

IN 2020 CONTROL!

Informatiemanagement voor vastgoed- en facility managers

Verduurzamen

Inhoud

In Control! 2020

In Control! 2020

Data als water

pag. 3

Bouwstenen voor een duurzame toekomst

pag. 4

Informatie is nog altijd de zwakste schakel

pag.6

Scherper zicht op energieprestatie met NTA 8800

pag. 10

Zoetermeer zet met betere data onderbuikgevoel buitenspel

pag. 12

Databedreven vastgoedsturing: geen beren op de weg

pag. 14

Aantal openbare databronnen stijgt snel

pag. 16

Informatiesysteem is geen doos eieren

pag. 18

Op weg naar duurzame gebouwen en tevreden gebruikers

pag. 20

pag. 21

Management-systemen
Functioneel.
Technisch.

pag. 22

Sturingsinstrument verhoogt realisme verduurzamingsoperatie

pag. 26

ASRE: Hefboomwerking vastgoed bedreigt maatschappelijk doel

pag. 29

Data als smeermiddel voor gebouwbeheer

pag. 30

Slim ontsluiten gebouwdata versnelt verduurzaming

pag. 32

Ieder gebouw kan in een dag praten

pag.34

Contactgegevens data-, kennis- en adviesorganisaties

pag.36

Colofon & werkwijze

pag.37

Data als water

Data spelen een cruciale rol bij de verduurzamingsopgave in het maatschappelijk vastgoed. Dat blijkt wel uit deze nieuwe editie van In Control. Want hoe bepaal je nu welke maatregelen het meest effectief zijn, als je niet goed weet hoe het gesteld is met de milieu- en energieprestaties van je gebouwen?

We hebben in dat opzicht een behoorlijke reis gemaakt. Nog maar vijf jaar geleden worstelden velen met de vraag waar en op welke wijze zij betrouwbare data over hun gebouwen vandaan moesten halen. Dat is inmiddels nauwelijks nog een probleem. Tegenwoordig draait het veel eerder om het begrijpen van de data, de analyse ervan en de inzet van data als sturingsinstrument.

Voor het Kadaster staat al sinds 1832 de betrouwbaarheid en toegankelijkheid van vastgoeddata voorop. Wij zien het als onze taak om partijen in het vastgoed en het publieke domein laagdrempelig te voorzien van goede, objectieve informatie die hen kan helpen bij het maken van de juiste keuzes in het beheer van hun portefeuille, bijvoorbeeld op het gebied van duurzaamheid.

Vanuit die positie en met die instelling neemt het Kadaster ook deel aan het netwerk van Bouwstenen. Dat netwerk biedt namelijk bij uitstek ook de mogelijkheid om met elkaar in gesprek te gaan. We treffen er mensen uit het vak, die elkaar vertrouwen en willen leren van elkaar. Iedereen heeft wel een keer een of meer blauwe plekken opgelopen en durft dat in Bouwstenen ook te delen, om collega's te helpen en er zelf ook weer beter van te worden. Zonder dat er commerciële belangen op de loer liggen.

Het maken van keuzes is desondanks ingewikkelder dan op het eerste gezicht lijkt. Want er komen met name ook op het gebied van de verduurzaming alleen maar data bij. Hoe behouden we zicht en grip op die snel groeiende informatiestroom? Precies die vraag ligt ten grondslag aan het programma VIVET, waarin het Kadaster samenwerkt met het Centraal Bureau voor de Statistiek (CBS), het Planbureau voor de Leefomgeving (PBL), Rijkswaterstaat en de Rijksdienst voor Ondernemend Nederland (RVO).

VIVET richt zich op de verbetering van de informatievoorziening over de energietransitie. We willen bijvoorbeeld voorkomen dat er voor elke informatiebron een nieuwe digitale vindplaats wordt ingericht. Want dat leidt tot versplintering van en minder zicht op de beschikbare informatie. We werken aan portalen die gebruikers altijd naar de actuele data leiden en niet naar kopiebestanden. Daarmee voorkomen we dat appels met peren worden vergeleken of dat er op basis van verkeerde of verouderde data verkeerde beslissingen worden genomen.

Het opbouwen van een structuur voor de informatievoorziening, die gebruikers altijd en overal toegang biedt tot dezelfde data, is wezenlijk in deze tijd. Want het gaat inmiddels niet meer alleen om de beschikbaarheid en de betrouwbaarheid van data, maar zeker ook om de juiste interpretatie ervan. En dat wordt lastig, als je door de bomen het bos niet meer kan zien.

Die gidsfunctie vinden wij uitermate belangrijk. Want weliswaar wordt steeds vaker gezegd dat data het nieuwe goud is, maar dat ligt toch echt anders. Voor ons zijn data het nieuwe water. Goud is immers alleen voor de rijken weggelegd; water is bestemd voor iedereen.

Marjolein Jansen
Raad van bestuur Kadaster

Bouwstenen voor een duurzame toekomst

In deze zesde editie van In Control vindt u bouwstenen voor een duurzame toekomst van het maatschappelijk vastgoed. De publicatie is bestemd voor bestuurders, vastgoed- en facility managers en professionals bij gemeenten, in het onderwijs en in de wereld van sport, zorg en welzijn.

Dit jaar hebben we de publicatie opgehangen aan het stappenplan voor het verduurzamen van maatschappelijk vastgoed uit de Sectorale Routekaart Gemeentelijk Maatschappelijk Vastgoed. De sectorale routekaarten voor het verduurzamen van schoolgebouwen, sportaccommodaties, zorg, monumenten en rijkskantoren kennen zo'n stappenplan niet, maar de stappen om ook dit vastgoed te verduurzamen, zullen min of meer vergelijkbaar zijn.

Stap voor stap verduurzamen

Doel van de sectorale routekaarten is om te komen tot 49 procent CO₂-reductie in 2030, oplopend tot 95 procent CO₂-reductie in 2050 voor de gehele maatschappelijk vastgoedportefeuille. En als we toch bezig zijn, kijken we natuurlijk meteen of we de portefeuille meteen meer up to date en gezonder kunnen maken en of we ook de doelen rond klimaat en circulariteit kunnen meenemen. Liefst zo kosteneffectief en snel mogelijk. Zie in dit verband ook de bijdrage die het Bouwstenen-netwerk in mei 2019 leverde aan de sectorale routekaarten.

Het stappenplan biedt een leidraad voor het verduurzamen van de portefeuille. Kern van het verhaal is dat alles draait om het functioneren van de gebouwen: dat ze doen waarvoor ze zijn bedoeld, op die specifieke plek voor die specifieke gebruikers. Gebruikers, maar ook de gebouwen zelf en hun omgeving, kunnen bruikbare informatie leveren over wat wel of niet werkt. Informatie die we kunnen gebruiken om de diverse stappen in de route te nemen.

Aan alle stappen liggen technische, financiële, organisatorische en bestuurlijke keuzes ten grondslag. Het resultaat is afhankelijk van het samenspel en dat we elkaar informeren, van elkaar leren en elkaar wijzer maken. Steeds opnieuw in een cyclus van plan, do, check, act.

Informatie is van cruciaal belang

Natuurlijk is het stappenplan een vereenvoudigde weergave van de werkelijkheid. In de praktijk zal de route niet stap voor stap worden uitgevoerd. Er zullen op verschillende momenten belangrijke beslissingen worden genomen die bepalend zijn voor de verdere route. Zo is het beleid rond de energietransitie en de vertaling daarvan naar de eigen portefeuille bij veel organisaties al verder uitgewerkt dan die rond klimaatadaptatie en circulariteit. En er kan van alles tussendoor komen waarop moet worden gehandeld, zoals we gezien hebben rond corona. Dat is niet erg, zolang we het grotere geheel

Ingrid de Moel

maar voor ogen houden.

Het stappenplan biedt evenmin een oplossing voor alle problemen. Data, mooie lijstjes met kentallen, investeringsplannen doen vermoeden dat de waarheid eensluidend is en op basis van data eenduidig is te formuleren. Dat is niet het geval. Wel is het zo dat bij alle stappen voor de verduurzaming van het maatschappelijk vastgoed goede en betrouwbare informatie van cruciaal belang is. Veel van die informatie moeten we nog verzamelen en veel hulpmiddelen en tools hiervoor moeten nog worden (door) ontwikkeld, maar we zijn onderweg.

Zonder volledig te willen zijn, biedt Bouwstenen u in deze publicatie een keur aan artikelen en bijdragen aan over informatie in relatie tot de verduurzaming van het maatschappelijk vastgoed. Veel succes met uw bijdrage aan dit doel.

Zie de website van Bouwstenen voor alle genoemde routekaarten

Verduurzaming maatschappelijk vastgoed in 7 stappen

Aandachtspunten, handvatten en tools bij de verduurzaming van maatschappelijk vastgoed

© Bouwstenen voor Sociaal 2020

Informatie is nog altijd de zwakste schakel

Het Bouwstenen-netwerk ziet de beschikbaarheid van informatie nog altijd als de zwakste schakel bij de verduurzaming van de maatschappelijk vastgoedportefeuille. Dit, ondanks het feit dat er op dit terrein de afgelopen vijf jaar al veel vooruitgang is geboekt.

Nog maar vijf jaar geleden was de informatievoorziening in het maatschappelijk vastgoed ronduit gebrekkig te noemen. Het Bouwstenen-netwerk heeft daar een belangrijk punt van gemaakt, zoals onder andere blijkt uit de vijf eerder verschenen uitgaven van In Control. Hier kwamen in opeenvolgende edities uiteenlopende aspecten van het informatiemanagement aan bod.

Zo zijn bijvoorbeeld de diverse beschikbare informatiesystemen op een rijtje gezet, met daarbij een onderscheid in technische en functionele kwaliteiten. Ook is nader ingegaan op de rol en functie van de informatiemanager en is een groot aantal onderwerpen behandeld, die voor het vastgoed informatiemanagement in het publieke domein van belang zijn.

Veel verbeterd

Sindsdien is er veel verbeterd, zo blijkt onder andere uit de Bouwstenen-enquête 2020 onder gemeenten. Bij circa 80 procent van de gemeenten is naar eigen zeggen alle basisinformatie voor het vastgoedbeleid inmiddels snel en eenvoudig te vinden en is er bovendien iemand verantwoordelijk gesteld

voor de kwaliteit van de vastgoedinformatie. Ook wordt bij de meerderheid van de gemeenten inmiddels samengewerkt met de beleidsafdelingen, aan de hand van informatie-leveringsspecificaties voor de meest belangrijke beleidsdoelen. Ongeveer de helft van de gemeenten heeft naar eigen zeggen een duidelijk en werkbaar informatiemodel en geeft aan specialistische kennis over informatiemanagement in huis te hebben.

De procedures rond het informatiemanagement zijn overigens vaak nog niet goed beschreven, zo geven diezelfde gemeenten aan. Dat is vreemd, in het licht van de eerder gegeven antwoorden. Bij veel gemeenten maar ook bij scholen blijkt bovendien de vraag hoe de gegevens actueel te houden zijn een lastige. Dat zijn nog punten van aandacht.

Koppelingen systemen

Inmiddels beschikt driekwart van de gemeenten over een vastgoedmanagementsysteem. Een groot deel van hen heeft daarbij een koppeling gemaakt met andere systemen, programma's of informatiebronnen. Meestal gaat het hier om koppelingen met de verhuuradministratie, de onderhoudsprogrammering en de storingsmeldingen en de Basisadministratie Gebouwen (BAG).

Bij ongeveer een kwart van de gemeenten zijn daarnaast ook koppelingen aangebracht die leiden tot meer inzicht in het energiegebruik van de gebouwen. Voor deze koppelingen worden zowel de BAG-nummers als eigen unieke koppelvlakken gebruikt.

Scholen blijken minder vaak dan gemeenten te kunnen beschikken over een vastgoedmanagementsysteem. Het aantal gebouwen dat zij in hun bezit hebben verschilt sterk en is over het algemeen kleiner dan dat van gemeenten.

Gezondheid en veiligheid vragen meer aandacht

Toch blijft er nog het nodige werk te verzetten, niet in de laatste plaats waar het gaat om de meer traditionele thema's en aandachtspunten. Met name bij gemeenten vragen thema's als gezondheid, veiligheid en toegankelijkheid van publieke plekken meer aandacht, ook bestuurlijk. Dat is niet alleen in tijden van corona het geval, zo kon worden vernomen tijdens verschillende Bouwstenen-bijeenkomsten in 2020. Veiligheid wordt bijvoorbeeld vaak nog gezien als vooral een technische aangelegenheid, maar dat is niet het geval.

Het gaat om veel meer dan alleen de techniek. Frank Rubel, beleidsmedewerker huisvesting bij scholenstichting Swalm en Roer, wees bijvoorbeeld op de rol van de gebruiker van een gebouw. "Je weet vaak niet goed wat gebruikers in en met het pand doen. Zo klimt bijvoorbeeld de conciërge snel op het dak als er een bal op ligt, zonder de veiligheidsaspecten in acht te nemen. Ook zie je soms dat er meer kinderen in een klas zitten dan waarvoor het gebouw is ontworpen en wat de installaties aan kunnen." >

In compliance

Veiligheid is met andere woorden ook een informatie- en organisatievraagstuk. Het is nog een hele opgave om in compliance te zijn en te weten aan welke wetten en regels je met het vastgoed moet voldoen. Zoals het met zoveel regels ook een hele opgave is om alle documenten rond de regels zoals meet- en inspectierapporten op orde te hebben. Peter Meijboom, adviseur openbaar onderwijs Innoord: "Als je iets nodig hebt is het vaak grasduinen in je documenten. Vaak vind je het dan wel, maar het is heel veel en erg gestructureerd is het vaak niet." >

Dat blijkt ook uit de inventarisatie van het Landelijk Coördinatiecommissie Ventilatie. Veel scholen konden de gegevens niet aanleveren en/of hadden hiervoor geen tijd. "Het is ook een kwestie van aandacht", zeggen betrokkenen. "Alle thema's gelijk aanpakken is vrijwel niet te doen", aldus Johan Smit van RPS. "Je kunt het thema-gewijs volgens een gestructureerde aanpak doen, zoals al heel gebruikelijk is bij brandveiligheid, legionella en asbest. Of afgaan op incidenten zoals nu gebeurd bij corona of recent bij loden leidingen. Maar beter dan het paard achter de wagen te spannen is het probleem te voorkomen door professioneel en meer beleidsmatig richting geven aan gezonde, veilige en duurzame gebouwen. Dan weet je als bestuurder ook waar de risico's liggen, waar je uit de pas loopt en welke prioriteiten je moet stellen."

Steeds nieuwe thema's

Een complicerende factor is dat er steeds weer nieuwe thema's bijkomen, die om nieuwe informatie vragen. Bijvoorbeeld als er een nieuw bestuur aantreedt dat weer nieuwe prioriteiten stelt, maar ook als er landelijk nieuw beleid wordt ontwikkeld en afspraken worden gemaakt. Voorbeelden zijn het beleid en de afspraken met betrekking tot de energietransitie, het klimaat, circulariteit en biodiversiteit.

Beleidsmatig is nu vooral veel aandacht voor de energietransitie. Daar wordt in het maatschappelijk werkveld dan ook flink op geïnventariseerd. De stroom aan informatie die daar het gevolg van is, is echter vaak nog niet vertaald naar een samenhangende aanpak op hoofdlijnen (stap 3 bij de verduurzaming), zo blijkt uit de Bouwstenen-enquête. Zij het dat er waar mogelijk al wel op wordt gestuurd, bijvoorbeeld als er grootschalig onderhoud plaatsvindt.

Het is moeilijk te peilen hoe de informatievoorziening met betrekking tot andere duurzaamheidsthema's zich zal ontwikkelen. Want ook daar moet immers de komende jaren de nodige aandacht aan worden besteed.

Delen van gegevens

Het delen van gegevens is beslist nog geen gemeengoed, blijkt uit de Bouwstenen-enquête van 2020. Gemeenten geven aan dat de meeste informatie alleen door de vastgoedafdeling wordt gebruikt (ook in haar verantwoording aan het bestuur en de gemeenteraad). Minder dan de helft van de gemeentelijke vastgoedafdelingen deelt de beschikbare informatie ook met andere afdelingen en gebouwbeheerders uit de eigen organisatie.

Met mensen van buiten de eigen organisatie wordt zelfs nauwelijks gedeeld, terwijl dat technisch gezien wel mogelijk is. Zo is het in principe denkbaar dat gemeenten, scholen, sportverenigingen en andere partijen met maatschappelijk vastgoed gegevens met elkaar uitwisselen, wat kan leiden tot een gezamenlijke en op feitelijke informatie berustende basis voor bijvoorbeeld het opstellen van Integrale Huisvestingsplannen voor het onderwijs, een gezamenlijke aanpak van de verduurzaming of een gezamenlijke monitor voor de verduurzaming van het maatschappelijk vastgoed in een gemeente. Ook hier liggen nog de nodige kansen voor de toekomst.

Steeds meer sturingsinformatie

Gemeenten beschikken over steeds meer sturingsinformatie voor het vastgoedmanagement, blijkt uit een vergelijking van de uitkomsten van de Bouwstenen-enquête van 2020 met die van 2018. Zo is bij gemeenten veel meer bouwtechnische informatie beschikbaar over de maatschappelijk vastgoedobjecten, de conditiescores op bouwdeelniveau en de wettelijke verplichtingen. Ook hebben gemeenten aanzienlijk meer informatie over de waarde van het vastgoed, de kosten en opbrengsten en de contractgegevens dan ze eerder hadden.

Op het gebied van energie is er meer labelinformatie en, zij het in mindere mate, informatie over het energieverbruik van de gebouwen. Ook zijn er inmiddels gegevens aanwezig over de tevredenheid van huurders en eindgebruikers en over de doelmatigheid van het vastgoed. Al met al ontstaat het beeld dat de afgelopen jaren flinke stappen zijn gezet om de basisinformatie over het vastgoed op orde te krijgen.

De mate waarin gemeentelijke vastgoedafdelingen beschikken over informatie als percentage van hun totale voorraad.

Scherper zicht op energiestaat met NTA 8800

Of het nu publieke of private partijen zijn, iedere vastgoedeigenaar krijgt ermee te maken: NTA 8800. De nieuwe methode voor de bepaling van de energiestaat van gebouwen treedt op 1 januari 2021 in werking. De vraag is of het er ook beter op wordt. Marnix Ottens van Spacewell is in ieder geval erg benieuwd naar de eerste resultaten en ervaringen volgend jaar.

De NTA 8800 vervangt vier normen voor de bepaling van de energiestaat en maakt het er daarmee een stuk overzichtelijker op. NEN 7120, NEN 8088-1, NEN 1068 en de bepalingsmethoden NV en ISSO 75.3: ze worden allemaal buiten werking gesteld.

Nog een voordeel: met NTA 8800 kunnen vastgoedeigenaren voor elk gebouw de energiestaat bepalen, of het nu bestaande bouw of nieuwbouw betreft. De methode voldoet aan de Europese richtlijn Energieprestatie Gebouwen (EPBD) en kan worden gebruikt om te laten zien hoe het gebouw op energiegebied presteert.

Het verschil ten opzichte van de huidige indicatoren EPC en EI is dat de energiestaat voortaan wordt uitgedrukt in de energiebehoefte (kWh) per vierkante meter (m^2) per jaar (jr), met daarbij een onderscheid in duurzaam opgewekt en fossiel. Voor de verzameling van de benodigde data moet een beroep worden gedaan op vakbekwame, onafhankelijke inspecteurs. Zij bepalen aan de hand van allerlei objectinformatie en met behulp van een softwareprogramma de EP-score. Op basis daarvan wordt het energielabel bepaald.

Het gaat hier dus om een berekend getal, dat vervolgens naar een nieuw labelniveau wordt vertaald. Deze nieuwe labels wijken iets af van de labels, die op dit moment worden gehanteerd.

Weerbarstige materie

Het klinkt allemaal logisch en overzichtelijk. Maar in de praktijk blijkt de materie toch iets weerbarstiger te zijn, vertelt Marnix Ottens. Hij is sinds 2015 namens softwareleverancier Spacewell betrokken geweest bij het ontwikkelingsproces van de NTA 8800. "Eigenlijk waren er lange tijd veel onduidelijkheden bij softwareleveranciers. Als er een nieuwe norm verschijnt, ontvangen zij van de overheid een blauwdruk waar ze mee aan de slag kunnen gaan. Maar deze blauwdruk werd continu aangepast en veranderd door voortschrijdend inzicht van de deskundigen."

Het ontwikkelproces is daardoor met horten en stoten gegaan. "Er waren bij sommige onderdelen heel veel vragen voor de

deskundigen die de NTA hadden opgesteld. Het proces duurde daardoor veel langer dan verwacht. Vanwege deze geconstateerde omissies in de norm, heeft de minister van Binnenlandse Zaken de ingangsdatum van NTA 8800 ook meerdere keren moeten uitstellen.”

Aantal aanbieders beperkt

Het bleek voor de softwareleveranciers een enorme opgave om met al die onzekerheid en langere doorlooptijd rekening te houden. Nu zijn er nog maar drie leveranciers die een software oplossing leveren voor de NTA 8800 energieprestatieberekening. “Let wel: dat waren er in 2010 nog acht. Maar als de kosten voor de ontwikkeling van de software zo hoog worden en de doorlooptijd lang is, dan is samenwerking wel een logisch gevolg.”

Spacewell stopte zelf met de ontwikkeling van een eigen applicatie en besloot strategisch te gaan samenwerken met Vabi Software. “De meeste van onze klanten zijn inmiddels overgezet op de software van Vabi: Assets Energie. Samen met Vabi software zorgen wij dat deze klanten worden klaargestoomd voor de nieuwe normering en energieprestatiesoftware.” Andere leveranciers zijn DGMR Software en Earth Energie Advies, die samen de online software Uniec 3 aanbieden, en De Twee Snoeken met haar applicatie Bouwconnect.

Inspecties

Inspecties van EPA-adviseurs zijn vereist om de gebouw informatie te verzamelen die nodig is om tot een berekening van de nieuwe energieprestatie te komen. Deze EPA-adviseurs moeten bevoegd zijn om inspecties te mogen verrichten op basis van de NTA 8800. Daar ligt ook nog een potentieel knelpunt.

Otten: “Alle EPA-adviseurs die in Nederland actief zijn moeten opnieuw examen doen. Gelukkig komen er wel nieuwe adviseurs bij vanuit de nieuwbouw sector. Maar de materie zelf is een stuk pittiger geworden. Er is veel meer kennis nodig dan voorheen, met name of het gebied van installatietechniek. Niet iedereen haalt de eerste keer het examen. Het is dan ook spannend hoeveel adviseurs er begin 2021 gecertificeerd zullen zijn.”

Is Ottens al met al positief over de inwerkingtreding van NTA 8800? “Het is absoluut winst dat er nu één norm is voor alle gebouwen”, antwoordt hij. “Het is echter afwachten wat het effect zal zijn op de energielabels.”

Meer informatie:

www.nen.nl/bouw/energieprestatie-en-duurzaamheid/energieprestatie

www.gebouwenergieprestatie.nl/bepalingsmethode/

Marnix Ottens

Nog geen sturing op feitelijk energieverbruik

In de nieuwe systematiek volgens NTA 8800 wordt de energieprestatie nog steeds aan de hand van formules berekend. Het Bouwstenen-netwerk pleitte in de publicatie ‘Route verduurzaming maatschappelijk vastgoed’ van mei 2019 juist voor een andere aanpak: sturen op het feitelijke energieverbruik van een gebouw, eveneens uitgedrukt in kWh/m²/jaar. Aan de hand van dit getal kan steeds worden nagegaan wat het feitelijke resultaat is van een nieuw pakket aan investeringen. Via benchmarks kan vervolgens worden gezien hoe het gebruik zich verhoudt tot die van andere gebouwen met dezelfde functie. Op basis van ketenverantwoordelijkheid (in plaats van split incentives) kunnen gebouweigenaren en -gebruikers afspraken maken over de te treffen maatregelen die de een gebouwgebonden en de ander gebruiksgebonden kan nemen. Samen kunnen ook ze zoeken naar de meest kosten-effectieve maatregelen. Afspraken hierover kunnen via de huur- of gebruikscontracten worden verrekend. Sturen op feitelijke energiegebruik leidt tot minder administratieve lasten, meer samenwerking en meer innovatie. In 2019 hebben ook diverse lokale bestuurders zich voor dit voorstel uitgesproken. Zo stelde de Arnhemse wethouder Roeland van der Zee in de vorige editie van In Control dat feitelijke informatie over het energieverbruik noodzakelijk is om de juiste maatregelen te kunnen nemen en realistische doelstellingen te hanteren. Ook vastgoedbeleggers, banken en adviesbureaus, verbonden aan de Dutch Green Building Council (DGBC), hebben de overheid verzocht te normeren op werkelijk energieverbruik en niet op basis van labels.

Zoetermeer zet met betere data onderbuikgevoel buitenspel

Cheimaa Aouni

Zoetermeer werkt er hard aan om alle informatie te verzamelen én te ontsluiten over de 260 vastgoedobjecten die zij in haar bezit heeft. Inmiddels is de gemeente bijna zover dat er op de beschikbare data ook gestuurd kan gaan worden. Belangrijkste les voor gemeenten die voor dezelfde opgave staan: maak capaciteit vrij en ga gewoon aan de slag. Ook als de basis nog niet op orde is.

Cheimaa Aouni is Teammanager Vastgoedregie- en ontwikkeling van het Vastgoedbedrijf van de gemeente Zoetermeer. Zij vertelde meer over het project tijdens een actualiteitencollege rond sturingsinformatie voor vastgoedmanagement, dat online werd gehouden door Bouwstenen.

Voor Zoetermeer waren er vier redenen om de kwaliteit van de vastgoedinformatie te willen verbeteren. “De eerste reden is de onoverzichtelijkheid van het applicatielandschap. Stel je voor: je bent een assetmanager en wil een nieuwe locatie verhuren. Hoe krijg je dan inzicht in alle relevante gegevens? We hebben weliswaar de beschikking over allerlei verschillende systemen waarin altijd wel een deel van de data over ons vastgoed is terug te vinden. Maar al die gegevens staan los van elkaar. Het kost dan heel veel tijd en energie om alle benodigde informatie te verzamelen.”

Onderbuikgevoel uitschakelen

Een tweede reden was de wens om minder te acteren op basis van een onderbuikgevoel. Aouni: “Door inzichtelijk te maken wat voor data je hebt, krijg je betere besluitvorming. De vraag naar meer data kwam overigens niet van de wethouders, maar toen we eenmaal hiermee bezig waren kregen ze er gaandeweg steeds meer lol in en onderkenden ze ook de meerwaarde. Nu kunnen we op basis van feitelijke data beter beargumenteren waarom we als gemeente wel of niet iets doen.”

De derde reden hangt daarmee samen. “De opgaven zijn talrijk, bijvoorbeeld op het terrein van duurzaamheid en CO₂-reductie maar ook ten aanzien van toegankelijkheid en bezetting. Dan moet je effectiever optreden: waar staan we nu feitelijk en met welke stappen boek je de meeste winst? Daarvoor is inzicht in de data nodig.”

De vierde reden is de wens om de bewoners beter van dienst te kunnen zijn. “Wat je doet het uiteindelijk allemaal voor de inwoners. Die moeten inzicht hebben in wat er speelt in de stad en waar er welke locaties beschikbaar zijn. En als er vragen binnenkomen over mogelijke huisvesting moet je daar op een goede manier mee om kunnen gaan.”

Alle informatie in een oogopslag

Zoetermeer heeft ervoor gekozen om bij aanvang al te benoemen waarop zij precies wilde kunnen sturen, aldus Aouni. “Welke ambities hebben we allemaal met ons vastgoed en hoe vertalen we die zo concreet mogelijk in Kritische Succes Factoren (KSF) en Kritische Prestatie Indicatoren (KPI)? Dan kun je denken aan: kostendekkendheid, duurzaamheid, bezetting, kwaliteit, waardevastheid, debiteurenbeleid, beschikbaarheid en klanttevredenheid.

Dat zijn allemaal zaken, waar we iets mee willen en wat we in de toekomst willen verbeteren.”

Vervolgens zijn aan de KPI's alle beschikbare data gekoppeld. Het resultaat van die exercitie is opgenomen in een panden portefeuillepaspoort. “Eigenlijk hebben we geprobeerd om in de paspoorten alle gegevens op te nemen, die je als assetmanager, portefeuillemanager en directielid uit de verschillende systemen in een oogopslag wilt kunnen zien.”

Op basis van de KPI's is ook het dashboard ontwikkeld. “Daarin hebben we nu de eerste zaken uitgewerkt, vooral op het gebied van kostendeckendheid. We hebben nu bijvoorbeeld goed inzicht in de achterstanden in het debiteurenbeleid en of we conform begroting presteren. Zeer praktische maar wel erg nuttige informatie. Dit is het inzicht, dat je als gemeente wilt hebben.”

In een parallel traject zijn de duurzaamheidsopgaven in beeld gebracht. “We hebben drie scenario's gemaakt en op basis van ons strategisch vastgoed bepaald wat we allemaal moeten doen om aan de doelstellingen te voldoen uit het

klimaatakkoord en uiteindelijk in 2050 95 procent CO₂-reductie te realiseren. Dat is voor al onze panden op basis van kentallen doorgerekend. Hetzelfde hebben we gedaan voor toegankelijkheid.”

Kwaliteit van data is cruciaal

Daar stuitte men al vrij snel op een grens. “We merkten op enig moment dat we de basis niet op orde hadden. Doordat in de verschillende systemen op verschillende manieren objecten zijn geregistreerd is de kwaliteit van de data vaak niet naar behoren. Het gevolg is dat je niet de juiste informatie in het dashboard krijgt. Het is cruciaal om ervoor te zorgen dat de kwaliteit van de data op orde is, dat de data in alle systemen dezelfde zijn en dat die data ook op een goede manier aan elkaar gekoppeld zijn. Daar zijn we nu mee bezig. Op basis van de BAG-id's worden nu alle panden op de juiste wijze geregistreerd. Daarnaast zijn we de kwaliteit van de informatie aan het verbeteren. Dat is de belangrijkste vervolgstap. Die kost wel veel tijd, maar omdat de wethouder inmiddels ook enthousiast is, hebben we hier extra capaciteit voor kunnen inzetten.”

Ondertussen is Zoetermeer al wel aan de slag gegaan met het verrijken van de data. “We maken nu al op een aantal locaties gebruik van sensoren in combinatie met een digitaal toegangssysteem. Als iemand een locatie huurt krijgt hij of zij een link toegestuurd, waarmee hij vervolgens de deur kan openen. De verlichting, het klimaat en de watervoorziening worden gekoppeld aan het moment dat wordt gehuurd. In de toekomst willen we al onze losse verhuuraccommodaties op deze manier inrichten. De gebruikersvriendelijkheid neemt enorm toe. En je kunt ook op beheer besparen, door een afname van het water- en energieverbruik. Alles bij elkaar is het gewoon een sluitende businesscase.”

Zij het dat er wel de nodige tijd in gaat zitten om het zover te krijgen. “Mijn tip voor gemeenten die dit ook willen gaan doen: maak er voldoende capaciteit voor vrij. Je kunt het er namelijk niet gewoon maar even bij doen.”

Databedreven vastgoedsturing:

Geen beren op de weg

Ook voor kleinere organisaties met een beperkte vastgoedportefeuille is het raadzaam om aan de slag te gaan met het verbeteren van de sturingsinformatie, bleek uit een Bouwstenen-bijeenkomst met Sander de Clerck van Republiq. "Meer en betere data leidt tot betere besluitvorming en meer inzicht in de behoeftes van huurders en gebruikers. Daarnaast verbetert het bedrijfsresultaat. En dat is van belang in de wereld van het maatschappelijk vastgoed, waar de budgetten beperkt zijn."

Het klinkt goed, 'databedreven' vastgoedsturing. De vraag is alleen: hoe pak je het aan? Volgens De Clerck is dat relatief eenvoudig: "Ga gewoon aan de slag. Kies je eigen richting, route en tempo. Er is geen keurslijf; er zijn geen volgorde-lijke stappen. Je kunt er gewoon mee beginnen, ook als de basis nog niet op orde is. Het is en blijft toch een continu proces van ontwikkelen, verbeteren en bijschaven. Het is alleszins te vergelijken met een topsporter: ook die moet elke dag trainen om beter te worden."

Als leidraad kan het Ontwikkelmodel databedreven vastgoedsturing van Republiq worden gebruikt. Daarin worden de zes ontwikkelvelden benoemd waar vastgoedeigenaren zich op kunnen richten.

Infrastructuur

Maak een duidelijke informatiestructuur en breng het informatielandschap in beeld. Maak inzichtelijk waar welke informatie wordt bijgehouden. Koppel de data uit verschillende systemen en zoek aansluiting bij openbare datasystemen. Let er op dat je geen 'datafabrieken' binnen de organisatie creëert, plekken waar data gemaakt worden die niet centraal ontsloten worden.

Cultuur van de organisatie

Een belangrijke succesfactor om echt te kunnen groeien. Drie punten zijn hierbij belangrijk:

- Regel de datatoegankelijkheid voor medewerkers. Data is er vaak wel, maar deze wordt niet goed ontsloten. Dat is een belangrijke drempel.
- Zorg voor voldoende draagvlak voor het gebruik van data in de besluitvorming.
- Bestuur en directie moeten de ontwikkeling stimuleren.

Rapportage

Data wordt pas relevant als het informatie wordt. Om van data informatie te kunnen maken zijn er rapportages nodig. Veel organisaties worstelen met managementinformatie: waar moet je nu echt op sturen? Dat moet in kaart én in beeld worden gebracht. Advies: breng een jaarlijkse rapportage uit aan je bestuur en raad, enerzijds om bewustzijn te creëren over vastgoed en de rol die het speelt; anderzijds omdat het dwingt om elk jaar opnieuw scherp naar de vastgoedportefeuille te kijken.

Privacy

Wees voorzichtig met het verspreiden van data, zeker als het gevoelige informatie betreft. Belangrijke aspecten: hoe is het gesteld met governance, wordt voldaan aan wet- en regelgeving en de richtlijnen van de eigen organisatie? Wie is de privacy-officier? Hoe worden data overgedragen aan externe partijen. Data-bewustzijn moet ontwikkeld worden.

Organisatie

Zorg voor voldoende kennis en kunde binnen het team dat hiermee aan de slag gaat. Bepaal samen de ontwikkelpunten en eventueel benodigde uitbreidingen. Samenwerking met externe partijen, bijvoorbeeld data-partners is nodig. Doe niet alles in eigen huis.

Datakwaliteit

Zorg voor betrouwbare data. Want vertrouwen komt te voet en gaat te paard. Als een bestuurder een keer de verkeerde informatie krijgt, gaat hij de volgende paar keer toch uit van zijn onderbuikgevoel. De data moet actueel, compleet, correct en uniek zijn (ACCU). Belangrijk is ook om mensen eigenaar te maken van data, zodat ze zich ook verantwoordelijk voelen voor de kwaliteit ervan. Organiseer daarnaast data verbeterprocessen. En tot slot: sluit aan bij de gangbare definities en begrippen uit de sector. Dat voorkomt de nodige discussie.

Sander de Clerck

Ontwikkelmodel Databedreven Vastgoedsturing

© Republika, 2020

Top tien sturingsdatatips

1. Sluit zoveel mogelijk aan bij bestaande standaarden en begrippen.
2. Zorg voor de verbinding tussen vastgoed en financiën.
3. Gebruik eenduidige indelingen van gebouwen en complexen.
4. Periodieke vastgoedrapportage (minimaal 1 x per jaar).
5. Ga op zoek naar strategische data partners. Probeer niet alles zelf te doen.
6. Zoek aansluiting bij openbare databestanden (BAG, kadaster, Muller, Duo, et cetera).
7. Deel je datasuccessen breed in het team en de organisatie.
8. Maak dataprojecten niet te groot.
9. Inventariseer en elimineer je data-fabrieken (en de producenten ervan).
10. Zie geen beren op de weg (basis niet op orde, organisatie is er niet klaar voor) maar ga aan de slag. Denk niet in onmogelijkheden.

Aantal openbare databronnen stijgt snel

Het aantal openbare databronnen neemt in hoog tempo toe. Ook wie op zoek is naar informatie over maatschappelijk vastgoed en verduurzaming kan inmiddels steeds meer vrijelijk beschikbare datasets raadplegen. We lichten er een paar uit.

Algemene bronnen

De bekendste openbare databronnen zijn natuurlijk **CBS Statline** van het Centraal Bureau voor de Statistiek en het **dataregister** van de Nederlandse overheid. Statline biedt statistische datasets, waaronder geografische datasets met betrekking tot bevolkingskernen en een wijk- en buurtkaart van Nederland. Het dataportal van de rijksoverheid geeft

een overzicht van alle beschikbare en herbruikbare data van de Nederlandse overheid, gerangschikt naar thema.

Vastgoedbronnen

Het Kadaster beheert meerdere basisregistraties. De Basisregistratie Adressen en Gebouwen (BAG), bevat de officiële gegevens van alle adressen en gebouwen in Nederland. Gemeenten zijn verantwoordelijk voor het registreren en bijhouden van deze gegevens. Het Kadaster verzamelt alle gegevens van alle gemeenten in één zogenaamde Landelijke Voorziening Basisregistratie Adressen en Gebouwen (LV BAG). Met de BAG Viewer zijn de gegevens te raadplegen.

Daarnaast is er nog het **Kadaster Vastgoeddashboard**, waarin de gegevens uit

verschillende (basis)registraties als open data worden gepresenteerd. Het dashboard biedt grafieken en tabellen voor heel Nederland en per provincie.

Het **Nationaal Georegister** maakt het mogelijk om een veelheid aan geo-informatie over Nederland te raadplegen. De data kunnen in een speciale kaartviewer worden bekeken of worden gedownload. **Publieke Dienstverlening Op de Kaart** is een platform voor het ontsluiten van geodatasets van Nederlandse overheden. PDOK stelt digitale geo-informatie als dataservices en bestanden beschikbaar. De diensten zijn gebaseerd op open data en daarom voor iedereen vrij beschikbaar. PDOK is tot stand gekomen door een samenwerking tussen het Kadaster, de ministeries van Infrastructuur en Waterstaat, Binnenlandse Zaken en Konink-

rijksrelaties en Economische Zaken en Klimaat, Rijkswaterstaat en Geonovum. De website **Ruimtelijke Plannen** is het online loket waarmee de overheid digitale ruimtelijke plannen ontsluit. De ruimtelijke plannen worden daarbij als één beeld weergegeven zodat in één oogopslag duidelijk wordt welke ruimtelijke plannen er voor een bepaald gebied gemaakt zijn, in de vorm van bestemmingsplannen, structuurvisies en algemene regels die gemaakt zijn door gemeentes, provincies en het Rijk.

Energietransitie en duurzaamheid

Via het dataplatform **Waarstaatje-gemeente** wil de Vereniging van Nederlandse Gemeenten gemeenten helpen bij het genereren van specifieke informatie uit de stortvloed aan gegevens die de diverse databronnen opleveren. Op de site is informatie te vinden over alle 355 Nederlandse gemeenten op alle belangrijke beleidsterreinen.

Met de bijgevoegde 'dashboards' kunnen gemeenten met elkaar worden vergeleken. De data die hiervoor zijn gebruikt, komen uit verschillende bronnen, zoals gemeenten, burger- en ondernemerspeilingen, het CBS, COELO, DUO, GGD, Kadaster, de Kamer van Koophandel, de Kiesraad, NOC*NSF, Logius, het RIVM en Veiligheid.nl.

Het Dashboard Energietransitie bevat per gemeente gegevens over het maatschappelijk vastgoed, zoals functie en oppervlak, maar ook de CO₂-uitstoot, het energieverbruik en het energielabel. Deze laatste zijn van belang in het kader

van de energietransitie en het streven naar duurzaam maatschappelijk vastgoed. De onderliggende data is onder meer afkomstig van Kadaster, de netbeheerders en de Basisregistratie Adressen en Gebouwen (BAG).

Via **RVO.nl** ontsluit de Rijksdienst voor Ondernemend Nederland (RVO) uiteenlopende openbare databronnen. Daarbinnen biedt RVO een overzicht van alle Informatieportalen, databronnen en dataviewers op het gebied van **de energietransitie**.

De Datavoorziening Energietransitie Gebouwde Omgeving maakt het voor gemeenten mogelijk om eenvoudig en praktisch aan de slag kunnen met de data die ze nodig hebben voor het maken van een Transitievisie Warmte.

Onderwijsdata

DUO verzamelt uiteenlopende data over het onderwijs in Nederland en stelt daarvan een grote hoeveelheid **online beschikbaar**. Zo is er informatie te vinden over locaties, jaarrekeningen en aantal leerlingen in het primair en voortgezet onderwijs, het middelbaar beroepsonderwijs en het hoger onderwijs.

Sportvoorzieningen

De **Database Sportaanbod** is een landelijk databestand met gegevens over ongeveer 22.000 sportaccommodaties in Nederland, dat wordt gesubsidieerd door het ministerie van VWS en in beheer is van het Mulier Instituut. Het DSA bevat van alle sportaccommodaties adresgegevens, x- en y-coördinaten, type sport/accommodatie en het onderscheid in indoor- en/of outdooraccommodatie. De accommodatiegegevens uit het DSA worden uitgewisseld en gesynchroniseerd met sportbonden, provinciale sportraden, gemeenten en overige partijen (o.a. Kadaster, Kamer van Koophandel, Locatus). Daarnaast controleert het Mulier Instituut zelf actief de accommodatiegegevens (o.a. via internet, actuele luchtfoto's en de Basisregistratie Adressen en Gebouwen (BAG)) en volgt berichtgeving over nieuwbouw of sluiting van accommodaties.

De DSA is via het CBS gekoppeld aan het energieverbruik van sportaccommodaties. Aan de hand hiervan kunnen analyses worden uitgevoerd rondom het daadwerkelijk energieverbruik van de sportsectoren. Voor 2021 staat een koppeling met EP-online op de agenda, zodat ook bekend is welk energielabel een pand heeft en of er bijvoorbeeld zonnepanelen op het dak liggen.

Kijk voor meer links naar openbare databronnen op www.bouwstenen.nl.

Informatiesysteem is geen doos eieren

Wat kost de aanschaf en implementatie van een vastgoedinformatiesysteem? Die vraag blijkt in de praktijk sneller gesteld dan beantwoord. Publieke vastgoedeigenaren ondervinden daar last van, zo geven zij aan. Toch hebben leveranciers er goede redenen voor niet één prijsje af te geven, reageert André van Delft van DEMO Consultants. "Een vastgoedinformatiesysteem is geen doosje eieren."

Zowel in de preselectie van een vastgoedinformatiesysteem als bij de keuze voor de juiste aanbestedingsvorm is er behoefte aan globale prijsinformatie van leveranciers. Dat zij dat inzicht in de kosten en baten niet zouden kunnen of willen geven, leidt in de praktijk tot problemen.

Zoals bij Terneuzen. De informatie over de vastgoedportefeuille van circa 150 tot 200 panden was verdeeld over diverse afdelingen en met elkaar verbonden via een 'houtje-touwtje' systeem, vertelt vastgoedregisseur Ronald van Paemel. "Slechts met moeite is daaruit de gewenste informatie over de objecten te destilleren. Gezien de opgaven waar we voor staan is een betere informatievoorziening nodig. Bijvoorbeeld op het gebied van duurzaamheid en energietransitie is er behoefte aan goede data en een beter overzicht dat we ook snel moeten kunnen genereren."

Er moest dus iets nieuws komen. "We wilden, in samenspraak met de verschillende gemeentelijke afdelingen en gebruikers, komen tot een systeem waarmee veel sneller het totaalplaatje in beeld kon worden gebracht en waaruit de data op onderdelen ook eenvoudig uit onttrokken zouden kunnen worden. Maar dat blijkt toch moeilijker dan verwacht."

Lastig om goed beeld te krijgen

Temeer omdat er slechts in beperkte mate inzicht kon worden verkregen in de kosten en de opbrengsten van een nieuw systeem. Van Paemel: "We zijn geen grote partij en waren dus ook niet op zoek naar een heel uitgebreid informatiesysteem. Een systeem dat 10 of 12 verschillende modules heeft, is voor ons veel te omvangrijk"

Desondanks bleek het erg lastig om goed in beeld te krijgen wat het Terneuzen zou gaan kosten. "Er werden wel wat kengetallen gegeven, maar we kregen niet te horen wat we wilden weten om de juiste keuze te kunnen maken. En als je geen inzicht hebt en dus ook niet kunt vertellen aan je bestuur of gemeenteraad wat de kosten en de baten zijn, dan wordt het wel erg ingewikkeld om de investering gefinancierd te krijgen. Gemeenten staan immers financieel toch al behoorlijk onder druk."

Van Paemel en zijn collega's staan nu voor de keuze of het een integraal systeem wordt, of toch een samenspel van meerdere kleine systemen. "Het zal beter worden, de vraag is alleen hoe ver we kunnen komen."

Meer begrip over en weer

Het gebrekkige inzicht in de kosten en baten van vastgoedinformatiesystemen was reden voor Bas van Tartwijk (voorheen Den Haag, nu chef vastgoed in Breda) om in de vorige editie van In Control een oproep te doen: "Mijn oproep aan leveranciers zou zijn: zet je basistarieven op je website. Wat maakt nou dat ze die niet geven, vraag ik me af. We willen toch gezamenlijk optrekken?"

André van Delft is algemeen directeur en oprichter van DEMO Consultants, leverancier van het informatiesysteem RE Suite. Hij waardeert de oproep van Van Tartwijk. "Het is heel goed om deze discussie op te starten om zodoende meer begrip over en weer te creëren."

Het beeld dat er vooraf geen goed inzicht of overzicht is te geven in de financiële aspecten van de implementatie van een vastgoedinformatiesysteem klopt volgens hem niet. "Bij een heldere vraagstelling is dat doorgaans minder ingewikkeld. Maar is de vraag exact helder? Als leverancier zien wij grote verschillen in de kwaliteit van de vraagspecificatie. Dus ik zou de vraag willen omdraaien: hoe kan het dat er vooraf geen goede vraagspecificatie op te stellen is?"

Beschikbaar budget als basis

Want dat komt ook voor. Van Delft: "Overdreven gezegd krijgen we wel eens de vraag: 'Wat kost een auto bij u?'. Daar kunnen wij uiteraard geen antwoord op geven. Het is immers nog niet duidelijk of het een nieuwe of een tweedehandse auto betreft en welke motoruitvoering en welke accessoires er gewenst zijn, of het onderhoud wel of niet wordt afgekocht en voor hoeveel jaren dat dan zo is. Als we dit projecteren op een vastgoedinformatiesysteem, dan komen er nog wel een aantal zaken bij: wordt er maatwerk verwacht, moet er datamigratie plaatsvinden, is er consultancy gewenst, worden er instructies / training verwacht? Wat te doen met veranderend inzicht aan de zijde van de opdrachtgever tijdens het implementatie traject?"

DEMO draait het daarom ook wel eens om. "Wij vragen dan aan opdrachtgevers wat het beschikbare budget is. Vervolgens kunnen wij haarfijn duiden wat wij daarvoor kunnen leveren. En kan de opdrachtgever zelf beoordelen of hij met de omschrijving van het gebodene krijgt wat hij minimaal verwacht, of wellicht zelfs overtroffen wordt in zijn verwachtingen. Een prijs staat kortom nooit op zich, maar altijd in relatie tot wat er gevraagd wordt. En juist dat laatste verschilt per situatie. Een vastgoedinformatiesysteem is geen doosje eieren. En zelfs voor een eenvoudig doosje eieren zie je dat prijzen fluctueren."

Basisprijs lastig te geven

Van Delft is er dus ook geen voorstander van om zomaar op de website alle prijsinformatie te geven. "Als je dit doet heb je grote kans dat jouw systeem als eerste op prijs wordt beoordeeld, terwijl het juist belangrijk is om als eerste de functionaliteit en specificaties te kijken. Het werkt bovendien, met een complex product als deze software, in de hand dat basisprijzen worden gegeven die in de praktijk altijd hoger zullen zijn omdat meer nodig blijkt te zijn dan het basisproduct. Het gevaar bestaat dat dit het vertrouwen beschadigt. En natuurlijk zullen bij de meeste leveranciers daarnaast ook commerciële motieven meespelen. Wil ik mijn concurrent wijzer maken dan nodig?"

Voor het gewenste inzicht en overzicht hanteert DEMO zelf verschillende grondslagen. "Dat kan bijvoorbeeld het aantal afgenomen modules of software onderdelen, het aantal objecten, het aantal m² BVO of het aantal gebruikers zijn. Hier kan je vervolgens referentie-bedragen aan koppelen of zelfs de uiteindelijke contracten op baseren. We kunnen voor een implementatie-traject wel een bandbreedte aangeven op basis van eerdere ervaringen. Lang was het in gangbaar in de markt

om bijvoorbeeld 20 tot 25 procent van de initiële licentie als jaarlijkse fee te hanteren voor onderhoud, support en eventueel updates. Maar dat onderscheid is ook eigenlijk verdwenen door de komst van SaaS diensten en Cloudoplossingen."

Businesscase rond krijgen

Aan de andere kant van de vergelijking staan de opbrengsten van het implementeren van een informatiesysteem. Ook dat inzicht is nodig om de businesscase uiteindelijk rond te krijgen. Volgens Van Delft kan die vraag op meerdere manieren worden aangevlogen. "Het kan afgezet worden tegen de huidige kosten en daarmee in een opbrengst uitgedrukt. De usecase (wie kan wat doen met het betreffende systeem, red.) is vaak verschillend en daarmee ook de business case. Wij hebben bijvoorbeeld wel teruggekoppeld gekregen van een opdrachtgever van ons, dat ons systeem zichzelf binnen tweeënhalve maand had terugbetaald. Omdat de processen enorm gestroomlijnd waren, bleek de inhuur van externen om te controleren compleet overbodig te zijn geworden. Dat werd immers door het systeem zelf gedaan."

Dit staat nog los van het verzamelen van de juiste data en de structurering en analyse ervan. "De kwaliteit van de data en daarmee ook van objecten zelf en daaraan gerelateerde processen kan dankzij een goed informatiesysteem een vlucht nemen. Voorbeelden van verlaging huurderiving, voorspelbare vraag en aanbod, risico gebaseerd onderhoud, energie besparing, betere benutting van het vastgoed en dergelijke zijn hier allemaal voorbeelden van. Nog even los van veiligheid, gezondheid en imago, want dat zijn items die zich moeilijker in euro's laten uitdrukken."

Natuurlijk: sommige dingen kunnen gekwantificeerd worden, aldus Van Delft. "Maar een eenduidig antwoord voor alle verschillende situaties is er helaas niet. En dat is precies de reden waarom er bij ons (en zeer vermoedelijk ook de andere leveranciers) geen prijzen op de website staan."

André van Delft

Op weg naar duurzame gebouwen en tevreden gebruikers

Efficiënt beheer van gebouwen begint met goede data. Vaak worden gegevens over gebouwen en hun gebruik echter nog gegenereerd en verspreid in bedrijfssilo's: afdelingen die los van elkaar opereren en elk hun eigen perspectief hebben. Gegevens worden niet centraal beheerd, zijn niet digitaal beschikbaar, moeilijk toegankelijk of niet actueel. De data is niet betrouwbaar en er ontstaan 'meerdere waarheden'.

Grip op het vastgoedportfolio

Zonder betrouwbare data kun je geen onderbouwde, toekomstgerichte beslissingen nemen. En dat is vandaag meer dan ooit nodig met het oog op het effectief gebruik van vastgoed, de energietransitie en het verkleinen van de ecologische voetafdruk. Met de juiste software daartegen wordt alle informatie centraal beheerd, geüpdatet en geanalyseerd. Op die manier krijgt een organisatie grip op zijn vastgoedportfolio. Alle stakeholders hebben dan toegang tot actuele informatie en kunnen relevante KPI's opvolgen via rapporten en dashboards. Die data is overigens niet alleen interessant voor

managers maar kan ook slimme scenario's aansturen voor gebouwgebruikers en dienstverleners.

Spacewell smartbuildingsolution

Spacewell legt zich toe op technologie-oplossingen voor vastgoed- en facilitair beheer, vanuit de visie dat gebouwen moeten werken voor mensen, en niet omgekeerd. De basis van de oplossingen van Spacewell is het platform Cobundu, een smartbuildingsolution die diverse informatiestromen samenbrengt in één platform. Dat systeem capteert en analyseert data en kan op basis van een koppeling met de facilitaire software Axserion meldingen genereren en acties aansturen. Vanuit Spacewell Axserion FMIS gaan werkorders naar bijvoorbeeld een servicemeldpunt, naar een externe partij of naar een gebouwbeheersysteem. Ter ondersteuning van het meerjarig onderhoudsplan en het verduurzamen van gebouwen heeft Spacewell ook het programma O-Prognose ontwikkeld. O-Prognose richt zich op de onderhoudsplannen voor de lange termijn en geeft inzicht in de exploitatiekosten.

Duurzaamheidsdoelstellingen

Om duurzaamheidsdoelstellingen te realiseren, begin je met een assetinventaris en conditiemeting: wat is de huidige staat van je gebouwen en installaties? Hoe energie-efficiënt zijn ze? En wat is op termijn je vastgoedbehoefte? Vanuit de huidige situatie en het energieprestatieadvies kun je dan scenario's voor verduurzaming opstellen, doorrekenen (conform NTA 8800) en aftoetsen: wat is er bouwtechnisch, praktisch of installatietechnisch toepasbaar op de betreffende locatie? Het uiteindelijk gekozen scenario wordt verwerkt in het MJOP. Hiermee ontstaat een duurzaam vastgoedinvesteringsplan, waarin ook het totale onderhoud is geborgd.

Monitoring en evaluatie

Essentieel is ook dat je de voortgang en resultaten evolueert:

- Hoe is de beleving in het gebouw na verduurzaming?
- Hoe is de luchtkwaliteit, temperatuur en comfort in de verschillende ruimtes? (sensordata)
- Monitoring installaties: is de inregeling goed of is een bijstelling nodig?
- Monitoring energieverbruik (vergeleken met oude situatie)

Daarnaast kun je met sensoren ook het gebruik van de ruimtes opvolgen. Wat zijn de bezettingsgraden doorheen de dag/week? Waar zijn er opportuniteiten om ruimte te besparen, anders in te delen of efficiënter te gebruiken? Organisaties kunnen zo veel vierkante meters (lees: huur, verwarming en servicekosten) besparen. Vergeet niet: het meest ecologische gebouw is het gebouw dat je niet hoeft te bouwen. Op naar minder, maar betere gebouwen.

Dit artikel wordt u aangeboden door **Spacewell**.

Meer informatie:
www.spacewell.com/nl

Systemen in beeld

Op de volgende pagina's van deze editie van In Control vindt u weer een geactualiseerd overzicht van de diverse informatiesystemen voor vastgoed- en/of facility management. Hierbij is een onderscheid gemaakt in functionele en technische kenmerken. De informatie over de systemen is aangeleverd door de leveranciers die bij het netwerk van Bouwstenen zijn aangesloten. Op de website bouwstenen.nl zijn nog meer systemen van een toelichting voorzien. Klik hiervoor naar bouwstenen.nl/vastgoedmanagementsystemen/overzicht.

- Systemen**
- GRIP - Axxerion - Totallink - Facility Portal
 - RESuite - O-Prognose - Prequest - Condor
 - Planon - Gebouw 365 - AssetLive

- Systemen**
- Gebouw 365
 - Planon
 - Asset Live
 - Axxerion
 - Facility Portal
 - Totallink

- Systemen**
- Condor
 - O-Prognose
 - RE Suite
 - Gebouw 365
 - Axxerion
 - Planon
 - Prequest
 - Facility Portal
 - Totallink

- Systemen**
- Condor
 - Planon
 - GRIP
 - Totallink

- Systemen**
- Asset Live - Condor - Facility Portal
 - O-Prognose - Gebouw 365
 - Totallink - Axxerion - Prequest - Planon

Gebruikerservaring

Ook voor meer informatie over de gebruikerservaring met de diverse vastgoedinformatiesystemen verwijzen wij graag naar www.bouwstenen.nl. Wij horen ook graag welke ervaringen u zelf heeft opgedaan met het gebruik van een of meerdere van deze systemen. Als u uw gebruikerservaringen deelt, kunnen anderen daar namelijk weer hun voordeel mee doen en blijft de getoonde informatie actueel.

Management systemen

Functioneel

In gebruik sinds		Jaar	2011	2004	2008	2011
Type organisatie	Overheid		x	x	x	
	Woningcorporatie		x	x	x	
	Onderwijsinstelling		x	x	x	x
	Zorginstelling		x	x	x	
	Commerciële sector		x	x	x	
Niveau binnen organisatie	Portefeuillemanagers en strategisch adviseurs		x	x	x	x
	Asset managers en projectleiders		x	x	x	x
	Operationele medewerkers		x	x	x	x
Grootte portefeuille	Tot 10 vastgoedobjecten		x	x	x	x
	Tussen 10 en 100 vastgoedobjecten		x	x	x	x
	Meer dan 100 vastgoedobjecten		x	x	x	x
Huidige gebruikers	Overheid		x	x	x	
	Woningcorporatie		x	x		
	Onderwijsinstelling		x	x	x	x
	Zorginstelling		x	x	x	
	Commerciële sector		x	x	x	
	Aantal klanten in Nederland		15	300	13	12
	Aantal klanten in het buitenland		0	100	0	0
Basis van systeem	Vastgoedmanagement (REMS)		x	x	x	
	Asset management (AMS)		x	x	x	x
	Facility management (FM)		x	x	x	x
	(Ge)bouw informatie management (BIM)		x	x	x	x
	Geografisch informatiemanagement (GIS)		x	x		
	Documenten management (DMS)		x	x		x
	Duurzaamheids- en energiemangement		x	x	x	
	IT service management (ITSM)		x	x		
	Financieel en logistiek beheer (ERP)		x	x		
	Condiëtiemeting		x	x	x	x
Computer Aided design (CAD)						
Strategie en planning	Prognose van maatschappelijke behoefte		x	x		x
	Strategisch asset managementplan		x	x	x	x
	Meerjarige financiële prognose en risicoanalyse		x	x	x	x
	Meerjarige onderhoudsplanning		x	x	x	x
	Capaciteitsplanning eigen organisatie		x	x	x	x
	Monitoring performance op pand- en portefeuilleniveau		x	x	x	x
Asset management	Relatiemanagement (klanten, partners, leveranciers)		x	x	x	x
	Aanhuur en verhuur		x	x	x	x
	Aankoop en verkoop		x	x		
	Exploitatiebegroting en -bewaking		x	x	x	x
	(Kostprijsdekkende) huurberekening		x	x	x	x
Ontwikkeling	Projectmanagement (geld, tijd, informatie e.d.)		x	x	x	x
	Selectie & aanbesteding				x	x
	Bouwmanagement (koppeling BIM)		x	x	x	
Beheer & services	Klachtenonderhoud (meldingen, opdrachtbonnen)		x	x	x	x
	Onderhoudscontracten		x	x	x	x
	Mutatieonderhoud		x	x	x	x
	Planmatig onderhoud		x	x	x	x
	Management (gebouw)data en tekeningen		x	x	x	x
	Communicatie en klantcontacten\gegevens		x	x	x	x
	Energiebeheer / contractering		x	x		x
	Schoonmaakbeheer / contractering		x	x	x	x
	Dagelijkse verhuur, ruimtegebruik en sleutelbeheer		x	x	x	x
	Horeca (inkoop, verkoop, voorraadbeheer)					
	Facturatie en incasso (ook servicekostenafrekening)		x	x	x	x
	Huuradministratie		x	x	x	x
	Materieelbeheer (ook keuringen, inspecties)		x	x	x	x
Magazijnbeheer		x	x		x	

Management systemen

Technisch

	AssetLIVE - Facilicom Solutions	Axxerion - Spacewell	Condor - Condor	Facility Portal - School Facility	Gebouw365 - Raderadvies	GRIP - Cleverstone	O-Prognose - Spacewell	Planon - Planon	Prequest - Prequest Nederland	RE Suite - DEMO Consultants	TotalLink - CRB Fusion
Ondersteuning volgens	Benchmark Gemeentelijk Vastgoed							x	x		x
	NEN ISO 55000 Asset management		x			x	x	x	x	x	
	RgdBOEI inspectiemethodiek		x			x	x	x	x	x	x
	NEN 2767 methodiek conditiemeting		x	x	x	x	x	x	x	x	x
	SIM begrotingsmodel Instandhouding Monumenten	x					x				x
	BREEAM-NL meetinstrument integrale duurzaamheid						x		x		
	EPA-U systematiek voor Energie Prestatie Advies Utiliteitsbouw						x		x		
	NEN-EN 15221 normen voor facility management		x		x				x	x	
	Open BIM standaarden BIM Loket	x	x		x			x	x	x	x
	Inrichting datastructuur	IFC		x				x		x	x
COBie							x	x	x		x
ETIM											
STABU							x	x		x	x
DRS 2.0											
NLCS									x		
NL-SFB		x	x	x	x			x	x		x
GB-CAS											
VISI										x	
CORA			x	x							
COINS										x	
CityGML										x	
IMGeo											
NEN EN 15221			x	x					x	x	
Mogelijke koppelingen	CAD	x	x	x	x	x	x	x	x	x	x
	BIM	x	x	x	x		x	x	x	x	x
	GIS (geografie)	x	x	x	x		x	x	x	x	x
	Maps	x	x	x	x	x	x	x	x	x	x
	SAP	x	x	x	x		x	x	x	x	x
	BAG	x	x	x	x		x	x	x	x	x
	Kostenbestanden (bouwkosten.nl etc.)	x	x	x	x		x	x	x	x	x
	Gebouwbeheersystemen	x	x	x	x		x	x	x	x	x
	ESCROW Overeenkomst	ja	ja	ja	ja	nee	nee	ja	ja	ja	ja

		AssetLIVE - Facilicom Solutions	Axxerion - Spacewell	Condor - Condor	Facility Portal - School Facility	Gebouw365 - Raderadvies	GRIP - Cleverstone	O-Prognose - Spacewell	Planon - Planon	Prequest - Prequest Nederland	RE Suite - DEMO Consultants	TotalLink - CRB Fusion
Mogelijke bi-directionele integraties	BACnet			x					x	x		x
	LOBworks								x	x		
	GIS (geografie)	x	x	x	x		x	x	x	x	x	x
	ERP (bijv. SAP, Navision, Oracle, etc.)			x	x		x	x	x	x	x	x
	GBS (gebouwwautomatisering en -installaties)	x	x	x	x		x	x	x	x	x	x
Besturings systeem	Windows	x		x	x	x	x	x	x	x	x	x
	Linux	x			x		x	x				x
	Mac OS	x		x	x	x	x	x			x	x
	Anders	x	x				x					x
Certificaten	NEN 7510:2011							x				x
	ISO 27001	x	x	x	x			x	x	x		x
	ISO 27002											x
	COBie								x			
	IFC										x	
Beschikbaar als	Webapplicatie	x	x	x	x	x	x	x	x	x	x	x
	Remote Desktop Systeem							x			x	
	App voor PC		x	x	x	x		x	x	x	x	
	App voor tablet / smartphone	x	x	x	x	x		x	x	x	x	x
Installatiemodel	Application Service Provider (ASP)			x				x	x	x	x	
	Terminal Servic Provider (TSE)							x			x	
	Webbased	x	x	x	x	x	x	x	x	x	x	x
	Lokale installatie			x		x	x	x	x	x	x	
	Type database	SQL	SQL	SQL	SQL	SQL	SQL	SQL	SQL/ Oracle	SQL	SQL/ noSQL	SQL
Licentiebasis	Gebruikersgebonden	x	x	x	x	x	x	x	x			
	Hardwaregebonden							x	x			
	Organisatiegebonden	x		x		x	x	x	x	x	x	x

Verduurzaming maatschappelijk vastgoed in 7 stappen

Aandachtspunten, handvatten en tools bij de verduurzaming van maatschappelijk vastgoed

Regel de randvoorwaarden

- Van kosten- naar waardering
- Kosten eerste periode
- Subsidies
- Verrekenen (via huur)
- Reserveren en investeren in extra waarde
- Revolving fund, inzet coalitiemiddelen
- Inrichten organisatie en samenwerking
- Afspraken over ieders rol en spelregels
- Afspraken per project

Stel uitvoeringsstrategie op

- Maak afweging: zelf doen, samenwerken, uitbesteden
- Quick scan organisatieanalyses
- Capaciteitsberekeningen
- Verantwoording
- Duurzaam huisvestingsplan of portefeuilleplan
- Duurzaam onderhoudsplan (DMJOP)
- Uitwerking concrete projecten (haalbaarheidsstudies)

Reken door

- Speciale rekenmodellen/tools
- Modellen in informatie management systeem

Maak aanpak op hoofdlijnen

- Onderverdeling naar bouwjaarclassen
- % Afstoten en (sloop) nieuwbouw
- % Versneld onderhoud + extra maatregelen
- % Aardgasvrij
- % Gezonder, klimaatneutraal, circulair en biodivers
- Praktijkervaring met maatregelen
- Mogelijkheden gebruik, gebouw, gebiedsaanpak
- Innovatieve oplossingen
- Aansluiten bij natuurlijke momenten (onderhoud en einde contract)
- Kentallen (ervaringscijfers, uit routekaart, andere bronnen)
- Referenties (terugverdiertijden)

Monitor

- Doelgerichtheid
- Gezondheid, comfort en beleving
- Energie en duurzaamheid
- Financiële verantwoording (jaarrekening)
- Kosten-baten analyse

Breng opgave in beeld

- Landelijke ambities, wetten en regels
- Routekaarten
- Eigen inhoudelijke en organisatiedoelen
- Social Development Goals
- Vertaling naar KPI's

Inventariseer ontwikkelingen rond vastgoed

- Maatschappelijke ontwikkelingen
- Wijkplannen, warmtevisie
- Klimaatrisico's en klimaatbeleid
- Kansen voor circulariteit
- Huisvestingsbehoefte
- Analyse vraag en aanbod
- Vastgoedinformatie(systeem)
- Huidige voorraad
- Maatschappelijke en financiële waarden (ook exploitatiekosten)
- (Technische) mogelijkheden en goede voorbeelden

Sturingsinstrument verhoogt realisme verduurzamingsoperatie

Voor het maken van een aanpak voor de verduurzaming op hoofdlijnen (stap 3) en het doorrekenen daarvan (stap 4) zijn diverse tools beschikbaar. Bouwstenen-partners met een dergelijke tool zijn bijvoorbeeld abcnova, Aestate, bbn, Fakton, HEVO, Republiq, RH DHV, Scobe, Sweco en Twynstra Gudde. Ook de VNG heeft een tool ontwikkeld. De gemeente Assen koos voor abcnova.

Linda van den Berg

Voordat Assen aan de slag kon met de verduurzaming van haar maatschappelijk vastgoedportefeuille moest er eerst overzicht komen, vertelt Linda van den Berg, projectleider Vastgoed van de gemeente. "We hadden behoefte aan zicht en grip op de opgave. Wat moeten we doen? Kunnen we het doel halen? Hoeveel kost dat? En wat is een slimme volgorde in de planning?" Vragen die werden beantwoord met het sturingsinstrument van abcnova.

De tool is in feite een Excel-programma, dat aan de hand van de nodige macro's en op basis van gebouw eigenschappen en maatregelen kan berekenen wat het effect is van deze maatregelen. "We hebben als eerste alle benodigde basisinformatie aangeleverd van de 107 panden

die we wilden gaan verduurzamen: bouwjaar, functie, bvo, dakoppervlak, isolatiewaarde voor zover bij ons bekend, et cetera."

Informatie op locatie

De benodigde gebouwdata haalde Assen uit de BAG en diverse eigen bronnen. "We hebben er een aantal stagiaires en trainees aan laten werken. We konden een deel van de nodige informatie uit ons systeem voor onderhoud halen. En we hebben het gecombineerd met onze EED Energie-audit. Daarvoor moet er toch al iemand namens de gemeente op locatie informatie verzamelen over het actuele energieverbruik en de besparingsmogelijkheden."

Op basis van die informatie zijn de gebouwen geclassificeerd, gekoppeld aan duurzaamheidsmaatregelen en onderverdeeld in verschillende niveaus. "Uitgangspunt is dat we alles op een niveau willen krijgen welke ongeveer gelijk staat aan nieuwbouwkwaliteit. Met andere woorden: goed geïsoleerd, energiezuinige installaties en aardasvrij."

Besparingseffecten

Voor elk gebouw kwam daarmee in beeld welke investering met de verduurzaming zou zijn gemoeid maar ook wat het effect zou zijn op de energierekening en CO₂-uitstoot. "Vervolgens zijn wij beter gaan kijken naar het gebruik en verbruik van de gebouwen. Als een gebouw bijvoorbeeld heel veel wordt gebruikt en dus ook heel veel energie verbruikt, dan is het besparingseffect van isolatiemaatregelen anders dan bij een gebouw dat bijna niet wordt verwarmd. Dat hebben we dus voor ieder pand in kaart gebracht."

Het bleek een van de grootste uitdagingen om dat soort informatie gevalideerd te krijgen, aldus Van den Berg. "Maar toen we die hobbel eenmaal hadden genomen, konden we met het plannen beginnen. Een vraag daarbij was bijvoorbeeld wanneer er iets in het Meerjaren Onderhoudsplan (MJOP) stond te gebeuren, wat makkelijk te combineren is met de voorgenomen verduurzamingsmaatregelen. Of wanneer er iets zou zijn afgeschreven, zodat er weer investeringsruimte ontstaat." Het resulteerde in een complete planning voor de gemeentelijke verduurzamingsoperatie, inclusief investeringsbedragen, een overzicht van de jaarlasten, het effect op de energierekening en de behaalde CO₂-reductie.

Routekaart tot 2040

De combinatie van al die informatie leidde tot inzicht in wat er wel en niet haalbaar zou zijn in de verduurzamingsoperatie. "We hebben nu een routekaart tot 2040, op basis waarvan we elke vier jaar onze uitvoeringsplannen willen gaan opstellen."

Over de tool is Van den Berg positief. "Het biedt voor 90 procent wat we ervan verwacht hadden. Het is een voordeel dat het in Excel is. Iedereen is daar wel in meer of mindere mate mee bekend, dus dat werkt wel prettig. Abcnova heeft ons ook een keurige handleiding gegeven voor aanpassingen in de tool zelf, maar ook in de rekenmodellen die eraan ten grondslag liggen. Het destilleren van de uitvoeringsplannen is nog best lastig en het is ook nog de vraag hoe we de resultaten kunnen monitoren. Daarover moet ik nog met ze in gesprek. Maar al met al zijn we dik tevreden over het resultaat."

Een van de objecten van de gemeente Assen: een multifunctionele accommodatie aan de Amstelstraat. Dit pand is vrij recent gebouwd en al redelijk duurzaam.

CO₂-uitstoot huisvesting in kaart

HEVO heeft specifiek voor gebouwen in het onderwijs een sturingsinstrument ontwikkeld. "Met onze tool kunnen onderwijsinstellingen, maar ook gemeenten, hun gebouwen doorrekenen op CO₂-uitstoot", vertelt Pim Bressers, adviseur van HEVO.

In de tool moeten als eerste een aantal basisgegevens zoals bouwjaar, vloeroppervlak en de daadwerkelijke verbruiksgegevens voor elektra en gas van een schoolgebouw worden ingegeven. Daaraan gekoppeld is de keuze voor bepaald verduurzamingsscenario, met bijbehorende maatregelenpakketten. Als tot slot ook de gewenste planning is ingevoerd, berekent de tool wat de huidige en de toekomstige CO₂-uitstoot is en of dat voldoende is om de verduurzamingsdoelstelling te halen.

Daarbij wordt een koppeling gemaakt met de kostenconfiguratoren van HEVO, zodat inzichtelijk wordt welke investering de maatregelen met zich meebrengen. Volgens Bressers is de tool 'laagdrempelig' van de benodigde gegevens te voorzien. De resultaten zijn uit te lezen via een dashboard. "Daarmee is een overzichtelijk beeld te geven van de gehele portefeuille, op stichtingsniveau of van een enkel gebouw. 'Onder de motorkap' is natuurlijk nog veel meer diepgang mogelijk in cijfers et cetera, maar dat is afhankelijk van de wens van de gebruiker."

Quick and dirty

In het kader van haar cursus Gemeentelijk vastgoed succesvol verduurzamen heeft SCOBE Academy een eenvoudige tool ontwikkeld, waarmee publieke vastgoedeigenaren eenvoudig en snel een globaal inzicht kunnen krijgen in de effecten van verduurzaming van de portefeuille.

"Onze tool geeft laagdrempelig en snel een normatief inzicht in het effect van een investering in duurzaamheid op portefeuilleniveau", aldus directeur Nico Harkes. "Dat doen we op basis van twee componenten: de kostenkengetallen uit de Sectorale Routekaart Gemeentelijk Maatschappelijk Vastgoed en het energieverbruik volgens waarstaatjegemeente.nl. Als de gebruiker de gegevens van zijn portefeuille invult en aangeeft welk type gebouwen het betreft, rekt de tool het verbruik uit."

Daar zijn nog een aantal zaken aan toegevoegd. "Je kunt bijvoorbeeld variëren in het investeringsniveau en aantal verduurzamingsmaatregelen. Zo kun je aan de hand van diverse scenario's bekijken wat het effect van geplande investering is op je portefeuille. Bovendien kun je prioriteren. Als je als gemeente meer waarde hecht aan multifunctionele accommodaties dan aan een sportkantine voor een bepaalde vereniging kun je dat in het model laten meewegen."

Harkes benadrukt dat het hier gaat om een vrij eenvoudige tool. "Waar je normaliter best veel moeite moet doen om gebouwgegevens bij elkaar te rapen en te beoordelen kun je nu quick and dirty tot een eerste oordeel komen omtrent verduurzaming van je portefeuille. Op enig moment moet je natuurlijk de diepte in. Maar daar zijn dan weer andere tools voor in de markt."

ASRE: Hefboomwerking vastgoed bedreigt maatschappelijk doel

Vastgoed heeft in het publieke domein nog vaak een ondergeschikte rol. Niet goed, zegt docent Ron van Bloois van de Amsterdam School of Real Estate (ASRE). "Stenen zijn een risico voor het primaire doel van een maatschappelijke organisatie."

Het schort binnen maatschappelijke organisaties als gemeenten, scholen en zorginstellingen aan managementinformatie voor zorgvuldige besluitvorming over vastgoed, ziet Ron van Bloois in de praktijk als vastgoedconsultant bij HEVO.

"Eenvoudig gesteld moet vastgoed de primaire taak van een maatschappelijke organisatie faciliteren. Niets meer, niets minder. In de bedrijfsvoering draait het voor negentig procent om mensen en voor hooguit tien procent om vastgoed. Maar kijk je naar de balans, dan is het precies andersom: negentig procent van het geld zit in stenen."

Door het grote financiële gewicht van het vastgoed, heeft dit voor organisaties vaak onverwachte risico's. "Vastgoed werkt als hefboom. Noodzakelijke investeringen in vastgoed hebben een groot effect op het budget dat overblijft voor primaire taken."

Grip op het vastgoed

Van Bloois leert aan de ASRE vastgoedprofessionals en bestuurders uit het publieke domein omgaan met deze risico's. "We zetten de vastgoedprofessionals in hun kracht en bieden bestuurders grip op het vastgoed van hun organisatie. Vastgoedstrategie en strategisch bedrijfsplan moeten op elkaar zijn afgestemd. Een eerste stap is kijken wat je aan vastgoed hebt, hoe dat presteert en wat voor verplichtingen daaraan hangen. Vervolgens kun je een plan maken om

te komen van wat je hebt, naar wat je nodig hebt."

Grote vastgoedzeperds in de zorg of het onderwijs – zoals de nieuwbouw van het Leidse ROC – hebben de afgelopen twintig jaar de professionalisering van het asset management in de publieke sector op gang gebracht. Steeds meer data uit vastgoed wordt ook bij maatschappelijke organisaties ingezet voor de besluitvorming.

"Het is niet eenvoudig om een meerjaren-onderhoudsplan te laten praten met een strategisch plan. Maar doe je het niet, dan ontbreekt het overzicht en ontstaan er blinde vlekken. Dan zijn bestuurders niet in control", zegt Van Bloois.

Minder vet op de botten

Maatschappelijke organisaties als gemeenten, scholen en woningcorporaties hebben door nieuwe taken en taakstellingen (denk aan jeugdzorg en de verhuurdersheffing) minder vet op de botten. Terwijl zij tegelijk hun vastgoed Paris-proof moeten maken. Daardoor wordt het lastiger om de financiering van vastgoed rond te krijgen.

De Amsterdam School of Real Estate brengt in zijn opleidingen studenten uit verschillende disciplines samen. "In bijvoorbeeld de opleiding Vastgoedfinanciering zie ik mensen van corporaties, gemeenten, scholen, maar ook beleggers. Zij leren over en weer nieuwe perspectieven kennen. Zo is voor beleggers maatschappelijk rendement een relatief nieuw fenomeen."

Net als beleggers kijken volgens Van Bloois ook maatschappelijke organisaties meer naar benchmarks, om inefficiënties te voorkomen. "Er wordt minder gehandeld op buikgevoel en meer op harde cijfers

Ron van Bloois, ASRE

over de prestaties van de organisatie. Vastgoedprofessionals in de publieke sector zijn echter nog te vaak bezig met brandjes blussen en te weinig met de lange termijn. Het gaat niet om het vastgoed zelf, maar om de bijdrage aan het behalen van de organisatiedoelstelling."

Ron van Bloois is docent van de ASRE-opleidingen Asset Management Gemeentelijk en Maatschappelijk Vastgoed, Businesscase Zorgvastgoed en de blended course Vastgoedfinanciering. Kijk voor meer informatie op www.asre.nl.

Lerende netwerken

Van elkaar leren en verder professionaliseren is van groot belang om de kwaliteit van het portefeuillebeheer in het publieke domein te vergroten. Het is niet voor niets een van de centrale doelstellingen van het Bouwstenen-platform. Partnerorganisaties ASRE en SCOBIE bieden uiteenlopende opleidingen aan over maatschappelijk vastgoed en informatiemanagement. De netwerken van Bouwstenen ondersteunen een professionele beroepshouding en zijn gericht op onderlinge kennisuitwisseling en ontwikkeling in een continue proces. Voor alle betrokkenen staat voorop dat deelname aan het netwerk dient om elkaar wijzer te maken.

Meer informatie vindt u op www.bouwstenen.nl

Data als smeermiddel voor gebouwbeheer

Betrouwbare data zijn cruciaal voor een goede samenwerking tussen de gebouw-eigenaar en de partij die het onderhoud uitvoert. BAM FM heeft met UP! een systeem ontwikkeld dat de kwaliteit van zowel de data als de uitwisseling ervan moet verbeteren. Met de gemeente Tilburg wordt bezien hoe dit in de praktijk uitpakt.

Tijdens een bijeenkomst van Bouwstenen gaven Leendert Trouwborst en Frank Jansen namens BAM een toelichting op het systeem, waarmee alle operationele data van een vastgoedportefeuille direct voor de gebouw-eigenaar beschikbaar kunnen worden gemaakt.

Data en dan vooral ook de kwaliteit van de data worden steeds belangrijker in het gebouwbeheer. Zeker in een tijd waarin de verduurzaming van vastgoed centraal staat, data gedreven technologie volop in ontwikkeling is en steeds breder wordt toegepast en organisaties zelf steeds digitaler worden.

“Het feit dat je met assetdata inzicht kan verschaffen is een groot goed. Ik zou zelfs durven stellen dat het beschikbaar hebben van correcte data het smeermiddel is van een goede samenwerking tussen gebouw-eigenaren en facility managers.

Daarom moeten we samen de tijd nemen om dit te organiseren en de kwaliteit van de data te kunnen garanderen. Want het risico is: garbage in, garbage out. Als je er rommel in stopt, krijg je er rommel uit. En op basis van rommel valt niet te sturen.”

Betrouwbare data zijn cruciaal

Het verzamelen van betrouwbare data is kortom essentieel. De vraag is alleen hoe je dat voor elkaar krijgt. Leendert Trouwborst: “De bronnen zijn talrijk en van verschillende kwaliteit, soms fragmentarisch, soms beperkt beschikbaar of anders van architectuur. De data moeten wel in een eenduidige structuur worden ondergebracht, om ook aan elkaar gekoppeld te kunnen worden.”

Die eenduidige structuur biedt het zogeheten datawarehouse, waarin onder andere de objectenbibliotheek kan worden ondergebracht. Hier is voor iedere asset alle beschikbare data terug te vinden. Over het object zelf, de locatie waar het zich bevindt, de wet en regelgeving die van toepassing is, de documenten die betrekking hebben op het gebouw en de risico's die er spelen.

“In het warehouse verzamelen we informatie uit uiteenlopende bronnen”, aldus

Trouwborst. “Niet alleen van FMIS maar bijvoorbeeld van BIM en SAP. Via onze datahub ontsluiten we alle beschikbare vastgoeddata. Dat doen we niet alleen voor onze klant maar ook voor andere partijen in de keten, zoals onderaannemers. Het systeem is flexibel opgebouwd. Het is mogelijk om er in de loop der tijd nieuwe tools en toepassingen in te hangen, bijvoorbeeld op het gebied van kunstmatige intelligentie, machine learning en predictive maintenance.”

Praktijkervaring opdoen

BAM heeft het datasysteem na vier jaar ontwikkeling twee jaar geleden voor het eerst ingezet op Schiphol. “We hebben daar een groot deel van de gebouwenportefeuille in onderhoud. Het gaat om een contract van circa 700.000 m² bvo plus boven- en ondergrondse infrastructuur. Met Schiphol werken we continu aan het verder perfectioneren ervan. Inmiddels zijn we zover dat het systeem naar volle tevredenheid draait, van onszelf én van onze opdrachtgever. Het levert ons beiden heel veel nieuwe inzichten op.”

Inmiddels is BAM ook met Tilburg stappen aan het zetten om UP! in een gemeentelijke omgeving te implementeren. “Het is de eerste gemeente die hier op deze wijze mee aan de slag wil gaan. Het datawarehouse zijn we op dit moment aan het inrichten. De kwaliteit daarvan is immers cruciaal voor het verdere verloop van het traject.”

Het is nog te vroeg om ervaringen te delen, aldus Trouwborst. “Maar het uiteindelijke doel is voor iedereen duidelijk: we willen inzichtelijke vastgoeddata genereren, waarmee we verbanden kunnen leggen, analyses kunnen maken en beslissingen kunnen onderbouwen. En waarmee we in de toekomst andere maar vooral ook betere gesprekken over vastgoed kunnen voeren.”

Frank Jansen

Leendert Trouwborst

Condor helpt bij de verduurzaming van uw portfolio

De energietransitie, circulaire economie, 'van het gas af' en energielabels; met deze termen over duurzaamheid worden we dagelijks geconfronteerd. En al lang niet meer vrijblijvend. De huidige wet- en regelgeving is veeleisend en verplicht u om een aantal zaken te herzien en op een andere manier in te richten. Als het gaat om verduurzaming van uw assets bijvoorbeeld. Wat moet u binnen uw organisatie verduurzamen om nu én in de toekomst te voldoen aan de gestelde eisen?

Duurzaam vastgoedbeheer begint met inzicht. Wanneer u inzicht heeft in materialen en installaties, in verbruiks- en opwekgegevens ten aanzien van elektra, water, gas en stadswarmte, de technische staat en het gebruik van uw vastgoed, dan bent u in staat om een integraal vastgoedbeleid te voeren dat u nu en in de toekomst helpt de conditie en footprint van uw vastgoed en assets te monitoren en verbeteren.

Impact op omgeving

De eerste belangrijke stap in het gestructureerd verduurzamen, is het creëren van inzicht in de impact van assets op de omgeving. Inzicht is noodzakelijk om vast te kunnen stellen welk verbeterpotentieel aanwezig is.

Bij Condor gebruiken we het gebouwenpaspoort. Welke materialen zijn toegepast en in welke omvang? Wat is het gasverbruik, hoe is de bezetting en welk energielabel hoort bij de gebouwgebonden installaties? En functioneren deze optimaal? Wanneer u beschikt over de juiste data en gedetailleerd inzicht heeft in uw assets, dan kunt u deze vervolgens vertalen naar een verduurzamingsstrategie en het bijbehorende DMJOP.

Plan vastgoedbeheer tot in detail

Zodra u inzicht heeft in de prestatie van een asset, wordt het mogelijk om hier trends in te zien. Denk aan het energieverbruik over een bepaalde periode, een vergelijking van het energieverbruik met soortgelijke assets of het gebruik van bepaalde materialen. Doordat u deze data gestructureerd heeft vastgelegd in een systeem als Condor, kunt u bepalen welke maatregelen voor u het meest efficiënt zijn. Vervolgens kunt u de maatregelen die u wilt gaan nemen doorrekenen binnen verschillende scenario's en uw DMJOP vaststellen.

Frank Lobbezoo van het Centraal Orgaan opvang Asielzoekers (COA) heeft dat zelf mogen ervaren. "Wij zijn met het Condor vastgoedbeheersysteem in staat om efficiënt te sturen op onderhoud en beheer van vastgoed, en tegelijkertijd te werken aan verduurzaming. Zo werken we aan een 'Routekaart Duurzaamheid' waarbij CO₂-reductie wordt nagestreefd. Hierbij wordt gekeken naar de opbrengsten en de kosten en worden de activiteiten in lijn gebracht met natuurlijke momenten in het MJOP."

Wanneer er inzicht is en de verbeteringsmaatregelen zijn uitgevoerd, dan kunt u de effecten van de maatregelen monitoren. Zo kunt u eenvoudig verantwoording afleggen over de effectiviteit van investeringen en aantonen in hoeverre de verduurzamingsdoelstellingen worden behaald over de portefeuille. Daarnaast wordt het mogelijk om tijdig en op verantwoorde wijze bij te sturen.

Eén systeem

Condor is een uiterst gebruiksvriendelijk vastgoedbeheersysteem voor vastgoedbeheerders en assetmanagers die 100% willen kunnen verantwoorden en een integraal en prestatiegericht beleid willen voeren. Eén systeem voor real-time inzicht, plannen en verantwoorden.

Dit artikel wordt u aangeboden door

Condor

Meer informatie: www.condor.nl

Slim ontsluiten gebouwdata versnelt verduurzaming

Foto: Joeri Brehler

De ambitie is duidelijk: al het kernvastgoed van de gemeente Utrecht moet in 2040 energieneutraal zijn. Om dat voor elkaar te krijgen werkt de Domstad met een duurzaamheidsdashboard. Daarop is in een oogopslag te zien hoeveel energie de gebouwen feitelijk gebruiken én wanneer welke ingrepen mogelijk zijn om dat verbruik te verminderen. De planning daarvan is gekoppeld aan het Meerjaren Onderhoudsprogramma. Technisch beleidsadviseur gemeentelijk en maatschappelijk vastgoed Jaap van Nunen lichtte het dashboard toe tijdens een netwerkbijeenkomst van Bouwstenen.

‘Dashboard versnellingsopgave energieneutraal kernvastgoed 2040’. Alleen al de naam van het instrument geeft aan waarom het in het leven is geroepen. De gemeente wil met haar vastgoedportefeuille namelijk zo snel mogelijk toewerken naar een gebouwgebonden energieverbruik van 0 kWh per m2 bruto vloeroppervlak.

Van Nunen: “Daarbij gaat het dus om alle energie die nodig is om een gebouw te kunnen gebruiken, dus verwarming, koeling, ventilatie, verlichting, hulpenergie en duurzame opwekking. De gewenste energieneutraliteit van onze voorraad is op een van de kritische prestatie indicatoren (KPI) in het gemeentelijke vastgoedbeleid.”

Een andere KPI is dat het beroep op de coalitiemiddelen zo beperkt mogelijk moet blijven. “We zetten publiek geld in om het onrendabele deel van deze operatie te bekostigen. Maar om die extra investeringen zo beperkt mogelijk te houden, sturen we erop om het werk zoveel mogelijk uit te voeren tijdens reguliere werkzaamheden, zoals bij renovatie en/of grootschalig onderhoud.

Iedere coalitieperiode opnieuw selecteren we gebouwen, die sowieso al op de nominatie staan voor groot onderhoud, levensduur verlengende renovatie, uitbreiding, nieuwbouw of waarvan we weten dat de huurder vertrekt. Door aan te haken op dit soort natuurlijke investeringsmomenten kunnen we het zo kosteneffectief mogelijk uitvoeren.”

Plannen en programmeren

Utrecht werkt hierbij volgens de kwaliteitscirkel van Deming; ‘plan, do, check and act’. Van Nunen: “Het dashboard heeft in alle fasen van het vastgoedbeheer een functie. We beschikken over diverse databronnen in onze organisatie, zoals de BAG, het MJOP, externe benchmark gegevens, algemene bouwgegevens en gegevens over onze duurzame opwekking. In het dashboard brengen we die allemaal samen. Tijdens het plannen en programmeren van de maatregelen helpt het dashboard bij het zoeken naar natuurlijke investeringsmomenten om de maatregelen te treffen. Dat leidt uiteindelijk tot een selectie van de gebouwen, die als eerste aan de beurt zouden moeten komen om verduurzaamd te worden.”

Die gebouwen worden opgenomen in de gemeentelijk investeringsagenda, in Utrecht de Nota Kapitaal Goederen (NKG) genoemd. “Dat gebeurt iedere vier jaar, telkens een jaar nadat het coalitieakkoord is gesloten”, aldus Van Nunen. “In de investeringsagenda worden meteen ook alle reguliere budgetten, kosten en baten inzichtelijk gemaakt.”

Een haalbaarheidsonderzoek, waarbij tevens naar de Total Cost of Ownership wordt gekeken, moet aantonen dat sprake is van een sluitende businesscase. “Daarin berekenen we of de investering in verduurzaming niet door het duurzame investeringsplafond schiet en het aandeel ‘coalitiemiddelen’ voor het type gebouw niet te hoog is.”

Als dat het geval is kunnen de werkzaamheden beginnen. Na oplevering verschuift de focus naar het meten van het energieverbruik. De operatie is met name geslaagd als op de post ‘vermeden energiekosten’ de geprognoseerde winst geboekt wordt. Want dat betekent dat er minder coalitiemiddelen nodig zijn om de ingreep te bekostigen. Daarnaast houdt Utrecht hiermee ook de subsidie-inkomsten in de gaten.

Beter inzicht in kwaliteit informatie

Het duurzaamheidsdashboard biedt de gemeente en andere gebouwegenaren kortom op toegankelijke wijze inzicht in en overzicht van de voortgang van de verduurzamingsoperatie en alle data die daarmee te maken hebben. Van Nunen: “Voorheen werkten we met heel veel lijstjes en heel veel bronnen. De gewenste informatie werd iedere maand handmatig uit de verschillende systemen naar boven gehaald. Dat kostte veel te veel tijd. Temeer omdat het aantal databronnen alleen maar aan het toenemen is.”

Het dashboard maakt het mogelijk om al die databronnen via zogeheten API’s (Application Programming Interface) centraal te ontsluiten. “Dankzij de inzet van API’s kunnen we nu dagelijks data - desgewenst realtime - uit de diverse bronnen raadplegen, zonder dat hierdoor de beheerskosten de pan uit rijzen.” Met de API’s worden de bronnen op een uniforme manier ontsloten en beheerd. “Door de verschillende data te combineren krijg je een beter inzicht en zie je ook meteen waar de fouten zitten. De reparatie daarvan leidt dus weer tot een verrijking van de data op zich.”

Stoeien met de markt

Het klinkt allemaal relatief eenvoudig, maar volgens Van Nunen was het nog een hele opgave om zover te komen. “We hebben behoorlijk zitten stoeien met de markt: welke producten zijn er

en hoe laten we die het beste aansluiten op wat we al hebben? We hadden als gemeente ook al best veel opgetuigd, omdat we sowieso meer data-gedreven willen sturen. We hebben daarom gekozen voor een agile aanpak. Door middel van de agile aanpak hebben we onze eisen en verwachtingen per relevant onderdeel gedefinieerd en kortcyclisch in de uitvoering opgepakt. Daarnaast hebben we de nodige ruimte ingebouwd om deze gaande het proces te kunnen bijstellen.”

Een voordeel was dat Utrecht al over een datawarehouse beschikte, waardoor het vrij snel mogelijk was om de basis pand- en onderhoudsgegevens uit de diverse bronnen op een centrale plek te laten samenkomen. Van Nunen: “Vanuit die plek kun je vervolgens het dashboard gaan visualiseren. Dat is heel belangrijk: laten zien wat wil je bereiken met dashboard en hoe je collega’s het uiteindelijk kunnen gaan gebruiken.”

Alle vragen beantwoord

Inmiddels is het dashboard in conceptvorm vrijgegeven. “Daarbij vragen we diverse gebruikers of deze producten hen helpt om efficiënter het natuurlijk investeringsmoment te bepalen. Daarnaast komen er nog dashboards op maat voor de diverse portefeuillemanagers, waarmee ze grip kunnen houden op de opgave. We hopen dat dat eind 2020 het geval zal zijn.”

Zelfsprekend wordt ook de politiek op de hoogte gehouden van de operatie. “We gaan jaarlijks rapporteren hoeveel gebouwen er op de rol staan om aangepakt te worden en wat de gevolgen zijn voor de inzet van de coalitiemiddelen. Als het dashboard eenmaal in bedrijf is en we over alle digitale energiegegevens beschikken, kunnen we daarmee feitelijk alle vragen over de voortgang van het energiebeleid beantwoorden. Op termijn zouden we mogelijk relevante gegevens ook met burgers en bedrijven kunnen delen.”

Ieder gebouw kan in een dag praten

NMM Soest | Foto: Corne Bastiaansen

Met sensortechnologie kan heel veel informatie over een gebouw worden verkregen. Op basis hiervan kunnen betere beslissingen worden genomen over aanpassingen en verbeteringen. Volgens Ton Fleuren, directeur Business Development van Heijmans is inmiddels ieder gebouw snel en eenvoudig 'slim' te maken. "De vraag is eerder of de organisatie er wel geschikt voor is."

Data zijn voor veel gebouwbeheerders en facility managers een even nieuwe als waardevolle grondstof, aldus Fleuren. Met de wijze waarop die grondstof in de praktijk kan worden ingezet, doet Heijmans op dit moment bij diverse projecten ervaring op. Bijvoorbeeld bij het Nationaal Militair Museum in Soest, waar Heijmans al sinds de opening eind 2014 verantwoordelijk is voor het onderhoud, beheer en exploitatie.

In 2017 en 2018 werd het complex voorzien van bijna 100 BeSense sensoren. Daarmee brengt Heijmans nu tot in detail in kaart hoe het is gesteld met de bezoekersaantallen en -stromen in de expositieruimtes en het gebruik van de diverse voorzieningen, kantoorruimtes en zalen. Door deze data vervolgens te koppelen aan de data van het gebouwbeheersysteem over bijvoorbeeld binnenklimaat, verlichting en energievoorziening wordt een haarfijn inzicht verkregen in het functioneren van het gebouw en de voornaamste mogelijkheden om de gebouwprestaties voor gebruikers en bezoekers te verbeteren.

Tijdens een bijeenkomst van Bouwstenen met hoofden van het gemeentelijk vastgoed liet Heijmans zien tot in welk detail data worden verzameld en vooral ook wat er allemaal mee gedaan kan worden. "Aan de hand van de data die wij verzamelen kan het museum voor zijn gebruikers optimaal worden ingericht", zo stelt Fleuren. "Dat is het resultaat van het samenspel van feitelijke data, de verwerking daarvan tot informatie, de organisatie die op basis van die informatie de noodzakelijke stappen zet en maatregelen neemt en de bezoeker die uiteindelijk merkt dat het beter wordt. Want daar doen we het per slot van rekening allemaal voor."

Weg met het onderbuikgevoel

Soest was een van de eerste projecten waar Heijmans met zijn sensoren aan de slag is gegaan. "Het voelt ook een beetje als ons museum, vinden wij. Omdat we hier elke dag zijn, is het voor ons de ideale plek om dit soort nieuwe initiatieven uit te proberen. Inmiddels is het duidelijk dat we kennis aan het vergaren zijn, die er voorheen niet was. We worden regelmatig verrast." Zo is bijvoorbeeld geleerd dat de techniek niet de grootste opgave is. "Data ophalen is complex, maar stelt uiteindelijk niet veel voor. Dat is gewoon techniek. We kunnen een gebouw in een dag laten praten. Het omzetten van data naar bruikbare informatie is een heel ander verhaal. Je moet ervoor zorgen dat de data die je verzamelt ook de juiste data zijn. Vervolgens moet je die data kunnen weergeven in een voor de

gebruiker begrijpelijke omgeving: het dashboard. Daarin moet de informatie in toegankelijke eenheden opgediend worden. Hoe lang blijven de bezoekers gemiddeld? Wat is het effect op de horeca? Hoe lopen de mensen en valt daaruit iets te concluderen over de delen van het museum die onderbelicht blijven? En kun je daar via belijning of boarding iets in veranderen? Als het goed is leveren data zeer waardevolle informatie op waar de gebruiker van het gebouw iets mee kan.”

Het voorkomt dat musea worden geleid vanuit een onderbuikgevoel. “Want dat gebeurt nog te vaak. Niet alleen bij musea, maar bijna overal. In gebouwen wordt vaak gehandeld op basis van: ‘dat is altijd zo’ of ‘wij weten wel wat de hotspots zijn’. Als je dat probeert te objectiveren aan de hand van data en er komt iets tegenovergesteld uit, dan zie je dat er iets opvallends gebeurt. Vaak reageren mensen dan negatief: de meting deugt niet. Je moet met andere woorden met elkaar durven accepteren dat data een nieuwe werkelijkheid kunnen opleveren. Als je de uitkomst van sensortechnologie geen plek kunt geven in je eigen hoofd, dan heeft het geen zin eraan te beginnen. Pas als je de bevindingen ook werkelijk accepteert, kun je er lering uit trekken en je gebouw beter laten functioneren. Daar moeten we nog erg aan wennen.”

Aan het begin van een ontdekkingsreis

Fleuren is ervan overtuigd dat we nog maar aan het begin van de ontwikkeling staan. “In die zin is het niet minder dan een ontdekkingsreis. We weten namelijk nog zo weinig. We weten wat we gebouwd hebben, en we weten dankzij het gebouwbeheersysteem hoe vitaal het gebouw is en hoe het moet worden ingeregeld. Maar hoe het kantoor wordt ervaren, hoe de werkplekken, de trappenhuizen, de toiletten worden gebruikt: de meesten hebben geen idee.”

Er zijn vastgoedpartijen die, voordat ze gaan bouwen of verbouwen, eerst willen weten hoe het vastgoed nu gebruikt wordt. “Dan zie je dat ze studenten inzetten om gedurende een bepaalde periode een telling te doen. Maar dat is slechts een momentopname. Daarmee achterhaal je nog niet de patronen in het gebruik. Zijn er te weinig vergaderzalen?”

Aan de hand van data kun je opmaken dat bijvoorbeeld op maandag weliswaar wordt overboekt, maar dat 35 procent van die gereserveerde ruimte uiteindelijk helemaal niet wordt gebruikt. Dat soort objectieve kennis haal je uit data. En die kennis zorgt ervoor dat je betere beslissingen kunt nemen.”

Het feit dat de techniek laagdrempelig is, maakt het voor iedere gebouweigenaar toepasbaar. “Zeker in de publieke sector is weinig geld beschikbaar. Maar juist dan is het goed om van sensortechnologie gebruik te maken. In de eerste plaats omdat een gebouw snel en relatief goedkoop van sensoren kan worden voorzien. En ten tweede omdat het kennis oplevert over de wijze waarop je een gebouw ook bouwtechnisch kunt verbeteren of tot een ontwerp kunt komen dat veel beter past bij de organisatie. Het leidt tot betere keuzes.”

De juiste mindset

Fleuren is ervan overtuigd dat ieder gebouw geschikt voor sensortechnologie. “De vraag is veel meer: is iedere organisatie ervoor geschikt? Je moet namelijk wel over de juiste mindset beschikken. Voor gebouweigenaren die al bij voorbaat aangeven dat ze aan hun eigen plannen willen vasthouden heeft sensortechnologie geen meerwaarde. Voor organisaties die ervan overtuigd zijn dat deze gegevens helpen bij de strategische ontwikkeling, is geen enkel gebouw een belemmering. De belemmering zit altijd in mensen, en nooit in de techniek.”

En ook niet in de kosten. “Als iemand meteen al zegt: we hebben geen geld, dan ben je ook meteen klaar. Teveel organisaties denken in euro’s en niet in waardecreatie. Als je aan de hand van data het gebouw beter kunt laten functioneren, zodat mensen die er gebruik van maken beter in hun vel zitten, het ziekteverzuim afneemt en het werkplezier toeneemt, dan praat je over veel meer dan wat de techniek aan kosten met zich meebrengt. Organisaties die dat besef hebben, zijn klaar om hiermee aan de slag te gaan.”

Ton Fleuren

Chefs vastgoed, Bouwstenen

Contactgegevens

data-, kennis- en adviesorganisaties

AssetLIVE
Facilicom Solutions
Sandra van Oers
088-2986700
solutions@facilicom.nl
www.facilicomsolutions.nl

Planon
Planon Software
Bays Boeijen
024-6413135
info-NL@planonsoftware.com
www.planonsoftware.com

Heijmans Utiliteit
Joris van Eijkeren
06-22247764
jeijkeren@heijmans.nl
heijmans.nl

Axxerion
Spacewell
Rob van Gemert
06-83135019
nederland@spacewell.com
www.spacewell.com

Cleverstone
Tim Schelle
06-28707894
tim@cleverstone.nl
www.cleverstone.nl

Honeywell Building Solutions
Arwin Guijt
06-21258354
arwin.guijt@honeywell.com
honeywell.com

Condor
Condor
Maarten Vlasveld
033-2589481
maarten@condor.nl
www.condor.nl

Totallink
Totallink
Cor van der Veen
06-13396518
cor@totallink.nl
www.totallink.nl

Kadaster
Matthieu Zuidema
088-1833001
matthieu.zuidema@kadaster.nl
kadaster.nl

Facility Portal
Young Group/School Facility
Anne Huijgen
0172-745085
a.huijgen@younggroup.nl
www.younggroup.nl

ASRE
Peter Tempelman
020-6681129
p.tempelman@asre.nl
www.asre.nl

Republiq
Sander de Clerck
06-11106465
s.de.clerck@republiq.nl
www.republiq.nl

Gebouw365
Raderadvies
Radboud van Ton
073-5442005
r.van.ton@raderadvies.nl
www.gebouw365.nl

Arcadis Nederland B.V.
Eke Schins-Derksen
06-27061407
eke.schinsderksen@arcadis.com
www.arcadis.com

Royal HaskoningDHV
Michiel Steltenpohl
06-52368083
michiel.steltenpohl@rhdhv.com
www.royalhaskoningdhv.com

O-Prognose
Spacewell
Mari van Wanroij
085-0449309
nederland@spacewell.com
www.spacewell.com

BAM FM
Karim El-Guallai
06-20706867
karim.elguallai@bam.com
www.bamfm.nl

RPS advies- en ingenieursbureau BV
Maarten van Egmond
06-10124687
maarten.van.egmond@rps.nl
rps.nl

Prequest
NPQ Housing & Facilities
Dennis Lenssen
085-0022550
dlenssen@npqmail.com
www.prequest.nl / www.fmis.nl

bbn adviseurs
Menno Engel
06-11881475
m.engel@bbn.nl
bbn.nl

Scobe Academy
Sharona van Es
01082-244547
sharona.vanes@scobe.nl
info@scobe.nl
scobe.nl

RE Suite
DEMO Consultants
Menno van den Broeke
015-7502520
info@demobv.nl
www.demobv.nl

Colofon

Hoofdredactie

Bouwstenen voor Sociaal

Begeleiding

Henk Hoogland, Gemeente Almere
 Rob van Gemert, Spacewell
 Arwin Guijt, Honeywell
 Michiel Steltenpohl, Royal HaskoningDHV
 Yassine Zagdoud, Cleverstone
 Ingrid de Moel, Bouwstenen

Ondersteuning

Inge Bommezijn, Bouwstenen

Redactie

Eric Harms, Harms Communicatie

Vormgeving

Charlot Luiting Ontwerp

Drukwerk

Henk Hardon Grafisch Adviesbureau

ISBN 978-94-91934-16-2

Werkwijze

In het kader van het ontwikkelprogramma 'In Control' zijn de volgende activiteiten verricht:

- bijeenkomsten met vertegenwoordigers van gemeenten, onderwijs, zorg, corporaties, adviseurs en leveranciers over informatiemanagement over 'de basis op orde' (voorjaar) en 'handige informatie voor klimaat en verduurzaming' (najaar);
- landelijke enquête onder gemeenten en scholen samen met de VNG (na de zomer gestart);
- aanvullende interviews;
- een inventarisatie van de functionele en technische gegevens van meer dan 50 informatiesystemen;
- een globale analyse van deze informatiesystemen.

De auteurs hebben in deze publicatie gestreefd naar complete, accurate en actuele informatie. Desondanks kunnen aan deze informatie geen rechten worden ontleend en aanvaarden de auteurs en de uitgever geen enkele aansprakelijkheid voor schade of andere claims als gevolg van het gebruik van de informatie.

© Deze uitgave of delen daaruit mogen worden verspreid, met bronvermelding van Bouwstenen voor Sociaal, www.bouwstenen.nl

FSC logo

 gemeente gouda	
 CGM samen	
 Gemeente Rotterdam	
 Leiden	
 gemeente Bronckhorst

 Zwolle	
 gemeente Zoetermeer	
 Gemeente Delft	
 ZENZO maatschappelijk vastgoed	
 Aestate

 Gemeente Zeist	
 's-Hertogenbosch	
 Gemeente Assen	
 abcrova ADVISEURS PROJECTMANAGERS PROCESMANAGERS	
 aloyusius

 ede	
 gemeente Moerdijk	
 bbn	
 Fakton	
 REPUBLIQ

 HORST AAN MAAS	
 gemeente Langedijk	
 Amsterdam School of Real Estate	
 De Haagse Scholen	
 gemeente Overbetuwe

 MIDDEL BURG	
 Gemeente Almere	
 Gemeente Breda	
 gemeente Capelle aan den IJssel	
 gemeente Hollands Kroon

 Den Haag	
 GEMEENTE WEERT	
 EINDHOVEN	
 Gemeente Bergen op Zoom	
 gildeopleidingen

 de wijkplaats	
 Gemeente De Ronde Venen	
 TOTAL LINK	
 Haarlem	

 Gemeente Arnhem ProjectManagement Bureau	
 GEMEENTE UDEN	
 Hilversum Mediastad	
 Gemeente Maastricht	

 HEVO	
 Apeldoorn	
 Alphen aan den Rijn	
 gemeente Oisterwijk	
 GEMEENTE TILBURG

 gemeente Terneuzen	
 cleverstone VASTGOED MET VERSTAND	
 AD HOC	
 VORAAD Vereniging van scholen in het voortgezet onderwijs	
 wemeet.

 ICS ADVISEURS	
 GEMEENTE ZALTBOMMEL	
 Honeywell	
 gm gemeente gooisemeren	
 Gemeente Epe

 GEMEENTE NISSEWAARD	
 ARCHIPEL	
 gemeente Tynaarlo	
 PLANON FACILITY MANAGEMENT & REAL ESTATE SOFTWARE	

 Yask Facility Management	
 SPACEWELL	
 BTW INSTITUUT	
 Wijdemeren	

BOUWSTENEN VOOR SOCIAAL.

ISBN 978-94-91934-16-2

9 789491 934162 >