
ENERGIEVISIE

GEMEENTE TILBURG

02 Bijlage 1 Energievisie gemeente Tilburg 3

INHOUDSOPGAVE

1 Inleiding 4

2 Samenvatting 6

3 Aanpak van de studie 10

4 Energievoorziening Tilburg nu en in de toekomst 12

4.1 Bebouwing in Tilburg 12

4.2 Huidige energievoorziening Tilburg 12

4.3 Duurzame energie 14

4.4 Scenario’s ontwikkeling energievoorziening 15

5 Beschouwingen voor de toekomst 19

5.1 Demografie 20

5.2 Technologie 21

5.3 Inspelen op actuele dynamiek: speerpuntlocaties Omgevingsvisie 25

5.4 Gedragsverandering 28

5.5 Veranderingen in het maatschappelijk systeem 30

5.6 Veranderende rol gemeente 31

6 Transitiepaden 32

6.1 Uitgangspunten voor de roadmap 32

6.2 Analyse duurzame energiemix 34

7 Roadmap Tilburg Klimaatneutraal 2045 36

7.1 Klimaattafels 39

7.2 Klimaattafel energiebesparen 40

7.3 Klimaattafel infrastructuur van de toekomst 41

7.4 Klimaattafel duurzame energieopwekking 43

7.5 Klimaattafel adaptatie 44

7.6 Gedragsverandering 44

7.7 Communicatie 45

7.8 Cross connections Klimaattafels 46

Bijlage 1: Kansen voor energiebesparing en duurzame energie 47

02 Bijlage 1 Energievisie gemeente Tilburg 4

1 Inleiding

De gemeente Tilburg heeft het doel het bereiken van een klimaatneutraal en

klimaatbestendig Tilburg in het jaar 2045. Het beleid van de gemeente Tilburg is gestoeld

op de Klimaataanpak 2013 – 2020 (vastgesteld in de raadsvergadering van 24 juni 2013). In

de Klimaataanpak 2013 – 2020 is vastgelegd op welke wijze de gemeente haar rol in de

aanpak van de klimaatproblematiek oppakt. De aanpak voor de periode van 2013 tot en

met 2015 is uitgewerkt in een eerste Klimaatwerkplan KWP 2013 – 2015. Voor de periode

na 2015 wordt geen nieuw werkplan gemaakt maar dient de Klimaataanpak 2013 – 2020 als

basis voor de uitvoering.

Energietransitie vraagt om een stedelijke strategiea en afstemming van energiebesparing en

toepassing van duurzame energievoorziening voor wijken (woningen, zakelijke markt)

industrie en mobiliteit. Omdat duurzame investeringen en keuzes vaak lang nodig hebben

om echt resultaat te sorteren is het van belang dat nu al wordt gekeken op welke wijze

gekomen kan worden tot een klimaatneutraal Tilburg in 2045. Een langetermijnvisie geeft

de basis voor samenhang en richting aan de keuzes die gemaakt worden op de korte

termijn. De Energievisie is een product van en voor de stad, en is daarom ontwikkeld met

inbreng van lokale partijen uit Tilburg via de Klimaat Advies Raad (KAR), individuele

gesprekken met stakeholders en een stadsgesprek.

Reikwijdte

Deze energievisie geeft een visie op het lange termijn beleid van de gemeente Tilburg.

Daarnaast geeft de visie het kader voor de ijking van een meer op de korte termijn gericht

uitvoeringsprogramma: doen we de goede dingen, betrekken we de juiste partijen.

De aan de energievisie gekoppelde roadmap Tilburg Klimaatneutraal 2045 concentreert

zich voor de periode 2017 – 2020 op de energiebesparing bij woningen en bedrijven, de

uitbreiding van de duurzame energie productie als ook de transitie naar een duurzame

energie infrastructuur. Voor de beleidsvelden klimaatadaptatie, gemeentelijk vastgoed en

mobiliteit zijn afzonderlijke trajecten gestart. Daarin is de doelstelling Tilburg

klimaatneutraal en klimaatbestendig in 2045 meegenomen.

Project scope voor de energievisie is:

- Bedoeld voor de stad Tilburg met een blik naar de regio

- Alle belangrijke sectoren worden betrokken

- De Omgevingsvisie Tilburg 2040 vormt een belangrijke basis

a Er wordt een Regionale Energiestrategie ontwikkeld in de periode vanaf juni 2016 tot en met juni 2017. De Strategische

langetermijnvisie Klimaat gemeente Tilburg wordt in de regionale visie ingepast.

02 Bijlage 1 Energievisie gemeente Tilburg 5

- Focus ligt op mitigatie. Voor adaptatie is een Plan van Aanpak Klimaatadaptatieb

opgesteld.

- Verkeer en vervoer niet als hoofdonderwerp opgenomen. Een visie is ontwikkeld

via het Tilburgs Mobiliteitsplan 2040c

- Gemeentelijke gebouwen hebben een eigen plan van aanpak. Deze aanpak heeft

een plek gekregen in de roadmap.

Klimaatadaptatie

Voor klimaatadaptatie (aanpassing aan de lokale effecten van de klimaatverandering) is

door het college begin 2016 een Plan van Aanpak Klimaatadaptatie vastgesteld. In dit plan

is een programma met maatregelen opgenomen, met zowel interne als ook externe acties.

Het plan betekent een concrete stap naar een eerder in de door de raad vastgestelde

doelstelling om als Tilburg in 2045 klimaatbestendig te zijn.

Mobiliteit

Gestart is inmiddels met de uitwerking van het Mobiliteitsplan 2040. De gemeente Tilburg

werkt samen met de inwoners, ondernemers en andere overheden aan de ambitie om de

mobiliteit slimmer, schoner en veiliger te maken. Er wordt gestuurd op modaliteiten, zodat

we de luchtkwaliteit, geluidshinder en verkeersdrukte kunnen aanpakken. Daarmee willen

we de aantrekkelijkheid en bereikbaarheid van Tilburg verbeteren. Voor inwoners en voor

bedrijven. Hoofddoelstellingen van het Mobiliteitsplan 2040 zijn gericht op toegankelijkheid

tot voorzieningen, kwaliteit van leven, duurzaamheid, vestigingsklimaat, mens en

gezondheid. Er wordt gewerkt aan een samenhangende ontwikkeling van alle relevante

modaliteiten en verschuiving naar schonere en duurzamere modaliteiten. Dit betekent in

het kader van een klimaatneutraal Tilburg in 2045 een transitie naar een mobiliteit met

nagenoeg geen CO2-uitstoot. Daarbij is Tilburg sterk afhankelijk van ontwikkelingen elders,

o.a. op het gebied van de techniek, maar ook stimulering en wet- en regelgeving op

landelijke en Europese schaal.

Gemeentelijk vastgoed

Voor het verduurzamen van het gemeentelijk vastgoed is een raadsvoorstel voor het

verduurzamen van de gebouwenexploitatie (roadmap) gemaakt. Dit voorstel is voor de

zomervakantie 2016 door de raad vastgesteld. De roadmap duurzame gebouwenexploitatie

geeft aan op welke wijze en langs welke lijn de gemeente haar gebouwen in de exploitatie

duurzamer en daarmee ook toekomstbestendiger wil maken. Hierbij is m.b.t. energie als

ambitie geformuleerd om de gebouwen klimaatneutraal te maken door energiebesparing

en gebruik van duurzame energiebronnen.

b Plan van Aanpak Klimaatadaptatie, naar een klimaatbestendig Tilburg in 2040, Tauw, november 2015

c Startnotitie Mobiliteitsplan 2015 – 2040, gemeente Tilburg,

02 Bijlage 1 Energievisie gemeente Tilburg 6

2 Samenvatting

De gemeente Tilburg heeft als doel het bereiken van een klimaatneutraal en

klimaatbestendig Tilburg in het jaar 2045. Het beleid van de gemeente Tilburg is gestoeld

op de Klimaataanpak 2013 – 2020 (vastgesteld in de raadsvergadering van 24 juni 2013. In

de Klimaataanpak 2013 – 2020 is vastgelegd op welke wijze de gemeente haar rol in de

aanpak van de klimaatproblematiek oppakt. De aanpak voor de periode van 2013 tot en

met 2015 is uitgewerkt in een eerste Klimaatwerkplan KWP 2013 – 2015. Voor de periode

na 2015 wordt geen nieuw werkplan gemaakt maar dient de Klimaataanpak 2013 – 2020 als

basis voor de uitvoering.

Deze energievisie is opgesteld om richting te geven aan het Klimaatbeleid in Tilburg voor de

jaren 2017 – 2020, met een doorkijk naar de jaren daarna. In deze studie is dan ook

allereerst een visie gegeven op de energievoorziening in 2045. Daarna is via backcasting

een strategische visie gegeven op de ontwikkelingen in de komende vier jaar, met een

roadmap voor de uitvoering van het beleid.

Energievoorziening nu

Alle zeilen zullen moeten worden bijgezet om een klimaatneutraal Tilburg in 2045 te

realiseren. Bijvoorbeeld bij de productie van duurzame energie. Met de huidige technieken

is het al mogelijk om duurzaam in een groot deel van de energiebehoefte te voorzien. Met

de huidige technieken zal in 2045 nog een deel van de duurzame stroom en warmte

geïmporteerd worden vanuit de omgeving (regio). Voor het realiseren van een

klimaatneutrale energievoorziening in Tilburg is regionale samenwerking daarom van

belang. We zien al veel initiatieven in Tilburg, die op beperkte schaal mooie successen laten

zien zoals energieneutrale bedrijven, NOM woningen, energiebesparing particuliere

woningen. De afgelopen jaren is het energiegebruik van de gemeente Tilburg al licht

teruggelopen. Dat is te zien in de figuur 1.

Het energiegebruik is in de jaren 2010 tot en met 2015 afgenomen met 6%. Dat leidt tot

een daling van de CO2 uitstoot van 4,4%. Als de energiebesparing wordt geëxtrapoleerd

naar 2045 is de totale energiebesparing gelijk aan 35%. Dat is te weinig om in 2045

klimaatneutraal te kunnen zijn.

In dezelfde periode is het percentage duurzame energie in de energievoorziening van

Tilburg toegenomen van 4,8% naar 5,4%. Ook die stijging is veel te laag om in 2045

klimaatneutrale gemeente te zijn. Grootste bron van duurzame energie is volgens de

Klimaatmonitord het stoken van hout in woningen en bedrijven.

d Klimaatmonitor, Rijkswaterstaat: www.klimaatmonitor.databank.nl

02 Bijlage 1 Energievisie gemeente Tilburg 7

Het aantal aangesloten woningen en bedrijven op de warmte infrastructuur is nog niet of

nauwelijks gewijzigd, en neemt eerder af als toe. Het draagvlak voor warmtelevering neemt

de afgelopen jaren steeds verder af.

Figuur 1. Energiebehoefte gebouwde omgeving Tilburg bij geoptimaliseerd scenario 2045 met energieneutraliteit in 2045.

De energiegebruiken van 2010 tot en met 2015 zijn werkelijke cijfers (met omkadering). Van 2016 tot en met 2050 zijn de
energiegebruiken voorspellingen.

Als de trend van de afgelopen jaren wordt voortgezet zal de energiebesparing van 50% niet

gerealiseerd worden. Ook de toename van de hoeveelheid duurzame energie in de

energievoorziening is niet fors genoeg. Er dient een versnelling van energiebesparing van

1% per jaar naar 1,5% per jaar plaats te vinden. En daarnaast een toename van de

hoeveelheid duurzame energie van 0,2 % per jaar naar 1,5% per jaar.

Energievoorziening naar de toekomst

Het doel van de gemeente Tilburg om in 2045 klimaatneutraal te zijn is te behalen met een

forse versnelling van de energietransitie. Met een versnelde aanpak leidt dat tot:

- een klimaatneutrale warmtevoorziening rond 2024,

- een klimaatneutrale elektriciteitsvoorziening rond 2039,

- een klimaatneutrale gasvoorziening in 2045.

Voor de gasvoorziening dient dan nog wel groen gas te worden ingekocht. Dat is te zien in

figuur 1.

Klimaatneutraal warmte Klimaatneutraal elektriciteit Klimaatneutraal gas

02 Bijlage 1 Energievisie gemeente Tilburg 8

Om de uiteindelijke doelen van de gemeente Tilburg om in 2045 klimaatneutraal te zijn te

halen is een forse versnelling van de energietransitie nodig:

- versnelling van de energiebesparing bij woningen. Dat geldt zowel voor particuliere

woningen als voor woningen van corporaties en institutionele beleggers. De

versnelling zit enerzijds in de versnelling van de aantallen woningen die jaarlijks

worden aangepast, als in het niveau van de aanpak.

o Bouw geen nieuwe woningen of vervangende nieuwbouw meer die niet

energieneutraal zijn.

o Pas bij de renovatie van corporatiewoningen als het kan een “nul-op-de-

meter” aanpak toe. Zet bij onderhoud van de woningen 2 tot 3

labelstappen.

o Intensiveer de campagne van de gemeente Tilburg bij de aanpak van de

particuliere woningen. Daarbij is gedragsverandering (verandering van de

houding ten opzichte van energie besparen in de particuliere huishoudens)

onontbeerlijk.

- versnelling van de energiebesparing bij bedrijven. Daarvoor is sinds 2015 de

“Energy Efficiency Directive” (EED) en vanaf mei 2016 het Energieprestatiekeur

(EPK) als instrument beschikbaar. Ook in goede afstellingen van regelingen en

onderhoud is 15% energiebesparing bij bedrijven te bereiken. Beleid kan

bijvoorbeeld vanuit de Omgevingsdienst vorm gegeven worden. Ook

onderhoudsbedrijven kunnen een belangrijke rol spelen. Daarvoor dienen ze eerst

goed opgeleid te worden.

- uitbreiding van de productie van duurzame energie. Realisatie van voldoende

duurzame warmte om het Amernet in een keer te verduurzamen in de periode tot

2024. Daarvoor zijn zonnewarmte, geothermie, biomassa, biogas en bio-olie

mogelijke alternatieven. De mogelijke exploitatiemogelijkheden hiervoor zijn

onderwerp van een medio 2016 gestart proces o.l.v. een onafhankelijke

warmteregisseur. Voor de verduurzaming van de elektriciteitsvoorziening zijn

zonnestroom en windenergie belangrijke bronnen. Daarnaast is de opwekking van

stroom uit geothermie, biomassa of biogas mogelijk. Door optimalisatie van

toepassing van zonnestroom bij de “nul-op-de-meter” concepten is het totale

dakvlak beter benut. Daardoor kan met minder windmolens worden volstaan.

Hoewel ingezet zal worden op zo min mogelijk gebruik van aardgas, zal mogelijk

voor een deel van de energievoorziening gebruik gemaakt moeten worden van

groen gas. Er zal groen gas moeten worden ingekocht vanuit de regio om in de

behoefte te kunnen voorzien.

- transitie van infrastructuur (transitie gasinfrastructuur naar elektriciteit en

warmte), “all electric wijken”, smart grid elektriciteit en smart grid warmte,

energie-opslag. Er kan onvoldoende elektriciteit worden opgewekt om de volledige

02 Bijlage 1 Energievisie gemeente Tilburg 9

energievoorziening van de stad “all electric” te maken. Alternatieve invulling is via

een duurzaam warmtenet. De transitie van het gasnet naar andere infrastructuur is

een lastige. Hoe verleiden we de eigenaren van woningen en bedrijven over te

stappen op een andere infrastructuur? Dat is punt van nadere uitwerking.

- gedragsverandering (zuinig gebruiken, verandering houding om te investeren in

duurzame energie). Om zuinig gedrag te bevorderen en de investeringsbereidheid

in energiebesparing en duurzame energie te bevorderen én om de overstap te

maken van de gasinfrastructuur naar een andere vorm van energievoorziening is

meer kennis nodig van de beweegredenen om die stap te zetten. Vanuit het

vakgebied van “social innovation” kunnen we leren wat mensen beweegt om die

stap te zetten. De inzet van “social innovation” bij gedragsverandering kan leiden

tot een versnelling van de gedragsverandering.

- Communicatie over “klimaatneutraal Tilburg 2045” is leidend bij alle acties. Om

iedereen enthousiast te krijgen en te houden over het te volgen traject moet er op

een strategische manier worden gecommuniceerd naar de stakeholders in de stad.

De algemene doelen, stakeholders moeten snappen waar Tilburg naar toe wil, ze

moeten zichzelf erin gaan herkennen en de mogelijkheden van henzelf herkennen.

Pas dan zullen ze bereid zijn stappen te zetten. Communicatie kan ertoe leiden dat

we met alle Tilburgers trots worden op de resultaten. Dat helpt bij de versnelling

van de realisatie van de klimaatdoelen.

Roadmap

Alle partijen in de stad zijn nodig om te komen tot beweging in de energietransitie en

klimaatbeleid. De roadmap is opgezet volgens een paar lijnen:

Betrekken van stakeholders met het instrument van Klimaattafels. Leidraad daarbij is deze

visie . Er worden 4 klimaattafels opgezet:

- Energiebesparen

- Duurzame energie

- Infrastructuur

- Adaptatie

De Klimaattafels zijn bedoeld om verbindingen te leggen tussen de stakeholders, synergie

te zoeken tussen partijen, natuurlijke partners te koppelen en kennis en informatie te

delen. Bedoeling is om zo actielijnen uit te werken en te komen tot het definiëren van

projecten en het maken van afspraken. Die kunnen dan leiden tot Green Deals met

afspraken tussen partijen over de realisatie van de projecten.

De roadmap met Klimaattafels, Actielijnen en Green Deals is verder in deze visie

uitgewerkt.

02 Bijlage 1 Energievisie gemeente Tilburg 10

3 Aanpak van de studie

Deze energievisie is gebaseerd op eerder onderzoek uit de “Stadsbrede visie duurzame

energievoorziening gemeente Tilburg”e uit 2012. Dat onderzoek geeft aan dat het mogelijk

is om tot een klimaatneutraal Tilburg te komen. Er is nog veel nodig om uiteindelijk zover te

komen. Dat is de reden voor de ontwikkeling van deze energievisie met bijbehorende

roadmap.

De laatste jaren is veel beweging in de energiemarkt. Het onderzoek uit 2012 is daarom

eerst aangevuld met:

- Studie naar technologische ontwikkelingen in de energiemarkt

- Studie naar social innovation in de energiemarkt

- Stakeholderanalyse met vertegenwoordigers uit de verschillende sectoren in

Tilburg

De stakeholderanalyse is uitgevoerd voor sectoren die samen een groot deel van het

energiegebruik in Tilburg realiseren én die georganiseerd zijn in een (koepel)organisatie. De

sectoren zijn in onderling overleg met de gemeente Tilburg gekozen. Belangrijk in de

sectoranalyse is de wijze waarop mensen en partijen individueel en in projecten met elkaar

betrokken en verbonden raken. Er is een gesprek gevoerd met een vertegenwoordiger of

vertegenwoordiging van de sectoren:

- Overheden (Gemeente Tilburg / Klimaatbureau)

- Energiecoöperaties (Energiefabriek013, CDER)

- Energieproducenten (Ennatuurlijk, Hydreco, Attero)

- Netwerkbedrijven (Enexis en Ennatuurlijk).

- Gebouwde omgeving (TBV Wonen).

- Onderwijs (Avans, TiU)

- Bedrijven (BORT)

Naast de stakeholderanalyse is ook een Stadsgesprek georganiseerd. Tijdens het

Stadsgesprek is door een brede groep van ca. 50 personen gediscussieerd over de richting

van de energievisie, de aandachtspunten voor de roadmap voor de komende vier jaar en de

uitwerking daarvan in Klimaattafels. De resultaten van het stadsgesprek zijn in deze studie

verwerkt.

In hoofdstuk 3 wordt eerst een analyse gemaakt van de huidige energievoorziening van de

stad, en in hoofdstuk 4 worden beschouwingen gemaakt over de energievoorziening in de

e Stadsbrede visie verduurzaming energievoorziening gemeente Tilburg, Evert Vrins Energieadvies, 9 juli 2012.

02 Bijlage 1 Energievisie gemeente Tilburg 11

toekomst. De veranderingen die nodig zijn worden vervolgens in transitiepaden beschreven

(hoofdstuk 5) en verwerkt in de roadmap (hoofdstuk 6).

02 Bijlage 1 Energievisie gemeente Tilburg 12

4 Energievoorziening Tilburg nu en in de toekomst

4.1 Bebouwing in Tilburg

De bebouwing in Tilburg is per 1 januari 2015 als volgt samengesteld:

- 95.264 woningen, waarvan 40% in de sociale huursector

- circa 13.000 zakelijke gebouwen met een totaal oppervlak van 5.500.000 m2 BVO

- industriële vestigingen met een totaal oppervlak van 2.300.000 m2 BVO.

4.2 Huidige energievoorziening Tilburg

Het energiegebruik voor de stad Tilburg is in beeldf. Dat is gedaan per buurt. Het

energiegebruik is gesommeerd voor de totale stad. Hetzelfde is gedaan voor het potentieel

aan duurzame energie dat per buurt is vastgesteld. Het potentieel voor duurzame energie

dat niet via de infrastructuur in de wijk (warmtenetten of elektriciteitsnetten) naar andere

gebruikers getransporteerd kan worden is beperkt tot het directe gebruik in woningen en

gebouwen in de buurt zelf. Niet alle duurzame warmte kan worden benut omdat het niet in

de directe omgeving kan worden afgezet. Het praktisch potentieel is dan ook lager dan het

theoretisch potentieel.

De CO2 uitstoot van de stad is in de periode 2010 tot en met 2015 afgenomen met 4,4%. Bij

ongewijzigd beleid loopt de CO2 reductie op tot 14% in 2020 ten opzichte van 2010.

Het energiegebruik is in de jaren 2010 tot en met 2015 afgenomen met in totaal 6%. Als dat

wordt geëxtrapoleerd naar 2045 is de totale energiebesparing gelijk aan 35%. Dat is te

weinig om in 2045 klimaatneutraal te kunnen zijn.

In dezelfde periode is het percentage duurzame energie in de energievoorziening van

Tilburg toegenomen van 4,8% naar 5,4%. Ook die stijging is veel te laag om in 2045

klimaatneutrale gemeente te zijn. Grootste bron van duurzame energie is het stoken van

hout in woningen en bedrijven.

Het aantal aangesloten woningen en bedrijven op de warmte infrastructuur is nog niet of

nauwelijks gewijzigd, en neemt eerder af als toe. Het draagvlak voor warmtelevering neemt

de afgelopen jaren steeds verder af.

f Het energiegebruik is in beeld gebracht met behulp van EnergieInBeeld (Enexis en Alliande, 2010). Daarmee is per buurt van

de stad het werkelijke energiegebruik te bepalen. Ook is de hoeveelheid zonnestroom gegeven per buurt. Deze exercitie kan

in de toekomst waarschijnlijk eenvoudiger uitgevoerd worden met de Nationale Energie Atlas.

02 Bijlage 1 Energievisie gemeente Tilburg 13

Figuur 1. Energiebehoefte gebouwde omgeving Tilburg bij geoptimaliseerd scenario 2045 met energieneutraliteit in 2045.

De energiegebruiken van 2010 tot en met 2015 zijn werkelijke cijfers (met omkadering). Van 2016 tot en met 2050 zijn de
energiegebruiken voorspellingen.

Als de trend van de afgelopen jaren wordt voortgezet zal de energiebesparing van 50% niet

gerealiseerd worden. Ook de toename van de hoeveelheid duurzame energie in de

energievoorziening is niet fors genoeg. Er dient een versnelling van energiebesparing van

1% per jaar naar 1,5% per jaar plaats te vinden. En daarnaast een toename van de

hoeveelheid duurzame energie van 0,1 á 0,2 % per jaar naar 1,5% per jaar.

Figuur 1 CO2-uitstoot in ton per jaar voor het jaar 2010.

Gebouwgebonden zakelijk is alle CO2 uitstoot door bedrijven en industrie inclusief processen

Gebouwgebonden particulier is alle CO2 uitstoot door particulieren inclusief huishoudelijk gebruik

De CO2-uitstoot in de gehele stad voor gebouwde omgeving en verkeer en vervoer is in

2010 gelijk aan 1.238 kiloton CO2.

02 Bijlage 1 Energievisie gemeente Tilburg 14

Het totale energiegebruik in de gebouwde omgeving van de stad Tilburg neemt de

komende jaren af. De energiebesparing per huishouden is groter dan de toename van het

aantal woningen. Het CBSg heeft becijferd dat jaarlijks 1% wordt bespaard op het

energiegebruik in gebouwen en industrie. Tot 2040 neemt de bevolking van Tilburg

waarschijnlijk nog toe met 24.000 inwonersh. Tot 2030 met ca 900 inwoners per jaar.

Daarna vlakt de groei af tot 2040 waarna mogelijk krimp optreedt. De demografische

ontwikkeling leidt tot een toename van de woningvoorraad. De energiebehoefte daalt dan

voor het eerst sneller. Uiteindelijk zal het energiegebruik zonder aanvullende maatregelen

autonoom dalen tot ongeveer 70% van het niveau in 2010. Vooral het gasverbruik neemt

af.

In de stadsbrede visie op energievoorziening Tilburg is ook een doorkijkje gemaakt naar de

energiegebruiken voor verkeer en vervoer van 2010 tot 2050. Die visie is niet meer geldig.

Er is op het vlak van toepassing van transitie van brandstoffen voor verkeer en vervoer veel

veranderd. Er zal een scherpe afname zijn van diesel en benzine, wat verdrongen wordt

door elektriciteit, met deels waterstof als energiedrager. Tijdelijk zal er een beperkte

vervanging zijn door (bio-)CNG/LNG, dus van fossiele of biologische oorsprong.

Er wordt in deze visie wel rekening gehouden met het totaal aan beschikbare duurzame

brandstoffen. Er moet een verdeling gemaakt worden voor gebouwde omgeving. Industrie

en verkeer en vervoer. Niet elke duurzame brandstof is geschikt voor elke toepassing.

4.3 Duurzame energie

Er is een inventarisatie gemaakt van de totaal beschikbare duurzame energiebronnen in de

stad (figuur 3). De totale duurzame energieopwekking is vergeleken met de

energiebehoefte van de stad.

g Monitor Duurzaam Nederland 2011, CBS, 2011

h Omgevingsvisie Tilburg 2040, gemeente Tilburg, maart 2015

02 Bijlage 1 Energievisie gemeente Tilburg 15

Figuur 3. samenvatting duurzame energiepotentie

Uit een inventarisatie van de energiebehoefte en de match met het potentieel aan

duurzame energie blijkt dat ingezet moet worden op verlaging van de energiebehoefte met

minimaal 50%, en optimale inzet van duurzame energie op de langere termijn. Dit is in een

optimaal scenario voor de energietransitie van de stad (woningen en bedrijven) verwerkt

(zie par. 4.4).

Het totaal aan duurzaam opgewekte energie is met 510 TJ in 2010i nog laag. De duurzame

energieopwekking bedraagt 4,8 % van het totale energiegebruik voor de gebouwde

omgeving (particulier en zakelijk). Sinds 2010 zijn er zonnepanelen bijgeplaatst en is op het

terrein van Fuji een windpark met 5 windmolens gerealiseerd. Ook op het terrein van IFF en

Elho zijn nog 2 windmolens geplaatst Aan de andere kant is het bijmengen van

biobrandstoffen langzaam minder geworden. Eind 2013 is een toename tot 520 TJ

duurzame energieopwekking in Tilburg bereikt. Dat is 5,4 % van de totale energiebehoefte

voor de gebouwde omgeving. In 2050 kan dit binnen de gemeentegrenzen oplopen tot ruim

5.000 TJ duurzame energie. Dat is slechts de helft van de huidige behoefte aan energie.

Daarom is energiebesparing met 50% of meer ten opzichte van nu noodzakelijk. Inzet op

energiebesparing met gelijktijdige verduurzaming van de energievoorziening is noodzaak.

4.4 Scenario’s ontwikkeling energievoorziening

De toepassing van duurzame energie voor de gebouwde omgeving is sterk bepaald door de

infrastructuur die aanwezig is in de wijk of buurt. Om vast te stellen in hoeverre

energiebesparing en duurzame energie leiden tot een energieneutraal Tilburg in 2045 is in

de “Stadsbrede visie verduurzaming energievoorziening gemeente Tilburg” een drietal

scenario’s doorgerekend en beoordeeld. Daarbij is telkens de transitie naar een van de drie

energiedragers (gas, elektriciteit, warmte) geoptimaliseerd.

i www.klimaatmonitor.data.nl

02 Bijlage 1 Energievisie gemeente Tilburg 16

- Scenario groen gas

- Scenario groene elektriciteit

- Scenario groene warmte

Geen van de drie scenario’s geeft het eindbeeld van een klimaatneutraal Tilburg in 2045. Er

is een versnelling nodig van de energiebesparing, en daarnaast moet vol ingezet worden op

de opwekking van duurzame energie in de stad.

Het optimale scenario uit de Stadsbrede visie is geactualiseerd naar de huidige stand van

het energiegebruik en het potentieel van duurzame energie in de stad. Dat geeft het beeld

als in figuur 4 is gegeven.

Figuur 4. Energiebehoefte gebouwde omgeving Tilburg bij geoptimaliseerd scenario 2045 met energieneutraliteit in 2045.

De energiegebruiken van 2010 tot en met 2015 zijn werkelijke cijfers (met omkadering). Van 2106 tot en met 2050 zijn de
energiegebruiken voorspellingen.

Het geoptimaliseerde scenario voor gebouwde omgeving laat zien dat als alle

mogelijkheden optimaal worden benut in 2045 een energieneutraal Tilburg wordt bereikt.

De hoeveelheid groene warmte is beschikbaar in Tilburg. In het scenario dat Amerwarmte

voor het jaar 2024 direct wordt omgeschakeld door duurzame warmte is de

warmtevoorziening klimaatneutraal in 2024.

De hoeveelheid groene elektriciteit is beschikbaar. Als volop wordt ingezet op de productie

van zonnestroom (580.000.000 kWh per jaar, ter vergelijking: dat is 8-maal zoveel als in

2015) zijn aanvullend, afhankelijk van de omvang van de molens, nog ca 13 tot 17

windmolens nodig. Dan is de elektriciteitsvoorziening klimaatneutraal in 2040. Dit onder de

voorwaarden dat de transitie van gas naar warmte plaatsvindt.

Klimaatneutraal warmte Klimaatneutraal elektriciteit Klimaatneutraal gas

02 Bijlage 1 Energievisie gemeente Tilburg 17

Om tot een klimaatneutrale gasvoorziening te komen is inkoop nodig van 35.000.000 tot

40.000.000 m3 groen gas. In Tilburg is ongeveer het maximum bereikt met de opwekking

15.000.000 m3 groen gas per jaar op Spinder. Import van groen gas uit de regio is een

alternatief.

Er zijn nog innovatieve mogelijkheden voor productie van gas voor verkeer en vervoer uit

ammoniak op de afvalwaterzuivering. Waterstof als brandstof in woningen en gebouwen is

op de korte termijn niet realistisch. Het is dus van belang om te studeren op de rol van gas

in de samenleving van de toekomst. Gas is een hoogwaardige brandstof die beter kan

worden in gezet voor processen waarbij hoge temperaturen nodig zijn en voor verkeer en

vervoer. Voor lage temperatuurtoepassingen als verwarming is gas voor de toekomst geen

goed alternatief. Een transitie naar andere brandstoffen is nodig, en daarmee ook een

transitie naar een andere energie- infrastructuur. Er is met de huidige technieken

onvoldoende potentieel aan duurzame elektriciteit om in de huidige elektriciteitsbehoefte

van de stad te voorzien. De transitie van gas naar elektriciteit en warmte bevordert de

toepassing van duurzame warmte in de samenleving.

De doelstelling om in 2045 een klimaatneutrale stad te zijn wordt niet gehaald bij het

huidige tempo van energiebesparing en groei van duurzame energieproductie. Deze

voorspellingen zijn gebaseerd op het huidige tempo van transitie en beschikbare en

beproefde technologie. Het is de uitdaging om door innovatie technologische

ontwikkelingen te realiseren waardoor duurzame energie dichter bij de bewoners en

bedrijven van de stad komt. Daarnaast is het van belang om door social innovation te

komen tot gedragsverandering bij de bewoners en bedrijven in de stad zodat ze

energiebesparing realiseren en over gaan tot de productie of inkoop van duurzame energie.

Vanuit het vakgebied van “social innovation” kunnen we leren wat mensen beweegt om die

stap te zetten. De inzet van “social innovation” bij gedragsverandering kan leiden tot een

versnelling van de gedragsverandering.

02 Bijlage 1 Energievisie gemeente Tilburg 18

Social Innovation

Er zijn voldoende mogelijkheden om de particuliere woning zuiniger te maken. De investeringen

zijn rendabel, financiering is mogelijk. Toch worden woningen niet op grote schaal geïsoleerd of

van duurzame energie voorzien. Hoe dat komt is niet precies bekend. Reacties van particuliere

eigenaren zijn onder meer: het is een grote klus, ik ben al oud en woon hier niet meer lang of ik

heb het geld niet en wil niet lenen. Vele andere redenen zijn op te sommen.

Om dit patroon te doorbreken is onderzoek nodig naar wat mensen beweegt om wel de stap te

zetten naar energiebesparing, toepassing van duurzame energie of om de overstap naar een

andere energie infrastructuur te maken. En hoe we dit samen kunnen doen.

Vanuit het vakgebied van “social innovation” kunnen we leren wat mensen beweegt om die stap

wel te zetten. De inzet van “social innovation” bij gedragsverandering kan leiden tot een

versnelling van de gedragsverandering.

02 Bijlage 1 Energievisie gemeente Tilburg 19

5 Beschouwingen voor de toekomst

In de “Omgevingsvisie Tilburg 2040”j wordt aangehaakt op drie belangrijke veranderingen

in de maatschappij. In deze langetermijnvisie Klimaat worden diezelfde veranderingen als

uitgangspunt gebruikt. Dat zijn:

- Demografische en technologische ontwikkelingen

- Veranderingen in het maatschappelijk systeem

- Inspelen op actuele dynamiek

Naast deze uitgangspunten zijn de internationale ontwikkelingen op het gebied van

technologie, betaalbaarheid van de energievoorziening, toekomstige wet- en regelgeving

voor het werken naar een klimaatneutraal en klimaatbestendig Tilburg van belang.

Hoe de stad er in 2045 uit ziet is niet te beschrijven. Vooruit kijken over een periode van 30

jaar is niet mogelijk. De transitie van de stad wordt beïnvloed door allerlei externe factoren

waarvan nu nog niet bekend is wat die zijn en op welke wijze ze uitwerken op de stad en de

inwoners. Het is wel mogelijk om 30 jaar terug te kijken. Hoe zag de samenleving er 30 jaar

geleden uit?

Samenleving in 1985

De afgelopen 30 jaar zijn er veel veranderingen geweest. Veranderingen die telkens door

nieuwe technologie zijn geïnitieerd. De vaste telefoon werd draadloos. Telefoneren gaat

over nieuwe netwerken. Een belangrijke ontwikkeling in de infrastructuur. Auto’s gebruiken

andere brandstoffen. Van diesel en benzine naar meer duurzame brandstoffen als

elektriciteit, waterstof en gas. Die ontwikkeling zal zich de komende periode doorzetten,

maar blijft de komende jaren marginaal. Woningen zijn uiterlijk niet spectaculair anders.

Wel zijn ze beter geïsoleerd. Energieneutrale nieuwbouw en renovatie (NOM: nul op de

meter en Urgenda aanpak) is mogelijk. Daarnaast zijn er hulpmiddelen beschikbaar

gekomen zoals domotica, slimme meters en slimme thermostaat. Belangrijke

j Omgevingsvisie Tilburg 2040, gemeente Tilburg, maart 2015.

02 Bijlage 1 Energievisie gemeente Tilburg 20

ontwikkelingen zoals de doorbraak van de hoog rendementsketel en hoog rendementsglas

zijn beïnvloed door de regelgeving rondom energieprestatie. Verder zijn apparaten als was-

en wasdroogmachines, koel- en vrieskasten en verlichting vele malen zuiniger geworden.

Ontwikkelingen voor de komende 30 jaar zijn niet te voorspellen. Ontwikkelingen vinden

plaats in een regionale en een internationale setting. Sommige ontwikkelingen kun je als

stad niet beïnvloeden. Er zijn landelijke en Europese ontwikkelingen die regionaal niet

kunnen worden beïnvloed.

Samenleving in 2045

In 2045 produceren woningen, kantoren en industrie zoveel mogelijk de eigen energie, of

zelfs meer dan dat. Overige energie wordt opgewekt met duurzame opwekmiddelen in de

stad en de regio. Duurzame energie uit de omgeving speelt daarin een grote rol. Alle

woningen zijn zuinig en klimaatneutraal. Gebouwen zijn circulair gebouwd (materialen

kunnen worden gerecycled) ze zijn gezond, flexibel en voldoen aan alle gebruiksgemak van

de tijd. De stad wordt ook groener waardoor we klimaatbestendiger worden.

Wat kunnen we met die ontwikkelingen in Tilburg. Hoe koppelen we verschillende

ontwikkelingen met elkaar om tot een optimale energievoorziening van de toekomst te

komen?

Belangrijke veranderingen voor de toekomst zijn hieronder verder uitgewerkt.

5.1 Demografie

Tilburg groeit naar 2040 uit tot een stad met ongeveer 240.000 inwoners. Het aandeel

ouderen (65+) groeit flink van 15% nu tot 23% in 2040k. Mensen willen langer thuis wonen,

er ontstaat behoefte aan zorgwoningen met extra comfort en meer woningen voor één-

oudergezinnen en alleenstaanden.

Zorg, ICT en domotica gaan een belangrijkere rol spelen in de samenleving. De

demografische ontwikkeling geeft voldoende aanknopingspunten. Woningen moeten

k Omgevingsvisie Tilburg 2040, gemeente Tilburg, maart 2015

02 Bijlage 1 Energievisie gemeente Tilburg 21

worden bijgebouwd, gerenoveerd en aangepast. Dat kan dan ook gelijktijdig

klimaatneutraal gebeuren.

5.2 Technologie

Energiebesparing

Nieuwbouw: energieneutrale gebouwen

De energiebehoefte neemt naar het jaar 2050 autonoom af. Gebouwen worden steeds

energiezuiniger. Nieuwbouw krijgt met de verscherpte eisen in 2020 al te maken met een

EPC van 0,00. Gebouwen zijn dan erg energiezuinig en gebruiken alleen duurzame energie

voor het gebouwgebonden energiegebruik. De bestaande gebouwde omgeving wordt

verder aangepakt door planmatig onderhoud, groot onderhoud en renovaties. Nul-op-de-

meter woningen doen hun intrede. Particulieren isoleren de woningen steeds verder.

Verwarmingssystemen worden vernieuwd tot lage temperatuur afgiftesystemen.

Nul op de meter woningen en gebouwen zijn gebouwen die zo zijn ontworpen dat bij

normaal woongedrag de energiemeter aan het einde van het jaar op “nul” staat. De energie

die opgewekt wordt op de woning is voldoende om de woning te verwarmen. Daarnaast

wordt een bundel aan elektriciteit opgewekt voor huishoudelijk gebruik. Buiten de

energiebundel dient de bewoner zelf elektriciteit in te kopen. De huidige energierekening

wordt gebruikt om de investeringen te financieren (zie bijlage 1 voor nadere toelichting).

NOM is sterk in opkomst in Nederland. Er komen steeds meer initiatieven om woningen

NOM te renoveren. Ook worden er steeds meer nieuwe woningen volgens het NOM

principe gebouwd. NOM woningen hebben geen aardgas aansluiting. Er wordt alleen

duurzame energie gebruikt voor gebouwgebonden en huishoudelijk energiegebruik.

Grootschalige omschakeling door energieneutrale renovaties (NOM en Urgendal

alternatieven) van alle te renoveren woningen van woningcorporaties (25.000 woningen)

levert in 2045 een energiebesparing van 30% voor de gebouwde omgeving.

Bestaande gebouwvoorraad: geleidelijke verandering of transitie

Verduurzamen van de bestaande particuliere woning- en gebouwvoorraad is niet

eenvoudig. Hier speelt sterk het effect dat voorlopers wel maatregelen treffen en dat het

lang duurt voordat volgers aansluiten. Het laten aansluiten van volgers is alleen mogelijk als

er een aantrekkelijk aanbod ligt.

Er zijn twee denkrichtingen over de wijze waarop versnelling in de verduurzaming van de

particuliere gebouwde voorraad mogelijk is.

l Voor toelichting op de concepten zie bijlage 1.

02 Bijlage 1 Energievisie gemeente Tilburg 22

- Eerste is het stap voor stap realiseren van energiebesparende maatregelen. Het

tempo waarop de maatregelen worden getroffen is afhankelijk van de

terugverdientijd van de maatregelen. Die wordt bepaald door enerzijds de

prijsontwikkeling van de energie en anderzijds de prijsdaling van maatregelen door

technologische ontwikkeling.

- Tweede denkrichting is het “uit handen geven” van de energierekening. Er worden

rigoureuze maatregelen getroffen aan de woningen en gebouwen. De woning is

weer up-to-date voor 25 tot 40 jaar vooruit. De energiebesparing die wordt bereikt

leidt tot een kostenbesparing. Die kan worden ingezet om de investeringen te

financieren.

Technische is een energieneutrale gebouwde omgeving al mogelijk. De vraag is hoe

bewegen we woning en gebouweigenaren tot het uitvoeren van maatregelen om

uiteindelijk te komen tot grootschalig transitie naar die energieneutrale gebouwen? Er zijn

trajecten ingezet die moeten leiden tot energiezuinige woningen en gebouwen. Die

trajecten moeten doorlopen en op innovatieve manier worden versterkt. Dat kan door

social innovation met het accent op verbetering van de benadering van burgers en het

versterken van burgerinitiatief. Op welke wijze social innovation hierin een rol kan spelen

dient nader te worden uitgewerkt in de komende jaren.

Energieopwekking: Duurzame energie

Om de doelstelling van 100% duurzame energie in de energievoorziening van Tilburg te

realiseren in 2045 zal er nog veel moeten gebeuren. De productie van duurzame energie in

Tilburg dient op alle fronten gelijktijdig te worden opgepakt. Duurzame energie wordt

opgewekt op woningen en gebouwen (bedrijven en industrie), maar ook stedelijk

gekoppeld aan de infrastructuur. Meer zonnestroom door optimale benutting van dakvlak

(zoals bij NOM gebouwen) en zonneweides, meer windenergie door het zoeken van

geschikte locaties daarvoor, toepassing van biomassa uit verantwoorde bronnen (biobased

economy), geothermie toegepast bij warmtelevering en omgevingsenergie komen daarbij

aan bod. Er is innovatie nodig bij het produceren en winnen van groen gas. Hier ligt een

belangrijke uitdaging voor innovatie door de Tilburgse bedrijven.

Energie infrastructuur

Gas

In hoofdstuk 4 is geconcludeerd dat er niet voldoende groen gas beschikbaar is en komt om

de stad te verduurzamen. Gas is nuttig voor de overgangsfase in de energietransitie en voor

piekmomenten in de elektriciteits- en warmtevoorziening. Die rol kan gas alleen vervullen

bij een geleidelijke overgang naar een duurzame energievoorziening. Bij een echte

energietransitie (bijvoorbeeld door forse inzet op NOM woningen) is de rol van gas sneller

uitgespeeld.

02 Bijlage 1 Energievisie gemeente Tilburg 23

Er zijn enkele keuzes voor de transitie van gas naar andere infrastructuur:

- Geen gasinfrastructuur aanleggen bij nieuwbouw

- Bij vervanging van de gasleidingen in de bestaande stedelijke omgeving gelijktijdig

een alternatief bronnet of laag temperatuur warmtenet aanleggen

- Gasnet niet vervangen en met de eigenaren van de woningen en gebouwen een

alternatief overeenkomen

Deze opties zijn niet verder uitgewerkt. Er zijn verschillende kansen en belemmeringen.

Door studie en pilotprojecten op dit vlak wordt duidelijk waar kansen liggen en welke

aspecten de grootschalige implementatie nog in de weg zitten. Zowel Enexis als de

gemeente Tilburg geven aan op dit vlak te willen studeren op de uitvoering van

pilotprojecten en experimenten.

Warmte

Het warmtenet, zowel in de vorm van stadsverwarming als kleinschalige netten) is een

vorm van infrastructuur waarvan de energie zeer goed is te verduurzamen.

Warmtelevering wordt door de Rijksoverheid gezien als een goede oplossing voor het

reduceren van de behoefte aan aardgas in Nederland. Warmtenetten worden weer

gestimuleerd om uit te breiden. Aan de andere kant ligt warmtelevering zwaar onder vuur.

Er komt een wijziging op de Warmtewet. Die onzekerheid over de ontwikkeling van de

nieuwe Warmtewet maakt de keuze voor aansluiting op warmte weer tijdelijk onzeker

(bijvoorbeeld tarieven in de toekomst). Onrust bij burgers over de prijs van warmte en de

duurzaamheid ervan geeft warmtelevering geen goed imago.

Belangrijk is de sociale component. Er is alleen toekomst voor een gegarandeerde

betrouwbare, betaalbare en duurzame warmtelevering. Dat blijkt ook uit de “Verkenning

bestaande bouw aansluiten op stadsverwarming”m. Naast de nodige voordelen wordt als

een belangrijk knelpunt gezien dat de bewoners door de aansluiting niet gegarandeerd

goedkoper uit zijn. Warmtelevering heeft alleen toekomst als er wordt gewerkt aan

imagoverbetering door de betaalbaarheid en duurzaamheid naar de toekomst te

garanderen.

De transitie van de warmtevoorziening is een complex vraagstuk. Daarom is het

uiteengerafeld in een aantal verwachtingen:

1. Minimaal de komende 30 jaar zal warmte onderdeel uitmaken van de

energievoorziening van de stad. Woningen en gebouwen worden de komende 30

jaar 50% zuiniger gemaakt. Mede daarom is het onduidelijk of na 2050 warmte nog

een belangrijke rol blijft spelen in de energievoorziening. De wijze waarop dan

warmte wordt geleverd zal in ieder geval belangrijk anders zijn dan nu.

m Verkenning bestaande bouw op stadsverwarming; Builddesk, september 2011

02 Bijlage 1 Energievisie gemeente Tilburg 24

2. Er is veel discussie rondom de tarifering bij de grootschalige warmtelevering

(stadsverwarming). . Dat speelt niet alleen in Tilburg maar in heel Nederland.

Warmtelevering wordt wel als een betrouwbare energievoorziening gezien.

Warmtelevering heeft alleen toekomst als aan het draagvlak voor warmtelevering

wordt gewerkt.

3. De gasinfrastructuur wordt de komende jaren voor een deel vervangen. Gas speelt

geen belangrijke rol in de energievoorziening van de toekomst. Op die plaatsen

waar het gasnet in de buurten van de steden wordt vervangen ligt er een mooie

kans om meteen een transitie te maken naar een andere vorm van infrastructuur.

Woningeigenaren kunnen nog niet worden gedwongen om aan te sluiten op een

andere energievoorziening. Mogelijk zijn ze wel te verleiden. Dat kan door direct

met de vervanging van de gasleiding parallel daaraan ook een andere vorm van

infrastructuur aan te leggen. Dan is individueel overstappen mogelijk en geleidelijk

zal de transitie van gas naar een andere infrastructuur zoals laag temperatuur

warmte of bronwarmte voor warmtepompen plaatsvinden. De investeringsopgave

is hierbij een van de grootste opgaven waar een oplossing voor moet worden

gevonden.

4. 4. De huidige bron van het Amernet sluit in 2024. Een overgang van warmte naar

een andere bron in één keer kan alleen door op een andere grote bron aan te

sluiten. Beter is het om geleidelijk over te schakelen, bijvoorbeeld in een periode

van 8 jaar. Dan is het mogelijk om de overgang duurzaam in te vullen en jaarlijks 10

tot 15% duurzame energie toe te voegen aan de levering.

5. Het huidige warmtenet is niet geschikt voor de toekomst. Verbetering is nodig door

met cascade in het net lage temperaturen te realiseren, opslag in het net te

realiseren en duurzame energielevering in het distributienet (terug levering)

mogelijk te maken.

Al deze punten worden verder uitgewerkt in een roadmap.

Elektriciteit

Een toenemend aandeel duurzaam opgewekte elektriciteit (vooral door bronnen met een

fluctuerend karakter) zal een uitdaging vormen voor balancering van vraag en aanbod. Door

een toename van het aandeel duurzaam opgewekte elektriciteit zal opslag en peak shaving

steeds belangrijker worden. Elektriciteitsnetten evolueren door naar smart gridsn. Op

woning niveau kan bijvoorbeeld elektriciteit opgewekt door PV-panelen worden omgezet in

warmte in een buffervat of in accu’s van elektrische auto’s. Apparatuur kan automatisch

aan en uit worden geschakeld. De behoefte van de eindgebruikers controle te houden over

hun energielasten zal ook meer dan nu het geval is, leiden tot investeringen in

n Een smart grid is een energie infrastructuur waarbinnen pieken en dalen in de energiebehoefte en -opwekking op een

slimme manier worden gemanaged.

02 Bijlage 1 Energievisie gemeente Tilburg 25

warmtepompen en gebouw gebonden opwek (PV, zonneboiler, of een combinatie van

beide (PV Thermisch)).

De uitdagingen voor het elektriciteitsnet liggen dan ook in het goed managen van vraag en

duurzaam aanbod van energie en uitwisseling daarvan op lokaal niveau. De ontwikkeling

van een smart grid is daarvoor een instrument.

Experimenten en pilot projecten met een smart elektriciteitsnet zijn nodig om meer grip te

krijgen op de werking van smart grids. Hier wordt op dit moment in heel Nederland aan

gewerkt door de netwerkbedrijven en particuliere initiatieven.

De grote opgave is het werken aan een betrouwbare elektriciteitsvoorziening in de

toekomst. De consument wil naast een goede prijs ook zekerheid van de levering. Met de

transitie van de energievoorziening naar meer duurzame energie is die zekerheid er niet op

de langere termijn. Goed voorbeeld hoe de elektriciteitsvoorziening kan worden

gegarandeerd is de wijze waarop Duitsland dit doet. Dat is in Duitsland op landelijke schaal

ingezet en kan ook stedelijke of regionale toepassing krijgen.

5.3 Inspelen op actuele dynamiek: speerpuntlocaties Omgevingsvisie

De opgave om te komen tot een klimaatneutraal Tilburg in 2045 is een complex en intensief

traject. Het energiegebruik moet halveren, de transitie van de energievoorziening naar een

smart elektriciteit- en warmtenet wordt vorm gegeven, alle zeilen moeten worden bijgezet

om voldoende duurzame energie te produceren. De wens is om dat te doen met de

Tilburgse samenleving en daarmee betaalbare, duurzame en betrouwbare

energievoorziening te realiseren die banen oplevert voor Tilburgse bedrijven.

Hoe ziet die duurzame energievoorziening van Tilburg er uit in 2045? Welke transitie

hebben we ondergaan? Om daar meer grip op te krijgen worden allereerst eindbeelden

geschetst van de energievoorziening van verschillende knooppunten uit de Omgevingsvisie

Tilburg 2040. De beschrijving is gebaseerd op het stadsgesprek dat is gevoerd op 3 februari

2016 en is bedoeld als inspiratie. Het is nu nog niet te zeggen in welke richting de

ontwikkeling in de komende 30 jaar wordt vorm gegeven. In principe kunnen projecten

uitgevoerd worden op alle knooppunten. Tijdens het stadsgesprek zijn drie knooppunten

besproken: Binnenstad van de 21e eeuw, Tilburg University Campus, Energielandschapspark

Spinder. Hier wordt ook het Modern Industrieel Cluster Midden Brabant besproken.

Door het aansluiten bij de stedelijke knooppunten lift de transitie van de

energievoorziening mee op de dynamiek in die knooppunten. Er wordt daar innovatie en

versnelling verwacht omdat daar ook de meeste investeringen plaatsvinden.

Binnenstad van de 21e eeuw

De binnenstad van de 21e eeuw is in ontwikkeling. Het bruist in de Tilburgse binnenstad.

Ontwikkeling van enkele clusters en de Spoorzone vergt nog vele jaren. Een ideale

proeftuin voor energietoepassingen van de toekomst. Er is veel te doen in de binnenstad.

02 Bijlage 1 Energievisie gemeente Tilburg 26

Veel ontwikkelingen zijn al in gang gezet waardoor het niet zeker is of hieronder genoemde

lijnen nog kunnen worden ingepast. In de Binnenstad van de 21e eeuw zijn bijvoorbeeld de

volgende lijnen verder uit te werken:

- Hoofdargumenten om bij knooppunt Binnenstad van de 21e eeuw aan te sluiten zijn

de investeringen, de innovatie en de creativiteit

- Ruimte geven aan innovatieve projecten

- Realiseren van energieneutrale renovatie en nieuwbouw van gebouwen in de

Spoorzone en binnenstad

- Energieneutraliteit daarvan geeft uitstraling voor de gehele stad. De gemeente als

voorbeeld en launching costumer.

- De netwerken van de Spoorzone moeten worden vernieuwd en smart gemaakt.

Volop kansen om dat integraal en innovatief op te pakken

- Communicatie rondom innovatieve projecten oppakken om energie breed in de

stad te laten leven

Tilburg University Campus

Het gaat hier niet om het fysieke campusterrein maar om de wetenschap. Kennis en

creativiteit kunnen worden ingebracht in het traject naar een klimaatneutraal Tilburg. Door

de inzet van Tilburg University Campus is in 2045:

- Hoofdargument om bij het knooppunt Tilburg University Campus aan te sluiten is

kennis met name op het vlak van “social innovation”

- Energiebesparing in Tilburg bereikt dankzij kennis en informatie uit de onderzoeken

en testen van nieuwe methoden om particulieren te bewegen deel te nemen aan

acties over energiebesparing, zonnestroom etc,

- Voor de door de wetenschap ontwikkelde kennis kan de wijk De Reit dienen als

proeftuin. Dat geldt bijvoorbeeld voor gedragsverandering bij particuliere

huishoudens of de gastransitie

- Bereikt dat energiecoöperaties een vast onderdeel uitmaken van de samenleving.

Ze produceren en verkopen duurzame energie voor de eigen leden. Dit is mede tot

stand gekomen na onderzoek en begeleiding van de energiecoöperaties op weg

naar professionalisering. Het gaat dan onder meer om organisatorische, juridische,

bedrijfseconomische kennis

- Bewustwording van duurzame ontwikkeling bij toekomstige beslissers

- De wijk als business case

02 Bijlage 1 Energievisie gemeente Tilburg 27

Duurzaam energielandschap Spinder

Slim inzetten op organiseren van energie- en reststromen (circulaire economie). De

biobased economy speelt hierin een belangrijke rol. Gebruik biomassa allereerst voor de

meest hoogwaardige toepassing. Pas afval eerst toe voor de kringloop van producten.

Daarna blijft de reststroom over voor de energievoorziening. Afval allereerst als grondstof

voor de kringloop en gebruik afval pas in tweede instantie voor energie. In 2045 zijn vele

projecten uitgewerkt voor duurzame energieopwekking op het Energielandschap De

Spinder:

- Hoofdargumenten om bij het knooppunt Duurzaam energielandschap Spinder aan

te sluiten is de doorontwikkeling van de techniek en de gebundelde krachten van

de aanwezige partijen

- Het energielandschap De Spinder kent vele mogelijkheden voor duurzame

energieopwekking en bio based economy. Reststromen worden gebruikt als

duurzame brandstof. Duurzaam bosbeheer in de drie stadsparken levert

grondstoffen daarvoor.

- Opvangen pieken in energievoorziening en back-up systeem

- Herontwikkelen van de stortplaats waardoor de productie van stortgas blijft

- Zonnestroom op de afvalberg of de vloeivelden, windenergie op Spinder, groen gas

uit afvalwaterzuivering en slipverwerking. Er zijn vele mogelijkheden om van de

afvalberg een het hoogwaardig duurzaam energielandschap De Spinder te maken.

- Innovatie, experimenteren en kennisuitwisseling op het gebied van duurzame

energie

- Informatiecentrum voor biobased economy gecombineerd met duurzame

energieopwekking (living labs)

- Betrekken van de burgers in de stad

- Samenwerking met de regio

Modern Industrieel Cluster Midden Brabant

Nieuwbouw en onderhoud spelen op dit knooppunt een rol. Het nieuwe bedrijventerrein

Wijkevoort wordt de komende jaren ontwikkeld. Onderhoud is een van de speerpunten

voor het modern industrieel cluster Midden Brabant. Dat geeft mogelijkheden voor onder

andere:

- Hoofdargumenten om bij het knooppunt Modern Industrieel Cluster Midden

Brabant aan te sluiten zijn de investeringen die daar gedaan worden en de

kennisontwikkeling op het gebied van maintenance

- Het nieuwe bedrijventerrein kan direct energieneutraal worden aangelegd. Het is

de uitdaging om bedrijven te trekken die hierin mee willen gaan.

02 Bijlage 1 Energievisie gemeente Tilburg 28

- Een energieneutraal bedrijventerrein geeft een positieve uitstraling op de

gevestigde bedrijven.

- Niet optimaal onderhoud zorgt in Nederland voor 15% energieverspilling. Door just-

in-time maintenance kan 15% energie worden bespaard. Dat levert de bedrijven

een gezondere basis door lagere energielasten. De investeringen zijn nagenoeg

nihil.

- Hoe just-in-time maintenance moet worden uitgevoerd is al bekend.

Onderhoudsbedrijven zijn er niet op toegerust. Er ligt een belangrijke taak voor

onderwijs en ondernemers om dit vorm te geven. Dat levert in de regio innovatieve

onderhoudsbedrijven die regionaal maar ook daarbuiten just-in-time onderhoud

uitvoeren. Dat is goed voor de economische ontwikkeling van de regio.

5.4 Gedragsverandering

Alle partijen in de samenleving hebben een natuurlijke rol bij het realiseren van een

klimaatneutrale samenleving. Lang niet iedereen is daar in 2016 mee bezig. Rondom de

Klimaatconferentie (COP21) in Parijs in het najaar van 2015 is veel communicatie geweest

over klimaatverandering. Die aandacht ebt snel daarna weer weg. Dat is jammer, want de

aanleiding voor het verduurzamen van de energievoorziening dient langjarig hoog op de

communicatieagenda te staan. Pas dan zullen de grotere groepen mensen aansluiten en

ook maatregelen gaan treffen.

Een langjarig consistent beleid (ook van de Rijksoverheid) ondersteund door een goede

lokale communicatie leidt ertoe dat grotere groepen mensen aansluiten in de

verduurzaming van de energievoorziening. Dat geldt zowel voor bedrijven, overheid,

corporaties en voor particulieren.

De introductie van nieuwe technologie verloopt volgens Rodgers volgens de S-curve (figuur

xx).

02 Bijlage 1 Energievisie gemeente Tilburg 29

Figuur xx S-cure volgens de Innovatietheorie van Rodgers.

Een nieuwe technologie wordt eerst door zogenaamde innovators toegepast. Die worden al

snel gevolgd door de early adopters. Om de techniek verder te implementeren is veel tijd

en inspanning nodig. Pas in een later stadium zal de early majority volgen. Daarvoor moet

de techniek eerst bewezen zijn. De late majority is het sluitstuk. En er zijn altijd notoire

weigeraars.

Hoe kunnen de early adopters en de early majority worden bewogen om sneller tot

toepassing van de innovatie te komen? Dat is zeer lastig in te schatten.

Waarom wachten particulieren met energiebesparende maatregelen en duurzame energie

op de woning? Hoe kun je mensen enthousiast krijgen om ook mee te doen met een

programma voor energiebesparing. Wat is er nodig om mensen uit de stad te laten

investeren in zonnedelen of winddelen met rendement? Dat is niet goed bekend. Het is

zeer de moeite waard om daar meer studie naar te verrichten.

Belangrijk voor het succes van de acties is de betrokkenheid bij de leefomgeving,

kleinschaligheid en de menselijke maat. Belangrijk is ook diversiteit in oplossingen. Niet elk

individu staat open voor dezelfde oplossing voor energiebesparing of duurzame energie. De

een wil liever zonnestroom (puur en eerlijk). De ander vindt zonnestroom lelijk is opteert

voor windenergie.

Op het punt van gedragsverandering is meer studie nodig. Het is erg nuttig om activiteiten

in de stad te laten onderzoeken op de effectiviteit van gedragsverandering. Met de

resultaten daarvan kunnen programma’s voor energiebesparing en implementatie van

duurzame energie verder worden ondersteund.

02 Bijlage 1 Energievisie gemeente Tilburg 30

5.5 Veranderingen in het maatschappelijk systeem

Steeds vaker wordt de term participatiemaatschappij gebruikt als het gaat om

veranderingen in de betrokkenheid van burgers bij de samenleving. De energievoorziening

wordt langzaam onbetaalbaar en er is nauwelijks sprake van verduurzaming. Tegen deze

achtergrond ontstaan er in veel steden en dorpen energiecoöperaties zowel van burgers als

van bedrijven. Burgers of bedrijven die elkaar vinden in de gezamenlijke onvrede over de

prijs van energie en de mate waarin die duurzaam is.

Elk huishouden betaalt elk jaar € 1.000 tot € 2.000 voor fossiele energie. Opgeteld een

enorm budget dat ook anders kan worden ingezet. Bijvoorbeeld voor het realiseren van een

duurzaam energiegebruik. Zeker in een crisissituatie komt dan de roep om

energiebesparing en goedkope lokale energie die wordt geleverd vanuit lokale duurzame

bronnen. Dat is de ontstaansgrond van de energiecoöperatie.

Figuur xx Samenleving 3.0 Veranderende samenleving, naar model van Marco Derksen (2012, in Kanters)

Samenleving 3.0 is de beweging van instituties naar mondige burgerorganisatie of

bedrijvenorganisaties die zelf zorg draagt voor de behoeften. De participatiemaatschappij

moet niet worden opgelegd vanuit de overheid omdat het ze goed uitkomt. De

participatiemaatschappij werkt alleen als die vanuit de samenleving vorm krijgt.

Bijvoorbeeld vanwege onvrede over de bestaande energievoorziening.

Gemeente en energiecoöperaties hebben dezelfde stakeholders en voor een groot deel ook

dezelfde doelen. Dat maakt ze natuurlijke partners met wel duidelijk specifiek andere rollen

en taken in dat proces.

Het is niet mogelijk dit alleen vanuit een energiecoöperatie te doen. Daar zijn ook de

bedrijven en de overheid partner in. Het onderwijs kan helpen bij het zoeken naar nieuwe

wegen zoals innovatieve financieringsconstructies.

02 Bijlage 1 Energievisie gemeente Tilburg 31

Met een duidelijk antwoord op de vraag over het bestaansrecht van de energiecoöperatie

bereik je de doelgroep. Betrekken van energiecoöperaties bij de verduurzaming van de stad

is een logische stap.

Energiecoöperaties hebben behoefte aan begeleiding bij het professionaliseren en bij het

zoeken naar de juiste manier om burgers in de stad te bereiken. Daarnaast is een

verdienmodel nodig om de organisatie verder te kunnen professionaliseren. Dat is een van

de onderwerpen waar gemeente, energiecoöperaties en marktpartijen in kunnen

samenwerken. Ondersteuning op de juridische, sociale, psychologische en economische

aspecten is zeer wenselijk.

5.6 Veranderende rol gemeente

De rol van de gemeente in het klimaatbeleid verandert. Het besef is ontstaan dat de

gemeente partners als burgers, energiecoöperaties en de markt nodig heeft om aan het

klimaatbeleid te werken. Daarbij is het stimuleren van de samenwerking een belangrijke rol

voor de gemeente. Gemeente, burgers en markt zijn gezamenlijk aan zet. Het voeren van

de regie vanuit de gemeente met een vast omlijnd plan van aanpak is niet meer van deze

tijd. Het stimuleren van ideeën uit de samenleving die passen binnen het klimaatbeleid wel.

Daarvoor dient een structuur te worden opgezet. Dat kan een overlegstructuur zijn rondom

enkele thema’s van het klimaatbeleid.

02 Bijlage 1 Energievisie gemeente Tilburg 32

6 Transitiepaden

6.1 Uitgangspunten voor de roadmap

1. De huidige doelstelling van de gemeente Tilburg is om in 2045 energieneutraal te

zijn met als tussendoel:

 Warmtevoorziening klimaatneutraal in 2024

 Elektriciteitsvoorziening klimaatneutraal in 2040

 Gasvoorziening klimaatneutraal in 2045

2. De lange termijn beleidsdoelen van de gemeente voor CO2-reductie in Tilburg zijn

haalbaar. De doelstelling wordt alleen gehaald als op alle fronten maximale

inspanning wordt geleverd. Daarvoor is een heroverweging van de huidige plannen

op enkele punten nodig. Dat geldt onder andere voor de snelheid waarmee de

bestaande particuliere en corporatiewoningen energiezuinig worden gemaakt én

het huidige tempo van groei van duurzame energieopwekking. Ook dient beperkt

duurzame energie van buiten de stad te worden “ingevoerd”.

Er zijn activiteiten nodig op het vlak van:

 Verminderen van de energiebehoefte door energiebesparing (50%

energiebesparing):

 Optimaliseren opwekking en inzet duurzame energie in Tilburg;

 Transitie energie infrastructuur:

 Marketing van de strategie naar een duurzame energietransitie

 Zoeken naar nieuwe vormen van samenwerking tussen partners in de stad

 Monitoring van CO2 uitstoot van de gebouwde omgeving van Tilburg

3. Het beleid op verkeer en vervoer wordt voornamelijk nationaal en Europees vorm

gegeven. De gemeente Tilburg heeft niet veel invloed op belangrijke aspecten zoals

verbetering van de efficiency, verminderen van mobiliteit. Waar de gemeente wel

invloed op heeft is de modal split van de interne mobiliteit. Daar stuurt de

gemeente nu op door bevordering van het fietsverkeer en door bedrijven worden

de vervoersstromen op Loven en Vossenberg gestuurd. De gemeente Tilburg

ontwikkelt een separaat programma voor verkeer en vervoer; het Mobiliteitsplan

2040.

4. Sturing in de energiemarkt dient niet te rigide te worden opgepakt. Transitie is

chaos. Nieuwe ideeën en ontwikkelingen dienen zich plotseling aan. Technologieën

wachten vaak jarenlang op een doorbraak die er dan plotseling komt. Er dient dan

ook altijd ruimte te zijn voor veranderingen in de markt en nieuwe ontwikkelingen

die niet zijn voorzien zoals de recente sterke prijsdaling van PV panelen en nul-op-

02 Bijlage 1 Energievisie gemeente Tilburg 33

de-meter (NOM). De kunst is op de juiste wijze te faciliteren en te trekken aan de

markt door die uit te dagen te komen met nieuwe en vooruitstrevende ideeën voor

de energietransitie

5. Het uitdagen van de markt om te komen tot innovaties stimuleren door de

gemeente als launching costumer. Stimuleren van en meewerken aan aanvragen

voor onderzoek zowel nationaal (bijvoorbeeld het nationale programma Topsector

Energie TKI) en Internationaal (Europa)

6. Energiebesparing vergt ingrepen op vele plaatsen in Tilburg en levert de lokale

markt veel extra werk op. Inzet op energiebesparing is vanuit economisch oogpunt

gezond voor de economie van Tilburg

7. De hoeveelheid duurzame energie voor elektriciteitsopwekking en groen gas in

Tilburg is beperkt. Warmte is in ruime mate beschikbaar. Draagvlak voor

grootschalige warmtelevering is in Tilburg aan het afkalven. Het werken aan nieuwe

vormen van duurzame warmtelevering is een noodzakelijke voorwaarde voor het

overleven van de grootschalige warmtelevering in Tilburg. Factor van belang is de

omschakeling van Amerwarmte in het stadsverwarmingsnet naar duurzame

warmte. Nu al toevoegen van duurzame warmte in het warmtenet leidt tot het

verdringen van Amerwarmte. Dat vergt goede afstemming van de overgang van

Amerwarmte naar duurzame warmte van lokale zonnewarmte, geothermie of

biomassa. Het vergt een visie op de warmtelevering van de toekomst. Er is in 2016

een traject gestart met een warmteregisseur om te komen tot een plan voor de

transitie van Amerwarmte naar een alternatief voor de toekomst.

8. Het opwekken van voldoende duurzame energie in Tilburg is ook op de langere

termijn zeer lastig. Door samenwerking met de regio wordt de opwekking van

voldoende duurzame energie wel mogelijk. Daarom is de ontwikkeling van een

regionale energiestrategie belangrijk.

9. Belangrijk bij de opwekking van duurzame energie is energie uit biomassa.

Biomassa is veelzijdig en in verschillende sectoren in te zetten. De conversie naar

de toepassing van biomassa dient gemaakt te worden op basis van afwegingen over

de conversie naar een complete biobased economy. Onder biobased economy

wordt verstaan een economie gebaseerd op duurzame productie van biomassa van

de toepassing van biomassa in diverse sectoren en voor diverse doeleinden. Doel is

de reductie van productie van materialen op basis van fossiele brandstoffen. Dat

levert een verhoogde toegevoegde waarde voor biobased materialen en gelijktijdig

een reductie van energiegebruik en terugwinning van grondstoffen voor de cradle

to cradle cyclus.

10. Samenwerking met de huidige energiecoöperaties op energiebesparing en de

opwekking van duurzame energie. De samenleving wil de regie in eigen hand.

Nieuwe vormen van energie exploitatie ontstaan dichter bij huis. De

02 Bijlage 1 Energievisie gemeente Tilburg 34

energiecoöperatie speelt daar een belangrijke rol in. Dat vraagt om samenwerking

met energiecoöperaties in de stad.

11. Faciliteren van samenwerking en uitwisseling van kennis ervaring door het instellen

van Klimaattafels. Periodiek overleg over tussen stakeholders op basis van gelijke

belangen en interesse

6.2 Analyse duurzame energiemix

Voorafgaand aan het maken van keuzes voor energietransitie is een analyse gemaakt van

de kwaliteit van energie die per sector gebruikt wordt. Vervolgens is beoordeeld wat dat

betekent voor de omschakeling naar een duurzame energievoorziening.

Voor de verschillende sectoren zijn verschillende temperaturen nodig en verschillende

brandstoffen beschikbaar.

Verkeer en vervoer

Verkeer en vervoer maakt alleen gebruik van elektriciteit en vloeibare of gasvormige

brandstoffen. De keuze kan in de toekomst alleen nog gemaakt worden voor elektrisch

rijden, rijden op biogas of waterstof. De vraag is wel in hoeverre die keuze regionaal

beïnvloed kan worden. Voor zuiniger auto’s en transitie naar andere brandstoffen is een

krachtig Europees beleid nodig. Dat gaat langzaam, en is niet te beïnvloeden door de

gemeente Tilburg. Wel is een transitie naar andere vervoermiddelen te stimuleren. In

Tilburg wordt relatief weinig gefietst over korte en middellange afstanden. Vergelijkbare

steden hebben een andere verhouding auto – fiets. Een toename van het fietsverkeer is

mogelijk. Ook op het gebied van transport is beïnvloeding mogelijk. Op Vossenberg en

Loven bestaat de mogelijkheid voor de keuze voor transport over weg, water en rail.

Multimodaal transport waarvoor de keuzes worden gemaakt door de

transportondernemingen.

Industrie

In de industrie zijn vaak hogere temperaturen (400 C) nodig dan in de gebouwde

omgeving. De keuze uit de beperkt beschikbare (duurzame en fossiele) brandstoffen moet

dus zorgvuldig worden gemaakt. Afhankelijk van het temperatuurniveau en op basis van de

beschikbare vormen van duurzame energie wordt de meest geschikte vorm van energie-

infrastructuur gekozen. Hoge temperatuur restwarmte kan in andere processen worden

gebruikt.

Gebouwde omgeving

Als laatste ook voor gebouwverwarming van omringende bedrijven of stadsverwarming.

Voor de gebouwde omgeving zijn zeer lage temperaturen voldoende voor de verwarming

van gebouwen. Gas speelt daar in de toekomst een steeds beperktere rol in. Dat leidt tot

02 Bijlage 1 Energievisie gemeente Tilburg 35

keuzes voor de bestaande en nieuwe infrastructuur in de diverse wijken. Daarbij wordt voor

de bestaande wijken de weg van de geleidelijke transitie gekozen. Er kan rekening

gehouden worden met de leeftijd en conditie van het aardgasnet in de verschillende wijken

in Tilburg. Enexis heeft het beeld van de vervanging van de netten op de korte en

middellange termijn. Daaruit blijkt dat er al nog veel gasleidingen zijn vervangen in de

afgelopen jaren. Een radicale transitie vergt hogere investeringen en kan niet rekenen op

voldoende draagvlak bij de betrokken actoren. Er wordt eerst gekeken naar het lange

termijn perspectief (2050) en vervolgens weer terug naar het korte termijn perspectief

(2020).

02 Bijlage 1 Energievisie gemeente Tilburg 36

7 Roadmap Tilburg Klimaatneutraal 2045

In de “Roadmap Tilburg Klimaatneutraal 2045” worden de aandachtspunten en

uitwerkingsrichtingen voor de korte (2020) en langere termijn (2045) geadresseerd. De

benoemde specifieke transitiemogelijkheden dragen in belangrijke mate bij aan een

klimaatneutraal Tilburg in 2045 of eerder. Doel is:

- Tilburg Klimaatneutraal in 2045 of zoveel eerder als mogelijk.

Met als tussendoelen:

- Klimaatneutrale warmtevoorziening in 2024

- Klimaatneutrale elektriciteitsvoorziening in 2040

- Klimaatneutrale gasvoorziening in 2045

De roadmap beschrijft nieuwe producten, processen, samenwerkingsverbanden en

toekomstige technologie die bijdraagt om de klimaatdoelstellingen te behalen. Alle partijen

in de stad zijn nodig om te komen tot beweging in de energietransitie en klimaatbeleid.

Leidraad voor de roadmap is de Energievisie.

Aan de Klimaattafels worden verbindingen gelegd tussen de stakeholders, synergie gezocht

tussen partijen, natuurlijke partners gekoppeld en kennis en informatie gedeeld. Bedoeling

is om per Klimaattafel diverse actielijnen uit te werken en te komen tot het definiëren van

projecten en het maken van afspraken. Die kunnen dan leiden tot Green Deals met daarin

afspraken tussen partijen over de realisatie van de projecten met een tijdpad en eventueel

middelen daarbij. Die afspraken kunnen uiteraard ook het resultaat zijn van gecombineerde

actielijnen uit verschillende Klimaattafels. De gemeente Tilburg heeft goede ervaringen met

het instrument van Green Deals.

Figuur 2 geeft een beeld van de opzet van de roadmap.

02 Bijlage 1 Energievisie gemeente Tilburg 37

Figuur 2. Opzet van de roadmap Tilburg Klimaatneutraal 2045.

periode 2017 - 2020

 stakeholders

betrekken

projecten

definiëren

Green deal

sluiten

projecten

uitvoeren

Langetermijn

strategie is

leidraad

verbindingen

leggen

kennis /

informatie delen

afspraken

maken

Klimaattafels Actielijnen Green Deals Uitvoeren
energiebesparen woningen , gebouwen,

bedrijven, industrie …
(besparen, NOM)

duurzame energie
zon, wind, geothermie,

biomassa …

Green Deal X Project X

infrastructuur transitiepad gas, all
electric, smart grid E en

W, opslag

Green Deal Y Project Y

adaptatie
Hitte stress,

overstromingen …

Green Deal Z Project Z

Uitdragen
Klimaatbeleid,

specifieke acties …

Algemeen, specifiek,
projectgerelateerd …

Roadmap Tilburg Klimaatneutraal 2045

02 Bijlage 1 Energievisie gemeente Tilburg 38

Zowel communicatie als innovatie is van groot belang om de energietransitie te laten

slagen. Beide kunnen elkaar ondersteunen. Door innovatie breed onder de aandacht te

brengen in Tilburg gaat energie als onderwerp leven in de stad. Op die flow kunnen

reguliere projecten in de geleidelijke transitie meeliften. Op die manier versterken de

projecten elkaar. Extra uitstraling krijgen projecten als ze op stedelijke knooppunten

worden uitgevoerd. Het is vaak logisch om het daar te doen vanwege de stedelijke transitie

op die plek. Daarnaast is er veel reuring op die plekken waarop de communicatie kan

meeliften.

Op die manier wordt de relatie gelegd tussen de transitievraagstukken en de knooppunten

uit de Omgevingsvisie 2040.

Voor het realiseren van de uiteindelijke doelstelling Tilburg klimaatneutraal in 2045 worden

transitiepaden gedefinieerd op basis van de bovenstaande aandachtspunten. De roadmap

is opgesteld langs twee lijnen:

- Geleidelijke transitie door energiebesparing en gebouwgebonden duurzame

energie in de wijken en op bedrijventerreinen. De geleidelijke transitie wordt

opgepakt voor de komende vier jaar, geëvalueerd en beoordeeld of het doel

haalbaar blijft en de juiste middelen zijn ingezet.

- Voorbeeldprojecten op stedelijke knooppunten. Europa staat aan de vooravond

van een flinke energietransitie. Daarvoor is innovatie nodig, worden pilot- en

demonstratieprojecten uitgevoerd en kennis en ervaringen gedeeld. De projecten

op de knooppunten zorgen voor de nodige samenwerking en innovatie en helpen

“energie” in Tilburg beter op de kaart te zetten.

Projecten kunnen op de volgende niveaus worden opgezet:

- Knooppuntstrategie

- Buurt- of wijkstrategie

- Stadsstrategie

- Regiostrategie

Tijdens het Stadsgesprek is aandacht besteed aan energietransitie voor drie knooppunten:

Binnenstad van d 21e eeuw, Tilburg University Campus en Duurzaam Energielandschap

Spinder. De resultaten daarvan zijn verwerkt in deze roadmap.

02 Bijlage 1 Energievisie gemeente Tilburg 39

7.1 Klimaattafels

Voor de uitwerking van de lijnen van energietransitie worden zes “Klimaattafels” opgezet.

Deze Klimaattafels zijn bedoeld voor het:

- verbinden van samenwerkingspartners van burgers, markt, onderwijs en overheid

- delen van kennis en ervaring

- inbrengen van innovatieve ideeën

- uitwerken van actielijnen

Er worden 4 klimaattafels opgezet:

- Energiebesparen

- Energie infrastructuur

- Duurzame energie

- Adaptatie

De wijze waarop een klimaattafel bezig is met het thema, is afhankelijk van zowel de

deelnemers als ook van de concreetheid/abstractheid van het thema. De klimaattafels zijn

te verdelen in een tweetal groepen:

Klimaattafels die zich richten op de klimaataanpak op stedelijk niveau:

 Klimaattafel Energie infrastructuur voor de toekomst

 Klimaattafel Adaptatie (verbonden aan de uitvoering van het Plan van Aanpak

Klimaatadaptatie)

Klimaattafels die zich richten zijn op de directe uitvoering van projecten en activiteiten:

 Klimaattafel Energie Besparen

 Klimaattafel Duurzame Energie

In tegenstelling tot eerdere gedachten worden er vier i.p.v. zes klimaattafels gevormd.

Voortschrijdend inzicht heeft tot het inzicht geleid, dat de actielijnen in het kader van

gedragsverandering en communicatie beter niet opgepakt kunnen worden aan de hiervoor

genoemde vier tafels dan aan aparte. Dit leidt eerder tot concrete en tastbare gedrags- en

communicatie initiatieven en acties.

Voor de klimaattafels op het "stedelijke niveau" zullen de actielijnen in veel gevallen leiden

tot green deals die vervolgens weer ingevuld gaan worden met projecten. In deze tafels zijn

met name organisaties vertegenwoordigd die op het niveau van de stad betrokken zijn bij

de energietransitie. Kenmerkend voor deze stedelijke tafels is dat de samenstelling van de

tafel gedurende langere tijd nagenoeg hetzelfde zal blijven. De tafel richt zich op het niveau

van de stad. Dit doet zij aan de hand van het totaal aan actielijnen.

02 Bijlage 1 Energievisie gemeente Tilburg 40

Voor de tafels op het "directe uitvoeringsniveau" geldt dat de deelnemers daarin zich meer

richten op concrete projecten en afzonderlijke actielijnen. Veelal betreft dit activiteiten die

of zo concreet en duidelijk zijn dat daar geen nieuwe deal voor nodig is of die in het kader

van een bestaande deal worden uitgevoerd.

Kenmerkend voor deze tafels is dat ze kunnen ontstaan op basis van concrete plannen. De

samenstelling van de tafel wijzigt afhankelijk van het project of actie. De in de roadmap

volgtijdelijke lijn van green deals naar projecten is niet "dwingend". Deals, maar ook

projecten ontstaan veelal ook "organisch". Hieronder is kort per tafel het doel aangegeven

als ook een aantal beoogde deelnemers.

De Klimaattafel is een platform voor uitwisseling van kennis en informatie, verbinden van

partners bij projecten, overleg en samenwerking. Alle stakeholders in de stad die bij het

onderwerp betrokken zijn of willen worden, worden uitgenodigd deel te nemen aan de

Klimaattafel(s). Actielijnen die worden besproken worden door de deelnemers

aangedragen. Een aantal logische actielijnen is hierna in de uitwerking van de Klimaattafels

al gegeven.

Elke Klimaattafel heeft een trekker. De trekker van de Klimaattafel is een aanjager en

procesregisseur die stakeholders stimuleert in de samenwerking op de diverse actielijnen.

De trekker zorgt voor het plannen van bijeenkomsten en de verslaglegging daarvan. De

Klimaattafel organiseert op basis van de actielijnen haar eigen agenda.

7.2 Klimaattafel energie besparen

Doel:

Het reduceren van de energiebehoefte van de gebouwde omgeving en de industrie met

50% in 2045 ten opzichte van 2010.

De beweging naar energiezuinige gebouwde omgeving is al ingezet. Bij energiezuinige

gebouwde omgeving gaat het vooral om de versnelling van de transitie. Nieuwe initiatieven

zijn nodig, maar vooral ook veel uitwisseling van kennis en ervaring en social innovatie.

Energiebesparing is ook nodig bij bedrijven en industrie. Dat maakt ook onderdeel uit van

de Klimaattafel Energiebesparen. Tot slot is er een eigen opgave voor de gemeentelijke

organisatie.

02 Bijlage 1 Energievisie gemeente Tilburg 41

Actielijnen (niet limitatief):

1. Energiebesparing bestaande woningen (regiostrategie)

- Doorgaan op de ingeslagen weg om voor huur en particulier woningbezit

energiebesparing te realiseren.

- Versnellen van de energietransitie door social innovation. Hoe bereiken we de

particuliere huiseigenaar beter, en wat is er nodig om die over te halen

maatregelen te treffen (knooppunt 2 Tilburg University Campus)

- Op dit punt is al een Green Deal gesloten in regionaal verband: Green deal Hart

van Brabant

2. NOM transitie woningen huur en koop (stadsstrategie)

- Evalueren van de resultaten NOM koop in 2016 en aanpassen van de regeling

naar 2017 en verder (knooppunt 2 Tilburg University Campus

- Projecten energieneutrale koopwoningen volgens Urgenda concept specifiek

gericht op een buurt (buurt en wijkstrategie)

- Opschalen van de activiteiten NOM huur (stadsstrategie)

- Energieneutrale nieuwbouw BENG (Bijna EnergieNeutrale Gebouwen) of NOM

3. NOM transitie utiliteitsbouw (stadsstrategie, knooppunt 1 Binnenstad van de 21e

eeuw)

- Eerste demonstratieproject NOM renovatie of nieuwbouw kantoorgebouw

realiseren bijvoorbeeld in de Spoorzone (knooppunt 1 Binnenstad van de 21e

eeuw)

4. Energiebesparing bij utilitaire gebouwen (stadsstrategie)

- Een van de speerpunten is het verduurzamen van de gemeentelijke

gebouwenexploitatie met als doel Klimaatneutrale gebouwen bieden en

beheren door energiebesparing en gebruik van duurzame energiebronnen zoals

de zon

5. Energiebesparing bij bedrijven en industrie (stadsstrategie, knooppunt 4 Modern

Industrieel Cluster Midden Brabant))

6. Overige nieuwe projecten die door burgers, bedrijven en energiecoöperaties

worden aangedragen

7.3 Klimaattafel infrastructuur van de toekomst

Doel

Het realiseren van de transitie van huidige infrastructuur naar nieuwe vormen van

infrastructuur voor transport van duurzame energie. Een betrouwbare, betaalbare en

duurzame infrastructuur voor elektriciteit en warmte.

02 Bijlage 1 Energievisie gemeente Tilburg 42

Actielijnen (niet limitatief):

1. Indelen van verschillende wijken in de stad naar geschiktheid voor duurzame

infrastructuur op basis van eigen kenmerken zoals energievraagdichtheid en

bebouwingstypologie. Een geschikt instrument is de Energieatlas. Dat leidt tot een

“vlekkenplan” voor de stad (stadsstrategie)

- Welke buurten zijn geschikt voor transitie naar “all electric”

- Welke buurten zijn geschikt voor transitie naar warmte en elektriciteit

2. Bij vervanging van de infrastructuur voor gas ook alternatieven in beeld brengen

voor een duurzame infrastructuur en bij gebleken geschiktheid aanbieden daarvan.

(knooppunt 1, Spoorzone; knooppunt 2, De Reit,):

- Gelijktijdig een andere vorm van infrastructuur aanleggen (bronnet met water

van 12 C of lage temperatuur warmte)

- Het gasnet niet aanleggen en vervangen door andere duurzame infrastructuur

- Het gasnet niet aanleggen in combinatie met NOM renovaties

- In beeld brengen van de mogelijkheden om de reductie op de investering voor

het gasnet te gebruiken voor de aanleg van andere infrastructuur of voor

nieuwe productiemiddelen in de woning op elektriciteit

3. De uitdagingen voor het elektriciteitsnet liggen in het goed managen van vraag en

duurzaam aanbod van energie en uitwisseling daarvan op lokaal niveau. De

ontwikkeling van een smart grid in samenwerking met o.a. Enexis is daarvoor een

instrument. (Wandelbos, Quirijnstok)

4. Verkennen van nieuwe vormen van infrastructuur voor de opwekking en levering

van warmte en koude (knooppunt 1 Spoorzone)

- Uitvoeren van een pilotproject Spoorzone (nieuwe netwerken, riolering,

waterleiding, LT bronwaterlevering, combinatie koeling – verwarming)

5. Verbeteren van het draagvlak voor warmtevoorziening in Tilburg (stadsstrategie;

Brabantstrategie)

- Met bewoners en andere stakeholders opstellen van criteria voor betaalbare

duurzame en betrouwbare warmtelevering

6. Verbeteren van de efficiency van de warmte-infrastructuur (stadsstrategie)

- strategisch uitbreiden van aansluitingen (gastransitie)

- afstoten van delen van het net met te lage energievraagdichtheid

- uitvoeren van pilotproject derde generatie warmtevoorziening (woningen in

cascade met duurzame warmte-opwekking)

- opvangen van pieken in de opwekking en levering van warmte (stadsstrategie)

02 Bijlage 1 Energievisie gemeente Tilburg 43

- uitvoeren van een pilotproject warmte in Reeshof (cascade, buffer, opwekking

op gebouwen) of Quirijnstok (afsluiting, verzelfstandiging, opwekking op

gebouwen)

- leveren van bronwarmte (15 C) voor warmtepompen

7.4 Klimaattafel duurzame energieopwekking

Doel:

Het volledig duurzaam opwekken van de energiebehoefte voor de stad in 2045.

Actielijnen (niet limitatief):

1. Productie van duurzame elektriciteit

- Kleinschalige productie van duurzame elektriciteit op gebouwen

(stadsstrategie)

- Grootschalige productie van duurzame elektriciteit op:

a) Gemeentelijk vastgoed (stadsstrategie)

b) Industrie (stadsstrategie)

c) Braakliggende terreinen (stadsstrategie)

d) Energielandschap De Spinder voor zon, wind en biomassa (knooppunt 7)

e) Biobased economy met restproducten voor de opwekking van duurzame

energie (knooppunt 7)

- Ontwikkeling beleid op de realisatie van zonnestroom parken (regiostrategie)

2. Productie van duurzame warmte

- Kleinschalige productie van duurzame warmte op gebouwen (stadsstrategie)

- Grootschalige productie van duurzame warmte op:

a) Zonneweide voor warmteopwekking (stadsstrategie)

b) Geothermie (Brabantstad, stadsstrategie)

c) Biomassa (stadsstrategie; knooppunt 7)

d) Energielandschap De Spinder (knooppunt 7)

- Ontwikkeling beleid op de realisatie van zonnewarmte parken

- Transitieproject Amerwarmte. Project met alle stakeholders over de vervanging

van Amerwarmte als bron voor de stadsverwarming in Tilburg door duurzame

energie en/of rest- en afvalwarmteo. (stadsstrategie, Brabantstrategie,

knooppunt 7 Duurzaam energielandschap Spinder).

o Rest- en afvalwarmte moet uiteindelijk warmte zijn van niet-fossiele productie en afvalwarmte moet passen in circulaire

economie beleid.

02 Bijlage 1 Energievisie gemeente Tilburg 44

3. Productie van duurzaam gas

- Productie van duurzaam gas gebeurt al op Spinder. Ontwikkeling van duurzaam

gas voor mobiliteit met o.a. Avans. (Knooppunt 7, Duurzaam

energielandschapspark Spinder).

4. Het inventariseren van het potentieel aan duurzame bronnen op de kortere termijn

(tot 2024) (Brabantstrategie; stadsstrategie)

5. Uitwerken van organisatie en financiering van grootschalige duurzame

energieopwekking

7.5 Klimaattafel adaptatie

Doel

Het realiseren van een stad die bestendig is tegen veranderingen in het klimaat.

Belangrijkste onderwerpen daarbij zijn wateroverlast en overstromingen en hitte stress.

Actielijnen (niet limitatief):

De actielijnen zijn uitgewerkt in plan van aanpak Klimaatadaptatie.

7.6 Gedragsverandering

Doel

Realiseren van een positieve grondhouding bij burgers en bedrijven voor een duurzame

energievoorziening. Het veranderen van het gedrag van burgers en bedrijven om

daadwerkelijk over te gaan tot het investeren in energiebesparing en duurzame energie.

Actielijnen (niet limitatief):

1. Verbeteren van het draagvlak voor warmtelevering. Het warmtenet ligt onder vuur.

Er is alleen toekomst voor een gegarandeerde betrouwbare, betaalbare en

duurzame warmtelevering. Warmtelevering heeft alleen toekomst als er wordt

gewerkt aan imagoverbetering door de betaalbaarheid en duurzaamheid naar de

toekomst te garanderen

2. Veranderen van de houding van burgers en bedrijven als het gaat om het treffen

van energiebesparende maatregelen en duurzame energie. Social innovation speelt

daarbij een belangrijk rol.

02 Bijlage 1 Energievisie gemeente Tilburg 45

7.7 Communicatie

Doel:

Het verkrijgen van draagvlak voor transitie van de energievoorziening naar een

klimaatneutraal Tilburg in 2045.

Actielijnen (niet limitatief):

Op allerlei vlakken is communicatie nodig. Alle communicatie staat in dienst van het hogere

doel: “Tilburg klimaatneutraal”.

1. Algemene communicatie

- Stadsbrede campagne Tilburg Klimaatneutraal 2045 (stadsstrategie)

- Pas de “Communicatieaanpak voor Energie & Klimaat” van de gemeente Tilburg

toe. Daarin worden stappen aangegeven voor de communicatie

a) Maak het concreet.

Met grote en abstracte begrippen als klimaat en duurzaamheid kunnen veel

mensen niet zoveel.

b) Bied handelingsperspectief.

Maak duidelijk wat burgers en bedrijven zelf kunnen doen.

c) Let op eigenaarschap.

In een Green Deal is duidelijk wie wat moet doen en wat die er aan heeft.

d) Spreek de taal.

Spreek de taal van het bedrijfsleven als je bedrijven benadert, en de taal

van burgers als je huiseigenaren over de streep wilt trekken.

e) Werk samen.

De overheid kan het niet alleen. Let op de vier O's: overheid, ondernemers,

onderwijs en ondernemende burgers.

f) Lange adem.

Klimaatneutraal en klimaatbestendig worden is een enorme transitie. Daar

moet je jarenlang gestaag aan door werken.

g) Kies je rol.

Laat het initiatief aan de stad en kies als gemeente de rol die het initiatief

het beste vooruit helpt (stimuleren, motiveren, organiseren of initiëren).

h) Betrek collega's.

Zorg er voor dat ook medewerkers in de eigen organisatie op tijd worden

betrokken.

i) Blijf flexibel.

Leg niet alles minutieus vast in beleid. Zorg dat er ruimte blijft om flexibel

te handelen.

02 Bijlage 1 Energievisie gemeente Tilburg 46

j) Kies de juiste afstand.

Het is net als bij een open haard; te dicht bij brand je je, en te ver weg krijg

je het koud.

2. Specifieke communicatie

- Stadsbrede campagne “Aan de slag met je huis” (stadsstrategie, knooppunt 2

social innovation)

- Green deal Hart van Brabant (regiostrategie)

- Stadsbrede campagne NOM aanpak particuliere woningen (stadsstrategie,

regiostrategie, Brabantstrategie, knooppunt 2 social innovation)

3. Communicatie over energieprojecten op de knooppunten, in de stad en de regio

- Knooppunt 1

a) infrastructuur Spoorzone

b) Nul op de meteraanpak Spoorzone

c) gastransitie

- Knooppunt 2

a) Gastransitie

b) social innovation: versnelling aanpak samen geeft energie

c) social innovation versnelling aanpak NOM particuliere koop

- Knooppunt 7

a) Duurzaam energielandschap

b) Biobased economy en duurzame energie

7.8 Cross connections Klimaattafels

Een aantal onderwerpen kent actielijnen op verschillende Klimaattafels. Dat is bijvoorbeeld

bij de gastransitie (Klimaattafel infrastructuur en gedragsverandering) en de

warmtevoorziening (Klimaattafel infrastructuur, duurzame energie, gedragsverandering en

communicatie). Tussen de Klimaattafels dient dan ook uitwisseling van kennis en informatie

plaats te vinden. Enkele onderwerpen kunnen uitsluitend worden uitgewerkt via een

integrale aanpak met raakvlakken bij verschillende Klimaattafels. Daar dient ruimte voor te

zijn.

02 Bijlage 1 Energievisie gemeente Tilburg 47

Bijlage 1: Kansen voor energiebesparing en duurzame energie

Energieneutrale gebouwen Nul-op-de-meter (NOM) en Urgenda

Nul op de meter woningen en gebouwen zijn gebouwen die zo zijn ontworpen dat bij

normaal woongedrag de energiemeter aan het einde van het jaar op “nul” staat. De energie

die opgewekt wordt op de woning is voldoende om de woning te verwarmen. Daarnaast

wordt een budget aan elektriciteit opgewekt voor huishoudelijk gebruik. Buiten dat budget

(energiebundel) dient de bewoner zelf elektriciteit in te kopen. De huidige energierekening

wordt gebruikt om de investeringen te financieren.

NOM is sterk in opkomst in Nederland. Er komen steeds meer initiatieven om woningen

NOM te renoveren. Ook worden er steeds meer nieuwe woningen volgens het NOM

principe gebouwd. NOM woningen hebben geen aardgas aansluiting. Er wordt alleen

duurzame energie gebruikt voor gebouwgebonden en huishoudelijk energiegebruik. Steeds

meer corporaties onderzoeken de consequenties van NOM renovaties. Enkele corporaties

hebben al besloten niet meer anders te renoveren. Tiwos in Tilburg is een van de koplopers

in Nederland als het gaat om NOM renovaties. Zij maken onderdeel uit van de

Stroomversnelling, waarin afspraken zijn gemaakt over de renovatie van 10.000 woningen

tot NOM woningen. Landelijk is de doelstelling om te komen tot 100.000 NOM woningen in

2020. In Noord Brabant is de ambitie om in 2020 1.000 NOM woningen te hebben

gerealiseerd. In de periode daarna eerst 50 woningen per dag en uiteindelijk 100 woningen

per dag.

Voorlopige resultaten wijzen erop dat NOM voor gestapelde bouw in gebieden met

warmtelevering technisch mogelijk is. In Tilburg zijn ook veel woningen aangesloten op

warmtelevering. Een pilot die wordt voorbereid met een van de corporaties moet inzicht

geven of die resultaten ook voor Tilburg geldig zijn, en op welke wijze de warmte duurzaam

aan die woningen geleverd kan worden.

Ook in de utiliteitsbouw wordt aan NOM gewerkt. De eerste NOM kantoren en scholen

worden nu ontwikkeld. Deze trend kan doorgezet worden naar andere utilitaire gebouwen.

Het is nog onduidelijk in welke mate NOM renovatie en nieuwbouw uiteindelijk wordt

toegepast. Dat is mede afhankelijk van wet- en regelgeving. Veel corporaties en

particulieren wachten eerst de regelgeving over de energieprestatievergoeding (EPV) en de

aankomende wijziging van de salderingsregeling voor zonnestroom af. Als die gunstig

uitvalt, is een NOM renovatie een gunstig alternatief voor geleidelijk treffen van

maatregelen. Dat geeft een versnelling van energiebesparing in Tilburg. Lobby bij de

regering in Den Haag is hierbij onontbeerlijk. Op dit moment studeren veel corporaties op

het NOM-ready alternatief. Een NOM woning zonder warmtepomp en zonnestroom. Die

woningen worden dan ongeveer label A. Dat is al beter dan de huidige label B renovaties

02 Bijlage 1 Energievisie gemeente Tilburg 48

die voor veel complexen wordt toegepast. Ook wordt gestudeerd op het alternatief van

Urgendap. Een energieneutrale woning wordt binnen het Urgenda concept gerealiseerd

voor € 35.000 per woning inclusief BTW.

Grootschalige omschakeling op energieneutrale renovaties (NOM en Urgenda

alternatieven) tot 25.000 woningen in 2045 levert een energiebesparing van 30% voor de

gebouwde omgeving.

De gemeente Tilburg speelt een belangrijke rol in de communicatie over energieneutrale

woningen. Zowel voor de corporatiewoningen als voor de particuliere woningen. Daarnaast

kan lobby voor verbetering van de regelgeving helpen bij het realiseren van energieneutrale

woningen. Onzekerheid voer de EPV in de huurwet en wetgeving rondom saldering van

zonnestroom zijn nu een belemmering voor grootschalige doorbraak.

Bestaande gebouwvoorraad: geleidelijke verandering of transitie

Verduurzamen van de bestaande particuliere woning- en gebouwvoorraad is niet

eenvoudig. Hier speelt sterk het effect dat voorlopers wel maatregelen treffen en dat het

lang duurt voordat volgers aansluiten. Het laten aansluiten van volgers is alleen mogelijk als

er een aantrekkelijk aanbod ligt. Daar zijn voor particulieren een aantal randvoorwaarden

aan verbonden:

- Investeringen dienen voor particulieren snel terug verdiend te kunnen worden

(maximaal 10 jaar, vaak korter)

- De financiering moet op orde zijn. Er is vaak geen bereidheid bij particulieren om

veel geld te lenen voor energiebesparende maatregelen. Andere mogelijkheden

moeten geboden worden

- Geen of weinig overlast bij het aanbrengen van de voorzieningen. Veel bewoners

zijn er niet aan toe: we hebben het huis net op orde en willen de rommel van de

verbouwing niet, we zijn te oud en willen de overlast niet etc.

Er zijn twee denkrichtingen over de wijze waarop versnelling in de verduurzaming van de

particuliere gebouwde voorraad mogelijk is.

- Eerste is het stap voor stap realiseren van energiebesparende maatregelen. Het

tempo waarop de maatregelen worden getroffen is afhankelijk van de

terugverdientijd van de maatregelen. Die wordt bepaald door enerzijds de

prijsontwikkeling van de energie en anderzijds de prijsdaling van maatregelen door

technologische ontwikkeling.

p Het Urgenda concept is een energieneutrale woning waarbij vooral wordt gezocht naar de goedkoopste oplossing tussen

energie besparen en duurzame energie voor de specifieke woning. Doel is een energieneutrale woning binnen € 35.000

inclusief BTW. Daarbij wordt de trias energetica niet meer als leidend beschouwd. Bij NOM wordt de woning wel eerst

energiezuinig gemaakt. Daarnaast wordt een NOM woning gerenoveerd om weer 40 jaar mee te kunnen.

02 Bijlage 1 Energievisie gemeente Tilburg 49

- Tweede denkrichting is het “uit handen geven” van de energierekening. Er worden

rigoureuze maatregelen getroffen aan de woningen en gebouwen. De woning is

weer up-to-date voor 25 tot 40 jaar vooruit. De energiebesparing die wordt bereikt

leidt tot een kostenbesparing. Die kan worden ingezet om de investeringen te

financieren. Dat is het concept van de energieneutrale NOM- en Urgenda

woningen.

De eerste denkrichting leidt tot een geleidelijke verbetering van de voorraad op de langere

termijn. Om veel mensen in deze denkrichting mee te krijgen is een langjarige campagne

nodig. De wijze waarop bewoners kunnen worden verleid om mee te doen wordt op dit

moment in Tilburg in een kleine proef door het TSC van de Universiteit van Tilburg en

Energiefabriek013 in een pilot getest in de praktijk.

De tweede leidt direct tot een transitie in de energiemarkt. Forse beperking van de

energiebehoefte, afsluiten van de gas infrastructuur en nieuwe financieringsconstructies

met onderhoud en garantie. De laatste denkrichting is het concept van de NOM woningen.

Ook voor iets minder vergaande renovaties is dit concept toe te passen. Een aannemer

(installateur) treft maatregelen en garandeert een energiebesparing. Aannemer financiert

de maatregelen en blijft ook eigenaar daarvan. Het bedrag van de woonlasten reductie

(energie en onderhoud) wordt gebruikt om de investering terug te verdienen.

De laatste nieuwe ontwikkelingen kunnen tot een transitie in de energiemarkt leiden. Het

concept kan breed aanslaan. Dan wordt een versnelling van de energiebesparing in

Nederland bereikt. Dat heeft consequenties voor de bouwwereld (andere manier van

aanbesteden) en voor de infrastructuur (meer zonnestroom op het net). Bouwwereld en

netwerkbedrijven dienen zich voor te bereiden op deze ontwikkeling.

Beide stappen zijn nodig om tot een klimaatneutraal Tilburg in 2045 te komen. Als grofweg

de helft van de corporatiewoningen de transitiestap naar energieneutraal maken en een

kwart van de particuliere woningen geeft dat een verhouding van tweederde deel van de

woningen via de geleidelijke aanpak en eenderde deel met de transitiestap in een keer naar

energieneutraal.

Technische en economisch is een energieneutrale gebouwde omgeving al mogelijk. De

vraag is hoe bewegen we woning en gebouweigenaren tot het uitvoeren van maatregelen

om uiteindelijk te komen tot grootschalig transitie naar die energieneutrale gebouwen? Er

zijn trajecten ingezet die moeten leiden tot energiezuinige woningen en gebouwen. Die

trajecten moeten doorlopen en op innovatieve manier worden versterkt. Dat kan door

social innovation met het accent op verbetering van de benadering van burgers en het

versterken van burgerinitiatief. Op welke wijze social innovation hierin een rol kan spelen

dient nader te worden uitgewerkt in de komende jaren.

02 Bijlage 1 Energievisie gemeente Tilburg 50

Duurzame energie

Volgens de “Stadsbrede visie verduurzaming energievoorziening gemeente Tilburg” is al

geschetst dat het mogelijk is om in 2045 een klimaatneutrale stad te zijn. Het pad daarheen

is geschetst gebaseerd op beschikbare en betrouwbare technologie van de eerste 2

decennia van deze eeuw. Verbetering van de technologie leidt tot het beschikbaar komen

van meer duurzame energie en het betaalbaar maken daarvan. Dat zorgt voor een

versnelde implementatie. Wet en regelgeving beïnvloeden de implementatie sterk. De

onzekerheid over de toekomst van de saldering van zonnestroom is een huidige sta in de

weg voor versnelde toepassing.

De versnelling van de productie van duurzame energie in de stad is op een aantal plaatsen

in gang gezet. Na het sluiten van een Green Deal over het duurzaam energielandschap De

Spinder zijn gemeente Tilburg, Aterro en Waterschap De Dommel aan de slag gegaan met

projecten voor duurzaam energie op De Spinder. Ook de Tilburgse energiecoöperaties

werken aan een versnelling van duurzame energieopwekking in de stad. Dat doen ze met

particulieren die willen investeren in zonnestroom of windenergie. De opgewekte stroom

wordt via de energiecoöperaties weer geleverd aan de eindgebruikers. Dat doen ze in

projecten met de gemeente Tilburg (Green Deal zon-op-andermans-dak en burgerwindpark

De Spinder) en ook zelf door het opzetten van collectieve zonnestroom projecten.

Om de doelstelling van 30% duurzame energie in de energievoorziening van Tilburg te

realiseren voor 2020 zal er nog veel moeten gebeuren. In 2013 is de totale hoeveelheid

duurzame energie in de energielevering slechts 5,4%q. Collectieve zonnestroom projecten

op particuliere daken kunnen daarbij helpen. Een onbetrouwbare factor bij het realiseren

van zonnestroom op dit moment is de aanstaande wijziging van de salderingsregeling vanaf

2020. Dat belemmert de introductie van zonnestroomprojecten. Gemeente Tilburg kan

door lobby in Den Haag trachten de regeling voor bestaande projecten gedurende een

minimale periode in stand te houden, of zeer geleidelijk af te bouwen.

De productie van duurzame energie in Tilburg dient op alle fronten gelijktijdig te worden

opgepakt. Dat is woningen en gebouwen, maar ook stedelijk gekoppeld aan de

infrastructuur. Zowel zon, wind, biomassa en omgevingsenergie komen daarbij aan bod. Er

is innovatie nodig zoals bij het opwekken van gas (LNG) uit ammoniak. De circulaire

economie levert in de toekomst de grondstoffen voor energie. Hier ligt een belangrijke

uitdaging voor innovatie door de Tilburgse industrie en afvalbedrijven.

Energie infrastructuur

Op dit moment zijn er drie belangrijke vormen van infrastructuur in de stad: gas,

elektriciteit en warmte. Op enkele plaatsen wordt ook koude geleverd.

q www.klimaatmonitor.databank.nl, RVO, 2016.

http://www.klimaatmonitor.databank.nl/

02 Bijlage 1 Energievisie gemeente Tilburg 51

In hoofdstuk 3 is geconcludeerd dat er niet voldoende groen gas beschikbaar is en komt om

de stad te verduurzamen. Ook Gasterra geeft aan dat het niet mogelijk is om alle gas groen

te leveren. Er moet dus goed afgewogen worden waar in de toekomst nog gas wordt

geleverd en waar niet. Gasterra geeft het zelf als volgt aan: “De overgang van fossiele

brandstoffen naar duurzame energiebronnen is volop in ontwikkeling. GasTerra ziet in dit

overgangstraject een belangrijke rol weggelegd voor aardgas. Terwijl wind- en zonne-

energie fluctueren, is gas een ideale back-up. Gas is immers de schoonste fossiele brandstof

en flexibel in te zetten. Met verschillende initiatieven en projecten dragen we actief bij aan

verduurzaming van onze energievoorziening”.

Gas is nuttig voor de overgangsfase in de energietransitie (efficiënte technieken zoals

bijvoorbeeld HRe ketel en hybride warmtepompen) en voor piekmomenten in de

elektriciteits- en warmtevoorziening. Die rol kan gas alleen vervullen bij een geleidelijke

overgang naar een duurzame energievoorziening. Bij een echte energietransitie is de rol

van gas sneller uitgespeeld.

Er is met het netwerkbedrijf (Enexis) gesproken over de transitie van gas naar andere

vormen van energievoorziening. Daarbij speelt de huidige vervanging van het gasnet een

belangrijke rol. Moeten we het gasnetwerk wel vervangen? Kunnen we bij vervanging van

het netwerk voor gas gelijktijdig ook een ander alternatief aanbieden?

Er zijn enkele keuzes voor de transitie van gas naar andere infrastructuur:

- Geen gasinfrastructuur aanleggen bij nieuwbouw

- Bij vervanging van de gasleidingen in de bestaande stedelijke omgeving gelijktijdig

een alternatief bronnet of laag temperatuur warmtenet aanleggen

- Gasnet niet vervangen en met de eigenaren van de woningen en gebouwen een

alternatief overeenkomen

Deze opties zijn niet verder uitgewerkt. Er zijn verschillende kansen en belemmeringen.

Door studie en pilotprojecten op dit vlak wordt duidelijk waar kansen liggen en welke

aspecten de grootschalige implementatie nog in de weg zitten. Zowel Enexis als de

gemeente Tilburg geven aan op dit vlak te willen studeren op de uitvoering van

pilotprojecten en experimenten.

Warmte infrastructuur

Het warmtenet, zowel in de vorm van stadsverwarming als kleinschalige netten) is een

vorm van infrastructuur waarvan de energie zeer goed is te verduurzamen.

Warmtelevering wordt door de Rijksoverheid gezien als een goede oplossing voor het

reduceren van de behoefte aan aardgas in Nederland. Warmtenetten worden weer

gestimuleerd om uit te breiden. Aan de andere kant ligt warmtelevering zwaar onder vuur.

Er komt een wijziging op de Warmtewet. Die maakt de keuze voor aansluiting op warmte

weer tijdelijk onzeker. Onrust bij burgers over de prijs van warmte en de duurzaamheid

ervan geeft warmtelevering geen goed imago. Warmtelevering is vooral van toepassing op

02 Bijlage 1 Energievisie gemeente Tilburg 52

geconcentreerde energiebehoefte (energievraagdichtheid per hectare). Dat is vooral bij

gestapelde bouw en bedrijven. Het warmtenet in Tilburg is nu wijd verbreidt. Bij halvering

van de energiebehoefte in de woningen neemt het energieverlies in de leidingen evenredig

toe. De vraag is of het efficiënt is om wijd vertakte delen van het netwerk in stand te

houden. Het net kan op die plaatsen lokaal van duurzame energie worden voorzien. Het

hoofdnet is voor teruglevering en back-up.

Het warmtenet zal – met een afnemende warmtevraag per gebouw – toekomstbestendiger

zijn naarmate meer gebouwen op het warmtenet aangesloten worden (verdichting). Dit

vereist dat aansluiting op het warmtenet in overweging wordt genomen bij de aanleg van

nieuwe of vervanging van bestaande energie-infrastructuur. Bij deze overweging zouden

zowel kosten en baten (financieel en anderszins) op gebiedsniveau meegenomen moeten

worden, als de impact voor het totale net.

Belangrijk is de sociale component. Het warmtenet ligt zwaar onder vuur. Er is alleen

toekomst voor een gegarandeerde betrouwbare, betaalbare en duurzame warmtelevering.

Dat blijkt ook uit de “Verkenning bestaande bouw aansluiten op stadsverwarming”r. Naast

de nodige voordelen wordt als een belangrijk knelpunt gezien dat de bewoners door de

aansluiting niet gegarandeerd goedkoper uit zijn. Warmtelevering heeft alleen toekomst als

er wordt gewerkt aan imagoverbetering door de betaalbaarheid en duurzaamheid naar de

toekomst te garanderen. Dit dient in een roadmap voor warmtelevering als nummer 1 op

de prioriteitenlijst te staan. Daarnaast dient met het aansluiten van nieuwe gebouwen

gelijktijdig gewerkt te worden aan een nieuwe generatie warmtenet. Hoe dat er precies uit

ziet is nog onderwerp van studie. In ieder geval is dat laag van temperatuur (zeer ver

afkoelen), het is smart, heeft buffercapaciteit, er kunnen meerdere bronnen op het net en

per woning of gebouw is uitwisseling van energie met het net mogelijk.

Op langere termijn zullen warmtenetten mogelijk op lagere temperatuur bedreven worden

dan nu gebeurt. Dit zou kansen bieden voor technieken als warmte- koudeopslag,

zonnecollectorvelden, geothermie en restwarmtebenutting. Lagere temperatuur warmte

vereist wel aanpassingen in de aangesloten woningen/gebouwen. Diversificatie van

bronnen leidt tot risicospreiding en verduurzaming.

Steeds meer woningcorporaties werken plannen uit voor NOM renovaties. In NOM

woningen is de energiebehoefte lager dan 50 kWh per m2 vloeroppervlak. De warmteafzet

zal daardoor drastisch dalen. Uit een studie van Platform31s blijkt dat er drie

mogelijkheden zijn voor nul op de meter renovaties (NOM) in warmtegebieden:

- Afkoppelen van het warmtenet en kiezen voor all electric oplossingen

- Aangesloten laten op het warmtenet met maatregelen voor NOM op de woning

r Verkenning bestaande bouw op stadsverwarming; Builddesk, september 2011

s Warmtenetten en nul-op-de-meter renovaties, Evert Vrins Energieadvies, mei 2014.

02 Bijlage 1 Energievisie gemeente Tilburg 53

- Aangesloten laten op het warmtenet met maatregelen voor NOM in de warmte

infrastructuur.

Voor NOM “all electric” wordt de woning afgekoppeld van het warmtenet. Het draagvlak

voor warmtelevering vermindert daardoor bij grootschalige toepassing drastisch. Ook

toepassing van NOM met warmtelevering heeft consequenties voor het warmtenet. Minder

afzet per aansluiting. Maar er zijn ook kansen. Denk bijvoorbeeld aan het zeer ver uit

koelen van het warmtenet. In de studie naar de “Nieuwe generatie warmtelevering Forum

Reeshof”t is een concept uitgewerkt met zeer lage temperatuur verwarming,

warmteopwekking op het complex en terug levering aan het net en lokale buffer van

warmte, decentrale opwekking van duurzame energie. In gesprekken met bewoners blijken

er kansen voor crowdfunding van duurzame warmteopwekking. Het idee van het

Mijnwaterproject in Heerlen is ook gebaseerd op een basistemperatuur in de

distributiesystemen en lokale bewerking van de temperatuur tot bruikbare temperaturen

en teruglevering (bijvoorbeeld van een datacentre).

De neteigenaar heeft nieuwe aandeelhouders gekregen in 2014. Op dit moment vindt er

een herijking van de strategie plaats, waarbij verschillende technologiepadenu in

beschouwing worden genomen:

1. voortzetting van een centrale levering vanuit restwarmte van de bestaande of een

nieuwe Amercentrale,

2. voortzetting van een centrale levering vanuit een nieuwe warmteopwekking op het

terrein van de Amercentrale,

3. voortzetting van een centrale levering vanuit Moerdijk,

4. het ontkoppelen van een centrale levering zodat er 5 deelgebieden (Breda, Tilburg,

Made, Geertruidenberg en Oosterhout) met eigen opwekkingen ontstaan,

5. een combinatie van centrale en plaatselijke opwekking.

De keuze voor een van die vijf is van belang voor de mogelijkheden van verduurzaming van

de warmtevoorziening in de nabije en verre toekomst. Levering vanuit Moerdijk levert geen

duurzame warmtevoorziening op, en is hoogstens geschikt als tussenoplossing.

Grootschalige investeringen van een nieuwe leiding naar Moerdijk lenen zich echter niet als

tussenoplossing. Daarvoor worden contracten gesloten over langere termijn. Dat

belemmert de ontwikkeling van centrale of lokale gedifferentieerde duurzame opwekking.

Grondstoffen zijn schaars en raken uitgeput. Verbranding van afval is in strijd met de

gedachte van een circulaire economie.

t Nieuw generatie warmtelevering Forum Reeshof, warmtenetwerkmagazine, Evert Vrins, Evert Vrins Energieadvies en Peter

Faes, Ennatuurlijk, augustus 2012.,

u Bron: Ennatuurlijk

02 Bijlage 1 Energievisie gemeente Tilburg 54

Voortzetting van de levering vanuit de Amercentrale levert alleen duurzame energie op als

de bron ook wordt verduurzaamd. Decentrale voorzieningen leveren kansen voor het

betrekken van burgers en crowd funding.

In de “Visie en routekaart Verduurzaming warmtenet Tilburg”v is een routekaart gegeven

naar een gedragen, betaalbaar en duurzaam warmtenet. In deze studie is na consultatie

van de stakeholders een beeld geschetst van een visie voor het warmtenet in Tilburg. Het

plaatje illustreert het wenselijk toekomstbeeld uit die visie.

Toekomstvisie energielandschap warmtenet in Tilburg. Uit: Visie en routekaart Verduurzaming warmtenet Tilburg.

De roadmap uit de Visie en routekaart Verduurzaming warmtenet Tilburg is vooral gericht

op uitbreiding en verdichting van het warmtenet en de verduurzaming daarvan. Uitbreiding

van het aantal leveranciers van warmte kan volgens de huidige netbeheerder Ennatuurlijk

alleen als er regie wordt gevoerd door één partij. Bovendien is uitbreiding volgens

Ennatuurlijk nu niet mogelijk omdat de prijs van duurzame warmte hoger ligt dan die van

Amerwarmte.

Sinds 2013 zijn er een aantal cruciale veranderingen in het maatschappelijk draagvlak

opgetreden voor warmtelevering in Tilburg. Warmtelevering ligt onder vuur. Het is duur en

niet duurzaam aldus bewoners in de wijk Reeshof. Het is te duur en de duurzaamheid is niet

aangetoond volgens de corporaties.

Alvorens gewerkt kan worden aan een uitwerking van de roadmap zal eerst gewerkt

moeten worden aan maatschappelijk draagvlak voor warmtelevering door wegwerken van

de bezwaren van de afnemers. Ook dient vastgesteld te worden of warmte een

overgangstechniek is of dat warmte structureel in de visie van een duurzame

energievoorziening van Tilburg past. Daarop zal in de komende periode de focus liggen. Pas

als antwoorden op die vragen zijn gegeven kan verder worden gewerkt aan een visie op

warmtelevering.

v Visie en routekaart Verduurzaming warmtenet Tilburg. Gedragen, betaalbaar en duurzaam. Except, april 2013.

02 Bijlage 1 Energievisie gemeente Tilburg 55

Electrische infrastructuur

Een toenemend aandeel duurzaam opgewekte elektriciteit (vooral door bronnen met een

fluctuerend karakter) zal een uitdaging vormen voor balancering van vraag en aanbod. Door

een toename van het aandeel duurzaam opgewekte elektriciteit zal opslag en peak shaving

steeds belangrijker worden. Elektriciteitsnetten evolueren door naar smart grids. Op

woning niveau kan bijvoorbeeld elektriciteit opgewekt door PV-panelen worden omgezet in

warmte in een buffervat of in accu’s van elektrische auto’s. Apparatuur kan automatisch

aan en uit worden geschakeld. De behoefte van de eindgebruikers controle te houden over

hun energielasten zal ook meer dan nu het geval is, leiden tot investeringen in

warmtepompen en gebouw gebonden opwek (PV, zonneboiler, of een combinatie van

beide (PV Thermisch)).

De uitdagingen voor het elektriciteitsnet liggen dan ook in het goed managen van vraag en

duurzaam aanbod van energie en uitwisseling daarvan op lokaal niveau. De ontwikkeling

van een smart grid is daarvoor een instrument.

Experimenten en pilot projecten met een smart elektriciteitsnet zijn nodig om meer grip te

krijgen op de werking van smart grids. Hier wordt op dit moment in heel Nederland aan

gewerkt door de netwerkbedrijven.

