

- de gewenste beeldkwaliteit van de locatie (ruimte voor zonne-energie),
- de geschiktheid van de bodem voor warmte/koude-opslag,
- de bereidheid in de energiemarkt voor het uitbrengen van aanbiedingen voor warmtepomp- en warmteleveringsystemen
- de mogelijkheden voor clustering (voor aansluiting op collectieve warmtelevering)
- de wens om koeling toe te passen op (kosten)efficiënte en comfortabele wijze


Verder is de rol die de gemeente wil spelen bij de totstandkoming van de energieambities op de locatie een belangrijke factor. Het eigendom van de grond is daarbij een belangrijk voordeel.

Na de bespreking op 24 november zullen de conclusies worden aangescherpt en aangevuld met een voorstel voor vervolgstappen richting realisatie.


Bijlagen

- A Kosteneffecten EPC-verlaging
- B Voorbeeld: passief huizen


A EFFECTEN VAN EPC-VERLAGING

In onderstaande tabel zijn de diverse soorten maatregelen weergegeven met hun effect op de EPC. Daarbij geldt dat niet alle EPC-effecten opgeteld kunnen worden, omdat sommige maatregelen op hetzelfde verbruik betrekking hebben en hetgeen door de ene maatregel is bespaard, niet meer door de andere ook kan worden gedaan.

	EPC - effect	Investeringen
Isolatie:		
Hoog rendementsglas ++	0,08 - 0,11	€ 800 - 1.700,-
Gevelisolatie Rc = 5	0,05 - 0,10	€ 4.000 - € 7.000,-
Dakisolatie Rc = 5	0,02 - 0,05	€ 1.500 - 2.500,-
Isolatie begane grondvloer; Rc = 5	0,01 - 0,05	€ 1000 - € 1.700
Technische installatie:		
Individuele warmtepomp; wel koeling; vloerverwarming (LTV)	0,13 - 0,20	€ 7.500 - € 9.500,-
UHR-ketel; wel koeling; vloerverwarming (LTV)	0,03 - 0,06	€ 2.500 - 3.500,-
Warmteterugwinning uit douchewater	0,04 - 0,07	€ 800 - € 1.250,-
Ventilatie:		
Mech. afzuiging met gelijkstroomventilator	0,02 - 0,03	€ 100 - 300,-
HR-warmteterugwinning / vraaggestuurde ventilatie	0,10 - 0,17	€ 2.500 - € 4.000,-
Zonne-energie:		
Zonneboiler 5,6 m ²	0,09 - 0,11	€ 2.750 - € 4.500,-
PV-panelen 6 m ²	0,07 - 0,09	€ 3.500 - € 5.000,-

Tabel 6.1 Indicatieve EPC- en investeringseffecten van energiebesparende maatregelen op gebouwniveau

Uit de tabel blijkt dat met isolatiemaatregelen (met name van glas en dichte geveldelen) tot ruim eentiende EPC-punt bespaard kan worden. Voor verdere EPC-verlaging zou naar andere soorten maatregelen gegrepen moeten worden.

B EERSTE SERIEMATIGE NIEUWBOUW VAN PASSIEFWONINGEN

Columbuskwartier Almere-Poort

Hoe kun je op een goede en effectieve manier energiezuinige woningen ontwikkelen in een moeilijke markt? Op donderdag 28 oktober gingen ontwikkelaars, architecten, corporatiemedewerkers en ambtenaren op excursie naar het Columbuskwartier in Almere Poort. Daar realiseerden De Vijfde Stad VOF en Woningstichting GoedeStede 103 passiefhuiswoningen in de sociale huursector.

De excursie was een initiatief in het kader van het Lente-akkoord, waarin de overheid en bouwland Nederland overeengekomen zijn in 2020 energieneutraal te bouwen. Het bouwen van [passiefhuiswoningen](#) is een van de manieren om dat doel te bereiken. De vorige week opgeleverde passiefhuiswoningen zijn onder meer uitgerust met drievoudigglas (zonwerend aan de zonkant), zomernacht-ventilatieluiken, zeer goed geïsoleerde begane grondvloer, gevels en dak en – een gift van de gemeente Almere & NUON – zonnepanelen. Alleen op zeer koude dagen hoeft te worden bijverwarmd. In Almere Poort gaat dat via de aldaar verplichte stadsverwarming, maar een kleine cv-ketel of warmtepomp is in principe voldoende. De bewoners hoeven door deze maatregelen weinig kosten te maken voor een warm en behaaglijk huis.

Investering passiefhuis maatregelen is nu nog lastig

De integrale samenwerking tijdens het bouwproces en de gemaakte keuzes ten aanzien van de prestatie-eisen, technieken en financiering kwamen uitgebreid aan bod tijdens de rondleiding, presentatie, film en discussie. Want duurzaam bouwen is nu nog voor de Nederlandse bouwer een aparte tak van sport, waarin nog een hoop te winnen is en een lange weg te gaan, zo bleek.

Bovendien maakt de huidige markt het moeilijker de investeringskosten voor duurzame maatregelen te financieren. Zo is de hoogte van de sociale huur niet vrij te bepalen en kopers tellen in deze markt niet graag de circa 20.000 euro investering neer voor energiezuinige maatregelen. "En dat terwijl er veel lagere energielasten tegenover staan! Mensen zouden niet alleen moeten kijken naar de hoogte van hun huur of hypotheeklasten, maar naar hun totale woonlasten. Als je bedenkt dat de energielasten de komende jaren alleen nog maar meer zullen stijgen, is dit echt een goede investering," aldus Kees Vlaanderen van de Almeerse woningstichting GoedeStede. Het aanbieden van "groene hypotheek" of het mogen laten meewegen van energiezuinige maatregelen in de huurprijs, zou een oplossing kunnen zijn.

Duurzame samenleving

De ambitie van het project lag hoog: een standaard passiefhuis-techniek ontwikkelen waarmee seriematig passiefhuizen gebouwd kunnen worden. Maar ook kennis en ervaring opdoen voor als er in de toekomst alleen nog maar energieneutraal gebouwd mag worden. Jeroen van de Tas, ontwikkelaar van De Vijfde Stad (een samenwerking van AM Noord Holland en Ballast Nedam Ontwikkelingsmaatschappij): "Ontwikkelaars en corporaties die hier nog niet in mee gaan, sluiten hun ogen voor de toekomst. Over een paar jaar moet iedereen eraan geloven, en dat is maar goed ook: uiteindelijk doen we het allemaal voor een duurzame samenleving, voor onze kinderen en kleinkinderen. Gewoon doen dus!"

Columbuskwartier

Het Columbuskwartier in Almere Poort wordt een groene, kindvriendelijke wijk met ruim 1000


woningen. Behalve diverse soorten huur en koop, telt de wijk ook veel welstandsvrije zelfbouwkavels.