
In opdracht van
LABO RUIMTE

Architecture Workroom Brussels
3E

Operationeel kader voor het activeren
van een ruimte en energie beleid
als hefboom voor de realisatie
van de energietransitie

– Advies op basis van stakeholder werksessies

RUIMTE
VOOR DE
ENERGIE
TRANSITIE

3

 Architecture Workroom
Brussels

Opdrachtgever Opdrachthouder
(Onderzoek &
ondersteuning)

Labo Ruimte is een
samenwerking tussen het
Departement Omgeving en het
Team Vlaams Bouwmeester van
de Vlaamse Overheid

VOORWOORD
LABO RUIMTE

5

bouwopgave uitmaken. Omwille van de versnipperde
eigendomsstructuren kan er bovendien ook geen
duidelijke opdrachtgever of verantwoordelijke worden
aangewezen voor het initiëren van renovatie- en
energieprojecten op schaal van de wijk.

Pilootprojecten: learning by doing

Vanuit LABO RUIMTE, het samenwerkingsverband
tussen het Team Vlaams Bouwmeester en
Departement Omgeving, hebben we de ambitie
om een reeks Pilootprojecten Energiewijken te
ondersteunen waarin een reconversie-aanpak op
wijkniveau concreet wordt getest, en die model
kunnen staan voor de toekomstige transformatie van
andere wijken. Pilootprojecten koppelen (ontwerpend)
onderzoek met een beleidsvoorbereidende inslag
aan de realisatie van grensverleggende projecten.
De Pilootprojecten vormen telkens een leertraject
rond een actueel en urgent maatschappelijk
vraagstuk, dat nog onvoldoende weerklank vindt in de
reguliere bouw- en ontwerppraktijk. Het idee achter
Pilootprojecten is ‘learning by doing’: via de realisatie
van concrete projecten willen we ook een leertraject
voor het beleid, voor onze regelgeving en onze
standaard manier van werken opzetten. Waar botsen
we tegen aan bij de reguliere manier van werken
en bouwen? Wat moeten we in de projectaanpak,
in ons instrumentarium én in beleid aanpassen om
de noodzakelijke versnelling van de energetische en
ruimtelijke reconversie mogelijk te maken?

Verkenningsopdracht ‘Operationaliseren
Energiewijken’

Op dit moment bestaat er een grote kloof tussen
de vaak ambitieuze visies inzake energietransitie,
en de operationele doelstellingen en acties op
het terrein. Met voorliggende expertenopdrachten
‘Operationaliseren Energiewijken’ wilden we een
volgende stap zetten in de doorvertaling naar
acties op het terrein en vroegen we aan 3E en
Architecture Workroom om – aan de hand van
een reeks workshops met mogelijke cases voor
Energiewijken – het kader voor de opstart van
Pilootprojecten Energiewijken verder te concretiseren.
Het voorliggende rapport is het resultaat van die
opdracht en schetst ook het bredere kader van het
beleids- en leertraject dat nodig is om de opschaling
en reproduceerbaarheid van Pilootprojecten te
garanderen.

Julie Mabilde (Team Vlaams Bouwmeester),
Anneloes van Noordt (Departement Omgeving)
Sofie Troch (Labo Ruimte)

Energie en klimaat: een ruimtelijk vraagstuk

Om de klimaatdoelstellingen te halen, zijn grotere en
versnelde inspanningen nodig dan wat vandaag reeds
wordt ondernomen door de overheid, bedrijven en
burgers. In het publieke en politieke debat wordt nog
te weinig erkend dat de klimaat- en energieopgave ook
en bovenal een ruimtelijke opgave is. Er ligt bovendien
een belangrijke, maar tevens complexe opgave in de
reconversie van ons bestaande bebouwde weefsel,
met zijn versnipperde eigendomsstructuren.

Nood aan een aanpak op schaal van de wijk

Zowel de energietransitie als de transitie naar
nieuwe woonmodellen vergen een aanpak op
grotere schaal: de focus mag niet enkel liggen op
de transformatie van de individuele woning, maar
ook op een aanpak op wijkniveau. Nieuwbouw
op greenfields is haast nergens nog een valabele
aanpak. Net daarom is er nood aan verbeelding hoe
je bestaande wijken vanuit energetisch oogpunt
transformeert én er tegelijk toonbeelden van
maakt voor duurzamer en kwaliteitsvoller verdicht
wonen, met ruimte voor collectieve (energetische)
installaties, met aandacht voor de groen-blauwe
dooradering, een duurzamer mobiliteitsgedrag, een
hechter sociaal weefsel, een betere luchtkwaliteit
en andere duurzaamheidsaspecten. Die duurzame
transformatie van onze wijken is een ruimtelijk en
energetisch (ontwerp)vraagstuk, maar ook een sociaal,
juridisch, financieel, vastgoed- en beheersvraagstuk
waarvoor we draagvlak moeten vinden en nieuwe
beleidsstrategieën en -instrumenten moeten
ontwikkelen.

Energiewijken: wie wordt opdrachtgever van
wijkreconversies?

Om de energietransitie en de kwaliteitsvolle verdichting
van het woonweefsel te vertalen naar concrete,
collectieve renovatie- en vernieuwingsprojecten op
bouwblok- of wijkniveau, lanceerden we het concept
Energiewijken. Het (ver)bouwen aan Energiewijken
is enerzijds een manier om de energietransitie op
te delen in ‘behapbare opgaven’ op wijkniveau,
anderzijds hebben we nood aan schaalvergroting
en professionalisering om de reconversie van ons
patrimonium op het niveau van het bouwblok of de
wijk aan te pakken.
In Vlaanderen wordt al volop geëxperimenteerd met
het bouwen van duurzame nieuwbouwwijken, maar
hebben we nagenoeg geen instrumenten voor de
reconversie van bestaande wijken, die het belangrijkste
deel van onze bebouwde omgeving en de toekomstige

[1] Naar het verband tussen klimaat, energie en ruimte werden reeds heel wat onderzoeken gevoerd. LABO
RUIMTE, het samenwerkingsverband tussen het Team Vlaams Bouwmeester en Departement Omgeving, liet in
het verleden al meerdere studies uitvoeren die de link tussen ruimte en energie blootlegden. Zo was er in 2015
onder meer ‘Energielandschappen’ en ‘Atelier Diepe Geothermie’. Beide studies stellen dat de energietransitie,
de omschakeling van fossiele brandstoffen naar hernieuwbare energiebronnen, in grote mate ook een ruimtelijk
vraagstuk is. Dit werd verder onderbouwd door het Vlaams Planbureau van de Omgeving in ‘De rol van Ruimtelijke
Ordening in de Energie- en Klimaattransitie’ uit 2017. Tenslotte werd ook in de in 2018 opgeleverde studies ‘De
Lage Landen 2020-2100’ en ‘Strategische verkenning Klimaatwijken’, eveneens vanuit LABO RUIMTE, de nood aan
een betere integratie van energie en klimaat in stads- en ruimtelijke ontwikkelingen bepleit. Ook het
Ruimterapport (RURA) wijdt een hoofdstuk aan Ruimte voor Energie.

7

INHOUDSTAFEL

Inleiding										 p. 9

Workshops										 p. 15

Lessons learned cases							 p. 23

TRANSFORMATIE PROGRAMMA 						 p. 35
RUIMTE & ENERGIE VLAANDEREN

Leeromgeving: pendelen tussen 						 p. 39	
lokale projecten en beleid					

Energiewijken test-platform						 p. 43

Warmtezonering								 p. 53

Energieregio's									 p. 59
	
Vlaams beleid & regelgeving						 p. 65

Samenvatting advies								 p. 77

Colofon										 p. 79

9

INLEIDING

11

De energietransitie is één van de grote
maatschappelijke uitdagingen waar de
klimaatverandering en de grondstoffenschaarste ons
voor plaatst. Om tot de broodnodige reductie van de
CO2-uitstoot te komen, zullen we onze manier van
leven, wonen, verplaatsen en bouwen drastisch moeten
aanpassen. Productie van hernieuwbare elektriciteit
en warmte moeten worden geïntegreerd in onze
leefomgeving én onze energievraag moet drastisch
dalen. Daarmee is de energietransitie weliswaar een
enorme technische uitdaging, maar vooral ook een
ruimtelijke en maatschappelijke opgave. Zo kunnen
ruimtelijke ingrepen in (organisatie van) gebouwen
of publieke ruimte ook een bijdrage leveren in de
klimaatadaptatie- en mitigatie, bv.: gebouwrenovatie,
gebouworiëntatie, densiteit aan woningen,
functiemenging, verkoelend groen en waterpleinen.
Maar de (ruimtelijke) reorganisatie en verbetering van
de wijken is niet alleen nodig om de energietransitie
te kunnen realiseren, ze biedt ook de kans om onze
wijken een kwaliteitssprong te laten maken. Via
ruimtelijk beleid kunnen we de koppeling maken
met verschillende transities die zich afspelen in de
wijk, om zo de energietransitie en de bijhorende
gigantische investeringen maximaal te laten renderen.
De verknoping met andere opgaven is ook nodig om
het draagvlak voor de nodige ingrepen te vergroten,
door het verbinden van de energietransitie met andere
winsten in de directe leefomgeving die vaak tastbaarder
of op persoonlijk niveau urgenter zijn (wooncomfort,
publiek groen, wateroverlast, ...). De energietransitie
moet zo een gedragen maatschappelijk verhaal worden
van gedeelde winsten i.p.v. individueel verlies.

De wijk werd reeds in de studie 'De Lage Landen 2020-
2100'1 naar voren geschoven als het schaalniveau,
waar niet alleen de gebouwaanpak en typologische
vernieuwing moet plaatsvinden, maar waar ook de
gebiedsontwikkeling gekoppeld kan worden aan de
energietransitie en andere grote maatschappelijke [1] 'De Lage Landen 2020-2100 – Een toekomstverkenning', Architecture Workroom Brussels, Jelte Boeijenga

& Vereniging Deltametropool; uitgevoerd in opdracht van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
(Nederland), het Departement Omgeving (Belgë, Vlaanderen), het College van Rijksadviseurs (Nederland) en Team Vlaams
Bouwmeester (België, Vlaanderen), 2017

13

transities zoals o.a. deelmobiliteit. In de 'Strategische
Verkenning Klimaatwijken' die in opdracht van
Labo Ruimte door Ugent werd gevoerd, werden de
koppelingen tussen verschillende (klimaat-)transities
in de wijk reeds verkend. Dit rapport bouwt voort op die
inzichten en zoekt de koppeling met praktijkervaringen
om tot operationalisering te komen.
Vele actoren op het terrein bouwen vandaag immers
al aan de uitvoering van de energietransitie, van
lokale besturen tot ontwikkelaars tot actieve burgers.
De Pilootprojecten Energiewijken moeten zich dus
positioneren in een veld waarin reeds op vele plekken en
deelaspecten wordt geëxperimenteerd. Daarin moeten
ze vooral een zoektocht zijn naar relevante doorbraak-
projecten.

Dit document presenteert op basis van stakeholder
input een operationeel kader voor het activeren
van ruimte & energie beleid als hefboom voor de
realisatie van de energietransitie. Daarom is in dit
traject vertrokken vanuit de bestaande verzamelde
inzichten en initiatieven, waarbij via stakeholder
workshops samen met de actoren voorstellen werden
geformuleerd op welke manier de Vlaamse overheid
de opschaling en versnelling van de energietransitie
op het terrein kan ondersteunen. Dit document is
het verslag van deze workshops en biedt ook een
doorvertaling naar een structuur en een gezamenlijk
kader voor ruimte en energie beleid. Dit operationeel
kader schetst hoe de acties op schaal van de wijk,
gemeente en regio in elkaar kunnen passen, om zo
de Vlaamse doelstellingen te bereiken. Een voorstel
voor een structuur van complementaire actiesporen,
waarmee diverse actoren verder aan de slag kunnen,
en waarbinnen pilootprojecten relevante doorbraken
kunnen helpen realiseren. Op die manier maken
we van de energietransitie een hefboom voor een
ruimtelijke kwaliteitssprong, en van ruimtelijk beleid en
transformatie een motor voor de energietransitie.

“
Het ruimtelijk beleid moet de
energietransitie maximaal
faciliteren. De ruimtelijke
ontwikkeling moet toelaten energie
en warmte ten volle te benutten,
afhankelijk van de beschikbaarheid
en het optimale gebruik. De manier
waarop de ruimte is ingericht,
is bepalend voor zowel het
energieverbruik, de mogelijkheid
tot warmte-uitwisseling als voor de
mogelijke inzet van bepaalde vormen
van energieproductie.

– Startnota transitieprioriteit
‘Zorgen voor een energietransitie’,
Vlaamse Regering, juni 2017

15

WORKSHOPS

17

Workshops

Om zowel de hefbomen als de knelpunten in kaart te
brengen, werden een aantal workshops georganiseerd.
Deze hadden als doel inzichten rond drempels en
doorbraken uit te wisselen waar men in de praktijk mee
te maken krijgt. Deze inzichten werden gestructureerd
om na te gaan hoe we tot een opschaling en versnelling
van de energietransitie kunnen komen. Niet enkel de
geslaagde projecten maar ook die waar initiatiefnemers
tegen een muur aanliepen zijn hierbij van belang. De
focus ligt op de aanpak van het bestaande weefsel,
zowel via renovatie als nieuwbouw.
De workshops vonden plaats in de tentoonstelling en
werkplaats You Are Here, in de WTC-I in Brussel. Een
setting waar verschillende stakeholders samen aan de
grote transitie opgaven en ruimtelijke transformatie
kwamen werken, tussen andere inspirerende
voorbeeldprojecten en trajecten.
De inhoudelijke voorbereiding, praktische regeling en
verwerking van de workshops werd verzorgd door het
opdrachtnemersteam.

Stakeholders

De opgave van Energiewijken raakt aan de
verantwoordelijkheden en capaciteiten van een groot
spectrum aan stakeholders (architecten, lokaal beleid,
ontwikkelaars, ...). Daarom is, naast het aanschrijven
van specifieke personen, ook met een publieke oproep
gewerkt naar actoren om hun ervaringen te komen
delen. Dit zorgde voor een brede mix aan actoren in elke
workshop waardoor er een representatieve reflectie op
het vraagstuk mogelijk werd.

Beleidsadvies

De input van stakeholders en reflecties uit de debatten
worden vertaald in beleidsadvies. Hierin wordt enerzijds
aandacht besteed aan concrete beleidsmaatregelen
en anderzijds aan een begeleidingsstructuur om de
energietransitie, vanuit een ruimtelijke perspectief, te
ondersteunen en versnellen.

Processtappen

•	 Interne workshops met 3E, AWB, Departement 	
Omgeving en Team Vlaams Bouwmeester;

•	 Lanceren ‘call’ naar externe stakeholders om te
participeren aan workshops;

•	 Workshop 1 met externe stakeholders m.b.t.
concrete cases rond energietransitie en ruimte;

•	 Workshop 2 met externe stakeholders m.b.t.
collectieve aanpak grootschalige renovatie en
productie in de wijk;

•	 Workshop 3 met externe stakeholders m.b.t. (micro)
netwerken in bestaand woonweefsel;

•	 Workshop 4 met externe stakeholders m.b.t. lokale
besturen en markt;

•	 Workshop 5 met externe beleidsactoren om
verworven conclusies te delen en feedback te
vragen;

•	 Workshop 6 met externe beleidsactoren m.b.t.
beleidsvoorstellen en potentiële implementatie
alsook afstemming met andere trajecten;

•	 Vertalen input stakeholders, analyse cases en
voorstel tot aanpak in een einddocument dat een
structuur aanreikt voor verdere aanpak van het
'ruimte & energie' vraagstuk in Vlaanderen.

Coalitie-
vorming
verhaal
bouwen
en verbinden

Bilaterale
gesprekken
kennis ophalen

Workshops
kennis
uitwisselen
en bundelen

15.
10

22.
10

29.
10

05.
11

12.
11

19.
11

26.
11

03.
12

10.
12

17.
12

24.
12

31.
12

07.
01

14.
01

21.
01

28.
01

04.
02

11.
02

18.
02

25.
02

04.
03

11.
03

18.
03

25.
03

01.
04

08.
04

15.
04

22.
04

29.
04

06.
05

13.
05

Call

Inhoudelijke
productie
voorbereiden
& synthetiseren

fase 1 fase 6fase 2 fase 3 fase 4 fase 5 fase 7

1

2

30.11 5

23.01

6

25.02

10.12

3

4

DRAFT

Setting/locatie:
‘You Are Here’
Transformatiewerkplaats

CALL

Om inzicht te krijgen in de opgave
van Energiewijken, en de kennis en de
ondersteuning die voor realisatie en opschaling
nodig is vanuit het ruimte en energie beleid,
werd een brede groep stakeholders bevraagd
naar doorbraken en hindernissen in de lopende
realisaties van energieprojecten in wijken.
Door vanuit én met de bestaande innovatieve
praktijk en capaciteit aan de slag te gaan,
krijgen we een gedeeld beeld van wat nodig
is om de energietransitie op wijkniveau
daadkrachtiger aan te pakken. Om zo een
gedragen beleidsadvies te kunnen leveren op
maat van actoren.

19

Fase I: Oogsten inzichten projecten

Workshop 1: Lokale besturen & ervaringen cases
30 november 2018, 09u30-12u30
Deelnemers: oa. lokale publieke bouwheren

In de eerste workshop rond Energiewijken werden
publieke bouwheren en lokaal beleid (bestuur en
huisvestingsorganisaties) uitgenodigd om hun
ervaringen en inzichten uit te wisselen rond één of
meerdere concrete energietransitie projecten op
wijkniveau waar zij zelf de projectdefinitie hebben
opgesteld of actief de regie hebben gevoerd. Hierbij lag
de focus niet alleen op de gerealiseerde en succesvolle
projecten, maar ook op diegene waar de ambitie niet
volledig is gerealiseerd of waar een bepaald knelpunt de
realisatie heeft verhinderd. Via deze kennisuitwisseling
werden de gedeelde vraagstukken in kaart gebracht,
kansrijke projecten gedeeld en het raamwerk van
thema’s en actoren voor het vervolg verder opgebouwd.

Workshop 2: Collectieve aanpak van renovatie &
productie in de wijk	
30 november 2018, 13u30-16u00
Deelnemers: oa. huisvestingsmaatschappijen,
burgercollectieven, VME’s1, lokale besturen en ESCO’s2

Deze workshop bracht huisvestingsmaatschappijen,
burgercollectieven, VME’s, lokale besturen en
ESCO’s samen rond de collectieve aanpak van de
grootschalige renovatie opgave van de bestaande
woningen en het inpassen van gedeelde hernieuwbare
energieproductie in stedelijke context. Verschillende
deelaspecten kwamen hierbij aan bod. Hoe kan het
beleid renovatie bij private huiseigenaren stimuleren op
voldoende grote schaal? Hoe kan sociale huisvesting
de nodige energieprestaties halen binnen het groot
patrimonium in hun bezit en vallen hier ineens ook
andere woonkwaliteiten en zorgeisen aan te koppelen?
Welke mogelijkheden om energie gezamenlijk op te
wekken zijn wenselijk en haalbaar? En welke nieuwe
dienstmodellen of burgercollectieven kunnen hiervoor
ingezet worden, en waar lopen die nu nog op spaak?

Workshop 3: (Micro)netwerken in bestaand
woonweefsel	
10 december 2018, 09u30-12u00
Deelnemers: oa. belangenorganisaties, energiesector,
lokaal bestuur, studiebureau’s, netbeheerder

Het opwekken en delen van elektriciteit en warmte
(+koude) in wijken vraagt om het herbekijken van onze
huidige energieinfrastructuur alsook de koppeling met
nieuwe collectieve systemen. Deze nieuwe (micro)
netwerken brengen naast ruimtelijke vraagstukken
in het publieke domein, ook heel wat juridische en
financiele drempels met zich mee. Wie doet bv. de
voorfinanciering en waar ligt het eigenaarschap over
de infrastructuur? En hoe zit het met het delen van
zelfopgewekte energie binnen een eigen netwerk?

De workshop ging van start met een selectie van 4
case studies rond het thema (micro)netwerken in
bestaand woonweefsel. Deze cases varieerden van een
stedenbouwkundig plan uitgestrekt over een gebied van
verschillende gemeentes tot een warmtenet op wijk/
stadsniveau tot een wijkbatterij voor een straat.

Workshop 4: Lokale besturen & markt
10 december 2018, 13u00-15u30
Deelnemers: oa. lokale bouwheren, energiespelers,
netbeheerders, ontwerpers en projectontwikkelaars

Bij bouwprojecten in de bestaande stad spelen steeds
meer verschillende actoren een rol. In het opmaken van
een ambitieuse en integrale maar ook marktconforme
en haalbare projectdefinitie ontbreekt nog vaak
specifieke expertise, door de steeds complexer
wordende opgave. Welke kennis ontbreken lokale
besturen om hun klimaatambities waar te kunnen
maken, ism met hun burgers en de markt? Welke
(nieuwe) instrumenten kunnen zij hanteren binnen
stadsontwikkeling? En hoe kunnen ontwikkelaars en
bedrijven die op lange termijn denken en duurzamere
projecten willen realiseren dit op een marktconforme
wijze realiseren? Hoe wordt gemeten en beloond? Met
een brede waaier aan actoren werden de vergaarde
inzichten van de eerste 3 workshops, aangevuld met een
analyse van nieuwe cases, verder scherpgesteld.

Fase II: Doorvertaling met Vlaamse beleidsmakers

Workshop 5: Feedback op conclusies
23 januari 2019, 09u30-12u30

De voorlaatste workshop betrok verschillende externe
beleidsactoren: VEA (Vlaams Energie Agentschap),
Departement Kanselarij en Bestuur, het Departement
Omgeving en het Kabinet van de Vlaamse minister van
Begroting, Financiën en Energie. Aan deze partijen
werden de verworven inzichten van voorgaande 4
workshops toegelicht. Vanuit deze inzichten werd
bijkomende informatie verworven over reeds lopende
beleidsmaatregelen om het advies te verfijnen.

Workshop 6: Vervolgtraject en afstemming andere
trajecten
25 februari 2019, 09u30-12u30

De laatste workshop betrok opnieuw verschillende
externe beleidsactoren: VEA (Vlaams Energie
Agentschap), Departement Kanselarij en Bestuur,
en het Departement Omgeving. Aan deze partijen
werden verschillende scenario’s voorgesteld, waarbij
elk een pakket van acties omvat die de energietransitie
kunnen versnellen. Op basis van deze scenario’s is
afgetoetst welk pakket het grootste draagvlak kent op
beleidsniveau en de meeste kans op versnelling van de
energietransitie heeft.

[1] VME: afkorting voor 'vereniging van mede-eigenaars'. De VME is een rechtspersoon waarin alle individuele mede-eigenaars
van een bepaald gebouw of groep van gebouwen verenigd zijn en vertegenwoordigd worden. De enige toegelaten activiteit is
het beheer en het behoud van dit gebouw of deze groep van gebouwen. (bron: www.desyndic.be)

[2] ESCO: afkorting voor 'Energy Service Company'. Een bedrijf dat energiediensten levert. Via een ESCO-overeenkomst voert
dit bedrijf een energie-project uit voor de klant waarbij het de ingrepen zelf kan financieren . Met (een gedeelte van) de
besparing op de energieverbruik betaalt de klant de installatie af aan de ESCO, waarna de klant bij volledige afbetaling geniet
van de lagere energiefactuur en zelf eigenaar wordt van de installatie. Dit maakt energie-ingrepen toegankelijker.

21

Deelnemers workshops

Vlaamse overheid
Kabinet Vlaams Minister voor Energie, Elise Van Gerven
Vlaams Energie Agentschap, Roel Vermeiren
Vlaams Energie Agentschap, Caroline Vermeulen
Vlaams Energie Agentschap, Eddy Deruwe
Vlaams Energie Agentschap, Tim Huybrighs
Departement Omgeving, Evert Eriksson
Departement Omgeving, Katia De Bock
Departement Omgeving, Gwenny Vanhaecke
Departement Omgeving, Sara Ochelen
Departement Omgeving, Els Willems
Transversaal Beleid, Stijn Saelens

Provinciale overheid
Provincie Vlaams Brabant, Carolien Ruebens

Lokale overheid
Stad Gent, Indra van Sande
Stad Gent, Cathy De Bruyne
Eeklo, Dirk Waelput
Stad Mechelen, Ighor Van de Vyver
Stad Antwerpen, Barbara De Kezel
Stad Antwerpen, Britt Berghs
Stad Antwerpen, Koen Enkels
Roeselare, Timo Wyffels
Gemeente Brasschaat, Luc De Boeck
Leiedal, Veerle Cox
Stad Leuven, Daan van Tassel

Sociale huisvesting
Woonhaven, Jan Wouters

Coöperaties
BotaniCO co-housing & BUUR, Miechel de Paep
EnerGent, Jeroen Baets
RHEDCoop & RESCoop, Kris Moonen

Techniek/studiebureau’s
Ingenium, Pedro Pattijn
Daidalos Peutz & KlimaanMechelen, Friedl Decock
Th!nk E, Leen Peeters
IthoDaalderop/Trotinette, Christophe Debrabander

Ontwerpers
BUUR, Jan Custers
Archipelago architecten, Kris Loix

Ontwikkelaars
Van Roey real estate, Katleen Wouters
Mont-Real real estate development, Kris Ulens
Steenoven, Christophe Pottiez

Energiesector
EDF Luminus, Ben Segers
Fluvius, Bram Van Eeckhout

Financiers
KBC, Freddy van Bogget

Belangen-/kennisorganisaties
VVSG, Cedric Depuydt
ODE/Warmtenetwerk Vlaanderne, Jo Neyens
BondBeterLeefmilieu, Erik Grietens
BondBeterLeefmilieu, Benjamin Clarysse
VVSG, Cedric Depuydt
PIXII, Bram Keymeulen
Kamp C, Dirk Verbeeck
Dialoog vzw, Luk Vandaele

Kennisorganisaties/academisch
VUB/Cosmopolis, Griet Juwet
Kamp C, Dirk Verbeeck

Opdrachtgeversteam Vlaamse overheid
Labo Ruimte Departement Omgeving, Sofie Troch
Departement Omgeving, Anneloes van Noordt
Team Vlaams Bouwmeester, Julie Mabilde

Begeleidingsteam
Architecture Workroom Brussels, Joachim Declerck
Architecture Workroom Brussels, Maxime Peeters
3E, Joerie Alderweireldt

23

LESSONS
LEARNED
CASES

25

Deelaspecten van energiewijk-projecten

–Warmtenet

In de zoektocht naar een vergroening van de
warmtevoorziening wordt er steeds meer naar
warmtenetten gekeken in Vlaanderen. Omdat
warmte een zekere densiteit van afname vereist om
technisch-economisch interessant te zijn, worden
hiervoor lokale bronnen gezocht. Voorlopig komt
dit vaak nog neer op restwarmte die vrijkomt in een
afvalverbrandingscentrale of bij industriële processen,
waarbij water op hoge temperatuur aan de huizen of
bedrijven wordt geleverd. Bij een andere optie wordt
het net vaak gevoed met een gasgestookte WKK
(warmtekrachtkoppeling). Diepe geothermie of een
biomassa gestookte WKK komt vooralsnog (op enkele
experimentele pilots na) niet voor als voeding, maar
ondiepe aardwarmte in combinatie met warmtepompen
wordt wel al gemakkelijker toegepast (bv. Koude Warmte
Opslag). Lage temperatuur netten, waarop ook andere
bronnen zouden kunnen aantakken (bv. riothermie), zijn
in Vlaanderen nog eerder zeldzaam, maar komen heden
wel in grotere mate voor in studiefase.

–Collectieve renovatie

De verduurzaming van de warmtevoorziening begint
bij het laten dalen van de warmtevraag. In Vlaanderen
beginnen organisaties in te zetten op grootschalige
renovaties van wijken (vaak lokale overheid,
burgercoöperatie of vzw). Deze aanpak wordt niet enkel
beoogd om een grotere impact te realiseren, maar ook
om een draagvlak te bouwen voor de energietransitie
op wijkniveau. Tevens kan door het schaalvoordeel

vaak een grotere efficientie bereikt worden met
ook lagere kosten. De volledige ontzorging, zowel
financieel, technisch als organisatorisch blijkt hierbij
essentieel om burgers te overtuigen. Zo wordt bv. in
sommige gevallen met een rollend fonds gewerkt om
eigenaars van zogenaamde noodkoopwoningen met
onvoldoende financiële middelen voor een renovatie
financieel te ondersteunen in de implementatie van de
beoogde gebouwmaatregelen, waarbij de meerwaarde
bij verkoop terugvloeit naar het fonds. Ook door het
nog onoverzichtelijke aanbod aan verschillende
premies is een externe adviseur en begeleider erg
zinvol. Deze aanpak is echter bijzonder tijdsintensief,
door het werken op maat van de burger en de nodige
overtuigingskracht. Finaal is het belangrijk om op te
merken dat al deze initiatieven veelal afhankelijk zijn van
een tijdelijke financiering vanuit Europese middelen.
Een structurele ondersteuning door Vlaamse overheid
is op dit ogenblik nog niet voorzien.

–Collectieve elektriciteitsproductie & opslag

Duurzame energieproductie laat participatie van
burgers toe, bv. via energiecoöperaties in zonneparken
of windturbines. Hierbij hoeft de productie zich niet
op eigen grond te bevinden, bv. mee investeren in
elektriciteitsproductie op daken van bedrijven of
supermarkten is ook een mogelijkheid. Dit laat toe
bebouwde ruimte optimaal te gebruiken én een hogere
kostenefficiëntie te realiseren door de grotere schaal
van energieopwekking. Het rechtstreeks leveren van
stroom van een dergelijke grote installatie aan meerdere
particulieren is evenwel (nog) niet mogelijk, zoals een
gezamenlijke VME-installatie of bij het rechtstreeks
leveren aan derden. Wel is in Vlaanderen een precedent

A. Brasschaat NAC

B. Roeselare

C. Eeklo Hartwijk

D. Gent Muide-Meulestede

E. Mechelen Keerdok/Eandis-site

F. Leiedal

G. Antwerpen warmte (SEVIA)

O. Eeklo warmtenet

P. Energielandschap Denderland

Q. Roeselare Energie-actieplan

R. Oud-Heverlee Buurtbatterij

S. Leuven Vaartkom

T. Sijsele

U. Fluvius

H. Woonhaven

I. Dampoort Knapt Op!

J. Antwerpen collectieve renovatie

K. Energent Wijkwerf

L. Antwerpen VME renovatie

M. BotaniCo (co-housing)

N. De Hutte collectieve renovatie

Behandelde cases in workshops

Indeling cases in types
De stakeholder workshops leggen bloot dat er
binnen de lopende pilots en projecten vooral op
drie aspecten wordt gefocust: warmtenetten,
collectieve renovatie en collectieve
elektriciteitsproductie+opslag. Voornamelijk
op de technologische en organisatorische
opgave worden reeds successen geboekt.
Maar de integrale en inclusieve aanpak voor de
transitie van een wijk blijkt binnen de huidige
bestuurlijke en economische context een taai
vraagstuk. Daardoor blijven op heden nog een
aantal vraagstukken onopgelost en een aantal
kansen voor de energietransitie niet verzilverd.

mobliserende
hefbomen

asbest, overstroming,
klimaatadaptatie,
voedsel, ...

inbouwen
in stads-
vernieuwing

verbinden doelen

makelaarschap

stadsplanning /
-ontwikkeling
afstemmen

project
vs wijk

systeemintegratie

energieconcepten
gebiedsniveau

participatiegraad
/ betaalbaarheid

wijk-premies

(ROI verbeteren)

rollend fonds

retentie subsidie

selectiviteit

ruimtelijke logica
(oa. verdichting)

energetisch logica

publiek-private
samenwerking
/ tendering

hoe aanbesteden?

hoe opvolgen?

marktconformiteit
& lange termijn ROI

warmtenet

integrale
wijkstrategie

collectieve
renovatie

collectieve
elektriciteits-
productie &
opslag

T

B

S
Q

N

G

H

I

F

C

D

J

K

L

O

P

R

U

M

E A

27

wat betreft grootschalige elektriciteitsopslag op
wijkniveau, dit onder de vorm van een wijkbatterij.
Dergelijke installatie laat wel al toe collectieve baten
te genereren, door een verhoogde gridstabiliteit bij
overbelaste elektriciteitslijnen (m.a.w. kleinere kans op
uitval van elektriciteit). Een uitrol van dit concept voor
vergelijkbare situaties botst echter nog op juridische
en administratieve obstakels die heden in kaart worden
gebracht.

Focus cases (vraagstukken)

–Nieuwbouw warmtewijken + Uitbreiding warmtenetten 	
 naar andere wijken

Een collectieve, duurzame warmtevoorziening wordt
meestal in nieuwbouwwijken aangelegd, omdat hierbij
het hele systeem als 1 geheel kan ontworpen worden.
Het meenemen van het bestaande gebouwenpark, en
dus een uitbreiding naar een groter gebied beogen, is
vaak een erg moeilijk gegeven. Bij bestaande gebouwen
is - ondanks de vaak hogere warmtevraag per gebouw -
de warmtedensiteit vaak lager door de afstanden tussen
wooneenheden. Ook is er een grote onzekerheid over
wie zal aansluiten, want niet voor iedereen komt een
dergelijke investering op een geschikt moment.

–Financiering particuliere renovatie + Participatie in 		
 collectieve renovatie + Financiering wijkprojecten

De renovatie van een woning vereist een stevige
investering, en soms zelfs een bijzonder grote
afhankelijk van de renovatiegraad. Niet iedereen kan of
wil (zonder verplichting) dit geld op tafel leggen of een
lening aangaan. De participatiegraad in grote collectieve
renovatietrajecten, zelfs met volledige ontzorging,
blijft vooralsnog laag. Enerzijds wordt de urgentie nog
te weinig gevoeld, anderzijds vereisen een scala aan
factoren meer maatwerk. Bv: een burger heeft al eigen
renovatietraject opgestart of wil zijn woning net gaan
verkopen. Daarnaast moeten de financieringsstromen
in een wijk, op verschillende opgaven, slim aan elkaar
gekoppeld worden. Het openbreken van de straat voor
bv. rioleringswerken zou direct aangegrepen dienen
te worden om warmtenetleidingen te plaatsten. Het
coördineren van deze elementen op een grotere schaal
dringt zich op.

–Afstemmen technische visies + Stedelijke 	 	
 warmtestrategieën + Regionale energie-ruimte 		
 strategieën

In grotere ontwikkelingen, of in gebieden waar
verschillende ontwikkelingen elkaar tegenkomen toont
zich het gebrek vooralsnog aan een éénduidige visie op
het energieconcept voor elk gebied. Elke partij heeft
vaak nog een eigen concept, dat niet altijd aansluit
op dat van andere partijen in hetzelfde gebied. Hier
ontstaan m.a.w. lock-ins voor de toekomst. Om per

gebied strategieën op renovatie en warmtevoorziening
te kunnen uitzetten is een duidelijke Warmtevisie
nodig op gemeentelijk niveau, en dit gekaderd binnen
een regionale energiestrategie en een bovenlokale
visie. Hierbij is een ruimtelijke aanpak onontbeerlijk,
gekoppeld aan draagvlak en participatie.

Integrale wijkstrategie ontbreekt nog

De hypothese dat wijken een geschikt schaalniveau
vormen om de energietransitie te realiseren,
draagvlak te bouwen én te verknopen met andere
opgaven werd in alle workshops onderschreven. De
energietransitie vereist het gebouw-overstijgend
denken en werken. Niet alleen in termen van efficiëntie
of systeemafhankelijkheden, maar ook om het draagvlak
en de business-case te kunnen bouwen. Ook zal de
energietransitie maar inclusief en solidair kunnen
verlopen als we voorbij de individuele acties kijken.
De energietransitie vereist een gebiedsgerichte
en integrale aanpak die verder kijkt dan de loutere
technologische oplossing. Toch zien we dat het werken
op een integrale wijkstrategie vooralsnog niet de focus
is van projecten, en waar dit wel het geval is de visie vaak
moeilijk tot realisatie komt binnen de huidige condities.
Hierop zal dus extra ondersteuning en testruimte
geboden moeten worden om dit type wijkprojecten
tot realisatie te kunnen brengen. In verschillende
projecten komen wel al inzichten naar boven waar de
energietransitie met andere opgaven en transities
verknoopt kan worden. Maar hierop ontbreekt nog veel
kennis, goede voorbeelden en verbeeldingskracht.

‘Heatmap’ van focus cases (gedeelde vraagstukken)

GEBIEDSAANPAK ENERGIESYSTEMEN
Workshop cases: Vaartkom, Roeselare, ...

Omdat nu nog de kaarten ontbreken
die per gebied of wijk vastleggen welk
energiesysteem het meest aangewezen
is, of in welke richting zal gewerkt worden,
is het moeilijk voor ontwikkelingen om te
kiezen voor een bepaald energiesysteem.
Zo werken ontwikkelaars soms met heel
andere logica's in hetzelfde gebied,
waardoor naast een warmtenet gevoed op
restwarmte toch geopteerd wordt voor een
eigen net gevoed met gasgestookte WKK's.

PARTICIPATIEGRAAD IN COLLECTIEVE
RENOVATIE
Workshop cases: EnerGent, De Hutte,
ACE retrofitting, ...

In hun trajecten wordt met veel energie en
maatwerk de wijk ingetrokken om burgers
te overtuigen zich aan te sluiten bij een
collectief renovatietraject met volledige
ontzorging. Toch wordt voorlopig nog
vooral een beperkte doelgroep bereikt
die overtuigd is van de energietransitie
én die over de nodige middelen beschikt.
Hierdoor blijft de participatiegraad
vooralsnog steken op 8% tot soms 15% van
de aangesproken burgers.

mobliserende
hefbomen

asbest, overstroming,
klimaatadaptatie,
voedsel, ...

inbouwen
in stads-
vernieuwing

verbinden doelen

makelaarschap

stadsplanning /
-ontwikkeling
afstemmen

project
vs wijk

systeemintegratie

energieconcepten
gebiedsniveau

participatiegraad
/ betaalbaarheid

wijk-premies

(ROI verbeteren)

rollend fonds

retentie subsidie

selectiviteit

ruimtelijke logica
(oa. verdichting)

energetisch logica

publiek-private
samenwerking
/ tendering

hoe aanbesteden?

hoe opvolgen?

marktconformiteit
& lange termijn ROI

warmtenet

integrale
wijkstrategie

collectieve
renovatie

collectieve
elektriciteits-
productie &
opslag

T
B

S Q

N

G

H

I

F

C

D

J
K

L

O

P

R

U

M

E A
stedelijke-

warmte
strategieën

nieuwbouw
warmtewijken

financiering
wijkprojecten

regionale
energie-ruimte

strategiën

financiering
particuliere
renovatie

uitbreiding
warmte-
netten

afstemmen
technische

visies

participatie
collectieve
renovatie

29

Participatiegraad/betaalbaarheid

De grootschalige renovatie opgave vereist dat
de participatiegraad gevoelig moet vergroten in
wijkrenovatieprojecten (vaak onder 15% en slechts
beperkte doelgroepen worden bereikt). Tegelijk is
energiearmoede vandaag de dag reeds een probleem1
en is er een risico op een sterke stijging. Nieuwe
financiële systemen kunnen hierbij meer burgers
over de streep trekken door de financiële drempel
te verlagen. Een voorbeeld hiervan is de Community
Land Trust met rollend fonds in het traject 'Dampoort
Knapt Op!' waar de investeringen in energie ingrepen
door het rollend fonds worden gedaan, en later bij
verkoop van de woning terugvloeien naar het fonds.
Een ander voorbeeld zijn retentieleningen waarbij de
premie naar de leverancier van de installatie gaat en
dus rechtstreeks verrekend wordt in de aankoopprijs
i.p.v. achteraf pas teruggevorderd kan worden, dit maakt
dergelijke vaak dure installaties voor een bredere groep
toegankelijk. Dergelijke systemen moeten samen met
een volledige ontzorging en aantoonbare (ook niet-
financiële) winsten meer burgers over de streep trekken
om deel te nemen aan energie-trajecten.

Mobiliserende hefbomen

Om het draagvlak voor ingrijpende maatregelen
(isolatie, ...) bij burgers te vergroten zal moeten
gezocht worden naar de verknoping met andere grote
infrastructurele (klimaatadapatatie, groenstructuren,
elektrische deelmobiliteit...) of lokale tastbare
opgaven (wooncomfort, publieke ruimte, zorg, ..).
Zodat niet alleen de lasten en grote investeringen

van de energietransitie bij burgers in de hoofden
zitten, maar ook en vooral de winsten die mogelijk
worden. Als men de energietransitie wil doorvoeren
in een wijk moet men ook zicht hebben op wat er leeft
in de wijk, wat de noden en wensen zijn. Om zo het
momentum van de energietransitie aan te grijpen voor
een kwaliteitsverbetering van de wijk. In de CityZen
Roadshow in Roeselare kwam bv. naar voor dat er een
sterke vraag is naar duurzaam en lokaal geproduceerd
voedsel. Door vanuit de lokale vragen te vertrekken is
hier een breder gesprek rond de duurzame toekomsten
van wijken opgestart, als ingang voor de energietransitie
maar ook als indexering van kansen op verknopingen
met andere opgaven.

Inbouwen in stadsvernieuwing

De energietransitie raakt aan veel domeinen:
wonen, mobiliteit, infrastructuur, inclusiviteit, ...
Daarom is het belangrijk om de beleidsvisie en
aanpak op deze domeinen ook af te stemmen met
die van de energietransitie. Zodat ze elkaar niet
in de staart gaan bijten, maar vooral elkaar gaan
versterken. Dit vereist een goede afstemming tussen
lokale diensten en hun projecten. Zo moet bv. het
momentum van grote stadsprojecten aangegrepen
worden (stadsontwikkeling, vervanging riolering,
mobiliteitswijziging, ...) om integraal te werken aan
verschillende transities, zoals in Roeselare wordt
probeerd bij nieuwe ontwikkelingen. Dit vereist ook
een goede kennis van de energietransitie bij alle
ambtenaren op het lokale niveau, alsook een goede
ondersteuning met expertise en tools vanuit een hogere
entiteit die meerdere gemeentes met elkaar verbindt.

Indexering van noodzakelijke doorbaken voor cases

[1] https://www.bondbeterleefmilieu.be/sites/default/files/files/2019_energarm_aanbevelingen.pdf

Vanuit de verschillende cases en de bestaande
praktijk werden door experts op vlak van
energie, architectuur en stedenbouw,
financiering en lokale besturen een aantal
noodzakelijke doorbraken benoemd om een
diepgaandere, meer integrale wijktransitie
enerzijds, en bijgevolg een versnelling
en opschaling van de energietransitie op
wijkniveau anderzijds, mogelijk te maken.

mobliserende
hefbomen

inbouwen
in stads-
vernieuwing

project
vs wijk

participatiegraad
/ betaalbaarheid

selectiviteitpubliek-private
samenwerking
/ tendering

warmtenet

integrale
wijkstrategie

collectieve
renovatie

collectieve
elektriciteits-
productie &
opslag

T
B

S Q

N

G

H

I

F

C

D

J
K

L

O

P

R

U

M

E A

31

Project vs Wijk

De logica en timing van nieuwe bouw- en stadsprojecten
spoort niet met de stapsgewijze renovatie van de
bestaande stadswijken. Energieconcepten moeten
op gebiedsniveau afgestemd en gekaderd worden
binnen een ruimtelijk plan. Hierbij is het belangrijk dat,
in afwachting van een toekomstig systeem, projecten
voorbereid zijn op een toekomstige systeemintegratie.
Er zijn m.a.w. 'no-regret' maatregelen nodig die een
toekomstig lock-in effect vermijden (bv.: voorzien van
een collectieve stookplaats in appartementsgebouwen,
voor aansluiting op toekomstig warmtenet zoals
in Antwerpen binnen het SEVIA plan samen met
Woonhaven wordt bekeken of het mikken op
lage temperatuur verwarming bij het bepalen van
de renovatiegraad). Bijkomend dient er bij grote
projecten te worden gekeken hoe het weerhouden
energiesysteem kan inspelen op het toekomstige
systeem, én hoe uitbreiding naar omliggende
gebouwen mogelijk is.

Publiek-private partnerships

De energietransitie vereist een goede samenwerking
tussen overheid, markt en burgers. Waar de rendabiliteit
vaak onder druk staat moeten nieuwe kaders en
ondersteuning helpen. Dit vereist een eerlijk en
transparant speelveld, met duidelijke voorwaarden (bv.
minimale participatiegraad burgers als voorwaarde bij
een concessie zoals in het geplande warmtenet van
Eeklo of bij tendering ook beoordelen op exploitatiekost
en niet alleen op investeringskost om zo goedkopere
fossiele installatie te vermijden) en consequente
monitoring alsook het steunen van regelluwe zones
voor innovatieve oplossingen.

Selectiviteit

Zowel de besparing als de productie (potentie) van
energie is ruimtelijk gediversifieerd. Samen met andere
beleidsdoelstellingen kunnen zo in zones specifieke
doelstellingen en aanpakken worden bepaald. In
Leiedal wordt door de intercommunale gewerkt aan
een ruimtelijke visie op de energietransitie om te kijken
waar welke duurzame energieproductie geïntegreerd
kan worden in het landschap of het woonweefsel, en
waar welke renovatie ingrepen nodig zijn. Noodzakelijke
instrumenten om een ruimtelijke energievisie op te
kunnen maken zijn op (inter)gemeentelijk niveau een
Warmtezonering en op regionaal niveau een ruimtelijke
regionale energiestrategie binnen Energieregio's (voor
meer info, zie volgende hoofdstukken).

Overzicht van hefbomen en hiaten benoemd in workshops

[1] https://www.bondbeterleefmilieu.be/sites/default/files/files/2019_energarm_aanbevelingen.pdf

mobliserende
hefbomen

inbouwen
in stads-
vernieuwing

project
vs wijk

participatiegraad
/ betaalbaarheid

selectiviteitpubliek-private
samenwerking
/ tendering

warmtenet

integrale
wijkstrategie

collectieve
renovatie

collectieve
elektriciteits-
productie &
opslag

inclusieve
coöperatieve
wijktransities

financierings
modellen

en
 -hefbomen

integrale
warmte+
renovatie
strategiën

productieve
wijken en
menging

koppeling
lokaal &
nationaal

kennis-
uitwisseling

regionale
energie-ruimte

strategiën

Opschaling
renovatiegraad

II

III

I

Groene
Warmte-
kaarten

data &
eigenaar-

schap

monitoring
mijlpalen

ontwerp &
verbeeldingkoppelen lokale

hefbomen

tech. innovatie
& lock-ins /
no-regrets

Vraagstukken Schalen van aanpak
I. Energieregio’s
II. Warmtezonering
III. EnergiewijkenHiaten in ondersteuning

33

Stimulerend en activerend beleidskader met een
gestructureerd subsidie-systeem

De energietransitie vereist een sturend en stabiel
lange termijn beleidskader die investeringszekerheid
biedt voor markt en burgers via heldere doelen. Maar
innovatie en nieuwe organisatiestructuren vragen ook
om een regelgeving die deze evoluties kan volgen en
ze faciliteert en niet afremt. Het beleidskader moet
via duidelijke en coherente regelgeving, samen met
overzichtelijke en heldere subsidies, stimulansen
geven aan de maatschappij om mee te bouwen aan de
energietransitie.

Horizontale kennisdeling en -ontwikkeling

In Vlaanderen beginnen er steeds meer lokale
energietransitie-projecten te lopen in steden en
gemeenten. Toch ontbreekt hier nog de uitwisseling van
kennis en ervaringen tussen de actoren, en is er geen
afstemming om te zorgen dat de verschillende 'tests' van
elkaar kunnen leren. Hierin ligt een belangrijke sleutel
om vanuit de bestaande vooruitstrevende projecten tot
een opschaling van de ambities te komen.

Lokale capaciteit

Op het lokale bestuursniveau zal men de uitvoering van
de energietransitie kunnen faciliteren en begeleiden.
Dit vereist enerzijds kennis en specifieke expertise bij
de lokale overheid en anderzijds ook bijkomende tijd
en mankracht om deze ondersteunende rol te kunnen
spelen in de uitvoering van de energietransitie.

Omgeving voor opschaling tests

Naast het leren van de lopende pilots is het vooral
belangrijk om net de moeilijkere, of nog onhaalbare
of niet rendabele projecten te onderzoeken. Deze
onderzoeken kunnen, met de juiste expertise en
ondersteuning, de voorwaarden bepalen waarin
noodzakelijke transformaties wél mogelijk worden.
Zodoende kan een omgeving worden gecreëerd die
de juiste condities aanbiedt aan lokale overheden
en andere maatschappelijke actoren om dergelijke
projecten te realiseren en kan vanuit deze inzichten
worden gebouwd aan de opschaling van de
energietransitie projecten.

Verticaal pendelen tussen het lokale en Vlaamse
niveau

De 'terrein-ervaring' die op het lokale bestuursniveau,
bij experts, in de vastgoedsector en bij ontwerpers
groeit, en de ondersteunende en regelgevende functie
van het gewestelijke niveau moeten beter verbonden
worden. Zo kan er permanent getest en geleerd worden,
en kan beleid op basis van learned lessons snel worden
bijgestuurd. Dit laat toe een performant en adaptief
beleid te handhaven dat de energietransitie maximaal
ondersteunt. Dit vraagt om nieuwe samenwerking
tussen het Vlaamse niveau dat strategische
transformaties coördineert en faciliteert met kennis en
instrumentarium, en een versterkte capaciteit op het
lokale niveau.

In de werksessies met een vijftigtal
stakeholders werden 5 complementaire
hefbomen geïdentificeerd om de energie-
transformatie op wijkniveau diepgaander,
inclusiever en sneller te laten gaan.
Deze hefbomen vormen de kern van het
transformatie-programma Ruimte & Energie,
dat wordt toegelicht in het volgende deel.

VLAAMS GEWEST

REGIO

GEMEENTE

WIJK

PROJECT

VERTICAAL PENDELEN
TUSSEN VLAAMSE &
LOKALE NIVEAU

BELEIDSKADER:
–>REGELGEVING
 & SUBSIDIES

HORIZONTALE
KENNISDELING &
ONTWIKKELING

LOKALE CAPACITEIT

OMGEVING VOOR
OPSCHALING TESTS

35

TRANSFORMATIE
PROGRAMMA
RUIMTE & ENERGIE
VLAANDEREN

37

Transformatieprogramma Ruimte & Energie

Vandaag lopen er op verschillende ruimtelijke
schaalniveaus onderzoeken en tests die bijdragen aan
de realisatie van de energietransitie. Van beleidsmatige
aanpak en analyses tot uitvoeringsplannen en projecten.
Toch ontbreekt nog een heldere en betrouwbare
structuur om het denk-en-doe werk gestructureerd,
efficiënt en met de nodige ondersteuning te laten
verlopen. Een vraag die nadrukkelijk uit de workshops
kwam was om de verschillende studies en tests die
vaak met overheidssteun lopen, slimmer op elkaar af te
stemmen en van elkaar te laten leren. Zodat we dubbel
werk vermijden, inzichten slim met elkaar kunnen gaan
koppelen en daarmee grotere stappen kunnen zetten.

Op basis van de stakeholder input wordt een voorstel
gedaan naar een brede programmawerking om
het 'Ruimte & Energie' vraagstuk in Vlaanderen
vast te kunnen pakken. Hiermee wordt de opgave
gestructureerd op meerdere schaalniveaus, de
kennisuitwisseling gefaciliteerd, de uitwerking
ondersteund en de terugkoppeling tussen de
verschillende werkvelden gewaarborgd. Hierbij
wordt een onderscheid gemaakt tussen enerzijds de
leeromgeving en anderzijds de werkvelden waarin
de tests en uitwerking plaatsvindt. Beide facetten
zijn uiteraard sterk met elkaar verbonden, zonder
passende tests en projecten kan er niet geleerd worden
en omgekeerd: zonder de leeromgeving worden de
tests ook niet juist gekaderd en ontbreekt een slimme
kennisopbouw en -deling. De leeromgeving zal ook een
rol kunnen spelen in het inhoudelijk ondersteunen van
definitie, opstart en begeleiding van de testomgeving in
samenwerking met diverse experten.

Leeromgeving & transversale beleidskern

De leeromgeving zorgt voor kennisuitwisseling tussen
de verschillende tests en actoren. Dit gebeurt zowel
per type tests als doorheen de verschillende types en
schaalniveau's heen. Meer informatie hierover is te
vinden in het volgende hoofdstuk.
Een belangrijk onderdeel om de energietransitie
te doen slagen is ook een goede samenwerking en
stroomlijning tussen de verschillende departementen
en agentschappen wiens bevoegdheid onontbeerlijk
is voor dit vraagstuk. Om deze afstemming,
samenwerking en uitwerking van het transversaal
Ruimte & Energie beleid te ondersteunen zou
een transversale beleidskern kunnen instaan.
Deze kan bv. reeds worden gevormd in een eerste
fase door een samenwerking tussen het Vlaams
Energie Agentschap en de verschillende betrokken
afdelingen binnen Departement Omgeving, om van
daaruit verder uitgebouwd te worden met andere
beleidscompetenties.

Werkvelden

De uitwerking en tests binnen het
transformatieprogramma zullen op verschillende
schaalniveaus plaatsvinden. Op basis van de
stakeholder werksessies werden 4 nodige en
complementaire werkvelden benoemd: het beleid, de
Energieregio's, de Warmtezonering en tenslotte de
Energiewijken waarin de gebouwaanpak ook landt.
De verschillende werk-en-test velden worden in de
volgende hoofdstukken verder beschreven in detail.

Op basis van de structurering van de
knelpunten, noodzakelijke doorbraken en
complementaire hefbomen die geoogst zijn
in de werksessies met de stakeholders, wordt
hier een structuur geïntroduceerd voor een
Transformatieprogramma Ruimte & Energie.
Hierbinnen kan incrementeel gebouwd worden
aan een Ruimte & Energie beleid, aan een
opschaling van de doorbraak pilots en aan
continue kennisdeling.

VLAAMS
GEWEST

REGIO

GEMEENTE

WIJK

PROJECT

ENERGIEREGIO’S

BELEID RUIMTE & ENERGIE

ENERGIEWIJKEN
TEST-PLATFORM

GEBOUW AANPAK

WARMTEZONERINGS
KAARTEN

WERKVELDENLEEROMGEVING

PROGRAMMA WERKING
ENERGIE & RUIMTE

TRANSVERSALE
BELEIDSKERN

LEER-
OMGEVING

bron: ‘Ruimte voor de energietransitie’, 2019, Architecture Workroom Brussels & 3E

39

LEEROMGEVING:
PENDELEN TUSSEN
LOKALE PROJECTEN
& BELEID

41

Leeromgeving

De cruciale hefboom om de realisatie van de
energietransitie te versnellen, en benoemd in de
workshops, is dat er naast het uitzetten van nieuwe tests
en studies, (voort)gebouwd wordt op de lessen uit alle
afgelopen en lopende tests. Om dit mogelijk te maken
is een leer-en-actie omgeving nodig die toelaat om de
bestaande inzichten te bundelen en te ontsluiten, de
cruciale opgaven en doorbraken te benoemen, en om
- in samenwerking met de bevoegde beleidsdomeinen
- de nodige ondersteuning en onderzoekscapaciteit
daar op te richten. Via deze omgeving, dit platform
of programma kan de veelheid aan initiatieven en
opgaven worden gestructureerd volgens types
energie-projecten, waarrond en waarop vervolgens
kennisdeling, verder actie-onderzoek en experiment, en
nieuw beleid kan worden georganiseerd en gericht.
Vervolgens is het belangrijk dat de projecten die
ondersteuning krijgen ook hun nieuwe kennis delen.
Niet enkel geldt dit voor lokale overheden, maar ook
voor marktpartijen is dat een belangrijke voorwaarde.
Deze kennisdeling garandeert een verhoogd leereffect
van elke gegeven subsidie.

De leer-en-actie-omgeving moet instaan voor de
uitwisseling van kennis tussen de actoren betrokken bij
tests:
–de verantwoordelijke van de leeromgeving moet het
overzicht behouden van de verschillende lopende
energie-wijk-projecten in Vlaanderen;
–proactief structureren van types opgaven;
–uitwisselen van ervaringen en lessen tussen de
verschillende afgelopen, lopende en op te starten tests
op dezelfde opgave (bv.: de verschillende Energieregio’s

samenbrengen of de Energiewijken die werken op
collectieve renovatie);
–het koppelen tussen de verschillende schaalniveau’s
van tests (bv.: laten aansluiten Energieregio’s op
Warmtezoneringskaarten of leren van de wijkprojecten
in uitvoering voor de betere opmaak van de
Warmtezonering- en visie);
–ondersteuning bieden met (energie-)technische,
ruimtelijke, participatie, juridische en financiële
expertise: enerzijds in lopende trajecten voor alle
stakeholders, anderzijds voor lokale besturen en private
opdrachtgevers in het opstellen van projectdefinities,
bestekken en eigen ontwikkelingen. Daarbij wordt niet
enkel op de louter technische opgave gefocust, maar
net op de koppeling tussen kennisdomeinen: energie,
planning, ruimtelijke ontwikkeling, wonen, etcetera. Zo
worden partijen ondersteund en begeleid naar een
integrale aanpak.

Daarnaast maakt deze werking ook de noodzakelijke
koppeling tussen het lokale niveau (lokaal bestuur en
projecten), het regionale, de Vlaamse overheid en het
Europese beleid:
–terugkoppelen van de inzichten en lessen naar het
beleid. Onder andere de knelpunten in regelgeving
indexeren en doorvertalen naar beleidsmakers;
–nieuwe beleidsmaatregelen die op de ontwerptafel
liggen in de Vlaamse overheid in de leeromgeving
toetsen bij de stakeholders om hun impact en draagvlak
te testen;
–adviseren op toekenning van subsidies en financiering
binnen trajecten of nieuwe investeringsprogramma's;
–samenhang en synergie tussen beleid en actie op
verschillende schaalniveau's opzoeken, evalueren en
versterken.

Op initiatief van besturen, burgers of
ontwikkelaars lopen er steeds meer pilots
die stadsvernieuwing koppelen aan de
energietransitie. De vaststelling van deze
initiatiefnemers - dat ze los/naast elkaar
opereren, en dat ze geen lessen trekken uit
elkaars projecten of samen ontbrekende
kennis ontwikkelen - is aanleiding voor
een eerste werklijn. Een leeromgeving voor
uitwisseling van ervaringen en kennis zou
de energietransitie kunnen versnellen met
efficiëntere inzet van onderzoeksmiddelen.

REFERENTIE
Brownfield convenant & manager

De aanpak van brownfields in vlaanderen
biedt inspiratie voor de aanpak van de
Energiewijken. Via de brownfield convenant
zijn een aantal experten aangesteld die
aangesproken kunnen worden voor
brownfield projecten. Omdat verschillende
beleidsinstanties bevoegd zijn, zorgen
zij ook voor een goede afstemming en
koppeling.

43

ENERGIEWIJKEN
TEST-PLATFORM

45

Energiewijken

De energietransitie zal landen in de wijk, in de
directe leefomgeving van de bewoners. Een nieuwe
warmtevoorziening, de renovatie van de woonvoorraad,
vraagsturing of kleinschalige energieproductie
zijn enkele van de ingrepen die in zowat elke wijk
gerealiseerd zullen moeten worden. Het is dus ook
op de wijkschaal dat de energietransitie tastbaar en
hanteerbaar wordt voor verschillende actoren, ook
gezien de ruimtelijke impact van gebouw tot publieke
ruimte. De context van de wijk maakt de impact en
kansen concreet en biedt aanknopingspunten om de
ingrepen, investeringen en coalities te gaan verknopen
met andere transities en lokale tastbare opgaven op
het vlak van oa. mobiliteit, wonen, voedsel of ecologie.
Om via slimme ingrepen mitigatie en adaptatie ruimte
te geven in de wijk (oriëntatie woningen, dichtheid
warmtevraag, verkoelend groen, ...). Het gaat om meer
dan een technische ingreep onder de grond en op
de schil van de woning. Niet alleen zal een éénzijdige
technologische aanpak met maatschappelijke
weerstand onthaald worden en hier vele hordes
moeten nemen, maar ze ondermijnt ook de kans om
de hefboom functie van de energietransitie als grote
wijktransformatie in te zetten. Hoe maken we dat het
eigenaarschap en de winsten evenwichtig verdeeld
worden en uiteindelijk de energietransitie omarmd en
gevierd wordt?

De energietransitie biedt daarmee ook een kans om de
stedelijke woonwijken te vernieuwen en een antwoord
te formuleren op een aantal andere maatschappelijke
uitdagingen. Een integrale aanpak moet de
wederzijdse synergie tussen de energietransitie en

stadsontwikkeling activeren. En daarnaast ook het
draagvlak voor de grote ingrepen, en bijhorende
individuele acties sterk vergroten. De energietransitie
moet een verhaal worden van collectieve winsten i.p.v.
individueel verlies. De ruimtelijke aanpak is daarin
cruciaal, waarin naar een geïntegreerde strategiën
toegewerkt kan worden waarin verschillende
vragen en kansen samen aangepakt worden, en
oplossingsrichtingen tastbaar en inzichtelijk.

Burgers kunnen en moeten eigenlijk in het nieuwe
energiesysteem, en via een wijkaanpak, ook een
actieve rol opnemen in deze wijktransformatie. Zeker
in een regio met één van de hoogste percentages
privaat huiseigendom krijg je de energietransitie niet
op een gecoördineerde wijze geïmplementeerd,
zonder de participatie van eigenaren en bewoners.
Daarvoor zal samen met hen gebouwd moeten worden
aan een integraal plan waarin meerdere, gedeelde
winsten mogelijk worden. Energiecoöperaties die
collectieve productie en renovatie organiseren en
toegankelijk maken leggen het eigenaarschap over de
energietransitie terug bij de burgers. Evenwel beschikt
niet iedereen over dezelfde investeringsmiddelen
of handelingscapaciteit, en moet ook de solidariteit
gewaarborgd worden om energiearmoede te
vermijden. Daarmee zijn de (energie)wijken ook het
schaalniveau om collectieve actie te organiseren.
Nieuwe coalities en verhoudingen tussen bewoners-
markt-overheid, innovatieve financierings- en
ondersteuningsmechanismen, en de nodige
begeleidingscapaciteit en expertise deling zullen hierbij
nodig zijn om de investeringen mogelijk, en evenwichtig
te maken.

“
Het voornaamste knelpunt in de PPS
projecten waarop wij inschrijven
is dat bij de beoordeling van deze
projecten de investeringskost
wordt losgetrokken van de
exploitatiekost. Dit maakt dat
duurzame investeringen waarvan de
investeringskost hoger ligt vaak niet
weerhouden worden.

– Katleen Wouters,
Van Roey vastgoed

Vandaag lopen er in Vlaanderen reeds
verschillende energietransitie pilots. Maar de
factoren en condities voor een diepgaande
en integrale energietransitie op wijkschaal
zijn er nog niet. En het zijn net die elementen
die een voorwaarde zijn voor de gelijktijdige
verdieping, verbreding en vermenigvuldiging
van energietransitie-projecten.

“
Voorlopig zien we nog maar
weinig gebiedsgerichte visies op
energietransitie. Tegelijk ontbreekt
de kennis rond dit vraagstuk nog echt
bij de ontwerppraktijk en landen de
energiestudies enkel maar bij
energietechnische specialisten.

– Jan Custers, BUUR

0,7%

energiezuinige
woningen
Vlaanderen

2020 2030 2050

3%

huidig
renovatie-ritme

noodzakelijk
renovatie-ritme

100% woningvoorraad

20% woningvoorraad

85.000
woningen
/jaar

20.000
woningen
/jaar

47

Test-platform

In de workshops kwamen verschillende sterke projecten
naar voren die de energietransitie op wijkniveau
realiseren, elk op een eigen deelaspect. Vaak opgezet
met bijkomende financiering vanuit verscheidene
subsidiekanalen, die ondersteuning blijkt vandaag de
dag nog noodzakelijk om zowel de nodige (bijkomende)
werkuren als onrendabele top af te dekken. Het blijven
uitzetten van nieuwe gesubsidieerde projecten werd
evenwel benoemd als onvoldoende, omdat hier nog
niet voldoende uit geleerd wordt. Enerzijds door het
ontbreken van een leeromgeving en terugkoppeling,
anderzijds omdat we structureel naar condities moeten
die dit soort projecten zonder subsidie mogelijk
én aantrekkelijk moeten maken. Daarom zouden
louter pilootprojecten zonder omkadering niet het
juiste instrument zijn om de Energiewijken opgave te
onderzoeken.

Er is m.a.w. nood aan een testomgeving die structurele
doorbraken verkent en test, die zich richt op het
veranderen van de condities - zodat niet enkele
uitzonderlijke projecten worden gerealiseerd maar
de reguliere praktijk in een nieuwe richting kan
evolueren. Uit dergelijke doorbraaktrajecten kan
worden geleerd welke condities uitvoering mogelijk
maken, hoe de knelpunten kunnen worden doorbroken,
waar de hefbomen liggen (financieel, regelgeving,
samenwerking, ...) en hoe tot opschaling te komen.
Vanuit een bundeling van type tests kan worden
gebouwd aan groeiende inzichten in deze noodzakelijke
condities en ondersteuning, om ze via een leertraject
ook te delen met andere projecten en het beleid.

Kwalitatieve voorwaarden projecten

De wijkprojecten die in dit leer-en-test traject zouden
kunnen instappen moeten aan een aantal voorwaarden
voldoen. Hieronder wordt een voorstel tot afbakening
van de gedeelde aspecten binnen de projecten gedaan:

–aanpak op wijkniveau (meer dan 1 singulier project,
i.e.: minimaal een project met een brede groep aan
eigenaars of huurders);

–energietransitie koppelen aan een ruimtelijke aanpak;

–transformatie van bestaand ruimtelijk weefsel;

–goed gelegen wijk, i.e. stedelijke omgeving of deel van
wenselijke kernverdichting nabij mobiliteitsknooppunt;

–met een lopende projectdynamiek, i.e. minstens een
duidelijke trekker en ambitie tot uitvoering (van opstart
fase projectdefinitie tot lopende uitvoering).

Daarnaast wordt er gestreefd naar integrale
wijkprojecten, gebaseerd op de genoemde doorbraken
in de workshops leidt dat tot volgende facetten:

a. Integrale technische aanpak:
–duurzame warmtebron voor de wijk met bijhorende
infrastructuur (bv.: aanleg warmtenet met riothermie als
bron of BEO-veld);
–collectieve gebouw renovatie.
–collectieve elektriciteitsproductie

b. Mobiliserende hefbomen: op wijkniveau moet
gekeken worden welke andere transities en lokale
noden mee opgepakt kunnen worden bij de aanpak
van de energietransitie. Aan de ene kant om de
investeringen en impact maximaal te laten renderen
(bv. aanleggen klimaat-adaptieve ecologische structuur
boven warmtenet) en aan de andere kant om via deze
‘lokale wijkwinsten’ (bv.: publieke ruimte of nieuwe
wijkfuncties) ook de burgers te mobiliseren.

c. Participatiegraad: burgers mee betrekken in de
uitwerking van een wijkproject en ze activeren om
zelf rol op te nemen en daarbij ook te laten delen in de
winsten.

d. Betaalbaarheid & solidariteit: de betaalbaarheid voor
alle burgers bewaken en faciliteren.

e. Inbouwen in stadsvernieuwing: het wijkproject
kaderen binnen een lokale energietransitie visie en
aanpak (bv. warmtezoneringsplan) alsook verbinden
met andere ruimtelijke ontwikkelingsprojecten en
beleidsdoelstellingen (bv. kernverdichting of autoluwe
wijk).

f. Nieuwe types van business-cases opzetten
en doorrekenen horende bij de realisatie van de
Energiewijken, bv. samenwerking tussen publieke en
private partners.

Kandidaten & indienformaliteiten

De indiener van het energiewijkproject moet bij
voorkeur een lokaal bestuur of publieke instelling zijn,
in coalitie met marktpartijen en burgerverenigingen/
coöperaties. Indien een publieke instelling geen trekker
is moet een lokale overheid minstens een actieve
rol hebben in het team ten behoeve van (publieke)
kennisborging en capaciteitsopbouw bij de lokale
overheid. Dit heeft als doel dat ze in staat worden
gesteld om dergelijke projecten in de toekomst zelf op
te zetten en te begeleiden.

De ingediende projecten kunnen lopende cases zijn die
een stap verder willen gebracht worden maar evengoed
projecten die verder verkend en uitgebouwd moeten
worden om via een goede projectdefinitie voorbereid
aan de start te komen.

Inbouwen in
stadsvernieuwing

Mobiliserende
hefbomen

Wijk-financiering
& verdienmodellen

Betaalbaarheid
& solidariteit

Participatiegraad
burgers

Integrale aanpak energie-
productie én -reductie

(elektriciteit en/of warmte)

...€

€
€

Inbouwen in
stadsvernieuwing

Mobiliserende
hefbomen

Wijk-financiering
& verdienmodellen

Betaalbaarheid
& solidariteit

Participatiegraad
burgers

Integrale aanpak energie-
productie én -reductie

(elektriciteit en/of warmte)

...€

€
€

Inbouwen in
stadsvernieuwing

Mobiliserende
hefbomen

Wijk-financiering
& verdienmodellen

Betaalbaarheid
& solidariteit

Participatiegraad
burgers

Integrale aanpak energie-
productie én -reductie

(elektriciteit en/of warmte)

...€

€
€

Inbouwen in
stadsvernieuwing

Mobiliserende
hefbomen

Wijk-financiering
& verdienmodellen

Betaalbaarheid
& solidariteit

Participatiegraad
burgers

Integrale aanpak energie-
productie én -reductie

(elektriciteit en/of warmte)

...€

€
€

Inbouwen in
stadsvernieuwing

Mobiliserende
hefbomen

Wijk-financiering
& verdienmodellen

Betaalbaarheid
& solidariteit

Participatiegraad
burgers

Integrale aanpak energie-
productie én -reductie

(elektriciteit en/of warmte)

...€

€
€

Inbouwen in
stadsvernieuwing

Mobiliserende
hefbomen

Wijk-financiering
& verdienmodellen

Betaalbaarheid
& solidariteit

Participatiegraad
burgers

Integrale aanpak energie-
productie én -reductie

(elektriciteit en/of warmte)

...€

€
€

integrale aanpak energieproductie én
-reductie (elektriciteit en/of warmte)

Inbouwen in stadsvernieuwing

Betaalbaarheid & solidariteitParticipatiegraad burgers

Nieuwe business-cases

Mobiliserende hefbomen

49

Naast algemene informatie over het project, is het
aangewezen de indiener te vragen inzicht te geven in:

– welke technische deelaspecten op het project van
toepassing zijn;
– welke facetten het project op zal focussen;
– welke knelpunten het project kent en welke condities
nodig zijn om deze te overkomen (regelgeving,
financiering, expertise/kennis, …);
– welk type ondersteuning gewenst is (ruimtelijk,
energietechnisch, financieel, juridisch, …);
– opschaalbaarheid, m.a.w. hoe zij aan leeromgeving
gaan deelnemen en kennis delen.

Voorbeelden van projecten

Hieronder worden enkele voorbeelden van projecten
opgelijst die in aanmerking zouden kunnen komen om
aanvaard te worden als testcase:

–Co-creatief wijktraject waarbij samen met bewoners
wordt gekeken naar een toekomstige duurzame wijk
waarin maximale energieneutraliteit wordt nagestreefd
en welke andere 'wijkwensen' daarin kunnen worden
opgenomen, om dan te vertalen naar actieplan voor
overheid en burgers;
–Renovatie van schoolgebouw en installatie
zonnepanelen waarin omliggende woonwijk mee wordt
bekeken, maar ook de leerlingen, hun ouders om de
bewustwording te vergroten (bv. via uitbreiding van
project 'Klimaatscholen 2050' waar je naast zonnedelen
ook naar andere koppelingen met wijk kijkt);
–Kernverdichting van een goed gelegen woonwijk
om collectieve lage temperatuur warmtevoorziening,
gekoppeld aan collectief renovatie traject, mogelijk te
maken;
–Renovatie van sociale huisvesting waarbij de
kwetsbare huurders ook betrokken worden, gekaderd
binnen een warmtetransitie visie van de stad/gemeente;
–Een wijkvereniging die de ambitie heeft om een eigen
wijk aan te pakken ondersteunen om ambities tot
plannen te brengen, ism de lokale overheid.

Condities & ondersteuning vanuit testplaform

Het testplatform moet een omgeving bieden waarin
bepaalde condities gecreëerd of gesimuleerd worden,
zodat realisatie van de energiewijk projecten mogelijk
wordt. Het is ook aan de indienende projecten om hier
een analyse op te maken en aan te geven welke dit voor
hun project zijn. Hieronder een aantal condities die voor
meerdere projecten zouden kunnen gelden, op basis
van de workshop input:

–risico verlaging in de financiering: zowel investering als
afschrijvingstermijn (bv.: rollend fonds ondersteunen of
garantie bieden bij de meer risicovolle investeringen);
–regelluw kader waarin hiaten in de regelgeving

kunnen worden omzeild om tot realisatie te komen, mits
goede argumentatie en opvolging/evaluatie, en het
regelgevend kader nadien aan te scherpen;
–data beschikbaar stellen rond energieverbruik,
vastgoed, infrastructuur (+vervangingstermijnen),
stadsontwikkelingsplanning, etc. om
haalbaarheidsstudies te verfijnen.

Daarnaast moet de nodige inhoudelijke ondersteuning
i.s.m. diverse experten aangeboden worden, gezien
de grote vraag hiernaar. Dit kan enerzijds in bredere
werksessies op specifieke deelaspecten gebeuren
met meerdere cases tegelijk en anderzijds via concreet
projectadvies in projectdefinitie tot uitvoeringsfase.
Volgende expertises werden benoemd in de workshops:
–energietechniek (systemen en gebouwen)
–ontwerpmatig/ruimtelijk
–financieel (business-cases, …)
–juridisch (samenwerkingsvormen, regelgeving, …)
–participatie & communicatie (burgers betrekken,
campagnes, …)

Methode voor test-platform

Een methode voor het test-platform zou in grote lijnen
bestaan uit volgende stappen, waarvan de eerste reeds
uitgevoerd is (zie hogere hoofdstukken) en de tekst
hierna een voorzet doet voor de aanvang van de tweede
stap:
a) indexeren hiaten: via stakeholder bevraging
onderzoeken welke knelpunten en onderzoeksvragen
behandeld moeten worden;

b) oproep projecten: oproep doen naar lopende
en in opstart (projectdefinitie fase) zijnde
energiewijkprojecten volgens inhoudelijk kader
en voorwaarden om de geïndexeerde hiaten te
behandelen;

c) selecteren & structureren: de ingezonden projecten
selecteren volgens voorwaarden, verdelen in
categorieën/deelaspecten alsook ordenen volgens
quotering;

d) condities scheppen en ondersteuning definiëren, en
verfijnen met geselecteerde projecten;

e) test-en-leertraject: de geselecteerde projecten
begeleiden in een testtraject maar ook de niet-
geselecteerde in deelgroepen meenemen in de
leeromgeving rond deze tests;

f) kennisdelen & nieuwe tests definiëren: verspreiden
van inzichten uit deze trajecten alsook indexeren van
eventuele nieuwe hiaten die naar boven zijn gekomen
om nieuwe tests en beleidsmaatregelen te kunnen
uitzetten.

1
2

31
1

1 1
1

1

1
1

1

2
2

2

2
22

2
2
2

2

3
3

3
33

3333

OPROEP
PROJECTEN

INDEXEREN
HIATEN

SELECTEREN &
STRUCTUREREN

ONDERSTEUNING
OPZETTEN

TEST EN LEER
TRAJECT

KENNISDELEN & NIEUWE
TESTS DEFINIËREN

1
1
1

1
1
1

2
2

2
2
2

3
3

3
3
3

2 3

51

Een gecoördineerde aanpak voor opstart eerste fase
van een energiewijken test-platform

Binnen de huidige beleids- en economische context
is nog niet de volledige breedte van het test-platform
mogelijk. De verschillende pilootprojecten die op het
terrein uitgevoerd zijn of lopen, tonen duidelijk dat
de uitvoering van de energietransitie nog stropt. Om
de energietransitie te versnellen zijn hierdoor eerst
bijkomende samenwerkingen tussen beleidsdomeinen,
kennispartners en gebundelde middelen en fondsen
noodzakelijk.

Wel kan reeds gestart worden vanuit lopende
trajecten en projecten die op de energietransitie
en/of de wijkopgave werken. Omdat er reeds vele
projecten lopen met een louter technische focus
moet de insteek hier net liggen op meer integrale
wijkprojecten die zowel op de technische aspecten
van de energietransitie, de ruimtelijke transformatie
alsook de sociale dimensie (participatie, solidariteit
en nieuwe coalities/samenwerkingen) inzetten. Hierbij
wordt getest/geleerd op een maximaal aantal van de
6 cruciale energiewijk facetten zoals op de vorige
pagina toegelicht. Om van de bestaande dynamiek van
lopende projecten gebruik te maken, kan een wijkreflex
toegevoegd worden aan lopende of in opstart zijnde
projecten die enkel op de (technische) energieopgave
zouden werken of aan wijk-/masterplanprojecten een
perspectief op de energietransitie, indien dit nog niet
ten volle is uitgediept. Er lopen vanuit de Vlaamse
Overheid een aantal energie trajecten die met een meer
ruimtelijk en integraal perspectief zouden uitgebreid
kunnen worden. En lopen er natuurlijk al heel wat
energieprojecten op schaal van de wijk in Vlaanderen
zoals in de oproep naar cases naar voren kwam, waarbij
er naar een meer integrale aanpak toegewerkt zou
kunnen worden.

Omdat werd aangegeven in de workshops dat zowel
inzichten, verbeelding en goede voorbeelden van
integrale energiewijk strategieën nog ontbreken kan op
korte termijn allicht het meeste winst geboekt worden
door hier bij lopende projecten extra (ruimtelijke)
capaciteit op te zetten. Door dit op wijkniveau te doen
kan ook vanuit andere, meer lokale opgaven worden
gewerkt waarvoor de energietransitie een hefboom
zou kunnen zijn (cfr. CityZen Roadshow in Roeselare of
IABR–Atelier Rotterdam). Dit laat toe het draagvlak voor
de energie ingrepen te vergroten en daarmee ook de
essentiële participatiegraad.

Het is belangrijk om hierbij steeds terug te koppelen
naar het beleids-/planningsinstrumentarium van
de lokale en Vlaamse overheid, naar de financiële
instrumenten van de Vlaamse overheid (premies,
subsidies, PPS) alsook naar andere mogelijke
financieringshefbomen (retentiesubsidie, rollend
fonds, green bonds, ESCO, coöperaties, …). Zo kan
er al doende worden geleerd van pilootprojecten,

kunnen mogelijke aanscherpingen van het beleid in het
vizier worden gebracht en kunnen de aanbevelingen
in bestaande instrumenten worden ingebouwd.
Ook dient er goed afgestemd te worden met andere
begeleidingstrajecten zoals het op te richten
‘expertisecentrum lokaal energiebeleid’ of ‘BE-reel’ om
maximaal beleidsaanbevelingen uit pilootprojecten te
kunnen capteren en zodoende te implementeren.

53

WARMTEZONERING

55

Warmtezoneringskaarten

Op gemeentelijk/stedelijk niveau moet ingezoomd
worden op warmte (en koude), waar een hoger
schaalniveau in kaart moet brengen waar de potenties
voor energieproductie en -reductie liggen, en dus ook
de eventuele gemeente-grens-overschrijdende kansen
liggen (zie Energieregio's). De warmtevoorziening is
namelijk afhankelijk van zeer contextuele en lokale
factoren, zoals aanwezige restwarmte en geothermisch
potentieel, of de densiteit aan woningen in bepaalde
gebieden en hun isolatiegraad. Zo is bv. de grootte in
vermogen van restwarmte of van rio/geothermische
bronnen vaak zo omvangrijk dat het voor enkele
gebouwen/wijken kan worden aangewend, maar zelden
voor een gebied groter dan een gemeente of stad. Dit
maakt het niet interessant om op een grotere schaal
warmtezoneringskaarten op te stellen, gezien de kaart
beter fijnmazig wordt opgesteld rond lokale potenties/
bronnen. Concreet moeten de warmtezoneringskaarten
inzicht geven in de mogelijkheden voor een duurzame
warmtevoorziening in de verschillende wijken van een
gemeente. Deze kunnen opgemaakt worden op basis
van volgende factoren :
–warmtevraag+besparingspotentieel (renovatiegraad/-
tempo, typologie woningen, …) + ev. groei (verhoogde
warmtevraag door verdichting wijk, ...);
–warmtebronnen (restwarmte, geo-, riothermie, …).
Deze informatie kan dan gebruikt worden om een keuze
te maken in type warmtevoorziening per wijk of buurt,
die individueel of collectief is (bv. op één locatie een
warmtenet op basis van groene restwarmte of lage
temperatuur aquathermie aangevuld met individuele
booster warmtepompen, terwijl op een andere locatie
net een keuze voor all-electric meer aangewezen is.)

Warmtetransitie visie, planning & aanpak/actie

De warmtezoneringskaarten moeten evenwel ook
gekoppeld worden aan een brede visie en anderzijds
ook uitmonden in een aanpak die daarmee ook lock-ins
vermijdt. De warmtetransitie bestaat niet alleen uit een
nieuwe duurzame bron voorzien maar ook uit het laten
dalen van de warmtevraag in de gebouwde omgeving via
oa. renovatie van woningen en sensibilisering. Hiervoor
is het ook belangrijk om deze plannen participatief te
ontwikkelen en voldoende draagvlak te garanderen, de
ingrepen of nodige investeringen kunnen immers erg
ingrijpend zijn.

De koppeling met de gewenste ruimtelijke structuur
is hierbij cruciaal, bv.: wijkrenovatie aanpak, sturing op
nieuwe ontwikkelingen, sloop-nieuwbouw of verdichting
staan in relatie tot het gekozen energieconcept
in de planning en aanpak. De warmtevraag en het
warmteaanbod moeten immers op elkaar afgestemd
zijn. Hier kan vanuit de gemeente mee op gestuurd
worden richting uitvoering van meerdere beleidsdoelen.

Bv. in de nabijheid van een gepland laag temperatuur
warmtenet bewoners ondersteunen in een grondige
renovatie van hun woning. Of bv. bewoners helpen in het
huren van een installatie in een overbruggingsperiode
tussen een plots defecte gasboiler en een
gepland warmtenet. Daarnaast moet de wenselijke
warmtetransitie aanpak geïntegreerd worden met
andere beleidsdoelen en geplande projecten uit
oa. het woon-, mobiliteits- en ecologisch beleid om
maximale en efficiënte resultaten te behalen. Bv.
aanleggen groenstructuren boven een warmtenet
(zoneringsstrook), duurzame kernverdichting of

Warmte maakt een groot en belangrijk deel uit
van ons energiegebruik. Om voor die warmte
de transitie naar hernieuwbare bronnen en
infrastructuur te maken is niet elke techniek op
elke plek pertinent en efficiënt. Daarom is een
afwegingskader nodig per gemeente
met een goed inzicht in mogelijkheden en
wenselijke scenario’s per lokaal deelgebied.
De relatie met ruimtelijke visies en
beleidsplannen is hierbij cruciaal. De
warmtetransitiekaarten en -visies moeten op
gemeentelijk niveau opgemaakt worden om zo
Energiewijken en projecten richting te geven.

“
De transitie naar een duurzame
warmtevoorziening vereist
een multi-disciplinaire en
geïntegreerde aanpak, het vraagt
namenlijk samenwerking tussen
verschillende expertisedomeinen:
procesbegeleiding, wijkaanpak,
technische opties, ruimtelijke
planning, data, slimme
sturing, collectieve renovatie,
beleidsinstrumenten, subsidies, enz.
In plaats van langs elkaar op
deelaspecten te werken in aparte
projecten moeten we samen tegelijk
aan de slag op een integrale manier.

– Jo Neyens, ODE

57

herontwikkelen van een woonwijk met beter aangepaste
woningen tijdens het renoveren.
Hierbij kan in een tweede stap, het verbinden van
volgende informatielagen helpen om tot sterkere
inzichten te komen en naar actie toe te werken:
–warmtecapaciteit ondergrond (geothermie, WKO,...)
–ruimtelijk plan ondergrond (nutsinfrastructuur, ...)
–data over afschrijvings- en vervangingstermijnen
van nutsinfrastructuur (gas als directe aanleiding en
rioleringsvervanging als indirecte)
–andere ruimtelijke data zoals straatbreedte
–ontwikkelingskansen via mobiliteitsknooppuntwaarde
en voorzieningen of Mobiscore (=verdichtingspotentie)
–grote ontwikkelingen en projecten op KT en LT
–type en kapitaalkracht bewoners (investeringspotentie)
–mogelijk draagvlak aanwezig in wijken
–indexering van gewenste densiteit in bepaalde wijken
om warmtenet wel haalbaar te maken

Deze informatie maximaal capteren in visies en plannen
voor de warmtetransitie kan de waarde en slagkracht in
sterke mate verhogen.

Belang van correcte en publiek beschikbare data

Bij bovenstaande oplijsting kan bij het verbinden van
informatielagen volgend voorbeeld worden gegeven
ter illustratie wat dit kan betekenen. Heden wordt er bij
haalbaarheidsstudies van warmtenetten typisch geen
rekening gehouden met de resterende levensduur van
het aanwezige gasnet. De technisch-economische
haalbaarheid van een warmtenet wordt zo voor nieuwe
wijken in grote mate bepaald door de warmte-densiteit,
die aangeeft of een rendabel business plan mogelijk
is. Bij wijken met bestaande gebouwen komt hier
een element bij: de onzekerheid of omwonenden tot
het warmtenet zullen aansluiten. Vaak resulteert een
aansluiting aan een warmtenet voor een eigenaar van
een bestaande woning/appartement in een aanzienlijke
aansluitbijdrage (terwijl de aanwezige gasketel
niet noodzakelijk aan het einde van zijn levensduur
is), en niet noodzakelijk in een lagere operationele
kost. Dit gegeven zorgt er o.a. voor dat de uitrol van
warmtenetten naar bestaande wijken moeizaam loopt.

Hier zou verandering in kunnen komen als er meer
publieke kennis is over de staat van het gasnet.
Heden kunnen lokale overheden hier informatie over
inwinnen op individuele vraag. Echter, investeerders
in warmtenetten hebben ook baat bij deze informatie.
Deze informatie zou namelijk een investeerder kunnen
motiveren een warmtenet uit te rollen in een gebied met
een verouderd gasnet. Hierbij zou steun van de lokale
overheid zelfs wenselijk kunnen zijn, gezien de kosten
voor vernieuwing van het gasnet voor de lokale overheid
zijn. Indien door zowel lokale overheid als investeerder
voldoende tijdig een gezamenlijk plan wordt uitgewerkt,
dan wordt het uitrollen van warmtenetten in bestaande
wijken eenvoudiger.

Gelijkaardige voordelen van open data kunnen ook
worden gevonden voor andere elementen. Het
beschikken over meer accurate gasverbruiken van
gebouwen in een straat kan helpen in het opmaken
van business plannen voor warmtenetten. Ook kan
de resterende capaciteit van een elektriciteitslijn in
een straat inzicht geven in de nood/wenselijkheid aan
elektrische opslag in deze zone. Het kenbaar maken van
het openbreken van straten voor telecom, wegenaanleg
of riolering kan dan weer bijdragen aan lagere kosten
voor de uitrol van energietransitiemaatregelen zoals
warmtenetten of KWO-boringen. Al deze technologieën
vereisen leidingen die typisch worden ingegraven. Het
slechts één keer openbreken van straten kan leiden tot
hogere kostefficiëntie en hierdoor tot een versnelling
van de implementatie van energietransitiemaatregelen.
De oproep om verbruiksdata publiek beschikbaar te
maken kwam sterk naar voren in de werksessies vanuit
verschillende stakeholders. Hierbij gaven ze aan dat
het belangrijk is om deze data rond energieverbruik
met een fijnmazige resolutie van datapunten publiek
beschikbaar te maken, met alle bescherming van de
privacy en met een garantie van juistheid, zodat hier
juiste business-cases op kunnen doorgerekend worden
door meerdere partijen. Dus ook: zodat burgers zelf aan
de slag kunnen.

Een gecoördineerde aanpak voor opmaak
Warmtezoneringskaarten & visies

Op verschillende locaties in Vlaanderen zijn momenteel
bepaalde vormen van warmteplannen in opmaak: bv.
het DOEN traject (Provincie Vlaams-Brabant, VVSG en
ODE) of het COBEN traject (Provincie Oost-Vlaanderen).
Daarnaast werkt VEA i.s.m. Energyville aan een
warmtetoets in afwachting van de strategische visies
via de warmtezoneringsplannen. Deze warmtetoets is
een eerste stap op opportuniteiten op korte termijn te
grijpen en de warmtetransitie reeds in gang te zetten in
afwachting tot de grotere plannen worden opgemaakt.
Omdat er reeds een aantal trajecten lopen rond de
opmaak van warmtekaarten, in verschillende vormen
en met andere parameters, is het aangewezen om
deze trajecten samen te brengen en de uitkomsten
te vergelijken. Belangrijk is hierbij om ook de factoren
verder te onderzoeken die nog niet in de andere
trajecten zijn ondergebracht. Ook moet verder
gekeken richting visie, aanpak en draagvlak. Het is van
groot belang dat een actor van de Vlaamse overheid
zoals bv. VEA dit initiatief trekt, om te vermijden dat dit
integraal bij gemeentes terecht komt. Het doorgeven
van deze verantwoordelijkheid zou leiden tot een grote
verscheidenheid in aanpak en is niet kostefficiënt door
het groot aantal parallele studies.

“
Vraag en aanbod van hernieuwbare
en restwarmte dienen een element
te zijn bij ruimtelijke ontwikkelin-
gen en stedenbouwkundige ontwik-
kelingen. Bij belangrijke infra-
structuurwerken en verkavelingen
dient telkens in functie van het
maatschappelijk optimum een gron-
dige afweging te gebeuren tussen
warmtenetten, gasnetten, centrale
of individuele duurzame opties. Ver-
dichting van de verkavelingen naar
compactere bebouwing en gedeeld
groen helpt om centrale warmte
aantrekkelijker te maken en verge-
makkelijkt het inzetten van gedeel-
de duurzame bronnen.

– Energievisie Vlaanderen

“
De beschikbare data openbaar
maken over nutsleidingen
moet mogelijk maken dat
niet enkel overheden of
energiespecialisten, maar
ook wijkverenigingen of
geëngageerde burgers aan de
slag kunnen om na te denken
over hernieuwbare warmte in
hun wijk.

– Benjamin Clarysse,
Bond Beter Leefmilieu

59

ENERGIEREGIO'S

61

Van generieke ambities naar actiegerichte strategieën

Op Europees niveau worden afspraken gemaakt over
specifieke doelen en mijlpalen om de noodzakelijke
CO2-reductie te realiseren. Richting 2050 zullen
de doelstellingen vanuit Europa m.a.w. ook steeds
strenger worden. Hierbij zal er opnieuw een omzetting
dienen te gebeuren naar het Vlaamse gewest zodat
er kan worden gemonitord of Vlaanderen aan zijn
deel van het akkoord voldoet. Wat nog spaak loopt
vandaag is dat deze doelen nog niet vertaald zijn naar
het terrein, waardoor ze dreigen als een abstracte
mathematische doelstelling boven het Vlaamse gewest
te blijven hangen. De specifieke vraag naar energie en
de specifieke productiecapaciteit van hernieuwbare
energie hangen immers af van de specifieke ruimtelijke
organisatie en kwaliteiten van delen van Vlaanderen,
alsook bv. van de aanwezigheid van intensieve industrie.
Dit maakt het noodzakelijk om de Vlaamse energie-
doelen niet homogeen over Vlaanderen uit te spreiden,
maar af te stemmen op die regionale capaciteit en
specificiteit. Daarom is het belangrijk op een kleinere
schaal dan het Vlaamse gewest een doorvertaling
van deze eisen te laten plaatsvinden naar deel-eisen,
zodat op deze kleinere schaal kan gemonitord worden.
Deze deeleisen zullen toelaten met meer zekerheid
de eisen op het Vlaamse niveau te halen, doordat er
meer gecontroleerd naar een eis wordt toegewerkt.
Op dit kleinere schaalniveau kunnen de abstracte of
generieke doelstellingen ook meer aangepast worden
aan het deelgebied en zijn ruimtelijke context met eigen
kansen en belemmeringen, en zo ook meer tastbaar
en haalbaar worden. Daarnaast heeft hernieuwbare
productie een sterke ruimtelijke component, zo
kan bijvoorbeeld een grote windturbine niet overal

geplaatst worden. En moet er op een tastbare, maar
gemeentegrens overschrijdende schaal bepaald
worden waar welke reductie van energievraag en welke
energieproductie zal moeten plaatsvinden.

De schaal die meest effectief en relevant is om te
fungeren als Energieregio, is onderwerp voor verder
onderzoek en overleg. De doorvertaling zou succesvol
kunnen gebeuren op schaal van provincies, van
Intercommunales, van regionale landschappen, ... Het
belangrijkste is dat er een voldoende grote schaal van
regio wordt geïdentificeerd, waar een beleidsorgaan
actief is dat de realisatie van de doelstellingen op niveau
van hernieuwbare energie en energie-efficiëntie kan
monitoren en sturen. Een gemeente wordt als een
te kleine schaal beschouwd. Het doorvertalen van
klimaatambities en energie-doelen naar schaal van
de gemeente zou leiden tot (1) een zeer groot aantal
stakeholders die dienen betrokken te worden, (2) tot
een zeer groot aantal gedetailleerde potentieanalyses,
(3) tot een zeer kleine schaal om uitspraken te doen
over gebiedsgebonden prestatie-eisen, en (4) tot
conflicten omdat bv. grote ruimtelijke elementen zoals
windturbines een grote visuele en akoestische impact
kunnen hebben die al snel tot buiten de grenzen van een
gemeente reikt, of andersom dat de winsten hiervan
bij één gemeente liggen en in veiligheidsomtrek geen
andere mag geïnstalleerd worden met gevolgen tot over
de gemeentegrens. Echter, in een vervolgstap, nadat er
een doorvertaling is gebeurd naar kleinere regio's dan
het gehele Vlaamse Gewest, zouden gemeentes kunnen
betrokken worden. Hierbij kan de subregio gemeentes
aansturen, om te verzekeren dat op gemeentelijk
niveau maatregelen worden geïmplementeerd (bv. het
inplanten van 3 grote windturbines in een gemeente in

De kloof tussen gewestelijke energie
doelstellingen en lokale projecten blijft groot.
Als we de gewestelijke taakstelling kunnen
vertalen naar sub-regio's, naargelang hun
energievraag, potentie voor hernieuwbare
energie en hun specifieke ruimtelijke
organisatie, dan hebben we een drievoudige
winst en een kettingreactie. Generieke Vlaamse
doelen worden opgebroken in aangepaste
regionale energie-doelen en -strategieën die
als stimulerend en bindend kader functioneren
voor lokale projecten en initiatieven. En met een
sterkere integratie van het energie én het ruimte
beleid voor een regio worden die elkaars motor.

“
Het is heel moeilijk als lokale
overheid de beslissing te nemen
om een windturbine in te planten
in een gebied, als je weet dat deze
met een grotere kost-efficiëntie kan
worden gerealiseerd in de Noordzee.
Een duidelijke doorvertaling van
gewestelijke eisen naar lokale
niveaus zou dit probleem kunnen
verhelpen.

– Ambtenaar

Lopende regionale ruimtelijke energie verkenningen in Vlaanderen

Leiedal

Oost-Vlaams
kerngebied

Denderland Provincie
Antwerpen

Waasland

Pajottenland

63

komende 8 jaar) én dat de nodige ondersteuning van de
regio naar de gemeente plaatsvinden (want niet van elke
gemeente kan verwacht worden dat ze kennis hebben
van bv. het opstarten van een tender voor de inplanting
van windturbines).

De wijze waarop de grootte van voorgenoemde
deeleisen wordt bepaald is cruciaal, want bv. het ‘gelijk’
verdelen over bv. een bepaalde grondoppervlakte
is niet aangewezen. Het is bv. een gegeven dat de
Noordzee t.g.v. offshore wind zal resulteren in een netto
energiebron, terwijl stedelijk weefsel (bv. Antwerpen,
Gent, ...) zal resulteren in een netto energievrager. Het
bepalen van deeleisen vereist m.a.w. het analyseren van
de energielandschappen inherent aan een gebied, om
zo zowel noden als potentieel in kaart te brengen.
Het analyseren van de manier waarop de doorvertaling
precies zal gebeuren, wordt best zo snel als mogelijk
opgestart. Want heden zijn verschillende partijen (bv.
Provincie Antwerpen1, Intercommunale Leiedal, ...) al
begonnen aan het opmaken van een plan voor o.a. 2030.
Hierbij zijn al specifieke studies in de markt gezet om
het ruimtelijke potentieel van een gebied te analyseren
en een roadmap op te maken voor beleidsmaatregelen
die nodig zijn naar de doelstelling van 2030 toe.
Bij het laattijdig initiëren van deze deeleisen bestaat het
gevaar dat de target waar één deelgebied heden naar
toe werkt, niet ambitieus genoeg kan zijn, of te laat om
de regionale ambitie te halen. Of dat de methodes die
in verschillende deelgebieden worden toegepast niet
onderling compatibel zijn, waardoor niet het gehele
Vlaamse grondgebied binnen Energieregio's valt, én
waardoor onzeker is dat de som van de verschillende
regionale doelen en plannen ook volstaat om de
Vlaamse doelen te bereiken.
Hierdoor zal een doorvertaling moeilijk worden,
met het risico dat Vlaanderen komende decennia
op federaal of Europees niveau terecht zal gewezen
worden voor het niet halen van de overeengekomen
klimaatdoelstellingen.

Een gecoördineerde aanpak voor opmaak van
Energieregio's

Omdat er reeds een aantal trajecten lopen
rond de ontwikkeling van regionale (ruimtelijke)
energiestrategieën is het aangewezen om deze
trajecten samen te brengen en de methodes en
uitkomsten te vergelijken. Om te bepalen in welke
vorm een Energieregio idealiter kan bestaan. D.w.z. dat
nagegaan kan worden welke schaal optimaal is welke
elementen specifiek in beschouwing dienen genomen
te worden (bv. enkel grootschalige productie van
hernieuwbare elektriciteit of ook de isolatiegraad van
het gebouwenpark). Om zo tot een instrument te komen
dat verder ontwikkeld kan worden.
Hierbij moet in samenwerking met de trekkers van
de lopende studies ook aan een draagvlak worden
gebouwd voor een gedeelde methode. Deze methode

kan dan in een latere fase worden gebruikt om de
doorvertaling te begroten (welke netto-productie/
consumptie kan een regio halen), en eventueel
een bindend karakter te geven per regio. In een
beleidsproces met de provincies, intercommunales
en andere regionale instanties kan Vlaanderen
geïnformeerd bepalen hoe de regionale doelstellingen
verdeeld zouden kunnen worden over de (energie)
regio's en welke ondersteuning zij hierbij nodig hebben
om deze te vertalen in actie.

[1] bestek ‘Ruimtelijk onderzoek naar provincia(a)l(e) energielandschap(pen) en opmaak van een visie voor een provinciaal
ruimtelijk energiebeleid’, Provincie Antwerpen

REFERENTIE
Regionale Ruimtelijke Energiestrategiën
(Nederland)

In Nederland is een samenwerking
tussen regio’s opgestart om de nationale
doelstellingen door te vertalen naar
een meer behapbaar schaalniveau waar
potentie analyse en aanpak kunnen
plaatsvinden vanuit een expliciet ruimtelijke
strategie. Naast definiëren welke regio wat
moet leveren, wordt ook ondersteuning
geboden aan deze regio's bij de uitwerking
van deze taakstelling via de ‘Handreiking
Regionale Energie Strategieën’.

65

VLAAMS BELEID
& REGELGEVING

67

Stabiele langetermijnsvisie & investeringszekerheid

Een veelvuldig aangehaalde reden voor het uitblijven
van een grootschalige aanpak van de energietransitie
is de investeringsonzekerheid. Zo zal de burger
zijn huis sneller renoveren als er binnenkort een
verplichting aankomt, of naar een duurzame oplossing
zoeken als zijn gasketel het plots begeeft. Daarnaast
zullen projectontwikkelaars meestappen in deze
verplichtingen, als er een transparant en eerlijk
speelveld is waarbinnen de markt kan werken, en
heldere doelen op basis waarvan hun projecten zullen
worden geëvalueerd en geselecteerd. Niet afdwingbare
doelstellingen leiden tot een situatie waarin de private
marktpartij die ambitieus is op vlak van hernieuwbare
energie, of bijvoorbeeld op vlak van samenwerking met
de omliggende straten en woonbuurten, een minder
rendabel, duurder en winstgevend project of product
heeft - en dus vaak lager scoort op prijs (wat vaak een
hoofdcriterium is). De onzekerheid over doelstellingen,
langetermijnsvisie en stabiliteit van genomen besluiten
blokkeert momenteel zowel burgers als marktpartijen
om grote stappen te maken richting meer duurzame
gebouwen, wijken, dorpen en steden. Heldere kaders
kunnen deze actoren stimuleren om mee aan de
energietransitie te bouwen. Een langetermijnsvisie
met heldere afspraken en doelen wat betreft de
energietransitie in Vlaanderen, vereist evenwel
een goede afstemming tussen de verschillende
beleidsdomeinen en bijhorende instanties. Bij voorkeur
wordt hier door alle politieke partijen samengewerkt op
een pact waarin een gezamenlijke visie op lange termijn
wordt uitgewerkt, die daarmee ook de standvastige
route vormt tot 2050. Ook wordt in dit pact best
rekening gehouden met in relatie tot reeds bestaande

doelstellingen uit het Beleidsplan Ruimte Vlaanderen
zoals bv. de betonstop. De renovatie en transformatie
van wijken i.f.v. meer energie-efficiëntie en -productie is
vandaag al een gedeeld agendapunt van alle politieke
families. Het akkoord of pact rond de energietransitie
zou daarom net de Ruimte & Energie transformatie als
een grote werf voor Vlaanderen kunnen benoemen,
met een duidelijke route richting 2050. Een voorbeeld
hiervan is de 'Climate Act1' uit Zweden, waar een
beleidskader de Klimaatafspraken uit Parijs wettelijk
bindend maakt en zo een transitie pad tot netto
klimaatneutraliteit in 2045 wettelijk verankert.

Bestaande kaders beter inzetten

Momenteel liggen een aantal beleidskaders op tafel
die nog niet in concreet beleid zijn doorvertaald, maar
wel de potentie hebben om een duidelijke richting te
geven aan de energietransitie. Op Europees niveau is
het 'Clean Energy for All Europeans package' beslist
en op nationaal niveau is er een beleidsakkoord over
intergewestelijke verdeling van inspanningen (zie
linkerpagina) overééngekomen. Daarnaast ligt het
'Vlaams Klimaatbeleidsplan 2021-2030' op tafel, naast
het eerder genoemde Beleidsplan Ruimte Vlaanderen.
Daarin zijn een aantal maatregelen en doelen
opgenomen die de energietransitie kunnen versnellen,
onder andere:
–tegen 2030 moeten alle gemeentes beschikken over
een ruimtelijke energiestrategie;
–tegen 2025 in nieuwe ontwikkelingen fossiele
brandstoffen zoveel mogelijk vermijden
–de Vlaamse overheid zal lokale besturen
ondersteunen bij de aanpak.

2019 2020 2021 2025 2030 2040 2050

GEBOUW

WIJK/
GEMEENTE

REGIO

–nieuwbouw

–renovatie

BEN norm

Verplichte renovatie bij
woningoverdracht (5 jaar)

Warmtezoneringsplannen

Ruimtelijke
energiestrategie

(gemeente)
Klimaatbeleidsplan

2021-2030

goedgekeurd

in behandeling

TIJDSPAD REGELGEVING
ENERGIE & GEBOUWDE OMGEVING

-35%
CO2

-15,7%
CO2

max. 3 ha
/dag

0 ha
/dag

DOEL
STELLINGEN

–CO2 uitstoot*
tov 2005

–inname
open ruimte
Beleidsplan
Ruimte Vlaanderen

* niet-industrieële sectoren

Schets tijdspad doelstellingen voor gebouwde omgeving in Vlaanderen

[1] https://www.government.se/495f60/contentassets/883ae8e123bc4e42aa8d59296ebe0478/
the-swedish-climate-policy-framework.pdf

Een helder beleidskader Ruimte & Energie
met duidelijke doelstellingen is onontbeerlijk
om de energietransitie te doen slagen. Alleen
met een robuuste langetermijnsvisie en een
stappenplan met bindende tussenstappen
ontstaat een klimaat waarbinnen de nodige
samenwerkingen, investeringen en projecten
geactiveerd en gerealiseerd worden.

EUROPEES BELEIDSKADER
'Clean Energy for All Europeans' package

De nieuwe Europese regels geven
basisdefinities en -vereisten voor individueel
en collectief eigenverbruik, "hernieuwbare
energiegemeenschappen" en "burger-
energiegemeenschappen". Deze maken
de weg vrij voor nieuwe soorten energie-
initiatieven die in het bijzonder gericht zijn
op de versterking van de positie van kleinere
actoren op de energiemarkt en een grotere
gedecentraliseerde productie en verbruik
van hernieuwbare energie (prosumptie).
Er moeten vereenvoudigde regels en
administratieve procedures komen voor kleine
producenten van hernieuwbare energie en
lokale energiegemeenschappen om ervoor
te zorgen dat zij niet te maken krijgen met
discriminerende administratieve lasten
of kosten in vergelijking met gevestigde
energiebedrijven.

NATIONAAL BELEIDSKADER
'Beleidsakkoord intrabelgische verdeling
inspanningsverdeling 2020' & 'Nationaal
Energie-Klimaatplan 2021-2030'

Op 4 december 2015 is het akkoord afgesloten
tussen de verschillende gewesten dat o.a.
volgende elementen vastlegt voor Vlaanderen :
a) Vermindering van de uitstoot van
broeikasgassen: "Voor wat betreft het
terugdringen van de Belgische niet-ETS
uitstoot met 15% tegen 2020 stelt het akkoord
dat het Vlaamse Gewest haar niet-ETS-
emissies tegen 2020 zal verminderen met
15,7%, ...”
b) Hernieuwbare energie: "Rekening
houdend met de indicatieve doelstelling van
het eindverbruik van energie door België
aangemeld bij de Europese Commissie in
het kader van richtlijn 2012/27/EU (richtlijn
energie-efficiëntie) vertegenwoordigt de
Belgische doelstelling van 13% een absolute
waarde van 4,224 Mtep." De doelstelling wordt
op de volgende manier verdeeld tussen de
verschillende Belgische entiteiten: "voor het
Vlaamse Gewest: 2,156 Mtep”
Met het geïntegreerd 'Nationaal Energie-
Klimaatplan 2021-2030' moet ook een
integraal en gedragen plan aan de Europese
Commissie worden voorgelegd eind 2019.

69

Financieel en beleidsmatig sturen van keuze
energiedrager

Tijdens de workshop is meermaals de relatie tussen
verschillende energiestromen (gas, elektriciteit,
restwarmte, ...) genoemd. Deze feedback kan in 2
categorieën worden ingedeeld. Enerzijds de financiële
sturing die mogelijk is door het waarderen van
restwarmte of het sleutelen aan de prijsverhouding
tussen gas en elektriciteit, en anderzijds moet er op
energetisch vlak gesleuteld worden in de beoordeling
van energiestromen in de energieprestatiesoftware.

Waarde van restwarmte

Van zodra restwarmte van bv. een industrieel proces
nuttig wordt aangewend krijgt het financiële waarde (bv.
40 €/MWh, ...). Deze waarde wordt in overleg vastgelegd
tussen de leverancier van warmte en de toekomstige
afnemers. Aan deze financiële waarde zijn vaak ook
verschillende voorwaarden gekoppeld: implementeren
van investeringen om afkoppeling van restwarmte
mogelijk te maken, onderhoud van installaties om
de warmte te kunnen transporteren, leveren van de
warmte aan derden, ... Echter, bij een industrieel proces
met restwarmte die niet wordt afgekoppeld, heeft
de restwarmte geen financiële waarde. Meer, vanuit
ecologisch perspectief leidt het niet benutten van
restwarmte tot het gebruik van andere grondstoffen
(gas, elektriciteit, ...) en dient dus idealiter vermeden
te worden. De oorzaak van het niet afkoppelen van
restwarmte kan veelzijdig zijn: technische complexiteit
van het afkoppelen, onzekerheid van de continuïteit
van de warmtelevering t.g.v. het productieproces, te

beperkte hoeveelheid restwarmte (in temperatuur of ...),
benodigde investering, te grote afstand tot afnemers, ...
Gezien het ecologische voordeel door het gebruik
van restwarmte i.p.v. andere niet-hernieuwbare
energiebronnen, is het aangewezen restwarmte
beter te valideren. Dit kan op verschillende manieren.
Enerzijds kan dit door ondersteunende maatregelen
(bv. investeringssteun geven aan industrieën om een
deel van de investering af te dekken om restwarmte
af te koppelen). Anderzijds kan dit door meer
dwingende maatregelen (bv. het taxeren van het
lozen van onbenutte restwarmte ten voordele van het
Klimaatfonds). Of door het gelijktijdig stimuleren en
taxeren. Bij beide types van maatregelen is het wel
aangewezen restricties op de steun/straf toe te passen.
Hier is de ruimtelijke component van groot belang, de
specifieke situering en activiteit moet mee in rekening
gebracht worden. Zo is het bv. niet interessant om
industrieën met kleine energiehoeveelheden die ver
gelegen zijn van afnemers te subsidiëren of te dwingen
restwarmte af te koppelen.

Prijsverhouding gas t.o.v. elektriciteit

Om als maatschappij een lagere CO2-uitstoot te halen
speelt de elektrificatie van het gebouwenpark, als
alternatief van fossiele brandstoffen, een belangrijke
rol. Deze beoogde elektrificatie wordt in sterke mate
beïnvloed door de prijsverhouding tussen gas en
elektriciteit. In functie van o.a. de grootte van het
verbruik van de afnemer, ligt de elektriciteitsprijs
een factor 4 tot 5 hoger dan deze van gas1. Deze
verhouding ligt in omliggende landen vaak lager, en
beïnvloedt de keuze van een bouwheer m.b.t. het type

De transformatie van onze gebouwen
en wijken i.f.v. meer efficiënt gebruik en
productie van hernieuwbare energie verloopt
moeizaam omdat de kostprijs en rendement
op investeringen nog steeds (kunnen) worden
gemeten t.a.v. projecten die afhangen van de
fossiele energie en infrastructuur, die we op
hetzelfde moment willen afbouwen. Er is nood
aan gerichte taxatie en fiscale hefbomen om
(groene) elektrificatie, hergebruik (duurzame)
restwarmte en natuurlijke warmtebronnen
(geo- en aquathermie) ten opzichte van gebruik
fossiele brandstoffen te stimuleren.

[1] https://www.vreg.be/sites/default/files/press-release/pers-2019-02.pdf

71

warmteopwekker dat wordt weerhouden. Deze invloed
is een logisch gevolg van de energiekost waar de
eindgebruiker in operationele fase mee geconfronteerd
wordt. Hoe groter het verschil, hoe minder interessant
bv. een elektrische warmtepomp wordt t.o.v. een
condenserende gasketel. Want de eerste technologie
kost meer in aankoop, waardoor het van economisch
belang is dat deze technologie in gebruik significant
lagere operationele kosten kan halen. Indien dit niet
het geval is, wat nu vaak voorkomt, is er een sterk
financieel incentive voor bouwheren om voor fossiele
brandstoffen te (blijven) kiezen. Een aanpassing van
de prijsverhouding tussen gas en (groene) elektriciteit,
en bij uitbreiding groen gas en restwarmte, is dus
aangewezen om de beoogde transitie naar een
duurzame energievoorziening mogelijk te maken en
te versnellen. Een CO2-taks zou hiervoor een middel
kunnen zijn, om ook te garanderen dat de energiebron
duurzaam is. Want voor elke investering in fossiele
brandstoffen die ‘vandaag’ plaatsvindt is de kans
reëel dat deze pas aan het einde van zijn levensduur
wordt vervangen, m.a.w. over 15-20 jaar. Louter
een prijsverlaging van elektriciteit kan resulteren in
‘minder’ energie-efficiëntiemaatregelen t.g.v. de lagere
energieprijs, en dit kan het gecreëerde voordeel t.a.v.
warmtepompen te niet doen.

Gas als referentie

Naar analogie met Nederland speelt er bij warmtenetten
in Vlaanderen vaak het NMDA-principe (Niet Meer
Dan Anders). D.w.z. dat de beoogde installatie niet
meer zal kosten over bv. een periode van 20 jaar t.o.v.
een traditioneel alternatief. Waar dit in Nederland een
wettelijk kader kent, is dit in België eerder een moreel
principe. Vaak resulteert dit in het financieel vergelijken
van de beoogde installatie met een individuele of
collectieve gasketel. De gasketel is in Vlaanderen nog
steeds koploper als warmteopwekker voor gebouwen.
Dit maakt het financieel rondkrijgen van een warmtenet
echter een uitdaging. De gasketel is niet alleen een
relatief goedkope technologie in aankoop (zelfs
inclusief rookafvoer, ...), ook voor de operationele fase
geldt dit (zowel voor de energiekost t.g.v. de gasprijs,
als voor onderhoud van de gehele gasinstallatie).
Andere technologieën waarnaar gekeken wordt voor de
productie van warmte voor het warmtenet (elektrische
warmtepompen, biomassaketels, ...) vragen vaak een
hogere investeringskost (zelfs los van de kost van de
aanleg van het warmtenet), en resulteren vaak slechts in
beperkte mate in een lagere operationele kost. Vanuit
ecologisch perspectief is dit natuurlijk suboptimaal.
Warmtenetten op groene warmte voeren hierdoor
competitie met goedkope fossiele brandstoffen. Hierbij
zijn er slechts kleine voordelen voor groene warmte:
het kunnen voldoen aan de eis hernieuwbare energie in
EPB, het in aanmerking kunnen komen voor specifieke
subsidies, ... Deze wegen vaak onvoldoende door om
het warmtenet financieel competitief te kunnen maken,

waardoor het in veel gevallen niet wordt aangelegd.
Het creëren van een ander speelveld is hierdoor
aangewezen. Dit kan op verschillende wijzen: het
stroomlijnen van subsidies kan helpen (zie ook deze
beleidsmaatregel), het introduceren van een nieuwe
referentie voor het NMDA-principe (deels is dit een
piste voor nieuwe wijken waar geen gasaansluiting meer
mogelijk zou worden2), ...

Energieprestatie regelgeving

De energieprestatieregelgeving is intussen al meer
dan 10 jaar het gebouwenpark stelselmatig energie-
efficiënter aan het maken. Gedurende al deze jaren zijn
hierbij primaire energiefactoren gehanteerd om een
weging toe te kennen aan het type energiedrager die
wordt aangewend (elektriciteit = 2.5, gas = 1, biomassa
= 1, ...). Deze primaire energiefactoren zijn sinds het
begin van de energieprestatieregelgeving ongewijzigd
gebleven. Dit terwijl er enerzijds een evolutie in de
energiemix heeft plaatsgevonden, en anderzijds nieuwe
normen zijn die deze oude waarden hebben verfijnd (bv.
EN 15603). Bijkomend zijn de primaire energiefactoren
nog steeds statisch terwijl de elektriciteitsmix dit niet
is (bv. 1 kWh elektriciteit op een windstille winterdag
kan een veel grotere milieu-impact hebben dan 1
kWh op een winderige zomerdag t.g.v. de beschikbare
hoeveelheid hernieuwbare energie), én dient de vraag
gesteld te worden of het beleid vanaf 2020 niet wil
sturen in de keuze van energiedrager (het behoud van
de verhouding tussen de primaire energiefactoren
impliceert het steunen van de status quo). Kortom,
een kritische analyse van de statische waarden die zijn
toegekend aan primaire energiefactoren dringt zich op.
Het aanpassen van enkele van bovenstaande
maatregelen kan een versnelde transformatie van
fossiele brandstoffen naar groene warmte en duurzame
restwarmte begunstigen. Het aanpassen van elk van
bovenstaande zal deze transformatie exponentieel
versterken.

Conclusie

In het huidige financiële systeem, én in de
energieprestatieregelgeving, is er slechts in beperkte
mate een incentive om niet te kiezen voor fossiele
brandstoffen. Verschillende maatregelen kunnen
ondernomen worden om dit speelveld te beïnvloeden:
- Financieel steunen van het afkoppelen van restwarmte
of een tax invoeren op het lozen van warmte;
- Sturen van de prijsverhouding gas t.o.v. elektriciteit;
- Gas niet meer toestaan als referentie voor het NMDA-
principe en/of het stroomlijnen van de subsidies;
- Sturen primaire energiefactoren naar meer verfijnde,
dynamische waarden in lijn met de beleidsvisie.
Voor de verdere uitwerking en implementatie van deze
maatregelen zou een samenwerking met onder meer de
VREG en het VEA wenselijk zijn.

[2] https://www.vlaanderen.be/bouwen-wonen-en-energie/elektriciteit-en-aardgas/nieuwe-aansluiting-voor-elektriciteit-of-aardgas

“
De kostprijs van de fossiele
brandstoffen ligt te laag.
Hiermee valt moeilijk te
concurreren.

– Katleen Wouters,
Van Roey vastgoed

REFERENTIE
Tax op warmtelozing (Denemarken)

In Denemarken is er gekozen om de
beschikbare restwarmte uit o.a. industriële
processen te valoriseren door deze
via warmtenetten te gebruiken voor
gebouwverwarming in steden. Door een
verplichting in te voeren voor bedrijven
om deze restwarmte nuttig in te zetten
d.m.v. een taks op restwarmte, daarbij
ook ondersteuning te bieden bij uitrol
van infrastructuur en bij het vinden van
voldoende afnemers is Denemarken nu
een voortrekker in slimme warmtenetten.

REFERENTIE
CO2-taks

Een verschuiving van taxatie zou o.a.
kunnen plaatsvinden via een CO2-tax.
Dergelijke tax is meermaals genoemd
in stakeholdersessies, en wordt heden
onderzocht door PwC in opdracht van
het Departement Omgeving (cel Energie
en Klimaat). Hierbij worden verschillende
bestedingswijzen bestudeerd, maar wordt
over het algemeen budgetneutraliteit
beoogd. Dit wil zeggen dat het
invoeren van een belasting op bv. de
CO2-uitstoot - wat een verhoging van
de kost voor fossiele brandstof kan
betekenen - kan aangevuld worden door
gerichte ondersteuning van CO2-arme
technologieën.

73

Ruimtelijke selectiviteit

Subsidies hebben onvermijdelijk ook een ruimtelijke
component en impact. Ze worden verdeeld op Federaal,
Vlaams, Provinciaal of Gemeentelijk niveau en ze
hebben al dan niet impact op een specifieke locatie en
omgeving. Echter, deze ruimtelijke component is vaak
een blinde vlek bij subsidiekaders: de gewenste of net
ongewenste gevolgen worden niet mee in overweging
genomen bij de opzet en dus ook niet in de beoordeling
van een project. Over heel Vlaanderen bijvoorbeeld
eenzelfde subsidie toekennen, zonder ruimtelijke
diversificatie en lokale afwegingen, kan tot verkeerde
incentives leiden. Ruimtelijke diversifiëring van premies
kan juist helpen bij het realiseren van meerdere
beleidsdoelstellingen –zoals ruimtelijke rendement, de
betonstop of kernverdichting– én bij een efficiëntere
uitrol van energietransitiemaatregelen.

Dit kan verder worden geduid a.d.h.v. 2 voorbeelden:

–Slooppremie

De slooppremie kan worden verkregen in Vlaanderen
(uitgezonderd in de grotere steden) bij afbraak van
1 of meerdere gebouwen indien er de herbouw van
1 of meer woningen of een appartementsgebouw
mee gepaard gaat2. Deze premie kan positief
worden genoemd in het kader van verdichting, het
beperken van verharde oppervlaktes ten voordele
van waterinfiltratie, enz. Echter, de premie heeft ook
ruimtelijke tekortkomingen. Enerzijds kan deze niet in
stedelijke context worden toegekend waar verdichting
vaak een grote noodzaak is. Anderzijds is er geen enkele
beperking op het verkrijgen van de premie ongeacht

de exacte locatie. Dit laatste gegeven is belangrijk: het
is niet wenselijk om op gelijk welke locatie, ongeacht
de afstand van een dorps- of stadskern, aanwezige/
afwezige duurzame mobiliteit en voorzieningen, of
in overstromingsgevoelige gebieden of buiten een
energie-logica, de bouw van nieuwe wooneenheden
te blijven subsidiëren. Rekening houdende met
de hiermee gepaard gaande kosten (riolering,
elektriciteitsnet, autowegen, ...) dient de vraag te worden
gesteld of überhaupt nog op een dergelijke locatie
wooneenheden dienen te worden heropgebouwd.

–Premies voor groene warmte technologieën

Zoals hoger aangegeven is, is het in kaart brengen
van de ruimtelijke potenties voor groene warmte
technologieën waardevol (zie ook hoofdstuk
Warmtezoneringskaarten verder in het document).
Dit zal lokale overheden helpen geschikte duurzame
technologieën aan te reiken aan bouwheren,
waardoor deze laatste sneller voor een technologie
kiezen in lijn met de beoogde energietransitie.
Echter, heden is er geen echte correlatie tussen het
premiebeleid en de aangewezen technologieën die
uit een Warmtezoneringskaart blijken interessant te
zijn. Financiële stimuli zijn veelal gelijk verdeeld per
technologie, ongeacht de locatie.

Het is natuurlijk interessanter om premies gerichter in
te zetten, zodat in elk gebied de meest optimale keuze
wordt gemaakt. Zo kan aansluiting op een aanwezig
warmtenet met duurzame bronnen gestimuleerd
worden met premies waar dit het meest wenselijke
scenario blijkt, waarbij ook bv. de premie op de
individuele warmtepomp dan lager tot onmogelijk

“
De voorwaarden voor subsidiëring
zijn vooral gebonden aan het
gebouw, zelden of nooit aan -het
inkomen van- de eigenaar of
bewoner. Zo bestaan er in 2017 niet
minder dan 47 subsidiekanalen
voor een willekeurige gemeente
in de provincie Antwerpen in het
Vlaamse Gewest. Daarvan zijn er
slechts twee specifiek bestemd
voor kwetsbare huurders en is het
merendeel onafhankelijk van de
grootte, welstand of typologie van
de woning. In dit opzicht mist een te
eng gebouw-gebonden subsidiebeleid
alvast een rechtstreekse of directe
ondersteuning van kwetsbare
burgers.

– Armoede, energie en architectuur,
Johan van Rompaey & Nathalie
Vallet

Voor een project in Vlaanderen bestaan een
reeks premies om de energietransitie te
ondersteunen, maar deze zijn onvoldoende op
elkaar afgestemd en via telkens verschillende
kanalen op te vragen. Deze ‘wir-war’ aan
premies komt daarenboven niet altijd bij de
juiste doelgroep terecht en is niet locatie
gebonden, waardoor de premies soms andere
beleidsdoelstellingen tegenwerken. Een
eenvoudiger en gericht premie-stelsel zou een
heldere richting kunnen geven en een grote
impact kunnen hebben op het gebundeld
realiseren van diverse beleidsdoelstellingen.

75

moet zijn. Of wijken gelegen naast een rioolleiding met
hoge temperaturen en debieten een verhoogde steun
te geven voor water-water warmtepompen. Het kan
ook nuttig zijn om in omgekeerde richting ook minder
subsidie te geven voor suboptimale locaties voor een
bepaalde technologie. Kortom, het afstemmen van het
premiebeleid op ruimtelijke componenten, zoals vervat
in de Warmtezoneringskaarten, kan een belangrijke
incentive vormen om de implementatie van deze
kaarten optimaal te maken.

Stroomlijnen premies/subsidies

In Vlaanderen bestaat een veelheid aan premies en
subsidies, die elk op zich, op hun moment en met eigen
doelen zijn gelanceerd. Een duidelijke structuur in
beschikbare subsidies lijkt vandaag nog te ontbreken.
Er zijn een veelvoud aan partijen die subsidies ter
beschikking stellen, maar voor de meeste actoren
(niet enkel particulieren, evenzeer partijen actief in de
bouwsector) blijft dit subsidielandschap vrij ongekend
en ontransparant terrein. Er zijn slechts enkele bedrijven
(vooral coöperaties) die hier grondig onderzoek naar
doen om optimaal hiervan gebruik te kunnen maken.
Dit grote, maar onoverzichtelijke aanbod, werd door
sommige stakeholders als een 'chaos' omgeschreven.
Ondanks dat de subsidie er is, is het zeer goed mogelijk
dat een groot deel van de beoogde doelgroep niet op
de hoogte is van het bestaan ervan. Dit betekent dat
de subsidie een deel van zijn doel voorbij schiet, want
financiële steun voor een specifieke maatregel heeft
vaak als doel als incentive te werken. Het makkelijker
overzichtelijk en toegankelijk maken van subsidies is
dus belangrijk, door bv. één website te hebben waar
een overzicht van alle subsidies ter beschikking wordt
gesteld, of een centraal aanspreekpunt zou de situatie
al sterk verhelderen. Met de nieuwe opzet van de
energiehuizen kan dit mogelijks opgevangen worden.

Daarnaast werd aan de werktafels door de stakeholders
benoemd dat de premies niet voldoende aan
gebundelde doelstellingen zijn gekoppeld (energie-
efficiëntie én -productie én wijkontwikkeling, ...), en
op elkaar afgestemd. Er is nood aan het actualiseren
en structureren van al deze premies en subsidies.
Samen met het veréénvoudigen van de administratieve
vereisten van subsidies kan dit ten voordele zijn van
de beoogde doelgroep. Bv. in timing of efficiënte
volgordelijkheid van ingrepen (eerst dak isoleren voor
je in nieuwe warmtevoorziening investeert). In een
volgende stap kan er dan gewerkt worden aan het
gerichter inzetten van subsidies. In onderstaande tekst
wordt hier verder op ingegaan.

Kansgroepen ondersteunen

Subsidies als financiële stimuli worden in veel gevallen
verworven na het invullen van vele administratieve

papieren en het aantonen dat de factuur van de
investering werd betaald. Dit kan ervoor zorgen
dat bepaalde kansengroepen niet worden bereikt.
Het invullen van administratie kan al een aanzienlijk
werk zijn, maar het moeten voorfinancieren van een
investering kan een onmogelijke opdracht zijn. Het
hanteren van andere subsidiemechanismen kan daarbij
zinvol zijn. Deze mechanismen, zoals een subrogatie
premie, kunnen ervoor zorgen dat de investeerder niet
100% van de investering zelf moet ophoesten, waarbij
de premie rechtstreeks wordt verrekend bij de aankoop.
Zo hoeft de burger geen maanden te wachten op
terugbetaling. Dit verlaagt de drempel om te investeren
in sterke mate.

Bijkomend kan ook de vraag worden gesteld of
elke aanvrager recht heeft op eenzelfde grootte
van subsidie. Bv. het koppelen van de grootte van
de subsidie aan de grootte van de inkomsten op
belastingfiches is een optie. Dit laat toe bij beperkte
financiële middelen over een grotere zekerheid te
beschikken dat de grootst mogelijke doelgroep wordt
bereikt.

[2] https://www.energiesparen.be/slooppremie

77

I. Richt werkgroep op tussen bevoegde
departementen om samen aan een coherent beleid en
ondersteuningsstructuur daarvoor te bouwen

II. Zet op Vlaams niveau heldere energietransitie
doelstellingen en een bijhorende transitie-tijdslijn

III. Stroomlijn beleidsdoelstellingen, regelgeving en
premies/subsidies en zorg voor een centraal loket waar
knelpunten gemeld kunnen worden

IV. Start een programmawerking op rond ruimte &
energie waarbinnen de leeromgeving samen met de
maatschappij en experten kan worden opgebouwd

V. Breng lopende ruimtelijke regionale energiestrategieën
samen om het proces voor Energieregio taakstellingen en
instrumenten te verkennen

VI. Ondersteun warmtezonering, -transitievisie en
-planning trajecten met een ruimtelijke cel zodat deze
integraler worden, en meer afgestemd op elkaar

VII. Start een testtraject binnen de leeromgeving rond
Energiewijken

VIII. Zorg voor overzicht en kennisverspreiding rond
no-regret maatregelen zodat in afwachting van alle
planvorming juiste keuzes gemaakt kunnen worden

IX. Maak data rond energie meer fijnmazig publiek
toegankelijk, met aandacht voor privacy en juistheid

X. Verbind zowel op Vlaams niveau als in lokaal beleid
de energietransitie met andere transities en opgaven
(mobiliteit, klimaatadaptatie, zorg, wonen, ...)

SAMENVATTING
ADVIES IN 10 PUNTEN

79

COLOFON

Opdrachtgever
Labo Ruimte

Departement Omgeving
–Sofie Troch, coördinator Labo Ruimte
–Anneloes Van Noordt, onderzoeker

Team Vlaams Bouwmeester
–Julie Mabilde

Contactpersoon
–Sofie Troch, sofie.troch@vlaanderen.be

Opdrachtnemers en auteurs rapport

Architecture Workroom Brussels
–Joachim Declerck
–Maxime Peeters

3E
–Joerie Alderweireldt

Contactpersoon
–Joachim Declerck,
jdeclerck@architectureworkroom.eu,
+32 (0)2 204 07 10

Datum
18/07/2019

In opdracht van
LABO RUIMTE

Architecture Workroom Brussels
3E

