

IN 2023 CONTROL!

Informatiemanagement voor vastgoed- en facility managers

Energiebesparen
met AI

Binnenklimaat
onder controle

Dashboards
op maat


Vastgoedmanagement
naar hoger niveau

Inhoud

In Control! 2023


In Control! 2023

Voorwoord

pag. 3


Minder energieverbruik dankzij datagedreven installatiebeheer

pag. 4


Binnenklimaat onder controle

pag. 6


Enschede tilt vastgoedsturing naar hoger niveau

pag. 9


Den Bosch trekt lessen uit de corporatiesector

pag. 12

Systemen in beeld


Informatiesystemen voor vastgoed- en/of facility management

pag. 15

Management systemen Functioneel

Informatiesystemen voor vastgoed- en/of facility management

pag. 16

Management systemen Technisch

Informatiesystemen voor vastgoed- en/of facility management

pag. 18


'Met vastgoed-informatie is nog altijd een wereld te winnen'

Tim Schelle van Cleverstone

pag. 23


Toenemend belang data impuls voor koppeling BAG-EAN

pag. 26


Feitelijk energieverbruik basis voor nieuwe generatie EPC

pag. 29

Contact gegevens

pag. 32

Colofon & werkwijze

pag. 33

Partners

pag. 35


Begeleidingsgroep


Henk Hoogland
Bouwstenen


Yassine Zaghdoud
Bouwstenen


Ramona van Marwijk
Kadaster


Michiel Steltenpohl
RoyalHaskoningDHV


Rob van Gemert
Spacewell

Maak gebruik van de crisis

‘Never let a good crisis go to waste’, is een bekend citaat van Winston Churchill. Met andere woorden: als je in een crisissituatie bent beland, gebruik die dan om er uiteindelijk sterker en beter uit te komen. De energiecrisis stelt ook eigenaren, beheerders en huurders van maatschappelijk vastgoed voor problemen. Hoe houd je bijvoorbeeld een sporthal of zwembad overeind, als je geconfronteerd wordt met een vertienvoudiging van de tarieven voor elektriciteit en gas?

Verduurzamen is het antwoord om de energiekosten terug te dringen. Om dat zo effectief mogelijk te doen, is informatie nodig. Actuele informatie over het energieverbruik van de vastgoedportefeuille bijvoorbeeld maakt duidelijk of en zo ja welke panden als eerste moeten worden aangepakt. Actuele informatie over het gebruik van de panden maakt duidelijk welke beheersmatige en onderhoud-technische acties mogelijk zijn om tot besparing te komen.

Aan de hand van de juiste informatie kan het beperkte budget voor maatschappelijke voorzieningen zo efficiënt mogelijk worden besteed. Vraag daarbij is hoe met alle relevante data tot bruikbare informatie te komen? In deze uitgave van In Control wordt vanuit diverse invalshoeken een antwoord op die vraag gegeven.

Technisch blijkt het niet al te ingewikkeld om een gebouw ‘slim’ te maken en data te laten verzamelen over het actuele energieverbruik. Dashboards zijn op hun beurt heel handig om beschikbare data om te zetten in bruikbare sturingsinformatie. Niet alleen voor de werkvloer maar ook in een politiek-bestuurlijke omgeving.

Gelukkig zijn er steeds meer organisaties in het maatschappelijk vastgoed die hun gegevens over het vastgoed hebben verrijkt met gegevens nodig voor de energietransitie. Zij verschaffen zichzelf inzicht over de prestaties van hun gebouwen en kunnen hier gericht op sturen. Bouwstenen laat deze mensen graag en uitgebreid aan het woord, niet alleen in deze uitgave maar ook tijdens onze netwerkbijeenkomsten. Waarom? Omdat juist uit hun praktijkverhalen blijkt dat het loont om de huidige crisis niet te verspillen en het belangrijk is om ervaringen te blijven delen met elkaar. Want ook dat is een waarheid als een koe: ‘It’s never too late to learn’.

Ingrid de Moel

Directeur Bouwstenen voor Sociaal


Kwart minder energieverbruik dankzij datagedreven installatiebeheer

De gemiddelde gebouwinstallatie wordt slechts een keer ingeregeld, namelijk bij de ingebruikname ervan. Daardoor blijft een enorm potentieel om energie te besparen onbenut, zo is de ervaring van het Groningse ICT-bedrijf ACS. "Datagedreven aansturing van de installaties kan leiden tot een afname van het energieverbruik met gemiddeld 25 procent."

Uit oogpunt van verduurzaming was de noodzaak om zoveel mogelijk energie te besparen al hoog. Maar nu is daar, vanwege de energiecrisis en enorm gestegen tarieven van gas en elektra, een financieel argument bijgekomen. Want of het nu een sporthal, zwembad, schoolgebouw of stadhuis betreft: de kosten die zijn gemoeid met verwarming, koeling en ventilatie zijn inmiddels ook voor eigenaren en gebruikers van maatschappelijk vastgoed bijna niet meer te dragen.

Niet zelden worden draconische maatregelen genomen om de energiekosten terug te dringen. Dat varieert van minder verwarmen, wat leidt tot minder comfort, tot de aanschaf van nieuwe energiezuinige installaties, waarmee vaak hoge kosten zijn gemoeid. Maar juist daardoor blijft het laagst hangende fruit ongeplukt, zo bleek tijdens een online actualiteitencollege van Bouwstenen op 22 september 2022 over de inzet van Artificial Intelligence voor energiebesparing.

Veel energie verspild

"Uit onze gegevens blijkt dat ongeveer de helft van de energie, die in gebouwen wordt gebruikt, verspild wordt", aldus Chantal Roukema van ACS. "Slechts 50 procent van de gebruikte energie is ook daadwerkelijk nodig om een gebouw te verwarmen, te koelen en te ventileren. De verspilling is daarmee

gigantisch. Zelfs bij installaties van nog geen drie jaar oud, die op het eerste gezicht best zuinig zijn, lekt in het samenspel met andere onderdelen van de gebouwinstallatie veel energie weg."

Door de installaties met behulp van kunstmatige intelligentie beter op elkaar af te stemmen en in te regelen en dat ook regelmatig te blijven doen, kan die verspilling fors worden teruggedrongen. Collega Jeroen Jorna: "Zeker bij grotere gebouwen met ingewikkelde installaties loont het om dit te doen. Die 50 procent helemaal weg managen lukt nu nog niet. Maar gemiddeld is een besparing van 25 procent zeker haalbaar als bestaande installaties beter en vooral ook slimmer worden ingeregeld."

Datagedreven aansturing

Veel gebouwinstallaties zijn wel degelijk voorzien van de daarvoor benodigde regeltechniek, stelt Jorna. "Het probleem is alleen dat die wordt afgesteld bij de ingebruikname van het gebouw en daarna nooit meer wordt bijgesteld. De traditionele regeltechniek gaat ook uit van het optimaal functioneren van de installatie. Naar het gebouw wordt niet of nauwelijks gekeken."

Door gebouwinstallaties datagedreven in te regelen en aan te sturen komt aan die praktijk een einde. ACS heeft een systeem ontwikkeld om dat snel en relatief eenvoudig voor elkaar te krijgen: Climatics. In de regelkast van een gebouw wordt een klein formaat industriële computer, de Smart Base, verbonden met alle gebouwgebonden installaties en eventueel aanwezige sensoren. Via deze computer worden de benodigde installatietechnische data verzameld en doorgegeven aan het dashboard van het AI-systeem Climatics. Dit systeem is tevens gekoppeld aan databronnen van omgevingsfactoren,

zowel in als buiten het gebouw. Op die manier kan via de installatietechniek snel worden geanticipeerd op veranderingen, bijvoorbeeld in het gebruik of in de weersomstandigheden.

Dit kan in alle soorten gebouwen en bij alle soorten installaties worden geregeld, aldus Jorna. "Als er iets ontbreekt, regelen wij dat het er komt. Dat kan zijn in de vorm van een aanpassing van de installaties of door het bijplaatsen van sensortechnologie. Meestal is dat overigens niet nodig. En als we iets doen, doen we dat altijd in overleg met de klant, inclusief een uitleg over wat dit aan extra besparing oplevert. Feitelijk is het overal mogelijk om met dit systeem de installatietechniek onder controle te krijgen."

Heel veel data nodig

Om vervolgens ook te kunnen sturen, moet ervoor worden gezorgd dat er heel veel data worden verzameld. Jorna: "Dat is ontzettend belangrijk. Vergelijkbare gebouwbeheersystemen zijn volgens ons veel te langzaam. Dan wordt er bijvoorbeeld vier keer per uur data verzameld. Dat is te weinig om op te kunnen sturen, omdat de


Chantal Roukema


schommelingen niet snel genoeg worden opgemerkt. Met ons systeem verzamelen we iedere 10 seconden alle benodigde data, die ook nog eens oneindig worden opgeslagen. Daarmee is het niet alleen mogelijk om snel te reageren op wijzigende omstandigheden, maar ook om de trends over langere periodes in kaart te brengen. De intensieve monitoring stelt het systeem in staat om continu te leren en de installaties te optimaliseren.”

Nadat aan de hand van de data de gebouwinstallaties optimaal zijn ingeregeld, volgt de stap naar het inleren. “De AI van het systeem laat de installaties ook lang na oplevering optimaal functioneren. Dat is een kwestie van continu bijsturen, aan de hand van de real time data die worden verzameld. We kunnen nu op basis van weersverwachting en gebouwweigenschappen tot 400 uur vooruit voorspellen wat er gaat gebeuren en daar de gebouwinstallaties op afstemmen.”

Superdivers en multidisciplinair

Ron Cornelius is werkzaam bij de gemeente Midden-Groningen als coördinator techniek. Hij richt zich in die functie onder andere op de verduurzaming van sportcomplexen, zwembaden en scholen. ACS heeft in een aantal van deze gebouwen het systeem aangebracht. Bijvoorbeeld bij het vastgoed van Sportcentrum

De Kalkwijk in Hoogezand. Hier wordt niet alleen op energie gestuurd maar ook op luchtkwaliteit en een gezond binnenklimaat.

“We kijken eigenlijk naar alles wat van invloed is op het functioneren van de gebouwen. Het is superdivers en multidisciplinair.” De ervaringen en resultaten zijn tot nog toe ronduit positief. Cornelius: “De gebruikers en de beheerders merken totaal niet dat er gebruik wordt gemaakt van artificial intelligence. Wij merken het feitelijk alleen aan de rekening. Alles gaat vanzelf.”

Vanzelfsprekend had Cornelius al de beschikking over de noodzakelijke gebouwbeheersystemen. “Maar afwijkende zaken moest ik altijd zelf handmatig inrichten. Nu neemt het systeem dat van me over. En Het maakt mijn werk leuker, simpeler en het leidt tot een beter resultaat. In het multifunctionele sportcomplex waar we dit systeem hebben geplaatst, zijn we tot een besparing van 37 procent gekomen. Zonder dat we er iets voor hoeven doen.”

Sturen op basis van feiten

Feitelijk voegt dit een stap toe aan de zeven stappen die zijn te onderscheiden op weg naar de verduurzaming van maatschappelijk vastgoed, aldus Jorna. “Na het monitoren volgt het sturen op de resultaten van die monitoring. Maar maak daarvoor dan wel gebruik van een systeem dat zelfsturend en

zelflerend is. Natuurlijk is het prima als de mens zelf aan de knoppen gaat zitten en probeert te sturen op de binnenkomende data. Maar je raakt niet de controle kwijt als je dat uit handen geeft. En het effect zal groter zijn.”

Volgens Roukema is het zeker de moeite waard om eerst naar de mogelijkheden van AI te kijken alvorens te investeren in vernieuwing van de installaties. “Hoe ouder het gebouw, hoe hoger de winst is die je kunt boeken. In nieuwere gebouwen halen we meestal rond de 20 procent. In oudere gebouwen kan dat oplopen tot wel 40 procent.”

Het advies aan eigenaren van maatschappelijk vastgoed is dan ook om de blik als eerste te richten op die gebouwen in de portefeuille, die het hoogste verbruik per m² laten zien. “Pak de grootste energieverbruikers als eerste aan. Dan heb je meteen al een forse winst te pakken.”


Jeroen Jorna

Meer informatie over ACS, het actualiteitencollege, een verwijzingen naar verhalen over artificial intelligence in eerdere edities van In Control en het verduurzamen in 7 stappen vindt u op de website van Bouwstenen.


Alphons Bakker, Het Hooghuis:

Binnenklimaat onder controle dankzij dashboard

Alphons Bakker, teamleider facilitair bij Het Hooghuis in Oss, kan op een dashboard direct zien waar in de school iets fout gaat met het binnenklimaat. Om hier zo goed mogelijk op te reageren maken hij en zijn collega's gebruik van een flowchart. Paniekvoetbal behoort daarmee definitief tot het verleden.

Met dank aan de coronacrisis heeft het binnenklimaat meer prioriteit gekregen in het werk van Alphons Bakker. "We stonden met elkaar best voor een uitdaging. De scholen moesten open, docenten moesten lesgeven, leerlingen moesten les krijgen. Maar iedereen maakte zich tegelijkertijd wel een beetje zorgen: hoe staat het eigenlijk met de luchtkwaliteit in de onderwijsgebouwen? En welke gevolgen heeft dat voor mijn gezondheid?"

Deze zorgen leefden breed onder de scholen die net als Het Hooghuis onderdeel uitmaken van het Carmel College. En dus kreeg SPIE (voorheen Strukton) opdracht om de gebouwen

intelligent te maken. Bakker: "In alle lesgebonden lokalen van Het Hooghuis zitten nu sensoren die door SPIE speciaal voor het Carmel College zijn ontwikkeld. Daarmee worden de luchtvochtigheid, de CO₂-waarden en de temperatuur geregistreerd."

De sensoren zijn in de klas uit te lezen door het scannen van een QR-code en geven via een led-lampje in de unit aan of de luchtkwaliteit in een lokaal goed, matig of slecht is. "Maar de sensordata worden ook via een gateway verbonden met het gebouwbeheersysteem van SPIE, Pulse. Via mijn dashboard kan ik met een druk op de knop uitlezen wat de kwaliteit is van het binnenklimaat in een specifiek lokaal, op een verdieping van een gebouw of in een gebouw als geheel. En dat op elk moment van de dag."

Real time bijsturen

Daarmee heeft Bakker tot in detail inzicht in de actuele luchtkwaliteit in zijn gebouwen. "Ik zie direct in welk lokaal er een probleem is of dreigt te ontstaan. Doordat ik ook toegang heb


Alphons Bakker

tot de roosters, kan ik zien welke klas daar les heeft, hoe groot die klas is en hoe lang het lokaal nog bezet zal zijn. Als ik de temperatuur of de CO₂-waarden te snel zie oplopen, kan ik direct een conciërge inschakelen: check even of de ramen wel open staan. Het systeem stelt me in staat om real time bij te sturen."

Maar juist in dat bijsturen zit een complicatie verscholen. Want wat nu als de situatie daar niet mee kan worden gecorrigeerd? "Om paniekvoetbal te voorkomen en elke keer orders in te schieten zonder te weten wat er aan de hand is, hebben we samen met SPIE een flowchart gemaakt. Aan de hand daarvan kan stapsgewijs worden bepaald wat er precies aan de hand is en hoe daarop moet worden gereageerd. Anders is SPIE alleen maar bezig met het maken van offertes, waar voor de uitvoering het geld en de menskracht ontbreekt."

Het startpunt van de flowchart is de klacht die Bakker binnenkrijgt. "Als eerste kijk ik in mijn dashboard of het probleem vaak voorkomt of een eenmalig iets is. Als het eenmalig is, kunnen we kijken waar het aan ligt en maatregelen op treffen. Als het vaker voorkomt, kan ik proberen een organisatorische oplossing te vinden. Heel simpel: kunnen de ramen


en deuren open? Kan het rooster worden aangepast? Dat soort maatregelen. Maar je hebt natuurlijk ook lokalen waar organisatorische oplossing niet werkt. Dan is de volgende vraag: is er een installatie aanwezig? Zo ja, is er een storing? Zo ja, dan schakelen we SPIE in."

Problemanalyse

Het biedt Bakker en zijn facilitair team de nodige houvast. Hij geeft een voorbeeld: "Een van onze schoolgebouwen heeft inpandige leslokalen, zonder ramen maar met een deur, die uit op de gang uitkomt waar een luchtbehandelingsinstallatie de luchtkwaliteit op niveau houdt. Hoe het dan werkt: als het lokaal is gevuld met kinderen stijgt de CO₂-waarde,

maar tijdens pauze ververst de airco de lucht en begint de volgende klas weer op een acceptabel niveau."

Toen Bakker in Pulse zag dat dat niet gebeurde en de luchtkwaliteit telkens weer te slecht werd, ging hij op onderzoek uit. "Wat bleek: uit oogpunt van energiebesparing was de airco gekoppeld aan de verlichting.

Flowchart: Storingsanalyse klimaatproblemen


Dus de docent knipt het licht uit bij het verlaten van het lokaal, de airco gaat uit en de volgende klas begint dan al op achterstand. SPIE heeft volgens de airco van de lichtknop afgehaald en een sensor erin gezet. Nu stopt de airco pas als het CO₂-gehalte op acceptabel niveau zit.”

De oorzaak was niet ontdekt als de flowchart niet was gebruikt, denkt Bakker. “Door stapsgewijs en gestructureerd het probleem te analyseren en alle mogelijke oorzaken na te lopen zijn we uiteindelijk erachter gekomen waar het aan lag en kon het worden opgelost. Daar komt bij dat het twee kanten opwerkt: ik kan mensen nu beter uitleggen waar het probleem aan ligt en wat ik er wel of niet aan kan doen. We hebben bijvoorbeeld een gebouw in portefeuille uit 1928. Daar is het niet zo eenvoudig om iets aan te passen.”

Totale controle

De flowchart is in de coronaperiode uitgewerkt. “We hebben met SPIE bijna wekelijks bij elkaar gezeten. Wat kan er allemaal gebeuren en wat zijn dan de voor de hand liggende oplossingen? Daarmee hebben we uiteindelijk totale controle gekregen over de situatie in al onze gebouwen. Het biedt me

de mogelijkheid om mijn collega’s gerust te stellen en in te grijpen waar de echte problemen zitten en niet waar de gevoelde problemen zijn.”

Want heel vaak blijkt er niets aan de hand. “Pulse toonde bijvoorbeeld om negen uur ’s avonds opeens een enorme piek in CO₂ en luchtvochtigheid in een van de gebouwen. Wat bleek: er zaten 25 mensen binnen en die hadden de overwerk timers niet aangezet, waardoor de luchtbehandelingsinstallatie niet aan stond. Een andere keer was een hele verdieping in de rode cijfers beland. Maar daar werd op dat moment onderhoud gepleegd aan de airco’s. Je hoeft dus niet altijd iets te doen. Zo lang je het maar zeker weet.”

Een ander voorbeeld betrof een docent die problemen ondervond met droge ogen en een droge keel. “Uit mijn dashboard bleek dat de luchtvochtigheid op niveau was en er installatietechnisch dus niet veel aan te doen was. Maar ik kon ook zien dat in een ander lokaal de luchtvochtigheid net iets hoger lag. Door haar lessen naar dat andere lokaal te verplaatsen was het probleem opgelost.”

Inzicht en houvast

Na luchtkwaliteit heeft SPIE recent ook duurzaamheid aan het dashboard van Bakker toegevoegd. “Uit de binnenkomende data is op elk moment van de dag af te lezen wat de gebouwen aan energie gebruiken en wat de opbrengst is van onze zonnepanelen. Zo kan ik precies zien hoe de gebouwen functioneren, ook qua kosten. Ik kan dus ook hier veel meer op gaan sturen.”

Bakker heeft in zijn werk kunnen ervaren dat de doelstelling van het Carmel College om het vastgoedmanagement meer op reële data te baseren haar vruchten afwerpt. “Ik ben natuurlijk een eindgebruiker. En vooraf dacht ik wel: prima dat ik meer data krijg om mee te werken, maar dan moet ik vervolgens ook weten wat ik ermee kan doen. Data moeten wel zinvolle informatie opleveren. Anders is het zinloos om data te verzamelen. De flowchart helpt daarbij.”

Bakker kan het collega’s alleen maar aanraden om het voorbeeld van het Carmel College te volgen. “De combinatie van het dashboard en de flowchart geeft zoveel inzicht en houvast. Niet alleen op het niveau van Het Hooghuis, maar ook Carmel-breed. Er staan bijvoorbeeld energiebesparende maatregelen op de planning. Het bestuursbureau in Hengelo maakt daarvoor de plannen. Maar wij kennen de gebouwen en weten hoe ze gebruikt worden. In combinatie met de informatie van het dashboard weten we nu haarfijn waar de meeste winst te behalen is.”

Meer informatie over de aanpak van het Carmel College is te vinden op de website van Bouwstenen.


Meer informatie nodig over duurzaamheid gebouw

Enschede tilt vastgoedsturing naar hoger niveau

Alleen zeggen dat de maatschappelijk vastgoedportefeuille wordt verduurzaamd is niet voldoende, vond de gemeente Enschede. Met GPR Gebouw wil zij hier gericht op sturen en aantonen dat de maatregelen ook echt iets opleveren. Daarvoor is wel meer informatie nodig. "Het is soms een gigantische zoektocht."

Hoe presteert een gebouw uit oogpunt van energie, milieu, gezondheid, gebruikskwaliteit en toekomstwaarde? Dat is wat de gemeente Enschede wil weten over de gebouwen die zij beheert. Ze maakt daarvoor gebruik van GPR Gebouw, een softwareprogramma dat is ontwikkeld door de Stichting W/E Adviseurs. Dit programma wordt door veel partijen in de bouw gebruikt en is een erkend middel om bij een aanvraag voor DUMAVA-subsidie aan

te tonen dat een project voldoet aan de voorwaarden. Recent is Enschede gestart met een pilot om te bezien hoe GPR Gebouw in de praktijk gebruikt kan worden bij het verduurzamen van de maatschappelijk vastgoedportefeuille.

Een 10 voor energie

Gert Kleinhalle, senior projectleider technisch beheer van de gemeente: "Van de vijf GPR-prestatievelden vinden we energie het belangrijkste. We willen dat al onze gebouwen hier een 10 op scoren. Dat betekent feitelijk dat ze energieneutraal moeten worden. Op het gebied van milieu, gezondheid, gebruikskwaliteit en toekomstwaarde nemen we de huidige prestatie van een gebouw als uitgangspunt en mag de markt uitzoeken of binnen de gestelde budgettaire kaders ook op deze prestatievelden verbetering mogelijk is."


Gert Kleinhalle

Welke gegevens zijn nodig?


Ruud van Vliet

W/E Adviseurs is door Enschede ingeschakeld om een pilot met GPR te begeleiden. Senior adviseur Ruud van Vliet: "Het gaat om een aanbesteding waarbij een sporthal moet worden verduurzaamd. We brengen als eerste de huidige situatie in kaart. Daarmee is niet alleen de ondergrens duidelijk, maar ook hoeveel ruimte voor verbetering er is en wat realistisch is om aan de markt te vragen."

Duurzame prestaties leveren

Want zo gaat dat normaalgesproken, vertelt hij. "Het begint ermee dat de data van de gebouwen zoals ze nu zijn, moet kloppen. Dat vormt de basis voor de berekening van de GPR. Voor de concrete verduurzaming van een gebouw worden vervolgens marktpartijen benaderd. Zij voeren op basis van de geplande maatregelen een nieuwe GPR-berekening uit. Die wordt gevalideerd door een onafhankelijke GPR-expert en met de bestaande situatie vergeleken. Na oplevering is het GPR-certificaat het bewijs dat de beloofde prestatie is geleverd."

W/E komt vaak tegen dat marktpartijen met grote beloftes, mooie plannen en innovatieve ideeën komen. "Maar dan gaat zo'n plan de ontwerpfase in, komen andere mensen aan tafel en wordt het wel heel erg spannend of al die beloftes ook daadwerkelijk overeind blijven. Er kunnen allerlei redenen zijn om af te wijken van eerder bedachte maatregelen. Daar moet je als opdrachtgever

scherp op zijn: dat afspraken die aan de voorkant zijn gemaakt, tijdens het ontwerp- en bouwproces overeind blijven. De opdrachtnemer weet dat wij controleren of hetgeen hij levert, voldoet aan de prestatieafspraken."

Veel meer informatie nodig

Het is evident dat het toepassen van de GPR-systematiek veel meer informatie vraagt. Kleinhalle: "Op zich hebben we onze vastgoedinformatie redelijk goed op orde. Al onze gebouwen zitten in ons vastgoedinformatiesysteem. Maar om de combinatie met de GPR te maken, is meer nodig. We missen soms informatie die voorheen minder relevant leek. Of we komen er achter dat bepaalde informatie niet meer actueel is. Je hebt bijvoorbeeld bouwtekeningen nodig. Dat is soms een gigantische zoektocht. Je hebt ook verbruiksgegevens nodig. Om die aan GPR te koppelen is best ingewikkeld."

Van Vliet herkent het: "Voor bestaande panden, zeker van een zekere leeftijd, is het een uitdaging om alle informatie beschikbaar te krijgen. In de loop der tijd gaan documenten door vele handen en verschillende systemen. Je verliest daardoor nog wel eens wat onderweg, is mijn ervaring. Vaak zijn er bijvoorbeeld wel tekeningen, maar niet meer up to date. Daarom bezoeken we vaak ook de locatie om de beschikbare tekeningen te vergelijken met de werkelijke situatie. We checken altijd of en hoe de vastgoedinformatie die wij aangeleverd krijgen zich verhoudt tot de werkelijkheid. Het blijkt voor veel gemeenten nog een hele uitdaging om al die informatie goed te ontsluiten."

Steeds duurzamer en professioneler

Kleinhalle: "Wanneer je steeds professioneler probeert te worden in je vastgoedmanagement, kom je er pas echt achter hoeveel informatie je eigenlijk nodig hebt en hoe belangrijk het is ervoor te zorgen dat het op orde is. Dat kost even veel tijd en geld, maar dan is het ook meteen geborgd naar de toekomst toe. De keuze voor GPR maakt dit zichtbaar."


Geert-Jan van den Brand

Senior adviseur Geert-Jan van den Brand van W/E Adviseurs ziet die worsteling met informatie ook bij andere organisaties. "Het zal voor iedereen in het maatschappelijk vastgoed een herkenbaar beeld zijn. Bij een groot aantal organisaties is ook de basisinformatie over hun gebouwen nog niet of onvoldoende op orde om te kunnen bepalen welke duurzaamheidsmaatregelen effectief zijn."

Informatiebeheer echt belangrijk

Met name de energiecomponent blijft een ingewikkelde, merkt hij. "Dan wordt gezegd: die zijn terug te vinden in de EPA-U berekeningen. Maar daar zitten regelmatig behoorlijke fouten in. Rapportages zijn onzorgvuldig of de gebruikte data zijn niet meer actueel omdat er iets is veranderd in het gebouw. Haal daar de fouten maar eens uit. Het is belangrijk ervoor te zorgen dat vervangingen en andere ingrepen in het informatiesysteem verwerkt worden."

Ook volgens Van Vliet is het raadzaam om dat te doen. "We hebben meegemaakt dat van een groot gemeentelijk gebouw het gasverbruik enorm was gestegen. Dat was vreemd omdat er juist energiezuinige installaties waren aangebracht. Wat bleek? De gasmeter was vervangen maar vervolgens verkeerd in de administratie opgenomen. Het verschil tussen de meterstand van de oude en die van de nieuwe was genoteerd als gasverbruik

en vervolgens in rekening gebracht. Als niemand daarop let, vliegt het geld gewoon weg. Dat komt nog steeds voor bij veel organisaties, omdat de data niet goed in beeld zijn en men denkt dat het energiebedrijf het goed geregeld heeft. Dat is dus vaak niet zo. Ook daarom is databeheer echt heel belangrijk.”

Sterke impuls, snel geschakeld

De combinatie van de sterk stijgende energieprijzen samen met de verduurzamingsopgave vormt voor Enschede in ieder geval een buitengewoon sterke impuls om de data zo snel mogelijk op orde te krijgen, stelt Kleinhalle. “De stijging van de kosten heeft geleid tot het besluit van de gemeente om deze hele operatie te versnellen. En dan kom je er dus achter dat je een aantal zaken helderder moet hebben of beter in kaart moet brengen. Ook al omdat je dan veel sneller kunt schakelen.”

Inmiddels heeft Enschede binnen het Vastgoedbedrijf een informatiemanager. “De stroom aan informatie en data binnen het vastgoedbedrijf is enorm en wordt steeds groter. Die informatie wordt door verschillende mensen bijgehouden, beheerd en geactualiseerd op verschillende plekken en in verschillende systemen. Het actueel en overzichtelijk houden daarvan is cruciaal voor effectieve vastgoedsturing. Informatiemanagement wordt voor het Vastgoedbedrijf Enschede kortom een steeds grotere uitdaging. Onze informatiemanager heeft hier de regie in, is er verantwoordelijk voor en spreekt anderen aan op hun rol en bijdrage daarin.”

Volgens Kleinhalle is GPR van toegevoegde waarde, omdat het goed in beeld brengt wat de huidige stand van zaken is en naar welk doel kan worden toegewerkt. “Maar ook omdat objectief toetsbaar wordt gemaakt welke resultaten er geboekt zijn. Dat is uitermate belangrijk omdat wij als afdeling vastgoed in een politiek-bestuurlijke omgeving functioneren.”


De Pathmoshal staat centraal in de eerste pilot met GPR Gebouw.

Derde datagolf komt eraan

Volgens Van den Brand veroorzaakt het energetisch verbeteren van panden een tweede datagolf in het vastgoedmanagement. De eerste golf betrof de data voor het onderhoud en het opstellen van meerjaren onderhoudsplannen aan de hand van conditiemetingen (NEN2767) die landelijk als norm is omarmd. De tweede golf wordt ingegeven door nieuwe energienormen. De derde golf kondigt zich al aan in reactie op de toenemende aandacht voor circulariteit: de materialenboekhouding. “Circulariteit zal opnieuw leiden tot een verdere uitbreiding van de gebouwinformatie. Maar dan hebben we wel een completer beeld.”

Nog verder in de toekomst zullen de digital twins een steeds grotere rol gaan spelen, verwacht Van den Brand, digitale kopieën van werkelijke gebouwen waarin alle relevante vastgoedinformatie is opgenomen. “Het ideaalbeeld is natuurlijk dat jouw vastgoedinformatiesysteem heel makkelijker kan communiceren met andere software, zoals BIM.

Voor veel publieke partijen is dat echter nog wel drie stappen vooruit. Eerst maar eens zorgen dat de informatie en de software up to date zijn en het beheer

goed ingeregeld is. “In een volgende fase kun je vervolgens dataconnectiviteit onderzoeken en vormgeven.”

Maar ook nu al vindt hij dat er veel is bereikt. “De afgelopen jaren is de publieke sector zich steeds beter gaan realiseren dat data zo belangrijk zijn. De wijze waarop Enschede GPR inzet, geeft aan dat ook in het maatschappelijk vastgoed informatiemanagement volwassen aan het worden is.”

Meer informatie over de aanpak in Enschede is te vinden op de website van Bouwstenen


Den Bosch trekt lessen uit de corporatiesector

Beter inzicht in vastgoeddata maakt klantgericht werken mogelijk

Toen zij nog voor een woningcorporatie werkte, was Petra Heesterbeek helemaal niet van de vastgoeddata. “Die waren er gewoon. Je dacht er niet over na.” Dat veranderde toen ze aantrad als afdelingshoofd Maatschappelijk Vastgoed van 's-Hertogenbosch. Want hoewel de data aanwezig waren, kon er maar moeizaam inzicht mee worden verkregen. Terwijl juist dat noodzakelijk is om als gemeentelijk vastgoedbedrijf klantgericht te kunnen werken.

Nu is Woningbelang uit Valkenswaard op het gebied van automatisering wel een triple-A corporatie. Maar toch: als Heesterbeek daar 's ochtends haar computer aanzette, had ze direct de beschikking over een dashboard, rijk gevuld met data. “Echt alles was in een oogopslag in beeld te krijgen, van de medewerkerstevredenheid tot klanttevredenheid, van mutatiegraad tot leegstandspercentage, van het onderhoudsbudget tot de stand van de verduurzamingsopgave. Ik had alles in metertjes voor me in beeld staan.”

De situatie die ze aantrof bij de gemeente 's-Hertogenbosch was onvergelijkbaar. Weliswaar was er heel veel data opgeslagen in het vastgoedinformatiesysteem, maar het was niet mogelijk om deze bij wijze van spreken met een druk op de knop te raadplegen. “Nou is er natuurlijk wel een verschil in portefeuille. Bij Woningbelang had ik duizenden woningen onder beheer. Hier praten we over 400 objecten, waarvan 220 gebouwen, die heel verschillend van elkaar zijn. Dat vereist meer maatwerk dan bij een corporatie. Maar het was mij wel meteen duidelijk dat er iets moest gebeuren.”

Met open armen ontvangen

De gemeente gaf haar daar de vrije hand in, zo bleek. “Den Bosch is een echte datastad en doet met alles wat zich op dat terrein aandient graag mee. Toen ik voorstelde om aan de slag te gaan met de vastgoeddata, op zo'n manier dat we daar slimmer mee zouden kunnen omgaan, betere besluiten zouden kunnen nemen en mensen zouden kunnen informeren, werd dat met open armen ontvangen. Superfijn natuurlijk.”

Dat het niet voldoende op orde was, bleek bijvoorbeeld uit de hoeveelheid werk die moest worden verzet om te kunnen participeren in een benchmark. “Dat was behoorlijk tijdrovend.” En dat was lang niet het enige. “Als er in één van onze gebouwen iets kapot ging, moest de huurder bellen en mailen. Voor mij was de vraag: waarom is dat niet gedigitaliseerd? Waarom kan die huurder niet met zijn mobieltje een

melding doen en die met foto doorsturen zodat wij het vervolgens kunnen maken? Waarom maken we het onszelf niet makkelijker? Het is voor de medewerkerstevredenheid en voor de klanttevredenheid echt beter als je het automatiseert. Plus: als ik die data heb, kan ik slimmere keuzes maken waar ik op in moet zetten. Waar moeten we gaan verbeteren? Wat gaat vaak kapot? Hoe kunnen we daarop anticiperen, nog voordat er klachten ontstaan?”

Helemaal niet ingewikkeld

Dit werd dan ook als eerste geregeld. Heesterbeek: “Mensen kunnen nu inderdaad gewoon met hun telefoon melding doen van een storing of een klacht. Alles staat al voor ze ingevuld, de contactpersonen bij onze afdeling, het pand dat ze huren, velden die ze kunnen aanklikken om de storing te specificeren, et cetera. Die melding komt in ons systeem binnen, wordt gecheckt en vervolgens meteen doorgestuurd naar de aannemer of de installateur. Dat koppelen we vervolgens weer terug aan de huurder, zodat die weet dat er actie wordt ondernomen en wie er gaat komen.”

Het was helemaal niet zo ingewikkeld om dit voor elkaar te krijgen, aldus Heesterbeek. “Wij maken gebruik van Planon, en de leverancier daarvan heeft hartstikke veel modules beschikbaar. Wat wij willen is echt geen rocket science. Voor alle vragen die we tot nog toe hebben kunnen we met het huidige vastgoedinformatiesysteem heel goed uit de voeten. Natuurlijk kost het geld om die modules aan te schaffen, maar dat heb je er zo uit. Daarvoor hoef je het niet te laten.”

Wat frustriert het meest

Wel is het noodzakelijk om de juiste prioriteiten te stellen. “Om die scherp te krijgen hebben we sessies gehouden met alle disciplines binnen het team vastgoed: wat frustriert je het meest, wat levert de meeste tijdswinst op, wat levert ons en daarmee dus ook de huurder het meeste op, waar hebben we het meeste baat bij? Het nieuwe systeem voor de afhandeling van klachten en storingen was in een paar maanden klaar en levert heel veel op. We besparen heel veel uren op iets wat mensen geen leuk werk vinden, en wat zorgt voor grotere tevredenheid bij huurders en aannemers. Dat zijn prioriteiten. Alleen deze aanpak levert al zoveel lucht op bij de mensen zelf. En daar word ik een heel gelukkig mens van.”

Werken aan tevredenheid

Operationele zaken, medewerkerstevredenheid en klanttevredenheid. Dat is de trits die Heesterbeek voor ogen staat bij de doorontwikkeling van het vastgoedinformatiesysteem. "Wat ik bijvoorbeeld heel graag zou willen, iets wat ik bij de woningcorporatie ook tot mijn beschikking had, is dat als iemand zich meldt met een vraag naar ruimte in de stad, ik vervolgens direct kan laten zien: dit heb ik aan ruimte in mijn gebouwen beschikbaar. We willen daarbij niet afhankelijk zijn van de vraag of de betreffende vastgoedbeheerder wel of niet aanwezig is. Ik wil dat iedereen vragen die zich aandienen kan beantwoorden door op een knop te drukken."


Petra Heesterbeek

Ook dat zijn wensen die voortkomen uit de ervaring van Heesterbeek in de corporatiesector. "Net als de corporatiesector willen we met onze data de verschuiving maken naar het klantperspectief. Hoe moeten we onze vastgoedgegevens zo ontsluiten dat het leidt tot tevreden klanten? We hebben heel veel informatie beschikbaar, maar in die zin levert het ons nog te weinig op. Ook met het oog op de toekomst. Ik kan nu al geen blik technisch beheerders opentrekken en dat wordt naar de toekomst alleen maar moeilijker. Dus ik moet waar het kan data gaan gebruiken en automatiseren om slimme keuzes te kunnen maken."

Het leven leuker maken

Klanten zijn wat Heesterbeek betreft zowel de externe relaties als de interne collega's binnen de gemeente, waaronder ambtenaren, het college van B en W en de gemeenteraad. "Het zou bijvoorbeeld heel mooi zijn als ik elk maatschappelijk vastgoedobject in de gemeente kan uitlichten en meteen kan zien welke verduurzamingsmaatregelen er zijn genomen en wat er allemaal nog mogelijk is met een gebouw. Niet alleen om het college en de raad te informeren, maar ook om onze huurders te helpen. Bijvoorbeeld door te signaleren dat ze al vijf uur voor aankomst hun gebouw aan het verwarmen zijn en dat dat helemaal niet nodig is. We hebben altijd vanuit van het vastgoed geredeneerd. Nu willen we de slag maken naar het redeneren vanuit de klant, de raad, het college, de huurders. Welke data kunnen we dan toevoegen om het leven leuker te maken?"

Meer strategischer sturen

Heesterbeek wil ook meer werk gaan maken van een op data gebaseerde vastgoedstrategie. "Het strategische stuk van het vastgoedmanagement wil ik beter in kaart krijgen. Nu blijft het toch een beetje ad hoc. Het voelt zoveel rustiger als we weten waar we komende jaren op af gaan stevenen. Vanuit de vastgoedkant weten we het allemaal. Maar hoe ziet het eruit vanuit

het perspectief van de huurders? Wat hebben die de komende jaren nodig? Hoe gaat hun vraag veranderen? Waar gaat leegstand ontstaan en waar kunnen we groepen samenvoegen? Maar ook: kunnen we daar in onze onderhoudsplanning op inspelen?"

Zachte kant van het vak

Het vereist vooral meer aandacht voor de zachte kant van het vak, aldus Heesterbeek. "We hebben als vastgoedafdeling wel degelijk een relatie met de huurder opgebouwd, maar die zit vooral aan de harde kant van het vastgoed: de techniek van het gebouw. De zachte kant van maatschappelijk vastgoed is volgens mij wat onderbelicht gebleven in gemeenteland. Als wij met onze huurders in gesprek gaan en hun plannen en verwachtingen in kaart brengen, kunnen we dat vervolgens vertalen in harde data. We moeten daarvoor wel veel meer worden gezien als strategische partner. Als je die relatie met je huurders niet opbouwt, voelt het uiteindelijk toch wat minder slim."

Spreek dit verhaal je aan?

Lees dan ook de Bouwstenen-publicatie over de "Doorontwikkeling van de vastgoedorganisatie"(2021), met daarin verhalen over vastgoedbeheer met meer empathie en de inzet van verbeterteams. En deel ook jouw vragen en slimme oplossingen in het Bouwstenen-ontwikkelprogramma In Control.


Ga voor een energie-efficiënt, duurzaam en mensgericht gebouw

Verbeter de prestaties van je gebouwen met geïntegreerde software, afgestemd op de behoeften van gemeentes


Smart Workplace

- Centraliseer alle gebouwinformatie en beheer je facilitaire processen met efficiënte workflows
- Optimaliseer bezetting en benutting van je ruimtes, comfort, luchtkwaliteit en dienstverlening
- Assisteer gebouwgebruikers met een gebruiksvriendelijk reserveringssysteem, mobiele tools en realtime informatie (IoT)

Energiebeheer

- Ontdek hoeveel je kunt besparen (zonder gebouwaudit of installatie van hardware)
- Volg energiebesparingen op in realtime met gebruiksvriendelijke dashboards
- Automatiseer je proces, spoor storingen permanent op en optimaliseer je verbruik

Onderhoudssoftware

- Plan, inspecteer (NEN 2767), beheer onderhoudstaken, en voldoe aan wet- en regelgeving
- Krijg inzicht in de onderhoudskosten en risico's op korte en lange termijn
- Ontwikkel eenvoudig een meerjarenonderhoudsplan (MJOP) en budget


Systemen in beeld

Op de volgende pagina's van deze editie In Control vindt u een actueel overzicht van de diverse informatiesystemen voor vastgoed- en facility management. Hierbij is onderscheid gemaakt in functionele en technische kenmerken. De informatie over de systemen is aangeleverd door de leveranciers die als partner bij Bouwstenen zijn aangesloten.


Informatie en gebruikerservaring

Voor meer informatie over de systemen en de gebruikerservaring verwijzen wij graag naar onze website. Wij horen ook graag welke ervaringen u zelf heeft met deze systemen. Dat helpt zowel de leveranciers als organisaties die een systeem willen aanschaffen vooruit.


Management systemen

Functioneel

		AssetLIVE - Facilicom Solutions	Axxerion -Spacewell	Condor - Condor	Facility Portal - School Facility
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 energiemanager	x	x	x	
	IT service management (ITSM)	x	x		
	Financieel en logistiek beheer (ERP)	x	x		
	Conditiemeting	x	x	x	x
Strategie en planning	Computer Aided design (CAD)				
	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
Asset management	Monitoring performance op pand- en portefeuilleniveau	x	x	x	x
	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
Ontwikkeling	(Kostprijsdekkende) huurberekening	x	x	x	x
	Projectmanagement (geld, tijd, informatie e.d.)	x	x	x	x
	Selectie & aanbesteding			x	x
Beheer & services	Bouwmanagement (koppeling BIM)	x	x	x	
	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

GRIP - Cleverstone	O-Prognose - Spacwell	Pien - Republic	Planon - Planon	Prequest - Prequest Nederland B.V.	RE Suite - DEMO Consultants	VSB online 2022 - Metafoor Vastgoed en Software
2017	1999	2019	1983	1986	2007	1999
x	x		x	x	x	x
x	x	x		x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
x	x		x	x	x	x
	x	x		x	x	x
x	x		x	x	x	x
	x		x	x	x	x
x	x		x	x	x	x
3	1300	20	500	140	30	250
0	100	0	2500	10	30	
x	x	x	x	x	x	x
x	x	x	x	x	x	x
	x		x	x		
	x	x	x	x	x	x
		x			x	x
			x		x	x
	x	x	x		x	x
			x			x
	x		x		x	
			x	x		
x		x	x			
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x	x	x	x	x	x	x
x			x			
x			x			
x	x		x	x		
			x	x		
			x	x		
			x	x		
			x	x		
			x	x		
x			x	x		
	x		x	x		
			x			


Management systemen

Technisch

	AssetLIVE - Facilicom Solutions	Axxerion - Spacewell	Condor - Condor	Facility Portal - School Facility	GRIP - Cleverstone	O-Prognose - Spacewell	Pien - Republiq	Planon - Planon	Prequest - Prequest Nederland B.V.	RE Suite - DEMO Consultants	VSB Online 2022 - Metafoor Vastgoed en Software
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	
	NEN 2767 methodiek conditiemeting		x	x	x	x		x	x	x	x
	SIM begrotingsmodel Instandhouding Monumenten	x					x			x	
	BREEAM-NL meetinstrument integrale duurzaamheid					x		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		
	ETIM										
	STABU					x		x		x	
	DRS 2.0										
	NLCS								x		
	NL-SFB	x	x	x	x		x	x		x	
	GB-CAS										
	VISI										x
	CORA		x	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	x
	GIS (geografie)	x	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	x
	Kostenbestanden (bouwkosten.nl etc.)	x	x	x	x	x	x	x	x	x	x
	Gebouwbeheersystemen	x	x	x	x	x	x	x	x	x	x
	ESCROW Overeenkomst	ja	ja	ja	ja	nee	ja		ja	ja	ja

		AssetLIVE - Facilicom Solutions	Axxerion - Spacewell	Condor - Condor	Facility Portal - School Facility	GRIP - Cleverstone	O-Prognose - Spacewell	Pien - Republiq	Planon - Planon	Prequest - Prequest Nederland B.V.	RE Suite - DEMO Consultants	VSB Online 2022 - Metafoor Vastgoed en Software
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	
Besturingssysteem	Windows	x		x	x	x	x		x	x	x	x
	Linux	x			x	x	x					
	Mac OS	x		x	x	x	x				x	
	Anders	x	x			x		x				
Certificaten	NEN 7510:2011						x					
	ISO 27001	x	x	x	x		x	x	x	x		x
	ISO 27002											
	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	
	App voor tablet / smartphone	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	
	Type database	SQL	SQL	SQL	SQL	SQL	SQL	SQL	SQL/ Oracle	SQL	SQL	Oracle
Licentiebasis	Gebruikersgebonden	x	x	x	x	x	x		x			x
	Hardwaregebonden						x		x			
	Organisatiegebonden	x		x		x	x	x	x	x	x	

Eindhoven ontsluit vastgoeddata met dashboards op maat


Het is niet voor iedereen even eenvoudig de benodigde informatie uit een vastgoedinformatiesysteem te halen. Er is veel kennis, ervaring en technisch inzicht nodig om de grote hoeveelheid data om te zetten in sturingsinformatie. Daarom ontwikkelde de gemeente Eindhoven dashboards op maat.

Sinds 1 januari 2022 kan iedereen die een vraag, klacht of melding heeft over één van de 450 gebouwen in de maatschappelijk vastgoedportefeuille van de gemeente Eindhoven, aankloppen bij Vastgoed Support. Dit nieuwe onderdeel van de afdeling Vastgoed fungeert als servicedesk voor de huurders van de gebouwen, maar dient ook als ondersteuning voor de vastgoedafdeling zelf.

Teamleider Marc Bax: "Vanuit een breed veld van expertises, van financieel tot technisch en van systeem tot proces, willen we met Vastgoed Support de mensen helpen om in control te zijn met het gebouw dat ze gebruiken of beheren. Om dat te bereiken is inzicht nodig. En dat wil je het liefst zo snel en makkelijk mogelijk verkrijgen. Dus daar zijn we als eerste mee begonnen."

Wat heb jij nodig

In maart begonnen Dennie Wellen als technisch systeemadviseur en Murielle Nies als informatiemanager bij Vastgoed Support. "Samen met functioneel beheer hadden we daarmee alle disciplines bij elkaar om het informatiemanagement door te kunnen ontwikkelen richting data gedreven sturing. En dus zijn we de mensen als eerste de vraag gaan stellen: welke inzichten, welke data vanuit het systeem heb jij nodig om jouw werk goed te kunnen doen?"

Aan de hand van de antwoorden is het team begonnen met de bouw van de eerste dashboards vanuit Planon. Dat werd gedaan met de Microsoft applicatie Power BI. "Dat was best een opgave. Want in Planon zit heel veel vastgoeddata, opgeknipt in verschillende modules, die ook weer aan elkaar gelinkt zijn. Het zit technisch aan de achterkant best complex in elkaar."

Wow, dit is fijn

De eerste dashboards waren bestemd voor het managementteam van de afdeling Vastgoed, maar ook voor de diverse gebruikersgroepen van Planon, zoals Technisch beheer, Portefeuillemanagement en Financials. Marianne Dumbuya, afdelingshoofd Vastgoed legt uit: "Eigenlijk willen we bereiken dat het systeem door de medewerkers zelf gedragen wordt. Maar dat kan alleen als ze zelf ook de voordelen ervan zien. En dat gebeurde toen de eerste dashboards werden opgeleverd. Je zag de reacties: 'wow, dit is fijn'. En dat is het ook. Het dashboard is een hulpmiddel, waarmee iedereen op elk niveau de beschikbare data kan raadplegen."

Bax: "Daar gaat het namelijk om: de dingen simpeler te maken. We hebben hier te maken met complexe systemen, waar heel veel data in zit en waar heel veel mee kan. Het is niet eenvoudig daar snel de informatie uit te krijgen waarnaar je op zoek bent. Dan moet je allerlei filters en rapporten instellen. Daar zijn risico's aan verbonden. Want als je een filtertje aan of uit zet, of een verkeerde rapportage instelt, kan er zomaar andere informatie uitrollen, dan waar je naar op zoek bent."

Inzicht in paar klikken

De dashboards elimineren dat gevaar. Bax: "Door simpelweg

aan te vinken waar je naar op zoek bent, ontsluit het dashboard heel snel de aanwezige data en presenteert deze inzichtelijk op het scherm. Wat er kan worden aangevinkt, is bepaald in nauwe samenspraak met de medewerkers zelf. Hoeveel werkorders staan er open? Wat moet ik nog doen dit jaar?

Welke leveranciers moeten dit boekjaar nog factureren? Wat is er al gefactureerd? Wat staat nog open en wat wordt nog nageleverd? Met een paar klikken heb je al dat soort informatie in beeld."

De dashboards helpen de medewerkers om inzicht te krijgen, om verspilling in tijd te voorkomen, om fouten te voorkomen en veel sterker in control te zijn. "Het is nadrukkelijk niet bedoeld om op af te rekenen", aldus Bax. "Dat is exact de verkeerde insteek van datagedreven werken. We willen alleen maar ondersteuning bieden in de zoektocht naar inzicht. Waar kunnen wij je mee helpen? Wat wil jij zien? Wat vind jij belangrijk? Dat gaan we vervolgens bouwen."

"Wat er getoond wordt bepalen de mensen zelf, en dat zijn de mensen die


Marianne Dumbuya


Marc Bax

het ook het vastgoed kennen", voegt Dumbuya daaraan toe. "Het volstaat niet dat slimme mensen de data uit het systeem halen. Je hebt mensen nodig die ook echt met vastgoed werken en begrijpen wat zinvolle informatie is en dus ook kunnen zien of de gevisualiseerde data kloppen of niet. Dat is de gouden combinatie."

Olievlek over organisatie

Het verklaart ook waarom het enthousiasme voor de aanpak groeit. Bax: "Als je met de eerste dashboards aan de gang gaat, stuit je toch op wat weerstand. 'Weer wat nieuws'.

Maar dan gaat het landen bij de mensen. Ze kijken er eens goed naar en ontdekken vervolgens dat het toch wel erg makkelijk is en heel veel inzicht geeft. En dan verspreidt het zich als een olievlek over de organisatie. We zijn nu amper zeven maanden verder en ik word inmiddels overspoeld met vragen over uitbreiding of aanpassing."

De doorontwikkeling van de dashboards is daardoor continu in volle gang. Dumbuya: "Het is eigenlijk begonnen bij de behoefte vanuit het management team om inzicht te krijgen in het Meerjaren onderhoudsplan (MJOP). >


We wilden het hele onderhoudsbudget inzichtelijk hebben, bezien vanuit meerdere invalshoeken en van heel globaal tot op detailniveau. Dat is gelukt. De volgende stap is dat we ook beter kunnen begroten en prognoses kunnen afgeven. Zodat we elke dag actuele informatie kunnen oproepen over de verwachte stand van zaken aan het einde van het jaar. Daar zijn we mee bezig. Zo is het geven van prognoses voor onze technici al ingebouwd in het dashboard, maar is het actualiseren nog een aandachtspunt.”

Andere prioriteiten

Daarnaast wordt nu bekeken hoe het systeem aan de kant van het portefeuillemanagement meer inzicht kan verschaffen. “We hebben een nieuw gemeentebestuur in Eindhoven, met andere prioriteiten”, vertelt Dumbuya. “Daaruit ontstaan andere informatiebehoefes. Bijvoorbeeld over leegstand in combinatie met de mogelijkheid om vluchtelingen of studenten te huisvesten, maar ook over de kansen voor verduurzaming. Vanuit die andere prioritering ontstaat een andere manier van kijken naar de vastgoedportefeuille. Dat is de volgende stap, om dat voor onszelf en het gemeentebestuur, met één druk op de knop inzichtelijk te krijgen.”

Bax: “De dashboards leveren heel veel sturingsinformatie op. Niet alleen is dat handig voor de beleidsmakers, maar ook voor de techneuten en financiële mensen in deze organisatie. Onlangs heeft Eindhoven in een aantal grote raamcontracten het technisch beheer belegd bij een aantal uitvoerende partijen. Daar maken we afspraken mee over oplostijden, doorlooptijden, factuurtermijnen en dergelijke. Loopt dat allemaal goed? Dat is voor ons en voor hen interessante informatie. Dat soort informatie wordt straks ook allemaal via een dashboard ontsloten. Je kan dus heel simpel de vinger aan de pols houden.”

Onbeperkte mogelijkheden

De mogelijkheden om een dashboard op maat te maken zijn inmiddels onbeperkt. “Je kunt heel veel datavelden aan de achterkant met elkaar combineren, zodat er aan de voorkant zinvolle informatie wordt getoond. Om dat voor elkaar te krijgen, hebben we ons in het begin laten bijstaan door een Power BI-specialist. Maar inmiddels hebben we de nodige trainingen gehad en kunnen dus zelf doorontwikkelen.”

Als iemand een verzoek indient voor een nieuw of aangepast dashboard, probeert men daar nu ook zo snel mogelijk een dashboard voor te maken.

Bax: “Waarom zo snel? Als we met elkaar de ambitie uitspreken dat we voortaan data gedreven willen werken en vervolgens moet iemand maanden wachten voordat hij een dashboard krijgt: hoe belangrijk vind je het dan? Daarom komen we direct in actie als we een vraag binnenkrijgen. Daarmee geven we aan hier zelf ook hoge prioriteit aan te geven.”

Samen optrekken

Al met al zijn Bax en Dumbuya blij met het tot nog toe bereikte resultaat. Bax: “Tegelijkertijd willen we verder blijven verfijnen en toevoegen. Want dit project dient feitelijk twee doelen: direct de sturing op data en indirect het verbeteren van de informatie. Dat zal met name een effect hebben op de kwaliteit van het vastgoedmanagement.”

Dumbuya: “En ik hoop dat we in de nabije toekomst in Bouwstenenverband meer met andere gemeenten kunnen optrekken. Elke gemeente staat namelijk voor dezelfde vraagstukken als waar wij voor staan. Als gemeenten hebben we er dan een handje van om ieder voor zich het wiel opnieuw uit te vinden. Onze mindset is wat dat betreft duidelijk aan het veranderen. We willen breder kijken dan alleen Eindhoven.”

Bax: “We willen kennis en informatie delen én ophalen. Wat hebben wij en wat hebben jullie slim gedaan? Want het is geen geheim wat hier gebeurt. Sterker nog: iedereen kan en mag er wat ons betreft zijn voordeel mee doen.”


Meedoen?

Meer informatie over het Bouwstenenontwikkelprogramma over informatiemanagement is te vinden op onze website


Tim Schelle, Cleverstone:

'Met vastgoedinformatie is nog altijd een wereld te winnen'

Ruwe data over maatschappelijk vastgoed zijn inmiddels in grote hoeveelheden beschikbaar. Maar het blijkt in de praktijk uitermate lastig om daar vervolgens ook zinvolle managementinformatie uit te destilleren. Zeker in een omgeving waarin de doelstellingen die aan het vastgoed zijn verbonden telkens wijzigen. "De koppeling tussen techniek, innovatie en vastgoedmanagement is de toekomst."

Tim Schelle is nu zes jaar onderweg met Cleverstone, een adviesbureau voor vastgoedmanagement in de publieke sector en partner van Bouwstenen. "Het is ons streven om het werk van de vastgoedmanager gemakkelijk, plezierig en snel te maken", vertelt hij. Dat is ingegeven door zijn ervaringen bij het Rijksvastgoedbedrijf en andere maatschappelijk gedreven organisaties, zoals de Politie en Rijkswaterstaat.

"Waar we kwamen, merkten we in de eerste plaats dat op relatief eenvoudige wijze gestuurd wordt op het vastgoed. Meestal beschikt men wel over grote datawarehouses, waarin alle ruwe data worden gezet met betrekking tot de vastgoedportefeuille. Maar vervolgens blijkt het heel ingewikkeld om daaruit de gewenste managementinformatie te destilleren. Er is en wordt heel veel gedaan en gemanaged, maar veel systemen die we tegenkomen hangen van Excel-bestanden aan elkaar."

Ook het verschil in tempo valt op. "Een aantal koplopers zet heel snel hele grote stappen. Zij zijn met nieuwe methodieken en innovaties

bezig, zoals herstructurering van de data in de cloud en zelfs blockchain, waar allerlei interessante denkrichtingen uitrollen. Wij merken op onze beurt dat bij de bulk van de organisaties nog volop wordt gesleuteld aan de basis van het vastgoedmanagement. Het besef 'we moeten er wat mee' is er wel degelijk. Maar hoe en wanneer en met welke input en output is voor velen de vraag. Er is nog altijd een wereld te winnen."

Laagdrempelig ontsloten

Dat is niet zo gek, vindt Schelle. "We hebben het immers heel lang op een bepaalde manier gedaan. Feitelijk zijn we nu pas toe aan de volgende stap in het vastgoedmanagement. Eerst werd alles offline en op papier gedaan en ook hard copy opgeslagen. Vervolgens deed Excel zijn intrede. Maar daarmee werd het meteen ook een stuk kwetsbaarder. Als iemand op

vakantie was of er fouten werden gemaakt bij de invoer of opslag van de data, raakte de informatie zoek en kon niemand er meer bij."


Met de introductie van 'gemakkelijk, plezierig en snel vastgoedmanagement' wil Cleverstone vastgoedinformatiesystemen beter borgen en al aanwezige data eenvoudiger ontsluiten. "Maar dan wel op basis van de managementdrivers, waar de organisatie op wil sturen. Welke informatie is nodig om de gestelde doelen te bereiken? En is die ook aanwezig?"

Planon is een veelgebruikt basissysteem, waar Cleverstone het zelf ontwikkelde programma GRIP als schil op laat aansluiten. Via dit programma worden de beschikbare data laagdrempeliger ontsloten en gevisualiseerd. En dat maakt het gebruik van het systeem ook mogelijk voor mensen die digitaal minder vaardig zijn. "Veel mensen vinden de beschikbare softwarepakketten erg ingewikkeld. Het is ook niet voor iedere vastgoedmanager weggelegd om direct met zoiets als Planon uit de voeten te kunnen. Je hebt training nodig, moet weten welke definities erachter hangen en hoe het systeem is opgebouwd. Via GRIP kun je gewoon met je smartphone door je vastgoedportefeuille bladeren, zonder een beroep op collega's te hoeven doen of op een groot scherm met ingewikkelde tabellen te hoeven kijken."

Wedstrijd te spelen

Dat klinkt eenvoudig, maar blijkt het niet te zijn, is de ervaring van Schelle. "We hebben GRIP niet in de markt willen zetten als een software tool, waarmee een organisatie haar problemen in het vastgoedmanagement kan oplossen,


maar als een instrument om het aanwezige vastgoedinformatiesysteem heel snel en relatief eenvoudig transparant te maken en te ontsluiten voor de gehele organisatie. In de gesprekken daarover met onze klanten bleek heel duidelijk hoe de markt er op dit moment voor staat. Aan ene kant bestaat behoefte aan nauwgezette maatwerkoplossingen (daar is onze PowerBI dashboarding voor bedoeld). En aan de andere kant heb je te maken met partijen die onderkennen dat ze nog een hele slag te slaan hebben en een off-the-shelf oplossing overwegen zoals GRIP. We merken wel dat er nog erg met die basis wordt geworsteld."

De organisatiestructuur in de publieke sector is daar mede debet aan. "Het blijkt lastig om ruimte vrij te maken op de backlog van de ICT-afdeling voor vastgoedgerelateerde ICT-producten die vanuit de huisvestingskolom worden aangevraagd. Er zit veel miscommunicatie tussen de

verschillende afdelingen en er spelen lang niet altijd dezelfde belangen. Welke stappen gezet kunnen of moeten worden staat de vastgoedkolom meestal redelijk scherp voor ogen, maar om vervolgens ook de ICT-afdeling daarin mee te krijgen, is nog een hele wedstrijd die gespeeld moet worden."

Dat heeft er vooral mee te maken dat de beschikbare digitale informatie niet eenvoudig te ontsluiten is. "Vaak blijken er grotere ICT-trajecten nodig om data te verzamelen waar sturingsinformatie op kan worden gebaseerd. En daar moeten veelal meerdere collega's en afdelingen bij betrokken worden. In die situatie wordt al snel voorrang gegeven aan andere opgaven die op de agenda staan, zoals de verduurzaming en het energieverbruik. Waarmee de focus verschuift. Men onderkent dat de toegankelijkheid van de informatie belangrijk is om te kunnen sturen op vastgoed. Maar de doelstellingen die

gehaald moeten worden, prevaleren boven het implementeren van softwarematige verbeteringen.”

Transparantie is het begin

Waar GRIP geïmplementeerd is, begint het werk vaak pas. “Je krijgt inzicht in je data, maar dat betekent dus ook dat duidelijk wordt wat de foute of ontbrekende data zijn in je systeem. Die moeten vervolgens eerst hersteld worden. Transparantie is dus niet altijd meteen fijn en positief, maar wel het begin. Er kan ook extra werk in verscholen zitten. Als het beeld van de portefeuille anders is dan de data laten zien bijvoorbeeld. Of als de data wijzen op de nodige onvolkomenheden. Dan moet daar wel iets gedaan worden.”

De gang van zaken bij een grote gemeente is wat dat betreft illustratief. “We zijn met veel enthousiasme het traject ingegaan om met elkaar de volgende stap in het vastgoedmanagement te realiseren. Vervolgens stapt al vrij snel de medewerker vastgoed over naar de afdeling ICT, wat tot een temporisering van het project leidt. Daaroverheen komen de

gemeenteraadsverkiezingen, die resulteren in een andere politieke prioriteitstelling, wat ook weer vertraging oplevert en uiteindelijk tot afstel leidt. De conclusie was in dit geval: we gaan voorlopig verder op de oude voet.”

Gaandeweg al doende wijs worden, zo omschrijft Schelle het proces. “We hebben in deze sector een hoge ambitie en er is veel te doen. Dat is juist ook het mooie van maatschappelijk vastgoedmanagement. Het gaat niet alleen over de euro’s, maar juist ook over andere belangrijke doelstellingen. Als maatschappelijk vastgoedmanager heb je niet alleen met het vastgoed te maken maar ook met andere prioriteiten, zoals verduurzaming, de opvang van vluchtelingen, COVID en onderwijs. De proposities veranderen voortdurend; dat maakt dit werk zo interessant en daar ondersteunen wij graag bij.”

Grote vlucht

Daarom durft Schelle wel degelijk de voorspelling aan dat de modernisering van de informatievoorziening in het maatschappelijk vastgoed de komende jaren alsnog een grote vlucht zal nemen. “In de publieke sector is er immers een enorme behoefte aan helder gestructureerde informatie, die met een druk op de knop te ontsluiten is. En die behoefte neemt onder invloed van de vele maatschappelijke doelstellingen alleen maar toe. Tegelijkertijd moeten we onderkennen dat we soms een pas

op de plaats moeten maken om aangesloten te blijven bij de ontwikkelingen en het tempo van overheden en andere publieke partijen. Ontwikkelingen kennen hun eigen dynamiek.”

Zoals ook moet worden voorkomen dat er te ver voor de troepen uit wordt gelopen. “Het is belangrijk de gebruikers van je product te kennen. Innovatie is fantastisch, maar verdient de juiste timing met betrekking tot de implementatie ervan. Laten we eerst voor zorgen dat de meest recente ontwikkelingen die er nu zijn, zo breed mogelijk worden toegepast. Te vaak valt men terug op Excel, omdat men opziet tegen de complexiteit van vernieuwing. Terwijl dat echt wel meevalt.”

Bij Cleverstone rekenen ze wat dat betreft ook een beetje op de verjonging van het vak. “De jongere generaties lopen alleen nog maar met hun mobiel in de hand, die willen niet meer werken met de beperkingen van papier of Excel. Op het moment dat deze mensen aan het roer komen te staan in het maatschappelijk vastgoed, komt de gewenste vernieuwingsslag in het vastgoedmanagement vanzelf en misschien wel versneld tot stand.”


Toenemend belang data geeft impuls aan koppeling BAG-EAN


Sander de Clerck


Matthieu Zuidema

Elke gas- en elektriciteitsaansluiting in Nederland heeft haar eigen EAN-code. En elk gebouw is opgenomen in de Basisregistratie Adressen en Gebouwen (BAG). Door beide databronnen aan elkaar te koppelen komt dus een grote hoeveelheid feitelijke informatie beschikbaar over het energieverbruik van gebouwen. Het klinkt eenvoudig, maar in de praktijk blijkt dat bepaald niet het geval te zijn. "Het gevoel van urgentie ontbreekt."

"Een VIVET-project ter verbetering van de relatie tussen energieaansluitingen en gebouwen", luidt de ondertitel van het onderzoek van het Kadaster, het CBS en netbeheerder Alliander naar de BAG-EAN koppeling. Oktober 2021 werden de resultaten gepresenteerd, inclusief een procesvoorstel om de gewenste koppeling voor elkaar te krijgen.

Nu, ruim een jaar later, blijkt er aan de zijde van de netbeheerders nog niet veel beweging te zijn ontstaan om tot een betere relatie te komen, weet

Matthieu Zuidema van het Kadaster. Hij was lid van de projectgroep, die het onderzoek heeft uitgevoerd. "Het is, op een uitzondering na, niet enthousiast opgepakt. Netbeheerders hebben er weinig aandacht voor. De BAG speelt namelijk een onderschikte rol in hun bedrijfsvoering. Netbeheerders willen weten waar de energieaansluiting zit en aan wie de factuur kan worden gestuurd. Welk gebouw erbij hoort is dan minder belangrijk."

En dat, terwijl het volgens Sander de Clerck van adviesbureau Republiq steeds urgenter wordt om zoveel mogelijk informatie te verzamelen over een gebouw, het gebruik ervan en zijn omgeving. "Wij hebben die informatie heel hard nodig om de vele vraagstukken in het maatschappelijk vastgoed te kunnen tackelen. Energie is één van die vraagstukken. En de koppeling tussen de data uit BAG en EAN zou daarbij zeer nuttig zijn."

Onbetrouwbare data

Een van de problemen die zich voordoen, is het feit dat de kwaliteit van de EAN-administratie nogal te wensen overlaat. Dat bleek bijvoorbeeld toen Republiq de energiegegevens opvroeg van 2,3 miljoen corporatiewoningen. De Clerck: "Toen we de data kregen aangeleverd, bleken die voor circa 300.000 woningen niet leverbaar omdat ze niet voorkwamen in de registratie. Daarnaast zaten er nog fouten in de registratie van de meters. De gegevens waren daardoor niet altijd betrouwbaar genoeg."

"Nu is voor woningen een uitval van 20 tot 25 procent nog redelijk acceptabel om toch een goed idee te krijgen van het energieverbruik in woningen", aldus Zuidema. "Maar de uitval in het geval van maatschappelijk vastgoed loopt op tot wel 50 tot 60 procent, blijkt uit onderzoek. En dat is veel te veel. Als je maar zo weinig goede data tot je beschikking hebt, kun je geen representatieve uitspraken doen over het feitelijke

energieverbruik van een gebouw. Je wilt kunnen sturen op reële data.”

Dat de prioriteit om hier verandering in te brengen door netbeheerders niet zo gevoeld wordt, kunnen Zuidema en De Clerck zich nog enigszins voorstellen. Maar dat ook eigenaren en beheerders van maatschappelijk vastgoed er weinig waarde of belang aan hechten, verbaast hen. De Clerck: “In het bedrijfsleven spelen economische afwegingen een belangrijke rol. Maar dat geldt voor de publieke sector kennelijk veel minder. Het bedrag dat wordt uitgegeven aan energie blijft voor veel mensen toch redelijk abstract.”

Gevoel van urgentie

In de publieke sector zou eigenlijk een gevoel van urgentie moeten ontstaan om hiermee aan de slag te gaan, vinden Zuidema en De Clerck. Bijvoorbeeld omdat het wettelijk verplicht wordt gesteld. Of omdat de omstandigheden wijzigen, zoals nu het geval is met de energiecrisis en sterk stijgende kosten.

De Clerck: “In het onderwijs zou ik verwachten dat het schoolbestuur of de koepelorganisatie eist dat scholen inzicht geven in de energierekening, zowel met betrekking tot het verbruik als uit oogpunt van de kosten die ermee zijn gemoeid. Die eis wordt op dit moment niet gesteld.”

Bij gemeenten is het van hetzelfde laken een pak. “Er wordt niet gerapporteerd omdat de vraag niet wordt gesteld. Daarom adviseren wij gemeenten waarvoor wij met het vastgoed aan de slag gaan ook om zichzelf de verplichting op te leggen om elk jaar de gemeenteraad over het energieverbruik van de vastgoedportefeuille te rapporteren. Dan komen de onvolkomenheden in de EAN-gegevens vanzelf boven water. Om dit voor elkaar te krijgen, moet je je eigen controlemechanismen organiseren. Draai het om.”

Appels en peren

Dan nog moet er een hoop gebeuren om de data van de netbeheerder effectief te kunnen inzetten. Zuidema: “Het is niet zo simpel dat we de BAG uitbreiden met een kolom voor het EAN-nummer per kadastraal object, een BAG-id aan de EAN-administratie toevoegen en vervolgens aan de slag kunnen. Want de relatie is in de praktijk lang niet altijd even goed te leggen.”

De Clerck noemt als voorbeeld een historisch gemeentehuis met een nieuw aangebouwde vleugel. “Vaak staat zo’n gebouw in de vastgoedregistratie als één object maar het gebouw heeft wel meerdere meters. Hoe koppel je het energieverbruik aan de fysieke kenmerken? Hetzelfde geldt bij sportcomplexen: het eigendom van de kantine en de kleedkamers is vaak gesplitst. Dit geldt echter lang niet altijd voor het verbruik. Dat loopt vaak nog via een meter (en een EAN-code) met daarachter een tussenmeter voor de verrekening.”

Zuidema: “Op dit moment zou een koppeling tussen beide systemen meer ruis veroorzaken dan wegnemen. De administraties zijn nu nog teveel appels en peren, wat verklaarbaar is omdat ze beide voor een ander doel zijn opgezet.”

Zelfs al zou de relatie wel gelegd kunnen worden, dan dient zich direct een volgende complicatie aan. “Er moet immers een actuele koppeling worden gemaakt tussen beide administraties. Op zo’n manier dat de gegevens wederzijds worden aangepast op het moment dat zich wijzigingen voordoen. We moeten het een keer goed doen en vervolgens systematisch bijhouden. Dan krijgen de data pas informatieve waarde.”

Datagedreven werken

Niet alleen moet de EAN administratie zelf op orde worden gebracht en dient een oplossing te worden gevonden in het beheer, ook moeten de prioriteiten


helder worden bepaald. De Clerck: "Natuurlijk, een publieke organisatie zou prioriteit aan verduurzaming en beperking van het energieverbruik moeten geven. Probleem is alleen dat er nog veel meer thema's op gemeentelijk niveau om aandacht vragen. Gemeenten zijn vaak veel geld kwijt voor onder andere de WMO en jeugdzorg. Dan wordt er kritisch gekeken naar het vastgoed. Hebben we de gebouwen wel allemaal nodig? Kan het verduurzamen niet uitgesteld worden? Ze willen het wel goed doen, maar het lukt gewoon niet. Veel gemeenten hanteren een kostprijs dekkende huursystematiek voor haar vastgoed. Als zij gaan verduurzamen moet er geïnvesteerd worden. Dat leidt tot hogere huren. Huren die de veelal maatschappelijke huurders niet kunnen opbrengen. En dus gebeurt er niks. Het is kortom een gelaagd probleem. En dat maakt de oplossing ervan zo ingewikkeld."

Toch is Zuidema optimistisch dat uiteindelijk de wal het schip gaat keren. "Iedereen wil natuurlijk steeds meer data gedreven werken. Data gedreven beleidsvorming, sturing en ook verantwoording en monitoring: het is al jaren aan de orde. Ik merk dat daar steeds meer invulling aan wordt gegeven. Dan ontstaat vanzelf de urgentie om de data op orde te hebben. Dat zal linksom of rechtsom ook de netbeheerders in beweging helpen."

Gebruik haalt fouten eruit

De Clerck ziet in dat opzicht een analogie met de BAG. "Zes jaar geleden werden maatschappelijke vastgoedeigenaren opgeroepen om hun gebouwadministratie te koppelen aan de BAG. Toen werd ook gezegd: maar de BAG klopt helemaal niet. Dat is waar, luidde de reactie, maar als jullie de data gaan gebruiken en de fouten terug melden, wordt het vanzelf een goede administratie."

Het gebruik haalt kortom de fouten eruit. "Inmiddels horen we amper nog klachten over de kwaliteit van de BAG. Het probleem heeft zich in een paar jaar opgelost. Dat zou met de EAN-registratie ook moeten gebeuren. Ga gebruik maken van de energiedata en zorg ervoor dat de netbeheerder fouten gaan verbeteren. Dat gaat zeker helpen."

Mogelijk dat de huidige energiecrisis nog een extra stimulans zal gaan vormen. Zuidema: "Het belang van monitoring van het energieverbruik neemt alleen maar toe. In de private sector gaan de ontwikkelingen heel snel. Uiteindelijk zal het daardoor in de publieke sector en zelfs bij de netbeheerders ook een vlucht gaan nemen."

De voordelen van de koppeling tussen BAG en EAN:

Door de koppeling van energieaansluitingen met de verblijfsobjecten en de panden in de BAG kan het energieverbruik eenvoudig in verband worden gebracht met belangrijke gebouwkenmerken als gebouwtype, oppervlakte, gebruiksdoel en bouwjaar. Op basis hiervan is benchmarking mogelijk.

De koppeling met de energieaansluitingen maakt ook de monitoring mogelijk van de aantallen energieaansluitingen naar aard en type gas en van het aantal gebouwen zonder (gas-) aansluiting als gevolg van verwijdering en nieuwbouw.

Via de BAG-koppeling kunnen, onder de voorwaarden van gegevensbeveiliging, afnemende partijen als het CBS zinvolle relaties leggen naar andere registraties met een BAG-koppeling. Dit verrijkt de data en de kwaliteit van de energiestatistiek voor de energietransitie. Denkt u bijvoorbeeld aan branche gerelateerde data (Handelsregister) of het type gebruikers

(WOZ) en eigenaren van gebouwen (Kadaster).

De BAG kent een hoge kwaliteit dankzij een sterk kwaliteitsregime op het beheer van mutaties in adressen en gebouwen, door de koppeling zijn netbeheerders sneller op de hoogte van deze mutaties met bijbehorende consequenties voor hun registratie en interne processen ten aanzien van energieaansluitingen.

De EAN-BAG koppeling omvat de meerderheid van de gebouwde omgeving. De overige bouwwerken kunnen op termijn worden afgedekt met koppelingen naar andere basisregistraties als de Basisregistratie Grootchalige Topografie (BGT) en de Basisregistratie Kadaster (BRK).

Het volledige rapport is te vinden op de website van Bouwstenen.


Feitelijk energieverbruik basis voor nieuwe generatie EPC

Om aan te tonen dat een gebouw voldoet aan de BENG-eisen, moet er heel wat worden gerekend. Daar komt mogelijk snel een eind aan. Als het aan de Europese Unie ligt wordt de energieprestatie van gebouwen in de toekomst niet meer berekend, maar gemeten. Mija Sušnik, onderzoeker bij DEMO Consultants is namens Nederland bij dit Europese project betrokken. "We willen het systeem betrouwbaarder maken."

Om de energieprestatie van gebouwen objectief in beeld te bepalen is een heel stelsel van wetten en regels van toepassing. Die prestatie werd voorheen uitgedrukt in een energieprestatie coëfficiënt (EPC), met cijfers tot achter de komma. Sinds 1 januari 2021 hebben Nederlandse gebouweigenaren, in lijn met de Europese richtlijn Energieprestatie Gebouwen (EPBD), te maken met BENG-eisen (Bijna Energie Neutrale Gebouwen) met een maat voor de maximale energiebehoefte, de maximaal te gebruiken fossiele energie en een minimale aandeel hernieuwbare energie.

Voor het berekenen van de energieprestatie is de NTA8800: 2022 ontwikkeld. Met deze methode kan de getalswaarde van de energieprestatie worden bepaald, inclusief de daaruit afgeleide indicatoren van een gebouw of een deel van een gebouw. Dat gebeurt in kWh/m² gebruiksoppervlak per jaar of, in het geval van hernieuwbare energie, in procenten.

Europa werkt aan nieuw systeem

Terwijl dit systeem in Nederland nog maar amper twee jaar van kracht is, wordt op Europees niveau alweer gewerkt aan een nieuw systeem.

In het kader van het project Next-generation Dynamic Digital EPCs for Enhanced Quality and User Awareness (D²EPC) werken diverse organisaties samen aan een nieuwe generatie energieprestatiecertificaten (EPC's).

Doel is te komen tot een methode, waarmee de energieprestatie niet wordt berekend aan de hand van ontwerptekeningen en gebouweigenschappen, maar wordt gemeten aan de hand van feitelijke gebruikers- en verbruiksdata en actuele BIM-modellen.

DEMO Consultants is namens Nederland partner in het project. Onderzoeker Mija Sušnik legt uit: "De huidige systemen waarmee de energieprestatie wordt bepaald, zijn voornamelijk gebaseerd op ontwerpwaarden. Een gebouw heeft een plattegrond, isolatiewaarden, installatietechniek, et cetera. Op basis van die data wordt de EPC-waarde berekend. Het probleem is dat dit voor een periode van tien jaar een statisch getal oplevert. Er wordt ook totaal geen rekening gehouden met de invloed van de gebruiker."

Actuele informatie over energiegebruik

Wanneer de eigenaar of huurder bouwkundige wijzigingen of verbeteringen aanbrengt in het gebouw of dit op andere wijze gaat gebruiken, zal de EPC toch gelijk blijven.

Sušnik: "Wij zijn een methode aan het ontwikkelen, waarmee het EPC kan worden gebaseerd

op de actuele, operationele waarden van een gebouw."

Die waarden moeten worden verkregen via sensordata en actuele informatie over het energieverbruik. "Het moet een dynamisch en digitaal systeem worden, dat betrouwbaarder is dan de huidige systemen en meer up-to-date is. We willen namelijk vaker gaan actualiseren, ieder half jaar of ieder jaar of bij een wijziging van het gebruik van een gebouw."

Daarmee levert de methode een veel realistischer en betekenisvoller resultaat op voor gebruikers en eigenaren van gebouwen. "De huidige methode levert weliswaar ook een waarde op, maar die wordt geregistreerd en niet echt gebruikt. Dat is zonde.


Mija Sušnik Mija Sušnik


Zeker in een tijd van stijgende energieprijzen zijn mensen meer en meer aan het nadenken over hun energieverbruik. Maar ze kunnen daarvoor niet terugvallen op de berekende energieprestatie, omdat die niet betrouwbaar genoeg is."

Volledig digitaal systeem

Een dynamisch EPC geeft wel betrouwbaar inzicht in de energetische prestaties van een gebouw (onder invloed van haar gebruikers). En het is niet de enige indicator. "We willen de gebruiker van nog meer betekenisvolle gebouwinformatie voorzien en ontwikkelen daarom een viertal aanvullende indicatoren", aldus Sušnik.

De smart readiness indicator (SRI) geeft aan in hoeverre een gebouw eraan toe is om een slim gebouw te worden. "Met slimme installaties kun je namelijk het verbruik sterk reduceren." De financiële indicator vertaalt het energieverbruik en de energieprestatie van een gebouw in geld. "Daarmee maken we inzichtelijk hoeveel geld het gebruik van het gebouw

aan energie kost." De welbekende levenscyclusanalyse is de derde indicator. En de vierde tot slot richt zich op comfort. "Daarbij gaat het om temperatuur, relatieve luchtvochtigheid en CO2."

Behalve dynamisch moet de methode ook volledig digitaal worden. "Uitgangspunt is dat alle gebouwen vertaald worden in een Bouwkundig Informatie Model (BIM-model). In combinatie met sensortechnologie en de real time data die deze oplevert wordt een digital twin gecreëerd, wat in feite de digitale representatie van een feitelijk gebouw is."

Van elk gebouw een digital twin

Het project gaat er dus vanuit dat van elk gebouw in de Europese lidstaten uiteindelijk een digital twin zal worden gemaakt. Sušnik: "Ieder gebouw heeft een plattegrond en technische tekeningen. Het is niet al te ingewikkeld om dat om te zetten in een BIM-model. Daar zijn veel instrumenten voor. Dus dat is de eerste stap."

Daarnaast zijn er veel technische

hulpmiddelen op de markt, waarmee snel een BIM-model van een gebouw te maken is. "Aan de hand van al aanwezig beeldmateriaal of met speciale scanners en camera's, al dan niet gekoppeld aan een drone, kunnen gebouwen worden ingescand en vertaald in een BIM-model. Dan heb je helemaal geen tekening meer nodig."

De inzet van sensoren in gebouwen neemt op dit moment al een hoge vlucht. In het kader van dit onderzoeksproject wordt daarmee getest in een aantal pilots, waaronder een universiteitsgebouw in Cyprus. "Hier wordt bekeken of de data die de sensoren in het gebouw opleveren als basis kunnen worden gebruikt voor de uiteindelijke EPC."

Vergelijking met referentiegebouw

Een ander onderdeel van het project richt zich op het principe 'de vervuiler betaalt'. "Wat zou het gebouw moeten verbruiken op basis van een referentiegebouw? Als er meer energie wordt verbruikt dan de referentie moet de gebruiker of

eigenaar betalen; als er minder wordt verbruikt wordt hij beloond. Het is een kleine stimulans, waarmee we het bewustzijn over de energieconsumptie van gebouwen willen vergroten.”

Tot slot wordt gewerkt aan nieuwe standaarden. “Voor de ontwerpwaarden en de berekening van de energieprestatie hebben we Europese standaarden. Maar we hebben geen standaarden voor de berekening van de operationele rating. Een van de extra doelen van dit project is om daar het initiatief toe te nemen.”

Er is een werkgroep opgericht in samenwerking met het Europese normalisatieinstituut CEN, om een aantal specifieke vragen te beantwoorden: de definitie van de referentiegebouwen, de wijze waarop wordt gemeten, welke minimale vereisten van toepassing zijn en welk tempo moet worden gehanteerd. “Een dergelijke standaardisatie is nodig op Europees niveau, om over alle lidstaten dezelfde methode en normering toegepast te krijgen. Want dan pas kun je de gebouwinformatie vergelijken.”

Sneller dan verwacht

Het project loopt nu iets meer dan twee jaar. “Er is veel gedaan en langzaam maar zeker komt alles samen”, constateert Sušnik. “En we hebben nog tien maanden te gaan.” Vervolgens is het zaak de resultaten van het project vertaald te krijgen, niet alleen in concrete Europese richtlijnen en nationale wet- en regelgeving, maar ook in dynamische en digitale gebouwinformatie.

Het zal tijd gaan kosten, maar Sušnik toont zich optimistisch. “Als gevolg van de energiecrisis hebben eigenaren en gebruikers steeds meer behoefte aan inzicht in de energieprestatie van gebouwen en worden terugverdientijden van maatregelen korter. Het zou dus best wel eens sneller kunnen gaan dan we op dit moment verwachten.”


Contactgegevens

data-, kennis- en adviesorganisaties


AssetLive
Facicom Solutions
Thomas Vloet
06-13701481
solutions@facicom.nl
www.facicomsolutions.nl


Planon
Planon Software
Lotte Caspers
024-6413135
info-NL@planonsoftware.com
www.planonsoftware.com


bbn adviseurs
Sidney Mac Gillavry
06-83175113
s.macgillavry@bbn.nl
bbn.nl


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


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


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


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


VBSONline 2022
Metafoor Vastgoed en Software
Leo Looise
06-51237599
leo.looise@metafoor.nl
www.metafoorvastgoed.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
John Verhoeven
06-21487393
j.verhoeven@asre.nl
www.asre.nl


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


Raderadvies
Radboud van Ton
073-5442005
r.van.ton@raderadvies.nl
www.raderadvies.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.comwww.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
Prequest Nederland B.V.
Dennis Lenssen
085-0022550
dlenssen@prequest.nl
www.prequest.nl / www.fmis.nl


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

Colofon

Eindredactie

Bouwstenen voor Sociaal

Begeleiding

Henk Hoogland, Gemeente Almere
 Ramona van Marwijk, Kadaster
 Rob van Gemert, Spacewell
 Michiel Steltenpohl, Royal HaskoningDHV
 Yassine Zagdoud, Cleverstone
 Ingrid de Moel, Bouwstenen

Ondersteuning

Nathalie van Manen, Marcelle Warringa
 en José Ietswaard, Bouwstenen

Redactie

Eric Harms, Harms Communicatie

Vormgeving

Charlot Luiting Ontwerp

Drukwerk

Henk Hardon Grafisch Adviesbureau

ISBN

978-90-9036775-0

Werkwijze

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

- gesprek met de begeleidingscommissie over actuele thema's;
- actief verzamelen en verspreiden van relevante informatie over dit onderwerp via de nieuwsbrief van Bouwstenen en het vakblad Schoolfacilities;
- meedenken en zoeken naar antwoorden op vragen van partners;
- organisatie van een online bijeenkomst over 'Energie besparen met artificiële intelligentie';
- een inventarisatie van de functionele en technische gegevens van de informatiesystemen van onze partners;
- aanvullende interviews.

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.

© december 2022.

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


 gemeente gouda	
 CGM samen	
 Gemeente Rotterdam	
 Leiden	
 gemeente Bronckhorst

 Zwolle	
 gemeente Zoetermeer	
 Gemeente Delft	
 optimus	
 aestate

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

 onderwijsgroep unicoz	
 gemeente Moerdijk	
 bbn	
 METAFOOR VASTGOED en SOFTWARE	
 REPUBLIQ

 gemeente HORST A/D 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

 GEMEENTE WEERT	
 de wijkplaats	
 Gemeente De Ronde Venen	
 Kuijpers	
 gildeopleidingen

 Den Haag	
 Gemeente Amsterdam 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	
 TK* advocaten notarissen

 ICS ADVISEURS	
 GEMEENTE Zaltbommel	
 ACS Data knows better	
 gm gemeente gooisemerem	
 Gemeente Epe

 Buren	
 STIMA VALUATION & ADVISORY	
 ARCHIPEL OPENBAAR PRIMAIR ONDERWIJS & KINDEROPVIJND	
 gemeente Tynaarlo	
 PLANON FACILITY MANAGEMENT & REAL ESTATE SOFTWARE

 stichting WE adviseurs	
 SPACEWELL	
 BTW INSTITUUT	
 Gemeente Sittard-Geleen	


BOUWSTENEN VOOR SOCIAAL.

ISBN 978-90-90-36775-0


9 789090 367750 >