

HOGESCHOOL
UTRECHT

VERDUURZAMING VAN HET UTRECHT SCIENCE PARK

STUDENTENPROJECTEN VOOR 'DE DUURZAME UITHOF'
FACULTEIT NATUUR & TECHNIEK, 2011

VOORWOORD

Het bruist op De Uithof. Tienduizenden studenten en medewerkers van Hogeschool Utrecht, de Universiteit Utrecht en het Universitair Medisch Centrum Utrecht zijn er aan het werk. Er zijn grote plannen met het gebied, dat zich ontwikkelt van universiteitscentrum De Uithof tot het Utrecht Science Park, waar bedrijven en kennisinstellingen samen werken aan kennisvermeerdering. Een duurzame aanpak staat daarbij hoog op de agenda.

De omslag naar een duurzame samenleving is een speerpunt van Hogeschool Utrecht (HU). In het speerpuntprogramma 'De Omslag – duurzame ontwikkeling met Utrechtse energie' versterken we duurzaamheid in onderzoek en onderwijs, samen met partners en externe partijen. Met het programma De Omslag als katalysator werken studenten en medewerkers van de HU aan duurzame oplossingen. De HU maakt samen met andere 'bewoners' van De Uithof deel uit van de kerngroep Duurzame Uithof. Deze kerngroep wil De Uithof verduurzamen op de terreinen energie, gebouwen, mobiliteit en water. Daarom is de technische faculteit van de HU in het collegejaar 2010-2011 van start gegaan met het project De Duurzame Uithof, onder leiding van Wilko Planje, projectleider. Het project is mogelijk gemaakt door de Gemeente Utrecht.

Er zijn vier werkgroepen ingericht, voor ieder thema één. Iedere werkgroep wordt begeleid door een docent. Studentenprojecten en toepassingsgericht onderzoek leiden zo tot bruikbare aanbevelingen voor onze partners. In dit boekje vertellen we u er meer over.

Met onze inzet voor De Duurzame Uithof leveren we een wezenlijke bijdrage aan een meer duurzame samenleving, en dat is de bedoeling van 'De Omslag'. We laten zien dat we, met een beperkt budget, tot bruikbare resultaten kunnen komen. Tegelijkertijd leiden we onze studenten op tot professionals, voor wie een duurzame benadering een vanzelfsprekendheid wordt. De kennis die door deze aanpak ontstaat moet rollen, is inspirerend en wat mij betreft smaakt die naar meer!

Mijn dank gaat uit naar de projectleider, de gemeente Utrecht en alle anderen die betrokken zijn geweest bij dit mooie resultaat.

Erlin Eweg
programmamanager De Omslag

VERDUURZAMING VAN HET UTRECHT SCIENCE PARK

STUDENTENPROJECTEN VOOR 'DE DUURZAME UITHOF'
FACULTEIT NATUUR & TECHNIEK, 2011

INHOUDSOPGAVE

- 05** INLEIDING
- 09** DE UITHOF: OVER HET GEBIED
- 18** HET VERDUURZAMEN VAN EEN SPORHAL
- 26** EEN NIEUW HU-GEBOUW
- 30** HOLISTISCHE BENADERING MOBILITEIT UITHOF
- 42** RUIMTELIJK ORDENING EN WATERBEHEER:
EEN WATERVISIE VOOR DE UITHOF
- 46** SLOTWOORD

INLEIDING

Een halve eeuw geleden vestigden zich de eerste faculteiten van de Universiteit Utrecht (UU) op een winderige vlakte ten noordoosten van de stad Utrecht. Inmiddels is De Uithof een terrein met een grote variëteit aan kennis- en onderwijsinstututen. Naast de universiteit en hogeschool vind je er bedrijven, een universitair medisch centrum en steeds meer studentenwoningen. Zowel de gemeente, de provincie als de (aanstaande) gebruikers willen de functie van De Uithof als kennis- en onderwijslocatie verder verbreden. Daarbij willen ze graag nog meer innovatieve bedrijven verwelkomen, bijvoorbeeld ondernemingen uit de branche van de life sciences. Kortgeleden, op de vijftigste verjaardag van De Uithof in 2011, is de naam Utrecht Science Park (USP) gepresenteerd. Een naam die goed past bij die brede kennis- en onderwijsfunctie van dit gebied, waar zich ook steeds meer kennisintensieve bedrijven vestigen.

Duurzaamheid

Bij de groei van kantoren, collegezalen, researchlaboratoria, gebiedsinrichting en infrastructuur is nog een doel gesteld: een meer duurzame Uithof. Op initiatief van de Universiteit Utrecht is daarom in 2010 de kerngroep Duurzame Uithof ingericht. In die kerngroep participeren de Universiteit Utrecht, Hogeschool Utrecht, Deltares, TNO, UMC Utrecht en USP. De leiding van deze kerngroep lag bij het Utrecht Centrum voor Aarde en Duurzaamheid (UCAD) en ligt nu bij het Utrecht Sustainability Institute (USI). In USI zijn UCAD en veel andere Utrechtse partijen samengegaan; inmiddels zijn ook het KNMI en KWR Watercycle Research Institute aangehaakt. De kerngroep Duurzame Uithof heeft in afstemming met de directie Vastgoed en Campus van de UU doelen opgesteld. Uitgangspunt is dat werknemers, studenten en bewoners van De Uithof actief deelnemen aan de realisatie van de verduurzaming. De duurzaamheidsdoelen liggen op de terreinen energie, gebouwen, mobiliteit en water.

WAT NODIG IS, IS EEN 'MASTERPLAN'

ENERGIE:

energiebesparing, duurzame energie en CO₂ reductie

Als streven is genoemd 30% energiebesparing in de periode 2005-2020 (waarbij 75% gerealiseerd op eigen terrein). Dit onderwerp werd opgepakt door studenten Engineering van de opleiding Algemene Operationele Technologie (AOT). Ze zijn gespecialiseerd in installatie- en energietechniek, en onderzochten voor de directie van de sporthal Olympos hoe deze sporthal energieneutraal kan worden. Daarbij ging het over mogelijke technieken, maar ook om de economische haalbaarheid. Daarnaast hebben AOT-studenten binnen het thema energieopslag en -transport gekeken hoe de klimatisering van De Uithofgebouwen significant zuiniger kan. Daarbij gebruikten ze kennis uit colleges over warmte-koudeopslag.

GEBOUWEN:

eisen van excellentie op duurzaamheidsgebied voor nieuwbouw, duurzaam slopen van oudbouw en energieverbeteringen van bestaande bouw; grondstoffen-efficiency en hergebruik van materialen

Hogeschool Utrecht is van plan om al haar gebouwen in de toekomst op De Uithof te vestigen. Nieuwbouw is dan nodig. Idealiter is dat een duurzaam gebouw, gebouwd met state-of-the-art bouwtechnieken. Studenten van de opleidingen Bouwkunde en Bouwtechnische Bedrijfskunde werken in twee groepen aan twee varianten voor dit gebouw: een variant die uitgaat van het cradle-to-cradle principe, en een variant die focust op duurzame installaties. Een marktpartij uit de bouw denkt mee over de haalbaarheid ervan.

MOBILITEIT:

duurzamer vervoer naar en van de Uithof

Het aandeel van de ritten van en naar De Uithof met duurzaam openbaar vervoer en de fiets moet toenemen tot 75%: drie van de vier personen moet zich op deze duurzame manier verplaatsen. De overige ritten moeten klimaatneutraal verlopen. Studenten Ruimtelijke Ordening en Planologie hebben zich verdiept in mobiliteit en De Uithof. Daarbij keken ze op een holistische manier naar mobiliteit, volgens de trias mobilica: 1. reduceer de vraag (preventie) 2. verduurzaam de reizigerskilometers (modal shift) en 3. zorg dat de resterende reiskilometers zo efficiënt en schoon mogelijk worden afgelegd (techniek en gedrag).

Tegelijkertijd onderzocht een groep studenten Technische Bedrijfskunde de economische haalbaarheid voor een testtraject van de Shweeb. De Shweeb is een Oostenrijkse vinding van een railfiets, die vanwege zijn aerodynamica hoge snelheden kan bereiken. De studenten berekenden dat een proeftraject van dit systeem zich binnen vijf jaar kan terugverdienen.

WATER:

spaarzaam omgaan met water en gesloten waterkringen

Het watergebruik per Uithofbewoner/gebruiker wordt gehalveerd en de afvoer van toxische stoffen wordt nihil. Hoe kun je wateropslag combineren met energieopslag? Binnen de studierichting Civiele Techniek is een insteek gemaakt voor een afstudeerproject over deze vraag voor Deltares. Deltares is momenteel zelf druk bezig met onderzoek waarin waterkwaliteit en energieopslag samenkomen, zowel voor grondwaterlagen als waterbassins. Een of twee afstudeerders kunnen werken aan het onderwerp om de ruimtelijke inrichting te combineren met de waterstromen en bassins. Dit past goed in het bouwkundig kader dat de architecten Zaaijer en Koolhaas voor De Uithof opstelden. Daarin wisselen waterpartijen, groen en bouwkundige elementen elkaar af. Het integreren van waterelementen in de ruimtelijke inrichting is ook belangrijk voor de verkoeling. Het Urban Heat Island (een effect dat optreedt bij pleinen en dichte bebouwing) wordt ondervangen door fonteinen en waterpleinen.

DE UITHOF KENT ENERGETISCH, BOUWKUNDIG, INFRASTRUCTUREEL, RUIMTELIJK EN SOCIOLOGISCH DE UITDAGINGEN VAN EEN STAD

De Uithof kent energetisch, bouwkundig, infrastructureel, ruimtelijk en sociologisch de uitdagingen van een stad. Dat maakt het gebied voor studenten een grote uitdaging, ondanks het feit dat het gebied relatief klein is. Daarom hebben we gekozen voor een praktische benadering om zo snel mogelijk enkele relevante thema's te integreren in het onderwijsprogramma.

Hieronder volgt eerst een introductie op de campus 'De Uithof'. Daarna geven we een korte toelichting per projectgroep en laten we per thema zien in welke mate we een bijdrage hebben geleverd (of gaan leveren) aan een meer duurzame Uithof.

DE UITHOF: OVER HET GEBIED

Geschiedenis

De Uithof is ontstaan op het veengebied tussen de rivieren Kromme Rijn en Vecht aan de ene kant, en de flank van de Utrechtse Heuvelrug aan de andere kant. Tot 1300 voor Christus was dit een ondoordringbaar gebied. Later is het ontgonnen door monniken; de Utrechtse bisschop Godebald verhuurde het gebied in 1122 aan de Benedictijnse monniken, die er een abdij stichtten. Er volgden verschillende boerderijen, ook wel 'uithoven' genoemd, die de abdij voorzagen van voedsel. In 1581 verdwenen de laatste gebouwen van de monniken. Het gebied kwam in handen van de Staten Utrecht. Uiteindelijk werd in 1699 het land met de boerderij verkocht aan de familie Scherpenzeel. Pas in 1960 verliet de laatste Scherpenzeelse boer het gebied, dat toen nog slechts dertig hectare telde. In dat jaar is de boerderij overgegaan naar de toenmalige Rijksuniversiteit Utrecht, vooral voor de Faculteit Diergeneeskunde.

Universiteit

De universiteit, toen nog gevestigd in de binnenstad, kreeg behoefte aan meer ruimte. De gebieden ten noorden, oosten en zuiden van Utrecht waren gereserveerd voor grootschalige woningbouw. Daarom was het gebied ten noordoosten van de stad rond de boerderij 'De Uithof' een goede optie. De universiteit ontwikkelde plannen om de Faculteit Diergeneeskunde te verplaatsen: vanaf de oude locatie van de Rijks Veeartsenijschool aan de Biltstraat naar De Uithof. De verhuizing voltrok zich uiteindelijk tussen 1967 en 1988.

Hogeschool

In de jaren negentig verhuisden tot slot enkele faculteiten van Hogeschool Utrecht en het Universitair Medisch Centrum Utrecht naar het gebied. Het ziekenhuis en een aantal studentenflats zorgden er voor dat het op De Uithof ook buiten kantooruren levendig bleef.

De Uithof

De Uithof in 2011

Nu, in 2011, vinden we in het Utrecht Science Park gevestigd op De Uithof de exacte faculteiten en de sociale faculteit van de Universiteit Utrecht. De Faculteit Diergeneeskunde is gevestigd aan de rand, waar veel weidegebied is. Ook gevestigd op De Uithof: het Universitair Medisch Centrum Utrecht (bestaande uit het Academisch Ziekenhuis Utrecht en het Wilhelmina Kinderziekenhuis), en de nieuwe universiteitsbibliotheek. De Botanische tuin is hier eveneens gesitueerd, rond een oud bolwerk van de Nieuwe Hollandse Waterlinie, het Fort Hoofddijk. Op De Uithof zijn ook vijf van de zes faculteiten gevestigd van Hogeschool Utrecht: Communicatie & Journalistiek, Economie & Management, Educatie, Gezondheidszorg en Maatschappij & Recht. Alleen de gebouwen van de Faculteit

Natuur & Techniek bevinden zich nog in de stad Utrecht. Daarnaast zijn er op De Uithof drie grote studentenflats, het sportcomplex Olympos, studentencafé Cambridgebar en andere studentenvoorzieningen. Sinds 2009 is er een huisartsenpost. In het plangebied wisselen bebouwing en open landschap elkaar af. De bebouwingsclusters van De Uithof worden van elkaar gescheiden door openbare ruimtes, restanten van de Nieuwe Hollandse Waterlinie en delen van het oorspronkelijke landschap. Hierdoor is De Uithof verbonden met het omringende weidelandschap en met andere delen van de Waterlinie. Het merendeel van de gronden van De Uithof is door de gemeente Utrecht overgedragen aan de Universiteit Utrecht. Een deel van de infrastructuur is nog wel eigendom van de gemeente.

DUURZAME OPLOSSINGEN PASSEN BIJ HET IMAGO VAN EEN HOOGWAARDIG EN DUURZAAM PARK ALS UTRECHT SCIENCE PARK, GEVESTIGD OP DE UITHOF

De Uithof

Bekend fenomeen rond 17:00 uur: file op de uitvalswegen.

Bereikbaarheid

Voor zowel studenten uit de stad als voor forensen is de traffic jam op en rond De Uithof berucht. In de jaren zeventig telde De Uithof ongeveer 20.000 studenten. Tegenwoordig herbergt De Uithof ongeveer 50.000 studenten en hebben 20.000 werknemers er een baan. De bereikbaarheid van De Uithof houdt de gemeente al sinds de bouw bezig. Aanvankelijk kon men prima af met een reguliere busverbinding vanaf het centraal station. Maar eind jaren zeventig zag men al dat de verbinding onder de maat was. Een eerste plan om een sneltramverbinding aan te leggen tussen het station en De Uithof stuitte op veel protest van de Utrechtse inwoners. De sneltram was dwars door de binnenstad gepland. De 'in de weg liggende' binnenstad zou tot op de dag van vandaag problemen geven bij de ontwikkeling van de verdere plannen.

Jaren negentig en later

Na de komst van Hogeschool Utrecht en het Universitair Medisch Centrum Utrecht in de jaren negentig, voldeed de bestaande busverbinding echt niet meer. De gemeente besloot een busbaan aan te leggen door de binnenstad (via het tracé van de eerder afgeblazen sneltram). Deze busbaan is opgeleverd in 2001 maar kampte al direct met capaciteitsgebrek. Om de ergste problemen het hoofd te bieden, schafte het GVVU in 2002 nieuwe dubbelgelede bussen aan. Ook ligt er inmiddels een concreet plan voor een tramlijn van Utrecht centraal naar De Uithof. Deze tram, 'Om de Zuid', moet in 2014 in gebruik worden genomen.

Busvervoer, het vervoersmiddel tussen Utrecht stad en De Uithof anno 2011.
Maar: een tramverbinding is gepland.

De gebouwen

Al twintig jaar is architect Art Zaaijer betrokken bij de stedenbouwkundige ontwikkeling van De Uithof. Eerst als projectleider bij Rem Koolhaas, sinds 1992 met zijn eigen architectenbureau. Het uitgestrekte polderlandschap ten oosten van de stad Utrecht lag er in 1988 desolaat bij. Een uitdaging voor de jonge architect, die samen met de Universiteit Utrecht een masterplan ontwikkelde voor dit immense gebied. Zaaijer wilde niet de hele Uithof volbouwen, maar samenhang creëren, de mensen dicht bij elkaar brengen en het landschap zoveel mogelijk intact laten. Zo ontstond een concentratie van de bebouwing in enkele hoofdclusters. Het centrumgebied langs de Heidelberglaan, het bètacluster in het noordwesten en het biomedisch cluster aan de oostelijke rand van het gebied. Binnen die strakke grenzen realiseerden (soms wereldbepaalde) architecten compacte nieuwbouw. Enkele toonaangevende, moderne gebouwen en hun architecten:

- **het rode Minnaertgebouw** – Neutelings/Riedijk
- **het Educatorium** – OMA
- **de universiteitsbibliotheek** – Wiel Arets
- **de glossy Basketbar** – UN Studio
- **Casa Confetti** (de nieuwste studentenflat met de veelkleurige gevel) – Marlies Rohmer

De Uithof ontwikkelt zich succesvol. Grote instituten als de Universiteit Utrecht, Hogeschool Utrecht en het Universitair Medisch Centrum profiteren van elkaars nabijheid. Die nabijheid genereert interactie en levendigheid. Er verrijzen steeds meer interessante bouwwerken; studenten willen er graag wonen en het voorzieningenaanbod raakt langzaam maar zeker op peil. Het besluit om de nieuwe universiteitsbibliotheek in De Uithof te vestigen (en niet in de binnenstad) was een doorbraak voor De Uithof.

Ruimtelijke ordening en waterbeheer

Het groen in en rond De Uithof is uniek. Het samenspel tussen de bebouwingsclusters en de open ruimte maakt dat de gebruikers De Uithof als een campus ervaren. De openbare ruimte in De Uithof bestaat uit plinten (verharde en onverharde openbare ruimtes binnen de bebouwingsclusters), landschap (het landschappelijk en ecologisch waardevolle gebied ten oosten van Utrecht) en parken (open, groene ruimtes tussen de bebouwingsclusters die de overgang tussen de plint en het landschap vormen). Ook bevinden zich in diverse gebouwen kwalitatief hoogwaardige groene binnenterreinen.

14 het rode Minnaertgebouw

de universiteitsbibliotheek

de glossy Basketbar

het Educatorium

Casa Confetti

HET VERDUURZAMEN VAN EEN SPORTHAL

door Wilko Planje

Wat kan er verbeteren op het gebied van energiebesparing, duurzame energie en CO₂-reductie? De Uithof wordt al relatief efficiënt gevoed met warmte, dankzij de inzet van warmtekrachtkoppelingen (WKK's). Deze regeling is daarentegen nog niet optimaal en soms is er ook een verkeerde stimulus: gebouwen moeten niet te energiezuinig worden anders kan de WKK zijn warmte niet kwijt. Om die reden is het goed om het huidige warmtewet onder de loep te nemen.

En er zijn nog forse warmtevragen voor gebouwen: vaak is het er koud of tochtig. Hoe kunnen we een betere energieprestatie van gebouwen realiseren? Door de bouwschil te renoveren en door nieuwe installaties op het dak en aan de gevel te integreren, in combinatie met nieuwe klimaatinstallaties. Voor onze installatie- en energietechniekstudenten is dit een interessant speelveld om de stof te oefenen. Ze startten op voor hen bekend terrein: de sporthal Olympos.

Sporthallencomplex Olympos

HET OPNIEUW INREGELLEN EN AFSTELLEN VAN DE INSTALLATIES LEIDT TOT GROTE BESPARINGEN

Olympos is een sportcentrum voor studenten, medewerkers en andere gebruikers van De Uithof en de stad Utrecht. De directie van Olympos wil de sporthal verduurzamen op het gebied van energiegebruik. Ook wil men lagere energiekosten. De investeringen daarvoor moeten binnen vijf jaar terugverdiend zijn. Een mooie uitdaging voor de HU om de mogelijkheden te onderzoeken! De hogeschool wil haar studenten Algemene Operationele Techniek laten kennismaken van de energieadviesmethoden en duurzame installatietechnieken. Ook is het leerzaam voor studenten om te achterhalen wat de werkelijke vragen zijn van een klant of opdrachtgever.

Wat hebben we gedaan?

De HU-studenten hebben binnen het college energieopslag en -transport gerekend aan verschillende energiesystemen. Ze hielden kanshebbende technieken tegen het licht, bijvoorbeeld:

- vervanging van verlichting;
- verbetering van de regelstrategie voor ventilatie;
- inzet van verbeterde warmteterugwinunits (WTW's);
- gebruik van een warmtekoelopslagstelsel (WKO), waarin onttrekking van warmte uit het grondwater in combinatie met een warmtepomp de sporthal verwarmt.

Energie- en waterverbruik voor de sporthal Olympos

Analyse van de huidige situatie: energielabel G

De studenten hebben het energieverbruik van de sporthal geïnventariseerd. De hal bleek een groot energieverbruik te hebben: bijna 2000 MWh aan zowel elektriciteit als verwarming met een CO₂-uitstoot van 556 ton. Zie ook de grafiek hieronder. Na een berekening van het energieverbruik van de hal kwalificeerden de studenten die als onzuinig: energielabel G. Olympos gebruikt vooral veel gas voor ruimte- en tapwaterverwarming. Hiervan gaat maximaal een derde

deel naar tapwaterverwarming (vooral voor de douches). Het elektriciteitsverbruik is al jaren stabiel; de meeste elektriciteit (>70%) wordt gebruikt voor verlichting. Dat hoge percentage lijkt te duiden op een inefficiënte verlichtinginstallatie. Het elektriciteitsaandeel zorgt voor de hoogste kosten én de hoogste CO₂-emissie (als we ervan uitgaan dat een aardgasgestookte STEG-centrale deze elektriciteit produceert). Het waterverbruik is relatief constant tussen de 5000 en 6000 m³/jaar.

Hoe kan het beter? Resultaten van de energieanalyse en de onderzochte installatie- en renovatieopties

De studenten hebben verschillende maatregelen tegen het licht gehouden. Wat kunnen fotovoltaïsche zonnepanelen op het dak betekenen? Wat levert een windturbine op? Wat als de regeling van de verlichting verbeterd wordt? Wat is het effect van zonnecollectoren die het douchewater verwarmen? Wat kan het opleveren als bodemwarmte gebruikt wordt? Wat scheelt het om een aantal technieken te combineren? En hoe

lang duurt het voordat Olympos de investeringen daarvoor terugverdiend? De uitkomsten staan in de tabel hieronder, met de verwachte reductie van CO₂-uitstoot, de besparing van de energiekosten, de geschatte investeringskosten, de eenvoudige terugverdientijd (TVT), de energie-index (E.I.) en het daarbij behorende label. Bij de berekeningen is ervan uitgegaan dat er geen aanschafsubsidies zijn. Als er elektriciteit wordt teruggeleverd (bijvoorbeeld door de windturbine) dan is wel gerekend met de inkoopprijs (inclusief belasting).

Maatregelen in oplopende terugverdientijd	Reductie ton CO ₂ /jaar	Reductie k €/jaar	Investering k €	TVT (jaren)	EI (indicatief)	label
Variabele Lucht Volume / Ventilatie	73	20,2	30	1,5	1,66	F
Alternatieve WTW	70	19,2	100	5	1,68	F
Licht + VLV + WTW + WKO	204	51	330	7	1,22	C
Licht	65	12,3	84	7	1,69	F
Wind (3 MW turbine)	1657	432	4500	10	1,9	G
WKO (aquifer)	64	19	328	17	1,70	F
WKO (bodemwarmtewisselaar)	49	15	396	27	1,75	F
Zon-PV	230	60	1765	29	1,12	B
Na-isolatie van het dak	27	7,3	245	34	1,83	G
Tapwater en zonnecollector	23	6,2	358	58	1,84	G

Overzicht van maatregelen in oplopende terugverdientijd (TVT).

Hierbij is met name de combinatiemaatregel (Licht +VLV + WTW + WKO)

de meest kansrijke en 'betaalbare' voor een forste reductie van de CO₂-uitstoot.

De beste opties

De tabel laat zien dat het optimaliseren van de ventilatieregeling de beste quick win is, met een forse CO₂-reductie van 73 ton/jaar en een terugverdientijd van slechts anderhalf jaar. Plaatsing van verbeterde warmteterugwinunits (WTW's) is ook een belangrijke maatregel. Op de derde positie komt de combinatiemaatregel: vervanging van de verlichting plus variabele luchtventilatie (VLV) plus vernieuwde WTW's én onttrekking van bodemwarmte voor ruimteverwarming (WKO) via het grondwater. Deze combinatie levert een sterke daling op van de CO₂-uitstoot, waarbij Olympos op een label C kan uitkomen. De maatregel van vervanging van het licht (van conventionele TL naar dimbare T5-verlichting) doet het ook goed, met een terugverdientijd van zo'n zeven jaar.

Windturbine

Een windturbine van 3 MW zou, als hij 1200 uur per jaar op volle toeren draait, zo'n 1657 ton CO₂ / jaar uitsparen. Een windturbine is echter geen 'gebouwgebonden maatregel' (in tegenstelling tot zonnepanelen op het dak) en daarmee zou de energie index gelijk blijven aan de oude situatie. De investeringskosten zijn zeer hoog (€ 4,5 miljoen), de aanlooptijd is lang (vanwege de vergunningsprocedure e.d.). Toch zou een windturbine van Olympos (als we de omliggende grond beschouwen als behorend tot het complex) een energieleverend sportcomplex maken.

WKO

Een andere optie is de inzet van warmte en koude uit de ondergrond (WKO), door grondwater te gebruiken als verwarming (in combinatie met een warmtepomp) of als koeling. Deze maatregel bespaart 63 ton CO₂ op jaarbasis. Een vergelijkbaar systeem waarbij zo'n vijftig bodemlussen (bodemwarmtewisselaars) in de bodem worden gebracht, doet het qua energetische prestatie iets minder goed. Bovendien zijn de kosten hoger dan de WKO met een aquifersysteem. (Een aquifersysteem maakt gebruik van een watervoerende laag in de ondergrond.)

EEN WINDTURBINE ZOU VAN
OLYMPUS EEN ENERGIELEVEREND
SPORTCOMPLEX MAKEN

Fotovoltaïsche panelen

PV-panelen aanbrengen op het dak (7700 m²) is mogelijk. De studenten gingen er in hun berekeningen vanuit dat zo'n 70% van het dak effectief bedekt kan worden met deze zonnepanelen. Daarmee kan zo'n 70% van het elektriciteitsgebruik gedekt worden. Het nadeel van zonnepanelen is dat de investeringskosten (er is gerekend met 3 €/Wp) hoog zijn.

Overzicht van boven het sportcomplex. Zo'n 7700 m² aan dakoppervlak is beschikbaar voor bijvoorbeeld zonnecollectoren of PV-panelen.

Sportcentrum Olympos

Conclusies en aanbevelingen

Uit de berekeningen blijkt dat individuele maatregelen geen soelaas bieden om de sporthal significant te verduurzamen. Alle maatregelen leiden tot het blijven in label F of G, met uitzondering van de aanleg van het dak met PV-zonnepanelen met een oppervlakte van 5000 m². Wel zinvol is een combinatie van maatregelen: een goede ventilatieregeling, verbetering van de WTW-units, het gebruik van een aquifer met een warmtepomp voor ruimteverwarming én het vernieuwen van de verlichting leiden er samen toe dat Olympos energie-

label C kan krijgen. Deze combinatie vraagt om een investering van € 330.000, die zich in zeven jaar terugverdient. De directie wil echter een terugverdientijd van maximaal vijf jaar. We adviseren Olympos daarom om het energiegebruik nauwkeurig te analyseren. Dit betekent om te beginnen: monitoring van elektriciteit op verschillende punten. En ook: het doormeten van de prestaties van de luchtbehandelingskasten, in combinatie met de bezettingsgraad van de sporthal. Regeltechnisch is er waarschijnlijk veel winst te halen.

EEN NIEUW HU-GEBOUW

door Liza Looijen en Rogier Laterveer

Op het gebied van gebouwen is er veel te winnen met renovaties. Goede na-isolaties (van al opgeleverde gebouwen), de inzet van regelbare gevelelementen, groene daken of duurzame installaties en de herinrichting van functionele zones in de gebouwen kunnen ervoor zorgen dat werkplekken comfortabeler en tegelijkertijd zuiniger worden. Ook zou er voor mogelijk energiebesparende maatregelen in deze gebouwen gekeken moeten worden naar hun meerjarenonderhoudsplaning. Een naregeling van de installaties kan tot grote besparingen leiden.

Bij nieuwbouw zou de HU een koplopersfunctie moeten ambiëren, door verder te gaan dan de verplichte energieprestatiecoëfficiënt: energieneutrale kantoren, frisse scholen of gebouwd volgens het concept happy healthy school¹. Voor studenten een grote uitdaging! Studenten van de technische faculteit van de HU onderzochten de mogelijkheden van een nieuw, duurzaam gebouw voor hun eigen faculteit.

BIJ GEBOUWEN IS
ER VEEL TE WINNEN
MET RENOVATIES

Een nieuw, duurzaam HU-gebouw

De Faculteit Natuur & Techniek (FNT) is op dit moment gevestigd in drie gebouwen in Utrecht. In de toekomst verhuist de hele HU naar De Uithof. Wellicht verhuist de FNT naar een nieuw gebouw. Dat moet dan natuurlijk een duurzaam en energiezuinig gebouw worden. FNT-studenten onderzochten verschillende mogelijkheden.

Wat hebben we gedaan?

De studenten inventariseerden de functionaliteiten die binnen het gebouw moeten kunnen plaatsvinden en bestudeerden het Programma van Eisen. Daarnaast deden ze diverse studies naar technieken en concepten van wat nu duurzaamheid is. Vervolgens ontwierpen ze met de verkregen kennis een gebouw en werkten dit uit tot werktekeningen, met waar mogelijk een begroting.

¹ Het Happy Healthy School concept is ontwikkeld door studenten van de Hogeschool Utrecht. Mensen ademen zuurstof in en ademen CO₂ uit. Planten doen het omgekeerde. In een leslokaal

worden veel CO₂ en andere verontreinigingen geproduceerd. Door nu een kas op het dak van een schoolgebouw te zetten, willen we aantonen in welke mate de lucht in het binnenklimaat

gezuiverd wordt. De kas op het dak moet dan bijdragen aan een optimaal klimaat. Studenten van de HU willen het concept graag uitwerken op een van de gebouwen op de Uithof.

Impressie van het interieur

De resultaten van groep 1: cradle-to-cradle

De eerste groep studenten nam de uitdaging aan om te werken vanuit het cradle-to-cradle principe (C2C). De groep startte in september 2010 en leverde in januari 2011 een ontwerp op dat gebruik maakt van duurzaam materiaal. De studenten gebruikten een innovatieve, houten draagconstructie en zochten naar duurzame materialen. Het totale concept is uitgevoerd met veel hout.

NIEUWBOUW LEVERT MAAR 1% VAN DE MOGELIJKE ENERGIEBESPARING BINNEN GEBOUWEN

De resultaten van groep 2: duurzame installaties

De tweede groep startte in januari 2011 en ging uit van duurzame installaties. Deze studenten hebben gekeken naar een open gebouw met veel daglicht met energiezuinige installaties. Daarbij onderzochten ze onder meer het gebruik van verschillende soorten klimaatgevels en de effecten op energie- en geluid.

Beide groepen leverden een ontwerp van een energiezuinig gebouw, maar de ontwerpen zijn totaal verschillend van vorm en uitstraling. Dit geeft maar weer eens aan dat duurzaamheid zeker niet beperkend hoeft te zijn voor het ontwerp. Wel geven de studenten aan dat het ontwerpen van een energiezuinig gebouw eigenlijk veel meer voorbereiding nodig heeft. Het duurzame concept moet namelijk breed gedragen worden door alle partijen in het ontwerpen en bouwproces. Alleen dan ontstaan de voordelen van een volledig integrale aanpak. Hiervoor zijn tijd voor overleg en bezinning nodig.

Conclusies en aanbevelingen

Het is zeker haalbaar om de lat voor nieuwbouw hoog te leggen op de Uithof, en hier toonaangevende, duurzame gebouwen te realiseren. Het ontwerpen van een duurzaam gebouw is daarnaast fantastisch om te doen voor studenten. Echter, wanneer er wordt gekeken naar de vraagstukken rondom de gebouwen op De Uithof, omvat deze nieuwbouw slechts 1% van de mogelijke energiebesparing binnen de gebouwen. Bekend is immers dat er veel meer energiebesparing te realiseren is bij de al bestaande bouw. Het is een interessante optie om afstudeeropdrachten te definiëren bij de gebouwbeheerders van de gebouwen op De Uithof, zodat studenten kunnen afstuderen op energiebesparingsmogelijkheden. Op basis van een bouwkundige inventarisatie zouden zij kunnen adviseren wat de energiebesparingsmogelijkheden zijn en hoe die eventueel geïntegreerd kunnen worden in een duurzaam meerjarenonderhoudsplan.

HOLISTISCHE BENADERING MOBILITEIT UITHOF

door Rob Strijker

Op gebied van mobiliteit is De Uithof een uitdaging, vooral voor automobilisten in de spits. Daarnaast is het oncomfortabel om met de huidige stadsbussen van en naar De Uithof reizen. Studenten van de technische faculteit van de HU werkten in 2010-2011 aan twee projecten rond dit thema: een holistische benadering van het mobiliteitsprobleem en een haalbaarheidsonderzoek voor een testtracé voor een innovatief vervoermiddel, de Shweeb.

30

BIJ HET KIEZEN VAN OPLOSSINGEN VOOR HET MOBILITEITSPROBLEEM MOETEN WE NIET OP ÉÉN VARIANT FOCUSSEN, MAAR OP EEN VEELHEID VAN MOGELIJKHEDEN

De provincie, de bestuursregio en de gemeente Utrecht willen koplopers zijn op het gebied van duurzame mobiliteit, maar de bereikbaarheid van De Uithof is nog steeds een groot probleem. Studenten Ruimtelijke Ordening en Planologie schreven daarom een aanvalsplan: *Duurzame Mobiliteit voor De Uithof*. Als leidraad hierbij diende de *Handreiking klimaatbeleid en duurzame mobiliteit voor gemeenten en provincies*.

Wat hebben we gedaan?

De studenten zijn uitgedaagd om een aantal stappen in dit aanvalsplan verder uit te werken. Voor verduurzaming van de mobiliteit gaan we uit van de 'trias mobilica':
reduceer de mobiliteitsvraag (preventie mobiliteit);
verduurzaam de reizigerskilometers (modal shift);
maak de resterende (niet-duurzame) kilometers efficiënter en schoner (techniek & gedrag).

Bij duurzame mobiliteit moeten we daarnaast ook aandacht besteden aan wegbeheer en – benutting: denk aan een schone, duurzame, energieopbrengende weg. Ook het energiegebruik door de weg (verlichting), 'slim' wegmeubilair voor betere benutting (tovergroen²) en duurzaam wegbeheer dragen bij aan duurzame mobiliteit.

² Tovergroen staat voor TOepassen Voorzieningen voor vrachtverkeER. Met tovergroen worden de verkeersveiligheid en de doorstroming voor vrachtverkeer op de doorgaande richting licht verbeterd.

De resultaten

Het eindproduct bestond uit vier onderdelen. Allereerst maakten de studenten een probleeminventarisatie van de duurzame mobiliteit met een stakeholdersanalyse. Hiervoor hebben ze een probleemschets gemaakt van verschillende aspecten (niet alleen CO₂-emissie). Ook een krachtenveldanalyse en een schets van de randvoorwaarden en uitgangspunten van de gemeente, bestuursregio en provincie Utrecht maakten deel uit van de probleeminventarisatie. Het tweede onderdeel van het product was een doelenverdieping. De studenten formuleerden daarvoor onder meer realistische doelen en termijnen om de problemen op te lossen, uitgaande van omgevingsscenario's. Het derde onderdeel van het eindproduct was een maatregelenschets. Hier stonden de studenten stil bij consequenties, kosteneffectiviteit en haalbaarheid.

1. Maatregelen die de mobiliteitsvraag reduceren

Voor De Uithof is dit lastig. Enerzijds bestaat een deel van de forensen uit mensen die niet op afstand kunnen werken: denk aan verplegend personeel en laboratoriummedewerkers. Anderzijds bestaat er ook een economisch belang en bereikbaarheidsbelang van bijvoorbeeld belangrijke grote bedrijven die zich op De Uithof willen vestigen. Misschien wordt de aantrekkingskracht van De Uithof wel groter door juist snelle en conventionele bereikbaarheidsoplossingen. Toch hebben de studenten een aantal opties benoemd:

- Door locatiebeleid kan men zich op de lange termijn focussen op bedrijvigheid die juist meer OV-gerelateerd is.
- Voor een klein deel van de medewerkers is het op afstand werken (Het Nieuwe Werken) wél een optie.
- Voor studenten en docenten bestaat de mogelijkheid om hoorcolleges via internet te geven/volgen.
- Toepassen en uitbreiden van een alternatief zoals bijvoorbeeld www.deelstoel.nl. Daarbij worden werkplekken verspreid over het land aangeboden aan ambtenaren.
- Vanpoolen/carpoolen.

2. Maatregelen die de reizigerskilometers verduurzamen (modal shift)

Dit is voor De Uithof makkelijker te realiseren. Zo is het mogelijk om aan te haken bij bestaande maatregelen, zoals het 'vertrammen' van de buslijnen en de inzet van hybride bussen, het nieuwe wagenpark van de vervoersautoriteit BRU. Ook kan aangehaakt worden bij de plannen rond de bouw van het transferium. Hier bestaan onder meer de volgende opties:

- Versterken hoofdstructuur fiets (fiets-snelweg) vanaf de stad en omgeving naar De Uithof.
- Infrastructurele aanpassingen groentijden en groene golf.
- Goede fietsstallingen, dichtbij de ingang van het transferium.
- OV-fiets/deelfiets (elektrisch): zorg ervoor dat die in de omgeving op het nieuwe transferium aanwezig zijn.
- Vervoerprestatie op locatie: stimuleer 'langzaamverkeer' in plaats van snelverkeer.
- Verder inzetten op 'vertramming' van het personenvervoer. Probeer hier het maximale uit te halen. Denk ook aan de 'vertramming' van het goederenvervoer, zodat er geen grote vrachtwagens meer De Uithof op moeten.
- Logistieke bevoorrading van De Uithof moet vooral 's nachts gebeuren. Dat draagt bij aan minder verkeersdrukke overdag.
- Slimmer OV-busconcept: hybride busverbinding vanaf andere stations in de omgeving en vanaf het nieuw te realiseren transferium. De kwaliteit van het natransport vanaf het transferium of andere knooppunten in de omgeving is de belangrijkste beweegreden voor een goede modaliteitskeuze.

3. Maatregelen die de resterende kilometers efficiënter en schoner maken (techniek en gedrag)

Hier spelen momenteel veel ontwikkelingen. De meest veelbelovende is elektrisch of plug-in hybride. Het is wel van belang om de investering hierin in kleine stappen te laten plaatsvinden:

- Financiële prikkels voor bijvoorbeeld reizen per elektrische fiets (bijvoorbeeld € 0,10 per kilometer), het Nieuwe Werken, aanschaf OV-kaart, carpoolen. Gratis parkeren voor de deur voor schone auto's, betaald parkeren voor vervuilende auto's.
- Parkeerplaatsen voor inductief opladen op het transferium of voor de deur.
- Oplaadpunten, snellaadpunten en accuwisselstations op het transferium of voor de deur.
- Bij nieuwe infrastructuur en op lange termijn: bestaand concept van zelfgestuurde elektrische deelauto's op de lange termijn (hieraan valt de onderstaande Shweeb te koppelen). Warmte uit de weg voor de gebouwen, Solaroad met inductief opladen, overkapte snelweg.

De vierde en laatste stap van het product dat de hogeschool opleverde was een keuze voor een maatregelenpakket. De studenten maakten een afweging tussen verschillende maatregelenpakketten. Welke veelbelovende maatregelen zouden de gemeente, bestuursregio en provincie Utrecht kunnen nemen? En: welke rol en taak hebben de gemeente, de bestuursregio en de provincie? Hoe kunnen ze deze rol en taak invullen?

CO2-emissies in de EU-27 (blauwe lijn) en van de sector mobiliteit (rode lijn) tussen 1990 en 2050

Duurzaam of niet?

We realiseerden ons dat er meerdere oplossingen zijn voor de mobiliteitsproblemen rond De Uithof. De bereikbaarheid is een urgent probleem, waarbij de duurzame oplossingen niet op zichzelf staan. Conventionele (niet-duurzame) oplossingen zouden ook op korte termijn kunnen volstaan. Daarnaast is het van belang dat de duurzame oplossingen hand in hand gaan met andere belangen (bijvoorbeeld economische). Vaak wordt goede bereikbaarheid als randvoorwaarde gezien van economische belangen, terwijl die niet noodzakelijkerwijs duurzaam hoeft te zijn. Maar in het geval van De Uithof zijn er veel argumenten om juist wél te kiezen voor duurzame mobiliteitsoplossingen. Twee relevante argumenten:

1. Duurzaamheid is belangrijk voor de lange termijn. Als we bijvoorbeeld kijken naar de ontwikkelingen van de CO₂-uitstoot en de bijbehorende EU-normering (zoals zichtbaar in bovenstaande figuur), zien we dat in 2050 de volledige CO₂-uitstoot door mobiliteit worden 'ingenomen'. We moeten dus ook bij mobiliteit kiezen voor duurzame oplossingen.
2. Een hoogwaardig en duurzaam park als De Uithof dat zich presenteert als Utrecht Science Park, kan zich niet veroorloven om de bereikbaarheidsproblemen op te blijven lossen met conventionele alternatieven. Dat is absoluut ongeloofwaardig voor een park dat duurzaamheid hoog in het vaandel heeft.

Conclusies en aanbevelingen

Bij het kiezen van oplossingen is het van belang om niet op één variant te focussen. Er is snel het risico van rijk rekenen: als er veel wordt geïnvesteerd en de effecten vallen tegen, dreigt het gevaar van lock-in. Dan zit men vast aan de 'duurzame' oplossing, die toch niet zo duurzaam is. Bij de effecten van maatregelen bestaan twee belangrijke aandachtspunten:

1. Reboundeffecten (=ongewenste neveneffecten)
Die zullen altijd optreden en moeten we dus van tevoren incalculeren. Bij de mobiliteit zal een verbetering altijd méér mobiliteit tot gevolg hebben (zie onderstaande figuur). Daarna is het goed om stil te staan bij de vraag waaraan de mobilist

zijn door-duurzame-mobiliteit-bespaarde-euro's vervolgens gaat uitgeven. Spaart hij/zij dan voor een verre vliegtreks? En zou een student die eerst op een conventionele fiets ging, nu kiezen voor een elektrische fiets of een gratis ritje met de bus of tram?

2. Co-benefits
Om duurzame mobiliteit te realiseren, is het goed om aan te haken bij andere beleidsterreinen. Die kunnen de trigger zijn die zorgt voor snellere realisatie. Zo zou een economisch belang van duurzame mobiliteit kunnen zijn dat bepaalde hoogstaande technieken ontwikkeld moeten worden. Wij adviseren het Utrecht Science Park: trek deze ontwikkeling naar je toe!

Gebruik van vervoersmiddelen in de loop der jaren, uitgedrukt in kilometers per persoon per dag

Voor de overheden zijn er tal van rollen mogelijk: geldschieter, vergunningverlener, regisseur, katalysator, de partij die ruimtelijke kaders schept, kennismakelaar, de partij die zorgt voor lobby naar het Rijk of die zorgt voor afstemming met andere overheden. Het is belangrijk dat overheden komen tot een duidelijke rolverdeling. Ze moeten keuzes maken en prioriteiten stellen. Tot slot concluderen we dat de casus voor

studenten zich elk jaar verder kan verdiepen. Zo kan de casus leiden tot interessante oogpunten voor de betrokken partijen. Onze aanbeveling is om deelprojecten te definiëren die gebaseerd zijn op de prioriteitstelling. De overheden zouden hun rol daarbij moeten bepalen en duidelijk volgens die rol opereren.

HET IS BELANGRIJK DAT OVERHEDEN KOMEN TOT EEN DUIDELIJKE ROLVERDELING. ZE MOETEN KEUZES MAKEN EN PRIORITEITEN STELLEN

36

De Schweeb

Shweeb

door Josephine Bakker e.a.

Een groep studenten Technische Bedrijfskunde boog zich over de vraag of de Shweeb voor verlichting van de transportproblemen op De Uithof kan zorgen. De Shweeb is een railsysteem waarin railfietsen, boven de grond hangend, zich op zeer aerodynamische wijze verplaatsen door drukke steden. Het innovatiebedrijf IntroVation introduceerde de Shweeb bij de HU. Het is een recente vinding, geïnitieerd door de Oostenrijker Geoff Barnett. Het systeem bestaat uit individuele hulzen die door pedalen worden aangedreven. Stations en wissels maken deel uit van het systeem. Momenteel zijn er op verschillende locaties testbanen geplaatst om de technische voor- en nadelen te bekijken, en verbeteringen door te voeren. Shweeb gebruikt de energie van personen om te 'shweeben'. Het transport kent geen afvalstoffen die de omgeving vervuilen.

De Shweebtestbaan is in het blauw aangegeven

Een groep studenten onderzocht of een testbaan op De Uithof economisch haalbaar is. Daarbij is gekozen voor een tracé tussen het toekomstige eindstation van de sneltram en sportcentrum Olympos, waarnaast ook het toekomstige transferium gebouwd wordt. De studenten hebben ervoor gekozen om uit te gaan van een testbaan op deze locatie omdat daar veel mensen komen die de Shweeb zouden willen uitproberen. De Shweeb is vergeleken met alternatieven, zoals fietsen, overdekte fietsroutes, skiliftconstructies, de bus en de tram.

De resultaten

- De hoofdvraag bestond uit verschillende deelvragen:
Hoeveel personen zullen de Shweeb testtrack gebruiken?
Wat zijn de kosten voor het bouwen van de Shweeb?
Wat zijn de onderhoudskosten?
Hoe kan het project gefinancierd worden?

In de tabel hieronder zijn de geschatte kosten te zien en de terugverdientijd van het testtracé:

Bouwkosten bij composiet materiaal	€ 2.567.740
Monitorkosten (begeleiding bij het in- en uitstappen enz.)	€ 151.488
36 Weken marketing (onder meer in bus/tram/metro)	€ 280.800
Totaal kosten	€ 3.000.028
Aantal gebruikers testtracé per dag	1536
Prijs per kaartje	€ 2
Aantal dagen om uit de kosten te komen	976,57
Marge (voor onvoorzien minder gebruikers) 25%	244,14
Totaal aantal dagen	1220,71

Overzicht van kosten en baten van de Shweeb.

De testbaan heeft een terugverdientijd van 1221 dagen, dus minder dan vier jaar. Dit is om die reden een positieve business case.

In het onderzoek is ook gekeken naar een lange Shweebbaan van in totaal 24,5 km. Daarbij is een ringlijn uitgedacht met verschillende stations, rekening houdend met het feit dat het knooppunten zijn voor werk, recreatie en ander bezoek:

- De Uithof (universiteit, hogeschool en UMC)
- industriegebied Zeist-West (onder meer Triodosbank)
- Slot Zeist en sportcentrum
- Station Driebergen-Zeist
- Amelisweerd
- Station Lunetten
- Voetbalstadion en transferium Galgenwaard/Kromhout Kazerne
- Rijnsweerd (provinciehuis)

Dit lange traject begint bij het Utrecht Science Park. Vanaf hier gaat de Shweeb naar meer locaties in Utrecht. Een ander belangrijk station is het industriegebied Zeist-West (Triodosbank). Dagelijks reizen veel mensen hier naartoe om te werken. Dit traject is ook interessant met het oog op de ambities om meer activiteiten op het gebied van de life sciences te huisvesten op het Utrecht Science Park. De verwachte komst van Danone en het RIVM zal leiden tot meer vervoersbewegingen van en naar het oosten van Nederland, met name Wageningen.

De aansluiting van de Shweeb op het station Driebergen-Zeist en de A12 is in dit licht heel belangrijk. Ook de aansluiting op station Lunetten en het provinciehuis in Rijnsweerd kan zorgen voor het ontlasten van de wegen in en rond het Utrecht Science Park. Tegelijkertijd zorgt de Shweeb voor meer duurzame reizigerskilometers: stap 2 uit de trias mobilica.

Deze lange baan kost circa € 96 miljoen. Deze kosten kunnen drastisch lager uitkomen wanneer de eerste 'bugs' uit het systeem worden gehaald door de testbaan op De Uithof.

Conclusies en aanbevelingen

De aanbeveling is om een testtrack aan te brengen; die kan zichzelf binnen vier jaar terugverdienen. Dit testtracé kan door het innovatieve karakter ook een positieve bijdrage leveren aan het imago van Utrecht Science Park.

**DE SHWEEB IS DUURZAAM,
DRAAGT BIJ AAN EEN POSITIEF IMAGO
EN IS FINANCIIEEL HAALBAAR**

Lange baan voor de Shweeb

RUIMTELIJK ORDENING EN WATERBEHEER: EEN WATERVISIE VOOR DE UITHOF

door Jacques Stuifbergen

We stellen in Nederland allerlei eisen aan de kwantiteit en de kwaliteit van ons water. Drinkwater moet aan hoge kwaliteitseisen voldoen en moet voldoende beschikbaar zijn. Regenwater mag geen overlast veroorzaken, rioolwater mag onder geen beding op straat terechtkomen. We proberen het (afval)water zo verantwoord mogelijk te transporteren en te zuiveren. Ook het verschijnsel droogte vraagt om aandacht.

OOK VOOR WATERBEHEER IS IN DE UITHOF EEN INTEGRALE AANPAK NODIG

Diverse (kennis)instituten onderzoeken hoe ons water aan al deze eisen kan (blijven) voldoen. Er worden allerlei initiatieven ontwikkeld om de rioolwaterzuiveringinstallaties (RWZI's) te verbeteren. Nieuwe meettechnieken worden onderzocht voor het meten van regenval (met gsm-masten). Getracht wordt zoveel mogelijk reststoffen uit het afvalslib te winnen, zoals struviet, biogas en afvalwarmte. Helofytfilters kunnen worden ingezet voor het zuiveren van water uit het regenwaterriool (in geval van gescheiden stelsels). Met warmtekoedeopslag (WKO) kan water worden gebruikt voor koeldoeleinden in de zomer en verwarming in de winter. Tevens wordt gezocht naar samenwerkingsvormen tussen bestuurslichamen (gemeente en waterschap) om een zo goed mogelijke afstemming te krijgen van verschillende onderdelen in het waterverwerkingsysteem.

Binnen de Duurzame Uithof wordt een integrale aanpak ontwikkeld voor het watermanagement in De Uithof. Op basis van een voorstudie is hiervoor een kader opgesteld. Dit kader bestaat uit het aanvoeren van minder drinkwater, afvoeren van minder afvalwater, meer lokaal water gebruiken, minder energiegebruik realiseren, afvalwater (gedeeltelijk) lokaal zuiveren, een grote diversiteit in natuurontwikkeling stimuleren en het verlagen van kosten.

Hoe gaan we te werk?

Binnen het Instituut Gebouwde Omgeving werken studenten in projecten aan een door een opdrachtgever geformuleerd probleem uit de praktijk. In opdracht van de Gemeente Utrecht werd in het verleden al gewerkt aan een watervisie voor de wijk Overvecht. Hiernaast werkten studenten aan de bypass bij Kampen en aan de onderdoorgang bij het NS station Driebergen-Zeist. Na het opstellen van een Plan van Aanpak zetten ze een variantenstudie op; vervolgens werkten ze één van die varianten verder uit. Deze werkwijze kiezen we ook voor de uitwerking van het project Naar een watervisie voor De Uithof.

Studenten van de opleidingen Civiele Techniek, Geodesie en Ruimtelijke Ordening en Planologie gaan aan de slag met het bovengenoemde kader. Na ongeveer drie weken presenteren ze een Plan van Aanpak aan de begeleidende docenten en de externe opdrachtgever. Dat plan wordt dan becommentarieerd. Vervolgens voeren de studenten een aantal variantenstudies uit. Na tien weken worden de varianten met

aanbevelingen gepresenteerd en besproken. Na nog eens tien weken presenteren de studenten een volledig uitgewerkte variant. Bij alle drie de (tussen)resultaten is de opdrachtgever aanwezig. Deze werkvorm kan leiden tot voor de praktijk interessante resultaten van de projectuitwerkingen. Uiteindelijk leidt dit project tot een integrale watervisie voor De Uithof.

**MET WARMTEKOUDEOPSLAG (WKO)
KAN WATER WORDEN GEBRUIKT
VOOR KOELDOELEINDEN IN DE ZOMER
EN VERWARMING IN DE WINTER**

Voorbeeld van waterbeheer bij Kampen.
Veilig afvoeren van grote waterhoeveelheden via een bypass.

SLOTWOORD

Het project de Duurzame Uithof bood Hogeschool Utrecht de kans om duurzaamheid te bekijken over de verschillende technologiegebieden: energie, gebouwen, mobiliteit en water. De Uithof bleek een bijzonder inspirerende case. Alle uitdagingen die te vinden zijn in een stad, komen op kleinere schaal in de Uithof voor: energetisch, bouwkundig, infrastructureel, ruimtelijk en sociologisch. Bovendien is het voor zowel de studenten als de docenten erg motiverend om bezig te zijn met de eigen omgeving, waarin gestudeerd en gewerkt wordt.

Positieve reacties

De externe 'opdrachtgevers' ervaren het als positief dat studenten hun projecten richten op dergelijke vraagstukken. De samenwerking met Hogeschool Utrecht leverde Olympos bijvoorbeeld kosteloos een weloverwogen verkenning op van de mogelijkheden om het sportcentrum te verduurzamen. Met Olympos zijn vervolgspraken gemaakt, de samenwerking met de HU smaakte naar meer, vond de opdrachtgever: "Hoewel er pas een eerste stap is gezet op weg naar een duurzaam studentensportcentrum, ben ik nu al zeer enthousiast over de manier waarop dit door de HU is opgepakt. Zonder enige aarzeling of terughoudendheid is direct gekeken welke zaken praktisch aangepakt kunnen worden. Dat is een werkwijze die mij enorm aanspreekt. Ik hoop op een vervolg met deelonderzoekjes, bijvoorbeeld naar 'duurzaam douchen', hergebruik regenwater of 'opslaan en gebruik van geproduceerde energie in de fitness'. Allemaal zaken die zouden kunnen bijdragen aan een sportcentrum, dat hierdoor nog meer een centrum voor maar ook door studenten kan worden!"

Ook op het gebied van watermanagement staat de Duurzame Uithof goed in de steigers: met Deltares vindt de afstemming rond de watervisie voor de Uithof plaats, als opdracht voor studenten in het laatste jaar van Civiele Techniek, Ruimtelijke Ordening en Planologie en eventueel Geo-Informatica.

Rond het thema mobiliteit en de Shweeb was het bedrijf IntroVation zeer content met de inbreng van de FNT-studenten: "Niet alleen waren de studenten uitstekend in staat om een businessplan te schrijven, zij hebben ook meegedacht en geholpen bij het lobbywerk naar de gemeenten Utrecht en Zeist en de provincie Utrecht. Als klap op de vuurpijl maakten de studenten een flitsende presentatie in de vorm van een Youtube filmpje. Al met al een duidelijke win-winsituatie: de studenten doen zinvolle ervaring op en de bedrijven leren via de studenten over de nieuwste innovaties en presentatietechnieken. IntroVation wil daarom ook graag in de toekomst de samenwerking verder uitbouwen en hoopt dat veel Utrechtse ondernemers en gemeentelijke instellingen de innovatieve kennis, het netwerk en de inzet van de HU duurzaam gaan benutten."

Integrale benadering

Gaandeweg het project werd duidelijk dat een integrale benadering essentieel is bij de verduurzaming van woon- en werkgebieden, zoals De Uithof. We merkten dat er behoefte is aan een 'masterplan' waarmee de energie-, bouw-, transport- en waterdoelstellingen gerealiseerd kunnen worden. Een combinatie van maatregelen op verschillende terreinen, waarbij bewoners van De Uithof gebruikmaken van verschillende technologische vondsten, zal waarschijnlijk tot grote 'winst' kunnen leiden. Dat geldt voor de doelstellingen op alle vier de thema's: energie, gebouwen, mobiliteit en water. Ook voor de ondergrondse ordening is een masterplan nodig. Volgens een Algemene Maatregel van Bestuur (AMvB) (verwacht in 2012) moet een ondergrondse indeling voor verduurzaming van koeling en verwarming voor woon- en werkgebieden via een masterplan lopen, om ongewenste effecten op ondergrondse bronnen te voorkomen.

Dit belang van een integrale benadering rondom duurzaamheid is nu nog niet sterk belicht, maar vormt de grootste uitdaging, ook voor de Kerngroep Duurzame Uithof. Hieruit volgen de keuze voor en prioritering van toekomstige vraagstukken. Ook zal de kennis van andere (niet-technische) faculteiten een grotere rol gaan spelen. Als we de investeringen op het gebied van architectuur, ruimtelijke inrichting, energiegebruik, mobiliteit en leefcomfort optimaal op elkaar afstemmen, kunnen we grotere winsten en meer opzienbarende resultaten verwachten. Daarbij is het zaak onderwerpen aan te pakken waarbij zowel de universiteit en hogeschool als andere kennisinstututen en het bedrijfsleven belang hebben bij deze studentenprojecten. Dan kunnen we daadwerkelijk analyse, berekeningen en adviezen omzetten in daden.

**EEN INTEGRALE BENADERING IS ESSENTIEEL
BIJ VERDUURZAMING VAN DE UITHOF**

Colofon

Dit is een uitgave van Hogeschool Utrecht,
Faculteit Natuur en Techniek.

Auteurs: Wilko Planje, Peter Aanen,
Josephine Bakker, Ralph van Dijk, Erlijn Eweg,
Gert Hardeveld, Celeste de Jong, Rogier Laterveer,
Liza Looijen, Rob Strijker en Jacques Stuifbergen

Eindredactie: Lisette Blankestijn Communicatie

Fotografie: Jan Willem Groen

Vormgeving: Studio Vrijdag

Druk: Grafisch Bedrijf Tuijtel bv

Appendix: de deelnemende docenten en studenten

Energie

Docent

Wilko Planje

Studenten

Lorenzo Close
Peter van Leeuwen
Peter van Roosmaelen
Bram de Clippelaar
Tom Groeneweg
Arjan van Oostenbrugge
Martijn de Ridder
Michael Vernooij
Marijn ten Wolde

Gebouwen

Docenten

Liza Looijen,
Rogier Laterveer

Studenten

Evert Jan Polman
Jeroen van Trigt
Midas van Veldhuizen
Randy Lutteke
Martijn Groenewoud
Cynthia van der Pluijijm
Danny Bunthof
Mitchel Janmaat
Arjan Kalfsbeek
Wilco Kelder
Stefan van Kuijk

Mobiliteit

Docenten

Rob Strijker,
Gert Hardeveld

Studenten

Lisanne de Blooy
Freddie Gerrits
Merel Jochemsen
Rik van der Graaf
Bart Boot
Maus Robben
Dave van der Pol
Kursat Celik
Caglar Akbulut
Bouke Bakker
Maurice Reinink
Pim Eijbergen
Gerson Noorlander
Johan Schreurs
Bart ter Veen
Alexander Kamermans
Sylvia Schelling
Guido van Hattem
Ronald de Jong
Tim van Muijden
Jim Moolhuijsen
Cheek-key Teoh
Stefan Hikspoors
Elsje Kaptijn

Water

Docent

Jacques Stuifbergen

Jordi de Ridder
Bas van Jaarsveld
Ruben Voerman
Nard Koppen
Joost Wien
Erik verhoef
Wim Baartman
Quincy Panjab
Anje Koop
Peter Aanen
Josephine Bakker
Ralph van Dijk
Celeste de Jong

