

Behavioural and Societal
Sciences
Van Mourik Broekmanweg 6
2628 XE Delft
Postbus 49
2600 AA Delft

www.tno.nl

T +31 88 866 30 00
F +31 88 866 30 10
infodesk@tno.nl

Dankwoord

Dit rapport is tot stand gekomen in opdracht van het Ministerie
van Economische Zaken, Landbouw en Innovatie, en in
samenwerking met het Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties, het Ministerie van Infrastructuur en Milieu,
Vernieuwing Bouw , Bouwend Nederland en de VU Universiteit
Amsterdam. Wij danken deze organisaties voor hun positieve
inbreng.

Daarnaast danken wij het grote aantal respondenten die
betrokken zijn geweest in dit onderzoek en ons inzicht hebben
gegeven in de laatste trends en ontwikkelingen op het gebied
van samenwerking en duurzame innovatie in de bouw.

Rosalinde Klein Woolthuis
Sussanne Snoeck
Jeroen Brouwer
Guus Mulder

Behavioural and Societal
Sciences
Van Mourik Broekmanweg 6
2628 XE Delft
Postbus 49
2600 AA Delft

www.tno.nl

T +31 88 866 30 00
F +31 88 866 30 10
infodesk@tno.nl

TNO-rapport

TNO2012R10017

Samenwerking en duurzame
innovatie in de bouw

Datum

April 2012

Auteur(s) Rosalinde Klein Woolthuis

Sussanne Snoeck
Jeroen Brouwer
Guus Mulder

Exemplaarnummer TNO-060-DTM-2012-01448
Oplage 20
Aantal pagina's 108 (incl. bijlagen)
Aantal bijlagen
Opdrachtgever Ministerie van Economische Zaken, Landbouw en Innovatie
Projectnaam Samenwerking en Duurzame Innovatie in de Bouw
Projectnummer 054.01431.01.01.01

Alle rechten voorbehouden.
Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt
door middel van druk, foto-kopie, microfilm of op welke andere wijze dan ook,
zonder voorafgaande toestemming van TNO.

Indien dit rapport in opdracht werd uitgebracht, wordt voor de rechten en
verplichtingen van opdrachtgever en opdrachtnemer verwezen naar de
Algemene Voorwaarden voor opdrachten aan TNO, dan wel de betreffende
terzake tussen de partijen gesloten overeenkomst.
Het ter inzage geven van het TNO-rapport aan direct belang-hebbenden is
toegestaan.

© 2012 TNO

Managementsamenvatting

Titel : Samenwerking en duurzame innovatie in de bouw
Auteur(s) : Rosalinde Klein Woolthuis

Sussanne Snoeck
Jeroen Brouwer
Guus Mulder

Datum : April 2012
Opdrachtnr. :
Rapportnr. : TNO2012R10017

De bouwsector staat op zijn kop. Fantastische nieuwe projecten en business
modellen veranderen de manier waarop de gebouwde omgeving gestalte krijgt. In
dit rapport wordt verslag gedaan van 13 inspirerende projecten die bijna allemaal in
laten zien dat grootschalige verduurzaming van de gebouwde omgeving niet alleen
technologisch en organisatorisch mogelijk is, maar ook nog interessante business
kansen biedt.

Het rapport stopt niet bij de signalering van leuke projecten en business cases,
maar analyseert wat er in deze projecten anders wordt gedaan. Wanneer deze
lessen kunnen worden herhaald, laten deze koploper projecten wellicht de weg
voorwaarts zien voor duurzame innovatie in samenwerking in de bouw. De lessen
worden geanalyseerd aan de hand van een innovatie systeem benadering en de
vernieuwing in de cases wordt afgezet tegen de gangbare knelpunten zoals reeds
jaren onderkend in de bouw.

Uit de analyse van de cases wordt duidelijk dat duurzame innovatie en
samenwerking in de bouw een enorme vlucht nemen. Hierbij is duurzaamheid niet
meer zozeer een last of morele opgave, maar wordt duurzaamheid in toenemende
mate de basis voor een duurzaam concurrentie voordeel van bestaande partijen, en
ontstaan er compleet nieuwe industrieën rond het mengen van functies en rond
nieuwe technologieën. Het ontstaan van nieuwe business modellen en nieuwe
industrieën maakt dat ook de overheid voor een opgave staat mee te bewegen. De
centrale conclusie is dan ook dat voor succesvolle duurzame innovatie
ondernemers en de overheid samen op moeten trekken.

Voor de bedrijven zijn de voornaamste conclusies, dat succesvolle projecten
worden gekenmerkt door ondernemers die:
• niet duurzaamheid, maar de klant voorop zetten – de product / dienst biedt

toegevoegde waarde aan de klant (mooi, comfortabel, ontzorging);
• full-service concepten leveren, waardoor de klant ontzorgd wordt en markt in

transparantie wordt opgelost (wat moet ik kopen? wie moet ik inhuren? wanneer
verdien ik het terug?);

• complementaire samenwerking zoeken in een vroeg stadium, waardoor
innovatieve integrale oplossing kunnen ontstaan waarbij meer- en faalkosten
voorkomen kunnen worden.

6 / 110

Voor de overheid zal het de uitdaging zij om successen zoals in dit rapport
beschreven zijn (blijvend) mogelijk te maken. Hiervoor worden de volgende punten
door de respondenten cruciaal gevonden:
• Lange termijn beleidsdoelstellingen als basis voor lange termijn

investeringsbeslissingen voor het bedrijfsleven zodat deze voldoende
investeringszekerheid hebben. Dit zou ook moeten inhouden dat korte termijn
beleidsmaatregelen niet meer genomen worden (tijdelijke subsidies,
belastingmaatregelen), liever graduele lange termijn maatregelen.

• Beleidsconsistentie tussen beleidsterreinen en bestuurslagen zodat nationaal
beleid consistent is met plaatselijk beleid, en beleid van de verschillende
ministeries ook in overeenstemming is.

• Geen subsidies, maar meedenkende overheid die barrières wegneemt. Waar
subsidies als marktverstorend en onterecht sturend worden ervaren, wensen
bedrijven zich vooral een meedenkende overheid die de randvoorwaarden zo
stelt, dat het bedrijfsleven zich vol kan wijden aan ondernemen.

Wanneer overheid en bedrijfsleven de handschoen samen oppakken, zullen de
ontwikkelingen in de bouw versneld kunnen worden wat zal bijdragen aan een
duurzamere gebouwde omgeving, en meer constructieve samenwerking tussen
bedrijven en publiek private partijen.

 7 / 110

Inhoudsopgave

1 Inleiding .. 9

1.1 Projectdoel en onderzoeksvraag ... 9

1.2 Case onderzoek ... 10

1.3 Case selectie en onderzoeksmethodiek .. 10

1.4 Opbouw van het rapport .. 11

2 Schets van de sector ... 13

2.1 Sector grootte en werkgelegenheid ... 13

2.2 Innovatie, samenwerking en overheidssteun voor innovatie 14

2.3 Grondstof- en energiegebruik in de gebouwde omgeving 16

2.4 Conclusie ... 16

3 Stand van zaken met betrekking tot samenwerking en duurzame innovatie 19

3.1 Duurzame innovatie en het effect op omzet en winst .. 19

3.2 De aanjagers en belemmeringen van innovatie .. 20

3.3 The usual suspects .. 22

3.4 Conclusie en opmaat naar de case studies .. 26

4 Duurzame wijkontwikkeling – People, planet & profit .. 29

4.1 Passiefhuis renovatie ‘De Kroeven’ ... 29

4.2 Stad van de Zon .. 33

4.3 Nieuw Leyden .. 35

4.4 Cross-case analyse ... 38

4.5 Conclusie ... 43

5 Duurzame verdienmodellen achter renovatie, isolatie en energiebesparing 45

5.1 Rotterdamse zwembad ESCO’s .. 45

5.2 Greenchoice’s Zonvast .. 47

5.3 Waifer .. 49

5.4 Cross-case analyse ... 52

5.5 Conclusie ... 57

6 Van hiërarchisch aanbesteden naar constructief samenwerken 59

6.1 61 energie-neutrale woningen Bomenbuurt Ulft .. 60

6.2 e.NU ... 63

6.3 QUES – kennisproduct uit Building Brains kenniswerkersregeling 66

6.4 Het Mooie Plan (ComWonen) .. 69

6.5 Cross case analyse ... 72

6.6 Conclusie ... 76

7 Duurzame gebouwen – van concept tot verdienmodel ... 77

7.1 Conceptueel bouwen – flexibele en aanpasbare bouwconcepten 77

7.2 Solids –Flexibel wonen en werken in een dierbaar gebouw 80

7.3 Park 20|20 –C2C business park Hoofddorp .. 82

7.4 Cross case analyse ... 85

7.5 Conclusie ... 89

8 Conclusie – Dertien duurzame innovatie en samenwerkingscases 91

8 / 110

8.1 Trends en ontwikkelingen .. 91

8.2 Wat doen partijen anders? .. 93

8.3 Beleidsaanbevelingen: Hoe kunnen projecten worden opgeschaald 98

8.4 Wat kan het bedrijfsleven doen om een duurzame innovatie op een hoger plan te
brengen? .. 99

8.5 Wat kan de overheid doen om duurzame innovatie te stimuleren? 100

9 Appendices .. 103

9.1 Appendix 1: Vragenlijst .. 103

9.2 Appendix 2: Markt- en systeemfalen raamwerk .. 105

9.3 Lijst van geïnterviewde personen .. 107

9.4 Secundaire bronnen voor de cases ... 109

9.5 Literatuur .. 109

 9 / 110

1 Inleiding

Bij deze presenteren wij u het onderzoek ‘Duurzame innovatie en samenwerking
in de bouw’. Uit vele jaren van onderzoek en experimenteren kan voorzichtig de
conclusie getrokken worden dat innovatie en samenwerking in de bouw om
verschillende redenen moeizaam verlopen. Dit terwijl duurzame innovatie juist in de
bouw tot enorm veel winst kan leiden. De bouw is een sector die gekenmerkt wordt
door hoog gebruik en verbruik van grondstoffen en energie, hetgeen impliceert dat
de sector unieke kansen biedt: omdat de sector lokaal is, zijn alle winsten die er te
halen zijn, winsten voor Nederland. CO2 reductie, aanpak van grondstoffen
schaarste, recycling, het zijn alle onderwerpen die in de bouw concreet handen en
voeten kunnen krijgen. Ook is het een sector met veel goede ideeën en producten.
Vele experimenten hebben plaatsgevonden en projecten hebben aangetoond dat
veel mogelijk is. De uitdaging zit dus veel meer in het breed toepassen van deze
nieuwe concepten. Het valoriseren van kennis en het opschalen van de innovaties.
Wij hebben reeds aangegeven dat dit opschalen niet tot stand komt, ondanks vele
technologie gedreven initiatieven om hierin verandering te brengen.

1.1 Projectdoel en onderzoeksvraag

Dit project had tot doel om de knelpunten die samenwerking en innovatie in de
bouw belemmeren of juist stimuleren inzichtelijk te maken, en om de dialoog tussen
overheid en bedrijfsleven te ondersteunen. Daarom is in dit project gekeken naar
succesvolle projecten in de bouw: hoe werden hier bekende knelpunten als een
gebrek aan samenwerking, vertrouwen of een conservatieve cultuur doorbroken?
Wie waren betrokken? En hoe werd de keten georganiseerd? Door ons op dit type
vragen te concentreren bij het bestuderen van de cases, kon worden
geïnventariseerd welke (kopieerbare) oplossingen door ondernemers zijn gevonden
en tegen welke knelpunten deze koplopers vervolgens aanliepen en –lopen. Op die
wijze kon een antwoord gevonden worden hoe vrij baan gemaakt kan worden voor
succesvolle koploperprojecten in de bouw. Het projectdoel was:

Middels het bestuderen van koploper projecten achterhalen wat de knelpunten
en de succesfactoren zijn bij succesvolle samenwerking en duurzame
innovatie in de bouw. De studie moet leiden tot concrete aanbevelingen welke
gunstige condities kunnen scheppen voor duurzame innovatie voor zowel de
overheid als het bedrijfsleven.

Dit onderzoek is een belangrijke stap voorwaarts op de huidige kennis die we
hebben over innovatie, duurzaamheid en samenwerking in de bouw, omdat het
voortbouwt op bestaande kennis, en expliciet maakt waar handvatten liggen voor
vernieuwing van de bouwketen door opschaling van successen. Naast aandacht
voor de rol van bedrijven als aanjagers van vernieuwing, is er in dit onderzoek ook
aandacht voor de randvoorwaarden die vernieuwing mogelijk maken of juist
frustreren. Alleen door een dergelijke gebalanceerde benadering kunnen impulsen
voor vernieuwing echt in kaart worden gebracht. Immers, wanneer bedrijven wel de
technische mogelijkheden hebben om duurzame innovatie tot stand te brengen,
maar bijvoorbeeld de cultuur en structuur van de sector tegen zich hebben, zal
brede opschaling van innovatie niet plaats vinden.

10 / 110

1.2 Case onderzoek

Voor het onderzoek werd gebruik gemaakt van het markt- en systeemfalen
raamwerk om zo op gestructureerde wijze de cases met elkaar te kunnen
vergelijken op basis van:
• bedrijven en samenwerking; hoe goed doen de bedrijven het en werken ze

samen om innovatie tot stand te brengen?
• instituties of randvoorwaarden; wat zijn de culturele factoren en de wet- en

regelgeving die innovatie en samenwerking bevorderen dan wel belemmeren?
• marktomstandigheden; is er marktvraag naar duurzame producten en diensten

en is er voldoende (transparante) marktwerking om innovaties te laten slagen?

De cases in dit onderzoek zijn gerangschikt naar vier thema’s die in de loop van het
onderzoek naar boven kwamen als veelbelovende ontwikkelingssporen in de bouw:
• Duurzame wijkontwikkeling – People, planet & profit
• Duurzame verdienmodellen achter renovatie, isolatie en energiebesparing
• Van hiërarchisch aanbesteden naar constructief samenwerken
• Duurzame gebouwen – Van concept tot verdienmodel

Binnen deze thema’s is gezocht naar succesvolle cases. Succesvol betekende voor
dit onderzoek dat de cases duurzame innovaties of succesvolle
samenwerkingsverbanden hebben weten te bewerkstelligen. Succes betekende
niet dat er winstgevende concepten waren, maar wel dat (elementen uit) de
concepten zo succesvol bleken dat deze voor bredere toepassing geschikt leken.
Hierbij kon het gaan om alle vormen van innovatie, zowel technisch als
organisatorisch. Voorwaarde was wel dat de innovatie bijdraagt aan duurzaamheid
in de brede zin van het woord:
1. People: bijdrage aan bijv. gezondheid, wooncomfort, sociale cohesie.
2. Planet: afname van milieudruk
3. Profit: meeropbrengsten door betere verhouding kosten/opbrengsten

De meest succesvolle cases dragen bij aan al deze aspecten. Niet alle cases zijn
even goed te beoordelen op hun succes omdat sommige reeds afgerond zijn en
hun achterliggende concepten meerdere malen herhaald zijn in andere projecten,
terwijl andere concepten nog in de ontwikkelingsfase zitten.

1.3 Case selectie en onderzoeksmethodiek

Voor de case selectie is een evenredige verdeling gezocht voor cases naar
samenwerking (keten en netwerk samenwerking) en cases waarin duurzame
innovaties werden geïntroduceerd in de markt.
Ook is er geprobeerd een evenredige afspiegeling te krijgen van cases die zich
meer op de materialenkant van de bouw richten, en cases die zich richten op
energie. In de praktijk bleek het echter zeer moeilijk om cases rond materialen te
vinden. Kenmerkend is de vinding in de Park2020 case waarover we berichten in dit
rapport. Hier vertelde de ontwikkelaar dat men graag een C2C gebouw wilde
bouwen, maar dat men slechts de beschikking had over drie C2C bouwstenen: “een
kozijn, een stoel en een tapijt”. De materialen kant van dit project moest eigenlijk
gaandeweg het traject zelf uitgevonden worden.

 11 / 110

Voor het onderzoeken van de cases is gebruik gemaakt van interviews en van
secundaire data (boeken, projectverslagen, webpublicaties) en via relevante
netwerken en publieke gegevens is contact gezocht met direct betrokkenen in de
projecten. Uiteindelijk werden 13 cases onderzocht, en zijn per case 2 tot 5 mensen
geïnterviewd, afhankelijk van hoeveel kennis reeds gedistilleerd kon worden uit de
secundaire data.

De interviews werden afgenomen door ervaren TNO onderzoekers in
samenwerking met VU master studenten. De interviews zijn ‘face-to-face’
afgenomen en duurden gemiddeld rond de anderhalf uur. Voor de interviews werd
gebruik gemaakt van een semigestructureerde vragenlijst waarbij open vragen
werden gesteld. Dit was om te voorkomen dat een suggestieve vraagstelling
antwoorden in de mond zou leggen bij de respondenten. Bijvoorbeeld: De vraag
“Welke wet- en regelgeving vormt een belemmering?” leidt tot andere antwoorden
en conclusies dan de vraag ”Welke belemmering ervaart u?”. De eerste legt feitelijk
het antwoord al in de mond. De vragenlijst is bijgevoegd in Appendix 1.

Een consequentie van deze onderzoeksaanpak is dat sommige elementen die
expliciet waren opgenomen in het onderzoeksvoorstel, omdat deze verondersteld
waren van belang te zijn, in de interviews niet als zodanig naar boven kwamen. Zo
was het aanvankelijk de bedoeling dat expliciet aandacht werd besteed aan cultuur,
terwijl dit element in de interviews slechts zeer beperkt aan de orde kwam. Blijkbaar
werd in deze projecten de cultuur in de bouw niet als zeer belemmerend of drijvend
ervaren.

Dit maakte het echter ook mogelijk dat er verrassende uitkomsten mogelijk werden.
Zo is een opvallende uitkomst - die vooraf niet verwacht werd - dat in alle projecten
externe partijen betrokken waren en dat deze als essentieel ervaren werden voor
het succes van het project.

De beschrijving van de cases moet geenszins gezien worden als een evaluatie of
kwalitatieve beoordeling van het project of initiatief. Dit rapport is geen evaluatie
maar heeft slechts tot doel om te inventariseren wat de succesfactoren zijn van de
projecten.

1.4 Opbouw van het rapport

Het rapport is opgebouwd als volgt:
Het eerste hoofdstuk geeft een introductie van het onderwerpen en inzicht in de
achtergrond van het onderzoek. In het tweede hoofdstuk wordt een kort overzicht
gegeven van de sector in cijfers om een achtergrond te geven waartegen de cases
bekeken moeten worden
Het derde hoofdstuk geeft een overzicht van de bestaande literatuur over
samenwerking en innovatie in de bouw. Er is al veel onderzoek gedaan naar dit
onderwerp, en het was expliciet niet de bedoeling om een dergelijk probleem
analyse te herhalen. Deze probleem analyse vormt daarentegen het startpunt voor
dit onderzoek: gegeven deze problematiek, wat zijn dan de strategieën van
koplopers om deze knelpunten te overwinnen dan wel te omzeilen.
Hoofdstuk vier tot en met zeven bevat de beschrijving van de cases, waarna
hoofdstuk acht een cross-case analyse geeft. In dit hoofdstuk wordt gekeken welke

12 / 110

lessen generiek zijn over alle cases en welke elementen uit de cases geschikt lijken
voor opschaling.
Het laatste hoofdstuk bespreekt welke concrete lessen en/ of aanbevelingen uit
deze analyse volgen voor de gouden driehoek van overheid, bedrijven en
kennisinstellingen.

 13 / 110

2 Schets van de sector

2.1 Sector grootte en werkgelegenheid

De bouwsector in Nederland omvat ruim 30.000 bedrijven met ongeveer een half
miljoen werknemers. Het aantal bedrijven is sterk variabel over de jaren: in tijden
van economische groei neemt met name het aantal eenmanszaken snel toe, en in
slechtere tijden verdwijnt een groot deel van die bedrijven weer. Een opmerkelijk
achtergrondgegeven is dat de bouw over het algemeen geen structureel
winstgevende sector is (TNO 2010a). In de bouwsector is het aantal innovatieve
bedrijven bovendien 48% lager dan het gemiddelde van de sectoren bouw, services
en maakindustrie. Een verklaring daarvoor ligt in het feit dat de bouw, in vergelijking
met services en de maakindustrie, veel minder voordeel lijkt te halen uit innovaties
in termen van marktaandeel, hogere kwaliteit of lagere kosten (TNO 2010b).
Figuur 1 geeft een overzicht van het aantal bedrijven per sector in de periode 1993-
2008, en figuur 2 van het aantal werknemers per sector in de periode 1994-20081.
De gegevens zijn afkomstig uit de Productiestatistiek Bouw van het CBS.

Figuur 1: totaal aantal bedrijven naar subsector, 1993-2008

Figuur 2: totaal aantal werknemers naar subsector, 1994-2008

Uit de tabellen is af te lezen dat het aantal bedrijven in alle sectoren sinds 2004
toenam, en dan met name in de Daken & Installaties en in Metselen Timmeren &
Schilderen. In werknemers (figuur 2) is die toename vooral bij Daken & Installaties
te zien; in de Algemene Bouw was een opleving in 1999-2001, maar sinds die tijd is

1 Voor het aantal werknemers in 1993 zijn geen gegevens beschikbaar in de productiestatistieken.

14 / 110

de totale hoeveelheid werkzame personen weer teruggezakt naar het niveau van
vóór 1999. In alle sectoren zijn de kleine bedrijven prominent aanwezig, blijkt uit
figuur 3 en de tabellen 1 en 2.2

Figuur 3: Totaal aantal werknemers naar subsector en grootteklasse, gemiddelden over 1996-
1998 en 2006-2008

2.2 Innovatie, samenwerking en overheidssteun voor innovatie

Innovatie
In de bouwsector wordt beduidend minder geïnnoveerd dan in de meeste andere
sectoren (TNO, 2010a). Innovaties die in het bedrijf zelf worden ontwikkeld komen
weinig voor, en nog minder bedrijven geven aan innovaties uit andere bedrijven of
bedrijfstakken over te nemen.

Tabel 1: innovatie en adoptie naar grootteklasse

Grootte Geen Innovatie Adoptie Totaal

10-49 93% 4% 3% 6584 86%

50-199 92% 5% 3% 872 11%

200+ 70% 23% 8% 159 2%

Totaal 7030 353 232 7615 100%

 92% 5% 3% 100%

2 In de Algemene Bouw lijkt dat in figuur 3 voor 2006-2008 niet meer het geval te zijn; in die jaren
werden bedrijven zonder personeel (“z.p.” in de tabellen 1 en 2) niet meer meegenomen in de
productiestatistieken. Waarschijnlijk zijn bijna alle werknemers van de kleinste bedrijven in de
Algemene Bouw in de tussenliggende jaren veranderd in z.z.p.-ers.

 15 / 110

Wat betreft de innovatieactiviteiten is het beeld verdeeld. Eigen R&D en uitbestede
R&D zijn verwaarloosbaar in de bouw. De activiteiten die wel plaatsvinden zijn
(TNO 2010a):

• Het inkopen van externe kennis is verrassend genoeg in de ‘algemene bouw’,

een subsector die toch door kleine bedrijven gedomineerd wordt, goed
vertegenwoordigd (ruim 20%). Zoals misschien te verwachten viel, kopen grote
bedrijven meer kennis in dan kleine; middelgrote bedrijven zijn echter de
koplopers, want zij kopen zelfs vaker extern kennis aan dan de grootste
bedrijven.

• Wat betreft de marktintroductie van innovaties: ca. 25% van de bedrijven brengt
nieuwe of verbeterde producten op de markt, behalve in de ‘algemene bouw’ en
bij kleinere bedrijven in andere subsectoren; bij grote bedrijven loopt het
percentage op tot ca. 40%.

• Opleiding tenslotte is een belangrijke factor in de literatuur als belangrijke
investering in innovatief vermogen; een hoog opleidingsniveau en ‘levenslang
leren’ zou leiden tot meer innovatie. Maar in de bouw is het beeld nogal divers:
in de subsector ‘slopen, grondverzet en boren’ wordt amper opgeleid, terwijl in
de algemene bouw 50% van de bedrijven zich met opleidingen bezig houdt.

• De aankoop van kennis opgeslagen in machines, apparatuur en software speelt
een grote rol bij vooral kleine en middelgrote bedrijven. Circa 60% van deze
bedrijven geeft aan op deze manier nieuwe kennis te verwerven.

Samenwerking
De bouw staat bekend als een sector waarin weinig wordt samengewerkt en waar
dominante coalities verandering tegenhouden. Wanneer de bouw echter wordt
vergeleken met twee benchmarksectoren, de diensten en de maakindustrie, komt
naar voren dat samenwerking bij innovatie evenveel voorkomt als in andere
sectoren. Opvallend voor de bouw is echter dat de samenwerking bij innovatie
vooral geschiedt met de leverancier en dat de klant in veel mindere mate dan in
andere sectoren betrokken wordt bij innovatie (zie figuur 4).

Figuur 4: Bouwsector vergeleken met benchmarks. Aandelen in procenten. Bron: TNO (2010b).

16 / 110

In de bouw is veel potentie voor duurzaamheid omdat de sector zo’n grote ge- en
verbruiker is van materialen en energie. Dat de bouw deze potentie ook waarmaakt
blijkt uit de getallen waaruit blijkt, dat waar in de dienstensector innovatie minder
dan gemiddeld bijdraagt aan duurzaamheidsdoelstellingen, dit in de bouw meer het
geval is, maar dat de maakindustrie het beste scoort over de hele linie (zie figuur 1).

In de bouw lijken investeringen in duurzame innovaties vooral ingegeven door
verscherpte wet- en regelgeving op dit gebied. Kanttekening is wel dat in de bouw,
eerder dan in bijvoorbeeld de dienstensector, een reductie van milieubelasting te
halen valt, en, dat er duidelijk werk aan de winkel is voor de reductie van materialen
en energie. Een reductie zou tot het vergroten van concurrentie kracht moeten
leiden met de huidige oplopende grondstof- en energieprijzen.

Overheidssteun
Zeer weinig bouwbedrijven hebben lokale, regionale, nationale of Europese
overheidssteun ontvangen in de periode 2006-2008. In het kader van Europese
regelgeving zijn de voorwaarden voor overheidssteun op alle niveaus zeer strikt;
voor innovatie daarentegen bestaan uitgebreide financieringsprogramma’s, zoals
op nationaal niveau de Wet Bevordering Speur- en Ontwikkelingswerk (WBSO),
een fiscale stimuleringsregeling die een deel van de loonkosten voor speur- en
ontwikkelingswerk dekt.
In het algemeen weten grotere bedrijven vaker dan kleinere steun aan te trekken,
en dat geldt ook in de bouw. Onder middelgrote bedrijven (50-199 werknemers)
weet ca. 18% EU-gelden te verkrijgen; onder grote bedrijven (>200 werknemers) is
dat zelfs ruim een derde van het totaal.

2.3 Grondstof- en energiegebruik in de gebouwde omg eving

In de gebouwde omgeving gaan enorme hoeveelheden materiaal en energie om.
Ongeveer 40 tot 50% van de materialen die aan de aarde worden onttrokken,
vinden toepassing in de bouw (OECD 2003). In de algemene bouw loopt het
grondstoffenverbruik op tot rond de 30% van de omzet (TNO 2010a). Daarnaast is
10 tot 30% van al het vaste afval gerelateerd aan de bouw (Graedel and Howard-
Greenville 2005) en vormt in Europa het bouw- en sloopafval 40 tot 50% van de
totale afval hoeveelheid (Calleja, Delgado et al. 2004).
Het energie verbruik tijdens het bouwproces is relatief gering en is vooral
gerelateerd aan het transport van mensen en materialen (EPA 2009). Het meeste
energieverbruik vindt plaats tijdens het gebruik van huizen en gebouwen. In de
OECD zijn de residentiële en utiliteitsbouw verantwoordelijk voor ongeveer 30%
van het primaire energie verbruik (OECD 2002; 2003; Uihlein and Eder 2009) en
42% van het totale EU energie verbruik (Bilsen, Rademaekers et al. 2009).
Daarnaast is de gebouwde omgeving verantwoordelijk voor 40% van de CO2
emissies.

2.4 Conclusie

De bouw in getallen laat een divers gezicht zien. Terwijl de bouw in Nederland niet
hoog scoort op het gebied van innovatie vergeleken met andere sectoren, zijn er

 17 / 110

wel bewegingen in die richting. Er wordt geïnvesteerd in kennis en kunde, en er
wordt samengewerkt om te innoveren.
Kijkend naar het verbruik van energie en materialen wordt het belang van
duurzame innovatie in de bouw pijnlijk duidelijk. Naast de te verwachten milieuwinst
hiervan, lijkt het ook voor de hand te liggen dat de bouwbedrijven die duurzaamheid
echt kunnen integreren in hun ontwerpen, processen en operaties, de bedrijven van
de toekomst zijn. Door de kosten van materialen, afval en beheer te verkleinen kan
een concurrentie voordeel behaald worden.
Toch komt duurzame innovatie in de bouw moeilijk op gang. Innovaties lijken meest
leverancier, en dus technologie, gedreven, terwijl goede connecties met de
vraagkant ontbreken. Hier lijkt een belangrijke opgave te liggen voor de bouw om
meer profijt te halen uit duurzame innovatie.

18 / 110

 19 / 110

3 Stand van zaken met betrekking tot samenwerking en
duurzame innovatie

Uit hoofdstuk 1 werd duidelijk dat duurzame innovatie een revolutie teweeg zou
kunnen brengen in het hoge energie- en grondstoffenverbruik van de bouw. Vanuit
zowel de innovatie- als strategieliteratuur valt te verwachten dat dit ook voor
bedrijven belangrijke kansen biedt. Voorlopers op het gebied van innovatie kunnen
op die manier een concurrentievoordeel, of zelfs een tijdelijk monopolie positie
behalen doordat zij toegevoegde klantwaarde kunnen creëren en zich zo positief
kunnen onderscheiden van de concurrentie. Volgens deze redenatie zouden
bouwbedrijven die (duurzaam) innoveren dus succesvoller moeten zijn dan
concurrenten die dit niet doen.

3.1 Duurzame innovatie en het effect op omzet en wi nst

Recent onderzoek heeft aangetoond dat investeringen in duurzame innovatie
inderdaad samenhangen met betere bedrijfsprestaties (TNO, 2010a). Er blijkt een
positief verband te bestaan tussen innovaties die leiden tot een lager
materiaalverbruik en de omzetgroei van bedrijven (periode 2005-2008). Bedrijven
die in staat zijn materiaal besparende innovaties door te voeren onderscheiden zich
blijkbaar positief van hun concurrenten en zien dit terug in bovengemiddelde
omzetgroei. Hetzelfde geldt voor bedrijven die producten verkopen die minder
schade toebrengen aan het milieu. Blijkbaar is er reeds een tendens in de markt
naar duurzame producten zoals lichtere constructies.
Een negatief verband werd echter gevonden voor het vervangen van vervuilende
door minder vervuilende materialen in producten. Dit lijkt logisch omdat hieraan
kosten verbonden zijn terwijl de functionaliteit van het product dezelfde blijft en het
dus geen aantrekkelijker product wordt. Hierbij valt bijvoorbeeld te denken aan de
introductie van verven op waterbasis.

Tabel 2: Het effect van duurzame innovatie op omzet- en winstgroei

 Omzetgroei Winstgroei
Welk duurzaam doelen had de innovatie in het
productieproces

Lager materiaalverbruik Positief -
Lager energie verbruik - -
Lagere CO2 uitstoot - -
Minder vervuilende of gevaarlijke materialen Negatief -
Minder vervuiling van bodem, water of lucht Positief -
Welk duurzaam doelen had de innovatie voor het
eindproduct / de klant

Product met lager energie verbruik - Positief
Product met minder vervuiling - Negatief
Product dat beter te recyclen is Negatief -
Bron, TNO, 2010a

20 / 110

Het is opmerkelijk dat er geen verband is tussen de omzet en het in de markt zetten
van duurzame producten: producten die minder energie verbruiken of minder
vervuilen. Bedrijven die producten verkopen die beter te recyclen zijn lijken dit zelfs
te moeten bekopen met een omzet afname.
Wanneer we echter kijken naar de relatie tussen deze innovaties en de winst, blijkt
juist dat bedrijven die producten leveren die minder energie verbruiken, sterk
bijdragen aan de winstgevendheid van deze bedrijven. Bedrijven die producten in
de markt zetten die voor de klant een energiebesparing opleveren, zoals duurzame
energiesystemen, zijn significant winstgevender dan hun concurrenten. Dat dit niet
ook het geval is voor minder vervuilende en beter te recyclen producten lijkt logisch,
daar een klant minder kostenvoordeel kan behalen met deze innovaties en dus ook
geen meerprijs voor het product zal willen betalen waardoor investeringen niet
kunnen worden terugverdiend door meeropbrengsten.

Het beeld dat naar voren komt is dat dus een concurrentie voordeel behaald kan
worden door:
• innovaties die kosten voordelen opleveren bij een klant (lager energieverbruik),

of
• innovaties die tot een lager materiaalverbruik leiden in het proces,

Dit sluit naadloos aan bij de observaties uit hoofdstuk 1 die twee problemen
uitlichtte in de bouw: enerzijds het hoge materialen gebruik, en anderzijds het hoge
energie gebruik bij het gebruik van de gebouwde omgeving. Innovatie die deze
problemen kunnen helpen oplossen zouden – in theorie – een goede afzetmarkt
moeten kunnen vinden.

3.2 De aanjagers en belemmeringen van innovatie

De praktijk is echter weerbarstig; innovatie komt vaak moeilijk tot stand in de bouw.
De redenen die hiervoor onderscheiden zijn, zijn velerlei, van de project gedreven
structuur, tot aanbestedingsproblematiek en de conservatieve cultuur. Om te
begrijpen waarom innovaties vaak niet (breed) tot stand komen waar je ze wel zou
verwachten, is niet alleen inzicht nodig in de innovatie an sich, maar ook in de
context waarin de innovatie tot stand komt of vermarkt wordt.

Innovatie komt niet tot stand in een vacuüm, maar in een dynamisch samenspel
tussen verschillende actoren zoals bedrijven, universiteiten en overheden
(Jacobsson 2002). Dit is het centrale gedachtegoed achter de Innovatie Systeem
benadering welke de mate en richting van diffusie van innovatie (opschaling)
beschouwd als de resultante van interacties binnen het innovatie systeem en haar
actoren Edwards, 1993).

 21 / 110

Bouw bedrijven

Samen-

werkingen

Systeem

context

Instituties

Figuur 5: Bedrijven, hun samenwerkingsverbanden, en de systeem context.

In dit rapport zullen we voor de analyse van de koploper projecten gebruik maken
van een markt- en systeem falen raamwerk (Klein Woolthuis, 2010). De essentie
van dit raamwerk is dat niet alleen wordt gekeken naar waarom innovatie wel of niet
tot stand komt, maar dat dit succes of falen ook wordt toegewezen aan actoren.
Daardoor biedt het raamwerk een handelingsperspectief. Als achterhaald kan
worden waar knelpunten en aanjagers van innovatie liggen, en welke bedrijven of
bijvoorbeeld kennisinstellingen hierin een kern rol vervullen, dan kan voortgebouwd
worden op successen en kunnen knelpunten worden aangepakt. Door het
verbinden van knelpunten aan actoren, kan een agenda gezet worden voor vervolg
acties.

Men kan bijvoorbeeld vaststellen dat er onvoldoende samenwerking plaats vindt,
maar wie moet er samenwerken? Ook kan men zeggen dat de cultuur een
belemmering vormt, maar bij welke actoren speelt dat een rol? Gaat het om de
bedrijfscultuur? Of speelt ook de cultuur bij eindgebruikers een rol?

Het belangrijkst is echter dat de tabel het mogelijk maakt om de cases te
vergelijken op hoe de cases omgaan met bekende knelpunten. We weten
bijvoorbeeld uit eerder onderzoek dat samenwerking vaak slecht verloopt door het
projectmatig karakter van de bouw en de sterk prijs gedreven hiërarchische
verhoudingen. Dit is een knelpunt dat betrekking heeft op de bovenste rij van de
tabel: ‘samenwerking’. Bij het analyseren van de projecten kunnen we vervolgens
kijken wat partijen ondernemen om dit knelpunt op te lossen. Het raamwerk is
hieronder weergegeven.

22 / 110

Consument /

eindgebruiker

Opdrachtgever Producent, bouwer,

ontwerper

Derden, overheid,

adviseurs, kennis

Bedrijven en

samenwer-

king

Samen-

werking

Kennis &

kunde

Instituties

Wet & regel-

geving

Cultuur

Markt

Markt

structuur

Markt vraag

Markt imper-

fecties

Tabel 3: Markt- en systeem falen raamwerk (gebaseerd op Klein Woolthuis 2010)

De kracht van dit raamwerk schuilt erin dat aan alle aspecten rond innovatie en
samenwerking aandacht wordt besteed waardoor er minder kans is belangrijke
invloeden over het hoofd te zien. In Appendix 1 wordt een uitgebreide uitleg
gegeven van de elementen van dit raamwerk.

Bij elkaar genomen vormen de hierboven genoemde aspecten het theoretische
kader om de kern problemen van de bouw te analyseren. Al met al kunnen we
concluderen dat duurzame innovatie en samenwerking in de bouw niet eenvoudig
is. Innovatie is de resultante van het gedrag van actoren, en deze actoren worden
(mede) gestuurd door de omgeving waarin zij opereren. Dit maakt dat verandering
en innovatie niet makkelijk is aan te sturen door bijv. prijzen te verhogen of
samenwerking te stimuleren. (Duurzame) Innovatie is de resultante van een
complex interactief proces tussen actoren die al dan niet wat willen, en
omstandigheden die hier al dan niet bevorderlijk voor zijn.

In de rest van dit hoofdstuk wordt op basis van deze tabel een samenvatting
gegeven van de reeds bekende knelpunten in de bouw op basis van een
literatuurstudie. Er is reeds veel bekend over de aanjagers en knelpunten van
(duurzame) innovatie in de bouw, en deze bekende punten waaraan we zullen
refereren als ‘the usual suspects’, zullen als uitgangspunt voor de rest van deze
studie dienen. Het geschetste raamwerk zal als kapstok dienen voor de verdere
analyse van de sector en de cases zodat de resultaten vergelijkbaar zijn en
gedegen conclusies getrokken kunnen worden.

3.3 The usual suspects

Samenwerking en duurzame innovatie in de bouw zijn niet nieuw. Er zijn reeds vele
projecten en experimenten geweest die aan de slag zijn gegaan met samenwerking
en duurzaamheid. Tegelijkertijd werd echter duidelijk uit hoofdstuk 1 dat innovatie

 23 / 110

en samenwerking in de bouw in vergelijk tot andere sectoren minder oplevert.
Samenwerking lijkt sterk ‘technology push’ gedreven: vanuit de leverancier worden
innovaties de keten ingeduwd. De klant lijkt in dit proces haast afwezig terwijl deze
toch de (meer) prijs voor de innovatie zal moeten betalen. Het hoeft dan ook niet te
verbazen dat in de bouw innovatie in het algemeen niet bijdraagt tot omzet of winst
groei. Dit is echter wel een reden om niet opnieuw te innoveren, want zo lijkt het,
innovatie loont niet.

Hiernaast zijn er nog een heel aantal redenen die veelvuldig worden aangehaald
als redenen waarom samenwerking en innovatie in de bouw niet of slecht tot stand
komen: ‘the usual suspects’. Dit zijn de aspecten die te pas en onpas worden
aangehaald als reden waarom zaken niet zouden kunnen. Dit project focust op hoe
partijen dingen anders aanpakken. De reeds bekende knelpunten dienen hierbij als
achtergrond informatie. De koploper projecten zullen niet iets moeten doen om een
‘andere aanvliegroute’ te nemen waardoor ze langs deze bekende knelpunten heen
kunnen manoeuvreren en verandering wel in gang kunnen zetten.

De ‘usual suspects’ zijn hieronder gecategoriseerd naar bedrijf en samenwerking,
instituties, en markt.

3.3.1 Bedrijven en samenwerking

Kennis is beperkt en wordt onvoldoende verspreid
Het algemene kennis en opleidingsniveau in de bouw is relatief laag, en de kennis
benodigd voor het toepassen van is hoog en specialistisch. De uitwisseling van
specialistische kennis tussen bouw- en installatie bedrijven benodigd voor goede
toepassing van duurzame (energie)innovaties is vaak beperkt (Lindt and Elkhuizen
2008(Sandick & Oostra, 2009).

Een gebrek aan diffusie mechanismen verhindert innovatie (Noorderhaven et al
2006). Zo wordt vrijwel geen gebruik gemaakt van consultants (TNO 2010b) en
ontbreken normen, standaarden en compatible systemen (Lindt & Elkhuizen, 2008).

Fragmentatie en een gebrek aan coördinatie
Projecten zijn vaak uniek (projectmatig, eenmalig, locatie gebonden) en worden
door steeds verschillende partijen uitgevoerd. Dit maakt de aansturing moeilijk en
coördinatie complex. Omdat een formele hiërarchie ontbreekt bepaald de kwaliteit
van de samenwerking, de kwaliteit van het eindresultaat. Dit vereist excellente
management kwaliteiten, terwijl managers in de bouw juist vaak ingenieurs zijn
(Noordehaven et al 2006).

Gebrek van leren over projecten heen bemoeilijkt di ffusie van innovatie
Door de uniciteit van projecten en eenmaligheid van samenwerkingsrelaties, blijft
de toepassing van innovaties vaak ook steken bij eenmalige toepassing. Voor
andere projecten worden weer andere oplossingen gezocht, en zo wordt het
opschalen van innovatie bemoeilijkt (Noorderhaven et al. 2006).

De voordelen zijn onduidelijk, en duurzaamheid, wat is dat nou?
Ook aan de klantenkant is kennis over duurzaamheid beperkt: wat is er mogelijk,
hoe werkt het, wat zijn terugverdientijden, wie kan wat garanderen, en welke
partijen zijn betrouwbare leveranciers? (Lindt and Elkhuizen 2008; Barenergy

24 / 110

2009). Kopers /huurders ontbreekt de specifieke kennis voor hun situatie, en
kunnen moeilijk relevante informatie vinden en competente vaklieden om de
oplossingen te realiseren (Barenergy 2009).

Samenwerking en vertrouwen problematisch door proje ctmatige karakter
De projectmatige organisatie van de bouw maakt dat samenwerking vaak eenmalig
is. Dit maakt samenwerking moeilijk omdat je eerst elkaar manier van werken moet
leren kennen, en elkaars’ manier van communiceren. Met dit proces kan veel tijd en
geld gemoeid zijn, zowel in de aanloop periode als achteraf wanneer blijkt dat
onvoldoende afstemming en routine in de samenwerking leidt tot onnodig veel
fouten bij aflevering (faalkosten) (Noorderhaven et al 2006).

Hiernaast is het echter ook zo dat de partner in dit project, een concurrent kan zijn
in het volgende, waardoor vertrouwen, samenwerking, kennisuitwisseling en dus
innovatie, ernstig bemoeilijkt worden (Lindt & Elkhuizen, 2008).

Wantrouwen tussen opdrachtgevers en opdrachtnemers
Wantrouwen tussen opdrachtgever- en nemer hangt samen met het gebrek aan
transparantie in de gunning van opdrachten wat leidt tot slechte werkverhoudingen,
niet creatief met elkaar mee willen denken en niet gezamenlijk werken aan het
zoeken naar innovatieve oplossingen (Noorderhaven et al., 2006).

3.3.2 Instituties

De cultuur is conservatief en wordt gedomineerd doo r de gevestigde orde
Waar consumenten producten korte levenscycli hebben en deze industrieën ook
gedomineerd worden door innovatieve bedrijven met veel ruimte voor creativiteit en
leren, wordt in de bouw gebouwd voor vele jaren en is degelijkheid en tijdloosheid
van groot belang. Dit heeft geleid dit bedrijfsculturen waar traag wordt gereageerd
op veranderingen en waar innovatie niet tot de kern van de bedrijfsvoering hoort
(Noorderhaven 2007).

Claimcultuur leidt tot risicomijdend gedrag
Naast conservatief zijn bedrijven ook risicomijdend wat innovatie verder in de weg
staat. Dit is omdat de kosten van falende constructies of installaties zeer kostbaar
en mogelijk gevaarlijk zijn (denk aan instortgevaar, lekkages etc.) en dit wordt
vertrekt door de claim cultuur. Om deze redenen worden met name beproefde
technologieën toegepast en worden nieuwe (energie) technologieën alleen maar
toegepast als antwoord op een expliciete klantvraag (Lindt & Elkhuizen, 2008).

Projectsamenwerking is nodig maar elkaar begrijpen moeilijk
Voor ieder bouwproject is een grote diversiteit aan partijen nodig die allen een
andere focus, achtergrond en cultuur hebben. Architecten, projectontwikkelaars,
grote bouwbedrijven, kleine installateurs … alle partijen hebben andere
opleidingen, andere kennis, en een andere kijk op het project.

Ook binnen bedrijven spelen deze verschillen een grote rol (Poppelaars 2010).
Omdat partijen elkaar moeilijk begrijpen, kan samenwerking en vertrouwen
moeilijker tot stand komen en zijn de kansen om samen constructief aan nieuwe
integrale innovaties te kunnen werken beperkt.

 25 / 110

De bouw is naast de ruimtevaart de strengst geregul eerde industrie in Europa
De bouw is een streng gereguleerde sector. Omdat gebouwen de plek zijn waar
mensen wonen, werken, recreëren etc. speelt veiligheid in al haar aspecten een
belangrijke rol. De kosten en risico’s verbonden aan iets ‘fout’ doen zijn daarom
zowel in financiële als maatschappelijke zin zeer hoog. Dit is een rem op innovatie,
maar kan innovatie ook uitlokken als nieuwe wet- en regelgeving hogere eisen stelt.

Het korte termijn en wankelmoedige overheidsbeleid frustreert lange termijn
investeringen
Het Nederlandse overheidsbeleid wordt gekenmerkt door korte beleidscycli en vrij
opportunistisch gebruik van beleidsmaatregelen (Lindt & Elkhuizen, 2008).
Subsidies worden vaak voor korte periodes of tot een bepaald bestedingsplafond in
het leven geroepen, en worden daarna weer gestopt. Een duurzaam beleid, in de
betekenis van een betaalbaar en bestendig beleid voor een lange termijn ontbreekt,
evenals een lange termijn visie op de toekomst van Nederland. Dit maakt dat
bedrijven moeilijk investeringsbeslissingen kunnen maken. Een bekend voorbeeld
hiervan is ons energie beleid in vergelijking met het energie beleid van Duitsland of
Denemarken. Ook andere Scandinavische landen als Noorwegen staan bekend om
hun lange termijn beleidsaanpak van investeringen in kennis, innovatie en energie.

Formele aanbestedingsprocedures en subsidies sturen te veel op detail en
niet op resultaat
Aanbestedingsprocedures zijn veelal sterk prescriptief waardoor de kans op echt
innovatieve oplossingen sterk verkleind wordt (Lindt & Elkhuizen, 2008). Ook
subsidies worden voor specifieke technologieën toegekend, waardoor een oneerlijk
speelveld gecreëerd wordt voor diverse oplossingsrichtingen. Een veel
voorgestelde oplossing voor beiden is het sturen (projecten en beleid) op resultaten
(CO2 afname, energie reductie) zonder daarbij de materialen of technologieën te
definiëren die hiertoe zouden moeten leiden.

3.3.3 Markt

Duurzaamheid is duur en de klant wil niet betalen
Het gebrek aan vraag naar energie efficiënte en duurzame gebouwen en huizen
staat de opschaling voor innovaties op dit gebied in de weg (Lindt and Elkhuizen
2008). Er heerst het algemene geloof dat de klant niet voor innovaties wil betalen
en onderzoek lijkt dit ook te bevestigen daar innovatie door bouwbedrijven
inderdaad niet bijdraagt aan het bedrijfsresultaat (TNO, 2010b).
Voor eindgebruikers zijn milieubelangen en klimaatverandering abstracte begrippen
welke moeilijk concreet zijn te maken voor een individueel project. Bovendien zijn
de energiekosten verwaarloosbaar vergeleken bij de overige beheerskosten van
bijv. kantoor- of bedrijfspanden (Lindt and Elkhuizen 2008).

Lange en onzekere terugverdientijd investeringen
Investeringen in duurzame innovaties in huizen en kantoren zijn relatief hoog, en de
terugverdientijden lang en onzeker (Barenergy 2009). De lage directe voordelen
van deze investering, maken dat er niet veel animo is voor dergelijke investeringen
(Lindt and Elkhuizen 2008; Sandick and Oostra 2009). Hoewel de extra investering
in bijvoorbeeld energie zuinige gebouwen eenvoudig terugverdiend kan worden,
speelt dit geen rol in de aankoop beslissing van koper (Lindt & Elkhuizen, 2008).

26 / 110

Split incentives
Daarbij komt dat de investering vaak ligt bij de eigenaar (bijv. corporatie) of
ontwikkelaar, terwijl de voordelen liggen bij de gebruiker. Dit geeft een ‘split
incentive’ waardoor partijen niet geneigd zullen zijn te investeren (Lindt and
Elkhuizen 2008). Wel is het in toenemende mate zo dat in de kantoren markt,
duurzame gebouwen een lagere leegstand kennen en hogere huuropbrengsten.
Hier begint de markt de ontwikkeling dus langzaam op te pakken. Door het
puntensysteem in de particuliere woningmarkt, is het tot stand komen van een
dergelijke marktwerking problematischer.

Concurrentie is op prijs in plaats van waarde creat ie
Aanbesteding en concurrentie vindt plaats op prijs. De focus in de bouw is daarom
op kostenreductie in plaats van innovatie (Lindt & Elkhuizen, 2008) of waarde
creatie (Noorderhaven 2007).

3.4 Conclusie en opmaat naar de case studies

De ‘usual suspects’ geven een breed en divers palet van de knelpunten die er zijn
in de bouw waardoor innovatie vaak moeilijk tot stand komt. In onderstaande tabel
zijn de belangrijkst onderscheiden factoren vanuit de literatuur samengevat.

 Consument /

eindgebruiker

Opdrachtgever Producent,

bouwer,

ontwerper

‘Derden’,overheid

adviseurs,kennis-

instellingen

Samen-

werking

Bedrijven

en

samenwer-

king

Kennis &

kunde

Wet &

regel-

geving

Instituties

Cultuur

Markt

structuur

Markt vraag

Markt

Markt

imper-

fecties

Investering (eigenaar) en baat

(gebruiker) gescheiden = split

incentive

Klant wordt onvoldoende

betrokken en ontbeert

kennis

Fragmentatie en projectmatig karakter bouw funest voor samenwerking en

vertrouwen, structureel wantrouwen opdrachtgever / nemer

Kennis beperkt, onvoldoende

geleerd, innovatie vooral

‘technology push’

Klant is behoudend

en kiest voor

bekende oplossing

Verschillende disciplines hebben moeite

elkaar te ‘verstaan’, conservatisme

Gebrek kennis / transparantie

leidt tot uitblijven vraag

Fragmentatie en

prijsconcurrentie bemoeilijken

samenwerking / innovatie

Strenge wet- en regelgeving en

aanbestedingprocedures bemoeilijken

samenwerking en innovatie

Korte termijn overheids

beleid frustreert lange

termijn investeringen

Tabel 4: De generieke knelpunten voor duurzame innovatie en samenwerking in de bouw

 27 / 110

Wat duidelijk wordt uit deze analyse is dat de knelpunten niet alleen te maken
hebben met het product, dat kan soms technisch zeer goed zijn, maar vooral ook
met de processen rondom die innovaties. Veel van deze knelpunten hebben te
maken met de cultuur en structuur van de sector, met wet- en regelgeving en met
het moeilijk op gang komen van een gezonde marktwerking omdat duurzame
innovaties vaak worden gekenmerkt door ‘split incentives’, gebrek aan transparantie
(wanneer kan iets terugverdiend worden), en het niet inprijzen van externaliteiten.
Duurzame innovatie in de bouw is daardoor een complex onderwerp, en het is dan
ook makkelijk om ontmoedigd te raken. Echter, het blijkt tegelijkertijd dat er ook
(consortia van) publieke en private partijen zijn die deze knelpunten succesvol
weten te overwinnen of kunnen omzeilen.

In de komende hoofdstukken zullen we onderzoeken hoe partijen hiertoe in staat
zijn, en wat hiervan geleerd kan worden. Om lessen te kunnen trekken uit de case
studies wordt gebruik gemaakt van het markt- en systeem falen raamwerk zoals
gepresenteerd in dit hoofdstuk. Dit is om naderhand de cases met elkaar te kunnen
vergelijken en vast te kunnen stellen of knelpunten en kansen vooral liggen bij de
bedrijven en samenwerking tussen bedrijven, bij de instituties, of in de
marktwerking. Tevens zal gekeken worden naar de samenhang tussen deze
elementen.

28 / 110

 29 / 110

4 Duurzame wijkontwikkeling – People, planet & profit

De eerste groep cases gaat over duurzame wijkontwikkeling. Drie succesvolle
cases werden gevonden die zowel over nieuwbouw als renovatie gingen: het
passiefhuis renovatie project ‘de Kroeven’, de CO2 neutrale wijk ‘Stad van de Zon’
en Nieuw Leyden.

De Kroeven is een wijk in Roosendaal waarbij op grote schaal 134 woningen zijn
getransformeerd naar passiefhuizen. Bij dit renovatieproject is gebruik gemaakt van
een integraal concept waarbij een nieuwe schil wordt aangebracht rond de woning.
Hierbij is ingezet op minimale overlast voor bewoners en versterking van de
economische levensduur van de woningen. Door gebruik te maken van vast
projectpartners en een projectstructuur met nevenaannemers in plaats van een
hoofdaannemer en onderaannemers kon het project in kort tijdsbestek worden
uitgevoerd.

De Stad van de Zon is een CO2 neutrale woonwijk van 1.600 woningen, in
Heerhugowaard. Door grootschalige toepassing van pv-panelen wordt 2,45
megawatt aan elektriciteit opgewekt. Daarnaast is door toekomstgericht te bouwen
is een levensloop- en klimaatbestendige wijk ontstaan. Stad van de Zon is een
doorbraak in stedelijke ontwikkeling omdat niet eerder op zo’n grote schaal
integraal een gebied werd ontwikkeld. Zowel nationaal als internationaal krijgt het
veel belangstelling en dient het als voorbeeld van wat mogelijk is.

Nieuw Leyden is een nieuw ontwikkelde wijk in Leiden waarbij is gewerkt met
individueel en particulier opdrachtgeverschap zonder de gebruikelijke
welstandseisen. Hierdoor is een wijk ontstaan waar de bewoners bijna volledig
sturend zijn geweest in het ontwerp en de uitvoering van de woningen. Het resultaat
is een zeer diverse, dynamische wijk, waar veel inkomensgroepen gemengd wonen
en duurzaamheid gerealiseerd is zowel in termen van energie zuinige woningen, als
woningen die lang mee zullen gaan, als sociale vernieuwing en hogere
opbrengsten voor de woningbouwcorporatie.

4.1 Passiefhuis renovatie ‘De Kroeven’

In de wijk de Kroeven in Roosendaal heeft woningbouwcorporatie Aramis
AlleeWonen samen met de uitvoerende partijen De Van Ieperen Groep, VDM
Woningen, Kempair en Van Keulen 134 eengezinswoningen uit de jaren zestig
gerenoveerd. Dit project is op verschillende vlakken vernieuwend en leerzaam hoe
we de bestaande woningvoorraad kunnen aanpakken.

Voor het uitvoeren van een grootscheeps renovatie project als deze is vooraf
instemming nodig van 70% van de bewoners. Op basis van de afmeting en indeling
van de woningen verwachte de woningcorporatie een economische levensduur van
de woningen van 10 jaar. Het oorspronkelijke voorstel van de
woningbouwcorporatie was om de woningen door de renovatie de technische
levensduur van de woningen voor deze periode te verlengen. Dit voorstel werd door
de bewoners niet geaccepteerd. Zij verlangden een levensduurverlenging van 25
jaar, met daarbij voldoende aandacht voor energiebesparing. De

30 / 110

woningbouwcorporatie heeft hier uiteindelijk mee ingestemd. In het vervolgproces
zijn de ambities steeds naar boven bijgesteld, totdat in 2004 is gekozen voor de
toepassing van passiefhuisrenovatie.
Door de renovatie hebben de woningen een levensduurverlenging van 40 tot 50
jaar gekregen. Dit is veel langer dan de verwachte economische levensduur. De
toekomst moet uitwijzen of deze investering terecht is geweest.
Het voortraject om te komen tot de renovatie heeft, mede door de afstemming met
de bewoners en de steeds scherper wordende eisen, tien jaar geduurd. Tijdens
deze periode is door de woningbouwcorporatie geen lopend onderhoud meer
uitgevoerd. Dit heeft bij de bewoners veel kwaad bloed gezet en heeft bijgedragen
aan de onvrede die bij de bewoners.

De woningen zijn in drie weken (per woning) getransformeerd tot passiefhuis. De
doorlooptijd per woning was hiermee zeer kort. Omdat de bewoners tijdens de
renovatie in de woning bleven wonen was de overlast voor de bewoners
desalniettemin fors.
De Van Ieperen Groep coördineerde de uitvoering, sloopte het buitenblad,
isoleerde de begane grondvloer en was verantwoordelijk voor alle bijkomende
bouwkundige werkzaamheden. VDM Woningen paste de fundering aan en plaatste
de prefab gevel- en dak elementen. Brink Climate Systems was verantwoordelijk
voor de installatie voor verwarming en ventilatie. De montage daarvan gebeurde
door Kempair. De leien aan de buitenzijde van de woningen zijn aangebracht door
Van Keulen.
In de aanloop naar realisatie zijn eerst twee woningen als proef gedaan. De
realisatie van de proefwoning kostte nog een week. Bij de eerste serie woningen
leek realisatie in drie dagen het maximaal haalbare. Doordat partijen op elkaar
raakten ingespeeld werden uiteindelijk steeds 4 woningen per week aangepakt.

De transformatie van de huizen naar passiefhuis heeft 130.000 euro per woning
gekost3. Deze kosten zijn zo hoog uit gevallen door het lange voortraject,
advieskosten en ontwikkelingskosten. Wanneer je dit project gaat kopiëren zullen
deze kosten fors lager uitvallen.
De kosten voor het project worden slechts ten dele gedekt door de huurverhoging
van 65 euro per maand die hieraan is gekoppeld. Dit wordt versterkt door de
woonlastengarantie die door de woningbouwcorporatie is afgegeven. De
woningbouwcorporatie heeft haar huurders gegarandeerd dat de huurstijging wordt
gecompenseerd door een daling in de energielasten. Is dit niet het geval, dan
vergoedt de woningcorporatie het verschil.
Doordat bewoners de werking van de woning en installaties niet goed begrijpen
wordt de mogelijke energiebesparing in veel gevallen niet gehaald en wordt
tegelijkertijd een afname in comfort ervaren: “De woningen zijn erg gevoelig voor
bewonersgedrag. Stel het is fris buiten de bewoner zet een tijd een raam open.
Door de beperkte verwarmingscapaciteit van 3,5 kW in de woning, krijg je de
woning dan niet meer zo snel warm gestookt.”
Voorafgaand aan het project was er een onvoldoende beeld van de mensen die in
de wijk woonden. Het daardoor sluit het concept niet goed aan op de wensen van
deze bewoners. Doordat de bewoners niet zelf gekozen voor hebben voor
passiefhuis, zijn zij minder bereid zijn hun levensstijl aan te passen aan de woning.

3 Bij een informeel bezoek aan het project werden de kosten geschat op 85.000 euro per woning.
Het is voor het projectteam niet te achterhalen wat de werkelijke kosten per woning zijn geweest.

 31 / 110

4.1.1 Wat wordt er anders gedaan bij ‘de Kroeven’?

4.1.1.1 Bedrijven en samenwerking – samenwerking op gelijkwaardigheid

Nevenaanneming
Bij de Kroeven is door de woningcorporatie (opdrachtgever) gekozen voor
nevenaanneming in plaats van het aanstellen van een hoofdaannemer. Bij hoofd-
en onderaanneming schakelt de hoofdaannemer onderaannemers in die het werk
niet maken maar zelf ook weer onderaannemers inschakelen. Zo wordt het zicht op
de verantwoordelijkheden en wie wat doet troebel. Zonder hoofdaannemer werken
vraagt om heel veel flexibiliteit, maar biedt veel meer kansen om gezamenlijk tot
een goed resultaat te komen.

In nevenaanneming is een proactieve rol van de projectpartners vereist. De
partners hebben een gedeelde verantwoordelijk voor het bedenken van
oplossingen om het ontwerp te realiseren en wijken zo nodig af van de getekende
oplossingen omdat alternatieven beter zijn. Hiervoor is onderling vertrouwen een
gezamenlijk doel belangrijk.

“In de traditionele setting van hoofd- en onderaanneming maak je wat de
hoofdaannemer van je vraagt, maar je denkt niet mee. Dat is een groot verschil.”

Voor nevenaanneming moeten opdrachtgevers de competenties hebben om de
regie naar zich toe te trekken. Doordat de eindverantwoordelijk voor de kwaliteit bij
de opdrachtgever komt te liggen is deze manier van werken risicovol. De
coördinatie op de bouwplaats is in handen gegeven van de van Ieperen groep en
van de partners, de regie bleef in handen van de corporatie.

Clusteraanbesteding
Door het bestek te verdelen in clusters kon de corporatie de regie en de kwaliteits-
en kostenbewaking in eigen hand houden. Dit was noodzakelijk omdat de kwaliteit
van de uitvoering van een passiefhuis heel erg nauw luistert, zeker bij renovatie.
Clusteraanneming heeft in dit project bewezen een goede aanpak te zijn. Voor
clusteraanneming is het belangrijk dat er goede bestekken liggen. Daarnaast moet
de opdrachtgever accepteren dat er overlappen en grijze gebieden zijn. Hierdoor is
clusteraanbesteding over het algemeen kostbaarder dan traditionele aanbesteding.

“Je moet als opdrachtgever wel accepteren dat er overlappen en grijze gebieden
(waarvan niet duidelijk is wie daarvoor verantwoordelijk is) in de clusters zitten.
Overlap kunnen de bouwpartners in overleg eruit filteren. De opdrachtgever had
een speciaal potje gereserveerd om dit soort onvoorziene problemen op te lossen.”

Bewonersparticipatie
De bewoners zijn intensief betrokken in het project. Er zijn plannen aan hen
voorgelegd met de vraag wat ze er van vinden en de bewoners zijn uitgenodigd om
mee te denken met de planontwikkeling. Verschillende malen werd een Open huis
georganiseerd. Dit werd ondersteund door de Woonbond. De Woonbond speelde
hier de rol van een onafhankelijke derde, en werd eerder geloofd door
bewonerscommissie dan de woningcorporatie. Vanuit de bewoners was er
aanvankelijk een zeker wantrouwen in de bedoelingen van de

32 / 110

Woningbouwcorporatie, omdat het ook voor hen een ontdekkingstocht was. Dit
vergde veel begeleiding, ook tijdens het beheer na de renovatie.

4.1.1.2 Bedrijven en samenwerking – kennis en kunde

Prefabricatie
Om de overlast voor bewoners zo veel mogelijk te beperken is als uitgangspunt
genomen om zo veel mogelijk een industrieel project op te zetten en zo min
mogelijk op de bouwplaats te doen. Op deze wijze werd het mogelijk om de
woningen in één dag waterdicht te krijgen. Aangezien de bewoners tijdens de
renovatie in hun huis bleven wonen was dit een belangrijke voorwaarde voor
succes. De geveldelen en dak van de woningen werden uiteindelijk op twee
bouwlocaties vervaardigd en vanuit daar naar de bouwplaats vervoerd.

Houtskelet bouwschil
In de voorbereiding op het project is in het buitenland inspiratie opgedaan. In
Nederland bleek er geen partij te zijn met kennis over hoe in korte tijd een
passiefhuis buitenblad kon worden gerealiseerd. In overleg met Duitse bedrijven is
gekozen voor een houtskeletbouw oplossing. Deze oplossing is uitgewerkt door de
architect en uiteindelijk uitgevoerd door een Nederlandse partij (te weten VDM
Woningen).

Onderhoud balansventilatie
Na de negatieve ervaringen met ventilatie in de Amersfoortse wijk Vathorst is
gebleken dat extra aandacht nodig is om bewoners gerust te stellen over
gezondheidsfactoren van hun installatiesysteem. Om deze reden is een
onderhoudscontract afgesloten met de installateur voor het vervangen van de
filters. Daarnaast is er in de keuken een filterindicatie, die door middel van een
lampje aangeeft als de filter vervangen moet worden. Tot slot is in elke woning is
een setje filters aanwezig, waardoor de bewoner eventueel zelf de filter kan
vervangen.

Bewonersvoorlichting
Voor de bewoners is een gebruiksaanwijzing onder andere op DVD gemaakt om te
laten zien hoe het Passief huis werkt. Ook is er iemand van de corporatie
persoonlijk langsgegaan bij de huizen en er zijn drie bijeenkomsten geweest met de
bewoners. Ondanks dat er aandacht is besteed aan de voorlichting zijn er veel
klachten die voortkomen uit een verkeerd gebruik van de woning.

4.1.1.3 Markt

Prestatie garantie
De woningcorporatie heeft de installateur verplicht zich verantwoordelijk te stellen
voor de eindkwaliteit. Normaal is de installateur wel verantwoordelijk voor het
product, maar niet voor de geleverde kwaliteit van het werk. De leverancier van de
installaties (Brink Climate Systems) aanvaarde de eindverantwoordelijkheid onder
voorwaarde dat een eigen installateur (Kempair) zou worden ingeschakeld.

Woonlastengarantie
De bewoners krijgen na renovatie een huurverhoging van € 65, maar daarnaast is
een woonlastengarantie afgegeven. De woningbouwcorporatie heeft haar huurders

 33 / 110

gegarandeerd dat de huurstijging wordt gecompenseerd door een daling in de
energielasten. Is dit niet het geval, dan vergoedt de woningcorporatie het verschil.

4.2 Stad van de Zon

De Stad van de Zon is een CO2 neutrale woonwijk van 1.600 woningen, in
Heerhugowaard. Door toekomstgericht te bouwen is een levensloop- en
klimaatbestendige wijk ontstaan. Stad van de Zon is een icoonproject dat
internationale naam en faam heeft. Het is de eerste en grootste energie neutrale
wijk in Europa. Het startte in 1995-96 op een bierviltje met een ruwe, visionaire
schets.

Stedenbouwkundige Balothra wordt gezien als de visionaire aanjager van Stad van
de Zon. De gemeentelijke beleidsmakers hebben organisationeel de kar getrokken,
en de bouwers / installateurs hebben het technisch mogelijk gemaakt.
Om de plannen te realiseren werd de projectontwikkelaar HAL locaties opgericht.
De stuurgroep van HAL locaties bestond uit de gemeentes Heerhugowaard,
Alkmaar en Langedijk (HAL), de provincie Noord Holland, Bouwfonds, Nuon en bij
de start ook SenterNovem. In 1999 tekenden de partijen de intentieverklaring om
Stad van de Zon te realiseren. Nuon zei toe dat ze de zonne-energie zouden
verzorgen terwijl de projectontwikkelaars (HAL en Bouwfonds) beloofden de huizen
met zonnepanelen te realiseren.

De bouwers / installateurs hebben zoveel mogelijk gebruik gemaakt van standaard
oplossingen en beproefde technologieën, en zijn slechts deels nieuwe uitdagingen
aangegaan. Zo werden op enkele panden compleet nieuwe methodes gebruikt voor
de montage van PV panelen (verticaal, in schubben op daken, op pergola-achtige
wijze). Willem Koppen van HAL locaties was hier een drijvende kracht achter.
Onder zijn leiding kwam er ook een innovatie tot stand uit het project, nl. een
nieuwe bevestigingsclip waarmee PV panelen snel en efficiënt op daken geklikt
kunnen worden: een verbetering omdat panelen beter en sneller bevestigd kunnen
worden.

Omdat het een zeer groot project betrof waarvan de realisatie over bijna 20 jaar
plaats vond, ging het project ook door allerlei fasen van financiële voor- en
tegenspoed. Bij de start van het project leken er voldoende VINEX gelden
aanwezig om de wijken te realiseren. Rond 1999 verkeerde het project echter in
zeer zwaar weer en werd Leendert Verhoef van New Energy Works betrokken om
een subsidie aanvraag te schrijven binnen het 4de kader Programma van de
Europese Commissie. Verhoef lanceerde het plan Sun Cities, het plan werd in 2000
goedgekeurd, en het werd daarmee het grootste project dat Europa had lopen op
dit gebied. Op dit moment, eind 2011, zijn vrijwel alle objecten gerealiseerd en is
het grote tevredenheid onder zowel de ontwikkelaars als de bewoners.

De ontwikkeling van de nieuwbouwlocatie is in vier plandelen gesplitst. In
samenwerking met HAL Locaties, Bouwfonds, Bouwcombinatie Heerhugowaard
(BCH), Woonwaard, Timpaan en Ymere is de gemeente Heerhugowaard bezig de
plannen in de verschillende plandelen te realiseren.

34 / 110

Het toepassen van de zonnepanelen is een van de maatregelen die in Stad van de
Zon bijdragen aan de realisering van een CO2-emissieneutrale wijk, ofwel een wijk
die net zoveel energie oplevert als zij verbruikt. In totaal wekken de panelen in de
wijk ongeveer 2,45 megawatt aan elektriciteit op. Dit wordt naast het monteren van
zonnepanelen ook bereikt door het bouwen van energiezuinige woningen – de
zogenaamde ISO++ woningen – en het plaatsen van drie windturbines in het
eromheen gelegen recreatiegebied.

Voor de bewoners was zonne-energie dus geen vrije keuze: de huizen kwamen met
de panelen en de bewoners moesten daar voor betalen. Dit leidde echter tot weinig
meerkosten omdat de prijs werd gedrukt door de inkoopvoordelen verbonden aan
het volume en subsidies van de Gemeenten, Provincie, Nederlandse overheid,
Nuon en de Europese Commissie. Voor de bewoners was het dus relatief
goedkoop, terwijl de leveranciers toch de gewenste prijzen konden rekenen.

4.2.1 Wat werd er anders gedaan bij Stad van de Zon?

4.2.1.1 Bedrijven en samenwerking – Kennis en kunde

Visie en leiderschap
Visie en leiderschap is leidend geweest in het project en ongeacht de
technologische, organisatorische of financiële tegenslagen werd steeds
vastgehouden aan de visie. Om dit vast te houden waren de trekkers van het
project van groot belang.

Vooraf duidelijk de randvoorwaarden bepalen
Bij de start van de ontwikkeling van de Stad van de Zon is door de gemeente als
uitgangspunt genomen dat deze als geheel CO2 neutraal zou worden en dat
duurzame opwekking zou worden gerealiseerd middels pv-panelen in combinatie
met drie windturbines. Hierdoor was het voor alle partijen die zijn ingestapt in het
project duidelijk binnen welke randvoorwaarden zij een project mochten
ontwikkelen.
Een belangrijke les die de projectleiders trokken uit Stad van de Zon is het vroeg
kiezen voor een technologie, en niet open te houden of men energie neutraliteit
nastreeft via wind, water, zon of nog andere manieren. Door het vroeg kiezen van
de technologie, kon deze meegenomen worden in het integrale ontwerp van de wijk
en de huizen. Hierdoor konden veel problemen en meerkosten (aanpassingen,
incompatibiliteiten) worden voorkomen.

Vooraf aangekondigde controle op behaalde prestatie
Naast duurzame opwekking is voor het realiseren van een CO2 neutrale wijk is het
naast duurzame opwekking van belang dat het energiegebruik wordt verminderd.
Hiervoor moet de juiste isolatie op de juiste manier worden aangelegd. Door vooraf
aan te kondigen dat er een controle zou komen op de uitvoering zoals die in de
bouwvergunning is vastgelegd werd dit ook voor uitvoerende partijen prioriteit.

Capaciteit bij de gemeente om de regie te voeren
Bij de gemeente is een afdeling duurzaamheid geformeerd waarvoor personeel is
aangenomen om de regie over het proces te voeren. Hierdoor konden benodigde
aanvullende subsidies (met name Europees) worden verkregen en kon er vanuit de
gemeente regie worden gevoerd over het proces.

 35 / 110

4.2.1.2 Instituties

Wet- en regelgeving: Instellen garantiefonds om wan kelmoedig
subsidiebeleid op te vangen
Een probleem wat een grote rol speelde bij Stad van de Zon is dat het Nederlandse
subsidie beleid zeer onbetrouwbaar was waardoor kosten moeilijk in te schatten en
te beheersen waren. De betrokken partijen verzonnen hiervoor als oplossing een
garantie fonds dat in zou springen wanneer de subsidie weg zou vallen. Gemeente,
Provincie en Nuon deelden 1:1:1 in dit fonds.

4.2.1.3 Markt

Garanties op PV panelen
Om onzekerheden over kwaliteit en terugverdientijden te overwinnen, werd bij de
PV paneel leveranciers bedongen dat deze garantie zouden geven op de
opbrengsten en compensatie zouden leveren wanneer de panelen (tijdelijk) niet
konden leveren volgens afspraak. Dit was een doorbraak binnen het project, en is
daarna geworden tot de norm / standaard.

Gezamenlijke inkoop (tendering)
Partijen zijn gaan ‘tenderen’ met andere partijen in Engeland om zo grote inkoop
volumes te realiseren. Op deze manier konden prijzen met ongeveer 20-30% naar
beneden gebracht worden en was het bijkomend resultaat dat ook in de UK prijzen
voor PV panelen daalden.

4.3 Nieuw Leyden

De nieuwe woonwijk Nieuw Leyden werd gerealiseerd deels op een oud
industrieterrein en deels in een oude woonwijk in Leiden. De oude wijk was
verpauperd en het industriële terrein moest gesaneerd worden. Al met al een dure
opgave. Dan komen echter vier ontwikkelingen samen:
1. Bij de gemeente Leiden was rond die tijd een architect komen werken, de heer

Slavenburg, die gewoon uit interesse en enthousiasme concepten aan het
uitwerken was voor een nieuwe manier van wijkontwikkeling: hoge dichtheid
bouwen met kleine kavels zonder gebruik te maken van hoogbouw. Hij had nog
wat vrienden vanuit zijn studententijd, zoals Winnie Maas en West 8, die hij
spelenderwijs in zijn plannen betrok. Zo ontstond een plan van hoe een wijk kon
worden herontwikkeld.

2. Tegelijkertijd was daar Ron Hillebrand, een wethouder met sociologische
achtergrond en met lef en visie op hoe wijkontwikkeling met de bewoners
samen gedaan zou moeten worden. In plaats van een plan te maken voor de
bewoners, ging hij zelfs de wijk in om van de bewoners te horen waar zij
behoefte aan hadden.

3. In de oude wijk was bovendien Portaal gevestigd, een woningbouwcorporatie
met een sterke interesse om meer klantgericht te ontwikkelen. Zij hadden oude
huurwoningen in de wijk die ze wilden upgraden. De gemeente bepaalde dat als
zij mee zouden ontwikkelen in de wijk, zij een perceel huurwoningen mochten
ontwikkelen.

36 / 110

4. Als laatste was er rond die tijd Staatsecretaris Remkes die vanuit de nationale
overheid het collectief en individuele opdrachtgeverschap wilde stimuleren. Dit
betekende dat opeens ook van de Rijksoverheid geld loskwam voor het project.

Op deze zeer complexe manier kwamen de plannen voor Nieuw Leyden samen: er
lag een plan klaar van een innovatieve nieuwkomer die invulling gaf aan particulier
opdrachtgeverschap. De gemeente en de woningbouwcorporatie wilden aan de
slag met bewoner gericht bouwen, en de Rijksoverheid had een pot om dit soort
initiatieven te stimuleren.
Inmiddels is Nieuw Leyden gerealiseerd en wordt het gezien als een groot succes.
De kavels waren snel verkocht en er werden prachtige en gevarieerde huizen
gerealiseerd waardoor de wijk in haar geheel een enorme lift heeft gekregen.
Bovendien zijn de bewoners, die anders naar een buitenwijk of andere gemeente
waren vertrokken, in de wijk gebleven. De huurwoningen, volledig aangepast aan
de individuele wensen van de huurders zijn een even groot succes. Bewoners
ervaren het huurhuis als hun huis en doen grote investeringen in hun woningen;
zoals nieuwe badkamers of keukens. De omloopsnelheid in de buurt is erg laag. Dit
levert niet alleen betere huuropbrengst voor Portaal, ook de mutatie kosten zijn
lager, en verwacht wordt dat ook de onderhoudskosten lager zullen zijn.

4.3.1 Wat werd anders gedaan bij Nieuw Leyden?

4.3.1.1 Bedrijven en samenwerking – vernieuwende samenwerking

Vernieuwende samenwerking juridisch vorm gegeven in C.V.
Om invulling te geven aan de plannen werd een Commanditaire Vennootschap
opgericht tussen de Gemeente Leiden en Portaal met als directeur de oud
stedenbouwkundige Maurits Klaren. Deze directeur had een belangrijke
onafhankelijke rol en was belangrijk bij bijv. de voorlichting, het verkavelen, de
uitvoer en het projectmanagement, en onafhankelijke procesbegeleiding. Door de
projectuitvoer onder te brengen bij een gezamenlijke juridische eenheid, worden
niet alleen kosten en opbrengsten ‘eerlijk’ verdeeld, maar wordt ook voorkomen dat
individuele belangen blijven bestaan en in de weg komen te staan van de project
voortgang.

Rol voor derden – onafhankelijke project begeleidin g bij prijs inbegrepen
Bij complexe projecten als deze, komen ook complexe problemen, als de afweging
tussen individuele en collectieve belangen, samen. Zo kochten mensen individueel
hun huis, maar moest de parkeerbak onder de huizen gezamenlijk ontwikkeld
worden. Ook werden gezamenlijk zonneboilers ingekocht, aannemers geselecteerd
en bijv. hout ingekocht. Op die manier konden veel kosten bespaard worden. De
gemeente had de prijs voor onafhankelijke procesbegeleiding verdisconteerd in de
grondprijs. Dit was gedaan nadat in de ontwikkeling van de eerste tranche, veel
problemen waren gerezen op dit gebied. Door gebruik te maken van onafhankelijke
procesbegeleiding konden zowel kosten als ontwikkeltijd sterk gereduceerd worden
(en de ontwikkeltijd met 1 jaar verkort!).

 37 / 110

4.3.1.2 Bedrijven en samenwerking – kennis en kunde

Technologische vernieuwing: Flexibiliteit van exter ne en interne vormgeving
van objecten
Hoewel de vernieuwing in dit project in zijn geheel vooral ligt op het vlak van
marktvraag, samenwerking en wet- en regelgeving, speelt ook het gebruik maken
van nieuwe kennis en kunde een rol. Zo past Portaal in haar huurwoningen
flexibele concepten toe: in de huurwoningen zijn de aansluitingen zo gepositioneerd
dat bewoners hun keuken op de 1ste, 2de of 3de verdieping kunnen plaatsten en ook
badkamers en slaapkamers kunnen vrij verplaatst worden. Dit is een
technologische vernieuwing die meerwaarde oplevert voor de klant, en waardoor
Portaal prijsdifferentiatie kan creëren in haar woningbezit.
Daarnaast wordt gewerkt met 5 verschillende façades.

Een andere technologische vernieuwing was om de parkeerbakken te gebruiken als
ondergrond voor de bouw van de wijk. Op deze wijze konden de kosten voor de
sanering van de onderliggende grond voorkomen worden, en werd de wijk beter
betaalbaar.

4.3.1.3 Instituties

Wet – en regelgeving: Welstandsvrij bouwen maakt ba an vrij voor individuele
invulling woonwensen
Uniek van het project is ook dat Welstandsvrij werd gebouwd. Dit maakte dat de
bewoners vrij invulling konden geven aan de architectuur van hun woningen. Alleen
de kavels stonden vast en er werd voor gezorgd (niet afgedwongen, maar uit eigen
initiatief en aangestuurd door een begeleidende project architect) dat de huizen
naadloos op elkaar aansloten, dus dat hoogtes werden afgestemd waardoor een
mooi straatbeeld ontstond. Terwijl werd verwacht dat bewoners voor standaard
woningen en maten zouden gaan, bleek dat veel mensen voor maximaal
vloeroppervlak gingen en dat zeer creatief gebruik werd gemaakt van alle ruimtes
(bijv. daktuinen). De wijk werd geen rommeltje, maar een zeer mooie en diverse
buurt met innovatieve en inspirerende huizen.

4.3.1.4 Markt

Vraag centraal
De voornaamste innovatie bij Nieuw Leyden was dat in opdracht van de klant werd
gewerkt: de klant stond centraal. Wat wilde deze? Dit had niet alleen betrekking op
het huis en de indeling daarvan, maar ook op de wijk. Men wilde bijvoorbeeld
speelveldjes en een wandel-fiets doorgang naar het nabijgelegen natuurgebied. Op
die manier werd een sterke binding gecreëerd met de bewoners en werd dus
gewerkt aan de sociale cohesie en dynamiek van de wijk.

Voor de koopwoningen mochten partijen welstandsvrij bouwen dus was er alle
ruimte voor individualiteit. Voor de huurwoningen mochten de bewoners kiezen uit 5
façades en kon ook de binnen-indeling vrij worden ingevuld tegen een meerprijs.

38 / 110

4.4 Cross-case analyse

In deze sectie zal gekeken worden welke elementen overeenkomen en verschillen
in de bovengenoemde cases. Uit deze vergelijking kunnen belangrijke lessen
gedistilleerd worden die wellicht opgeschaald kunnen worden naar andere
projecten die willen werken aan het bouwen of renoveren van duurzame wijken.

 Consument /

eindgebruiker

Opdrachtgever Producent,

bouwer,

ontwerper

‘Derden’,overhei

dadviseurs,kenni

s-instellingen

Bedrijven

en

samenwer

-king

Samen-

werking

Kennis &

kunde

Instituties

Wet &

regel-

geving

Cultuur

Markt

Markt

structuur

Markt

vraag

Markt

imper-

fecties

Investering (eigenaar) en baat

(gebruiker) gescheiden = split

incentive

Klant wordt onvoldoende

betrokken en ontbeert

kennis

Fragmentatie en projectmatig karakter bouw funest voor samenwerking en

vertrouwen, structureel wantrouwen opdrachtgever / nemer

Kennis beperkt, onvoldoende

geleerd, innovatie vooral

‘technology push’

Klant is behoudend

en kiest voor

bekende oplossing

Verschillende disciplines hebben moeite

elkaar te ‘verstaan’, conservatisme

Gebrek kennis / transparantie

leidt tot uitblijven vraag

Fragmentatie en

prijsconcurrentie bemoeilijken

samenwerking / innovatie

Strenge wet- en regelgeving en

aanbestedingprocedures bemoeilijken

samenwerking en innovatie

Korte termijn overheids

beleid frustreert lange

termijn investeringen

Onafhankelijke

procesbegeleiding

versnelt / verbetert
Klant wens staat centraal

en wordt intensief

betrokken

Samenwerking op basis van gedeelde verantwoordelijkheid

maakt leren en innovatie mogelijk

Geen strikte aanbesteding, maar privaat

opdrachtgeverschap en welstandsvrij

bouwen maken innovatie mogelijk

Onafhankelijke experts en projectbureau

laat verschillende partijen met elkaar praten

Klant werkt actief

mee want ziet wens

vervuld

Klantgericht werken

creëert vraag

Tabel 5: De belangrijkste factoren die de duurzame wijk projecten anders hebben gedaan

4.4.1 Bedrijven en samenwerking

Coördinatie bouwende partijen
Bij de drie projecten is er nauwe regie gevoerd door de opdrachtgever op de
uitvoerende partijen. Bij de Kroeven is deze regie gevoerd door de
woningbouwcorporatie terwijl bij de Stad van de Zon deze regie voornamelijk in
handen was van de gemeente. Bij Nieuw Leyden hebben de gemeente en de
woningbouwcorporatie zelfs een aparte juridische entiteit in het leven geroepen om
de regie te kunnen voeren.

Procesbegeleiding
Naast regievoering was bij elk project een duidelijke rol weggelegd voor een
procesbegeleider. Dit was steeds een andere partij dan de partij die de regie
voerde. In het geval van de Kroeven lag deze taak bij één van de uitvoerende

 39 / 110

partners, terwijl bij de Stad van de Zon de projectontwikkelaar deze rol vervulde. Bij
Nieuw Leyden is hiervoor een onafhankelijke procesbegeleider ingeschakeld.

Gezamenlijk leerproces
Bij zowel de Kroeven als de Stad van de Zon hebben de uitvoerende partijen een
gezamenlijk leerproces doorgaan. Geen van de partners had een dergelijk project
ooit uitgevoerd. Wat het betekent om een woning in drie weken tijd te transformeren
in een passiefhuis en dit in serie uit te voeren of hoe je op zo grote schaal pv toe te
passen was voor de partners onbekend.

Gedeelde verantwoordelijkheid
Met name bij de Kroeven en in mindere mate bij de Stad van de Zon is de
verantwoordelijkheid voor het slagen van het project bij de projectpartners
neergelegd. Door deze gedeelde verantwoordelijkheid wordt gezocht naar meer
integrale oplossingen.

4.4.2 Instituties

Condities bij grondverkoop
Met uitzondering van de Kroeven is bij de totstandkoming van de projecten gebruik
gemaakt van de positie die de gemeente heeft bij de uitgifte van grond.
De gemeente Heerhugowaard heeft bij de totstandkoming van de structuurvisie
vastgesteld dat in de Stad van de Zon zonnepanelen moeten worden toegepast.
Hierdoor wisten alle partijen vanaf het begin waar zij aan toe waren. Bij Nieuw
Leyden waren voorwaarden voor ontwikkeling verbonden aan de gronduitgifte en is
daarnaast een opslag op de grondprijs gekomen om onafhankelijke
procesbegeleiding te financieren.

Subsidie voor toepassing zonnepanelen
Alleen bij de Stad van de Zon drijft het project op subsidiegeld. Gezamenlijk met de
gemeenten Alkmaar en Langedijk is door de gemeente Heerhugowaard een
subsidieproject gestart voor de plaatsing van 5MWp zonnecellen. Ongeveer de helft
van deze subsidie is toegepast in Stad van de Zon. Deze subsidie maakte de
aanschaf van zonnepanelen voor de bewoners financieel aantrekkelijk. Daarnaast
is voor het project aanspraak gemaakt van subsidies van de Provincie en de
Europese Unie.

4.4.3 Markt

Gebruiker centraal
In de projecten van de Kroeven en Nieuw Leyden is de gebruiker centraal gesteld.
Bij de Kroeven is dit met name tot uitdrukking gekomen in de invloed op de
randvoorwaarden van het project (langere levensduur en focus op duurzaamheid)
terwijl in het geval van Nieuw Leyden de gebruiker als uitgangspunt is genomen
voor het gehele project.

40 / 110

4.4.4 Waarom doen partijen het anders?

Geloof in dat het anders kan
In alle cases is er een sterk geloof dat het anders kan. Het ‘anders kunnen’ heeft
niet alleen betrekking op het technisch realiseren van de woningen, maar ook om
de organisatorische aspecten. Ook wil men duidelijk iets ‘goed’ doen. De stad
verbeteren voor de inwoners, een statement maken dat duurzaam wonen echt
mogelijk is en zo bijdragen aan het klimaat probleem. Het is de combinatie van het
‘goede’ nastreven en het technisch/economische mogelijk maken, dat de trekkers
lijkt te drijven.

Een frisse blik
Ook lijkt de vernieuwing samen te komen met nieuwe mensen met een frisse blik
op de zaak. In de Nieuw Leyden case is het de combinatie van een jonge architect
bij de gemeente, een sociale wetenschapper als wethouder, de betrokkenheid van
een journalist die de wensen van de bewoners weet te verwoorden et cetera. Bij
Stad van de Zon is het een visionaire stedenbouwkundige die het project in gang
zet. Bij de Kroeven is het de botsing tussen bewonerswensen en de corporatie die
de partijen dwingt tot het zoeken naar een andere oplossing. In alle gevallen lijkt
het cruciaal dat mensen met een andere blik, naar een bestaand probleem kijken.

Duurzaamheid als middel (i.p.v. als doel)
Het is interessant vast te stellen, dat terwijl in alle drie projecten duurzaamheid
prominent aanwezig is, het in geen van de projecten de hoofdreden was van het
project. Duurzaamheid lijkt niet het einddoel, maar het middel om een einddoel te
behalen. Dit werd in de projecten als volgt verwoord:

Duurzaamheid als middel om je te profileren / of als voorwaarde om mee te kunnen
doen
Bij de Stad van de Zon is de gemeentelijke taakstelling in het kader van de VINEX-
locaties aangegrepen om Heerhugowaard een profiel te geven. Voor de Stad van
de Zon had de gemeente geen duidelijk profiel anders dan slaapstad. Door bij de
ontwikkeling van een nieuwe woonwijk in te zetten op CO2 neutraliteit kon de
gemeente zich profileren als voorloper op het gebied van duurzaamheid. Dit kwam
samen met de visie van de stedenbouwkundige die het idee voor de toepassing
van zonnepanelen inbracht. De projectontwikkelaar heeft hier vervolgens op
ingespeeld in haar projectplan om de gemeente gunstig te stemmen voor de
gunning van het project. Voor de overige partijen was de toepassing van PV een
randvoorwaarde om deel te kunnen nemen aan het project.

Duurzaamheid om onzekerheid omtrent woonlasten te beperken
De energiebesparing van de woningen in de Kroeven heeft voor de
woningbouwcorporatie enkele belangrijke voordelen. In de eerste plaats wordt het
voor woningbouwcorporaties steeds moeilijker om woningen met een hoog
energieverbruik te verhuren. Daarnaast is de betaalbaarheid van de woning voor de
woningbouwcorporatie belangrijk. De op de energieprijzen hebben zij geen grip,
terwijl als de energieprijs stijgt, hun huurders in de problemen komen. Wanneer je
als woningcorporatie de energielasten decimeert (hier 85% besparing) heb je de
woonlasten meer in de hand.

 41 / 110

Sociale duurzaamheid om de verhuurder sterker aan zijn woning te verbinden
In het geval van Nieuw Leyden ligt de focus met name op het vlak van sociale
duurzaamheid. Dit is het ‘logische’ gevolg van het centraal stellen van de bewoner
door alle betrokken partijen. Door deze insteek werd de verkoopbaarheid van de
kavels hoger en werden er prachtige en gevarieerde huizen gerealiseerd waardoor
de uitstraling van de wijk sterk is verbeterd. Bovendien zijn de bewoners, die anders
naar een buitenwijk of andere gemeente waren vertrokken, in de wijk gebleven.
Doordat ook de huurwoningen volledig zijn aangepast aan de individuele wensen
van de huurders ervaren zij het huurhuis als hun huis, waardoor zijn meer bereid
zijn grote investeringen in hun woningen te doen. De omloopsnelheid in de buurt is
erg laag. Hierdoor is de huuropbrengst voor Portaal hoger en de mutatie kosten
lager. Verwacht wordt dat ook de onderhoudskosten lager zullen zijn.

Uithangbord
De Kroeven, Stad van de Zon en Nieuw Leyden zijn projecten die (inter)nationaal
als toonaangevend worden gezien. De aandacht die deze projecten internationaal
krijgen is voor veel deelnemers een reden om genoegen te nemen met een lagere
opbrengst, c.q. hogere ontwikkelkomsten, zij kunnen zich hiermee immers
profileren naar toekomstige opdrachtgevers. Ook zijn de lessen die in de projecten
zijn geleerd belangrijk om toekomstige projecten sneller en goedkoper uit te kunnen
voeren en zo voorop te blijven lopen in de technologische en maatschappelijke
ontwikkelingen

4.4.5 Kunnen projecten als dit worden opgeschaald?

Een belangrijke vraag in al de bestudeerde projecten is steeds of de projecten, of
elementen uit de projecten, kunnen worden opgeschaald zodat we naar een
bredere toepassing van duurzame bouwconcepten toe gaan. Hierbij kan gedacht
worden aan opschaling van samenwerkingsconcepten, maar ook aan bredere
toepassing van totaalconcepten of kleine technologieën. Er zijn in principe 2
hoofdlijnen waarlangs kan worden opgeschaald: dit is 1) wanneer producten of
concepten marktrijp zijn en iemand ervoor wil betalen, en 2) wanneer bredere
toepassing wordt afgedwongen door bijv. wet- en regelgeving of
aanbestedingsprocedures (bijv. CO2 prestatie vastleggen). We zullen bespreken in
hoeverre (onderdelen van) de besproken projecten opschaalbaar lijken.

Icoonprojecten
Wanneer we de economische haalbaarheid van de projecten buiten beschouwing
laten, kunnen we stellen dat alle drie de projecten technologisch zeer succesvol
zijn. Stad van de Zon is internationaal een icoon project en trekt geïnteresseerden
vanuit de gehele wereld om te laten zien hoe CO2 neutraal bouwen op grote schaal
gerealiseerd kan worden. Nieuw Leyden is in Nederland een icoonproject omdat het
laat zien hoe je zeer dicht en duurzaam kan bouwen en zo succesvolle
stadvernieuwing kan uitvoeren. De Kroeven is een uniek voorbeeld van hoe
grootschalige energie neutrale renovatie mogelijk is.
Nieuw Leyden wordt gezien als een zeer succesvol project en het lijkt waarschijnlijk
dat het project navolging gaat krijgen of inspireert voor soortgelijke projecten om
verschillende redenen:
• Het is financieel aantrekkelijk voor de gemeente omdat door het dicht bouwen

op de betonnen parkeerbakken optimaal gebruik maakte van bouwruimte en
sanering van de grond overbodig maakte.

42 / 110

• Het concept is winstgevend voor de corporatie omdat a) de exploitatie
winstgevender is (objecten leveren meerwaarde aan de klant die hier voor wil
betalen!), b) de mutaties minder zijn, en c) de verwachte onderhoudskosten
lager.

• Het welstandsvrij bouwen is goed bevallen en wordt opgevolgd door
verschillende andere gemeenten: de gebouwde huizen zijn innovatief en
innoverend en de buurt wordt als zeer mooi en plezierig ervaren.

Voor alle projecten geldt echter, dat er meerkosten verbonden zijn aan het
experimentele karakter van de projecten. De projecten kunnen dus niet in hun
geheel opgeschaald worden, maar principes uit de projecten wel. Het gaat hierbij
met name om technologische en organisatorische concepten die herhaald kunnen
worden.

Lessen toepassen in vervolgprojecten - efficiëntie door herhaling
Deze projecten laten zien dat het mogelijk is om duurzaam te bouwen op grote
schaal en hebben daarmee een voorbeeldfunctie voor andere initiatieven. De
Kroeven op het gebied van grootschalige wijkrenovatie en de Stad van de Zon de
grootschalige toepassing van hernieuwbare energiebronnen. De installateur van de
Kroeven is inmiddels gestart met een vergelijkbaar project aan de Dolomietenlaan
in de wijk Het Groene Woud in Tilburg. Ook zijn er verschillende vervolgprojecten
tussen de projectpartners onderling en wordt er gekeken naar strategische
samenwerking.

Voor zowel de Kroeven als de Stad van de Zon konden de projecten alleen bestaan
doordat uitvoerende bedrijven bereid waren genoegen te nemen met een lagere
winst en opdrachtgevers durfden investeren in een icoonproject. In deze projecten
hebben zowel opdrachtgevers als opdrachtnemers echter belangrijke lessen
kunnen leren. Dit maakt het mogelijk om vervolgprojecten sneller en goedkoper uit
te voeren.

Privaat opdrachtgeverschap en intensief betrekken k lant
In alle projecten is het intensief betrekken van de klant van cruciaal belang
gebleken. In Nieuw Leyden is dit het beste gedaan, en is individuele vrijheid
gegeven aan de klant waardoor hij zijn eigen woonwensen kon realiseren. In Stad
van de Zon is minder aandacht besteed aan de klantwensen, en bij navraag
achteraf blijken de bewoners ook niet veel te geven om de energie zuinigheid van
hun woningen – het was voor hun geen koop argument. Bij de Kroeven was de
interactie met de klant essentieel om constructief om te gaan met de overlast
voortvloeiende uit vertraging en bouwoverlast. In alle gevallen geldt: de klant moet
intensief betrokken worden in het complete proces, van ontwerp tot bouw en
onderhoud.

Onafhankelijke procesbegeleiding
In alle projecten werd gebruik gemaakt door onafhankelijke procesbegeleiders.
Deze bespoedigden het proces, begeleiden bijvoorbeeld bewoners die zelf
onvoldoende kennis hadden om het proces aan te sturen, en fungeerden als
onafhankelijke derde wanneer er sprake was van wantrouwen tussen partijen. Dit is
een rol die ook in andere situaties kan worden ingezet.

 43 / 110

Nieuwe klip voor bevestiging zonnepanelen
Een innovatie uit Stad van de Zon is een nieuwe bevestigingsklip waardoor PV panelen

sneller en mooier kunnen worden geïnstalleerd. Dit is een uitvinding die breder kan worden
opgeschaald.

4.4.6 Wat hebben de koplopers nodig om verder te kunnen

Betrouwbare overheid
De Stad van de Zon is een project dat bijna twee decennia heeft gelopen.
Gedurende deze tijd zijn met name bij de nationale overheid een groot aantal
wijzigingen geweest in beleid en stimuleringsmaatregelen. Hierdoor heeft het
project aanzienlijke vertraging opgelopen.

Aanvullende eisen gronduitgifte
In het lente-akkoord is vastgelegd dat gemeenten geen hogere eisen mogen stellen
bij gronduitgifte dan is vastgesteld in het bouwbesluit. Ondanks dat deze
uniformiteit tussen gemeenten van belang is, had de Stad van de Zon binnen deze
regels niet bestaan. Ondanks het lente-akkoord stelt de gemeente Heerhugowaard
ook voor de laatste delen van het project de aanvullende eis van toepassing van
PV. Juridisch heeft dit echter geen enkele basis meer.

Gegarandeerde afnameprijs duurzame energie
Zelfs met de sterke daling van de prijs van PV panelen is een project als Stad van
de Zon nog steeds niet rendabel zonder subsidie. Een gegarandeerde afnameprijs,
zoals met het feed-in systeem in Duitsland maakt PV financieel aantrekkelijk en
biedt particulieren de zekerheid die nodig is voor het doen van een langjarige
investering.

Welstandsvrij bouwen
Uniek van Nieuw Leyden is dat welstandsvrij werd gebouwd. De vrijheid die dit
biedt aan bewoners om invulling te geven aan de architectuur van hun woningen
kan een belangrijke bijdrage leveren aan het succes van soortgelijke projecten.

Kennis over de toepassing van innovatieve bouwconce pten
Bij zowel de Kroeven als Stad van de Zon bleek dat kennis over de toepassing van
houtskeletbouw respectievelijk zonnepanelen bij uitvoerende partijen onvoldoende
was. De overheid kan de ontwikkeling en verspreiding stimuleren door het uitvoeren
van pilot projecten en het opzetten van monitoring- en leertrajecten.

Financiële ruimte voor (onafhankelijke) proces bege leiding
In de drie projecten is sprake van onafhankelijke procesbegeleiding. Dit kan vanuit
de gemeente, één van de projectpartners of vanuit een onafhankelijke organisatie
worden gerealiseerd. In alle gevallen draagt de begeleiding bij tot de constructieve
samenwerking, het wegnemen van wantrouwen en het versnellen van de
projectuitvoer.

4.5 Conclusie

In Nederland zijn de afgelopen jaren prachtige projecten gerealiseerd waardoor wij
internationaal op de kaart zijn gezet. Terwijl de insiders deze projecten weten te

44 / 110

vinden en te waarderen, lijken veel mensen in Nederland nog onvoldoende op de
hoogte van wat mogelijk is. Van deze projecten zijn zowel de technologische als de
organisatorische lessen van groot belang, terwijl de cases vooralsnog minder
potentie hebben als business case omdat ze alleen dankzij (overheids)steun tot
stand konden komen.

Uit de cases kan geleerd worden dat het visie, leiderschap en vasthoudendheid
vergt om dergelijk icoon projecten van de grond te trekken. Ook zijn er vooraf
duidelijke uitgangspunten gekozen waaraan is vastgehouden en waarop steeds is
gecontroleerd. Betrokken projectpartners die gezamenlijk verantwoordelijk zijn voor
het succes en goede regievoering zijn tevens kritische succesfactoren.

Terwijl deze projecten voor de betrokken partijen meerkosten meebracht, waren ze
toch bereid te investeren. De realisatie van een icoonproject biedt projectpartners
zich de mogelijkheid zich te profileren en om te leren en voorop te blijven lopen qua
kennis en kunde in de concurrentie slag om duurzaam te kunnen bouwen. Dit is
voor veel partijen reden om genoegen te nemen met hogere kosten of een lager
rendement. Bovendien kunnen door leereffecten en verbeterde samenwerking
vervolgprojecten efficiënter worden uitgevoerd.

 45 / 110

5 Duurzame verdienmodellen achter renovatie, isolatie
en energiebesparing

Bij het thema andere financieringsvormen is gekeken naar 3 projecten: het
Rotterdamse zwembaden ESCO project, Greenchoice’s Zonvast project, en Waifer.

Het Rotterdamse ESCO project streeft het verduurzamen van het energieverbruik
van 9 zwembaden. Hiervoor is een ‘Energy Service Company (ESCO) ingeschakeld
die zowel de technische als financiële aspecten van dit traject op zich neemt.

Greencoice’s Zonvast project ‘geeft’ gebruikers gratis zonnepanelen in ruil voor een
vaste klantrelatie over lange termijn. Zo nemen zij de financiële drempel weg om
over te gaan op zonne-energie en ontzorgen zij de klant door de risico’s over te
nemen en de technische uitvoering te realiseren.

Waifer heeft als doel om energiereductie in de bestaande gebouwde omgeving te
bereiken. Daarbij zien ze dit niet als een technisch, maar als een financieel
economisch probleem. Waifer is een service organisatie die de financiële en
technische rompslomp rond energie renovatie overneemt van de gebruiker. Hierbij
bieden zij een integrale oplossing en ontzorgen zij de bewoners.

5.1 Rotterdamse zwembad ESCO’s

De Gemeente Rotterdam heeft zich, in het kader van het Rotterdam Climate
Initiative, tot doel gesteld haar vastgoed in de komende jaren te verduurzamen.
Onder de verzamelnaam “Rotterdamse Groene Gebouwen” zijn diverse projecten
geïnitieerd die een verantwoorde verduurzaming als resultaat moeten hebben.
Het onderzochte project van “Energy Service Company (ESCO) 9 zwembaden” is
een vorm van publiek-private samenwerking (PPS), samengebracht in een Design,
Build, Finance & Maintain contract (DBFM-contract).
Nieuw aspect in de aanbestedingscriteria, was dat de aannemende partij een
garantie op de te realiseren energiebesparing moest geven en integraal
verantwoordelijk werd voor het beheer en het onderhoud gedurende de looptijd van
het contract van 10 jaar. Andere bijkomstige voorwaarden in deze overeenkomst
waren dat e.e.a. budgetneutraal voor de Gemeente diende te zijn, dat de
zwembaden en de bijbehorende installaties ook eigendom bleven van de
Gemeente en dat er sprake moest zijn van de verhoging/verbetering van het
comfort.
De integraliteit van de renovatiefase en de beheersfase betekent een wezenlijke
trendbreuk met het verleden, waarin renovatie en beheer en onderhoud door
verschillende organisaties werd uitgevoerd. Deze manier van contracteren geeft
aan dit project een levenscyclusbenadering waarvoor één partij verantwoordelijk
wordt gesteld.

Voor dit project was, naast de kennis van renovatie en de toepassing van
energiebesparende maatregelen, ook specialistische kennis noodzakelijk over het
beheer en onderhoud van zwembaden.

46 / 110

Om die reden is door Strukton, reeds in de tenderfase, samenwerking gezocht met
een complementaire specialistische partij, Hellebrekers Technieken, specialist op
het gebied van gebouw- en procesinstallaties in onder meer zwembaden.

Om een gezamenlijke verantwoordelijkheid en samenwerking in de uitvoering van
dit project te borgen is een aparte juridische entiteit opgericht die geldt als
contractspartij van de Gemeente Rotterdam.

Omdat het een vernieuwende vorm van renovatie en beheer en onderhoud betrof
(integrale aanpak), met een gegarandeerde energiebesparing en een vereiste
budgetneutraliteit voor de Gemeente, werd het project door externe financiers
kritisch onthaald. Deze condities, maar ook de omvang van het project en de hoge
aanloopkosten maakten dat diverse financiers geen brood zagen in deze
projectopzet. Nadat de Gemeente Rotterdam zich garant stelde voor de geldstroom
(aflossing en rente betalingen) werd deze drempel weggenomen en is de
financiering van het project gerealiseerd.

5.1.1 Wat wordt er anders gedaan in Rotterdam?

5.1.1.1 Bedrijven en samenwerking – samenwerking op gelijkwaardigheid

Samenwerking
Door in een vroeg stadium van het tenderproces op zoek te gaan naar
complementaire specialistische kennis en ervaring zijn er integrale oplossingen
gevonden om aan de gestelde randvoorwaarden te voldoen.
Door deze samenwerking in een aparte juridische entiteit onder te brengen wordt
door alle partijen een gedeelde eindverantwoordelijkheid gevoeld. De partners
hebben elkaar nodig om het project ook financieel rendabel te maken en dat vraagt
een proactieve, oplossingsgerichte houding waarin samenwerking de rode draad is.

Innovatie in het proces
De randvoorwaarden van het project maakten dat de investeringskosten,
onderhoudskosten en financieringskosten sluitend moesten zijn binnen de looptijd
van het contract. Dat vroeg van alle contractspartners om, binnen de techniek en de
processen, te komen met slimme oplossingen.
De innovatie in het ontwerpproces is het niet bestekmatig ontwerpen maar op basis
van energiebesparing een functioneel ontwerp maken, welke uiteindelijk als
werktekening gehanteerd wordt.
Hulpmiddelen (bestaande technologieën) worden ingezet om het beheer te
optimaliseren (digitale registratie van storingen met directe koppeling naar de
meldkamer en beheerorganisatie t.b.v. de reparatie) om zo het comfort van de
gebruikers te verhogen.

Betrekken van de gebruiker
Echter, ook de samenwerking met de zwembadmanagers is voor het succes van
het project van belang. Immers, zij zijn verantwoordelijk voor het goed uitvoeren
van het gebruikersreglement. Een goede toepassing van aangebrachte
besparingsmaatregelen is essentieel, zodat er ook fors geïnvesteerd wordt in de
deze relatie, in de vorm van voorlichting en afstemming.
De continuïteit van deze relatie is door de partners niet direct te beïnvloeden, zodat
de borging van deze kennis in de toekomst een knelpunt kan worden.

 47 / 110

Gemeente moet goede regie voeren
De voorwaarden die door de Gemeente gesteld werden, maakte het oprichten van
een consortium noodzakelijk. De Gemeente moet daar in haar eigen planning
rekening mee houden. De aannemende partijen moeten zich terdege kunnen
voorbereiden. Het zoeken van de juiste partners met aanvullende kennis en het
creëren van een goede basis voor een samenwerking kost tijd en dient
meegenomen te worden in een dergelijk tijds- en kostenintensief traject.

Veranderende rollen in de keten
Doordat de inkomsten vastliggen kan de winstmarge slechts behaald worden door
het toepassen van product- en procesinnovatie. Het toepassen van slimme
technologische oplossingen, het maken van goede werkafspraken en de
gezamenlijke eindverantwoordelijkheid voor het behalen het resultaat betekenen
een innovatie van het samenwerkingsproces.
Het impliceert een verschuiving van rollen (tussen de consortiumpartners) maar ook
in de markt richting de gebruikers (zwembadmanagers) en opdrachtgevers
(beschikbaar stellen van garantiefonds).

5.1.1.2 Instituties

Wet- en regelgeving: standaardiseren gunningscriter ia in
aanbestedingsprocedures
Hoewel Publiek Private Samenwerking een bekend concept is, is er op
gemeentelijk niveau nog onvoldoende kennis op dit terrein aanwezig. Dat vraagt om
betere instructie en kennisverspreiding, maar ook landelijke doorvoering van PPS.
Standaardisering van de aanbestedings- en gunningscriteria zou eveneens zorgen
voor meer helderheid voor alle partijen en zou de Gemeenten een betere controle
en regie geven op het proces.

Cultuur
De integrale manier van samenwerking vraagt een gezamenlijke inspanning en een
proactieve houding van alle betrokkenen, niet alleen binnen het consortium maar
ook van partijen die een rechtstreeks aandeel hebben in de toepassing van de
verbeteringen. Deze onderlinge afhankelijkheid met de focus op resultaat en de
vrijheid om nieuwe ideeën in te brengen teneinde de doelstellingen te behalen is
kenmerkend voor ESCO Rotterdam.

5.1.1.3 Markt

Garantie op energiebesparing
In het project ESCO Rotterdam heeft de Gemeente Rotterdam, door zich garant te
stellen voor de rente en aflossingsbetalingen, de financiering van het project
mogelijk gemaakt. Dat vraagt om een permanent (gemeentelijk) garantiefonds
teneinde constructies als de onderhavige ook financieel mogelijk te maken.

5.2 Greenchoice’s Zonvast

Zonvast is een project waarbij Greenchoice in zonnepanelen investeert voor haar
klanten en deze investering terugverdient door het vastklikken van de energie
rekening over 20 jaar tijd. De klant doet daarmee een kosten neutrale ‘investering’

48 / 110

in zijn/haar eigen huis. De kosten van de energie rekening blijven gelijk (daarmee
wordt voor de klant het risico van de stijgende energie prijzen voorkomen) en de
bewoner wordt na 20 jaar de eigenaar van de panelen. Greenchoice verdient de
investering terug doordat zij het verschil krijgen van de vaste prijs voor energie per
maand minus de werkelijk gebruikte energiekosten. Daarnaast vloeit de teveel
geproduceerde energie naar hen terug.

Het Zonvast project is in 2010 begonnen met als doel om 500 huizen te voorzien
van PV panelen. Dit doel is in 2011 bereikt omdat Greenchoice een groot bestaand
klantenbestand heeft met geïnteresseerde kopers. Het project is economisch
rendabel en er wordt geen gebruik gemaakt van bijv. subsidies voor zonnepanelen.
Wel wordt gebruik gemaakt van inkoopvoordelen omdat zonne-energie zeer groot is
in Duitsland en Greenchoice hier ook meedoet in grote zonnepark projecten. Door
de grote volumes, kan Greenchoice goedkoper panelen kopen dan de individuele
gebruiker.

Greenchoice initieert projecten als Zonvast omdat zij sterk geloven in het feit dat
een energietransitie absoluut noodzakelijk is. De oprichters / directie van
Greenchoice geloven al vanaf het allereerste moment dat de energiewereld anders
moet worden ingericht om morele en economische. We moeten beter met onze
planeet omgaan, en op zoek naar alternatieven omdat dat fossiele energie duurder
zal worden. Zij geloven bovendien dat bedrijven hierin leidend zijn en zetten zich af
tegen de illusie van de machteloosheid: bedrijven kunnen sturing geven aan de
maatschappij en aan de overheid. Greenchoice verwoord dit als volgt:

Het zijn de goede doelen die roepen, maar de bedrijven die het doen, en die door
geld te verdienen aan duurzaamheid duurzame projecten mogelijk maken.

Het doel is dan ook om het Zonvast initiatief meerdere malen te herhalen om zich
zo te positioneren in een nieuwe (decentrale) energie industrie die zich langzaam
lijkt te ontwikkelen, en te experimenteren met nieuwe vormen van
energieopwekking en contracten. Hiermee willen ze vooruit blijven lopen op hun
concurrenten door het hebben van superieure technologische kennis,
organisatievermogen, het hebben van goede relaties met financiers, installateurs
etc. welke nodig zijn voor het realiseren van dergelijke projecten en het creëren en
behouden van goede klantrelaties.

Voor de uitvoering van het project werden vier installateurs geselecteerd in
verschillende delen van het land zodat de realisatie relatief lokaal kon geschieden.
De selectie van de installateurs was op basis van kwaliteit en of de installateur het
hart op de goede plek had zitten. De essentie van hun model is samenwerking daar
men gelooft dat je door constructieve samenwerking sneller in kan springen op
nieuwe ontwikkelingen. Dit in tegenstelling tot bijvoorbeeld Nuon die installateurs
opkoopt en dus overgaat tot verticale integratie. Ook het idee van het energie
opwekken samen met klanten wordt gezien als een samenwerkingsproces in
termen van co-creatie. Om de risico’s af te dekken van individuele klanten die
eventueel niet zouden kunnen betalen, is Stichting Doen bereid gevonden om
garant te staan met hun garantfonds.

 49 / 110

5.2.1 Wat wordt er anders gedaan bij ‘Zonvast?

5.2.1.1 Bedrijven en samenwerking – samenwerking op gelijkwaardigheid

Kennis en Kunde Organisatorisch
Het belangrijkste wat anders gaat bij Zonvast is dat de energieleverancier optreedt
als financier van de verduurzaming van de woning van haar klant. Hiermee wordt
de klant energieleverancier, en de energie leverancier meer een soort service
provider. Dit vergt geen technologische kennis (dit is standaard), maar wel een
anders organiseren van de keten.

Preselectie leveranciers – vaste samenwerkingspartn ers
In de uitvoering werkt Greenchoice samen met vast specialistische partijen.
Hierdoor kan ervaring worden opgebouwd en kan vertrouwen worden opgebouwd
tussen Greenchoice, de consumenten en de installateurs van de zonnepanelen.

5.2.1.2 Instituties

Wet- en regelgeving – langdurig contract
Om consumenten te beschermen zijn er regels over de contractduur tussen
consument en producent. Dit is om te voorkomen dat een consument ‘vast’ komt te
zitten. In het geval van Zonvast wordt een contractduur van 20 jaar afgesproken. Dit
mag officieel niet, maar is nodig om het verdienmodel sluitend te krijgen: alleen dan
kan Greenchoice haar investeringen terugverdienen.

5.2.1.3 Markt

Vraag creatie door meerwaarde voor klant
Zonvast ontzorgt haar klant: de klant hoeft zich niet te verdiepen in de installatie
noch het rendement van de panelen: de klant betaalt een vast bedrag per maand
en krijgt hiervoor een comfortabel huis terug en voorkomt het risico van
aankomende prijsstijgingen.

Lagere kosten door grote aantallen en vaste relatie s
Door op grote schaal panelen in te kopen, en met vast partners samen te werken,
kunnen schaalvoordelen behaald worden en kunnen de kosten geleidelijk verlaagd
worden waardoor het verdienmodel achter Zonvast steeds beter zal gaan werken.
Hierbij komt de technologische vooruitgang van de zonnepanelen waarvan het
gegarandeerd rendement zeer snel toeneemt waardoor het economisch steeds
aantrekkelijker wordt.

5.3 Waifer

Waifer heeft tot doel om in de komende jaren, samen met bewonersgroepen en
woningbouwcorporaties zo’n 1 miljoen bestaande huizen te verduurzamen door
grootschalige, gestandaardiseerde integrale woningrenovaties uit te voeren. Het
Waifer concept kan gezien worden als een voortvloeisel uit het Building Brains
project uit 2010. Binnen deze kenniswerkers regeling kwamen personen van
verschillende pluimage bijeen en werd gebrainstormd over nieuwe manieren om

50 / 110

hardnekkige problemen aan te pakken. Het achterblijven van duurzame renovatie
van de bestaande woningbouw is zo’n heet hangijzer.

Door partijen die niet in de bestaande industrie zaten, werd dit probleem echter
gezien als een kans: als een klein deel van deze te renoveren huishoudens de
verduurzaming van hun huis uit zouden besteden aan een service provider, en de
service provider zou in ruil daarvoor een lange termijn – vaste prijs –
leveringscontract verkrijgen, dan was dit potentieel een mooie marktkans.

Omdat TNO bij de reorganisatie van 2010 als missie meekreeg om impact te
scoren in de maatschappij op het gebied van duurzaamheid, besloot TNO zich in de
personen van o.a. Roland van der Klauw en Marleen de Wilde in te zetten om een
project op te zetten dat grootschalige, gestandaardiseerde renovatie van de
bestaande huizenvoorraad mogelijk maakte. Uitgangspunt daarbij was dat de
bewoner van een pand geen gedoe wil: zijn/ haar kennis over wat mogelijk en
betrouwbaar is, is beperkt, de kosten van renovatie zijn hoog, de terugverdientijd
onzeker, en het organiseren van een integrale renovatie (kozijnen, dak, installatie)
kost veel werk en tijd, en maakt dat het huis soms langere tijd onbewoonbaar is. Dit
maakt het voor de potentiële klant onaantrekkelijk om te renoveren, terwijl men in
principe wel een comfortabel, zuinig en duurzaam huis wil!

Het tweede uitgangspunt was dat duurzame renovatie technisch niet moeilijk is:
ervaren renovatiebedrijven kunnen een renovatie in zeer korte tijd, met minimale
overlast voor de bewoners realiseren en experts weten vaak goed welke renovaties
zich op welke termijn terugverdienen.

Om dit type renovaties te kunnen realiseren startte Waifer Nederland B.V. een
consortium waarin raamcontracten bestaan met financiers, energie leveranciers, en
renovatiebedrijven. Waifer Nederland is een franchise organisatie en lokaal worden
Waifers opgericht waarin wordt samengewerkt met gemeentes,
woningbouwcorporaties en bewoners. De essentie van de lokale samenwerking is
dat de gemeenten, bewoners en corporaties in feiten het best in staat zijn de wijken
en straten aan te wijzen waarin a) een grote energiewinst te realiseren is, en b) er
grote bereidheid is van de bewoners om mee te doen. De lokale Waifer franchise
wordt bestuurd door de lokale belanghebbenden (gemeente, corporaties,
bewoners). Het is de lokale Waifer die de renovaties financiert. Hoe succesvoller de
renovatie, hoe beter ook de financiële prestatie van Waifer. De boven-budgettaire
opbrengsten zullen terug worden geïnvesteerd in de lokale gemeenschap. Hiermee
wordt Waifer een concept wat lokaal gedragen wordt.

Waifer is nog volop in de opstartfase. In eind november 2011 wordt het eerste pilot
project gedaan in Rotterdam met een rijtje van 4 woningen. Er wordt alleen gewerkt
met reeds beproefde technologieën.

5.3.1 Wat wordt er anders gedaan bij ‘Waifer’?

5.3.1.1 Bedrijven en samenwerking – samenwerking op gelijkwaardigheid

Van productgerichte naar functionele aansturing sam enwerking
Voor de renovatie van de huizen binnen Waifer, is het essentieel dat alles in een
keer gebeurt en in hele korte tijd (streefgetal is 24 uur). Gekeken wordt naar

 51 / 110

(consortia) van bedrijven die dit kunnen realiseren. Hierbij wordt niet vooraf bepaald
hoe de renovatie uitgevoerd moet worden, maar wordt alleen aangeven hoeveel de
renovatie mag kosten per m3 besparing aan gas. Daarbij wordt een incentive
neergelegd bij de renovatiebedrijven: hoe goedkoper ze dit kunnen realiseren, hoe
groter hun winst. De aannemer wordt hierdoor vaak niet meer betrokken.

5.3.1.2 Instituties

Lange contracttermijn om investeringen terug te ver dienen
Net als in de Zonvast case, loopt ook Waifer tegen de grenzen aan van wat wettelijk
is toegestaan. Net als Zonvast wil Waifer lange termijn contracten afsluiten om
investeringen terug te kunnen verdienen. Om met de juridische aspecten
hieromtrent rekening te houden, is ervoor gekozen dat de consument het contract
altijd op mag zeggen. De voorwaarde daarbij is wel dat dan wel de restwaarde van
de investering in een keer moet worden terugbetaald.

Onder welke wetgeving valt hybride organisatie?
Een additioneel probleem waar Waifer tegenaan loopt is dat Waifer financiering
aanbiedt bij het concept. Dit leidt tot volledige ontzorging van de klant, maar werpt
de vraag op of Waifer daarmee ook een financiële instelling wordt, en dus deels
onder de wet financiële markten valt. Kortom, de nieuwe en innovatieve organisatie
vorm, brengt moeilijk vraagstukken met zich mee omdat het een hybride organisatie
is welke over de gebruikelijke grenzen van sectoren heen gaat, en daarmee ook de
instituties die bij deze sectoren horen (bijv. bouwbedrijf én dienstverlener én
financier).

5.3.1.3 Markt

Waifer heeft een organisatie model waarbij het niet de aanbieder is die de
renovaties verkoopt, maar waarbij lokale communities worden opgericht die niet
alleen renoveren, maar ook breder, op wijkniveau na gaan denken hoe ze hun
buurt kunnen verduurzamen. Zo wordt de renovatie ook een versneller van de
brede verduurzaming van een wijk (evt. gezamenlijk decentrale energie opwekken)
en kan deze bijdragen aan de sociale cohesie in de wijk. Er wordt hiervoor ook een
incentive neergelegd bij de lokale gemeenschap: als de Waifer renovatie tot meer
besparing leidt, wordt deze meevaller niet tot extra winst van Waifer, maar wordt
deze teruggegeven aan de lokale organisatie die deze kan investeren in verdere
wijk- of woningverbetering. Het is nog te vroeg om te zeggen of dit een succes zal
worden.

Verduurzaming wordt van klanten kost, tot service p rovider baat
De essentie waarin Waifer anders is, is dat Waifer de verduurzaming van een
woning zelf financiert. Voor de klant is daarmee de renovatie kosten neutraal: de
klant betaalt nog steeds dezelfde kosten aan de energie rekening, maar heeft een
comfortabeler huis. Voor Waifer is het een investering met een zekere cashflow en
return on investment. Het mes snijdt daarmee aan twee kanten.

Intransparantie van markt wordt omgezet in zakelijk e kans
Omdat Waifer alle zorg uit handen neemt, van renovatie tot financiering, hoeft de
klant niet uit te zoeken wat de verschillende technologische oplossingen zijn, noch
wat de terugverdientijden van deze oplossingen zijn. Zij krijgen een gegarandeerde

52 / 110

prijs en een gegarandeerd resultaat. Daarmee wordt het voor de klant voorkomen
om zelf een lange zoektocht te moeten doen, en kennis op te bouwen om
aanbiedingen te kunnen beoordelen.

5.4 Cross-case analyse

In deze sectie zal gekeken worden welke elementen overeenkomen en verschillen
in de bovengenoemde cases. Uit deze vergelijking kunnen belangrijke lessen
gedistilleerd worden die wellicht opgeschaald kunnen worden naar andere
projecten die willen werken aan duurzame verdienmodellen.

 Consument /

eindgebruiker

Opdrachtgever Producent,

bouwer,

ontwerper

‘Derden’,overheid

adviseurs,kennis-

instellingen

Bedrijven

en

samenwer-

king

Samen-

werking

Kennis &

kunde

Instituties

Wet &

regel-

geving

Cultuur

Markt

Markt

structuur

Markt vraag

Markt

imper-

fecties

Investering (eigenaar) en baat

(gebruiker) gescheiden = split

incentive

Klant wordt onvoldoende

betrokken en ontbeert

kennis

Fragmentatie en projectmatig karakter bouw funest voor samenwerking en

vertrouwen, structureel wantrouwen opdrachtgever / nemer

Kennis beperkt, onvoldoende

geleerd, innovatie vooral

‘technology push’

Klant is behoudend

en kiest voor

bekende oplossing

Verschillende disciplines hebben moeite

elkaar te ‘verstaan’, conservatisme

Gebrek kennis / transparantie

leidt tot uitblijven vraag

Fragmentatie en

prijsconcurrentie bemoeilijken

samenwerking / innovatie

Strenge wet- en regelgeving en

aanbestedingprocedures bemoeilijken

samenwerking en innovatie

Korte termijn overheids

beleid frustreert lange

termijn investeringen

Onafhankelijke

procesbegeleiding

versnelt / verbetert

Klant staat centraal en

wordt ontzorgt

Geen strikte opdracht, maar eind resultaat

centraal waardoor aanbieder tot innovatieve

oplossing kan komen

Bestaande bedrijven nemen compleet

andere positie in, met andere rol en

verantwoordelijkheden

Niet levering van product

maar verantwoordelijkheid

voor prestatie staat centraal

Klantgericht werken

creëert vraag

Vaste samenwerkingsverbanden verhogen

kwaliteit en innovatief vermogen en

verlagen kosten

Door garanties en financiering

worden markt imperfecties

(deels) opgelost

Samenwerking op basis van gedeelde verantwoordelijkheid

maakt leren en innovatie mogelijk

 Tabel 7: Belangrijkste factoren die in de nieuwe verdienmodellen anders zijn gedaan

5.4.1 Bedrijven en samenwerking

Niet alleen technologische maar ook financiële ontz orging van de klant
Bij zowel Zonvast als Waifer nemen alternatieve partijen de rol van financier op
zich. Bij Waifer zijn dit onafhankelijke lokale organisaties. In het geval van Zonvast
neemt de energieleverancier de rol van financier op zich, terwijl voor de
Rotterdamse zwembaden een aparte organisatie is opgericht.

 53 / 110

Vaste samenwerking vergroot vertrouwen en kwaliteit
De drie projecten onder het thema duurzame verdienmodellen hebben
overeenkomstig dat wordt samengewerkt met speciaal geselecteerde vaste
samenwerkingspartners. Hierdoor kan een hogere kwaliteit en een integraal product
worden gerealiseerd.

Door herhaling leren en kosten reductie mogelijk
Ook kan door herhaaldelijk samenwerken vertrouwen groeien tussen de partijen, de
efficiëntie van de uitvoering verhoogd, en de kosten verlaagd. De grote schaal
waarop de installaties en renovaties worden uitgevoerd, maken bovendien het leren
over de projecten heen mogelijk en de kosten per ingreep lager.

5.4.2 Instituties

Langjarige contracten om investeringen te kunnen te rugverdienen
De terugverdientermijn van veel duurzame energiemaatregelen is langer dan de
normale contractduur voor energiecontracten. Om de investering terug te kunnen
verdienen gaan zowel de Rotterdamse ESCO’s, Greenchoice (Zonvast) als Waifer
langdurige contracten aan met hun afnemers (tot zelfs 20 jaar).

Dit is formeel niet toegestaan dus zal er naar alternatieve manieren moeten worden
gezocht om deze constructies toch mogelijk te maken, of op andere manieren
financiering mogelijk te maken.

Hybride organisaties: onder welke regels vallen zij ?
Opvallend in deze cases is dat bestaande partijen activiteiten gaan ontwikkelen
over de grenzen van branches heen. Daarmee worden ze hybride: is Waifer een
bouwbedrijf, een service provider, of een financier? Is Greenchoice een energie
bedrijf, een installateur, of een energie afnemer? Met nieuwe organisatievormen
komt ook de vraag onder welke wet- en regelgeving ze vallen. Dit zal inspanning
van zowel de overheid als het bedrijfsleven vergen om tot constructieve nieuwe
modellen te komen.

5.4.3 Markt

Ontzorgen van de klant tegen gelijkblijvende kosten
Door energiemaatregelen te financieren en organiseren worden consumenten in
hoge mate ontzorgt. De cases hebben gemeen dat zij zoveel mogelijk werk bij de
klant uit handen willen nemen. In het gunstigste geval is dit beperkt tot het zetten
van een handtekening onder het contract. Bij de Rotterdamse ESCO’s en Waifer
zorgen de contractpartners vervolgens voor de invulling van verschillende
maatregelen. Bij Zonvast ligt de maatregel vast, maar doet Greenchoice haar best
om ook de overlast bij de consument zoveel mogelijk te reduceren.

Garantstelling voor de te behalen energie besparing
Door hun opzet staan de partijen in de drie cases op verschillende manieren garant
voor de te behalen energiebesparing. Zonvast en Waifer door een vaste prijs te
bieden voor energie gedurende de contractperiode. Bij de Rotterdamse ESCO’s is
deze garantstelling geregeld via de gemeente.

54 / 110

5.4.4 Waarom doen partijen het anders?

Geloof dat het anders kan en anders moet
Zonvast past in het strategische plan van Greenchoice en haar oprichters: deze
oprichters zijn ervan overtuigd dat er zowel vanuit morele als vanuit economische
redenen een omslag nodig is in onze energie voorziening. Zonvast zien zij als
mogelijkheid deze motieven beide verder uit te werken. Door Zonvast ontwikkelen
blijven zij voorop lopen in de concurrentiestrijd om klanten, kennis en kunde in de
toekomstige (decentrale) duurzame energie markt. Strukton’s ESCO is ook
opgericht vanuit de overtuiging dat het anders kan en dat Strukton een nieuwe rol
kan vervullen in de verduurzaming van de bestaande bouw.

Renovatie biedt nieuwe ‘business opportunities’
De motieven om op Waifer-achtige wijze samen te werken zijn voor alle
betrokkenen anders. Het geeft energie leveranciers de mogelijkheid om met nieuwe
concepten te experimenteren rond decentrale energie opwekking, en om real-time
data te verzamelen over decentrale energieopwekking en verbruik. De meest
directe aanleiding om mee te doen is echter de economische drijfveer om voor zeer
lange tijd leveringscontracten af te kunnen sluiten met een klant.
Voor financiers / banken is het Waifer concept interessant omdat het klanten
bundelt. Waar een financier niet in individuele kleine projecten kan investeren,
kunnen zij dit wel wanneer klantengroepen gebundeld worden en er een interessant
investeringsproject ontstaat met een zekere cashflow. Randvoorwaarde is wel dat
het project ook niet te groot mag worden in verband met de risico spreiding die
investeerders hanteren.
Voor renovatie bedrijven betekent Waifer potentieel een gestage bron van
inkomsten en het nieuwe werken geeft partijen een kans om hier ervaring in op te
doen zodat ze zich in de toekomst kunnen onderscheiden.
De voornaamste motivatie om Waifer in het leven te roepen is echter dezelfde
combinatie van het geloof dat het anders moet kunnen, en dat dit ook moet omdat
verduurzaming van de bestaande omgeving naast een morele plicht, ook een grote
economische kans is.

5.4.5 Kunnen projecten als dit worden opgeschaald?

Een belangrijke vraag in al de bestudeerde projecten is steeds of de projecten, of
elementen uit de projecten, kunnen worden opgeschaald zodat we naar een
bredere toepassing van duurzame bouwconcepten toe gaan. Hierbij kan gedacht
worden aan opschaling van samenwerkingsconcepten, maar ook aan bredere
toepassing van totaalconcepten of kleine technologieën. Er zijn in principe 2
hoofdlijnen waarlangs kan worden opgeschaald: dit is 1) wanneer producten of
concepten marktrijp zijn en iemand ervoor wil betalen, en 2) wanneer bredere
toepassing wordt afgedwongen door bijv. wet- en regelgeving of
aanbestedingsprocedures (bijv. CO2 prestatie vastleggen). We zullen bespreken in
hoeverre (onderdelen van) de besproken projecten opschaalbaar lijken.

Verdienmodel achter ontzorging lijkt marktrijp
Voor alle cases geldt dat er volop belangstelling is. De ESCO van Strukton is een
gewoon marktproject en wordt uitgevoerd zonder subsidie of andere steun. Voor
Zonvast geldt hetzelfde, al is hier wel een garantie afgegeven door Stichting Doen
voor onvoorziene risico’s. Waifer is nog in een vroeger stadium, maar er is veel

 55 / 110

interesse vanuit meerdere gemeenten om het project te adopteren en op te
schalen. Ook staan financiers klaar om bij opschaling in het project te springen.

Opschaling verdienmodel behoeft meedenkende overhei d
Zoals reeds vermeld zijn de projecten zoals besproken in dit hoofdstuk hybride
organisaties die over sector grenzen heen opereren. Het is essentieel dat overheid
en bedrijfsleven samen optrekken om een verdere ontwikkeling mogelijk te maken.
Hieronder worden de elementen opgesomd die door de respondenten zijn
benoemd als zaken die zij als knelpunten ervaren.

5.4.6 Wat hebben de koplopers nodig om verder te kunnen

Uit het bestuderen van de cases wordt duidelijk dat bedrijven en andere koplopers
de leiding nemen en zich aan het voorsorteren zijn voor een nieuwe energie ‘orde’.
Daarbij zien de ondernemers bepaalde ontwikkelingen als onafwendbaar: ze zijn er
zeker van dat Nederland op termijn in de voetsporen zal treden van de omringende
landen die Nederland ver vooruit zijn op het gebied van constructieve wet- en
regelgeving om verduurzaming van de energieprestaties in de gebouwde omgeving
te vergroten. De ondernemers zien het als een ontwikkeling die al zo ver is dat zij
niet meer te keren is. De florerende duurzame energie industrieën in Duitsland en
de Scandinavische landen worden gezien als het bewijs. Respondenten zijn ervan
overtuigd dat Nederland op enig moment niet langer zal kunnen achterblijven, al
was het maar om aan Europese wetgeving te voldoen. Men verwacht dat nieuw
beleid niet uit kan blijven en dat nieuwe concepten in de isolatie en decentrale
energie markt dan een kans zullen krijgen zich verder te ontwikkelen. Nu ervaart
men de overheid als alleen in de zijlijn aanwezig: ze zit in allerlei platforms maar ze
neemt geen rol op zich.

Hierbij staat niet centraal dat de overheid deze industrie moet steunen, maar dat zij
‘de hekjes open moet zetten’ zodat de bedrijven verder kunnen. De overheid moet
de belemmeringen in wet- en regelgeving wegnemen zodat duurzame business
cases ontwikkeld en opgeschaald kunnen worden. De cases laten zien dat de
bedrijven het technisch en organisationeel waar kunnen maken, maar voor
opschaling van deze cases is wijziging van het regelgevend kader essentieel.

Het bedrijfsleven neemt hierin haar rol. Zij hebben een nieuwe branche organisatie
opgericht – E-decentraal – om de belangen te behartigen van bedrijven die actief
zijn in decentrale energie opwekking. Dit orgaan wil de professionaliteit in de
branche vergroten, samenwerking versterken en een aanspreekpunt voor de
overheid zijn. Ook individueel lobbyen bedrijven actief en hebben zij directe
contacten met politici en beleidsmakers.

Flexibiliteit in wet- en regelgeving – experiment status voor pilots
De energie markt staat stilletjes op zijn kop: Bestaande energie leveranciers
verdedigen hun terrein door het kopiëren van succesvolle concepten van hun
duurzame concurrenten en proberen een graatje mee te pikken door verticaal te
integreren (kleine noodlijdende bouwbedrijven worden overgenomen om isolatie
werkzaamheden uit te voeren) om zo een deel van de isolatie markt te pakken.
Ondertussen zijn innovatieve bedrijven bezig posities te verwerven in de decentrale
energie markt: partijen investeren in middelgrote warmte koude opslag projecten en
worden lokale leverancier en service provider, innovatieve energiebedrijven gaan

56 / 110

energie coproduceren met hun klant, technologie aanbieders worden service
providers door naast de technische oplossing ook organisatie en financiering aan te
bieden, en zo is er een soort stoelendans gaande in de energie waardeketen.
Gebruikers worden producent, producent wordt financier, installateur wordt
serviceprovider etc.. Zo is Strukton een ESCO gestart, is Greenchoice tevens
financier geworden, is Nuon ook isolatie bedrijf geworden, kopen nieuwe
onbekende partijen warmtenetten op, worden specialistische adviseurs zoals
advocaten belangrijke nieuwe spelers etc.. Met het overschrijden van de bestaande
grenzen, lopen deze partijen ook steeds tegen bestaande wet- en regelgeving aan.
Het zal de vernieuwing van de sector zeer helpen om hier vanuit de overheid
flexibel mee om te gaan. Dit zal ook soms betekenen, dat gevestigde belangen
moeten wijken voor nieuwe initiatieven.

Hernieuwen gas, electriciteits- en warmtewet
Om ruimte te geven aan decentrale energie opwekking en intelligente netten, geven
partijen aan dat een herziening nodig is van de gas, electriciteits- en warmtewetten.
In de warmtewet van 2003 wordt reeds gesproken over de noodzaak om opwekking
voor eigen rekening en risico anders te beschouwen dan de energielevering in de
commodity sfeer. Voorstellen uit het veld zijn:
• Differentieer energiewetten naar grote producenten, collectieve particuliere zelf-

opwekking (bijv. VVE), en particuliere opwekking.
• Maak de juridisch begrippen aansluiting en installatie geschikt voor decentrale

opwekking en gebruik (bijv. voor winkelcentrum of bejaardentehuis).
• Geef vrijstelling op de warmtewet voor opwekking voor eigen rekening en risico.
Ook moet opnieuw worden nagedacht over het verdelen van de kosten van het
netwerkbeheer.

Herzien salderingssysteem
Om de energie transitie te realiseren is er of subsidie nodig, of belasting. Het Feed-
in systeem dat als eerste in Duitsland werd geïntroduceerd en reeds wijd verbreid is
(zo’n 15 landen volgden) is een beproefd instrument om duurzame energie te
promoten. Het Nederlandse salderingssysteem heeft volgens de respondenten de
volgende manco’s:
• Het moet op complexe wijze door individuele gebruikers met leveranciers

worden afgestemd.
• Het is gebonden aan een maximale terugleverhoeveelheid, en
• Er moeten transportkosten en belasting worden betaald over de eigen productie.

Dit laatste wordt in het veld steeds vergeleken met het vervoeren van een eigen
krop sla uit de moestuin over de weg, en dan moeten betalen voor het gebruik van
de weg voor het vervoer van je sla. Het Nederlandse salderingssysteem wordt
gezien als een grote blokkade om met duurzame energie verder te kunnen. Om dit
te doorbreken zijn er verschillende concrete voorstellen:
• Koppel productie, transport en belasting los naar Europees model.
• Schaf belasting en transport kosten af voor zelf-productie.
• Maak salderen ook mogelijk voor collectieven zoals VVE’s.

De voornaamste maatregel wordt echter gezien in het mede-invoeren van het
Duitse model Feed-in systeem waarbij terug levering aan het net mogelijk is,
onbeperkt en met een vaste prijs over zeer lange tijd. Men begrijpt dat dit een

 57 / 110

terugval in belastinginkomsten zou betekenen maar is van mening dat dit
bijvoorbeeld zou kunnen worden opgelost door fossiel iets duurder te maken.

Partijen zijn het erover eens dat subsidie geen goed instrument is en dat het
initiatief en de innovatie vooral moet komen van gemotiveerde, constructief
samenwerkende bedrijven, bijvoorbeeld door de nieuwe DBFMO contracten die de
vastgoed waardeketen sluiten (DBFMO = Design, Built, Finance, Maintain,
Operate) Ze roepen de overheid echter op een level playing field te creëren: maak
fossiel duurder zodat duurzaam een goede business case wordt. Ook andere
maatregelen zijn mogelijk. In Duitsland betaalt iedereen bijvoorbeeld 60 euro per
jaar extra aan energie om dit geld in te zetten op duurzaam. De Duitsers betalen dit
graag omdat ze hier autonomie voor terugkrijgen en een florerende industrie die
voor werkgelegenheid en economische groei zorgt.

Alhoewel partijen op de hoogte zijn van de huidige politieke keuzes, zijn zij ervan
overtuigd dat de overheid op korte termijn stappen zal moeten maken. Dit wordt als
onafwendbaar gezien omdat Nederland gebonden is aan de Europa 2020
doelstellingen voor een energie neutrale leefomgeving. Deze 2020 afspraken zijn
bindend maar de Nederlandse overheid laat na om acties in touw te zetten en te
coördineren om deze doelstellingen ook echt te halen (24% energie reductie in de
gebouwde omgeving in 2020, en energie neutrale nieuwbouw). Zo moeten
bijvoorbeeld nieuwe energie efficiency richtlijnen worden ontwikkeld en moeten er
landelijke plannen komen voor bijv. warmte – koude netten voor gemeentes en
regio’s. Omdat dit landelijk niet wordt opgepakt, lijkt het opportuun dit op lokale
schaal op te pakken (gemeenten/ provincies). De Rijksoverheid zou een visie
moeten maken voor deze oplossingen op gebiedsniveau omdat ieder gebied haar
eigen kenmerken heeft en dus op een andere wijze ingezet kan worden
(restwarmte industrie, warmte-koude van de zee, etc.).

Flexibiliteit ten aanzien van lange termijn contracten
Voor concepten zoals Waifer en Zonvast is het een probleem dat de NMA niet
toestaat dat partijen voor een periode langer dan 5 jaar een vast contract relatie
aan gaan met een energie leverancier. Dit, terwijl de terugverdientijd voor de
investeerders ongeveer 15 jaar is. Op dit moment wordt hier creatief mee
omgegaan. Om een gezond investeringsklimaat te creëren, zal het nodig zijn na te
denken over een consistent beleid met betrekking tot duurzame investeringen.

5.5 Conclusie

De energie markt staat stilletjes op zijn kop: Bestaande energie leveranciers
verdedigen hun terrein door het kopiëren van succesvolle concepten van hun
duurzame concurrenten en proberen een graatje mee te pikken door verticaal te
integreren en dus bijvoorbeeld een deel van de isolatie markt te pakken.
Ondertussen zijn innovatieve bedrijven bezig posities te verwerven in de decentrale
energie markt: partijen investeren in middelgrote warmte koude opslag projecten en
worden lokale leverancier en service provider, innovatieve energiebedrijven gaan
energie coproduceren met hun klant, technologie aanbieders worden service
providers door naast de technische oplossing ook organisatie en financiering aan te
bieden, en zo is er een soort stoelendans gaande in de energie waardeketen.
Gebruikers worden producent, producent wordt financier, installateur wordt

58 / 110

serviceprovider etc.. Zo is Strukton een ESCO gestart, is Greenchoice tevens
financierder geworden, is Nuon installateur geworden, kopen nieuwe onbekende
partijen warmtenetten op, worden specialistische adviseurs zoals advocaten
belangrijke nieuwe spelers etc.. Het is op dit moment nog heel onduidelijk waar
iedereen zal landen. Veel zal afhangen wat het wetgevend kader (wie wordt het
gegund om waar geld aan te verdienen).

 59 / 110

6 Van hiërarchisch aanbesteden naar constructief
samenwerken

Ketenintegratie wordt vaak als heilige graal beschouwd, zeker gezien de resultaten
die er in industriële productie mee worden bereikt. Met het argument dat een huis of
kantoor geen auto is, wordt door de bouw nog wel met argusogen gekeken naar het
aspect van ketenintegratie, co-makership en medeverantwoordelijkheid dragen voor
het eindresultaat. Het aspect van ketenintegratie in de bouw wordt in het kader van
onderliggend onderzoek bestudeerd aan de hand van een viertal cases.

Bomenbuurt in Ulft alwaar 61 energie neutrale woningen worden gerealiseerd. Dit
project is een geweldig voorbeeld van een innovatieve wijze van selectie en
aanbesteding een vlotte realisatie van energie neutrale woningen mogelijk maakt.
Door de vraag anders te formuleren en specifieke resultaten te benoemen van het
eindproduct, en duidelijk te maken hoe het selectieproces zal plaatsvinden, zijn
aanbiedende partijen zich gaan verenigen in consortia, en hebben integrale
concepten ontwikkeld.
Het voorbeeld illustreert zowel een nieuwe manier van werken (procesinnovatie) als
ook innovatie op het gebied van de producten en hun onderlinge samenhang.

e.Nu is een landelijk werkende organisatie van regionaal samenwerkende vak-
bedrijven op het gebied van energiebesparing: EPA-adviseurs, installateurs,
bouwbedrijven, glaszetters en isolatiebedrijven. Deze vak-bedrijven organiseren
zich in een keten-coöperatie die als op zichzelf staande entiteit de markt benadert
met een integraal aanbod van energiebesparingsproducten. De coöperatie komt
direct aan het begin van het proces bij de klant aan tafel en adviseert over de
optimale samenhang tussen bouwkundige en installatietechnische maatregelen
voor de klant. Doordat advies en uitvoering in één hand liggen kunnen
energiebesparingsdoelen worden gegarandeerd.

Building Brains als kenniswerkersregeling en het project QUES in het bijzonder
vertegenwoordigen een breed initiatief waarbij een specifieke gebruikerswens is
ingevuld vanuit een consortium van elkaar aanvullende disciplines en expertise. De
Quick Urban Energy Scan (QUES) is een tool dat in een vroeg stadium in plan en/
of projectontwikkeling een gedegen beeld schetst van de energie consumptie en
mogelijkheid tot lokale opwekking en opslag. Ten tijde van het Building Brains
programma (2009-2010) heeft een groep mensen met vertegenwoordiging van
architecten, aannemers, installateurs en adviseurs zich verdiept in het onderwerp
duurzame energie op projectlocaties. SEV heeft naar aanleiding van het
eindcongres van Building Brains zich laten inspireren door de potentiele kracht van
het instrument QUES, en als zodanig opgetreden om vervolg onderzoek te doen. In
deze rol heeft de SEV opgetreden als opdrachtgever en mogelijke gebruiker om de
gebruikerswensen en prestaties onder woorden te brengen.

Het Mooie Plan is een grootschalig herstructureringsproject in Lombardijen,
Rotterdam. Het project waarbij in twee fasen vele honderden woningen zijn
gerealiseerd is door de woningcorporatie ComWonen (thans Havensteder) en
bouwonderneming Dura Vermeer aangegrepen om gezamenlijk ketenintegratie in
de praktijk te brengen. Daarbij is niet alleen gewerkt aan de verhouding van
opdrachtnemer en opdrachtgever, maar heeft de ketenintegratie ook doorgewerkt in

60 / 110

de manier waarop de bouwonderneming Dura Vermeer met onderaannemers heeft
samengewerkt in dit project. Ook aan de zijde van de opdrachtgever heeft de
samenwerking met architect en vergunningverlenende partijen tot verandering
geleidt.

6.1 61 energie-neutrale woningen Bomenbuurt Ulft

In Ulft bestaat een renovatieopgave van de vogelbuurt en biezenakker. De
vogelbuurt is een typische jaren ’60 wijk, met ongeveer 800 woningen. Ongeveer
70% van de woningen is in het bezit van Wonion, de lokale woningcorporatie. Naast
de grootschalige renovatie opgave, bestaat er ook een nieuwbouwopgave. De
Bomenbuurt is daar onderdeel van. Het gaat daarbij om 61 energie neutrale
woningen, 39 sociale huurwoningen en 22 vrije sector koopwoningen. De
ontwikkeling van de bomenbuurt wordt getrokken door de woningcorporatie
Wonion, met als hoofd vastgoedontwikkeling Jan Willem van der Groep. Hij had
een sterke visie dat deze renovatie en nieuwbouw anders zou moeten lopen dan
normaal: niet via het gebruikelijke aanbestedingsmodel, maar via een open
selectieprocedure waarin complementaire partijen volledig vrij werden gelaten in de
wijze waarop ze de doelstellingen van het project wilden behalen. Bovendien wilde
hij dat gezien de Europese ambitie van energie-neutrale nieuwbouw vanaf 2020, er
nu al energieneutraal gebouwd ging worden.

In eerste instantie probeerde men vanuit de corporatie zelf alle informatie in te
winnen t.a.v. hoe energie- neutraal gebouwd kon worden, maar ze liepen in dit
kennisontwikkelingsproces vast omdat iedere expert een andere mening had.
Blijkbaar was er nog geen consensus over het wie, wat en hoe. Daarop werd
besloten het proces zo in te richten dat gestuurd werd op hoofdlijnen van te halen
doelen, en dat de weg hierheen volledig werd overgelaten aan de markt.

Er werd een parallel proces opgezet om dit mogelijk te maken. Aan de marktkant
werd de marktpartijen gevraagd coalities te vormen en een gezamenlijke totaal
offerte uit te brengen op de beoogde doelen met als prestatie-eisen per woning:
• energierekening van 0 euro;
• duurzaam huis;
• gezond en comfortabel;
• maximale stichtingskosten 210.000 Euro;
• maximale onderhoudskosten 900 Euro per jaar over periode van 50 jaar.

Tegelijkertijd werd ‘de gemeente’ aan boord gehaald door de wethouder achter het
initiatief te krijgen en commitment te krijgen voor een versnelde afhandeling van
zaken rondom de bouw. Zo werd van de bouwcoalities gevraagd binnen 10 weken
hun plan af te hebben, en werd de gemeente gevraagd in diezelfde termijn ook te
zorgen voor de bouwvergunning. Zo werd het mogelijk om in een periode van 8
weken een weiland om te dopen tot een bouwperceel met bouwvergunning. Dit is
een proces dat normaal zo’n anderhalf jaar in beslag neemt. Om dit te bereiken was
de steun van de wethouder essentieel: omdat hij zei: ‘We doen het’, voelden de
uitvoerende en toetsende ambtenaren zich vrij om mee te bewegen met het proces
en om versneld vergunningen af te geven.

 61 / 110

In de eerste fase werd elf aannemers gevraagd om een consortium te vormen en
een voorstel in te dienen. In de tweede fase (al na twee weken) werden er vijf
geselecteerd om een offerte te maken. Om de gestelde einddoelen te kunnen
behalen, moesten de aannemers consortia vormen met complementaire,
specialistische partners (aannemer, isolatiebedrijf, installateur etc.) om zo alle
disciplines af te dekken. Het in een vroeg stadium bijeen brengen van
specialistische partners had als logica dat energie neutraliteit zo als een systeem
zou worden uitgedacht. Vaak wordt een huis nu nog ontworpen zonder deze
doelstelling, zodat het in een later stadium moet worden aangepast wat leidt tot een
stapeling van oplossingen, wat weer leidt tot meerkosten. De overtuiging was dat
wanneer een integraal ontwerp gemaakt kon worden, energieneutraliteit geen
meerkosten op zou leveren.

Omdat van het consortium werd geëist dat ze samenwerkten, werd hen door
Wonion een procescoach aangeboden (van Syntens, of zelfstandige coach). Dit om
de samenwerking te bevorderen en te zorgen voor een andere ‘chemie’ in de
groep. Door de unieke opdracht, en de coach, moesten en gingen de consortia heel
anders nadenken over hun productontwikkeling. De consortia hadden toen nog 8
weken om met een uitgewerkt voorstel te komen. Voor het maken van de
voorstellen werd een rekenvergoeding gehanteerd.

Na de acht weken, werd een openbare bijeenkomst gehouden waarin de
ingediende projectplannen werden besproken door een panel met daarin de
bestuurder van de woningbouwcorporatie, wethouder, welstand, externe adviseurs
op het gebied van energie en onderhoud. In deze openbare zitting werden de
projectplannen een voor een besproken. De consortia hadden vooraf een
interventie-voucher gekregen waarmee ze konden interveniëren wanneer hun
voorstel onjuist werd behandeld of beoordeeld. Op die manier kon iedereen zorgen
dat zijn voorstel een eerlijke kans kreeg.

Het selectietraject werd een groot succes. Zelfs de verliezers waren tevreden met
de heldere en opengewerkte gang van zaken omdat nu helder werd wat er normaal
gesproken achter die gesloten deuren plaats vindt. 10 weken na de start van het
traject kon met de bouw begonnen worden, en de huizen konden ingekocht worden
tegen een lagere prijs dan maximaal begroot (203.000 in plaats van 210.000).

Het project is in 2011 gestart met de uitvoering en wordt als een groot succes
beschouwd omdat de projectdoelen werden gehaald binnen het gestelde budget en
met de beoogde doelstellingen voor prijs en prestatie. Als grootste succes wordt
echter de innovatieve selectiemethodiek achter dit project gezien. Door de
innovatieve wijze van selectie konden deze resultaten behaald worden, en deze
aanbestedingswijze is vervolgens al in meerdere projecten herhaald waardoor nog
lagere stichtingskosten voor energie neutrale woningen gehaald kunnen worden.

De herhaling van de methoden heeft tot twee belangrijke resultaten geleid.
Ten eerste zijn vaste consortia gevormd die een soort ‘bibliotheek’ aan oplossingen
hebben gevormd. Bij een nieuwe uitvraag, zijn consortia sneller in staat, en tegen
lagere kosten met een aanbod te komen.
Ten tweede heeft de methodiek tot lagere stichtingskosten geleid. In het eerste
project kon reeds goedkoper geleverd worden dan verwacht, en deze kostendaling
heeft zich verder voortgezet in vervolgprojecten. Daarnaast kon aan de opdracht

62 / 110

verlenende kant (door sturen op eindresultaat) kosten besparingen van zo’n 35%
gerealiseerd worden door lagere transactiekosten.

6.1.1 Wat werd anders gedaan in Bomenbuurt Ulft?

6.1.1.1 Bedrijven en samenwerking

Sturen op eindresultaat
De voornaamste innovatie in Bomenbuurt Ulft is dat niet wordt gestuurd op
methoden en op deeloplossingen, maar dat een integrale totaaloplossing wordt
gevraagd van de markt. Daarmee wordt alle verantwoordelijkheid neergelegd bij de
marktpartijen, en wordt voor hen de weg vrij gemaakt om met innovatieve en
nieuwe concepten te komen die de einddoelstellingen kunnen verwezenlijken.

Door openheid van het proces, vertrouwen tussen opd rachtgever en –nemer
Doordat het aanbestedingsproces in ieders perceptie eerlijk verloopt, is er veel
meer vertrouwen tussen de partijen. Ook wordt onderling geleerd omdat technische
oplossingen openlijk worden besproken en gezamenlijk wordt bediscussieerd wat
de beste oplossingen lijken. Dit vertrouwen speelt een belangrijke rol bij alle
partijen. Ambtenaren gaan soepeler om met het geven van vergunningen omdat er
naar een gemeenschappelijk doel gestreefd wordt, marktpartijen geven inzicht in
hun zaken, en bestuurders geven een ieder inspraak in hun wijze van beoordelen.
Zo wordt een sfeer van vertrouwen gecreëerd waarin het bereiken van de
gezamenlijke doelen voorop staan, en onderlinge concurrentie en wantrouwen op
de achtergrond worden gedrukt.

Complementaire samenwerking tussen experts
De samenwerking vond plaats tussen complementaire partijen die gezamenlijk
meer kunnen bereiken, dan wanneer ze los van elkaar werken. De echte
meerwaarde werd bereikt om de partijen reeds in de ontwerp fase bij elkaar te
hebben waardoor een goedkope, integrale oplossing bereikt kon worden.

Onafhankelijke derde
Om de samenwerking en het innovatie proces bij de consortia gestalte te geven
werd een onafhankelijke derde aangeboden door de woningbouwcorporatie. Dit
heeft goed gewerkt, en de projectleider is achteraf van mening dat dit ook het
uitvoeringstraject ten goede was gekomen.

6.1.1.2 Instituties

Versnelling van het vergunningen proces van welstan d en bouwvergunning
In het proces werd niet alleen een inspanning geëist van de marktpartijen, maar
werd deze inspanning ook begroet met een ondernemende inspanning vanuit de
gemeente. Dit maakte mogelijk dat in zeer korte tijd vergunningen konden worden
afgegeven en dat met de bouw van start kon worden gegaan.

Van middel voorschrijven naar doel vereisten
Waar de norm in ‘de corporatie wereld’ is dat opdrachten voor renovatie en
nieuwbouw worden vastgelegd in een groot aantal gedetailleerde transactie
documenten (ontwerp tekeningen en bestek) die dan vervolgens worden
overgedragen aan de opdrachtnemer, werd dit in dit project doorbroken en werd

 63 / 110

gewerkt met 5 eindvereisten. Deze manier van werken brengt enorme tijd- en
koste-besparingen mee aan de kant van de woningbouwcorporatie, terwijl het de
mogelijkheden voor het toepassen van nieuwe oplossingen vergroot bij de bouw
bedrijven: een typische win-win situatie.

6.1.1.3 Markt

Betrekken van de klant
In het project werd de vraagkant in een vroeg stadium betrokken door het oprichten
van een Kwaliteitsteam. In dit team namen onder meer zitting de gemeente,
(potentiële) bewoners, experts van de woningcorporatie en andere betrokkenen om
gezamenlijk te kunnen ‘sparren’ over de gewenste oplossingen.

Lagere prijs en kosten door herhaling van succes fo rmule
Door vrijheid te geven aan de markt, konden consortia van bedrijven komen tot
nieuwe integrale oplossingen waardoor zowel de stichtingskosten als de transactie
en faalkosten van energie neutraal bouwen naar beneden konden worden
gebracht. Hierdoor is in zeer korte tijd bewezen dat energieneutraal bouwen kan, en
dat hier geen meerkosten tegenover hoeven te staan. De BAM kan nu (begin 2012)
al voor 83.000 Euro een energie neutraal huis realiseren.

6.2 e.NU

Nederland moet energie zuiniger worden. Plannen liggen er bij velen: gemeenten,
woningcorporaties en individuele woningeigenaren. Maar nu moet het in uitvoering
gebracht worden. Voor veel opdrachtgevers is het omzetten van de planning naar
concrete uitvoering lastig omdat men geen deskundige is, niet goed weten hoe en
wat leidt tot energiebesparing en welke partijen nodig zijn om de uitvoering mogelijk
te maken. e.Nu is opgericht om in dit spel als één loket functie te fungeren, en
opdrachtgevers een totaal beeld te kunnen bieden.
e.Nu is een initiatief van InstalNova, een samenwerkingsverband tussen Uneto-VNI,
Syntens en TNO. InstalNova biedt een juridisch en organisatorisch model alsmede
procesondersteuning voor het vormen van afzonderlijke e.Nu coöperaties die
regionaal zijn georganiseerd.

InstalNova is in 2009 begonnen met het opzetten van e.Nu coöperaties. Inmiddels
zijn 18 coöperaties gevormd, waarvan vele coöperaties actief zijn in het benaderen
van klanten. Onder de vlag van e.Nu zijn inmiddels enkele verkennende projecten
uitgevoerd. In een e.Nu coöperatie werken EPA-adviseurs, installateurs,
bouwbedrijven, glaszetters en isolatiebedrijven in een vaste keten samen onder één
noemer. De deelnemende ketenpartners zijn gelijkwaardig aan elkaar en vormen
samen een nieuwe rechtspersoon (een coöperatie) van waaruit zij hun activiteiten
uitvoeren en verantwoordelijk zijn voor het eindresultaat.

De coöperatie biedt haar klanten een individuele totaaloplossing, waarin bouw- en
installatietechnische onderdelen optimaal op elkaar zijn afgestemd en de
technische uitvoerbaarheid van de adviezen is geborgd. Klanten worden vanuit de
coöperatie benaderd en niet vanuit de afzonderlijke bedrijven. Bestaande klanten
van de deelnemende bedrijven worden in relevante gevallen gewezen op de
dienstverlening van e.Nu.

64 / 110

De doelstelling van de coöperatie is om zo vroeg mogelijk in het ontwerpproces bij
de klant om tafel te gaan zitten. Zo kan de klantvraag in beeld worden gebracht en
kan deze zo goed mogelijk worden ingevuld. Naast de directe vraag van de klant,
het gebouw of renovatie, wordt ook gekeken naar de behoefte van de klant op de
langere termijn. Op deze manier kan bij de huidige werkzaamheden rekening
worden gehouden met toekomstige aanpassingen en wensen.

De ketenpartners doen allen een kapitaalinjectie bij de start van de e.Nu coöperatie.
Dit startkapitaal kan worden aangewend voor collectieve communicatie of inkoop
doelen. Daarnaast zijn er kosten voor de uren die de partners in de coöperatie
steken. In het geval van e.Nu A20 worden de uren die de bestuursleden in de
coöperatie steken niet vergoed. De voorzitter van de coöperatie is het gezicht, en is
in eerste instantie verantwoordelijk voor de acquisitie. De kosten van de uren van
de voorzitter worden door alle partners gedeeld. In het geval van e.Nu Veluwe
komen alle kosten voor eigen rekening van de partners.

6.2.1 Wat word anders gedaan bij e.Nu?

6.2.1.1 Bedrijven en samenwerking.

Direct contact met de opdrachtgever
In de traditionele situatie huurt een opdrachtgever voor een bouwproject een
architect in die voor het gebouw een ontwerp maakt en een bestek schrijft. Dit
ontwerp met bestek wordt uitbesteed aan een hoofdaannemer op basis van de
laagste prijs. De hoofdaannemer is verantwoordelijk voor de uitvoering en huurt
onderaannemers in.
Voor kleinere projecten werkt dit grotendeels hetzelfde, al heeft de opdrachtgever
dan vaak direct contact met een aannemer, waarna deze onderaannemers
inschakelt.

In beide projecten is de afstand tussen de klant en de uitvoerder relatief groot. In
e.Nu komen alle betrokken partijen direct aan het begin van het proces bij de klant
aan tafel en adviseren over de optimale samenhang tussen bouwkundige en
installatietechnische maatregelen voor de klant. Doordat de specialistische kennis
direct aan tafel zit kunnen technische maatregelen in samenhang worden
aangeboden als een integrale oplossing en wordt onnodige afstemming en
miscommunicatie en faalkosten vermeden.

Vaste ketenpartners
De traditionele bouw kent een projectmatige aanpak, waarbij voor elk project een
nieuwe samenstelling van uitvoerende partijen wordt gevormd. Producten en
oplossingen worden slechts éénmalig toegepast. Binnen een e.Nu coöperatie
verbinden verschillende partijen zich voor een langere periode aan elkaar. Doordat
er over verschillende projecten wordt samengewerkt wordt meer vertrouwen
opgebouwd, raken partijen op elkaar ingespeeld en wordt er geleerd over de
grenzen van projecten heen, zodat faalkosten kunnen worden geminimaliseerd.

Hoge mate van afstemming in de planfase
Tijdens de projectplanning is er meer overleg tussen de verschillende partijen dan
gebruikelijk. Hierdoor kunnen werkzaamheden beter op elkaar worden afgestemd.

 65 / 110

De voorbereidende planfase neemt hierdoor meer tijd in beslag dan gebruikelijk.
Tijdens de daadwerkelijke uitvoeringsfase is echter veel minder tijd nodig. Er
bestaat een geringere kans op uitloop door falen of miscommunicatie. Faciliteiten
kunnen met elkaar worden gedeeld (bijvoorbeeld de bouwkeet of steiger). Ook kan
over- en ondercapaciteit door de partners worden opgevangen.

6.2.1.2 Instituties

Bestaande structuur en cultuur moeten worden herzie n
e.Nu vergt samenwerking tussen partijen die normaal ‘los’ van elkaar worden
ingehuurd. De nieuwe manier van samenwerking maakt dat de partijen bereid
moeten zijn om structuren overboord te gooien, en nieuwe verbanden met elkaar
aan te gaan en hierin te investeren. Dit vereist een nieuwe cultuur van openheid en
vertrouwen, en een focus op het creëren van gezamenlijke meerwaarde voor de
klant.

Gedeelde verantwoordelijkheid en aansprakelijkheid
De gedeelde verantwoordelijkheid voor het eindresultaat vraagt ook een herziening
van de kijk op traditionele aannemingsovereenkomsten, waarin de hoofdaannemer
ook hoofdelijk aansprakelijk gehouden voor de opgeleverde kwaliteit. Binnen een
ketensamenwerking, is een verdeelsleutel nodig om dit op een acceptabele en
heldere manier te organiseren. Ook gezien het feit dat de coöperatie als juridische
entiteit geen aansprakelijkheid kan dragen, moet een duidelijke garantstelling door
de afzonderlijke bedrijven plaatsvinden.

Wet en regelgeving, en de aanbestedingswetgeving in het bijzonder maakt
aanbesteding op basis van de EMVI (Economisch Meest Voordelige Inschrijving)
mogelijk. Dat houdt een bredere argumentatie in dan sec de kostprijs. Daarin
behoort ook de beschrijving van kwaliteit en performance van het eindresultaat als
afwegingscriteria tot de mogelijkheden.

6.2.1.3 Markt

Integraal product aanbod ontzorgt de klant
Met haar integrale product en service aanbod, ontzorgt e.Nu de klant. Niet alleen
geven zij bekwame informatie over de te nemen maatregelen (isolatie, ventilatie,
installatie), ook hebben zij betrouwbare informatie over de te verwachten
besparingen. Daarnaast nemen zij het werk uit handen van de klant om de
uitvoering van de maatregelen te plannen en coördineren: dit ligt nu in de hand van
de e.Nu corporatie.

Garantie op energie prestatie / rendement op vermog en
Doordat e.Nu bedrijven veel ervaring hebben met toepassing van energie
maatregelen in de gebouwde omgeving, hebben zij de kennis en kunde opgebouwd
voor het toepassen van integraal oplossingen en hebben zij ervaringskennis over
de te verwachten besparingen. Op basis hiervan bieden sommige corporatie leden
een garantie op het te behalen rendement op vermogen. Dit rendement is gesteld
op 8%. Dit is echter geen generieke garantie regeling van de landelijke e.Nu
organisatie.

66 / 110

Van initiële naar levenscyclus kosten (onderhoud, g ebruik)
In de traditionele bouwketen worden installateurs vaak pas aan het einde van de
keten betrokken. Hierdoor zijn deze oplossingen veelal niet integraal en worden de
kosten vaak als sluitpost gezien en zo laag mogelijk gehouden zonder hierbij
gebruiks- en onderhoudskosten in ogenschouw te nemen. Door aan het begin van
het proces met alle partijen aan tafel te zitten kan een bredere blik worden
gepresenteerd en kan de klant worden voorgelicht over de totale levensduurkosten
en zo een beter afgewogen, integrale oplossing kiezen.

6.3 QUES – kennisproduct uit Building Brains kennis werkersregeling

Building Brains bood in 2009 en 2010 onderdak aan ruim 190 kenniswerkers vanuit
verschillende bedrijven en schakels in de bouwketen. Dit bracht een grote
verscheidenheid aan disciplines bijeen, waaronder aannemers, adviseurs,
installateurs en architecten. Het doel van Building Brains was om door niet
hiërarchische en niet project gebonden samenwerken (geen tijd en oplever druk)
aan nieuwe oplossingen voor een energie neutrale gebouwde omgeving te werken
ter ondersteuning van de kabinetsdoelstelling om het totale energieverbruik in 2030
te halveren ten opzichte van 1990.

Daarnaast bood de kenniswerkersregeling bedrijven de mogelijkheid hun
waardevolle medewerkers te behouden door een financiële tegemoetkoming in de
salariskosten. Zo’n programma werd meerdere sectoren die door de economische
crisis sterk onder druk stonden. Het werd gefinancierd door het Ministerie van
Economische Zaken.

Met de oprichting van een stichting is ook ná beëindiging van de
kenniswerkersregeling de mogelijkheid geschapen om de unieke samenwerking in
de keten te vervolgen. De belangrijkste drijfveer voor het bedrijfsleven om aan deze
regeling deel te nemen was dat werknemers behouden konden worden, en dat er
nieuwe kennis ontwikkeld kan worden in multidisciplinaire teams. Voor de mensen
die binnen de kenniswerkersregeling daadwerkelijk aan de slag gingen was de
opzet uniek. Velen moesten terugdenken aan hun afstudeertijd, waarin een
onderwerp naar keuze vrij van budget of tijdslimiet onderzocht en ontwikkeld mocht
worden.

Building brains haalde werknemers uit hun natuurlijke habitat, en doorbrak zo de
“natuurlijke” hiërarchie en cultuur in de bouw. Iedereen was gelijkwaardig, en men
sprak niet met ‘een aannemer’ of ‘een architect’, maar gewoon van persoon tot
persoon en men voelde zich voor de periode van het project echt een ‘Building
Brains’ medewerker.

In het programma was een hoge mate van zelforganisatie. Eén van de projecten die
ontstond was rond het in kaart brengen van de energiebehoefte, en de
mogelijkheden voor lokale opwekking en opslag voor gebieden. De groep mensen
die hiermee aan de slag ging, wilde een energie-scan ontwikkelen welke in een
vroege fase van besluit- en planvorming, op wijk- en gebiedsniveau, inzichtelijk kan
maken welke energievraag, opslag en duurzame opwekking mogelijk is voor een
bepaalde projectlocatie. Het instrument kreeg de naam QUES (Quick Urban Energy
Scan). Met het instrument kan men ook in een bestaand bebouwd gebied

 67 / 110

inventariseren welke energievraagreductie mogelijk is, en hoe duurzame energie
lokaal opgewekt kan worden, waarbij ook duidelijk wordt welk ruimtebeslag dit met
zich meebrengt. Beide toepassingen hebben veel toegevoegde waarde voor de
ambitieuze plannen van gemeenten om steden energieneutraal te maken. Het
instrument biedt de mogelijkheid deze ambities door te rekenen en daarmee het
ruimte beslag en de haalbaarheid van de plannen te evalueren.

De behoefte aan een instrument als QUES was het resultaat van een dialoog
tussen partijen die betrokken zijn in de vroege fase besluit-, en planvorming rond
gebiedsontwikkelingen. De potentie van dit instrument was voor vele partijen
duidelijk en de SEV (Stichting Experimenten Volkshuisvesting) heeft het project dan
ook ‘geadopteerd’ na beëindiging van Building Brains door het team van QUES een
vervolgopdracht te geven om het instrument in haar toenmalige vorm operationeel
te maken (bug-free).

Ivo Opstelten heeft hierbij in zijn rol als programma regisseur bij de SEV een
belangrijke rol gespeeld, niet alleen vanwege de opdracht verstrekking, maar ook
omdat vanuit de SEV een duidelijk visie is neergelegd over wat het instrument moet
kunnen en waar het toe te passen moet zijn. Dit vormde belangrijke input voor de
doorontwikkeling van het instrument. De duidelijke en prestatie gedreven uitvraag
maakt het mogelijk om op een innovatieve en creatieve wijze een dienst of product
aan te bieden.

Bij het afronden van dit onderzoek was de SEV opdracht voor QUES nog niet
afgerond. Er bestonden ook twijfels of het initiële ambitie niveau nog gehaald zou
worden. De voornaamste onzekerheid kwam voort uit het feit dat de partner-
bedrijven, die voorheen bijeen zaten en gezamenlijk werkten aan het product, nu
terug zijn in hun eigen organisaties waardoor het gezamenlijke project meer op de
achtergrond is verdwenen.

Wel is met het oog op het einde van de kenniswerkersregeling een vervolg
afgesproken in de oprichting van de Stichting Building Brains Beyond 2010, met als
doel om de unieke samenwerking en kennis voor de toekomst te behouden.

6.3.1 Wat is er anders gedaan in QUES?

6.3.1.1 Bedrijven en samenwerking

Complementaire kennis leidt tot nieuwe inzichten
QUES is het resultaat van de inspanningen van een diverse groep van werknemers
uit verschillende disciplines in de bouw. Deze disciplines waren voor een belangrijk
deel aanvullend in termen van expertise, ervaring en marktkennis. Gedurende het
verloop van Building Brains heeft deze groep mensen zich bezig gehouden met het
conceptuele aspect van het instrument alsmede de uitwerking in rekenregels en
software omgeving van het instrument.

Niet competitieve samenwerking biedt ruimte voor in novatie
Uniek aan dit project is dat binnen de Building Brains kenniswerkersregeling
gewerkt kon worden in een niet competitieve omgeving. Medewerkers van
verschillende disciplines vonden een gezamenlijk belang in het project, en wilden
samen een resultaat neerzetten. Daarbij trad men als team op, niet als onderling

68 / 110

concurrerende bedrijven, of verstoord door opdrachtgever / opdrachtnemer relaties.
Bedrijven die hebben bijgedragen aan de ontwikkeling van QUES hebben dit
gedaan vanuit hun interesse of affiniteit voor het onderwerp, of hun
verontwaardiging over dat een dergelijk instrument nog niet bestaat.

6.3.1.2 Instituties

Beleid – tijdelijke kenniswerkersregeling
Ques kon alleen ontwikkeld worden omdat het plaats vond binnen de
kenniswerkersregeling Building Brains welke werd gefinancierd voor het Ministerie
van Economische Zaken. Zonder deze constructie hadden deze bedrijven niet
gezamenlijk om de tafel gezeten, en was QUES niet ontwikkeld.

Cultuur van openheid biedt ruimte voor innovatie
Uniek van Ques / Building Brains, is dat tijdelijk de bestaande structuur en cultuur
van een sector wordt doorbroken. Hierdoor zijn nieuwe combinaties mogelijk van
kennis en partijen. Ondanks dat partijen in oude patronen (bestaande instituties)
terugvallen na beëindiging van het programma, zal toch de ontwikkelde kennis met
de individuen terug mee in de organisatie genomen worden.

Stellen van beleidsrandvoorwaarden aan de behalen d oelen
Doordat publiek geld het programma Building Brains mede mogelijk heeft gemaakt,
waren duidelijke voorwaarden gesteld in termen van uitkomsten en doelstellingen.
Het kon uitdrukkelijk niet de bedoelding zijn dat deelnemende bedrijven met gebruik
van publieke middelen concurrentie voordeel behaalden door producten die men in
een later stadium ten gelde kon maken. Duidelijk moesten de resultaten en
producten een hoger doel dienen. Kennis en oplossingen waren ontwikkeld ten
gunste van het publieke debat en openbare toepassing en verbetering van de
gehele bouwsector.

6.3.1.3 Markt

Vraagarticulatie
Gedurende de ontwikkeling van de QUES tool is slechts geringe aandacht besteed
aan het betrekken van de eindgebruiker van de tool. Er waren in het consortium
geen gemeenten als zodanig vertegenwoordigd, alhoewel er vanuit de Yacht groep
wel projectmanagers betrokken zijn met ervaring bij de lokale overheid.

Doordat de SEV in de tweede fase als opdrachtgever optrad, is de vraagarticulatie
verbeterd. Op basis van haar ervaringen in de praktijk realiseerde de SEV dat het
voor gemeenten lastig is om in te schatten hoe realistisch de gestelde energie-
neutraal doelstellingen zijn en wat de ruimtelijke impact van de maatregelen zijn.
QUES bood volgens Ivo Opstelten als enige instrument op overzichtelijke wijze in
beeld wat mogelijk is in termen van energieopwekking, energievraag reductie en de
impact op ruimte oppervlak.

SEV heeft duidelijk voor ogen om de QUES tool breed toepasbaar te maken en
voorziet in mogelijke toepassing bij gemeenten en afstemming met
projectontwikkelaars, energiebedrijven en woningcorporaties. Als QUES voldoet
aan de gestelde prestaties, zal de SEV potentiele gebruikers benaderen en zien of
de tool in termen van toepassing en mogelijkheden aansluit bij een specifieke

 69 / 110

behoefte. Wanneer blijkt dat er meer ondersteuning nodig is bij het toepassen van
QUES zal de SEV mogelijk training of workshops faciliteren om de toepassing te
vergroten.

6.4 Het Mooie Plan (ComWonen)

Lombardijen, een van de zuidelijke tuinsteden van Rotterdam, had een hoog
aandeel galerijflats uit 1960. Havensteder (toen nog ComWonen) was de eigenaar
van de flats, de omliggende openbare ruimte en parkeerterreinen. De Gemeente
Rotterdam en Havensteder hebben de locatie aangewezen als herstructureringswijk
en Havensteder is in 2004 begonnen met het uithuizen van de bewoners en sloop
van de galerijflats. Ook is destijds gestart met de planontwikkeling voor het gebied.
In de stedenbouwkundige uitwerking is ingezet op het bieden van een wooncarrière
aan de bewoners en het stimuleren van een groter aandeel hoge en
middeninkomens in de wijk.

Het project waarbij in twee fasen vele honderden woningen zijn gerealiseerd is door
de woningcorporatie ComWonen (thans Havensteder) en bouwonderneming Dura
Vermeer aangegrepen om gezamenlijk ketenintegratie in de praktijk te brengen.
Hierbij was expert kennis aanwezig door de inbreng van kennis van o.a. Ruben
Vrijhoef van de TU Delft. Het ketenintegratie project werd doorlopen in drie stappen.
Deze drie stappen hielden in dat er werd gekeken naar 1) de huidige manier van
werken, 2) het ideaal, en 3) hoe te komen tot het ideaal. Per stap werd een
koppeling gemaakt met de uitvoering van projecten. Zo heeft planfase 1 van het
Mooie Plan gediend om inzicht te krijgen in de gebruikelijke manier van werken:
Hoe verlopen dingen nu? Waar kan het beter? Planfase 1 was al
aanbestedingsgereed toen het plan om ketenintegratie in dit project uit te rollen op
tafel kwam. Hoewel in deze fase dus geen structurele veranderingen konden
worden doorgevoerd, kon deze wel helpen in kaart te brengen waar verbeterpunten
waren en de begeleiding door onafhankelijke derden (TU Delft en Deloitte) leidde
toch al tot substantiële verbeteringen in het eindresultaat. Zo werden woningen
opgeleverd met zogenaamde nul-lijsten; geen opleverpunten.

In de tweede planfase van het Mooie Plan werd gefocust op de ideaal situatie: Hoe
ziet de ideale wereld eruit? Hoe gaan we als partijen met een gezamenlijk belang
idealiter met elkaar om? Deze tweede fase is ingevuld met ketenintegratie kennis
en principes wat heeft geleid tot een veel bredere ketenbenadering. Zo werden in
een vroeg stadium alle betrokkenen om de tafel gehaald: aannemer,
onderaannemers, corporatie, gebruiker, vergunningverleners, kostendeskundige,
en architect. Gezamenlijk werden deze partijen betrokken in het proces en werd
naar een optimale afstemming gezocht tussen de partijen. Deze aanpak heeft tot
grote verbeteringen geleid, zo heeft het project 30% minder gekost dan begroot, en
heeft het project 30% minder lang geduurd.

Ook zijn er op het vlak van medewerker tevredenheid en klanttevredenheid stappen
gezet. Alhoewel men in het begin sceptisch was, werden de medewerkers gaande
het proces steeds meer ambassadeurs van ketensamenwerking, zowel bij de
opdracht gevende als opdracht nemende partijen. Al met al heeft het proces geleid
tot een goed eindresultaat: een hoge bewonerstevredenheid, een minimum aan
opleverpunten, en een goede en snelle verkoop / verhuur van de huizen.

70 / 110

6.4.1 Wat is er anders gedaan in Het Mooie Plan?

6.4.1.1 Bedrijven en samenwerking

Van focus op prijs naar focus op kwaliteit
Normaliter worden herstructureringsprojecten of nieuwbouwprojecten geïnitieerd
door woningcorporatie, ontwikkelaar of projectconsortium met plaatselijke
gemeente. Vervolgens wordt door de initiatiefnemer een stedenbouwkundig plan
ontwikkeld en goedgekeurd. Uitwerking van het plan in tekeningen en bestek vind
ook plaats onder verantwoording van de opdrachtgever. Op basis van de plannen,
ontwerpen en bestek vind aanbesteding plaats aan civiele en bouwkundige
aannemers om het project daadwerkelijk te realiseren. De aanbesteding van werk
en daarmee gepaard gaande gunning vinden voor het merendeel plaats op basis
van laagste prijs. De kosten van een project zijn daarmee nagenoeg het enige
gunningcriterium.

In het Mooie Plan is gekozen voor een kwalitatieve aanbesteding, wat betekende
dat partijen werden gekozen op hun vermogen om bij te dragen aan de goede
samenwerking en een goed eindresultaat van het project.

Complementaire partijen in een vroeg stadium betrek ken
De complementaire partijen, met hun specifieke kennis en kunde, zijn in een vroeg
stadium om de tafel genodigd om zo tot een integrale aanpak te kunnen komen. In
ketensamenwerking worden inzichten en kunde van uitvoerende bedrijven naar
voren in het (ontwerp) proces gehaald, en wordt kwaliteit en waarde van het
eindresultaat het criterium van selectie en sturing. Belangrijk aspect is de verkrijgen
van heldere structuur in de kosten opbouw, en de verdeling van winst en risico.

Samenwerken over drie rondes maakt leren en innover en mogelijk
Daarnaast is een belangrijke winst geboekt in het feit dat de ketensamenwerking
los komt van de typische projectgebonden aanpak in de bouw. Ook bij het Mooie
Plan is duidelijk een samenwerkingsverband voor het verloop van 3 projecten
opgetuigd. Zo is men in staat gesteld van het eerste project te leren, en is de
samenwerking versterkt en is het vertrouwen toegenomen in de vervolg stappen.

Onafhankelijke derde zorgt voor eerlijk delen van m ee- en tegenvallers
Een externe kostendeskundige is vanuit haar objectiviteit aangewezen om deze
helderheid naar alle partijen uit te stralen. Als er meevallers waren in het
bouwproces, door wijzigingen in het werk, inkoop kortingen etc, werden deze
financieel verdeeld over zowel opdrachtgever als opdrachtnemer.

Contracten gebouwd rond vertrouwen en innovatie
Tussen alle ketenpartijen zijn innovatieve contracten opgesteld die zijn gebaseerd
op vertrouwen. Als dit vertrouwen om welke reden dan ook ontbreekt of vervalt,
houdt daarmee ook de samenwerking op te bestaan. Dit heeft voor alle partijen
goed gewerkt.

 71 / 110

Samenwerkingsfilosofie doorvoeren in alle schakels, ook bij onderaannemers
Ook in de onderaanneming van partijen werd op kwaliteit en eindresultaat gestuurd:
openheid en transparantie, BIM bereidheid4, proactieve houding, duurzaamheid, en
maatschappelijk verantwoord ondernemen (MVO) waren concrete criteria waarnaar
gekeken werd. Dit werd aangevuld met economische criteria als bedrijfssolvabiliteit
en rentabiliteit. Belangrijk was hierbij dat de opdrachtgevers duidelijk en helder
waren in deze selectiecriteria.

Openheid als voorwaarde van samenwerking en vertrou wen
Een van de belangrijkste voorwaarden voor ketenintegratie is openheid.
Ketenpartijen moeten helder en open zijn als het gaat om hun doelstellingen,
prijzen, winstmarges en risico’s. Ook als het gaat om de planning wordt
samenwerking gezien als de belangrijkste voorwaarde.

Externe expert om kwalitatieve aanbesteding vorm te geven
Deloitte heeft als extern adviesbureau een onafhankelijke rol gespeeld en heeft
belangrijke aanwijzingen gegeven in het kwalitatieve selectieproces. Zo is
voorgesteld een interviewronde te houden (met geïnteresseerde uitvoerders), te
kijken naar solvabiliteit en rentabiliteit als objectieve criteria en om in vragenrondes
te kijken naar aspecten als duurzaamheid, MVO en de toegevoegde waarde van de
partij in de samenwerking.

6.4.1.2 Instituties

Pro-forma bouwvergunning in 1 dag
Het inpassen van de plannen in meer specifieke regelgeving op het gebied van
energieprestatie, bouwtechnische voorschriften of lokale bestemmingsvoorschriften
brengen met zich mee dat de keten zo breed mogelijk gevormd moet worden. Het
Mooie Plan illustreerde dit prachtig door de gemeentelijke afdeling
vergunningsverlening mee te nemen op cursus integraal samenwerken en hen in
een vroeg stadium te betrekken bij het ontwerpproces. Zodoende ontstond een plan
waarvoor binnen één dag vergunning verleend kon worden. Gaan met die banaan!

Cultuuromslag
Partijen die voor het eerst deelnemen aan een integrale ketensamenwerking
moeten vaak nog wennen aan de andere invulling van hun verantwoordelijkheden,
hun functioneren en de zeggenschap. Rollen als traditionele architect, aannemer en
installateur of leverancier veranderen doordat bedrijven in een vroeg stadium
meedenken in het ontwerpproces. Deze rolverschuivingen gaan niet altijd van
harte.

4 BIM (Building Information Modeling) is een methodiek om een bouwwerk integraal te ontwerpen,
te bouwen en te onderhouden. Architecten, aannemers, installateurs en constructeurs werken
samen aan één centraal bouwmodel, het BIM model. Als alle ketenpartners hun gegevens
onderling gestructureerd uitwisselen op basis van open standaarden, resulteert dit in een
complete, centrale digitale beschrijving van een bouwwerk.

72 / 110

6.4.1.3 Markt

Sturing vanuit marktpartijen om zaken beter te doen
In het Mooie Plan is het de klant, woningbouwcorporatie Havensteder, die de
ketenintegratie afdwingt. Zij hebben door ketenintegratie niet alleen de mogelijkheid
om kosten te verlagen, maar ook om hun huurders tevredener te maken.

Goede kwaliteit leidt tot marktvraag
Het Mooie Plan heeft aan de samenwerkende partijen bewezen dat deze manier
van samenwerken veel heeft opgeleverd voor alle partijen. De woningen die
gerealiseerd zijn hebben snel aftrek gevonden, ondanks de crisis en de
gebruikerstevredenheid is groot.

6.5 Cross case analyse

In deze sectie zal gekeken worden welke elementen overeenkomen en verschillen
in de bovengenoemde cases. Uit deze vergelijking kunnen belangrijke lessen
gedistilleerd worden die wellicht opgeschaald kunnen worden naar andere
projecten die willen werken aan ketensamenwerking.

Consument /

eindgebruiker

Opdrachtgever Producent,

bouwer,

ontwerper

‘Derden’,overheid

adviseurs,kennis-

instellingen

Bedrijven

en

samenwer-

king

Samen-

werking

Kennis &

kunde

Instituties

Wet &

regel-

geving

Cultuur

Markt

Markt

structuur

Markt vraag

Markt

imper-

fecties

Investering (eigenaar) en baat

(gebruiker) gescheiden = split

incentive

Klant wordt onvoldoende

betrokken en ontbeert

kennis

Fragmentatie en projectmatig karakter bouw funest voor samenwerking en

vertrouwen, structureel wantrouwen opdrachtgever / nemer

Kennis beperkt, onvoldoende

geleerd, innovatie vooral

‘technology push’

Klant is behoudend

en kiest voor

bekende oplossing

Verschillende disciplines hebben moeite

elkaar te ‘verstaan’, conservatisme

Gebrek kennis / transparantie

leidt tot uitblijven vraag

Fragmentatie en

prijsconcurrentie bemoeilijken

samenwerking / innovatie

Strenge wet- en regelgeving en

aanbestedingprocedures bemoeilijken

samenwerking en innovatie

Korte termijn overheids

beleid frustreert lange

termijn investeringen

Herhaaldelijk samenwerken maakt leren en

innovatie mogelijk

Sturen op eindresultaat i.p.p. klassieke

aanbesteding

Pro-active samenwerkingscultuur

Complementaire partners vroeg om de tafel maakt

integraal proces / ontwerp mogelijk

Onafhankelijke

procesbegeleiding

versnelt / verbetert

Intransparantie energie

markt opgelost door e.Nu

Tabel 8: Belangrijkste kenmerken die in de keten integratie cases anders gedaan zijn

 73 / 110

6.5.1 Bedrijven en samenwerking

Partner selectie en samenwerking op basis van waard e en vertrouwen
In de analyse van de bouw in de eerste hoofdstukken kwam naar voren dat de
bouw vaak wordt gekenmerkt door een gebrek aan samenwerking en vertrouwen.
Hierdoor wordt niet alleen innovatie bemoeilijkt, maar komt ook de kwaliteit van het
proces en het eindresultaat in het geding. In deze cases wordt hiermee gebroken:
partners worden geselecteerd op hun vermogen om waarde toe te voegen, en op
hun proactieve houding. Samen zetten partijen hun schouders eronder om een
resultaat te bereiken dat beter is dan wanneer expertises niet integraal worden
ingezet.

Door herhaling leren en routine opbouwen
Cruciaal is ook dat projecten herhaald worden. De partijen werken in (relatief) vast
verbanden en pakken dus meerder malen samen problemen aan. In dit proces
leren ze niet alleen het probleem sneller en beter op te lossen, ze leren ook elkaars’
expertises beter kennen en deze complementariteit beter benutten.

Openheid
Om optimaal te kunnen samenwerken, is openheid in alle stadia van het
samenwerkingsproces van belang: van selectieprocedure tot aan uitvoering. In de
Bomenbuurt Ulft case was het uniek dat de selectie beslissing in het openbaar
plaats vond. Zo kon wantrouwen over achterdeurtjes politiek voorkomen worden.
Maar ook bij de uitvoering van ketenintegratie is openheid van belang: openheid
over kosten, het halen van een planning. Alleen wanneer partijen informatie tijdig
delen, kunnen processen geoptimaliseerd worden.

6.5.2 Instituties

Cultuur en soepel omgaan met regels
De traditionele bouwcultuur binnen de sector maakt langzamerhand plaats voor
nieuwe vormen van omgang met klanten, con-collega bedrijven en wetgever. Door
vertrouwen als contractbasis te nemen, en kostenopbouw transparant te maken en
zelfs over te laten aan de kostendeskundige maken dat er geen sprake meer is van
claimgedrag en wantrouwen. Zo was ook de gemeente in Het Mooie Plan bereid
mee te denken en een vergunning af te geven binnen een dag.

6.5.3 Markt

Leveren van kwaliteit en garanties trekt ook klante n in moeilijke tijden
In alle cases komt naar voren dat door een proactieve houding, en een integraal
aanbod, kosten bespaard kunnen worden, klanttevredenheid kan worden verhoogd
en dat men hiermee een concurrentie voordeel in de markt kan halen. e.Nu werkt
met een totaal concept en garanties waardoor de klant wordt ontzorgd, terwijl Het
Mooie Plan gewoon mooie huizen neerzet die door de gebruiker worden
gewaardeerd. Door constructieve samenwerking kunnen de partijen net dat beetje
meer leveren.

74 / 110

6.5.4 Waarom doen partijen het anders?

Visie en leiderschap
Vooral bij e.Nu en Bomenbuurt Ulft waren er duidelijke trekkers aanwezig die
vonden dat het anders moest: een andere manier van aanbesteden om tot een
resultaat te komen, of een andere manier van samenwerken om de klant te
bereiken. Beide cases breken met de traditie en laten zien dat door zaken anders te
doen, en hieraan vast te houden, dat er meer mogelijk is. In de Bomenbuurt Ulft is
het de geïnspireerde vastgoedontwikkelaar Jan Willem van der Groep van Wonion
die duidelijk een visie heeft over dat het anders moet kunnen, duurzamer en beter.
Hij weet om hem heen een enthousiaste groep te verzamelen die het project een
kans willen geven, en gaandeweg bewijst het project dat het kan. Bij e.Nu is het
een combinatie van de gedrevenheid van Uneto-VNI en TNO en de corporatie
trekkers in het land.

Gedreven klant
De ketenintegratie van Het Mooie Plan is geïnitieerd door Havensteder met als doel
om effectiever projecten te realiseren. Effectiever werd gaandeweg ingevuld met de
begrippen goedkoper, sneller en beter (kwalitatief). Havensteder en Dura Vermeer
werkten al veertig jaar met elkaar samen, met soms hoogoplopende conflicten die
vaak tot aan de rechter toe moesten worden uitgevochten. Havensteder vond het
de hoogste tijd om het roer om te gooien en gezamenlijk op zoek te gaan naar
betere samenwerking.

6.5.5 Kunnen deze initiatieven worden opgeschaald?

Een belangrijke vraag in al de bestudeerde projecten is steeds of de projecten, of
elementen uit de projecten, kunnen worden opgeschaald zodat we naar een
bredere toepassing van duurzame bouwconcepten toe gaan. Hierbij kan gedacht
worden aan opschaling van samenwerkingsconcepten, maar ook aan bredere
toepassing van totaalconcepten of kleine technologieën. Er zijn in principe 2
hoofdlijnen waarlangs kan worden opgeschaald: dit is 1) wanneer producten of
concepten marktrijp zijn en iemand ervoor wil betalen, en 2) wanneer bredere
toepassing wordt afgedwongen door bijv. wet- en regelgeving of
aanbestedingsprocedures (bijv. CO2 prestatie vastleggen). We zullen bespreken in
hoeverre (onderdelen van) de besproken projecten opschaalbaar lijken.

De Ques case vormt in dit hoofdstuk de zwakste schakel omdat dit project alleen tot
stand kon komen binnen de Building Brains kenniswerkersregeling en omdat de
ambitie snel leek te vervliegen op het moment dat directe bedrijfsbelangen weer
een rol gingen spelen. Begin 2012 zijn van het consortium van Ques bedrijven nog
maar 1 á 2 man bezig met het verbeteren van de software, ondanks de betaalde
opdracht van de SEV. Het blijkt moeilijk om de partners die voorheen
samenwerkten in een latere fase bijeen te krijgen en concreet door te ontwikkelen
aan een product dat geen expliciet eigendom is van één van de partijen. Ook het
gegeven dat de ontwikkelde inzichten, software, de methodiek en daarmee
samenhangende kennis voor vele partijen niet behoort tot hun core business, en
zodoende ver afstaat van hun dagelijkse praktijk, zorgt ervoor dat weinig bedrijven
nog samenwerken aan de verdere ontwikkeling, of gezamenlijk de markt bedienen.
Tegelijkertijd toont het project wel aan, dat door de grote vrijheid van tijd, budget en
prestatie innovatieve productontwikkeling tot stand kunnen komen.

 75 / 110

Hieronder noemen wij de elementen die wel opschaalbaar lijken uit dit hoofdstuk
over constructieve samenwerking.

Herhaling van keten samenwerkingsmethodiek
Het Mooie Plan heeft voor de initiatiefnemers Dura Vermeer en Havensteder geleid
tot de geleidelijke introductie en vorming van meerdere ketens. Zo heeft Dura
Vermeer als aannemer nu door heel Nederland heen 12 ketens waarbinnen
projecten en programma’s worden uitgevoerd. Ook Havensteder heeft
ketenintegratie nu in een viertal ketens uitgewerkt, waarbij duidelijk onderscheid
wordt gemaakt naar de aard van werkzaamheden (onderhoud, nieuwbouw,
grootschalige renovatie etc.).

Verder uitrollen e.Nu corporaties
e.Nu heeft door het hele land 18 coöperaties opgericht. Successen bij bestaande
coöperaties zorgen voor navolging door andere partijen. Vaak is er sprake van een
consortium van bedrijven die al vaker met elkaar samenwerkten op projectbasis.
Via het oprichten van een e.Nu coöperatie kan deze samenwerking worden
bestendigd. Door de landelijke bekendheid van het grotere programma, deelname
van de brancheorganisatie vind het initiatief relatief veel opvolging. Daarnaast zijn
er verschillende voorbeelden bekend van partijen die buiten e.Nu om een
vergelijkbare coöperatie oprichten.

Verder uitrollen aanbestedingsmethodiek Ulft
De Bomenbuurt Ulft heeft zeer veel potentie om opgeschaald te worden en dit is in
de praktijk ook reeds gebeurd. In de Ulft regio is het proces reeds 7 keer herhaald
en heeft het iedere keer tot de gewenste resultaten geleid. Het project kreeg
landelijke bekendheid en de methode heeft ook in het hele land navolging
gekregen.

6.5.6 Wat hebben deze koplopers nodig om verder te kunnen?

Versoepeling aanbestedingsmethodieken om ruimte te bieden voor innovatie
Aanbestedingsregels bieden vaak weinig ruimte voor continuïteit van
samenwerkingsrelaties en innovatie, terwijl deze projecten juist laten zien, dat
wanneer gestuurd wordt op resultaat en samenwerking, projecten boven
verwachting kunnen worden uitgevoerd. De vrijheid en openheid, in combinatie met
integraliteit, brengt het beste in partijen boven.

Meedenkende- en werkende ambtenaren kunnen proces v ersnellen
Er zijn veel procedures die gevolgd moeten worden om bijvoorbeeld een
bestemmingsfunctieverandering door te voeren, of een bouwvergunning te krijgen.
Bereidheid van de gemeentelijke diensten om in het voorstadium mee te denken
bieden de mogelijkheden sneller door dit proces te lopen. Het belang hiervan kwam
ook in projecten als Solids, Park 20|20 en Nieuw Leyden naar voren.

Opleidingen voor de bouwsector samenbrengen in inte grale master
Het opknippen van de bouwketen begint feitelijk in de schoolbanken waar ieder zijn
eigen discipline leert zonder dat daarbij expliciet aandacht wordt besteed aan de
aansluiting met andere disciplines. Door de opleiding van de volgende generatie
bouwondernemers, bouwkundigen, architecten en (professionele) opdrachtgevers
aan te passen, kan het bredere denken ‘met de paplepel’ worden ingegoten.

76 / 110

Nadruk op doel en niet op middel
De nadruk moet liggen op wat bereikt moet worden (doel) en minder op de manier
waarop (middel) dit moet gebeuren. Laat de markt de problemen oplossen en
beschrijf alleen helder wat de einddoelen moeten zijn.

6.6 Conclusie

In dit hoofdstuk maakten we kennis met drie inspirerende voorbeelden van
samenwerking. De voorbeelden laten zien dat samenwerking een ommezwaai vergt
in de cultuur en manier van denken van de betrokken partijen, maar dat daardoor
meer bereikt kan worden dan voorheen voor mogelijk werd gehouden. Openheid,
vertrouwen, bereidheid om mee te denken zijn kernconcepten om samenwerking
mogelijk te maken. Belangrijk is dat ook de overheid meedoet, en bijvoorbeeld door
in een vroeg stadium mee te denken, kan bijdragen aan het behalen van goede
resultaten.

Deze cases laten ook zien dat duurzame in de bouw goed mogelijk is zonder
subsidie. Door anders te werken kunnen de partijen meerwaarde creëren voor de
klant, en kosten besparen op het proces en faalkosten achteraf. Het is dan ook te
verwachten dat concepten als deze herhaald zullen worden, en steeds breder
toepassing zullen vinden in de markt.

 77 / 110

7 Duurzame gebouwen – van concept tot verdienmodel

Binnen het hoofdstuk duurzame gebouwen kijken we naar drie cases waarin met
succes nieuwe gebouwen worden gerealiseerd, die door hun concept en/of hun
proces duurzamer zijn dan andere gebouwen terwijl ze ook een aanzienlijk
verdienpotentieel met zich meebrengen.

Conceptueel bouwen is het realiseren van bouwwerken vanuit projectonafhankelijke
concepten. Een concept bestaat uit een set van vooraf gedefinieerde set van
keuzes in materialen en bouwsystemen die zodanig op elkaar zijn afgestemd dat er
op een efficiënte wijze een oplossing mee kan worden gerealiseerd. Waar in de
traditionele bouw de opdrachtgever door een architect een bestek laat schrijven
kiest de opdrachtgever nu tussen de concepten voor een bepaald type woning die
verschillende partijen aanbieden. Vervolgens kan de opdrachtgever dit concept
naar haar wens aanpassen, binnen vooraf bepaalde vrijheidsgraden. Binnen een
concept wordt gewerkt met vaste uitvoerende partijen voor de verschillende
bouwdelen. Een concept kan bestaan op gebieds-, gebouw- en gebouw
deelniveau.

Het Solids concept herintroduceert een oude manier van bouwen en verbind dit aan
de nieuwe trend van duurzaamheid. De centrale gedachte is dat als een gebouw
dierbaar is voor de maatschappij, denk aan piramides, kathedralen of de
grachtenpanden van Amsterdam, dit gebouw niet gesloopt zal worden, maar zal
worden herbestemd. Dit leidde tot het idee om een kwalitatief degelijke en tijdloze
gebouwschil te maken die zijn duurzaamheid ontleent aan het blijven bestaan van
de buitenschil, maar waar de binnenkant flexibel kan worden ingedeeld. In
Amsterdam werden reeds drie Solids gerealiseerd, waarvan de eerste, ondanks
economisch mindere tijden, in een dag werd geveild. Daarnaast wordt het
bestemmingsvrije bouwconcept breder toegepast in wijk herontwikkeling op de
Amsterdamse IJ oevers.

Park 2020 is een C2C multifunctioneel kantoren park in Hoofddorp, op een
steenworp van Amsterdam en Schiphol. Terwijl de nieuwbouw van bedrijfspanden
in 2011 in Nederland stilligt, wordt hier nog gebouwd omdat het C2C concept
waarde toevoegt voor de veeleisende gebruiker. Onder de bedrijven die zich op het
park vestigden zijn TNT Post, de BSH groep (huishoudapparaten Bosch, Siemens
etc.) en XX Travel. De ontwikkeling is in handen van Delta Development en er
wordt nauw samengewerkt met McDonough voor het ontwerp en het uitwerken van
concepten, en de gemeente Haarlemmermeer voor het realiseren van de plannen.

7.1 Conceptueel bouwen – flexibele en aanpasbare bo uwconcepten

Conceptueel bouwen is ontstaan uit industrieel bouwen. Industrieel bouwen werd
30 jaar geleden door verschillende partijen ontwikkeld als standaard product met
standaard specificaties. Door de marktsituatie, waar werd gevraagd om diversiteit,
is Industrieel bouwen nooit een succes geworden. Sinds 10 jaar is industrieel
bouwen, onder de naam conceptueel bouwen, verder doorontwikkeld tot een
product dat flexibel is en aangepast kan worden naar de wensen van de klant.

78 / 110

Sinds twee jaar zijn er verschillende concepten op de markt die in de praktijk
worden toegepast.

Met name Pieter Huijbrechts is bekend geworden met zijn boek Conceptueel
bouwen – De weg naar een vraaggerichte innovatieve bouwsector. Hij is een
veelgevraagd spreker bij congressen en wordt door veel bedrijven ingehuurd om
hen te inspireren hoe ze conceptueel bouwen toe kunnen passen. Daarbij is
conceptueel bouwen vooral een proces waarbij gekeken wordt naar hoe een
concept, in verschillende stappen, consistent kan worden uitgewerkt. Daarnaast is
conceptueel bouwen ook een product in de betekenis dat klantflexibiliteit
gecombineerd kan worden met prefabricage en standaardisatie waardoor een klant
specifiek eindproduct toch tegen relatief lage kosten gerealiseerd kan worden.

Met name concepten voor nieuwbouw eengezinswoningen zijn door verschillende
partijen (o.a. BAM, Balast Nedam, DuraVermeer) ontwikkeld. Concepten zijn
bijvoorbeeld de BAM Pasklaar en BAM W&R groenwoning, de Balast Nedam IQ
Woning, en de DuraVermeer PCS Standardline en PCS Waterwoning)
Bouwconcepten voor appartementen en renovatie staan nog in de kinderschoenen.
Appartementen zijn moeilijk in een concept te vatten omdat deze vaak aan heel
specifieke eisen moeten voldoen vanwege de functie of locatie. Concepten voor
renovatie zouden kunnen werken, al is de uitvoering hiervan uiteraard zeer
afhankelijk van de situatie.

Naast concepten op gebouwniveau bestaan er concepten voor bouwdelen, zoals
gevel en dak en voor gebieden. In deze case is gekozen voor een focus op
concepten op gebouwniveau.

7.1.1 Wat wordt er anders gedaan bij ‘conceptueel bouwen’?

De kern van conceptueel bouwen is project overstijgend werken met vaste partners
met als uitgangspunt een referentie (concept) gebouw.

7.1.1.1 Bedrijven en samenwerking

Niet het wiel opnieuw uitvinden, maar een product v an de plank
Bij conceptuele bouw wordt uitgegaan van een standaard woning, die vooraf binnen
bepaalde randvoorwaarden aan de wensen van de klant kan worden aangepast.
Hierdoor kunnen de verschillende onderdelen van het gebouw beter op elkaar
worden afgestemd en geoptimaliseerd. Doordat met de keuze voor een concept
veel keuzes al vastliggen, kan de woning sneller worden gerealiseerd tegen een
lagere prijs. Bij een normale markt zal een conceptuele woning altijd 10%
voordeliger zijn. Daarnaast kan door standaardisatie en herhaling (leren) een
hogere kwaliteit worden geboden.

Prestatievraag i.p.v. bestek
Conceptueel bouwen draait om het ontzorgen van de klant. Hierbij wordt de klant
een aantal taken uit handen genomen. In plaats van het schrijven van een bestek,
waarin alle onderdelen van het gebouw worden gespecificeerd, wordt van de klant
een programma van eisen en wensen gevraagd. In dit programma van eisen wordt
de prestatie vastgelegd waaraan het gebouw moet voldoen. De conceptaanbieder
selecteert vervolgens een passend concept en past deze aan op de specifieke

 79 / 110

behoeftes van de klant. De opdrachtgever hoeft hierdoor de kennis over de
verschillende onderdelen van een gebouw die nodig is om een bestek te komen
niet in huis te hebben, of in te kopen. Wel moet de opdrachtgever in een vroeg
stadium zijn vraag duidelijk kunnen formuleren. Aanpassingen gedurende de loop
van het proces zijn over het algemeen duurder dan bij traditionele bouw.

Uitvoerende partijen eerder in het proces betrokken
In plaats van het bestek af te wachten worden uitvoerende partijen vanaf het begin
van het proces betrokken. Hierdoor hebben zij een veel intensievere relatie met de
klant. Dit maakt het makkelijker om op de specifieke behoefte van de klant in te
spelen. Doordat de afstand tussen de opdrachtgever en de ketenpartners kleiner is
kan een vraag van de opdrachtgever sneller naar de partners worden doorgespeeld
waardoor deze sneller antwoord krijgt.

Afspraken met onderaannemers
Bij een traditioneel bouwproces wordt alles project specifiek ingekocht, op basis van
laagste prijs. Binnen het concept maak je een basisafspraak, de partijen weten dat
ze op jaarbasis x aantal woningen maken tegen een vaste prijs. Vervolgens gaat
het alleen nog over afwijkingen van de standaard. Hierdoor wordt heel weinig tijd
besteed aan de prijsvorming en de partijen weten dat ze er voldoende werk uit
kunnen halen. Met de ketenpartners wordt afgesproken dat de prijs elk jaar 5
procent daalt. Dit is mogelijk doordat het product geoptimaliseerd wordt.

Inbreng kennis gehele keten
De ketenpartners dragen gezamenlijk bij aan de ontwikkeling van het concept. Op
deze manier kan de kennis van de verschillende partijen in het concept bij elkaar
worden gebracht en op elkaar worden afgestemd. Op deze manier ontstaat een
integraal product. Hierdoor is voor dezelfde of een lagere prijs een hogere kwaliteit
mogelijk.

Afstemming van de werkzaamheden
De planningen zijn voor de uitvoering zijn heel strak op elkaar gezet. Doordat de
uitvoering steeds (vrijwel) gelijk is weten de ketenpartners exact hoelang ze bezig
zijn. Hierdoor gaat de uitvoering zeer snel. Dit scheelt in de kosten voor de
opdrachtgever en beperkt de overlast, van bijvoorbeeld bouwverkeer, voor de
omgeving. Doordat de ketenpartners gewend zijn met elkaar samen te werken en
de uitvoering telkens vergelijkbaar is raken zij beter op elkaar ingespeeld zodat
faalkosten fors kunnen worden gereduceerd. Ook kunnen bepaalde
werkzaamheden aan elkaar worden overgedragen waardoor efficiënter kan worden
gewerkt.

Vertrouwen tussen partijen
Doordat ketenpartners over verschillende projecten met elkaar samenwerken,
verandert ook de relatie tussen de verschillende partijen. Prijs wordt hierdoor
minder belangrijk en de manier waarop kan worden samengewerkt wordt
belangrijker (hier is immers veel meer winst te behalen). Doordat er directer contact
is met de opdrachtgever groeit ook het vertrouwen tussen de uitvoerende partijen
en de opdrachtgever.

80 / 110

7.2 Solids –Flexibel wonen en werken in een dierbaa r gebouw

Het Solids concept is het geesteskind van Frank Bijdendijk, tot 2011 directeur bij
Stadsgenoot, Amsterdam en nu voorzitter van het Nationaal Renovatie Platform.
Het Solids concept gaat terug naar de jaren 60 – 70 toen Bijdendijk betrokken was
bij de bouw van het Hoog Catharijne complex en later de wijk Lunetten. Bij het
Hoog Catherijnen complex werd parkeren gecombineerd met kantoren, winkels en
wonen, en werden dus lessen opgedaan met de functionele vereisten van de
diverse functies. Centraal bij de uitwerking van deze concepten was de kennis van
hoogleraar John Habraken, de geestelijk vader van het scheiden van drager en
inbouw. Zo konden bij de ontwikkeling van Lunetten de bewoners zelf kiezen hoe
ze hun woning in wilden delen. Voor de 240 te ontwikkelen woningen, werden 222
verschillende indelingen gekozen door de bewoners! Dit gaf aan hoe belangrijk
keuze is voor bewoners, en hoe divers de voorkeuren zijn.
Terwijl deze ontwikkelingen vooral technologische gedreven waren, door wat
mogelijk was door nieuwe technologie, kwam met de opkomst van duurzaamheid
en de wegvallende marktvraag een nieuwe impuls voor dit soort conceptuele
vernieuwingen.

De doorbraak voor het Solids concept kwam wanneer een gedachteoefening werd
uitgevoerd voor een presentatie tijdens de DUBO (Duurzaam Bouwen dagen).
Hierbij vergeleek Bijdendijk de duurzaamheid en het exploitatiemodel van een
boshut (kost niets, brengt niets op, en belast het milieu niet), een piramide (kost
veel om te bouwen, is gebouwd voor de eeuwigheid en brengt blijvend geld op) en
de sociale huurwoning. Het werd duidelijk dat de huurwoning, onnodig, het
slechtste ontwerp was. Omdat de ontwerpen middelmatig zijn en het gebruik
beperkt, wordt de voorraad sneller vervangen dan nodig is, is de exploitatie niet
rendabel en is de milieubelasting groot. Dit moest nu toch anders kunnen!

Vanaf 1983 was Bijdendijk directeur bij Stadsgenoot. Bij zijn werk daar kwam hij in
aanraking met een soort organisch ontstane Solid. Krakers hadden het Tetterode
pand gekraakt en ontwikkeld. De eigenaar was wanhopig omdat hij de krakers eruit
wilde, maar Bijdendijk zag in deze groep zijn huurders-doelgroep. Hij beloofde de
krakers het pand in bezit proberen te krijgen en ze daarna tot officiële huurders te
maken. Zo geschiedde. Het pand kwam in bezit van Stadsgenoot en zij lieten de
ex-krakers de vrijheid om de binnenkant naar behoeven in te richten en te
gebruiken. Zo verhuurde Stadsgenoot feitelijk alleen de plek en buitenschil, terwijl
de bewoners de inrichting van de binnenkant voor hun rekening namen. Een bonte
mix van woningen, ateliers, kleine winkeltjes en bedrijfjes voor de huurders, maar
ook een rendabel en succesvol exploitatie model voor Stadsgenoot was het
resultaat.
Rond 2000, dus na een voorgeschiedenis van zo’n 30 jaar, werd het concrete idee
voor Solids geboren, waarna nog zo’n 5 jaar werd gewerkt aan de uitwerking ervan.
Het centrale idee was dat voor duurzaamheid het sluiten van kringlopen nodig is en
dat mensen zich ook hechten aan wat duurzaam is (zoals mooie oude gebouwen
die bij ons erfgoed horen) terwijl zij zich niet hechten aan ‘wegwerp’ voorwaarden
en concepten. Daarom werd duurzaamheid in de bouw gepositioneerd als een
emotioneel probleem dat kon worden opgelost via de concepten:
• Accommodatievermogen: de persoonlijke beïnvloeding van het vastgoed,

keuzevrijheid van de klant, en

 81 / 110

• Dierbaarheid: Collectieve kwaliteit van het vastgoed leidt tot hechting, wil om
het te behouden.

Daarnaast werd het financieringsmodel op de schop genomen. Het huidige
dominante investeringsmodel op basis van stichtingskosten werd als een verkeerd
uitgangspunt gezien omdat het stuurt op de korte termijn, het ‘zo goedkoop mogelijk
voor nu’. De omslag die gemaakt moet worden, passend in het levenscyclus
denken, is die naar investeren op basis van exploitatie kosten gedurende de
levensduur van het object. Solids is op die manier gerealiseerd wat leidde tot
stichtingskosten die zo’n 40-50% duurder waren per m2. Echter, een investering =
straks verdienen / nu uitgeven, ofwel, de huuropbrengsten minus de kosten. Voor
Solids pakt dat toch nog zeer goed uit.
• Kosten: de kosten zijn relatief laag omdat de kosten van inbouw voor de

huurder zijn (en alle organisatie en coördinatie – ook bij mutaties -
daaromheen). Daarnaast zijn de mutaties, klachten en onderhoudskosten lager.

• Opbrengsten: de inkomsten zijn bij het Solids concept stuurbaar. Omdat de
bestemming flexibel is, kan de meest aantrekkelijke huurder worden
aangetrokken en geaccommodeerd.

Op deze wijze zijn de stichtingskosten wel hoog, maar betalen deze zichzelf terug
doordat de lopende kosten lager zijn en de waardeontwikkeling voor de verhuur
flexibel kan worden geoptimaliseerd.

7.2.1 Wat werd er anders gedaan bij Solids?

7.2.1.1 Bedrijven en samenwerking

Alleen opdrachtgever kan verandering afdwingen
Cruciaal is ook dat er een visionaire trekker is: alleen een sterke opdrachtgever kan
zorgen dat een vernieuwing als deze ook echt gerealiseerd wordt. Bij Stadsgenoot
had Bijdendijk de juiste kennis en ervaring, en de benodigde overredingskracht om
Solids te realiseren. Zij bewerkstelligden dat de overheid toestemming gaf om
bestemmingsvrij te bouwen, zij vonden mogelijkheden om de ruimte te veilen, en
door verschillende partijen en omstandigheden samen te brengen, werd de
realisatie mogelijk.

Project ongebonden samenwerking op basis van vertro uwen maakt leren van
fouten (en daardoor innovatie) mogelijk
Bij de realisatie van een Solids werd gezocht naar andere samenwerkingspartners:
de bouwbedrijven moesten meedenken en bereid zijn samen te werken en te
denken over nieuwe oplossingen. In de loop der tijd is ook van partners gewisseld,
maar uiteindelijk zijn partijen met de juiste ‘mindset’ gevonden om het einddoel
mogelijk te maken.

Van sturen op stichtingskosten naar sturen op explo itatie kosten
Het financiële model achter de Solids is niet gebaseerd op stichtings- maar op
exploitatie kosten. Dit opent nieuwe mogelijkheden voor het realiseren van
duurzame gebouwen, aangezien initiële meerkosten, gecompenseerd worden door
meeropbrengsten in de exploitatie.

82 / 110

Door middel van BIM 5 innovatie doorvoeren
Door het toepassen van BIM kon van te voren een beter inzicht worden gekregen in
de duurzaamheidsconsequenties van bepaalde keuzes. Zo kon tot een optimaal
integraal ontwerp gekomen worden.

7.2.1.2 Instituties

Bestemmingsvrij bouwen biedt duurzame flexibiliteit
Centraal aan het Solids concept is dat het pand bestemmingsvrij is. Hiervoor moest
veel missie werk verricht worden om de desbetreffende wethouder te overtuigen.
Maar ook toen hij in principe akkoord was, volgde nog een lange weg om uit te
zoeken of het juridisch mogelijk was. Met juridische experts op gebied van
Ruimtelijke Ordening (o.a. Meester Koeman) werd tot op de bodem uitgezocht wat
wel en niet mogelijk is.

Soepel omgaan met wet- en regelgeving: van ‘nee tenzij’ naar ‘ja tenzij’
Ook bij de uitvoering van het Solids project waren er veel knelpunten op het gebied
van regelgeving. Zo moeten deuren op een bepaalde manier openen vanwege
brandvoorschriften, moet ook de bestemming bekend zijn aan de brandweer, en
waren er complicaties met het flexibele plan voor aansluitingen. Men kwam tot de
conclusie dat ook wanneer het concept juridisch in orde is, de vergunningsverlening
en toepassing van regels kan vastlopen wanneer ambtenaren niet bereid zijn mee
te denken en met de markt samen naar een goed resultaat te streven. De steun van
een hogere ambtenaar in dit proces om wél mee te denken, bleek ook in andere
projecten van groot belang zoals bij Bomenbuurt Ulft en Nieuw Leyden.

7.2.1.3 Markt

Vraag is de baas
Centraal voor het Solids concept is dat de klant, de huurder, het helemaal voor het
zeggen heeft. Waar men normaal gesproken alleen nog op detailniveau tegen
meerprijs wijzigingen door mag voeren, wordt hier gewoon een lege flexibele huls
aangeboden waarin de huurder zijn of haar droom kan verwezenlijken, of dit nu een
mooi huis is, een restaurant of een hotel. Alles kan! Dit maakte dat de twee
geveilde Solids, tegen alle marktontwikkelingen in, in één dag volledig verhuurd
werden tegen prijzen die hoger liggen dan het markt gemiddelde.

7.3 Park 20|20 –C2C business park Hoofddorp

Park 20|20 is het eerste ‘full service Cradle to Cradle” bedrijvenpark van Nederland.
De invulling van C2C betekent dat niet alleen aandacht wordt besteed aan de
duurzaamheid van de gebouwen (energie prestatie / materialen) maar dat ook
aandacht wordt besteed aan de leef kwaliteit in de gebouwen om een optimale
werkomgeving te creëren, en aan de inbedding van de gebouwen in hun omgeving.

5 BIM (Building Information Modeling) is een methodiek om een bouwwerk integraal te ontwerpen,
te bouwen en te onderhouden. Architecten, aannemers, installateurs en constructeurs werken
samen aan één centraal bouwmodel, het BIM model. Als alle ketenpartners hun gegevens
onderling gestructureerd uitwisselen op basis van open standaarden, resulteert dit in een
complete, centrale digitale beschrijving van een bouwwerk.

 83 / 110

Het Cradle to Cradle concept is geïntroduceerd door de Amerikaanse architect
William McDonough en de Duitse chemicus Michael Braungart. Het streven binnen
dit concept is het sluiten van kringlopen. Het centrale motto is dat afval niet bestaat
maar dat afval als nieuwe input moet dienen voor de natuur (bijv. als mest) of voor
de materialen kringloop (bijv. als herbruikbaar bouwmateriaal). De sluiting van
kringlopen heeft betrekking op materialen, energie, afval en water. Voor dit
bedrijvenpark is de menselijke kant expliciet toegevoegd en wil het park een
stimulerende, ergonomische werkomgeving bieden. Dit zou moeten leiden tot meer
plezier in het werk, hogere arbeidsproductiviteit en minder ziekte.

De ontwikkeling van het nieuwe bedrijventerrein heeft haar oorsprong in de
constructieve samenwerking tussen de lokale overheid en het bedrijfsleven die rond
2004/5 startte. Een nieuwe wethouder grondzaken bij de gemeente
Haarlemmermeer, Arthur van Dijk, bekeek het verdienmodel van de gemeente dat
nog steeds uitging van toekomstige verdiensten op gronduitgifte. Hij stelde vast dat
deze prognoses niet langer realistisch leken, zeker niet gezien het feit dat iedere
gemeente op zich zo’n prognose maakte en men dus feitelijk het potentieel (de
bedrijven die zich mogelijk in de gemeente konden vestigen) dubbel telde. Daarom
werd in 2004 over de gemeentegrenzen heen gekeken wat nu eigenlijk de behoefte
was aan grond en hoeveel leegstand er was. Dit leidde tot afstemming tussen de
gemeenten in het inmiddels permanente Platform Bedrijven Kantoren
Metropoolregio Amsterdam, en substantiële afwaardering van de
geprognosticeerde inkomsten uit nieuwe ontwikkeling.

Ook voor Beukenhorst Zuid lag er zo’n optimistisch ontwikkelplan gericht op
kwantiteit: enorme kantoor kolossen van 50.000m2 en groter (grootte van
leegstaande KPMG pand in Amstelveen). Dit leek de wethouder niet langer
realistisch en hij besteedde een jaar om de reeds afgegeven reserveringen voor het
terrein ongedaan te maken. Hij wilde iets anders doen met het terrein, het roer
helemaal omgooien: van aanbod naar vraaggericht denken, en van
winstmaximalisatie naar waarde creatie. Hij was van mening dat de markt veel
meer op zoek is naar kleine panden waar men hun identiteit aan kunnen verbinden,
en wilde dus kleinschaligheid en onderscheidend vermogen stimuleren op
Beukenhorst.

Het was rond die tijd dat Coert Zachariasse, CEO Delta Development Group aan
Arthur van Dijk zijn wens kenbaar maakte om op Beukenhorst een C2C business
park te ontwikkelen. Delta onderscheidt zich in de markt als duurzame ontwikkelaar
die duurzaamheid tot de kern van hun werkzaamheden heeft bestempeld. Hun
missie statement luidt als volgt:

“De gevolgen van de enorme expansie en groei in de afgelopen honderd jaar in
ons werelddeel heeft ertoe geleid dat we te maken hebben met een gebrek aan
grond, een overvloed aan verouderd vastgoed en verwaarloosde terreinen. Wij
erkennen dit en realiseren ons dat het tijd is voor een nieuwe aanpak, re-think
development”

De gemeente ging mee in dit plan maar stelde wel als randvoorwaarde dat het een
absolute A locatie moest worden en er niet beknibbeld mocht worden op prijs en
kwaliteit.

84 / 110

Voor de bouw van het park moest Delta op zoek naar ander soort partners. Het
C2C concept was alleen een filosofie, maar de uitwerking in de keuze voor de
constructie, materialen gebruik, installaties etc. moest echt gaandeweg door de
samenwerkende partijen worden uitgevonden. Kenmerkend was de constatering

“We wisten echt niet hoe we C2C in de praktijk toe moesten passen. We hadden
drie C2C elementen: een tapijt, een stoel en een kozijn”.

De uitdaging voor de partijen werd dus om van het abstracte concept, te komen tot
een concrete integrale oplossing. Hiervoor was het essentieel dat de alle partijen in
een vroeg stadium bij het project betrokken werden. Bij de selectie van de partijen
werd niet in eerste plaats naar prijs gekeken, maar naar mentaliteit en de
bereidheid om samen tot een goed resultaat te komen door samen te leren, elkaar
te vertrouwen, en waar nodig ook mee te delen in het risico. Hierbij was het ook
essentieel dat geen lat werd gelegd voor het niveau van duurzaamheid, want die lat
was dan meteen de bovengrens geworden. Door dit open te laten werd de weg vrij
gelaten voor innovatie en werd een hoger ambitie niveau bereikt.

Inmiddels zijn drie panden (bijna) gereed: het FIFPro House, het multifunctionele
BSH pand en het pand van FOX Vakanties. Ook aan nieuwe panden wordt actief
gebouwd, en de openbare ruimte begint vorm te krijgen. Daarnaast wordt gezocht
naar manieren om de gebouwen met elkaar en met hun omgeving te verbinden. Zo
wordt tussen de C2C panden actief gezocht naar samenwerking door ruimtes met
elkaar te delen. Wanneer de ene een zaal niet gebruikt, wordt deze ter beschikking
gesteld aan de ander. Daarnaast wordt actief gezocht naar manieren om het
energie gebruik verder te verduurzamen door warmte te delen met de omgeving en
bijvoorbeeld de warmtevraag van een toekomstig nabijgelegen hotel te voldoen
door het aan te sluiten op het warmtenet van het bedrijventerrein. Dit heeft nog niet
geleid tot concrete toepassingen.

7.3.1 Wat werd er anders gedaan bij Park20|20?

7.3.1.1 Bedrijven en samenwerking

Vaste samenwerkingspartners leren en innoveren over de projecten heen
Voor de realisatie van de projecten, was goede samenwerking van essentieel
belang. Delta bouwde hierbij voort op de bestaande strategische
samenwerkingsrelatie met IBB Condor. Deze partij had in het verleden bewezen
bereid te zijn om mee te denken en om ook proactief mee te werken aan een echte
oplossing. Met dezelfde partijen werden verschillende panden gebouwd waardoor
lessen en ervaringen konden worden meegenomen en de expertise groeit en de
kwaliteit verbetert.

In vroeg stadium betrekken alle partijen
Belangrijk was ook dat alle partijen in een vroeg stadium om de tafel kwamen om
alle aspecten op elkaar af te stemmen en tot een optimale, integrale oplossing te
komen. De partijen werden hierbij niet gezien als onderaannemers, maar als
experts op hun gebied om zo samen tot een goed ontwerp te komen.

 85 / 110

Inschakelen experts
Om van het brede concept van C2C te komen naar concreet uitvoerbare plannen,
werd gebruik gemaakt van verschillende experts, zoals adviseurs op het gebied van
duurzame innovatie, maar ook met McDonough en bijvoorbeeld Jos Lichtenberg
van de Universiteit Eindhoven. Er werden herhaaldelijk sessies georganiseerd met
deze experts, leveranciers, de architect en de bouwers met steeds de vraag: hoe
kan het nu beter of slimmer?

7.3.1.2 Instituties

C2C is nog niet gestandaardiseerd / gecertificeerd in Nederland
Partijen liepen aan tegen het feit dat waar in Amerika al C2C materialen te koop
zijn, dit in Nederland bijna niet het geval was. EPC waardes van materialen waren
niet bekend, materialen waren niet leverbaar, het beton kon niet op korte termijn
KOMO worden goedgekeurd … dit moest allemaal gaande het proces worden
uitgezocht en men moest op zoek naar alternatieven.

7.3.1.3 Markt

Onderscheidend vermogen trekt klanten in een slecht e markt
Opmerkelijk is dat het C2C park, in een moeilijke markt, toch klanten trekt. Terwijl
elders de bouw stilligt, wordt op Park 20|20 nog gebouwd. Men kan discussiëren of
dit duurzaam is omdat nieuwe gebouwen worden neergezet, en oude, minder
duurzame gebouwen worden achtergelaten die bijdragen aan de leegstand. Vanuit
een zakelijk perspectief bezien is het echter wel een succes omdat blijkbaar waarde
wordt gecreëerd voor een klant, en de klant hiervoor wil betalen.

7.4 Cross case analyse

In deze sectie zal gekeken worden welke elementen overeenkomen en verschillen
in de bovengenoemde cases. Uit deze vergelijking kunnen belangrijke lessen
gedistilleerd worden die wellicht opgeschaald kunnen worden naar andere
projecten die willen werken aan ketensamenwerking.

86 / 110

Consument /

eindgebruiker

Opdrachtgever Producent,

bouwer,

ontwerper

‘Derden’,overheid

adviseurs,kennis-

instellingen

Bedrijven

en

samenwer-

king

Samen-

werking

Kennis &

kunde

Instituties

Wet &

regel-

geving

Cultuur

Markt

Markt

structuur

Markt vraag

Markt

imper-

fecties

Investering (eigenaar) en baat

(gebruiker) gescheiden = split

incentive

Klant wordt onvoldoende

betrokken en ontbeert

kennis

Fragmentatie en projectmatig karakter bouw funest voor samenwerking en

vertrouwen, structureel wantrouwen opdrachtgever / nemer

Klant is behoudend

en kiest voor

bekende oplossing

Verschillende disciplines hebben moeite

elkaar te ‘verstaan’, conservatisme

Gebrek kennis / transparantie

leidt tot uitblijven vraag

Fragmentatie en

prijsconcurrentie bemoeilijken

samenwerking / innovatie

Strenge wet- en regelgeving en

aanbestedingprocedures bemoeilijken

samenwerking en innovatie

Korte termijn overheids

beleid frustreert lange

termijn investeringen

Samenwerking- klantvraag vertalen, constructieve

samenwerking, kennis combineren en samen innoveren

Nieuwe concepten vergen nieuwe kennis materialen,

processen en wet- en regelgeving

Intensieve onderhandelingen op gebied Ruimtelijke ordening

Meedenkende wethouders / ambtenaren maken projecten

mogelijk

Omgooien bestaande manier van denken

Klantgericht werken creëert

vraag

Experts technische /

juridische kennis

Klant krijgt optimale

keuze vrijheid

Van vestigingskosten naar

levens cyclus denken heft markt

imperfecties op

Tabel 9: Belangrijkste kenmerken die bij duurzame gebouwen anders zijn gedaan

7.4.1 Bedrijven en samenwerking

Functionele samenwerking om integraal concept neer te zetten.
Bij de cases in dit hoofdstuk, Conceptueel Bouwen, Solids en Park20|20, speelt
samenwerking tussen bedrijven een belangrijke rol, echter de samenwerking is
vooral functioneel om het doel te bereiken.

Visionaire opdrachtgever dwingt verandering af
Ook wordt niet gewerkt op basis van gelijkwaardigheid zoals in sommige van de
voorgaande cases, maar is er duidelijk een opdrachtgever – opdrachtnemer relatie.
De trekker, in de Solids case Stadsgenoot, en in de Park20|20 case Delta
Development, heeft een zeer heldere visie op de toekomst en werken hun product
uit binnen dat kader. In hun spoor trekken ze de toeleveranciers en andere
betrokkenen mee in die richting.

Complementaire expertises leiden integraal product
In alle cases wordt gebruik gemaakt van experts op verschillende gebieden,
variërend van technologisch, tot materialen en juridisch advies. Vooruitstrevende
projecten lopen tegen tal van knelpunten aan waarover alleen experts de laatste
kennis hebben. Door deze kennis in een vroeg stadium te betrekken, kunnen
ontwikkelingstijden verkort worden en het eindproduct verbeterd.

 87 / 110

Uitontwikkeling nieuwe concepten leidt tot nieuwe k ennis
Daarnaast wordt veel kennis opgebouwd over de nieuwe concepten. Binnen
conceptueel bouwen zijn het de deels gestandaardiseerde, en deels ‘custom made’
aspecten die bij herhaling gebruikt worden, die leren stimuleren waardoor de
kostprijs van woningen naar beneden kan, terwijl de kwaliteit verbeterd. Binnen de
Solids case wordt nieuwe kennis opgebouwd over het flexibilisering van de inbouw
van gebouwen: hoe kan dat met aansluitingen, hoe het vloeroppervlak optimaal in
te delen? De Park 20|20 case tenslotte, bouwt kennis op van hoe een abstract
concept, kan worden vertaald in concrete toepassingen. Dit behelst materialen
kennis, maar ook kennis over constructie, energie beheer, binnenklimaat,
ergonomie etc..

7.4.2 Instituties

Nieuwe concepten vergen aanpassing van- of soepel o mgaan met - wet- en
regelgeving
Vooral in de Solids case was de rol van wet- en regelgeving groot in het al dan niet
slagen van het concept. In deze case is zeer veel tijd en moeite gestoken in het
opnieuw uitleggen van wetten en regels om bestemmingsvrij bouwen mogelijk te
maken

In zowel Solids en Park 20|20 werd meer mogelijk omdat wethouders en
ambtenaren welwillend stonden tegenover de initiatieven. Wethouders staken hun
nek uit en stimuleerden daarmee innovatie. Ambtenaren voelden zich daardoor
gesteund om ook soepeler om te gaan met wetten en regels, en een ‘Ja, tenzij’
uitvoering te geven aan de regels, in plaats van een ‘Nee, tenzij’ beleid.

7.4.3 Markt

Voor alle drie de cases geldt dat er concepten zijn ontwikkeld die commercieel
haalbaar zijn in de markt. Zij slagen er allen in om waarde te creëren voor de klant.
Dit wordt bereikt met heldere integrale oplossing, en een duidelijk te onderscheiden
concurrentie positie ten opzichte van de meer ‘standaard’ concurrentie.

7.4.4 Waarom doen partijen het anders?

Geloof dat het anders kan en moet
Ook bij deze cases begint het altijd met een persoon, of een paar mensen, die er
heilig in geloven dat dingen anders kunnen en moeten. Bij conceptueel bouwen is
dit zeer kennis gedreven bijvoorbeeld in de publicaties van Pieter Huijbrechts. Bij
Delta / Haarlemmermeer, en Solids is het echter gewoon praktijk gedreven.
Visionaire bestuurders zien de trends in de markt, combineren deze met
maatschappelijke ontwikkelingen en persoonlijke ervaring, en komen tot nieuwe
manieren van dingen aanpakken.

Duurzaamheid is niet alleen energie besparing, het moet breder
De partijen in deze cases delen ook het geloof dat duurzaamheid niet voornamelijk
gaat om energie besparing maar vooral uit het integraal benaderen van het
gebouw: hoe lang blijft het staan, hoeveel toepassingen kan het hebben in de tijd.
Frank Bijdendijk gebuikt hiervoor de analogie van de piramides: deze zijn gebouwd
voor de eeuwigheid en brachten eerst werkgelegenheid, toen een plek voor de

88 / 110

farao’s, en nu een bron van toerisme en inkomsten voor Egypte. Flexibiliteit van
ontwerp en gebruik staat hier centraal voor het concept van duurzaamheid.

7.4.5 Kunnen projecten als deze worden opgeschaald?

Een belangrijke vraag in al de bestudeerde projecten is steeds of de projecten, of
elementen uit de projecten, kunnen worden opgeschaald zodat we naar een
bredere toepassing van duurzame bouwconcepten toe gaan. Hierbij kan gedacht
worden aan opschaling van samenwerkingsconcepten, maar ook aan bredere
toepassing van totaalconcepten of kleine technologieën. Er zijn in principe 2
hoofdlijnen waarlangs kan worden opgeschaald: dit is 1) wanneer producten of
concepten marktrijp zijn en iemand ervoor wil betalen, en 2) wanneer bredere
toepassing wordt afgedwongen door bijv. wet- en regelgeving of
aanbestedingsprocedures (bijv. CO2 prestatie vastleggen). We zullen bespreken in
hoeverre (onderdelen van) de besproken projecten opschaalbaar lijken.

Bestemmingsvrij bouwen
Het Solids concept is zo succesvol dat er veel belangstelling is voor het concept
vanuit andere gemeenten en van andere woningbouwcorporaties. Het lijkt zeer
waarschijnlijk dat het project brede navolging zal krijgen om verschillende redenen:
• Stadgenoot gaat wegens succes voort op ingeslagen weg, en de gemeente

Amsterdam gaat hierin mee door ook voor andere projecten en locaties
uitzondering te verlenen op het bestemmingsplan. Op dit moment wordt in
Amsterdam een derde Solid gerealiseerd en ook in het Houthavengebied in
Amsterdam wordt gewerkt met flexibel bestemmingen voor een woon-werk wijk.

• Andere gemeenten zoals Eindhoven zijn ook begonnen met bestemmingsplan
vrije project ontwikkeling.

• Het concept lijkt winstgevend, dus zal het andere partijen ‘verleiden’ te volgen.

C2C bouwen – standaardisatie van C2C kennis en cert ificering?
Ook Park 20|20 lijkt de wind in de rug te hebben, en de C2C principes zullen zeer
waarschijnlijk langzaam doorsijpelen in onze ‘gewone’ manier van bouwen. De
respondenten geven aan dat ze steeds meer gedreven mensen tegen komen,
marktpartijen die het echt anders willen doen. De kennis die nu ontwikkeld wordt
door de betrokken partijen kan steeds opnieuw worden toegepast, en hopelijk zal in
samenspraak met certificerende instanties worden toegewerkt naar C2C
standaarden die het eenvoudiger maken om duurzaamheid ook vorm te geven
middels materialen.

Conceptueel bouwen wordt reeds breed toegepast en is dus al een marktrijp
concept.

7.4.6 Wat hebben koplopers nodig om verder te kunnen?

Ondernemende wethouders en ambtenaren
Uit de cases komt naar voren dat het niet alleen de bedrijven zijn die hun nek uit
moeten steken. Zij kunnen alleen ‘hun ding doen’ als zij bij de overheid een
bereidwillige partner vinden. Dit omdat nieuwe concepten vaak nieuwe uitdagingen
met zich meebrengen op het gebied van wet- en regelgeving of andere zaken.

 89 / 110

Soepel gebruik regels: van ‘nee tenzij’ , naar ‘ja tenzij’
Terwijl de wet objectief lijkt, is de uitleg ervan aan interpretatie onderhevig. Deze
uitleg is zeer belangrijk omdat een ‘nee tenzij’ mentaliteit betekent dat steeds
gezocht zal worden naar een reden waarom iets niet kan, terwijl de ‘ja tenzij’
mentaliteit ruimte biedt aan ondernemerschap en innovatie tenzij het publiek belang
in het geding komt.

Breder uitrollen concept bestemmingsvrij bouwen / h erbestemmen
Terwijl het concept van bestemmingsvrij bouwen reeds breder wordt toegepast, zou
ook gekeken kunnen worden of bestaande locaties bestemmingsvrij kunnen worden
gemaakt om flexibele herbestemming mogelijk te maken om zo ruimte te bieden
aan innovatie en diversiteit in het stedelijke gebied.

7.5 Conclusie

De in dit hoofdstuk beschreven projecten, Conceptueel Bouwen, Solids en Park
20|20 lopen voorop in het in de praktijk brengen van baanbrekende concepten. Dit
lukt alleen door de gedrevenheid van de betrokken partijen om het anders te doen,
en om te laten zien dat het anders kan. Ook vanuit een diepgeworteld besef dat we
niet op de huidige weg voort kunnen gaan en ons fundamenteel moeten
herbezinnen op het gebruik van ons vastgoed.

Dit hoofdstuk laat ook zien dat duurzaam bouwen een mooie business case is. De
projecten lopen goed en zijn marktgedreven. Doordat de concepten toegevoegde
waarde bieden aan de klant, is deze klant bereid een meerwaarde te betalen.
Hogere stichtingskosten worden terugverdiend op duurzame wijze: lagere energie
rekening, hogere arbeidsproductiviteit, lager ziekteverzuim, lagere
onderhoudskosten, ontbreken kosten inbouw … Een compleet nieuwe manier om
tegen het verdien model van vastgoed aan te kijken.

90 / 110

 91 / 110

8 Conclusie – Dertien duurzame innovatie en
samenwerkingscases

Dit project had tot doel om de knelpunten die samenwerking en innovatie in de
bouw belemmeren of juist stimuleren inzichtelijk te maken, en om de dialoog tussen
overheid en bedrijfsleven te ondersteunen. Daarom is in dit project gekeken naar
succesvolle projecten in de bouw: hoe werden hier bekende knelpunten als een
gebrek aan samenwerking, vertrouwen of een conservatieve cultuur doorbroken?
Wie waren betrokken? En hoe werd de keten georganiseerd? Door ons op dit type
vragen te concentreren bij het bestuderen van de cases, kon worden
geïnventariseerd tegen welke knelpunten deze koplopers aanliepen en –lopen. Op
die wijze kon een antwoord gevonden worden hoe vrij baan gemaakt kan worden
voor succesvolle koploperprojecten in de bouw. Het projectdoel was:

Middels het bestuderen van koploper projecten achterhalen wat de knelpunten
en de succesfactoren zijn bij succesvolle samenwerking en duurzame
innovatie in de bouw. De studie moet leiden tot concrete aanbevelingen welke
gunstige condities kunnen scheppen voor duurzame innovatie voor zowel de
overheid als het bedrijfsleven.

In dit concluderende hoofdstuk komen we terug op de centrale vragen in dit
onderzoek, namelijk, wat er in koploper projecten anders wordt gedaan, en welke
lessen kunnen worden geleerd uit deze projecten. Het hoofdstuk sluit af met
beleidsaanbevelingen dir voortvloeien uit deze projecten.

8.1 Trends en ontwikkelingen

Duurzame innovatie en samenwerking in de bouw neemt een enorme vlucht!

Duurzaamheid en integraliteit zijn de sleutel tot duurzaam concurrentie voordeel

Nieuwe industrieën ontstaan door het mengen van functies

De overheid moet meebewegen met deze snelle ontwikkelingen

Allereerst kan geconcludeerd worden dat duurzame innovatie en samenwerking in
de bouw veelbelovend is. Er is een keur aan inspirerende voorbeelden en dit
schetst een zeer positief beeld van een vaak negatief afgebeelde sector.

Tegelijkertijd tonen de projecten ook aan, dat voor breedschalige toepassing van
duurzame innovatie in de gebouwde omgeving, structurele veranderingen nodig zijn
bij zowel de bedrijven, als in de structuur van sectoren, en het overheidsbeleid /
wet- en regelgeving.

92 / 110

Voor de bedrijven geldt dat duurzaamheid en integraliteit de kern vormen voor
toekomstige, duurzame concurrentiekracht. Hierbij staan nieuwe business modellen
centraal, waarbij bewogen wordt:
• Van harde knip naar levenscyclus
• Van prijsconcurrentie naar toegevoegde waarde
• Van hiërarchie naar gelijkwaardigheid tussen complementaire specialisten
• Van individuele naar collectieve verdienmodellen (juridisch vormgegeven in

stichting, CV, BV)

Voor de sector geldt dat niets bij het oude zal blijven, nieuwe industrieën ontstaan
en oude partijen nemen nieuwe rollen aan. De voornaamste stimulans hiervoor is
dat nieuwe technologieën, nieuwe businessmodellen mogelijk maken. Hierdoor
ontstaan nieuwe rollen, zoals specialistische bedrijven en adviseurs die actief
worden in de gebouwde omgeving (nieuwe energie bedrijven, smart grid
specialisten, PPS of keten integratie specialisten). Deze nieuwe rollen kunnen
zowel door oude als nieuwe partijen worden ingenomen. Belangrijke verschuivingen
waarvan het potentieel zich sterk ontwikkelt zijn;
• Gebruiker wordt energie producent (bijv. decentrale zelf opwekking)
• Energie leverancier wordt ook isolatie bedrijf (bijv. spouwmuurisolatie door

Nuon)
• Bouwbedrijf / installateur wordt energie adviseur (bijv. Esco van Strukton)
• Service verlener wordt financier (bijv. Waifer)

Voor de bovengenoemde ontwikkelingen, is het van essentieel belang dat ook de
overheid snel meebeweegt naar de nieuwe situatie, omdat door het ontstaan van
nieuwe industrieën en rollen, ook economische groei en innovatie gestimuleerd
zullen worden. De huidige situatie is nog vooral gestoeld op de oude situatie waarbij
de verouderende wet- en regelgeving (onbedoeld) oude partijen en industrieën in
het zadel houdt. Hierbij is de ontwikkeling van centrale naar decentrale aansturing
het belangrijkst:
• Van centrale fossiele energie productie naar hernieuwbare decentrale

opwekking en zelfvoorziening
• Van centrale aansturing gebouwde omgeving naar decentrale inpassing en

ondersteuning groen ondernemerschap
• Van aanbesteding en sturen op middelen (bijv. zonnepanelen subsidie), naar

aanbesteding op doelen (bijv. CO2 reductie)

De vraag is nu hoe partijen met deze ontwikkelingen omgaan. Welke positie nemen
partijen in? Wat doen ze anders? Hoe weten ze in deze turbulente tijden hun
projecten tot een succes te brengen?

 93 / 110

8.2 Wat doen partijen anders?

Inspirerende leiders met het geloof dat het echt anders moet drijven de

verandering!

Duurzaamheid en concurrentievoordeel gaan hand in hand

Geen technologie, maar nieuwe organisatie- en financiële modellen zijn sleutel tot
succes

Integraal klant aanbod, meerwaarde en ontzorging zijn de sleutel van het nieuwe

verdienmodel

De dertien bestudeerde cases laten op sommige aspecten een zeer divers, maar
op andere aspecten een heel homogeen beeld zien van hoe duurzame innovatie in
de bouw gerealiseerd kan worden. Opvallend is de enorm belangrijke rol van
inspirerende trekkers: bijna alle projecten worden getrokken door zeer bevlogen en
volhardende ondernemers die door de jaren heen vasthouden aan hun ambities.
Sommige projecten kennen een voortraject van wel 30 jaar, en uitvoeringsperiodes
van rond de 10 jaar. Succes wordt dus niet eenvoudig bereikt: er is visie, lef, en
doorzettingsvermogen voor nodig!

Bedrijven en samenwerking – hoe komt men tot constr uctieve, innovatieve
samenwerking?
De belangrijkste lessen met betrekking tot wat bedrijven anders doen om duurzame
innovatie en samenwerking tot een succes te maken zijn:
• samenwerking op basis van gelijkwaardigheid en continuïteit, vertrouwen en

openheid;
• het betrekken van onafhankelijke adviseurs voor:

- de technologie: bijv. goed toepassen van zonnepanelen (Stad van de Zon),
specialistische kennis over zwembaden (Esco);

- het samenwerkingsproces: bijv. hoe om te gaan met delen kosten, risico’s en
opbrengsten (kosten experts Het Mooie Plan) of hoe te bouwen in privaat
opdrachtgeverschap (Nieuw Leyden);

- de juridische aspecten: bijv. wanneer en hoe kan decentrale energie
opwekking gerealiseerd worden (advocaten Evershed) of hoe om te gaan
met nieuwe contractvormen (Greenchoice en Waifer).

De onafhankelijke derden kunnen het proces versnellen, en de partijen helpen
om problemen te voorkomen.

• het betrekken van complementaire specialisten in een vroeg stadium maken
integraal ontwerp, en gezamenlijk leren en innoveren mogelijk;

• grootschaligheid c.q. herhaling van projecten leidt tot lagere kosten
(schaalvoordelen, gezamenlijke inkoop, afnemende meerkosten door leren);

• sturen op eindresultaat i.p.v. methode of middelen leidt tot superieur innovatief
resultaat;

• separate juridische unit, of speciale contractvorm faciliteert innovatieve projecten
voor gezamenlijke rekening en risico.

94 / 110

Instituties – wat is de rol van de overheid en de c ultuur van de sector?
De belangrijkste lessen met betrekking tot wat er anders moet met de cultuur in de
sector, en het overheidsbeleid, om duurzame innovatie en samenwerking mogelijk
te maken door de juiste randvoorwaarden te creëren zijn:
• proactieve houding en nieuwe cultuur van project medewerkers waarin het

gezamenlijk resultaat centraal staat; niet ‘wat levert het mij op?’ maar ‘hoe
creëren we samen de meeste waarde?’;

• ondernemende overheid:
- In succesvolle projecten denken wethouders en ambtenaren mee. Ze

faciliteren en stimuleren partijen om hoge ambities te realiseren, bijvoorbeeld
door aanvullende eisen bij gronduitgifte.

- Versoepeld gebruik wet- en regelgeving voor Ruimtelijke Ordening,
bijvoorbeeld bestemmingsplan vrij (Solids) of mentaliteitsverandering naar
meedenkende ambtenaren (zoeken in de wet om iets mogelijk te maken i.p.v.
nee te verkopen op basis van gewoonte-matige interpretatie wet- en
regelgeving)

- Versoepeld gebruik wet- en regelgeving voor contracten en bijvoorbeeld
warmte-, en energiewet om experimenten en innovatie de ruimte te geven.

Markt – hoe wordt de klant verleid om duurzaam te k open?
De belangrijkste lessen met betrekking tot wat bedrijven anders doen om duurzame
innovatie en samenwerking tot een succes te maken zijn:
• klant centraal stellen (wensen serieus nemen, problemen oplossen, co-creatie);
• voorlichten / opleiden / begeleiden klant;
• risico potje, garantstelling voor project;
• klant garanties geven om onzekerheid op te heffen op product en werkkwaliteit;
• financiering mogelijk maken, kostenneutraal aanbod;
• transparantie aan de zijde van zowel de opdrachtgever als de opdrachtnemer.

In de verschillende hoofdstukken, sprongen meer specifieke aspecten in het oog.
Het spreekt voor zich dat bij de duurzame renovatie van sociale huurwoningen,
andere aspecten spelen dan bij het herontwikkelen van een prestigieus
bedrijventerrein. De in het oog springende specifieke lessen worden hieronder
samengevat.

In het hoofdstuk over duurzame wijkontwikkeling lag de nadruk met name op
schaal: op grote schaal laten zien dat CO2 neutraal wonen mogelijk is (Stad van de
Zon), dat energie neutrale renovatie mogelijk is (De Kroeven) en dat wijken ook
kunnen worden herontwikkeld in particulier opdrachtgeverschap (Nieuw Leyden). In
die zin moeten deze projecten worden gezien als experimenten. Opschaalbare
elementen zijn vooral de principes achter de projecten, het particuliere
opdrachtgeverschap, de technologische en planologische inzichten, en
organisatorische lessen.

Het hoofdstuk over nieuwe verdienmodellen was van een geheel andere aard
omdat hierin bestaande, en reeds goed functionerende nieuwe business modellen
werden besproken. Hoewel Waifer nog in het experimenteer stadium verkeert, laten
Strukton’s ESCO en Zonvast van Greenchoice zien, hoe je met een combinatie van
ontzorging en financiering, een winstgevend business model kunt ontwikkelingen in
antwoord op de klimaat- en economische crisis. Klanten kunnen tegen
gelijkblijvende kosten, en zonder rompslomp of technologische kennis, een

 95 / 110

comfortabeler huis hebbe, of een energie zuiniger zwembad. Dit is een business
propositie die goed opschaalbaar lijkt.

Uit dit hoofdstuk komen wel duidelijke aanbevelingen voor beleid naar voren. Voor
de verdere ontwikkeling van de industrie rond isolatie en decentrale energie, is
ingrijpen nodig in de (uitleg van) bestaande wet- en regelgeving rond contracten,
warmtewet, energiewet en het stimuleringsbeleid van de overheid (bijvoorbeeld het
feed-in systeem). Deze discussie wordt reeds gevoerd in verschillende gremia en
de branche organisatie E-decentraal kaart deze onderwerpen aan bij de politiek en
de overheid.

Het hoofdstuk over (keten)samenwerking liet inspirerende voorbeelden zien van
hoe (keten) samenwerking kan leiden tot een veel beter resultaat dan partijen
afzonderlijk zouden kunnen bereiken. Hier werden de cases Bomenbuurt Ulft, e.Nu
en Het Mooie plan besproken. Openheid, vertrouwen, het inzetten van
complementaire expertises voor een integrale oplossing, en een proactieve houding
zijn allemaal cruciale voorwaarden voor zo’n constructieve samenwerking. Dit
betekent ook dat oude manieren van werken moeten worden afgeleerd: met name
het hiërarchisch aanbesteden op prijs, en het detaillistisch sturen op middelen in
plaats van op breed gedefinieerde prestatie eisen. Een open aanbestedingstraject
en selectie op basis van kwaliteiten en toegevoegde waarde, creëert meer waarde
in het proces dan wanneer alleen gekeken wordt naar prijs. Zowel in het proces, als
bij de uitkomst wordt grote winst geboekt: het proces loopt snel en soepel,
coördinatie en controle taken vergen minder tijd en geld, omdat gestuurd wordt op
einddoelen is er volop ruimte voor leren en innovatie, en uiteindelijk wordt er een
product gecreëerd wat meerwaarde heeft in de markt.

Opschaalbaar uit deze projecten zijn met name de lessen over samenwerking die
breed toegankelijk zijn in publicaties over samenwerking en ketenintegratie, maar
ook het betrekken van onafhankelijke derden om in dit proces te helpen.
Ook kan lering getrokken worden, ook voor het overheidsbeleid, over hoe de relatie
is tussen aanbesteding en innovatie. Het openlaten van de manier waarop partijen
een helder einddoel moeten behalen (Bijvoorbeeld energie neutraliteit, CO2
reductie) geeft meer ruimte voor innovatie en leidt tot resultaten die veel beter zijn
dan ook de partijen zelf voor mogelijk hielden.

Het hoofdstuk over duurzame gebouwen toont aan hoe ook in moeilijke tijden,
aansprekende concepten een markt vinden. Conceptueel Bouwen, Solids en Park
20|20 lopen voor de markt uit bij het in de praktijk brengen van baanbrekende
concepten. De visionaire trekkers van deze projecten handelen vanuit een
diepgeworteld besef dat we niet op de huidige weg voort kunnen gaan en ons
fundamenteel moeten herbezinnen op het gebruik van ons vastgoed. Daarmee
mede-creëren zij een andere toekomst voor het vastgoed in Nederland. Zij zetten
het bestaande model op zijn kop, en hun concepten weten hogere stichtingskosten
terug te verdienen door duurzame winst te halen uit bijvoorbeeld een lagere energie
rekening, hogere arbeidsproductiviteit, lager ziekteverzuim, lagere
onderhoudskosten, en het ontbreken van kosten voor inbouw.

In de onderstaande tabel is samengevat wat de hoofdpunten zijn die anders
worden gedaan in de cases, we noemen ze hier lessen. Het totaal van lessen zijn
opgeteld om zo een gevoel te krijgen voor zaken die het breedst worden toegepast

96 / 110

in de cases. Hieraan moet geen waarde oordeel worden toegekend: sommige
lessen zijn wel toepasbaar in de ene, maar niet in de andere case. Over het
algemeen kan wel gezegd worden dat de projecten die meer lessen toepassen,
vaak ook breder zijn ingestoken en dus impact hebben op meer aspecten van het
systeem.

 97 / 110

D
e
 K

ro
e
v
e
n

1
3
4
 w

o
n
in

g
e
n

S
ta

d
 v

a
n
 d

e
 Z

o
n

1
6
0
0
 w

o
n
in

g
e
n

N
ie

u
w

 l
e
y
d
e
n

7
5
0
 w

o
n
in

g
e
n

S
tr

u
k
to

n
 E

S
C
O

9
 z

w
e
m

b
a
d
e
n

Z
o
n
V
a
s
t

5
0
0
 w

o
n
in

g
e
n

W
a
if
e
r

B
o
m

e
n
b
u
u
rt

 U
lf
t

6
1
 w

o
n
in

g
e
n

e
.N

u

1
8
 c

o
rp

o
ra

ti
e
s

Q
u
e
s
 /

 B
u
il
d
in

g
 B

ra
in

s

H
e
t

M
o
o
ie

 P
la

n

C
o
n
c
e
p
tu

e
e
l
B
o
u
w

e
n

S
o
li
d
s

3
 g

e
b
o
u
w

 +
 w

ij
k

P
a
rk

 2
0
|2

0

C
2
C
 b

e
d
ri
jv

e
n
p
a
rk

T
O

T
A

A
L

Bedrijven
en samen-
werking

Samenwerking op basis van
gelijkwaardigheid en
continuïteit, vertrouwen en
openheid

X X X X X X X X X X 10

Onafhankelijke derde versnelt en
verbetert proces in technische

en organisatie zin

X X X X X X X X X X 10

Complementaire specialisten

maken project /leren mogelijk
X X X X X X X X X X X 11

Grootschaligheid leidt tot lagere
kosten (gezamenlijke inkoop,
herhaling project)

 X X X X X X X X X X 10

In vroeg stadium betrekken
gehele keten / experts �
integraal ontwerp / aanbod

 X X X X X X X X X 9

Sturen op eindresultaat (i.p.v.
vastleggen methode)

 X X X X X X X X 8

Separate juridische unit als

contract / risico deler
 X X X X 4

Gebruik ‘proven technologies’

voor risico reductie X X X 2

Technologische vernieuwing,

pre-fabricatie, hout skelet bouw,
C2C, etc.

X X X X 4

Instituties

Versoepeld gebruik wet- en
regelgeving (RO), welstandsvrij,
bestemmingsplan vrij

 X X X X 4

Versoepeld gebruik wet- en
regelgeving (contracten,
warmte-, energiewet,
brandweer)

 X X X 3

Ondernemende overheid,
wethouder en ambtenaren
faciliteren innovatie

 X X X X X 5

Pro-actieve houding en nieuwe
cultuur voor gezamenlijk
resultaat

 X X X X X X X 7

Markt

Klant centraal stellen (wensen
serieus nemen, problemen

oplossen, co-creatie)

X X X X X X X X X X 10

Klant garanties geven om

onzekerheid op te heffen op
product en werkkwaliteit

X X X X X 5

Voorlichten / opleiden /
begeleiden klant

X X X X X X X X 8

Financiering mogelijk maken,
kostenneutraal aanbod

 X X X 3

Risico potje, garantstelling voor
project

X X X X 4

 TOTAAL 8 5 8 13 10 11 10 9 6 8 7 11 11

Tabel 10: Belangrijkste lessen uit de 13 projecten

98 / 110

Binnen de tabel kan ook gezien worden dat de cases die vooral betrekking
hebben op (keten)samenwerking, logischerwijs de meeste lessen toepassen op
de aspecten van bedrijf en samenwerking. Hierbij gaat het vooral om lessen over
hoe samenwerking moet worden ingericht om tot meerwaarde te komen voor de
klant.

De nieuwe verdienmodellen passen juist veel lessen toe over hoe de klant
gewonnen kan worden voor hun project. Hier wordt gewerkt met garanties, het
betrekken en opleiden van klanten, en bijvoorbeeld het bieden van financiering
om een aantrekkelijk aanbod te hebben voor de klant.

Binnen alle projecten komen elementen van wet- en regelgeving voor. Opvallend
is dat nadruk wordt gelegd op het belang van een flexibele en meedenkende
overheid. De markt verwacht geen subsidies, maar is zeer geholpen bij
wethouders en ambtenaren die hen helpen om knelpunten uit de weg te ruimen.
Hierbij wordt gepleit voor een houding waarin alles mag, tenzij hiermee een
(publiek) belang wordt geschaad. Op die manier ontstaat ruimte voor innovatie
en ondernemerschap.

8.3 Beleidsaanbevelingen: Hoe kunnen projecten word en opgeschaald

Ondernemers, overheid en kennisinstellingen moeten het samen doen:

samen de toekomst ondernemend tegemoet treden!

Niet alle cases uit dit rapport kunnen worden opgeschaald. Sommige projecten
zijn te specifiek verbonden aan een bepaalde persoon, of aan een situatie, en
andere konden alleen tot stand konden komen door overheidssubsidie (Nieuw
Leyden, Stad van de Zon, Ques). Alle cases bevatten echter waardevolle
elementen, technologieën, methodes of business modellen die kunnen worden
opgeschaald. Wij geven eerst een opsomming van deze eenvoudige aspecten,
die door bredere toepassing bij kunnen dragen aan een duurzame gebouwde
omgeving. Daarna zullen we ingaan op de rol van het bedrijfsleven, de
kennisinstellingen en de overheid in dit proces.

Heldere opschaalbare elementen zijn die zaken die overdraagbaar zijn, zoals:
• vastgelegde methodes en werkwijzen zoals conceptueel bouwen,

ketenintegratie en ESCO-achtige concepten (bijv. universiteiten en adviseurs
kunnen nieuwe werkwijzen breed uitdragen en helpen toepassen);

• beleid en wet- en regelgeving zoals het anders toepassen van bestaande
regels of het wijzigen van wet- en regelgeving (bijv. meerdere steden kunnen
ruimte bieden voor bestemmingsvrij bouwen);

• aanbestedingsprocedures zoals het privaat opdrachtgeverschap in Nieuw
Leyden, of het transparant aanbesteden op kwaliteiten zoals in de
Bomenbuurt Ulft (bijv. steden kunnen van elkaar leren en elkaar kopiëren);

• keurmerken en certificaten, zoals een C2C keurmerk of EPC, die de
transparantie in de markt bevorderen en het mogelijk maakt voor bedrijven
zich te onderscheiden.

 99 / 110

De kennis, principes en werkwijzen van deze vernieuwingen zijn inzichtelijk (te
maken) en daarmee overdraagbaar en herhaalbaar te maken, en lenen zich dus
bij uitstek voor opschalen.

Moeilijker op te schalen zijn elementen zoals samenwerking en vertrouwen of
cultuur. Dit zijn kenmerken van menselijke interactie en deze kan slechts tot
stand worden gebracht door het te proberen. In dit proces kan echter gebruik
gemaakt worden van elementen die wel opschaalbaar zijn zoals het betrekken
van een onafhankelijke derde en het toepassen van een beproefde
ketenintegratie methodiek.

8.4 Wat kan het bedrijfsleven doen om een duurzame innovatie op een hoger
plan te brengen?

Niet duurzaamheid maar de klant voorop - bieden toegevoegde waarde

Full-service concepten: techniek, organisatie, financiering, onderhoud

Complementaire samenwerking voor innovatieve integrale oplossing

Het bedrijfsleven heeft een unieke kans. Terwijl de nieuwbouw stagneert, ligt er
in de renovatie van bestaande gebouwen en woningen een enorme opgave. De
cases in dit rapport laten zien dat heel veel mogelijk is, en dat er nu reeds geld
verdiend kan worden met het verduurzamen van vastgoed. Dit zal in de
toekomst alleen maar sterker het geval worden als technologieën verbeteren. De
nieuwe verdienmodellen vormen zich rond een compleet nieuwe klantbenadering
waarbij toegevoegde waarde en ontzorging centraal staan. Centrale aspecten
hierbij zijn:
• Klant centraal
• Klant opleiden, voorlichten, verleiden
• Integraal ontwerpen EN betrekken klant in proces
• Garanties op besparing
• Garanties op kwaliteit van het werk
• Aanbieden van financiering verduurzaming vastgoed
• Samenwerking met complementaire partijen
• BIM toepassen
• Sturen op doel en niet op middel
• Life cycle contracten – Exploitatie i.p.v. vestigingskosten

Voor het bedrijfsleven ligt er nu de uitdaging om innovatieve coalities te smeden
van complementaire partijen en zo gezamenlijk de markt op te gaan. Met de
inmiddels bewezen resultaten van duurzame nieuwbouw en renovatie kan
daarbij ook gedacht worden aan additionele financieringsconstructies om zo de
klant volledig te ontzorgen. De partijen die het eerst uit de startblokken zijn,
kunnen ook als eerste het leertraject in om grootschalige projecten aan te
pakken en op elkaar ingespeeld te raken. Door herhaaldelijk samen te werken
zullen ze kunnen leren en innoveren waardoor ze een concurrentie voordeel op
hun concurrenten kunnen behalen.

100 / 110

8.5 Wat kan de overheid doen om duurzame innovatie te stimuleren?

Lange termijn beleidsdoelstellingen als basis voor goed investeringsklimaat

Beleidsconsistentie: tussen beleidsterreinen en bestuurslagen

Geen subsidies, maar meedenkende overheid die barrières wegneemt

Wanneer respondenten werd gevraagd wat de overheid moet doen om
duurzame innovatie te stimuleren, waren de antwoorden vrijwel unaniem:
• Geen subsidies
• Consistent beleid

Het is duidelijk dat de markt ziet dat duurzaamheid marktrijp is. Subsidies
worden daarbij gezien als marktverstorend omdat in het subsidiebeleid een
keuze wordt gemaakt voor een technologie. Dit zet een andere technologie op
achterstand, en dreef bij de Stad van de Zon bijvoorbeeld de prijs voor
zonnepanelen op. Het subsidiebeleid wordt als instabiel ervaren, met potjes die
snel op zijn of regels die slechts kort gelden. Dit wordt als een belemmering
gezien voor lange termijn investeringsdoelstellingen.

Veel belangrijker vinden de ondernemers het daarom dat de overheid lange
termijn doelen stelt en gunstige randvoorwaarden creëert voor het bedrijfsleven.
Dit bestaat deels uit het invoeren van maatregelen die duurzame technologieën
een voordeel bieden (bijvoorbeeld door langzaam duurder maken van fossiel)
maar ook uit het wegnemen van knelpunten. Veel ondernemers doen echt
nieuwe dingen en lopen daardoor aan tegen de randen van de wet. Hoe de
overheid hiermee omgaat is bepalend voor of de ondernemer wordt gestimuleerd
of wordt gefrustreerd in zijn of haar poging om duurzaam te ondernemen.

De beleidsaanbevelingen voor de overheid zijn daarom de volgende.
• Lange termijn consistent beleid
• Afschaffen middel subsidies
• Sturen op einddoelen (bijv. CO2 reductie) en niet op middelen / technologieën

(bijv. zonne-energie): laat de oplossing aan de markt, dit leidt tot innovatie!
• Aanpassing van- of soepel omgaan met - wet- en regelgeving (nieuwe

concepten en hybride organisaties vergen andere regels)
- Hernieuwen gas, electriciteits- en warmtewet
- Herzien salderingssysteem
- Ruimte bieden voor nieuwe financiële modellen, met eventuele

aanpassing contractrecht hierop
- Flexibel omgaan met Ruimtelijke Ordening en Welstand

• Garantstellingen voor afdekken risico’s (revolving fund)
• Faciliteren van de inzet van onafhankelijke derden door bijv. vouchers
• Beleidsfocus verleggen van experimenten naar opschalen (waarvoor

organisatorische innovatie nodig is)
• Activeren van Energielabels:

- Rondsturen energie labels aan alle huishoudens
- Koppelen label aan OZB belasting

• Ondernemende, meedenkende wethouders en ambtenaren

 101 / 110

Enerzijds is meerdere malen gewezen op het grote positieve belang van
meedenkende en mee- ondernemende wethouders en ambtenaren. Zij kunnen
een belangrijke rol spelen door bijvoorbeeld additionele eisen te stellen bij de
uitgave van grond, of door zich als wethouder hard te maken voor een mooiere,
duurzamere omgeving. Ondernemerschap stopt dus niet in de markt.
Ondernemen in complexe projecten in de gebouwde omgeving brengt veel
aspecten met zich mee waaraan de (lokale) overheid verbonden is: welstand,
ruimtelijke ordening, veiligheid. Door als markt en overheid gezamenlijk op te
trekken in het bereiken van hogere doelen blijkt veel mogelijk te zijn. Dit is een
positieve trend die zeker doorgezet zou moeten worden.

Anderzijds zijn er de concrete aanknopingspunten voor wetswijzigingen. Met
name in het hoofdstuk over nieuwe verdienmodellen zijn een reeks suggesties
gegeven van hoe huidige wet- en regelgeving het ontstaan van een nieuwe
industrie rond decentrale energie in de weg staat, en hoe men deze knelpunten
zou kunnen wegnemen.
Daarnaast zijn er de concrete knelpunten van het contractrecht (maximale
contractperiode) en de vraag onder welke wetgeving hybride organisaties vallen
als beschreven in het hoofdstuk over nieuwe verdienmodellen.

102 / 110

 103 / 110

9 Appendices

9.1 Appendix 1: Vragenlijst

Korte uitleg van het onderzoek

We kijken naar succesvolle projecten in de bouw waar duurzame innovatie
daadwerkelijk plaats vindt, vaak door andere manieren van samenwerken of
organiseren.
• We willen graag weten wat jullie ANDERS doen, en wat we hiervan kunnen

leren.
• We willen deze inspiratie als input gebruiken voor dialoog tussen overheid en

bedrijfsleven � ook U wordt uitgenodigd actief te participeren op 24
november en 26 januari (feestelijk slotbijeenkomst).

• Wij willen er wel echt achter komen wat er goed gaat / knelt, dus we gaan wel
doorvragen:
- Is wet en regelgeving een probleem? Welke wet, welke regel, wie maakt

deze regel (gemeente, Europese Commissie)?
- Is cultuur een probleem? Welk aspect dan? Gebrek aan vertrouwen? Hoe

komt dat, omdat je in elk project met andere mensen werkt? Komt dat
door aanbesteding?

Het is niet de bedoeling om te evalueren of om uitgebreide lijst van knelpunten
te hebben waarom het in de bouw allemaal niet kan (negatief), maar om goede
ideeën te krijgen hoe je bestaande problematiek, anders aan kunt vliegen
(positief).

Vragenlijst

Vraag 1 : Kunt u in het kort vertellen wat de kern van …. is?
Vraag 2 : Wat wordt hier ANDERS gedaan dan ‘normaal’
Vraag 3 : Wie moet er nu dan iets ANDERS gaan doen?
Vraag 4 : Wat zijn de motieven om dit anders te willen doen?
Vraag 5 : Nu u het anders doet, zijn er nu ook andere dingen waar u tegenaan

loopt?
Vraag 6 : Hoe, en vooral met wie, zou u dit kunnen oplossen?
Vraag 7 : Ziet u dat deze andere manier van werken ook gekopieerd wordt door

anderen in uw branche of daarbuiten? (denk ook aan consultants)
Vraag 8 : Merkt u dat uw manier van werken grote opdrachtgevers of de

overheid laat zien dat het anders kan waardoor zij hun vragen of
beleid anders gaan formuleren?

Vraag 9 : Merkt u dat nu u laat zien dat het anders kan, de vraag ook groter
wordt?

Vraag 10 : Wordt de oude manier van werken eigenlijk ‘ouderwets’ nu jullie laten
zien dat het ook ander kan?

Ten slotte twee laatste vragen als input voor de dialoog bijeenkomsten tussen
overheid, bedrijfsleven, kennisinstellingen en andere betrokkenen.

104 / 110

Vraag 11 : Als u 3 dingen zou mogen zeggen tegen de overheid om duurzame
innovatie in uw bedrijfstak beter van de grond te krijgen, wat wilt u
dan kwijt?

1. ………………
2. ………………
3. ………………

Vraag 12 : Als u 3 dingen zou mogen zeggen tegen het bedrijfsleven om

duurzame innovatie in uw bedrijfstak beter van de grond te krijgen,
wat wilt u dan kwijt?

1. ………………
2. ………………
3. ………………

 105 / 110

9.2 Appendix 2: Markt- en systeemfalen raamwerk
B

ed
ri

jv
en

 e
n

sa
m

en
w

er
ki

ng

Samen-

Werking

Samenwerking is geen doel op zich. Men kan zelfs te nauw samenwerken waardoor men een gesloten

netwerk krijgt waar te weinig kritische vragen worden gesteld en te weinig naar buiten wordt gekeken. Dit
is slecht voor innovatie waar openheid en het zoeken naar nieuwe oplossingen essentieel is.

Aan de andere kant is een gebrek aan samenwerking ook een probleem. Wanneer partijen geen goede

banden onderhouden, en elkaar niet vertrouwen, zal er ook geen uitwisseling plaats vinden van

informatie, kennis en ideeën, terwijl het juist de combinatie van verschillende kennis en ideeën is die tot
innovatie leidt.

Kennis en
Kunde

Nieuwe technologische kennis is van belang voor innovatie om de harde kant van innovaties te
ontwerpen. Nieuwe kennis maakt nieuwe dingen mogelijk. Een hoog kennisniveau maakt het bovendien

makkelijker met anderen te werken omdat dit het mogelijk maakt ideeën op waarde te schatten en

processen aan te sturen / controleren.

Daarnaast is het echter van belang dat innovaties ook echt op de markt komt, en daarvoor zijn
organisatorische en marketing capaciteiten nodig. Productie en distributie moet georganiseerd, en

professionele marketing is van groot belang.

In
st

itu
tie

s

Wet- en

regel-
geving /

fiscaal
beleid

Wet- en regelgeving kan innovatie in sterke mate aanjagen: bedrijven en consumenten reageren op

stimuli (fiscale voordelen, subsidies) en straffen (boetes, hogere belastingen) en passen hun gedrag
hierop aan. Bedrijven lopen ook vooruit op verwachte wet- en regelgeving om zo dure aanpassingen van

bijv. productieprocessen in een later stadium te voorkomen, of door producten en diensten te ontwikkelen
die in de nieuwe situatie aantrekkelijk zullen zijn.

Wet- en regelgeving kan innovatie ook hinderen wanneer beleid niet consistent is over de tijd, of over

beleidsniveaus. Beleidsinconsistentie in de tijd maakt dat lange termijn investeringsplanning zeer moeilijk

is en investeringen in innovatie achter zullen blijven. Inconsistentie over verschillende beleidsniveaus,
zoals het gebrek aan afstemmingen tussen nationaal, provincie en gemeente niveau frustreert eveneens

en geeft een onnodig hoge regeldruk.
Aanbestedingsprocedures of ‘public procurement’ kan innovatie ook hinderen of bevorderen. Zeer nauw

omschreven opdrachten doden innovatie, terwijl sturen op uitkomsten, zonder hierbij de weg te

beschrijven, ruim baan geeft aan innovatie.

Ook het ontbreken van goed functionerende instituties (zoals een patent systeem en een rechtssysteem,
kan innovatie hinderen, omdat een gebrek aan bescherming van bijv. intellectueel eigendom, het

onmogelijk maakt investeringen terug te verdienen.

Cultuur Cultuur vormt de zachte regels van het spel, het zijn de ongeschreven regels van hoe dingen gaan. De

cultuur vormt de consumenten voorkeuren en het gedrag van organisaties. De markt-cultuur bevordert

duurzame innovatie als duurzaamheid steeds meer de norm wordt, en consumenten dit dus meenemen
in hun koopbeslissing.

De bedrijfstak cultuur bevordert innovatie als organisaties sterk resultaatgericht zijn (i.p.v. proces
beheersing), een open cultuur hebben (fouten maken mag, nieuwe mensen en ideeën zijn welkom vs.

Alles houden zoals het is) en wanneer er niet te veel nadruk is op controle. Daarnaast is de steun van het

topmanagement essentieel!

De bedrijfstakcultuur wordt in sterke mate bepaald door de kritische activiteiten in een sector. In sectoren
waarin veiligheid en/of het algemeen belang (bijv. onderwijs, bouw ruimte/luchtvaart) een grote rol

spelen, zullen bedrijven sterk gereguleerd worden en sterk gericht moeten zijn op risico beperking en
controle. Dit heeft een grote impact op de innovatie processen.

M
ar

kt

Markt-
Structuur

Marktmacht en toetredingsbarrières kunnen nieuwe toetreders en innovatie tegenhouden. Als een markt
gedomineerd wordt door grote bedrijven, hebben deze relatief veel macht om prijzen en hoeveelheden

(mede) te bepalen. Op deze wijze kunnen innovatieve alternatieve producten en toetreders (ook
buitenlandse) van ‘hun’ markt geweerd worden.

Wanneer investeringen in kennis, instrumentarium of faciliteiten hoog zijn om in een industrie toe te

treden (denk aan high tech), kan dit ook innovatie tegenhouden omdat de bestaande partijen relatief

106 / 110

weinig concurrentie ondervinden. In de bouw sector zijn de toetredingsbarrières aan de onderkant van de

markt laag (aannemers, zzp-ers) (Bunschoten 2002), maar in de GWW bijvoorbeeld hoog.

Markt-
vraag

Karakteristiek voor de diffusie van innovatie is dat in het begin van de diffusiecurve, de adoptie van
innovatie langzaam gaat. Daarom is een bepaalde kritische vraag nodig, zowel in kwaliteit (er moet een

veeleisende klant zijn dit ervoor zorgt date en goed product wordt ontwikkeld) als in hoeveelheid (er moet

een bepaalde schaalgrootte zijn om van de proto-type naar productiefase te komen, kinderziektes te

overwinnen en de eerste schaalvoordelen te realiseren.
Zowel een gebrek in de kwaliteit als kwantiteit van de vraag kan innovatie hinderen. De overheid, of grote

industriële klanten, kunnen een belangrijke rol spelen in dit proces als lead of launching customers.
Transparantie heeft betrekking op het inzicht dat een koper heeft in het product of de dienst die deze

koopt, de voor-en nadelen hiervan, en het voortbrengingsproces, zodat de klant een weloverwogen keuze

kan maken. Vaak ontbreekt echter de kennis, ofwel omdat de leveranciers de kennis niet hebben, niet

willen geven of niet kunnen bewijzen, of omdat de informatie te complex is voor de klanten. Dit hindert
vraagvorming en vraag naar nieuwe of duurzame producten.

Externali-
teiten / split

incentives

Positieve en negatieve externaleiten kunnen innovatie frustreren. Er is sprake van negatieve
externaliteiten wanneer bijv. de kosten van vervuiling (o.a. sloopafval) van een bedrijf afgewenteld

worden op de maatschappij, of andere partijen. In dit geval is het niet de veroorzaker die betaald.

Van positieve externaliteiten is sprake wanneer de een investeert en de ander profiteert. Dit kan

ongewenste ‘spill over’ zijn van kennis, maar kan ook in de vorm van split incentives plaats vinden.
Externaliteiten / split incentives kunnen op 3 manieren plaats vinden:
• De waardeketen: A investeert in een energie zuinig gebouw, terwijl B profiteert van de lage energie

rekening.

• Tijd: A bouwt een object, terwijl B 60 jaar later geconfronteerd wordt met de kosten en complexiteit
van de sloop ervan

• Plaats: A bouwt en gebruikt een object op plaats A, en brengt het naar plaats B voor sloop/hergebruik
om strenge wet- en regelgeving of hoge kosten op plek A te voorkomen (denk aan sloop
vrachtschepen in ontwikkelingslanden)

In al deze gevallen is de connectie tussen oorzaak en consequentie verbroken en ontbreekt daardoor de
‘incentive’ om te investeren of te innoveren. Deze aspecten zijn zeer belangrijk voor duurzame innovatie.

Naast de reeds genoemde aspecten speelt ook infrastructuur een belangrijke rol,
maar deze valt niet onder de categorieën zoals nu benoemd. De infrastructuur
kan innovatie stimuleren of verhinderen door het benodigde ‘milieu’ te scheppen
waarbinnen organisaties kunnen opereren. De IT en services industrie had in
Amsterdam niet zo groot kunnen worden als de stad niet had geïnvesteerd in
een goede IT infrastructuur, de chemie ziet als obstakel voor innovatie naar bio-
based chemicals de capaciteit van de have van Rotterdam. Zonder een goede
infrastructuur (wegen, IT, treinen, luchthavens) en collectieve of publieke
investeringen hierin kunnen organisaties niet goed functioneren

 107 / 110

9.3 Lijst van geïnterviewde personen

CASE Contact-persoon Organisatie Type organisatie F unctie Datum en duur

interview

Het Mooie
Plan

Babette van den
Ancker

Havensteder Woningbouw-
corporatie

Coordinator
Keteninter-
gratie

1-11-2011
(2 uur)

 Andre Klouwen Dura Vermeer Bouwbedrijf Hoofd klant en
markt

1-11-2011
(2 uur)

 Ruben Vrijhoef TU Delft Universiteit Onderzoeker
Real Estate

20-09-2011
(2 uur)

QUES -
BB

Alexander van
Leersum

Volker Wessels
DEC

Bouwbedrijf Projectleider 28-09-2011
(2 uur)

 Ivo Opstelten SEV Advies
organisatie

Programma
Regisseur

7-11-2011
(1,5 uur)

e.Nu Jan van Hout Gebroeders van
Hout

Installateur Directeur 1 uur

 Mieke Oostra TNO Advies
organisatie

Mede-initiator 1 uur

 Dick
Hoogendoorn

Bontenbal Bouw Bouwbedrijf Voorzitter e.Nu
A20

12-10-2011
(2 uur)

 Joost Hofman Van Duin
bureau voor
warmtetechniek

Installateur Directeur 12-10-2011
(2 uur)

 Peter Bassler BGreen Energie
adviesbureau

Eigenaar 13-10-2011
(1,5 uur)

 Jacob Brobbel Hollander
Techniek

Installateur Voorzitter e.Nu
Veluwe

13-10-2011
(1,5 uur)

 Koos Kerstholt Instal Nova Koepelorganisatie Directeur 20-10-2011
(2 uur)

 Adrie van Duijne Instal Nova Koepelorganisatie Directeur 20-10-2011
(2 uur)

Concep-
tueel
bouwen

Bart Verschure Estrade
projecten
(Vestia)

Woningcoöperatie Projectleider 26-10-2011
(2 uur)

 Dolf Broekhuizen DuraVermeer Bouwbedrijf Manager
strategische
ketenintegratie

16-11-2011
(1uur)

 Ilse Brouwers Ballast Nedam Bouwbedrijf Manager
ketensamen-
werking

21-12-2011
(2 uur)

 Pieter Huijbregts Cofficient Adviseur Eigenaar 4-10-2011
(2 uur)
i.h.k.v. doorbraak
innovaties

Nieuw
Leyden

Lex de Boer Portaal Woningbouw-
corporatie

Voormalig
directeur

2 uur

108 / 110

 Ron Hillebrand Gemeente
Leiden

Gemeente Voormalig
wethouder

2 uur

 Annemarie Sour Freelancer Journalist /
Auteur

2.5 uur

Solids Frank Bijdendijk Stadgenoot Woningbouw-
corporatie

Voormalig
directeur

2.5 uur

 Dhr. Ravestein Stadgenoot Woningbouw-
corporatie

Ontwikkelaar 1.5 uur

WAIFER Michiel Muurmans Qurrent Energiebedrijf Directeur 2 uur

 Igor Kluin Qurrent Energiebedrijf Oprichter 1 uur

 Roland van der
Klauw

TNO Onderzoeks- en
adviesorganisatie

Directeur 1.5 uur

 Dorine Putman ASN Bank Bank Ambassadeur 2 uur

Dhr. Chatelain Evershed Advocaten Advocaat 2 uur

 Rob van Rees Greenchoice Energiebedrijf Oprichter,
voormalig
directeur

1.5 uur

 Martijn Peters Deutsche Bank Bank Vice president 1.5 uur

Stad van
de Zon

Leendert Verhoef New Energy
Works

Adviesbureau Directeur 1.5 uur

 Willem Koppen Koppen
vastgoed

Adviesbureau Directeur 15-12-2011
(1 uur)

 Joost Bruin Gemeente
Heerhugowaard

 Project-
manager
Stadsontwik-
keling

4-1-2012
(1 uur)

Bomenbu
urt Ulft

Jan Willem van
der Groep

SEV Advies
organisatie

Programma
regisseur

2.5 uur

Park 2020 Peter Diepenhorst Delta
Development

Ontwikkelaar Ontwikkelings-
manager

2 uur

 Alex Kragtwijk IBB Kondor Bouwbedrijf Project-
manager

2 uur

 Arthur van Dijk Gemeente
Haarlemmer-
meer

Gemeente Wethouder 1.5 uur

 Dhr. Tweebeeke BSH apparaten Huishoud-
apparaten

Directeur 2 uur

De
Kroeven

Pieter Bouma VDM Projectleider Interview i.h.k.v.
Energiesprong

 Wim Jaap
Hagoort

Van Ieperen
Groep

 Project-
coördinator

Interview i.h.k.v.
Energiesprong

 Adrie
Snepvangers

Van Ieperen
Groep

 Projectleider Interview i.h.k.v.
Energiesprong

 109 / 110

 Mark Lammers Kempair Directeur Interview i.h.k.v.
Energiesprong

 Ad van Reekum Aramis /
AlleeWonen

 Projectleider Interview i.h.k.v.
Energiesprong

 Robert van Rede Aramis /
AlleeWonen

 Projectleider Interview i.h.k.v.
Energiesprong

9.4 Secundaire bronnen voor de cases

• Sour, A. 2010, Nieuw Leyden Recept Voor Stedelijk Wonen, uitgever 010.
• Bijdendijk, F. 2010. Als je het mij vraagt.
• Verhoef, L. 2009 Stad van de Zon, uitgever Aeneas.
• Huijbrechts, P. 2010, Conceptueel bouwen - de weg naar een vraaggerichte

innovatieve bouwsector, uitgever Aeneas.
• SEV rapport Wonion, Bomenbuurt Ulft.
• SEV rapport De Kroeven, 61 energie neutrale woningen.

9.5 Literatuur

Bilsen, V., K. Rademaekers, et al. (2009). Study on the competitiveness of the
EU eco-industry. Brussels, Ecorys.

Blok, K., L. Geng, et al. (2007). Residential and commercial buildings. Climate
Change 2007: Mitigation. B. Metz, O. R. Davidson, P. R. Bosch, R. Dave
and L. A. Meyer. Cambridge, united Kingdom and New York, NY, USA.

Calleja, I., L. Delgado, et al. (2004). Promoting environmental technologies:
Sectoral analyses, barriers and measures, European Commission Joint
Research Centre (DG JRC) / IPTS: 243.

Edwards, J. R. 1993. Problems with the Use of Profile Similarity Indexes in the
Study of Congruence in Organizational Research. Personnel
Psychology, 46(3): 641-665.

Emtairah, T., N. Tojo, et al. (2008). Green Markets and Cleaner Technologies
(GMCT) - The challenges of energy efficiency innovations in the Nordic
building sector. Lund, International Institute for Industrial Environmental
Economics (IIIEE), Lund University: 45.

ETCP (2005). Challenging and changing Europe's built environment; a vision for
a sustainable and competitive constrcution sector by 2030.

Jacobsson, S. 2002. Universities and industrial transformation: an interpretative
and selective literature study with special emphasis on Sweden. Science
and Public Policy, 29(5): 345-365.

Graedel, T. and J. Howard-Greenville (2005). Greening the Industrial Facility.
Perspectives, Approaches and Tools. New York, Springer.

Klein Woolthuis, R.J.A., (2010), Sustainable Entrepreneurship in the Dutch
Construction Industry, Sustainability, Vol. 2, p.505-523.

Klein Woolthuis, R.J.A., De Boer, S.W. 2009, “Sustainable entrepreneurship in
the Dutch construction industry - institutional context and strategic
responses”, Paper presented at Lund University and Chalmers Centre
for Entrepreneurship, October 19-20, Sweden.

Lindt, M. v. d., & Elkhuizen, B. 2008. Energiereductie U-bouw; Knelpunten,
kansen en versnelling.

Ngowi, A. B. (2001). "Creating competitive advantage by using environment-
friendly building processes." Building and Environment 36: 7.

110 / 110

OECD (2002). Design of Sustainable Building Policies: Scope for Improvement
and Barriers.

OECD (2003). Environmentally Sustainable Buildings: Challenges and Policies.
Sandick, E. H. D., & Oostra, M. A. R. 2009. Upscaling energy related

innovations, CIB World Congress 2010: Building a better world. Salford
(UK).

Schartinger, D. (2009). Sectoral Innovation Foresight; Construction, Innova.
Spence, R. A. M. (1995). "Sustainable Development and the Construction

Industry." Habitat International 19: 13.
Uihlein, A. and P. Eder (2009). Towards additional policies to improve the

environmental performance of buildings.
TNO, 2010, Future of Industries: Case study of the Dutch construction industry,

Rosalinde Klein Woolthuis, Guus Mulder, Felix Brandes, TNO-034-DTM-
2010-00027

EPA (2009). Potential for Reducing Greenhous Gas Emissions in the
Construction Sector. Washington, US Environmental Protection Agency.
National Construction Sector Lead.: 49.

