

BUSINESSPLAN

SMART SUSTAINABLE CITIES

**SMART
SUSTAINABLE
CITIES**

INHOUDSOPGAVE

6 VOORWOORD

8 MANAGEMENTSAMENVATTING

12 CONTEKT CENTRE OF EHPERTISE SMART SUSTAINABLE CITIES

Inleiding 12

Slimme, duurzame en gezonde steden 13

Uitdagingen 14

Bedrijven grijpen kansen 14

Leidende rol regio Utrecht 14

Hogeschool Utrecht 17

18 HET CENTRE OF EHPERTISE SMART SUSTAINABLE CITIES

Waardepropositie 18

Doelgroepen 19

Drie pijlers inhoudelijke activiteiten 19

Focus 20

Een systemische cross-sectorale benadering 20

Thematische programma's 21

Thema 1 Stedelijke gebieden energieneutraal 24

Thema 2 Gezonde gebieden gezond gebouwd 24

Thema 3 Duurzaam gedrag: mens en organisatie 29

Organisatie 31

Aansturing 33

Partners 34

Positionering 35

Kritische succesfactoren 38

40 ROADMAP

48 FINANCIERING

54 BIJLAGEN

Bijlage A – Het team en partners 54

Bijlage B – Literatuurlijst 60

Bijlage C – Projectportfolio 62

Bijlage D – Bestuur en organisatie 68

Bijlage E – Swot-analyse 74

VOORWOORD

Hogeschool Utrecht leidt (toekomstige) professionals op voor de beroepspraktijk en vindt het daarom belangrijk met partners uit het beroepenveld samen te werken. Met deze partners willen we impact hebben op de innovatie- en ontwikkelkracht van de regio. Het beroepenveld deelt kennis met onze studenten en medewerkers en vraagt ons praktijkgericht onderzoek te doen naar maatschappelijk relevante vraagstukken. Een voorbeeld hiervan is de samenwerking Smart Sustainable Cities.

Smart Sustainable Cities is een platform voor het bedrijfsleven, kennisinstellingen en Hogeschool Utrecht waar gezamenlijk vernieuwende producten en diensten worden ontwikkeld die de realisatie van slimme, duurzame en gezonde steden dichterbij brengt. Startende en ervaren professionals hebben hiermee de mogelijkheid om via het onderwijs of via bij- en nascholing de nieuwste toepasbare kennis en inzichten op dit gebied op te doen. Tevens verricht het platform onderzoek. In projecten werken studenten, bedrijven, docenten en onderzoekers samen om nieuwe kennis en inzichten tot toepassing te brengen. Drie inhoudelijke thema's staan centraal: 'Stedelijke gebieden energieneutraal', 'Gezonde gebieden gezond gebouwd' en 'Duurzaam gedrag: mens en organisatie'.

Smart Sustainable Cities is ontwikkeld op initiatief van Hogeschool Utrecht, Ballast Nedam, BJW, Movares, Royal HaskoningDHV, ROC Midden Nederland en USI. Daarnaast participeert een grotere kring partners in één of meer projecten.

Wij wensen de samenwerking Smart Sustainable Cities veel succes.

Dr. ir. Anton Franken MBA
Namens het College van Bestuur
Hogeschool Utrecht

MANAGEMENT- SAMENVATTING

In mei 2014 start Hogeschool Utrecht (HU) samen met partners het Centre of Expertise Smart Sustainable Cities ('Smart Sustainable Cities'). Voor u ligt het businessplan waarin staat beschreven wat de aanleiding is voor de oprichting van Smart Sustainable Cities; wat het doel is van dit Centre; en op welke thema's het zich richt.

Smart Sustainable Cities biedt een platform voor mensen uit het bedrijfsleven en kennisinstellingen om met Hogeschool Utrecht (HU) en met elkaar vernieuwende producten en diensten te ontwikkelen die de realisatie van slimme, duurzame en gezonde steden dichterbij brengt. Het Centre biedt (toekomstige) professionals de mogelijkheid om in het reguliere onderwijs of middels bij- en nascholing de nieuwste toepasbare kennis en inzichten op te doen over de realisatie van de slimme duurzame stad.

Het Centre creëert in de regio een netwerk van bedrijven en organisaties. Zij doen vernieuwend onderzoek, ontwikkelen nieuwe bedrijvigheid door innovaties en zorgen ervoor dat (toekomstige) professionals beter worden opgeleid voor de arbeidsmarkt. Daarbij staan drie inhoudelijke thema's centraal: 'Stedelijke gebieden energieneutraal', 'Gezonde gebieden gezond gebouwd' en 'Duurzaam gedrag: mens en organisatie'. In samenwerkings-, onderwijs- en onderzoeksprojecten werken studenten, bedrijven, docenten en onderzoekers samen om nieuwe kennis en inzichten te verbinden en tot concrete (nieuwe) toepassing te brengen.

Wat maakt Smart Sustainable Cities uniek?

De kracht van Smart Sustainable Cities is dat ze abstracte, multi-disciplinaire kennis concreet maakt door toepassing in de dagelijkse praktijk van de stad. De realisatie hiervan vraagt om een benadering die recht doet aan de stad als een complex systeem van samenhangende bouwstenen, functies en processen. Het realiseren en goed functioneren van een slimme duurzame stad (nu en in de toekomst) vereist dan ook een systeembenadering. Onderzoeks-, innovatie- en onderwijsprojecten die vanuit het Centre worden geïnitieerd worden cross-sectoraal opgezet en in interdisciplinaire teams uitgevoerd opdat de slimme, duurzame stad kan worden verwezenlijkt.

Doel: realisatie van slimme, duurzame en gezonde steden

Door middel van innovatief onderzoek en onderwijs wil Smart Sustainable Cities de realisatie van de (repliceerbare) slimme, duurzame stad dichterbij brengen. *Slimme duurzame steden zijn steden van de (nabije) toekomst waarin mensen willen wonen, werken en leven. Deze steden hebben een gezond binnen- en buitenklimaat; ze bruisen van bedrijvigheid en sociale activiteiten; en zijn energieneutraal.*

De inwoners van slimme, duurzame steden gebruiken nieuwe, duurzame technologieën, materialen en aanwezige kennis. Hierdoor maken zij economisch en ecologisch duurzame keuzes. Slimme duurzame steden zijn voor toekomstige generaties aantrekkelijk en ook op lange termijn betaalbaar.

Strategie: kwartiermaken, bewijzen en opbouwen

In de komende periode ontwikkelt Smart Sustainable Cities zich inhoudelijk, organisatorisch en financieel. Met de partners, die zitting hebben in een Programmaraad, wordt na anderhalf jaar besloten hoe het Centre evolueert naar een zelfvoorzienende en duurzaam functionerende organisatie. Op afzienbare termijn boekt het Centre concrete resultaten die laten zien wat de unieke benadering van het Centre is voor haar partners.

Het Centre werkt *lean and mean* en krijgt vanaf het begin een directeur praktijkgericht onderzoek (Ivo Opstelten) alsook een algemeen directeur (Nadia Verdeyen). Zij worden ondersteund vanuit de HU door lectoren, een Business Developer en medewerkers van de afdelingen Finance & Control en Marketing & Communicatie.

PROGRAMMATISCHE INDELING

De activiteiten van Smart Sustainable Cities worden georganiseerd vanuit drie thema's.

Thema 1 Stedelijke gebieden energieneutraal

Smart Sustainable Cities voert projecten en onderzoek uit die de realisatie van energieneutrale stedelijke gebieden dichterbij brengen. Het Centre werkt vooral in de bestaande gebouwde omgeving en aan onderwerpen die een brede duurzaamheidscontext vereisen: energieverbruik wordt zowel op gebouw- als op gebiedsniveau benaderd; duurzaam opwekpotentieel wordt ontsloten en geïntegreerd in gebouw- en gebiedssystemen; en het adaptief vermogen van stedelijke gebieden voor technologische innovaties wordt verhoogd.

Thema 2 Gezonde gebieden gezond gebouwd

Smart Sustainable Cities ontwikkelt projecten en onderzoek op het snijvlak van bouwen, de gebouwde omgeving en gezondheid. Om goed te kunnen wonen, werken en leven is een gezond binnen- en buitenklimaat noodzakelijk. Uitdagingen liggen in grootstedelijke ontwikkelingen zoals de toename van geluid en fijnstof, en in het optimaliseren van logistieke processen tijdens bouwprojecten. Daarin is ook de gezondheidsbeleving een belangrijk onderzoeksthema.

Thema 3 Duurzaam gedrag: mens en organisatie

Veel duurzame vernieuwingen zijn technologisch ingestoken, waardoor ze alleen kunnen plaatsvinden als mensen de technologieën willen en kunnen gebruiken. Smart Sustainable Cities benadert het thema 'Duurzaam gedrag: mens en organisatie' van twee kanten:

- 1) Door praktijkgericht onderzoek te doen wil het Centre inzicht krijgen in de beweegredenen van burgers en organisaties bij het maken van energie- en milieuvriendelijke keuzes (participatie), alsook in welke belemmeringen men moet wegnemen om duurzaamheid te kunnen implementeren (inclusie).
- 2) Door technologische innovaties te ontwikkelen die aansluiten bij de (onbewuste) wensen van gebruikers.

DE AUTOMATISERING

PROFESSIE
VANDAARDE OPLEIDINGEN
PROFESSOR

VERANTWOORDELIJKHEID
IN DE TOEGEKOMSTE

DE TOEGEKOMSTE
TOEGEKOMSTE

CONTEXT SMART SUSTAINABLE CITIES

INLEIDING

Het Centre of Expertise Smart Sustainable Cities ('Smart Sustainable Cities') is een initiatief van Hogeschool Utrecht (HU), bedrijven en kennispartners. Het komende anderhalf jaar ontwikkelt Smart Sustainable Cities zich tot sleutelspeler, die met praktische verwezenlijking van innovaties de realisatie van de slimme, duurzame en gezonde stad dichterbij brengt.

Smart Sustainable Cities heeft een itererend karakter. In mei 2014 wordt het Centre opgericht en (voorlopig) ondergebracht bij de HU. Na anderhalf jaar wordt samen met de partners van het Centre een besluit genomen over een duurzame organisatievorm met passende financieringsmodellen. Tussentijds communiceert het Centre over resultaten van projecten en onderzoek om te laten zien wat het aan kennis en mogelijkheden te bieden heeft.

SLIMME, DUURZAME EN GEZONDE STEDEN

Leeswijzer

Hoofdstuk 1 schetst de achtergrond en de uitdagingen waar de bedrijven, de regio en de kennisinstellingen voor staan bij de ontwikkeling van duurzame steden. Hoofdstuk 2 focust op de betekenis van Smart Sustainable Cities in deze context. Hoofdstuk 3 beschrijft de voorgestelde organisatie en het ontwikkelpad en hoofdstuk 4 geeft inzicht in de financiële opbouw.

Smart Sustainable Cities realiseert slimme, duurzame steden met kennisinstellingen en bedrijven vanuit de regio Utrecht. Volgens het Centre zien die er als volgt uit:

Slimme, duurzame steden zijn de steden van de (nabije) toekomst waarin mensen willen wonen, werken en leven. Deze steden hebben een gezond binnen- en buitenklimaat; ze bruisen van bedrijvigheid en sociale activiteiten en zijn energieneutraal. De inwoners van slimme duurzame steden gebruiken technologieën, materialen en aanwezige kennis op een slimme manier. Hierdoor maken zij economisch en ecologisch duurzame keuzes. Slimme duurzame steden zijn voor toekomstige generaties aantrekkelijk en betaalbaar.

Het realiseren van deze steden vraagt om een benadering die recht doet aan de stad als een complex systeem van samenhangende bouwstenen, functies en processen. Het realiseren en goed functioneren van een slimme duurzame stad (nu en in de toekomst) vereist dan ook een systeembenadering. Momenteel worden vraagstukken voor slimme, duurzame steden veelal vanuit een sterk (technologische) invalshoek aangepakt. Bedachte oplossingen blijken in de praktijk echter veelal incompleet en ineffectief te zijn.

Het Centre vernieuwt vanuit inhoudelijke vraagstukken die de praktische verwezenlijking van de slimme, duurzame stad tot nu toe hebben tegenhouden. Het verbindt technologische bedrijven met ecologische, economische, creatieve en sociologische disciplines. Daarmee versnelt Smart Sustainable Cities de realisatie van de slimme, duurzame stad.

UITDAGINGEN

Op weg naar een écht duurzame samenleving

De ontwikkeling naar een duurzame samenleving wordt steeds belangrijker. Dit belang wordt onderkend door (regionale) overheden, bedrijven, woningcorporaties, kennisinstellingen en inwoners. Natuurlijke bronnen raken op, terwijl de huidige maatschappij letterlijk en figuurlijk afhankelijk is van (fossiele) energie om in onze (primaire) levensbehoeftes te voorzien. Die afhankelijkheid leidt tot zorgen over de gevolgen voor het milieu, leveringszekerheid en gezondheid voor huidige en toekomstige generaties.¹ Ondanks het feit dat er al decennialang onderzoek wordt gedaan en innovaties worden ontwikkeld om duurzamer te leven, is er nog steeds geen oplossing, laat staan een blauwdruk om tot een slimme, duurzame én betaalbare stad te komen.

Ondertussen is duidelijk dat de weg naar een slimme, duurzame stad niet alleen ligt in slimme technologie of energiebesparing. Het gaat om een fundamentele en duurzame gedragsverandering van de mensen die in de stad leven. We dienen de juiste afstemming te vinden tussen de werelden van technologische producten, economische waarde en de handelende mens. Implementeerbare oplossingen in de slimme, duurzame stad moeten sectoroverstijgend worden ontwikkeld en passend zijn binnen het beeld van een zelfredzame stad en haar zelfredzame inwoners.

Bedrijven grijpen kansen

Groeiende vraag naar duurzame oplossingen

De vraag naar slimme en duurzame oplossingen groeit snel. Bedrijven gaven op de Bedrijvendag (1 november 2013) en in interviews aan behoefte te hebben aan betere oplossingen om te komen tot de slimme, duurzame stad, zowel op korte als lange termijn. Potentiële partners merken op dat ze vragen multidisciplinair moeten kunnen beantwoorden: **“Met alleen technische kennis kom je er niet meer. We moeten expertise en kennis uit verschillende vakgebieden combineren met inzicht in processen.”** Om de vraag van (toekomstige) klanten aan te kunnen, hebben deze potentiële partners behoefte aan toegepaste kennis en andere, aanvullende partners waarmee ze – ieder vanuit hun eigen expertise – interdisciplinair kunnen samenwerken.

¹ Opstelten, 2013 *Nieuwe energie in de stad*.

Stip op de horizon?

² HCA Energie, 2013

Initiatieven hebben verbinding van abstracte kennis met praktische uitvoering nodig

Het werken aan een duurzame energietransitie is een onderwerp waar veel bewoners initiatieven op ontplooiën. Zij brengen ongelooflijk veel energie en dadendrang met zich mee. Deze initiatiefnemers hebben behoefte aan het bundelen van kennis in netwerken en aan mensen die meedenken aan alternatieve oplossingen.

Aantrekkelijke markt vraagt straks werknemers met nieuwste kennis van duurzaamheid

Gelet op de vele ontslagen die er vallen, geven veel bedrijven aan dat het momenteel erg slecht gaat in hun sector. Andere bedrijven, alsook

het onderwijs hebben last van opdringende vergrijzing, die zal leiden tot bezettings- en zelfs continuïteitsproblemen.² Daarnaast zijn vraagstukken rondom duurzaamheid prominenter dan ooit. Het vooruitzicht is dat er – zodra de sector aantrekt – een grote behoefte ontstaat aan professionals met kennis over duurzaamheid. Topsector Energie en de Bouwsector verwachten binnen afzienbare tijd een groei aan banen en een toenemende behoefte aan bijscholing, die worden gedreven door de ontwikkeling van nieuwe (energie)technologieën. De kennis die dan gewenst is dient ten opzichte van de huidige beschikbare kennis inhoudelijk sterk te veranderen; de sector wil interdisciplinair geschoolde professionals die op systeemni-

veau denken en handelen. Professionals in de bouw-, installatie- en techniekbranches kunnen niet langer afzonderlijk van elkaar functioneren, maar moeten in staat zijn om over de grenzen van hun eigen vakgebied te kunnen kijken bij het afwegen en nemen van (duurzame) besluiten. De invloed van eindgebruikers op de prestaties van gebouwen en gebieden maakt dat zelfs de integratie van sociale kennis en kunde van wezenlijk belang wordt.

Langetermijnontwikkeling van toepassingen in vakgebied

Een aantal ontwikkelingen bevindt zich nu nog in de fase van fundamenteel onderzoek en is daarmee sterk wetenschappelijk georiënteerd, zoals nanotechnologie, de ontwikke-

ling van duurzame materialen en technologieën voor energieopslag. De partners hebben behoefte aan ondersteuning bij de praktische vertaalslag van deze nu nog wat abstracte onderwerpen, die in de (nabije) toekomst betekenisvol voor hen worden. Zij kunnen hier in het ontwerp van een gebouw, gebied of infrastructuur in de stad nu al rekening mee houden.

Leidende rol regio Utrecht

Al twee decennia lang hebben de stad en de provincie Utrecht een leidende rol in het denken over en werken aan een duurzame omgeving. De Economic Board Utrecht (EBU) versterkt de regionale economie en creëert werkgelegenheid door het ontwikkelen van marktkansen op die gebieden waar een duidelijke maatschappelijke behoefte is: gezond leven, groene economie en dienstinnovatie. Ze zoekt net als Smart Sustainable Cities nadrukkelijk de verbindingen tussen verschillende sectoren: alleen door een benadering vanuit de verschillende gezichtspunten worden maatschappelijke uitdagingen goed aangepakt.

De EBU stimuleert ambitieuze projecten, verbindt zich aan kennisinstellingen op dit gebied en ondersteunt Europese programma's als de Climate-KIC. Op duurzaamheid

gerichte kennisinstellingen zijn in de regio gevestigd (USI, Planbureau voor de Leefomgeving, RIVM, HUL, TNO). Bovendien zijn er in de regio veel marktpartijen die een sleutelrol hebben in de creatie, het onderhoud en het gebruik van de slimme, duurzame stad (Ballast Nedam, BJW, Royal HaskoningDHV, Movares). Hierdoor ontstaat een regionaal ecosysteem van start-ups, bedrijven en kennisinstellingen op het gebied van duurzaamheid. De HU is kennispartner van veel organisaties. Er liggen, ook voor de markt, op het gebied van het benutten van duurzame kansen nog veel uitdagingen.

De werkgelegenheid dient zich ook in Utrecht sterker te ontwikkelen. De EBU ontwikkelt een Human Capital Agenda. Het bedrijfsleven zoekt vakmensen. Over enkele jaren dreigt een groot tekort aan goed technisch vakmanschap en meesterschap in Midden-Nederland; tegelijkertijd is er jeugdwerkeloosheid. Verschillende opleidingsniveaus moeten de handen ineenslaan om ervoor te zorgen dat meer mensen de juiste nascholing (kunnen) krijgen en er leerlijnen komen waarin mensen zich kunnen blijven ontwikkelen.

Hogeschool Utrecht

De HU gaat publiek-private samenwerkingen aan op thema's waarin zij uitblinkt en die in de regio belangrijk zijn. Smart Sustainable Cities is er daar één van en ondersteunt de missie van de hogeschool.

'Hogeschool Utrecht is een kennisorganisatie waar we door hoogwaardig onderwijs en onderzoek werken aan innovatie en professionalisering van de beroepspraktijk en aan de persoonlijke ontwikkeling van talent. Daarmee dragen we bij aan de sociale, culturele en economische ontwikkeling van een open, rechtvaardige en duurzame samenleving.'

Vanuit het kenniscentrum Technologie en Innovatie (Faculteit Natuur en Techniek) werden al lectoren aangetrokken die zich middels praktijkgericht onderzoek bezighouden met deelonderwerpen die relevant zijn voor de ontwikkeling

van slimme, duurzame steden.

De oprichting van Smart Sustainable Cities biedt de kans om sterkere verbindingen aan te gaan tussen de lectoraten en, nog belangrijker, tussen bedrijven in de regio. Zij kunnen in netwerken onderzoek doen. Dit leidt tot nieuwe diensten en producten bij bedrijven en start-ups in de regio. Onderzoekresultaten worden vertaald naar onderwijsvernieuwing.

De oprichting van Smart Sustainable Cities past in de ambitie van de HU om samenwerking met bedrijven en het opzetten van vernieuwende onderwijsprojecten structureel aan te pakken. Het Centre ontwikkelt mét de lectoren, docenten en bedrijven gezamenlijke programma's waardoor een op innovatie gerichte kennisinfrastructuur ontstaat.

Smart Sustainable Cities neemt het initiatief om met partners voor

een goede aansluiting te zorgen van mbo (met ROCMN) tot post-universitair onderwijs (met USI). De logische taakverdeling lijkt dat het USI zich richt op de strategische uitdagingen, de metaconcepten. Het ROC Midden Nederland (mbo) garandeert de pool aan vakmensen die nodig is om de renovaties in de gebouwde omgeving te realiseren. De HU (hbo) zorgt voor de vertaalslag van wetenschappelijke kennis naar toepassing in de praktijk.

CENTRE OF EXPERTISE SMART SUSTAINABLE CITIES

WAARDEPROPOSITIE

Eerdergenoemde uitdagingen voor bedrijven, kennisinstellingen en lokale initiatiefnemers worden aangepakt vanuit een gezamenlijk ontwikkeld en gedragen platform. De oprichting van Smart Sustainable Cities (in mei 2014) markeert de creatie van dit platform. Vanuit het platform wordt een community gevormd waarin partners gezamenlijk werken aan de realisatie van de duurzame stad. Ze nemen vernieuwende initiatieven voor praktijkgericht onderzoek en innovatie en werken samen om onderwijs (bachelor, master en bij- en nascholing) voor (toekomstige) professionals aan te laten sluiten op de marktvrage.

De kracht van dit nieuwe Centre zit, aldus de partners, in het ontstaan van nieuwe verbindingen door enerzijds de combinatie van het werken aan praktische projecten vanuit concrete en cross-sectorale problematiek; en anderzijds de participatie van meerdere interessante bedrijven. De verwachting is dat deze nieuwe samenwerkingen leiden tot innovaties, marktkansen en het ontstaan van start-ups.

De geïnterviewde partners vinden de HU de natuurlijke trekker van het Centre en vragen haar de rol van kwartiermaker op zich te nemen. Zij kan, als neutrale kennispartner, bedrijven en kennisinstellingen van verscheidene achtergronden aan zich binden om onderzoeks- en innovatieprojecten op te zetten.

DOELGROEPEN

Smart Sustainable Cities richt zich op drie doelgroepen:

- **ondernemers en werknemers uit bedrijven**, met name uit de bouw- en installatiebranche, de logistieke sector en de creatieve industrie. Om gezamenlijk onderzoek te doen, onderwijs te vernieuwen en nieuwe producten, diensten en processen te ontwikkelen;
- **(toekomstige) professionals**, die worden toegerust met een kijk- en werkwijze op systeemniveau. Huidige professionals kunnen zich (op maat) laten bijscholen;
- **lokaal actieve beleidsmakers, bewoners en ondernemers**, die zelf actie ondernemen en randvoorwaarden creëren om de slimme, duurzame stad in hun buurt te realiseren.

DRIE PIJLERS INHOUDELIJKE ACTIVITEITEN

Smart Sustainable Cities heeft drie pijlers waarin de regionale samenwerking inhoudelijk vorm krijgt:

1. Het Centre innoveert met haar partners door (maatschappelijke) vraagstukken in de slimme, duurzame stad cross-sectoraal te benaderen. Het ontwikkelt hiervoor (programmatische) netwerken van investerende bedrijven en kennisinstellingen. Met partners uit deze netwerken doet het Centre praktijkgericht onderzoek en ontwikkelt en implementeert innovatieve oplossingen. Dit onderzoek en de innovaties versterken de regionale infrastructuur en economische bedrijvigheid in de regio.
2. Het Centre voert een deel van de Human Capital Agenda uit van het Techniepact Noordvleugel, de Topsector Energie en de bouwsector. Het creëert een leven lang leren (bij- en na)scholingsaanbod voor professionals en beleidsmakers. Het ontwikkelt kennis en vaardigheden om mee te kunnen bewegen met huidige technologische en maatschappelijke veranderingen.
3. Het Centre stuurt aan op (inhoudelijke) onderwijsvernieuwing. Lectoren en docenten betrokken bij het Centre vertalen inzichten en kennis uit (praktijkgericht) onderzoek naar inhoudelijke onderwijsvernieuwing. Daarnaast worden onderzoek en onderwijsvernieuwing samengebracht in projecten waar studenten aan deelnemen.

Docenten binnen de HU kunnen deelnemen aan stimuleringsprogramma's om een mastergraad te halen. Ter versterking van haar docententeams, stimuleert de HU haar docenten actief om deel te nemen aan deze programma's. Daarnaast krijgen docenten de mogelijkheid om te promoveren. Dit doen ze onder begeleiding van lectoren en een promotor vanuit een universiteit. Deze promotieonderzoeken geven inhoudelijke sturing aan de ontwikkeling van het Centre. Huidige voorbeelden van promotieonderzoek zijn:

- 'Setting ambitious targets for corporate CO₂ emission reduction by firms participating in the CO₂ performance ladder';
- Toekomstbestendigheid van renovatieoplossingen;
- Stedenbouwkundige waardestelling cultureel erfgoed;
- Supporting sustainable urban planning;

FOCUS

Smart Sustainable Cities benadert vraagstukken vanuit het systeemdenken. Om dit mogelijk te maken opereert het Centre in programma-lijnen, zoals in figuur 1 wordt weergegeven.

Een systemische cross-sectorale benadering

Vanuit de missie van Smart Sustainable Cities, het realiseren van slimme, duurzame steden, wordt iedereen die actief is in het Centre als het ware gedwongen om het abstracte concreet te maken.

De lectoraten en de partners betrokken bij het Centre vinden de manier waarop de afgelopen decennia is gewerkt aan slimme, duurzame steden, vanuit een auto-

noom vakgebied met een sterk technologische dan wel monothematische invalshoek, te weinig effectief. Het Centre gelooft dat de daadwerkelijke realisatie van slimme, duurzame steden pas kan plaatsvinden als er op systeemniveau naar oplossingen wordt gezocht. Smart Sustainable Cities benadert vraagstukken daarom met een systemische blik. Wat de systeemgrenzen zijn, wordt per vraagstuk met de partners en lectoren afgestemd.

In onderzoeks- en innovatieprojecten wordt cross-sectoraal en interdisciplinair samengewerkt. In de praktijk betekent dit bijvoorbeeld dat zowel materiaal- en componentontwikkeling als systeemintegratie op installatie-, gebouw- en gebiedsniveau,

als het adaptief vermogen van de gebruiker cruciaal zijn. Studenten, docenten, partners en lectoren krijgen de ruimte om, vanuit één gezamenlijk gedragen missie, hun eigen rol in te vullen en expertise bij te dragen.

Thematische programma's

Smart Sustainable Cities heeft ervoor gekozen thematische programma's op te zetten waarbinnen systemisch en cross-sectoraal wordt gewerkt. Ieder programma is gekoppeld aan één of meer (samenwerkende) lectoraten.

Na intensieve afstemming met de regionale partners en bestaande lectoraten van de HU zijn drie thema's gedefinieerd: 'Stedelijke gebieden energieneutraal', 'Gezonde gebieden gezond gebouwd' en 'Duurzaam gedrag: mens en organisatie'.

In eerste instantie kent elk programma enkele meer of minder losstaande projecten, die in de komende jaren naar elkaar toe groeien en bij elkaar komen in programmatische onderzoeks- en innovatietrajecten. Het

komende anderhalf jaar leidt de inhoudelijke samenwerking tot een toename van het aantal concrete projecten. In deze projecten wordt samengewerkt met meer dan één bedrijf, tussen meerdere kennis-domeinen. De huidige en toekomstige projecten zijn weergegeven in figuur 2. Een uitgebreid projectportfolio is opgenomen in Bijlage C.

Hierna worden per thema de inhoudelijke richting, het icoon-onderzoek en de innovatie- en onderwijsprojecten uitgewerkt.

Figuur 1: Inhoudelijke focus Smart Sustainable Cities

SMART SUSTAINABLE CITIES

Figuur 2: Projectportfolio

Stedelijke gebieden energieneutraal

Nieuw leven voor maatschappelijk vastgoed

Energiebesparing
Gebouwde Omgeving

TOK open innovatie platform

One Stop Shop

voonde experimentele modelwoning Utrecht Science Park

Project te ontwikkelen:
Gezondheidsbeleving vs energie

De Wijze Wijk
laat duurzaamheid bloeien

One Stop Shop

Duurzame Systeem Innovaties

Connecting Networks

Vondelparc Energiepositief

Promotieonderzoek: Supporting sustainable urban planning

in Bouwlogistiek

Groene Heuvelrug

Promotieonderzoek: Setting ambitious targets for corporate CO₂ emission reduction by firms participating in the CO₂ performance ladder

Technologie Thuis Nu!

Smart Grids: Ontwikkelen dienstenconcepten rondom duurzame energieprojecten

Bezielende omgeving in de ouderenzorg. Bouwfysische interventies voor het welbevinden van kwetsbare ouderen (BEZO)

Touchpoints

**Gezonde gebieden
gezond gebouwd**

**Duurzaam gedrag:
mens en organisatie**

Thema 1 Stedelijke gebieden energieneutraal

De huidige maatschappij draait letterlijk en figuurlijk op (fossiele) energie om in onze (primaire) levensbehoeftes te voorzien. Ongeveer 33% van de totale uitstoot van CO₂ is afkomstig van het energieverbruik in de gebouwde omgeving³ en de hiervoor gebruikte fossiele bronnen nemen in hoog tempo af. De afhankelijkheid en uitputting van fossiele bronnen en materiaalgrondstoffen leidt tot toenemende zorgen over de belasting van het milieu, leveringszekerheid, gezondheid en betaalbaarheid voor huidige en toekomstige generaties.

Het thema 'Stedelijke gebieden energieneutraal' richt zich op vragen als: Hoe kan waardevernietiging van bijvoorbeeld materiaal worden geminimaliseerd? Hoe kan energieverbruik worden teruggebracht op gebieds- en gebouwniveau? Hoe kunnen bewoners van de stad tot energiezuinig gedrag worden verleid? Hoe kan het adaptief vermogen van inwoners voor technologische innovaties worden verhoogd? Hoe kunnen technologische innovaties en lokale energieopslag sneller en grootschalig worden ingebouwd in de stedelijke omgeving? De beantwoording van dergelijke vragen vereist, met het oog op realisatie van energieneutrale stedelijke gebieden, een brede duurzaamheidscontext.

³ Opstelten, 2013 *Nieuwe energie in de stad. Stip op de horizon?*

*Utrecht Science Park:
energieneutraal gebied*

De HU werkt samen met de Universiteit Utrecht, het UMC Utrecht en het Utrecht Science Park (USP) aan de vraag langs welke scenario's het USP energieneutraal kan worden tegen de laagste levenscycluskosten. Er wordt gezocht naar effectieve methoden om alle gebruikers van het gebied te laten participeren en de gebouwen zelf tegen deze laagste kosten te realiseren. Het transformatieproces en gerealiseerde energieprestaties worden tegelijkertijd gemonitord en tegen een benchmark afgezet.

Langlopend innovatie- en onderzoeksproject: energieneutrale studentenwoning op Utrecht Science Park

Het Centre wil de komende vier jaar op het USP een door studenten bewoonde energieneutrale eengezinswoning realiseren. Dit groot-schalige project verbindt en doorkruist de drie programmalijnen van het Centre.

Tijdens dit project kan de impact van nieuwe technologieën en integrale bouw- en installatiesystemen worden onderzocht in praktijkomstandigheden. Of het nu gaat om de effectiviteit van compacte seizoensopslag van warmte of de implementatie van

modulair geplaatste gevels met geïntegreerde installatietechniek; zowel de gebruikersafhankelijke prestaties als de gebruikersafhankelijke prestaties (energie en binnenmilieu) en ervaringen (beleving van gezondheid en comfort) worden gemonitord. Bovendien kan het effect van niet-optimale oriëntatie worden bepaald. De woning kan de effecten van toepassing in de bestaande bouw natuurgetrouw nabootsen. Het realiseren van deze woning geeft inzicht in technologische mogelijkheden en beïnvloedingsmechanismen voor duurzaam gedrag. Het doel van het project is om kennis te ontwikkelen over het effect van (energiebesparende) maatregelen op bewonersgedrag in eengezinswoningen.

Circulaire economie: business-modellen, ketenintegratie en materiaalketens

Binnen de kaders van de circulaire economie wordt gezocht naar mogelijkheden om waardevernietiging te minimaliseren. Er wordt onder andere onderzoek gedaan naar het metabolisme van de stad: de energiehuishouding, sociale cohesie en de gebruikte grondstoffen.

De lectoraten Vernieuwend Vastgoedbeheer en Nieuwe Cultuur in de Bouwketen ontwikkelen samen een onderzoeksproject rondom ketenintegratie en duurzaam gedrag in de stad. Er wordt onderzocht of er sluitende businessmodellen te ontwikkelen zijn voor vastgoedbeheer door op vernieuwende manieren te kijken naar gebruik van tijd, arbeid en kennis.

Energiebesparing in de gebruiksfasen van gebouwen stond jarenlang synoniem voor duurzaam bouwen. Deze eenzijdige benadering is achterhaald. Een integraal afwegingskader voor energieprestaties van gebouwen (EPG) en milieu-prestaties van gebouwen (MPG) waarmee maatregelen die verbetering in het ene domein realiseren kwantitatief afgezet kunnen worden tegen nadelige effecten in het andere domein, ontbreekt tot nog toe. Hierdoor ontstaan twee aparte werelden met afwijkende systeem-beschrijvingen, begrenzingen en rekenregels. Smart Sustainable Cities werkt aan een integraal afwegingskader waarin de mogelijkheid wordt ontwikkeld om beslissingen te nemen op basis van de integrale belasting in plaats van op basis van een deelbelasting.

ICOONPROJECTEN

Icoonproject onderwijsvernieuwing: Minor Smart Sustainable Cities
Smart Sustainable Cities heeft het initiatief genomen om een Minor Smart Sustainable Cities te ontwikkelen met Avans, Hogeschool Rotterdam en Hogeschool Zuyd. Dit is een landelijke minor waarin elke hogeschool eigen expertise inbrengt. De minor is bedoeld voor (toekomstige) professionals en beleidsmedewerkers. De minor levert ieder jaar een concreet handelingsplan waarmee betrokkenen uit de praktijk hun wijk energieneutraal kunnen maken.

Icoonproject innovatie en onderwijsvernieuwing: One Stop Shop Afstudeeratelier

Er is meer nodig dan technologie om particuliere huiseigenaren in beweging te krijgen hun huis energieneutraal te maken. Partner B JW en het lectoraat Nieuwe Energie in de Stad startten het afstudeeratelier One Stop Shop. Studenten ontwerpen in dit atelier energie- en kostenneutrale renovatieconcepten voor particuliere huiseigenaren. Diverse, door studenten ontwikkelde ontwerphulpmiddelen, prototypes en renovatietools zijn geschikt gemaakt voor toepassing op grote schaal, waardoor het aantrekkelijk is voor bedrijven om een nieuwe markt te ontwikkelen.

Icoonproject Sleutelgebied Utrecht 2040: Nul op de meter – Ik kan dat ook!

Een woning zonder energierekening: 'nul-op-de-meter'. Technisch kan het. Financieel loont het. Alleen: hoe organiseer je het? In de huursector werken woningcorporaties en marktpartijen aan woningen die geen energierekening meer hebben. Maar ook particuliere woningeigenaren zijn hierbij gebaat. Verschillende lectoraten, publieke en private partners in de regio ontwikkelen concepten en strategieën om de adoptie te versnellen van Nul-op-de-Meter-renovaties bij zowel woningcorporaties als particulieren.

Slimme energieopslag: compacte seizoensopslag van warmte voor gebouw- of gebiedssystemen en de 'Zero Emission Tree'
Seizoensopslag van warmte is momenteel alleen goed mogelijk in (watervoerende lagen in) de bodem door middel van zogenaamde Warmte Koude Opslag (WKO). De toepasbaarheid van WKO kent echter beperkingen, die leiden tot de ontwikkeling van alternatieve vormen van (compacte) seizoensopslag van warmte. Het lectoraat Nieuwe Energie in de Stad onderzoekt wat de ontwikkeling van innovatieve technologieën voor compacte seizoensopslag van warmte voor eisen stelt aan (1) het integrale systeem (opwekking, opslag, distributie en afgifte van

warmte) in verschillende systeemconfiguraties; en (2) aan gebruiksomstandigheden op gebouw- en/of gebiedsniveau. Daarnaast onderzoekt het lectoraat (3) de technologische vereisten en (4) de business case om zo'n systeem in een gebied met stadsverwarming in te zetten. Dit alles moet leiden tot een praktische aanpak van de verduurzaming van wijken. De stad Utrecht is hiervoor een ideale proeftuin, omdat veel woningen aan stadsverwarming zijn gekoppeld. Samen met partners onderzoekt het lectoraat Microsysteemtechnologie de slimme opslag van duurzaam opgewekte elektriciteit voor gebruik door elektrische scooters en fietsen. Een resultaat hiervan is de Zero Emission Tree, een duurzame

oplaadpaal voor elektrische scooters en fietsen. Momenteel ontwikkelt het consortium de volgende generatie oplaadpalen.

Microsysteemtechnologie

Het lectoraat Microsysteemtechnologie concentreert zich op de ontwikkeling en het gebruik van op microchips gebaseerde systemen met enige intelligentie. Deze software kan data verzamelen over gedrag en verbruik van materialen. Het inzetten van de technologie draagt bij aan het maken van integrale materiaal- en energiekeuzes. De software wordt ingezet om de ontwikkeling van materialen in gebouwen te meten. Zodoende wordt op middellange termijn bijvoorbeeld duidelijk of materiaal vervangen moet worden.

Thema 2 Gezonde gebieden gezond gebouwd

In het thema 'Gezonde gebieden, gezond gebouwd' liggen onderzoek, innovatie en onderwijsvernieuwing op het snijvlak van bouwen, gezondheid en de (eind)gebruiker. Het gaat niet alleen om de gezondheid van de eindgebruiker maar ook om die van de persoon die het gebouw, dan wel het gebied bouwt of renoveert. Overal waar wordt geleefd, gecreëerd en gewerkt, is een gezond binnen- en buitenklimaat nodig. In eerste instantie ontwikkelt het Centre dit thema in twee richtingen: (1) vermindering van de overlast van bouwactiviteiten in de stad en (2) de gezondheidsbeleving in de binnen- en buitenruimte.

Verminderen van overlast van bouwactiviteiten in het leven van de burgers van de stad
Op bouwplaatsen ontstaan ongezonde leef- en werkomgevingen door het vrijkomen van fijnstof, zoals bij het hinderen van bouwverkeer waardoor opstoppingen ontstaan. Lector Ruben Vrijhoef (lectoraat Nieuwe Cultuur in de Bouwketen) voorziet dat maatschappelijke trends en ontwikkelingen een cultuuromslag in de bouwketen zullen aanwakkeren. Er ontstaat een nieuw stelsel van gedragsregels en gewoontes in het bouwproces. Dit leidt tot samenwerkingsverbanden die zich kenmerken door meer openheid gedurende het bouwproces en hogere eisen aan elkaar en het eindresultaat. Dit lectoraat is

ICOONPROJECTEN

Icoonproject Technologie Thuis Nu!

Met de vergrijzing van de samenleving stijgt het aantal ouderen met dementie. De technische installatiebranche wil een bijdrage leveren aan het oplossen van maatschappelijke vraagstukken over wonen en zorg. Het project Technologie Thuis Nu! laat zien dat de huidige technologische ontwikkelingen oplossingen bieden voor het langer zelfstandig thuis kunnen wonen. Dit project is gerealiseerd door onder meer het Opleidings- en ontwikkelingsfonds voor het Technisch Installatie Bedrijf (OTIB) en Lector Vraaggestuurde Zorg, Helianthe Kort. Het Centre zoekt het komende jaar aansluiting bij het onderzoek geïnitieerd door het lectoraat Vraaggestuurde zorg van de HU en de leerstoel Building Environments For Future Users van de TU/e naar de impact van bouwfysische factoren op de gezondheidsbeleving.

partner in het nieuwe project 4C in Bouwlogistiek, dat is toegekend door TKI Logistiek. Het project stelt zich ten doel om de samenwerkingsmodellen in de bouwlogistiek efficiënter te maken en ketenpartijen op elkaar af te stemmen.

Voorbij het 'Sick Building Syndrome'
Tot zo'n twintig jaar geleden was er met name aandacht voor het Sick Building Syndrome als het ging om gebouwen en gezondheid. Dit syndroom deed zich voornamelijk voor in kantooromgevingen. Tegenwoordig is de aandacht verschoven van ziek naar gezond: hoe helpt een gebouw de gezondheid van de gebruiker te verbeteren? Hoe kunnen (ver)licht(ing), akoestiek, koeling, verwarming en luchtkwaliteit het functioneren van de mens positief beïnvloeden? Hiervoor wordt de praktische betekenis van een gezond binnenklimaat geoperationaliseerd.

Gezondheidsbeleving in de binnen- en buitenruimte
Smart Sustainable Cities werkt het komende jaar vanuit het lectoraat Vraaggestuurde Zorg aan een onderzoeksvoorstel over de te verwachten impact op het eigen comfort (korte termijn) en de eigen gezondheidsbeleving (lange termijn) door eigen handelen inzichtelijk te maken met

technologie. Dit voorstel borduurt voort op het SIA RAAK Publiek project 'Bezielende omgeving in de ouderenzorg. Bouwfysische interventies voor welbevinden van kwetsbare ouderen' (BEZO). De uitkomsten van dit project worden door Smart Sustainable Cities vertaald naar onderzoeksprojecten rondom bewoners van de gebouwde omgeving. Het lectoraat zal op het USP de gezondheidsbeleving in relatie tot bouwfysische toepassingen voor energie-neutrale woningen onderzoeken. Ook wordt er onderzocht hoe deze kennis in het ontwerp van gebouwen kan worden geïntegreerd.

Thema 3 Duurzaam gedrag: mens en organisatie

Het lectoraat Co-Design voert verschillende onderwijs- en onderzoeksprojecten uit waarin duurzame ontwikkeling, technische oplossingen en menselijke behoeften samengaan. Veel innovatieprojecten op het gebied van duurzaamheid zijn gericht op technologische innovatie. Het risico van deze eenzijdige blik is dat veel tijd, geld en moeite worden geïnvesteerd in activiteiten die slechts beperkte verbeteringen opleveren, omdat (eind)gebruikers de technologische oplossing niet adopteren, dan wel het gewenste of verwachte gedrag niet vertonen.

Waar de mens in zulke technisch-geörienteerde omgevingen nog vaak in de marge verkeert, stellen wij hem als centraal onderdeel van het systeem; bij succesvolle innovatie gaat het erom de *sweet spot* te vinden tussen (on)bewuste wensen van gebruikers, vernieuwende technologische oplossingen en economische waarde.

De HU-lectoraten Architectuur van Digitale Informatiesystemen, Extended Enterprises en Procesinnovatie en Informatiesystemen ondersteunen, vanuit een ICT- en procesinvalshoek, de effectieve en efficiënte implementatie van Smart Sustainable Cities in het algemeen, en de organisatie- en bedrijfs optimalisatie in het bijzonder.

Co-evolutie technische en sociale omgeving

De missie van het lectoraat Co-Design is om in complexe mkb-innovatieprocessen technische en sociale werelden dichter bij elkaar te brengen. Het lectoraat richt zich op vragen als: op welke wijze ondersteunt het eindgebruikersperspectief een gedeeld begrip van deelnemers in innovatietrajecten? Wat is de waarde van co-design? Het lectoraat helpt bewoners om, als ervaringsdeskundigen, volwaardig bij te dragen aan processen. Het lectoraat evalueert

gerealiseerde (bouwkundige/installatietechnische) maatregelen voor verbetering van energieprestaties van bestaande woningen. Zij doet dit vanuit het perspectief van de gebruiker. Onderwerpen als effectiviteit, kosten en fitness-for-use zijn belangrijk. Het lectoraat werkt met proefopstellingen en prototypes om te testen welke set van maatregelen het beste resultaat oplevert.

ICOONPROJECTEN

Icoonproject onderzoek en innovatie: Touchpoints

Op dit moment vindt het interdisciplinair RAAK-onderzoek Touchpoints plaats binnen het lectoraat Co-Design en het PUB-Lab (van de Faculteit Communicatie en Journalistiek van de HU). Het doel van dit onderzoek is het bevorderen van duurzaam en gezond gedrag. Met een tiental communicatie- en designbureaus wordt een toolkit ontwikkeld waarin voorbeelden zijn opgenomen van communicatie- en ontwerpinterventies die op effectieve wijze gedragsverandering te weegbrengen. Deze samenwerking met lectoren en studenten van zowel de faculteit FNT als FCJ (o.a. lectoraat Crossmediale Communicatie in het Publieke Domein) zijn een voorbeeld van hoe Smart Sustainable Cities samenwerkt met andere faculteiten en het Centre of Expertise Creatieve Industrie.

Icoonproject innovatie en samenwerking: Smart Grids

Het lectoraat werkt met een groot aantal bedrijven en organisaties⁴ samen die een bijdrage leveren aan het project 'Smart Grids, rendement voor iedereen'. Aan de hand van dit samenwerkingsproject wordt door de partners nagedacht over nieuwe business-modellen (gericht op waardecreatie) voor Smart Grids van zowel bewonersinitiatieven als grotere energieleveranciers.

Icoonproject De Wijze Wijk laat duurzaamheid bloeien

In dit project wordt een integrale systeemaanpak ontwikkeld om een ambitieuze duurzaamheidsvisie te realiseren. Het project richt zich specifiek op de implicaties van rolveranderingen tussen de verschillende actoren om de realisatie van verduurzaming in wijken te versnellen.

⁴ Capgemini, DNV KEMA, Ecofys

ORGANISATIE

Er is voor een ontwikkelaanpak gekozen in de organisatie van Smart Sustainable Cities. Na anderhalf jaar wordt een besluit genomen over de definitieve organisatiestructuur. Dit betekent dat in het komende anderhalf jaar, samen met de partners, wordt gezocht naar de

organisatiestructuur die het beste aansluit op de inhoudelijke ontwikkeling van het Centre.

De (potentiële) partners hebben duidelijk aangegeven dat ze de operationele organisatie van Smart Sustainable Cities (bij aanvang)

Figuur 3: Organogram

Figuur 4: Rol Smart Sustainable Cities binnen de HU

dichtbij de HU willen onderbrengen, omdat de hogeschool verschillende partijen in de markt kan samenbrengen en verbinden waardoor interessante, brede netwerken voor vernieuwing ontstaan. Het organogram van figuur 3 toont de organisatiestructuur van het Centre.

Versnellen naar stevige kennisinfrastructuur vanuit Hogeschool Utrecht

Figuur 4 is een weergave van de rol van Smart Sustainable Cities binnen de HU. De nadruk ligt op de ontwikkeling tot kennisprogramma's en een duurzame kennisinfrastructuur. Het afgelopen decennium ontwikkelden lectoraten zich binnen de HU tot belangrijke spelers in het gezamenlijk uitvoeren van onderzoek met opdrachtgevers (bedrijven en maatschappelijke organisaties). Vanuit een lectoraat is het echter ingewikkeld om langetermijnonderzoekstrajecten op te zetten en toe te werken naar programma's, laat staan te bouwen aan een kennisinfrastructuur. De kans om een Centre of Expertise op te zetten wordt door verschillende lectoren aangegrepen om gezamenlijk programma's te ontwikkelen waar verschillende onderzoeksactiviteiten in passen. De systemische benadering biedt ruimte om interdiscipli-

naire kennis te ontwikkelen. Voor docenten geldt hetzelfde: projecten worden ontwikkeld en onderwijsprogramma's worden vernieuwd aan de hand van de uitgezette programmalijnen.

Smart Sustainable Cities werkt binnen de HU nauw samen met het Centre of Expertise voor de Creatieve Industrie en het kenniscentrum Innovatie van Zorgverlening.

Aansturing

De organisatie wordt licht en praktisch ingericht.

Directie

Smart Sustainable Cities wordt bestuurd door een tweekoppige directie. De algemeen directeur is verantwoordelijk voor de organisatie als geheel en de realisatie van de gestelde doelen. De directeur praktijkgericht onderzoek is verantwoordelijk voor de onderzoeksprogrammering ter ondersteuning van de onderwijsontwikkeling en -vernieuwing. Tevens verzorgt hij de inhoudelijke afstemming met lectoren. Een gedetailleerde taakomschrijving is opgenomen in bijlage E.

Programmaraad

Er wordt een Programmaraad ingericht die in eerste instantie een adviserende rol vervult met betrekking tot de uitvoering van de onderzoeksprogramma's. Na anderhalf jaar kan deze rol zich ontwikkelen tot een meer sturende. Later wordt besloten of het ook een controlerende wordt. De Programmaraad bestaat uit een vertegenwoordiging van de partners en lectoren. Een gedetailleerde taakomschrijving is opgenomen in bijlage E.

Lectoren

Lectoren zijn verantwoordelijk voor ontwikkeling, afstemming en kwaliteitsbewaking van hun lectoraat. Zij zijn vertegenwoordigd in de Programmaraad.

Marketing en communicatie

Smart Sustainable Cities is, vanuit landelijk perspectief, een nieuwe speler in het discours over de duurzame stad. De afzonderlijke lectoraten richtten zich in het verleden vooral op de eigen projecten en de regionale impact daarvan. Ook Marketing & Communicatie waren op de regio gericht. Het Centre moet zich het komende anderhalf jaar nadrukkelijk in nationale en Europese discussies mengen om zo een positie te verwerven waarin het zijn unieke benadering

en concrete resultaten over het voetlicht kan brengen. Het Centre en de HU doen een forse investering in marketing en communicatie om zijn bekendheid en daarmee impact te vergroten.

Partners

Smart Sustainable Cities staat open voor samenwerking met een grote variëteit aan geïnteresseerde bedrijven en organisaties uit de regio Utrecht. In principe is Smart Sustainable Cities een open platform dat bedrijven en organisaties verwelkomt om vanuit inhoudelijke uitgangspunten gezamenlijk slimme, duurzame steden te realiseren. De samenwerking krijgt op verschillende manieren vorm. Bedrijven kunnen bijvoorbeeld participeren als opdrachtgever, zelf colleges geven en via het onderwijsprogramma meedoen aan innovatie- en onderzoeksprojecten.

Partners geven aan bij Smart Sustainable Cities betrokken te willen zijn om toegang te krijgen tot (toekomstige) professionals en (ontwikkeling van) relevante kennis. Zij hopen ook via Smart Sustainable Cities een breed en interessant netwerk te creëren.

Aansturing

Geïnterviewde partners hebben aangegeven in deze startfase zelf lichte sturing te willen geven op strategisch niveau, bijvoorbeeld vanuit een klankbordgroep. Ze willen graag bij de uitvoering van de inhoud betrokken zijn. Er is geen behoefte aan actieve betrokkenheid bij het runnen van de dagelijkse organisatie.

Resultaten laten zien

Partners zijn benieuwd naar wat het Centre gaat brengen en staan welwillend tegenover het initiatief in zijn geheel, en participatie in projecten in het bijzonder. Het is belangrijk dat het Centre al in het eerste jaar concrete resultaten boekt en toegevoegde waarde laat zien.

Partners zullen onder andere:

- een sturende en adviserende rol innemen ten aanzien van de onderzoeksagenda op de drie thema's;
- innovatieve vraagstukken aanleveren voor praktijkgerichte onderzoeksprojecten;
- projectvoorstellen ontwikkelen voor (inter)nationale consortia;
- gastcolleges verzorgen, bijdragen aan expertmeetings en zich presenteren op kennisuitwisselingsbijeenkomsten.

Betrokken partners

De partners van Smart Sustainable Cities die ook in de Programmaraad zitten, komen uit de regio en hebben een bovenregionale potentie. Dit zijn Ballast Nedam, BJW, Movares, Royal HaskoningDHV en Utrecht Sustainability Institute (USI). Met Uneto-VNI wordt nog overleg gevoerd over de manier waarop de samenwerking vormgegeven zal worden. Zij opereren en innoveren (deels) op systeemniveau. Het zijn koplopers in innovaties op het gebied van technologie en energie en zij zijn in staat om de benodigde marktcondities te creëren. Een aantal partners waar intensief mee wordt samengewerkt had al zitting in de Raad van Advies van het duurzaamheidsbeleid van de HU.

Met het ROC Midden Nederland, waar een Centrum voor Innovatief Vakmanschap wordt opgericht omtrent duurzaamheid, wordt op dit thema intensief samengewerkt aan onderwijsvernieuwing en een goede aansluiting tussen mbo en hbo.

POSITIONERING

Nederland kent een behoorlijk aantal organisaties, denktanks en kennisinstituten die zich richten op duurzaamheid en de gebouwde omgeving. Enkele voorbeelden zijn het Centre of Expertise NEBER (Hogeschool Zuyd), het Sustainable Electrical Energy Centre of Expertise (Hogeschool Arnhem Nijmegen), het Kenniscentrum Leefomgeving (Saxion Hogeschool), het USI, (waar de HU als kennispartner deel van uitmaakt) en het Kenniscentrum Healthy Urban Living (opgericht door TNO, RIVM, KNMI, Universiteit Utrecht en Deltares).

Smart Sustainable Cities onderscheidt zich van andere kenniscentra voor de gebouwde en duurzame omgeving door:

- de praktische benadering van abstracte en meervoudige problematiek in projecten;
- de focus op renovatie en herinrichting van de bestaande gebouwde omgeving;
- de focus op de mens als actieve gebruiker van de stad;
- elkaar versterkende en interacterende programma's voor Smart Sustainable Cities;
- de praktische aanpak in proeftuinen en innovatielabs om een model te realiseren voor Smart Sustainable Cities.

Figuur 5 laat zien waar Smart Sustainable Cities staat ten opzichte van collega-kenniscentra.⁵

Er wordt ook samengewerkt met de andere kenniscentra. Er wordt bijvoorbeeld verkend of er, ieder vanuit een eigen positionering en programma's, gezamenlijke onderzoeks- en onderwijsprogramma's te ontwikkelen zijn. De op te zetten minor Smart Sustainable Cities is daar een eerste aanzet toe.

⁵ Dit diagram is met de andere centra gedeeld en ontvangen reacties zijn erin verwerkt.

Figuur 5: Positionering Smart Sustainable Cities ten opzichte van collega-kenniscentra

Centre of Expertise Smart Sustainable Cities

Brengt technische innovatie op basis van behoeften eindgebruiker. Faciliteert transitieproces en gedragsverandering naar een energieneutrale, gezonde, duurzame stad in regio Utrecht. Focus: stedelijke gebieden energieneutraal, gezonde gebouwen en gebieden, logistiek en mobiliteit.

HUL: Healthy Urban Living

Levert integrale expertise en gezamenlijke kennisinfrastructuur voor inrichting van gezonde en duurzame leefomgevingen in stedelijk gebied. Mens centraal. Focus: meet kwaliteit fysieke omgeving.

USI: Utrecht Sustainability Institute

Netwerkorganisatie; werkelijke onderzoek vindt bij kennispartners plaats. Platform

voor zowel technische duurzaamheidsvraagstukken als financieel-economische en sociaal-culturele vraagstukken binnen een duurzame urbane regio.

SEECE: Centre of Expertise Duurzame Elektrische Energie (HAN)

Focus: nieuwe elektrische energie, toepassing overstijgend, niet exclusief aangaande de gebouwde omgeving. Werkzaam op landelijk, provinciaal en regionaal gebied.

KSS: Kenniscentrum Sustainable Solutions Hogeschool Rotterdam

Focus: duurzaam en adaptief bouwen, mobiliteit, duurzame energieconcepten en productontwikkeling. Ontwikkelt kennis en onderzoekt integrale oplossingen voor maatschappelijke vraagstukken in de regio Rotterdam.

KCL: Kenniscentrum Leefomgeving.

Doet onderzoek naar leefomgevingsvraagstukken. Focus: toekomstbestendige stad, stedelijke concepten, veilige en duurzame energievoorziening, governance en ondernemerschap. Aangaande de stedelijke omgeving, veiligheid in en van het gebied en urban planning.

NEBER: Centre of Expertise Nieuwe Energie, Built Environment and Renewables

Duurzame ontwikkeling (nieuwe materialen, duurzame energie) van de gebouwde omgeving, waarbij met duurzaamheid voornamelijk milieu-impact wordt bedoeld. Focus: bouwen van geïntegreerde hightech-systemen.

KRITISCHE SUCCES-FACTOREN

Er zijn twee kritische succesfactoren voor het Centre. Een volledige SWOT-analyse is opgenomen in bijlage E.

1. In korte tijd de drie thema's laden met concrete praktische projecten waar partners zich aan kunnen verbinden

Smart Sustainable Cities en de projecten en onderzoeken die de HU tot nog toe deed zijn onvoldoende bekend. In de energie- en bouwwereld bestaat groot vertrouwen in de verschillende lectoren, maar zij zullen concrete resultaten moeten laten zien om bedrijven te overtuigen mee te doen. Het Centre laat daarom voor het einde van 2014 concrete resultaten zien van de verschillende lopende onderzoeken, innovatieprojecten en onderwijsvernieuwingen.

2. Aantrekken van financiële middelen van partners

De huidige marktomstandigheden voor de potentiële partners van het Centre zijn niet gunstig. Toch dragen partners momenteel al in cash en in kind bij. Zij werken op projectbasis samen met studenten en zij verzorgen gastcolleges. In 2015 wordt besloten welke partners structureel (meer) gaan bijdragen aan de verduurzaming van het Centre.

Smart Sustainable Cities ziet drie mogelijkheden om deze risico's te ondervangen:

1. Meer bedrijven verbinden aan het Centre, die allemaal een lagere financiële bijdrage leveren.
2. Meer projecten uitvoeren waarvoor onderzoeksubsidies de activiteiten van het Centre deels bekostigen.
3. In een later stadium meer contractonderwijs ontwikkelen en aanbieden.

Alle drie de wegen worden bewandeld.

ROADMAP

2014: UITWERKEN ONDER- ZOEKSPANNING, OPZETTEN ORGANISATIE, BETREKKEN PARTNERS

Inhoudelijke ontwikkeling

In aanloop naar de oprichting van het Centre zijn gezamenlijke projecten opgezet, die aansluiten bij de inhoudelijke thema's van het Centre (zie projectenportfolio figuur 2). Deze projecten lopen door in 2014. Per thema ('Stedelijke gebieden energieneutraal', 'Gezonde gebieden gezond gebouwd' en 'Duurzaam gedrag: mens en organisatie') wordt in 2014 nagedacht over de inrichting van een met partners afgestemd innovatie- en onderzoeksprogramma. Daarnaast worden twee langlopende projecten voorbereid.

Figuur 6: Roadmap voor de ontwikkeling van de organisatie

Het programma 'Stedelijke gebieden energieneutraal'

Korte termijn: het project 'compacte seizoensopslag van warmte' gaat van start.

Lange termijn: realisatie van de bewoonde experimentele modelwoning op Utrecht Science Park.

In 2014 worden de eerste voorbereidingen gestart.

Lange termijn: met het ROC Midden Nederland (het Centrum voor Innovatief vakmanschap) en een gemeente in de regio worden twee proefwijken gevonden waar de kennisinstellingen en partners een energieneutrale wijk ontwikkelen.

Het programma 'Gezonde gebieden gezond gebouwd'

Korte termijn: opzetten project over de gezondheidsbeleving in relatie tot bouwfysische toepassingen voor energieneutrale woningen.

Lange termijn: project 4C in Bouwlogistiek.

Het programma duurzaam gedrag: mens en organisatie

Korte termijn: start van project De Wijze Wijk laat duurzaamheid bloeien.

Lange termijn: de bewoonde experimentele modelwoning op het USP.

Netwerken en kennisdeling

Er is een overzicht van bestaande samenwerkingen met partners in onderzoeks- en innovatieprojecten. Deze partners worden uitgenodigd voor de *launch* van het Centre en om aan meer (toekomstige) projecten deel te nemen. Potentiële nieuwe partners voor projecten worden tevens uitgenodigd.

De (tussen)resultaten van reeds lopende projecten als One Stop Shop, Nul op de meter en Touchpoints worden breed gedeeld als voorbeelden van hoe het Centre wil werken.

Interne organisatie

Na de officiële oprichting in mei 2014 wordt de organisatie ingericht en de Programmaraad samen met partners op- en ingericht.

Inhoudelijke ontwikkeling

In 2015 wordt voor elk van de drie thema's een vierjarig programma uitgewerkt. De bijbehorende financiering wordt geworven bij partners in combinatie met het aanvragen van Nederlandse en Europese subsidies.

Het programma 'Stedelijke gebieden energieneutraal'

De eerste resultaten van het project Compacte seizoenopslag van warmte voor gebouw- of gebiedsniveau worden gedeeld.

Het programma 'Gezonde gebieden gezond gebouwd'

De resultaten van het project over de gezondheidsbeleving in relatie tot bouwfysische toepassingen voor energieneutrale woningen worden gedeeld.

Het programma 'Duurzaam gedrag: mens en organisatie'

De resultaten van Touchpoints worden in een brede conferentie gedeeld.

De langlopende projecten 4C in Bouwlogistiek en de bewoonde experimentele modelwoning op het USP boeken vooruitgang. De resultaten worden tweejaarlijks gemonitord.

Netwerken en kennisdeling

De lectoraten die zich met de thema's bezighouden organiseren bijeenkomsten met hun partnerbedrijven waarin gezamenlijk de programma's worden ontwikkeld voor 2015 en verder. Met partners wordt gezocht op welke wijze zij betrokken kunnen worden bij de inhoudelijke ontwikkelingen en kenniscirculatie in het onderzoek. Er worden alleen projecten opgezet met minimaal vier partners.

Onderwijs

Smart Sustainable Cities ondersteunt docenten bij het aanpassen van hun materiaal op systemisch denken. Bij de werving van nieuwe studenten worden het platform en de community rondom Smart Sustainable Cities ingezet.

Bij- en nascholing

Behoeftte van de partners en de markt is vertaald naar te ontwikkelen nieuw aanbod.

Interne organisatie

In 2015 wordt samen met partners een besluit genomen over de organisatievorm, zodat het Centre een zelfvoorzienende en duurzaam functionerende organisatie wordt. Ook wordt bekeken of een deel van de ondersteunende taken die de HU uitvoert overgenomen kan worden door partners. Het functioneren van

2014-2015: REALISEREN INTERNATIONALE SAMEN- WERKINGEN

de Programmaraad en de vorm van samenwerken worden ook geëvalueerd, op de volgende punten:

- de rol van partners;
- de (verhoogde) bijdrage van partners, zowel 'in kind' als 'in cash';
- de rol en de uitbreiding van de Programmaraad.

De HU is onderdeel van het Europese CARPE Netwerk waarin vijf Universities of Applied Sciences deelnemen. De hogescholen houden zich ieder bezig met (aspecten) van de duurzame stad. Momenteel verkent het Centre met deze instellingen (Valencia, Hamburg, Manchester en Turku) hoe zij hun strategische partnerschap in gezamenlijk Europees praktijkgericht onderzoek kunnen versterken.

Naast CARPE werkt het Centre samen met andere internationale partners zoals Cyberforum en Tshwane University of Technology. Eind 2015 zijn de strategische internationale partners in kaart gebracht.

Er is in 2016 per programma minstens één promovendus werkzaam bij de HU.

Inhoudelijke ontwikkeling

Het programma 'Stedelijke gebieden energieneutraal'

Bewoonde experimentele modelwoning op het USP is gerealiseerd en verbonden met een promotieonderzoek. Studenten zijn verbonden aan het onderzoek en voeren experimenten uit. Marktpartijen zijn medefinanciers van dit onderzoek.

Het programma 'Gezonde gebieden gezond gebouwd'

Er wordt promotieonderzoek opgezet rond gezondheidsbeleving. Ook worden er door marktpartijen medegefinancierde onderzoeksprojecten ontwikkeld naar aanleiding van het SIA RAAK project: 'Bezielende omgeving voor ouderenzorg: bouwfysische interventies voor welbevinden van kwetsbare ouderen'.

Het programma 'Duurzaam gedrag: mens en organisatie'

In een promotieonderzoek worden de opbrengsten van het project 'De wijze wijk laat duurzaamheid bloeien' verder uitgediept. Het onderzoek wordt voor een deel door de markt bekostigd.

Onderwijs

Het onderwijsaanbod van aan Smart Sustainable Cities gelieerde programma's is herzien, ontwikkeld en vernieuwd in afstemming met bedrijven.

Promotieonderzoek, zoals Toekomstbestendigheid van renovatieoplossingen wordt vertaald naar onderwijsvernieuwing. Smart Sustainable Cities is een belangrijke en aantrekkelijke reden voor techniekstudenten om voor de HU te kiezen.

Bij- en nascholing

Het aanbod van aan Smart Sustainable Cities gelieerde cursussen is herzien, ontwikkeld en vernieuwd in afstemming met bedrijven.

Netwerken en kennisdeling

Het aantal partners in de projecten en van het Centre als geheel is verdubbeld. De partners leveren een substantiële bijdrage aan het onderzoek (125K). De partners uit de programmaraad doen mee aan minstens drie onderzoeksprojecten.

Aansluiting tussen mbo en hbo

De aansluiting tussen mbo en hbo wordt verbeterd. Dit vereist onder meer een geactualiseerd aanbod van ROC's en hogescholen in afstemming met het bedrijfsleven. Smart Sustainable Cities werkt hier gezamenlijk met het ROC Midden

Nederland aan. Dit doet het Centre door nauw samen te werken in gezamenlijke projecten waarin zowel mbo- als hbo-studenten participeren, en door afstemming van het aanbod, gebaseerd op maatschappelijk relevante vraagstukken en behoeften van (partner)bedrijven.

2017-2018: EVALUATIE ORGANISATIE EN SAMENWERKING

Aan het begin van 2017 worden de organisatie en de doelstellingen van Smart Sustainable Cities geëvalueerd. Het bestuur, de Programmaraad en de partners evalueren het Centre op onderstaande punten:

Inhoudelijke ontwikkeling

Er wordt gereflecteerd op de activiteiten van de afgelopen drie jaar. De opgedane kennis wordt gebruikt om vooruit te blikken. De inhoudelijke programmering van het Centre wordt per thema geëvalueerd en voor de komende vier jaar bijgesteld en vormgegeven. Op basis van toekomstig en huidig promotieonderzoek, behoeften van de partners en de kennisbehoefte van de HU wordt per thema nagedacht over:

- de inhoudelijk koers;
- het werven van promovendi;
- het aanboren van nieuwe financiële bronnen.

Wederom evalueren de Programmaraad en partners de volgende onderwerpen:

- de rol van partners;
- de (verhoogde) bijdrage van partners, zowel 'in kind' als 'in cash';
- de rol en de uitbreiding van de Programmaraad.

Netwerken en kennisdeling

De huidige activiteiten rondom kennisuitwisseling en netwerkvorming worden geëvalueerd. Er wordt gezocht naar effectieve vormen voor kennisuitwisseling. Tevens wordt in samenwerking met de partners gezocht naar kansen voor optimalisatie van onderwijsvernieuwing.

Marketing en communicatie

De activiteiten en het bereik van de marketing- en communicatie-afdeling zijn voornamelijk ondergebracht bij de HU. Er wordt gekeken of activiteiten (gedeeltelijk) onder te brengen zijn bij partners. Tevens wordt vastgesteld welke congressen en evenementen de komende vier jaar worden georganiseerd.

LANGETERMIJN- DOELSTELLINGEN 2017 EN 2018

In 2017 is er per thema een studentenafstudeeratelier, zoals One Stop Shop. Jaarlijks nemen hier 300 studenten uit verschillende disciplines en in verschillende fases van de opleiding aan deel.

In 2018 zijn de resultaten van het onderzoek op de drie programma's verwerkt in opleidingsprogramma's van studenten en er is een cursus-aanbod voor bij- en nascholing waar partners en andere marktpartijen volop gebruik van maken.

In 2018 wordt een stadswijk in de regio Utrecht samen met partners en ROC Midden Nederland compleet duurzaam (energie-neutraal) gerenoveerd.

FINANCIERING

Het Centre heeft een gezonde financiële basis nodig om zijn taken en doelstellingen ook op langere termijn te kunnen vervullen. Hiervoor wordt ingezet op 'in cash' en 'in kind'-bijdragen van het werkveld, het ontwikkelen en uitvoeren van bij- en nascholing voor professionals, het verwerven van onderzoeks- en innovatiesubsidies en een bijdrage van de HU.

Het merendeel van de lasten van Smart Sustainable Cities is verbonden met de gezamenlijke activiteiten: onderwijsontwikkeling voor studenten, ontwikkeling en uitvoering van bij- en nascholing, onderzoeks- en innovatieprojecten, netwerk- en kennisdeling. De vaste lasten van de organisatie van het Centre bestaan uit directie, Business Development en overhead. Om deze op langere termijn te kunnen bekostigen is naar schatting 250K per jaar in cash nodig.

Om de beoogde omvang van de programma's zichtbaar te maken, zijn de lasten uitgesplitst per programmalijn. 'Stedelijke gebieden energieneutraal' is de grootste programmalijn, gevolgd door 'Duurzaam gedrag' en vervolgens 'Gezonde gebieden gezond gebouwd'. Alle drie de programmalijnen nemen, in vijf jaar tijd, fors in omvang toe.

Omdat de start van het Centre in mei 2014 niet samenvalt met het begin van een kalenderjaar, wordt in de begroting gesproken over 'jaar 1', 'jaar 2' et cetera.

BATEN

Werkveld

De eerste jaren staan in het teken van de start van een aantal projecten, het werven van onderzoeksopdrachten, onderzoeks- en innovatiesubsidies.

De voor jaar 1 en jaar 2 in de begroting opgenomen bijdragen zijn vanuit het werkveld toegezegd. Het gaat hier om bijdragen aan gezamenlijke projecten. In jaar 1 draagt het werkveld 50K in cash en 50K in kind bij. Deze bijdragen lopen in de komende jaren op tot 150K in cash en 200K in kind in jaar 5. Dit is in lijn met de stijgende omvang van gezamenlijke onderzoeksprojecten. Nieuw ontwikkeld onderwijs leidt vanaf jaar 3 tot een stijging van de baten voor bij- en nascholing van 400K naar 550K. Deze stijging komt door het vernieuwen van het bestaande aanbod en het aanboren van een nieuwe markt met nieuw aanbod.

De totale bijdrage van het werkveld bedraagt 500K in jaar 1 en moet oplopen naar 900K in jaar 5. Daarmee stijgt de totale bijdrage van het werkveld van 25% in jaar 1 naar 37% in jaar 5.

HU

Doordat de programmering van het Centre mede sturend is voor nieuw te starten onderzoeksprojecten van lectoraten, sluiten deze beter aan bij

de doelstellingen van het Centre. HU-onderzoeksmiddelen nemen niet in omvang toe, maar worden daardoor effectiever ingezet. De HU-bijdrage uit onderzoeksmiddelen stijgt daardoor van 300K in jaar 1 naar 400K in jaar 5.

Bijdrage Centre

In jaar 1 draagt HU 250K in cash bij aan het functioneren van het Centre. Door zijn meerwaarde te laten zien kan het Centre ook voor de overige jaren een bijdrage van HU en/of partners verwerven.

Subsidies

Een bron van inkomsten zijn subsidies voor onderwijs en onderzoek. Dit sluit aan bij de doelstelling van de HU om meer externe middelen te verwerven. Mogelijkheden hiervoor liggen in Europese (regionale) programma's zoals Horizon 2020, EFRO-gelden en in RAAK- en NWO-regelingen. De inkomsten uit subsidies in jaar 1 bedragen 330K en zijn gebaseerd op reeds toegekende projecten. De inkomsten lopen op tot 620K aan Nederlandse subsidies en 150K aan EU subsidies in jaar 5. De bedragen zijn gebaseerd op het huidige projectfolio, ingediende aanvragen en consortiumvorming voor toekomstige aanvragen. Voorbeelden van ingediende aanvragen zijn de raak mkb-aanvraag

(Nederlandse subsidie) Energiebesparing gebouwde Omgeving met tien mkb-bedrijven en Smart Quarters Europe, een FP7 (Europese subsidie) aanvraag met als penvoerder het Duitse Cyberforum, waar het Centre consortiumpartner is. In voorbereiding zijn een Strategic Partnership met CARPE-partners en een bewoonde experimentele modelwoning op USP. De begrote stijging in subsidies loopt gelijk op met de begrote bijdragen vanuit het werkveld.

Startbijdrage

Er wordt een verzoek ingediend voor een regionale startbijdrage van 1000K voor de totale vijfjarige looptijd. Na afloop van deze vijf jaar kan het Centre zelfstandig functioneren.

LASTEN

Onderwijs voor toekomstige professionals

De eerste jaren wordt fors ingezet op onderwijsontwikkeling voor (toekomstige) professionals. De lasten lopen op van 65K in jaar 1 naar 100K in jaar 5. Deze bedragen zijn exclusief de onderwijsuitvoering, die gefinancierd wordt uit de basisfinanciering van de HU.

Bij- en nascholing voor professionals

De lasten stijgen van 400K in jaar 1 naar 520K in jaar 5. De eerste jaren lopen de lasten gelijk met de baten doordat geïnvesteerd wordt in het ontwikkelen van nieuw aanbod. Het rendement van bij- en nascholing stijgt van 1% in jaar 3 tot 5% in jaar 5.

Onderzoek

De lasten voor onderzoek weerspiegelen aantal en omvang van de projecten die per programmalijn uitgevoerd worden. Voor de programmalijn 'Stedelijke gebieden energieneutraal' stijgen de lasten

van 400K in jaar 1 naar 700K in jaar 5. Voor de programmalijn 'Gezonde gebieden gezond gebouwd' bedragen de lasten 30K in jaar 1 en stijgen naar 250K in jaar 5. De programmalijn 'Duurzaam gedrag' laat een stijging zien van de lasten van 175K in jaar 1 naar 350K in jaar 5.

Netwerk en kennisdeling

In jaar 1 bedragen de lasten voor netwerk en kennisdeling 40K voor 'Stedelijke gebieden energieneutraal', 10K voor 'Gezonde gebieden gezond gebouwd' en 20K voor 'Duurzaam gedrag'. In jaar 5 zijn deze lasten gestegen tot respectievelijk: 60K, 25K en 40K. De kosten voor marketing en communicatie stijgen van 50K in jaar 1 naar 70K in jaar 5.

Organisatie Centre

De lasten voor de organisatie van het Centre bedragen jaarlijks 250K, dit betreft de loonkosten voor directie, de Business Developer en de overhead.

	Jaar 1	Jaar 2	Jaar 3	Jaar 4	Jaar 5
BATEN					
Werkveld					
in cash	€ 50.000	€ 100.000	€ 125.000	€ 150.000	€ 150.000
in kind	€ 50.000	€ 75.000	€ 125.000	€ 175.000	€ 200.000
bij- en nascholing professionals	€ 400.000	€ 400.000	€ 450.000	€ 500.000	€ 550.000
HU onderzoek	€ 300.000	€ 325.000	€ 350.000	€ 375.000	€ 400.000
Bijdrage Centre	€ 250.000	€ 250.000	€ 250.000	€ 250.000	€ 250.000
Subsidies NL	€ 330.000	€ 420.000	€ 560.000	€ 600.000	€ 620.000
Subsidies Internationaal	€ 20.000	€ 50.000	€ 100.000	€ 125.000	€ 150.000
Startbijdrage regio	€ 150.000	€ 250.000	€ 300.000	€ 200.000	€ 100.000
Totaal baten	€ 1.550.000	€ 1.870.000	€ 2.260.000	€ 2.375.000	€ 2.420.000
LASTEN					
Onderwijs studenten					
E-neutrale gebieden	€ 40.000	€ 50.000	€ 50.000	€ 50.000	€ 50.000
Gezonde gebieden gezond gebouwd	€ 5.000	€ 5.000	€ 10.000	€ 15.000	€ 20.000
Duurzaam gedrag	€ 20.000	€ 25.000	€ 30.000	€ 30.000	€ 30.000
Bij- en nascholing professionals					
E-neutrale gebieden	€ 240.000	€ 240.000	€ 260.000	€ 280.000	€ 300.000
Gezonde gebieden gezond gebouwd	€ 55.000	€ 55.000	€ 75.000	€ 85.000	€ 90.000
Duurzaam gedrag	€ 105.000	€ 105.000	€ 110.000	€ 120.000	€ 130.000
Onderzoek					
E-neutrale gebieden	€ 430.000	€ 550.000	€ 650.000	€ 675.000	€ 700.000
Gezonde gebieden gezond gebouwd	€ 40.000	€ 100.000	€ 230.000	€ 250.000	€ 250.000
Duurzaam gedrag	€ 180.000	€ 245.000	€ 300.000	€ 330.000	€ 350.000
Netwerk en kennisdeling					
E-neutrale gebieden	€ 40.000	€ 70.000	€ 75.000	€ 80.000	€ 60.000
Gezonde gebieden gezond gebouwd	€ 10.000	€ 20.000	€ 25.000	€ 30.000	€ 25.000
Duurzaam gedrag	€ 20.000	€ 30.000	€ 40.000	€ 45.000	€ 40.000
M&C loonkosten en materieel	€ 50.000	€ 60.000	€ 70.000	€ 70.000	€ 70.000
Organisatie Centre	€ 250.000	€ 250.000	€ 250.000	€ 250.000	€ 250.000
Onvoorzien	€ 50.000	€ 50.000	€ 50.000	€ 50.000	€ 50.000
Totaal lasten	€ 1.535.000	€ 1.855.000	€ 2.225.000	€ 2.360.000	€ 2.415.000
Exploitatiesaldo	€ 15.000	€ 15.000	€ 35.000	€ 15.000	€ 5.000

TEAM EN PARTNERS

BIJLAGE A

TEAM

Drs. Nadia I.J. Verdeyen (1957) studeerde chemie aan de KU Leuven (B). Ze was acht jaar werkzaam in de Democratische Republiek Congo (voorheen Zaïre genoemd) en heeft daar mbo-docenten gecoacht in het ontwikkelen van een onderwijsprogramma. Sinds 1991 werkt ze bij Hogeschool Utrecht. Als docent bij het Instituut voor Gebouwde Omgeving, heeft ze voor (toekomstige) professionals onderwijs op gebied van duurzaamheid ontwikkeld en verzorgd. Daarna was ze opleidingsmanager van een cluster van vier gebouwde omgeving opleidingen en heeft leiding gegeven aan de ontwikkeling van interdisciplinair projectonderwijs. Ze is nu directeur van het kenniscentrum Technologie en Innovatie, in die rol voegde ze vier kenniscentra samen tot één kenniscentrum. Deze functie heeft ze gedurende vier maanden gecombineerd met die van waarnemend manager van het onderwijs voor professionals van de Faculteit Natuur en Techniek. Ze maakt deel uit van het HU Ureka Mega Challenge-team.

Dr. Ivo J. Opstelten (1965) is sinds 2000 actief op het werkveld Energie en Binnenmilieu voor de Gebouwde Omgeving. Tot 2010 was hij manager van het onderzoeksprogramma Energie in de Gebouwde Omgeving en coördinator van het samenwerkingsverband van TNO en ECN, Building Future. Sinds juni 2010 is hij programmaregisseur bij Platform31 voor het programma Energiesprong in opdracht van het ministerie Wonen & Rijksdienst (voorheen VROM/BZK). In zijn privé-

leven heeft hij ook de tering naar de nering gezet door zijn eigen jaren dertig woning van label G naar A++++ (energieneutraal) te renoveren volgens de zelfontwikkelde PIAF methodiek. Sinds september 2012 is hij, naast zijn werk voor Platform31, lector Nieuwe Energie in de Stad bij Hogeschool Utrecht. Hiermee wendt hij zijn kennis op dit werkkerrein aan om de verbinding te maken tussen onderzoek, opleiding en praktijk-initiatieven.

Drs. Erlijn M. Eweg (1961) studeerde Sociale Wetenschappen aan de Universiteit Utrecht. Zij was betrokken bij buurtopbouwwerk en basis-educatie in woonwijken. Vanaf 1994 was zij werkzaam bij het bij- en nascholingsinstituut van de technische faculteit van de HU en ontwikkelde onder meer cursussen-op-maat en post-hbo opleidingen voor bedrijven. Als projectleider was zij betrokken bij (inter)nationale projecten en zij vervulde een rol als leadpartner bij twee Europese projecten (Leonardo Da Vinci). Vanaf 2003 is zij verbonden aan het HU Kenniscentrum Technologie en Innovatie, waar zij verantwoordelijk is voor diverse (RAAK) projecten in overleg met partners en de regio (Utrecht Design, Bouwinnovatie en Duurzame Upgrading Woonwijken). Sinds 2010 is zij tevens manager van het HU Duurzaamheidsprogramma, waarin duurzaamheid een duidelijke plek krijgt in onderwijs en onderzoek. Zij vertegenwoordigt de HU in de CARPE Sustainability Group en adviseert de EBU in de werkgroep Green Economy.

PARTNERS

Jan Kamphuis (1962) is co-founder van bouwbedrijf BJW. Hij is gedreven door innovatie. Jan startte in 1987 als commercieel medewerker bij Baan en nam afscheid als Algemeen Directeur Large International Accounts. Jan heeft jarenlang gewerkt in stuurgroepen van verandertrajecten in diverse bedrijfstakken als bouw, installatie, machinebouw en automobielpeductie in het mkb, zoals Fiat, Heijmans, British Aero Space, GE, GEC, Caterpillar. Als zelfstandig ondernemer concentreerde hij zich op het versoepelen van veranderingen en implementaties van ERP systemen. Tussen 2002 en 2014 is deze focus verlegd naar radicale procesinnovaties die ten

grondslag lagen aan radicale product-innovaties. In 2008 behaalde Jan de postuniversitaire graad MsCM. In zijn thesis 'Van innovatie naar vanzelfsprekendheid' stelt hij dat de moeilijkheid van innovaties bij de implementatie ervan ligt en niet bij de ontwikkeling. Radicale veranderingen vergen specifieke persoonlijke en bedrijfsmatige eigenschappen, welke hij heeft gevonden in zijn zakelijk partners Bas van de Kreeke en Willem Haase. Met privémiddelen investeert Jan in bedrijven en personen. Maatschappelijke behoefte aan verbeteringen heeft in combinatie met de "put your money where your mouth is"-mentaliteit geleid tot de oprichting van BJW.

Prof. dr. Jacqueline Cramer is directeur van het Utrecht Sustainability Institute en hoogleraar Duurzaam Innoveren aan de Universiteit Utrecht. Van februari 2007 tot februari 2010 was zij Minister van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer. Ze begon haar loopbaan bij de Universiteit van Amsterdam (1976-1989). Vervolgens werkte ze bij TNO (1989-1999; waarvan de laatste vier jaar gedetacheerd bij Philips en Akzo Nobel). Daarna startte ze haar eigen consultancy bureau Cramer Milieuadvies. Sinds 1990 is ze deeltijds hoogleraar. Jacqueline Cramer is ruim 35 jaar werkzaam op milieuterrein binnen het bedrijfsleven, maatschappelijke organisaties, de politiek en de universiteit. Zij bekleedde in dat kader uiteenlopende nevenfuncties, zoals kroonlid van de SER en was lid van de Raad van Commissarissen van diverse bedrijven.

Robert Koch is directeur van het Tech College van ROC Midden Nederland en verantwoordelijk voor de innovatieagenda van ROC MN. De afgelopen jaren zijn onder zijn leiding verschillende projecten tot stand gekomen die gebaseerd zijn op cross-overs van verschillende mbo-opleidingen zoals ICT, Techniek, Facilitair en Zorg mbo-opleidingen voor onder andere de ouderenzorg, chronische zorg en duurzaamheid. De recente ontwikkeling van een online ondersteuningsprogramma voor mbo-studenten wordt inmiddels landelijk overgenomen.

Menno de Jonge is werkzaam als directeur Sustainable Business Innovation bij Ballast Nedam in Nieuwegein. Vanuit deze rol is hij verantwoordelijk voor de thema's MVO, Innovatie en Strategie. Daarnaast bekleedt hij diverse externe functies, zoals Vice President van de Association ENCORD, het Europese netwerk van bouwbedrijven voor Research & Development en Innovatie, en is hij lid van de Raad van Advies van het speerpuntprogramma Duurzaamheid van Hogeschool Utrecht.

Bart Slavenburg (1966) werkt sinds 2008 als manager van de afdeling 'Gebouwen' bij Advies en Ingenieursbureau Movares te Utrecht.

Bart volgde zijn opleiding aan de Faculteit Bouwkunde van de Technische Universiteit Delft. Hij studeerde af bij de vakgroep Architectuur en Bouwtechniek op een ontwerp voor een nieuw entreegebouw voor de Koninklijke Nederlandse Jaarbeurs. Voor zijn afstudeerwerk ontving hij een eervolle vermelding en de 'Afstudeerprijs Staal 2004'.

Na zijn afstuderen heeft Bart op diverse architectenbureaus gewerkt aan verschillende opgaven op het gebied van woning- en utiliteitsbouw. Tot de bekendste werken waaraan hij gewerkt heeft, behoren het gebouw De Brug (hoofdkantoor Unilever Bestfoods) te Rotterdam, de Oval Tower te Amsterdam Zuidoost, de nieuwbouw voor de

Dokter Henri van der Hoevenkliniek te Utrecht en het hoofdkantoor van SNS Reaal verzekeringen te Alkmaar.

In zijn huidige baan richt Bart zich vooral op innovatie in dienstverlening in de bouwsector, zoals op het gebied van duurzaamheid, moderne contractvormen, LEAN bouwen en Service Design. Op dit laatste gebied werkte Bart samen met Hogeschool Utrecht binnen het innovatieproject Innovation in Services, onderdeel van het programma Pieken in de Delta.

Naast zijn dienstverband bij Movares, is Bart lid van de ledenraad van de Rabobank Utrecht-Nieuwegein en is hij stuurgroeplid van Utrecht2040, het duurzaamheidsnetwerk van de provincie Utrecht. Vanuit dit netwerk participeert Bart onder andere in de productie van de 'Staat van Utrecht', de vierjaarlijkse duurzaamheidsmonitor van de provincie.

Hanneke van de Ven is werkzaam bij Royal HaskoningDHV als adviesgroepoofd Smart Environment, waarin ca. 40 adviseurs en specialisten werken aan het leveren van slimme oplossingen voor een hoogwaardige en duurzame leefomgeving, met o.a. luchtkwaliteit, geluid, duurzaamheid en energie als kernexpertises. Daarnaast is zij als technisch directeur van de businessline Planning & Strategy verantwoordelijk voor kennismanagement en innovatie. Sustainable cities en de energietransitie zijn daarbij belangrijke overkoepelende thema's.

LITERATUUR

BIJLAGE B

[Cremers, A., Lugt van der R., Puik, E.](#) (2008) *Techniek van Venus*. Hogeschool Utrecht Kenniscentrum Productontwikkeling

Economic Board Utrecht (2013) *Strategische agenda 2013-2020*

[Groot, J.W., Run van J., Lunteren van R., Scholten B., Maassen van den Brink H.](#) (2013) *Techniepact Noordvleugel*

[Gruis, V.](#) (2011) *Kansen voor co-creatie: samenwerken bij woningrenovatie*. Hogeschool Utrecht Kenniscentrum Technologie & Innovatie

[Kort, H.S.M.](#) (2004) *Vandaag de vraag, morgen het aanbod. Vraaggestuurde zorg*

in ontwikkeling. Hogeschool Utrecht Kenniscentrum innovatie van zorgverlening

[Opstelten, I, J.](#) (2013) *Nieuwe energie in de stad. Stip op de horizon?* Hogeschool Utrecht Kenniscentrum Technologie & Innovatie

Topsector Energie (2013) *Duurzame energie: innovatie is de sleutel. Stand van zaken* Topsector Energie.

Topsector Energie (2013) *Human Capital Agenda* Topsector Energie

[Vrijhoef, R.](#) (2013) *Andere tijden*. Hogeschool Utrecht Kenniscentrum Technologie & Innovatie

GERAADPLEEGDE WEBSITES

www.innovatievanzorgverlening-onderzoek.hu.nl
www.technologiethuis.nu
www.utrecht2040.nl
www.economicboardutrecht.nl
www.top-sectoren.nl
www.techniepact.nl
www.platform31.nl
www.provincie-utrecht.nl

www.kchul.nl
www.usi-urban.nl
www.seece.nl
www.saxion.nl
www.neber.nl

PROJECTPORTFOLIO

BIJLAGE C

LOPENDE PROJECTEN

THEMA 1 - STEDELIJKE GEBIEDEN ENERGIENEUTRAAL

PROJECTEN	PARTNERS
One-stop-shop atelier: energie neutrale renovatie	BJW
Duurzame Energie Proeftuin	Triple Solar, Priva, Van den Pol Electrotechniek, Grundfos, Ubbink, Croon TBI Techniek, HR Wooncomfort, Wolter en Dros TBI Techniek, Leiderdorp Instruments, Fisher Fixing Systems, Wolff, IBK groep, Patina, Van Zoelen BV aannemersbedrijf, TA Hydronics, Roofclix, Geberit, SIA RAAK, BLR Simon, Provincie Utrecht, Gemeente Utrecht, Universiteit Utrecht, Platform Betatechniek
CO ₂ -reductie en energiebesparing in de bestaande bouw, Sleutelproject Utrecht 2040	Economic Board Utrecht, Utrecht Sustainability Institute, Provincie Utrecht, Gemeente Utrecht, Overige partners vanuit bedrijfsleven, overheid en organisaties
TOK open innovatie platform	Ballast Nedam
Lectoraat Vernieuwend Vastgoedbeheer	AEDES, Onderhoud NL, TBI, Rutges vernieuwt
Minor Smart Sustainable Cities	Energiesprong, Avans Hogeschool, Hogeschool Rotterdam
Zero Emission tree & Smart storage: hergebruik van afgewerkte e-auto accu's	Enexis-Unplugged, Moorgen USP

<p>Maincontracting: a concept for the next millenium?</p>	<p>Dalkia, Ingenieursbureau Wolter & Dros Croon, Structon Worksphere BV, Dienst Vastgoed Defensie Rijksgebouwendienst, HU-Vastgoed</p>
<p>Promotieonderzoek: Toekomstbestendigheid van renovatieoplossingen</p>	<p>SBR Curnet, TU Delft</p>
<p>Bottom-up werken aan ketensamenwerking</p>	<p>Stadsgenoot</p>
<p>Promotie onderzoek: Stedenbouwkundige waarde- stelling cultureel erfgoed</p>	<p>TU Delft, Rijksdienst voor het Cultureel Erfgoed</p>
<p>TRANSITION FACILITY SOUTH AFRICA Renewable energy and incubator showcase project (eMalahleni/Witbank)</p>	<p>Tshwane University of Technology (TUT, Pretoria, South Africa), Solesta (solar water heaters), Oskomera, Teamwork Technology, Brink Climate systems, Philips, Do-inc, Wind Energy Solutions WES, Vitens Evides, Norit</p>

THEMA 2 – GEZONDE GEBIEDEN GEZOND GEBOUWD

PROJECTEN	PARTNERS
TOK open innovatie platform	Ballast Nedam
Connecting networks	BAM, Unica, JHK architecten, Brinkgroep
Groene heuvelrug: Utrechtse Heuvelrug als “Groene Economie”	Zakelijk Heuvelrug, AMON, Gemeente Utrechtse Heuvelrug, Wageningen Universiteit, Universiteit van Amsterdam, Hogeschool Utrecht en 20 deelnemende MKB bedrijven
4C in bouwlogistiek, penvoerder TU Delft <i>(Ook wel TKI logistiek genoemd naar de regeling)</i>	Bouwend Nederland, TLN, Connekt, TNO, RWS, TU Delft, Hogeschool Rotterdam
Technologie Thuis Nu!	OTIB, UNETO-VNI, de Stichting Innovatie Alliantie, het Lectoraat Vraaggestuurde Zorg van Hogeschool Utrecht en de Taskforce Innovatie Regio Utrecht
Bezielende omgeving in de ouderenzorg. Bouwfysische interventies voor welbevinden van kwetsbare ouderen (BEZO)	Woonzorgcentrum Haaglanden (WZH), Hogeschool Utrecht, Kenniscentrum Innovatie van Zorgverlening, Florence, Laurens, Warande, Bartiméus, Stichting Welbevinden en Interieur in Zorginstellingen (SWIZ), Hogeschool Rotterdam: Kenniscentrum Zorginnovatie, Technische Universiteit Eindhoven, Faculteit Bouwkunde, Unit Building Performance, TNO Kwaliteit van Leven- Arbeid

THEMA 3 - DUURZAAM GEDRAG: MENS EN ORGANISATIE

PROJECTEN	PARTNERS
Vondelparc Energiepositief: De impact van slimme meters op energiebesparing verhogen	VVE Vondelparc Utrecht
Promotieonderzoek CO₂ prestatie- ladder 'Setting Ambitious targets for corporate CO₂ emission reduction by firms participating in the CO₂ performance ladder	UU, ProRail, SKAO (Stichting Klimaatvriendelijk Aanbesteden en Ondernemen), Ecofys. Bedrijven die participeren in CO ₂ prestatieladder waaronder BAM, Strukton en Imtech.
Touchpoints: persuasief ontwerpen voor duurzaam en gezond gedrag	Info.nl, BNO, Ideate, Sparckl, Well Design, Wattcher, To remind you, Panton bv, STBY, Design Innovation Group, Northern Light Design, Vuurwerk communicatie & vormgeving
Duurzame Systeem Innovaties	BJW, Syntens, Provincie Utrecht
Smart grids: ontwikkelen diensten- concepten rondom duurzame energie- projecten	LomboXnet, Icasus, Eemflow Energy, Stedin, Ecofys, KEMA, CapGemini, Universiteit Utrecht, Rijksuniversiteit Groningen
Promotieonderzoek: Supporting sustainable urban planning	UU, Witteveen en Bos, Arcadis

PROJECTEN IN VOORBEREIDING

THEMA 1 - STEDELIJKE GEBIEDEN ENERGIENEUTRAAL

PROJECTEN	PARTNERS
Bewoonde experimentele modelwoning USP	Consortium in opbouw
On European Sustainable Solutions for Existing and New City Environments ESSENCE <i>(indiening ERASMUS + in voorbereiding)</i>	CARPE partners: Universitat Politècnica de València, Turku University of Applied Sciences, Hamburg University of Applied sciences, Manchester Metropolitan University
Smart Quarter Europe <i>(ingediende FP7 aanvraag met Cyberforum als penvoerder)</i>	Cyber Forum, Baltic Innovation Agency , Cyprus Computer Society in Cooperation with eZavod, ICT-Slovenia
Industrialisatie van woningrenovatie (RAAK-PRO in voorbereiding)	Portaal, Lefier, Woonwaard, Stadlander, Tiwos, Wonen Limburg. Mogelijk meer en kleinere corporaties met eenzelfde opgave/ambitie op een ander schaalniveau. Deelnemende bedrijven aan de Stroomversnelling: VolkerWessels, BAM, Ballast Nedam en Dura Vermeer. Eventueel meer en kleinere bouwers/aanbieders in dezelfde innovatierichting. We stellen voor om ook installateurs aan te haken, vanwege de samenstelling en opgave van de Stroomversnelling.
Compacte seizoenopslag van warmte voor gebouw- en gebiedsniveau	Consortium in opbouw

THEMA 2 - GEZONDE GEBIEDEN GEZOND GEBOUWD

PROJECT	PARTNER
Bewoonde experimentele modelwoning USP	Consortium in opbouw

THEMA 3 – DUURZAAM GEDRAG: MENS EN ORGANISATIE

PROJECTEN	PARTNERS
Bewoonde experimentele modelwoning USP	Consortium in opbouw
Energiebesparing Gebouwde Omgeving (EGO) <i>(ingediende RAAK mkb aanvraag)</i>	BJW, Seinen projectontwikkeling, USI, EBU, Uneto-VNI, Natuur en milieufederatie Utrecht, Energie U, Waifer, VMT, Projectatelier 119, Coen Haagendoorn Bouwgroep, Eve Energy, Greeniant
Nieuw leven voor maatschappelijk vastgoed. Naar ondernemende publieke vastgoedprofessionals <i>(RAAK-publiek aanvraag in voorbereiding)</i>	Bouwstenen voor sociaal, Gemeente Amersfoort, Gemeente Almere, Woonwaard, TU Delft
De Wijze Wijk laat duurzaamheid bloeien Naar een duurzame samenleving door de combinatie van kennis van innovatie met de kracht van de wijk RAAK-publiek <i>(in voorbereiding)</i>	Woningcorporatie Portaal, Utrecht; woningcorporatie Havensteder, Rotterdam; woningcorporatie Ymere, Almere; woningcorporatie Lefier, Groningen; woningcorporatie Woonbedrijf, Eindhoven; DRIFT Erasmus Universiteit Rotterdam; Haagse Hogeschool – Lectoraat Energie en Gebouwde Omgeving; Hogeschool Arnhem Nijmegen – Lectoraat Architecture in Health; TU Eindhoven – Leerstoel Designing Quality in Interaction;

BESTUUR EN ORGANISATIE

BIJLAGE D

MANAGEMENTTEAM

Deze bijlage beschrijft de opzet en organisatiestructuur van Smart Sustainable Cities en de invulling en verdeling van verantwoordelijkheden daarbinnen.

Het Managementteam wordt gevormd door de directie en de Strategic Business Developer. Zij zijn de trekkers van het Centre. Er wordt gestreefd naar uitbreiding van het Managementteam door mensen vanuit partnerorganisaties te integreren die (deeltijd) worden gedetacheerd. Op weg naar een zelfstandige organisatie groeit het team – en daarmee Smart Sustainable Cities – buiten de HU organisatie, indien de verwezenlijking van de visie, missie en doelstellingen daar om vragen.

DIRECTIE EN OPDRACHT

Smart Sustainable Cities wordt geleid en ingericht door een (algemeen) directeur en een directeur praktijkgericht onderzoek. De twee directeuren werken collegiaal; ze hebben ieder een eigen functieprofiel maar kunnen elkaar – bij afwezigheid – vervangen.

De directie heeft de opdracht om:

- ambitie, focus en doelstellingen te bepalen, uit te voeren en te evalueren in afstemming met partners (bedrijven en kennisinstellingen) en stakeholders binnen de hogeschool;
- programma's uit te werken in samenwerking met de partners;
- een organisatie inclusief (praktijkgericht) onderzoeksprogramma op te bouwen;
- een community te vormen, waarin deze opdracht op al zijn onderdelen resoneert.

De (algemeen) directeur is onder meer verantwoordelijk voor:

- de organisatie als geheel, incl. te behalen doelstellingen en uitvoering van de roadmap;
- Business Development;
- samenwerking met partners;
- personeelsbeleid;
- marketing, communicatie en kennisdisseminatie van Smart Sustainable Cities;
- finance & control.

De directeur praktijkgericht onderzoek is onder meer verantwoordelijk voor:

- onderzoeksprogrammering;
- uitvoeren praktijkgericht onderzoek in het ontwikkelpad;
- indienen aanvragen op calls voor onderzoek;
- ontwikkeling lectoraten rond het domein van Smart Sustainable Cities;
- kennisvalorisatie en kennisdisseminatie van de inhoud;
- onderwijsinnovatie.

PROGRAMMARAAD

De Programmaraad wordt gevormd door partners en lectoren. De Programmaraad kan aangevuld worden met nieuwe leden. De programmaraad komt minimaal twee keer per jaar bijeen en adviseert over:

- algemene strategie;
- voortgang en invulling onderzoeksprogramma's;
- uitvoering businessplan;
- ontwikkeling organisatie;
- financiering en budget.

BUSINESS DEVELOPMENT

Het hoofd van Business Development, de Strategic Business Developer, is onder meer verantwoordelijk voor:

- ontwikkelen en uitbouwen van (langdurige) samenwerking met kernpartners;
- ontwikkelen van strategische partnerships met kennis- en netwerkpartners;
- verbinden van met (nieuwe) partners met onderzoeks- en onderwijsprojecten;
- verbinden van onderzoeks- en onderwijsprojecten aan de partners
- accountmanagement;
- ondersteunen bij het ontwikkelen van project- en onderzoeks-aanvragen;

- ondersteunen en verspreiden bij het ontwikkelen van producten en diensten;
- valorisatie en kennisdisseminatie (t.b.v. samenwerking en netwerkvorming).

Met partners wordt verkend of business developers vanuit de bedrijven en kennisinstellingen (gedeeltelijk) bij Smart Sustainable Cities kunnen worden gedetacheerd of op andere wijze kunnen bijdragen. Trends en vraagstukken op het gebied van Smart Sustainable Cities worden door Business Development i.s.m. de directeur praktijkgericht onderzoek vertaald naar kansrijke (onderzoeks- en onderwijs)projecten.

MARKETING EN COMMUNICATIE

De marketing- en communicatiestrategie is gericht op het vergroten van de bekendheid van Smart Sustainable Cities (met name in de tweede helft van 2014 en begin 2015), het profileren en positioneren ervan, het binden van bestaande partners en het aantrekken van nieuwe partners en deelnemers aan activiteiten. De strategie ondersteunt de missie door de maatschappelijke en economische meerwaarde te laten zien.

De communicatie-uitingen laten de ambities, inhoudelijke programma's en de synergie van samenwerking zien. De concrete projecten, activiteiten en resultaten staan daarbij centraal. Rond specifieke doelgroepen en doelstellingen zet marketing en communicatie de volgende lijnen uit:

- *Branding*: gericht op het bouwen van bekendheid en een autoriteitspositie van Smart Sustainable Cities.
- *Stakeholder -en partnermanagement*: werving en binding van nieuwe en bestaande partners, allianties en financiers.
- *Onderzoekscommunicatie*: profilering van de inhoudelijke thema's, onderzoeksprogramma's en projecten, product- en diensteninnovaties.
- *Kennisdisseminatie*: breed verspreiden van toepasbare kennis, interdisciplinaire werkwijzen.
- *Studentcommunicatie*: een samenhangende communicatiemix van uitingen, middelen en instrumenten ter ondersteuning van studentenuitwisseling in het onderwijs.

Marketing- en communicatieactiviteiten worden in principe uitgevoerd door de afdeling Marketing en Communicatie van de HU. De communicatielijnen worden afgestemd met, en versterkt door, de marketing- en communicatie-uitingen van de belangrijkste partners van Smart Sustainable Cities.

FINANCE & CONTROL

In principe worden Finance & control-activiteiten uitgevoerd door de financiële administratie van de HU.

LERENDE ORGANISATIE

Smart Sustainable Cities is een lerende organisatie; uitwisseling van ervaringen, reflectie op het eigen handelen en desgewenst aanpassen hiervan vormen een tweede natuur. Hieraan wordt concreet vormgegeven middels:

H5 verband: Hogeschool Utrecht werkt samen met Hanzehogeschool, Hogeschool Zuyd, Hogeschool Rotterdam en Hogeschool van Arnhem en Nijmegen in het zogenoemde H5-verband. De verantwoordelijke directeurs en programmamanagers van deze Centres komen samen om ervaringen en kennis uit te wisselen. Er wordt momenteel ook een gezamenlijke duurzaamheidsminor ofwel Honours Program opgezet met drie partnerhogescholen.

Intercollegiaal consult: de HU heeft als brede hogeschool en een van de grootste hogescholen van Nederland (37.000 studenten), meerdere zwaartepunten en ondersteunende programma's. De programmamanagers van de kennisinstituten en CoE's wisselen onderling kennis en ervaringen uit en inventariseren welke (ondersteunende) activiteiten samenwerkings- en schaalvoordelen bieden. In het intercollegiaal consult wordt gekeken hoe cross-overs tussen bijvoorbeeld duurzaamheid en de creatieve industrie ontstaan en tussen duurzaamheid en gezondheid.

Ervaringen andere CoE's: bij de opzet en uitwerking van Smart Sustainable Cities wordt dankbaar gebruikgemaakt van de ervaringen die de eerste- en tweedegeneratie CoE's elders in het land hebben opgedaan en die is vastgelegd in o.a. de auditrapportage en het handboek Publiek-Privaat Profileren. Er wordt tot nu toe gebruikgemaakt van workshops en kennisconferenties die het Platform Bèta Techniek aanbiedt.

KWALITEITSZORG

Smart Sustainable Cities is aanjager van vernieuwing. Voor de kwaliteitszorg in het onderwijs wordt zoveel mogelijk aangesloten op, en gebruikgemaakt van, bestaande cycli en instrumenten en onderzoek (zoals de studiehandleidingen, examencommissies etc.). Smart Sustainable Cities heeft daarnaast een eigen verantwoordelijkheid in het bewaken van de resultaten en de kwaliteit van de uitvoering. Een directielid neemt bijvoorbeeld zitting in de stuurgroep van grotere projecten (zoals nu voor alle RAAK-projecten geldt) of geeft opdracht om projecten en onderwijsmodules – die het meefinanciert – te auditen. De Programmaraad speelt eveneens een belangrijke rol in borging en behoud van kwaliteit. Ten slotte wordt de kwaliteit gemonitord met kritische prestatie-indicatoren, opgenomen in:

Jaarplannen: elk kalenderjaar stelt Smart Sustainable Cities een jaarplan op waarin, gekoppeld aan de doelstellingen, specifieke projecten, activiteiten en beoogde resultaten worden vastgelegd.

Jaarrapportage: aan het einde van het jaar wordt vastgesteld of de beoogde resultaten uit het jaarplan behaald zijn en of er eventueel nog aanvullende resultaten zijn.

Nieuwe kansen: nieuwe kansen, projecten en activiteiten die zich gedurende het jaar aandienen worden altijd getoetst op hun mogelijke bijdrage aan de doelstellingen van Smart Sustainable Cities.

SWOT-ANALYSE

BIJLAGE E

Onderstaande opsomming is een weergave van de sterktes, zwaktes, kansen en bedreigingen die op dit moment onderkend worden.

STERKTES

Betrokkenheid Partners

- Partners zijn van meet af aan betrokken bij het opzetten van het Centre.
- Partners zijn sturend in de onderzoeksprogrammering.

Stevige basis in multidisciplinaire Hogeschool Utrecht

- De HU heeft de voorgaande jaren inhoud en expertise rond de uitdaging van Smart Sustainable Cities opgebouwd.

- De kern van de HU-organisatie ligt in kennisuitwisseling en kennisoverdracht. Toegang tot getalenteerde en gemotiveerde studenten, bewaarde onderzoekers, excellente lectoren en docenten.
- Effectief inrichten schakelfunctie tussen wetenschap (wo) en vakmanschap (mbo).
- HU is verankerd in (regionale) sustainability netwerken.
- HU levert een cashbijdrage en een 'in kind'-bijdrage via onderwijs en onderzoek.

Participatie lectoraten en docenten

- Lectoren zijn belangrijke dragers van praktijkgericht onderzoek en onderwijsvernieuwing.
- Docenten zijn in staat te onderwijzen op systeemniveau.
- Toegang tot breed netwerk van bedrijven en organisaties.
- Via onderzoek toegang tot middelen (o.a. RAAK, Europese subsidies, betaalde lectoraten).

KANSEN

Maatschappelijk momentum

Smart Sustainable Cities:

- Geeft o.a. uitvoering aan de Human Capital Agenda Topteam Energie.
- Verlegt focus van nieuwbouw naar renovatie en verduurzaming bestaande bouw.
- Sluit aan op visie topsector Energie: werken vanuit systeemintegratie voor succesvolle energiebesparing en CO₂ reductie.
- Neemt ambitie over van weggefallen programma Samenwerking Technologie en Maatschappij (STEM).

- TKI EnerGO streeft naar optimaliseren samenwerkingsverbanden met kennisinstellingen.
- De CoE Programmalijnen sluiten aan bij voornemens van TKI EnerGo maar ook bij logistiek en de creatieve industrie.

Groot draagvlak

- HU: bij lectoren en op CvB-niveau.
- In het werkveld voor de ambities en rol van het Centre.
- Kernpartners gemotiveerd om bij te dragen aan agendavorming.

- Er zijn al bedrijven betrokken bij de faculteit. Deze zijn bereid bij te dragen aan samenwerking.

ZWAKTES

Externe profilering

- Hogeschool Zuyd (CoE NEBER), Hogeschool HAN (CoE SEECE) en Saxion Hogeschool lijken in eerste instantie dicht bij Smart Sustainable Cities te liggen.

Aansluiting op bedrijfsleven

- Tempo van onderwijs sluit niet aan bij de dynamiek van het bedrijfsleven: beide partijen moeten tot elkaar blijven komen.

Rollen partners onvoldoende duidelijk

- Samenwerkingsverband van kernpartners is nog in ontwikkeling. Zowel nieuwe als bestaande partners zijn op zoek naar hun rol hierin.
- Smart Sustainable Cities is lerend in het opbouwen van publiek-private samenwerking.

Aansluiting op HU- onderwijs en onderzoek:

- De kanalen om het onderwijs in te bedden en aan te sluiten op de thematiek zijn nog in ontwikkeling.

- De uitwerking van praktijkgericht onderzoek op het onderwijs is niet vanzelfsprekend voor alle docenten.

BEDREIGINGEN

Samenwerking

- Individuele organisaties zijn geïnteresseerd in doelstellingen en activiteiten van lectoraten, maar ambiëren geen actieve samenwerking over de volle breedte van de agenda.
- Voorkeur voor bijdrage 'in kind' in plaats van 'in cash'.
- Verschillende CoE's in het land gericht op smart, duurzaam, de stad en de transitie daarnaartoe.

Profilering

- Smart Sustainable Cities wordt door

sommige partijen gezien als 'HU-feestje', waardoor ze niet geneigd zijn substantieel bij te dragen.

- Brede, multidisciplinaire blik en aanpak van vraagstukken brengt risico mee van onduidelijk profiel.
- Als niet-commerciële organisatie heeft de HU de taak om kennis te verspreiden, commerciële doelstellingen zijn voor werknemers niet gewoon.

Majeure bewegingen binnen HU

Er zijn verschillende grote ontwikkelingen naast elkaar binnen de HU,

dit vraagt veel van medewerkers:

- onderwijsvernieuwing;
- prestatieafspraken;
- ontwikkeling kenniscentra;
- leven-lang-leren;
- inrichting van projecten op systeemniveau is mogelijk onvoldoende bekend bij docenten en studenten.

Majeure bewegingen buiten HU

- Slechte economische omstandigheden (o.a. in bouwsector).
- Regionale sustainability netwerken als speelbal van politieke keuzen.

COLOFON

Disclaimer

De teksten in deze publicatie zijn gebaseerd op de door het Centre of Expertise Smart Sustainable Cities verzamelde informatie die zo zorgvuldig mogelijk is verwerkt. Als er desondanks toch iets is misgegaan, kunt u contact opnemen met ons. Ondanks alle zorg die we aan de teksten hebben besteed, aanvaarden we geen aansprakelijkheid voor de eventuele schade die zou kunnen voortvloeien uit enige fout die in deze uitgave zou kunnen voorkomen.

Uitgave

Hogeschool Utrecht
Centre of Expertise Smart Sustainable Cities
Mei 2014

ISBN/EAN

978-90-8928-079-4

Teksten en redactie

Nadia I.J. Verdeyen, Ivo J. Opstelten, Erlijn M. Eweg (Hogeschool Utrecht)
Marieke Rietbergen, Ina Martinovic (Design Innovation Group)

Ontwerp

Studio Vrijdag

Postadres

Centre of Expertise Smart Sustainable Cities
Kenniscentrum Technologie & Innovatie Hogeschool Utrecht
Postbus 182
3500 AD Utrecht

Bezoekadres

Nijenoord 1
3552 AS Utrecht
Telefoon 088 - 481 82 83

www.smartsustainablecities.hu.nl
smartsustainablecities@hu.nl

Het Centre of Expertise Smart Sustainable Cities ('Smart Sustainable Cities') is een initiatief van Hogeschool Utrecht (HU), bedrijven en kennispartners. Het komende anderhalf jaar ontwikkelt Smart Sustainable Cities zich tot sleutelspeler, die met praktische verwezenlijking van innovaties de realisatie van de slimme, duurzame en gezonde stad dichterbij brengt.

Het Centre creëert in de regio een netwerk van bedrijven en organisaties. Zij doen vernieuwend onderzoek, ontwikkelen nieuwe bedrijvigheid door innovaties en zorgen ervoor dat (toekomstige) professionals beter worden opgeleid voor de arbeidsmarkt.

ISBN/EAN 978-90-8928-079-4