
4 In Control! 2023

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

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

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

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

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

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

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

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

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

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

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

Kwart minder energieverbruik
dankzij datagedreven installatiebeheer

Chantal Roukema

In
 C

on
tr

ol
! 2

02
3

In
 C

on
tr

ol
! 2

02
3

Energie besparen met AI 5

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

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

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

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

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

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

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

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

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

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

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

Jeroen Jorna

