

POWER 2 NIJMEGEN

Op weg naar een energieneutrale stad in 2045

Routekaart - 28 juni 2013

Inhoud

Samenvatting	5	Figuren	
1. Inleiding	7	1 Voorbeeldscenario	8
1. Van klimaat- naar energiebeleid	7	2 Brainstormkaart Power2Nijmegen	12
2. De Duurzaamheidsagenda en de energieneutrale stad	7	3 Routekaart Power2Nijmegen	14
3. Nulmeting 2008 en voorbeeldscenario 2045	9	4 Resultaat Power2Nijmegen	16
2. Power2Nijmegen	11	5 Te verwachten effecten energiebesparing	17
1. Het co-creatie proces	11	6 Aandeel duurzame energie opwekking per bron	18
2. Fase I: uitwerking ideeën in werkgroepen	11	7 Verhouding aandeel warmte en aandeel elektriciteit	24
3. Brainstormkaart	11	Tabellen	
3. Routekaart 2045	15	1 Aandeel duurzame energie opwekking per bron	19
1. Analyse scenario's routekaart	17	2 Opbrengst maatregelen in Scenario 2020	19
2. Onderbouwing scenario's	19	3 Opbrengst maatregelen in Scenario 2045	20
3. Verder uitdieping scenario's:	24	4 Opbrengst maatregelen in Scenario 2045 ^{max} .	22
4. Praktische uitwerking	25	5 Aandeel lokale duurzame energie t.o.v totaalverbruik	25
5. Opbrengst ten opzichte van doelstellingen	25	6 Behalen doelstelling CoM	25
6. Bijhouden van CO ₂ uitstoot	25		
4. Conclusie	27		
1. Power2Nijmegen is een succes!	27		
2. Routekaart	27		
3. Restopgave	27		
4. Monitoring en evaluatie	27		
5. Discussie	27		
6. Tot slot	29		
Bijlage 1: Deelnemers werkgroepen Power2Nijmegen	30		
Bijlage 2: Resultaten per werkgroep	33		
Bijlage 3 - Uitwerking scenario's in aandeel warmte en aandeel elektriciteit	49		

Uitreiking Milieuprijs Westenweurt 2013. Ben Dankbaar (voorzitter van de jury) met de top 3 Nacco, Sappi en HSF - Foto William Moore

Samenvatting

In april 2012 is de gemeente Nijmegen gestart met het co-creatieproces 'Power2Nijmegen'. De gemeente, bedrijven, kennisinstellingen, maatschappelijke organisaties en andere deskundigen zijn samen op zoek gegaan naar manieren om bij te dragen aan de ambitie van de gemeente Nijmegen: een energieneutrale stad in 2045. Deze ambitie maakt onderdeel uit van de Duurzaamheidsagenda (2011-2015), waarin het Nijmeegse duurzaamheidsbeleid is vastgelegd.

Power2Nijmegen is een succes. Er zijn vele enthousiaste deelnemers, die in negen werkgroepen input hebben kunnen leveren en er is een positieve sfeer ontstaan in het co-creatieproces. De eerste contouren van een werkprogramma voor 2013-2017 krijgen vorm. De doorrekening in deze routekaart laat zien dat de voorgestelde maatregelen daadwerkelijk effect hebben en zullen bijdragen aan het behalen van de doelstelling Nijmegen energieneutraal in 2045. Samenwerking blijft voorop staan om stap voor stap te bouwen aan een energieneutrale stad!

De bevindingen van de werkgroepen zijn samengebracht op een zogenaamde "brainstormkaart". Per werkgroep is hierop aangegeven welke ideeën, projecten of ideeën voor projecten er zijn gegenereerd. Tevens is op basis van de uitkomsten van de werkgroepen een (voorlopig) eindbeeld voor 2045 opgesteld. De bevindingen van de werkgroepen zijn vertaald in twee scenario's voor 2045: 'Scenario 2045' en 'Scenario 2045^{max}'. Het eerstgenoemde 'scenario 2045' is de directe doorvertaling van de resultaten die uit de werkgroepen van Power2Nijmegen zijn gekomen. Het 'Scenario 2045^{max}' gaat uit van benutting van het volledige energiebesparings- en duurzame energiepoteentieel op lokaal niveau. Het laat dus zien wat er nog meer mogelijk is, naast hetgeen de werkgroepen hebben voorgesteld.

Er staat een flinke klus om te klaren. Het maximale scenario gaat uit van 50% energiebesparing en 50% duurzame energieopwekking in 2045. Alle energiegebruikers en -dragers spelen een belangrijke rol en zijn nodig om het totaalresultaat te kunnen behalen. Huishoudens en bedrijven moeten flink minderen in het energieverbruik. Op korte termijn liggen er voor duurzame energieopwekking vooral kansen bij windenergie, zonne-energie en elektriciteit, warmte en biogas uit afval. Op langere termijn ontwikkelen ook de andere dragers zich verder. Voor "nieuwe energievormen" (in de breedste zin van het woord) is vooral in het laatste tijdsbestek een flink aandeel voorzien.

Om daadwerkelijk energieneutraal te zijn in 2045, dienen mogelijke hindernissen en "versnellers" in beeld te worden gebracht. Tevens is het goed om constant de vinger aan de pols te houden bij (overheidsbeleid)ontwikkelingen en dienen alle haalbare en niet-haalbare mogelijkheden periodiek geëvalueerd te worden. De gemeente Nijmegen wil in dit co-creatie proces vooral partijen faciliteren om bestaande en nieuwe initiatieven te verbinden en om gezamenlijk te werken aan ideeën en projecten die bijdragen aan de gemeenschappelijke doelstelling: Nijmegen energieneutraal in 2045.

Zonneboom- Foto Andreas Hetfeld

1. Inleiding

In april 2012 is de gemeente Nijmegen gestart met het co-creatieproces 'Power2Nijmegen'. De gemeente, bedrijven, kennisinstellingen, maatschappelijke organisaties en andere deskundigen zijn samen op zoek gegaan naar manieren om bij te dragen aan de ambitie van de gemeente Nijmegen: een energieneutrale stad in 2045. Deze ambitie maakt onderdeel uit van de Duurzaamheidsagenda (2011-2015), waarin het Nijmeegse duurzaamheidsbeleid is vastgelegd.

1. Van klimaat- naar energiebeleid

In 2008 is de gemeente Nijmegen gestart met Klimaatbeleid met als doel om op stedelijk niveau 3% energiebesparing per jaar te realiseren om zo in 2032 een klimaatneutrale stad te zijn. In 2010 is dit beleid geëvalueerd in de 'Quick scan energie en klimaat' (Royal Haskoning, 2010). Daaruit bleek dat het gemeentelijke klimaatbeleid weliswaar leidde tot energiebesparing (met een doorwerkingstijd tot ongeveer 2020), maar dat deze niet voldoende was om de lange termijn doelstelling (klimaatneutraal in 2032) te behalen. Bovenop de besparingsdoelstellingen bleek op termijn een energietransitie naar duurzame energie noodzakelijk om de gewenste lange termijn doelen te bereiken. Verder werd in de Quick scan geconcludeerd dat de gemeente dan beter zou kunnen inzetten op energieneutraliteit als kader dan op klimaatneutraliteit:

- energieneutraliteit is een maat voor wat je lokaal realiseert en biedt geen mogelijkheid tot afwenteling;
- klimaatneutraliteit kan ook bereikt worden d.m.v. CO2-compensatie en zegt dus niet altijd iets over lokale inspanningen;
- klimaatneutraliteit meet ook andere zaken dan energie (bv. footprint van voedsel, vervoer en goederen). Die zijn op stedelijk niveau niet goed meetbaar.
- het energieverbruik is op stedelijk niveau wel goed meetbaar.

Een andere afweging om de nadruk meer te leggen op energie i.p.v. klimaat, is het feit dat energie beter aansluit bij thema's die leven bij bedrijven en burgers.

2. De Duurzaamheidsagenda en de energieneutrale stad

In 2011 heeft de Nijmeegse gemeenteraad de Duurzaamheidsagenda vastgesteld als beleidskader voor duurzaamheid. Deze krijgt vorm rondom vijf pijlers

1. Een energieneutrale stad
2. Een klimaat- en energieneutrale gemeentelijke organisatie
3. Een economisch duurzame stad
4. Een stad met duurzame mobiliteit
5. Een stad die zich duurzaam ontwikkelt

In de Duurzaamheidsagenda is als ambitie vastgelegd, dat Nijmegen in 2045 een energieneutrale stad wil zijn. Het is hierbij van belang te realiseren dat het doel niet is dat de gemeente Nijmegen autarkisch (=volledig zelfvoorzienend) wordt en in feite niet langer op het energienetwerk aangesloten hoeft te zijn. Het opwekken van duurzame energie kent grote fluctuaties. Vraag en aanbod komen niet altijd overeen in tijd en plaats. De uitdaging is om voor elke situatie te bepalen welke oplossing in de praktijk de meest optimale is.

Energieneutraal betekent dat op jaarbasis in een stad (en zijn directe omgeving) per saldo evenveel duurzame energie wordt opgewekt als geconsumeerd.

Dit wil Nijmegen bereiken door het huidige stedelijke energieverbruik met 50% te verminderen. De resterende 50% wil Nijmegen opwekken met duurzame energiebronnen opgewekt in de regio, net als in de 'groene kracht'. (NB: Het energiegebruik als gevolg van mobiliteit is hierin niet meegenomen. Het gaat over het energieverbruik van de bebouwde omgeving (=woningen + bedrijven+ openbare ruimte)).

Figuur 1: Voorbeeldscenario

3. Nulmeting 2008 en voorbeeldscenario 2045

De doelstelling Nijmegen Energieneutraal 2045 is geformuleerd ten opzichte van het jaar 2008 (nulmeting).

Vanaf het jaar 2008 beschikt de gemeente over gedetailleerde energieverbruikscijfers voor alle aansluitingen in de stad. Deze cijfers worden verstrekt door netbeheerder Liander en worden jaarlijks geactualiseerd. Op basis van deze cijfers kan Nijmegen het stedelijke energieverbruik monitoren. In het jaar 2008 bedroeg het totale Nijmeegse energieverbruik 11 PJ (Pëta-Joule). Dat is 11.000.000.000.000.000 Joule.

Om de doelstelling 'Nijmegen energieneutraal 2045' te onderbouwen is in 2010 een voorbeeldscenario opgesteld. Het voorbeeldscenario beschrijft het huidige energieverbruik van de stad Nijmegen (nulmeting 2008) en laat de mogelijkheden voor energiebesparing en opwekking van duurzame energie zien die er in Nijmegen zijn. Uit dit voorbeeldscenario blijkt dat Nijmegen rond 2045 als stad energieneutraal kan zijn, mits alle genoemde mogelijkheden vrijwel maximaal worden benut. [Bron: Quick scan Strategische Notitie Energie & Klimaat, april 2010].

Figuur 1 toont het voorbeeldscenario. De rode lijn geeft de 'autonome ontwikkeling' weer. Dit is de verwachte ontwikkeling van het totale Nijmeegse energieverbruik zonder aanvullend lokaal energiebeleid. De groei van de stad en de effecten van Europees en nationaal energiebeleid zijn in het autonoom scenario meegenomen. De blauwe lijn geeft de potentie voor energiebesparing weer, de groene lijn het potentieel aan duurzaam op te wekken energie. De blauwe en groene lijn vormen samen een voorbeeldscenario waarmee de stad Nijmegen in 2045 energieneutraal zou kunnen zijn.

Windmast de Griff - Foto's Sjon Debie

2. Power2Nijmegen

De gemeente Nijmegen heeft in de Duurzaamheidsagenda aangegeven om in een 'interactief proces met de stakeholders in de stad' invulling te willen geven aan de doelstelling 'Nijmegen energieneutraal 2045'. Hieraan wordt invulling gegeven met 'Power2Nijmegen'. Power2Nijmegen is een co-creatieproces met als doel om samen Nijmeegse bedrijven, instellingen en burgers van Nijmegen een energieneutrale stad te maken.

De gemeente wil daarbij vooral partijen faciliteren om bestaande en nieuwe initiatieven te verbinden en om gezamenlijk te werken aan ideeën en projecten die bijdragen aan de gemeenschappelijke doelstelling.

1. Het co-creatie proces

Het co-creatie proces Power2Nijmegen bestaat ruwweg uit drie fasen:

Fase I: (april – oktober 2012): in april 2012 is het co-creatieproces Power2Nijmegen gestart met een bijeenkomst in het Sanadome te Nijmegen. In de eerste fase hebben 190 professionele stakeholders (bedrijven, onderwijs- en onderzoeksinstituten, overheid) in negen werkgroepen ideeën ontwikkeld voor een energieneutrale stad in 2045 en projecten geformuleerd die hieraan op korte termijn een bijdrage kunnen leveren.

Fase II: (oktober 2012 - medio 2013): in deze fase worden (nog vrijblijvende) ideeën uit fase I om gevormd in concrete projecten, met een projectleider, projectdeelnemers en financiering. De ideeën uit de eerste fase worden verder

verankerd door deze vast te leggen in besluitvormingstrajecten, te laten adopteren door bestaande samenwerkingsverbanden tussen deelnemende partijen en door, waar nodig, financiering te organiseren.

Fase III (2013-2017): in deze fase ligt de focus op de daadwerkelijke uitvoering van Power2Nijmegen projecten. Daarbij willen we bij deze Power2Nijmegen projecten uiteraard ook de inwoners van Nijmegen betrekken. Na deze fase worden projecten geëvalueerd en wordt een nieuw pakket aan maatregelen opgesteld die bijdragen aan het behalen van de lange-termijn doelstelling.

2. Fase I: uitwerking ideeën in werkgroepen

De deelnemers aan Power2Nijmegen zijn, na een energieke start, in fase I in negen werkgroepen aan de slag gegaan. (Bijlage 1 geeft een overzicht van de werkgroepen en deelnemers.)

Aan deze 'routekaart' liggen met name de ideeën die in deze werkgroepen zijn ontwikkeld ten grondslag. Deze zijn hierin doorgerekend op hun effecten op middellange (2020) en lange termijn (2045).

De werkgroepen hebben in fase I zelf bijeenkomsten georganiseerd om tot gezamenlijke ideeën te komen. Daarnaast hadden de deelnemers de beschikking over een online platform (NING) waarop zij online hun bevindingen konden delen. De werkgroepen hebben ieder hun voorstellen gepresenteerd tijdens een netwerkmeeting in juni 2012. Daarna hebben sommige groepen hun bevindingen nog verder

uitgewerkt gedurende de daaropvolgende zomervakantie. De bevindingen van de werkgroepen zijn door ons doorgerekend op hun effect en uitgewerkt in een resultaatsscenario. De aannames die hieraan ten grondslag liggen, worden in dit rapport inzichtelijk gemaakt.

3. Brainstormkaart

De bevindingen van de werkgroepen zijn samengebracht op een zogenaamde "brainstormkaart". Per werkgroep is hierop aangegeven welke ideeën, projecten of ideeën voor projecten er zijn gegenereerd. De Brainstormkaart geeft een snel overzicht van de "oogst" van fase I van Power2Nijmegen. Uiteraard is deze kaart niet statisch. Er komen ideeën en projecten bij en soms vallen er ook af. Een actueel overzicht van de Power2Nijmegen projecten is te vinden op: www.power2nijmegen.com

Haalbaarheid

Het onderzoeken van de haalbaarheid van de mogelijkheden en projecten die zijn ingebracht, was in de eerste fase van het co-creatieproces geen opdracht aan de deelnemers. In dat kader moet nadrukkelijk vermeld worden dat de haalbaarheid van genoemde projecten en de daarbij gedane aannames niet of niet volledig is onderzocht. Dat is een belangrijke noot bij de interpretatie van de resultaten en het formuleren van het werkprogramma dat volgt op de routekaart.

Brainstormkaart Power2Nijmegen

Dit is een indicatieve, grafische weergave van de voorlopige resultaten van Power2Nijmegen. Power2Nijmegen is een co-creatie proces met 175 deelnemers, met als doel om van Nijmegen een energieneutrale stad te maken in 2045. De kaart is een weergave van de huidige stand van zaken in het denk- en werkproces dat hier toe plaatsvindt. Aan de kaart kunnen geen rechten worden ontleend.

Zonne-energie

- Projecten met zonne-energie
- Zonnepanelen
- Campagne Nijmegen Solar City
- Businessmodel scholen/bedrijven
- Monitoringsproject RU
- Drijvende zonnepanelen
- Zonnepanelen op alle scholen

Windenergie

- Verkenning zoekgebieden grote windturbines
- Burgerparticipatiemodel aansluiten op campagne
- Mini windturbines op bedrijventerreinen, scholen en Thermanion

Duurzame warmte, koude, biomassa & afval

- Warmtenet ARN, potentieel tracé
- Locaties worden aangesloten op warmtenet
- Koudenet bij stationsgebied
- Potentiële zoekgebieden uitbreiding warmtenet
- Biomassa Deland optimaal benutten
- Stoomleiding TPN West

KWO kanskaart:

- (voorlopig) niet mogelijk
- haalbaar: bodem geschikt
- haalbaar: bodem zeer geschikt
- mogelijk haalbaar: overleg met bevoegd gezag

EMT, ICT & Smart Grids

- Smart grid op Nova Tech Campus / Neerbosch Oost
- Smart Grid im Blue Gen in Ecodorp

Onderwijs en communicatie

- Scholen als boegbeeld van duurzaamheid
 - Maatschappelijke stages 'Energie'
 - Organiseren uitwisseling tussen actieve docenten van verschillende scholen
 - Duurzame energie verwerken in diverse vakken
 - Energie gerelateerde items binnen alle opleidingen tot docent/leerkracht
 - Samenwerking tussen scholen en bedrijven
 - Ouders participeren in zonne-energie/ turbines op het dak van de school

Duurzame bedrijven(terreinen)

- Marktplaats voor bedrijven regionaal
- Aanpak bedrijventerreinen, indeling uitwerken en toepassen
- Menskaart voor bedrijven
- Energie service company's voor kantoorpanden
- Nijmeegs Energie Collectief
- Nijmeegs Energie Convenant 2.0
- TPN West energieneutraal maken
- De Gift energielovend maken

Nieuwe energievormen

- Aanleggen ecodorp
- Demodak duurzame energievormen
- Bloeien
- Bloeien im Enki mini vergisters
- Bloeien im geschieden sanitatie
- Sky windturbine
- Waterturbines in de waal
- CSP

Ergeneutraal bouwen en renoveren

- Pilot energieneutraal renoveren Neerbosch oost
- Opstellen masterplan voor de stad
- IEE PassReg (Passiefhuis regio's met duurzame energie) -regio
 - Gedragscampagne Neerbosch Oost
 - Energieteams in de wijk
 - Werkcoöperaties

Op weg naar een energieneutrale stad in 2045

© oktober 2014

Figuur 2: Brainstormkaart Power2Nijmegen

Organisatie en rollen

Power2Nijmegen is een platform waarin initiatieven samenkomen die helpen om van Nijmegen een energieneutrale stad te maken.

Het initiatief voor Power2Nijmegen en de organisatie van het co-creatieproces lag in fase I in handen van gemeente Nijmegen. De projectleider van de gemeente hield korte lijnen met de trekkers / contactpersonen van de werkgroepen. De werkgroepen konden voor documentatie en communicatie gebruik maken een online platform (NING), gefaciliteerd door gemeente Nijmegen. Bij de organisatie, monitoring en verwerking van de resultaten van de werkgroepen, werd gemeente Nijmegen ondersteund door Royal HaskoningDHV. Daarnaast konden werkgroepen naar behoefte gebruik maken van technische inhoudelijk advies van Royal HaskoningDHV.

In de tweede fase ligt het eigenaarschap van Power2Nijmegen projecten bij de deelnemende partijen. De gemeente faciliteert door ondersteuning te bieden bij het opzetten van de projecten, partijen te verbinden bijvoorbeeld door een website www.power2nijmegen.com en door projecten te verankeren in bestaande structuren zoals het Nijmeegs Energie Convenant. Royal HaskoningDHV heeft in fase II Power2Nijmegen ingebracht als projectfiche binnen de Economische Raad Nijmegen (ERN) en werkt deze nu verder uit tot een projectvoorstel. Parallel daaraan voert Royal HaskoningDHV een subsidiescan uit voor Power2Nijmegen als programma en voor tien Power2Nijmegen projecten. In fase III zal de

aansturing voor Power2Nijmegen bij de ERN liggen, waarbij Royal HaskoningDHV naar verwachting het programmamanagement voert. Hoe de organisatiestructuur er in fase III precies uit komt te zien hangt mede af van de vertaling van het projectvoorstel in een projectplan/businessplan. Deze is in juli 2013 gereed.

3. Routekaart 2045

Op basis van de uitkomsten van de werkgroepen is in dit rapport een (voorlopig) eindbeeld voor 2045 opgesteld. De bevindingen van de werkgroepen zijn vertaald in twee scenario's voor 2045: 'Scenario 2045' en 'Scenario 2045^{max}'. Het eerstgenoemde 'scenario 2045' is de directe doorvertaling van de resultaten die uit de werkgroepen van Power2Nijmegen zijn gekomen. (Details hierover zijn te vinden in bijlage 2.) Het 'Scenario 2045^{max}' gaat uit van benutting van het volledige energiebesparings- en duurzame energiepotentieel op lokaal niveau. Het laat dus zien wat er nog meer mogelijk is, naast hetgeen de werkgroepen hebben voorgesteld. Pas vanaf het jaar 2020 treedt er een wezenlijk verschil op in het scenario 2045 en het scenario 2045^{max}. Om die reden is er maar één scenario beschreven tot 2020, dat voornamelijk gebaseerd is op voorgenomen beleid en vanuit Power2Nijmegen voorgestelde maatregelen.

De routekaart 2045 (zie figuur 3) laat zien dat er tussen 2008 en 2013 al het een en ander bereikt is. Het door de gemeente en partijen binnen de stad Nijmegen gevoerde energie- en klimaatbeleid heeft geleid tot een afname van het stedelijke energieverbruik met 7,4% in deze periode. Zonder verdergaande maatregelen zal deze lijn (stippellijn) zich naar verwachting doorzetten tot 2020, waarna zonder verder lokaal beleid het energieverbruik zal stabiliseren. Willen we richting energieneutraal in 2045 dan moet er een tandje bij in de vorm van een versnelling: een transitie naar duurzame energie. Met de uitrol van het warmtenet in Nijmegen wordt daarvoor de komende jaren al een stevige basis gelegd. Aangevuld met verdergaande energiebesparingstrajecten (bijvoorbeeld Energieaanpak Particulieren of energieneutraal renoveren Neerbosch-Oost), nieuwe projecten met windenergie en grootschalige uitrol van zonnepanelen (PV) gaan we deze versnelling het komen decennium in gang zetten. Of daarbij de gele lijn de waarheid wordt (scenario 2045) of

vanaf 2020 de groene lijn (scenario 2045^{max}) hangt af van een aantal (externe) factoren. Wordt passiefhuisrenovatie gemeengoed? Worden grote windturbines straks algemeen geaccepteerd of is er over 20 jaar nog veel weerstand tegen? Worden fiscale belemmeringen voor grootschalige uitrol van PV opgegeven? Ontstaat er een volwassen markt van Energy Service Companies die het energiebeheer van gebouwen en bedrijven overnemen en verduurzamen? Dat zijn de factoren die uiteindelijk bepalen in hoeverre de energietransitie in Nijmegen uiteindelijk doorgevoerd kan worden. Bij een scenario met een wat meer 'weerbare praktijk' zoals de gele lijn aangeeft zullen we een deel van de invulling van onze lokale opgave in regionaal verband moeten zoeken.

1. Analyse scenario's routekaart

De gegevens vanuit Power2Nijmegen zijn geanalyseerd en vergeleken met het eerdere 'voorbeeldscenario', opgesteld in 2010 voorafgaand aan Power2Nijmegen. Deze analyse (zie bijlage 3) levert het 'Resultaatscenario' op, zoals hiernaast is weergegeven in figuur 4. De rode lijn geeft daarbij de autonome ontwikkeling aan (als Nijmegen niks doet). De paarse lijn staat voor de te bereiken energiebesparing in het 'Scenario 2045' en de donkerblauwe lijn laat de maximaal mogelijke energiebesparing zien ('Scenario 2045^{max}'). De gele lijn laat de hoeveelheid duurzaam op te wekken energie zien in het 'Scenario 2045' de donkergroene lijn doet dat voor het 'Scenario 2045^{max}', wat overeenkomt met het lokale duurzame energiepotentieel.

Voor energiebesparing lopen beide scenario's gelijk op tot aan 2020. Voor duurzame energieopwekking lopen de scenario's zelfs gelijk op tot aan 2030. Dat betekent dat tot 2020 ook in 'scenario 2045' een maximale inspanning wordt geleverd. Veel meer dan dat de werkgroepen hebben bedacht is er tot die tijd niet mogelijk. Verschillen in beide scenario's treden dus pas op middellange termijn op en hangen voornamelijk samen met de mate waarin verdergaande maatregelen zoals passiefhuisrenovatie, windenergie en nieuwe duurzame energietechnieken maatschappelijk worden geaccepteerd en grootschalig kunnen worden ingezet. Het 'Scenario 2045^{max}' laat zien wat er dan maximaal mogelijk is. Het 'Scenario 2045' is meer pragmatisch en houdt rekening met een meer "weerbarstige praktijk". Met dit scenario wordt de doelstelling energieneutraal 2045 echter niet helemaal gehaald binnen de gemeentegrenzen van Nijmegen. Er blijft een beperkte restopgave bestaan.

Onderstaande paragrafen geven meer gedetailleerde informatie over de bijdragen van energiebesparing en duurzame energieopwekking in de verschillende scenario's.

Energiebesparing

In het voorbeeldscenario, is als doel geformuleerd om in 2045 op stedelijk niveau een energiebesparing van 50% te realiseren. Die besparing vindt plaats bij bedrijven en in huishoudens. In figuur 5 is de verwachte energiebesparing weergegeven behorende bij de scenario's 2020, 2045 en 2045^{max}. Deze zijn afgezet tegen het stedelijke energieverbruik van 2008.

2020 De bijdragen van de door de werkgroepen voorgestelde maatregelen leidt tot **15%** energie besparing (=1,65 PJ) ten opzichte van 2008. Hiervan wordt 0,65 PJ gerealiseerd door particulier gebruik en 1,00 PJ door het zakelijk gebruik.

2045 Op lange termijn (2045) leiden de voorgestelde maatregelen naar verwachting tot een energiebesparing van **34%** (3,65 PJ). Hiervan wordt 1,15 PJ gerealiseerd door huishoudens en 2,50 PJ door het bedrijfsleven.

2045^{max} In het maximale scenario kan de energiebesparing oplopen tot **50%** (5,37 PJ). Het maximale scenario komt dus overeen met de ambitie uit het eerdere voorbeeldscenario.

Figuur 5: Te verwachten effecten energiebesparing

Duurzame energieopwekking

In het voorbeeldscenario is als doel geformuleerd om in 2045 de overgebleven 50% van het oorspronkelijke stedelijke energieverbruik, op een duurzame wijze lokaal op te wekken. De verwachte opbrengst van deze lokale duurzame bronnen is aan de hand van kengetallen berekend. In figuur 6 is de bijdrage van verschillende duurzame energiebronnen aan de verschillende scenario's weergegeven.

2020 In 2020 kan Nijmegen volgens het resultaatsscenario 1,41 PJ lokaal duurzaam opwekken. Dat is zelfs meer dan de beoogde 0,85PJ in het voorbeeldscenario. Deze 1,41 PJ komt overeen met 15% duurzame energieopwekking in 2020 (uitgaande van een totaal energieverbruik van 9,15 PJ in 2020).

2045 In 2045 is het volgens de ideeën uit de werkgroepen van Power2Nijmegen mogelijk om 4,78 PJ lokale duurzame energie op te wekken. Dat is 44% van het totale stedelijke energieverbruik in 2008 en is naar verwachting 67% van het totale energieverbruik in 2045. In het 'scenario 2045' slaagt de stad er dus in om voor 2/3 zelfvoorzienend te zijn in het eigen verbruik. Het resterende deel moet elders opgewekt worden.

2045^{max} In het scenario 2045^{max} is het mogelijk om 6,38 PJ aan lokale duurzame energie te produceren binnen de huidige gemeentegrenzen van Nijmegen. Dat is 59% van het totale stedelijke energieverbruik in 2008 en is maar liefst 113% van het totale stedelijke energieverbruik in 2045 in het maximum scenario. In het maximale scenario ontstaat er dus zelfs een beperkt energie-overschot.

Figuur 6: Aandeel duurzame energie opwekking per bron

Uit de grafiek blijkt dat alle energiedragers een belangrijke rol spelen en nodig zijn om het totaalresultaat te kunnen behalen. Op korte termijn liggen er vooral kansen bij windenergie, zonne-energie en elektriciteit, warmte en biogas uit afval.

Op langere termijn ontwikkelen ook de andere dragers zich verder. Voor "nieuwe energievormen" (in de breedste zin van het woord) is vooral in het laatste tijdsbestek een flink aandeel voorzien.

Duurzame energie	2020	2045	2045^{max}
Voorbeeldscenario (in PJ)	0,85	4,7	5,5
Resultaatscenario P2N	1,41	4,79	6,38
Bijdrage duurzame energiebronnen aan totaal (in PJ)			
Wind	0,23	0,6	1
Zonne-energie (PV)	0,24	0,77	0,77
Zonthermisch	0,05	0,25	0,54
Electriciteit uit afval	0,2	0,2	0,5
Restwarmte ARN / geothermie	0,31	1,3	1,3
WKO / warmtepomp	0,2	0,75	0,77
Biomassa (regionaal)	0,1	0,42	0,5
Nieuwe energievormen	0,08	0,5	1

Tabel 1: Aandeel duurzame energie opwekking per bron

2. Onderbouwing scenario's

Deze paragraaf geeft een globale onderbouwing van de scenario's. Voor ieder scenario worden benodigde maatregelen en projecten voorgesteld en de kwantitatieve bijdrage die deze in PJ leveren aan het scenario. Tevens staan de ontwikkelingen beschreven die nodig zijn om ieder scenario uit te laten komen. Deze ontwikkelingen zijn in belangrijke mate afgeleid uit aannames van de werkgroepen en verwachtingen van het Power2Nijmegen team over ontwikkelingen in de komende jaren.

Scenario 2020

Het scenario voor 2020 laat het vigerende beleid¹ zien. De in tabel 1 beschreven maatregelen zijn al in gang gezet. Per maatregel is uitgewerkt hoeveel PJ dat aan energiebesparing of -opwekking oplevert (zie tabel 2).

Energiebesparing	1,6 PJ
5000 particuliere huishoudens besparen 20 tot 30% energie	0,1 PJ
20.000 huurwoningen besparen 20% energie via acties woningcorporaties	0,35 PJ
EU-apparatenbeleid	0,15 PJ
2% energiebesparing per jaar in de industrie	0,6 PJ
Handhaving MKB-aanpak	0,4 PJ
Energiebesparing overheidsgebouwen	0,05 PJ
Duurzame energieopwekking	1,4 PJ
Wind: 6 windturbines (op De Grift en bij Electrabel)	0,23 PJ
Zonne-energie: 300.000 PV-panelen op huizen	0,24 PJ
Zonthermisch: 7.500 zonneboilers	0,05 PJ
(Groene) Electriciteit ARN	0,2 PJ
Restwarmte ARN (11.000 woningen)/ geothermie	0,31 PJ
WKO / warmtepomp	0,2 PJ
Biomassa (regionaal)	0,1 PJ
Nieuwe energievormen	0,08 PJ

Tabel 2: Opbrengst maatregelen in Scenario 2020

¹ Vigerend beleid bestaat uit: Kadernotitie Klimaat (2008), Actieplan Klimaat 2008-2012, Duurzaamheidsagenda 2011-2015, Convenant Energiebesparing Corporatiesector Bestaande Woningbouw (2008), Coalitieakkoord 'Werken aan een duurzame toekomst' (2010)

Scenario 2045

Het Scenario 2045 komt uit de werkgroepen van Power2Nijmegen. In tabel 3 zijn de maatregelen genoemd met daarbij de uitdrukking in PJ's.

Tabel 3: Opbrengst maatregelen in Scenario 2045

Energiebesparing	
<p>Energiebesparing in zowel koop- als huurwoningen</p> <p>Hoe? Ofwel bij alle woningen 50% energie besparen, ofwel besparen in een mix (bij sommige huizen bespaar je 30% bij andere 80%).</p> <p>Maatregel uit werkgroep Energieneutraal bouwen en renoveren</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Alle wijken in Nijmegen worden gerenoveerd zoals in Neerbosch-Oost, zowel huur- als koopwoningen. • De energieprijzen stijgt dusdanig dat energiebesparing prioriteit krijgt. 	1,15 PJ
<p>30% energiebesparing bij bedrijven</p> <p>Maatregel uit werkgroep Energieneutrale (Bedrijven)terreinen en ICT, EMT, Smart Grids</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Alle bedrijventerreinen volgen het voorbeeld van TPN West en worden energieneutraal. <ul style="list-style-type: none"> - Wet- en regelgeving en brancheafspraken bevorderen energiebesparing. - Er is draagvlak binnen bedrijven om energie te besparen in het kader van: <ul style="list-style-type: none"> ▪ CSR ▪ Imago ▪ Bedrijfszekerheid • De energieprijzen en – afspraken stijgen, zodat energiebesparing prioriteit krijgt. • Er wordt gewerkt met smart grids, wat inzicht geeft in het energieverbruik. • Smart Grids krijgen meer bekendheid en maatschappelijk draagvlak. 	2,5 PJ

Duurzame energieopwekking	
<p>Wind: 16 windturbines</p> <p>Maatregel uit werkgroep Wind</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Er komen 16 windturbines op Nijmeegs grondgebied. <ul style="list-style-type: none"> - Het maatschappelijk draagvlak voor windturbines neemt fors toe. <ul style="list-style-type: none"> ▪ Omwonenden en omliggende bedrijven kunnen rechtstreeks energie afnemen van de dichtstbijzijnde windturbine. ▪ Kleine windturbines in de stad geven meer draagvlak voor windmolens. - De procedures voor het plaatsen van windturbines worden vereenvoudigd. 	0,6 PJ
<p>Zonne-energie 750.000 PV-panelen op huizen in 2030, dus 1.000.000 panelen in 2045</p> <p>Maatregel uit werkgroep Zon</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Alle daken in Nijmegen liggen in 2030 vol met zonnepanelen. <ul style="list-style-type: none"> - De prijs van zonnestroom in verhouding tot 'grijze stroom' ontwikkelt gunstig, voor particulieren, kleinverbruikers, scholen en grootverbruikers (bedrijven). - Er ontstaat een positieve business case voor alle doelgroepen. 	0,77 PJ
<p>Zonthermisch: 40.000 zonneboilers in 2045</p> <p>Maatregel uit werkgroep Zon</p> <ul style="list-style-type: none"> • De werkgroep heeft dit niet als zodanig benoemd, behalve dat zonthermisch naast PV ook aandacht moet krijgen. 	0.25 PJ
<p>(Groene) Elektriciteit ARN</p> <p>Dit is (bij grove benadering) het aandeel groene energie dat in en om Nijmegen nu van ARN wordt afgenomen.</p>	0.2 PJ

<p>Duurzame warmte met de volgende bronnen:</p> <ul style="list-style-type: none"> • Restwarmte ARN (11.000 woningen) • Geothermie • Electrabel • Toekomstige biomassacentrale <p>Maatregel uit werkgroep Duurzame warmte, koude, biomassa en afval</p> <p>Benodigde ontwikkelingen</p> <ul style="list-style-type: none"> • Er komt een effectief warmtenet tot stand. • Er zijn voldoende warmtebronnen beschikbaar. • Het netwerk is slim en fijnmazig, zodat op langere termijn uitwisseling van hoog- en laagwaardige warmte mogelijk is. • Het heeft meerdere vragers en kan regionaal aanbieden. Meer aansluitingen in de bestaande stad op het warmtenet leveren een hoge bijdrage aan het (beïnvloedbare) aandeel duurzame energieopwekking; • Stoomleiding TPN-West • Koudenet bij stationsgebied 	<p>1.3 PJ</p>
<p>WKO / warmtepomp</p> <p>Maatregel uit werkgroep Duurzame warmte, koude, biomassa en afval</p>	<p>0.75 PJ</p>
<p>Biomassa (regionaal)</p> <p>Maatregel uit werkgroep Duurzame warmte, koude, biomassa en afval</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Er wordt meer gebruik gemaakt van biomassa. <ul style="list-style-type: none"> - We sluiten de kringlopen in eigen stad en regio, zodat het potentieel optimaal benut wordt bv vergister ARN. • Er zijn mooie initiatieven op kleine schaal waar bijv. in grootkeukens een vergistingsinstallatie zorgt voor eigen energieopwekking. Er liggen kansen ook voor andere kleinschalige toepassingen. • Biomassa optimaal benutten (DELaND²). • Wanneer we alleen lokale/regionale biomassa betrekken in het streven naar energieneutraliteit als stad, is dat echter een “te enge blik”. Dit vraagt een meer macro-benadering. 	<p>0.42 PJ</p>

<p>Nieuwe energievormen</p> <p>Maatregel uit werkgroep Nieuwe energievormen</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Realisatie van de 3 door de werkgroep ontwikkelde energievormen volgens hun scenario: <ul style="list-style-type: none"> • 1) High Sky windturbine: <ul style="list-style-type: none"> - Een turbine met een opgesteld vermogen van 1MW levert 1.000 MWh elektriciteit per jaar. - We gaan ervan uit dat er in Nijmegen ruimte is voor 20 turbines. - Hiermee kan dus 20 GWh op jaarbasis worden gegenereerd. • 2) CSP³: <ul style="list-style-type: none"> - 1 Hectare kas levert 500 MWh elektriciteit en 2.500 MWh warmte per jaar. - We gaan ervan uit dat er in Nijmegen ruimte is voor 120 Hectare kassen met CSP toepassingen. - Hierdoor kan er dus 36 GWh worden gegenereerd per jaar. • 3) Efficiënte brandstofcel: <ul style="list-style-type: none"> - 1 brandstofcel levert 13.500 KWh elektriciteit en 4.800 KWh warmte per jaar. - We gaan ervan uit dat op den duur de prijs van de cel dusdanig wordt, dat er zeker 4.800 brandstofcellen geplaatst kunnen worden in Nijmegen. - Hierdoor kan jaarlijks 88 GWh worden gegenereerd aan elektriciteit (57 GWh) en warmte (31 GWh). <p>Totale potentiële bijdrage van de 3 vormen:</p> <ul style="list-style-type: none"> - 20 GWh + 36 GWh + 88 GWh = 144 GWh/jaar (=0,5 PJ). 	<p>0.5 PJ</p>
--	----------------------

² DELaND staat voor “Decentrale Energie Landschappen Nederland–Duitsland”. Het maakt onderdeel uit van het grotere (majeure) project Groen Gas waarin 36 partners samenwerken om de groen gas keten verder te ontwikkelen. Het doel van het project DELaND is het beter ontsluiten van biomassa uit landschapsbeheer (energielandschappen). De inzet is om het noodzakelijke beheer in o.a. de uiterwaarden in de regio’s Rijn-Waal en IJssel af te stemmen op biomassa-inzameling.

³ CSP: Concentrated Solar Power

v. Scenario 2045^{max}.

Het Scenario 2045^{max}. is opgesteld door het Power2Nijmegen team en maakt gebruik van alle aanwezige potentie die op dit moment verwacht wordt. Dit scenario komt dus bovenop het scenario dat uit de werkgroepen is gekomen. In tabel 4 is dit scenario uitgewerkt in maatregelen en PJ's.

Tabel 4: Opbrengst maatregelen in Scenario 2045^{max}.

Energiebesparing	
<p>Energiebesparing in zowel koop- als huurwoningen</p> <p>Hoe? 30% energiebesparing bij alle huishoudens in 2020 (alle woningen hebben dan label B in 2021), 80% energiebesparing bij meer dan 70% van de huishoudens in 2045.</p> <p>Maatregel uit werkgroep Energieneutraal bouwen en renoveren</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Er is maatschappelijk draagvlak voor energieneutraal renoveren en passiefhuisrenovatie⁴. • Passiefhuisrenovatie loont financieel. • De bouwsector heeft ervaring met passiefbouw en –renovatie. • Woningcorporaties geven massaal invulling aan het nieuwe Aedesconvenant. 	1,87 PJ
<p>50% energiebesparing bij bedrijven</p> <p>Maatregel uit werkgroep Energieneutrale (Bedrijven)terreinen</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Energy Service Company's komen op en worden gemeengoed bij verhuurders van (grote) kantoorpanden. 	3,5 PJ

Duurzame energieopwekking	
<p>Wind: 27 windturbines</p> <p>Benodigde ontwikkeling:</p> <ul style="list-style-type: none"> • Windenergie wordt gemeengoed. 	1 PJ
<p>Zonne-energie: 750.000 PV-panelen op huizen in 2030, dus 1.000.000 panelen in 2045</p> <ul style="list-style-type: none"> • Er ontstaan lokale energiecoöperaties waarin burgers en bedrijven gezamenlijk hun eigen energie produceren. 	0,77 PJ
<p>Zonthermisch:</p> <p>Benodigde ontwikkelingen:</p> <p>Als alle wijken energieneutraal gerenoveerd zijn, wordt de resterende warmtevraag maximaal opgewekt door zonthermisch.</p>	0,54 PJ
<p>(Groene) Elektriciteit uit afval</p> <p>Benodigde ontwikkeling: er vinden nieuwe ontwikkelingen plaats op het vlak van duurzame energiewinning uit afval.</p> <ul style="list-style-type: none"> • NB werkgroep warmte: Een hoog tarief voor storten van afval heeft geleid tot het opwekken van energie uit de verbranding van afval. Zonder publieke prikkels komt verdere verduurzaming niet tot stand. 	0,5 PJ
<p>Restwarmte / geothermie</p> <p>Benodigde ontwikkelingen:</p> <ul style="list-style-type: none"> • Er komt een warmtenet met een vraag van 1,3 PJ in de stad. • Er zijn meerdere aanbieders van warmte (bv. via regionaal warmtenet). • In de verdere toekomst komt geothermie mogelijk als bron in beeld. Vooralsnog lijken de kansen voor succesvolle winning van geothermische warmte in deze regio klein. Op termijn is het mogelijk met nieuwe technieken wel winbaar. RU/UMC voert in samenwerking met de provincie een onderzoek uit naar de haalbaarheid van geothermische energiewinning in Nijmegen. 	1,3 PJ
<p>WKO / warmtepomp</p>	0,77 PJ

<p>Biomassa (regionaal) Benodigde ontwikkeling: het aandeel regionale biomassa neemt fors toe en er komen nieuwe technieken (zoals bv. energie uit algen). Nijmegen krijgt een of meerder biomassacentrales voor verwarming of elektriciteitsopwekking.</p> <p>Benodigde ontwikkeling:</p> <ul style="list-style-type: none"> • 5-10% van de benodigde energie wordt met biomassa opgewekt (= meest vooruitstrevende scenario op nationale schaal). • De keten van biomassa staat nog aan het begin van haar ontwikkeling. Een meer biobased economy biedt kansen voor verregaande verduurzaming. 	<p>0,5 PJ</p>
<p>Nieuwe energievormen Maatregel uit werkgroep Nieuwe energievormen</p> <p>Benodigde ontwikkeling:</p> <ul style="list-style-type: none"> • Er zijn systeendoorbraken waarmee duurzame energie opgewekt kan worden. • Per 8 jaar worden 3 van dit soort systeendoorbraken ontwikkeld. • De bijdrage van dergelijke systeendoorbraken is ieder geval groter dan 10% en kan zelfs (ver) boven de 25% liggen. • Deze systeendoorbraken hebben maatschappelijk draagvlak. • Deze systeendoorbraken hebben een positief verdienmodel. 	<p>1 PJ</p>

4 *Passiefhuisrenovatie is renovatie volgens de passiefhuistechniek waarbij de energievraag van een bestaande woning met 80-90% wordt teruggebracht.*

3. Uitdieping scenario's

Verhouding aandeel warmte en aandeel elektriciteit

De in de routekaart genoemde scenario's (2020, 2045 en 2045^{max}) zijn tot nu alleen bekeken op basis de totale hoeveelheid energie die kan worden bespaard of duurzaam opgewekt.

Wanneer we verder inzoomen op deze scenario's zien we dat deze nog verder kunnen worden uitgesplitst in een aandeel warmte en een aandeel elektriciteit. Ook is er een "All Electric scenario" denkbaar, waarbij de totale energievraag in 2045 elektrisch is (inclusief de vervoersbehoefte).

De conclusie op basis van die uitwerking is als volgt:

2020 in 2020 kan 10% van de totale stedelijke warmtevraag en 27% van de totale stedelijke elektriciteitsvraag gevoed worden vanuit lokale duurzame bronnen.

2045 in het scenario 2045 kan 56% van de totale stedelijke warmtevraag en 89% van de totale stedelijke elektriciteitsvraag gevoed worden vanuit lokale duurzame bronnen.

2045^{max} in het scenario 2045^{max} kan maximaal 92% van de totale stedelijke warmtevraag en 167% van de totale stedelijke elektriciteitsvraag gevoed worden vanuit lokale duurzame bronnen.

Figuur 7: Potentie lokaal duurzaam opgewekte warmte en electriciteit per scenario.

4. Praktische uitwerking scenario's

Als praktische uitwerking van het hierboven beschreven scenario 2045^{max}, zijn onderstaande toepassingsscenario's voor 2045 denkbaar.

A. 'All Electric scenario'

Als in 2045 de volledige energievraag (5,43 PJ) elektrisch zou zijn, dan kunnen we met de beschikbare lokale duurzame elektriciteitsbronnen niet aan die vraag voldoen. In 2045 kan maximaal 3,27 PJ aan lokale duurzame elektriciteit opgewekt worden. Dat is 60% van de totale energievraag die in dit scenario volledig elektrisch is.

B. 'Mixed scenario'

Een 'mixed scenario' is aantrekkelijker, omdat dan de aanwezige warmtevraag met het aanwezige warmtepotentieel kan worden afgedekt. In dit 'mixed scenario' blijft er vervolgens in 2045 0,95 PJ aan elektriciteit "over", die ingezet kan worden voor bijvoorbeeld elektrische auto's. Dat is naar schatting ongeveer 1/3 van de huidige energievraag van mobiliteit in de stad Nijmegen.

Ervan uitgaande dat de energievraag van mobiliteit tot 2045 nog afneemt (omdat vervoer energiezuiniger wordt), kan een 'mixed- scenario' naast de volledige energievraag van de bebouwde omgeving ook in een deel van de huidige energievraag van mobiliteit voorzien. Geen onaantrekkelijk perspectief dus, gezien er buiten de stad uiteraard ook nog mogelijkheden zijn voor meer grootschalige duurzame energieopwekking.

De scenario's zijn verder uitgewerkt in bijlage 3.

5. Opbrengst ten opzichte van doelstellingen

Nijmegen heeft in de Duurzaamheidsagenda een aantal doelstellingen vastgelegd. Energieneutraal in 2045 staat daarbij centraal. Deze lange termijn doelstelling lijkt haalbaar, maar is fors en wordt binnen eigen grondgebied alleen behaald met het 2045^{max}. scenario. Onderstaande tabel geeft het **absolute aandeel** lokaal opgewekte energie weer dat in de verschillende scenario's bereikt kan worden. Ons scenario voor 2020 is praktisch gelijk aan de energiedoelstelling van het Rijk (16% duurzame energie in 2020). Hierbij moet worden opgemerkt dat in de doelstelling van het Rijk ook vanuit het buitenland geïmporteerde biomassa wordt meegenomen. Wij nemen in onze doelstelling alleen duurzame energie mee die ook daadwerkelijk hier vandaan komt. Dus uit lokale en soms regionale bronnen (als het gaat om biomassa en afval). Import uit het buitenland telt dus niet mee in onze doelstelling 'Energieneutraal 2045'.

	2011	2020	2045 P2N	2045 max.
Aandeel lokale duurzame energie tov totaalverbruik	3%	15%	67%	117%

Tabel 5: Aandeel lokale duurzame energie t.o.v. totaalverbruik

6. Bijhouden van CO₂ uitstoot

De gemeente Nijmegen is deelnemer aan het **EU Covenant of Mayors (CoM)**. Doel van het CoM is kennisuitwisseling tussen gemeenten die verder gaan dan het bereiken van tenminste 20% CO₂ reductie in 2020 in de deelnemende gemeenten. Uit onderstaande tabel blijkt dat als de routekaart van Power2Nijmegen gevolgd wordt, deze doelstelling ruimschoots wordt gehaald in Nijmegen. We bereiken dan 28% CO₂ reductie in 2020 ten opzichte van 2008, waarvan 15% als het gevolg van maatregelen op het vlak van energiebesparing en 13% als gevolg van duurzame energieopwekking. Advies is om deze lokale CO₂ doelstelling voor 2020 ook bestuurlijk vast te leggen en het eerder door Nijmegen bij het CoM ingediende 'Actieplan voor Duurzame Energie' te actualiseren op basis van de resultaten van deze routekaart.

Resultaatscenario	2011	2020	2045 P2N	2045 max.
Netto besparing energieverbruik tov nulmeting 2008 (10,8PJ)	4,4 %	15%	34%	50%
Aandeel duurzame opwekking tov 2008 (10,8PJ)		13%	44%	59%
CO ₂ reductie tov 2008	4,4%	28%	78%	109%

Tabel 6: Behalen doelstelling EU Covenant of Mayors

Ton van Lieshout en Jan van der Meer schudden elkaar de hand na ondertekening van het convenant, aanbod 100.000 euro voor zonnepanelen op scholen - Foto Bob Walker

4. Conclusie

1. Power2Nijmegen is een succes!

Power2Nijmegen is een succes. Er zijn vele enthousiaste deelnemers, iedere werkgroep heeft input kunnen leveren en er is een positieve sfeer ontstaan in het co-creatieproces. De eerste contouren van een werkprogramma voor 2013-2017 krijgen vorm: de Economische Raad Nijmegen heeft de projectfiche voor Power2Nijmegen aangenomen, het Nijmeegs Energie Convenant adopteert projecten en Royal HaskoningDHV voert een subsidiescan uit. De doorrekening in deze routekaart laat zien dat de voorgestelde maatregelen daadwerkelijk effect hebben en zullen bijdragen aan het behalen van de doelstelling Nijmegen Energieneutraal 2045. Samenwerking blijft voorop staan om stap voor stap te bouwen aan een energieneutrale stad!

2. Routekaart

De Routekaart is geen dogma die aangeeft hoe energieneutraliteit in 2045 bereikt moet worden. Het is een leidraad waaraan de werkelijke inspanningen die worden gepleegd afgemeten kunnen worden. Zo kunnen we op elk moment in het proces tussen nu en 2045 zien of we nog “op koers liggen” en of de maatregelen die genomen worden ook daadwerkelijk leiden tot het gewenste effect. Op basis van tussentijdse evaluaties kan het beleid bijgestuurd worden als het nodig is en kunnen nieuwe inzichten die in de toekomst ontstaan worden ingepast in de routekaart.

3. Restopgave

Zoals ook is aangegeven binnen het proces van Power2Nijmegen, kan het zo zijn dat het maximale scenario niet gehaald wordt. Of bepaalde maatregelen vrij rigide kunnen worden doorgevoerd hangt van een groot aantal factoren af: maatschappelijk draagvlak, economische haalbaarheid, regelgeving etc. Wanneer niet het scenario 2045^{max}, maar het Scenario 2045 bewaarheid wordt, blijft een restopgave van 2,36 PJ bestaan waarin lokaal niet voorzien kan worden. Er zijn dan drie mogelijkheden om te komen tot verdere verduurzaming van deze restopgave:

1. Oplossingen zoeken in regionaal verband: door regionale windparken, biomassa of zonnestroomcentrales kan een veelvoud aan duurzame energie worden opgewekt ten opzichte van wat lokaal mogelijk is.
2. Accepteren dat het meer tijd kost om het energieverbruik verder terug te dringen en het opwekkingspotentieel verder te vergroten
3. Duurzame energie inkopen van elders: import van biomassa, of inkoop van elders duurzaam opgewekte energie (bijvoorbeeld wind op zee, waterkracht, Concentrated Solar Power).

4. Monitoring en evaluatie

Jaarlijks monitort de gemeente het stedelijke energieverbruik aan de hand van cijfers van Liander. Tevens wordt de uitstoot van CO₂ bijgehouden in het kader van het Convenant of Mayors, zie bijlage 4. Aan het einde van de looptijd van het werkprogramma 2013-2017, wordt het programma grondig geëvalueerd. Dan blijkt ook in hoeverre de gemeente op koers ligt om het Scenario 2045 max. te behalen. Hierop worden dan acties geformuleerd.

5. Discussie

Het resultaat van de inventarisatiefase van Power2Nijmegen is een breed palet aan mogelijkheden om in de gemeente Nijmegen energie op te wekken en te besparen. In het co-creatie proces, de eerste stap van de routekaart, was het van groot belang om alle mogelijke oplossingsrichtingen in kaart te brengen en ‘out-of-the-box’ te denken. Dit is door de deelnemers aan Power2Nijmegen met succes gedaan. Het blijkt mogelijk om met de bevindingen van de werkgroepen energieneutraliteit in 2045 te realiseren.

Het vervolg van Power2Nijmegen is de concretisering van de plannen. In deze paragraaf zijn discussiepunten geformuleerd die in het vervolg van dit proces de aandacht verdienen.

Haalbaarheid

Een tweede stap op weg naar een energieneutrale stad is een haalbaarheidsanalyse van het mooie resultaat van het co-creatieproces. Hoe zit het met de technische haalbaarheid, de energetische effectiviteit, de lokale inpasbaarheid en de financiële haalbaarheid? Als je in 2045 daadwerkelijk het doel wilt bereiken, is het van groot belang de plannen in dat licht te

beoordelen. Hierbij kan onderscheid gemaakt worden tussen 'harde' en 'zachte' opwekkingsplannen. Hard is met de huidige techniek mogelijk en is in feite een opschaling van de huidige situatie. Zacht is afhankelijk van toekomstige technologische ontwikkelingen. De aanbeveling is om op korte termijn zoveel mogelijk in te zetten op bewezen technieken en niet langer te wachten op nieuwe technieken die mogelijk beter zijn (het betere is de vijand van het goede). Dat wil niet zeggen dat we niet moeten inzetten op innovatie. We maken nu meters met bestaande technieken en ontwikkelen intussen de technieken voor de toekomst.

Inzicht in hindernissen

Daarnaast is het van groot belang een analyse uit te voeren op mogelijke hindernissen. Te denken valt aan het maatschappelijk draagvlak voor grootschalige energieopwekking. Draagvlak is op zijn beurt weer afhankelijk van bijvoorbeeld de ontwikkeling van energieprijzen. En die prijzen zijn op hun beurt weer mede afhankelijk van beleid van de rijksoverheid. In welke gevallen moeten wettelijke beperkingen uit de weg worden geruimd om zaken mogelijk te maken en hoe realistisch is het dat dat gaat gebeuren? Met welke instrumenten kan de overheid de energietransitie versnellen? En welke overheid is waarvoor aan zet?

Het in beeld brengen van mogelijke hindernissen en "versnellers" helpt bij de nadere uitwerking van de voorgestelde plannen. Deze aanvullende stap vergroot de kans om het gestelde doel in 2045 te bereiken.

Beleidsontwikkelingen

De gemeente is afhankelijk van landelijk en provinciaal beleid en regelgeving. Eventuele beleidswijzigingen kunnen

de scenario's flink beïnvloeden. Komt er een feed-in tarief of juist een heffing op duurzame energieopwekking? Mogen burgers en bedrijven straks salderen voor de meter? Welke fiscale stimuleringen of heffingen gaan gelden voor duurzame en/of fossiele energie? Welke beleidswijzigingen volgen op het gebied van ruimtelijke ordening om duurzame energie te faciliteren? Welke programma's starten de provincie en stadsregio op en scheppen zij ook wijzigingen in het (beleids) kader voor initiatieven?

Kortom: om het doel in 2045 te realiseren is het goed om constant de vinger aan de pols te houden en alle haalbare en niet-haalbare mogelijkheden periodiek te evalueren. Hieronder volgt een schets van het bredere overheidsbeleid dat van invloed is op de scenario's.

Europa

De EU heeft als doelstelling om in 2050 een klimaatneutrale energievoorziening gerealiseerd te hebben en zet fors in op energiebesparing en duurzame opwekking van energie. Naast een vertaling in algemene richtlijnen en wetten faciliteert de EU gemeenten rechtstreeks via financiële regelingen en samenwerkingsprojecten. De Europese regelingen zijn daarbij steeds meer toegesneden op projecten die innovatie en duurzaamheid nastreven. Daar liggen dus kansen. Nijmegen is deelnemer aan het Europese Covenant of Mayors. Samenwerking en kennisuitwisseling tussen Europese steden kan bijdragen aan een versnelling van de energietransitie. Het wiel hoeft niet steeds opnieuw uitgevonden te worden. Een voorbeeld hiervan is het IEE passiefhuis project waaraan de Stadsregio Arnhem Nijmegen deelneemt. Dat project sluit goed aan op de doelstellingen van Power2Nijmegen.

Rijk

Het Rijk heeft grote invloed op de fiscalisering van energie. Hierdoor wordt in belangrijke mate de prijs bepaald van groene of grijze energie. Wijzigingen hierin werken direct door in het tempo van de energietransitie. Deze is daarmee deels afhankelijk van het rijksbeleid.

Het Rijksbeleid is ook van invloed op de ruimtelijke planning. In de 'gebiedsagenda Oost-Nederland' worden gewenste ontwikkelingen voor deze regio vastgelegd. Het is zaak om daar, in samenspraak met de provincie Gelderland, onze wensen (voor zover die ruimtelijke impact hebben) opgenomen te krijgen.

Provincie Gelderland

De provincie heeft de doelstelling om in 2050 energieneutraal te zijn. Power2Nijmegen kan daaraan een inhoudelijke bijdrage leveren, maar is in zijn slagen ook mede afhankelijk van de provincie. Onlangs heeft de provincie zijn ambitie voor windenergie fors opgeschroefd (naar 210 MW in 2020). In 2013 stelt de provincie een nieuwe omgevingsvisie op. Duurzame energieopwekking en energielandschappen kunnen daarin een belangrijke rol krijgen. Ook werkt de Provincie Gelderland aan de voorbereiding van financiële regelingen voor duurzame energieprojecten van zowel burgerinitiatieven als meer grootschalige initiatieven. Dat kan helpen bij het van de grond tillen van nieuwe initiatieven binnen Power2Nijmegen. Dergelijke publieke prikkels dragen bij aan de energietransitie (langjarig commitment is noodzakelijk om initiatieven ook financieerbaar te krijgen).

Stadsregio Arnhem-Nijmegen

Binnen de Provincie Gelderland werkt ook de stadsregio aan een routekaart voor energietransitie 'De Groene Kracht'. Binnen de stadsregio is de gemeente Arnhem op dit vlak actief en heeft met het programma 'Energy made in Arnhem' een evenknie voor Power2Nijmegen.

Sommige opgaven zoals biomassa, regionaal warmtenet, grootschalige windenergie kunnen wellicht beter op regionaal niveau opgepakt worden dan alleen op de Nijmeegse schaal. Dat is ook de aanbeveling van diverse werkgroepen binnen Power2Nijmegen. Kennisuitwisseling met 'Energy made in Arnhem' en samenwerking ligt dan ook voor de hand.

Liander (netbeheer)

Een randvoorwaarde voor grootschalige duurzame energieopwekking is een elektriciteitsnet dat dat ook aankan. Daarom is het zaak om in een vroeg stadium de netbeheerder bij duurzame energieplannen te betrekken zodat deze kan werken aan proactieve netplanning die continue afname en levering van duurzame energie kan garanderen. Samen Met Liander participeert de Gemeente Nijmegen in Indigo. Dat is het infrabedrijf dat de uitrol van het warmtenet organiseert.

Gemeente Nijmegen

Tot slot dienen ook binnen de gemeente Nijmegen afwegingen te worden gemaakt die de energietransitie kunnen bespoedigen.

- Zo kan de gemeente in de toekomst haar vestigingsbeleid slim inzetten om potentiële energieleveranciers en afnemers dichterbij elkaar te plaatsen.
- Beleid op het gebied van beeldkwaliteit kan een

significante impact hebben op de mogelijkheden voor het bereiken van het volledige zonne-energie potentieel, zoals opgevoerd in het Scenario 2045.

- Daar waar mogelijk, kan de overheid zaken economisch afdwingen. Bijvoorbeeld als 'launching customer' met duurzaam inkoopbeleid en door werk te maken van het verduurzamen van eigen gebouwen met een ESCO-constructie.
- De gemeente kan verder faciliteren door "het organiseren van kennis", "het leveren van services" door partijen bij elkaar brengen en "het slim kopiëren van succes story's" van elders die passen bij de schaal van Nijmegen.
- Zoeken naar de samenwerking tussen publiek en privaat (het warmtenet is daar een succesvol voorbeeld van).

Voornaamste uitgangspunt daarbij is dat de overheid de juiste randvoorwaarden (spelregels) schept, waarbinnen de markt optimaal kan functioneren. Daar waar gewenst kan de overheid daarnaast, vanuit het collectieve belang, optreden als verbinder van partijen, als regisseur en in sommige gevallen misschien zelfs als participant (bv. PPS constructie) of als initiator (bv. launching customer). Het is echter de markt die met haar innovatiekracht de energietransitie feitelijk vorm moet geven.

Naast de rol van de markt is daarbij ook de rol van onderzoek en onderwijs essentieel. Alleen met de juiste kennis en vaardigheden kunnen mensen in de toekomst vormgeven aan de energietransitie vorm geven. Daarvoor kan nu de kiem worden gelegd.

6. Tot slot

Power2Nijmegen wil alle deelnemers heel hartelijk danken voor de geleverde bijdragen. Gezamenlijk wordt dit co-creatie proces op een mooie manier ingevuld. In het vervolg proces kan de beweging die op gang is gekomen van Nijmegen helpen een nog mooiere en duurzamere stad te maken. Daarbij is iedereen die hiervoor goede ideeën heeft, van harte uitgenodigd om deel te nemen aan Power2Nijmegen!

Bijlage 1: Deelnemers werkgroepen Power2Nijmegen

	
	
	
	

EMT, ICT & Smart Grids	Energie neutraal bouwen leden	Onderwijs & communicatie leden	Energie neutraal renoveren leden	Duurzame warmte, koude, biomassa & afval leden
<ul style="list-style-type: none"> • Stichting kiEMT, de heer R. Bosch • Stichting kiEMT, de heer B. van Beers • Freek Welling Consultancy, de heer F. Welling • Het Groene Hert, de heer H. Pelzer • Conbuquest/Urgenda, de heer B. Lagerweij • Zelfstandige, de heer M. Barckhof • HAN, de heer M.W.J. Hammink • BAM Infratechniek B.V., de heer M. van der Waarde • BAM Techniek, mevrouw L. Pennings • Radboud Universiteit Nijmegen, de heer B. Dankbaar • Energy-Company, de heer R. Knecht • Transition Town Nijmegen, de heer O. Buunen 	<ul style="list-style-type: none"> • Energie neutraal bouwen leden • Kropman, de heer M. Brüssau • BouwQuest, de heer C.P. Goossen • Heijmans, de heer R. Rikken • Gemeente Nijmegen, de heer M. van Ginkel • Gemeente Nijmegen, mevrouw M. Hermans 	<ul style="list-style-type: none"> • Transition Town Nijmegen, mevrouw K. Mulder • Zelfstandige, de heer M. Barckhof • Vivaz Communicatie / St De Maatschappelijke Meer-Waarde, mevrouw C. Verhees • Bureau ZET, mevrouw S. Martens • Gelderse Energiecoöperatie, de heer W. Feltz • Numaga Design webontwerp, de heer H. van Meteren • Milieu Educatie Centrum Nijmegen, mevrouw A. Rutenfrans • Dominicus College, de heer J. de Vries 	<ul style="list-style-type: none"> • HeRe Projecten B.V., de heer G. Heesakkers • Azimut Bouwbureau, de heer C. Rose • Sto Isoned b.v., de heer N. Duijvelshoff • Standvastwonen, mevrouw D. Jacobs • Van den Broek Advies, de heer R.A.C. van den Broek • Gelderse Energiecoöperatie, de heer A. Hadderdingh • Het Groene Hert, de heer H. Pelzer • Gemeente Nijmegen, mevrouw K. Kerckhoffs • Grontmij, mevrouw R. Gaal • SSHN, mevrouw M. Hojing • Neopixels Insulation BV, de heer S. Nooijens 	<ul style="list-style-type: none"> • Grontmij, de heer F. Schelleman • Enki Energy B.V., de heer S. Blankenburg • Gemeente Nijmegen, de heer K. van Daalen • Heijmans Vastgoed, de heer R. Rikken • HeRe Projecten B.V., de heer G. Heesakkers • Conbuquest/Urgenda, de heer B. Lagerweij • Zelfstandige, de heer M. Barckhof • Gemeente Nijmegen, mevrouw L. van Wersch • Energon/Bleucourt, de heer W. Hermans • SunSolutions, de heer H. Uenk • Stichting kiEMT, de heer B. van Beers • GDF SEUZ Energie Nederland NV, de heer R.J. Pessers

	
	
	

<p>Duurzame bedrijven(terreinen) leden</p>	<p>Nieuwe energievormen leden</p>	<p>Windenergie (grootschalig) lede</p>	<p>Zonne-energie leden</p>
<ul style="list-style-type: none"> • Pasklaar, mevrouw Y. Keijzers • Deparkmanager.nl, de heer J. Breurkens • HeRe Projecten B.V., de heer G. Heesakkers • DZEN-duurzame Nederland, de heer N. Nir Yossi • Bureau Sterrenschans, de heer G. Frederiks • NXP/DFI, de heer T. Weyn • Het Klimaatverbond en zelfstandige, mevrouw I. de Haan • Hoogdal BV/Stichting, de heer T. van Lieshout • Scandic Sanadome Nijmegen, de heer G. Keurhorst • Gemeente Nijmegen, de heer M. Hustinx 	<ul style="list-style-type: none"> • Conbuquest/Urgenda, de heer B. Lagerweij • SunSolutions, de heer H. Uenk • Energy-Company, de heer R. Knegt • Enki Energy B.V., de heer S. Blankenburg • Energon/Bleucourt, de heer W. Hermans • Gemeente Nijmegen, de heer J. Hell • Zelfstandige, de heer M. Barckhof • Gemeente Nijmegen, mevrouw L. van Wersch • Het Groene hert, de heer J. Seveke • HeRe Projecten B.V., de heer G. Heesakkers • HAN, de heer P. Sonneveld • Radboud Universiteit, de heer A. Siemering • Liander, de heer M. Adan 	<ul style="list-style-type: none"> • Vestas Benelux bv, de heer J. van Hofwegen • REpower Systems, de heer A. te Grotenhuis • Conbuquest/Urgenda, de heer B. Lagerweij • Gemeente Nijmegen, de heer J. Hell • Zelfstandige, de heer M. Barckhof • Gelderse Natuur en Milieufederatie, de heer A. de Meijer • Gemeente Nijmegen, de heer S. Debie • Alliander Strategie, de heer P. van der Ploeg • Gemeente Nijmegen, de heer M. Lenis • O2G Sustainable, de heer F. Ogg 	<ul style="list-style-type: none"> • 100% ZONNIG, de heer m. Budding • Provincie Gelderland, mevrouw Y. Tieleman • HeRe Projecten B.V., de heer G. Heesakkers • Alliander, de heer R. Brandwagt • Milieucentrum de Broeikas, de heer R. Aalders • Onestone Solar, de heer M. Boogert • Zonnepark Nederland, de heer F. Sommerdijk • Bureau Sterrenschans, de heer G. Frederiks • GroenLinks, de heer J. Reinhoudt • Klimaatverbond, de heer R. Winter

POWER 2 NIJMEGEN

Op weg naar een energieneutrale stad in 2045

Bijlage 2: Resultaten per werkgroep

Er zijn negen werkgroepen aan de slag gegaan binnen Power2Nijmegen. Deze bijlage beschrijft de resultaten per werkgroep volgens onderstaande opzet:

1. Doel: wat wil de werkgroep bereiken binnen het betreffende thema?
2. Toelichting: hoe denkt de werkgroep het doel te bereiken?
3. Aannames: welke aannames liggen hieraan ten grondslag?
4. Scenario's: wat is de te verwachten bijdrage aan de scenario's?
5. Projecten: welke projecten worden voorgesteld?

Opmerking: De werkgroepen 'Energie neutraal renoveren' en 'Energie neutraal bouwen' hebben gedurende de looptijd van Power2Nijmegen gefungeerd als twee op zichzelf staande groepen. Tijdens het overleg op 7 september 2012 met alle werkgroepentekkers is besloten om deze werkgroepen onder een gezamenlijke noemer "Energie neutraal bouwen en renoveren" te vermelden bij de verwerking van de resultaten.

1. Werkgroep Energie neutraal bouwen en renoveren

Doel

De werkgroep 'Energie neutraal renoveren' heeft een plan gemaakt om binnen de bestaande woningvoorraad in Nijmegen 50% energiereductie te realiseren in 2045. Het voorstel is om op wijkniveau een energiebalans te creëren, waarbij productie en consumptie in evenwicht zijn. Energieoverschotten worden naar gebieden met een energietekort geleid.

Toelichting

De werkgroep stelt voor om de wijk Neerbosch-Oost als pilot te nemen en in deze wijk wat betreft warmtevraag een energiereductie van 50% te realiseren. Dit voorbeeld kan later gevolgd worden in andere wijken. Neerbosch-Oost telt 1507 grondgebonden- en 1984 gestapelde woningen. De Energie-index van de woningen daalt na de ingreep naar 1.05. Nu ligt deze rond de 2. De manier van renoveren wil de werkgroep nog verder uitwerken aan de hand van twee scenario's:

Scenario's

Tevens bereiken we energiebesparing door het volgen van het Europese apparatenbeleid. Dat geeft 0,15 PJ besparing in 2020.

Projecten

-
 Pilot energieneutraal renoveren Neerbosch oost
-
 Opstellen masterplan voor de stad
-
 IEE PassREg (Passiefhuis regio's met duurzame energie) -regio-
- Gedragscampagne Neerbosch Oost
- Energieteams in de wijk
- Werkcoöperaties

1. De warmtevraag van alle woningen wordt met 50% gereduceerd.
2. De warmtevraag per woningtype verschilt, maar komt gemiddeld op 50% uit (sommige woningen 80% reductie en andere 30%).

Het laatste scenario is vooral interessant omdat tot 2020 (via het huidige Aedes pakket) bij alle corporatiewoningen ingezet wordt op 30% energiereductie. Wellicht is het mogelijk door een ander deel van de voorraad aan te pakken via passiefhuisrenovatie (waarbij 80% of meer reductie van de warmtevraag wordt behaald), gemiddeld uit te komen op een reductie van de warmtevraag met 50% ten opzichte van huidig.

De werkgroep heeft berekend dat de warmtevraag van Neerbosch-Oost na de ingreep 99,2 miljoen MJ bedraagt. Dat komt ongeveer overeen met 0,1 PJ. De woningen in Neerbosch-Oost maken ongeveer 7% uit van het totale Nijmeegse woningbestand.

Inmiddels is er een nieuw Energieconvenant van kracht geworden tussen de koepel van woningcorporaties Aedes, Het Rijk en de Woonbond. Dit behelst een verdergaande besparing dan in het eerder afgesproken convenant,

waarbij de gemiddelde energieprestatie van woningen in 2021 label B is, corresponderend met 33% energiebesparing ten opzichte van 2008. Uitgaande van een scenario waarin deze ambitie de komende jaren verder wordt doorgezet, kan een maximale overall energiebesparing op warmte van 60% in 2045 gerealiseerd worden, corresponderend met 1,6 PJ.

Het totale elektriciteitsverbruik van woningen bedroeg 0,6 PJ in 2009. De P2N werkgroep voorziet in een reductie van de elektriciteitsvraag van woningen door toepassing van PV panelen. Deze reductie is echter niet verder gekwantificeerd en kan niet als besparing geteld worden, omdat deze ook valt onder duurzame opwekking.

Aannames

- Alle wijken in Nijmegen worden gerenoveerd zoals Neerbosch-Oost, zowel huur- als koopwoningen.
 - De energieprijzen stijgen dusdanig dat energiebesparing prioriteit krijgt.
 - Er is maatschappelijk draagvlak voor energieneutraal renoveren en passiefhuisrenovatie.
 - Passiefhuisrenovatie loont financieel.
 - De bouwsector heeft ervaring met passiefbouw

en –renovatie.

- Woningcorporaties geven massaal invulling aan het nieuwe Aedesconvenant.

Indien in 2045 een dergelijk energiepakket als in Neerbosch-Oost in heel Nijmegen gerealiseerd kan worden, dan bedraagt de totale warmtevraag van alle Nijmeegse woningen in 2045 ongeveer 1,7 PJ. Er is rekening gehouden met een hoger gemiddeld energieverbruik bij woningen in andere wijken dan in Neerbosch-Oost (bijvoorbeeld vanwege de woninggrootte). Gemiddeld verbruiken woningen in Neerbosch-Oost nu al 12% minder energie voor warmtevoorziening dan gemiddeld in Nijmegen.

Het huidige warmteverbruik (2009) van alle woningen bedroeg 2,7 PJ in 2009. De reductie die met het P2N scenario ten opzichte van de nulmeting wordt bereikt is daarmee ongeveer 1 PJ in 2045.

Scenario's

Voor energiebesparing bij bedrijven(terreinen) zijn er drie scenario's:

Projecten

-
 Marktplaats voor bedrijven regionaal
-
 Aanpak bedrijventerreinen, indeling uitwerken en toepassen
-
 Menukaart voor bedrijven
-
 Energie service company's voor kantoorpanden
-
 Nijmeegs Energie Collectief
-
 Nijmeegs Energie Convenant 2.0
-
 TPN West energieneutraal maken
-
 De Grift energieleverend maken

2. Werkgroep Duurzame bedrijven(terreinen)

Doel

De werkgroep energieneutrale bedrijventerreinen heeft een plan gemaakt om te komen tot energieleverende bedrijventerreinen.

Toelichting

Op korte termijn moet er een soort “marktplaats” komen, zodat bedrijven onderling makkelijk kennis en energie vraag- en aanbod kunnen gaan uitwisselen. Daarnaast is voorzien in een project met LED verlichting bij bedrijven, te beginnen met een pilot.

In hoeverre bedrijventerreinen op langere termijn energieleverend kunnen worden is in de plannen van de werkgroep nog niet voorzien. In de “sliptestream” van het project is er wel een aantal concrete initiatieven ontstaan in deze richting:

- Voor het te ontwikkelen bedrijventerrein De Grift in de Waalsprong wordt een variant ontwikkeld waarbij dit bedrijventerrein als hoofdfunctie energielevering heeft. Daarbij wordt gedacht aan een combinatie van windenergie, zonne-energie en biomassa.

- Het parkmanagement van het bedrijventerrein TPN West heeft de ambitie geuit om als bedrijventerrein energieneutraal te worden, ook door toepassing van windenergie op het bedrijventerrein, grootschalige toepassing van zonne-energie en gebruik van stroom en restwarmte van ARN. Een van de voorstellen is de aanleg van een stoomleiding op het terrein en een andere tracékeuze van het warmtenet waardoor meer bedrijven op TPN West hieraan kunnen aanhaken en warmte kunnen afnemen en leveren.
- Voetbalclub NEC neemt het initiatief tot oprichting van het Nijmeegs Energie Collectief waarbij bedrijven en burgers uit Nijmegen gezamenlijk groene stroom gaan inkopen. In de toekomst kan een dergelijk inkoopconsortium een belangrijke afnemer worden van lokaal opgewekte duurzame energie, waardoor de opwekking hiervan eerder rendabel wordt en bedrijventerreinen echte energieleveranciers kunnen worden.

Uitgaande van de ambitie van de werkgroep betekent dit dat bedrijventerreinen in 2045 per saldo geen energie meer verbruiken. Het is in dit scenario nog onduidelijk welk deel daarvan wordt bereikt door energiebesparing, welk deel

door energie-uitwisseling (reststromen) tussen bedrijven en welk deel door duurzame opwekking.

In totaal verbruikten alle zakelijke aansluitingen in Nijmegen in 2009 gezamenlijk ongeveer 7,5 PJ (daarbij is ook het elektriciteitsverbruik van NXP van 0,7 PJ gerekend).

Aannames

- Alle bedrijventerreinen volgen het voorbeeld van TPN West en worden energieneutraal.

Bedrijventerrein TPN West verbruikt 0,9 PJ aan energie. Wanneer dit bedrijventerrein energieleverend zou zijn in 2045, betekent dit minimaal een reductie van 0,9 PJ ten opzichte van het startjaar 2009.

In het voorbeeldscenario is berekend dat het vigerende beleid tot 2020 (handhaving MKB en industriebeleid Rijk) stadsbreed leidt tot een energie besparing van naar schatting 1 tot 1,5 PJ bij het bedrijfsleven in 2020.

Ervan uitgaande dat ook andere bedrijventerreinen het voorbeeld van TPN West en de Grift zullen volgen, gaan we ervan uit dat het totale bedrijfsleven in 2045 tenminste 2-3 PJ aan energiebesparing heeft gerealiseerd.

Scenario's

Voor energiebesparing bij zonne-energie zijn er drie scenario's:

Projecten

-
 Projecten met zonne-energie
-
 Zonneatlas
-
 Campagne Nijmegen Solar City
-
 Businessmodel scholen/bedrijven
-
 Monitoringsproject RU
-
 Drijvende zonnepanelen
-
 Zonnepanelen op alle scholen

3. Werkgroep Zonne-energie

Doel

De werkgroep zonne-energie heeft als doel gesteld om al in 2030 het totale potentieel aan daken in Nijmegen van zonnepanelen te hebben voorzien. Daarbij zijn er drie doelgroepen: particulieren, bedrijven en scholen. Voor alle drie de doelgroepen worden business modellen ontwikkeld.

Toelichting

Naar schatting is het potentieel aan zonne-energie van Nijmeegse daken 200.000 kWp, wat overeenkomt met een energieopbrengst van 170.000.000 kWh/jaar. Dit komt overeen met een energieopbrengst van 0,6 PJ voor PV panelen. Het totale elektriciteitsverbruik in Nijmegen bedroeg in 2009 779.000.000 kWh, waarvan 166.000.000 door particulieren. In principe kunnen zonnepanelen ongeveer 20% van het totale elektriciteitsverbruik in 2009 dekken en 100% van het huidige particuliere verbruik. Bij een realisatie van 50% energiebesparing op elektriciteitsverbruik in 2045 (t.o.v. 2009) kunnen PV panelen op daken in ongeveer 40% van de totale stede-

lijke elektriciteitsbehoefte voorzien.

In onderstaande tabel voorzien we toch een doorgroei naar 0,77 PJ in 2045. Dat zal dan voornamelijk veroorzaakt worden door het plaatsen PV op niet-conventionele locaties en door innovatie (hogere opbrengst/m²).

ZON (PV)	2015	2020	2025	2030	2045
Aantal panelen (+/-)	75.000	300.000	500.000	750.000	1.000.000
Opgesteld vermogen (KWp)	20.000	80.000	133.333	200.000	250.000
Opbrengst in MW/jr.	17.000	68.000	113.333	170.000	212.500
Opbrengst in PJ	0,06	0,24	0,48	0,60	0,77

Naast PV is er een potentieel voor zonthermische energie. Die is moeilijker in beeld te brengen, want afhankelijk van de vraag van het gebruiksprofiel van een gebouw en de afnemers daarin. Voor het potentieel houden we daarom voorlopig de inschatting uit het voorbeeldscenario aan van 0,25 PJ. Dat gaat volledig uit van zonne-

boilers. Indien echter een koppeling is te maken met verregaande isolatie van gebouwen, dan kunnen deze gebouwen verwarmd worden met laagwaardige warmte. Thermische zonne-energie kan daar dan een rol in spelen. In dat scenario gaan we uit van een opbrengst van

ZON (Thermisch)	2015	2020	2025	2030	2045
Aantal zonneboilers	2.000	7.500	15.000	25.000	40.000
Opbrengst in m ³ gasverbruik /jr.	350.000	1.132.500	2.625.000	4.375.000	7.000.000
Opbrengst in PJ	0,01	0,05	0,09	0,15	0,25

Aannames

- Alle daken in Nijmegen liggen in 2030 vol met zonnepanelen.
- Als alle wijken energieneutraal gerenoveerd zijn, wordt de resterende warmtevraag opgewekt door zon thermisch.

Het totale potentieel aan zonne-energie in Nijmegen bedraagt naar schatting 0,85 PJ in 2030. In het scenario 2045 gaan we uit van een totale opbrengst van 1,02 PJ door zonne-energie in 2045. Bij een verdere uitrol van zon-thermisch (gekoppeld aan vergaande isolatie van woningen) kan dit potentieel oplopen tot 1,31 PJ in 2045.

Scenario's

Projecten

Verkenning zoekgebieden grote windturbines

Burgerparticipatiemodel aansluiten op campagne

Mini windturbines op bedrijventerreinen, scholen en Thermion

4. Werkgroep Windenergie

Doel

De werkgroep windenergie ziet veel potentie in windenergie als duurzame bron. Windturbines plaats je echter niet zomaar, vandaar dat de werkgroep met name heeft geadviseerd om het proces voor windenergie om te draaien. Dus vooral in te zetten op betrokkenheid en participatie van potentiële afnemers en een zelfleveringsmodel. Dit zal de acceptatie en snelheid van de realisatie van windenergie versnellen en zorgt ervoor dat windenergie daadwerkelijk lokaal wordt ingezet en zo dus bijdraagt aan energieneutraliteit.

Toelichting

Binnen Power2Nijmegen is een aantal nieuwe potentiële locaties voor windmolens naar voren gebracht. Of deze haalbaar zijn wordt momenteel nog onderzocht. Daarnaast moet het voorbeeldscenario aangepast worden, omdat in deze regio volgens experts molens met een hoger vermogen dan 3MW geen zin hebben. Het waait eenvoudigweg niet hard genoeg om nog zwaardere turbines te plaatsen. Daarmee zou het feitelijke rendement niet groter worden.

Mogelijke locaties voor windturbines zijn weergegeven in onderstaande tabel. Tevens is een grove indicatie gegeven van het aantal windturbines, het vermogen dat het met zich meebrengt en het mogelijke bouwjaar.

naam locatie	aantal turbines	cumulatief vermogen (3MW/stuk)	mogelijk bouwjaar
De Grift (lijnopstelling A15)	4	12 MW	2015
Terrein Electrabel	2	18 MW	2020
Westkanaalhaven	3	27 MW	2025
A73 (Lindenholt, Weezenhof)	4	39 MW	2030
Stadspark Stad-dijk	3	48 MW	2045
Totaal potentieel	16	48 MW	

Omgerekend naar een potentiële opbrengst leidt dat tot onderstaand scenario:

WIND	2015	2020	2025	2030	2045
Aantal turbines 3MW	4	6	9	13	16
Opgesteld vermogen (MW)	12	18	27	39	48
Opbrengst in MWh/jr	40.000	60.000	90.000	130.000	160.000
Opbrengst in PJ	0,15	0,23	0,33	0,49	0,60

Aannames

- Er komen 27 windturbines op Nijmeegs grondgebied.
 - Het maatschappelijk draagvlak voor windturbines neemt toe.
 - De procedures voor het plaatsen van windturbines worden vereenvoudigd.

In een maximaal scenario 2045 is rekening gehouden met een opbrengst van 1 PJ, corresponderend met 27 windturbines. Vraag is in hoeverre deze gerealiseerd kan worden op Nijmeegs grondgebied. Dit scenario gaat ervan uit dat het maatschappelijk draagvlak voor windenergie in de komende decennia fors toeneemt en procedures voor plaatsing vereenvoudigd worden.

Scenario's

Projecten

-
 Aanleggen ecodorp
-
 Demodak duurzame energievormen
-
 Bluegen
-
 Bluegen icm Enki mini vergisters
-
 Bluegen icm gescheiden sanitatie
-
 Sky windturbine
-
 Waterturbines in de waal
-
 CSP

5. Werkgroep Nieuwe energievormen

Doel

De werkgroep Nieuwe Energievormen heeft drie potentiële nieuwe duurzame energietechnieken ingebracht. Het gaat daarbij om:

- Een nieuw type windturbine (de Sky Windturbine) die als een vlieger in de lucht zweeft.
- Een nieuw type zonnecel op basis van Fresnell lenzen, de zogenaamde 'CSP'.
- De BlueGen: een apparaat dat op waterstof (brandstofcel) een gebouw van energie kan voorzien. Indien de waterstof duurzaam wordt opgewekt, is de BlueGen een duurzaam alternatief voor de CV ketel.

Toelichting

De mate waarin de nieuwe technieken kunnen bijdragen aan het eindscenario gaat de werkgroep nog uitzoeken. Alleen voor de Sky windturbine is dit in beeld gebracht: de 'Sky windturbine' zweeft aan kabels in de lucht op 150 meter hoogte. De opbrengst per stuk is ongeveer 850 MWh/jr. Uiteraard gaat het hier om een nieuwe techniek die eerst getest zal moeten worden en die pas op langere termijn mogelijk grootschaliger kan worden toegepast. De

werkgroep heeft berekend dat op een gebied van 2,8 km² twintig van deze turbines geplaatst kunnen worden. Deze zouden dan gezamenlijk 0,07 PJ op kunnen wekken.

Wanneer in de regio rondom Nijmegen 200 van deze Sky turbines geplaatst worden (de utopie van de werkgroep) dan zouden deze gezamenlijk een vermogen van 0,63 PJ kunnen leveren.

De CSP kan toegepast worden bij 120 ha. aan kassen en levert gezamenlijk 0,13 PJ op.

De BlueGen, een efficiënte brandstofcel, heeft een rendement van 85%. Als we alle beschikbare biomassa in Nijmegen hiervoor zouden gebruiken, levert dit 0,32 PJ.

Als we de levering van deze drie bronnen in 2045 bij elkaar optellen, kunnen deze 1/3 van de Nijmeegse woningen van energie voorzien. Voor de goede orde, de alternatieve vormen van koeling (zoals witte daken, koudenet) zijn nog niet meegenomen, omdat we deze nog niet goed kunnen kwantificeren. Hier zit ook nog potentie in. We kunnen hierover eventueel informatie inwinnen bij de gemeente Arnhem.

Meesterproef

Naast de bijdrage van de werkgroep hebben leerlingen van het Stedelijk Gymnasium in hun "Meesterproef" een

plan gemaakt voor waterturbines in de Waal. Zij hebben berekend dat in de Waal bij Nijmegen 60 stroomturbines geplaatst kunnen worden, met een opbrengst van 23.126.400 kWh, wat overeenkomt met 0,08 PJ. Ook dit getal nemen we op onder Nieuwe Energievormen.

Aannames

- Er zijn systeemoorbraken waarmee duurzame energie opgewekt kan worden.
 - Per 8 jaar worden 3 van dit soort systeemoorbraken ontwikkeld.
 - De bijdrage van dergelijke systeemoorbraken is ieder geval groter dan 10% en kan zelfs (ver) boven de 25% liggen.

Natuurlijk kunnen we niet voorspellen welke uitvindingen er worden gedaan in de komende decennia. Toch is het aannemelijk dat er uitvindingen worden gedaan die erg bruikbaar zijn voor het duurzaam opwekken van energie. Deze nog uit te vinden bron(nen) hebben een belangrijk aandeel in het maximale scenario.

Scenario's

Bij het maximale scenario gaan we er vanuit dat er een duurzaam gestookte centrale is die 0,5 PJ opwekt voor de stad Nijmegen.

Projecten

- Warmtenet ARN, potentieel tracé
- Locaties worden aangesloten op warmtenet
- Koudenet bij stationsgebied
- Potentiële zoekgebieden uitbreiding warmtenet
- Biomassa Deland optimaal benutten
- Stoomleiding TPN West

KWO kanskaart:

- (voorlopig) niet mogelijk
- haalbaar: bodem geschikt
- haalbaar: bodem zeer geschikt
- mogelijk haalbaar: overleg met bevoegd gezag

6. Werkgroep Duurzame warmte, koude, biomassa & afval

Doel

De werkgroep Duurzame warmte, koude, biomassa en afval heeft de mogelijkheden van het warmtenet bestudeerd. Het warmtenet wordt vanaf medio 2012 uitgerold in de Waalsprong en het Waalfront (14.000 woningen). De ambitie is om dit net waar mogelijk ook in de bestaande stad uit te rollen. Daar waar het warmte netwerk lastig te realiseren is, is een houtgestookte ketel een alternatief, zowel gebouwgebonden als in kleine netwerken.

Toelichting

Daar waar koude van toegevoegde waarde is en laagtemperatuurverwarming toepasbaar is kan ook Warmte Koude Opslag (WKO) of een bivalent systeem worden toegepast. Om de juiste (energetische en economisch verantwoorde) keuzes te maken is het zaak een beeld te krijgen van het potentiële tracé van het warmtenet. Vanuit een concept tracé kan gekeken worden welk potentieel hiermee ontsloten kan worden. Vanuit bedrijfsvereniging TPN West wordt er gekeken naar proceswarmte (stoomleiding) die gelijktijdig met de warmte-infrastructuur van de Waal

Warmte, Koude, Biomassa	2015	2020	2025	2030	2045
Restwarmte ARN / geoth.	0,11	0,31	0,56	0,85	1,30
WKO / warmtepomp	0,10	0,20	0,30	0,45	0,75
Biomassa regionaal	0,10	0,10	0,21	0,25	0,42
Totaalopbrengst in PJ	0,31	0,61	1,07	1,55	2,47

Centrale Gelderland (GDF Suez)

Voor wat betreft biomassa heeft Centrale Gelderland (GDF Suez) de wens uitgesproken om 100% over te schakelen op biomassa in de toekomst. Het is hen nog niet gelukt om een Green-Deal te sluiten met het Rijk om meer biomassa te mogen bijstoken. Dat heeft te maken met de invoering van een kolenbelasting. Die is tot op heden niet tot stand gekomen. De kosten voor bijstoken van biomassa blijken fors. Wanneer het volume in ogenschouw wordt genomen zou 1% toename van het aandeel biomassa in de centrale het totale lokaal aanwezige potentieel aan biomassa vragen (!). In die zin is het verstandig om regionaal te kijken welke bronnen van biomassa er zijn en hoe die het beste kunnen worden ingezet. Op dit moment is het zo dat 70% van de biomassa die in Nederland beschikbaar is, naar het buitenland verdwijnt. Dit terwijl een centrale als GDF Suez biomassa uit Canada importeert. Er zijn ideeën om meer biomassa te produceren, bv in de uiterwaarden. Daarover

wordt gesproken met Rijkswaterstaat en waterschappen. Ook ontstaan er grensoverschrijdende initiatieven, zoals het DELaND-initiatief.

Uit een provinciale studie blijkt geothermie weinig kansen te bieden in Nijmegen. Tenzij het ultradiëp wordt gedaan met behulp van de omstreden methode 'wreckling'. Deze methode wordt ook toegepast bij het winnen van schaligas en burgers staan daar doorgaans zeer negatief tegenover. De RU en het UMC laten momenteel nader onderzoek uitvoeren naar de mogelijkheden van geothermie op hun terrein. Wij wachten de resultaten van dit onderzoek af.

Aannames

- Er komt een effectief warmtenet tot stand.
- Centrale Gelderland (GDF Suez) stapt over op 100% biomassa.

Scenario's

Max scenario 2045:

Voor deze werkgroep is enkel de bijdrage aan het maximale scenario ingeschat. De totale besparing door het toepassen van domotica en smart grids bedraagt 0,12 PJ in 2045.

Projecten

Smart grid op Novio Tech Campus / Neerbosch Oost

Smart Grid icm Blue Gen in Ecodorp

7. Werkgroep EMT, ICT & Smart Grids

Doel

In beeld brengen welke rol ICT, domotica en smart-grids in de toekomst kunnen gaan spelen bij energiebesparing, -opwekking en opslag.

Toelichting

Een 'Smart Grid' is een slim elektriciteitsnet waarmee onderlinge uitwisseling en teruglevering van decentraal opgewekte duurzame elektriciteit mogelijk is. De werkgroep 'smart grids' heeft de mogelijkheden voor Nijmegen in beeld gebracht, aansluitend op de uitkomsten vanuit de andere werkgroepen. Hieruit zijn twee initiatieven naar voren gekomen: een smart-grid in de wijk Neerbosch-Oost (in combinatie met energieneutraal renoveren) en een 'smart'grid' in het nieuw te realiseren 'Ecodorp' dat gebruik wil maken van diverse nieuwe energievormen. Naast smart-grids kan ook een toenemend gebruik van 'domotica' in de woning bijdragen aan energiebesparing. Dit zijn geautomatiseerde slimme toepassingen. Denk daarbij aan een slimme thermostaat die de verwarming laag zet als je de deur uitgaat, of verlichting die automatisch uitgaat als er even niemand meer in een ruimte is. Een 'smart grid' is

vooral faciliterend is bij het gebruik van duurzame energie en wekt zelf geen energie op of bespaart deze. Daarom is hieraan in de genoemde scenario's 2020 en 2045 geen kwantitatieve opbrengst toegekend. In het scenario 2045max hebben we geprobeerd een inschatting te maken van het extra rendement tgv toepassing van 'smart grids' in de stad.

Aannames

- Er wordt gewerkt met smart grids, hetgeen een bijdrage levert aan energiebesparing.

8. Werkgroep Onderwijs en communicatie

Doel

De rol die onderwijs kan spelen bij het in beeld brengen van de energietransitie in Nijmegen.

Toelichting

De energietransitie waar we voor staan is een omwenteling van formaat. Onze complete energievoorziening zal in de komende decennia veranderen van een centralistisch aangestuurd systeem, naar een systeem waar burgers en bedrijven zelf energieproducenten kunnen worden. Dat vereist nieuwe technieken, regels, instituties en ook vaardigheden van de werknemers van de toekomst. De werkgroep Onderwijs heeft onderzocht welke vaardigheden en kennis de energietransitie vraagt van scholieren en studenten en welke kansen dit biedt voor educatieve programma's. Kunnen onderwijsinstellingen een voorbeeldfunctie vervullen bij de energietransitie? De werkgroep heeft haar bevindingen verwerkt in een 'mindmap' met ideeën voor projecten. Deze is vertaald naar mogelijke projecten in de brainstormkaart. Centraal staan hierbij de begrippen "scholen als boegbeeld voor duurzaamheid", waarbij scholen de centra in de wijk worden waar duurzaamheid wordt uitgedragen, de "duurzame leerlijn"

waarbij scholieren hun hele schoolcarrière in aanraking komen met de thema's duurzaamheid en energietransitie en "maatschappelijke stages" waarbij er meer uitwisseling tot stand komt tussen onderwijsinstellingen en bedrijven daar waar het gaat om stages op het vlak van energietransitie. Omdat onderwijs niet rechtstreeks leidt tot energiebesparing of duurzame opwekking en deze, voor zover die wel op schoolgebouwen plaatsvindt, al onder de andere sectoren is meegerekend (energiebesparing of zonne-energie), zijn de resultaten uit deze werkgroep niet verder gekwantificeerd in termen van energieopbrengst.

Aannames

Aannames zijn bij deze werkgroep niet van toepassing, aangezien er niet 'gerekend' kon worden met de uitkomsten van deze werkgroep. De bijdrage is van procesmatige aard geweest.

Scenario's

Scenario's zijn bij deze werkgroep niet van toepassing, aangezien er niet 'gerekend' kon worden met de uitkomsten van deze werkgroep. De bijdrage is van procesmatige aard geweest.

Projecten

Scholen als boegbeeld van duurzaamheid

- Maatschappelijke stages 'Energie'
- Organiseren uitwisseling tussen actieve docenten van verschillende scholen
- Duurzame energie verwerken in diverse vakken
- Energie gerelateerde items binnen alle opleidingen tot docent/ leerkracht
- Samenwerking tussen scholen en bedrijven
- bewerkstelligen
- Ouders participeren in zonne-energie/ turbines op het dak van de school

Bijlage 3 - Uitwerking scenario's in aandeel warmte en aandeel elektriciteit

Scenario 2020

Warmtevraag: 6,23 PJ
(waarvan 4,03 PJ bedrijven en 2,2 PJ huishoudens)

Aanbod duurzaam opgewekte warmte:

- zonthermisch	0,05 PJ
- restwarmte	0,31 PJ
- WKO	0,20 PJ
- biomassa	0,03 PJ
- nieuwe vormen	0,04 PJ
	-----+

= 0,63 PJ

Elektriciteitsvraag: 2,92 PJ
(waarvan 2,47 PJ bedrijven en 0,45 PJ huishoudens)

Aanbod duurzaam opgewekte elektriciteit:

- windenergie	0,23 PJ
- zon PV	0,24 PJ
- elektriciteit ARN	0,20 PJ
- biomassa	0,07 PJ
- nieuwe vormen	0,04 PJ
	-----+

= 0,78 PJ

Conclusie Scenario 2020: in 2020 kan 10% van de totale stedelijke warmtevraag en 27% van de totale stedelijke elektriciteitsvraag gevoed worden vanuit lokale duurzame bronnen.

Scenario 2045 (Power2Nijmegen)

Warmtevraag: 4,80 PJ
(waarvan 3,1 PJ bedrijven en 1,7 PJ huishoudens)

Aanbod duurzaam opgewekte warmte:

- zonthermisch	0,25 PJ
- restwarmte	1,30 PJ
- WKO	0,75 PJ
- biomassa	0,13 PJ
- nieuwe vormen	0,25 PJ
	-----+

= 2,68 PJ

Elektriciteitsvraag: 2,35 PJ (waarvan 1,90 PJ bedrijven en 0,45 PJ huishoudens)

Aanbod duurzaam opgewekte elektriciteit:

- windenergie	0,60 PJ
- zon PV	0,77 PJ
- elektriciteit ARN	0,20 PJ
- biomassa	0,28 PJ
- nieuwe vormen	0,25 PJ
	-----+

= 2,10 PJ

Conclusie Scenario 2045: in 2045 kan 56% van de totale stedelijke warmtevraag en 89% van de totale stedelijke elektriciteitsvraag gevoed worden vanuit lokale duurzame bronnen.

Scenario 2045^{max.}

Warmtevraag: 3,58 PJ
(waarvan 2,48 PJ bedrijven en 1,1 PJ huishoudens)

Aanbod duurzaam opgewekte warmte:

- zonthermisch	0,54 PJ
- restwarmte	1,30 PJ
- WKO	0,77 PJ
- biomassa	0,17 PJ
- nieuwe vormen	0,50 PJ
	-----+

= 3,28 PJ

Elektriciteitsvraag: 1,85 PJ (waarvan 1,52 PJ bedrijven en 0,33 PJ huishoudens)

Aanbod duurzaam opgewekte elektriciteit:

- windenergie	1,00 PJ
- zon PV	0,77 PJ
- elektriciteit duurzaam gestookte centrale	0,50 PJ
- biomassa	0,33 PJ
- nieuwe vormen	0,50 PJ
	-----+

= 3,10 PJ

Conclusie Scenario 2045^{max.}: in 2045 kan 92% van de totale stedelijke warmtevraag en 167% van de totale stedelijke elektriciteitsvraag gevoed worden vanuit lokale duurzame bronnen.

Bij scenario 245^{max} moet opgemerkt worden dat dit een zeer positieve inschatting is, die het maximaal beschikbare potentieel aangeeft. Het overschot aan elektriciteit is deels in te zetten voor warmte, waardoor het warmteaanbod sluitend wordt. Dit betreft 0,3 PJ en brengt het warmteaanbod op 100% van de vraag en het elektriciteitsaanbod op 151% van de vraag.

NB: de conclusie van prof. Van den Dobbelsteen dat warmte geen probleem is, blijkt voor Nijmegen als stad niet op te gaan. Warmtevraag van bedrijven is aanzienlijk en laagwaardige warmtebronnen kunnen alleen grootschalig worden ingezet als er een zeer forse vraagreductie is bereikt waarbij laagwaardige warmte toereikend is. Bij elektriciteit lijkt er in principe genoeg potentieel om de vraag van de gebouwde omgeving te dekken.

