

Netzwerke (S. 1)

Informationsnetzwerke

Netzwerkoptionen:
Energietransport
Energienmengensicherung
Standortausgleich

Netzwerke (S. 2)

Informationsnetzwerke

Netzwerke sind Flexibilität

Geschwindigkeit

Gleichheit

Entfernungsüberwindung

Netzwerke (S. 3)

Sozialnetzwerke

**Netzwerke können stark
machen:**

Wirksamkeit
Lastenausgleich
Kooperation

Netzwerke (S. 4)

**Netzwerke sind mehr
als Investitionen**

Der Raum dazwischen ist ein „Sozialraum“

Netzwerke (S. 5)

Netzwerke haben eine dynamische „Zellteilung“

Netzwerke entgrenzen

Netzwerke (S. 6)

„Öffnung“ / Dekonstruktion des Sozialstaates

Netzwerke sollen neue Sicherheiten schaffen

Wie helfen Netzwerke im Markt?

Netzwerke (S. 7)

Altersgerechte Netzwerke / Inklusives Gemeinwesen

Netzwerke haben Schnittstellen

