
KENNISDOSSIER COÖPERATIEVE

WARMTENETTEN

Kennisdossier over burgerparticipatie in de Nederlandse warmtesector, naar het

voorbeeld van Denemarken
 Augustus 2020

Pieter Loonen (MSc)

Innovatieanalist bij TKI Urban Energy

Talent voor Transitie Trainee

Dit TKI Urban Energy kennisdossier is tot stand

gekomen in samenwerking met Talent voor Transitie

Beeld: Vattenfall

Coöperatieve warmtenetten
Warmtenetten zijn een belangrijke schakel in het verduurzamen van de energievoorziening in de
gebouwde omgeving. Het begrip “warmtenet” verwijst doorgaans naar de hele voorziening, niet alleen
het warmtenet zelf maar ook een warmtebron. Traditioneel worden warmtenetten in Nederland
aangelegd en geëxploiteerd door een klein aantal grote warmtebedrijven. Een andere manier om
warmtenetten te organiseren is via een coöperatieve organisatievorm. Dit houdt in dat de bewoners
zelf eigenaar zijn van het warmtenet en de warmtebron. In Denemarken is dit al heel gangbaar. In dit
kennisdossier kijken we naar de implicaties van coöperatieve warmtenetten in Nederland. Wat maakt
dat coöperatieve warmtenetten zo goed werken in Denemarken, en wat kunnen we daar als Nederland
van leren? En wat zijn andere organisatievormen voor warmtenetten die in Nederland toepasbaar
zouden kunnen zijn? In dit kennisdossier behandelen we deze vragen en kijken we hoe de opkomst van
coöperatieve warmtesystemen in Nederland de energietransitie kunnen helpen versnellen.

1. Warmtenetten

In het Klimaatakkoord is afgesproken dat in 2050 alle Nederlandse woningen van het aardgas af moeten
zijn, waarvan de eerste 1,5 miljoen woningen al voor 2030. Een van de opties om dit te bereiken is
middels een warmtenet. In plaats van een individuele voorziening (zoals een CV-ketel of warmtepomp)
wordt warmte dan via een warmtenet naar woningen en andere afnemers getransporteerd. In de rest
van dit kennisdossier kijken we vooral naar de organisatorische kant van warmtenetten, meer
informatie over de werking van warmtenetten is beschikbaar in deze handleiding en het kennisdossier
over warmtenetten.

Er zijn drie belangrijke rollen in een warmtenet te onderscheiden: 1) de productie van de warmte, 2)
distributie en transport en 3) levering. Onder levering verstaan we de feitelijke verkoop van warmte en
het contact met consumenten. In nagenoeg alle gevallen worden deze rollen door een enkel
warmtebedrijf uitgevoerd. Er komen echter ook nieuwe toetreders in de markt, en er ontstaan nieuwe
allianties en consortia die deze rollen soms ook over meerdere partijen verdelen. In elke vorm van
governance moeten deze drie rollen zodanig worden ingevuld dat er wordt voorzien in een
eindverantwoordelijkheid richting de consument.

Vrijwel alle warmtenetten in Nederland zijn in handen van een klein aantal grote warmtebedrijven. In
Denemarken is dat anders, er zijn ongeveer 430 warmtebedrijven waarvan 340 eigendom zijn van
bewoners zelf. De overige 90 zijn vrijwel allemaal in handen van gemeentes. Dat er geen commerciële
bedrijven bij betrokken zijn is te verklaren doordat de Deense warmtewet voorkomt dat er winst kan
worden gemaakt op het leveren van warmte. Nederland kent slechts 50 warmtebedrijven, maar de
grootste vijf hebben samen 40% van de markt in handen. Daarnaast worden in Nederland bijna 500.000
appartementen en galerijwoningen middels collectieve blokverwarming van warmte voorzien1. Deze
verwarmingssystemen zijn vaak in handen van een woningcorporatie of VVE. Hoewel dit ook collectieve
warmtevoorzieningen zijn, gaat dit kennisdossier over warmtesystemen waar warmte wordt geleverd
aan meerdere gebouwen.

1 CBS en ECN part of TNO. Warmtemonitor 2017. Segers, R., van den Oever, R., Niessink, R., Menkveld, M.

https://www.topsectorenergie.nl/nieuws/warmtenetten-ontrafeld-een-praktische-handleiding
https://www.topsectorenergie.nl/tki-urban-energy/kennisdossiers/warmtenetten
https://www.topsectorenergie.nl/tki-urban-energy/kennisdossiers/warmtenetten

2

2. Warmtenetten in Denemarken.

Warmtenetten zijn in Denemarken al ruim 100 jaar in gebruik, maar heeft pas echt een vlucht genomen
na de oliecrisis van ’73. Direct volgend op de oliecrisis heeft – het toen nog sterk van olie afhankelijke-
Denemarken het roer omgegooid om minder afhankelijk te worden van de geïmporteerde brandstoffen.
Dit werd bereikt door fors te investeren in warmtenetten en gebruik te maken van restwarmte uit
elektriciteitscentrales, industrie en afvalverbranding. Ook is de prijs voor aardgas kunstmatig hoog
gehouden zodat collectieve warmtesystemen hiermee konden concurreren. De eerste warmtewet in
Denemarken is uit 1979 en is voor het grootste deel nog steeds geldend. De toezichthouder Danish
Energy Agency is ook toen opgericht. In 1984 wordt begonnen met het winnen van aardgas in de Deense
Noordzee, wat leidt tot een sterke groei van het aantal WKKs op aardgas in de jaren die volgen. Een
belangrijke herziening van de warmtewet gebeurt in 1990, waarna een grote verantwoordelijkheid voor
de warmtevoorziening wordt weggelegd bij gemeentes. Ook zijn er gestandaardiseerde procedures
gedefinieerd voor het maken van plannen en haalbaarheidsstudies van collectieve warmte.

In dezelfde periode onderging de Nederlandse warmtevoorziening ook een grote transformatie. Alleen
in plaats van in te zetten op warmtenetten werd in Nederland een landelijke aardgasvoorziening
opgezet om het betaalbare aardgas uit Groningen in te zetten om in de warmtebehoefte te voorzien.
Het grote aandeel warmtenetten in Denemarken vindt dus vooral zijn oorsprong in de strategische
keuze om minder afhankelijk te worden van buitenlandse fossiele brandstoffen. De
duurzaamheidsopgave van nu stelt de Denen in staat deze bestaande netten te blijven gebruiken en de
warmtebronnen stapsgewijs te vervangen door duurzame biomassa, aardwarmte en zonne-energie.
Hoe duurzaam het gebruik van biomassa is hangt af van de herkomst van het materiaal, maar over het
algemeen zullen alternatieven als aquathermie, geothermie en zonnewarmte altijd duurzamer zijn. De
onderstaande tabel geeft een aantal kentallen weer over de huidige staat van warmtenetten in zowel
Nederland als Denemarken.

Tabel 1: Kentallen warmtenetten in Nederland en Denemarken

 Nederland Denemarken
Totaal aantal huishoudens 7,9 miljoen 2,7 miljoen
Woningaansluitingen op warmtenet 400.000 1.700.000
Percentage van totaal aantal woningen2 5.2% (2017) 64% (2018)
Aantal warmtenetten in coöperatief bezit 3 1, zover bekend 340
Totaal aantal warmtenetten 231 (2017) 430
Totaal geleverde warmte 3 22 PJ / jaar 135 PJ / jaar
Totale kosten warmte (incl. vastrecht en belasting)3,4 35-40 €/GJ 25 €/GJ
Gemiddelde energierekening warmte € 1400 € 1625
Percentage duurzame bronnen in warmtenetten (vooral biomassa)2 19% 50%

2 Energeia, 2019, https://energeia.nl/energeia-artikel/40081120/succes-deense-warmtebedrijven-ligt-vooral-aan-
transparantie#:~:text=64%25%20van%20de%20huishoudens%20in,als%20alternatief%20voor%20de%20gasaansluiting.
3 Huygen, Annelies; Beurskens, Luuk; Menkveld, Marijke; Hoogwerf, Laura. (2019). Wat kunnen we in Nederland leren van
warmtenetten in Denemarken? https://publications.tno.nl/publication/34634054/SmEIJ4/huygen-2019-wat.pdf
4 ACM warmtetarieven

https://energeia.nl/energeia-artikel/40081120/succes-deense-warmtebedrijven-ligt-vooral-aan-transparantie#:%7E:text=64%25%20van%20de%20huishoudens%20in,als%20alternatief%20voor%20de%20gasaansluiting
https://energeia.nl/energeia-artikel/40081120/succes-deense-warmtebedrijven-ligt-vooral-aan-transparantie#:%7E:text=64%25%20van%20de%20huishoudens%20in,als%20alternatief%20voor%20de%20gasaansluiting
https://publications.tno.nl/publication/34634054/SmEIJ4/huygen-2019-wat.pdf

3

3. Verschillen in wet- en regelgeving tussen Nederland en Denemarken

In Denemarken is de wet- en regelgeving en governancestructuur op een manier georganiseerd die
ertoe leidt dat warmtenetten duurzaam, betaalbaar en in collectief bezit zijn. In dit hoofdstuk gaan we
in op dit model, en hoe dat verschilt van de huidige situatie in Nederland.

Bescherming consument
Omdat warmtevoorziening vaak een natuurlijk monopolie is omdat er maar beperkt marktwerking
mogelijk is, is het belangrijk dat consumenten beschermd worden tegen te hoge prijzen. In Nederland
is er daarom een maximaal winstpercentage per warmteproject, en stelt de ACM maximale tarieven
vast die gekoppeld zijn aan de aardgasprijs, waardoor warmtenetten niet duurder mogen zijn dan
aardgas (het zogenaamde Niet Meer Dan Anders principe, NMDA). In Denemarken is het zo dat bij een
projectvoorstel voor uitbreiding of installatie van een collectieve warmtevoorziening de initiator aan
moet tonen dat een nieuw warmteproject voordelig is voor de eindgebruiker, en dat het volgens een
socio-economische kosten-baten analyse ook maatschappelijk de beste optie is voor
warmtevoorziening in het specifieke gebied. Zo wordt er gewaarborgd dat warmteconsumenten altijd
gebruik maken van de voor dat gebied meest geschikte warmtebron. Verder mogen Deense
warmtebedrijven geen winst maken, maar alleen de reële kosten doorberekenen in tarieven. Dit
beschermt consumenten tegen het natuurlijke monopolie van warmtebedrijven. De kosten van
warmteopwekking, levering en distributie zijn volledig transparant. Dit betekent dat er grote verschillen
kunnen zitten in de warmtetarieven tussen verschillende warmtebedrijven, maar het wel altijd een
eerlijke afspiegeling is van de reële kosten. Verder zijn consumenten doorgaans vrij om zich af te sluiten
van het warmtenet en voor een individueel systeem te kiezen. Als laatste is er het nationale Energy
Complaints Board, waar consumenten met klachten terecht kunnen over beslissingen van
warmtebedrijven of (lokale) overheden.

Marktordening en rolverdeling
De rollen van overheden, bedrijven, burgers en banken zijn in Denemarken anders ingericht dan in
Nederland, maar er zijn ook overeenkomsten. Nederlandse gemeenten zijn momenteel bezig met de
transitievisies warmte, waarin wordt vastgelegd wanneer welke wijk van het gas af gaat, en wat voor
alternatieve voorziening er moet komen. In Denemarken hebben gemeentes verdergaande taken.
Gemeentes bepalen voor een gedefinieerde warmte-zone aan de hand van de huidige en toekomstige
warmtevraag en beschikbare bronnen wat de beste manier is om de zone te verwarmen. De
toezichthouder ziet erop toe dat de plannen worden gemaakt volgens een gestandaardiseerde kosten-
baten analyse over 20 jaar. De plannen dienen als leidraad voor partijen om projectvoorstellen in te
dienen. Projectvoorstellen worden getoetst met een (eveneens landelijk gestandaardiseerde) socio-
economische kosten-baten analyse. Hierin worden niet alleen monetaire kosten meegenomen maar
ook kosten van milieu-impact zoals CO2-, zwavel- en stikstofuitstoot en maatschappelijke kosten als
ruimtebeslag. Rekenregels voor de kosten-baten analyse worden vastgesteld door de Danish Energy
Agency. Hierin presenteren ze bijvoorbeeld de maatschappelijke kosten van broeikasgassen, kentallen
voor efficiëntie en (toekomstige) brandstofprijzen. Een projectvoorstel moet niet alleen aantoonbaar
beter scoren in deze analyse dan de huidige situatie, maar ook dan mogelijke alternatieven. Ook moet
het goedkoper zijn voor de eindgebruiker dan de huidige situatie, en moet het project goed financieel
beleid presenteren. Pas als alle drie de criteria behaald worden keurt een gemeente het projectvoorstel
goed. In Nederland is de verlening van concessies aan warmtebedrijven lang niet altijd transparant. Ook
worden de concessies vaak voor zeer lange tijd verleend, of zelfs voor onbepaalde tijd. Om innovatie en
concurrentie te bevorderen is het in het wetsvoorstel voor de warmtewet 2.0 (zie kader) opgenomen
dat concessies minimaal 20 maar maximaal 30 jaar gelden.

4

Burgers worden volledig ontzorgd bij de aanleg en exploitatie van het warmtenet, maar kunnen in veel
gevallen wel mede-eigenaar het warmtesysteem. In Nederland zijn de warmtebedrijven veelal grote
(inter)nationale organisaties, in Denemarken gaat het meestal om kleine regionale partijen. De
Nederlandse warmtebedrijven zijn van een schaal dat ze kunnen investeren in assets die zich over
langere tijd terugverdienen, maar in Denemarken is dat vaak niet het geval en moeten warmtebedrijven,
al dan niet in coöperatief bezit, leningen aangaan om infrastructuur te financieren. Dit kan tegen een
lagere rente dan normaal, omdat gemeentes garant staan voor de lening. In de praktijk is deze
garantstelling nog nooit nodig geweest.

Net als in Nederland verkopen in Denemarken warmtebedrijven warmte aan consumenten. Het
grootste verschil is dat ze in Denemarken verplicht transparant zijn en kosten-gebaseerde tarieven
moeten hanteren en geen winst mogen maken. Omdat dat voor commerciële partijen geen interessante
markt is, zijn de meeste warmtebedrijven in coöperatief of gemeentelijk bezit. Vrijwel al deze
warmtenetten zijn opzichzelfstaand met een enkele warmtebron en niet verbonden met andere netten.
Alleen in de regio Kopenhagen is een transportnet waar meerdere distributienetten (van verschillende
warmtebedrijven) op zijn aangesloten. Omdat veel van de warmte in Denemarken afkomstig is van
WKKs, moet er ook gekeken worden wat er gebeurt met de stroomproductie. De elektriciteitsmarkt in
Denemarken is, net als in Nederland, volledig geliberaliseerd, dus op elektriciteit kan wel winst worden
gemaakt. Dit kan tot frictie leiden met de gereguleerde (kosten-gebaseerde) warmtetarieven omdat het
moeilijk aan te wijzen is hoeveel operationele kosten er nodig zijn voor het warmte-deel en hoeveel
voor het elektriciteitsdeel van de totale productie. Voor kleine WKKs is daarom in de wet opgenomen
dat eventuele winst op de elektriciteitsmarkt wordt afgetrokken van de netto kosten voor
warmteproductie, wat de warmterekening van consumenten omlaag brengt.

Financiering
Het aanleggen en aansluiten van een warmtenet vraagt doorgaans een grote initiële investering. Over
het algemeen is daarvoor een lening nodig, zeker als het gaat om een coöperatie omdat die veel minder
kapitaalkrachtig zijn dan grote warmtebedrijven. Om coöperatieve warmtesystemen te faciliteren
kunnen Deense warmtebedrijven tegen een lage rente geld lenen van banken. Gemeentes staan hierbij
garant voor terugbetaling, mits het warmtebedrijf aan bepaalde gestelde eisen voldoet. In de praktijk is
deze garantstelling in Denemarken nog nooit nodig geweest, en is er in de afgelopen 100 jaar nog nooit
een warmtebedrijf failliet gegaan, en worden (coöperatieve) warmtenetten als een veilige investering
gezien door banken. In Nederland is het voor grote warmtebedrijven met een “track-record” van

De warmtewet in Nederland
In Nederland is de marktordening van de warmtesector vastgelegd in de warmtewet. Begin van dit
jaar stuurde de Minister van Economische Zaken en Klimaat Wiebes een kamerbrief met
voorgestelde wijzigingen aan de warmtewet, de warmtewet 2 (Wet Collectieve
Warmtevoorziening). Het wetsvoorstel is op 23 juni ter consultatie gelegd. Er volgt nog een
marktconsultatie, waarna volgens planning in 2021 de wet naar de tweede kamer gaat, om in 2022
in werking te kunnen treden.
De rol van bewonerscollectieven in de nieuwe warmtewet is vooralsnog onduidelijk, volgens de
kamerbrief worden voor bewonerscollectieven nog “nadere spelregels uitgewerkt”. In de wet die
nu ter consultatie ligt zijn soepelere eisen opgenomen voor kleine warmtenetten (tot 500
aansluitingen), waardoor bewonerscollectieven mogelijk mee kunnen dingen om een

t i

https://www.rijksoverheid.nl/documenten/kamerstukken/2019/12/20/kamerbrief-over-de-voortgang-wetstraject-warmtewet-2
https://www.internetconsultatie.nl/warmtewet2

5

eerdere investeringen makkelijker om financiering te krijgen dan kleine (coöperatieve) warmtebedrijven
die dat niet hebben.

In de tabel hieronder staan de grootste verschillen tussen Nederland en Denemarken samengevat.
Tabel 2: Verschillen tussen Nederland en Denemarken w.b. wet- en regelgeving

Nederland Denemarken
Bescherming consument

• Vastgesteld maximaal warmtetarief. Dat is
nu gekoppeld aan de aardgasprijs, maar in
de toekomst moet het meer kosten
gebaseerd worden.

• Maximaal acceptabel winstpercentage per
warmteproject.

• Er mag geen winst worden gemaakt op
warmtelevering.

• Warmtebedrijven moeten via een
gestandaardiseerde kosten-batenanalyse
aantonen dat het plan de voordeligste optie
is.

• Tarieven gebaseerd op de kosten van het
specifieke warmtenet

• Transparantie van tarieven
Marktordening en rolverdeling

• Gemeentes maken transitievisie warmte per
wijk, en wijzen in de toekomst middels
concessies warmtebedrijven aan voor
vastgestelde “warmtekavels”.

• Weinig mogelijkheid voor bewoners om te
participeren in warmteprojecten.

• Concessies verleend aan commerciële
warmtebedrijven zijn vaak ontransparant en
goed voor 40 jaar of langer. In het
wetsvoorstel voor de warmtewet 2.0 zijn
concessies geldig voor minimaal 20 maar
maximaal 30 jaar.

• Belangrijke regie-rol voor gemeentes.
• (Coöperatieve) warmtebedrijven kunnen

exploitatie uitbesteden aan gespecialiseerde
bedrijven.

• Bewoners hebben veel mogelijkheid om te
participeren in besluitvorming en beheer
van warmteprojecten.

Financiering
• Grote warmtebedrijven met een “track-

record” komen makkelijker aan financiering
dan kleine (coöperatieve) warmtebedrijven.

• Warmtebedrijven kunnen door
garantstelling van gemeenten tegen
gunstige rente lenen.

4. Coöperatieve warmtenetten in Nederland

Er zijn op dit moment een aantal voorbeelden van coöperatieve warmtenetten in Nederland, in
verschillende stadia van het proces. Zoals eerder genoemd zijn er drie belangrijke rollen in de
warmteketen (productie, distributie en levering van warmte). Om te kunnen spreken van coöperatieve
warmtenetten nemen bewonerscollectieven ten minste een van deze drie rollen over. In de
onderstaande voorbeelden gaat het echter om alle drie deze functies.

Het momenteel enige operationele coöperatieve warmtenet in Nederland ligt in Culemborg, waar
energiecoöperatie Thermo Bello het warmtenet beheert en exploiteert. Thermo Bello levert warmte
aan 220 huishoudens op een temperatuur tot 50 graden, via een warmtenet dat gevoed wordt door
een warmtepomp die warmte onttrekt uit een drinkwaterinstallatie. Een burgercollectief en de
wijkvereniging hebben in 2008 de reeds bestaande installatie overgenomen van drinkwaterbedrijf
Vitens, met een lening waarvoor de gemeente destijds garant stond. Momenteel is dit het enige
coöperatieve warmtenet dat operationeel is, maar er wordt op een aantal plekken hard gewerkt aan
het realiseren van nieuwe coöperatieve warmtenetten.

https://www.thermobello.nl/

6

In de wijk Paddepoel in Groningen werken energiecoöperaties Paddepoel Energiek en Grunneger Power
aan een collectief warmtenet. Hiervoor hebben ze via de proeftuinenregeling ook subsidie van het rijk
gekregen. Het conceptontwerp voor dit warmtenet is inmiddels gepresenteerd. En energiecoöperatie
‘Traais Energie Collectief’ is in Terheijden al begonnen aan de bouw van een coöperatief warmtenet dat
in handen is van de bewoners zelf. De warmte komt aanvankelijk van biomassaketels. Op termijn wordt
er ook gekeken naar het zelf produceren van de biomassa, maar ook het benutten van aquathermie uit
de Mark (rivier) en geothermie staan op de planning. In de Benedenbuurt in Wageningen wordt ook
gewerkt aan een collectief warmtenet, waarvoor de helft van de bewoners al een intentieverklaring
getekend heeft.

Momenteel zijn dit zover bekend de verst gevorderde voorbeelden van coöperatieve collectieve
warmtenetten in Nederland, waarvan dus alleen Thermo Bello in Culemborg al operationeel is. Wel
wordt er door veel meer bewonersinitiatieven gewerkt aan haalbaarheidsstudies en plannen om deel
te nemen in de warmteketen. Zo is bijvoorbeeld in Poelgeest onderzoek gedaan naar de mogelijkheden
om een door bewoners beheerde (aquathermie) warmtebron in te laten voeden op een commercieel
beheerd warmtenet. In dit geval zou een bewonerscollectief dus een rol vervullen in de
warmteproductie, maar niet in distributie en levering.

5. De voor- en nadelen van coöperatieve systemen

In deze paragraaf gaan we in op de voor- en nadelen van coöperatieve warmtenetten in Nederland. Een
complicerende factor van coöperatieve warmtenetten is de complexiteit van warmtesystemen. Omdat
Nederland tot 2050 gemiddeld 200.000 woningen per jaar van het aardas moeten, is het belangrijk dat
er tempo wordt gemaakt in deze verduurzamingsslag. De grote warmtebedrijven hebben veel kennis,
ervaring en slagkracht om dit voor elkaar te krijgen, iets wat bij lokale coöperaties naar verwachting veel
minder is. Desalniettemin is de verwachting van het rapport ‘Verkenning toekomstpotentieel burger-
energiebeweging 2030’ dat het potentieel voor bewonerscollectieven in de warmtesector in 2030 groot
is.

Ook is de benodigde technische kennis en know-how over warmtenetten meestal niet aanwezig in een
bewonerscollectief. In Denemarken is het daarom gebruikelijk dat het technisch en/of financieel beheer
van een coöperatief warmtenet wordt uitbesteed aan gespecialiseerde bedrijven, een voorbeeld
daarvan is EBO consult Ltd. Dit zorgt voor marktwerking tussen dit soort bedrijven, wat ervoor zorgt dat
die kosten laag blijven en innovatie gestimuleerd wordt. Deze dienstverleners werken dus in opdracht
van bewonerscollectieven, in tegenstelling tot huidige warmtebedrijven. Omdat het in Nederland nog
niet gebruikelijk is, zullen er nog niet veel bedrijven zijn die zulke diensten aanbieden, wat een barrière
oplevert voor bewonerscollectieven.

De voordelen van coöperatieve warmtenetten zitten hem er vooral in dat het draagvlak voor
warmteprojecten naar verwachting veel groter is wanneer bewoners zelf inspraak en mede-
eigenaarschap hebben in een warmteproject en er volledige transparantie is over de prijsvorming. Dit
zorgt er ook voor dat afnemers nooit teveel betalen voor hun energie en het stimuleert duurzame
bronnen en innovatie. Andere aspecten van het Deense model, zoals het gunnen van een
warmteconcessie waarvoor (coöperatieve) warmtebedrijven concurreren, transparantie, kosten-
gebaseerde tarieven en benchmarks, zorgen daarnaast ook voor innovatie en kostenverlaging, ook
wanneer de bewoners niet zelf de eigenaar van een warmtenet zijn.

https://grunnegerpower.nl/actieve-buurten/paddepoel/
https://traaisenergiecollectief.nl/projecten/energie-uit-de-mark/
http://wageningenduurzaam.nl/wageningenwoontduurzaam/
http://energiekpoelgeest.nl/stadsverwarming-poelgeest/
https://www.tweedekamer.nl/downloads/document?id=e44c62d7-8d45-4b59-b676-c3db1e72e640&title=Verkenning%20toekomstpotentieel%20burger-energiebeweging%202030.pdf
https://www.tweedekamer.nl/downloads/document?id=e44c62d7-8d45-4b59-b676-c3db1e72e640&title=Verkenning%20toekomstpotentieel%20burger-energiebeweging%202030.pdf
https://www.ebo.dk/index.php/en/

7

6. Andere vormen van bewoner-participatie

Er zijn ook tussenvormen van organisatie denkbaar, waar de bewoners niet per se eigenaar zijn van een
warmtebedrijf, maar waar wel sprake is van burgerinspraak. In plaats van mede-eigenaar worden
burgers dan bijvoorbeeld mede-financier, mede-projectontwikkelaar door betrokken te zijn bij
planvorming of belangenbehartiger/ georganiseerde afnemer. Hieronder zijn deze andere vormen kort
toegelicht. Deze categorieën zijn overgenomen uit het rapport Verkenning Lokale Warmte-initiatieven.
De Lokale Energie Monitor 2019 van Hier Opgewekt meldt 54 bewonersinitiatieven, waarvan het
merendeel bestaat uit haalbaarheidsstudies.

Lokale energiecoöperaties
Het aantal lokale energiecoöperaties in Nederland groeit gestaag. Tot nu toe richten energiecoöperaties
zich vooral op wind- en zonprojecten, isolatie en collectieve inkoop van energie of zonnepanelen, maar
steeds vaker ook warmteprojecten. Een voorbeeld hiervan is Texel Energie, de eigenaar van een
biomassaketel die in de warmtebehoefte van 93 sociale huurwoningen voorziet. Het warmtenet zelf is
van de woningcorporatie. Het grote verschil met een bewonercoöperatie zoals ThermoBello is dat de
meeste leden van de energiecoöperatie geen afnemer zijn van het warmtenet. Wel kunnen alle
afnemers lid worden van de energiecoöperatie en zo inspraak hebben in de exploitatie van de
warmtebron.

Wijkinitiatieven

Een andere vorm van bewonersparticipatie is de organisatie van burgers in wijkinitiatieven.
Wijkbewoners nemen het voortouw en zijn actief betrokken, en doen bijvoorbeeld
haalbaarheidsonderzoek naar duurzame warmte in hun eigen buurt.

Energie Samen
Energie Samen is de koepel en belangenvereniging van energiecoöperaties en andere energie-
communities in Nederland. Onder deze vlag is ook het initiatief Buurtwarmte gestart, dat
bewonersinitiatieven en hun gemeenten ondersteunt bij het zoeken naar duurzame alternatieven
voor verwarmen met aardgas.
Buurtwarmte pleit in een discussiestuk (4 mei, 2020) voor aanpassingen aan de warmtewet die
bewonersinitiatieven beter ondersteunen. Om onderscheid te maken tussen grote
warmtebedrijven en lokale initiatieven die bijvoorbeeld bestaan uit burgers, gemeenten of lokale
ondernemingen introduceert Buurtwarmte het begrip Warmteschap, dat alleen lokaal opereert en
geen winstoogmerk heeft. Dit kan zowel met als zonder bewoner-eigenaarschap tot stand komen,
zolang bewoners maar wel invloed hebben op de bedrijfsvoering van het warmtenet, en er
transparantie is in de kostenstructuur en prijsvorming. De komende tijd zal blijken of de
voorgestelde wijzigingen aan de warmtewet ook daadwerkelijk zullen worden opgenomen.
Dat burgercoöperaties zichzelf via Energie Samen organiseren is op zichzelf ook al innovatie in
governance, maar op een hoger niveau dan de governance van warmtenetten zelf.

https://warmopweg.nl/wp-content/uploads/2016/06/Lokale-warmte-initiatieven-en-de-rol-van-burgercollectieven-in-de-warmtemarkt.pdf
https://www.hieropgewekt.nl/uploads/inline/Lokale%20Energiemonitor%202019_DEF_feb2020_2.pdf
https://energiesamen.nu/
https://buurtwarmte.energiesamen.nu/
https://www.hieropgewekt.nl/uploads/inline/202005%20Discussiestuk%20Energie%20Samen%20Buurtwarmte%20Consultatie%20Warmtewet%202.0%20200504%20final%5B39541%5D.pdf

8

Co-financiering
Een laatste vorm van burgerdeelname is via crowdfunding. Dit houdt in dat burgers kunnen investeren
in warmteprojecten, zonder er inspraak voor terug te krijgen. Deze vorm van financiële participatie is al
gebruikelijk bij zon- en windprojecten, maar door de lange terugverdientijden nog niet zozeer in de
warmtesector.

7. Overzicht governance structuren

In de onderstaande tabel staat een overzicht van de verschillende organisatiestructuren voor
warmtenetten, geordend van het minste participatie van bewoners naar het meeste. Per structuur zijn
de belangrijkste kenmerken samengevat, met een voorbeeldproject. Het is belangrijk om te beseffen
dat er ook allerlei tussenvormen mogelijk zijn, waarbij de productie, distributie en levering van warmte
door verschillende organisaties verzorgd kunnen worden, in plaats van door één partij wat nu
gebruikelijk is. Zo is het warmtenet in Nijmegen van de gemeente, maar wordt de levering gedaan door
Vattenfall. En een mogelijk toekomstscenario voor Poelgeest in Overijssel is een situatie waarin
bewoners een aquathermie bron beheren, maar de distributie en levering van Vattenfall blijft.

Tabel 3: Verschillende organisatievormen voor warmteprojecten

Kenmerken Voorbeeldproject
Commercieel warmtebedrijf

• Warmtenet en -bron zijn eigendom van
commercieel warmtebedrijf, zoals de grote
warmtebedrijven (Eneco, Ennatuurlijk,
Vattenfall).

• Zowel groot- als kleinschalige warmtenetten.

• Alle grote warmtenetten die leveren op
basis van restwarmte zoals van
afvalverbrandingsinstallaties en
energiecentrales.

(Semi-)publiek warmtebedrijf en publiek-private warmtenetten
• Warmtebedrijven in handen van gemeentes,

provincies, netbeheerders of waterbedrijven.
• Ook tussenvormen; waarbij bijvoorbeeld een

gemeente of waterbedrijf wel de
warmteproductie of distributie in eigendom
heeft, maar de levering door een privaat bedrijf.

• Indirecte inspraak bewoners, omdat de
eigenaren / aandeelhouders indirect
burgerbelangen vertegenwoordigen.

• Mijnwater heeft een warmtenet en
warmteopslag en is zelf ook de
warmteleverancier, met de provincie
Limburg (en daarvoor de gemeente
Heerlen) als aandeelhouder.

• De gemeente Nijmegen is eigenaar van
een warmtenet waar restwarmte uit de
afvalverbranding door Vattenfall wordt
geleverd aan afnemers.

Burger- en wijkinitiatieven

• Bewoners nemen het voortouw en doen
vooronderzoek of haalbaarheidsstudies naar
duurzame warmteprojecten in hun eigen wijk.
Waarna gemeentes en warmtebedrijven
betrokken worden voor de uitvoering.

• Bottom-up systeem waarna het aannemelijk is
dat bewoners inspraak houden in het
ontwerpproces en/of de exploitatie.

• In de Vruchtenbuurt in Den Haag is een
bewonersinitiatief gestart om van het
aardgas af te gaan met een warmtenet.
Hiervoor zijn haalbaarheidsstudies
uitgevoerd, en er wordt nu nagedacht
hoe er invulling aan de governance
gegeven kan worden.

Lokale energiecoöperaties
• Energiecoöperaties die mede-eigenaar zijn van

een warmtebron of warmtenet.
• Stichting Duurzaam Hoonhorst uit

Overijssel is de eigenaar van een
biomassaketel die warmte levert aan

https://www.mijnwater.com/
https://www.nijmegen.nl/over-de-gemeente/dossiers/dossier-energietransitie/duurzame-warmtebronnen/
https://www.warmindewijk.nl/duurzame-warmte-in-de-vruchtenbuurt/voortgang-en-ontwikkelingen
https://duurzaamontwikkelenoverijssel.online-magazine.nl/nl/magazine/8813/769499/dorpskachel_hoonhorst.html

9

• Leden van een energiecoöperatie zijn niet per se
zelf de afnemers van de warmte.

• Met name geschikt voor kleinschalige lokale
warmtenetten.

een school en sporthal. Er zijn op dit
moment geen coöperaties bij ons
bekend die warmte produceren voor
huishoudes. TexelEnergie had tot voor
kort zo’n biomassaketel in bezit, maar
dat project is gestopt.

Bewonercoöperaties
• Warmtenet en -bron is eigendom van de

bewoners die de warmte afnemen. Vooral
geschikt voor kleinschalige warmtenetten.

• Thermo Bello, Culemborg is het
warmtebedrijf in handen van bewoners
en de bewonersvereniging van de wijk
Eva Lanxmeer in Culemborg. De
warmte voor zo’n 220 woningen wordt
gewonnen uit een drinkwaterinstallatie.

Open warmtenetten

Een andere vorm van warmtenet-governance is met zogenaamde open netten. Hiervan bestaan
verschillende vormen en gradaties. Een open warmtenet aan de bron betekent dat desgewenst iedere
warmtebron aangesloten kan worden op het warmtenet, waarbij de exploitant van dit netwerk de
warmte inkoopt. De eigenaar of exploitant van de warmtebron onderhandelt dan met de
warmtenetbeheerder over de toegangsvoorwaarden tot het warmtenet. Deze voorwaarden zouden ook
centraal gereguleerd kunnen zijn, waarbij de overheid de prijzen en andere voorwaarden voor toelating
bepaaald. Open kan ook betekenen dat alle bronnen toegang hebben tot het warmtenet, en dat
afnemers en producenten van warmte samen contracten kunnen afsluiten over de levering en de prijzen
van de warmte. Het transport is dan apart beprijsd. Dit systeem kennen we van de elektriciteitssector.
In dat geval hebben consumenten een vrije keuze van wie zij warmte inkopen, en wordt het net zelf
beheerd door een onafhankelijke netbeheerder. In hoeverre een netwerk open kan zijn, hangt ook af
van de technische omstandigheden. Bij moderne, lagere temperatuur warmtenetten is het aantal
aanbieders (bronnen) meestal veel groter dan bij de traditionele warmtenetten. Open netwerken zijn
dan doorgaans beter mogelijk, maar op het gebied van governance kennen dergelijke open
warmtenetten grote nadelen en risico’s, waardoor het in de praktijk nog niet is toegepast. Want wie
draait er op voor de kosten van warmteverliezen in de leidingen? En hoe wordt er omgegaan met
warmte-overschotten (vollooprisico) wanneer er meer warmte wordt aangeboden of wanneer de
warmtevraag afneemt? En hoe creëer je een businesscase voor investeringen in duurzame
warmtebronnen, wanneer er geen garantie is dat de warmte langdurig geleverd kan worden? Dit soort
vragen maken dat open warmtenetten in de praktijk heel lastig in te regelen zijn.

8. Conclusies

Er zijn veel meer organisatievormen voor warmtenetten denkbaar dan er momenteel in Nederland
worden toegepast, al is de warmtemarkt in Nederland al redelijk divers. Veel warmtenetten in
Nederland zijn momenteel eigendom van een commercieel bedrijf dat de warmtebron en het -net
exploiteert en de warmtelevering verzorgt, maar er zijn ook voorbeelden van warmtenetten waarin de
gemeente of een waterbedrijf de productie, distributie verzorgt. De rol van bewoners is echter nog zeer
beperkt. Het ligt in de lijn der verwachting dat veel meer Nederlanders dan alleen binnen de vier
genoemde voorbeeldprojecten (Wageningen, Groningen, Terheijden en Culemborg) geïnteresseerd
zouden zijn in mede-eigenaarschap van hun eigen energievoorziening. Zowel de snelheid waarin wijken
van het aardgas af gaan, als het maatschappelijk draagvlak waar dat mee gebeurt zouden zeer gebaat
kunnen zijn bij grotere betrokkenheid van bewoners. Het voorkomt dat consumenten monopolistische

https://www.thermobello.nl/

10

warmtetarieven betalen, en garandeert betaalbare en duurzame warmtelevering. Er zijn veel
verschillende vormen van governance denkbaar, waarin bewonerscollectieven een rol kunnen gaan
spelen in productie, distributie of levering van warmte, of een combinatie daarvan. Het huidige systeem
en de warmtewet laten hiervoor niet veel ruimte. Deze ruimte wordt nu wel gezocht in de discussies
rond de warmtewet 2 en de consultatieronde daarover.

In Denemarken zijn coöperatieve warmtenetten al jaren de standaard, en zijn er geen commerciële
warmtebedrijven meer actief omdat er geen winst gemaakt mag worden op warmtelevering. Het
Deense model spreekt tot de verbeelding, maar in Nederland zullen de commerciële warmtebedrijven
waarschijnlijk ook een rol blijven spelen. Omdat in Nederland uiteindelijk 200.000 woningen per jaar
van het aardgas af moeten gaan, is de slagkracht van de grote warmtebedrijven juist hard nodig. Dit
maakt dat het Deense model niet 1-op-1 toepasbaar is in Nederland, maar we kunnen op een aantal
aspecten wel veel van onze noorderburen leren.

De centrale vraag voor de komende jaren is dan ook hoe we onze warmtesector zo inrichten dat de
intrinsieke motivatie van lokale initiatieven zo goed mogelijk gefaciliteerd wordt, en dat te combineren
met de slagkracht van grote warmtebedrijven.

Met dank aan
Voor dit kennisdossier is input geleverd door de volgende personen, waarvoor hartelijk dank: Teun
Bokhoven (TKI Urban Energy, NVDE) Theo de Bruijn (Energie Samen), Niek Habraken (Kleurrijk
Wonen), Annelies Huygen (TNO), Anne Marieke Schwencke (AS I-Search) en Gerwin Verschuur
(Thermo Bello).

Verder lezen?
Er komt de laatste tijd steeds meer aandacht voor coöperatieve warmtenetten in Nederland. In dit
rapport van ECN part of TNO wordt nader ingezoomd op de lessen die Nederland kan leren van
warmtenetten in Denemarken. Ook deze blogs van Enpuls en Stichting Warmtenetwerk bieden
interessante inzichten. In mei publiceerde Buurtwarmte van Energie Samen dit discussiestuk over
lokale warmte-initiatieven (breder dan coöperatieve warmtenetten). De Verkenning Lokale Warmte-
initiatieven uit 2016 geeft ook een goed overzicht van de verschillende vormen van burger- en
bewoner-participatie in de warmtesector, en de bijlage bij deze kamerbrief Voor informatie over
bewonerscollectieven en energiecoöperaties in Nederland bieden de Lokale Energie Monitor
rapporten van Hier Opgewekt mooie overzichten.
Voor meer informatie over de warmtesector in Denemarken kunt u bijvoorbeeld terecht op de
websites van de Danish Energy Agency, Euroheat & Power of van DBDH.

https://publications.tno.nl/publication/34634054/SmEIJ4/huygen-2019-wat.pdf
https://www.enpuls.nl/blogs/de-warmtetransitie-start-vandaag/collectieve-warmte-op-zn-deens/
https://warmtenetwerk.nl/nieuws/item/het-deense-model/
https://www.hieropgewekt.nl/uploads/inline/202005%20Discussiestuk%20Energie%20Samen%20Buurtwarmte%20Consultatie%20Warmtewet%202.0%20200504%20final%5B39541%5D.pdf
https://warmopweg.nl/wp-content/uploads/2016/06/Lokale-warmte-initiatieven-en-de-rol-van-burgercollectieven-in-de-warmtemarkt.pdf
https://warmopweg.nl/wp-content/uploads/2016/06/Lokale-warmte-initiatieven-en-de-rol-van-burgercollectieven-in-de-warmtemarkt.pdf
https://www.hieropgewekt.nl/lokale-energie-monitor
https://www.hieropgewekt.nl/lokale-energie-monitor
https://ens.dk/en/our-responsibilities/global-cooperation/experiences-district-heating
https://www.euroheat.org/knowledge-hub/district-energy-denmark/
https://dbdh.dk/dhc-in-denmark/characteristics/

11

Geraadpleegde bronnen
Danish Energy Agency. (n.d.) District Heating – Danish Experiences.

https://ens.dk/sites/ens.dk/files/contents/material/file/dh_danish_experiences.pdf
Danish Energy Agency. Danish Experiences on District Heating. https://ens.dk/en/our-responsibilities/global-

cooperation/experiences-district-heating
DBDH. (n.d.) District Heating and Cooling in Denmark. https://dbdh.dk/dhc-in-denmark/characteristics/
Danish District Heating Association. (2018). Fjernvarmeprisen i Danmark 2018

https://www.danskfjernvarme.dk/viden/statistik-subsection/varmeprisstatistik/fjernvarmeprisen-i-danmark-2018
Energie Samen (2020). Discussiestuk Energie Samen Consultaite Warmtewet 2.0.

http://wageningenduurzaam.nl/wageningenwoontduurzaam/
Euroheat & Power. (2019). District Energy in Denmark. https://www.euroheat.org/knowledge-hub/district-energy-denmark/
Harteveld, Liesje. (2019). Het succes van de Deense warmte transitie. Energie samen.

https://buurtwarmte.energiesamen.nu/verhalen/17/het-succes-van-de-deense-warmte-transitie
Hier Opgewekt. (2018) Warmtecoöperaties: wat zijn de tips en geleerde lessen?

https://www.hieropgewekt.nl/kennisdossiers/warmtecooperaties-wat-zijn-tips-en-geleerde-lessen
Hier verwarmt. (n.d.) Duurzame warmte in de vruchtenbuurt. https://www.hierverwarmt.nl/project/duurzame-warmte-in-

vruchtenbuurt#:~:text=De%20Vruchtenbuurt%20wil%20een%20warmtenet,zijn%20lid%20van%20de%20co%C3%B
6peratie.

Huygen, Annelies; Beurskens, Luuk; Menkveld, Marijke; Hoogwerf, Laura. (2019). Wat kunnen we in Nederland leren van
warmtenetten in Denemarken? https://publications.tno.nl/publication/34634054/SmEIJ4/huygen-2019-wat.pdf

Pedersen, Bo Riisgaard. (2017) District Heating in Denmark. Presentation. http://www.danskfjernvarme.dk/-
/media/danskfjernvarme/gronenergi/andet/regulatory-framework-in-denmark--danish-energy-agency--
pedersen.pdf"

Schilling, Jasper. (2017) Aansluiten op warmtenetten: handreiking, april 2018. CE Delft i.o.v. AEDES vereniging van
woningcorporaties.

Schwencke, Anne Marieke. (2016). Lokale warmte-initiatieven en de rol van burgercollectieven in de warmtemarkt
Verkenning in opdracht van het Programmabureau Warmte Koude Zuid-Holland. https://warmopweg.nl/wp-
content/uploads/2016/06/Lokale-warmte-initiatieven-en-de-rol-van-burgercollectieven-in-de-warmtemarkt.pdf

Schwencke, Anne Marieke. (2018) Lokale Energie Monitor 2018. i.o.v. Hier Opgewekt.
https://www.hieropgewekt.nl/uploads/inline/2018%20PDF%20Lokale%20Energie%20Monitor%20DEF.pdf

Schwencke, Anne Marieke. (2019) Lokale Energie Monitor 2019. i.o.v. Hier Opgewekt.
https://www.hieropgewekt.nl/uploads/inline/2018%20PDF%20Lokale%20Energie%20Monitor%20DEF.pdf

Schwencke, Anne Marieke (2019). Verkenning toekomstpotentieel burger-energiebeweging 2030 Energie in eigendom
van de lokale gemeenschap. I.o.v. het ministerie van Economische Zaken en Klimaat Mede op verzoek van Energie Samen.

https://www.tweedekamer.nl/kamerstukken/brieven_regering/detail?id=2019Z12759&did=2019D26321
Stichting warmtenetwerk. (2019). Warmtenetten vaker ‘open’ aan bronzijde.

https://warmtenetwerk.nl/nieuws/item/warmtenetten-vaker-open-aan-bronzijde/

Dit kennisdossier is onder verantwoordelijkheid van TKI Urban Energy in samenwerking met Talent voor
Transitie tot stand gekomen. Bij vragen over het document of indien een toelichting wordt gevraagd,
kan contact opgenomen worden met:

• Robert Jan van Egmond, programmamanager duurzame warmte & koude
• Pieter Loonen, innovatieanalist duurzame warmte en koude

https://ens.dk/sites/ens.dk/files/contents/material/file/dh_danish_experiences.pdf
https://ens.dk/en/our-responsibilities/global-cooperation/experiences-district-heating
https://ens.dk/en/our-responsibilities/global-cooperation/experiences-district-heating
https://dbdh.dk/dhc-in-denmark/characteristics/
https://www.danskfjernvarme.dk/viden/statistik-subsection/varmeprisstatistik/fjernvarmeprisen-i-danmark-2018
http://wageningenduurzaam.nl/wageningenwoontduurzaam/
https://www.euroheat.org/knowledge-hub/district-energy-denmark/
https://buurtwarmte.energiesamen.nu/verhalen/17/het-succes-van-de-deense-warmte-transitie
https://www.hieropgewekt.nl/kennisdossiers/warmtecooperaties-wat-zijn-tips-en-geleerde-lessen
https://www.hierverwarmt.nl/project/duurzame-warmte-in-vruchtenbuurt#:%7E:text=De%20Vruchtenbuurt%20wil%20een%20warmtenet,zijn%20lid%20van%20de%20co%C3%B6peratie
https://www.hierverwarmt.nl/project/duurzame-warmte-in-vruchtenbuurt#:%7E:text=De%20Vruchtenbuurt%20wil%20een%20warmtenet,zijn%20lid%20van%20de%20co%C3%B6peratie
https://www.hierverwarmt.nl/project/duurzame-warmte-in-vruchtenbuurt#:%7E:text=De%20Vruchtenbuurt%20wil%20een%20warmtenet,zijn%20lid%20van%20de%20co%C3%B6peratie
https://publications.tno.nl/publication/34634054/SmEIJ4/huygen-2019-wat.pdf
http://www.danskfjernvarme.dk/-/media/danskfjernvarme/gronenergi/andet/regulatory-framework-in-denmark--danish-energy-agency--pedersen.pdf
http://www.danskfjernvarme.dk/-/media/danskfjernvarme/gronenergi/andet/regulatory-framework-in-denmark--danish-energy-agency--pedersen.pdf
http://www.danskfjernvarme.dk/-/media/danskfjernvarme/gronenergi/andet/regulatory-framework-in-denmark--danish-energy-agency--pedersen.pdf
https://warmopweg.nl/wp-content/uploads/2016/06/Lokale-warmte-initiatieven-en-de-rol-van-burgercollectieven-in-de-warmtemarkt.pdf
https://warmopweg.nl/wp-content/uploads/2016/06/Lokale-warmte-initiatieven-en-de-rol-van-burgercollectieven-in-de-warmtemarkt.pdf
https://www.hieropgewekt.nl/uploads/inline/2018%20PDF%20Lokale%20Energie%20Monitor%20DEF.pdf
https://www.hieropgewekt.nl/uploads/inline/2018%20PDF%20Lokale%20Energie%20Monitor%20DEF.pdf
https://www.tweedekamer.nl/kamerstukken/brieven_regering/detail?id=2019Z12759&did=2019D26321
https://warmtenetwerk.nl/nieuws/item/warmtenetten-vaker-open-aan-bronzijde/

	Voorpagina Kennisdossier cooperatieve warmtenetten (1)
	Coöperatieve warmtenetten document zonder pagina

