

Analyse van de werkelijke energieprestatie van kantoorgebouwen in Nederland

*De 'performance gap' tussen energielabel en
daadwerkelijke energieprestatie levert kansen op*

G.A.S.H. van Giersbergen
E.C.J. de Jong
P.A. Elkhuizen
E.A.M. Klaassen

Juli 2017

e-nolis B.V.
Horsten 1
5612 AX Eindhoven
T: 088 484 8000
info@e-nolis.com

e:nolis

ENERGY
NAVIGATOR

Management samenvatting

Het bedrijf **e-nolis** (www.e-nolis.com) wil door het maken van intelligente software een versnelling realiseren in verduurzaming van de gebouwde omgeving. Hiervoor is een online tool, de Energy Navigator, ontwikkeld, met als eerste module de **Energy Benchmark**. Deze module vergelijkt de actuele prestatie van een pand met de optimale prestatie van het pand conform het Energielabel.

Met de huidige database van de Energy Benchmark zijn **119** kantoorgebouwen geanalyseerd met in totaal **1,1 miljoen m² bruto vloeroppervlak** (BVO). Hiervan presteert **35%** zoals je mag verwachten conform Energielabel en bij **65%** kan de prestatie verbeterd worden. De panden uit de database laten een operationele energiebesparing van 0,37 PJ zien, dat voorkomt uit het verschil tussen de verwachte energieprestatie op basis van het Energielabel en de gemeten energieprestatie. Dit is een besparing van 22,7 miljoen kg CO₂ en een kostenbesparingspotentie van 2,5 miljoen euro. Dit is gelijk aan een besparingspotentie van **336 MJ/m² primaire energie** en als dit wordt uitgedrukt in operationele kostenbesparing is dit 2,29 €/m².

De analyse laat verder een performance gap zien tussen de verwachte energieprestatie en gemeten energieverbruik. Het verschil in verwachte energieprestatie en gemeten energieprestatie, dus de **operationele inefficiëntie**, neemt **toe** naarmate het **Energielabel beter** (groener) wordt.

Wanneer de besparingen worden geëxtrapoleerd met behulp van de totale bruto vloeroppervlakte van de Nederlandse kantorenvorraad kan er **17 PJ** aan operationele energiebesparingen worden gerealiseerd. Naast de huidige wetgeving (C-label verplichting en Erkende maatregelen) draagt dit significant bij aan de doelstellingen van het **Energieakkoord**.

Energielabel C verplichting is een goede stap om de asset kwaliteit in Nederland te verbeteren, maar er moet nog veel zorg besteed worden aan de (onderlinge) werking van (klimaat)systemen. De analyse laat bijvoorbeeld zien dat panden met een A-label 2,91 €/m² kunnen besparen en panden met Energielabel D gemiddeld 1,08 €/m². Dus gebouwen met **Energielabel A, B of C** hebben gemiddeld **een grotere energie inefficiëntie**. Vanwege de Energielabel C verplichting is de focus erg gericht op het halen van Energielabel C, waardoor er een “blinde vlek” ontstaat voor groene Energielabels.

Deze resultaten leiden tot de volgende aanbevelingen voor verschillende stakeholders die actief zijn in de vastgoedsector. De **overheid** dient niet alleen vast te houden aan enkel het

verbeteren van het Energielabel, maar ook of de operationele energieprestatie van gebouwen conform het Energielabel is. Hiermee kan zij een versnelling realiseren in het halen van de besparingsdoelstellingen zoals deze zijn geformuleerd in het Energieakkoord. Een **huurder** moet kritisch kijken naar het groene gebouw dat hij huurt, een goed Energielabel betekent immers niet dat het energetisch ook goed presteert.

Een **eigenaar** moet zich niet enkel bekommeren om een goed Energielabel maar ook de focus leggen op de werkelijke energieprestatie. De (werkelijke) prestatie kan een gebouw namelijk aantrekkelijker maken voor een huurder.

Voor **technische dienstverleners** biedt het de mogelijkheid om hun kennis en kunde in te zetten om de performance gap te verkleinen. Als **banken** meer naar de operationele energieprestatie kijken, biedt het de mogelijkheid om makkelijker duurzaamheidsdoelstellingen te halen. Bovendien wordt de verstrekte financiering beter betaalbaar of kunnen er meer duurzame maatregelen gerealiseerd worden voor hetzelfde geld.