

HET VERHUURZAMEN VAN DE SOCIALE WONIGVOORRAAD, TUSSEN DROOM EN WERKELIJKHEID

Een onderzoek naar hoe woningcorporatie Trudo verduurzaming van haar woningvoorraad in kan passen in haar strategisch voorraadbeleid

COLOFON

Auteur

Naam: Sophie Nauwelaerts de Agé
Studentnr: S071919
Faculteit: Bouwkunde
Afstudeerrichting: Real Estate Management & Development
Email: s.nauwelaerts.de.age@student.tue.nl

Begeleiding TU/e: Dr. J.J.A.M. Smeets
Ir. L.A.M.C. van de Ven

Begeleiding Trudo: Ir. M. van Dooremalen

Datum eindcolloquium:
23 augustus 2010

Universiteit

Afstudeerbedrijf

TRUDO

Het verhuurzamen van de sociale woningvoorraad, tussen droom en werkelijkheid

J.F. Kennedy (1961): *“Ask not what your country can do for you, ask what you can do for your country.”*

Voorwoord

Deze scriptie is geschreven in het kader van het afstuderen aan de Faculteit Bouwkunde, leerstoelgroep Real Estate Management & Development aan de Technische Universiteit Eindhoven. Na ruim zeven maanden is er een einde gekomen aan mijn afstudeeronderzoek. Deze periode is voor mij in veel opzichten erg leerzaam geweest. Dat ik mee heb kunnen maken hoe het er aan toe gaat bij een woningcorporatie, is voor mij waardevol geweest.

Het doel dat ik graag wil bereiken met dit onderzoek is het vergroten van de mogelijkheid om bestaande woningen daadwerkelijk duurzamer te maken. Voor de huidige generaties is duurzaamheid van groot belang, maar zeker ook voor de toekomstige generaties. Niet alleen is duurzaamheid belangrijk voor het milieu, maar ook om de woonlasten voor huurders beheersbaar te houden. Daarom heeft dit onderzoek de titel 'Het verhuurzamen van de sociale woningvoorraad, tussen droom en werkelijkheid'.

Graag wil ik van de gelegenheid gebruik maken een aantal mensen te bedanken. Ten eerste wil ik graag mijn begeleiders vanuit de TU/e, dhr. Jos Smeets en mevr. Leonie van de Ven, bedanken voor hun input bij dit onderzoek.

Meneer Smeets, u wil ik graag bedanken dat u mij vrijheid en vertrouwen heeft gegeven tijdens mijn onderzoek. Uw goede begeleiding is erg belangrijk voor mij geweest. Deze was interessant en leerzaam. Mevrouw Van de Ven, graag wil ik u bedanken voor het kritisch lezen van de hoofdstukken die ik u aanleverde. De duur van ons contact is misschien wat kort geweest, maar zeker niet minder nuttig. Ook wil ik graag mijn begeleider vanuit *Trudo*, dhr. Marcel van Dooremalen, bedanken voor zijn sturing en voor het inzicht in de praktijk. Verder wil ik graag Ella Stoop bedanken voor het op de hoogte houden van de ontwikkelingen op het gebied van energie en corporaties.

Natuurlijk wil ik ook graag familie, vrienden en collega's bedanken voor het beantwoorden van mijn vragen, voor de steun die zij mij hebben gegeven en voor het lezen van mijn stukken.

Ik wens u graag veel leesplezier bij het doornemen van deze scriptie.

Sophie Nauwelaerts de Agé

Eindhoven, augustus 2010

Het verhuurzamen van de sociale woningvoorraad, tussen droom en werkelijkheid

Samenvatting

Zowel de invoering van het energielabel (2008), als de klimaatop in Kopenhagen (2009), als de wijziging van het woningwaarderingstelsel (2010) en de te verwachten stijgende energieprijzen (2012) geven aanleiding tot het onderzoeken van het verduurzamen van de sociale woningvoorraad.

Vooraf de stijgende energieprijzen spelen een belangrijke rol in dit onderzoek. De energiekosten vormen een steeds groter deel van de totale woonlasten. Corporaties hebben als doel het bedienen van de primaire doelgroep. Het belangrijkste criterium daarbij is dat deze doelgroep een niet te groot deel van zijn inkomen kwijt is aan wonen. Wanneer de energieprijzen stijgen zal een steeds groter deel van zijn inkomen besteed moeten worden aan wonen. Tot nu toe houden de meeste woningcorporaties nog niet veel rekening met energie in hun beleid. Toch gaat dit steeds meer een rol spelen en zouden zij ook hier hun steentje aan bij moeten dragen. Daarom zal in dit onderzoek antwoord worden gegeven op de vraag:

Hoe kan woningcorporatie *Trudo* verduurzaming van de woningvoorraad inpassen in haar strategisch voorraadbeleid?

In dit rapport zal worden weergegeven hoe energie ingepast kan worden in het 'strategisch voorraadbeleid' (SVB) van woningcorporaties. De definitie van 'strategisch voorraadbeleid' die in dit onderzoek gehanteerd zal worden is van *Van den Broeke* (1998): *'Alle activiteiten die een woningbeheerder in onderlinge samenhang als onderdeel van een marktgerichte, strategische en integrale visie ontplooit. Ze hebben tot doel de woningvoorraad op kortere en langere termijn in overeenstemming te houden en/of te brengen met de zich ontwikkelende marktvrage en bedrijfsdoelen van de verhuurder.'*

Verkenning begrippen

Het verlengen van de levensduur van de woningen en het verbeteren van de energetische kwaliteit van de woningen staan in dit onderzoek centraal. Woningcorporatie *Trudo*, actief in Eindhoven, is het onderwerp in dit onderzoek. Aan de hand van haar woningvoorraad is een aantal referentiewoningen benoemd. Om in het vervolg van dit rapport duidelijk te maken om welke referentiewoning het gaat, zijn er referentiecodes aan de woningen toegekend. Deze zullen steeds weer terugkomen in dit rapport.

Referentie code	Woningtype	Aantal woningen in de voorraad van Trudo
A1	eengezinswoningen vooroorlogs	1842
A2	eengezinswoningen jaren '50- '70	1460
B1	portieketageflats jaren '60	1026
B2	galerijflats jaren '70	633
A3	eengezinswoningen jaren '70- '90	862
B3	portiekwoning jaren '80	718

Beleidskaders

Op het gebied van beleid op internationaal, nationaal, regionaal en lokaal niveau, met betrekking tot energie en bestaande woningen zijn er diverse beleidskaders. Zo is Nederland

volgens het Kyoto-protocol (1997) verplicht tussen 2008 en 2012 6% minder broeikasgassen uit te stoten t.o.v. het niveau in 1990.

De vereniging van woningcorporaties in Nederland, *Aedes*, wil 20% besparen op het totale gasverbruik in de bestaande sociale huurwoningen in de periode 2008-2018. *Aedes* pleit ervoor dat energiebesparende maatregelen tot lagere woonlasten voor de huurder leiden.

Doel van het convenant 'Meer met minder' (2008), is dat tot en met 2011 de energieprestatie van minimaal 500.000 bestaande woningen en andere gebouwen verbeterd moet worden naar label B of met minimaal twee labelstappen.

State of the Art verduurzamen van de woningvoorraad

Er zijn veel mogelijkheden op het gebied van duurzame renovatie. *Trudo* richt zich vooral op 'proven technology'. Zij zal daarom geen voorloper zijn op het gebied van energie en zij wil voornamelijk gebruik maken van mogelijkheden waarvan de besparingen en kosten bekend zijn. Mogelijkheden die voor *Trudo* van toepassing kunnen zijn, zijn het aanbrengen van isolatie, dubbel glas, een nieuwe verwarmingsinstallatie, het toepassen van mechanische ventilatie, een HRe-ketel en de toepassing van de 'Wattcher'.

Best practices

Na het aanwijzen van een aantal referentiewoningen, is per referentiewoning een 'best practice' benoemd en beschreven. Voor verschillende typen woningen kunnen verschillende maatregelen worden getroffen en besparingen worden behaald. Vooral de geleerde lessen uit deze projecten zijn van belang voor corporaties als *Trudo*. Zaken waarmee tijdens renovatie rekening moet worden gehouden zijn bijvoorbeeld:

1. Het communiceren met de bewoner
2. Het contracteren van één bedrijf dat de renovatie uitvoert
3. Het zichtbaar maken van de aanpassingen in een modelwoning kan een positieve invloed hebben op de verloop van het proces
4. De samenwerking tussen de corporatie, ingenieurs, installateurs en aannemers is van groot belang
5. De huren zo min mogelijk verhogen, zodat de huurder snel het voordeel in haar woonlasten zal zien

De effecten van een gunstiger label op de woningmarkt

Hoewel makelaars aangeven dat kopers van een woning niet vragen naar het energielabel, vragen kopers wel naar de aanwezigheid van dubbel glas, isolatie etc. Dubbel glas, isolatie en het energielabel hebben alledrie betrekking op de energetische kwaliteit van de woning. Door andere onderzoeken is aangetoond dat woningen met een gunstiger label een hogere marktwaarde hebben.

Van groot belang is dat wanneer corporaties geen beleid voeren op het gebied van energie, de woonquote in de toekomst boven de gestelde norm uit zal komen. Wanneer er wel beleid zal worden gevoerd, zal dit zorgen voor een afname van het aantal huishoudens dat boven de norm uitkomt. Bewoners kunnen dit niet volledig aan de corporatie overlaten, zij moeten zelf hun gedrag m.b.t. energieverbruik aanpassen.

Na de zomer van 2010 zal het energielabel onderdeel worden van het *woningwaarderingstelsel (WWS)*. Hoe gunstiger het label, hoe meer punten er toegekend worden aan de woning.

Energiescan woningvoorraad Trudo

Na het uitvoeren van een energiescan op de voorraad van *Trudo*, is gebleken dat de voorraad ten eerste redelijk oud is te noemen, ten tweede is de energetische kwaliteit van de woningen niet goed.

Er is een aantal scenario's opgesteld, aan de hand daarvan is gekeken wat er mogelijk is op het gebied van duurzame renovatie. De scenario's hebben betrekking op de labelstappen die gemaakt zouden kunnen worden en een maximale terugverdientijd. Voor verschillende types woningen zijn verschillende scenario's haalbaar. Er is in beeld gebracht welke maatregelen getroffen kunnen worden, wat de bijbehorende terugverdientijd, de investering per woning en de reductie van de energiekosten zijn. Aan de hand van de energiescan is gebleken dat de huurverhoging die doorgevoerd mag worden, vaak hoger is dan de daling van de energiekosten. Bij 13 van de 17 opties is bij 50% huurverhoging doorvoeren, de huurverhoging lager dan de daling van de maandelijkse energiekosten. Daarnaast is er gekeken naar het verschil tussen de investering en de mogelijke verhoging van de marktwaarde. Bij 11 van de 17 opties is gebleken dat de investering kleiner is dan de mogelijke stijging van de marktwaarde van de woning.

Verduurzaming van de woningvoorraad inpassen in het strategisch voorraadbeleid

Er zijn corporaties die energie al wel in hun beleid hebben opgenomen. Er is in beeld gebracht hoe deze corporaties dit hebben gedaan en welke daarvan bij *Trudo* zouden passen.

- Concrete doelen formuleren. *'In 2018 moet het gasverbruik, de CO₂ uitstoot en het energieverbruik per woning met 25% zijn verminderd'*, is daar een voorbeeld van
- Bijvoorbeeld 'Peter de energiebespaarcoach' aanbieden en brochuresuitbrengen over de invloed van het gedrag van bewoners op het energieverbruik. Deze kan huurders helpen energie te besparen
- Wanneer *Trudo* haar huurders op de hoogte brengt van te verhuren woningen, kan zij het energielabel daarbij weergeven, zodat er langzamerhand op woonlasten gestuurd kan worden
- Een samenwerkingsovereenkomst met WoonEnergie (de inkoop van energie gebundeld door woningcorporaties in Nederland, zodat ze de huurder goedkope energie tegen gunstige voorwaarden aan kunnen bieden) ondertekenen

Conclusies & aanbevelingen

Aan de hand van het model van *Hartman* (2008) is een aantal elementen vastgesteld die terug moeten komen in de procesmodellen van woningcorporaties, wanneer zij energie in hun beleid op willen nemen.

Op strategisch niveau moet een corporatie bedenken of zij het verbeteren van het milieu als haar medeverantwoordelijkheid ziet. Daarnaast moet zij bedenken of zij bereid is over te stappen van huur- naar woonlastenbeleid. Dit houdt in dat de corporatie de woningen niet aanbiedt op basis van de kale huurlasten, maar ook de energiekosten hierin meeneemt. Wanneer een corporatie deze vragen heeft kunnen beantwoorden, zal zij haar missie aan kunnen scherpen. De visie van het bestuur en de interne opinieleiders zal ook aangescherpt moeten worden. De energetische kwaliteit van de woningvoorraad zal vastgesteld moeten worden. Vervolgens kunnen de CO₂ reductie mogelijkheden in beeld worden gebracht. Verder moet er een externe analyse uitgevoerd worden. De beleidskaders en de

woningmarkt m.b.t. energie moeten worden geanalyseerd. Zo kunnen er doelen worden gesteld m.b.t. het verbeteren van de energetische kwaliteit van de woningvoorraad.

Op tactisch niveau moeten analyses van energetische kwaliteit per complex worden gedaan. Op operationeel niveau moet er worden aangegeven welke ingrepen er per complex moeten plaats vinden. Het is van groot belang dat energie zowel maatschappelijk als organisatorisch wordt ingebed.

Voor deze onderwerpen is bekeken welke *Trudo* al in haar beleid heeft opgenomen. De onderwerpen die *Trudo* niet in haar beleid heeft opgenomen, moeten in beeld worden gebracht en worden overwogen. De volgende zaken zal *Trudo* zichzelf af moeten vragen of gaan formuleren;

- Is klimaatverandering, energievoorziening en duurzaamheid haar medeverantwoordelijkheid?
- Energie opnemen in de missie en visie
- Is zij bereid over te stappen van huur- naar woonlastenbeleid?
- Doelen stellen m.b.t. het verbeteren van de energetische kwaliteit
- Het verlengen van de levensduur van de woning na renovatie kwantificeren
- Maatschappelijk draagvlak creëren
- Energie in de organisatie inbedden
- Acties bedenken die uitgevoerd zouden kunnen worden op het gebied van duurzaamheid

De aanbevelingen die kunnen worden gedaan aan *Trudo*:

- Energie opnemen in de visie en missie
- Maatschappelijk draagvlak proberen te creëren
 - Met het uitbrengen van folders over energiebesparing beginnen
 - Brochures uitbrengen over de invloed van het gedrag van bewoners op het energieverbruik
 - Bewonersavonden organiseren met thema's als 'woonlastenverlichting'
- Huurders gebruik laten maken van de 'Wattcher' en 'Beter Peter'
- Acties invoeren, een voorbeeld is het uitdelen van spaarlampen aan de huurders
- Het label weergeven bij te verhuren of te verkopen woningen
- Een samenwerkingsovereenkomst tekenen met WoonEnergie
- Bij renovatie minimaal twee labelstappen voorwaarts maken, richting label A en zorg dat in 2020 het gemiddelde label minimaal D is

Aanbevelingen voor verder onderzoek:

- Het is belangrijk goed inzicht te verkrijgen in welke bedrijven energie als hun speerpunt hebben en goed op de hoogte zijn van de ontwikkeling
- De ideeën die zijn besproken, zijn nog niet wetenschappelijk onderbouwd. Wanneer dit wel wetenschappelijk wordt onderbouwd, zouden corporaties sneller gebruik maken van de ideeën
- Omdat het energielabel redelijk nieuw is, wordt aanbevolen verder onderzoek te doen naar de relatie tussen de marktwaarde van de woning en het energielabel
- De mogelijkheden m.b.t. het inpassen van duurzame energie in het WWS onderzoeken

Inhoudsopgave

1	Onderzoeksverantwoording.....	11
1.1	Aanleiding.....	11
1.2	Probleem- en doelstelling	12
1.3	Onderzoeksopzet	13
1.4	Leeswijzer	14
2	Verkenning begrippen.....	15
2.1	De verduurzaming van de woningvoorraad.....	15
2.2	Strategisch voorraadbeleid	19
2.3	Woningcorporatie <i>Trudo</i>	19
2.4	Samenvattend	23
3	Beleidskaders	25
3.1	Internationaal.....	25
3.2	Nationaal	27
3.3	Regionaal.....	29
3.4	Lokaal.....	30
3.5	Samenvattend	30
4	State of the Art verduurzamen van de woningvoorraad	31
4.1	Bouwtechnische maatregelen.....	31
4.2	Installatietechnische maatregelen	33
4.3	Duurzaam renovatiemogelijkheden.....	36
4.4	Samenvattend	42
5	Best practices	43
5.1	Vooroorlogse eengezinswoning.....	43
5.2	Eengezinswoning jaren '50-'70	45
5.3	Portieketageflats jaren '60	46
5.4	Galerijflats jaren '70.....	47
5.5	Eengezinswoning jaren '70-'90	48
5.6	Portiekwoning jaren '80	49
5.7	Veel voorkomende problemen bij duurzame renovatie.....	50
5.8	Samenvattend	53
6	De effecten van een gunstiger energielabel op de woningmarkt.....	55
6.1	Bekendheid met het label	55
6.2	Invloed van het label op de marktwaarde	56
6.3	De effecten van een gunstiger label op de huurmarkt	59
6.4	Beheersbaar houden woonlasten	60
6.5	Samenvattend	65

7	Energiescan woningvoorraad <i>Trudo</i>	67
7.1	Energiescan voorraad <i>Trudo</i>	67
7.2	Scenarioberekeningen voorraad <i>Trudo</i>	69
7.3	Succes- en faalfactoren Vabi Vastgoed	78
7.4	De effecten van duurzame renovatie op de huur- en verkoopprijzen van woningen van <i>Trudo</i>	79
7.5	Samenvattend	81
8	Verduurzaming van de sociale woningvoorraad inpassen in het strategisch voorraadbeleid	83
8.1	Beleid	83
8.2	Strategisch voorraadbeleid	85
8.3	Praktijkvoorbeelden energie en beleid	86
8.4	Procesmodellen.....	88
8.5	Inpassen verduurzaming van de woningvoorraad in de procesmodellen.....	94
8.6	Samenvattend	96
9	Conclusies en aanbevelingen	99
9.1	Conclusies.....	99
9.2	Aanbevelingen.....	103
	Literatuurlijst	107
	Bijlagen	111

1 Onderzoeksverantwoording

‘De energierekening wordt voor steeds meer huurders problematisch. Eén van de belangrijkste punten wordt hoe lusten en lasten van verduurzamingmaatregelen worden verdeeld. De woningbouwcoöperaties zijn eigenaar van ca. 2,3 miljoen (ruim 30% totaal) woningen. Hun rol wordt dus zeer cruciaal voor het wel of niet slagen van verdere verduurzaming.’ [Van Eck, 2010]

1.1 Aanleiding

Zowel de invoering van het energielabel (2008), als de klimaattop in Kopenhagen (2009), als de wijziging van het woningwaarderingstelsel (2010) en de te verwachten stijgende energieprijzen (2012) geven aanleiding tot het onderzoeken van het verduurzamen van de bestaande woningvoorraad.

Na de zomer van 2010 wordt het woningwaarderingstelsel (WWS) voor zelfstandige woningen aangepast. De huidige punten voor verwarmingswijze en isolatie worden vervangen door een waardering op basis van het energielabel van de woning.

Tijdens de klimaattop in Kopenhagen hebben politieke leiders vanuit de hele wereld opnieuw afgesproken om duurzamer met het milieu om te springen. Het gebruik van schaarse energiebronnen en het reduceren van CO₂ gassen staan hoog op de agenda. Over de hele wereld is de vastgoedmarkt de nummer één verbruiker van energie (40% van het totaal) en producent van CO₂ (30% van het totaal).¹

De laatste jaren speelt duurzaamheid in de woningbouw een steeds grotere rol. Het Europees Parlement heeft in 2002 de ‘EPBD’ (Europese richtlijn energieprestatie gebouwen) aangenomen, opdat het energieverbruik van gebouwen kan worden teruggebracht en de afhankelijkheid van fossiele brandstoffen kan worden verkleind. Het energielabel is een van de onderdelen daarvan. Bij bouw, verkoop en verhuur van woningen moet vanaf 1 januari 2008 een energielabel gegeven worden. Corporaties gekregen uitstel tot 1 januari 2009. Wanneer woningen zijn gelabeld, kan men beter inzicht krijgen in de energetische kwaliteit en de verbetermogelijkheden van woningen.

Volgens *Aedes* (vereniging van woningcorporaties in Nederland) worden labels en energiebesparing een belangrijk aandachtspunt bij woningverbeteringsplannen en het strategisch voorraadbeleid.²

Omdat ca. 2,3 miljoen van de 6,9 miljoen woningen tot de sociale huur sector behoren en slechts 20% van de sociale huurwoningen label A of B heeft, kunnen corporaties veel betekenen bij het verduurzamen van de woningvoorraad.³ Voor veel corporaties is het nog onduidelijk wat de mogelijkheden zijn.

Vanwege bovenstaande ontwikkelingen heeft de regio Brainport⁴ voornemens in 2040 energieneutraal te zijn. Deze regio heeft het idee dat dit voornamelijk met energieneutrale

¹ Brounen, D. & Kok, N. (2009). *Groenen kiezen voor energielabel*. Vastgoedmarkt, december 2009, p 61

² Aedes. (2010). Nieuwsbrief *energiebesparing, aanpassing woningwaarderingstelsel*, jaargang 2(2)

³ B. Blijje, R.J. van Til en M. Vijncke. (2009). *Effecten van aanpassing van de energetische punten in het WWS*, p 11

⁴ Brainport is een broedplaats voor innovatie en de thuisbasis voor bedrijven, kennis- en researchinstellingen van wereldklasse. Samen bedenken en maken zij de technologie van morgen die bijdraagt aan een veilige, groene en zorgzame samenleving en aan de duurzame economische ontwikkeling van Nederland.

nieuwbouw te realiseren is. Er wordt vanuit gegaan dat het traditioneel *energieneutraal* maken van de bestaande woningvoorraad niet haalbaar is.⁵

Echter, als er wordt gekeken naar het huidige bouwtempo (nieuwbouw met aftrek te slopen woningen), blijft er een groei van minder dan 1% over. Daarom moet er wel degelijk aan de bestaande woningen gedacht worden.⁶ Om huurders tegemoet te komen en woningen langer te kunnen exploiteren, kan het verduurzamen, in plaats van het energieneutraal maken van woningen, een rol spelen.

Bovendien stijgen de energiekosten en vanaf 2012 wordt een extra opslag ingevoerd op het verbruik van elektriciteit en gas, zo schreef Minister Van der Hoeven (Economische Zaken) eind 2009 aan de Tweede Kamer. De energierekening per huishouden zou dus per jaar gaan stijgen.⁷ Zeker voor de huishoudens met lager opgeleiden kunnen de stijgende energieprijzen grote gevolgen hebben. Zij zijn nu namelijk al een groter percentage van hun inkomen kwijt aan energielasten (7,5%), dan huishoudens met hogere inkomens (3,5%).⁸

Tot nu toe houden de meeste woningcorporaties nog niet veel rekening met energie in hun beleid. In maart 2007 bleek dat slechts 35% van de corporaties toe heeft gezegd energie in hun strategisch beleid te hebben opgenomen.⁹ Toch gaat dit steeds meer een rol spelen en zouden zij ook hier hun steentje aan bij moeten dragen. Niet alleen ten opzichte van hun huurders, maar ook om schade aan het milieu zo veel mogelijk te voorkomen. Redenen genoeg dus om onderzoek te doen naar het verduurzamen van de sociale woningvoorraad. In dit rapport zal worden weergegeven hoe energie ingepast kan worden in het strategisch voorraadbeleid (SVB) van woningcorporatie *Trudo*.¹⁰ Over *Trudo* kunt u meer vinden in paragraaf 2.3.

1.2 Probleem- en doelstelling

De volgende probleemstelling is geformuleerd aan de hand van de bevindingen in de aanleiding.

Ondanks maatschappelijke druk en stijgende energieprijzen heeft woningcorporatie Trudo onvoldoende inzicht in hoe zij verduurzaming van de woningvoorraad kan inpassen in haar strategisch voorraadbeleid.

Uit deze probleemstelling is de volgende hoofdvraag met bijbehorende onderzoeksvragen af te leiden:

Hoe kan woningcorporatie *Trudo* verduurzaming van de woningvoorraad inpassen in haar strategisch voorraadbeleid?

⁵ Brainport. (2009). Energieneutraal wonen heeft de toekomst. Energieneutraal wonen in Brainport, p 2

⁶ SenterNovem. (2009). *Renovatie: duurzaam omgaan met de bestaande bouw*, p 2

⁷ Brounen, D. & Kok, N. (2009). *Groenen kiezen voor energielabel*. Vastgoedmarkt, december 2009, p 61

⁸ SenterNovem. (2009). *Noodzaak: energielasten beheersbaar houden voor lagere inkomens*, p 4

⁹ SenterNovem. (2010). *Rigoreus, WP3 beslissingsondersteuningsmodellen*, p 32

¹⁰ SenterNovem. (2007). Het beleid en de invoering van het energielabel, p 1

Bijbehorende onderzoeksvragen:

1. Wat houdt het verduurzamen van de woningvoorraad en strategisch voorraadbeleid van woningcorporaties in en wie is woningcorporatie *Trudo*?
2. Met welke beleidskaders dient er rekening te worden gehouden?
3. Wat is de State of the Art van de mogelijkheden op het gebied van het verduurzamen van de sociale woningvoorraad?
4. Welke 'best practices' (referentieprojecten) zijn er al uitgevoerd door andere corporaties en wat ging daarbij goed en niet goed?
5. Wat zijn de effecten van verduurzaming op de verkoopprijs en wat zijn de effecten op de huurprijs?
6. Wat zijn de uitkomsten van een energiescan van de voorraad van *Trudo*?
 - a. Welke scenario's zijn haalbaar en welke maatregelen moeten uitgevoerd worden om die doelstellingen te behalen?
 - b. Wat zijn de kosten hiervan en na hoe lang kunnen deze worden terugverdiend?
 - c. Wat kan er gebeuren met de huur- en/of koopprijs na renovatie?
7. Hoe kan het verduurzamen van de woningvoorraad ingepast worden in het strategisch voorraadbeleid van *Trudo*?

Hieronder wordt de doelstelling van dit onderzoek weergegeven.

Het doel van dit onderzoek is verduurzaming van de woningvoorraad in te passen in het strategisch voorraadbeleid van woningcorporatie *Trudo*.

1.3 Onderzoeksopzet

Om een uitspraak te kunnen doen over het inpassen van energie in het strategisch voorraadbeleid (SVB), worden verschillende onderzoeksstappen doorlopen waarbij gebruik wordt gemaakt van verschillende onderzoeksmethoden die door *Baarda en de Goede* (2001) beschreven worden als een kwalitatief onderzoek. De te volgen stappen worden hieronder kort beschreven.¹¹

In dit onderzoek wordt nagegaan hoe *Trudo* energie kan inpassen in haar strategisch voorraadbeleid.

Eerst wordt inzichtelijk gemaakt waarom duurzame renovatie moet worden toegepast. Er zijn diverse beleidskaders waaraan diverse instellingen zich moeten houden. Deze externe beleidskaders zullen worden omschreven op internationaal, nationaal, regionaal en lokaal niveau. Vervolgens wordt inzichtelijk gemaakt welke maatregelen getroffen kunnen worden op zowel bouwtechnisch als installatietechnisch gebied, om de woningvoorraad duurzaam te kunnen renoveren. Door middel van verschillende artikelen over het toepassen van duurzame renovatie in de woningbouw en energie efficiëntie wordt er inzicht gegeven in de bijbehorende mogelijkheden. Er is al een aantal projecten uitgevoerd, dat succesvol is gebleken. Aan de hand van zes referentieprojecten zal blijken welke projecten als voorbeeld kunnen dienen voor het aanpassen van de woningvoorraad van *Trudo*. Omdat corporaties steeds vaker woningen gaan verkopen zal worden gekeken wat het effect van het label op de koopmarkt is. Ook zal dit worden gedaan voor de huurmarkt. Daarna wordt gekeken hoe

¹¹ Baarda, D.B. & de Goede, M.P.M. (2001). *Basisboek Methoden en Technieken*. Vierde druk, Groningen/Houten: Wolters-Noordhoff bv.

de woningvoorraad van *Trudo* kan worden aangepakt om de energetische kwaliteit te kunnen verbeteren. Daarbij wordt gebruik gemaakt van diverse scenario's. Hierbij kan gedacht worden aan verschillende labelstappen en maximale terugverdiertijden. Omdat corporaties bij het voeren van beleid vaak uitgaan van een procesmodel, wordt er bekeken van welk procesmodel *Trudo* gebruik maakt. Er zijn ook andere procesmodellen waar gebruik van kan worden gemaakt. Het model, dat de meeste overeenkomsten heeft met het model van *Trudo*, zal ook worden besproken. In beide modellen zal energie worden ingepast. Ook zal worden gekeken hoe andere corporaties wèl energie in hun beleid op hebben kunnen nemen. Er kan nu antwoord worden gegeven op de hoofdvraag van dit onderzoek. Hierna kunnen de conclusies en aanbevelingen worden beschreven.

1.4 Leeswijzer

Deze scriptie beschrijft op chronologische wijze de stappen die doorlopen worden om de probleemstelling te kunnen beantwoorden.

In dit eerste hoofdstuk is de aanleiding van het onderzoek beschreven. Ook is de onderzoeksopzet toegelicht, evenals de probleem- en doelstelling.

Hoofdstuk 2 gaat in op de termen het 'verduurzamen van de woningvoorraad' en 'strategisch voorraadbeleid'. Ook zal woningcorporatie *Trudo* worden beschreven, deze corporatie is de case in dit onderzoek.

Hoofdstuk 3 geeft een omschrijving van de externe beleidskaders, die zijn opgesteld door diverse instellingen. Dit wordt gedaan op zowel internationaal, nationaal, regionaal en lokaal niveau.

In hoofdstuk 4 staan de bouwtechnische en installatietechnische maatregelen met betrekking tot het verduurzamen van de woningvoorraad centraal. Daarnaast worden veel voorkomende problemen bij duurzame renovatie beschreven.

In hoofdstuk 5 wordt per referentiewoning een 'best practice' besproken. Er zal worden aangegeven welke maatregelen zijn getroffen, wat de besparingen zijn en welke lessen er zijn geleerd tijdens de projecten.

In hoofdstuk 6 staan de effecten van een gunstiger energielabel op de woningmarkt centraal. Er wordt gekeken naar de effecten op zowel de huur- als de koopmarkt.

Hoofdstuk 7 geeft een omschrijving van wat de uitkomsten zijn van een energiescan van de woningvoorraad van *Trudo*. Er zal o.a. worden aangegeven welke maatregelen kunnen worden toegepast, wat de bijbehorende terugverdiertijden zijn en hoeveel er geïnvesteerd zou moeten worden. Hoofdstuk 7 zal worden afgesloten met een toelichting van wat er kan gebeuren met de koop- en/ of huurprijs van woningen van *Trudo* na renovatie.

Hoofdstuk 8 gaat in op procesmodellen. Eerst zal een aantal praktijkvoorbeelden worden gegeven, van corporaties die energie in hun beleid hebben ingepast. Dan zal er worden aangegeven welk procesmodel de meeste overeenkomsten heeft met het model van *Trudo*. In zowel het model van *Trudo*, als in het tweesparenmodel van Interface, zal verduurzaming van de woningvoorraad worden ingepast.

Hoofdstuk 9 is het laatste hoofdstuk. In dit hoofdstuk zullen de conclusies en aanbevelingen worden toegelicht.

2 Verkenning begrippen

In dit hoofdstuk wordt een aantal begrippen, dat voorkomt in de probleem- en doelstelling, verkend. Het eerste begrip is het 'Verduurzamen van de woningvoorraad', het tweede begrip is 'Strategisch voorraadbeleid'. Omdat woningcorporatie Trudo in dit onderzoek de case is, zal e.e.a. worden toegelicht over deze corporatie. Hoofdstuk 2 zal worden afgesloten met een samenvatting.

2.1 De verduurzaming van de woningvoorraad

Over het 'verduurzamen van de woningvoorraad' bestaan veel verschillende opvattingen. Daarom zal in dit hoofdstuk dit begrip eerst afgebakend worden. Dit onderzoek zal betrekking hebben op energiezuinigheid en niet op energiebesparing. Het onderscheid hierin zal worden toegelicht.

Aan de hand van de korte rekensom van *Prof. Ing. Thomsen* kan geconcludeerd worden dat de levensduur van woningen verlengd moet worden. Nederland telt momenteel namelijk 6,8 miljoen woningen. Jaarlijks komt daar minder dan één procent nieuwbouw bij, als van het huidige bouwtempo wordt uit gegaan. Wanneer alle nieuwbouwwoningen vanaf nu zouden worden ingezet om de bestaande woningen te vervangen, zou dit betekenen dat een woning gemiddeld langer dan 100 jaar mee moet. Terwijl er nu vaak van 50 jaar wordt uit gegaan. Daarom moet er onderhoud en renovatie worden toegepast.

Daarnaast is uit onderzoek, uitgevoerd door *Klunder* (2005) gebleken dat levensduurverlenging de meeste duurzaamheid oplevert. Vaak wordt sloop en nieuwbouw als een eenvoudiger optie gezien, dan renoveren. Volgens *Prof. Ing. Thomsen* moet er bijvoorbeeld alleen worden gesloopt als er geen andere mogelijkheid is. Dat is als het casco niet door verbouwing geschikt kan worden gemaakt voor de veranderende markt vraag. Daarnaast geeft hij aan dat sloop en nieuwbouw ervoor kan zorgen dat de sociale structuur van een wijk kan worden vernield.

Klunder (2005) heeft onderzoek gedaan naar de impact op het milieu van sloop en nieuwbouw in vergelijking met renovatie. Zij is tot de conclusie gekomen dat van de strategieën om de milieubelasting van materiaalgebruik te verlagen, materiaalkeuze en levensduurverlenging het best scoren.¹²

Omdat de meest gehanteerde definitie van 'duurzaamheid' uit het Brundtland- rapport komt (1987), zal eerst duurzaamheid gericht op het proces worden behandeld; 'duurzame ontwikkeling'. Dit wordt op de volgende manier omschreven.

'Een ontwikkeling die voorziet in de behoefte van de huidige generatie zonder daarmee voor toekomstige generaties de mogelijkheden in gevaar te brengen om ook in hun behoeften te voorzien'.

¹² Klunder, G. (2005). *Sustainable solutions for Dutch housing, Reducing the environmental impacts of new and existing buildings*, Delft: Delft University Press, p 71- 91

Deze omschrijving wordt het meest gehanteerd. Het gaat om de toekomst, de energievoorraad voor komende generaties moeten zo min mogelijk in gevaar komen en in de toekomst moeten zij kunnen worden voorzien in dezelfde behoeften als die de huidige samenleving heeft.

Daarnaast kan het begrip duurzaamheid op twee manieren worden vertaald;

- 'Durable', duurzaam in de zin van lange levensduur of
- 'Sustainable', duurzaam in de zin van milieu- vriendelijk.¹³

Gezien de aanbevelingen van *Prof. Ing. Thomsen* zal het verduurzamen van de bestaande woningen voornamelijk gericht zijn op het verlengen van de levensduur van de woningen. Het verduurzamen van de woningvoorraad komt in grote lijnen overeen met duurzaam woningbeheer.

Sunikka (2001) heeft 'duurzaam woningbeheer' gedefinieerd:

'Het zodanig onderhouden, opknappen en renoveren van woningen dat het milieu zo min mogelijk wordt belast door de werkzaamheden en het gebruik van energie, water en materialen'

Sunikka geeft aan dat het er ook om gaat, dat de werkzaamheden milieuvriendelijk uit worden gevoerd. Dat is in dit onderzoek niet het meest belangrijk, dit wordt slechts gezien als bijzaak. De prioriteit zal liggen bij het verlengen van de levensduur en daarmee het verbeteren van de energetische kwaliteit. Wanneer deze kwaliteit is verhoogd, zal de woning langer meegaan én kan er energie worden bespaard.

Dit onderzoek zal gaan over het verbeteren van de energetische kwaliteit. Wanneer deze kwaliteit is verhoogd, zal de woning langer kunnen meegaan. Dit heeft dus invloed op de levensduur. Wanneer de woningen aan worden gepakt, is het verlengen van de levensduur van de woningen een reden die belangrijker is, dan het verbeteren van het milieu. Het belasten van het milieu wordt gezien als bijzaak. Het gaat in dit onderzoek dus niet om de werkzaamheden die milieu- vriendelijk moeten worden uitgevoerd.

De levensduur van een woning kan worden omschreven op technisch, economisch of functioneel gebied. De technische levensduur houdt in dat de bouwkundige staat van de woning goed genoeg is om erin te leven. Economische levensduur is de periode waarin de toekomstige opbrengsten hoger zijn dan de toekomstige kosten.¹⁴ Functionele levensduur betekent dat de woning binnen een bepaalde periode voldoet aan de eisen en de wensen van de gebruiker.

¹³ Zie noot 12.

¹⁴ www.ifd.nl/gebruiks/gebr_levensduur.asp, april 2010

Aan de hand van bovenstaande omschrijvingen, wordt in dit onderzoek de volgende definitie gehanteerd voor het **'verduurzamen van de woningvoorraad'**.

Het zodanig onderhouden, opknappen en renoveren van woningen, dat de energetische kwaliteit van de woning verbeterd wordt en de technische, functionele en economische levensduur zo lang mogelijk wordt verlengd.

De strategie 'Trias energetica' is opgezet voor een zo duurzaam mogelijke energievoorziening en is ontwikkeld door Prof. Ir. Duijvestein van TU Delft. Een organisatie als HeRe Projecten¹⁵ hanteert deze strategie. De strategie bestaat uit drie stappen. In eerste instantie wil men bij 'duurzaam renoveren' maatregelen nemen om de energievraag te beperken, daarna wordt zo veel mogelijk duurzame energie ingezet om aan de energievraag te kunnen voldoen. Wanneer hierna een restvraag naar energie overblijft, wordt deze zo efficiënt mogelijk geleverd door fossiele energiebronnen.¹⁶

Afb. 1 Trias energetica, bron: HeRe Projecten

Omdat energiezuinigheid en het verlengen van de levensduur van de woning in dit onderzoek centraal staan, zal dit onderzoek voornamelijk betrekking hebben op stap 1; het beperken van het energieverbruik. Het gebruik van duurzame energie en het efficiënt gebruik van fossiele brandstoffen zijn in dit onderzoek van secundair belang.

Omdat het 'verduurzamen van de woningvoorraad' in relatie staat tot zowel het onderhouden als het renoveren van woningen, zal het verschil tussen deze begrippen worden toegelicht.

Het onderhouden van woningen gebeurt, zodat de oorspronkelijke functie en de technische prestaties gehandhaafd kunnen worden. Het is op elk complex van elk bouwjaar van toepassing. De functie zal dus hetzelfde blijven, een raam blijft bijvoorbeeld een raam. Het heeft betrekking op bijvoorbeeld schilderwerk, dakherstel, reparaties en elektrische leidingen.

¹⁵ HeRe Projecten is een managementbureau dat opdrachtgevers ontzorgt op bouwkundig én energetisch gebied met klimaatneutrale gebouwen als ultieme doel

¹⁶ duurzaam begrippenlijst, www.vrom.nl/pagina.html?id=44098, januari 2010

Op den duur vergaan materialen. Alleen de levensduur per materiaal verschilt, omdat materialen zo verschillend zijn. Daarom worden woningen onderhouden, de veroudering kan zo worden vertraagd.

Er kan onderhoud worden toegepast op een woning omdat het noodzakelijk is (klachtenonderhoud of correctief onderhoud), maar het kan ook planmatig gebeuren. Bij planmatig onderhoud wordt een prognose opgesteld voor meerdere jaren. Daarnaast kan het zijn dat wetten veranderen, waardoor een woning niet meer voldoet aan bepaalde eisen. Aanpassingen zijn dan ook noodzakelijk, dit wordt functioneel onderhoud genoemd.

Renovatie ligt in het verlengde van onderhoud. Het is omvangrijker en het betreft wezenlijker aanpassingen en heeft een nieuwe gebruikperiode als resultaat.¹⁷

Het renoveren van een woning is grondiger dan alleen het onderhouden. Wanneer bij renovatie extra woonoppervlak aan de woning zou worden toegevoegd, wordt het herstructureren genoemd.¹⁸

2.1.1 Energiezuinigheid

Zoals in de vorige paragraaf is gebleken, is duurzaamheid een wijds begrip en kan het op vele manieren worden opgevat. Naast levensduur en milieu, kan het te maken hebben met energiezuinigheid, maar ook met energiebesparing. In dit onderzoek zal energiezuinigheid centraal staan. Dit wordt hieronder nader toegelicht.¹⁹

Boardman (2004) heeft het verschil hiertussen inzichtelijk gemaakt door middel van het voorbeeld van een nieuwe auto kopen. Als een gezin een nieuwe auto koopt, die minder brandstof verbruikt, kan het gezin ervoor kiezen evenveel te gaan rijden en minder kosten te hebben. Dit is zowel energiezuinig als energiebesparend. Of het gezin kan ervoor kiezen meer te gaan rijden en evenveel kosten te hebben. Dit is alleen energiezuinig.

Om het voorbeeld van het kopen van een nieuwe auto, die minder brandstof verbruikt toe te kunnen passen op een woning waarin minder energie wordt verbruikt, zal moeten worden gekeken naar het 'level of comfort'. Het meer of minder gaan rijden staat in relatie tot het 'level of comfort'. De nieuwe, aangepaste woning is de nieuwe auto die minder brandstof verbruikt.

Wanneer een gezin na renovatie of aanpassing van de woning dus hetzelfde 'level of comfort' behoudt in de woning, maar een lagere energierekening heeft, gaat het dus om zowel energiebesparing als energiezuinigheid. Wanneer het gezin een hoger 'level of comfort' ervaart, en de energierekening gelijk blijft, gaat het dus om energiezuinigheid.

In dit onderzoek zal uit worden gegaan van energiezuinigheid. *'Aangezien adequate verwarming wordt beschouwd als een basisbehoefte en mensen huishoudelijke apparatuur niet snel minder zullen gebruiken om energie te besparen; daarentegen kan de CO₂-uitstoot fors verminderd worden door de thermische prestatie van een woning te verbeteren, met name wanneer dit gepaard gaat met veranderingen in het gebruikersgedrag'*²⁰

Bij het verduurzamen van de woningvoorraad zou het beste scenario zijn dat huurders kiezen voor energiebesparing. Als in de toekomst de energieprijzen gaan stijgen, is het mogelijk dat bewoners toch kiezen om energie te besparen en niet alleen kiezen voor

¹⁷ www.joostdevree.nl, april 2010

¹⁸ Renovatie van woningen en levensloopbestendig installeren (2007). p.9

¹⁹ Boardman, B. (2004). *New directions for household energy efficiency: evidence from the UK. Energy Policy*, 32(16), p 1921-1933

²⁰ Sunikka, M. (2006). *Beleid voor het verbeteren van de energieprestaties van de Europese woningvoorraad*, p 9-10

energiezuinigheid. Dat hebben ze dus zelf in de hand. Dit hangt van het gedrag van de huishoudens af.

2.2 Strategisch voorraadbeleid

Voor een verdere uitwerking van het strategisch voorraadbeleid wordt gegeven in hoofdstuk 8, zal in dit hoofdstuk eerst het begrip worden afgebakend.

Vijverberg (2005) omschrijft 'strategisch voorraadbeleid' als volgt:

'Alle activiteiten die een woningbeheerder ontplooit met als doel de woningvoorraad op de korte en lange termijn in overeenstemming te houden en/of te brengen met de zich ontwikkelende marktvaart en doelstellingen van de verhuurder'.²¹

Van den Broeke (1998) omschrijft 'strategisch voorraadbeleid' anders dan Vijverberg:

'Alle activiteiten die een woningbeheerder in onderlinge samenhang als onderdeel van een marktgerichte, strategische en integrale visie ontplooit. Ze hebben tot doel de woningvoorraad op kortere en langere termijn in overeenstemming te houden en/of te brengen met de zich ontwikkelende marktvaart en bedrijfsdoelen van de verhuurder.'

Van den Broeke maakt gebruik van de termen marktgericht, strategisch en integraal en is daarmee specifiek in zijn omschrijving dan *Vijverberg*. Deze drie begrippen hebben betrekking op het kader waarbinnen de activiteiten van het voorraadbeleid ontplooid worden. 'Marktgericht' wordt genoemd omdat de corporatie doelen en strategieën af moet stemmen op de markt. 'Integraal' heeft betrekking op de samenhang tussen verschillende beleidsactiviteiten. En 'strategisch' heeft betrekking op de formulering van de beleidsdoelen, het aangeven van de middelen die ter beschikking staan en het uitwerken van de realisatie.

Omdat de definitie van *Van den Broeke* specifiek is, zal in dit onderzoek gebruik worden gemaakt van zijn definitie.

2.3 Woningcorporatie Trudo

In dit onderzoek is de Eindhovense woningcorporatie *Trudo* als case genomen. *Trudo* heeft ruim 8800 eenheden in haar beheer, allen gelegen in Zuidoost- Brabant, Eindhoven. Daarvan zijn 252 eenheden kamers. Deze worden in dit onderzoek buiten beschouwing gelaten. Van 165 eenheden zijn de gegevens niet bekend of ontoereikend. Dit onderzoek zal daarom betrekking hebben op 8386 eenheden.

Trudo verhuurt woningen, maar zij verkoopt ook woningen, zowel marktconform als volgens het principe 'Slimmer kopen'²².

²¹ Vijverberg, G. (2005). Technisch beheer en strategisch voorraadbeleid in de corporatiesector. Gouda: Habiforum

²² Het slimmer kopen concept houdt in dat woningen met korting op de marktwaarde worden verkocht. De korting is afhankelijk van het type woning en kan oplopen tot 40%. De koper is volledig eigenaar van de woning. Het concept kent daarbij wel een aantal voorwaarden. Wanneer de koper de woning weer wil verkopen, moet deze eerst aan Trudo worden aangeboden. Trudo betaalt na een onafhankelijk taxatie de oorspronkelijke koopprijs, plus een deel van de waardevermeerdering. Hoe groot dat deel is, hangt af van de korting die is gegeven bij aankoop van de woning. Wanneer de woning minder waard is geworden, dan ontvangt de koper de aankoopssom min het overeengekomen deel van de gedaalde waarde. [www.slimmerkopen.nl, mei 2010]

Stichting Trudo is een maatschappelijk ondernemer in goedkope huur- en koopwoningen. Zij wil een gevarieerde klantenkring bedienen, zoals:

*Huishoudens met een inkomen beneden de huurtoeslaggrens
Klanten die te weinig verdienen om op eigen kracht een koopwoning te verwerven
Mensen die alleen kunnen wonen in combinatie met een bepaalde vorm van zorg, hulp of begeleiding
Starters uit de creatieve industrie die op zoek zijn naar aantrekkelijke en goedkope bedrijfsruimte*

Trudo heeft de ambitie om 'anders' te willen zijn. Zij werkt vanuit de kernwaarden 'leef', 'innovatief' en 'verbindend', zodat ze onderscheidende oplossingen kan bieden ter verbetering van het woon- en leefklimaat in Brainport²³.

Aan de hand van de *Trudo* top 10, heeft *Trudo* haar visie met als titel 'De publieke zaak', geformuleerd. De volgende punten behoren tot deze top 10:

1. klanten met een inkomen tot ca. €40.000
2. goedkope bedrijfsruimte
3. spraakmakende projecten
4. profijt, keuzevrijheid en zekerheid
5. woonondersteuning bijzonder klanten
6. stedelijke vernieuwing
7. leefbaarheid
8. betrokkenheid bij de samenleving
9. betrokkenheid belangenhouders
10. leef, innovatief, verbindend

Wanneer er naar het type van de woning wordt gekeken, zal onderscheid worden gemaakt tussen meergezins- (MG), eengezins- (EG) en duplexwoningen (DU).

Onder **meergezinswoningen**, ook wel appartementen genoemd, worden woningen verstaan die bestaan uit een verdieping en deel uitmaken van een groter gebouw verstaan. Voorbeelden zijn galerijflats en portieketagewoningen.

Kenmerk van de **eengezinswoning** is dat de woning grondgebonden is en er zich geen andere woningen boven of onder de woning in kwestie bevinden. Voorbeelden van de eengezinswoning zijn rijtjeshuizen, twee- onder- één- kapwoningen en vrijstaande woningen.

Duplexwoningen zijn woningen die bestaan uit een oppervlak dat is verdeeld over verschillende niveaus. Dit type woning werd vooral gebouwd in de periode van de wederopbouw (1940-1965), er moest snel aan de grote vraag aan volkshuisvesting worden voldaan.

59% Van de portefeuille van *Trudo* bestaat uit eengezinswoningen, 37% uit meergezinswoningen en 4% uit duplexwoningen.

²³ Zie noot 4

Afb. 4
Meergezinswoningen

Afb. 3
Eengezinswoningen

Afb. 2 Duplexwoningen

Het grootste deel van de portefeuille van *Trudo* bestaat uit eengezinswoningen die worden verhuurd (4141), daarnaast worden 2055 meergezinswoningen verhuurd. Het daaropvolgende grootste aantal woningen zijn meergezinswoningen die zijn verkocht (1061), 778 eengezinswoningen zijn verkocht (zie afbeelding 5). Slechts een klein deel van de portefeuille zijn boven-/ beneden- en duplexwoningen. Daarnaast is een klein deel patiwoningen, gebouwd na 1990 (0,2%) en eengezinswoningen gebouwd na 1990 (0,1%)
Hoewel *Trudo* woningen steeds meer verkoopt, wordt 78% nog verhuurd.

Afb. 5 Woningtype naar beheervorm

Het grootste deel van de portefeuille bestaat uit eengezinswoningen (klein en normaal), gebouwd voor 1950 (27%). 18% Van de voorraad bestaat uit eengezinswoningen uit de periode 1950- 1970. 13% Van de voorraad bestaat uit portieketageflats uit de jaren '60. De eengezinswoningen uit de periode 1970- 1990 vormen 11% van de portefeuille.

Daarnaast is een groot aantal appartementen gebouwd na 1990. Deze woningen zijn gebouwd in de periode waarin de gestelde eisen aan de woningen al hoger waren. Daarom zal deze groep verder niet in het onderzoek worden meegenomen. Verder zijn er ruim 700 portiekwoningen uit de jaren '80 en ruim 600 galerijflats uit de jaren '70, deze zullen wel in dit onderzoek meegenomen worden (zie afbeelding 6).

Afb. 6 Voorraad naar woningtype

Trudo maakt bij het formuleren van haar strategisch voorraadbeleid gebruik van productmarkt-combinaties (PMC's). PMC's bestaan uit een combinatie tussen product- en klantgroepen. De productgroepen hebben betrekking op de fysieke kenmerken van de woning, de klantgroepen op de woonvoorkeuren van de huurders.

In de afbeelding is zichtbaar dat de meeste woningen behoren tot de PMC 'starters-', 'profijt-', 'buurtwonen' en 'herontwikkeling' behoren (zie afbeelding 7).

Afb. 7 Verdeling PMC's

Starterswoningen (28%) zijn appartementen, eenvoudig afgewerkt en bestaan uit 2 slaapkamers. Verder zijn de appartementen voorzien van een balkon. De oppervlakte is vaak ca. 80 m². De woningen liggen net buiten de rondweg van Eindhoven. Deze PMC is bedoeld voor starters: 1- en 2- persoonshuishoudens tussen de 20 en 30 jaar oud, met een inkomen tot €28.485,00 per jaar. De starters wonen momenteel op kamers of nog bij hun ouders. Daarnaast is de starterswoning ook toegankelijk voor doorstarters.

Met '**profijt wonen**' (24%) worden kleine tot middelgrote rijtjeswoningen bedoeld, met drie slaapkamers en een tuin. De bestaande woningen liggen buiten de rondweg van Eindhoven,

de nieuwe woningen in suburbane gebieden. Deze PMC is vooral bedoeld voor 2-persoonshuishoudens in de leeftijd van 20 tot 35 jaar met een inkomen tussen de €20.000 en €40.000 per jaar.

10% Van de voorraad behoort tot de PMC 'buurtwonen'. Met buurtwonen worden kleinere rijtjeswoningen bedoeld, met twee of drie slaapkamers en een tuin. De woningen liggen in typische volksbuurten in Eindhoven. Hier wonen voornamelijk huishoudens met een laag opleidingsniveau en inkomen. Zij hebben behoefte aan sociale structuren van een volksbuurt. Ze hebben lak aan het imago van hun wijk. Dit geldt ook voor jonge stedelingen die hier wonen: hoger opgeleide jonge huishoudens. 10% Van het bezit van *Trudo* behoort tot deze PMC.

De PMC 'herontwikkeling' zal niet worden meegenomen in dit onderzoek, omdat deze woningen hoogstwaarschijnlijk in de komende jaren gesloopt zullen worden, omdat het casco te slecht is. In bijlage I Woningcorporatie Trudo, vindt u meer over de voorraad van *Trudo*.

Aan de hand van deze analyse is een aantal woningtypes met bijbehorende PMC's benoemd. Hiervoor is gekozen omdat deze het meest voorkomen in de portefeuille van *Trudo*. Deze zullen worden gebruikt om aan te kunnen geven welke 'best practices' er zijn per referentiecomplex. Ook worden deze complexen gebruikt bij het onderzoeken van de mogelijk te treffen maatregelen. Het gaat om de volgende woningtypes:

Referentie code	PMC	Woningtype	Complexnr Trudo	Aantal woningen in de voorraad van Trudo
A1	Buurtwonen	eengezinswoningen vooroorlogs	200005	1842
A2	Profijt wonen	eengezinswoningen jaren '50- '70	100111	1460
B1	Starterswonen	portieketageflats jaren '60	100114	1026
B2	Starterswonen	galerijflats jaren '70	100302	633
A3	Profijt wonen	eengezinswoningen jaren '70- '90	300314	862
B3	Starterswonen	portiekwoning jaren '80	300337	718

Tabel 1 Overzicht referentiewoningen *Trudo*

Om in het vervolg van dit verslag duidelijk te maken om welke referentiewoning het gaat, zijn er referentiecodes aan de woningen toegekend. Deze zullen steeds weer terugkomen in dit rapport.

2.4 Samenvattend

In dit onderzoek wordt de volgende definitie voor het 'verduurzamen van de woningvoorraad' gehanteerd.

Het zodanig onderhouden, opknappen en renoveren van woningen, dat de energetische kwaliteit van de woning verbeterd wordt en de technische, functionele en economische levensduur zo lang mogelijk wordt verlengd.

De omschrijving van het begrip 'strategisch voorraadbeleid' van *Van den Broeke* (1998) wordt in dit onderzoek gebruikt.

'Alle activiteiten die een woningbeheerder in onderlinge samenhang als onderdeel van een marktgerichte, strategische en integrale visie ontplooit. Ze hebben tot doel de woningvoorraad op kortere en langere termijn in overeenstemming te houden en/of te brengen met de zich ontwikkelende marktvrage en bedrijfsdoelen van de verhuurder.'

Dit onderzoek heeft betrekking op 'energiezuinigheid'. Wanneer het gezin een hoger 'level of comfort' ervaart, en de energierekening blijft gelijk, gaat het om energiezuinigheid.

Woningcorporatie *Trudo* heeft ruim 8800 eenheden in haar beheer, dit onderzoek zal betrekking hebben op 8386 eenheden daarvan. Deze eenheden liggen allemaal in de gemeenten Eindhoven.

59% Van de portefeuille van *Trudo* bestaat uit eengezinswoningen, 37% uit meergezinswoningen en 4% uit duplexwoningen. Hoewel *Trudo* woningen steeds meer verkoopt, wordt 78% nog verhuurd.

De meeste woningen van *Trudo* behoren tot de PMC's 'profijtwonon', 'starterswonen', 'buurtwonen' en 'herontwikkeling'. De woningen die behoren tot de PMC 'herontwikkeling' zullen niet worden meegenomen in dit onderzoek omdat het casco te slecht is.

Aan de hand van deze PMC's zijn zes referentiewoningen benoemd. Deze zijn terug te vinden in tabel 1.

3 Beleidskaders

Beleidskaders worden opgesteld door de overheid. Beleidskaders geven richtlijnen aan, waar verschillende instellingen zich aan moeten houden. Zo zijn er ook diverse beleidskaders met betrekking tot de bestaande woningbouw en energie, deze zullen in dit hoofdstuk worden beschreven.

De kaders hebben betrekking op de regelgeving op internationaal, nationaal, regionaal en lokaal niveau. Alleen de meest belangrijke doelstellingen, waar de corporaties wat aan kunnen en moeten doen, worden in dit hoofdstuk besproken. In dit hoofdstuk zullen alleen de regels die ingaan op de bestaande woningbouw worden besproken. Tot slot zullen de regels kort worden samengevat in paragraaf 3.2.

3.1 Internationaal

Op internationaal niveau zijn er drie beleidskaders die in acht moeten worden genomen;

- Het Kyoto- protocol (1997)
- De Europese Richtlijn Energieprestatie Gebouwen (EPBD)(2006)
- De Europese Duurzame Energie richtlijn (2009)

Het **Kyoto- protocol** (1997) is het enige internationale akkoord met bindende doelen om de uitstoot van broeikasgassen te verminderen. Het akkoord is het enige gereedschap voor regeringen om het probleem van klimaatverandering aan te pakken.

Het protocol verplicht de rijke landen om tussen 2008 en 2012 wereldwijd 5,2% minder broeikasgassen uit te stoten ten opzichte van het niveau in 1990.

Elk land is verplicht om een individueel doel te halen. Binnen Europa heeft Nederland een individuele doelstelling van 6%. Dat is ongeveer 13 megaton CO₂ per jaar minder. Jaarlijks stoot Nederland 220 megaton CO₂ uit. Ongeveer een kwart komt van huishoudens.²⁴

Het *ministerie van VROM* heeft naar aanleiding van dit protocol doelstellingen voor Nederland geformuleerd die terugkomen in het programma 'Schoon en zuinig'. Dit programma wordt in paragraaf 3.1.2. van dit hoofdstuk toegelicht.

De **EPBD- richtlijn** (2006) moet leiden tot verbetering van de energieprestaties van de gebouwen in de Europese Gemeenschap. Het regelen van de energiecificering van gebouwen is een van de richtlijnen die betrekking heeft op bestaande woningbouw. Bij bouw, verkoop en verhuur moet de eigenaar een energielabel overleggen van maximaal tien jaar oud. Daarnaast moet er een algemeen kader opgesteld worden voor een methodiek voor de berekening van de geïntegreerde energieprestatie van gebouwen.

Afb. 8 Het energielabel

Aan een aantal van deze richtlijnen voldoet Nederland al. Er is bijvoorbeeld al een rekenmethode voor het bepalen van de energieprestatie van gebouwen en Nederland beschikt al over wettelijke voorschriften voor de energieprestaties bij nieuwbouw en

²⁴ www.vrom.nl/pagina.html?id=7822, april 2010

renovatie. Voor de bestaande bouw zijn er minimumeisen voor isolatie en ventilatie. Daarnaast heeft Nederland op 1 januari 2008 het energielabel ingevoerd. Het energielabel geeft aan hoe energiezuinig een woning is ten opzichte van andere soortgelijke woningen. Energielabel A is zuinig, label G is niet zuinig.²⁵ De energieprestatie kan ook worden weergegeven in een energie-index (zie tabel 2).

Energieklassen voor woningen	
Energieklasse	Grenswaarden energie-index (EI)
	Energieprestatie woningen
A++	Kleiner of gelijk aan 0,50
A+	0,51-0,70
A	0,71-1,05
B	1,06-1,30
C	1,31-1,60
D	1,61-2,00
E	2,01-2,40
F	2,41-2,90
G	Groter dan 2,90

Bron: www.energieindex.nl, juni 2010

Tabel 2 Energieklassen voor woningen

Belangstellenden kunnen aan de hand van het label de energetische kwaliteit van een woning meewegen in hun beslissing om die woning te huren of te kopen. Op het moment dat woningen van bewoner wisselen, dient de verkoper of verhuurder het energielabel te overhandigen aan de nieuwe eigenaar of nieuwe huurder. Hieraan wordt tot nu toe nog nauwelijks voldaan.

De eisen die gesteld zijn aan de manier waarop gecertificeerde energielabeladviseurs het gebouw opnemen zijn aangescherpt en de lay out is aangepast per 1 januari 2010. Ook is de controle op labeladviseurs en hun vakbekwaamheid aangescherpt evenals de sanctionering bij het niet werken volgens de eisen. Het gecertificeerde bedrijf moet minstens één keer per jaar een interne kwaliteitscontrole uitvoeren en de resultaten verstrekken aan de certificerende instelling. Bij structurele fouten wordt het certificaat van het bedrijf ingetrokken of opgeschort, door het ministerie van VROM, zodat dat bedrijf geen onjuist energielabel meer kan verstrekken. Verder is het opnameprotocol eenvoudiger gemaakt. Daardoor wordt de kans op afwijkingen door verkeerde opnamegegevens veel kleiner dan toen het label net was ingevoerd.

Het energielabel is geldig tot tien jaar na de opnamedatum. Daarna moet de eigenaar bij verkoop of verhuur van de woning opnieuw een label aanvragen. De energielabels die voor 1 januari 2010 zijn afgegeven blijven gelden tot maximaal tien jaar na melddatum.²⁶

Op 5 juni 2009 is de **Duurzame Energie Richtlijn** gepubliceerd. Deze is in december 2008 vastgesteld door de Europese Commissie en het Europees Parlement en geldt voor alle lidstaten. Vanaf 25 juni 2009 is de richtlijn in werking getreden. In 2020 moet 20% van alle energie die in de EU wordt verbruikt, afkomstig zijn van natuurlijke hulpbronnen zoals wind, water of zon. Nu is dat nog maar 8,5%. Deze doelstelling geldt voor alle landen samen die tot de EU behoren. Daarnaast heeft elk lid zijn eigen doelstellingen. Nederland zal bijvoorbeeld

²⁵ www.vrom.nl/pagina.html?id=9402#a140, januari 2010

²⁶ [www.energielabel.nl/pagina.aspx?onderwerp=Energielabel woningen](http://www.energielabel.nl/pagina.aspx?onderwerp=Energielabel%20woningen), februari 2010

14% van haar energie uit duurzame bronnen moeten halen in 2020. Verder wordt aangegeven dat een steeds groter aandeel van de energie, uit hernieuwbare energiebronnen moet komen. Exacte getallen zijn nog niet bekend.²⁷

3.2 Nationaal

Op nationaal niveau zijn de volgende regelingen bekend;

- Besluit beheer sociale huursector (BBSH) (2005)
- Het Klimaatakkoord 2007- 2011 (2007)
- Energiebeleid VROM: Schoon en zuinig (2007)
- Convenant energiebesparing corporatiesector (2008)
- Convenant 'Meer met minder' (2008)
- De Woonbond bespaart (2008)

Deze beleidskaders zullen op bovenstaande volgorde, kort worden besproken.

In het **BBSH** van 2005 komt energie nauwelijks aan de orde. Het enige wat wordt aangegeven is op het gebied van de woongelegenheden: *'Voorts kan worden gedacht aan eisen die ten doel hebben het energieverbruik te beperken en daarmee tevens kostenbesparingen voor huurders opleveren, waaronder zaken vallen als isolatie-eisen en de keuze voor zo energiezuinig mogelijke verwarmingsinstallaties.'*

Dit zal niet zorgen voor een aanvulling op de andere geformuleerde doelstellingen. Door *Siderius* (2007) wordt geconcludeerd dat energiebesparing waarschijnlijk hoger op de agenda van woningcorporaties komt te staan wanneer energie als thema hierin opgenomen zou worden.²⁸

In het **Klimaatakkoord 2007- 2011**, vastgelegd in de Verklaring van Texel op 12 april 2007, hebben gemeenten en het Rijk afgesproken om het klimaat als belangrijk vereist aandachtspunt op te nemen bij alle aanbestedingen, bij renovatie en bij nieuwbouw. Ook moeten energiebesparende maatregelen worden genomen en moet energiebesparing bij burgers en bedrijven gestimuleerd worden. Daarnaast moeten er afspraken worden gemaakt met woningcorporaties over energiebesparing in de woningbouw.

Het Rijk en de gemeenten willen in de gebouwde omgeving een forse energiebesparing realiseren. Het energieverbruik van woningen en gebouwen moet in 2020 met 50% zijn verlaagd. Verder kunnen gemeenten op lokaal niveau afspraken maken met woningcorporaties over energiebesparing bij nieuwbouw en renovatie. Gemeenten zullen experimenten stimuleren met het toepassen van innovatieve technieken bij nieuwbouw en renovatie. Zo kan worden aangesloten bij het Innovatieprogramma energiebesparing bij nieuwbouw en renovatie dat het kabinet in 2008 is gestart en bij de initiatieven van het 'Platform energiebesparing gebouwde omgeving' (PEGO).

Het Rijk en de gemeenten hebben de intentie een 'innovatieprogramma energiebesparing bij nieuwbouw en renovatie' op te zetten voor de uitvoering van veldexperimenten waarin op gebouw- en gebiedsniveau een hogere energieprestatie gerealiseerd zal worden dan de huidige energieprestatie-eis in de nieuwbouw. Medio 2010 is hier geen invulling aan gegeven.

²⁷ Europese Unie. (2009). Europese Duurzame energierichtlijn

²⁸ Siderius, F. (2007). Betaalbaar wonen in de toekomst, meer dan huur alleen

Verder wordt door het Rijk en de gemeenten aangegeven dat investeringsinspanningen van woningcorporaties in energie- efficiency van de bestaande woningen een positieve bijdrage kunnen leveren aan een beheerste woonlastenontwikkeling.²⁹

In het energiebeleid van het VROM, 'Schoon en zuinig' (2007), wordt een aantal doelstellingen geformuleerd. De uitstoot van broeikasgassen, voornamelijk CO₂ moet in 2020 met 30% verminderd zijn, vergeleken met 1990. Tevens moet het tempo van energiebesparing de komende jaren verdubbelen van 1 naar 2% per jaar. Verder moet het aandeel duurzame energie in 2020 verhoogd worden van ongeveer 2 naar 20% van het totale energieverbruik.³⁰

Partijen die bij het convenant 'Energiebesparing corporatie' (2008) betrokken zijn, zijn VROM, Aedes en de Woonbond. In dit rapport zullen alleen de meest belangrijke afspraken worden belicht.

Aedes heeft aangegeven 20% te willen besparen op het totale gasverbruik in de bestaande sociale huurwoningenvoorraad in de periode 2008- 2018. Ook in dit convenant wordt aangegeven dat het woningbezit moet worden voorzien van energielabels. Ook wijst zij erop dat alle partijen het belang van de energiebesparing moeten zien, in verband met het klimaat, de eindigheid van fossiele brandstoffen en de stijging van de energieprijzen in relatie tot de woonlastenontwikkeling.

Daarnaast wordt in dit convenant beoogd een additionele energiebesparing in de bestaande sociale huurwoningenvoorraad te realiseren van tenminste 24 Petajoule³¹ (PJ) in de periode 2008- 2020. Ook is het de bedoeling dat energiebesparende maatregelen op complexniveau tot lagere woonlasten voor de huurder leiden. De afname van de maandelijkse kosten voor elektriciteit en gas moeten na de ingreep groter zijn dan de toename van de huur, gemiddeld op complexniveau. Het treffen van energiebesparende maatregelen moet zoveel mogelijk gecombineerd worden met maatregelen ter verbetering van de kwaliteit van het binnenmilieu en het comfort. Door Aedes wordt aangegeven dat er gestreefd moet worden naar energielabel B of minimaal twee klassen in het energielabel.³²

Op 29 april 2010 bood Minister Huizinga- Heringa van VROM de tussenbalans van dit programma aan. Hieruit is gebleken dat de doelen van dit convenant haalbaar zijn. Maar zij geven wel aan dat er reden is tot waakzaamheid in verband met de economische crisis en de bezuinigingsplannen van het kabinet. Er wordt aangegeven dat het van groot belang is dat corporaties de ruimte houden om investeringen te kunnen blijven doen. Uit cijfers beschikbaar gesteld door SenterNovem is gebleken dat corporaties op koers liggen. [www.woonbond.nl, mei 2010]

In het convenant 'Meer met minder' (2008) wordt beoogd ten opzichte van de 'Referentieramingen energie en emissies 2005- 2020' d.d. 1 januari 2005 van ECN (Energy research Centre of the Netherlands) in 2020 een additionele gebouw- en installatiegebonden energiebesparing in bestaande woningen en andere gebouwen te realiseren van tenminste 100 PJ in 2020 (16PJ in 2011 en 50PJ in 2015).

²⁹ VROM, VNG, Landbouw natuur en voedselkwaliteit, Ministerie van verkeer en waterstaat, Ministerie van financiën, Ministerie van economische zaken, Ministerie van buitenlandse zaken. (2007). *Klimaatakkoord Gemeenten en Rijk 2007-2011*

³⁰ www.vrom.nl/pagina.html?id=32950, januari 2010

³¹ Voor aardgas geldt 1 petajoule = 31,60 miljoen m³

³² VROM, Aedes en de Woonbond. (2008). *Convenant energiebesparing corporatiesector*

Een van de doelen is dat tot en met 2011 de energieprestatie van minimaal 500.000 bestaande woningen en andere gebouwen verbeterd moet worden naar label B of met minimaal twee labelstappen verbeterd moet worden. Op het evaluatiemoment in 2010 wordt het definitieve aantal vanaf 2012 te verbeteren woningen en andere gebouwen dat jaarlijks nodig is om de doelstelling te realiseren.³³

De Nederlandse **Woonbond** is de landelijke belangenvereniging van huurders en woningzoekenden. De *Woonbond* staat voor betaalbare huren, goede woningen in leefbare, veilige wijken en sterke huurdersorganisaties. De *Woonbond* helpt huurders met problemen. De uitgangspunten voor de activiteiten van de *Woonbond* liggen vast met de in juni 2007 door de Verenigingsraad vastgestelde standpunten over energiebesparing. Deze standpunten zijn sinds 2008 uitgangspunt voor belangenbehartiging op landelijk en lokaal niveau.

1. Energieprestatie moet worden opgenomen in het woningwaarderingssysteem
2. De twee meest ongunstige energielabels worden aangemerkt als gebrek
3. Energiebesparende maatregelen moeten leiden tot een woonlastendaling
4. Energiebesparing moet in de overlegwet opgenomen worden als onderwerp van instemming
5. Huurders krijgen initiatiefrecht tot woningverbetering
6. Huurders dienen goed te worden geïnformeerd over het energielabel
7. Energiebesparende maatregelen moeten hand in hand gaan met aandacht voor het binnenmilieu³⁴

Aan deze uitgangspunten moet worden voldaan, doordat het label na de zomer van 2010 wordt opgenomen in het nieuwe WWS.

3.3 Regionaal

Op regionaal niveau moet er rekening worden gehouden met de volgende beleidsinstrumenten;

- Het regionaal convenant duurzaam bouwen (2008)
- Convenant GPR gebouw (2010)

Het **Regionaal convenant duurzaam bouwen** (2008) is het resultaat van samenwerking tussen de gemeenten in de regio Noordoost- Brabant, de woningcorporaties en bouwbedrijven. Er wordt naar gestreefd nieuwbouw en renovaties in de woningbouw duurzaam te maken.

Voor (grootschalige) renovaties wordt verwacht dat deelnemende corporaties voldoen aan de eisen van het convenant. Jaarlijks leggen zij daarover verantwoording af aan de andere deelnemers, middels een eigen jaarverslag of de formulieren die zijn te downloaden.

Het doel van dit convenant: 'Duurzaamheid moet een vanzelfsprekend onderdeel zijn van bouwen en renoveren in de regio Noordoost Brabant.'

Het **convenant GPR gebouw** (2010) is opgesteld door het SRE (Samenwerkingsverband Regio Eindhoven) en is voornamelijk bedoeld voor nieuw te bouwen woningen, er wordt in mindere mate ingegaan op bestaande woningen. Dit convenant is niet door alle woningbouwverenigingen ondertekend, *Trudo* heeft dit convenant bijvoorbeeld ook niet

³³ Bouwend Nederland, UNETO-VNI, VME, VROM. (2008). *Convenant Meer met minder*

³⁴ www.woonbond.nl/pagina.php?file=d_energie_index.pgn#1, januari 2010

ondertekend. De nieuwe regionale ambities op het gebied van duurzaamheid zijn in dit nieuwe convenant vastgelegd. Het doel is de bevordering van de realisatie van kwalitatief goede en duurzame nieuwbouwwoningen in onze regio.

Hoewel dit convenant voornamelijk gericht is op nieuwbouw, is er wel een instrument waarmee invulling gegeven wordt aan doelstellingen van Maatschappelijk Verantwoord Ondernemen. Het programma biedt inzicht in de kwaliteit van de woningvoorraad en vereenvoudigt besluitvorming met betrekking tot renovatie of sloop van huizen bij het opstellen van strategisch voorraadbeleid. Het programma geeft zowel de duurzaamheidsprestaties van een bestaand gebouw, als de duurzaamheid na ingreep.³⁵

3.4 Lokaal

Op lokaal niveau zijn er de volgende beleidsinstrumenten:

- Duurzaam bouwen gemeente Eindhoven (1996)
- Brainport 2040 energie neutraal (2008)

Op lokaal niveau zijn geen afspraken gemaakt die in relatie staan tot het verduurzamen van de sociale woningvoorraad. In het convenant '**Duurzaam bouwen gemeente Eindhoven**' (1996) zijn alleen afspraken gemaakt voor nieuw te bouwen woningen. Het is dus niet gericht op de bestaande woningbouw.

Verder is Eindhoven wel de kern van **Brainport**. Brainport is de spil van een netwerk dat zich uitstrekt over Zuidoost- Nederland. De ambitie die is uitgesproken is in 2040 energieneutraal te willen zijn. Ook Brainport richt zich voornamelijk op nieuwbouw.

3.5 Samenvattend

Op **internationaal** niveau zijn er drie beleidskaders die in acht moeten worden genomen;

- Het 'Kyoto- protocol' (1997)
- De 'Europese Richtlijn Energieprestatie Gebouwen' (EPBD)(2006)
- De 'Europese Duurzame Energie richtlijn' (2009)

Op **nationaal** niveau zijn de volgende regelingen bekend;

- 'Besluit beheer sociale huursector' (BBSH) (2005)
- Het 'Klimaatakkoord 2007- 2011'
- Energiebeleid VROM: 'Schoon en zuinig' (2007)
- Convenant 'Energiebesparing corporatiesector' (2008)
- Convenant 'Meer met minder' (2008)
- 'De Woonbond bespaart' (2008)

Op **regionaal** niveau moet er rekening worden gehouden met de volgende beleidsinstrumenten;

- 'Het regionaal convenant duurzaam bouwen' (2008)
- 'Convenant GPR gebouw' (2010)

Op **lokaal** niveau moet er rekening worden gehouden met de volgende beleidsinstrumenten;

- Het convenant 'Duurzaam bouwen gemeente Eindhoven' (1996)
- Brainport (2008)

³⁵ SRE. (2010). *Regionaal convenant GPR gebouw*

4 State of the Art verduurzamen van de woningvoorraad

In dit hoofdstuk zullen de mogelijkheden op het gebied van duurzame renovatie worden besproken. Dit wordt ook wel de 'State of the Art' genoemd. Het gaat om zowel bouwtechnische- als installatietechnische maatregelen. Eerst worden de meest standaard bouwtechnische en installatietechnische mogelijkheden besproken. Op bouwtechnisch gebied kan o.a. gedacht worden aan isolatiemateriaal en dubbel glas. Op installatietechnisch gebied zijn o.a. het aanbrengen van ventilatie- en verwarmingssystemen mogelijkheden.

Vervolgens worden andere duurzaamheidsaspecten behandeld, zoals 'slim bouwen', 'passief huis renovatie', 'concept corporatie ambachtelijk' etc.

In dit hoofdstuk zal antwoord worden gegeven op de vragen: Wat is er mogelijk op het gebied van duurzame renovatie in de sociale woningvoorraad?

Voor meer informatie over de besproken onderzoeken en onderwerpen, wordt u doorverwezen naar bijlage 2.

4.1 Bouwtechnische maatregelen

Bij het analyseren van de verschillende aanpakken om woningen duurzaam te renoveren is onderscheid gemaakt tussen bouwtechnische- en installatietechnische maatregelen. In deze paragraaf komen de bouwtechnische maatregelen aan de orde. Hierbij gaat het voornamelijk om het aanbrengen van isolatie en het vernieuwen van ramen. Wetenschappelijke bevindingen uit binnen- en buitenland zullen beschreven worden.

4.1.1 Isolatie

Het aanbrengen van isolatie is volgens een aantal onderzoeken een goede optie om een woning energiezuiniger te maken.

Door een onderzoek dat in Denemarken is uitgevoerd, is gebleken dat gevelisolatie makkelijk is toe te passen. Het kan niet alleen voor energiebesparing zorgen, maar ook problemen voorkomen als schimmel en koudebruggen. Omdat voor 1979 nog geen eisen gesteld werden aan isolatie, zijn de woningen die vóór dat jaar gebouwd zijn, zeer geschikt voor dit materiaal. Veel woningen uit die periode zijn in deze periode geschikt voor renovatie, het aanbrengen van isolatie kan dan ook mee worden genomen.³⁶

Verder wordt als voordeel van het aanbrengen van isolatie aangegeven dat het ook het leefklimaat verbetert.

Lloyd (2008) geeft in zijn onderzoek, o.a. uitgevoerd in Amerika, aan dat is gebleken dat toegevoegde dak- en gevelisolatie redelijk kosteneffectief is en daarmee een jaarlijkse besparing van 12 tot 21% behaald kan worden. In Nieuw Zeeland is ook in een aantal woningen isolatie aangebracht. De verwachte besparing werd alleen niet behaald. Gebruikers van de woningen laten dan de temperatuur in de woning namelijk stijgen.³⁷ Dit wordt geconcludeerd uit meerdere onderzoeken.

Uit onderzoek (Lloyd, 2008) is gebleken dat eenderde van het totale energieverbruik opgaat aan het verwarmen van ruimtes. Een ander derde deel van het energieverbruik gaat op aan

³⁶ Tommerup, H. & Svendsen, S. (2006). Energy savings in Danish residential building stock, *Energy and buildings*, 38, 618 – 626

³⁷ Lloyd, C.R. & Callau, M.F. & Bishop, T & Smith, I.J. (2008). The efficacy of an energy efficient upgrade program in New Zealand, *Energy and buildings*, 40, 1228 – 1239

het verwarmen van warm water. Dit is voor het grootste deel afhankelijk van het gedrag van de bewoners. Verder hangt dit af van de installaties in de woning.

Daarnaast is er onderzoek gedaan naar de relatie tussen inkomens van huishoudens en het energieverbruik. Huishoudens met lagere inkomens behalen vaak geen voordelen op het gebied van energiebesparing, omdat zij dit terug laten komen in een verbeterde gezondheidsstatus. Wanneer wordt gekeken naar alle inkomensgroepen, blijkt dat 70% van de voordelen van energiebesparing terugkomen in verminderd energieverbruik, de overige 30% komt terug in verbeterd comfort.

Uit andere onderzoeken³⁸ is ook gebleken dat het isoleren van spouwmuren relatief makkelijk is uit te voeren. Alleen wanneer er geen spouw is, wordt dit lastiger. Isoleren aan de buitenkant is vaak niet wenselijk in verband met de esthetische waarde die bewoners hechten aan hun woning en aan de binnenkant niet omdat het vloeroppervlak dan kleiner wordt.

Afb. 9 'Medium' schilisolatie, Bron: Rigoureux (2009)

Verder is de combinatie van het toepassen van isolatie en ventilatie zeer belangrijk. Wanneer er niet goed wordt geventileerd en de woning is wel goed geïsoleerd, kunnen er schimmelproblemen ontstaan.

Het isoleren van het dak is een goede mogelijkheid omdat het dak vaak een groot oppervlak van de woning omvat en dit grote invloed heeft op de vraag naar warmte.

Het isoleren van de vloer is een goede mogelijkheid, alleen is dit vaak financieel alleen haalbaar wanneer het vervangen van de vloer al gepland was.

Een ander type isolatie dan tot nu toe is besproken, is transparante isolatie (TI). Dit type isolatie kan aan de gevel worden aangebracht en neemt warmte op. Dit kan worden toegepast op ongeïsoleerde muren, georiënteerd richting de zon. Dit materiaal is duur vergeleken met andere isolatie materialen. Daarnaast moeten gebouwen in uitstekende staat zijn, om optimaal te kunnen profiteren van TI. In deze case was dat bij geen enkel project het geval.³⁹ Het aanbrengen van Transparante Isolatie staat nog in de kinderschoenen en brengt nog meer na- dan voordelen met zich mee. Misschien wanneer dit product over een aantal jaar verder is ontwikkeld en goed is getest het een andere goede optie zou kunnen zijn in de toekomst.

4.1.2 Dubbel glas en HR+ glas

Naast het aanbrengen van isolatie is het aanbrengen van dubbel glas of HR+ glas een goede optie om warmteverlies te verminderen. Er is aangetoond dat er veel warmte verloren gaat wanneer de beglazing van een woning slecht is. De combinatie van het aanbrengen van dubbel glas en buitenwanden isoleren zorgt voor een hogere vermindering van het energieverbruik (50%). Vaak is het beter om het vervangen van de ramen te combineren met het vervangen van de kozijnen. In nieuwe kozijnen kan bijvoorbeeld een thermisch gat

³⁸ Guler, Fung, Aydinalp, Ugursal, 2001; Tommerup, Svendsen, 2006; Lloyd, Callau, Bishop, Smith, 2008; Clinch, Healy, 2001; Boardman, 1991; Meijer, Itard, Sunikka, 2009; Verbeeck, Hens, 2005

³⁹ Voss, 2000

worden opgenomen.⁴⁰ Voor Trudo is dit een goede optie. Vaak wordt dit al toegepast op haar woningen.

4.1.3 Glazen balkons

Het toepassen van glazen balkons is een andere optie om het energieverbruik te verminderen. Alleen is dit in eerste instantie niet het doel van de toepassing. Het is gericht op een aantrekkelijke extra ruimte bij de woning. Bewoners hebben nog een soort extra, verwarmde buitenruimte. Energievoordelen worden in deze toepassing niet uitgesloten. Het is moeilijk voordelen op het gebied van energie vast te stellen, omdat de energiebesparing onbekend is en er ook niet wordt gesproken over terugverdientijden.⁴¹

Afb. 10 Glazen balkons, Bron: Voss (2000)

Het aanbrengen van dubbel glas en isolatie zouden goede mogelijkheden kunnen zijn voor *Trudo*. Er is bewezen dat er besparingen op het gebied van energie mee behaald kunnen worden.

Het aanbrengen van glazen balkons zal minder toepasselijk zijn voor *Trudo*, omdat energiebesparing hier niet de prioriteit heeft.

4.2 Installatietechnische maatregelen

Nadat is gekeken welk bouwtechnische maatregelen getroffen kunnen worden om de levensduur van woningen te verlengen en de energetische kwaliteit te verbeteren, worden in deze paragraaf de installatietechnische maatregelen op dit gebied besproken. Onderwerpen die aan de orde komen, zijn verwarmingsinstallaties, zonnecollectoren, ventilatiesystemen en warmtepompen.

4.2.1 Verwarmingsinstallatie

Het vernieuwen van de verwarmingsinstallatie in een woning wordt door veel onderzoeken aangegeven als een goede besparing op het energieverbruik. Het optimale niveau van isolatie in bestaande woningen hangt vaak af van de verwarmingsinstallatie. Op dit gebied zijn veel mogelijkheden, zoals een centrale of een lokale verwarmingsinstallatie.

Guler (2001) schreef in tegenstelling tot andere onderzoekers dat het isoleren van de woningen niet veel energiebesparing met zich meebracht. Op het gebied van de verwarmingsinstallatie is hij een stuk positiever. Hij toont namelijk aan dat met deze maatregel de grootste energiebesparing kan worden behaald. Echter, de grootte van de potentiële energiebesparing is nog steeds klein te noemen.

Verder wordt de nadruk gelegd op de afhankelijkheid tussen isolatie en verwarmingssystemen. Het optimale niveau van extra isolatie op bestaande gebouwen hangt af van het optimale verwarmingssysteem. Isolatie en de graad van ruimteverwarming moeten gelijktijdig geoptimaliseerd zijn.⁴²

⁴⁰ Tommerup, Svendsen, 2006; Verbeeck, Hens, 2005; Guler et al., 2001; Dewick, Miozzo, 2004; Lloyd et al., 2008

⁴¹ Voss, 2000

⁴² Guler et al., 2001; Tommerup, Svendsen, 2006; Meijer et al., 2009; Verbeeck, Hens, 2005; Dianshu, Sovacool, Khuong, 2010; Gustafsson, 2000

Voor het aanpakken van de voorraad van *Trudo* zou dit een goede optie kunnen zijn. Ook kan *Trudo* dit combineren met het aanbrengen van isolatie.

4.2.2 Zonnecollectoren

Een andere installatietechnische maatregel die getroffen kan worden is het aanbrengen van zonnecollectoren. Deze worden geïnstalleerd zodat huishoudelijk water verwarmd kan worden en om een deel van de ruimteverwarming te verzorgen. De parameters die gespecificeerd moeten worden bij het plaatsen van zonnecollectoren:

- de oriëntatie
- de hoek
- het oppervlak van de collector

Er is aangetoond dat het verminderen van de primaire energie consumptie kan worden behaald door het installeren van een beter verwarmingssysteem, een zonnecollector en PV (Photo Voltaic)- panelen. Nadeel aan de collectoren is dat er een hoge prijs voor betaald moet worden.

Bij renovatie is het vaak niet gemakkelijk de collectoren toe te passen, omdat er ruimte beschikbaar moet zijn voor de opslag. Wanneer er bijvoorbeeld in de kelder geen ruimte voor is, moet het geïntegreerd worden onder het dak, of worden verdeeld onder meerdere tanks met kleinere volumes. Er wordt door de onderzoekers aangegeven dat het nieuwe uiterlijk van gebouwen een waardevolle bijdrage kan leveren aan de verschijning van het gebouw, als bouwkundige diversiteit. De meningen lijken daarover verdeeld, niet iedereen is gecharmeerd van de zonnecollectoren op daken.

Verder wordt er nog een aantal aanbevelingen gedaan die kunnen worden aangenomen bij het plaatsen van de collectoren. De warmwater vraag in een huishouden moet bijvoorbeeld goed geanalyseerd worden. Verder moet de opslag compact worden gehouden.⁴³

Dit zal in mindere mate worden toegepast. De kosten zijn vaak hoog en de ligging van de woning is van belang. Dit is dus niet mogelijk voor alle woningen van *Trudo*.

Onderzoekers van Roland Berger⁴⁴ schatten dat de prijs van een zonnecel voorlopig elk jaar met 15% daalt. Gelijkijdig zal jaarlijks de vraag naar fotonvoltaïsche cellen met 35% toenemen. De steeds scherpere concurrentie zal tot gevolg hebben dat productie overgeheveld wordt naar lagelonenlanden. Met als resultaat: de Duitse producenten worden door toenemend goedkoop aanbod en hun zwakke aanwezigheid in de grote groeimarkten rechtstreeks in hun bestaan bedreigd. [www.profnews.nl, juli 2010]

4.2.3 Zonneboiler

De zon kan water verwarmen d.m.v. een zonneboiler. De zonnewarmte wordt opgevangen door collectoren. De zonneboiler kan warmte leveren voor de keuken en badkamer. Deze installatie bestaat meestal uit een zonnecollector op het dak, een voorraadvat onder het dak en een aparte naverwarmer. Dit laatste is vaak een combiketel, de zon levert namelijk niet altijd genoeg warmte. Een zonneboiler met een collectoroppervlak van 2,7 m² bespaart ongeveer 50% van de

Afb. 11 Zonnecollector, Bron: Rigoureux (2009)

⁴³ Verbeeck, 2005; Voss, 2000

⁴⁴ Roland Berger is georganiseerd in wereldwijde Competence Centers (CC's), zowel functioneel als per industrie. Functionele CC's ontwikkelen innovatieve concepten en strategische plannen. De industrie-CC's ontwerpen vooruitstrevende concepten per industrie of bedrijf en passen de functionele onderwerpen aan per industrie.

energie die nodig is voor het gebruik van warm water.⁴⁵ Voor deze installatie geldt hetzelfde als voor de collectoren, omdat de warmte wordt opgevangen door collectoren. Gezien de resultaten van het onderzoek van *Roland Berger*, zal dit op korte termijn geen optie zijn voor *Trudo*. Wanneer de prijzen inderdaad zouden dalen wordt de kans groter.

4.2.4 Ventilatie

Er is potentie voor energiebesparingen door het gebruik van mechanische ventilatie met het terugwinnen van warmte. Het is belangrijk een goede luchtdichtheid van het gebouw te hebben, zodat het grootste deel van de luchtvervanging door de warmtewisselaar gaat. Wanneer bij grotere renovaties de uitrusting van een ventilatiesysteem reeds gepland is, kan de financiële haalbaarheid voor het selecteren van warmte terugwinning gunstig zijn. Wel moet hieraan worden toegevoegd dat het voor eengezinswoningen minder gunstig is dan voor meergezinswoningen.

Het doel van ventilatiesystemen is een continue snelheid van frisse lucht verzorgen bij openingen van mechanische ventilatoren. Vochtproblemen zoals schimmel kunnen hiermee voorkomen worden. Gezondheid en energieverbruik zijn erg gevoelig voor ventilatie.

Er kan op natuurlijke wijze geventileerd worden, mechanisch ventileren is een andere manier. Lucht wordt dan aangevoerd door natuurlijke roosters en er wordt een ventilator in een afzuigkoker geplaatst. Een andere manier is warmteterugwinning met mechanische ventilatie, hiermee kan de warmtevraag van het gebouw drastisch worden verminderd. Natuurlijke ventilatie is de meest voorkomende vorm van ventilatie in de woningsector.⁴⁶

Omdat de samenhang tussen isolatie en ventilatie van groot belang is, zal dit een goede mogelijkheid zijn voor de woningvoorraad van *Trudo*.

4.2.5 Douchewaterwarmteterugwinning (DWTW)

Een nieuwe techniek is douchewaterwarmteterugwinning. Warmte uit afvalwater wordt gebruikt om koud toevoerwater voor te verwarmen. Deze installatie is nieuw op de markt, het is dan ook nog niet bekend welke resultaten hiermee bereikt kunnen worden.⁴⁷

Omdat *Trudo* ervoor heeft gekozen niet voorop te lopen op energiegebied, zal dit voor *Trudo* nog in mindere mate een rol gaan spelen.

4.2.6 Warmtepomp

De warmtepomp is een systeem dat woningen duurzaam kan verwarmen. Bij hoge temperaturen houdt het systeem de woning koel. De warmtepomp is vergelijkbaar met CV of een zonneboiler, alleen kan een warmtepomp ook zorgen voor koeling. Een rendement van 40% kan behaald worden.

Een nieuwere ontwikkeling is de warmtepomp in de bestaande CV- installatie. Deze pomp heeft geen ondersteuning meer nodig van de traditionele HR- ketel. Dit systeem heeft een binnenunit, welke de plaats van de ketel in kan nemen in bestaande watergevulde verwarmingsinstallaties. Als de CV- installatie is uitgerust als lage- temperatuurverwarming, kan het systeem zowel 's winters verwarmen, als 's zomers actief koelen.⁴⁸

⁴⁵ SenterNovem. (2008). *Duurzame energie in uw woning*, p4

⁴⁶ Tommerup, 2006; Meijer et al., 2009; Voss, 2005

⁴⁷ SenterNovem. (2009). *Rigoureux WP1, verkenning nationale en internationale ontwikkelingen*, p32

⁴⁸ www.milieucentraal.nl februari 2010; SenterNovem. (2009). *Rigoureux WP1, verkenning nationale en internationale ontwikkelingen*, p34

Omdat de behaalde resultaten van de warmtepomp nog onbekend zijn, zal *Trudo* afwachtend zijn in het toepassen van dit apparaat.

4.2.7 Micro- warmtekrachtkoppeling (micro- wkk)

Een apparaat voor micro- wkk wekt warmte en elektriciteit op. Het toestel bestaat uit een hoogrendementsketel en een kleine aardgasmotor. De generator die elektriciteit produceert wordt aangedreven door de motor. De restwarmte van de motor wordt gebruikt voor verwarming van het huis en voor het gebruik van warm water.

Micro- wkk wordt ook wel een HRe- ketel genoemd. Dit is een micro- wkk met een bepaald minimum rendement.⁴⁹

Dit is een zeer goede optie voor *Trudo* om toe te passen. Omdat met het installeren van dit apparaat al snel een label hoger kan worden behaald.

4.2.8 Wattcher

De 'Wattcher' is een apparaat waarmee het elektriciteitsverbruik in een woning kan worden gemeten. Het gaat in het stopcontact en geeft continu aan hoeveel elektriciteit er binnenshuis wordt verbruikt. Wanneer een elektrisch apparaat in- of uit wordt geschakeld, is dit meteen zichtbaar. Op deze manier hoopt men dat bewoners zich bewuster worden van hun elektriciteitsverbruik.⁵⁰

De 'Wattcher' zou goed kunnen aansluiten op de CV- of de stoppenkast actie van *Trudo*.

Afb. 12 De Wattcher, Bron: www.wattcher.nl

Er hoeft niet veel te gebeuren om gebruik te maken van dit apparaat. Het is een goede eerste zet om huurders bewust te maken van hun energieverbruik.

4.2.9 Windturbine

Samen met de TU Delft heeft het bedrijf Turby een windturbine ontwikkeld voor plaatsing van hoge gebouwen. Zo kan energie uit windstuwung worden gewonnen. De turbine heeft een verticale as, die direct de generator aandrijft. De ervaringen met deze windmolens zijn niet positief.⁵¹

Omdat de ervaringen met de windturbine niet positief te noemen zijn, zal dit voorlopig geen optie zijn voor *Trudo*.

Afb. 13 Windturbine, Bron: www.turby.nl

4.3 Duurzaam renovatiemogelijkheden

Duurzaam renoveren is een actueel thema waar veel bedrijven op in spelen. Er zijn veel ideeën al ontwikkeld, er zijn nog steeds veel ideeën in ontwikkeling. Daarom kunnen niet alle ideeën in deze paragraaf worden besproken. Maar er wordt vanuit gegaan dat met de

⁴⁹ Zie noot 47

⁵⁰ www.aedesnet.nl/nieuws,2010/04/Huurders-meten-eigen-energieverbruik.html, april 2010

⁵¹ www.energieprojecten.nl/print_turby.htm, mei 2010

genoemde mogelijkheden een goed beeld kan worden verkregen van wat er allemaal mogelijk is op het gebied van duurzaam renoveren. Veel van de eerder besproken bouw- en installatietechnische maatregelen komen terug in de integrale ideeën, vooral het isoleren of verbeteren van de schil wordt gezien als een maatregel waarmee goed resultaat behaald kan worden.

De mogelijkheden die zijn besproken zijn in tegenstelling tot de bouw- en installatietechnische maatregelen vaak niet wetenschappelijk onderzocht. Ook zijn nog niet alle mogelijkheden in de praktijk toegepast. Daardoor is het vaak niet mogelijk aan te geven wat de exacte energiebesparing is of wat de terugverdientijden zijn.

4.3.1 Passiefhuis renovatie

Het eerste idee dat wordt behandeld, is passiefhuis renovatie. Dit idee wordt gekenmerkt door een beter thermisch comfort en een hogere luchtkwaliteit in de woning. Het doel is te zorgen voor een goed binnenklimaat, zonder traditionele verwarmingssystemen en zonder actieve koeling. Een mechanisch ventilatiesysteem met efficiënte warmteterugwinning moet zorgen voor een goed kwaliteit van de binnenlucht. Het gaat uit van een aantal principes:

- De transmissieverliezen zo laag mogelijk houden
- Ventilatieverliezen zo laag mogelijk houden
- Passieve en actieve zonne- energie
- Efficiënte energievoorziening
- Het controleren van oververhitting
- Thermisch comfort
- Luchtkwaliteit en gezondheid
- Lage energiekosten en goede mogelijkheden voor het financieren
- Het beschermen van de constructies
- Duurzaam bouwen
- In stand houden van bronnen en het beschermen van het klimaat

Het idee zorgt voor een vermindering van de uitstoot van klimaatveranderende gassen en alle andere aanvullende gassen tot minder dan 10% van de werkelijk situatie.⁵²

Omdat ook bij dit idee gebruik wordt gemaakt passieve en actieve zonne- energie zal dit door *Trudo* minder snel toegepast worden. Toch is deze mogelijkheid aangekaart, omdat in de toekomst zonne- energie onvermijdelijk zal worden.

4.3.2 Climarad

Het systeem *Climarad* houdt decentrale warmteterugwinning in. Het systeem is een combinatie van gebalanceerde ventilatie met de warmte van een design- radiator. Het systeem zorgt voor verwarmen, ventileren, binnenlucht kwaliteit regeling, het filteren van de buitenlucht, lokale warmteterugwinning en nachtkoeling.⁵³

Afb. 14 Voorbeeld toepassing Climarad,
Bron: www.climarad.com

Hoewel er niks bekend is over de energiebesparing zou dit een goede mogelijkheid kunnen zijn voor *Trudo*.

⁵² ei-education.aarch.dk/, februari 2010

⁵³ www.climarad.com, april 2010

Het idee is relatief eenvoudig aan te brengen en de bewoners krijgen een design radiator.

4.3.3 Dakpan met geïntegreerde zonnecellen

Afb. 15 Dakpan met geïntegreerde zonnecellen, Bron: www.dakweb.nl

Al eerder is gesproken over het gebruik van zonnepanelen. Deze panelen zijn vaak erg aanwezig op daken en zorgen voor een minder goede uitstraling in wijken. Waardoor wel een fraaiere uitstraling gecreëerd kan worden, is de dakpan met geïntegreerde zonnecellen. Zonnecellen zijn geïntegreerd in de stalen dakpan. Van deze dakpan wordt in de woningsector steeds meer gebruik gemaakt.⁵⁴

Toch zijn de kosten en de te behalen besparingen nu nog onbekend. Wanneer hierover meer bekend is en de uitkomsten positief zijn, zou *Trudo* hier gebruik van kunnen maken.

4.3.4 Micro- windturbine

Afb. 16 Micro- windturbine, Bron: duurzamegemeente.nl

Een ander idee met een minimale visuele impact is de micro-windturbine, hiermee kan een maximaal potentieel aan energie- opbrengst behaald worden. In 2009 is dit idee tot winnaar van de 'Green Challenge' benoemd. Er wordt gebruik gemaakt van cilindrische turbines die horizontaal geplaatst worden op de nok van het dak. De wind wordt in de turbine geduwd en tot elektriciteit omgezet.⁵⁵

Voor dit idee zal genoeg ruimte in de woning aanwezig moeten zijn om goed gebruik te kunnen maken van deze installatie. Ook is de mogelijke energie- opbrengst nog onbekend. Daarom

zal dit over een aantal jaar een goede optie voor *Trudo* kunnen zijn, maar nu is het daarvoor nog te vroeg.

4.3.5 Corporatie concept ambachtelijk

Afb. 17 Concept Corporatie ambachtelijk, met zonneboiler en medium schilisolatie, Bron: SenterNovem (2009)

TU Delft heeft een mogelijkheid ontwikkeld, 'Corporatie concept ambachtelijk' speciaal voor corporaties met als doel het besparen van 75% van het energieverbruik. Er wordt isolatie toegevoegd in combinatie met een zonnecollector. Verder worden 'standby-killers'⁵⁶ en A++ label witgoed toegepast. Daarnaast wordt de warmtevraag voor warm tapwaterbereiding verminderd door het toepassen van een DWTW.

Tevens wordt de ketel vervangen door een HRe ketel

⁵⁴ www.dakdekkers.nl/nieuws-archief/productnieuws/404-metrolight-power-zonnepaneel-geintegreerd-in-dakpansysteem, april 2010

⁵⁵ www.duurzamegemeente.nl, mei 2010

⁵⁶ Een standby-killer is een apparaat dat het sluipverbruik van elektrische apparaten voorkomt. Het toestel wordt helemaal uitgeschakeld wanneer het in standby-stand staat.

(Hoog Rendement elektriciteit ketel) en is er duurzame energie nodig in de vorm van een zonnecollector en PV- panelen.

Met deze mogelijkheid moet wel rekening worden gehouden met de ligging van de woningen. Een ander mogelijk probleem zijn de kosten voor de PV- panelen. Er is een kans dat over tien jaar PV- panelen beter betaalbaar zijn, mogelijk in de vorm van Building Integrated Photo Voltaics. Dit idee zorgt voor een combinatie van functies die het PV- paneel vervult, die van duurzame energie opwekker en van bescherming tegen weersinvloeden, kunnen kosten worden bespaard.⁵⁷

Ook dit idee is nog niet bewezen, waardoor het door *Trudo* niet toegepast zal worden. Wanneer meer bekend is over de besparingen en de kosten zou het een goede mogelijkheid kunnen zijn. Daarnaast is het aan de bewoners hun witgoed apparaten aan te schaffen. Wanneer zij niet kiezen voor A++ witgoed, zal de besparing al minder zijn.

4.3.6 ReFlex UitbuikModule

Een idee wat niet direct gericht is op het besparen van energie, maar daar wel aan kan bijdragen is de ReFlex UitbuikModule, omdat het kan zorgen voor een lagere EPC. Deze module is ontwikkeld door TNO om verouderde portiek- of galerijwoningen aan te passen aan de huidige woonwensen.

Het levert extra woonoppervlak op, een gevel van nieuwbouwkwaliteit en moderne technische installaties. De combinatie van een nieuwe gevel en nieuwe technische installaties, zorgt ervoor dat de woning zeer energiezuinig wordt en er een gezond binnenklimaat gecreëerd wordt.⁵⁸

Dit zou een goede mogelijkheid kunnen zijn voor *Trudo*. Zij bezit veel portiek- en galerijwoningen.

4.3.7 Slim renoveren

Het idee 'Slim Renoveren' is een integrale visie gericht op naoorlogse rijtjeswoningen. De schil van de woning wordt aangepast en de isolatiewaarde en kierdichting moeten minimaal voldoen aan het huidige bouwbesluit.

Verder is het gericht op de toekomst, omdat er rekening mee wordt gehouden dat de isolatiewaarden kunnen toenemen, zo kan hierop ingespeeld worden. Er zal

Afb. 18 Slim renoveren, Bron: www.slimrenoveren.nl

⁵⁷ SenterNovem. (2009.) *Rigoreus WP4 Renovatieconcepten voor 75% energiebesparing*, p 20 - 22

⁵⁸ TNO. (2007.) *Uitbuiken als nieuwe manier van renoveren*, Renovatie, 1:februari, 2007, p 36 - 39

voornamelijk gebruik worden gemaakt van geprefabriceerde elementen. Er is nog geen project bekend waar deze mogelijkheid is toegepast.⁵⁹ Voor *Trudo* is dit idee dus nog niet interessant.

4.3.8 Corporatie prefab

Afb. 19 Concept Corporatie Prefab met prefab schil en HRe- ketel, Bron: TNO (2007)

TNO heeft een idee ontwikkeld (corporatie prefab) met het perspectief van het bouwproces als uitgangspunt. Er is gekozen voor een radicale verbetering van de schil, die vervangen zal worden door geprefabriceerde hoogwaardige elementen. Tevens zal worden geïsoleerd op hoogwaardig niveau en zal de ketel vervangen worden door een HRe- ketel. Omdat dit op grootschalige manier is toe te passen, wordt dit als een goede manier gezien voor corporaties om hun woningen aan te passen.

Evenals bij het idee 'ambachtelijk' wordt hier gebruik gemaakt van een warmtegedreven HRe- ketel.

Het grootste knelpunt hier is het gedrag van de bewoners. Als zij hun gedrag niet veranderen, heeft dit idee geen zin.⁶⁰ Ook dit idee is daarom geen optie voor *Trudo*.

4.3.9 Box- in- box systeem

Een idee waarbij ook de gevel wordt aangepast is het 'Box- in- box systeem'. Het is een systeem waarbij voorzetwanden, plafonds, en vloeren samen een doos- in- doos constructie vormen. Isolatie op thermisch en akoestisch niveau omsluiten de ruimte, dit leidt tot hogere prestaties op het gebied van energiezuinigheid en geluidwering.⁶¹ Zo lang er niks bekend is over kosten of besparingen, is dit geen optie voor *Trudo*.

4.3.10 Inschuifwoning

Afb. 20 Inschuifwoning, Bron: duurzaamgebouwd, 2010

De inschuifwoning een soortgelijk mogelijkheid als het 'Box- in- box systeem', alleen lijkt het erop dat vloeren en wanden afzonderlijk worden geprefabriceerd en gemonteerd. Er wordt gebruik gemaakt van moderne materialen, waardoor de woning energiezuiniger zou worden.⁶² Ook dit idee is nog niet interessant voor *Trudo*.

4.3.11 Plug&Play 2D- gevel

Ook worden gevelelementen vervangen bij het concept 'Plug&Play 2D- gevel'. In de nieuwe gevel kunnen voorzieningen worden aangebracht als ventilatieroosters, regeling voor ventilatie, domotica en verlichting. De elementen worden geprefabriceerd. De modules worden uitgevoerd conform de nieuwbouweisen en samen met de mogelijkheden voor een

⁵⁹ De Bruijn, D. & Vos, S. *Een nieuwe kijk op renovatie*, BouwIQ, p 20- 23

⁶⁰ SenterNovem. (2009). *Rigoreus WP4 Renovatieconcepten voor 75% energiebesparing*, p 24 -27

⁶¹ Renovatieconcepten, www.vrom.nl, februari 2010

⁶² Duurzaam gebouwd, 7 mei 2010

ruimere indeling van de woning biedt dit een forse verhoging van de kwaliteit.⁶³ Zo lang er niks bekend is over kosten of besparingen, is dit geen optie voor *Trudo*.

4.3.12 Flexibele doorbraak

De 'Flexibele doorbraak' is een nieuw idee om naoorlogse portieketagewoningen op hoog niveau te renoveren. De kleine hokkerige indeling van de plattegrond wordt als belangrijkste tekortkoming van deze woningen ervaren. De dragende wand wordt in zijn geheel verwijderd en vervangen door een stalen portaal, waarin de nieuwe installaties zijn opgenomen. Door deze ingreep kunnen de woningen op het niveau van nieuwbouw gebracht worden: de woning is ruimtelijker, de indeling is flexibel, de geluidsisolatie is verbeterd door de zwevende vloer en de leidingen lopen in de eigen woning (en niet in die van de buurman, zoals vaak voorheen). Groot voordeel is dat veel sloopafval wordt voorkomen en dat er minder nieuw materiaal nodig is. De kosten van de Flexibele doorbraak vallen 5 - 10% lager uit dan bij volledige sloop en nieuwbouw.⁶⁴ Dit idee is minder schadelijk voor het milieu dan sloop en nieuwbouw. Omdat *Trudo* ook dit soort woningen in haar portefeuille heeft, en dit idee minder slecht is voor het milieu, zou dit een optie kunnen zijn. Alleen geldt ook voor dit idee dat te behalen besparing en de kosten onbekend zijn. Daardoor zal *Trudo* dit niet snel toepassen.

4.3.13 Comfort+

Net als bij het 'Box- in- box systeem' wordt bij 'Comfort+' een doos- in- doos constructie ingebouwd. Maar bij dit systeem zorgen watervoerende slangen in de voorzetwand voor verwarming en koeling. Door deze opzet kunnen woningen in een woonblok ook worden herverkaveld, omdat met het doos- in- doos principe ook woningscheidende wanden kunnen worden gemaakt. Men wil in dit idee ook flexibele en bereikbare leidingfaciliteiten opnemen, zodat na de renovatie de woning flexibel is qua herindeling.⁶⁵ Zo lang er niks bekend is over kosten of besparingen, is dit geen optie voor *Trudo*.

4.3.14 Groenoveren

Het laatste idee dat is besproken is groenoveren. Ook hier wordt gebruik gemaakt van geïntegreerde gevelrenovatie. Er wordt uitgegaan van de trias energetica. Zo kan optimaal worden bespaard op energie en kosten. Materialen worden zoveel mogelijk hergebruikt en er wordt gestreefd naar hoge isolatiewaarden. Het zorgt ook voor een gezond binnenklimaat, door hoge temperaturen 's zomers tegen te gaan via energiebesparende zonwering en ventilatie. Er wordt gebruik gemaakt van diverse producten die elkaar zouden moeten aanvullen.⁶⁶ Ook dit idee is nog niet interessant voor *Trudo*.

Afb. 21 Groenoveren gevelrenovatie, Bron: www.groenoveren.nl

4.3.15 Climate Construction (CC)

CC is een integraal systeem waarmee kan worden gebouwd of gerenoveerd met een optimale isolatie. Deze systematiek zou tot wel 300% betere isolatie bieden. Dit gaat samen

⁶³ Zie noot 61

⁶⁴ Zie noot 61

⁶⁵ Zie noot 61

⁶⁶ www.groenoveren.nl, mei 2010

met een goed binnenklimaat en tegen bouwkosten die niet hoger liggen dan bij de nu gangbare renovatie- en nieuwbouwmethoden. Het is een totaalsysteem waarin isolatie, ventilatie, en andere bouwfysische aspecten zorgvuldig op elkaar zijn afgestemd voor de allerbeste resultaten. Er wordt uitgegaan van het eigen bouwsysteem, dat is gebaseerd op in mortellagen 'verpakt' EPS. EPS bevat miljoenen luchtbelletjes per vierkante meter. Stilstaande lucht isoleert optimaal waardoor veel hogere thermische isolatiewaarden kunnen worden bereikt dan normaal.⁶⁷ Ook dit idee is nog niet interessant voor *Trudo*.

4.4 Samenvattend

Er zijn veel mogelijkheden op het gebied van duurzame renovatie. De bouwtechnische en installatietechnische maatregelen beschreven in paragraaf 4.1 en 4.2 zijn wetenschappelijk bewezen. De renovatiemogelijkheden die zijn toegelicht in paragraaf 4.3 niet. In de toekomst zal blijken of deze ideeën haalbaar zijn voor corporaties. Zoveel mogelijk ontwikkelingen zijn besproken en zullen goede mogelijkheden blijken voor het renoveren van de bestaande sociale woningvoorraad.

De volgende mogelijkheden zijn opties om toe te passen op de voorraad van *Trudo*:

- Aanbrengen isolatie
- Aanbrengen dubbel glas
- Vernieuwen verwarmingsinstallatie
- Toepassen mechanische ventilatie met terugwinning warmte
- Micro- warmtekrachtkoppeling (micro- wkk)
- Toepassen van de 'Wattcher'

Van de volgende mogelijkheden zal *Trudo* niet snel gebruik maken:

- Aanbrengen glazen balkons
- Aanbrengen van zonnecollectoren
- Aanbrengen zonneboiler
- Toepassen van douchewaterwarmteterugwinning (DWTW)
- Toepassen warmtepomp
- Toepassen van de windturbine
- Toepassen passiefhuis renovatie
- Toepassen van climarad
- Aanbrengen dakpan met geïntegreerde zonnecellen
- Aanbrengen micro- windturbine
- Toepassen concept 'Corporatie concept ambachtelijk'
- Toepassen concept 'ReFlex UitbuikModule'
- Toepassen concept 'Slim renoveren'
- Toepassen concept 'Corporatie prefab'
- Toepassen idee 'Box- in- box systeem'
- Toepassen 'Inschuifwoning'
- Toepassen 'Plug&Play 2D- gevel'
- Toepassen 'Flexibele doorbraak'
- Toepassen 'Comfort+ systeem'
- Toepassen van het idee 'Groenoveren'
- Toepassen 'Climate Construction' (CC)

⁶⁷ De Wit, R. (2010). *Energiezuinig en betaalbaar bouwen*, juni 2010 VGM, p 45

5 Best practices

In dit hoofdstuk wordt een aantal 'best practices' besproken. Deze projecten worden of door EI- education of door SenterNovem als 'best practice' gezien. EI- education staat voor Energy Intelligent Education, het is een Europees platform. Dit platform geeft informatie over waarom, wanneer en hoe je 'energy intelligent' kan renoveren. De projecten worden hieronder kort besproken. SenterNovem is in 2010 opgenomen in Agentschap NL, dit is het aanspreekpunt voor kennisinstellingen, bedrijven en overheidsinstellingen op ieder gebied dat te maken heeft met de overheid, zo ook energie.

De te bespreken projecten zijn geselecteerd aan de hand van overeenkomsten met de portefeuille van Trudo.

De meeste woningen van Trudo behoren tot de PMC's starters-, profijt en buurtwonen. Binnen deze PMC's zijn de meest voorkomende benoemd in paragraaf 2.3. Voor elk van dit type woning met bijbehorende bouwperiode is naar een 'best practice' gezocht. Deze projecten zullen in deze paragraaf worden besproken. Het zijn dus projecten die als voorbeeld zouden kunnen dienen voor de voorraad van Trudo.

Waarom zijn de renovaties uitgevoerd, wat ging hierbij goed en wat ging hierbij niet goed? Welke maatregelen zijn er getroffen? Wat is de behaalde besparing en wat waren de kosten? Op deze vragen zal in deze paragraaf antwoord worden gegeven. Daarnaast zullen veel voorkomende problemen bij duurzame renovatie worden beschreven. Tot slot zal dit hoofdstuk samengevat worden.

5.1 Vooroorlogse eengezinswoning

Referentie Trudo	Projectdata Best practice
Referentie : A1	Corporatie : Servatius, Maasticht
Complexnr : 200005	Complex : Het Boostencomplex
PMC : Buurtwonen	Bouwjaar : Jaren '30
Woningtype : Eengezinswoning vooroorlogs	Jaar renovatie : 2008
# woningen : 1842	# woningen : 128

5.1.1 Algemeen

Het Boostencomplex heeft de status van een rijksmonument en is vernoemd naar de architect Alphonse Boosten. Het complex ligt in de wijk Boschpoort vlakbij de Maas. Servatius wilde het unieke karakter van de wijk behouden en heeft daarom gekozen voor renovatie, gericht op duurzaamheid en energiebesparing.

Voor een deel van de woningen in het complex is gekozen voor renovatie en samenvoeging. Er is gebruik gemaakt van het duurzame renovatieconcept Comfort+ (zie paragraaf 4.3.13). In totaal zijn 57 woningen samengevoegd tot 31 ruime woningen. Daarnaast zijn 71 sociale huurwoningen op traditionele wijze gerenoveerd. De 'best practice' zal vooral betrekking hebben op de samengevoegde woningen.

De renovatie heeft niet alleen gezorgd voor een energiebesparing, maar ook voor comfortverbetering.

5.1.2 Nieuwe situatie

Afb. 22 Het Boostencomplex, Maastricht,
Bron: www.bestaandwoningbouw.nl

bodemgekoppelde warmtepompen, welke geschikt zijn voor het lage temperatuurafgiftesysteem van wand en plafond.

Na renovatie is het energetische niveau van de woningen door het isolatiepakket en het gebruik van duurzame energie via een warmtepomp hoger dan bij nieuwbouwwoningen.

Met Comfort+ krijgen woningen een onzichtbare verwarming die in de zomer ook koeling brengt. Het concept bestaat uit een systeem voor wanden en plafonds. Het wordt gecombineerd met lage temperatuur verwarming en koeling en is gebaseerd op een hoogwaardige isolatie van de woning. Zo kan bij de ramen extra verwarmingscapaciteit worden geïnstalleerd. De geluidsisolatie gaat erop vooruit en na 15 of 20 jaar zal het aanpassen van de woningen geen problemen meer opleveren. Er is gekozen voor

5.1.3 Besparing

Afb. 23 Het comfort+ systeem, Bron: www.bestaandwoningbouw.nl

woning gaat het om 1 ton CO₂ reductie. De grootste CO₂ reductie wordt bereikt doordat de productie van gewapend beton en andere steenachtige materialen nihil is. Door het hergebruiken van een woningcasco vermindert de CO₂ emissie al gauw met 10 ton. Voor het Boostencomplex betekent dit een reductie van minimaal 300 ton.

Besparingen konden worden gehaald door de toepassing van warmtepompen. Ten opzichte van traditioneel gerenoveerde woningen kan 25.000m³ gas worden bespaard.

Daarnaast zorgt het behouden van het casco voor een besparing op transport van sloopmateriaal en dus op de CO₂ uitstoot hiervan. Per

5.1.4 Kosten

De kosten van dit project zijn niet openbaar gemaakt. Wel geeft Servatius aan dat het project financieel haalbaar en rendabel is. Ook over de huurverhoging en de financiering is niks bekend.

5.1.5 Leerpunten

De intensieve samenwerking van verschillende partijen is hier van groot belang geweest. Omdat Servatius pionier is geweest in dit project. Ingenieurs, installateurs, aannemers en Servatius hebben elkaar geholpen.⁶⁸

⁶⁸ www.bestaandwoningbouw.nl, mei 2010

5.2 Eengezinswoning jaren '50-'70

Referentie Trudo	Projectdata Best practice
Referentie : A2	Corporatie : Volksbelang Cornelinis Oomestraat en De oude
Complexnr : 100111	Complex : melkhaven, Raamsdonk
PMC : Profijt wonen	Bouwjaar : 1963- 1969
Woningtype : Eengezinswoning jaren '50-'70	Jaar renovatie : 2000- 2002
# woningen : 1460	# woningen : 42

5.2.1 Algemeen

Het doel van Volksbelang was het verbeteren van de kwaliteit van de constructie, de kwaliteit van het wonen en het besparen van energie. De huurders waren nauw betrokken bij de plannen om energiebesparende maatregelen te treffen.

5.2.2 Nieuwe situatie

Naast de standaard maatregelen, heeft Volksbelang een comfort pakket aangeboden met meer luxer aanpassingen, zoals een mooiere keuken en het aanbrengen van een vaste trap.

De corporatie heeft gekozen voor isolatie aan de buitenkant van het dak en de spouwmuren. Deze keuze hebben ze gemaakt omdat het voor minder overlast van de huurders zorgt, een hogere efficiëntie en lagere kosten met zich meebrengt.

De isolatie is aan de buitenzijde van de gevel aangebracht, de daken zijn geïsoleerd, er zijn hoog rendement glas en kozijnen aangebracht, de boiler is vervangen, er is gebruik gemaakt van zonnecollectoren, mechanische ventilatie en warmteterugwinning op basis van geventileerde lucht. De schoorsteen is verpakt met isolatiemateriaal.

5.2.3 Besparing

De gemiddelde energiebesparing was 50%. De besparing was 70% wanneer een maximaal pakket aan maatregelen is toegepast. Deze besparingen zijn bereikt door het toepassen van bewezen efficiënte technologieën, voor de meeste corporaties is dit haalbaar. De maatregelen zijn getroffen rond de tijd, wanneer groot onderhoud al gepland was.

Voor de renovatie was het gasverbruik 240 KWh/m², na renovatie was dit gemiddeld 120 KWh/m² per maand. De energie index was voor de renovatie 1,06, na de renovatie 0,59. Het gasverbruik is na de renovatie een jaar lang bijgehouden. Het oude label was B, het nieuwe A+.

5.2.4 Kosten

De woningen worden beheerd door woningcorporatie Volksbelang, deze corporatie heeft de renovatie met behulp van overheidssubsidies kunnen financieren. De kosten waren €39.900 per woning.

Afb. 24 De oude melkharvest voor renovatie, Bron: ei-education,aarch.dk

Afb. 25 De oude melkharvest na renovatie, Bron: ei-education,aarch.dk

5.2.5 Leerpunten

De corporatie heeft de intentie gehad de huren zo min mogelijk te laten verhogen. De investering kan volgens hen binnen een aantal jaar worden terugverdiend. Zij hebben de intentie komende projecten op dezelfde manier aan te pakken.⁶⁹

5.3 Portieketageflats jaren '60

Referentie Trudo	Projectdata Best practice
Referentie : B1	Elan wonen, De woonmaatschappij,
Complexnr : 100114	Corporatie : Pré wonen
PMC : Starterswonen	Complex : Schalkwijk (2MegaWatt), Haarlem
Woningtype : Portieketageflats jaren '60	Bouwjaar : jaren '60
# woningen : 1026	Jaar renovatie : 2002
	# woningen : 382

5.3.1 Algemeen

Drie corporaties werkten in dit project samen met energiebedrijf ENECO. Alle woningen waren aangesloten op een ketelhuis dat onder beheer stond van een stichting waarin alle drie woningcorporaties zitting hadden. Het ketelhuis was verouderd en voldeed niet meer aan de huidige milieunormen.

5.3.2 Nieuwe situatie

Afb. 26 Complex Schalkwijk, Haarlem,
Bron: ei-education,aarch.dk

renovatie, konden huurders niet in hun appartement blijven. Ze konden tijdelijk in 'flex flats' verblijven in de nabije omgeving.

De zijgevels zijn geïsoleerd, evenals de begane grond. Hoog rendement beglazing en kozijnen zijn aangebracht (HR++ glas). Er is een collectieve centraleverwarminginstallatie met zonnewarmte aangebracht, een collectieve tapwaterinstallatie met zonnewarmte en mechanische ventilatie. Daarnaast is lage temperatuur verwarmingsinstallatie toegepast, samen met gelijkstroom ventilatoren en een individuele thermostaat. Per woningen is 7,6m² zonnecollector aangebracht.

5.3.3 Besparing

Na de aanpak van de woningen is het energieverbruik met 50% verminderd. Dit is mogelijk door het gebruik van duurzame energie op grote schaal. De esthetische waarde van het dak van het gebouw is gestegen door het duurzame energiesysteem aan te brengen.

De energie index voor renovatie was 1,33, in de nieuwe situatie 0,76. Er is een labelstap gemaakt van C naar A.

⁶⁹ ei-education.aarch.dk/, februari 2010

5.3.4 Kosten

De kosten voor renovatie per flat bedroegen €47.500. Dit is gefinancierd door de drie woningcorporaties, ENECO en overheidssubsidies.

De totale woonlasten voor de huurders zijn niet gestegen. Alleen nieuwe huurders betalen hogere huren.

5.3.5 Leerpunten

Elke woningcorporatie had verschillende aannemers gecontracteerd voor dezelfde activiteiten. Dit heeft niet goed gewerkt, voortaan zullen de corporaties één bedrijf contracteren. Ook in dit project zijn de huurders vroeg in het project betrokken, wat een positieve invloed heeft gehad op hun meewerking.⁷⁰

5.4 Galerijflats jaren '70

Referentie Trudo	Projectdata Best practice
Referentie Trudo : B2	Corporatie : WonenBreborg
Complexnr : 100302	Complex : Mozartflat, Tilburg
PMC : Starterswonen	Bouwjaar : 1970
Woningtype : Galerijflats jaren '70	Jaar renovatie : 2007
# woningen : 633	# woningen : 256

5.4.1 Algemeen

De Mozartflat ligt aan de rand van de wijk 'Lijnse Hoek' in Tilburg en bestaat uit 256 woningen verdeeld over 16 verdiepingen. Het gebouw is 52 meter hoog.

Het oude collectieve systeem is vooral vervangen omdat de bewoners aan hebben gegeven dat daar sterke behoefte aan was. Er waren veel klachten over onderdruk in de woningen en de onmogelijkheid om de ventilatie individueel af te stellen.

5.4.2 Nieuwe situatie

Er zijn niet alleen energiebesparende maatregelen getroffen, ook keukens en badkamers zijn vervangen en er is een nieuw rioleringsysteem aangebracht. Ook is er een nieuw centraal warmtapwatersysteem gemaakt. Verder is de veiligheid op de galerijen en in de lifthallen verbeterd.

In de mechanische ventilatie is een individueel warmteterugwinning systeem aangelegd. Dit systeem haalt warmte uit de afgezogen lucht en geeft die weer mee aan de vers afgevoerde lucht. Er wordt dus én vieze lucht afgevoerd én schone lucht aangevoerd.

Verder is er in veel woningen dubbel glas geplaatst. Daar was wel huurverhoging aan gekoppeld. Daarom is eerst overleg gepleegd met de huurders.

5.4.3 Besparing

De huren zijn niet verhoogd na de aanpak. De woonlasten zijn daarom voor de huurder verlaagd en de corporatie heeft er een beter verhuurbare woning aan over gehouden.

Afb. 27 Mozartflat, Bron: SenterNovem (2007)

⁷⁰ Zie noot 69

Jaarlijks besparen de bewoners €52 op hun energiekosten. Essent heeft de besparing geregistreerd na renovatie, deze besparing bleek bijna twee keer zo groot te zijn als de prognose. De besparing in energie- en gasverbruik is niet openbaar gemaakt.

5.4.4 Kosten

De renovatie heeft in totaal €5.307.000 gekost. Waarvan €1.100.000 werd geïnvesteerd in de warmteterugwinnings- unit. De kosten per woning zijn gemiddeld ongeveer €20.730. Dit project is gefinancierd door WonenBredburg.

5.4.5 Leerpunten

Volgens WonenBredburg is de winst van het toepassen van dubbel glas zo hoog dat het in alle woningen aan had moeten worden gebracht, onafhankelijk van de mening van de bewoner. Dit is in een aantal woningen niet aangebracht, omdat de bewoners niet mee wilden werken. Ze zouden op de koop toenemen dat de huur dan pas bij mutatie verhoogd zou kunnen worden. Verder heeft WonenBredburg de bewoners de garantie van een minimumbesparing gegeven.⁷¹

5.5 Eengezinswoning jaren '70-'90

Referentie Trudo	Projectdata Best practice
Referentie : A3	Corporatie : WonenBreda
Complexnr : 300314	Complex : Heusdenhout, Breda
PMC : Profijt wonen	Bouwjaar : 1970
Woningtype : Eengezinswoning jaren '70-'90	Jaar renovatie : 2000-2004
# woningen : 862	# woningen : 224

5.5.1 Algemeen

Sinds de jaren '90 voert WonenBreda een energiebeleid. Bij deze corporatie begint de energiebesparing bij het isoleren van de woningen. Vervolgens kunnen de installaties worden aangepakt en tot slot worden duurzame energievormen ingezet. Deze werkwijze is voordelig doordat de capaciteit van de nieuwe installaties is afgestemd op de lagere warmtebehoefte van de woning.

Bij dit project ligt de nadruk op het isoleren van de schil. De energetische kwaliteit van de woningen was per woning verschillend, doordat in sommige woningen al wel dubbel glas is aangebracht, in andere niet.

Het complex Heusdenhout bestaat uit 452, waarvan 228 woningen zijn verkocht. De bewoners van deze woningen konden ervoor kiezen mee te doen met het project.

5.5.2 Nieuwe situatie

Het isolatiepakket dat WonenBreda aanbood, bestond uit: kozijnvervanging, het aanbrengen van HR++ glas, kierdichting, vloerisolatie, spouwmuurisolatie, dakisolatie, de installatie van een regelbaar ventilatiesysteem en een individuele centraleverwarmingssketel met een hoog rendement. Het ventilatiesysteem bestaat uit mechanische afvoer via een unit.

5.5.3 Besparing

De energie index in de bestaande situatie bedroeg gemiddeld 0,98, in de nieuwe situatie is deze gedaald naar 0,54. In de oude situatie was het label A en in de nieuwe situatie A+. Het is de vraag of deze gegevens kloppen, gezien de aanpassingen die zijn gedaan. Het lijkt

⁷¹ SenterNovem. (2007). *Energie besparen en tegelijk meer comfort voor de bewoners*. Praktijkvoorbeelden woningbouw

onwaarschijnlijk dat voor de renovatie het label A was. Het gasverbruik voor warm tapwater en verwarming is in een tussenwoning gedaald van 2.860 m³ naar 1.175 m³ per jaar. Er is dus ongeveer een besparing van 50% behaald. De geringe toename van elektraverbruik is ingecalculerd.

5.5.4 Kosten

De kosten waren ongeveer €39.000 per woning inclusief BTW en begeleidingskosten. Er is wel huurverhoging doorberekend, deze varieert ook per woning en geldt alleen voor de energiebesparende maatregelen. De kosten voor het planmatige onderhoud zijn door WonenBreda gefinancierd.

5.5.5 Leerpunten

Ook WonenBreda heeft een modelwoning geplaatst en veel overleg gevoerd met de bewonerscommissie, waardoor de overlast geminimaliseerd kon worden. Wanneer mensen bezwaren hadden, werd gekozen voor een kleine onderhoudsbeurt, waardoor toch de hele wijk gerenoveerd kon worden.

Bij de start van het project was de deelname 55%. De mensen bij wie de renovatie als eerst werd uitgevoerd waren zeer tevreden, waardoor het uiteindelijke deelnemingspercentage 60% was.⁷²

Afb. 28 Complex Heusdenhout, Breda, Bron: www.senternovem.nl

5.6 Portiekwoning jaren '80

Referentie Trudo	Projectdata Best practice
Referentie : B3	Corporatie : Woonmaatschappij Maasland
Complexnr : 300337	Complex : Prinses Margrietstraat, Boxmeer
PMC : Starterswonen	Bouwjaar : 1978
Woningtype : Portiekwoning jaren '80	Jaar renovatie : 2001- 2002
# woningen : 718	# woningen : 48

5.6.1 Algemeen

Bewoners hadden veel klachten over een hoge energierekening, daarom besloot *Woonmaatschappij Maasland* (WM) de woningen te renoveren. De 48 appartementen zijn verdeeld over drie woongebouwen. De energetische kwaliteit was slecht en daarom de aanleiding tot renovatie. De gebouwen werden verwarmd door collectieve centrale verwarmingsketels met een conventioneel rendement. In de woningen was een individuele elektrische boiler aanwezig voor de warm tapwatervoorziening.

90% Van de bewoners deed mee aan het project, omdat ze wisten dat WM al andere succesvolle renovatieprojecten heeft uitgevoerd, waardoor de huurder er vertrouwen in had. Ook zijn de bewoners goed ingelicht over het project.

Het dak was al eerder nageïsoleerd, evenals de spouw en de woningen waren al voorzien van dubbel glas en houten kozijnen. Hier is verder niets aan gedaan.

Het bouwjaar van dit complex sluit niet volledig aan bij het woningtype dat *Trudo* als referentie heeft, echter er is noch door *SenterNovem* noch door *EI- education*, een

⁷² www.senternovem.nl/woningbouw/praktijkvoorbeelden, mei 2010

portiekflat uit de jaren '80 benoemd tot 'best practice'. Daarom is voor dit project met bouwjaar 1978 gekozen.

5.6.2 Nieuwe situatie

Er zijn nieuwe collectieve centraleverwarmingsketels geïnstalleerd met een HR- 107 rendement. Verder is per woning een warmtepompboiler voor het warm tapwater aangebracht, die warmte haalt uit de mechanische ventilatievloer. De begane grondvloer is ongeïsoleerd gebleven.

Afb. 29 Complex Prinses
Margrietstraat, Boxmeer, Bron:
www.senternovem.nl

5.6.3 Besparing

Voor renovatie bedroeg de energie index gemiddeld 1,34 en na renovatie 0,66. Het oude label was C, het nieuwe A+.

5.6.4 Kosten

De totale kosten van het project bedroegen €3.400 per woning, exclusief BTW en subsidies. WM heeft een kleine huurverhoging aan de huurders gevraagd, voor de meeste bewoners was dit geen belemmering. De daling van de energiekosten is voor de bewoners. Dit project is gefinancierd door de corporatie zelf met behulp van subsidies. Welke subsidies dit precies zijn is onbekend.

5.6.5 Leerpunten

Het zichtbaar maken van de maatregelen in bijvoorbeeld een modelwoning wordt door veel bewoners als positief ervaren, waardoor zij eerder bereid zijn mee te werken. De bewoners konden ook zelf suggesties doen.

De werkzaamheden konden binnen een dag uitgevoerd worden, zo werd de overlast voor de bewoners beperkt.⁷³

5.7 Veel voorkomende problemen bij duurzame renovatie

Van Eck (2010) heeft onderzoek gedaan naar verduurzaming in het energieverbruik in woningen. Hij heeft een afwegingskader opgesteld waaraan corporaties hun beleid kunnen koppelen. Dit afwegingskader heeft hij getoetst aan woningcorporatie Ymere. Deze corporatie is actief op het terrein van verduurzaming en energieverbruik. In de loop der jaren zijn zij op dit gebied enkele problemen tegengekomen. Er zijn zowel technische als sociale complicaties opgetreden. Deze complicaties worden hieronder in beeld gebracht, zodat andere corporaties hier niet opnieuw tegenaan hoeven te lopen. Ze kunnen er in de toekomst rekening mee houden.

5.7.1 Technische complicaties

Het isoleren van de buitengevel brengt bijvoorbeeld complicaties met zich mee, omdat de welstandscommissie hier bezwaar tegen kan hebben. Wel moet hierbij opgemerkt worden

⁷³ Zie noot 72

dat gemeenten die duurzaamheid hoog in het vaandel hebben staan, hier toch sneller mee akkoord zullen gaan.

Het is van belang alle woningen in een blok gelijktijdig te renoveren, om risico op koudebruggen met bijkomende problemen tegen te gaan.

Wanneer er geen kruipruimte in woningen is, is het lastig vloerisolatie toe te passen. Dit komt in veel oude huizen voor.

Er wordt vaak snel teruggevallen op reeds eerder toegepaste opties. Er is nog niet genoeg informatie over de kosten, prestaties, risico's en samenhang van alle technische alternatieven. Men heeft het idee dat de organisatie het niet volledig overziet en veel informatie onvolledig is.

Door *Van Eck* wordt aangegeven dat er nauwelijks informatie over het daadwerkelijk energieverbruik in de woningen is. Waardoor het energieverbruik voor en na renovatie niet kan worden vergeleken. Er is echter de mogelijkheid om het energieverbruik op te vragen per woning, bij *Endinet*. Daarnaast wordt vaak ook na renovatie niet het energieverbruik gemeten, waardoor behaalde resultaten niet goed in kaart kunnen worden gebracht.

5.7.2 Sociale complicaties

Goede communicatie met huurders en eigenaren is van groot belang. Ze moeten duidelijkheid krijgen over de consequenties voor de bewoners in de uitvoering, de effecten op de huurkosten, de energierekening, het comfort, de garanties, de risico's, de instructies voor het gebruik en onderhoud etc.

In de praktijk is het vaak moeilijk te realiseren om de toepassing van collectieve energievoorzieningsystemen haalbaar te maken. Omdat alle woningen in een wijk hier verplicht op moeten worden aangesloten.

Plannen voor het isoleren van de buitenkant van de bouwkundige schil gaan vaak vanwege extra kosten niet door, terwijl er op die manier juist voor weinig overlast voor de bewoners wordt gezorgd. O.a. voor *Ymere* is het niet duidelijk welke ontwerpers, adviseurs, aannemers, installatiebedrijven en energiebedrijven van verduurzaming een speerpunt hebben gemaakt en in staat zijn binnen een integrale aanpak succesvol te kunnen handelen. Daarnaast is voor zowel voorbereiding, uitvoering en beheer behoefte aan goed gekwalificeerd personeel. Momenteel is er niemand die het onderwerp opleidingen oppakt. Ook wordt aangegeven dat in het programma 'Meer met minder' goede intenties worden omschreven, alleen is het moeilijk deze in uitvoering te brengen. Eerst zou de oorzaak hiervan onderzocht moeten worden, vervolgens kunnen mogelijke barrières worden geëlimineerd.

Door *Siderius* (2007) wordt er verschil aangegeven tussen trendsetters en achterblijvers. Trendsetters geven aan dat zij meer problemen hebben met de beperkte kennis bij aannemers en met de geringe acceptatie van bewoners bij renovatieplannen. Achterblijvers hebben vooral problemen met gebrek aan kennis binnen de corporatie en gebrek aan capaciteit binnen de corporatie.

5.7.3 Opmerkingen bij beperkte en uitgebreide renovatie

Ymere maakt gebruik van drie niveaus op het gebied van renovatie; beperkte renovatie, uitgebreide renovatie en sloop/ nieuwbouw.

Beperkte renovatie houdt bij *Ymere* in dat wanneer er geen noodzaak is voor ingrijpende renovatie van gevels e.d. ze zich tot een aantal maatregelen beperken:

- Kromme deuren vervangen en kieren dichten

- Dubbel glas (HR++ glas) plaatsen. Bij verkeerd gebruik kan een deel van de besparing teniet worden gedaan. Dit komt doordat nog regelmatig ventilatiestroken zonder warmteterugwinning worden geplaatst. Zolang er geen tocht wordt ervaren staan deze meestal open, anders staan deze vaak bijna volledig dicht
- Vloeren en daken aan de binnenkant isoleren, met een Rc waarde van maximaal 2,5.
- Ketels vervangen door een HR- combiketel 107. Opmerking hierbij is dat deze ketels vaak niet goed ingeregeld worden, waardoor de retourtemperatuur te hoog is. Daarnaast worden de bewoners vaak niet goed ingelicht over het gebruik
- Simpele en vaak goedkope maatregelen zoals isolatie van leidingen, waterbesparende douchekoppen en inzetstukjes bij kranen worden vaak vergeten

Volgens woningcorporatie *Ymere* levert de volgende combinatie van maatregelen vaak al label B op:

- HR combi ketel 107
- Vloer- en dakisolatie met een RC van ca. 2,5
- HR++ glas
- Het vullen van de spouw (mits deze aanwezig is)
- Balansventilatie met warmteterugwinning

Echter, in de praktijk is er vaak te weinig ruimte voor isolatie en beperkt de ventilatie en WTW zich tot een deel van de woning. Wel kan er dan een C label behaald worden. Vaak is dit al een verbetering van twee labels. Bij een gemakkelijke uitvoering bedragen de kosten hiervan ca. €8.000 per woning.

Uitgebreide renovatie houdt bij *Ymere* in dat er primair gericht wordt op een verhoging van de Rc- waarde voor gevels, daken en vloeren tot ca. 4,5. Noodzaak hierbij is dat alle woningen in een blok gelijktijdig worden aangepakt. Maatregelen die dan getroffen worden zijn of isolatie op de bestaande gevel afgewerkt met stucwerk, of afgewerkt met hout of afgewerkt met metselwerk. Vaak moeten de kozijnen dan ook vervangen worden, evenals de dakgoten/ hemelwaterafvoeren. Wanneer er een kruipruimte aanwezig is, is vloerisolatie redelijk eenvoudig aan te brengen. Wanneer deze niet aanwezig is, kan dit kostbaar worden. Met deze maatregelen kan een A- label gehaald worden. Volgens berekeningen zal het gasverbruik voor verwarming tussen de 50 en 70% afnemen. De kosten voor een dergelijke renovatie liggen tussen de €30.000 en €40.000 per gemiddelde woning.

Ten opzichte van de energiebesparing vindt *Ymere* de kosten te hoog, waardoor zij voor de andere optie 'beperkte renovatie' hebben gekozen.⁷⁴

Energieverbruik van:	Gas voor verwarming in m3	Gas voor warm tapwater in m3	Elektriciteit in kWhe
Gemiddelde woning actueel	1150	350	4100
Na isolatiemaatregelen	600	350	4100
Na toepassing nieuw individueel energievoorzieningsysteem	420	245	4100
Na toepassing nieuw collectief energievoorzieningsysteem	300	175	4100
Na overige installatiemaatregelen en WTW	240	100	4100
Na inregeling elektriciteitsverbruik en toepassing hotfill en energiezuinige apparatuur	240	140	1600
Bij optimaal bewonersgedrag	200	100	1200

Tabel 3 Technisch potentieel verduurzaming bestaande woningen met relatief hoog E- verbruik, bron: Van Eck (2010)

⁷⁴ Van Eck, T. (2010). *Het grote energieboek voor duurzaam wonen*. GVO drukkers en vormgevers B.V.

5.8 Samenvattend

Veel van de beschreven 'best practices' hebben gebruik kunnen maken van subsidies. Het gaat namelijk om grote investeringen die gedaan moeten worden. Het is onduidelijk of dit voor de corporaties zonder de subsidies financieel haalbaar was geweest. *Trudo* zou nu in ieder geval geen gebruik meer kunnen maken van de subsidies. Daarnaast is in hoofdstuk 4 'State of the Art' gebleken dat veel van de getroffen maatregelen die niet bij *Trudo* passen, hier wel zijn toegepast. Zonnecollectoren worden bijvoorbeeld door veel corporaties niet aanbevolen, maar ze zijn in veel 'best practices' wel toegepast.

De geleerde lessen uit de 'best practices':

- Vergeet niet dat je na renovatie beter verhuurbare woningen hebt
- Registreer de besparingen, zodat dit in volgende projecten kan worden gebruikt
- Wanneer een complex van meerdere corporaties is, zorg dan dat je samen één bedrijf contracteert dat de renovatie uitvoert
- Betrek huurders vroeg bij de plannen, zodat zij hun medewerking zullen verlenen
- Maak de maatregelen in een modelwoning zichtbaar. Dit wordt door veel bewoners als positief ervaren, hierdoor zullen zij eerder bereid zijn mee te werken
- Laat de bewoners zelf suggesties doen
- Probeer de overlast voor de bewoners zoveel mogelijk te beperken
- De samenwerking tussen corporatie, ingenieurs, installateurs en aannemers is van groot belang
- Wanneer bewoners bezwaren hebben, kies dan voor een kleine onderhoudsbeurt, waardoor toch een positieve indruk op de wijk en de renovatie kan worden achtergelaten

Naast de lessen die zijn geleerd uit de 'best practices', zijn nog andere veel voorkomende problemen benoemd, op technisch gebied zijn dit:

- Alle woningen in een blok moeten gelijktijdig gerenoveerd worden
- In veel oude huizen is geen kruipruimte, waardoor vloerisolatie niet toegepast kan worden
- Er worden weinig nieuwe opties toegepast, omdat daar nog onvoldoende informatie over bekend is

Sociale complicaties die men tegen kan komen:

- Toepassing van collectieve energievoorzieningsystemen is vaak moeilijk toe te passen
- Isoleren van de buitenkant van de schil zorgt voor weinig overlast voor de bewoners, maar door extra kosten gaat dit vaak niet door
- Het is onbekend welke bedrijven van energie hun speerpunt hebben gemaakt en corporaties hierbij goed op weg zouden kunnen helpen
- Er is behoefte aan goed gekwalificeerd personeel

Verder wordt door woningcorporatie *Ymere* een aantal maatregelen gegeven die getroffen zouden kunnen worden wanneer geen noodzaak is voor ingrijpende renovaties.

- Het glas vervangen voor dubbel glas of HR glas
- Isolatie toepassen
- Ketels vervangen voor HR- ketels
- Ook denken aan simpele en goedkope maatregelen

Het verhuurzamen van de sociale woningvoorraad, tussen droom en werkelijkheid

Corporatie	Complex	Type woning	Bouw jaar	Jaar renovatie	# woningen	Bouwtechnische maatregelen	Installatie technische maatregelen	Kosten per woning	Besparing	Energie-index voor	Energie-index na	Label voor	Label na
Servatius	Het Boostencomplex, Maastricht	Kleine vooroorlogse eengezinswoning	jaren '30	2008	128	Hoogwaardige isolatie.	Comfort + systeem (warmtepomp, WTW installatie, plafond en wandverwarming/ koeling, bodemwarmtewisselaars)		25.000 m3 gas	X	X	X	X
Volksbelang	Cornelis Oomestraat en De oude Melkhaven, Raamsdonk	Eengezinswoning jaren '50- '70	1963-1969	2000-2002	42	Isoleren dak en spouw, HR glas en kozijnen.	Nieuwe boiler, zonnecollectoren, mechanische ventilatie en warmteterugwinning.	€ 39.900	50%	1,06	0,59	B	A+
Elan wonen, De woonmaatschappij, Pré wonen	Schalkwijk, Haarlem	Portieketageflat jaren '60	jaren '60	2002	382	Isoleren zijgevels en begane grond, HR++ glas, vervangen kozijnen.	Centraal warmtapwatersysteem, Mechanische ventilatie met individueel warmteterugwinning systeem.	€ 47.500	50%	1,33	0,76	C	A
WonenBreburg	Mozartflat, Tilburg	Galerijflat jaren '70	1970	2007	256	Plaatsen dubbel glas, vervangen badkamers en keukens.	Centraal warmtapwatersysteem, Mechanische ventilatie met individueel warmteterugwinning systeem.	ca. € 20.730	X	X	X	X	X
WonenBreda	Heusdenhout, Breda	Eengezinswoning, jaren '70- '90	1970	2000-2004	224	Kozijnvervanging, HR++ glas, kierdichting, vloerisolatie, spouwmuurisolatie, dakiisolatie.	Regelbaar ventilatiesysteem en individuele centrale verwarmingsketel.	€ 39.000	50%	0,98	0,54	A	A+
Woonmaatschappij Maasland	Prinses Margrietstraat, Boxmeer	Portiekflat jaren '80	1978	2001-2002	48	Geen	Collectieve centrale verwarmingsketels, warmtepompboiler die warmte haalt uit de mechanische ventilatievloer.	€ 3.400	50%	1,34	0,66	C	A+

Tabel 4 Overzicht best practices

6 De effecten van een gunstiger energielabel op de woningmarkt

Het Rijk stelt doelen om het milieu in de toekomst minder te belasten. Corporaties moeten hierop inspelen. Omdat corporaties steeds vaker niet alleen woningen verhuren, maar ook verkopen, marktconform of via 'Slimmer kopen', is het belangrijk te weten welke rol het label speelt op de woningmarkt. De effecten van verduurzaming op de verkoop- en huurprijs kunnen namelijk worden vertaald in de invloed van een gunstiger label op de koop- en huurmarkt. Zijn mensen er wel mee bekend en heeft het invloed op de marktwaarde van de woningen (6.1). In paragraaf 6.2 zal de invloed van het label op de Nederlandse huurmarkt worden beschreven.

Om iets te kunnen zeggen over de effecten van een gunstiger label op de koopmarkt, is het van belang eerst te weten of mensen bekend zijn met het label. Als men er bekend mee is, kan worden bekeken welk effect het label heeft op de woningmarkt. In bijlage 3 Onderzoeken Brounen, STABLE en NBWO kunt u meer informatie vinden over deze studies.

6.1 Bekendheid met het label

Op 1 januari 2008 is het energielabel geïntroduceerd op de koopwoningmarkt. De consument zou hierdoor bewuste keuzes kunnen maken ten aanzien van het energieverbruik van de huidige en de volgende woning.

Tot nog toe wordt het label nog bij een minderheid van de woningverkoop- transacties benut. Door het CBS werd op 10 mei 2010 bericht dat het energielabel niet aanslaat in de koopsector. Van de woningen met een energielabel is slechts 5% een koopwoning (70.000 woningen). Daartegenover staan bijna 1,5 miljoen gelabelde huurwoningen.⁷⁵ Het lijkt er dus op dat er weinig gebruik wordt gemaakt van het labelen van de woningen en dat er weinig waarde aan wordt gehecht.

6.1.1 Regionaal

Net als andere makelaars, geeft ook makelaar *Bart Hut* van *VB&T* aan dat het energielabel bijna niet als verkoopargument wordt genoemd. *VB&T* is wel begonnen voor elk te verkopen woning een label aan te vragen. Bij slechts twee van de 250 transacties werd er gevraagd naar een label. Uiteindelijk had dit label geen invloed bij de keuze de woning wel of niet te kopen. Bij de notaris moet het label worden vermeld of de koper kan aangeven dat het label niet nodig te achten. Kopers kiezen over het algemeen voor de laatste optie.

Wel wordt er verwacht dat het label in de toekomst een rol zou gaan spelen. Het energielabel van een woning kan vergeleken worden met het energielabel van een auto of huishoudelijk apparaat. In januari 2001 is het label voor de auto ingevoerd. Dit werd ook niet direct belangrijk gevonden door de consument. Inmiddels wordt er op iedere auto duidelijk een label geplakt en speelt dit label wel degelijk een rol. Daarom verwacht *Bart Hut* ook dat dit in de toekomst zal gaan gebeuren met het energielabel voor woningen.

Makelaars hebben nu het idee dat consumenten niet goed op de hoogte zijn van het label. Opmerkelijk is wel dat ze vragen naar bijvoorbeeld dubbel glas e.d. maar er wordt niet gesproken over een label. Met 'energielabel' en 'dubbel glas' wordt in principe hetzelfde bedoeld. Er zou dus geconcludeerd kunnen worden dat mensen zich wel bewust zijn van de energetische kwaliteit van de woningen en de daarbij behorende consequenties. Men weet

⁷⁵www.cbs.nl/nl-NL/menu/themas/bouwen-wonen/publicaties/artikelen/archief/2010/2010-3114-wm.htm, mei 2010

wel dat dit samenhangt met de maandelijkse energiekosten. Alleen wordt dit door kopers nog niet gerelateerd aan het label.

Ook al worden er weinig labels gemeld bij de verkoop van woningen, het gaat om de invloed van het label op de marktwaarde van de woning. Wanneer er wél een label wordt gemeld, heeft dit dan invloed op de verkoopprijs van de woning? Door het CBS is geen onderzoek gedaan naar de verkoopprijs.

Verder wordt door het CBS het verschil tussen de aantallen labels voor huur- en koopwoningen aangegeven. Het melden van een label moet gedaan worden wanneer een nieuwe huur- of koopovereenkomst wordt afgesloten. Dit verschil kan komen doordat corporaties zich verantwoordelijk voelen voor hun huurders en wel inzien dat het label van belang kan zijn bij de verhuur van hun woning. Ook zou het te maken kunnen hebben met de wisseling van bewoners. Men zal minder snel verhuizen wanneer je in bezit bent van een koopwoning, dan wanneer je een woning huurt.

6.1.2 Boven regionaal

Door EU projectgroep *STABLE*⁷⁶ is geconcludeerd dat Nederlanders wel redelijk bekend zijn met het label en dat zij er waarde aan hechten bij de koop van een woning.

Uit dit onderzoek is gebleken dat voor eigenaren van appartementen, de energie efficiency van een gebouw een erg belangrijk onderwerp is voor de 'overall' kwaliteit van een gebouw. Bijna 100% denk dat de energiestaat van een gebouw aanzienlijk bijdraagt (65%) of zeer veel bijdraagt (33%) aan de kwaliteit van een gebouw. Voor alle woningbezitters is de vermindering van het energieverbruik belangrijk (38%) of zeer belangrijk (62%).

Voor eigenaren van eengezinswoningen speelt de energie efficiëntie een zeer belangrijke rol. Voor meer dan 82% van alle personen geldt dat zij zeer geïnteresseerd zijn in de energie efficiëntie van hun woning, maar slechts 14% weet precies wat de huidige status daarvan is. Ongeveer 40% heeft enig idee, maar bijna de helft van alle personen weet niks over de energiestaat van hun woning. Wanneer ze een huis kopen zijn, na de locatie en prijs, de energiekosten toch het meest belangrijk (voor 58% van de geïnteresseerden).⁷⁷

Uit het onderzoek van *STABLE* kan geconcludeerd worden dat het label redelijk belangrijk wordt gevonden. Ondervraagden zeggen het belangrijk te vinden, alleen is het de vraag hoe zij zullen handelen wanneer ze op het punt staan een woning te gaan kopen. Wanneer mensen op zoek gaan naar een woning gaan vaak andere zaken een rol spelen. Zo is de locatie vaak het meest belangrijke criterium bij het kopen van een woning en speelt het soort woning etc. een rol. Vaak is het gevoel van de kopers doorslaggevend.

6.2 Invloed van het label op de marktwaarde

6.2.1 Regionaal

De ervaring van *VB&T* is dat investeren in een karakterloze woning zinvoller is dan te investeren in een karakteristieke woning. Een jaren '30 woning wordt door veel mensen zeer aantrekkelijk gevonden. Ook wanneer de woning een ongunstig label heeft, zal de emotie de beslissende factor zijn. Wanneer een woning al niet erg aantrekkelijk wordt gevonden door

⁷⁶ *STABLE* staat voor: *Securing the Take-off of Building Energy Certification: improving the market attractiveness through Building Owner Involvement*

⁷⁷ Huttler, W. & Hofer, G. (2007). *Overall synthesis report on all analysed energy certification and audit schemes*. P3-4

mensen, maar het is wel een energiezuinige woning, zullen ze toch kunnen beslissen die woning te kopen. Daarnaast lijkt het erop dat dubbel glas wel bijvoorbeeld voor waardevermeerdering zou kunnen zorgen, maar vloerisolatie bijvoorbeeld niet. De reden zou kunnen zijn dat dubbel glas direct zichtbaar is voor de koper, vloerisolatie niet.

Omdat kopers van 'Slimmer kopen' woningen vaak kort in een woning blijven wonen, wordt er niet verwacht dat zij snel energiebesparende maatregelen zullen treffen, omdat de terugverdientijden vaak lang zijn. Maar zorgt het voor waardevermeerdering, dan kan het ook voor hen aantrekkelijker zijn. Er kan bijvoorbeeld een regeling getroffen worden dat de waardevermeerdering door de energiebesparende maatregel ten goede komt aan de verkoper en niet deels aan *Trudo*.

6.2.2 Boven regionaal

Brounen, Kok en Menne (2009) hebben onderzoek gedaan naar de invloed van het label op de koopwoningmarkt. Uit hun onderzoek is gebleken dat voor een woning met een gunstiger label ook een hogere prijs wordt betaald.

Een A- label toegekend aan een appartement gaat bijvoorbeeld samen met een prijspremie van 8%.

De waarde van het Energielabel		
Prijzverschil t.o.v. D of lager		
	Alle segmenten	Appartementen
Groen Label (A, B of C)	3,40%	4,70%
Prijzverschil t.o.v. G- label		
Label	Alle segmenten	Appartementen
A	12,10%	7,90%
B	6,90%	8,00%
C	4,30%	7,10%
D	1,90%	3,50%
E	1,40%	2,20%
F	0,00%	0,50%

Bron: Brounen, Kok en Menne (2009)

Tabel 5 De waarde van het energielabel

Er kan dus wel een hogere prijs voor een woning met A- label betaald worden, wanneer de maandelijkse energielasten lager zijn, wordt dit als het ware terug betaald. Kopers lijken de energiestatus van de woningen in het onderzoek van *Brounen, Kok en Menne* (2009) op waarde te schatten.⁷⁸

Ook heeft het *Nederlands Bureau Waardebepaling Onroerende zaken (NBWO)* onderzoek gedaan naar de verkoopprijzen van woningen.

De conclusie uit dit onderzoek luidt dat goed geïsoleerde woningen bij verkoop structureel meer opleveren dan slecht geïsoleerde woningen.⁷⁹

Echter, er is een aantal opmerkingen die geplaatst kunnen worden bij dit onderzoek. Het wil bijvoorbeeld niet zeggen dat de waarde van de woning per se direct beïnvloed wordt door

⁷⁸ Brounen, D. & Kok, N. & Menne, J. (2009). *Het energielabel op de Nederlandse Koopwoningmarkt, eerste ervaringen in beeld*, mei 2009

⁷⁹ NBWO. (2009). *Het EnergieLabel Woningen*. p25-27

het label of door de energiezuinigheid van de woning. Ander relevant element zou het onderhoud kunnen zijn. *NBWO* geeft zelf aan dat woningen met een slechtere energieprestatie vaak slechter onderhouden zijn. Het slechte onderhoud zou doorslaggevend kunnen zijn, in plaats van de energieprestatie.⁸⁰

Voor zowel het onderzoek van *Brounen* en *NBWO* kan je je afvragen of de gegevens wel representatief zijn, omdat er zo weinig labels zijn afgegeven tot nu toe.

Aan de hand van de onderzoeken van *Brounen* en *NBWO* en het interview met *VB&T* kan wel gesteld worden dat woningen met een gunstiger label een hogere waarde hebben dan dezelfde soort woning met een minder gunstig label.

Door *Van Eck* (2010) wordt aangegeven dat banken belangrijke actoren zijn in het proces. Voornamelijk doordat veel verduurzamingsmaatregelen te lange en te onzekere terugverdientijden hebben om makkelijke en relatief goedkope financiering te krijgen. Hij geeft aan dat de mogelijkheden voor financiering sterk bepalend zijn voor het wel of niet slagen van het verduurzamingsproces.

Door de *Autoriteit Financiële Markten (AFM)* wordt aan banken de mogelijkheid geboden een hogere hypotheek te verstrekken voor een energiezuinig huis. De nieuwe norm zou begin 2011 in moeten gaan. Ook *AFM* ziet in dat goed energiezuinige woningen lagere energiekosten hebben. Daarom vinden zij het aanvaardbaar een hoger krediet te verstrekken aan eigenaren van woningen met minimaal label A. Nu is een hogere hypotheek mogelijk wanneer de extra financiering wordt gebruikt voor energiebesparende maatregelen.

Verder wordt er door veel banken (o.a. *ING* en *Triodos*) een 'groene hypotheek' aangeboden. Deze kan worden afgesloten wanneer je een woning koopt of bouwt die voldoet aan overheidsnormen voor milieuvriendelijke woningbouw (label A of hoger). Gedurende tien jaar betaal je 1 à 2 % minder dan de marktrente. Er moet dan alleen een groenverklaring worden aangevraagd bij het ministerie van *VROM*, wat niet altijd even gemakkelijk is. Het maximale bedrag waarvoor je een dergelijke begunstiging kunt krijgen is €34.034. Daarnaast mag de koopsom niet hoger zijn dan €272.268.⁸¹

Naast de groene hypotheek is er ook de klimaathypotheek, hiervoor is geen groenverklaring nodig. Met deze hypotheek kun je geld lenen tegen een aantrekkelijke rente voor het duurzaam bouwen of verbouwen van een eigen woning.

Voor deze hypotheeken geldt alleen dat een corporatie als *Trudo* hier nauwelijks gebruik van kan maken. Via het *Waarborgfonds Sociale Woningbouw (WSW)* kunnen corporaties geld lenen tegen gunstige voorwaarden en aantrekkelijke tarieven. Een groene hypotheek zal niet gunstiger uitkomen dan het geld te lenen bij het *WSW*.

Wanneer corporaties hun woningen verhuren voor duurdere huren kunnen ze geen gebruik maken van het *WSW* en zouden ze wel wat aan de groene hypotheek kunnen hebben.

⁸⁰ Van Hal, A. & Postel, A.M. & Van der Flier, K. (2009). *Financiën en energiebesparen, kansen en mogelijkheden van woningcorporaties*

⁸¹ www.duurzaamthuis.nl, juni 2010

6.3 De effecten van een gunstiger label op de huurmarkt

Doordat 1,5 miljoen woningen op de huurmarkt zijn voorzien van labels, lijkt het erop dat het label op de huurmarkt van groter belang is dan op de koopmarkt.

Het aantal gelabelde sociale huurwoningen neemt de afgelopen jaren steeds meer toe. In het begin moesten de corporaties er nog aan wennen hoe met het label om te gaan en het belang ervan in te zien. Na de zomer van 2010 is het verplicht de voorraad te labelen, waardoor inmiddels het grootste deel van de sociale huurwoningen ook is voorzien van een label. Maar ziet de huurder wel het belang van het label en wat kan een corporatie er precies mee? Het Rijk heeft er al voor gezorgd dat het energielabel is ingevoerd en verplicht is, de volgende stap zal zijn dat het label wordt opgenomen in het nieuwe WWS.

Na de zomer van 2010 wordt hoogstwaarschijnlijk het *Woningwaarderingstelsel (WWS)* voor zelfstandige woningen aangepast. De huidige punten voor verwarmingswijze en isolatie worden vervangen door een waardering op basis van het energielabel van de woning. In het huidige stelsel kan een woning maximaal 28 punten krijgen voor verwarming en isolatie. Na de zomer van 2010 kan een eengezinswoning maximaal 44 punten en minimaal nul punten op basis van het energielabel. Een meergezinswoning krijgt na de zomer van 2010 maximaal 40 punten op basis van het energielabel krijgen. Wanneer er geen label is toegekend aan woningen, worden deze ingedeeld op basis van het bouwjaar. Voor bijvoorbeeld vooroorlogse woningen, die na een aantal jaar zijn aangepast, kan dit nadelige gevolgen hebben.

Het opnemen van het label in het WWS kan ervoor zorgen dat corporaties in gaan zien dat het milieu zo min mogelijk belast moet worden. De milieubelasting kan inzichtelijk worden aan de hand van het label. Ook is het voor huurders van belang omdat zij zo beter inzicht hebben in de woonlasten.⁸² Nu wordt er uitgegaan van de huurlasten, in de toekomst zou het zo kunnen zijn dat men uitgaat van de woonlasten, omdat de energiekosten steeds hoger zullen worden. Het beheersbaar maken van de woonlasten is dus van groot belang van de huurder en de corporatie kan daar in bepaalde mate invloed op uitoefenen.

Uit het onderzoek van *STABLE* is gebleken dat in Nederland ca. 83% van de huurders denkt dat de prijs en de bereidheid te betalen waarschijnlijk door het label beïnvloed zou kunnen worden (zie afbeelding 30). Dit betekent dat het mogelijk is dat huurders in gaan zien dat voor een woning met een gunstig label meer huur gevraagd zou kunnen worden dan voor een woning met een minder gunstig label.

Afb. 30 Huurders en het label, Bron: STABLE (2007)

⁸² Met de totale woonlasten worden de huurlasten met vermeerdering van de energielasten bedoeld.

SenterNovem en *Rigo Research B.V.* hebben onderzoek gedaan naar de woonlasten van de huurders.

6.4 Beheersbaar houden woonlasten

Uit het onderzoek dat door *SenterNovem* is uitgevoerd is gebleken dat er noodzaak is de energielasten beheersbaar te houden voor de lagere inkomens. Dit onderzoek is uitgevoerd door het *Nationaal Instituut voor Budgetvoorlichting (NIBUD)*. Deze paragraaf is gebaseerd op het rapport 'Noodzaak: energielasten beheersbaar houden voor lagere inkomens'. De kosten voor gas en elektriciteit gaan een steeds belangrijkere rol spelen m.b.t. het besteedbaar inkomen van de huishoudens die al weinig te besteden hebben.

Er is onderzoek gedaan naar verschillen in de energielasten tussen huishoudens. De huishoudens worden verdeeld onder verschillende inkomensgroepen. De huishoudens met de laagste inkomens zijn bijvoorbeeld 7,5% van hun inkomen kwijt aan gas en elektriciteit. De hoogste inkomens zijn slechts 2,5% van hun inkomen kwijt aan gas en elektriciteit.

Het verbruik van elektriciteit hangt voornamelijk af van de gezinssamenstelling en opleiding. Het gasverbruik hangt voornamelijk af van woningkenmerken, zoals de grootte van de woning en de mate van isolatie.

De kwetsbaarheid van huurders is erg belangrijk. 64% van de huurders heeft een inkomen van maximaal €24.000 per jaar. O.a. energiebesparing kan voor deze huurders dus heel wat opleveren.

Naast het onderscheid tussen huishoudens verdeeld over inkomensgroepen, is er ook onderscheid gemaakt tussen huishoudens verdeeld naar opleiding. Hieruit is gebleken dat lager opgeleiden ca. 5,5% van hun inkomen kwijt zijn aan energie, voor hoger opgeleiden is dit percentage 3,5%. Dit kan komen door de kennis van het gebruik van elektrische apparaten. Ook blijkt het bouwjaar van de woning hierin een rol te spelen. Laagopgeleiden blijken vaker in naoorlogse woningen te wonen en deze woningen blijken minder energiezuinig te zijn.

Momenteel zijn huishoudens met de laagste inkomens al een hoog percentage van hun inkomen kwijt aan energie. Wanneer de energiekosten zullen stijgen, zal dit probleem verergeren. Omdat wordt aangegeven dat het gasverbruik voornamelijk afhangt van de woningkenmerken, zou het verbeteren van de energetische kwaliteit hier een positieve invloed op kunnen hebben.

Het feit dat lage huishoudens een groter deel van hun inkomen kwijt zijn aan energie dan hoger opgeleiden, is juist voor corporaties van belang, omdat dit ook hun primaire doelgroep is. De meeste woningen verhuren zij aan deze groep mensen.

Om beter inzicht te krijgen in de woonlasten van huurders in de gemeente Tilburg heeft een aantal corporaties uit deze stad dit onderzoek laten uitvoeren door *RIGO Research B.V.* In dat rapport wordt inzicht gegeven in de huidige en toekomstige woonlasten van huurders in Tilburg in relatie tot hun inkomen. De huidige woonlasten van een huurder bestaan uit de huur (verminderd met huurtoeslag en inclusief collectieve servicekosten), woninggerelateerde energielasten en lokale belastingen en de waterrekening.

In dit onderzoek wordt uitgegaan van de huur-, woon- en energiequote. Met een huur-, woon- en energiequote kan men aangeven welk deel van het besteedbaar inkomen een huishouden aangeeft aan respectievelijk de huur, de totale woonlasten en energie.

De nadruk in dit onderzoek ligt bij de primaire doelgroep. Aan de hand van normen die zijn opgesteld door *VROM* en het *NIBUD*, is gekeken welk percentage van het inkomen dat wordt besteed aan huur, redelijk is voor deze inkomensgroep.

De landelijke *huurquote* voor de primaire doelgroep is door *Rigo* vastgesteld op 25%. De landelijke *woonquote* voor de primaire doelgroep is vastgesteld op 40%. Het is belangrijk de energiekosten als onderdeel van de woonlasten te zien, omdat deze niet onder de huurtoeslag vallen. De energieprijstijging heeft dus een relatief groot effect op de woonquote. Zoals net al is omschreven, zijn lager opgeleiden ca. 5,5% van hun inkomen kwijt aan energie.

Uit dit onderzoek is gebleken dat eenpersoonshuishoudens en samenwonenden boven de 55 jaar een hogere woonquote hebben dan andere huishoudentypes, die veroorzaakt wordt door een hogere huur en een hogere energierekening.

In woningen met label A-G heeft een vergelijkbaar aantal huishoudens een hoge woonquote (tabel 6). Bij de woningen met een label A-B wordt dit veroorzaakt door hogere huren. Huishoudens zijn procentueel meer kwijt aan de huur ondanks het hogere inkomen. De energiequote van label A-B ligt wel lager. Bij woningen met label F-G hangt de hoge woonquote samen met een verhoudingsgewijs wat hogere energiequote.

	woon quote	huur quote	energie quote	belasting quote	inkomen	leeftijd bewoner	opp woning (m2)	% EGW
Label A en B	33%	25%	5%	2%	€ 18.440	60	80	41%
Label C	35%	25%	6%	3%	€ 15.370	51	65	28%
Label D	31%	23%	6%	2%	€ 17.640	50	84	57%
Label E	30%	22%	5%	2%	€ 16.960	49	80	59%
Label F	32%	22%	6%	2%	€ 16.630	55	80	45%
Label G	32%	23%	8%	3%	€ 14.260	51	73	35%

Tabel 6 Mediane woonquote, huurquote, energiequote, belastingquote, inkomen, leeftijd huurder, opp woning en % in een eengezinswoning voor de verschillende labels. Bron: Kramer, R. & van der Vlugt, M. & Leidelmeijer, K. (2009).

Opmerkelijk is dat mensen die in een woning met een bouwjaar vanaf 1990 wonen, een hogere woonquote hebben ten opzichte van huishoudens die oudere woningen bewonen. Je zou er vanuit kunnen gaan dat in de oudere woningen hogere energiekosten betaald moeten worden, waardoor ook de huurquote hoger zou zijn. Dit is dus niet het geval. Wel is het te verklaren door de hogere huren die in de woningen met bouwjaar vanaf 1990 worden gevraagd. In oudere woningen zijn de huren lager en zit een groter aantal huishoudens met huren die niet geharmoniseerd zijn.⁸³

Een andere opmerkelijke conclusie is dat voor een relatief klein deel van de huishoudens geldt dat de energielasten bepalend zijn voor de hoge woonquote. Nu is dit nog voor een klein deel van de huishoudens, voor de toekomst zijn de verwachtingen anders, dan zal dit aandeel toenemen.

⁸³ Kramer, R. & van der Vlugt, M. & Leidelmeijer, K. (2009). *Woonlastenonderzoek Tilburg*. Rigo research

Een belangrijk element in het woonlastenonderzoek van *Rigo* is dat ze berekeningen hebben gemaakt aan de hand van diverse toekomstscenario's, ze hebben onderzoek gedaan naar de ontwikkeling van de huurders in de toekomst. De scenario's bevatten de onderwerpen:

- Economie
- Energieprijzen
- Energiebeleid
- Doorrekening van de woningverbetering.

Er is bijvoorbeeld eerst onderscheid gemaakt tussen de te verwachten ontwikkeling zonder en met energiebeleid.

Zonder energiebeleid

De ontwikkeling wanneer er geen energiebeleid wordt gevoerd, wordt getoond voor verschillende energieprijsscenario's:

- Hoog
jaarlijkse stijging gasprijs 9,75% en elektriciteitsprijs 7,75% bovenop de inflatie
- Midden
jaarlijkse stijging gasprijs 5,75% en elektriciteitsprijs 3,75% bovenop de inflatie
- Laag
jaarlijkse stijging gasprijs 1,75% en elektriciteitsprijs 0,75% bovenop de inflatie.

Wat geen goed vooruitzicht is, is dat bij het energieprijsscenario 'hoog' in 2025 zo'n 85% van de huishoudens in de primaire doelgroep woonachtig in een corporatiewoning een woonquote heeft die hoger ligt dan de acceptabele norm. Ook bij het scenario 'laag' leidt het in 2025 tot een situatie waarin ongeveer 66% van de huishoudens in de primaire doelgroep woonachtig in een corporatiewoning een woonquote heeft die boven de norm uitkomt.

Er wordt hierbij vanuit gegaan dat het gedrag van de bewoners onveranderd blijft. Hierover kunnen de meningen verdeeld zijn, omdat wanneer de energiekosten een hoog percentage van het besteedbaar inkomen bedragen, het goed mogelijk is dat men wel zijn gedrag zal veranderen.

Omdat er voor is gekozen er vanuit te gaan dat de bewoners hun gedrag niet zullen veranderen, kan het goed zijn de bewoners juist in te lichten over de sombere toekomst, waardoor zij zich eerder bewust zouden kunnen worden van hun gedrag.

Met energiebeleid

Omdat is gebleken dat wanneer een corporatie geen energiebeleid zou voeren, dit geen wenselijke situatie met zich meebrengt, worden scenario's waarbij wel energiebeleid wordt gevoerd omschreven. De corporatie zou er namelijk voor kunnen zorgen dat de woonlasten als gevolg van de ontwikkelingen in de energieprijzen niet te hoog worden. Dit is onderzocht aan de hand van drie energiebeleidsscenario's: streefniveau label C, streefniveau label B en CO₂- neutraal. Daarnaast zijn er drie manieren onderzocht om de verbetering van de woning tot uitdrukking te laten komen in een huurverhoging:

- via het *WWS* (wanneer het energielabel op wordt genomen in het *WWS*, na de zomer van 2010)
- door 25% van de theoretische besparing in energiekosten in de huur te verrekenen
- door 75% van de theoretische besparing in energiekosten in de huur te verrekenen

Verder is er rekening gehouden met een lichte of een zware crisis.

Na het analyseren van die scenario's is er een aantal belangrijke conclusies getrokken door *Rigo*:

- Wanneer er wel energiebeleid wordt gevoerd, zorgt dit voor een afname van het aantal huishoudens dat boven de norm uitkomt. Het gaat om de primaire doelgroep woonachtig in een corporatiewoning in 2025
- Alleen het CO₂ neutrale beleid is tot op zekere hoogte effectief om een substantiële reductie van het aandeel huishoudens met te hoge woonlasten ten opzichte van het scenario zonder beleid te krijgen in 2025. Dit is voor de huurders het meest gunstig, voor de corporatie brengt dit de hoogste kosten met zich mee
- Energiebeleid leidt tot een verlaging van de energielasten van huurders
- Volgens *Rigo* is het uitvoeren van energiebeleid door corporaties noodzakelijk en moet dit niet ter discussie staan. Alleen al voor het milieu, is de aanpak van de bestaande woningvoorraad van belang. Verder zorgt het energiebeleid voor een daling van de mediane energiequote van de primaire doelgroep. Ook zorgt dit voor een daling van de woonlasten als dit niet of nauwelijks samen gaat met een hogere huur. Voor een corporatie is het van belang een weloverwogen beslissing te maken betreffende het ambitieniveau en de huurverhoging die voor deze verbetering wordt gevraagd
- Wanneer naar de doorrekening van de maatregelen wordt gekeken, is het opvallend dat de huurverhoging o.b.v. *WWS*- punten leidt tot een vergelijkbare of slechtere uitkomst in vergelijking met een scenario waarbij de theoretische energiebesparing voor 75% wordt doorberekend aan de huurder. In een aantal gevallen is het zelfs zo dat een corporatie een huurverhoging kan vragen die hoger ligt dan de theoretische besparing. Bij een huurverhoging op basis van 75% van de energiebesparing speelt dat de werkelijke energiebesparing vaak lager is dan de theoretische energiebesparing

Rigo heeft een aantal aanbevelingen gedaan op het gebied van de toekomstige woonlasten van de huurders. Corporaties moeten bijvoorbeeld een goede afweging maken tussen het ambitieniveau van het energiebeleid en de mate waarin een huurverhoging wordt gevraagd voor woningverbetering. Vooral bij de primaire doelgroep moet nadrukkelijk worden gekeken naar de mogelijkheid om huurverhoging te beperken. Opmerking hierbij is dat het niet mogelijk is voor verschillende doelgroepen verschillende huurverhogingen door te voeren. Waarschijnlijk zal het zo zijn dat het vragen van huurverhoging onvermijdelijk is voor corporaties. Wel kan de corporatie hier invloed op uitoefenen door subjectgericht beleid te voeren. Midden- en hogere inkomens betalen dan meer en lagere inkomens minder. Dit kan bijvoorbeeld door selectieve toewijzing.

Zoals al eerder aangegeven zorgt een sterke stijging van de prijzen ervoor dat veel huishoudens in de primaire doelgroep in de problemen komen, doordat de energiequote stijgt. Objectgericht beleid om de energieprestatie van woningen te verbeteren is dan niet voldoende. Ook dan kan subjectgericht beleid effectief zijn om tot wenselijke situaties te komen.

Huurverhoging na renovatie

Vaak gaat na renovatie of woningverbetering een nieuwe huurprijs gelden. De huurder en verhuurder moeten van tevoren afspreken welke voorzieningen worden gedaan en welke nieuwe huurprijs daarna geldt. Het wordt aanbevolen de afspraken schriftelijk vast te leggen.

Er is een aantal regels opgesteld door het Rijk die in acht genomen moeten worden. De nieuwe huurprijs mag niet hoger zijn dan de maximale huurprijsgrens, die wordt berekend aan de hand van de puntentelling.

Ook moet de huurverhoging in een redelijke verhouding staan tot de kosten die de verhuurder maakt. Huurverhoging kan alleen worden gevraagd wanneer de verbeteringen meer woongenot opleveren.

Wanneer bewoners zelf verbeteringen aanbrengen in de woning, mag de verhuurder geen huurverhoging vragen. Wel moet vaak toestemming aan de verhuurder gevraagd worden om de aanpassingen aan de woning uit te voeren.

Als de verhuurder een complex wil renoveren en daarvoor een redelijk voorstel doet, moet de huurder de verhuurder daarvoor de gelegenheid geven. Het voorstel tot renovatie moet schriftelijk gedaan worden. Onder renovatie wordt verstaan zowel sloop met vervangende nieuwbouw als gedeeltelijke vernieuwing door verandering of toevoeging.

Als 70% of meer van de huurders van een complex van tien of meer woningen instemt met het voorstel tot renovatie, wordt het voorstel redelijk geacht. Verder behoudt de verhuurder de mogelijkheid de huurovereenkomst op te zeggen omdat hij de woning dringend nodig heeft voor renovatie, die niet mogelijk is zolang de woning bewoond is. [<http://www.rijksoverheid.nl/documenten-en-publicaties/vragen-en-antwoorden/is-huurverhoging-na-renovatie-of-woningverbetering-toegestaan.html>, mei 2010]

6.4.1 Wat is de huurverhoging na het maken van twee labelstappen?

Zoals ook door *Rigo* al werd aangegeven, kan er huurverhoging worden doorgevoerd na renovatie. Het is van belang dat de energiebesparing groter is dan de huurverhoging.

De aanpassingen worden in principe gedaan om de woning energiezuiniger te maken. Het voordeel dat hiermee behaald wordt en waar de hele samenleving plezier van heeft, is het bijdragen aan een beter milieu. Een corporatie heeft bepaalde financiële middelen nodig om hun taken te kunnen blijven uitvoeren. Daarom is het financieel voordeel voor hen zeer belangrijk, geld is voor corporaties een noodzakelijke randvoorwaarde. Alleen moeten zij investeren in de woning en halen zij geen financieel voordeel uit een daling van de energierekening van huurders. Dit wordt ook wel 'split incentive' genoemd. Vaak zijn huurders huiverig voor het aanpassen van hun woning. Ze zouden er overlast van kunnen hebben en de huur zou hoger worden. Door de bewoners vroeg te betrekken in de plannen van een renovatieproject zou dit struikelblok vermeden kunnen worden. Door *Thissen* (2007) wordt beweerd dat het corporaties in het verleden is gelukt hun bewoners te overtuigen een huurverhoging te accepteren. De huurders zullen er eerst onzeker over zijn. Het geven van een garantieverklaring dat besparingen ook echt gerealiseerd zullen worden, kan die onzekerheid wegnemen. Daarnaast kan ook de verwachte besparing worden afgetrokken van het voorschot dat huurders normaal gesproken maken voor hun uitgaven aan energie. Wanneer huurders de huurverhoging accepteren, biedt duurzame renovatie vaak betere voordelen m.b.t. rentabiliteit.

'Split incentives' kunnen ook overwonnen worden wanneer een corporatie een energie-service bedrijf sticht. Dit bedrijf zou na de renovatie de energie- diensten aan de huurders leveren. Wanneer de uitgaven aan energie van huurders hetzelfde blijven, kan de corporatie de investering in duurzame renovatie m.b.v. de marge op de geleverde energiediensten terug verdienen. In dit geval veranderen de uitgaven van de huurders niet. Alleen worden de uitgaven aan energie geïnd door de corporatie en niet door het energiebedrijf.

Het opzetten van een energie- service bedrijf kan ook negatieve effecten met zich meebrengen. Het kan bijvoorbeeld extra kosten met zich mee brengen, omdat de

organisatie hier mensen voor in moet huren en er diverse maatregelen getroffen moeten worden. Daarnaast moet de verhuurder er meer werk in steken. Het opzetten van zo'n bedrijf heeft niet betrekking op een bepaalde technologie in het bijzonder. Daarom zou het gepromoot kunnen worden voor het gebruik van een energie efficiënte technologie in het algemeen.⁸⁴

Wanneer het label van een woning verbetert, kunnen er meer punten in het *WWS* worden behaald. Dit betekent dat er meer huur gevraagd zou mogen worden voor de woning. Deze huurverhoging direct doorvoeren na de aanpassingen, is vaak niet wenselijk. Omdat de bewoners dat juist vrezen wanneer hun woning wordt aangepakt. Daarom kan een corporatie er bijvoorbeeld voor kiezen 75% van de huurverhoging voor eigen rekening te nemen, de huurder betaalt dan 25% van de huurverhoging. Andere verdelingen zijn ook mogelijk, zoals 50/50. De verdeling moet gebaseerd zijn op de energiekostendaling en de huurprijsstijging. De huurprijsstijging moet niet hoger zijn dan de energiekostendaling.

Wel is het zo dat het plaatsen van dubbel glas meestal kosteloos wordt aangebracht bij mutatie of bij planmatig onderhoud. Soms wordt het wel doorberekend.

6.5 Samenvattend

De effecten van het label op de koopmarkt:

- In de koopsector zijn aan 70.000 woningen een label toegekend, tegenover bijna 1,5 miljoen huurwoningen. Volgens het *CBS* slaat het label daarom niet aan in de koopsector
- Door makelaars wordt het label niet als verkoopargument gebruikt. Wel vragen kopers naar isolatie en dubbel glas. Dit heeft wel betrekking op de energetische kwaliteit van de woning, net zoals het energielabel
- Volgens *STABLE* zijn Nederlanders bekend met het label. Het is alleen de vraag hoe de ondervraagden in dit onderzoek omgaan met het label wanneer zij werkelijk een woning willen kopen. Eerder in dit onderzoek is al gebleken dat het label niet doorslaggevend is
- In 2009 is er onderzoek gedaan naar de verschillende marktwaardes van woningen. Daaruit is gebleken dat woningen met een gunstiger label meer waard zijn dan woningen met een minder gunstig label. Wel wordt aanbevolen hier verder onderzoek naar te doen. Daarnaast hangt de marktwaarde samen met meerdere factoren dan alleen het label
- Banken bieden consumenten 'groene hypotheek', omdat zij inzien dat energiezuinige woningen lagere energiekosten hebben
- Toch zou aangenomen kunnen worden dat een gunstig label een positievere uitwerking hebben op de marktwaarde van de woning, dan wanneer een ongunstig label is toegekend

De effecten van het label op de huurmarkt:

- Hoewel bijna 1,5 miljoen huurwoningen op de huurmarkt zijn voorzien van labels, lijkt dit voor de huurder nog geen rol te spelen

⁸⁴ Thissen, C. (2007). *Strategies for housing renovation in the Netherlands: promising technologies and cluster innovativeness*, p 55, 59

- Door de wijziging van het WWS na de zomer van 2010 zou hier verandering in kunnen komen. Punten op het gebied van energetische kwaliteit worden gegeven op basis van het label
- Uit de onderzoeken, uitgevoerd door *SenterNovem* en *Rigo*, is gebleken dat er noodzaak is de energielasten beheersbaar te houden. Daarnaast is het volgens *Rigo* van belang de energiekosten als onderdeel van de woonlasten te zien
- Voor veel huishoudens in de primaire doelgroep geldt dat wanneer er geen beleid wordt gevoerd, de woonquote (norm vastgesteld op 40%) in de toekomst boven de norm uit zal komen. Dit is niet wenselijk. Dit is dus het geval wanneer geen duurzame renovatie op de woningen wordt toegepast
- Wanneer er wel beleid wordt gevoerd, zorgt dit voor een afname van het aantal huishoudens dat boven de norm uitkomt (de afname is ca. 5% van de huishoudens die zonder beleid te voeren boven de norm uitkomen)
- Na renovatie kan worden gekozen voor bijvoorbeeld 75% van de huurverhoging door te voeren naar de huurder. De daling van de maandelijkse energiekosten zal dan hoger moeten zijn dan verhoging van de huurlasten

Op de koopmarkt zou een gunstiger label dus een positievere uitwerking kunnen hebben op de marktwaarde, dan wanneer een minder gunstig label is toegekend.

Op de huurmarkt mag ook een hogere prijs gevraagd worden, alleen moet de huurprijsverhoging niet hoger zijn dan de daling van de energielasten.

Huurders zullen niet direct vragen om duurzaamheid of een woning met een gunstig label. Wel zullen zij beheersbare woonlasten wensen.

7 Energiescan woningvoorraad *Trudo*

De huidige staat van energetische kwaliteit van de portefeuille van een corporatie is van groot belang wanneer er iets gezegd wordt over energie in haar beleid. Daarom heeft ook Trudo labels gemeld aan haar woningen. Hoe de energetische kwaliteit van de voorraad van Trudo is, zal daarom eerst worden vastgesteld (7.1.). Vervolgens zal een korte toelichting worden gegeven op de applicatie Vabi Vastgoed (7.2.1.). Met behulp van deze applicatie zal namelijk worden gekeken welke maatregelen getroffen kunnen worden om bepaalde doelen te behalen. Er zijn diverse andere mogelijkheden om labels aan woningen te geven, zoals 'GreenCalc+', de 'energiebesparingsverkenner' van SenterNovem en 'Convenant GPR gebouw' etc. Deze scenarioberekeningen zullen worden toegelicht in paragraaf (7.2.). Tijdens het gebruik van Vabi zijn er enkele succes- en faalfactoren naar voren gekomen, deze zullen in paragraaf (7.3.) worden beschreven. Tot slot zal gekeken worden wat de effecten zijn van de nieuwe labels ten opzichte van de oude labels. Dit zal gedaan worden voor de huur- en kooprijzen (7.4.).

7.1 Energiescan voorraad *Trudo*

Bij het scannen van de voorraad van *Trudo* op energie zal er worden gekeken naar de kenmerken bouwjaar en energielabel. Naar bouwjaar wordt gekeken omdat in de loop der jaren de bouwkundige eisen steeds meer zijn aangescherpt. Dit heeft gevolgen gehad voor de energetische kwaliteit van de woningen. Hoe ouder de woning, hoe slechter de energetische kwaliteit. Wel moet erop worden gelet dat de woningen in de tussentijd zijn aangepast.

Naar het energielabel wordt gekeken omdat hiermee in een opslag is te zien wat de energetische kwaliteit van de woning is.

7.1.1 De voorraad naar bouwjaar

18% Van de portefeuille van *Trudo* is gebouwd vóór de tweede wereldoorlog. De overige 82% is gebouwd na de tweede wereldoorlog. Ruim de helft van het bezit van *Trudo* is gebouwd vóór 1960. Slechts 12% is later dan 1990 gebouwd. 37% Van de portefeuille is gebouwd tussen 1970 en 1989. De portefeuille van *Trudo* is dus redelijk oud te noemen. Dit komt o.a. door de fusie van de corporaties St. *Trudo* en het Gemeentelijk Woningbedrijf in 1994. Met name het Gemeentelijk Woningbedrijf had relatief veel vooroorlogs bezit in Eindhovense achterstandsgebieden. In de volgende paragraaf zal blijken of er ook meer ongunstige labels zijn toegekend aan de woningen van *Trudo*.

Afb. 31 Voorraad naar bouwperiode

7.1.2 De voorraad naar energielabel

In totaal zijn er 1203 labels gemeld aan de woningen van *Trudo*. Deze woningen kunnen als referentie dienen voor de totale woningvoorraad. Er kan worden aangenomen dat daarbij behorende percentages toegepast kunnen worden op het totale bezit van *Trudo*. De aantallen meergezins-, eengezins- en duplexwoningen zijn bekend. Aan de hand van die aantallen kan gekeken worden welke hoeveelheden per label *Trudo* in haar portefeuille heeft.

Afb. 32 Energie-label naar woningtype (KOOP)

Afb. 33 Energie-label naar woningtype (HUUR)

In bovenstaande afbeeldingen zijn de labels naar woningtype weergegeven, waarbij onderscheid is gemaakt tussen huur en koop. Dit is gedaan omdat het denkbaar is dat de strategieën voor huur en koop zullen verschillen. Een corporatie stelt prioriteit aan huurwoningen.

Bovendien is de verdeling van de labels per type woning erg verschillend tussen huur en koop. Het percentage meergezinswoning met label C ligt bij koop (18%) bijvoorbeeld veel hoger dan bij huur (10%).

Verder geldt voor label D en E dat de verhoudingen meer- en eengezinswoningen tegenovergesteld zijn. Bij de koopwoningen vormen de meergezinswoningen een hoger percentage label D en E, dan de eengezinswoningen. Bij de huurwoningen vormen de eengezinswoningen een hoger deel van label D en E dan de meergezinswoningen.

EPA- Label	A	B	C	D	E	F	G	
Starterswonen	0	164	743	559	532	342	92	2432
Stadswonen	0	94	229	241	23	0	0	587
Buurtwonen	0	0	0	70	557	261	35	922
Profijtswonen	8	82	419	485	288	460	271	2013
Ruimwonen	0	168	0	0	0	0	0	168
Klassiek huren	0	58	91	16	214	91	33	503
Herontwikkeling	0	41	21	41	298	442	164	1006
Totaal	8	607	1513	1496	1982	1753	691	8051
	0%	8%	19%	19%	25%	22%	9%	100%

Tabel 7 Label naar PMC

Verder is te concluderen dat slechts 8% van de woningen is voorzien van label B of beter. 38% van de labels die uitgegeven zijn, zijn label C en D. De 'slechte' labels E, F en G, omvatten het grootste deel van de portefeuille, namelijk 56%.

Nadat de scan is uitgevoerd naar bouwjaar en daaruit is gebleken dat de voorraad van *Trudo* redelijk oud te noemen is, wat terug zou kunnen komen in grote aantallen van de ongunstige labels, is inderdaad ook terug te zien in de energielabels.

7.2 Scenarioberekeningen voorraad *Trudo*

7.2.1 Vabi Vastgoed

Woningcorporatie *Trudo* maakt bij het beheren van haar woningvoorraad gebruik van het programma *Vabi Vastgoed*. Dit is een drieluik waarmee de woningvoorraad beheerd en geanalyseerd kan worden. In eerste instantie wordt dit programma gebruikt om energielabels aan de woningen toe te kennen en vervolgens te melden aan *SenterNovem*. Naast het geven van labels, kan met *Vabi Vastgoed* EPA maatwerkadvies worden gegeven aan corporaties. In bijlage 4 zal deze applicatie nader worden toegelicht. Daarnaast zal in die bijlage een vergelijking worden gemaakt tussen de 'Energiebesparingsverkenner' van *SenterNovem*. Na het maken van deze vergelijking is ervoor gekozen in dit onderzoek verder gebruik te maken van *Vabi Vastgoed*.

7.2.2 Scenarioberekeningen voorraad *Trudo*

Na de zes referentiecomplexen te hebben benoemd in hoofdstuk 2, kan worden gekeken welke mogelijkheden er zijn met betrekking tot het renoveren van de woning. Omdat de staat van de woningen sterk kan verschillen en er dus verschillende maatregelen getroffen kunnen worden, is er eerst gerekend met tien scenario's. *Trudo* heeft de voorkeur gegeven aan een maximale terugverdiendtijd van 20 jaar. Omdat dit financieel haalbaar is. Tijdens de uitvoering van de berekeningen is gebleken dat deze doelstellingen niet haalbaar waren, daarom zijn er scenario's toegevoegd met een terugverdiendtijd van 25 jaar. Deze terugverdiendtijd ligt het dichtst bij de wens van *Trudo*.

Bij alle scenario's is een minimale CO₂ reductie van 20% geformuleerd, dit is standaard. Het overzicht van de scenario's vindt u hieronder. Voor referentiecomplexen B3 en A3 bleken geen van de eerste tien scenario's haalbaar. Daarom zijn voor deze complexen scenario 11 en 12 berekend. Voor complexen A1 en A2 bleken alle scenario's haalbaar. Daarom zijn voor deze complexen scenario's 13 t/m 16 toegevoegd.

Scenario's	Minimale energie labelverbetering	Terugverdiëntijd
1 Minimale CO2 reductie 20%	1 label of label B of beter	5 jaar
2 Minimale CO2 reductie 20%	1 label of label B of beter	10 jaar
3 Minimale CO2 reductie 20%	1 label of label B of beter	20 jaar
4 Minimale CO2 reductie 20%	1 label of label B of beter	25 jaar
5 Minimale CO2 reductie 20%	2 labels of label B of beter	5 jaar
6 Minimale CO2 reductie 20%	2 labels of label B of beter	10 jaar
7 Minimale CO2 reductie 20%	2 labels of label B of beter	20 jaar
8 Minimale CO2 reductie 20%	2 labels of label B of beter	25 jaar
9 Minimale CO2 reductie 20%	3 labels of label B of beter	25 jaar
10 Minimale CO2 reductie 20%	4 labels of label B of beter	25 jaar
Wanneer geen van deze haalbaar, de volgende scenario's		
11 Minimale CO2 reductie 20%	1 label of label B of beter	30 jaar
12 Minimale CO2 reductie 20%	1 label of label B of beter	35 jaar
Wanneer scenario 10 mogelijk is, hogere doelstellingen formuleren		
13 Minimale CO2 reductie 20%	5 labels of label B of beter	25 jaar
14 Minimale CO2 reductie 20%	4 labels of label A of beter	20 jaar
15 Minimale CO2 reductie 20%	5 labels of label A of beter	25 jaar
16 Minimale CO2 reductie 20%	6 labels of label A of beter	25 jaar

Tabel 8 Overzicht scenario's

In de volgende paragrafen worden bij elk scenario bepaalde maatregelpakketten genoemd. Voor een overzicht van alle uitkomsten wordt u verwezen naar bijlage 5 Uitkomsten energiescan voorraad *Trudo*.

7.2.3 Referentiecomplex A1

Referentie	A1	Te behalen scenario's		
		Minimale labelverbetering	Terugverdiëntijd	
Complexnr	200005	1	1 label of label B of beter	5 jaar
PMC	Buurtwonen	5	2 labels of label B of beter	5 jaar
Woningtype	Eengezinswoning vooroorlogs	9	3 labels of label B of beter	25 jaar
# woningen	1842	10	4 labels of label B of beter	25 jaar
		14	4 labels of label A of beter	20 jaar
		15	5 labels of label A of beter	25 jaar

Bij scenario één zijn er 921 woningen (50%) waarbij twee labelstappen gemaakt kunnen worden en 921 woningen waar slechts één labelstap gemaakt wordt door het toepassen van P4 'Gevelisolatie spouw 50mm'. Dit houdt in dat de spouw van de gevel geïsoleerd (50mm) wordt. De terugverdiëntijd van deze maatregel is ruim drie jaar. Toch kunnen de energiekosten met 29% worden verminderd. Dit zou betekenen dat de energiekosten per woning per maand gemiddeld met €40 omlaag gaan. De relatieve gasreductie zou 32% zijn en de relatieve CO₂ reductie 29%. Met zo een kleine aanpassing zouden dus redelijke verminderingen behaald kunnen worden. De investering gemiddeld per woning is €1.469 en er worden gemiddeld twee labelstappen gemaakt.

Bij scenario vijf maken alle woningen twee labelstappen. 737 (40%) woningen gaan van label F naar D, de overige 60% gaat van label E naar C. Wanneer maatregelpakket 38 wordt toegepast, kan een terugverdiëntijd van 3,25 jaar worden behaald. P38 'Pakket TVT < 5 jaar' houdt bij de vooroorlogse woningen in dat er tochtwering in de draaiende kozijnen wordt

toegepast en dat gevelisolatie (50mm) in de spouwmuur wordt aangebracht. De energiekosten per woning per maand zouden gemiddeld met €44 kunnen dalen. De relatieve gasreductie zou 35% zijn en de relatieve CO₂ reductie zou 32% zijn. Met een kleine extra ingreep en een iets langere terugverdientijd kunnen de energiekosten per maand €4 lager zijn, dan bij scenario één. De investering gemiddeld per woning is €1.719 en er worden gemiddeld twee labelstappen gemaakt.

Bij scenario negen maken 368 woningen (20%) vier labelstappen, 1474 woningen maken drie labelstappen. 368 woningen zouden hierbij voorzien kunnen worden van een C- label, de andere 1474 woningen van een gunstig B- label. Dit zou mogelijk gemaakt kunnen worden door de toepassing van P40 'Pakket TVT < 15 jaar'. Voor de vooroorlogse eengezinswoningen houdt dit pakket in dat er een HR107- ketel wordt geplaatst, er wordt tochtwering in de draaiende kozijnen toegepast, de gevel wordt geïsoleerd en er wordt aan de onderkant van de vloer vloerisolatie aangebracht. Bij een aantal woningen zal ook vloerisolatie op de zoldervloer worden aangebracht.

De terugverdientijd zou ruim zeven jaar zijn. De energiekosten per woning per maand zouden gemiddeld omlaag kunnen gaan met €65. De relatieve gasreductie zou 53% zijn en de relatieve CO₂ reductie zou 48% zijn. De investering gemiddeld per woning is €5.599 en er worden gemiddeld vier labelstappen gemaakt.

Wanneer van scenario tien uit zou worden gegaan, zou pakket 33 'Totaalpakket normaal' toegepast moeten worden. Wanneer dit pakket toegepast zou worden, zouden 921 woningen (50%) drie labelstappen maken en 921 woningen vier labelstappen. Hierdoor kunnen 184 woningen (10%) label A halen en de overige 1658 woningen zouden kunnen worden voorzien van label B. De terugverdientijd is ruim negen jaar. De energiekosten zouden gemiddeld per woning per maand met €71 kunnen dalen. Dat lijkt een groot voordeel bij een relatief korte terugverdientijd. De investering gemiddeld per woning is €8.034 en er worden gemiddeld vier labelstappen gemaakt.

Omdat voor dit complex de terugverdientijd in relatie tot de labelstappen redelijk positief is te noemen is voor dit complex gekeken welke hogere doelen geformuleerd worden.

Bij dit woningtype, dat bestaat uit 1842 woningen, zijn alle scenario's mogelijk. Bij een aantal scenario's zijn de uitkomsten hetzelfde, daarom zijn alleen de scenario's één, vijf, negen en tien behandeld.

Wanneer wordt gekeken naar hoger geformuleerde doelstellingen, zijn de meest gunstige scenario's voor dit complex 14 en 15.

Bij scenario 14 kunnen 1474 van de 1842 woningen vier labelstappen maken en 368 woningen vijf labelstappen. Hierdoor zouden 368 woningen voorzien zijn van label A en 1474 woningen van label B. De terugverdientijd is 13,8 jaar. Deze labelstappen kunnen gemaakt worden, wanneer P34 'Totaalpakket duurzaam' wordt toegepast. De energiekosten zouden met 63% kunnen worden verminderd, wat inhoudt dat de energiekosten gemiddeld per woning per maand met €86 zouden worden verminderd. De relatieve gasreductie zou 65% zijn en de relatieve CO₂ reductie 67%. Dit zijn aanzienlijke verminderingen voor een relatief korte terugverdientijd. De investering gemiddeld per woning is €14.309 en er worden gemiddeld vijf labelstappen gemaakt.

Bij scenario 15 zouden alle woningen na renovatie label A kunnen hebben. Voor sommige woningen houdt dit in dat er vier labelstappen worden gemaakt, voor andere woningen zijn dat er vijf. Dit is mogelijk wanneer P36 'Totaal pakket maximaal HR107' wordt toegepast. De bijbehorende terugverdientijd is 21,7 jaar. De energiekosten zouden gereduceerd kunnen worden met 67%, dit komt neer op een maandelijkse vermindering in de energiekosten per woning van €92. De relatieve gasreductie zou 65% zijn en de relatieve CO₂ reductie 67%. De investering gemiddeld per woning is €23.911 en er worden gemiddeld vijf labelstappen gemaakt.

In tabel 9 is een overzicht gegeven van welke extra maatregelen getroffen kunnen worden bij elk hoger geformuleerd doel.

Tabel 9 Te treffen maatregelen voor referentiewoning A1

P04	Gevelisolatie spouw (50mm)	P34	Totaal pakket duurzaam
P04	Gevelisolatie spouw (50mm)	P13	Zonneboiler, Cv-zonneboiler of zonneboilercombi (klein)
P38	TVT < 5 jaar	P15	PV-cellen (multi-kristallijn) (klein)
P12	Kierdichting draaiende delen	P36	Totaal pakket maximaal HR107
P40	TVT < 15 jaar	P05	Gevelisolatie binnen (50mm)
P01	Vloerisolatie (100mm)	P07	Paneelisolatie binnen (50mm)
P02	Vloerisolatie (200mm)	P08	Geïsoleerde deuren
P17	(Combi) HR107-ketel	P11	Triple glas voor alle beglazing Zonneboiler, Cv-zonneboiler of zonneboilercombi (groot)
P33	Totaal pakket normaal	P14	PV-cellen (multi-kristallijn) (groot)
	Dakisolatie (100mm) of zoldervloer (50mm)		
P03			
P06	Paneelisolatie spouw (50mm)		
P09	HR++-beglazing voor enkel glas		
P20	Isolatie cv-leidingen		
P21	Isolatie warmwatercirculatieleidingen		
P22	Warmteterugwinning ventilatie		
P23	Gelijktroomventilator		
P24	Individuele bemetering		

7.2.4 Referentiecomplex A2

Referentie	A2	Te behalen scenario's	
Complexnr	100111	<i>Minimale labelverbetering</i>	<i>Terugverdientijd</i>
PMC	Profijt wonen	1	1 label of label B of beter 5 jaar
Woningtype	Eengezinswoning jaren '50-'70	5	2 labels of label B of beter 5 jaar
# woningen	1460	9	3 labels of label B of beter 25 jaar
		10	4 labels of label B of beter 25 jaar
		13	5 labels of label B of beter 25 jaar
		16	6 labels of label A of beter 25 jaar

Wanneer wordt uitgegaan van scenario één, zal alleen gevelisolatie in de spouw worden aangebracht. De terugverdientijd is dan drie jaar. 730 (50%) van de 1460 woningen zullen slechts één labelstap maken, de andere 730 woningen, twee labelstappen. Dit heeft tot gevolg dat 584 woningen (10%) nog een ongunstig E- label hebben, 438 woningen (30%) een D- label en 438 woningen een C- label zouden hebben. Dit lijkt niet een erg goede verbetering. Toch zouden de energiekosten per maand per woning gemiddeld met €40 omlaag gaan (26%). De relatieve gasreductie zou 29% zijn en de relatieve CO₂ reductie zou 26% zijn. De investering gemiddeld per woning is €1.466 en er worden gemiddeld twee labelstappen gemaakt.

Bij scenario vijf zou met diverse maatregelen een terugverdientijd van 4,6 jaar behaald kunnen worden. 730 (50%) woningen zouden er twee labels op vooruit gaan, 438 (10%) woningen drie labels en 292 woningen (20%) vier labels. Na de aanpassing zouden 292 (20%) woningen voorzien zijn van label D, 1314 (60%) woningen van label C en 292 woningen (20%) van label B. Dit zou behaald kunnen worden wanneer P39 'Pakket alle maatregelen met een terugverdientijd korter dan 10 jaar' wordt toegepast. Voor de eengezinswoningen uit de periode '50- '70 houdt dit vaak in dat tochtwering draaiende kozijndelen wordt toegepast, gevelisolatie in de spouw wordt aangebracht, de CV- leidingen worden geïsoleerd, dakisolatie aan de binnenkant van een hellend dak wordt aangebracht, er wordt een HR107- ketel geplaatst en op de zoldervloer wordt isolatie aangebracht.

De energiekosten zouden met 43% verminderd kunnen worden, dat betekent dat de gemiddelde energiekosten per woning per maand met €67 omlaag zouden kunnen gaan. De relatieve gasreductie zou 48% zijn en de relatieve CO₂ reductie 26%. De investering gemiddeld per woning is €3.706 en er worden gemiddeld drie labelstappen gemaakt.

Wanneer voor scenario negen gekozen zou worden, zou een terugverdientijd van 7,23 jaar behaald kunnen worden, wanneer gebruik zal worden gemaakt van P27 'Bouwkundig pakket maximaal'.

146 woningen (10%) zouden vier labelstappen kunnen maken, de overige 1314 woningen, drie labelstappen. 292 woningen kunnen label D halen, 292 woningen label C en 876 woningen label B. De energiekosten zouden hierdoor met €75 per maand gemiddeld per woning omlaag kunnen gaan. De relatieve gasreductie zou 53% zijn en de CO₂ reductie 48%. Ook dit zijn redelijk hoge besparingen met een relatief korte terugverdientijd. De investering gemiddeld per woning is €6.474 en er worden gemiddeld drie labelstappen gemaakt.

Bij scenario tien wordt er uitgegaan van P33 'Totaalpakket normaal', met een terugverdientijd van 7,7 jaar. 584 woningen zouden hierdoor drie labelstappen kunnen maken, 876 woningen vier labelstappen. Hierdoor komen 292 woningen op een C- label en 1168 woningen op een gunstig B- label. De energiekosten kunnen met 51% omlaag gaan, dit betekent dat de energiekosten gemiddeld met €79 per maand per woning omlaag kunnen. De relatieve gasreductie zou 57% zijn en de relatieve CO₂ reductie 51%.

De investering gemiddeld per woning is €7.281 en er worden gemiddeld vier labelstappen gemaakt.

Ook voor de eengezinswoningen uit de periode '50- '70 zijn alle scenario's mogelijk. Ook hierbij geldt weer dat een aantal uitkomsten hetzelfde waren, daarom zijn alleen scenario's één, vijf, negen en tien beschreven. Dit zijn dezelfde scenario's als referentiecomplex A1.

Net als voor referentiecomplex A1 is er voor dit complex gekeken naar hogere doelstellingen. Er is gebleken dat doelstellingen 13 en 16 het meest gunstig voor zijn voor dit type woning.

Scenario 13 houdt in dat er minimaal vijf labelstappen worden gemaakt, of label B of beter wordt behaald, met een terugverdientijd van maximaal 25 jaar.

Het maatregelpakket dat toegepast zou moeten worden om de doelstellingen te kunnen behalen is P34 'Totaalpakket duurzaam'. 146 Woningen (10%) maken na de renovatie drie

labelstappen, 730 woningen (50%) maken vier labelstappen en 584 woningen (40%) maken vijf labelstappen. 584 Woningen zullen na renovatie worden voorzien van label B en 876 woningen (60%) van label A. De gemiddelde terugverdientijd is 11,7 jaar. De energiekosten kunnen worden gereduceerd met 60%, daardoor zouden de maandelijkse energiekosten gemiddeld per woning met €93 kunnen worden verminderd. De relatieve gasreductie is 63% en de relatieve CO₂ reductie is 60%. De investering gemiddeld per woning is €13.083 en er worden gemiddeld vijf labelstappen gemaakt.

Bij scenario 16 zal er gebruik worden gemaakt van P36 'Totaal pakket maximaal HR107', waardoor alle woningen van label A voorzien kunnen worden. De bijbehorende terugverdientijd is 20,6 jaar. De energiekosten zouden maandelijks gemiddeld per woning met €104 kunnen worden verminderd, dit is 67%. De relatieve gasreductie zou 66% zijn en de relatieve CO₂ reductie 67%. De investering gemiddeld per woning is €25.740 en er worden gemiddeld vijf labelstappen gemaakt.

Voor woningen met bouwjaar 1960 is dit erg positief. Wanneer de woningen na renovatie van label A zijn voorzien, is het wel de vraag hoe dit na bijvoorbeeld 15 jaar zal zijn. Zijn de regels dan alweer aangescherpt en kan er toch niet een dergelijke huurverhoging worden gevraagd?

In tabel 10 is een overzicht gegeven van welke extra maatregelen getroffen kunnen worden bij elk hoger geformuleerd doel.

Tabel 10 Te treffen maatregelen voor referentiewoning A2

P04 Gevelisolatie spouw (50mm)	P34 Totaal pakket duurzaam
P04 Gevelisolatie spouw (50mm)	Zonneboiler, Cv-zonneboiler of P13 zonneboilercombi (klein)
P39 TVT < 10 jaar	P15 PV-cellen (multi-kristallijn) (klein)
P01 Vloerisolatie (100mm)	P17 (Combi) HR107-ketel
Dakisolatie (100mm) of zoldervloer (50mm)	P36 Totaal pakket maximaal HR107
P03 Kierdichting draaiende delen	P02 Vloerisolatie (200mm)
P12 Isolatie cv-leidingen	P08 Geïsoleerde deuren
P27 Bouwkundig pakket maximaal	P11 Triple glas voor alle beglazing
P05 Gevelisolatie binnen (50mm)	Zonneboiler, Cv-zonneboiler of
P06 Paneelisolatie spouw (50mm)	P14 zonneboilercombi (groot)
P07 Paneelisolatie binnen (50mm)	P16 PV-cellen (multi-kristallijn) (groot)
P09 HR+-beglazing voor enkel glas	
P10 HR+-beglazing voor overig glas	
P33 Totaal pakket normaal	
P21 Isolatie warmwatercirculatieleidingen	
P22 Warmterugwinning ventilatie	
P23 Gelijkstroomventilator	
P24 Individuele bemetering	

7.2.5 Referentiecomplex B1

Referentie	B1	Te behalen scenario's	
Complexnr	100114	<i>Minimale labelverbetering</i>	<i>Terugverdientijd</i>
PMC	Starterswonen	2	1 label of label B of beter
Woningtype	Portieketageflats jaren '60	7	2 labels of label B of beter
# woningen	1026		10 jaar
			20 jaar

Scenario twee houdt in dat er minimaal 1 labelstap wordt gemaakt, of label B of beter wordt behaald, met een terugverdiertijd van maximaal 10 jaar. Scenario 7 houdt in dat de woning er met minimaal twee labelstappen op vooruit gaat, of label B of beter haalt, met een terugverdiertijd van maximaal 20 jaar.

Voor scenario twee is gebleken dat P40 'Pakket TVT < 15 jaar' het meest aantrekkelijke renovatiepakket is. Dit pakket bevat alle maatregelen met een terugverdiertijd van maximaal 15 jaar. Voor scenario 7 is P34 'Totaalpakket duurzaam' het meest gunstig.

Voor portieketageflats uit de jaren '60 zijn zes scenario's mogelijk, namelijk scenario 2, 3, 4, 7, 8 en 9. Voor scenario's 2, 3 en 4 was de uitkomst hetzelfde, voor scenario's 7, 8 en 9 geldt dit ook. De maatregelpakketten, kosten en reducties zouden bij deze scenario's hetzelfde zijn. Daarom zijn alleen scenario's 2 en 7 toegelicht.

Tabel 11 Te treffen maatregelen voor referentiewoning B1

P40 TVT < 15 jaar	P34 Totaal pakket duurzaam
P01 Vloerisolatie (100mm)	P03 Dakisolatie (100mm) of zoldervloer (50mm)
P02 Vloerisolatie (200mm)	P09 HR++-beglazing voor enkel glas
P04 Gevelisolatie spouw (50mm)	P12 Kierdichting draaiende delen Zonneboiler, Cv-zonneboiler of
P06 Paneelisolatie spouw (50mm)	P13 zonneboilercombi (klein)
P17 (Combi) HR107-ketel	P15 PV-cellen (multi-kristallijn) (klein)
	P20 Isolatie cv-leidingen
	P21 Isolatie warmwatercirculatieleidingen
	P22 Warmteterugwinning ventilatie
	P23 Gelijkstroomventilator
	P24 Individuele bemetering

De terugverdiertijd van scenario twee is acht jaar, van scenario zeven is dat 15 jaar. Bij scenario twee zijn er 114 woningen (11%) waar label B bij behaald kan worden, bij 798 (78%) woningen label C en bij 114 woningen label D. Gemiddeld was het oude label E en is het nieuwe label C. Dit betekent wel dat er 228 woningen (22%) zijn die slechts één label omhoog gaan. Bij scenario zeven zijn er 228 woningen waar label A bij behaald kan worden, bij 798 woningen (78%) label B en bij één woning label C. Gemiddeld worden er drie labelstappen gemaakt, van label E naar label B.

De energiekosten dalen gemiddeld met 38% per jaar bij scenario 2, bij scenario 7 is dit 53%. De relatieve gasreductie is voor scenario twee gemiddeld 43% en voor scenario 7 54%. De relatieve CO₂ reductie is bij scenario twee 39% en bij scenario zeven 53%.

De energiekosten dalen gemiddeld per jaar met €521 bij scenario twee en bij scenario zeven met €717.

Bij scenario twee is de gemiddelde investering per woning €3.900, bij scenario zeven is dit €10.700. In tabel 11 is een overzicht gegeven van welke extra maatregelen getroffen kunnen worden bij elk hoger geformuleerd doel.

Er moet nu een keuze worden gemaakt of *Trudo* gaat voor een kortere terugverdiertijd en een minder grote energiebesparing of voor een langere terugverdiertijd, die nog steeds te overzien is, en een grotere energiebesparing.

7.2.6 Referentiecomplex B2

Referentie	B2	Te behalen scenario	
Complexnr	100302	<i>Minimale labelverbetering</i>	<i>Terugverdientijd</i>
PMC	Starterswonen	4	1 label of label B of beter
Woningtype	Galerijflats jaren '70		25 jaar
# woningen	633		

Van de 633 woningen van dit type zijn er 329 (52%) die slechts één labelstap maken. Dit betekent dat na renovatie de woningen vaak een nog niet erg gunstig label hebben. Daarnaast zijn er 177 (28%) woningen die na renovatie twee labelstappen maken en zo een gunstig A- label zouden hebben. Verder zijn er nog 127 (20%) woningen die ook twee labelstappen maken en vervolgens een B, C, D of E- label zouden hebben.

De energiekosten dalen jaarlijks met €381 gemiddeld per woning, wat neerkomt op een vermindering op de maandelijkse rekening van €32.

Voor het gehele complex houdt dit in dat de energiekosten met ca. 32% dalen. De relatieve gasreductie is ruim 31%, evenals de CO₂ reductie. De gemiddelde terugverdientijd voor het complex is 23 jaar. Gemiddeld worden er twee labelstappen gemaakt, de investering per woning is gemiddeld €8.900.

Hoewel er dus redelijk weinig labelstappen gemaakt kunnen worden, dalen de energiekosten, het gasverbruik en CO₂ uitstoot toch redelijk.

Wel moet er rekening mee worden gehouden dat het gedrag van de bewoners hier ook nog een rol in speelt en dat hun gedrag vaak eerder een negatieve dan een positieve uitwerking heeft op de reducties. Maar dat geldt voor alle scenario's en voor alle complexen.

Voor dit type woning, zijn er geen extra inspanningen die kunnen worden gedaan, wanneer wordt uitgegaan van een terugverdientijd van maximaal 25 jaar.

Tabel 12 Te treffen maatregelen voor referentiewoning B2

P34	Totaal pakket duurzaam	P15	PV-cellen (multi-kristalijn) (klein)
P01	Vloerisolatie (100mm) Dakisolatie (100mm) of zoldervloer	P17	(Combi) HR107-ketel
P03	(50mm)	P20	Isolatie cv-leidingen
P04	Gevelisolatie spouw (50mm)	P21	Isolatie warmwatercirculatieleidingen
P06	Paneelisolatie spouw (50mm)	P22	Warmteterugwinning ventilatie
P09	HR++-beglazing voor enkel glas	P23	Gelijkstroomventilator
P12	Kierdichting draaiende delen	P24	Individuele bemetering
P13	Zonneboiler, Cv-zonneboiler of zonneboilercombi (klein)		

Voor referentiecomplex B2 (633 woningen in beheer van *Trudo*) is alleen scenario vier haalbaar. Dit houdt in dat door renovatie het label van de woning minimaal één label beter wordt, of minstens label B behaalt, met een maximale terugverdientijd van 25 jaar. Door middel van de maatregelen te treffen die tot Pakket 34 'Totaal pakket duurzaam' behoren, kan de doelstelling gehaald worden.

7.2.7 Referentiecomplex A3

Referentie	A3	Te behalen scenario	
Complexnr	300314	<i>Minimale labelverbetering</i>	<i>Terugverdiëntijd</i>
PMC	Profijt wonen	11	1 label of label B of beter
Woningtype	Eengezinswoning jaren '70-'90		30 jaar
# woningen	862		

Ook voor dit complex was geen van de tien eerder genoemde scenario's haalbaar. Het bouwjaar van dit complex, het jaar 1984, zou daarvoor de reden kunnen zijn. Scenario 11 is haalbaar gebleken, met een terugverdiëntijd van ruim 28 jaar. Veel woningen zijn nu voorzien van label D en C. Na renovatie d.m.v. P35 'Totaalpakket maximaal' zijn 647 (75%) van de 862 woningen voorzien van label B en 216 woningen (25%) van label A. Bij elke woning worden twee labelstappen gemaakt. De energiekosten kunnen verminderd worden met 34%, de relatieve gasreductie die behaald zou kunnen worden is 33% en de relatieve CO₂ reductie is 34%. Na deze renovatie zouden de energiekosten maandelijks met €33 verminderd kunnen worden.

Gemiddeld worden er per woning twee labelstappen gemaakt en is de investering per woning gemiddeld €11.000.

Voor dit type woning, zijn er geen extra inspanningen die kunnen worden gedaan, wanneer wordt uitgegaan van een terugverdiëntijd van maximaal 30 jaar.

Tabel 13 Te treffen maatregelen voor referentiewoning A3

P35	Totaal pakket maximaal
P01	Vloerisolatie (100mm) Dakisolatie (100mm) of zoldervloer
P03	(50mm)
P04	Gevelisolatie spouw (50mm)
P05	Gevelisolatie binnen (50mm)
P06	Paneelisolatie spouw (50mm)
P07	Paneelisolatie binnen (50mm)
P09	HR++-beglazing voor enkel glas
P10	HR++-beglazing voor overig glas
P12	Kierdichting draaiende delen
P13	Zonneboiler, Cv-zonneboiler of zonneboilercombi (klein)
P15	PV-cellen (multi-kristallijn) (klein)
P18	Warmtepomp (-combi)
P19	Warmtepompboiler
P20	Isolatie cv-leidingen
P21	Isolatie warmwatercirculatieleidingen
P22	Warmteterugwinning ventilatie
P23	Gelijkstroomventilator
P24	Individuele bemetering

7.2.8 Referentiecomplex B3

Referentie	B3	Te behalen scenario	
Complexnr	300337	<i>Minimale labelverbetering</i>	<i>Terugverdiëntijd</i>
PMC	Starterswonen	12	1 label of label B of beter
Woningtype	Portiekwoning jaren 80		35 jaar
# woningen	718		

Wanneer P34 'Totaal pakket duurzaam' wordt toegepast op dit complex, zullen 646 (90%) van de 718 woningen label A hebben en 72 woningen (10%) label C. De terugverdiëntijd is 33 jaar. De energiekosten kunnen verminderd worden met 34%. Dit betekent dat de energiekosten gemiddeld per maand per woning met €23 omlaag kunnen. De relatieve gasreductie is 31% en de relatieve CO₂ reductie is 34%.

Er worden gemiddeld twee labelstappen gemaakt, label A gehaald en de investering per woning is gemiddeld €8.800.

Voor dit type woning, zijn er geen extra inspanningen die kunnen worden gedaan, wanneer wordt uitgegaan van een terugverdientijd van maximaal 25 jaar.

Tabel 14 Te treffen maatregelen voor referentiewoning B3

P34 Totaal pakket duurzaam	
P01	Vloerisolatie (100mm) Dakisolatie (100mm) of zoldervloer (50mm)
P03	(50mm)
P04	Gevelisolatie spouw (50mm)
P06	Paneelisolatie spouw (50mm)
P09	HR++-beglazing voor enkel glas
P12	Kierdichting draaiende delen
P13	Zonneboiler, Cv-zonneboiler of zonneboilercombi (klein)
P15	PV-cellen (multi-kristallijn) (klein)
P17	(Combi) HR107-ketel
P20	Isolatie cv-leidingen
P21	Isolatie warmwatercirculatieleidingen
P22	Warmteterugwinning ventilatie
P23	Gelijkstroomventilator
P24	Individuele bemeting

Wanneer wordt gekeken naar referentiecomplex A3, is gebleken dat geen van de tien eerder genoemde scenario's haalbaar is. Dit komt waarschijnlijk doordat het complex nu is voorzien van label C en is gebouwd in 1988. Voor dit complex is een langere terugverdientijd dan ook wel reëel. Daarom zijn er voor complex 300337 twee nieuwe doelstellingen geformuleerd. Scenario 11 bleek ook niet haalbaar, scenario 12 wel.

7.3 Succes- en faalfactoren Vabi Vastgoed

7.3.1 Succesfactoren Vabi Vastgoed

Het voordeel van *Vabi* is dat er wordt uitgegaan van het juiste label. De kenmerken van de woning zijn hierin ingevoerd, waardoor een label kan worden toegekend aan de woning. Met dit toegekende label wordt verder gerekend. Er moet dan wel vanuit worden gegaan dat de juiste gegevens van de woning zijn ingevoerd.

Een ander voordeel is dat er diverse doelstellingen geformuleerd kunnen worden. Er kan uit worden gegaan van het aantal labelstappen, het minimaal te behalen label etc.

Wat voor veel corporaties als meest belangrijk wordt gezien, is wat de terugverdientijd zou zijn. Deze applicatie geeft dit inderdaad aan. Het kan zo zijn dat het in werkelijkheid afwijkt. Toch zal de gegeven terugverdientijd wel redelijk in de buurt komen van de werkelijke terugverdientijd.

Tevens is het praktisch dat je ervoor kan kiezen per verhuurbare eenheid, per straat, per wijk te analyseren, of per complex.

Daarnaast zijn de uitkomsten die weer kunnen worden gegeven zeer uitgebreid. Dit kan op het gebied van algemene gegevens, energiekosten, energieverbruik, energie-index, CO₂ en investeringskengetallen.

Ook worden zowel de gegevens 'huidig' en 'variant' weergegeven. Zo kan er goed inzicht worden verkregen in wat het verschil is tussen de huidige kenmerken en de kenmerken na de renovatie.

7.3.2 Faalfactoren Vabi Vastgoed

Bij het gebruik van het beleidstool van *Vabi* komen er enkele faalfactoren naar voren. Zo wordt er aangegeven dat bepaalde doelstellingen niet mogelijk zijn. Het zou handig zijn als er dan wordt aangegeven wat er wel mogelijk is en wat dicht bij de gegeven doelstelling ligt.

Verder is het voordeel dat verschillende doelstellingen geformuleerd kunnen worden, maar hoe meer doelstellingen je formuleert, hoe kleiner de kans is dat hieraan wordt voldaan. Dit is wel logisch, alleen moet de gebruiker zelf goed inzicht hebben in de doelstellingen die hij wil behalen. Het is dus belangrijk zelf prioriteiten te stellen aan de doelstellingen.

Daarnaast wordt de energiereductie gegeven, alleen is dit slechts een indicatie. De energiereductie hangt samen met het gedrag van de bewoners en de samenstelling van het huishouden. De werkelijke besparingen zouden dus anders kunnen zijn.

Daarnaast wordt er in de applicatie gerekend met bepaalde prijzen voor bepaalde maatregelen. Deze prijzen kunnen verschillen met de prijzen die *Trudo* zou betalen. Omdat *Trudo* bepaalde contracten kan hebben afgesloten met bepaalde bedrijven.

In het hoofdstuk 'State of the Art' worden diverse mogelijkheden op zowel bouwtechnisch als installatietechnisch gebied genoemd. Niet al deze mogelijkheden komen terug in de verbeterpakketten van *Vabi*. Zoals het toepassen van DWTW, het vernieuwen van de verwarmingsinstallatie en het toepassen van een windturbine. Verder komen de maatregelen overeen. Alleen zou het juist interessant kunnen zijn wat andere, nieuwere maatregelen zouden kunnen betekenen voor de energetische kwaliteit van de woning.

Ook zou er verschil moeten zijn tussen aanpassingen per VHE of per complex. Schaalvoordelen worden niet meegenomen in *Vabi*.

Verder is het voor huurders erg belangrijk of zij in de woning kunnen blijven tijdens de verbouwing of dat zij elders moeten verblijven. *Vabi* zou dit per maatregelpakket aan kunnen geven.

Bij bijvoorbeeld het plaatsen van een zonneboiler is er ruimte in de woning nodig waar deze kan worden geplaatst. Zulke aspecten worden niet meegenomen in de applicatie.

Daarnaast is het de vraag hoe de levensduur van bepaalde materialen en installaties mee wordt genomen. Er kan bijvoorbeeld als doel gesteld worden dat de terugverdientijd maximaal 40 jaar is. Een nieuwe CV gaat niet deze gehele periode mee. Daarom zou het handig zijn de levensduur van de verschillende materialen en installaties mee te nemen en dit duidelijk aan te geven.

Praktisch zou zijn geweest als er een indicatie kon worden gegeven van de levensduurverlenging van de woning na het treffen van bepaalde maatregelen.

7.4 De effecten van duurzame renovatie op de huur- en verkoopprijzen van woningen van *Trudo*

7.4.1 Huurverhoging na renovatie

Corporaties hebben vaak als doel het bieden van betaalbare woningen aan hun klanten. Doordat de energieprijzen gaan stijgen kan dit in gevaar komen, doordat de totale woonlasten te hoog worden en niet meer beheersbaar zijn. Die woonlasten moeten zij dus beheersbaar proberen te houden. Dit kan op twee manieren; ze kunnen hun huurprijsbeleid aanpassen of ze kunnen energiebesparende maatregelen treffen.

Wanneer een corporatie energiebesparende maatregelen treft, kost dit de corporatie geld en heeft de huurder hier profijt van omdat hun woonlasten zullen dalen (wanneer geen huurverhoging wordt doorgevoerd). Wanneer een corporatie wel huurverhoging doorvoert, is het van belang dat deze stijging lager is dan de daling van de energiekosten. Op dit punt kan een conflict ontstaan. Deze huurprijsstijging kan ook weer in conflict zijn met het

huurprijsbeleid. Omdat de huurprijsverhoging na renovatie mogelijk hoger zou kunnen zijn dan een 'normaal' door te voeren huurverhoging.

Hierbij moet onderscheid worden gemaakt tussen de situatie dat huurders in hun woning blijven en de situatie dat er wisseling van de huurder plaats vindt, dus bij mutatie.

7.4.2 Bij zittende huurder

Wanneer in een te renoveren complex 70% van de bewoners akkoord gaat met renovatie, kan er huurverhoging doorgevoerd worden. Daarbij is het van belang dat de daling van de energiekosten hoger is dan de stijging van de huurlasten. Bewoners zijn vaak al huiverig voor een huurverhoging, daarom is het van belang dat hun totale woonlasten niet omhoog zullen gaan. Zelfs wanneer de woonlasten gelijk blijven is het moeilijk de bewoners in te laten stemmen met de renovatie, doordat zij niet zeker zijn van de energiekostendaling. Ook hebben zij mogelijk last van de renovatie, waardoor zij niet akkoord gaan.

Van de referentiecomplexen is een aantal woningen aangewezen waarvan de mogelijk door te voeren huurverhoging is vergeleken met de mogelijke verlaging van de energiekosten. Dit is gedaan aan de hand van het nieuwe *WWS*. De verhoging van de punten van het nieuwe label ten opzichte van het oude label zijn berekend.

Met het nieuwe punten aantal is gekeken wat het verschil is tussen de nieuwe en de oude huur. Dit is de huurverhoging. Bij slechts één scenario van één referentiewoning was de huurverhoging lager dan de energiekostendaling. Dit was bij complex 100111 (referentiewoning A2) wanneer er slechts één labelstap wordt gemaakt van F naar E. Bij alle andere referenties was de huurverhoging hoger dan de energiekostendaling (zie tabel 12 in bijlage 6 Verhouding verhoging huurprijs/ daling energiekosten).

Daarom is er gekeken naar het verschil tussen de huurverhoging en de energiekostendaling wanneer 50% van de huurverhoging wordt doorgevoerd. De andere 50% wordt dan als het ware door de corporatie betaald. Bij vier van de 17 opties⁸⁵ bleek de uitkomst ook niet wenselijk, bij de overige 13 opties was de uitkomst positief te noemen. Daar was de huurverhoging lager dan de energiekostendaling. Bij de andere vier opties lag het verschil tussen de €0,34 en €15,14. Deze bedragen zijn goed te overzien. Ook zijn andere mogelijkheden van het doorvoeren van huurverhoging in beeld gebracht, zoals 40 en 30% (zie bijlage 6). Bij het doorvoeren van 30% van de huurverhoging was er slechts één optie waarbij de huurverhoging €0,79 hoger was dan de energiekostendaling.

7.4.3 Bij mutatie

Bij mutatie is de situatie anders dan wanneer de huurder in de woning blijft. Zonder toestemming van de bewoner kan de corporatie de huur verhogen. Maar dan nog zal de corporatie als doel hebben dan de woonlasten voor de huurder beheersbaar te houden.

In dit geval hoeft de huurder dus niet per se akkoord te gaan en zal deze geen last hebben van de werkzaamheden die uitgevoerd moeten worden.

⁸⁵ Deze 17 opties hebben betrekking op de complexen met de daarbij behorende haalbare scenario's. Voor het ene complex is slechts één scenario haalbaar, voor een ander complex vijf. Voor alle complexen samen zijn dit 17 opties.

7.4.4 Marktwaaarde na renovatie

Hoewel de onderzoeken naar het energielabel op de woningmarkt misschien nog te wensen overlaten, is toch geprobeerd inzicht te krijgen in de mogelijke marktwaaarde van de woningen na renovatie.

Met behulp van het onderzoek van *Brounen, Kok en Menne* (2009) is onderzocht wat de nieuwe marktwaaarde zou zijn van de referentiewoningen. Zij hebben geconcludeerd dat er t.o.v. het meest ongunstige label G de marktwaaarde voor elk gunstiger label met een bepaald percentage is verhoogd. Ook voor de referentiewoningen is gekeken wat het oude label is en wat het label zou zijn na renovatie. De mogelijke verhogingen van de marktwaaarde zijn weergegeven. Deze verhoging is vergeleken met de bijbehorende investering per woning.

Bij 11 van de 17 opties is gebleken dat de investering kleiner is dan de verhoging van de marktwaaarde (zie bijlage 7 Marktwaaarde na renovatie in verhouding tot de investeringskosten). Wanneer deze gegevens betrouwbaar genoeg zijn, zou *Trudo* ervoor kunnen kiezen de woningen aan te passen voordat zij ze verkoopt. Dit is een goede mogelijkheid wanneer er op complexniveau gerenoveerd moet worden, waarbij rekening moet worden gehouden met koop- en huurwoningen. Dit geldt voor bijna alle complexen van *Trudo*.

Natuurlijk zijn hier enige kanttekeningen bij te plaatsen omdat bijvoorbeeld de marktwaaarde van zoveel meer factoren afhankelijk is dan het label. Daarnaast is het niet altijd zeker of kopers nu wel waarde hechten aan het label, waardoor de waarde helemaal niet hoger is dan nu is berekend.

Bovendien is het voor de corporatie wel de bedoeling dat de marktwaaarde niet te hoog wordt, zodat zij haar primaire doelgroep nog kan bereiken. Kopers zouden dan in moeten zien dat hun totale lasten gelijk zullen blijven, wanneer zij een energiezuinigere woning hebben voor een hogere prijs.

Wanneer de renovatie zou worden toegepast bij een koper, is het een optie om bij terugkoop de meerwaarde naar aanleiding van de renovatie volledig aan de koper toe te kennen. Normaal zouden zij de meerwaarde moeten delen, in dit geval zou dat niet hoeven.

7.5 Samenvattend

Om inzicht te kunnen krijgen in hoe de voorraad van *Trudo* op operationeel niveau aangepakt kan worden is eerst een korte energiescan van haar voorraad gedaan. Daaruit is gebleken dat aan de voorraad van *Trudo* een groot aantal ongunstige labels is toegekend. Aan de hand van de applicatie *Vabi Vastgoed* is gekeken welke maatregelen er getroffen kunnen worden om de energetische kwaliteit van de woningen te verbeteren.

Uit de uitkomsten van *Vabi Vastgoed* is gebleken dat de huurverhoging die doorgevoerd mag worden, vaak hoger is dan de daling van de energiekosten. Daarom is er gekeken wat er gebeurt als er 50% van de mogelijke huurverhoging door wordt gevoerd. Deze resultaten waren een stuk positiever. Bij 13 van de 17 opties bleek de huurverhoging lager te zijn dan de daling van de maandelijkse energiekosten.

Het verhuurzamen van de sociale woningvoorraad, tussen droom en werkelijkheid

Daarnaast is er gekeken naar het verschil tussen de investering en de mogelijke verhoging van de marktwaarde. Bij 11 van de 17 opties is gebleken dat de investering kleiner is dan de mogelijke stijging van de marktwaarde van de woning.

8 Verduurzaming van de sociale woningvoorraad inpassen in het strategisch voorraadbeleid

Om in te kunnen gaan op het inpassen van energie in het strategisch voorraadbeleid zullen eerste de begrippen beleid en strategisch voorraadbeleid worden belicht (8.1 en 8.2). Er is een aantal corporaties die ervoor heeft gekozen voorop te lopen op het gebied van 'energie en beleid'. Daarom zal een aantal praktijkvoorbeelden van corporaties die reeds energie in hun beleid hebben opgenomen, worden besproken (8.3). Op diverse manieren willen corporaties aantonen dat zij energie erg belangrijk vinden.

De Nederlandse procesmodellen zullen in paragraaf 8.4 besproken worden. Ook Trudo heeft haar strategisch voorraadbeleid geformuleerd aan de hand van een procesmodel. Het thema 'energie' zal in dit model ingepast worden. Ook zal 'energie' ingepast worden in het model dat de meeste overeenkomsten heeft met het model van Trudo, in het tweesporenmodel (8.5). Dit hoofdstuk zal worden afgesloten met een samenvatting.

8.1 Beleid

In de jaren '90 werden corporaties gedwongen na te denken over beleid, doordat toen de verzelfstandiging van de corporatiesector is ontstaan. Voor die tijd was de corporatie alleen verantwoordelijk voor het beheer, de overheid voor het beleid. Daarom werden beheer en beleid niet als één gezien en is beleid een redelijk nieuw onderwerp.

Een woningcorporatie wil zijn maatschappelijke opgaven blijven volbrengen. Om een goed maatschappelijk rendement te behalen moeten corporaties plannen maken. Een goed beleid waarop die plannen gebaseerd zijn is van groot belang. Corporaties hebben te maken met een complexe maatschappelijke omgeving en problemen, die om creatieve oplossingen vragen. Het begrip 'beleid' zal daarom toegelicht worden.

Door de *Van Dale* wordt 'beleid' als volgt omschreven: 'Wijze van behandeling van een zaak met betrekking tot de gevolge of te volgen beginselen of gedragslijn'.

Door *Van Os* (2007) wordt hieraan toegevoegd: 'Beleid gaat dus over datgene wat je wilt bereiken en over de weg waarlangs je het wilt bereiken. Met andere woorden, beleid handelt over doel en strategie. Het beleid van een organisatie is dus nauw verwant met het begrip 'sturing'.'

De corporatie formuleert beleid ten aanzien van de vastgoedvoorraad en omdat het beleid ook de woningvoorraad als geheel betreft, wordt meestal de term 'strategisch voorraadbeleid' gehanteerd. Deze term wordt steeds meer vervangen door 'vastgoedbeleid' omdat corporaties niet alleen woningen maar ook ander vastgoed beheren.⁸⁶

Corporaties richten zich primair op het leveren van maatschappelijke prestaties. Daarnaast onderscheiden zij zich van andere maatschappelijke ondernemingen doordat zij zelf over hun kapitaal beschikken. In 1995 zijn de subsidieverplichtingen van de overheid namelijk weggestreept tegen de aflossingsverplichtingen van de corporatie. Dit wordt ook wel de bruteringsoperatie genoemd. Het enige wat nog over was, was de waarde van het vastgoed. Daarmee is de woning niet alleen het gebruiksgoed, maar ook een kapitaalgoed.

⁸⁶ Van Os, P. (2007). *Mensen, stenen geld, Het beleid bij woningcorporaties*, Amsterdam: Rigo Research en Advies BV.

Verder worden door *Van Os* (2007) drie principes van het beleidsproces onderscheiden:

De managementtriade (zie afbeelding 35)

Onderscheid tussen de strategische, tactische en operationele laag is herkenbaar. In de strategische en tactische laag leidt de sturing tot kaders en richtlijnen voor de lagen eronder. De tactische laag is hierbij het knooppunt. Deze laag heeft als functie de strategie te vertalen in concrete keuzen en uitvoerbare plannen. In de operationele laag heeft de sturing betrekking op de feitelijke productieactiviteiten. Deze lagen worden in de volgende paragraaf nader toegelicht.

De beleidscyclus

Het beleid dient periodiek bijgesteld te worden aan de hand van veranderingen in de omgeving en wijziging van inzichten of uitgangspunten. Het cyclisch karakter van het proces en beleidsvorming is verbeeld door *Deming*, in de Demingcirkel (zie afbeelding 34), daarbij worden vier fasen onderscheiden:

1. Plan: duidelijk moet worden wat het resultaat van het proces moet zijn. De doelstellingen worden SMART (specifiek, meetbaar, acceptabel, realistisch, tijdgebonden) geformuleerd
2. Do: na de uitvoering van het proces worden de resultaten gemeten
3. Check: de doelstelling en de bereikte resultaten worden vergeleken
4. Act: om de resultaten te verbeteren worden acties opgezet

De cyclus loopt continu door om tot een verbeterproces te komen.

Deze cirkel is van toepassing op zowel de strategische als de operationele laag. De tactische laag zou de laag van de verbindingen zijn. Deze laag verknoopt de strategische en operationele laag. Beide beleidscycli raken elkaar in de vorm van beleidskaders op asset- of deelportefeuilleniveau.

Afb. 34 Demingcirkel

De top down – bottom up pendel

Met deze pendel wordt bedoeld dat de beleidsdoelstellingen op het strategische niveau de kaders voor de operationele activiteiten vormen en tegelijkertijd dienen de uitkomsten van deze activiteiten om richting te geven aan de beleidsdoelen.

Het management op het tactische niveau is in belangrijke mate verantwoordelijk voor een goede aansluiting tussen het strategische en het operationele niveau. Hierbij horen twee hoofdtaken:

1. Het vertalen van het beleid in kaders ten behoeve van de operationele activiteiten
2. Het evalueren van de uitkomsten van het operationele proces ten behoeve van de eventuele bijstelling van het beleid

8.2 Strategisch voorraadbeleid

Van den Broeke (1998) omschrijft strategisch voorraadbeleid als volgt:

*'Alle activiteiten die een woningbeheerder in onderlinge samenhang als onderdeel van een marktgerichte, strategische en integrale visie ontplooit. Ze hebben tot doel de woningvoorraad op kortere en langere termijn in overeenstemming te houden en/of te brengen met de zich ontwikkelende marktvrage en bedrijfsdoelen van de verhuurder.'*⁸⁷

Het managen van vastgoed kan op drie niveaus worden verdeeld, te weten:

Het strategisch niveau	portfolio management
Het tactisch niveau	asset management
Het operationele niveau	property- en servicemanagement.

Afb. 35 Strategisch voorraadbeleid, Bron: Hartman (2008)

Op strategisch niveau:

De gewenste samenstelling van de voorraad is onderwerp van sturing. De gewenste voorraadsamenstelling is in het portefeuilleplan uitgewerkt.

Aan de hand van data- en scenarioanalyses wordt een goed inzicht opgebouwd voor het beleid en de keuzen met betrekking tot de energetische kwaliteit van de woningvoorraad.

Op tactisch niveau:

Het gaat om de exploitatie van de assets of woningcomplexen en de realisatie van investeringsprojecten. De kaders en richtlijnen hiervoor zijn in een complexplan respectievelijk in een programma van eisen opgenomen.

Beleidskeuzes worden afgestemd en gekoppeld aan de verschillende complexen om de meest doelmatige onderhouds- en energiebesparende maatregelen te kunnen treffen per complex.

Op operationeel niveau:

De beheer- en verhuuractiviteiten zijn onderwerp van sturing. Sturing vindt plaats m.b.v. concrete activiteitenplannen, zoals een onderhoudsplan, een plan voor sociaal beheer en een bouwplan.

⁸⁷ Broeke, R.A. van den (1998). Strategisch voorraadbeleid van woningcorporaties: informatievoorziening en instrumenten, Delft: DUP

M.b.v. beschikbare energieprestatiedata wordt op detailniveau berekend wat de meest optimale oplossingen zijn voor een bepaald project.

Daarnaast zal de energieprestatie ook gekoppeld moeten worden aan communicatie en verhuurfuncties. De uitvoering zal vooral via onderhoud plaatsvinden.

Een koppeling tussen de gewenste onderhoudssituatie en de feitelijke onderhoudssituatie is van essentieel belang.

8.3 Praktijkvoorbeelden energie en beleid

Een aantal corporaties heeft energie al in haar beleid ingepast. Een overzicht van de doelen en activiteiten die zij hanteren wordt hieronder gegeven. Voor meer informatie over de weergegeven corporaties wordt u verwezen naar bijlage 8 Praktijkvoorbeelden energie en beleid.

Volksbelang, Raamsdonksveer:

- Er wordt ingezien dat de huurders een steeds groter deel van hun kosten kwijt zijn aan het verwarmen van hun huis. Daarom worden woningen die minder energiezuinig zijn, aangepakt
- Bewoners en medewerkers betrekken bij duurzaamheidsmaatregelen, d.m.v. van het opzetten van een E-loket. Mensen kunnen hier hun energieverbruik vergelijken met het gemiddeld energieverbruik van een soortgelijke woning en een soortgelijk huishouden
- Aandacht besteden aan het verankeren van kwaliteitseisen
- Het oprichten van een B.V. met als doel het exploiteren en bemeteren van warmwaterinstallaties, ruimteverwarmings- en koelsystemen

WonenBreborg, Tilburg:

- Het doel stellen dat ze binnen tien jaar de woningen op een hoogwaardiger energieniveau, zuiniger en milieuvriendelijker wil hebben. Daarbij wordt uitgegaan van het renoveren van bestaande woningen met label B als uitgangspunt
- In de bestaande woningvoorraad past zij vooral bij grootonderhoudsprojecten energiezuinige maatregelen toe. De verhoging van het wooncomfort en de lagere energierekening zijn voor de huurders
- Het oprichten van een eigen energiemaatschappij DEE, zodat zij grip kan houden op de investeringen en exploitatie van duurzame energiesystemen
- Meewerken aan het EPI-SoHo- project, zodat zij samen met andere instanties kan bepalen hoe zij het energiebesparingsbeleid in de sociale voorraad vorm kunnen geven en uit kunnen voeren
- Gebruik maken van het instrument GPR- gebouw

De Alliantie, Amsterdam:

- De komende tien jaar zal ongeveer 25% worden bespaard op het energieverbruik van de woningvoorraad
- De effectiviteit van een investering in energiebesparende maatregelen uitrekenen op basis van de daling van de energierekening (BARE)
- Voordeel van de BARE is dat getoetst wordt op de besparing en niet op de extra inkomsten. Uit ervaring is gebleken dat er aansluiting moet worden gezocht bij momenten van onderhoud, renovatie en nieuwbouw, dat er met het slechtste bezit

begonnen moet worden en dat het aanpakken van de voorraad een langdurig proces is

- Met een verbetering van een aantal woningen in een wijk kan renovatie al snel leiden tot een waardevermeerdering van de huizen in de directe omgeving
- Het afstoten van slechte woningen helpt de maatschappij niet verder. Corporaties kunnen hun slechte woningen afstoten, zodat de energetische kwaliteit van hun bezit verbetert. De woning met een slechte energetische kwaliteit blijft bestaan, waardoor het de maatschappij niet verder helpt
- Het benoemen van 'groene sterprojecten', waarmee wordt aangetoond dat zij grote waarde hechten aan energie en duurzaamheid
- Het concreet formuleren van doelen, zoals *'in 2018 moet het gasverbruik, de CO₂ uitstoot en het energieverbruik per woning met 25% zijn verminderd'*

De huismeesters, Groningen:

- Het werken aan pilot projecten met duurzame woningen
- Het opstellen van een afwegingskader waarmee kan worden gekeken of ze de gemeentelijke doelstelling van 50% energie besparen kunnen halen
- In 2015 zal minimaal de helft van hun woningvoorraad label C of beter hebben. In die periode neemt het aantal woningen met een C- label of beter met 1500 toe
- Meewerken aan de pilot duurzaam onderhoud om te komen tot duurzame materialen, werkplekken en processen in het planmatig onderhoud
- Het ondertekenen van een intentieverklaring voor het gebruik van FSC- hout.
- Het kopen van een onderhoudsbus die op aardgas rijdt
- Projecten uitvoeren die zijn genomineerd voor de 'Groene parel 2009'. Dat is een prijs voor innovatieve klimaatprojecten voor duurzame publieke voorzieningen

Oost Flevoland Wonen, Dronten:

- OFW is de eerste corporatie die in tien jaar tijd een energiebesparing van 25% heeft behaald, door duurzame renovatie op hun woningen toe te passen
- Het winnen van de *Nationale Energie Toekomst- trofee*, waarmee is aangetoond dat duurzame renovatie op uitzonderlijke wijze is toegepast
- Bij duurzaam renoveren een kwaliteitssysteem samen met de aannemer hanteren, waarmee controle van het project wordt uitgevoerd
- Het aanbieden van 'Peter de energiebespaarcoach', waarmee huurders geholpen kunnen worden energie te besparen
- Korting van 0,1% geven op de huurverhoging woningen met een relatief ongunstig label (E, F of G)
- Het label aangeven bij woningen die worden verhuurd, waarmee geprobeerd wordt meer op woon- dan op huurlasten te sturen
- Het hanteren van een moederbestek voor renovaties, waarin is opgenomen dat er in principe gewerkt wordt met duurzaam geproduceerd hout en houtproducten
- Het toepassen van zonnecollectoren is niet rendabel gebleken, dus zullen zij dit niet nogmaals gaan aanbrenge
- Brochures uitbrengen over de invloed van het gedrag van bewoners op het energieverbruik

- Het tekenen van een samenwerkingsovereenkomst met *WoonEnergie*, zodat *OFW* haar huurders een energieaanbod kan doen voor gewone stroom, groene stroom en gas
- Het organiseren van bewonersavonden met ‘woonlastenverlichting’ of ‘grip op je knip’ als thema

8.4 Procesmodellen

‘Bij het vormen van strategisch voorraadbeleid wordt door corporaties vaak gebruik gemaakt van procesmodellen. Zo kan op systematische wijze het strategisch voorraadbeleid geformuleerd worden. In een procesmodel worden de werkzaamheden, beslismomenten, benodigde beleidsgegevens en resultaten in een aantal duidelijk onderscheiden fasen uiteen gezet.’ [Van den Broeke, 1998]

Bij het vormen van strategisch voorraadbeleid maken corporaties vaak gebruik van procesmodellen, zodat ze bepaalde stappen kunnen volgen. Hieronder is een overzicht te vinden van alle modellen, die corporaties gebruiken.

- Het vijflagenmodel van *Atrivé*
- De beleidsachtbaan van *Rigo*
- Het strategisch voorraadbeleid van *SenterNovem*
- Het procesmodel van *OTB*
- **Het tweesporenmodel van *Interface 2001***
- **Het model van *Hartman 2008***

Alleen het tweesporenmodel van *Interface* en het model van *Hartman* worden in deze paragraaf toegelicht. Een uitwerking van de overige modellen kan gevonden worden in bijlage 9 Omschrijving procesmodellen. In die bijlage wordt een vergelijking gegeven van de modellen, waaruit zal blijken dat het tweesporenmodel de meeste overeenkomsten heeft met het model van *Trudo*. Het model van *Hartman 2008* zal worden toegelicht omdat energie hierin is ingepast.

8.4.1 Het tweesporenmodel van *Interface (2001)*

Het tweesporenmodel bestaat uit een aantal stappen. Deze stappen kunnen achtereenvolgens worden doorlopen, maar dit is niet altijd nodig. Zes dynamische factoren worden door *Mintzberg, Raisinghani en Théorêt (1976)* genoemd, waardoor dit niet hoeft:

1. tijdelijk onderbreken
2. stappen overslaan
3. vertragen of versnellen
4. terugkoppelen

Afb. 36 Het tweesporenmodel

5. opnieuw beginnen na nieuwe informatie of inzichten
6. opnieuw beginnen na fouten⁸⁸

In dit model worden twee sporen (strategisch/ tactisch en tactisch/ operationeel management) onderscheiden. Op strategisch/ tactisch niveau worden eerst doelstellingen en uitgangspunten vastgesteld, waarna de voorraad in marktcomplexen kan worden ingedeeld. Deze voorraad kan worden ingedeeld op productgroepen en de klanten in doelgroepen. Op basis van de productgroepen wordt een SWOT- analyse uitgevoerd op zowel portefeuille- als complexniveau. Daarna worden PMC's opgesteld (tactisch/ operationeel niveau).

Na het vaststellen van deze groepen (strategisch/ tactisch niveau) wordt er een SWOT analyse op portefeuilleniveau uitgevoerd, daarna kunnen PMC's worden geformuleerd. Aan de hand van de PMC's worden organisatorische en financiële randvoorwaarden en algemene beheersuitgangspunten vastgesteld. Zo kunnen mogelijke beheerstrategieën worden opgesteld. Vervolgens worden op tactisch/ operationeel niveau mogelijke strategieën per marktcomplex en een voorlopige keuze strategie omschreven. Deze worden vertaald in ingrepen, die op financieel gebied voor de marktcomplexen worden doorgerekend. Dan worden op strategisch/tactisch niveau de financiële consequenties voor de portefeuille doorgerekend. Na het doorrekenen van deze financiële resultaten wordt gekeken of deze positief of negatief uitvallen. Wanneer ze positief zijn, wordt het een definitieve keuze strategie geformuleerd, die wordt geïmplementeerd in een actieplan. Wanneer de uitkomst negatief is, moeten er nieuwe mogelijke strategieën per marktcomplex en beheerstrategieën worden omschreven.

Het strategisch/ tactisch management heeft voornamelijk betrekking op de portefeuille van de corporatie en het tactisch/ operationeel management op marktniveau.

8.4.2 Case Trudo

Ten eerste gaat *Trudo* uit van een visie. Deze visie wordt om de vier jaar aangepast en gaat uit van bepaalde doelgroepen, de organisatie en de woningmarkt.

Aan de hand van de visie wordt de nota strategie beschreven. Daarin wordt de visie geconcretiseerd. Er wordt bijvoorbeeld een SWOT- analyse opgesteld, deze heeft voornamelijk betrekking op de organisatie. Daarnaast wordt er een nota vastgoed opgesteld, waarin de uitgangspunten voor het vastgoed worden weergegeven. Een voorbeeld hiervan is dat 'Slimmer kopen' voor een bepaalde groep bedoeld is en komt dit ook zo uit? De nota vastgoed wordt daarom teruggekoppeld naar de nota strategie. De hiervoor benoemde stappen bevinden zich allemaal op strategisch niveau.

Op tactisch niveau wordt het meerjaren beleidsplan opgesteld. Hierin worden meetbare doelen geformuleerd, zoals het aantal woningen dat verkocht moeten worden. Op ditzelfde niveau bevinden zich de meerjarige doelen bedrijfsvoering, de meerjaren begroting en de beheerprofielen. Op basis van het meerjarig beleidsplan wordt de meerjaren begroting opgesteld. Daarnaast worden op tactisch niveau, op het gebied van vastgoed de beheerprofielen opgesteld, op zowel intern als complexniveau. Hierin worden zaken als mutatiebeleid, onderhoud etc. vermeld.

⁸⁸ Smeets, J.J.A.M. (2010). Sturen op klantwaarde, instrumenten voor woningcorporaties t.b.v. een vraaggericht assetmanagement, Universiteitsdrukkerij Technische Universiteit Eindhoven, p 173-177

Vervolgens wordt op operationeel niveau het jaarplan opgesteld. In het jaarplan bedrijfsvoering wordt aangegeven hoe de organisatie haar plannen gaat uitvoeren. In het interne jaarplan wordt aangegeven wat de organisatie gaat doen. Na het opstellen van deze jaarplannen worden teamplannen opgesteld, vervolgens worden op individueel niveau interne prestatieafspraken gemaakt. Deze prestatieafspraken worden maandelijks gerapporteerd aan de teamleiders. Daarin wordt de voortgang weergegeven en wordt aangegeven wat er gepresteerd moet worden. De teamleiders overleggen dit met het bestuur. Vervolgens wordt het jaarplan door het bestuur aan de raad van commissarissen aangeboden. De beheerprofielen worden op operationeel niveau omgezet in het activiteitenoverzicht (extern) op complexniveau. In 2011 wordt bijvoorbeeld complex X geschilderd.

Uiteindelijk moeten de individuele afspraken teruggekoppeld worden naar de teamplannen, de teamplannen naar het jaarplan etc.

Met de prestatieafspraken extern wordt bedoeld dat *Trudo* relaties heeft met bijvoorbeeld de gemeente of andere corporaties in haar omgeving. Bepaalde afspraken tussen deze partijen zal zij na moeten komen.

Net als de meeste andere modellen gaat *Trudo* ook uit van het strategische, tactische en operationele niveau en gaat zij uit van een visie. Naar aanleiding van deze visie moeten doelstellingen worden geformuleerd en deze doelstellingen moeten concreet gemaakt worden.

Afb. 37 Het model van *Trudo*

8.4.3 Het model van Hartman 2008

Dit model is opgesteld door *Hartman* (2008), om energie op een systematische manier in het strategisch voorraadbeleid te verwerken. Het model biedt inzicht in welke activiteiten er plaats moeten vinden en welke resultaten er behaald moeten worden om energiebeleid te verwerken binnen het strategisch voorraadbeleid.

In dit model is onderscheid gemaakt tussen het strategisch, tactisch en operationeel niveau. Op strategisch niveau staat de verdeling van de te beleggen gelden centraal en is de gewenste samenstelling van de portefeuille aan de orde. *Hartman* (2008) geeft aan dat het

voor een corporatie van belang is om na te gaan of de huidige missie voldoet aan de rol die zij wil innemen in de veranderende omgeving. Ziet de corporatie klimaatverandering, energievoorziening en duurzaamheid als haar medeverantwoordelijkheid? De mogelijkheid is er om over te stappen van huur- naar woonlastenbeleid. Daarnaast is het de vraag of een corporatie de energieprestatie van haar woningen belangrijker ziet worden voor de toekomstige verhuurbaarheid. Wanneer een corporatie zichzelf deze vragen heeft gesteld, kan zij eventueel haar missie aanscherpen.

Afb. 38 Het model van Hartman (2008)

Daarnaast zal de corporatie volgens Hartman (2008) een interne en externe omgevingsanalyse moeten maken om de strategische positionering m.b.t. het verbeteren van de energetische kwaliteit van de woningvoorraad te kunnen bepalen. Bij de externe analyse moet gekeken worden naar de beleidskaders op internationaal, nationaal en regionaal niveau. Verder is het van belang dat een corporatie kijkt naar wat voor ontwikkelingen er binnen de sector zijn en wat andere corporaties voor activiteiten ondernemen m.b.t. energie en de bestaande woningen.

Bij het maken van de interne analyse moet gekeken worden wat de visie van het bestuur en interne opinieleiders is. Om het beleid en de doelstellingen vast te stellen zal er een analyse van de portefeuille gemaakt moeten worden. De energetische kwaliteit van de woningvoorraad zal in kaart moeten worden gebracht. Dit kan gedaan worden aan de hand van een aantal voorbeeldwoningen. Aan deze voorbeeldwoningen kunnen bepaalde maatregelpakketten worden toegekend, om de energetische kwaliteit van de woning te verbeteren. Naar aanleiding van de scan van de voorbeeldwoningen met bijbehorende maatregelpakketten, kan de hele voorraad doorberekend worden. Daarbij is het van belang de gewenste portefeuilleontwikkeling mee te nemen. Sloop, nieuwbouw, aankoop en verkoop dienen ook doorberekend te worden. Na de berekeningen van de verschillende scenario's kunnen de doelstellingen m.b.t. het verbeteren van de energetische kwaliteit worden bepaald.

De laatste stap op dit niveau in dit model is de financiële doorrekening en de terugkoppeling naar de doelstellingen.

Op strategisch niveau:

Ziet de corporatie klimaatverandering, energievoorziening en duurzaamheid als haar medeverantwoordelijkheid?	
Is zij bereid over te stappen van huurlasten- naar woonlastenbeleid?	
Ziet de corporatie de energiestaat van de woningen belangrijker worden voor de toekomstige verhuurbaarheid?	
Na het beantwoorden van deze vragen mogelijk missie aanscherpen.	
Interne analyse:	Visie bestuur en interne opinieleiders Bepalen energetische kwaliteit woningvoorraad Bepalen CO ₂ reductie mogelijkheden
Externe analyse:	Externe beleidskaders Woningmarkt Sector ontwikkelingen m.b.t. energie Activiteiten concurrentie m.b.t. energie Wensen stakeholders Imago
Doelen stellen m.b.t. het verbeteren van de energetische kwaliteit.	

Op tactisch niveau gaat het om de beoordeling van de verschillende complexen. Op dit niveau zal er een energetische analyse per complex gedaan moeten worden. Hierbij zal uit moeten worden gegaan van een verlenging van de levensduur van bijvoorbeeld minimaal 40 jaar. Het is belangrijk op dit niveau niet uit te gaan van één invalshoek. Er moet gezocht worden naar relaties tussen energiestaat en huur, energiestaat en exploitatiestrategie, energiestaat en PMC's e.d. Hierbij kunnen confrontaties voorkomen tussen verschillende aspecten. Markt, techniek en financiën zijn vaak doorslaggevend voor corporaties, volgens *Hartman (2008)*.

Omdat het moeilijk kan zijn de verschillende invalshoeken op elkaar af te stemmen kunnen de aspecten integraal benaderd worden m.b.v. de

Afb. 39 Quadruple P

'Quadruple P'. De vier P's staan voor People, Planet, Prosperity en Project. Ze hebben betrekking op sociale kwaliteit, milieukwaliteit, economische kwaliteit en ruimtelijke kwaliteit.

De verschillende onderwerpen die bij de vier P's horen:

- *People; welzijn, gezondheid, (keuze)vrijheid, sociale samenhang en veiligheid. Het gaat om menselijke aspecten binnen en buiten de organisatie, in dit geval woningcorporaties*
- *Planet; stromen, energie, water, materiaal, mobiliteit, afval en zuiverheid. Het gaat hierbij om de gevolgen van menselijk handelen op het (leef)milieu*
- *Prosperity; winst, transparantie, betaalbaarheid en eerlijkheid. Het gaat hierbij de bedrijfseconomische effecten van duurzaam handelen*
- *Project; ruimtelijke kwaliteit, relaties door de schalen, diversiteit, stevigheid en schoonheid. Het gaat er hierbij om in een Project de kwaliteiten van People, Planet en Prosperity te verbinden met elkaar (Hartman 2008)*

Op complexniveau zal er een analyse gemaakt moeten worden die gekoppeld kan worden aan de algemene analyse. De analyse van de energetische kwaliteit, de algemene analyse op complexniveau en de gestelde doelstellingen van de woningcorporatie vormen samen de basis om de uiteindelijke complexstrategie vast te stellen of aan te passen. Ook deze moeten weer financieel worden getoetst.

Op tactisch niveau:

Analyse energetische kwaliteit per complex:	Bepalen energielastenverlaging Aantal jaren verlengen levensduur Evenwicht binnen quadruple P Technische mogelijkheden (trias energetica)
Algemene analyse	
Analyse per complex:	Verhuurbaarheid Exploitatietermijn Leefbaarheid
Wijkanalyse:	Sociaal Economisch Fysiek Ruimtelijk

Op operationeel niveau ligt de nadruk op het dagelijks beheer van de complexen. Er is vastgesteld wat voor ingrepen er per complex gaan plaatsvinden. Het is belangrijk om energetische kwaliteitsverbetering zowel organisatorisch als maatschappelijk in te bedden. De impact van het verbeteren van de energetische kwaliteit van de woningen op de organisatie kan groot genoemd worden. Het inpassen van energie in de organisatie kan gedaan worden aan de hand van verschillende managementmodellen. Daarnaast moet er ook maatschappelijk draagvlak zijn voor energetische verbeteringen. Huurders moeten in gaan zien dat het verbeteren van de energetische kwaliteit van de woningen voor hen voordelig kan zijn. Een manier om de bewoners hier bewust van te maken is over te gaan op woonlasten in plaats van huurlasten. Ook in deze fase zal er een financiële doorrekening plaats moeten vinden.

Op operationeel niveau:

Wat voor ingrepen gaan er per complex plaatsvinden?	
Maatschappelijk draagvlak creëren.	
Maatschappelijke inbedding:	Communicatie via energielastenverlaging Voorlichting geven Spaarlampen actie
Organisatorische inbedding:	Directie mobiliseren Energiedoelstelling naar buiten uitdragen Medewerkers stimuleren Energie inbedden in de organisatie

De laatste stap in dit proces is 'verbeteren & vernieuwen', hiermee wordt bedoeld dat het belangrijk is de interne en externe omgeving te blijven analyseren.

Hartman (2008) wil daarbij duidelijk maken dat het belangrijk is het management en de directie hierbij te betrekken.

Omdat in dit model energie een belangrijke rol speelt, zullen de elementen weergegeven in de kaders, worden ingepast in het model van *Trudo* en in het tweesporenmodel.

8.5 Inpassen verduurzaming van de woningvoorraad in de procesmodellen

8.5.1 Inpassen verduurzaming van de woningvoorraad in het tweesporenmodel

De elementen gegeven uit paragraaf 8.4 moeten terugkomen in het tweesporenmodel, zodat energie in dit model wordt ingepast. In ieder geval moet de corporatie zich de vragen, aangegeven in de kaders stellen:

- Ziet de corporatie klimaatverandering, energievoorziening en duurzaamheid als haar medeverantwoordelijkheid?
- Is zij bereid over te stappen van huurlasten- naar woonlastenbeleid?
- Ziet de corporatie de energieprestatie van de woningen belangrijker worden voor de toekomstige verhuurbaarheid?

Vervolgens kan de missie worden aangescherpt. Daarnaast moet de visie van het bestuur en de opinieleiders aan worden gepast, omdat mogelijk nieuwe doelstellingen geformuleerd moeten worden.

Het bepalen van de energetische kwaliteit van de woningvoorraad en de CO₂ reductiemogelijkheden kan worden gedaan op strategisch/ tactisch niveau, nadat de voorraad is ingedeeld in marktcomplexen.

Vervolgens kan de voorraad worden ingedeeld in doel- en productgroepen. Voor er een SWOT- analyse gemaakt wordt, moet de woningmarkt worden geanalyseerd en moet er worden bekeken wat de externe beleidskaders zijn waarmee rekening moet worden gehouden. Daarnaast moet de woningmarkt worden geanalyseerd. Daarbij moet worden bekeken wat de ontwikkelingen in de sector m.b.t. energie zijn, wat de concurrentie voor activiteiten uitvoert op het gebied van energie, wat de wensen van de stakeholders zijn en welk imago de corporatie uit wil stralen. Tot slot moeten op strategisch/ tactisch niveau doelen worden gesteld m.b.t. het verbeteren van de energetische kwaliteit.

Nadat het PMC schema is opgesteld, kunnen analyses op complex- en wijkniveau worden gemaakt op strategisch/ tactisch niveau op het gebied van energie.

Afb. 40 Energie in het tweesporenmodel

Op tactisch/ operationeel niveau moet de corporatie zich afvragen wat voor ingrepen er per complex gaan plaatsvinden en er moet maatschappelijk draagvlak gecreëerd worden. Er kan dan een analyse van de energetisch kwaliteit worden uitgevoerd, nadat de PMC's zijn bepaald. Als de voorlopige keuze strategie is bepaald en energie ook daarin is opgenomen, kan energie op maatschappelijk en organisatorisch niveau worden ingebed. Vervolgens kan de normale cyclus worden doorlopen, zoals die in het tweesporenmodel is bedoeld.

8.5.2 Inpassen verduurzaming van de woningvoorraad in het model van *Trudo*

Aan de hand van het model van Hartman kunnen de energie- aspecten van dat model ingepast worden in het model van *Trudo*. Een aantal zaken zal terug moeten komen.

Ook *Trudo* zal zichzelf de vragen, aangegeven in de kaders, moeten stellen. Intern moet hierover gesproken worden, voor ze tot een besluit zal komen. Het overtuigen van bestuur en interne opinieleiders zou problemen met zich mee kunnen brengen. Er zijn veel thema's en onderwerpen waar corporaties op in moeten spelen, het is de vraag in hoeverre *Trudo* op

het thema energie in wil spelen. Een groen imago zal bijvoorbeeld te ver gaan, gezien zij haar prioriteit legt bij andere zaken. Het bestuur en de interne opinieleiders moeten energie in hun visie inpassen, op een manier die het beste bij hun organisatie past.

In de nota strategie kan energie worden opgenomen in de zin dat de energetische kwaliteit van de totale woningvoorraad van *Trudo* en de CO₂ reductie mogelijkheden worden bepaald. De externe analyse m.b.t. de woningmarkt kan worden opgenomen in de nota vastgoed.

De analyse van de energetische kwaliteit per complex, de analyse per complex en de wijkanalyse van de woningvoorraad kunnen worden opgenomen in de beheerprofielen. De energielabels zijn hier al in opgenomen. Dus *Trudo* heeft hier al op in gespeeld. Ook de algemene analyse is al opgenomen in het meerjarig beleidsplan.

De maatschappelijke inbedding moet geïmplementeerd worden in het 'jaarplan bedrijfsvoering'. De organisatorische inbedding moet worden opgenomen in het interne jaarplan. In het activiteitenoverzicht moeten de te treffen maatregelen m.b.t. het verbeteren van de energetische kwaliteit worden opgenomen. Zo kan worden gekeken of aan de externe prestatieafspraken is voldaan. De interne prestatieafspraken moeten teruggekoppeld worden naar de doelstellingen die zijn geformuleerd in de nota strategie en de nota vastgoed.

Afb. 41 Energie in het nieuwe model van *Trudo*

8.6 Samenvattend

Om iets te kunnen zeggen over procesmodellen, zijn eerst de begrippen 'beleid' en 'strategisch voorraadbeleid' toegelicht. Vervolgens is een aantal praktijkvoorbeelden gegeven van corporaties die energie in hun beleid in hebben kunnen passen.

Activiteiten die bij *Trudo* zouden kunnen passen:

- In de bestaande woningvoorraad past zij vooral bij grootonderhoudsprojecten energiezuinige maatregelen toe. De verhoging van het wooncomfort en de lagere energierekening zijn voor de huurders

- Het concreet formuleren van doelen, zoals *'in 2018 moet het gasverbruik, de CO₂ uitstoot en het energieverbruik per woning met 25% zijn verminderd'*
- Het aanbieden van 'Peter de energiebespaarcoach', waarmee huurders geholpen kunnen worden energie te besparen
- Korting van 0,1% geven op de huurverhoging woningen met een relatief ongunstig label (E, F of G)
- Het label aangeven bij woningen die worden verhuurd, waarmee geprobeerd wordt meer op woon- dan op huurlasten te sturen
- Brochures uitbrengen over de invloed van het gedrag van bewoners op het energieverbruik
- Het tekenen van een samenwerkingsovereenkomst met WoonEnergie, zodat *Trudo* haar huurders een energieaanbod kan doen voor gewone stroom, groene stroom en gas
- Het organiseren van bewonersavonden met 'woonlastenverlichting' of 'grip op je knip' als thema

Aan de hand van het model van *Hartman* (2008) is een aantal elementen vastgesteld die terug moeten komen in de procesmodellen van woningcorporaties wanneer zij energie in hun beleid op willen nemen. Voor dat model is gekozen omdat energie hierin is opgenomen.

Op strategisch niveau moet een corporatie bedenken of zij het verbeteren van het milieu als haar medeverantwoordelijkheid ziet. Daarnaast moet zij bedenken of zij bereid is over te stappen van huur- naar woonlastenbeleid. Verder is het van belang of de corporatie de energieprestatie belangrijker vindt worden voor de toekomstige verhuurbaarheid. Wanneer een corporatie deze vragen heeft kunnen beantwoorden, zal zij haar missie aan kunnen scherpen. De visie van het bestuur en de interne opinieleiders zal ook aangescherpt moeten worden. De energetische kwaliteit van de woningvoorraad zal vastgesteld moeten worden. Vervolgens kunnen de CO₂ reductie mogelijkheden in beeld worden gebracht. Verder moet er een externe analyse uitgevoerd worden. De beleidskaders en de woningmarkt m.b.t. energie moeten worden geanalyseerd. Zo kunnen er doelen worden gesteld m.b.t. het verbeteren van de energetische kwaliteit van de woningvoorraad.

Op tactisch niveau moeten analyses van energetische kwaliteit per complex worden gedaan. Vooral de gewenste levensduurverlenging van de woning is hierbij van belang, evenals het bepalen van de woonlastenverlaging.

Op operationeel niveau moet er worden aangegeven welke ingrepen er per complex moeten plaats vinden. Het is van groot belang dat energie zowel maatschappelijk als organisatorisch wordt ingebed.

Trudo heeft, al dan niet door het laten uitvoeren van dit onderzoek, al op een aantal zaken ingespeeld. Omdat zij inziet dat de verhuurbaarheid van de woningen in gevaar kan komen, heeft *Trudo* dit onderzoek uit laten voeren. Zij is zich ervan bewust dat de woonlasten beheersbaar moeten blijven. Het beheersen van de woonlasten en het verbeteren van de energetische kwaliteit van de woning staan in relatie tot elkaar. *Trudo* kan de woonlastenbeheersing ook zien in haar huurbeleid en dus niet in de kwaliteit van haar woningen.

- De energetische kwaliteit van de woningvoorraad is in beeld gebracht (paragraaf 7.1)

- De CO₂ reductie mogelijkheden zijn in beeld gebracht in het hoofdstuk 'State of the Art'. Omdat het een actueel thema is, zal zij altijd op de hoogte moeten blijven van de ontwikkelingen op dit gebied.
- De CO₂ reductiemogelijkheden worden in dit onderzoek vertaald in 'het verduurzamen van de voorraad'
- De externe beleidskaders zijn in beeld gebracht
- Er is gekeken hoe andere corporaties energie in hun beleid hebben opgenomen. Alleen zou dit nog gedaan kunnen worden voor corporaties in de directe omgeving
- Omdat er labels aan de woningen zijn toegekend, is er een energetische analyse per complex mogelijk. In de beheerprofielen zijn deze labels opgenomen
- Het is lastig de mogelijke energielastenverlaging aan de bewoners kenbaar te maken omdat dit ook afhankelijk is van hun gedrag. Daarom kan het van belang zijn eerst de bewoners hierover in te lichten

Aan de hand van een aantal referentiewoningen is in beeld gebracht wat er gedaan zou kunnen worden. Of *Trudo* dit ook daadwerkelijk uit gaat voeren is nog niet bekend.

Een aantal zaken zal *Trudo* nog in beeld moeten brengen.

- Zij moet erover na gaan denken of zij klimaatverandering, energievoorziening en duurzaamheid als haar medeverantwoordelijkheid ziet
- Ook moet *Trudo* besluiten of ze bereid is over te stappen naar woonlastenbeleid. Ook hier speelt het gedrag van de bewoners weer een rol. Een duurdere woning met een gunstiger label en lagere energielasten zou in balans moeten zijn met een goedkopere woning met een ongunstiger label en hogere energielasten
- De missie en visie zullen moeten worden aangescherpt als zij energie op wil nemen in haar beleid
- *Trudo* moet doelen stellen m.b.t. het verbeteren van de energetische kwaliteit van de woningvoorraad. Wenst zij bijvoorbeeld gemiddeld een label C voor de woningen?
- Wanneer de voorraad verduurzaamd zal worden is het belangrijk in beeld te brengen met hoeveel jaar de levensduur van de woning verlengd kan worden door het treffen van bepaalde maatregelen
- *Trudo* moet haar huurders laten inzien dat energiekosten steeds hoger worden en dat daarom bepaalde maatregelen getroffen moeten worden. Maar ook dat de bewoners zich bewust worden van hun energieverbruik en daar zelf hun steentje aan bij moeten dragen. Ze zullen bewoners dus goed moeten inlichten hierover
- Zoals *Trudo* al eerder de stoppenkast- actie heeft gevoerd, zal zij op het gebied van energie ook een nieuwe actie in het leven kunnen roepen
- Duurzaamheid is nog niet in de organisatie ingebed. Hier zal wat aan gedaan moeten worden

9 Conclusies en aanbevelingen

In dit laatste hoofdstuk worden conclusies getrokken en aanbevelingen gedaan voor het verduurzamen van de woningvoorraad van Trudo, het inpassen van het verduurzamen van de woningvoorraad in het beleid van corporaties in het algemeen en voor vervolgonderzoek. Dit onderzoek is gestart met de veronderstelling dat corporaties onvoldoende inzicht hebben in de mogelijkheden op het gebied van duurzaam renoveren en het inpassen van energie in hun beleid. Deze probleemstelling heeft aanleiding gegeven tot de volgende centrale vraag in dit onderzoek; 'Hoe kan woningcorporatie Trudo verduurzaming van de woningvoorraad inpassen in haar strategisch voorraadbeleid?'

In paragraaf 9.1 wordt de centrale vraag beantwoord en worden de conclusies uit het gehele onderzoek gegeven. In paragraaf 9.2 zijn aanbevelingen gegeven voor Trudo, hoe zij het verduurzamen van de woningvoorraad in haar beleid zou kunnen inpassen. Tot slot zullen aanbevelingen worden beschreven m.b.t. vervolgonderzoek.

9.1 Conclusies

In deze paragraaf zal antwoord worden gegeven op de volgende vraag:

Hoe kan woningcorporatie Trudo verduurzaming van de woningvoorraad inpassen in haar strategisch voorraadbeleid?

Beleidskaders

Het gebruik van schaarse energiebronnen en het reduceren van CO₂ gassen staan hoog op de agenda bij overheidsinstellingen. Daarom zijn er door o.a. de regering beleidskaders opgesteld om hier iets aan te doen.

- Het energielabel is ingevoerd om de energieprestaties van gebouwen te verbeteren. Ook moet er steeds meer gebruik worden gemaakt van duurzame energie
- Na de zomer van 2010 zal het nieuwe WWS in werking worden gesteld. Zo worden er punten aan de woningen toegekend op basis van het energielabel
- Verder wordt er verwacht dat bestaande woningen verbeterd moeten worden naar label B of met minimaal twee labelstappen verbeterd moet worden

State of the Art van het verduurzamen van de sociale woningvoorraad

Er zijn veel mogelijkheden op het gebied van duurzame renovatie. Van een aantal maatregelen is de besparing bekend, maar van een groot aantal mogelijkheden is dit niet bekend. Voor corporaties is dat wel van groot belang, omdat zij op die manier kunnen weten of zij tegemoet kunnen komen in de wensen van de huurder. De huurder zal graag zien dat haar woonlasten beheersbaar blijven.

Trudo zou eerder voor deze mogelijkheden kiezen, dan voor de mogelijkheden die nog in ontwikkeling zijn en waarvan de besparingen onbekend zijn, omdat Trudo zich voornamelijk richt op 'proven technology'. Bij de andere opties ontbreekt nog relevante informatie en ze zijn nog niet uitontwikkeld. Denk daarbij aan het onderzoek uitgevoerd door *Roland Berger* (2010) (paragraaf 4.2.2). Mogelijkheden die daarom passen bij *Trudo* zijn:

- Het aanbrengen van isolatie en dubbel glas
- Het vernieuwen van de verwarmingsinstallatie
- Het toepassen van mechanische ventilatie
- Het toepassen van een HRe- ketel

Best practices

Veel van de beschreven 'best practices' hebben gebruik kunnen maken van subsidies. Het gaat namelijk om grote investeringen die gedaan moeten worden. Het is onduidelijk of dit voor de corporaties zonder de subsidies financieel haalbaar was geweest. *Trudo* zou nu in ieder geval geen gebruik meer kunnen maken van de subsidies. Daarnaast is in hoofdstuk 4 'State of the Art' gebleken dat veel van de getroffen maatregelen te hoge kosten met zich meebrengen, in de 'best practices' toch zijn toegepast. Die maatregelen zijn voor *Trudo* nog niet haalbaar. Zonnecollectoren worden bijvoorbeeld door veel corporaties niet aanbevolen, maar ze zijn in veel 'best practices' wel toegepast.

Andere corporaties hebben wel al enige projecten uitgevoerd om de energetische kwaliteit van hun woningvoorraad te verbeteren. Per aangewezen type voorbeeldwoning is een 'best practice' besproken. De maatregelen die hierbij zijn getroffen zijn o.a.:

- Het plaatsen van dubbel glas of HR glas
- Het aanbrengen van een warmtapwatersysteem
- Het toepassen van mechanische ventilatie
- Het isoleren van de gevel, vloer en dak
- Het vervangen van de kozijnen
- Het plaatsen van collectieve centrale verwarmingsketels
- Het toepassen van het Comfort+ systeem
- Het aanbrengen van een warmtepomp
- Het aanbrengen van zonnecollectoren

De kosten hangen af van de te treffen maatregelen. Deze liggen tussen de €3.400 en €47.500 per woning. Daarbij wordt vaak een besparing van 50% behaald en er worden vaak twee labelstappen gemaakt.

Bij het uitvoeren van die projecten zijn de corporaties een aantal zaken tegen gekomen waar ze in de toekomst rekening mee zullen houden, zoals:

- Het betrekken van de huurders in een vroeg stadium is van groot belang
- Proberen de bewoners centraal te laten staan
- De samenwerking tussen met ingenieurs, installateurs en aannemers is van groot belang. Elke partij zou goed moeten weten wat er speelt op het gebied van energie. Ook moet elke partij goed inzicht hebben in hoe er met bepaalde installaties om moet worden gegaan
- De huren zo min mogelijk verhogen, zodat de huurder snel het voordeel van de renovatie ziet in haar woonlasten

Naast de 'best practices' is nog een aantal veel voorkomende problemen bij duurzame renovatie beschreven. Er is bijvoorbeeld nog niet genoeg informatie over duurzame renovatie. Partijen weten vaak nog niet hoe zij er goed mee om kunnen gaan.

De effecten van verduurzaming op de koop- en huurprijs

Gezien het feit dat banken 'groene hypotheek' aanbieden, omdat zij inzien dat energiezuinige woningen lagere energiekosten hebben, zouden kopers ook in moeten zien dat je meer voor een energiezuinige woning zou betalen, zodat de energierekening lager is, dan een minder energiezuinige woning, waardoor de totale woonlasten gelijk blijven. Ook uit twee andere onderzoeken is gebleken dat kopers dit wel inzien. Soortgelijke woningen

met een gunstiger label worden voor een hogere prijs verkocht dan dezelfde woning met een ongunstiger label.

Op de huurmarkt mag, op basis van het nieuwe *WWS*, meer huur gevraagd worden wanneer een woning een gunstiger label krijgt. Alleen is het belangrijk dat deze huurverhoging niet hoger is dan de daling van de maandelijkse energiekosten.

Wanneer er geen beleid wordt gevoerd op het gebied van energie, zullen in de toekomst veel huurders mogelijk in de problemen komen, doordat de woonlasten (afhankelijk van de ontwikkeling van de energieprijzen) een te groot deel van hun inkomen vormen. Wanneer er wel beleid wordt gevoerd, zou dit zorgen voor een afname van het aantal huishoudens dat boven de norm uitkomt. Huurders zullen dan ook niet direct vragen om het verbeteren van de energetische kwaliteit van hun woning. Wel willen zij graag dat hun woonlasten beheersbaar blijven.

Energiescan woningvoorraad Trudo

De voorraad van *Trudo* is niet energiezuinig te noemen. Aan de hand van een aantal referentiewoningen is gekeken welke maatregelen er getroffen kunnen worden om de voorraad energiezuiniger te maken. Daarbij is uitgegaan van diverse uitgangspunten. Deze zijn terug te vinden in paragraaf 7.2.2. Er is bijvoorbeeld uitgegaan van een maximale terugverdientijd en van een aantal te maken labelstappen voorwaarts.

Hierbij moet wel worden vermeld dat de berekeningen en dus de bedragen indicatief zijn, op basis van *Vabi*. *Vabi* geeft in dit onderzoek voldoende inzicht in de mogelijkheden. Wanneer *Trudo* op complexniveau beslissingen zal gaan nemen, zal dit niet op basis van *Vabi* zijn.

Voor een aantal complexen is maximaal twee labelstappen te maken. Dit geldt voor:

- galerijflats uit de jaren '70
- portiekwoningen uit de jaren '80
- eengezinswoningen uit de jaren '70- '90

Voor de nieuwere woningen kunnen er dus bij een maximale terugverdientijd van 30 jaar twee labelstappen gemaakt. Dit zijn de nieuwere woningen, die al een redelijk gunstig label hebben gekregen. Wanneer er twee labelstappen gemaakt worden, kan een label A of B behaald worden. Alleen bij de galerijflats uit de jaren '70 kan er een C- label behaald worden.

Voor drie andere complexen zijn meerdere opties die kunnen worden gevolgd. Voor de portieketageflats uit de jaren '60 kan er gekozen worden tussen twee of drie labelstappen. Wanneer er wordt gekozen om drie labelstappen te maken is de terugverdientijd zeven jaar langer, de investering per woning €7.000 hoger. De energiekosten worden maandelijks met €17 meer verlaagd, in vergelijking met wanneer er twee labelstappen worden gemaakt.

Voor de vooroorlogse eengezinswoningen zijn er meerdere opties mogelijk. Aan de hand van de opgestelde scenario's kunnen er twee, vier, of vijf labelstappen worden gemaakt. Hoe groter het aantal labelstappen, hoe hoger de investering, hoe langer de terugverdientijd, maar hoe hoger de daling van de energiekosten. Ditzelfde geldt voor de eengezinswoningen uit de jaren '50- '70. Er zal een overweging gemaakt moeten worden tussen deze scenario's. Bij de oudere woningen zijn er dus meer mogelijkheden, wanneer er wordt uitgegaan van een maximale terugverdientijd van 30 jaar.

Bij de uitkomsten van de energiescan van de woningvoorraad worden er bedragen gegeven, hoeveel de energiekosten omlaag zouden gaan wanneer de woningen worden aangepast. Het is van groot belang dat de bewoners hun gedrag m.b.t. energieverbruik in de gaten houden.

Verder zullen de aanpassingen samen gaan met een verhoogd leefcomfort voor de huurders. Al moeten zij hier niet teveel van profiteren, omdat daardoor hun energiekosten weer te hoog zouden kunnen worden.

Wanneer deze mogelijkheden worden teruggekoppeld aan de beleidskaders. Is het dus moeilijk om aan deze kaders te voldoen. Wanneer wordt uit gegaan van het nieuwe *WWS*, en er twee labelstappen worden gemaakt, mag (bij 100% doorvoeren huurverhoging) ca. €50 meer huur gevraagd worden. Bij het maken van 5 labelstappen voorwaarts, zou dit ca. €150 zijn. Ten opzichte van de huidige huurprijzen zijn dat redelijk hoge bedragen. Voor de huurders is dit niet wenselijk. Daarom zou *Trudo* ervoor kunnen kiezen een bepaald percentage van de huurverhoging door te voeren. 50% Doorvoeren is reëel. Maar dan blijft het lastig om een overweging te maken om te kiezen voor duurzame renovatie, voornamelijk door de 'split incentive'. Het gaat om grote investeringen die de corporatie zou moeten doen, waarvoor zij niet direct iets terugverdienen. Daarom is het moeilijk om invulling te geven aan de beleidskaders. Het is dus wel mogelijk, maar de uitvoering en financiering zijn moeilijk.

Kosten voor het verduurzamen zijn hoog. Deze kosten zijn nog niet in de meerjarenonderhoudsplanning van *Trudo* opgenomen, deze zouden geïntegreerd moeten worden. Daarnaast is de voorraad van *Trudo* oud en niet energiezuinig te noemen, er zou dus een groot deel van de voorraad aangepakt moeten worden. Gezien deze gegevens, zou het verduurzamen van de voorraad van *Trudo* in stappen gedaan moeten worden. Direct het behalen van een A- of B- label is dus niet realistisch.

Het verduurzamen van de woningvoorraad inpassen in het strategisch voorraadbeleid van *Trudo*

Door *Hartman* (2008) is een aantal elementen m.b.t. energie gegeven dat kan worden ingepast in het strategisch voorraadbeleid.

- Bedenken of zij het verbeteren van het milieu als haar medeverantwoordelijkheid ziet
- Bedenken of zij bereid is over te stappen van huur- naar woonlastenbeleid
- Vindt de corporatie de energieprestatie belangrijker worden voor de toekomstige verhuurbaarheid?
- Energie opnemen in de missie en visie
- De energetische kwaliteit van de woningvoorraad vaststellen
- CO₂ reductie mogelijkheden in beeld brengen
- Externe analyse uitvoeren
- De beleidskaders en de woningmarkt m.b.t. energie analyseren
- Doelen vaststellen m.b.t. het verbeteren van de energetische kwaliteit van de woningvoorraad
- Analyses van energetische kwaliteit per complex uitvoeren. Vooral de gewenste levensduurverlenging van de woning is hierbij van belang, evenals het bepalen van de woonlastenverlaging

- Welke ingrepen er per complex moeten plaats vinden
- Energie zowel maatschappelijk als organisatorisch inbedden

9.2 Aanbevelingen

In dit onderzoek is inzichtelijk gemaakt hoe woningcorporatie *Trudo* energie in kan passen in haar beleid. Daaruit kunnen aanbevelingen worden geformuleerd voor *Trudo* en voor corporaties in het algemeen. Eerst wordt aangegeven wat corporaties in het algemeen zouden kunnen doen. Vervolgens wordt aangegeven waar *Trudo* al op in heeft gespeeld en wat zij nog zou kunnen doen. Daarnaast kunnen er aanbevelingen worden gegeven voor vervolgonderzoek.

9.2.1 Aanbevelingen voor woningcorporaties

Wanneer op het gebied van het verbeteren van de energetische kwaliteit van de sociale woningvoorraad aanbevelingen gedaan moeten worden, kan dit het best zoveel mogelijk op basis van het model van *Hartman* gedaan worden. Hij heeft in een algemeen procesmodel energie geïmplementeerd.

In zijn model wordt aangegeven dat een corporatie op strategisch niveau de volgende onderwerpen moet uitlichten:

- Ziet de corporatie klimaatverandering, energievoorziening en duurzaamheid als haar medeverantwoordelijkheid?
- Is zij bereid over te stappen van huurlasten- naar woonlastenbeleid?
- Ziet de corporatie de energiestaat van de woningen belangrijker worden voor de toekomstige verhuurbaarheid?
- Na het beantwoorden van deze vragen mogelijk missie aanscherpen
- Interne analyse (Visie bestuur en interne opinielid/ Bepalen energetische kwaliteit woningvoorraad/ Bepalen CO₂ reductie mogelijkheden)
- Externe analyse (Externe beleidskaders/ Woningmarkt)
- Doelen stellen m.b.t. het verbeteren van de energetische kwaliteit

Op tactisch niveau moeten de volgende onderwerpen worden uitgelicht:

- Analyse energetische kwaliteit per complex (Bepalen energielastenverlaging/ Aantal jaren verlengen levensduur/ Evenwicht binnen quadruple P/Technische mogelijkheden (trias energetica))
- Algemene analyse
- Analyse per complex (Verhuurbaarheid/ Exploitatietermijn/ Leefbaarheid)
- Wijkanalyse (Sociaal/ Economisch/ Fysiek/ Ruimtelijk)

Op operationeel niveau:

- Wat voor ingrepen gaan er per complex plaatsvinden?
- Maatschappelijk draagvlak creëren
- Maatschappelijke inbedding (Communicatie via energielastenverlaging/ Voorlichting geven/ Spaarlampen actie)
- Organisatorische inbedding (Directie mobiliseren/ Energiedoelstelling naar buiten uitdragen/ Medewerkers stimuleren/ Energie inbedden in de organisatie)

Wanneer deze stappen worden gevolgd, kan energie goed ingepast worden in het beleid van elke woningcorporatie. Het begint bij het toekennen van labels aan de woningvoorraad, wat veel corporaties al hebben gedaan. Nu is het zaak de daarop volgende stappen te doorlopen.

9.2.2 Aanbevelingen voor *Trudo*

1. Wanneer *Trudo* het verduurzamen van de woningvoorraad in haar beleid wil inpassen zal zij zichzelf eerst moeten afvragen of zij klimaatverandering, energievoorziening en duurzaamheid als haar medeverantwoordelijkheid ziet. Gezien haar maatschappelijke functie wordt verwacht dat zij zich hier wel verantwoordelijk voor zal voelen, alleen is het de vraag in hoeverre zij daar iets aan wil doen.
2. *Trudo* zou bereid kunnen zijn over te stappen van huur- naar woonlastenbeleid. Echter, voor dit kan gebeuren is het beter eerst verder onderzoek hiernaar te verrichten. Wat zou een corporatie moeten doen om dit mogelijk te maken, wat moet er in de regelgeving gebeuren en welke rol speelt de overheid in dit verhaal. Dit zijn vragen waarop eerst antwoord zou moeten worden gegeven.
 - Het label aangeven bij woningen die worden verhuurd, kan een begin zijn meer op woon- dan op huurlasten te sturen
3. Omdat energie en milieu actuele onderwerpen zijn en in de toekomst steeds meer een rol zouden gaan spelen, wordt aanbevolen energie in de missie en visie op te nemen. Zij kan er bijvoorbeeld voor kiezen aan te geven zich te richten op energiebesparing. Dit hoeft niet direct terug gekoppeld te worden naar scherpe doelen. Dit kan al betrekking hebben op het inlichten van bewoners, het organiseren van een bewonersavond of door brochures op het gebied van energie uit te brengen. Ook kan er informatie over energieverbruik worden weergegeven op de website van *Trudo*.
4. Wanneer *Trudo* doelen stelt m.b.t. het verbeteren van de energetische kwaliteit van de woning zou aan de hand van de energiescan het maken van minstens twee labelstappen reëel zijn. Voor de komende tien jaar zou voor *Trudo* een gemiddeld label D haalbaar zijn. Woningen met een F of G- label moeten dan worden aangepakt (dit is exclusief de PMC 'herontwikkeling'). Dit houdt in dat er ca. 1800 woningen moeten worden aangepakt. Na deze tien jaar, kan zij haar doelstellingen aanscherpen. De volgende acties hebben hier betrekking op;
 - 50% huurverhoging doorvoeren
 - In alle woningen dubbel glas aanbrenge, indien technisch mogelijk
 - Ervoor zorgen dat alle woningen de hoogste waarde van energie, die financieel en technisch mogelijk is, krijgen
 - Rekening houden met het feit dat de woningen in een blok het best gelijktijdig gerenoveerd kunnen worden

Daarnaast is er een aantal maatregelen die getroffen zouden kunnen worden, wanneer geen noodzaak is voor ingrijpende renovaties;

- Kromme deuren vervangen en kieren dicht
- Isolatie toepassen
- Ketels vervangen voor HR- ketels

- Ook denken aan simpele en goedkope maatregelen
5. Tevens moet goed inzicht worden verkregen in wat de resterende levensduur is na renovatie.
 6. Het creëren van maatschappelijk draagvlak is van groot belang. Voor *Trudo* zelf is het al een redelijk nieuw onderwerp, laat staan voor haar huurders.
 - Het uitlenen van de 'wattcher' is een voorbeeld
 - Het aanbieden van bijvoorbeeld een account voor 'Beter Peter'
 - Het organiseren van bewonersavonden met 'woonlastenverlichting' of 'grip op je knip' als thema
 - Brochures uitbrengen over de invloed van het gedrag van bewoners op het energieverbruik
 - Het tekenen van een samenwerkingsovereenkomst met WoonEnergie, zodat *Trudo* haar huurders een gunstig energieaanbod kan doen voor gewone stroom, groene stroom en gas
 - Huurders betrekken bij duurzame renovatie. Licht ze bijvoorbeeld zo vroeg mogelijk in over de plannen, toon een modelwoning, vraag wat hun wensen zijn, leg uit wat de voordelen voor de huurder zijn etc.
 7. Zoals *Trudo* de stoppenkast actie in het leven heeft geroepen, heeft een andere corporatie de spaarlampenactie in het leven geroepen. Dit zou het eerste zetje kunnen zijn in het inpassen van energie in de organisatie (maatschappelijk inbedding).
 8. Wanneer het bestuur en de afdeling beleid inzien hoe belangrijk energie zou kunnen zijn in haar organisatie, is het van belang de overige medewerkers hierover te informeren (organisatorische inbedding).
 - Goede samenwerking met andere partijen, zoals aannemer en installateur (die energie als speerpunt hebben)

Andere zaken die zij wel al uitvoeren moeten niet worden vergeten en daar moet steeds weer aandacht aan worden besteed. Hierbij kan worden gedacht dat de beleidskaders bijgehouden moeten worden, evenals de mogelijkheden op het gebied van duurzame renovatie.

9.2.3 Aanbevelingen voor vervolgonderzoek

Vanuit het onderzoek en de conclusies volgt een aantal aanbevelingen voor verder onderzoek:

- Er moet goed inzicht worden verkregen in de mogelijkheden van de installaties, en dan voornamelijk in de praktische kant daarvan. Wanneer men bijvoorbeeld zonnepanelen wil toepassen is er ruimte nodig in de woning waar de opslag plaats kan vinden. In veel woningen zou dit problemen op kunnen leveren.
- Het is belangrijk inzicht te verkrijgen in welke bedrijven energie als hun speerpunt hebben en goed op de hoogte zijn van de ontwikkelingen. Zij zullen in staat zijn de beste oplossingen te bieden.

- De ideeën die zijn besproken, zijn nog niet wetenschappelijk onderbouwd. Het is onbekend wat de kosten en wat de besparingen zijn. Wanneer dit in beeld wordt gebracht, zouden corporaties sneller gebruik maken van de ideeën.
- Omdat het energielabel redelijk nieuw is, wordt aanbevolen verder onderzoek te doen naar de relatie tussen de marktwaarde van de woning en het energielabel. Anno 2010 zouden meer labels toegekend kunnen zijn, waardoor er beter inzicht in kan worden verkregen en meer betrouwbare informatie gegeven kan worden.
- Wanneer een corporatie de energetische kwaliteit van haar woningen wil verbeteren, moet zij daar geld in steken. De huurder behaalt daar voornamelijk haar voordeel mee. Daarnaast zal de restwaarde van de woning stijgen, wat wel voordeel op zou kunnen leveren voor de corporatie. Daarom is het van belang dat er inzicht wordt verkregen in de restwaarde van de woningen na renovatie.
- Het energielabel zal worden opgenomen in het *WWS*. Energie speelt een steeds belangrijkere rol in de samenleving. In de toekomst zal steeds meer gebruik worden gemaakt van duurzame energie. Daarom kan het van belang zijn duurzame energie op te nemen in het *WWS*. Waar zal dan rekening mee moeten worden gehouden en hoe is dit op een goede manier in te passen?

Literatuurlijst

Boeken/ rapportages

- Baarda, D.B. & de Goede, M.P.M. (2001). *Basisboek Methoden en Technieken*. Vierde druk, Groningen/Houten: Wolters- Noordhoff bv.
- Blijie, B., van Til, R.J. en Vijncke, M. (2009). *Effecten van aanpassing van de energetische punten in het WWS*, p 11.
- Boardman, B. (1991). *Fuel Poverty: From Cold Homes to Affordable Warmth*. London: Belhaven Press.
- Bouwend Nederland, UNETO-VNI, VME, VROM. (2008). *Convenant Meer met minder*.
- Broeke, R.A. van den (1998). *Strategisch voorraadbeleid van woningcorporaties: informatievoorziening en instrumenten*. Delft: Delft University Press.
- Europese Unie. (2009). *Europese Duurzame energierichtlijn*.
- Hartman, H. (2008). *EPBD van rood naar groen*.
- Klunder, G. (2005). *Sustainable solutions for Dutch housing, Reducing the environmental impacts of new and existing buildings*, Delft: Delft University Press.
- Kramer, R. & van der Vlugt, M. & Leidelmeijer, K. (2009). *Woonlastenonderzoek Tilburg*. Rigo research.
- NBWO. (2009). *Het EnergieLabel Woningen*, p 25-27.
- *Renovatie van woningen en levensloopbestendig installeren*. (2007).
- Siderius, F. (2007). *Betaalbaar wonen in de toekomst, meer dan huur alleen*.
- Smeets, J.J.A.M. (2010). *Sturen op klantwaarde, instrumenten voor woningcorporaties t.b.v. een vraaggericht assetmanagement*, Universiteitsdrukkerij Technische Universiteit Eindhoven, p 173-177.
- Sunikka, M. (2006). *Beleid voor het verbeteren van de energieprestaties van de Europese woningvoorraad*, p 9-10.
- SenterNovem. (2007). *Het beleid en de invoering van het energielabel*, p 1.
- SenterNovem. (2007). *Energie besparen en tegelijk meer comfort voor de bewoners. Praktijkvoorbeelden woningbouw*.
- SenterNovem. (2008). *Duurzame energie in uw woning*, p 4.
- SenterNovem. (2009). *Rigoureux WP1, verkenning nationale en internationale ontwikkelingen*, p 32, 34.
- SenterNovem. (2009). *Rigoureux WP4 Renovatieconcepten voor 75% energiebesparing*.
- SenterNovem. (2009). *Renovatie: duurzaam omgaan met de bestaande bouw*, p 2.
- SenterNovem. (2009). *Noodzaak: energielasten beheersbaar houden voor lagere inkomens*, p 4.
- SenterNovem. (2010). *Rigoureux, WP3 beslissingsondersteuningsmodellen*, p 32.

- SRE. (2010). *Regionaal covenant GPR gebouw*.
- Sunikka, M. (2001). *Policies and regulations for sustainable building, A comparative analysis of five European countries*. Delft : Delft University Press.
- Thissen, C. (2007). *Strategies for housing renovation in the Netherlands: promising technologies and cluster innovativeness*, p 55, 59.
- Van Eck, T. (2010). *Het grote energieboek voor duurzaam wonen*. GVO drukkers en vormgevers B.V.
- Van Hal, A. & Postel, A.M. & Van der Flier, K. (2009). *Financiën en energiebesparen, kansen en mogelijkheden van woningcorporaties*.
- Van Os, P. (2007). *Mensen, stenen geld, Het beleid bij woningcorporaties*. Amsterdam: Rigo Research en Advies BV.
- Vijverberg, G. (2005). *Technisch beheer en strategisch voorraadbeleid in de corporatiesector*. Gouda: Habiforum.
- VROM, Aedes en de Woonbond. (2008). *Convenant energiebesparing corporatiesector*.
- VROM, VNG, Landbouw natuur en voedselkwaliteit, Ministerie van verkeer en waterstaat, Ministerie van financiën, Ministerie van economische zaken, Ministerie van buitenlandse zaken. (2007). *Klimaatakkoord Gemeenten en Rijk 2007- 2011*.
- VROM, duurzame renovatieconcepten.
- Wobben, M.M.H. & Hoogelander, K.J. (2007). *Market attractiveness Energy Performance Certificate for Buildings, Analysis of the questionnaires*.

Artikelen

- Aedes. (2010). Nieuwsbrief energiebesparing, aanpassing woningwaarderingsstelsel, jaargang 2(2).
- Boardman, B. (2004). New directions for household energy efficiency: evidence from the UK, *Energy Policy*, 32(16), p 1921-1933.
- Brainport. (2009). Energieneutraal wonen heeft de toekomst. Energieneutraal wonen in Brainport, p 2.
- Brounen, D. & Kok, N. & Menne, J. (2009). Het energielabel op de Nederlandse Koopwoningmarkt, eerste ervaringen in beeld, mei 2009.
- Brounen, D. & Kok, N. (2009). Groenen kiezen voor energielabel. Vastgoedmarkt, december 2009, p 61.
- Clinch, J.P. & Healy, J.D. (2001). Cost benefit analysis of domestic energy efficiency, *Energy policy*, 29, p 113 – 124.
- De Bruijn, D. & Vos, S. Een nieuwe kijk op renovatie, *BouwIQ*, p 20- 23.
- Dewick, P. & Miozzo, M. (2004). Networks and innovation: sustainable technologies in Scottish social housing, *R&D Management*, 34:3, p 323 – 333.
- De Wit, R. (2010). Energiezuinig en betaalbaar bouwen, *Vastgoedmarkt juni 2010*, p 45.

- Dianshu, F. & Sovacool, B.K. & Khuong, M.V. (2010). The barriers to energy efficiency in China: Assessing household electricity savings and consumer behaviour in Liaoning Province, *Energy Policy*, 38, 1202 – 1209.
- Duurzaam gebouwd, 7 mei 2010.
- Guler, B. & Fung, A.S. & Aydinalp, M. & Ugursal, V.I. (2001). Impact of energy efficiency upgrade retrofits on the residential energy consumption in Canada, *International Journal of energy research*, 25, p 785-792.
- Gustafsson, S.I. (2000). Optimisation of insulation measures on existing buildings, *Energy and buildings*, 33, p 49 – 55.
- Huttler, W. & Hofer, G. (2007). Overall synthesis report on all analysed energy certification and audit schemes, p 3-4.
- Lloyd, C.R. & Callau, M.F. & Bishop, T & Smith, I.J. (2008). The efficacy of an energy efficient upgrade program in New Zealand, *Energy and buildings*, 40, p 1228 – 1239.
- Meijer, F. & Itard, L. & Sunikka- Blank, M. (2009). Comparing European residential building stocks: performance, renovation and policy opportunities, *Building Research & Information*, 37:5, p 533- 551.
- Mintzberg, H., Raisinghani, D., & Théorêt, A. (1976). The structure of the unstructured decision processes. *Administrative Science Quarterly*, 21, 246-275.
- TNO. (2007.) Uitbuiken als nieuwe manier van renoveren , *Renovatie*, 1:februari, 2007, p 36 – 39.
- Tommerup, H. & Svendsen, S. (2006). Energy savings in Danish residential building stock, *Energy and buildings*, 38, p 618 – 626.
- Verbeeck, G. & Hens, H. (2005). Energy savings in retrofitted dwellings: economically viable? *Energy and buildings*, 37, p 747 – 754.
- Voss, K. (2000). Solar energy in building renovation — results and experience of international demonstration buildings, *Energy and buildings*, 32, p 291 – 302.

Internet

- Aedes, www.aedesnet.nl/nieuws,2010/04/Huurders-meten-eigen-energieverbruik.html, april 2010.
- Centraal Bureau voor de Statistiek, www.cbs.nl/nl-NL/menu/themas/bouwen-wonen/publicaties/artikelen/archief/2010/2010-3114-wm.htm, mei 2010.
- ClimaRad, www.climarad.com, april 2010.
- Dakdekkers, www.dakdekkers.nl/nieuws-archieff/productnieuws/404-metrolight-power-zonnepaneel-geintegreerd-in-dakpansysteem, april 2010.
- Dutch Green Building Council, www.dgbc.nl/, mei 2010.
- Duurzame gemeente, www.duurzamegemeente.nl, mei 2010.
- Duurzaam thuis, www.duurzaamthuis.nl, juni 2010.
- EI- education, ei-education.aarch.dk/, februari 2010.

- Energieprojecten, www.energieprojecten.nl/print_turby.htm, mei 2010.
- Flexibel en demontabel bouwen, www.ifd.nl/gebruiks/gebr_levensduur.asp, april 2010.
- Groenoveren, www.groenoveren.nl, mei 2010.
- Joost de Vree, www.joostdevree.nl, april 2010.
- Kennisbank bestaande woningbouw, www.bestaandewoningbouw.nl, mei 2010.
- Milieu centraal, [www.energielabel.nl/pagina.aspx?onderwerp=Energielabel woningen](http://www.energielabel.nl/pagina.aspx?onderwerp=Energielabel%20woningen), februari 2010.
- Milieu centraal, www.milieucentraal.nl februari 2010.
- Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, www.vrom.nl, februari 2010.
- Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, www.vrom.nl/pagina.html?id=7822, april 2010.
- Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, www.vrom.nl/pagina.html?id=9402#a140, januari 2010.
- Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, www.vrom.nl/pagina.html?id=32950, januari 2010.
- Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, www.vrom.nl/pagina.html?id=44098, januari 2010.
- SenterNovem, www.senternovem.nl/woningbouw/praktijkvoorbeelden, mei 2010.
- Slimmer kopen, www.slimmerkopen.nl, mei 2010.
- Vakinformatie voor professionals, www.profnews.nl, juli 2010.
- Woonbond, www.woonbond.nl/pagina.php?file=d_energie_index.pgn#1, januari 2010.

Bijlagen

Het verhuurzamen van de sociale woningvoorraad, tussen droom en werkelijkheid

Inhoudsopgave BIJLAGEN

1	Woningcorporatie Trudo.....	115
1.1	Portefeuille <i>Trudo</i>	116
2	State of the Art verduurzamen van de woningvoorraad	119
2.1	Bouwtechnische maatregelen.....	119
2.2	Samenvattend bouwtechnisch.....	124
2.3	Installatietechnische maatregelen	126
2.4	Samenvattend installatietechnische mogelijkheden	133
2.5	Andere mogelijkheden duurzaam renoveren	134
2.6	Samenvattend renovatiemogelijkheden.....	141
3	Onderzoeken <i>Brounen</i> , <i>STABLE</i> en <i>NBWO</i>	145
3.1	Brounen.....	145
3.2	STABLE	145
3.3	NBWO	147
3.4	AFM	147
4	Applicaties voor duurzaam renovatiemogelijkheden	148
4.1	<i>Vabi Vastgoed</i>	148
4.2	De ‘energiebesparingsverkenner’ van <i>SenterNovem</i>	152
4.3	De vergelijking tussen de ‘energiebesparingsverkenner’ van <i>SenterNovem</i> en <i>Vabi Vastgoed</i>	152
5	Uitkomsten energiescan voorraad <i>Trudo</i>	157
6	Verhouding verhoging huurprijs/ daling energiekosten.....	159
7	Marktwaaarde na renovatie in verhouding tot de investeringskosten	162
8	Praktijkvoorbeelden energie en beleid	163
8.1	<i>Volksbelang</i> , Raamsdonksveer.....	164
8.2	<i>WonenBreborg</i> , Tilburg	165
8.3	<i>De Alliantie</i> , Amsterdam	166
8.4	<i>De huismeesters</i> , Groningen	167
8.5	<i>Oost Flevoland Woondiensten (OFW)</i> , Dronten.....	169
9	Omschrijving procesmodellen.....	171
9.1	Vijflagenmodel van <i>Atrivé</i>	171
9.2	De beleidsachtbaan van <i>RIGO</i>	171
9.3	Strategisch voorraadbeleid <i>SenterNovem</i>	173
9.4	Het procesmodel van <i>OTB</i>	175
9.5	Een vergelijking van de procesmodellen.....	176
	Literatuurlijst BIJLAGEN.....	179

1 Woningcorporatie Trudo

Trudo heeft ruim 8800 eenheden in haar beheer. Daarvan zijn 252 eenheden kamers. Deze worden in dit onderzoek buiten beschouwing gelaten. Van 165 eenheden zijn de gegevens niet bekend of ontoereikend. Dit onderzoek zal daarom betrekking hebben op 8386 eenheden. *Trudo* verhuurt woningen, maar zij verkoopt ook woningen, zowel marktconform als volgens het principe 'Slimmer kopen'¹.

In tegenstelling tot veel andere woningcorporaties, heeft *Trudo* geen standaard mutatiepakketten, omdat de meeste woningen bij mutatie verkocht worden. Kopers verbouwen en richten de woning vaak naar eigen smaak in. Hoewel er veel woningen worden verkocht, zal *Trudo* altijd een groot aantal woningen blijven verhuren. Ze hebben ongeveer 6500 *huurders*, van wie een groot deel nog jaren wil blijven huren.

Verder houdt planmatig onderhoud bij *Trudo* in dat vooral het casco, de buitenkant van de woning wordt aangepakt. Het vervangen van onderdelen binnen de woning verloopt voornamelijk via het klachtenonderhoud.

Het streven van *Trudo* is het bieden van een basiskwaliteit van de huurwoningen in combinatie met een betaalbare huur. Zo kunnen ze de prijs/ kwaliteit verhouding voor de huurders behouden. Er wordt gestreefd naar een huurverhoging die op het niveau van de inflatie ligt. De streefhuren zijn vastgesteld op 80% van de markthuur voor de voorraad in de stedelijke vernieuwingsgebieden. En op 90% van de markthuur voor de kernvoorraad en de volledige markthuur voor de marktconforme voorraad.

Trudo biedt zittende huurders voordelen door acties te houden waarmee de kwaliteit van de binnenkant van de woning wordt verbeterd. Dit wordt gedaan door bepaalde acties in te voeren. Zo is er de CV- actie, de stoppenkast- actie en de VTK- keuring. De CV- actie hield in dat huurders tegen een kleine huurverhoging een nieuwe CV- ketel konden aanvragen.

Bij het maken van strategische keuzes, richt *Trudo* zich op drie ontwerpthema's:

- onderscheidende woningtypes
- bijzondere architectuur
- flexibiliteit.

Omdat ze niet op alle gebieden voorloper kan zijn, heeft zij voor deze ontwerpthema's gekozen.

Trudo wil zich focussen op drie gewilde woonmilieus: groenstedelijk, hoogstedelijk en echt dorps. Omdat er vraag naar deze woonmilieus is, maar ook omdat de portefeuille zo gedifferentieerder wordt.

Sinds de invoering van het concept slimmer kopen, heeft *Trudo* ca. 2000 slimme kopers als klant. Alleen het beheer is bij slimmer koper ingewikkelder dan bij verhuur. Met name omdat bij renovatie op complexniveau er verschillende eigenaren zijn, met wie rekening moet worden gehouden. Ook bij mogelijk sloop van het complex kan deze beheervorm voor problemen zorgen.

¹ Het slimmer kopen concept houdt in dat woningen met korting op de marktwaarde worden verkocht. De korting is afhankelijk van het type woning en kan oplopen tot 40%. De koper is volledig eigenaar van de woning. Het concept kent daarbij wel een aantal voorwaarden. Wanneer de koper de woning weer wil verkopen, moet deze eerst aan *Trudo* worden aangeboden. *Trudo* betaalt na een onafhankelijk taxatie de oorspronkelijke koopprijs, plus een deel van de waardevermeerdering. Hoe groot dat deel is, hangt af van de korting die is gegeven bij aankoop van de woning. Wanneer de woning minder waard is geworden, dan ontvangt de koper de aankoopsom min het overeengekomen deel van de gedaalde waarde. [www.slimmerkopen.nl, mei 2010]

Aan de hand van product- markt- combinaties (PMC's) zijn de strategische keuzes t.a.v. het vastgoed vertaald naar een portfolio beleid.

1.1 Portefeuille *Trudo*

Om op tactisch niveau aanbevelingen aan *Trudo* te kunnen doen is het van belang inzicht te verkrijgen in hun portefeuille. Voornamelijk de energetische kwaliteit speelt een belangrijke rol. De energetische kwaliteit van de beheerde eenheden van *Trudo* zal in beeld worden gebracht aan de hand van de EPA- labels.

Verder is het goed inzicht te hebben in de verhouding duplex-, meergezins- en eengezinswoningen. Omdat nieuwere woningen vaak een gunstiger label hebben dan oudere woningen, zal voor de woningen van *Trudo* worden gekeken of dat inderdaad geldt. Elk complex uit de voorraad van *Trudo* is toegekend aan een PMC. Deze PMC's hebben o.a. betrekking op de doelgroepen, het type woning en het bouwjaar. Daarom zal ook naar die verhoudingen worden gekeken.

Na het analyseren van de portefeuille van *Trudo* zal gekeken welk type woning het meest voorkomt. Dit type zal verder worden gebruikt om te kijken wat er mogelijk is om de energetische kwaliteit van deze woningen te verbeteren.

Het aantal woningen per bouwperiode van de meergezinswoningen is redelijk gelijk verdeeld (zie afbeelding 1). Er zijn maar tien woningen van voor 1945 en 237 nieuwe woningen (bouwperiode 2000 en later). De overige meergezinswoningen zijn tussen 1946 en 1999 gebouwd.

Van de eengezinswoningen is het grootste gedeelte redelijk oud te noemen. 65% van dit type woningen is voor 1960 gebouwd, dit zijn ruim 3000 woningen, terwijl het totale bezit ruim 8000 woningen bevat. Dit percentage is dus erg hoog te noemen, dit zou kunnen betekenen dat dit geen goede invloed heeft op de labels die worden toegekend aan de woningen. Wel moet hierbij worden gezegd dat eventuele aanpassingen aan de woningen nog niet zijn meegenomen. Vaak zijn oudere woningen in de loop der jaren wel al aangepakt, waardoor dit weer een positieve invloed zou kunnen hebben op de labels.

Van de duplexwoningen zijn alle woningen voor 1960 gebouwd. Dit type woning is kenmerkend voor deze bouwperiode. De duplexwoning werd vooral gebouwd in de periode van de wederopbouw, toen werd een aantal stedenbouwkundige en volkshuisvestelijke experimenten verwezenlijkt. Ze zijn in 1949 ontwikkeld om snel aan de grote vraag van volkshuisvesting te voldoen. Het waren eengezinswoningen die tijdelijk werden opgesplitst in een boven- en benedenwoning of twee etagewoningen.²

Afb. 1 Woningtype naar bouwperiode

² Zuithof, Y. (2006). Duplexwoningen, verleden, heden, toekomst?, p 4.

Ruim 4100 huurwoningen zijn voor 1970 gebouwd, dit is ruim 65% van het totaal aantal huurwoningen. Bij de koopwoningen is dit percentage lager, 47%.

1711 huurwoningen zijn na 1980 gebouwd (27%), tegenover 661 koopwoningen (35%).

Doordat in de loop der jaren de eisen aan de woning zijn verscherpt, is de energetische kwaliteit van oudere woningen over het algemeen slechter dan van nieuwere woningen. Daarom wordt in tabel 1 het bouwjaar in relatie tot het energielabel gegeven. In de tabel is inderdaad te zien dat de meeste oudere woningen een ongunstiger label hebben dan de nieuwere woningen. Enkele vooroorlogse woningen zijn aangepakt, waardoor het label ook verbeterd is.

Tabel 1 Aantal woningen label per bouwperiode

Label	A	B	C	D	E	F	G	TOT
Tot 1945				30	94	118	27	269
1946 tot 1959				29	105	122	57	313
1960 tot 1969				1	20	32	10	63
1970 tot 1979			6	34	38	22	4	104
1980 tot 1989		26	127	108	20	2	7	290
1990 tot 1999	1	37	86	35				159
2000 en later		5						5
Totaal	1	68	219	237	277	296	105	1203
	0%	6%	18%	20%	23%	25%	9%	100%

Product- markt- combinaties (PMC's)

Veel corporaties maken bij het formuleren van hun strategisch voorraadbeleid gebruik van product- marktcombinaties, zo ook *Trudo*.

Afb. 2 Verdeling PMC's

In afbeelding 2 is zichtbaar dat de meeste woningen *profijt-* of *starterswonen* is. Starterswonen (28%) houdt in dat de appartementen eenvoudig afgewerkt zijn en veelal bestaan uit twee slaapkamers. Verder zijn de appartementen vaak voorzien van een balkon. De oppervlakte is vaak ca. 80 m². De woningen liggen vaak net buiten de rondweg van Eindhoven. Deze PMC is bedoeld voor starters: 1- en 2- persoonshuishoudens tussen de 20 en 30 jaar oud, met een inkomen tot €28.485,00 per jaar. De starters wonen momenteel op kamers of nog bij hun ouders.

Met *profijt wonen* (24%) worden kleine tot middelgrote rijtjeswoningen bedoeld, met drie slaapkamers en een tuin. De bestaande woningen liggen buiten de rondweg van Eindhoven, de nieuwe woningen in suburbane gebieden. Deze PMC is vooral bedoeld voor 2-persoonshuishoudens in de leeftijd van 20 tot 35 jaar met een inkomen tussen de €20.000 en €40.000 per jaar.

Slechts een klein deel is *ruim wonen, buurtwonen, klassiek huren* en *stadswonen*.

Ruim wonen bevat slechts 23 woningen van de portefeuille van *Trudo*. Dit zijn grotere rijwoningen met drie of vier slaapkamers en een tuin. De woningen liggen in rustige, groene buurten. De woningen zijn voornamelijk bedoeld voor 2-persoonshuishoudens van 25 tot 35 jaar met een inkomen vanaf €40.000 per jaar.

Met *buurtwonen* worden kleinere rijtjeswoningen bedoeld, met twee of drie slaapkamers en een tuin. De woningen liggen in typische volksbuurten in Eindhoven. Hier wonen voornamelijk huishoudens met een laag opleidingsniveau en inkomen. Zij hebben behoefte aan sociale structuren van een volksbuurt. Ze hebben lak aan het imago van hun wijk. Dit geldt ook voor jonge stedelingen: hoger opgeleide jonge huishoudens. 10% van het bezit van *Trudo* behoort tot deze PMC.

Klassiek huren (7%) houdt in dat betaalbare woningen op een traditionele manier worden verhuurd, met een standaard huurcontract. De bijbehorende doelgroep is zeer divers.

Hoogwaardig afgewerkte appartementen met twee of drie slaapkamers en een balkon, zijn stadswoningen (7%). Deze woningen liggen dichtbij het centrum van Eindhoven. 1- en 2-persoonshuishoudens van 30 jaar of ouder is de doelgroep van deze PMC. Zij hebben een inkomen tot €40.000 per jaar.

Strategie

Trudo maakt onderscheid tussen de huidige strategie en de strategie die ze in de toekomst willen toepassen.

Dit onderzoek zal voornamelijk betrekking hebben op de toekomstige strategie. Woningen die bijvoorbeeld nu verhuurd worden (huidige strategie), zijn gepland in de toekomst te worden gesloopt (toekomstige strategie). Ook kan het voorkomen dat woningen die worden verhuurd (huidige strategie) en bij mutatie verkocht zouden worden (toekomstige strategie). Het onderhouden van de woningen kan hierop invloed hebben. Bij mutatie en verkoop zou de woning bijvoorbeeld worden aangepast door de nieuwe kopers en niet door *Trudo*.

Opvallend is dat 63% van de woningen in de toekomst verkocht zal worden door middel van het concept slimmer kopen (zie afbeelding 3), dat is ontwikkeld door *Trudo*. Deze woningen worden verkocht aan klanten, maar wanneer deze klanten de woning willen verkopen, heeft *Trudo* als eerste recht om de woning terug te kopen. Deze woningen worden wel meegenomen in het beleid, omdat *Trudo* ervoor kan kiezen wel of niet aanpassingen te doen. De kans is er dat wanneer *Trudo* dit wel doet, de woningen meer waard zullen worden, waar zij hun voordeel uit kunnen behalen.

Daarnaast worden ook woningen verkocht door middel van marktconforme verkoop (12%). Deze woningen zal *Trudo* na verloop van tijd niet weer terug kopen. Dit zijn bijna 1000

woningen, dus ook een groot deel van de portefeuille.

Verder worden waarschijnlijk 673 woningen binnen een aantal jaren gesloopt. Hoogstwaarschijnlijk zijn dit de woningen met een ongunstig label en komen daarvoor in de plaats woningen met een gunstig A- label.

Afb. 3 Strategie voor de toekomst

2 State of the Art verduurzamen van de woningvoorraad

In deze bijlage zullen de mogelijkheden op het gebied van duurzame renovatie worden besproken. Dit wordt ook wel de 'State of the Art' genoemd. Het gaat om zowel bouwtechnische- als installatietechnische maatregelen. Eerst worden de meest standaard toepassingen beschreven, zoals isolatiemateriaal, dubbel glas, verwarmingssystemen, ventilatiesystemen en zonnepanelen. Vervolgens worden andere renovatiemogelijkheden besproken, zoals *slim bouwen* en *passief huis renovatie*.

In dit hoofdstuk zal antwoord worden gegeven op de vragen: Wat is er mogelijk op het gebied van duurzame renovatie in de sociale woningvoorraad?

2.1 Bouwtechnische maatregelen

Bij het analyseren van de verschillende aanpakken om woningen duurzaam te renoveren is onderscheid gemaakt tussen bouwtechnische- en installatietechnische maatregelen. In deze paragraaf komen de bouwtechnische maatregelen aan de orde. Hierbij gaat het voornamelijk om het aanbrengen van isolatie en het vernieuwen van ramen. Bevindingen uit binnen- en buitenland zullen besproken worden.

Het aanbrengen van isolatie

Wanneer wordt gekeken naar mogelijkheden om woningen duurzaam te renoveren, wordt al snel gedacht aan het aanbrengen van isolatie. De warmtevraag kan beperkt worden door het isoleren van de thermische schil.

Hiernaar is veel onderzoek gedaan, enkele onderzoeken zullen hieronder worden besproken. Isolatie kan op diverse plaatsen van de woning worden toegepast; het dak, de vloer en de gevel.

Guler, Fung, Aydinalp en Ugursal (2001) hebben onderzoek gedaan naar diverse 'upgrade scenario's'. In hun onderzoek zijn 8767 woningen onderzocht, in 92% van deze woningen kon dakisolatie worden toegepast. In 43% van deze woningen was het mogelijk om vloerisolatie toe te passen. Slechts 10% van de woningen was geschikt voor het isoleren van de gevel. Hoewel deze aanpassingen redelijk goed zijn uit te voeren, is de energiebesparing slechts 1,2 tot 4,3% voor het aanbrengen van vloerisolatie, voor dakisolatie is de besparing 1,4 tot 3,5%. De resultaten van dit onderzoek lijken niet erg positief. Opgemerkt moet worden dat er geen pakketten van maatregelen zijn samengesteld, de berekende besparingen gelden per aanpassing.

Omdat voor particuliere eigenaren de terugverdientijd zeven tot 17 jaar is, kunnen deze aanpassingen kunnen worden overwogen, als zij van plan zijn de woning voor meerdere jaren te blijven bewonen.³

Bovendien kan het klimaat en de andere bouwstijl in Canada van invloed zijn op deze lage besparingen. Uit de volgende onderzoeken zal blijken dat deze maatregelen wel degelijk bij kunnen dragen aan een hogere energie efficiëntie.

Ook *Tommerup en Svendsen (2006)* hebben onderzoek gedaan naar de mogelijkheden om duurzame renovatie toe te passen. In tegenstelling tot *Guler (2001)* is hun conclusie dat

³ Guler, B. & Fung, A.S. & Aydinalp, M. & Ugursal, V.I. (2001). Impact of energy efficiency upgrade retrofits on the residential energy consumption in Canada, *International Journal of energy research*, 25, p 785-792.

gevelisolatie makkelijk is toe te passen. Daarnaast zou het zeer effectief functioneren omdat het in staat is problemen als schimmel en koudebruggen op te lossen. Vooral in Denemarken is dit effectief omdat 75% van de woningen voor 1979 gebouwd is. Na deze periode werden pas eisen gesteld aan isolatie. Veel gebouwen in Denemarken zijn in deze tijd toe aan renovatie, deze renovaties kunnen gecombineerd worden met energiebesparende maatregelen.⁴

Wanneer al gepland was om onderhoud te plegen aan woningen, kan het toepassen van duurzame maatregelen direct worden meegenomen. Over dak- en vloerisolatie wordt in dit onderzoek niet gesproken.

Daarnaast hebben *Lloyd, Callau, Bishop en Smith* (2008) aangegeven dat het verbeteren van het isolatieniveau van een woning een relatief makkelijke manier is om het energieverbruik te reduceren. Naast de vermindering van het energieverbruik, zorgt het ook voor een aantrekkelijker binnenklimaat.

Na het bestuderen van tien woningen in de koudere gebieden van Amerika is ook geconcludeerd dat toegevoegde dak- en gevelisolatie redelijk kosten effectief is en hiermee een jaarlijkse besparing van 12 tot 21% behaald kan worden. Daar staat tegenover dat in Nieuw Zeeland de behaalde energiebesparing minder was dan verwacht. Na het aanbrengen van isolatie werd er uitgegaan van een vermindering van 30 tot 35%. In de praktijk is gebleken dat wanneer geïsoleerde woningen worden vergeleken met niet- geïsoleerde woningen, er geen statistische significantie in vermindering van het energieverbruik is aangetoond.

Verder is er geconcludeerd dat wanneer isolatie van woningen verbeterd is, verwachte besparingen niet bereikt worden, als gebruikers de temperatuur in de woningen laten stijgen.

In de case van Nieuw Zeeland, is ervoor gekozen om alle woningen van voor 1978 in het hele land voor een periode van 10 tot 12 jaar te voorzien van isolatiematerialen. Dit programma is gestart in 2001 en bevatte dakisolatie, vloerisolatie, heet water cilinder isolatie en tochtstoppers. Na deze upgrade is er geconcludeerd dat er een significante vermindering van ongeveer 10 tot 3% van het elektraverbruik in een huishouden in het jaar na de upgrade is behaald.

De resultaten van deze studies hebben aangetoond dat het verwarmen van de ruimtes, zorgt voor eenderde van het totale energieverbruik. Energieverbruik voor het opwarmen van warm water bevat ongeveer 35% van het totale energieverbruik in woningen. Er was geen vermindering in de consumptie van heet water na de upgrade. Het gebruik van warm water staat ook niet in relatie met de upgrade. Het verbruik van water is volledig afhankelijk van het gedrag van bewoners. Wanneer bewoners bewuster worden van dit verbruik, zal er pas vermindering voorkomen.⁵

In de studie van *Clinch en Healy* (2001) naar de Ierse woningvoorraad zijn ook energiebesparende maatregelen geanalyseerd. Er is gebruik gemaakt van acht woningtypes,

⁴ Tommerup, H. & Svendsen, S. (2006). Energy savings in Danish residential building stock, *Energy and buildings*, 38, 618 – 626.

⁵ Lloyd, C.R. & Callau, M.F. & Bishop, T & Smith, I.J. (2008). The efficacy of an energy efficient upgrade program in New Zealand, *Energy and buildings*, 40, 1228 – 1239.

zes categorieën van isolatie en 19 soorten verwarmingssystemen. De energiebesparende maatregelen bevatten isolatie, dakisolatie, tocht afdichting, gevelisolatie, centrale verwarming en dubbel glas met een laag stralingsvermogen. Ook in dit onderzoek wordt aangegeven dat wanneer isolatie wordt aangebracht en er verder niks gebeurt, de energiekosten lager zouden moeten zijn.

Maatregelen met betrekking tot energiebesparing zullen niet altijd leiden tot een vermindering van energieverbruik, omdat de welvaart van de consument zal toenemen door verbeterde warmte. De overige 25 tot 30% van de voordelen van energieverbruik bij bewoners komt terug in de verbeterde warmte.⁶

In vergelijking met de studie van *Guler* (2001) is hier wel onderzocht in hoeverre pakketten van energiebesparende maatregelen zorgen voor een reductie in het energieverbruik. Alleen is de werkelijk behaalde besparing niet gegeven.

Boardman (1991) toont aan dat er is vastgesteld dat de lage inkomens huishoudens in Groot Britannië 60% van de voordelen van energieverbruik in woningen, direct gaan naar verbeterde gezondheidsstatus. Terwijl maar 40% terugkomt in energiebesparingen. Gekeken naar alle inkomensgroepen, komt 70% van de voordelen van energiebesparing terug in verminderd energieverbruik, terwijl de overige 30% terugkomt in verbeterd comfort.

Daarom lijkt het aannemelijk dat wanneer er isolatie is toegepast in een laag inkomen huishouden, de prijs van verwarmen zal verlagen, waardoor het inkomen stijgt, en dit geld weer wordt besteed aan verhoogd comfort.

Vooral in de lage inkomensgroepen komt dit voor, omdat zij voorheen de mogelijkheid niet hebben gehad hun huis op een comfortabele temperatuur te brengen. Er wordt aangenomen dat er een toenemende vraag is naar comfort na verloop van tijd als levensstandaards stijgen, zelfs als er geen aanpassingen worden gedaan. In dat geval zal het dus alsnog belangrijk zijn energiebesparende maatregelen te treffen, omdat hun woonlasten anders nog hoger zullen worden.⁷

Door *Meijer, Itard en Sunikka* (2009) worden de verschillende mogelijkheden van isolatie besproken. Er wordt aangegeven dat het isoleren van spouwmuren relatief makkelijk uit te voeren is. Alleen muren zonder spouw moeten aan de buitenkant geïsoleerd worden, dit kost vaak veel geld. In landen waar de historische uitstraling van de woningen erg belangrijk is, is dit geen goede optie. Isolatie aan de buitenzijde kan schimmel problemen voorkomen. Isolatie toevoegen aan de binnenkant van de woning is niet wenselijk, omdat het woonoppervlak hiermee wordt verkleind en condensatie problemen kunnen optreden. Het is dan ook belangrijk voldoende gegevens te verzamelen over de typologie van muren zonder spouw, om te weten te komen welke standaard technische oplossingen toegepast kunnen worden om energie te besparen.

Wanneer men isolatie wil gaan aanbrengen in bestaande woningen is het belangrijk een ambitie niveau gelijk te stellen aan dat van nieuwbouw, voeg je bijvoorbeeld 300mm toe of het minimum van 50mm.

⁶ Clinch, J.P. & Healy, J.D. (2001). Cost benefit analysis of domestic energy efficiency, *Energy policy*, 29, 113 – 124.

⁷ Boardman, B., (1991). Fuel Poverty: From Cold Homes to Affordable Warmth. Belhaven Press, London.

Wanneer isolatie wordt toegepast is het belangrijk aan de ventilatie te denken. Er komen bijvoorbeeld schimmel problemen voor die komen door renovatie van oudere woningen waar isolatie is aangebracht, zonder het aanbrengen van een ventilatiesysteem.⁸

Ook hier is het aanbrengen van isolatie dus een goede optie gebleken. Alleen moet er rekening worden gehouden met ventilatie. Verder wordt hier ook weer aangegeven dat het gedrag van de bewoners kan zorgen voor een lagere besparing dan die werkelijk behaald zou kunnen worden, dan wanneer alleen naar de techniek wordt gekeken.

Verbeeck en Hens (2005) staan ook positief tegenover het aanbrengen van isolatie. Dak- en vloerisolatie zijn de meeste belangrijke energiebesparende maatregelen. Zij hebben onderzoek gedaan naar diverse maatregelen en vervolgens een hiërarchische lijst opgesteld, dak- en vloerisolatie stonden boven aan. Een van de redenen is dat het dak een groot oppervlak van de woning omvat en dit heeft grote invloed op de vraag naar warmte. Verder zijn de investeringskosten van deze maatregel laag vergeleken met de andere maatregelen.

Het isoleren van de gevel en het vervangen van de kozijnen zouden minder aantrekkelijk zijn, omdat dit de meeste dure maatregelen zijn. Verder speelt bij het na-isoleren van de gevel de esthetische waarde ook een rol, dit wordt vaak niet als mooi ervaren.

In de meeste referentiewoningen bleek het isoleren van de vloer wel haalbaar. Aandachtspunt hierbij is dat bij het isoleren van de vloer, de vloer om andere redenen al vervangen zou moeten worden.

Alle combinaties van beglazing en isolatiedikte zijn gesimuleerd op de referentiewoningen.

Bij het aanbrengen van nieuwe elementen moet de levensduur mee worden genomen. Beglazing gaat bijvoorbeeld ca. 25 jaar mee en de meeste installaties 15 tot 20 jaar, isolatie zou 30 jaar of langer mee gaan.⁹

Zoals eerder al is gebleken is niet alleen de techniek belangrijk, esthetiek speelt bij het isoleren van de gevel ook een rol.

Een ander type isolatie dan tot nu toe is besproken, is transparante isolatie (TI). Dit type isolatie kan aan de gevel worden aangebracht en neemt warmte op. Dit kan worden toegepast op ongeïsoleerde muren, georiënteerd richting de zon. Dit materiaal is duur vergeleken met andere isolatie materialen. Daarnaast moeten gebouwen in uitstekende staat zijn, om optimaal te kunnen profiteren van TI. In deze case was dat bij geen enkel project het geval.¹⁰

Bijna alle onderzoeken die zijn gedaan naar het aanbrengen van isolatie om zo de woning energiezuiniger te maken, tonen aan dat het aanbrengen van isolatie een zeer goede optie is. Het aanbrengen van isolatie brengt weinig moeilijkheden met zich mee, het is goed toe te passen, ook de investeringskosten zijn relatief laag. Waar alleen rekening mee moet worden gehouden, is dat na het aanbrengen van isolatie, bewoners vaak niet energie besparen, maar juist hun wooncomfort verbeteren.

⁸ Meijer, F. & Itard, L. & Sunikka-Blank, M. (2009). Comparing European residential building stocks: performance, renovation and policy opportunities, *Building Research & Information*, 37:5, 533- 551.

⁹ Verbeeck, G. & Hens, H. (2005). Energy savings in retrofitted dwellings: economically viable? *Energy and buildings*, 37, 747 – 754.

¹⁰ Voss, K. (2000). Solar energy in building renovation — results and experience of international demonstration buildings, *Energy and buildings*, 32, 291 – 302.

Het toepassen van dubbelglas/ het isoleren van de ramen

Wanneer men denkt aan het verminderen van warmteverlies in de woning, wordt al snel gedacht aan het aanbrengen van dubbelglas.

Ook in het onderzoek dat is uitgevoerd in de Deense woningvoorraad, wordt aangegeven dat er veel warmte verloren gaat wanneer een huis slechte ramen heeft. In een eengezinswoning uit 1960 kan zelfs 45% van het warmteverlies door de ramen komen. Dit kan worden voorkomen door nieuwe ramen te zetten. Bijvoorbeeld 'triple glazing', 'low e-glazing airfilled', 'low e-glazing argon filled', 'low e-glazing krypton filled' of 'highly insulting glazing'.

Uit financieel oogpunt, is renovatie met een tweede frame met energiebesparend glas of een dubbel energiebesparend paneel de meest optimale oplossing. Nog betere thermische prestaties kunnen behaald worden door het gebruik van meerdere lagen glas en een geïsoleerde 'frame- vensterbank'. De combinatie van het aanbrengen van dubbel glas en buitenwanden die worden geïsoleerd zorgt voor een vermindering van het warmteverlies van 50%.¹¹

Het vervangen van glas kan in combinatie gaan met het vervangen van de kozijnen. De originele kozijnen kunnen bijvoorbeeld vervangen worden door houten of aluminium kozijnen met een thermisch gat. Het vervangen van kozijnen wordt als een van de meest kostbare aanpassingen gezien.

Bij woningen gebouwd na de eerste oliecrisis, met originele isolatie en dubbel glas, is de impact van extra energiebesparende maatregelen veel kleiner.

Alleen beter glas zou de energie prestatie rendabel kunnen verbeteren, glas zorgt voor bijna 9% van het warmteverlies in de woning.¹²

In deze twee onderzoeken wordt dus aangegeven dat het toepassen van dubbelglas kan zorgen voor energie- efficiëntie. Door het combineren van verschillende aanpassingen, kunnen hogere besparingen worden behaald.

In het onderzoek dat is uitgevoerd in de Schotse woningcorporaties, is gebleken dat de geïnterviewde corporaties wel geïnteresseerd zijn in het gebruik van nieuwe duurzame oplossingen, maar ze voelden meer voor het verbeteren van het comfort van de huurders. Ze zouden dus eerder 'low- tech' toepassingen, zoals dubbel glas en isolatie, gebruiken, dan het gebruik van 'high- tech' oplossingen.¹³

In het onderzoek dat is uitgevoerd in Nieuw Zeeland, wordt aangegeven dat het gebrek aan isolatie en enkel glas met houten kozijnen, zorgt voor meer dan 60% van het warmteverlies. Terwijl lucht infiltratie is vastgesteld op nog eens 19%.¹⁴

Het aanbrengen van dubbelglas zou dus voor hoge besparingen kunnen zorgen.

Naast het aanbrengen van isolatie kan het aanbrengen van dubbel glas dus ook voor een vermindering van het energieverbruik worden gezorgd. Vooral de combinatie van deze twee

¹¹ Zie noot 4

¹² Zie noot 9

¹³ Dewick, P. & Miozzo, M. (2004) Networks and innovation: sustainable technologies in Scottish social housing, R&D Management, 34:3, 323 – 333.

¹⁴ Zie noot 5

maatregelen kan voor een hoge energiebesparing zorgen. Er werd aangetoond dat enkel glas zorgt voor grote warmteverliezen. Wanneer dit wordt verbeterd, zullen de warmteverliezen worden verminderd. Zo kan er minder energie worden verbruikt.

Het aanbrengen van glazen balkons

Het aanbrengen van dubbel glas en isolatiemateriaal kunnen wel standaard maatregelen worden genoemd, omdat de meeste mensen en bedrijven daar wel bekend mee zijn. Een maatregel die minder standaard is, is het aanbrengen van glazen balkons.

In het onderzoek van Voss (2000) wordt hier onderzoek naar gedaan. Het aanbrengen van glazen balkons houdt in dat een balkon wordt voorzien van te openen glazen elementen. Dit wordt gedaan om meer ruimte van zon en dus warmte te voorzien. Bij renovatie worden problemen met thermische overgangen verminderd. Een geavanceerde benadering integreert het balkon met een systeem voor natuurlijke of mechanische ventilatie van het appartement.

De belangrijkste voordelen hiervan zijn de toegevoegde ruimte en het feit dat de gevel er beter uitziet. Het verminderen van energieverbruik is een secundair voordeel. Daarom worden de energiekosten niet als meest belangrijk gezien.

Het combineren van een glazen balkon met gecontroleerde ventilatie van het appartement zorgt voor voordelen in functie en investeringskosten wanneer vroege samenwerking van architecten, onderzoekers en uitvoerders tijdens de concept fase. Gebruikers zouden een handleiding moeten krijgen om zo het hoogst mogelijk voordeel te kunnen behalen.

Er moet worden opgemerkt dat de projecten die de onderzoekers wilden bestuderen te laat af waren, waardoor ze deze niet hebben kunnen analyseren. Daarom is er alleen gebruik gemaakt van de ontwerpstudies. Daarom zullen in de toekomst de resultaten vergeleken moeten worden met de verwachtingen en berekeningen van de ontwerpfase en het daadwerkelijk functioneren van het systeem.

Verder is samenwerking tussen de verschillende partijen erg belangrijk. De producten voor ventilatie en beglazing werden bijvoorbeeld apart van elkaar ontwikkeld. Dat maakt de planning complex.¹⁵

Deze toepassing is dus in eerste instantie niet gericht op het behalen van energievoordelen, maar energievoordelen worden niet uitgesloten. Het is lastig om de voordelen vast te kunnen stellen, omdat de energiebesparing onbekend is en er ook niet wordt gesproken over terugverdientijden.

2.2 Samenvattend bouwtechnisch

Het aanbrengen van isolatie is volgens een aantal onderzoeken een goede optie om een woning energiezuiniger te maken. Een enkel onderzoek geeft aan dat de besparingen minimaal zijn en dat het niet op alle woningen kan worden toegepast. Dit was het geval in de case van Canada. In deze case werd naar de maatregelen op individueel niveau gekeken, niet naar bepaalde pakketten van verschillende energiebesparende maatregelen.

Door een onderzoek dat in Denemarken is uitgevoerd, is gebleken dat gevelisolatie makkelijk is toe te passen. Het kan niet alleen voor energiebesparing zorgen, maar ook problemen voorkomen als schimmel en koudebruggen. Omdat voor 1979 nog geen eisen gesteld

¹⁵ Zie noot 10

werden aan isolatie, zijn de woningen die voor dit jaar gebouwd zijn, zeer geschikt voor dit materiaal. Veel woningen uit die periode zijn in deze periode geschikt voor renovatie, het aanbrengen van isolatie kan dan ook mee worden genomen.

Verder wordt als voordeel van het aanbrengen van isolatie aangegeven dat het ook het leefklimaat verbetert.

In een onderzoek, uitgevoerd in Amerika is gebleken dat toegevoegde dak- en gevelisolatie redelijk kosteneffectief is en daarmee kan een jaarlijkse besparing van 12 tot 21% behaald worden: In Nieuw- Zeeland is ook in een aantal woningen isolatie aangebracht. De verwachte besparing werd alleen niet behaald. Gebruikers van de woningen laten de temperatuur in de woning namelijk stijgen. Dit wordt geconcludeerd uit meerdere onderzoeken.

Verder is uit onderzoek gebleken dat eenderde van het totale energieverbruik opgaat aan het verwarmen van ruimtes. Een ander derde deel van het energieverbruik gaat op aan het verwarmen van warm water. Aan het verbruik van warm water is op bouwtechnisch gebied niet veel te doen. Dit is volledig afhankelijk van het gedrag van de bewoners. Het enige wat hieraan gedaan kan worden is op installatietechnisch gebied.

Daarnaast is er onderzoek gedaan naar de relatie tussen inkomens van huishoudens en het energieverbruik. Lage inkomens huishoudens behalen vaak geen voordelen op het gebied van energiebesparing, omdat zij dit terug laten komen in een verbeterde gezondheidsstatus. Wanneer wordt gekeken naar alle inkomensgroepen, blijkt dat 70% van de voordelen van energiebesparing terugkomen in verminderd energieverbruik, de overige 30% komt terug in verbeterd comfort.

Uit andere onderzoeken is ook gebleken dat het isoleren van spouwmuren relatief makkelijk is uit te voeren. Alleen wanneer er geen spouw is, wordt dit lastiger. Isoleren aan de buitenkant is vaak niet wenselijk in verband met de esthetische waarde die bewoners hechten aan hun woning en aan de binnenkant niet omdat het vloeroppervlak dan kleiner wordt.

Verder is de combinatie van het toepassen van isolatie en ventilatie zeer belangrijk. Wanneer er niet goed wordt geventileerd en de woning is wel goed geïsoleerd, kunnen er schimmelproblemen ontstaan.

Het isoleren van het dak is een goede mogelijkheid omdat het dak vaak een groot oppervlak van de woning omvat en dit grote invloed heeft op de vraag naar warmte.

Het isoleren van de vloer is een goede mogelijkheid, alleen is dit vaak financieel alleen haalbaar wanneer het vervangen van de vloer al gepland was.

Het aanbrengen van Transparante Isolatie staat nog in de kinderschoenen en brengt nog meer na- dan voordelen met zich mee. Misschien wanneer dit product over een aantal jaar verder is ontwikkeld en goed is getest het een andere goede optie zou kunnen zijn in de toekomst.

Naast het aanbrengen van isolatie is het aanbrengen van dubbel glas een goede optie om warmteverlies te verminderen. Er is aangetoond dat er veel warmte verloren gaat wanneer de beglazing van een woning slecht is. De combinatie van het aanbrengen van dubbelglas en buitenwanden isoleren zorgt voor een hoger vermindering van het energieverbruik (50%). Vaak is het beter om het vervangen van de ramen te combineren met het vervangen van de kozijnen. In nieuwe kozijnen kan bijvoorbeeld een thermisch gat worden opgenomen. In slechts één onderzoek is gebleken dat het toepassen van nieuwe ramen niet goed mogelijk is, de besparing zou laag zijn en de kosten hoog.

Het toepassen van glazen balkons is een andere optie om het energieverbruik te verminderen. Alleen is dit in eerste instantie niet het doel van de toepassing. Het is gericht op een aantrekkelijke extra ruimte bij de woning. Bewoners hebben nog een soort extra, verwarmde buitenruimte. Energievoordelen worden in deze toepassing niet uitgesloten. Het is moeilijk voordelen op het gebied van energie vast te stellen, omdat de energiebesparing onbekend is en er ook niet wordt gesproken over terugverdientijden.

2.3 Installatietechnische maatregelen

Nadat is gekeken welk bouwtechnische maatregelen getroffen kunnen worden om de levensduur van woningen te verlengen en de energetische kwaliteit te verbeteren, worden in deze paragraaf de installatietechnische maatregelen op dit gebied besproken. Onderwerpen die aan de orde komen, zijn verwarmingsinstallaties, zonnecollectoren, ventilatiesystemen, warmtepompen en pv- panelen.

Het vernieuwen van de verwarmingsinstallatie

Na het uitvoeren van een onderzoek in Zweden is geconcludeerd dat het optimale niveau van isolatie in bestaande woningen afhangt van de verwarmingsinstallatie. Ze suggereren dat de twee variabelen, niveau van isolatie en verwarmen van de ruimtes gelijktijdig geoptimaliseerd moeten worden.¹⁶

In het onderzoek dat in Denemarken is uitgevoerd, wordt aangegeven dat wanneer verwarmingssystemen in oudere meergezinswoningen worden vervangen, het mogelijk is een hoog niveau van isolatie te behalen. Er is grote potentie voor het besparen van energie bij eengezinswoningen die voorzien zijn van ongeïsoleerde district verwarmingseenheden.¹⁷

In the case van België, kon er uit veel verwarmingssystemen gekozen worden. Het was mogelijk te kiezen voor een lokaal of een centrale verwarmingsinstallatie met verschillende energie carriers. Voor het lokale systeem waren gaskachels, direct elektrische verwarmers en elektrische accumulaties beschikbaar. Voor het centrale systeem kon er een keuze gemaakt worden tussen high efficiency of condensing boilers, die liepen op aardgas of brandstof en een elektrisch gedreven verwarmingpomp.

Het combineren van isolatie en installatie maatregelen zorgde voor een verandering in de Netto Contante Waarde (NCW).

Belangrijk is dat het ontwerp van de verwarmingsinstallatie direct is gerelateerd aan de thermische kwaliteit van het gebouw. *Verbeeck* (2005) geeft aan dat wanneer een keuze gemaakt moet worden tussen isolatie of installatie maatregelen, het handig is eerst te investeren in isolatie. Wanneer later geld beschikbaar komt, kan de installatie worden vervangen.

Eerder in dit hoofdstuk werd aangegeven dat *Verbeeck* een hiërarchische lijst heeft opgesteld met te treffen maatregelen, waar isolatie op de eerste plaats stond. Een efficiënter verwarmingssysteem staat op deze lijst op de vierde plaats.¹⁸

¹⁶ Zie noot 9

¹⁷ Zie noot 4

¹⁸ Zie noot 9

In de case van Canada (*Guler*) wordt aangetoond dat het vervangen van het verwarmingssysteem de grootste energiebesparing behaalt. Echter, de grootte van de potentiële energiebesparing is redelijk klein; wanneer alle standaard verwarmingssystemen in de Canadese woningvoorraad worden vervangen door high efficiency systemen, kan de jaarlijkse energieconsumptie worden verminderd met slechts 8,2%.¹⁹

In China wordt in de zomer veel gebruik gemaakt van airconditioning. In het onderzoek wat daar is uitgevoerd, is aangetoond dat de meeste energie wordt verbruikt door apparatuur in het huishouden, gevolgd door koeling en verwarming. Er is onderscheid gemaakt tussen het verwarmen van water en het verwarmen/ koelen van ruimtes.

In de streek Liaoning wordt volgens verzamelde data 12% van de elektriciteit verbruikt voor het verwarmen van water. Het onderzoek van *Dianshu* (2010) toont echter aan dat 54% aan het verwarmen van water wordt verbruikt en 68% hiervan zijn elektrische waterverwarmers, 32% zijn waterverwarmers die op zon werken.

De data die zijn verzameld over ruimteverwarming geven aan dat 32% van de elektriciteit in woningen in Liaoning op gaat aan verwarming en koeling van de ruimtes, hoewel dit sterk verschilt gedurende de winter en de zomer. In de zomer maken veel woningen gebruik van airconditioning en een op de vier huishoudens laten airconditioning de hele dag aan staan. In de winter zorgen district verwarmingsinstallaties vaak voor de verwarming voor de huishoudens, maar deze worden alleen gebruikt van half november tot half maart en zijn alleen beschikbaar in stedelijke gebieden, en veel huishoudens die er gebruik van kunnen maken hebben daarnaast nog elektrische verwarmers nodig om een aangename temperatuur te krijgen.²⁰

Door *Gustafsson* (2005) is geconcludeerd dat het optimale niveau van extra isolatie op bestaande gebouwen afhangt van het optimale verwarmingssysteem, met een hoge mate van onderlinge afhankelijkheid. Significant suggereren zij dat het essentieel is deze twee variabelen, isolatie en de graad van ruimteverwarming, gelijktijdig geoptimaliseerd moeten zijn.

De conclusies met betrekking tot duurzame renovatie projecten van over de hele wereld komen niet altijd overeen. Maar een trend die steeds weer terug komt is dat wanneer lagere energiebesparingen worden behaald dan verwacht en wanneer de temperatuur stijging relatief klein is, dit altijd samen gaat met de vervanging van de verwarmingsinstallatie.²¹

Net als *Verbeeck* (2005) aangaf, wordt door *Gustafsson* aangegeven dat de combinatie van een goed verwarmingssysteem en isolatie belangrijk is.

De energie die wordt verbruikt voor het verwarmen van de ruimtes is een significante factor voor de energieprestatie van gebouwen. De energie die wordt gebruikt om ruimtes te verwarmen is vooral bepaald door het doorlaten/ verlies van warmte (afhankelijk van het niveau van de isolatie), door ventilatie en lucht infiltratie verliezen (afhankelijk van het systeem en de kwaliteit) en door de efficiëntie van het verwarmingssysteem dat wordt verbruikt. Het onderzoek van *Meijer* (2009) richt zich op deze 3 aspecten.

¹⁹ Zie noot 2

²⁰ Dianshu, F. & Sovacool, B.K. & Khuong, M.V. (2010). The barriers to energy efficiency in China: Assessing household electricity savings and consumer behaviour in Liaoning Province, *Energy Policy*, 38, 1202 – 1209

²¹ Gustafsson, S.I. (2000). Optimisation of insulation measures on existing buildings, *Energy and buildings*, 33, 49 – 55

In eengezinswoningen wordt veel gebruik gemaakt van centrale verwarming, op basis van fossiele brandstoffen of biomassa. Districtverwarming wordt veel gebruikt in meergezinswoningen. Lokale verwarmingsinstallaties komen in kleine mate voor in Nederland. Over het algemeen is dit systeem minder efficiënt dan centrale verwarming, maar wanneer het maar in een klein aantal kamers is geïnstalleerd kan het toch zijn dat er minder energie wordt verbruikt dan bij CV. Dat komt dan doordat maar een klein deel van de woning is verwarmd.²²

De verwarmingsinstallatie zorgt er voor dat ruimtes worden verwarmd, deze zorgt ook voor warm water. Ook het vernieuwen van verwarmingsinstallaties wordt als een standaard aanpassing gezien bij renovatie. In combinatie met isolatie en dubbel glas kunnen hoge voordelen behaald worden.

Het aanbrengen van zonnecollectoren

Zonnecollectoren worden in eerste instantie geïnstalleerd zodat huishoudelijk water verwarmd kan worden (DHW) en om een deel van de ruimteverwarming te verzorgen (SH). Bij renovatie is het mogelijk om zonnecollectoren toe te passen omdat ze de bouwvelop kunnen opwaarderen. Opwaardering kan worden behaald wanneer het dak van een flat hellend is of er nieuwe ruimte is gecreëerd door het toevoegen van een 'zonnevliering' op een flatgebouw.

Zonnecollectoren kunnen alleen worden toegepast voor sanitair warm water of voor één sanitair warm water én ruimteverwarming. De parameters die gespecificeerd moeten worden zijn de oriëntatie, de hoek en het collector oppervlak. In dit onderzoek is alleen het warm water voor sanitair mee genomen. Een installatie van 5m² zonnecollectoren is aangenomen, zoals het is overwogen door de meeste producenten als het standaard oppervlak dat gebruikt moet worden in het Belgische klimaat, om 50% van de jaarlijkse sanitaire heet water consumptie van een gemiddelde familie te verzorgen. De collector zou geïnstalleerd worden op het dak, zodat de hoek en de oriëntatie optimaal zijn.²³

Zowel de zonnecollectoren als de PV- panelen waren geen deel van de financieel optimale oplossing op een van de voorbeeldwoningen. Met een investering van €10.335 voor de PV- panelen en €6.500 voor een zonnecollector systeem en een gemiddelde jaarlijkse energiebesparing in België van €100 tot €130 voor de PV- panelen en €40 tot €60 voor de zonnecollector.

Er is aangetoond dat het verminderen van de primaire energie consumptie, kan worden behaald door het installeren van een beter verwarmingssysteem, een zonnecollector en PV- panelen. Een extra vermindering van het totale primaire energieverbruik van 25% met een beter installatiesysteem en duurzame energie systemen betekent een toename in de NCW van 75%. Er wordt aangetoond dat de verbeterde maatregelen de energieprestatie van een gebouw verhogen, maar daarvoor moet een hoge prijs betaald worden.

Het vergelijken van grote en kleine collectoren benadrukt meestal het schaalvoordeel.

Passende zonnepanelen vereisen kennis van de verwachte vraag naar warm water, vroeg in de ontwerpfase. Afwijkingen kunnen worden voorkomen tussen richtlijnen voor het vaststellen van de grootte van warm water systemen en de werkelijke vraag.

²² Zie noot 8

²³ Zie noot 9

Lage temperaturen in de retourstroom van de collector zijn nodig voor een effectief zonnestelsel, maar deze worden vaak niet behaald. Warmtewisselaars die groot genoeg zijn en in lagen verdeelde opslag zijn de meest belangrijke maatregelen. Het integreren van het volume van de zonnebuffer opslag (ongeveer 50 liter per m² collector of 5m³ in het geval van een 100m² systeem) is niet gemakkelijk bij renovatie van gebouwen. Bij het ontbreken van geschikte ruimte in de kelder, dient de opslag geïntegreerd te worden onder het dak, of te worden verdeeld onder meerdere tanks met kleinere volumes. Meerdere tanks vergroten het opslagoppervlak, maar ook vergroot het de thermische verliezen. Het nieuwe uiterlijk van gebouwen kan een waardevolle bijdrage zijn aan de verschijning van een gebouw als bouwkundige diversiteit in grote stedelijke renovatie projecten.²⁴

De volgende aanbevelingen met betrekking tot zonnecollectoren worden gegeven:

De eerste vereiste is het rangschikken van systemen. Het analyseren van de warmwater vraag in een huishouden heeft de voorkeur.

Grote geprefabriceerde collector modules helpen de systeemkosten te verlagen. De toepassing van zonnecollectoren kan gebruik maken van het schaalvoordeel.

Een lage temperatuur in het collector circuit is een van de belangrijkste parameters om hoge zonnewinsten te bereiken. Dit moet worden meegenomen in het ontwerp van warmtewisselaars en bij het renoveren van verwarmingssystemen.

Opslag moet compact worden gehouden en goed worden ontworpen om hoe thermische verliezen te vermijden.

Onderzoeken naar de ontwikkeling van zonnecollectoren zonder ruiten worden voortgezet. Het vermijden van het glas zorgt voor significante kostenbesparingen en nieuwe ontwerpopties. Daken met absorberend metaal of een zonnecollector geïntegreerd in de externe afwerking van een gepleisterd gebouw, kan als voorbeeld dienen.²⁵

Het plaatsen van zonnecollectoren komt nog niet veel voor op het gebied van renovatie. Wel zullen in hoofdstuk X een aantal projecten worden besproken waar dit wel is toegepast. Ook wordt verwacht dat zonnecollectoren in de toekomst goedkoper gaan worden, waardoor de financiën een minder grote barrière zijn.

Zonneboiler

De zon kan water verwarmen d.m.v. een zonneboiler. De zonnewarmte wordt opgevangen door collectoren. De zonneboiler kan warmte leveren voor de keuken en badkamer. Deze installatie bestaat meestal uit een zonnecollector op het dak, een voorraadvat onder het dak en een aparte naverwarmer. Dit laatste is vaak een combiketel, de zon levert namelijk niet altijd genoeg warmte. Een zonneboiler met een collectoroppervlak van 2,7m² bespaart ongeveer 50% van de energie die nodig is voor het gebruik van warm water. Dat is ongeveer 150- 200 m³ aardgas per jaar.²⁶ Voor deze installatie geldt hetzelfde als voor de collectoren, omdat de warmte wordt opgevangen door collectoren.

²⁴ Zie noot 9

²⁵ Zie noot 10

²⁶ SenterNovem. (2008). Duurzame energie in uw woning, p4

Het vernieuwen of aanbrengen van ventilatiesystemen

Al eerder werd in dit hoofdstuk aangegeven dat het isoleren van de woning vaak samen moet gaan met het ventileren van de woningen. Ventilatiesystemen moeten daarom vaak worden vernieuwd, of nieuw worden aangebracht wanneer deze er nog niet waren.

Uit het Deense onderzoek is gebleken dat buitenwanden het meeste verwarmingsverlies verzorgen in de oudste gebouwen (voor 1960). Dit is het gevolg van het feit dat goed geïsoleerde buiten wanden pas werden toegepast door het aanpassen van de normen in het bouwbesluit van 1979 als gevolg van de oliecrisis in de jaren 70.

Er is ook potentie voor energiebesparingen door het gebruik van mechanische ventilatie met het terugwinnen van warmte, sinds het ventilatieverlies 35-40 kWh/m² is en 80-90% hiervan teruggewonnen zou kunnen worden. Het is belangrijk te focussen op het minimaliseren van de energieconsumptie van elektriciteit voor het gebruik van de ventilator. Daarnaast is het belangrijk een goede luchtdichtheid van het gebouw te hebben, zodat het grootste deel van de luchtvervanging door de warmtewisselaar gaat.

Extra kosten voor het instellen van ventilatie met warmteterugwinning, in vergelijking met traditioneel gebruikte ventilatie, zijn slechts €7 per m² in meergezinswoningen. In eengezinswoningen kan ventilatie met warmteterugwinning worden geïnstalleerd voor €40 per m².

De rendabiliteit van mechanische ventilatie met warmteterugwinning, zoals het vergelijken van natuurlijke ventilatie met mechanische ventilatie (alleen uitblazen) maakte het verantwoord voor meergezinswoningen. De financiën zijn bijzonder gunstig voor het selecteren van warmte terugwinning voor grotere renovaties waar de uitrusting van een ventilatie systeem reeds gepland is, zoals vaak het geval is. Mechanische ventilatie met warmteterugwinning voor bestaande eengezinswoningen is significant veel duurder per vierkante meter dan voor meergezinswoningen, wat betekent dat de rendabiliteit minder gunstig is onder de huidige economische condities. De extra kosten beschouwd na 30 jaar in relatie tot de investering en uitvoeringskosten zijn redelijk. Het verbeterde binnenklimaat moet ook overwogen worden.²⁷

Ook *Meijer* (2009) noemt ventilatiesystemen als het om duurzaam renoveren gaat. Het doel van ventilatie systemen is een continue snelheid van frisse lucht te verzorgen bij openingen van mechanische ventilatoren. De ventilatie snelheid moeten hoog genoeg zijn voor het voorkomen van vochtproblemen, zoals schimmel. Vanuit het standpunt van het in stand houden van de energie, zou de lucht verandering zo laag mogelijk gehouden moeten worden. Gezondheid en energieverbruik zijn erg gevoelig voor ventilatie. Er kunnen drie manieren van ventilatie systemen in woningen worden onderscheiden.

De eerste is natuurlijke ventilatie, lucht komt dan binnen door het openen van de ramen, maar ook is er continue ventilatie door roosters die bij de ramen zijn aangebracht.

De tweede is een mechanisch ventilatie systeem waarbij de lucht wordt aangevoerd door natuurlijke roosters en een ventilator in een afzuigkoker. Het voordeel is dat het minimale luchtstroom garandeert, maar het nadeel is de elektriciteit die nodig is om de ventilator te laten werken. Ook kan geluid een nadeel zijn.

Het derde systeem is warmteterugwinning met mechanische ventilatie, ook wel 'balanced ventilatie' of 'mechanical supply and exhaust heat recovery' ventilatie genoemd. In dit systeem is buitenlucht mechanisch aangevoerd door een warmtewisselaar die warmte

²⁷ Zie noot 4

overbrengt van de uitgeblazen hete lucht naar de inkomende koude lucht. Buitenlucht is voorverwarmd voordat het wordt toegevoerd aan de kamer, het vermindert de warmtevraag van het gebouw dus drastisch.

Natuurlijke ventilatie van woningen door ramen en een aantal roosters evenals ventilatoren in de keuken en badkamer, is nog steeds de meeste voorkomende vorm van ventilatie in de woningsector.

Het statistische onderzoek toont aan dat natuurlijke ventilatie nog steeds het meest voorkomt in de woningsector, maar dat de ervaring van voorlopende landen aanduidt dat het onvoldoende zou kunnen zijn in thermisch gerenoveerde gebouwen. In Finland bijvoorbeeld, worden de meeste schimmelproblemen veroorzaakt bij ondoordachte renovatie van oudere woningen waar de thermische prestatie werd verbeterd door extra isolatie, zonder het aanpassen van ventilatiesystemen. Dit is een voorbeeld waarvan het overdragen van kennis waardevol kan zijn voor andere landen.²⁸

De meeste renovatiemogelijkheden (nieuwe ramen) verbeteren de luchtdichtheid van het gebouw en verminderen de lucht infiltratiegraad. Om een goede kwaliteit van het binnenklimaat te houden en problemen als schimmel en vochtigheid te voorkomen, zijn goede bijbehorende ventilatiemaatregelen gewenst. Vooral in grote appartementsgebouwen en sociale huisvesting, is mechanische ventilatie de meest normale oplossing om de kwaliteit van de binnenlucht te behouden.

Een nieuw concept is het combineren van een glazen balkon met mechanische ventilatie om het gebruik van zonne-voordelen en de effectiviteit van de totale renovatie te verbeteren. Dit is onderzocht in projecten in Denemarken, Duitsland, Nederland en Zwitserland.

Voor energiebesparing moet de luchtstroom van een ventilatiesysteem laag blijven. Aan de andere kant moet een goede binnen lucht kwaliteit gegarandeerd worden.²⁹

WTW douche

Sinds kort wordt deze techniek, douchewaterwarmteterugwinning (DWTW), in Nederland toegepast. Warmte uit afval water wordt gebruikt om koud toevoerwater voor te verwarmen. De WTW- unit bestaat uit een warmtewisselaar die verticaal wordt gemonteerd op de onderliggende verdieping. De warmtewisselaar moet verticaal geplaatst worden in een vertrek, een verdieping lager dan de badkamer. Voor appartementen kan een ander systeem gebruikt worden. In dit systeem wordt de warmtewisselaar geïntegreerd in de douchebak. Warmte uit douchewater kan bij een collectief systeem worden teruggewonnen met een doucheanon.³⁰

Warmtepomp

De warmtepomp is een systeem dat woningen duurzaam kan verwarmen. Het systeem maakt gebruik van warmte uit de lucht en bodem(water). Bij hogere temperaturen houdt het pompsysteem de woning koel. De pomp is vergelijkbaar met CV of een zonneboiler. Alleen een warmtepomp kan ook zorgen voor verkoeling in de woning, in tegenstelling tot CV of een zonneboiler.

²⁸ Zie noot 8

²⁹ Zie noot 10

³⁰ SenterNovem. (2009). Rigoureux WP1, verkenning nationale en internationale ontwikkelingen, p 32, 34.

Door *Rigoureux* (2009) wordt de werking van de warmtepomp als volgt uitgelegd. Bodemwater of buitenlucht wordt geleid langs een vloeistof in de warmtepomp. Deze vloeistof verdampt al op lage temperatuur. Bij de verdamping neemt de vloeistof warmte op uit de warmtebron. De vloeistofdamp wordt door de pomp samengedrukt. Hierdoor stijgt de druk en neemt de temperatuur nog meer toe. De warmte wordt langs waterleidingen van een verwarmingssysteem geleid en daaraan afgegeven. Als de bodem de warmtebron is, wordt het grondwater door de warmtepomp omhoog gepompt.

Warmtepompen werken wel op elektriciteit of op gas, maar de benodigde hoeveelheid energie is veel lager dan die van een HR- ketel. Om deze systemen echt te kunnen vergelijken is het elektriciteits- of gasverbruik voor de warmtepomp meegenomen. Een rendement van 40% is het resultaat.³¹

Micro- warmtekrachtkoppeling (micro- wkk)

Een apparaat voor micro- wkk wekt warmte en elektriciteit op. Het toestel bestaat uit een hoogrendementsketel en een kleine aardgasmotor. De generator die elektriciteit produceert wordt aangedreven door de motor. De restwarmte van de motor wordt gebruikt voor verwarming van het huis en voor het gebruik van warm water.

Micro- wkk wordt ook wel een HRe- ketel genoemd. Dit is een micro- wkk met een bepaald minimum rendement. 32

Dit is een zeer goede optie voor *Trudo* om toe te passen. Omdat met het installeren van dit apparaat al snel een label hoger kan worden behaald.

Een nieuwere ontwikkeling is de warmtepomp in de bestaande CV- installatie. Deze pomp heeft geen ondersteuning meer nodig van de traditionele HR- ketel. Dit systeem heeft een binneneenheid, welke de plaats van de ketel in kan nemen in bestaande watergevulde verwarmingsinstallaties. Als de CV- installatie is uitgerust als lage- temperatuurverwarming, kan het systeem zowel 's winters verwarmen, als 's zomers actief koelen.³³

Windturbine

Om energie uit windstuwning op hoge gebouwen te winnen is een windturbine met verticale as, die direct de generator aandrijft ontwikkeld. Samen met de TU Delft heeft het bedrijf Turby een turbine ontwikkeld voor plaatsing op hoge gebouwen. De windturbine maakt gebruik van de windstuwning die bij hoge gebouwen optreedt. De wind gaat met verhoogde snelheid schuin over het dak van hoge gebouwen. De as van de Turby is verticaal, daardoor is hij niet afhankelijk van de windrichting. Deze as is direct gekoppeld aan een generator, welke met permanente magneten werkt en met een variabel toerental met hoog rendement stroom kan opwekken.

De ervaringen met de kleine windmolens zijn alleen niet positief. Ze produceren te weinig stroom en er treden vaak storingen op. Daarnaast zorgt het voor geluidsoverlast voor de mensen in de flat. Een van de eerste windmolens is in opdracht van *WonenBrebreg* geplaatst op de Bachflat in Tilburg. *WonenBrebreg* zou de Turby niet snel weer toepassen.³⁴

³¹ www.milieucentraal.nl, februari 2010

³² Zie noot 26

³³ SenterNovem. (2009). *Rigoureux WP1*, verkenning nationale en internationale ontwikkelingen, p 32, 34.

³⁴ www.energieprojecten.nl/print_turby.htm, mei 2010

2.4 Samenvattend installatietechnische mogelijkheden

Het vernieuwen van de verwarmingsinstallatie in een woning wordt door veel onderzoeken aangegeven als een goede besparing op het energieverbruik. Het optimale niveau van isolatie in bestaande woningen hangt vaak af van de verwarmingsinstallatie. Op dit gebied zijn veel mogelijkheden, zoals een centrale of een lokale verwarmingsinstallatie.

Zoals al eerder werd aangegeven is het isoleren een goede optie om de energetische kwaliteit van de woning te verbeteren. Wanneer tussen die optie en een nieuwe verwarmingsinstallatie gekozen moet worden, wordt aanbevolen eerst te investeren in isolatie en vervolgens de installatie te vervangen.

Guler schreef in tegenstelling tot andere onderzoekers dat het isoleren van de woningen niet veel energiebesparing met zich meebracht. Op het gebied van de verwarmingsinstallatie is hij een stuk positiever. Hij toont namelijk aan dat met deze maatregel de grootste energiebesparing kan worden behaald. Echter, de grootte van de potentiële energiebesparing is nog steeds klein te noemen.

Verder wordt de nadruk gelegd op de afhankelijkheid tussen isolatie en verwarmingssystemen. Het optimale niveau van extra isolatie op bestaande gebouwen afhangt van het optimale verwarmingssysteem. Isolatie en de graad van ruimteverwarming moeten gelijktijdig geoptimaliseerd zijn.

Het vervangen van de verwarmingsinstallatie kan gezien worden als een standaard aanpassing. In combinatie met isolatie en het aanbrengen van dubbelglas kunnen hoge energiebesparingen behaald worden.

Een andere installatietechnische maatregel die getroffen kan worden is het aanbrengen van zonnecollectoren. Deze worden geïnstalleerd zodat huishoudelijk water verwarmd kan worden en om een deel van de ruimteverwarming te verzorgen. De parameters die gespecificeerd moeten worden bij het plaatsen van zonnecollectoren, zijn de oriëntatie, de hoek en het oppervlak van de collector. Er is aangetoond dat het verminderen van de primaire energie consumptie kan worden behaald door het installeren van een beter verwarmingssysteem, een zonnecollector en PV- panelen. Nadeel aan de collectoren is dat er een hoge prijs voor betaald moet worden.

Bij renovatie is het vaak niet gemakkelijk de collectoren toe te passen, omdat er ruimte beschikbaar moet zijn voor de opslag. Wanneer er bijvoorbeeld in de kelder geen ruimte voor is, moet het geïntegreerd te worden onder het dak, of te worden verdeeld onder meerdere tanks met kleinere volumes. Er wordt door de onderzoekers aangegeven dat het nieuwe uiterlijk van gebouwen een waardevolle bijdrage kan leveren aan de verschijning van het gebouw, als bouwkundige diversiteit. De meningen lijken daarover verdeeld, niet iedereen is gecharmeerd van de zonnecollectoren op daken.

Verder wordt er nog een aantal aanbevelingen gedaan die kunnen worden aangenomen bij het plaatsen van de collectoren. De warmwater vraag in een huishouden moet bijvoorbeeld goed geanalyseerd worden en er kunnen hoger zonnewinsten worden bereikt bij een lage temperatuur in het collector circuit. Verder moet opslag compact worden gehouden.

Er is potentie voor energiebesparingen door het gebruik van mechanische ventilatie met het terugwinnen van warmte. Het is belangrijk een goede luchtdichtheid van het gebouw te hebben, zodat het grootste deel van de luchtvervanging door de warmtewisselaar gaat. Wanneer grotere renovaties waar de uitrusting van een ventilatiesysteem reeds gepland is, kan de financiële haalbaarheid voor het selecteren van warmte terugwinning gunstig zijn. Wel moet hieraan worden toegevoegd dat het voor eengezinswoningen minder gunstig is dan voor meergezinswoningen.

Het doel van ventilatiesystemen is een continue snelheid van frisse lucht te verzorgen bij openingen van mechanische ventilatoren. Vochtproblemen zoals schimmel kunnen hiermee voorkomen worden. Gezondheid en energieverbruik zijn erg gevoelig voor ventilatie.

Er kan op natuurlijke wijze geventileerd worden, mechanisch ventileren is een andere manier. Lucht wordt dan aangevoerd door natuurlijke roosters en er wordt een ventilator in een afzuigkoker geplaatst. Een andere manier is warmteterugwinning met mechanische ventilatie, hiermee kan de warmtevraag van het gebouw drastisch worden verminderd. Natuurlijke ventilatie is de meest voorkomende vorm van ventilatie in de woningsector.

Een nieuwe techniek is douchewaterwarmteterugwinning. Warmte uit afval wordt gebruikt om koud toevoerwater voor te verwarmen. Deze installatie is nieuw op de markt, het is dan ook nog niet bekend welke resultaten hiermee bereikt kunnen worden.

De warmtepomp is een systeem dat woningen duurzaam kan verwarmen. Bij hoge temperaturen houdt het systeem de woning koel. De warmtepomp is vergelijkbaar met CV of een zonneboiler, alleen kan een warmtepomp ook zorgen voor koeling. Een rendement van 40% kan behaald worden.

Een nieuwere ontwikkeling is de warmtepomp in de bestaande CV- installatie. Deze pomp heeft geen ondersteuning meer nodig van de traditionele HR- ketel. Dit systeem heeft een binnenunit, welke de plaats van de ketel in kan nemen in bestaande watergevulde verwarmingsinstallaties. Als de CV- installatie is uitgerust als lage- temperatuurverwarming, kan het systeem zowel 's winters verwarmen, als 's zomers actief koelen.

De 'Wattcher' is een apparaat waarmee het elektriciteitsverbruik in een woning kan worden gemeten.

2.5 Andere mogelijkheden duurzaam renoveren

Duurzaam renoveren is een actueel thema waar veel bedrijven op in spelen. Er zijn veel ideeën reeds ontwikkeld, maar er wordt momenteel ook nog steeds ontwikkeld. Daarom kunnen niet alle mogelijkheden in dit hoofdstuk worden besproken. Maar er wordt verwacht dat met de beschreven mogelijkheden een goed beeld kan worden verkregen van wat er allemaal mogelijk is op het gebied van duurzaam renoveren. Veel van de eerder besproken bouw- en installatietechnische maatregelen komen terug in de mogelijkheden. Vooral het isoleren of verbeteren van de schil wordt gezien als een maatregel waarmee goed resultaat behaald kan worden.

Passiefhuis renovatie

Deze term houdt in dat een specifieke constructie voor woningen zorgt voor een goed binnenklimaat in zowel de winter als de zomer, zonder traditionele verwarmingssystemen en zonder actieve koeling. De thermische isolatie en de luchtdichtheid in de woning moeten dus zeer goed zijn. Een mechanisch ventilatiesysteem met efficiënte warmteterugwinning moet zorgen voor een goede kwaliteit van de binnenlucht.

Een passief huis wordt gekenmerkt door een beter thermisch comfort en een hogere luchtkwaliteit dan 'normale' huizen. Sinds 1991 zijn er meer dan 8.000 passief huizen gerealiseerd in Europa.

Passief huis gaat uit van de volgende principes:

- Transmissieverliezen zo laag mogelijk houden

Het belangrijkste passief huis principe is dat warmte in de woning niet hoeft te worden vervangen door energieverbruik. Daarom wordt de bouwvelop voorzien van een hoog niveau isolatie en glas. Verder is het belangrijk thermische overgangen te voorkomen.

- Ventilatie verliezen zo laag mogelijk houden

Het gebruik van ventilatie met warmteterugwinning is noodzakelijk. Om zo min mogelijk energie te verbruiken is het belangrijk een van de meest efficiënte ventilatie warmtewisselaars te gebruiken, in combinatie met ventilatoren.

- Passieve en actieve zonne- energie

Hoe hoger het percentage passieve zonne- energie, hoe lager de warmteverliezen. In passief huizen kan het aandeel passieve zone- energie 50% of meer zijn van de verwarming. Hoewel de passieve zonne- energie van belang is, bereiken zelfs huizen met een ongunstige oriëntatie een passief huis standaard. Naast de passieve systemen, kunnen actieve systemen gebruikt worden, zoals thermische collectoren of PV systemen.

- Efficiënte energievoorziening

Passieve woningen hebben een zeer lage warmtevraag, maar hebben daarnaast nog een verwarmingssysteem nodig voor sanitair warm water. De vraag naar energie in passief huizen wordt geleverd door systemen zoals warmtepompen, zonne- energie en hoog rendement gasketels.

- Het controleren van oververhitting

Omdat een zeer hoog thermisch comfort een van de belangrijkste doelstellingen is, is het controleren van oververhitting even belangrijk. Passieve huizen zijn zo geoptimaliseerd, dat oververhitting problemen worden geminimaliseerd. Maatregelen als 'shading' apparaten, thermische massa en natuurlijke ventilatie worden gebruikt.

- Thermisch comfort

Bewoners van passief huizen ervaren het thermisch comfort in zowel de winter als zomer veel beter dan in normale woningen. Het thermisch comfort is wat uiteindelijk telt voor de bewoners.

- Luchtkwaliteit en gezondheid

De luchtkwaliteit is beter in passieve huizen. De constante vernieuwing van de lucht zorgt voor een vermindering van geuren en schadelijke stoffen. Het verminderen van koudebruggen en een goede luchtkwaliteit gaat schimmel problemen tegen.

- Lage energie kosten en goede mogelijkheden voor het financieren

Omdat niemand weet hoeveel de kosten van olie of gas zullen stijgen, is een warmtevraag van slechts 10% de beste verzekering tegen stijgende prijzen.

- Het beschermen van de constructie

Door het gebruik van thermische isolatie, is de constructie beter beschermd en kan deze langer mee. Het minimaliseren van koudebruggen en een verbeterde luchtdichtheid zorgen voor een vermindering van structurele beschadigingen.

- Duurzaam bouwen
- In stand houden van bronnen en het beschermen van het klimaat

Passief huis renovatie zorgt voor een vermindering van de uitstoot van klimaatveranderende gassen en alle andere vervuilende gassen tot minder dan 10% van de werkelijke situatie.³⁵

Passiefhuis renovatie gaat een stap verder in de trias energetica, omdat er gebruik wordt gemaakt van zonne- energie, een duurzame energiebron. Omdat in meerdere mogelijkheden en voorbeeldprojecten gebruik wordt gemaakt van zonne- energie, is ervoor gekozen deze toch mee te nemen.

Climarad

Het concept Climarad houdt decentrale warmteterugwinning in. Het systeem is een combinatie van gebalanceerde ventilatie met de warmte van een design- radiator. Het systeem zorgt voor verwarmen, ventileren, binnenlucht kwaliteit regeling, het filtreren van de buitenlucht, lokale warmteterugwinning en nachtkoeling.

Het concept kan zorgen voor een maximale energiebesparing. Momenteel wordt in de meeste gevallen geventileerd op een natuurlijke manier, door ramen en roosters. Dit is niet de meest optimale manier, omdat men niet weet of er teveel of te weinig wordt geventileerd. Zelfs wanneer woningen goed geïsoleerd zijn, is het nog niet vanzelfsprekend dat er goed geventileerd wordt. Het is de bedoeling dat de vertrekken voldoende worden geventileerd, waarbij rekening wordt gehouden met de aanwezigheid van mensen. Er wordt op basis van een ingestelde binnenluchtkwaliteit de hoeveelheid ventilatie bepaald.

Het systeem is uitgevoerd met een lucht/lucht- warmtewisselaar, hiermee kan de warmte uit de af te voeren lucht worden overgedragen aan de verse koude buitenlucht.

Dit systeem is eenvoudig te installeren in bestaande gebouwen. Er hoeft alleen achter de radiator een kleine lucht toe- en een afvoeropening door de gevel te worden aangebracht.

Dit systeem kan op zowel meer- als eengezinswoningen worden toegepast.³⁶

Dakpan met geïntegreerde zonnecellen

Wanneer zonnecellen worden toegepast, worden over het algemeen bij een traditioneel dak met pannen eerst het dak gelegd en vervolgens de zonnepanelen door middel van een frameconstructie op het pannendak gemonteerd. Met dit daksysteem is dit niet meer nodig, de zonnecellen zijn geïntegreerd in de pannen. MetroLight Power elementen zijn standaard geïntegreerd in de stalen dakpan, waardoor er een fraaiere uitstraling gecreëerd wordt.

Dit dakpansysteem wordt vooral toegepast bij renovatie- en nieuwbouwprojecten, waarbij zowel een lichte dakdekking als traditionele uitstraling belangrijk zijn. Het wordt

³⁵ ei-education.aarch.dk/

³⁶ www.climarad.com, april 2010

bijvoorbeeld veel toegepast in de chaletbouw en recreatiesector, maar ook steeds vaker in utiliteit- en woningbouw.³⁷

Micro- windturbine- RidgeBlade

Dit wind- energie system kan worden aangebracht op gebouwen met een minimale visuele impact en maximaal potentieel aan energie- opbrengst. Dit systeem gebruikt cilindrische turbines die horizontaal geplaatst worden op de nok van een bestaand of nieuw schuin dak. De wind wordt door de helling van het dak versneld en duwt vanzelf de wind naar de turbine in de houder. Zo kan de RidgeBlade ook elektriciteit produceren bij lage of variabele wind. Door de ontwikkelaars van dit product wordt verwacht dat de terugverdientijd laag zou kunnen zijn, door de hoge efficiëntie. Het zorgt voor minder CO₂ uistoot en een lagere energierekening.³⁸

Corporatie concept ambachtelijk

Dit idee is ontwikkeld door TU Delft, met als doel het besparen van 75% van het energieverbruik. De hieronder gegeven omschrijving is gebaseerd op hoofdstuk 6 uit het rapport 'Renovatieconcepten' van Rigoureux.³⁹ Met dit idee wordt zoveel mogelijk geprobeerd de bewoner in de woning te houden. Dit heeft een meer 'ambachtelijke' werkwijze als gevolg, dit duurt langer en is arbeidsintensiever.

Het idee houdt in dat er isolatie wordt toegevoegd op het 'medium' niveau, in combinatie met een zonnecollector. Verder worden standby- killers en A++ label witgoed toegepast. Door het toepassen van een douche wtw wordt op de warmtevraag voor warm tapwaterbereiding bespaard. Daarnaast is er gekozen om de oude ketel te vervangen voor een micro warmtekracht installatie in de vorm van de nieuwste generatie HRe ketel, met een elektrisch rendement van 20%. Deze ketel is warmtegedreven. Dit betekent dat de ketel alleen aanspringt en dan elektriciteit produceert als er warmtevraag is.

Om het doel te kunnen bereiken, is duurzame energie nodig in de vorm van een zonnecollector (3m²) en PV panelen (7 m²). PV- panelen zouden niet nodig zijn, wanneer het elektrisch rendement van de HRe ketel zou toenemen van 20 naar 40%.

Met dit idee moet wel rekening worden gehouden met de ligging van de woningen. Een ander mogelijk probleem zijn de kosten voor de PV- panelen. Er is een kans dat over 10 jaar PV- panelen meer betaalbaar zijn, mogelijk in de vorm van Building Integrated Photo Voltaics. Dit idee zorgt voor een combinatie van functies die het PV- paneel vervult, die van duurzame energie opwekker en van bescherming tegen weersinvloeden.

ReFlex UitbuikModule

Deze module is ontwikkeld door TNO om verouderde portiek- of galerijwoningen aan te passen aan de huidige woonwensen. Het levert extra woonoppervlak, een gevel van nieuwbouwkwiteit en moderne technische installaties. Waardoor een lage EPC behaald kan worden. Het heeft als resultaat een langere levensduur.

Er kan gekozen worden tussen de eenvoudige uitvoering en een meer uitgebreide uitvoering met de nieuwste installaties. De eenvoudige uitvoering bevat alleen extra woonoppervlak en een nieuwe gevel. Nadat de opdrachtgever een keuze heeft gemaakt tussen deze twee

³⁷ www.dakdekkers.nl/nieuws-archief/productnieuws/404-metrolight-power-zonnepaneel-geïntegreerd-in-dakpansysteem, april 2010

³⁸ www.duurzamegemeente.nl, mei 2010

³⁹ SenterNovem (2009). Rigoureux WP4 Renovatieconcepten voor 75% energiebesparing, 20 -22

mogelijkheden, wordt alles in de fabriek geproduceerd, om uiteindelijk in een keer aan de woning te worden gemonteerd. Extra fundering is niet nodig, er moeten alleen consoles worden aangebracht naar de bestaande fundering. De bewoners ondervinden dus weinig last van de aanpassing.

De combinatie van een nieuwe gevel en nieuwe technische installaties, zorgt ervoor dat de woning zeer energiezuinig wordt en er een gezond binnenmilieu wordt gecreëerd.⁴⁰

Dit idee is niet direct gericht op energieverbruik, maar na renovatie zal er wel een lagere EPC behaald kunnen worden.

Slim renoveren

Het idee slim renoveren is een integrale visie gericht op naoorlogse rijtjeswoningen (bouwjaar 1945 – 1975). Het is ontwikkeld door bouwkunde studenten D. de Bruijn en S. Vos. Zij hebben het gebrek aan thermische isolatie geconstateerd, evenals vocht, tocht en schimmelproblemen. Verder geven zij aan dat deze woningen naar de huidige maatstaven aan de krappe kant zijn.

Het idee is ontwikkeld om de schil van de woning binnen korte tijd aan te passen. Na het plaatsen van de nieuwe schil moeten de isolatiewaarde en kierdichting minimaal voldoen aan het huidige bouwbesluit. Verder moet er plaats zijn voor het toevoegen van extra isolatiemateriaal, zodat corporaties in de toekomst aan hogere doelstellingen kunnen voldoen. Een ander uitgangspunt is dat de bewoners tijdens de uitvoering in hun woning moeten kunnen blijven. Om verhuisvergoedingen te besparen wordt er door de bewoners eerder positief gereageerd tegenover deze aanpassingen. De werkzaamheden binnen in de woning zouden in twee aaneengesloten dagen moeten worden kunnen uitgevoerd.

Om deze uitgangspunten te kunnen verwezenlijken worden er geprefabriceerde onderdelen gemaakt om het dak en de gevels te vervangen. Omdat de woningen nu als te klein worden ervaren, kan er over de breedte van de woning ongeveer 1,5 meter worden toegevoegd. Dit kan over twee verdiepingen worden gerealiseerd, de modules zijn stapelbaar.⁴¹

Corporatie concept prefab

Dit idee is ontwikkeld door TNO, met het perspectief van het bouwproces als uitgangspunt. In tegenstelling tot het concept 'Corporatie concept ambachtelijk' zullen bewoners meer overlast ervaren tijdens de uitvoering. De omschrijving van dit idee is gebaseerd op hoofdstuk 7 uit het rapport 'Renovatieconcepten' van Rigoureux, dat is opgesteld in opdracht van Agentschap NL.⁴²

In dit idee is gekozen voor een radicale verbetering van de schil van de woning. De gehele schil van de woning zal vervangen worden door geprefabriceerde hoogwaardige elementen, zodat de woning op een redelijk eenvoudige manier zal worden geïsoleerd op hoogwaardig niveau. Daarnaast zal ook de ketel worden vervangen door een HRe ketel, deze wekt naast warmte ook elektriciteit op. Omdat dit op grootschalige manier is toe te passen, wordt dit als een goede manier gezien voor corporaties om hun woningen aan te passen.

Evenals bij het idee 'ambachtelijk' wordt hier gebruik gemaakt van een warmtegedreven HRe- ketel.

⁴⁰ TNO. (2007). Uitbuiken als nieuwe manier van renoveren , Renovatie, 1:februari, 2007, 36 – 39

⁴¹ De Bruijn, D. & Vos, S. Een nieuwe kijk op renovatie, BouwIQ, p 20- 23.

⁴² Zie noot 39

Het grootste knelpunt hier is het gedrag van de bewoners. Zonder dat zij hun gedrag niet veranderen, heeft dit idee geen zin.

Box-in-box systemen

BPB Nederland B.V. heeft de Gypbox op de markt gebracht. Dit is een renovatiesysteem waarbij voorzetwanden, plafonds en vloeren samen een doos- in- doos constructie vormen. Isolatie op thermisch en akoestisch niveau omsluiten de ruimte, dit leidt tot hoge prestaties op het gebied van energiezuinigheid en geluidwering. Er kan gekozen worden voor diverse prestatie niveaus, zodat ook de energiezuinigheid op hoger niveau kan worden gebracht.⁴³

De inschuifwoning

De inschuifwoning is ontwikkeld voor eengezinswoningen uit de jaren '60. De woning wordt compleet gestript; alleen de fundering en zijmuren blijven staan. De vloer- en muurdelen worden in de woning geschoven, daarna wordt er gemonteerd en afgewerkt. De woningen zouden energiezuiniger worden door de moderne materialen. Bij de pilot woning waren de kosten €66.000. Als extra kan nog gedacht worden aan warmtekrachtkoppeling en zonne-energie, maar dan met subsidies. Dit idee is gebaseerd op het principe 'lean bouwen', waar een strakke en uitgedachte planning leidend is en daardoor kosten en tijdbesparing kan worden bereikt.

Met dit idee is het mogelijk om van een rijtje woningen, één woning aan te pakken en de rest van de rij niet.

Dit idee is niet per se gericht op het energieverbruik, maar op duurzaamheid op het gebied van afval. Er wordt namelijk veel afval bespaard.⁴⁴

Plug&Play 2D-gevel

Een Plug&Play 2D-gevel voor renovatie is een toepassing voor woningen die gevelvullende elementen hebben. In de eerste plaats gaat het om de vervanging van de bestaande gevelelementen; maatvoering, detaillering, eventuele stelmogelijkheden, prefabricage, transport, demontage/montage en afvoer van verwijderde elementen zullen goed moeten worden voorbereid. In de nieuwe gevel kunnen voorzieningen worden aangebracht als ventilatieroosters, regeling voor ventilatie, domotica en verlichting. Verder kunnen er mogelijkheden zijn voor verschillende afwerkingen en kunnen vaste en draaiende delen, doorzichtige en ondoorzichtige vullingen uitwisselbaar zijn.

Nieuwe producten als Vacuüm isolatie panelen (VIP) maken het mogelijk in slanke constructies toch extra voorzieningen op te nemen.

De modules worden geprefabriceerd in de werkplaats en op een nieuwe fundering geplaatst tegen het bestaande gebouw en daaraan verankerd. Het is denkbaar de module aan de voorzijde te benutten voor vergroting van de woning, terwijl de module aan de achterzijde voor een nieuwe ontsluiting zorgt die aansluiting krijgt op een centrale lift. Vooral voor de talrijke middelhoogbouw portiekflats zonder lift is dit een grote verbetering.

De modules worden uitgevoerd conform de nieuwbouweisen en samen met de mogelijkheden voor een ruimere indeling van de woning biedt dit een forse verhoging van de kwaliteit. De kosten van een innovatieve schilverbetering liggen in de orde van €

⁴³ VROM, renovatieconcepten

⁴⁴ Duurzaam gebouwd, 7 mei 2010

100.000,- per woning, maar daarmee wordt de exploitatietermijn dan ook met 40 tot 50 jaar verlengd.⁴⁵

Flexibele doorbraak

De Flexibele Doorbraak is een project waarbij woningcorporaties Het Oosten, FarWest en HaagWonen in samenwerking met SBR en adviesbureaus (BDA, Piode en BouwhulpGroep) een nieuw idee hebben ontwikkeld om de naoorlogse portieketagewoningen op hoog niveau te renoveren. De kleine en hokkerige indeling van de plattegrond wordt als belangrijkste tekortkoming van deze woningen ervaren. Een indeling die niet makkelijk te wijzigen is doordat een dragende wand er deel van uitmaakt.

De doorbraak werd letterlijk en figuurlijk gevonden door de dragende wand in zijn geheel te verwijderen en te vervangen door een stalen portaal. De toegepaste bouwmethode is uniek: van bovenaf wordt een deel van het dak en de ondergelegen vloeren verwijderd en wordt de wand in delen uit het gebouw gehesen. Vervolgens wordt het geprefabriceerde stalen portaal in het gebouw geplaatst, vooraf al voorzien van de nieuwe installaties. De vloeren worden weer aangestort. De stalen balk die boven de vloer uitsteekt is de basis voor een zwevende vloer waarin alle leidingen volgens het principe van een ringleiding worden aangebracht die ook later nog bereikbaar is. De indeling van de woning wordt nu met lichte scheidingwanden gemaakt.

Door deze ingreep kunnen de woningen op het niveau van nieuwbouw gebracht worden: de woning is ruimtelijker, de indeling is flexibel, de geluidsisolatie is verbeterd door de zwevende vloer en de leidingen lopen in de eigen woning (en niet in die van de buurman, zoals vaak voorheen). Groot voordeel is dat veel sloopafval wordt voorkomen en dat er minder nieuw materiaal nodig is. De kosten van de Flexibele Doorbraak vallen 5 - 10% lager uit dan bij volledige sloop en nieuwbouw.⁴⁶

Comfort +

Comfort+, een samenwerkingsverband van diverse bedrijven en adviseurs, ontwikkelt daarop voortbordurend een idee waarbij de binnenafbouw van woningen worden gestript, een doos-in-doos constructie wordt ingebouwd waarin bovendien in een voorzetwand watervoerende slangen voor verwarming en koeling zorgen. Door deze opzet kunnen woningen in een woonblok ook worden herverkaveld, omdat met het doos-in-doos principe ook woningscheidende wanden kunnen worden gemaakt. Men wil in dit idee ook flexibele en bereikbare leidingfaciliteiten opnemen, zodat na de renovatie de woning flexibel is qua herindeling.⁴⁷

Groenoveren

Dit duurzaam renovatie-idee is ontwikkeld door *De groot & Visser*, voor geïntegreerde gevelrenovatie. Het wordt gezien als een totaalconcept met het oog op optimaal woon-, werk- of leercomfort en een aanzienlijke energie- en kostenbesparing.

Bij dit idee wordt de trias energetica gehanteerd. Zo kan optimaal worden bespaard op energie en kosten.

⁴⁵ Zie noot 43

⁴⁶ Zie noot 43

⁴⁷ Zie noot 43

Materialen worden zoveel mogelijk hergebruikt en er wordt gestreefd naar hoge isolatiewaarden. Het zorgt ook voor een gezond binnenklimaat, door hoge temperaturen 's zomers tegen te gaan via energiebesparende zonwering en ventilatie. Er wordt gebruik gemaakt van diverse producten die elkaar zouden moeten aanvullen. Hierbij kan gedacht worden aan aluminium kozijnen, isolerende beglazing, zonwering, etc. Opgemerkt moet worden dat ze zich niet op individuele woningen richten, wel op wooncomplexen.⁴⁸

Climate Construction (CC)

CC is een integraal systeem waarmee kan worden gebouwd of gerenoveerd met een optimale isolatie. Deze systematiek zou tot wel 300% betere isolatie bieden. Dit gaat samen met een goed binnenklimaat en tegen bouwkosten die niet hoger liggen dan bij de nu gangbare renovatie- en nieuwbouwmethoden. Het is een totaalsysteem waarin isolatie, ventilatie, en andere bouwfysische aspecten zorgvuldig op elkaar zijn afgestemd voor de allerbeste resultaten. Er wordt uitgegaan van het eigen bouwsysteem, dat is gebaseerd op in mortellagen 'verpakt' EPS. EPS bevat miljoenen luchtbelletjes per vierkante meter. Stilstaande lucht isoleert optimaal waardoor veel hogere thermische isolatiewaarden kunnen worden bereikt dan normaal.⁴⁹

Naast bovengenoemde ideeën zijn er nog meer ideeën, zoals ComfortVentilatie, HR-dakbedekking, de ITHO HR wasemkap voor toepassing bij centraal ventilatiesysteem, ITHO RF regelset voor ventilatiesystemen, prefab- douche elementen etc. Omdat dit minder gangbare ideeën zijn, zullen deze ideeën in dit rapport niet verder worden uitgewerkt. Voor meer informatie wordt u verwezen naar de ISSO- publicatie 77 'Renovatie van woningen en levensloop bestendig installeren'.

2.6 Samenvattend renovatiemogelijkheden

De beschreven mogelijkheden vormen vaak een combinatie van de bouw- en installatietechnische maatregelen die getroffen kunnen worden om energie te besparen in de woningbouw. De mogelijkheden die zijn besproken zijn in tegenstelling tot de bouw- en installatietechnische mogelijkheden vaak niet wetenschappelijk onderzocht. Ook zijn nog niet alle mogelijkheden in de praktijk toegepast. Daardoor is het vaak niet mogelijk aan te geven wat de exacte energiebesparing is. Omdat duurzaam renoveren zo een actueel onderwerp is, komen er steeds nieuwere mogelijkheden op de markt. Onderstaande mogelijkheden vormen een groot deel van wat er op de markt is, maar het zal niet voor 100% compleet zijn. Met de beschreven ideeën kan een goed beeld gevormd worden met betrekking tot duurzaam renovatie mogelijkheden.

Het eerste concept dat is beschreven, is passiefhuis renovatie. Dit concept wordt gekenmerkt door een beter thermisch comfort en een hogere luchtkwaliteit in de woning. Het doel is te zorgen voor een goed binnenklimaat, zonder traditionele verwarmingssystemen en zonder actieve koeling. Een mechanisch ventilatiesysteem met efficiënte warmteterugwinning moet zorgen voor een goed kwaliteit van de binnenlucht. Het gaat uit van een aantal principes:

- De transmissieverliezen zo laag mogelijk houden

⁴⁸ www.groenoveren.nl, mei 2010

⁴⁹ De Wit, R. (2010). Energiezuinig en betaalbaar bouwen, juni 2010 VGM, p 45

- Ventilatieverliezen zo laag mogelijk houden
- Passieve en actieve zonne- energie
- Efficiënte energievoorziening
- Het controleren van oververhitting
- Thermisch comfort
- Luchtkwaliteit en gezondheid
- Lage energiekosten en goede mogelijkheden voor het financieren
- Het beschermen van de constructies
- Duurzaam bouwen
- In stand houden van bronnen en het beschermen van het klimaat.

Het idee zorgt voor een vermindering van de uitstoot van klimaatveranderende gassen en alle andere aanvullende gassen tot minder dan 10% van de werkelijk situatie.

Het systeem *Climarad* houdt decentrale warmteterugwinning in. Het systeem is een combinatie van gebalanceerde ventilatie met de warmte van een design- radiator. Het systeem zorgt voor verwarmen, ventileren, binnenlucht kwaliteit regeling, het filtreren van de buitenlucht, lokale warmteterugwinning en nachtkoeling.

Al eerder is gesproken over het gebruik van zonnepanelen. Deze panelen zijn vaak erg aanwezig op daken en zorgen voor een minder goede uitstraling in wijken. Waardoor wel een fraaiere uitstraling gecreëerd kan worden, is de dakpan met geïntegreerde zonnecellen. Zonnecellen zijn geïntegreerd in de stalen dakpan. Van deze dakpan wordt in de woningsector steeds meer gebruik gemaakt.

Een ander concept met een minimale visuele impact is de micro- windturbine, hiermee kan een maximaal potentieel aan energie- opbrengst behaald worden. In 2009 is dit concept tot winnaar van de *Green Challenge* benoemd. Er wordt gebruik gemaakt van cilindrische turbines die horizontaal geplaatst worden op de nok van het dak. De wind wordt in de turbine geduwd en tot elektriciteit omgezet.

TU Delft heeft een concept ontwikkeld, 'Corporatie concept ambachtelijk' speciaal voor corporaties met als doel het besparen van 75% van het energieverbruik. Er wordt isolatie toegevoegd in combinatie met een zonne- collector. Verder worden standby- killers en A++ label witgoed toegepast. Daarnaast wordt de warmtevraag voor warm tapwaterbereiding verminderd door het toepassen van een douche wtw. Tevens wordt de ketel vervangen door een HRe ketel en is er duurzame energie nodig in de vorm van een zonnecollector en PV- panelen.

Met dit concept moet wel rekening worden gehouden met de ligging van de woningen. Een ander mogelijk probleem zijn de kosten voor de PV- panelen. Er is een kans dat over 10 jaar PV- panelen meer betaalbaar zijn, mogelijk in de vorm van Building Integrated Photo Voltaics. Dit idee zorgt voor een combinatie van functies die het PV- paneel vervult, die van duurzame energie opwekker en van bescherming tegen weersinvloeden, kunnen kosten worden bespaard.

Een concept wat niet direct gericht is op het besparen van energie, maar daar wel aan kan bijdragen is de *ReFlex UitbuikModule*, omdat het kan zorgen voor een lagere EPC. Deze module is ontwikkeld door TNO om verouderde portiek- of galerijwoningen aan te passen

aan de huidige woonwensen. Het levert extra woonoppervlak op, een gevel van nieuwbouw kwaliteit en moderne technische installaties. De combinatie van een nieuwe gevel en nieuwe technische installaties, zorgt ervoor dat de woning zeer energiezuinig wordt en er een gezond binnenklimaat gecreëerd wordt.

Het concept Slim Renoveren is een integrale visie gericht op naoorlogse rijtjeswoningen. De schil van de woning wordt aangepast en de isolatiewaarde en kierdichting moeten minimaal voldoen aan het huidige bouwbesluit. Verder is het gericht op de toekomst, omdat er rekening mee wordt gehouden dat de isolatiewaarden kunnen toenemen en zo kan hierop ingespeeld worden. Er zal voornamelijk gebruik worden gemaakt van geprefabriceerde elementen. Er is nog geen project bekend waar dit concept is toegepast.

TNO heeft een concept ontwikkeld met het perspectief van het bouwproces als uitgangspunt. Er is gekozen voor een radicale verbetering van de schil, welke vervangen zal worden door geprefabriceerde hoogwaardige elementen. Tevens zal worden geïsoleerd op hoogwaardig niveau en zal de ketel vervangen worden door een HRe ketel. Omdat dit op grootschalige manier is toe te passen, wordt dit als een goede manier gezien voor corporaties om hun woningen aan te passen.

Evenals bij het concept 'ambachtelijk' wordt hier gebruik gemaakt van een warmtegedreven HRe-ketel.

Het grootste knelpunt hier is het gedrag van de bewoners. Als zij hun gedrag niet veranderen, heeft dit concept geen zin.

Een concept waarbij ook de gevel wordt aangepast is het Box- in box systeem. Het is een systeem waarbij voorzetwanden, plafonds, en vloeren samen een doos- in- doos constructie vormen. Isolatie op thermisch en akoestisch niveau omsluiten de ruimte, dit leidt tot hogere prestaties op het gebied van energiezuinigheid en geluidwering.

De *inschuifwoning* een soortgelijk concept, alleen lijkt het erop dat vloeren en wanden afzonderlijk worden geprefabriceerd en gemonteerd. Er wordt gebruik gemaakt van moderne materialen, waardoor de woning energiezuiniger zou worden.

Ook worden gevelelementen vervangen bij het concept *Plug&Play 2D- gevel*. In de nieuwe gevel kunnen voorzieningen worden aangebracht als ventilatieroosters, regeling voor ventilatie, domotica en verlichting. De elementen worden geprefabriceerd. De modules worden uitgevoerd conform de nieuwbouweisen en samen met de mogelijkheden voor een ruimere indeling van de woning biedt dit een forse verhoging van de kwaliteit.

De *Flexibele Doorbraak* is een nieuw concept om naoorlogse portieketagewoningen op hoog niveau te renoveren. De kleine hokkerige indeling van de plattegrond wordt als belangrijkste tekortkoming van deze woningen ervaren. De dragende wand wordt in zijn geheel verwijderd en vervangen door een stalen portaal, waarin de nieuwe installaties zijn opgenomen. Door deze ingreep kunnen de woningen op het niveau van nieuwbouw gebracht worden: de woning is ruimtelijker, de indeling is flexibel, de geluidsisolatie is verbeterd door de zwevende vloer en de leidingen lopen in de eigen woning (en niet in die van de buurman, zoals vaak voorheen). Groot voordeel is dat veel sloopafval wordt voorkomen en dat er minder nieuw materiaal nodig is. De kosten van de Flexibele Doorbraak vallen 5 - 10% lager uit dan bij volledige sloop en nieuwbouw.

Net als bij het *box- in- box systeem* wordt bij het *Comfort+ systeem* een doos- in- doos constructie ingebouwd. Maar bij dit systeem zorgen watervoerende slangen in de voorzetwand voor verwarming en koeling. Door deze opzet kunnen woningen in een woonblok ook worden herverkaveld, omdat met het doos- in- doos principe ook woningscheidende wanden kunnen worden gemaakt. Men wil in dit concept ook flexibele en bereikbare leidingfaciliteiten opnemen, zodat na de renovatie de woning flexibel is qua herindeling.

Het laatste idee dat is besproken is groenoveren. Ook hier wordt gebruik gemaakt van geïntegreerde gevelrenovatie. Er wordt uitgegaan van de trias energetica. Zo kan optimaal worden bespaard op energie en kosten. Materialen worden zoveel mogelijk hergebruikt en er wordt gestreefd naar hoge isolatiewaarden. Het zorgt ook voor een gezond binnenklimaat, door hoge temperaturen 's zomers tegen te gaan via energiebesparende zonwering en ventilatie. Er wordt gebruik gemaakt van diverse producten die elkaar zouden moeten aanvullen.

3 Onderzoeken *Brounen, STABLE* en *NBWO*

3.1 Brounen

Relatief jonge eengezinswoningen binnen de stad hebben een grotere kans dat er een label op de woning is aangevraagd en afgegeven. Er worden nog niet veel labels afgegeven bij de verkoop van oudere appartementen in het buitengebied. Verder komt naar voor dat vooral grotere woningen in een moeilijk segment een hogere kans hebben gelabeld te zijn.

Verder is het opvallend dat de leeftijd van de woning een duidelijke negatieve invloed heeft op het label dat is afgegeven. Op jonge woningen wordt vaak een hoog A of B- label afgegeven, terwijl het grootste deel van de vooroorlogse woningen vaak niet hoger wordt gelabeld dan D. Dit was ook wel te verwachten, omdat de EPC- normen zijn aangescherpt in de loop der tijd. Daarnaast is gebleken dat appartementen gemiddeld genomen een minder gunstig label hebben en dat het label van eengezinswoningen verbetert naarmate er een groter woonoppervlak beschikbaar is.

De belangrijkste parameter, de prijsopbrengst is ook onderzocht door *Brounen, Kok en Menne* (2009). Er is een positief prijsverschil te vinden tussen woningen met een groen label ten opzichte van woningen voorzien van een rood label. Er is een prijspremie van 3,4% gevonden binnen de steekproef. Hoe hoger het label, hoe hoger het prijsverschil t.o.v. het laagste G- label. De hoogste premies worden betaald voor de A- labels, zo'n 12%. Er zijn ook verschillen per type woning te vinden.

De prijspremie kan worden verklaard door de hoogte van de gasrekening. Uit onderzoek is gebleken dat voor een tussenwoning voorzien van een A- label, de gasrekening gemiddeld €50 lager is per maand dan gemiddeld. En voor een tussenwoning met G- label, is de gasrekening gemiddeld €50 hoger per maand. Er kan dus €100 bespaard worden per maand.

3.2 STABLE

STABLE (2007) heeft onderzoek gedaan in zeven Europese landen, naar welke aspecten invloed hebben op de aantrekkelijkheid van het energielabel. Nederland is een van die landen. Het doel was de aantrekkelijkheid op de markt van de energielabels voor gebouwen in de deelnemende landen te onderzoeken.

STABLE heeft een enquête gestuurd naar eigenaren van woningen. Dit hebben zij in 2005 gedaan, de enquêtes zijn teruggestuurd in april 2006.

Er is onderscheid gemaakt tussen eigenaren van 'small en large buildings'. Er zijn in totaal 1414 gebouw eigenaren die de enquête hebben ingevuld.

- Gebouweigenaren van meergezinswoningen (large buildings), en
- Individuele huiseigenaren van vrijstaande of halfvrijstaande woningen (small buildings).

Afb. 4 Bekendheid met het label in Europa

In afbeelding 8 is te zien of respondenten bekend zijn met de verschillende aspecten die tot de EPBD behoren.

In Nederland is bijna 90% van de respondenten bekend met het energielabel. Men is er in Nederland dus wel bekend mee, maar het is de vraag wat zij met de informatie van het label doen.

Afb. 5 Verwachting efficiëntie label in Europa

In afbeelding 9 is te zien dat ongeveer 65% van de respondenten aangeeft dat het energielabel waardevol kan zijn voor de marktwaarde van een gebouw. Daarnaast denkt 30% dat het niet waardevol zal zijn voor de marktwaarde. Dit percentage is redelijk hoog te noemen.

Afb. 6 Verwachting over label eigenaren Europa

Aan de eigenaren is ook gevraagd hoe zij denken dat een energieprestatiecertificaat invloed kan hebben op de bereidheid te betalen, de investeringen, de manier van verkoop en de prijsonderhandelingen (afbeelding 10). Ruim 70% van de respondenten uit Nederland denkt dat het certificaat invloed kan hebben op de bereidheid van betalen. Dus wanneer een label bij de woning is gemeld, zou 70% bereid zijn meer voor de woning te betalen, vanwege een gunstig groen label. Verder denkt ruim 60% dat het certificaat invloed zal hebben op de manier van verkoop. Meer dan de helft denkt dus dat het een verkoopargument zou kunnen zijn. Daarnaast denkt ruim 70% dat het label invloed heeft bij de prijsonderhandelingen. Verder is gebleken dat de meerderheid van de ondervraagden wel bekend is met de EPBD, maar de meeste mensen zijn niet bekend met de inhoud en de vereisten van alle aspecten die daartoe behoren.⁵⁰

⁵⁰ Wobben, M.M.H. & Hooglander, K.J. (2007). *Market attractiveness Energy Performance Certificate for Buildings, Analysis of the questionnaires.*

3.3 NBWO

In 2009 heeft NBWO de verkoopprijzen van 4000 woningen onderzocht (zie tabel 7). De verkoopgegevens van het Kadaster vergeleken zij met de energielabels. Er is onderscheid gemaakt tussen vijf woningtypes. Van deze woningtypes is gezocht naar de gemiddelde verkoopprijs van een woning per labelklasse. Het verschil is het grootst voor appartementen en hoekwoningen. In deze categorieën is de gemiddelde koopsom voor woningen met een B- label meer dan 30% hoger dan die voor woningen met een laag label (E, F en G).

Voor de appartementen geldt dat de resultaten alleen significant zijn voor labels B, C, D en E. voor tussen-, hoek- en twee-onder-een-kapwoningen geldt dat alleen de resultaten voor labels B, C en D significant zijn. Voor de vrijstaande woningen zijn dat alleen labels E en F. voor appartementen, hoek-, tussen- en twee-onder-een-kapwoningen blijkt het verschil met name in klasse A t/m D te zitten.

Door NBWO worden diverse oorzaken gegeven die van invloed zouden kunnen zijn op de verkoopprijs:

- Bij oudere woningen is een gunstig label een indicator voor recente investeringen, zoals woningverbetering, dubbelglas of een HR- ketel.
- Mensen lijken zich bewust van de totale woonlasten per maand en de stijgende energiekosten.
- De mate van energiezuinigheid geeft vaak ook aan in welke mate de woning is onderhouden. Het zou daarom kunnen dat wanneer een goed onderhouden woning ook een gunstig label heeft. Waardoor mensen eigenlijk niet kiezen voor het label maar voor de goede staat van onderhoud.

Tabel 2 Gewogen gemiddelde koopsom per type woning

Gewogen gemiddelde koopsom					
Energie label	Appartement	Hoek	Tweekapper	Tussen	Vrijstaand
A	€ 179.850	€ 298.174	€ 304.404	€ 279.386	€ 498.861
B	€ 212.523	€ 261.547	€ 281.158	€ 241.313	€ 339.639
C	€ 183.250	€ 221.840	€ 235.478	€ 214.123	€ 331.913
D	€ 162.474	€ 219.201	€ 270.216	€ 207.101	€ 333.558
E	€ 150.615	€ 212.999	€ 222.295	€ 201.181	€ 327.599
F	€ 152.241	€ 220.409	€ 243.656	€ 208.067	€ 320.449
G	€ 155.870	€ 191.361	€ 227.150	€ 200.376	€ 313.064

NBWO, 2009

Tevens kan de 'staat' van de woningmarkt een rol spelen. Wanneer het bijvoorbeeld een vragersmarkt (een ontspannen woningmarkt) betreft, hebben de kopers het voor het zeggen. Ze hebben ruime keuze en kunnen dus meer eisen gaan stellen, dus ook aan het label. Het label zou hier een belangrijkere rol kunnen gaan spelen. Woningen die niet aan de huidige kwaliteitseisen voldoen komen vanzelf leeg te staan.

In een gespannen (aanbiedersmarkt) woningmarkt kunnen de kopers niet meer zoveel eisen stellen. Ze zouden al blij moeten zijn als ze een betaalbare woning kunnen vinden. Ze zullen dan ook minder snel eisen stellen aan de energetische kwaliteit.

3.4 AFM

Door de *Autoriteit Financiële Markten (AFM)* wordt aan banken de mogelijkheid geboden een hogere hypotheek te verstrekken voor een energiezuinig huis. De nieuwe norm zou

begin 2011 in moeten gaan. Ook *AFM* ziet in dat goed energiezuinige woningen lagere energiekosten hebben. Daarom vinden zij het aanvaardbaar een hoger krediet te verstrekken aan eigenaren van woningen met minimaal label A. Nu is een hogere hypotheek mogelijk wanneer de extra financiering wordt gebruikt voor energiebesparende maatregelen.

De verkoop van woningen wordt steeds vaker opgenomen in het strategisch beleid van woningcorporaties. Corporaties verkopen vaak goedkopere woningen met korting aan de huishoudens met lagere inkomens. Al eerder werd aangegeven dat bij deze huishoudens de energierekening een hoger percentage van het inkomen bevat dan bij huishoudens met hogere inkomens. Bij de keuze van een woning zou dus juist voor deze groep de energetische kwaliteit een belangrijke rol moeten spelen. Het is alleen de vraag of deze huishoudens zich daarvan bewust zijn.

Dat deze mogelijkheid geboden wordt, houdt niet in dat banken dit ook zo gaan doen. Wel lijkt het effect van de komende regeling al merkbaar. *Rabobank* is de eerste hypotheekverstrekker die de ruimere kredietverlening toepast. Deze bank biedt namelijk sinds eind april 2010 extra leencapaciteit voor woningen met een groen label (A, A+ en A++).⁵¹ In eerste instantie lijkt dit alleen een positieve werking te hebben voor de particulieren. De corporatie zorgt ervoor dat de woning een groen label heeft, maar de koper haalt er ook hier zijn voordeel mee. Toch kan dit ook enigszins voordeel hebben voor de corporatie. De corporatie wil graag de primaire doelgroep met een laag inkomen bedienen. Wanneer zij een energiezuinige woning verkopen, zou de marktwaarde hoger liggen. Terwijl de corporatie juist de prijzen zo laag mogelijk wil houden. Deze groenhypotheek zou hierin tegemoet kunnen komen. Echter, de 'groene hypotheek' geldt alleen voor het A- label. Ook na renovatie zullen veel woningen nog niet voorzien zijn van dit meest gunstige label. Het is dus de vraag of particulieren bij het kopen van een 'sociale' woning hier echt iets aan hebben.

De beoordeling van de investering is gebaseerd op het energieprestatieadvies en EPC. Bij een verbouwing moet sprake zijn van een verbetering van twee klassen. De korting is vaak lager dan bij de groene hypotheek. Banken die deze hypotheek verstrekken zijn o.a. *Rabobank* en *Triodos*. Je betaalt dus een lagere rente over het duurzame deel van de hypotheek en je hebt een lagere energierekening.⁵²

4 Applicaties voor duurzaam renovatiemogelijkheden

4.1 *Vabi Vastgoed*

Woningcorporatie *Trudo* maakt bij het beheren van haar woningvoorraad gebruik van het programma *Vabi Vastgoed*. Dit is een drieluik waarmee de woningvoorraad beheerd en geanalyseerd kan worden. In eerste instantie wordt dit programma gebruikt om energielabels aan de woningen

⁵¹ www.dgbc.nl/, mei 2010.

⁵² www.duurzaamthuis.nl, juni 2010.

toe te kennen en vervolgens te melden aan *SenterNovem*. Naast het geven van labels, kan met *Vabi Vastgoed* EPA maatwerkadvies worden gegeven aan corporaties.

Met het beleidstool kan de voorraad worden geanalyseerd per scenario en op niveau. Het analyseren per scenario houdt in dat er 40 pakketten (P1 t/m P40) kunnen worden doorberekend op de voorraad. Zo is P1 bijvoorbeeld 'vloerisolatie 100mm', P14 'zonneboiler, CV zonneboiler of zonneboiler combi' en P26 'bouwkundig pakket normaal'.

Er kunnen berekeningen worden gemaakt op diverse niveaus, namelijk; Voorraad, deelvoorraad, vestiging, plaats, wijk, straat, complex en VHE. De benodigde maatregelen kunnen per adres worden geëxporteerd vanuit *Vabi* naar een Excel werkblad.

Er kunnen diverse doelstellingen worden geformuleerd:

- Laagste investering;
- Laagste terugverdientijd;
- Hoogste CO₂ reductie;
- Hoogste gasreductie;
- Hoogste energiekostenreductie;
- Hoogste labelverschuiving;
- Laagste energie- index.

Vervolgens kan er worden aangegeven wat het meest belangrijk wordt gevonden door de corporatie. Moet er bijvoorbeeld een bepaald percentage minimale CO₂ reductie per complex worden behaald, en/of een minimaal percentage gasreductie per complex. Er kan ook worden gekozen voor een minimale energiekosten reductie per complex en/ of een minimale energielabel verbetering.

De keuze kan worden gemaakt tussen het aantal stappen van labels of het behalen van bijvoorbeeld label B. Verder kan er gekozen worden voor een gemiddeld energielabel per complex, maar ook voor het ongunstigste label per complex te laten renoveren. Tot slot kan er een maximale investering en een maximale terugverdientijd worden aangegeven. Er kan een keuze worden gemaakt tussen al deze opties (zie afbeelding 4). In dit onderzoek zal uit worden gegaan van het aantal labelstappen, het minimaal te behalen label en een maximale terugverdientijd.

The screenshot shows the 'Beleidstool' window with the following settings:

- Welk beleid wilt u analyseren?**
 - Scenario: Beste scenario (op basis van doelstellingen)
 - Niveau: VHE
 - Exporteer de benodigde maatregelen per adres (op apart Excel werkblad)
- Wat zijn uw doelstellingen?**
 - Beste scenario voldoet aan doelstellingen en heeft: de laagste investering
 - Minimale CO₂-reductie: 20 procent/vhe
 - Minimale gasreductie: 20 procent/vhe
 - Minimale energiekosten reductie: 20 procent/vhe
 - Minimale energielabel verbetering: 2 labels of label is B of beter
 - Gemiddeld energielabel: C /vhe
 - Slechtste energielabel: C -
 - Maximale investering: 0 euro/woning/vhe
 - Maximale terugverdientijd: 30 jaar/vhe
- Welke kolommen wilt u als resultaat?**
- Welke filters wilt u toepassen?**
- Start beleidsanalyse**

Afb. 7 Vabi, doelstellingen aangeven

Na alle doelstellingen te hebben geformuleerd kan er een keuze worden gemaakt welke resultaten weergegeven moeten worden. Dit kan op het gebied van algemene gegevens, energiekosten, energieverbruik, energie-index, CO₂ en investeringskengetallen (zie afbeelding 5).

The screenshot shows the 'Beleidstool' window with the following result column selections:

- Welke kolommen wilt u als resultaat?**
- Algemeen**
 - Aantal woningen [-]
 - Aantal aan te pakken woningen [-]
 - Totale investering [euro]
 - Terugverdientijd [jaar]
 - (De)selecteer alles**
- Energiekosten**
 - Totale energiekosten (variant) [euro/jaar]
 - Totale energiekosten (huidig) [euro/jaar]
 - Besparing op energiekosten [euro/jaar]
 - Relatieve besparing op energiekosten [procent/jaar]
 - (De)selecteer alles**
- Energieverbruik**
 - Totaal primair energiegebruik (variant) [MJ/jaar]
 - Totaal primair energiegebruik (huidig) [MJ/jaar]
 - Totaal gasverbruik (variant) [m³/jaar]
 - Totaal gasverbruik (huidig) [m³/jaar]
 - Gasreductie [m³/jaar]
 - Relatieve gasreductie [procent/jaar]
 - Totaal elektriciteitsverbruik (variant) [kWh/jaar]
 - Totaal elektriciteitsverbruik (huidig) [kWh/jaar]
 - Totaal extern warmteverbruik (variant) [GJ/jaar]
 - Totaal extern warmteverbruik (huidig) [GJ/jaar]
 - (De)selecteer alles**
- Energie-index**

Afb. 8 Vabi, uitkomsten aangeven

Tot slot kunnen filters worden toegepast. Er kan bijvoorbeeld op complexniveau worden geanalyseerd, maar ook per straat, wijk of adres. Woningen kunnen worden toegevoegd of worden uitgesloten voor het te bepalen beleid (zie afbeelding 6).

Het gehele EPBD beheerproces kan met *Vabi Vastgoed* efficiënt en conform wet- en regelgeving verlopen. Er kan inzicht worden verkregen in de voortgang van het CO₂ beleid tot op adresniveau.

The screenshot shows the 'Beleidstool' window with the following settings:

- Welk beleid wilt u analyseren?**
 - Scenario: Beste scenario (op basis van doelstellingen)
 - Niveau: VHE
 - Exporteer de benodigde maatregelen per adres (op apart Excel werkblad)
- Wat zijn uw doelstellingen?**
- Welke kolommen wilt u als resultaat?**
- Welke filters wilt u toepassen?**
 - Analyseer alle (deel)voorraaden
 - Complex: 100303
 - Wijk: [empty]
 - Straat: 1E AKKERMUNTSTR
 - Plaats: EINDHOVEN
 - Postcode: [empty]
 - Vestiging: [empty]
 - Woningen uitsluiten van selectie: [empty] Selecteer woningen
 - Er zijn 0 woningen uitgesloten van selectie
 - Woningen toevoegen aan selectie: [empty] Selecteer woningen
 - Er zijn 0 woningen handmatig geselecteerd
- Start beleidsanalyse**

Afb. 9 Vabi, welk beleid analyseren?

Verder voldoen de mutatieformulieren in *Vabi* volledig aan de gewenste kwaliteitseisen. Verder kan er automatisch gegenereerd en beheerd worden van het monitorbestand. Voorraadanalyses kunnen worden gerapporteerd in MS Word. En *Vabi* is voorzien van een kwaliteitstool en een renovatie tool.

Wanneer de corporatie doelstellingen heeft ingevoerd, kan het optimale beleidsscenario worden berekend.

De kwaliteit van de inventarisatie is erg belangrijk, omdat deze gegevens voor het opstellen van het energiebeleid worden gebruikt. De kwaliteitstool is zo ontwikkeld, dat veel voorkomende fouten of uitzonderlijke waardes eruit gehaald kunnen worden.

De renovatietool is ontwikkeld, zodat een wijziging voor meerdere adressen kan worden doorgevoerd. Zo kan een complex of straat in een keer worden gewijzigd.

Daarnaast kan er beleid worden uitgestippeld, wanneer de gegevens in een database zijn geplaatst. Dit kan op het gebied van mutatiebeheer, voor energiebeleid en voor integraal beleid.

'Energie & WWS' is een aanvullende module, waarmee antwoord kan worden gegeven op de vragen over de gevolgen en kansen van het nieuwe WWS voor de corporatie.

4.2 De 'energiebesparingsverkenner' van SenterNovem

De 'energiebesparingsverkenner' laat in enkele stappen de energiebesparingsmogelijkheden van een woning zien, en berekent meteen het financiële voordeel. Dat kan voor individuele woningeigenaren interessant zijn, maar bijvoorbeeld ook voor woningcorporaties of een vereniging van eigenaren. Daarom is de verkenner er in twee versies: een versie voor particuliere woningen waarmee een individuele besparingsmogelijkheden kan worden onderzocht of eerst de energiebesparingsambitie gekozen kan worden, en een versie voor onderhouds- en renovatieprojecten.

Eind juni 2010 is de 'energiebesparingsverkenner projecten' in het leven geroepen. Hiermee kan snel een indruk worden verkregen van de effecten van de energiesparingsmaatregelen bij onderhouds- en renovatieprojecten. Onderhouds- en renovatieprojecten kunnen op maat worden gedefinieerd aan de hand van combinaties van aantal en type woningen. De kostenstructuur kan worden aangepast naar eigen inzicht. Van deze applicatie is in dit onderzoek geen gebruik gemaakt, omdat dit kort voor het afronden van het onderzoek pas beschikbaar was.

Er is een energielabelverkenner en een energiemaatregelverkenner beschikbaar. De energielabelverkenner (hiermee kan de energiebesparingsambitie worden gekozen) zal worden vergeleken met *Vabi Vastgoed*.

4.3 De vergelijking tussen de 'energiebesparingsverkenner' van SenterNovem en Vabi Vastgoed

De *energiebesparingsverkenner* is een applicatie waarmee men online ongeveer hetzelfde kan opvragen als met *Vabi*. Toch zijn er enkele verschillen. Na het analyseren van die verschillen zal duidelijk worden welke applicatie het best inzicht geeft in de mogelijkheden van het verbeteren van de energetische kwaliteit.

Bij de *energiebesparingsverkenner* kunnen net als bij *Vabi* doelstellingen worden geformuleerd, namelijk:

- CO₂ reductie
- Energielabel verbetering
- Woonlastenverlaging

De doelstelling 'woonlastenverlaging' wordt bij *Vabi* niet geformuleerd. Wel heeft kan bij *Vabi* uit worden gegaan van de hoogste energiekostenreductie. Deze reductie staat in relatie tot de woonlastenverlaging.

4.3.1 Meergezinswoning

Voorbeeld: Complex 100302
VHE 10030268226

Kenmerken woning

Afb. 10 Galerijflat jaren '70

De voorbeeldwoning is een galerijflat uit 1970 (zie afbeelding 7). Het is een tussenwoning op de begane grond. Het toegekende label volgens *Vabi* is label E.

Ten eerste houdt de verkenner rekening met het aantal bewoners van de woning, in *Vabi* wordt daar geen rekening mee gehouden. Daar wordt gebruik gemaakt van standaard eenheden voor elektriciteitsverbruik. Om de applicaties te kunnen vergelijken is er bij de verkenner gekozen voor een tweepersoonshuishouden.

In dit onderzoek zal in eerste instantie uit worden gegaan van het verlengen van de levensduur. Het energieverbruik hangt samen met de grootte van de huishoudens, maar ook met andere factoren. Daarom zal dit nog steeds onvoldoende inzicht geven in de mogelijke vermindering van het energieverbruik.

Aan de hand van de volgende kenmerken wordt een label toegekend door de besparingsverkenner:

- het type woning,
- de bouwperiode,
- de woningvariant,
- de grootte van het huishouden en
- het gebruikoppervlak.

In dit geval wordt label D gegeven, terwijl het in werkelijkheid label E moet zijn. Dit laatste gegeven is betrouwbaarder, omdat dat is gebaseerd op de meest gedetailleerde gegevens van de woning. Aan de hand van die gegevens is namelijk het werkelijk af te geven label gebaseerd. Bij de besparingsverkenner wordt uitgegaan van een gemiddelde woning, bij *Vabi* niet.

Om toch een vergelijking te kunnen maken, is gekozen voor een stap van twee labels. Bij de verkenner is dan het gewenste label, label B. Terwijl dit bij *Vabi Vastgoed* label C is. Bij beide applicaties is gekozen voor de doelstelling 'laagste totale investering'.

In de verkenner worden drie pakketten weergegeven, met welke maatregelen label B behaald kan worden. Het pakket dat het meest in de buurt komt van pakket 36 uit *Vabi* (zie tabel 2), is pakket 3 van de verkenner (zie tabel 3). Daarom zullen deze pakketten met elkaar worden vergeleken (zie tabel 4).

Tabel 3 Maatregelen behorend bij pakket 36

Vabi Pakket 36		P36			
P02	Vloerisolatie (200 mm)	X	P12	Kierdichting draaiende delen	X
P03	Dakisolatie (100mm) of zoldervloer (50mm)	X		Zonneboiler, Cv-zonneboiler of zonneboilercombi (groot)	X
P04	Gevelisolatie spouw (50mm)	X	P16	PV-cellen (multi-kristallijn) (groot)	X
P05	Gevelisolatie binnen (50mm)	X	P17	(Combi) HR107-ketel	X
P06	Paneelisolatie spouw (50mm)	X	P20	Isolatie cv-leidingen	X
P07	Paneelisolatie binnen (50mm)	X	P21	Isolatie warmwatercirculatieleidingen	X
P08	Geïsoleerde deuren	X	P22	Warmteterugwinning ventilatie	X
P11	Triple glas voor alle beglazing	X	P23	Gelijkstroomventilator	X
			P24	Individuele bemetering	X

Tabel 4 Uitkomsten energiebesparingsverkenner SenterNovem

Kenmerken	huidige woning	Pakket 1	Pakket 2	Pakket 3	Maatregelen max energiebesparing
gevelisolatie	Matig/ na-isolatie	Matig/ na-isolatie	Goed	Matig/ na-isolatie	
dakisolatie	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
vloerisolatie	Matig	Matig	Goed	Matig	Goed
ramen leefruimtes	dubbel glas	dubbel glas	HR++ glas	HR++ glas	HR++ glas
ramen slaapruimtes	dubbel glas	dubbel glas	HR++ glas	dubbel glas	HR++ glas
installatie	Collectieve CR-combi + tapwater	Collectieve HR-combi + tapwater	Collectieve HR-combi + tapwater	Collectieve HR-combi + tapwater	Collectieve WP bodem + WP boiler
ventilatie	natuurlijk	natuurlijk	natuurlijk	natuurlijk	mechanisch
PV-cellen	Nee	Ja	Nee	Ja	Ja

Tabel 5 Vergelijking technische gegevens energiebesparingsverkenner en Vabi Vastgoed

Applicatie	Verkenner SN	Vabi Vastgoed
Maatregelen	Pakket 3	Pakket 36
Gevelisolatie	Matig/ na isolatie	spouw 50 mm binnen 50 mm
Dakisolatie	n.v.t.	100 mm
Vloerisolatie	Matig	200 mm
Paneelisolatie	Nee	spouw 50 mm binnen 50 mm
Geïsoleerde deuren	Nee	Ja
Ramen	Leefruimtes: HR ++ glas Slaapruimtes: dubbel	Triple glas
Kierdichting draaiende delen	Nee	Ja
Zonneboiler, Cv-zonneboiler of zonneboilercombi (groot)	Nee	Ja
PV-cellen (multi-kristallijn) (groot)	Ja (precies onbekend)	Ja
(Combi) HR107-ketel	Ja	Ja
Isolatie CV-leidingen	Nee	Ja
Isolatie warmwatercirculatieleidingen	Nee	Ja
Ventilatie	Natuurlijk	
Warmteterugwinning ventilatie	Nee	Ja
Gelijkstroomventilator	Nee	Ja
Individuele bemetering	Nee	Ja

De technische resultaten

Ten eerste is opgevallen dat de mogelijke maatregelen in *Vabi* veel uitgebreider zijn dan in de verkenner. Zo wordt bij de verkenner alleen onderscheid gemaakt tussen de kenmerken:

- gevel-, dak- en vloerisolatie,
- ramen leefruimtes en slaapruidtes,
- installatie,
- ventilatie en
- PV-cellen.

Bij *Vabi* worden deze maatregelen uitgebreid met bijvoorbeeld:

- welke PV- cellen precies (groot of klein),
- isolatie van de CV- leidingen wordt meegenomen en
- het soort ventilatie wordt specifieker weergegeven.

Verder wordt in *Vabi* vaak specifiekere informatie gegeven, zoals de isolatiedikte. Daarentegen maakt de verkenner wel onderscheid tussen ramen in de slaap- en leefruimtes, *Vabi* doet dat niet. Verder is het opvallend dat er in het pakket van *Vabi* ook dakisolatie zit, terwijl het een meergezinswoning op de 1^e verdieping betreft.

De financiële resultaten

Tabel 6 Vergelijking financiële gegevens energiebesparingsverkenner en Vabi Vastgoed

Applicatie	Verkenner SN	Vabi Vastgoed
Maatregelen	Pakket 3	Pakket 36
Kenmerken		
Energie label	B	C
Label stappen	2	2
Maandelijks energiekosten gaan omlaag met	€ 42	€ 42
Financieringskosten maatregelen energiebesparing per maand	€ 65	
Maandelijks voordeel	(€ 23)	
Totale investering	€ 13.918	€ 21.000
Daarvan wordt geïnvesteerd in energiebesparing	€ 11.521	
Comfort	++++	
Terugverdientijd		42 jaar

Zoals al uit tabel 5 is op te maken, zijn de kenmerken van de resultaten op financieel gebied anders. Door *Vabi* wordt bijvoorbeeld niet aangegeven wat de financieringskosten voor de maatregelen voor energiebesparing per maand zijn. Wel wordt de mogelijke energiekostenreductie per jaar aangegeven. Zelf zou je aan de hand van die gegevens de maandelijks reductie kunnen berekenen.

Ook wordt het bedrag dat geïnvesteerd wordt in energiebesparing niet gegeven voor *Vabi*, door de verkenner wel. Dit had handig kunnen zijn om zo de geplande werkzaamheden te kunnen inpassen in energiebesparende maatregelen.

Verder is de grootte van de totale investering voor het pakket van *Vabi* veel hoger dan het pakket van de verkenner. Het feit dat het pakket van *Vabi* uitgebreider is, zal daar in eerste instantie de oorzaak van zijn. Verder kan er gerekend zijn met verschillende kengetallen.

Wat van groot belang is voor een corporatie is de terugverdientijd van de investering, deze wordt alleen door *Vabi* weergegeven.

Overige resultaten

Tabel 7 Vergelijking overige resultaten energiebesparingsverkenner en Vabi Vastgoed

Applicatie	Verkenner SN	Vabi Vastgoed
Maatregelen	Pakket 3	Pakket 36
Jaarverbruik in gas m ³	970	1200
Besparing gasverbruik in m ³	274	500
Jaarverbruik elektriciteit in kWh	1.823	250
Besparing elektriciteitsverbruik in kWh	1.628	500
Energiekosten per maand	€ 111	35%
Energie- index	1,06	1,54

De exacte energiekosten per maand worden in *Vabi* niet gegeven, wel wordt aangegeven wat de jaarlijkse energiekostenreductie is (zie tabel 6). Daarnaast wordt door *Vabi* een percentage van de reductie van energiekosten gegeven. Deze gegevens zijn dus niet te vergelijken voor deze woning.

Verder worden in *Vabi* meer gegevens gegeven, zoals

- de CO₂ reductie kg/ jaar,
- de relatieve CO₂ reductie procent/jaar,
- het totaal elektriciteitsverbruik hoe het was voor de maatregelen en
- hoe het zal zijn na de maatregelen,
- het gasverbruik en
- het primair energieverbruik, voor en na het toepassen van de maatregelen.

Dat de energie- index van pakket 36 hoger is, is logisch omdat het om label C gaat, bij de verkenner gaat het om label B.

Het elektriciteitsverbruik is ruim zeven keer zo hoog voor de woning volgens de verkenner als volgens *Vabi*. Dit zijn onwaarschijnlijk grote verschillen.

Verder is het waarschijnlijk dat het gegeven jaarverbruik in gas voor de verkenner wordt gegeven in de staat zoals het zou zijn na de aanpassingen. In *Vabi* is dat duidelijk weergegeven door aan te geven hoe het verbruik huidig en bij de variant (na aanpassing maatregelen).

De diversiteit in de te treffen maatregelen is belangrijk bij de aanpak van woningen. In *Vabi* zijn de mogelijkheden uitgebreider dan bij de besparingsverkenner. Ook het gegeven dat de terugverdientijd in *Vabi* wordt gegeven is praktisch. Daarnaast is de output van *Vabi* veel uitgebreider dan bij de energiebesparingsverkenner. Ook omdat er bij *Vabi* uit wordt gegaan van specifiekere gegevens in de woning zal in dit onderzoek gebruik worden gemaakt van *Vabi*. Tevens is het praktisch dat je ervoor kan kiezen per verhuurbare eenheid, per straat, per wijk te analyseren, of per complex.

Daarnaast zijn de uitkomsten die weer kunnen worden gegeven zeer uitgebreid. Dit kan op het gebied van algemene gegevens, energiekosten, energieverbruik, energie- index, CO₂ en investeringskengetallen.

Ook worden zowel de gegevens 'huidig' en 'variant' weergegeven. Zo kan er goed inzicht worden verkregen in wat het verschil is tussen de huidige kenmerken en de kenmerken na de renovatie.

5 Uitkomsten energiescan voorraad *Trudo*

Tabel 8 Uitkomsten energiescan voorraad Trudo (A1)

Referentiecode	A1					
Scenario	1	5	9	10	14	15
Gemiddelde investering per woning	€ 1.469	€ 1.719	€ 5.599	€ 8.034	€ 14.309	€ 23.911
Maatregelpakket	P4	P38	P40	P33	P34	P36
Terugverdientijd (jaar)	3,08	3,25	7,12	9,42	13,81	21,67
Energie- index voor	2,44	2,44	2,44	2,44	2,44	2,44
Energie- index na	1,72	1,64	1,24	1,14	0,92	0,86
Label voor	F	F	F	F	F	F
Label na	D	D	B	B	A	A
Labelverschuiving	2	2	4	4	5	5
Energiekosten reductie (euro/jaar)	€ 476	€ 529	€ 786	€ 853	€ 1.036	€ 1.103
Energiekosten reductie (euro/maand)	€ 40	€ 44	€ 66	€ 71	€ 86	€ 92
Energiekosten reductie (procent/jaar)	29	32	48	52	63	67
Relatieve gasreductie (procent/jaar)	32	35	53	58	65	65
Vermindering elektriciteitsverbruik (kWh/jaar)	0	0	-45	-45	284	613
CO2- reductie (kg/jaar)	1.271	1.411	2.099	2.277	2.754	2.922
Relatieve CO2-reductie (procent/jaar)	29	32	48	52	63	67

Tabel 9 Uitkomsten energiescan voorraad Trudo (A2)

Referentiecode	A2					
Scenario	1	5	9	10	13	16
Gemiddelde investering per woning	€ 1.466	€ 3.706	€ 6.474	€ 7.281	€ 13.083	€ 25.740
Maatregelpakket	P4	P39	P27	P33	P34	P36
Terugverdientijd (jaar)	3,0	4,6	7,2	7,7	11,7	20,6
Energie- index voor	2,53	2,53	2,53	2,53	2,53	2,53
Energie- index na	1,89	1,45	1,32	1,22	1,04	0,9
Label voor	F	F	F	F	F	F
Label na	D	C	C	B	A	A
Labelverschuiving	2	3	3	4	5	5
Energiekosten reductie (euro/jaar)	€ 486	€ 805	€ 896	€ 945	€ 1.121	€ 1.252
Energiekosten reductie (euro/maand)	€ 41	€ 67	€ 75	€ 79	€ 93	€ 104
Energiekosten reductie (procent/jaar)	26	43	48	50	60	67
Relatieve gasreductie (procent/jaar)	29	48	53	57	63	66
Vermindering elektriciteitsverbruik (kWh/jaar)	0	-14	0	-51	278	607
CO2- reductie (kg/jaar)	1.297	2.148	2.389	2.523	2.980	3.318
Relatieve CO2-reductie (procent/jaar)	26	43	48	51	60	67

Tabel 10 Uitkomsten energiescan voorraad Trudo (B1, B2, A3 en B3)

Referentiecode	B1		B2	A3	B3
Scenario	2	7	4	11	12
Gemiddelde investering per woning	€ 3.949	€ 10.654	€ 8.945	€ 11.272	€ 8.825
Maatregelpakket	P40	P34	P34	P35	P34
Terugverdientijd (jaar)	7,58	14,86	23,42	28,41	32,55
Energie- index voor	2,35	2,35	2	1,63	1,49
Energie- index na	1,45	1,17	1,44	1,11	1,05
Label voor	E	E	E	D	C
Label na	C	B	C	B	A
Labelverschuiving	2	3	2	2	2
Energiekosten reductie (euro/jaar)	€ 521	€ 717	€ 382	€ 397	€ 271
Energiekosten reductie (euro/maand)	€ 43	€ 60	€ 32	€ 33	€ 23
Energiekosten reductie (procent/jaar)	38	53	32	34	34
Relatieve gasreductie (procent/jaar)	43	54	30	33	31
Vermindering elektriciteitsverbruik (kWh/jaar)	-38	264	373	329	365
CO2- reductie (kg/jaar)	1.390	1.904	1.006	1.047	711
Relatieve CO2-reductie (procent/jaar)	38	53	31	34	34

6 Verhouding verhoging huurprijs/ daling energiekosten

Tabel 11 Verhouding verhoging huurprijs/ daling energiekosten (A1)

Referentiecode	A1					
	1	2	3	4	5	6
VHE	20000510064					
Scenario	1	5	9	10	14	15
Label voor	F	F	F	F	F	F
Label na	D	D	C	B	B	A
Aantal labelstappen	2	2	3	4	4	5
Aantal punten voor	4	4	4	4	4	4
Aantal punten na	14	14	22	32	32	36
Verschil punten voor en na	10	10	18	28	28	32
Totaal aantal punt en voor	126	126	126	126	126	126
Totaal aantal punt en na	136	136	144	154	154	158
Huurprijs (max red) voor	€ 569,80	€ 569,80	€ 569,80	€ 569,80	€ 569,80	€ 569,80
Huurprijs (max red) na	€ 617,62	€ 617,62	€ 655,88	€ 703,70	€ 703,70	€ 722,83
Energiekosten reductie (per woning/ maand)	€ 41,44	€ 45,73	€ 72,01	€ 77,29	€ 92,56	€ 98,12
Doorvoeren 100%	€ 47,82	€ 47,82	€ 86,08	€ 133,90	€ 133,90	€ 153,02
Verschil 100% huurverhoging en energiekostenreductie	€ (6,38)	€ (2,09)	€ (14,07)	€ (56,60)	€ (41,33)	€ (54,90)
Doorvoeren 70%	€ 33,47	€ 33,47	€ 60,25	€ 93,73	€ 93,73	€ 107,12
Verschil 70% huurverhoging en energiekostenreductie	€ 7,97	€ 12,25	€ 11,76	€ (16,43)	€ (1,17)	€ (8,99)
Doorvoeren 50%	€ 23,91	€ 23,91	€ 43,04	€ 66,95	€ 66,95	€ 76,51
Verschil 50% huurverhoging en energiekostenreductie	€ 17,53	€ 21,82	€ 28,97	€ 10,34	€ 25,61	€ 21,61
Doorvoeren 40%	€ 19,13	€ 19,13	€ 34,43	€ 53,56	€ 53,56	€ 61,21
Verschil 40% huurverhoging en energiekostenreductie	€ 22,32	€ 26,60	€ 37,58	€ 23,73	€ 39,00	€ 36,91
Doorvoeren 30%	€ 21,52	€ 14,35	€ 14,35	€ 25,82	€ 40,17	€ 45,91
Verschil 30% huurverhoging en energiekostenreductie	€ 19,93	€ 31,38	€ 57,66	€ 51,47	€ 52,39	€ 52,22

Tabel 12 Verhouding verhoging huurprijs/ daling energiekosten (A2)

Referentiecode	A2					
	7	8	9	10	11	12
VHE	10011100075					
Scenario	1	5	9	10	13	16
Label voor	F	F	F	F	F	F
Label na	E	D	C	B	A	A
Aantal labelstappen	1	2	3	4	5	5
Aantal punten voor	4	4	4	4	4	4
Aantal punten na	8	14	22	32	36	36
Verschil punten voor en na	4	10	18	28	32	32
Totaal aantal punten voor	138	138	138	138	138	138
Totaal aantal punten na	142	148	156	166	170	170
Huurprijs (max red) voor	€ 627,19	€ 627,19	€ 627,19	€ 627,19	€ 627,19	€ 627,19
Huurprijs (max red) na	€ 646,32	€ 675,01	€ 713,26	€ 761,08	€ 780,21	€ 780,21
Energiekosten reductie (per woning/ maand)	€ 20,56	€ 40,85	€ 54,16	€ 62,74	€ 78,64	€ 91,05
Doorvoeren 100%	€ 19,13	€ 47,82	€ 86,08	€ 133,90	€ 153,02	€ 153,02
Verschil 100% huurverhoging en energiekostenreductie	€ 1,43	€ (6,98)	€ (31,92)	€ (71,15)	€ (74,38)	€ (61,98)
Doorvoeren 70%	€ 13,39	€ 33,47	€ 60,25	€ 93,73	€ 107,12	€ 107,12
Verschil 70% huurverhoging en energiekostenreductie	€ 7,17	€ 7,37	€ (6,10)	€ (30,99)	€ (28,48)	€ (16,07)
Doorvoeren 50%	€ 9,56	€ 23,91	€ 43,04	€ 66,95	€ 76,51	€ 76,51
Verschil 50% huurverhoging en energiekostenreductie	€ 10,99	€ 16,94	€ 11,12	€ (4,21)	€ 2,13	€ 14,54
Doorvoeren 40%	€ 7,65	€ 19,13	€ 34,43	€ 53,56	€ 61,21	€ 61,21
Verschil 40% huurverhoging en energiekostenreductie	€ 12,90	€ 21,72	€ 19,72	€ 9,18	€ 17,43	€ 29,84
Doorvoeren 30%	€ 5,74	€ 14,35	€ 25,82	€ 40,17	€ 45,91	€ 45,91
Verschil 30% huurverhoging en energiekostenreductie	€ 14,82	€ 26,50	€ 28,33	€ 22,57	€ 32,73	€ 45,14

Tabel 13 Verhouding verhoging huurprijs/ daling energiekosten (B1, B2, A3 en B3)

Referentiecode	B1		B2	A3	B3
	13	14	15	16	17
VHE	10011400036		10030268216	300314 10028	30033730003
Scenario	2	7	4	11	12
Label voor	E	E	E	D	C
Label na	C	B	C	B	A
Aantal labelstappen	2	3	2	2	2
Aantal punten voor	5	5	5	14	15
Aantal punten na	15	28	15	32	30
Vershil punten voor en na	10	23	10	18	15
Totaal aantal punten voor	121	121	133	165	114
Totaal aantal punten na	131	144	143	183	129
Huurprijs (max red) voor	€ 545,89	€ 545,89	€ 603,28	€ 756,30	€ 512,42
Huurprijs (max red) na	€ 593,71	€ 655,88	€ 651,10	€ 842,38	€ 584,15
Energiekosten reductie (per woning/ maand)	€ 38,44	€ 54,68	€ 32,94	€ 32,09	€ 20,73
Doorvoeren 100%	€ 47,82	€ 109,99	€ 47,82	€ 86,08	€ 71,73
Vershil 100% huurverhoging en energiekostenreductie	€ (9,38)	€ (55,31)	€ (14,88)	€ (53,99)	€ (51,00)
Doorvoeren 70%	€ 33,47	€ 76,99	€ 33,47	€ 60,25	€ 50,21
Vershil 70% huurverhoging en energiekostenreductie	€ 4,97	€ (22,31)	€ (0,53)	€ (28,17)	€ (29,48)
Doorvoeren 50%	€ 23,91	€ 54,99	€ 23,91	€ 43,04	€ 35,87
Vershil 50% huurverhoging en energiekostenreductie	€ 14,53	€ (0,32)	€ 9,03	€ (10,95)	€ (15,14)
Doorvoeren 40%	€ 19,13	€ 43,99	€ 19,13	€ 34,43	€ 28,69
Vershil 40% huurverhoging en energiekostenreductie	€ 19,31	€ 10,68	€ 13,81	€ (2,34)	€ (7,97)
Doorvoeren 30%	€ 14,35	€ 33,00	€ 14,35	€ 25,82	€ 21,52
Vershil 30% huurverhoging en energiekostenreductie	€ 24,09	€ 21,68	€ 18,59	€ 6,26	€ (0,79)

7 Marktwaaarde na renovatie in verhouding tot de investeringskosten

Tabel 14 Verhouding marktwaaarde na renovatie/ investeringskosten (A1)

Referentiecode	A1					
Scenario	1	5	9	10	14	15
Label voor renovatie	F	F	F	F	F	F
Label na renovatie	D	D	B	B	A	A
Marktwaaarde voor renovatie	€ 167.500	€ 167.500	€ 167.500	€ 167.500	€ 167.500	€ 167.500
Marktwaaarde na renovatie	€ 170.683	€ 170.683	€ 179.058	€ 179.058	€ 187.768	€ 187.768
Verschil marktwaaarde voor en na	€ 3.182	€ 3.182	€ 11.558	€ 11.558	€ 20.268	€ 20.268
Investing in euro per woning	€ 1.469	€ 1.719	€ 5.599	€ 8.034	€ 14.309	€ 23.911
Verschil verhoging marktwaaarde en investering	€ 1.714	€ 1.714	€ 1.464	€ 5.959	€ 5.958	-€ 3.644

Tabel 15 Verhouding marktwaaarde na renovatie/ investeringskosten (A2)

Referentiecode	A2					
Scenario	1	5	9	10	13	16
Label voor renovatie	F	F	F	F	F	F
Label na renovatie	D	C	C	B	A	A
Marktwaaarde voor renovatie	€ 187.000	€ 187.000	€ 187.000	€ 187.000	€ 187.000	€ 187.000
Marktwaaarde na renovatie	€ 190.553	€ 195.041	€ 195.041	€ 199.903	€ 209.627	€ 209.627
Verschil marktwaaarde voor en na	€ 3.553	€ 8.041	€ 8.041	€ 12.903	€ 22.627	€ 22.627
Investing in euro per woning	€ 1.466	€ 3.706	€ 6.474	€ 7.281	€ 13.083	€ 25.740
Verschil verhoging marktwaaarde en investering	€ 2.087	€ 4.335	€ 1.567	€ 5.622	€ 9.544	-€ 3.113

Tabel 16 Verhouding marktwaaarde na renovatie/ investeringskosten (B1, B2, A3 en B3)

Referentiecode	B1		B2	A3	B3
Scenario	2	7	4	11	12
Label voor renovatie	E	E	E	D	C
Label na renovatie	C	B	C	B	A
Marktwaaarde voor renovatie	€ 160.000	€ 160.000	160.000	€ 190.000	€ 125.000
Marktwaaarde na renovatie	€ 167.671	€ 169.080	€ 167.671	€ 199.323	€ 125.934
Verschil marktwaaarde voor en na	€ 7.671	€ 9.080	€ 7.671	€ 9.323	€ 934
Investing in euro per woning	€ 3.949	€ 10.654	€ 8.945	€ 11.272	€ 8.825
Verschil verhoging marktwaaarde en investering	€ 3.722	-€ 1.574	-€ 1.273	-€ 1.949	-€ 7.891

8 Praktijkvoorbeelden energie en beleid

SenterNovem heeft in 2005 het rapport 'Energie Prestatie Advies: waardevol beleidsinstrument voor woningcorporaties' uitgebracht om woningcorporaties te laten zien dat het belangrijk is de energetische kwaliteit van de woningen op te nemen in het strategisch voorraadbeleid. In dat rapport komt duidelijk naar voren dat investeringen doen op natuurlijke vervangmomenten en/ of bij mutaties het meest rendabel zijn.

Er is een aantal vragen die corporaties zichzelf zouden moeten stellen bij het formuleren van doelstellingen:

- Welke kwaliteit willen we bieden?
- Welk comfort willen we bieden?
- Welke energetische kwaliteit van de woning willen we meegeven?
- Tegen welke investeringen?
- Naar welk niveau streven we? Differentiëren naar doelgroep, woningtype en wijk.
- Wat willen we bereiken? Wooncomfort verhogen? Energiekosten terugdringen? Groen imago?

Na het formuleren van de doelstellingen en het selecteren van referentiewoningen moeten de gegevens van de woningen worden verzameld. Vervolgens kan er een rapportage gemaakt worden en kunnen scenario's worden doorgerekend. Tot slot kan de energetische kwaliteit geïntegreerd worden in het SVB.

Maatschappelijk verantwoord ondernemen staat vaak hoog in het vaandel bij corporaties. Energiezuinigheid zou goed bij dit thema passen. Huurders kunnen zo een lagere energierekening krijgen, zorgen voor een reductie van CO₂ uitstoot en ze kunnen van een gezond binnenklimaat en verhoogd wooncomfort genieten.

Daarnaast wordt door Hoogleraar Sustainable Building and Development *Prof. Dr. Ir. Anke van Hal* de nadruk gelegd op de verschillende manieren waarop de corporatiesector energiebesparing financiert. Volgens haar richten corporaties zich vooral op de terugverdientijden. Anderen nemen in hun overwegingen mee dat het bijvoorbeeld in duurzame woningen aangenamer verblijven is, waardoor de wijk ook aan kwaliteit wint. Verder geeft zij aan dat het niet altijd om de terugverdientijden hoeft te gaan, het zou om de wensen van de betrokken partijen moeten gaan. Deze wensen kunnen worden behartigd op een manier waar het milieu niet onder lijdt. Wanneer je bijvoorbeeld een comfortabele woning wilt creëren, kun je deze behoefte invullen met maatregelen die de duurzaamheid bevorderen. Voor huurders zal het installeren van een warmtepomp minder interessant zijn. Het wordt pas interessant als ze een huis zonder radiatoren en een goede koeling kunnen bewonen.⁵³

In deze paragraaf worden vijf corporaties besproken, die energie al in hun beleid hebben opgenomen. Er wordt gekeken welke doelen zij m.b.t. dit onderwerp hebben gesteld en hoe zij deze doelen kunnen bereiken.

⁵³ Hanff, P. (2010) Slimme manieren om duurzaamheid in te zetten, Vastgoedmarkt, juni 2010, p 39

8.1 *Volksbelang*, Raamsdonksveer

Algemeen

Volksbelang verhuurt al meer dan 90 jaar 2.000 woningen, bedrijfspanden, garages en parkeerdekken in Raamsdonk en Raamsdonksveer. Ze ontwikkelen huur- en koopwoningen om in de toekomst hun klanten een passende aantrekkelijke woning aan te kunnen bieden. Ze houden zich voornamelijk bezig met volkshuisvestelijke taken op het gebied van wonen, zorg en welzijn.

De missie van *Volksbelang* luidt: *‘Volksbelang’ is een betrouwbare maatschappelijke onderneming die goed wonen voor huidige en toekomstige klanten mogelijk maakt: ‘Thuis in wonen’.* [Jaarverslag *Volksbelang* 2008]

Al hun woningen zijn voorzien van een energielabel. Volgens directeur Bert Schellekens is dit belangrijk omdat mensen een steeds groter deel van hun kosten voor wonen kwijt zijn aan het verwarmen van hun huis. Woningen die niet zuinig genoeg zijn worden door *Volksbelang* aan gepast. Schellekens: *‘Het maakt dat mensen zich ervan bewust worden dat ze hun energierekening zelf ook kunnen beïnvloeden. Door een minuutje minder lang te douchen, door niet te stoken met de ramen open. Soms scheelt het meer dan dertig procent in de kosten!’*

Doelen

Verder heeft *Volksbelang* voor het jaar 2008 diverse doelstellingen geformuleerd. Zo willen zij bewoner en medewerkers nadrukkelijk betrekken bij duurzaamheidsmaatregelen. Dit hebben zij kunnen realiseren door het opzetten van een E-loket. M.b.v. dit E-loket kunnen mensen hun energieverbruik vergelijken met het gemiddeld energieverbruik. Ook vinden ze daar tips om energie te besparen. Bewoners kunnen hier gebruik van maken door in te loggen met een wachtwoord. In 2009 zou dit loket geïmplementeerd worden.

De andere doelstelling is dat ze in het kader van het behoud van het *Certificaat Klimaatcorporatie* (2005) aandacht zullen besteden aan het verankeren van kwaliteitseisen. Hierbij kan worden gedacht aan het toepassen van gevelisolatie, het plaatsen van HR++ glas, het plaatsen van HR-ketels etc. Deze doelstelling is in 2008 gerealiseerd, zowel bij renovatie, planmatig als niet-planmatig onderhoud.

Uitvoering

Daarnaast heeft *Volksbelang* een B.V. ‘Holding Prins Hendrik B.V.’ Deze B.V. heeft 100% van de aandelen ‘Duurzame Energie Molenweer’, die is opgericht met als doel het exploiteren en bemeteren van warmwaterinstallaties, ruimteverwarmings- en koelsystemen. Er wordt grote waarde aan deze activiteit gehecht om de toegevoegde waarde aan het milieu te leveren.⁵⁴

⁵⁴ www.Volksbelang.org, mei 2010

8.2 WonenBreburch, Tilburg

Algemeen

Stichting *WonenBreburch* heeft 30.000 woningen in haar bezit in Breda en Tilburg. Zij gaat en staat voor: *'WonenBreburch zorgt voor huisvesting in de woningmarktgebieden Breda en Tilburg. Wij bieden op korte en lange termijn zekerheid in wonen. Maatwerk en tevreden klanten, daar gaat het ons om. Wij bieden woningen en diensten waar de klant behoefte aan heeft. Soms ook maatschappelijk vastgoed. Een sterke vastgoedportefeuille met een hoogwaardige energetische kwaliteit vormt de basis van ons bestaan. We besteden bijzondere aandacht aan het huisvesten van mensen die dat moeilijker op eigen kracht redden (door een laag inkomen, dak- en thuislozen, een maatschappelijke, fysieke of verstandelijke beperking). Daarnaast hebben we speciale aandacht voor onze studenten en senioren. Wij maken ons in de buurten en wijken waar onze woningen liggen sterk voor deze wijken en voor de sociale ontwikkeling van de bewoners.'*⁵⁵

In haar missie wordt aangegeven dat een hoogwaardige energetische kwaliteit de basis vormt van haar bestaan. Dit komt ook terug in hun meerjarenbeleidsplan 2009- 2012, die de naam heeft 'Energie in wonen'. Energie lijkt dus inderdaad een zeer belangrijke rol te spelen voor deze corporatie. Energie heeft zowel betrekking op het energie steken in de klant als de energetische kwaliteit van de woningen. In dit beleidsplan geeft *WonenBreburch* aan dat ze haar woningen binnen tien jaar op een hoogwaardiger energieniveau, zuiniger en milieuvriendelijker willen hebben. Ze wil de bestaande woningkwaliteit verbeteren, daarmee bedoelt ze niet alleen energiebesparing, maar ook bijvoorbeeld zorgwoningen verbeteren. Het aanbrengen van isolerende voorzieningen en energiezuinige installaties zijn voorbeelden van energiebesparende maatregelen die zij treft. Er wordt uitgegaan van energielabel B voor de voorraad, die langer dan 15 jaar in stand wordt gehouden. Zo komt zij de afspraken die zijn vastgelegd in het convenant Energiebesparing corporatiesector na.

Doelen

Ook deze stichting geeft aan dat de stijgende energieprijzen een stempel drukken op de ontwikkeling van de woonlasten. Gedeeltelijk wordt dit veroorzaakt door de stijging van de grondstofprijs. Andere oorzaken zijn de belastingen op de energie en BTW. Het beheersbaar maken van de woonlasten is volgens *WonenBreburch* een goede reden om energiemaatregelen te nemen. Niet alleen het beheersbaar houden van de woonlasten is belangrijk, ook de milieubelasting van hun woningen tegengaan vinden zij belangrijk. Deze doelstellingen denken zij waar te kunnen maken door het realiseren van een duurzaam en financieel voordelig energiesysteem in de bestaande woningvoorraad en haar nieuwbouwwoningen. Voor het uitvoeren van deze ambities heeft zij uitgaven van bijna een miljard euro geraamd. 75% Hiervan was al gepland in het lopende beleid. Deze kosten worden gedeeltelijk gedekt door het verkopen van een groter deel van de vastgoedvoorraad, deels door het aanboren van nieuwe inkomstenbronnen en deels door in te teren op hun eigen vermogen. In de bestaande voorraad past *WonenBreburch* vooral bij grootonderhoudsprojecten energiezuinige maatregelen toe. Een verhoging van het wooncomfort en de lagere energierekening zijn voor de huurders.

⁵⁵ www.wonenbreburch.nl, mei 2010

Uitvoering

In 2007 heeft zij een eigen energie- exploitatiemaatschappij opgericht, de 'Duurzame Energie Exploitatie *WonenBreborg* B.V.' (DEE). Zo kan zij grip houden op de investeringen en exploitatie van duurzame energiesystemen, waaronder warmtekoudeopslag. Zij exploiteert zo zelf het duurzame energiesysteem bij nieuwbouwprojecten. Energie en warmtapwater ontvangen klanten van de DEE. De inkoop van de elektra is groen.

Verder werkt *WonenBreborg* samen met de gemeenten Tilburg en andere Tilburgse corporaties aan een ander energieconvenant. Dit convenant is het *EPI SoHo- project* (Energy Performance Integration in Social Housing) en wordt gesubsidieerd door de Europese Commissie. Er wordt samen gewerkt met andere Europese gemeenten om te bepalen hoe zij het energiebesparingsbeleid in de sociale voorraad vorm kunnen geven en uit kunnen voeren. Daarnaast waren zij in 2008 vertegenwoordigd in landelijke platforms die energiebesparing in nieuwbouw en bestaande bouw ontwikkelen.

Bij locatie- en nieuwbouwontwikkeling maken ze in Tilburg gebruik van het instrument GPR DuBo (Gemeentelijke PRaktijkrichtlijn Duurzaam Bouwen). De gezamenlijke bepaling van ambities op het gebied van duurzaam bouwen wordt met dit instrument ondersteund. Energie, CO₂ reductie, afval, woonkwaliteit etc. zijn thema's die uitgewerkt worden en worden gewaardeerd in een index. De plannen in het planontwikkelingsproces worden gevolgd en getoetst. In de komende jaren wordt deze tool verder uitgewerkt naar concrete prestatie afspraken.

8.3 De Alliantie, Amsterdam

Algemeen

De Alliantie beheert een woningvoorraad van ca. 60.000 woningen en is daarmee een van de grotere woningcorporaties. Deze corporatie wordt gezien als een voorloper in het 'managen' van energiebesparing in de woningvoorraad.

Doelen

De Alliantie heeft vier maatschappelijke doelen geformuleerd:

- maatschappelijke huisvesting,
- vitaliteit van wijken,
- toegankelijkheid van de woningmarkt en duurzaamheid,
- voornamelijk gericht op energiebesparing.

Er zijn drie redenen te noemen waarom duurzaamheid is opgenomen in hun beleid. De eerste reden is dat op termijn de energienota meer dan de helft van de woonlasten zal bedragen. Andere reden is dat de energieprestatie invloed heeft op milieu en klimaat. De laatste reden is dat de investeringen ook bijdragen aan comfort en veiligheid.

De komende tien jaar zal ongeveer 25% worden bespaard op het energieverbruik van de woningvoorraad. Om op deze doelstelling te kunnen sturen is het belangrijk dat ze inzicht hebben in hun woningvoorraad.

Uitvoering

Deze corporatie heeft de BARE in het leven geroepen. 'De BAR is in het vastgoed een bekende manier van het rekenen: het Bruto Aanvangs Rendement op een investering. Wat wij nu doen is de effectiviteit van een investering in energiebesparende maatregelen uitrekenen op basis van de daling van de energierekening'. (BARE = Bruto Aanvangs

Rendement op een investering in energiebesparende maatregelen, de verwachte besparing op de energierekening in het eerste jaar gedeeld door de (meer)investering in energiebesparende maatregelen maal 100). [SenterNovem 2007]

Met behulp van deze rekenmethode kan de verhouding tussen de opbrengsten voor de huurder en de investering door de corporatie berekend worden.

Tips die Maarten Pel, manager van de stafdiensten van *De Alliantie*, geeft met betrekking tot het treffen van energiebesparende maatregelen zijn o.a. dat met een beetje meer inspanning een energiebesparing van 25% per m² vloeroppervlak haalbaar is en dat met een verbetering van een aantal woningen al snel tot een waardevermeerdering van de huizen in de directe omgeving kan leiden. Verder geeft hij aan dat slechte woningen afstoten de maatschappij niet vooruit helpt.

Al jaren worden er door *De Alliantie* HR- ketels geïnstalleerd en jaarlijks worden bij 400 woningen energiebesparende maatregelen toe.

De Alliantie heeft in 2008 een aantal ‘groene sterprojecten’ benoemd, om zo te laten zien dat zij grote waarde hechten aan energie en duurzaamheid. In deze projecten zal een extra prestatie worden geleverd op het gebied van energie en duurzaamheid.

Door bij elke woningmutatie een label af te geven en zelf gecertificeerd te zijn om labels van woningen af te geven, kan *De Alliantie* meer sturen op de energieprestatie van woningen. Zo kunnen ze sneller zien welke verbeteringen nog kunnen worden aangebracht.

In 2008 is door deze corporatie gewerkt aan het concretiseren van het beleidskader voor energie en duurzaamheid. Een van de ambities is het meetbaar maken van de doelstellingen.

Op afbeelding 16 is aangegeven wat ze in de periode van 1 januari 2009 tot 1 januari 2018 willen bereiken. Deze doelstellingen denken ze te gaan behalen door middel van portefeuilletransformatie en investeringen in de bestaande voorraad. Zij verwachten de meeste winst te behalen in de bestaande huurwoningenvoorraad. In deze voorraad worden zowel bij onderhoudswerkzaamheden als bij woningverbetering en renovatiemaatregelen genomen die de CO₂ uitstoot terugdringen.

	2009	2018
Woningen [#]	57.503	X
Totale oppervlakte [* 1000 m ²]	4.446	X
Gasverbruik [miljoen m ³]	77,2	-25%
CO ₂ [kton]	137,4	
Gemiddelde oppervlakte woning [m ²]	77	
Energieverbruik per woning [gas, m ³ /jaar]	1.343	
Gemiddeld energieverbruik [m ³ /m ²]	17,4	
CO ₂ [kg/m ²]	30,9	23,2

Afb. 11 Concreet beleidskader De Alliantie

8.4 De huismeesters, Groningen

Algemeen

De huismeesters heeft ongeveer 8.000 woningen in haar bezit, verspreid over Groningen en Haren. Het grootste deel van hun portefeuille bestaat uit portiek- woningen, maar ze hebben ook eengezinswoningen en boven en benedenwoningen. Ook voor *De huismeesters* speelt de draaglast van de huurders een belangrijke rol, dit doen zij door bijvoorbeeld de woonlasten betaalbaar te houden en buurten leefbaar te houden.

De missie van *De huismeesters* luidt: “Wij verbeteren het woningaanbod en de woonkwaliteit in Groningen”

⁵⁶ www.de-alliantie.nl/

Wij beheren een aanzienlijke hoeveelheid gevarieerd vastgoed en zijn actief bezig met sociaal beheer en beheer van de woonomgeving. Ook zijn we bezig met projectontwikkeling. Onze doelgroepen zijn met name mensen met een laag inkomen, mensen die zorg behoeven en mensen die maatschappelijk gezien buiten de boot (dreigen te) vallen. Wij blijven continue onze kwaliteit verbeteren en handelen met open vizier. We hebben oog en oor voor onze huurders, kopers, de burgers, de stad, de woningmarkt en de samenleving.

Uitvoering

De huismeesters is bezig met een pilot duurzame woningen. Zij gaan komende jaren investeren in duurzaamheid en energiebesparing in hun woningen. Dit pakken zij aan door samen met KAW architecten een pilotproject te starten, in samenwerking met de gemeente. Er worden naast isolatie, dubbele beglazing, en HR- ketels extra maatregelen genomen. Zij hebben daarvoor een afwegingskader gemaakt. Met dat model wordt gekeken of ze de gemeentelijke doelstelling van 50% energie besparen kunnen halen. Dit project duurt tot en met 2010.

In 2008 heeft *De huismeesters* 500 woningen verbeterd en samengevoegd tot 379 huurwoningen en 55 koopwoningen.

De huismeesters investeert tot 2015 €17,5 miljoen in extra structurele, energiebesparende renovatie. Ze maakt op zowel korte als lange termijn haar bestaande woningvoorraad energiezuiniger. Het gaat om woningen die tot op lange termijn worden verhuurd, maar die qua energiezuinigheid en in een aantal gevallen op woon- en bouwtechnisch gebied nog verbeterd kunnen worden. Door deze energiebesparende maatregelen zal in 2015 minimaal de helft van hun woningvoorraad energielabel C of beter hebben. Momenteel zijn ongeveer 2500 woningen voorzien van label C of beter. In de periode 2009- 2015 neemt het aantal woningen met label C of beter met 1500 toe.

Daarnaast doet *De huismeesters* als enige Groningse corporatie mee aan een pilot duurzaam onderhoud. Het doel van deze pilot is te komen tot duurzame materialen, werkplekken en processen in het planmatig onderhoud. Deze pilot is onderdeel van het landelijk onderzoek duurzaam vastgoedonderhoud. Zowel corporaties als aannemers doen hieraan mee. Concreet houdt dit in dat ze aan een complex een proef doen met duurzame materialen. Ook op deze manier willen zij een bijdrage leveren aan duurzame gebouwen.

In juni 2006 heeft *De huismeesters* een intentieverklaring ondertekend voor het gebruik van FSC- hout. In al hun nieuwbouw en renovatieprojecten zullen zij FSC- hout gebruiken. Daarnaast werken zij zoveel mogelijk samen met FSC gecertificeerde aannemers en zullen zij FSC- certificering van aannemers stimuleren. Verder gaat al hun print- en drukwerk op FSC- papier.

Verder heeft *De huismeesters* in 2008 één onderhoudsbus gekocht, die op aardgas rijdt. De motoren van een gasbus zijn stiller, schoner en stoten minder fijnstof uit. Uit het jaarverslag 2009 zal blijken of dit een succes is geweest en of ze voor meer manieren van milieuvriendelijke rijden zullen kiezen.

Afb. 12 Project Beijum

De huismeesters heeft een afgelopen jaar een project uitgevoerd, dat was genomineerd voor de 'groene parel 2009'. Dit is een prijs voor innovatieve klimaatprojecten voor duurzame

publieke voorzieningen. Het gaat om zonnecollectoren en zonnecellen aan de Froukemaheerd in Beijum (zie afbeelding 17). In 1982 heeft *De huismeesters* woningen voorzien van zonnecollectoren die warmte opslaan in de bodem. De installatie was verouderd en is daarom gerenoveerd. Naast nieuwe zonnecollectoren zullen ook zonnecellen worden geplaatst die elektriciteit opwekken. Verder zijn er voorzieningen getroffen zodat er minder water wordt rond gepompt, zo worden warmteverliezen minder.

8.5 Oost Flevoland Woondiensten (OFW), Dronten

Algemeen

OFW vindt dat duurzaam ondernemen bijdraagt aan het realiseren van haar missie. Onder 'duurzaam ondernemen' verstaat zij: *'Voor OFW betekent duurzaam ondernemen dat OFW met alles wat zij doet zich haar*

maatschappelijke verantwoordelijkheid realiseert en dat zij met name alert is op de meerjareneffecten van haar handelen op de samenleving waarbij de effecten op het milieu zeker goed worden meegewogen'.

Zij gaat uit van de triple- p- benadering. Op het gebied van planet wordt aandacht aan het milieu en toenemende energielasten besteed. Bij people gaat het om de mensen binnen en buiten de organisatie. Het feit dat de energieprijzen de laatste jaren zijn gestegen, heeft invloed op het besteedbaar inkomen van de huurders met een smalle beurs. Op het gebied van profit gaat het om de bedrijfseconomische effecten van duurzaam handelen. De stimulatie van de overheid is bijvoorbeeld van belang. Corporaties zouden de mogelijkheid moeten krijgen om te sturen op woonlasten, niet op huurlasten.

Uitvoering

OFW is de eerste woningbouwcorporatie met 25% energiebesparing in de periode 2000 - 2010, door het renoveren van ongeveer 1250 woningen. OFW is de eerste corporatie in Nederland die deze energiebesparing en de daarmee samenhangende lagere woonlasten voor haar huurders heeft behaald. Zij hebben deze besparing kunnen behalen door duurzame renovatie van een groot deel van hun woningen. In 'het antwoord aan de samenleving' is afgesproken 20% energiebesparing te halen voor 2018. Deze afspraak is OFW dus nu al nagekomen.⁵⁷

Duurzaamheid en energiebesparing staan hoog in het vaandel bij OFW. In 2008 heeft zij met het project 'duurzaam renoveren van 85 woningen in Biddinghuizen' de Nationale Energie Toekomst- trofee gewonnen, een initiatief van het VROM. OFW hanteert bij het duurzaam renoveren een kwaliteitssysteem samen met de aannemer. Dit houdt in dat er sprake is van controle tijdens het bouw- of renovatieproces in plaats van eindcontrole bij de oplevering. Aan de hand van een beeldverslag gedurende de bouw vindt een kwaliteitscheck plaats zodat het bouwbedrijf de werkzaamheden goed uitvoert en de materialen goed verwerkt. OFW biedt haar huurders 'Peter de energiebespaarcoach' aan. Hij kan de huurders helpen om energie te besparen op een manier die bij iedereen past. Peter is een interactief bespaarprogramma voor huurders. M.b.v. dit programma kan een persoonlijk actieplan voor energiebesparing worden opgesteld, waarna het plan kan worden uitgevoerd. Dit wordt door Peter begeleid. Jaarlijks kan al €150 worden bespaard op de energielasten.⁵⁸

⁵⁷ www.stedebouwarchitectuur.nl/nieuws/, juni 2010

⁵⁸ www.ofw.nl, juni 2010

Deze corporatie heeft ervoor gekozen woningen met een relatief ongunstig label (E, F of G), die nog niet aan moderniseringsprojecten hebben kunnen deelnemen of nog geen voorstel hebben gekregen voor verbetering van de energetische waarde van de woning, een korting van 0,1% op de huurverhoging te geven. De huurverhoging per 1 juli 2010 is 1,2%, maar voor deze huurwoningen is dat 1,1%. De huurverhoging per 1 juli 2010 kan dus per woning verschillen op basis van het energielabel.⁵⁹

OFW heeft ervoor gekozen het label aan te geven bij de woningen die zij verhuren. Zo kunnen woningzoekenden in één oogopslag zien of zij voor een zuinige of minder zuinige woningen in willen schrijven. Op een energielabel is aangegeven wat het gemiddelde gasverbruik is voor een gemiddeld huishouden dat in een dergelijke woning woont. Zo probeert *OFW* meer op de woon- dan op de huurlasten te sturen. Verder gebruikt zij de labels om de consument voor te lichten over hun eigen stookgedrag, over het effect van woningverbetering en het huurbeleid.

De planning in het SVB zal aangepast worden zodat de woningen met een ongunstig energielabel versneld kunnen worden gemoderniseerd of aangepast. Woningen worden gemoderniseerd, zodat zij minimaal een B- label krijgen.

OFW hanteert een moederbestek voor renovaties, waarin is opgenomen dat er in principe gewerkt wordt met duurzaam geproduceerd hout en houtproducten.

Deze corporatie heeft geen woningen in haar bezit met een G- label, doordat zij tussen 2000 en 2005 alle woningen heeft voorzien van HR- ketels. Verder heeft zij in die periode van 686 woningen de buitenschil gemoderniseerd. Koudebruggen zijn hierdoor opgeheven, er is HR++ glas aangebracht en de kozijnen zijn vervangen. De gemiddelde investering bedroeg ca. €65.000 per woning en er is geen huurverhoging in rekening gebracht. Wel wordt bij mutatie harmonisatie doorgevoerd.

Bij 20 woningen in Biddinghuizen zijn zonnecollectoren geplaatst. Dit betekende een toename van de onrendabele investering, waardoor zij ervoor hebben gekozen dit niet vaker toe te passen.

Ook wordt door *OFW* aangegeven dat het bedieningsgemak van veel installaties van belang is.

Omdat het gedrag van de bewoners grote invloed heeft op het energieverbruik, brengt *OFW* brochures over energiebesparende maatregelen uit.

Sinds 2003 heeft *OFW* een samenwerkingsovereenkomst met WoonEnergie (een initiatief van Aedes en woningcorporaties in heel Nederland). *OFW* kan hierdoor haar huurders een energieaanbod doen voor gewone stroom, groene stroom en gas. De tarieven hiervan behoren altijd tot de laagste drie van Nederland.

Tevens heeft *OFW* een bewonersavond georganiseerd met als thema 'woonlastenverlichting'. Daarnaast is er een bewonersavond in samenwerking met het NIBUD georganiseerd die in het teken stond van 'Grip op je knip'. In spelvorm werden de aanwezigen gestimuleerd na te denken over de vaste lasten, huishoudelijke uitgaven en reserveringsuitgaven.

⁵⁹ www.werkenaanwonen.nl, mei 2010

9 Omschrijving procesmodellen

9.1 Vijflagenmodel van Atrivé

De vijf lagen in dit model verwijzen naar de volgende onderwerpen (zie afbeelding 11):

- Visie & missie

In de visie en missie worden de uitdagingen omschreven, waar de corporatie zich op richt, welke risico's moeten worden afgedekt en welke prioriteiten er gesteld moeten worden. Bijbehorende speerpunten hierin zijn markt, partners, voorraad, klant en de toekomst. De lijn van de visie & missie

Afb. 13 Vijflagenmodel

wordt vaak doorvertaald naar de organisatieontwikkeling voor de korte en lange termijn.

- Portefeuillestrategie

Hier wordt aangegeven welke vastgoedportefeuille bij de visie en missie past. Het gaat om de ontwikkelrichting van de portefeuille. Na het uitvoeren van markt- en omgevingsanalyses en de positionering van de huidige portefeuille wordt er een veranderopgave ontwikkeld. Deze zou moeten leiden tot optimale inzet van de financiële ruimte.

- Voorraadbeleid

Dit is een concreet, integraal activiteitenplan voor de woningvoorraad. De plannen worden verder uitgewerkt per complex. Het voorraadbeleid leidt tot strategische labels en een concreet activiteitenprogramma voor de bestaande woningvoorraad. Op deze manier zou er samenhang in het beleid ontstaan. Dit beleid wordt vervolgens getoetst aan de portefeuillestrategie en de financiële ruimte.

- Beheerplannen

Deze plannen zijn een handleiding en communicatiemiddel naar de werkprocessen binnen een corporatie. De beheerplannen bieden medewerkers concrete aangrijpingspunten voor hun dagelijkse werkzaamheden.

- Processen

De aanpak, bedrijfsprocessen en informatievoorziening worden optimaal ingericht en leiden tot de uiteindelijke uitvoering. Het kan hierbij gaan om communicatie met bewoners, marktgericht onderhoud etc. Het betreft zowel de dagelijkse (verhuur, mutatie- en klachtenonderhoud) en de jaarlijkse (planmatig onderhoud) processen. Verder vormen herstructurering, nieuwbouw en renovatie een belangrijk punt in de uitvoering.

9.2 De beleidsachtbaan van RIGO

Woningcorporaties moeten weloverwogen omgaan met hun vastgoed, omdat het de kern van het corporatiebeleid is. Daarom heeft RIGO de beleidsachtbaan ontwikkeld. In het model zijn twee geschakelde beleidscycli opgenomen, op strategisch en operationeel niveau, met de vier elementen van de Deming- cirkel. Dat zijn de aangenomen voorwaarden van het model. Het vastgoedbeleid staat in dit model centraal, omdat het vastgoed de centrale rol in

de corporatie bekleedt. In de eerste cyclus gaat het vooral om het opstellen en in de tweede cyclus vooral om het bijstellen van beleid en plannen.

In de beleidsachtbaan (zie afbeelding 12) komen in beide beleidscirkels dezelfde vijf procesonderdelen terug.

1. Het verkennen van de omgeving

Het gaat om de demografische, politieke, maatschappelijke, culturele en economische ontwikkelingen die op de marktontwikkelingen invloed hebben. Er wordt een woningmarktanalyse uitgevoerd waarbij een segmentering naar klantgroep en productgroep (PMC) wordt gehanteerd. Daarnaast is een analyse van het eigen bedrijf van belang, deze heeft betrekking op de mensen en de organisatie. Verder kunnen wijkstrategieën geformuleerd worden.

2. Het formuleren van de doelstellingen

Aan de hand van eerder genoemde analyse wordt een visie en missie opgesteld. Het gaat hierbij voornamelijk om de gewenste maatschappelijke prestatie die de corporatie wil leveren. Doelstellingen ten aanzien van de financiële positie, betaalbaarheid, de beschikbaarheid en kwaliteit van het woningaanbod en dienstverlening zullen geformuleerd worden. Tevens kunnen complexen gelabeld worden. Er kan gekozen worden voor verschillende strategieën, zoals doorexploiteren, renoveren, vervangen, verkopen etc.

3. Het opstellen van plannen

Bovengenoemde doelstellingen zullen geconcretiseerd worden voor de vastgoedportefeuille en voor het facetbeleid. Een transformatieopgave volgt uit een vergelijking tussen de ideaalportefeuille en de huidige portefeuille. De transformatieopgave wordt vastgelegd in de portefeuille in een portefeuilleplan in de vorm van doelstellingen en op PMC- niveau. Daarnaast vindt een evaluatie plaats van het facetbeleid naar aanleiding van eventuele beleidswijzigingen, van zowel de overheid als de corporatie zelf. Het facetbeleid omvat o.a. het prijsbeleid, het kwaliteitsbeleid ten aanzien van vastgoed, het onderhoudsbeleid en het beleid t.a.v. leefbaarheid.

Complexplannen en plannen voor onderhoud en beheer worden vastgesteld. Een complexplan bevat o.a. de volgende onderdelen: kaderstelling, de uitkomst van de prestatieindicator en een meerjaren activiteitenplan ten behoeve van onderhoud. Per complex wordt een meerjaren onderhouds- en beheerplan opgesteld. Deze worden bijgesteld en samengebracht in een nieuw meerjaren onderhoudsplan voor de hele portefeuille.

4. Het verrichten van prestatie metingen en evaluaties

De prestaties van het portefeuillebeleid worden gerelateerd aan de algemene doelstellingen en de transformatieopgave van de

Afb. 14 Beleidsachtbaan

portefeuille. Daarnaast worden de effecten van het complexbeleid geëvalueerd. Met behulp van een prestatie-monitor worden de prestaties van de complexen gemeten en geëvalueerd. Het kan gaan om financiële en volkshuisvestelijke prestaties en op de marktpositie van de complexen.

5. Het maken van prognoses via beleidssimulaties.

Het verrichten van prestatie-metingen en evaluaties heeft betrekking op het voorspellen van de effecten van het portefeuillebeleid en het evalueren van de effecten van het portefeuillebeleid. In dit stadium worden de effecten van het bijgestelde beleid geanalyseerd. Daarnaast worden de effecten van het complexbeleid geëvalueerd. Met het facetbeleid en het bijgestelde meerjaren onderhoudsplan is mogelijk om door middel van beleidssimulaties de effecten van het beleid op complexniveau te bepalen.

Afb. 15 Beleidsproducten bij beleidsachtbaan

De beleidsachtbaan heeft betrekking op de beleidsproducten zelf (plannen, strategieën etc.) en op inhoudelijke activiteiten (onderzoek, monitoring etc.) die nodig zijn om die beleidsproducten te realiseren (zie afbeelding 13). Om deze inhoud te integreren in het dagelijks handelen van de woningcorporatie zijn aanvullende activiteiten nodig. Deze activiteiten worden de 'lagen' van de beleidsachtbaan genoemd. De acht lagen hebben betrekking op zowel de interne als de externe verankering van

het beleid en het beleidsproces. De lagen worden in de figuur weergegeven.

Dit procesmodel heeft betrekking op de lopende exploitaties, eigenlijk niet op investeringsprojecten, zoals renovaties en nieuwbouw. Voor dergelijke projecten geldt wel dezelfde procesgang, de bovenste cirkel is dan gelijk aan die van de lopende exploitaties en de onderste cirkel is dan aangepast. In plaats van complexplannen is dan sprake van projectplannen ter uitwerking van de programma's van eisen die ter plaatse van het kruispunt de rol overnemen van de strategieën en positionering bij de lopende exploitaties.

9.3 Strategisch voorraadbeleid *SenterNovem*

Het proces van SVB wordt door *SenterNovem* beschreven aan de hand van negen stappen (zie afbeelding 14).

Stap 1

Bepaal de algemene visie met betrekking tot doelen en taken van de woningcorporatie. Er worden afwegingen gemaakt om van beleid tot uitvoering van een strategie op complexniveau te komen.

Stap 2

Benoem marktsegmenten op (deel-)complexniveau. Marktsegmenten kunnen ook wel doelgroepen worden genoemd. Bepaalde doelgroepen kunnen specifieke wensen hebben. Voorbeelden zijn: betaalbaar wonen voor ouderen, betaalbaar wonen voor gezinnen en wonen met extra dienstverlening voor ouderen.

Stap 3

Rubriceer de (deel) complexen naar type voorbeeldwoning. Een type woning kan worden aangevuld met bepaalde woonkwaliteiten, zoals woninggrootte, ontwerpaspecten en omgevingsfactoren.

Afb. 16 Strategisch voorraadbeleid SenterNovem

Stap 4

Beoordeel of op basis van woningtypologie een voor de hand liggende keuze is gemaakt ten aanzien van het marktsegment. Bij het opstellen van een keuzematrix kan duidelijk worden welke marktsegmenten wel of niet voor de hand liggen. Het kan bijvoorbeeld zijn dat een portiekflat moeilijk toegankelijk is voor ouderen.

Stap 5

Breng de huidige kwaliteit op (deel-) complexniveau in beeld (voor de gehele woningportefeuille). *SenterNovem* geeft aan dat dit kan door middel van hun kwaliteitsscan. Met de kwaliteitsscan kunnen onder andere marktsegmenten aan specifieke lokale en regionale omstandigheden worden aangepast.

Stap 6

Maak een discrepantieanalyse. Het gewenste kwaliteitsprofiel kan nu worden vergeleken met het huidige kwaliteitsprofiel. Zo wordt duidelijk of het bezit voldoet aan de wensen van het marktsegment.

Stap 7

Stel een programma van eisen samen waarmee invulling wordt gegeven aan de gewenste kwaliteiten. Kwaliteiten die door de doelgroepen gemist worden, kunnen vertaald worden in een programma van eisen dat geconcretiseerd wordt door maatregelen te benoemen.

Stap 8

Bepaal hoe het programma van eisen gerealiseerd kan worden, rekening houdend met financiële en organisatorische randvoorwaarden. De maatregelen die in stap 7 naar voor zijn gekomen, moeten worden beoordeeld op zowel technisch, financieel als organisatorisch niveau.

Stap 9

Maak het programma van eisen uitvoeringsgereed en betrek bewoners hierbij. De voorgaande stappen worden hier tot uitvoering gebracht. Bij bepaalde maatregelen kan het bijvoorbeeld belangrijk zijn, de bewoners hier tijdig bij te betrekking, zodat zij hun medewerking zullen verlenen.

9.4 Het procesmodel van OTB

Het Onderzoeksinstituut OTB is onderdeel van de TU Delft (zie afbeelding 15). OTB is gespecialiseerd in onafhankelijk onderzoek en advies op het gebied van wonen, bouwen en de gebouwde omgeving. Het procesmodel dat zij hebben opgesteld is een uitbreiding van

het model van Van den Broeke (1998). In dit model werden vijf fasen genoemd; inventarisatie, analyse, strategievorming, toetsing en implementatie. Daarnaast werden drie niveaus onderscheiden; het operationele complexniveau, het tactische product- kantniveau en het strategisch voorraadniveau. (gruis en sprundel)

De kenmerken van dit model zijn integraliteit, ruimte voor alle relevante factoren, verschillende schaalniveaus en de Deming- cirkel.

Afb. 17 Procesmodel OTB

Met 'integraliteit' wordt bedoeld dat corporaties hun woningbezit meer dan voorheen als een dynamisch goed zien. Dit komt onder andere door de verzelfstandiging van corporaties en woningmarktontwikkelingen. Het SVB kenmerkt zich door: een marktgeoriënteerde en integrale benadering, integratie van beleid en een specificatie van doelen en middelen op strategisch niveau.

'Ruimte voor alle relevante factoren' heeft betrekking op de vele verschillende relevante uitgangspunten. De nadruk kan worden gelegd op bouwkundige aspecten, maar ook op financiële aspecten of op woningmarktontwikkelingen. Er zijn tientallen factoren te onderscheiden, daarom heeft OTB ervoor gekozen ze te categoriseren.

- A situatie en ontwikkelingen op de woningmarkt
- B beleidsomgeving
- C gebiedsvisies voor wijken en/of dorpskernen
- D woonwensen en woningkeuze van bewoners
- E complexkenmerken
- F corporatiekenmerken

Echter, per situatie moet overwogen worden welke factoren expliciet in het voorraadbeleid betrokken worden.

Vaak wordt het voorraadbeleid opgebouwd van een hoog naar een steeds lager schaalniveau. Er kan worden gekeken op het totale portefeuilleniveau, gemeentelijk niveau, gebiedsniveau, complexniveau en woningniveau. Niet elk schaalniveau hoeft eerst te worden afgerond voor er wordt overgestapt tot een lager niveau.

De Deming- cirkel gaat over procesbesturing. Er worden vier fasen onderscheiden: Plan, Do, Check, Act (PDCA). Om het proces zo veel mogelijk te optimaliseren wordt voor elk bedrijfsproces de cyclus doorlopen.

De fasen worden als volgt onderscheiden:

Fase 1: corporatiemissie en – visie

Wanneer de kaders van de corporatie duidelijker zijn, kunnen de volgende stappen efficiënter en sneller worden doorlopen.

Fase 2: portefeuilleniveau

De verschillende schaalniveaus tonen steeds dezelfde fasering: Analyse, Doelstellingen en strategieën, voorspellen en toetsen, uitwerken tot plan, verankeren, uitvoeren en communiceren en tot slot monitoren en evalueren.

Fase 3: gebiedsniveau

Wanneer corporaties complexgerichte ingrepen uitvoeren, kan dit gevolgen hebben voor de gehele wijk of het gehele dorp. Andersom kunnen ontwikkelingen in een dorp invloed hebben op de toekomst van de complexen.

Fase 4: complexniveau

In de praktijk wordt op complexniveau meer aandacht besteed aan strategieën dan aan doelstellingen.

Fase 5: woningniveau

Er hoeft niet per se per woning een apart plan gemaakt te worden. Belangrijker is het belang van alle uitzonderingen binnen complexen te kunnen zien en te benutten.

9.5 Een vergelijking van de procesmodellen

Kenmerkend voor veel modellen is dat er onderscheid wordt gemaakt tussen drie niveaus; strategisch, tactisch en operationeel. In het tweesporenmodel en de beleidsachtbaan wordt het tactisch niveau als koppeling tussen de twee andere niveaus gezien. Het vijflagenmodel van Atrivé en het SVB van *SenterNovem* gaan niet uit van deze niveaus.

Na een korte blik te werpen op de verschillende modellen, kan geconcludeerd worden dat het ene model veel uitgebreider is dan het ander. Zo is het vijflagenmodel erg bondig, in vergelijking met de andere modellen.

Bij bijna alle modellen is de eerste stap het omschrijven van een missie en visie. De missie en visie hebben betrekking op de uitdaging en zaken waar de corporatie zich op wil richten. Bij de beleidsachtbaan is de eerste stap het verkennen van de omgeving, daarna komt pas het formuleren van de missie en visie.

Om te kijken welke vastgoedportefeuille bij de visie en missie past, wordt vaak een portefeuillestrategie opgesteld. Bij het vijflagenmodel is dit één van de lagen, in de beleidsachtbaan is dit een van de elementen op strategisch niveau, in het SVB van *SenterNovem* wordt dit verdeeld over stap 3 en 4, in het tweesporenmodel wordt de voorraad ingedeeld in marktcomplexen, in het model van *OTB* komt dit terug in fase 2 en in het model van Hartman wordt dit bepaald op tactisch niveau.

Nadat de vorige stap is gezet, lopen de volgende stappen in de verschillende modellen steeds meer uiteen. Zo gaat het ene model in op product- en doelgroepen, het andere richt zich op voorraadbeleid en weer een ander richt zich op het labelen van complexen. Elementen die wel in veel modellen voorkomen zijn beheerstrategieën, complexplannen en prestatiemetingen.

Het financiële aspect van strategisch voorraadbeheer zou een belangrijk aspect moeten zijn. In het vijflagenmodel, de beleidsachtbaan en in het model van *OTB* is dit toch geen onderwerp. In het SVB van *SenterNovem* wordt het kort genoemd. In het tweesparenmodel worden de financiële consequenties wel bekeken en in het model van Hartman wordt hier uitgebreid aandacht aan besteed. Daar wordt op elk niveau aangegeven dat financiële doorrekening moet plaatsvinden. Hoewel dat op strategisch niveau misschien nog lastig kan zijn, omdat de plannen dan nog niet concreet zijn en het lastig is financieel inzicht te krijgen op die manier.

Verder is het terugkoppelen van acties erg belangrijk, omdat corporaties zo in kunnen zien of ze voldoen aan hun doelstellingen. Toch komt deze terugkoppeling niet in alle modellen naar voren. In het vijflagenmodel wordt hier geen aandacht aan besteed, evenals in het SVB van *SenterNovem*. In de beleidsachtbaan is terugkoppeling juist een sterk aanwezig aspect. Het evalueren van het beleid wordt bijvoorbeeld genoemd en de vorm (de achtbaan) duidt duidelijk op terugkoppeling. In het tweesparenbeleid wordt met enige mate aandacht besteed aan terugkoppeling en evaluatie. Alleen wanneer de financiële doorrekening negatief is, moeten de strategieën per complex opnieuw worden geformuleerd. Er vindt geen terugkoppeling plaats tussen de definitieve strategie die is geformuleerd en het vaststellen van de doelstelling. Daarentegen zijn de tussenliggende stappen erg specifiek, wanneer deze goed gevolgd zouden worden, zou de strategie moeten voldoen aan de eerder geformuleerde doelstellingen.

Anders dan andere procesmodellen voor SVB toont het *OTB* model meerdere verbanden tussen de schaalniveaus. Wanneer in het proces een wijziging wordt aangebracht, dient ook naar de andere schaalniveaus en de gevolgen te worden gekeken. Zo moet tussen elke stap geëvalueerd en gemonitord worden. Verder wordt er verwezen naar de Deming- cirkel, die staat voor het terugkoppelen van acties. De laatste stap in het model van Hartman is 'verbeteren en vernieuwen'. In deze stap is het tijd om terug te koppelen naar tactisch en strategisch niveau, op intern en extern en op algemeen en energetisch niveau.

Het model van Hartman is het eerste model waar energie specifiek in wordt genoemd. Minder gunstig aan dit model is dat het erg specifiek gericht is op energie. Zaken als het labelen van complexen, PMC's en portefeuilleniveau verdwijnen naar de achtergrond. Terwijl juist de relatie tussen die verschillende invalshoeken zo belangrijk is.

Tabel 17 Vergelijking procesmodellen

Model	Het vijflagenmodel	De beleidsactibaan	SVB	Het tweesporenmodel	Het procesmodel	Het model van Hartman	Het procesmodel
Ontwikkeld door	Atrivé	RIGO	Senter Novem	Interface	OTB	Hartman	TRUDO
Maakt gebruik van de managementtriade?	Nee	Ja	Nee	Ja	Nee	Ja	Ja
Beginnen met missie & visie?	Ja	Nee	Ja	Ja	Ja	Ja	Ja
Het begrip Portefeuillestrategie/ -beleid ingepast?	Ja	Ja	Nee	Nee	Nee	Ja	Nee
Financiën opgenomen in het model?	Nee	Nee	Ja, kort	Ja	Nee	Ja	Ja
De organisatie opgenomen in het model?	Nee	Nee	Nee	Nee	Nee	Nee	Ja
Energie opgenomen in het model?	Nee	Nee	Nee	Nee	Nee	Ja	Nee
Hoe uitgebreid is het model?	Niet uitgebreid	Zeer uitgebreid	Redelijk uitgebreid	Redelijk uitgebreid	Zeer uitgebreid	Redelijk uitgebreid	Redelijk uitgebreid
In hoeverre wordt er teruggekoppeld in het model?	Continu	Continu	Nauwelijks	Nauwelijks	Redelijk	Redelijk	Nauwelijks
Overeenkomsten met het model van Trudo	2	2	6	7	3	4	

Literatuurlijst BIJLAGEN

Boeken/ rapportages

- Boardman, B., (1991). *Fuel Poverty: From Cold Homes to Affordable Warmth*. Belhaven Press, London.
- SenterNovem. (2008). *Duurzame energie in uw woning*, p 4.
- SenterNovem. (2009). *Rigoureux WP1 Verkenning nationale en internationale ontwikkelingen*, p 32, 34.
- SenterNovem. (2009). *Rigoureux WP4 Renovatieconcepten voor 75% energiebesparing*.

Artikelen

- Clinch, J.P. & Healy, J.D. (2001). Cost benefit analysis of domestic energy efficiency, *Energy policy*, 29, 113 – 124.
- De Bruijn, D. & Vos, S. Een nieuwe kijk op renovatie, *BouwIQ*, p 20- 23.
- Dewick, P. & Miozzo, M. (2004). Networks and innovation: sustainable technologies in Scottish social housing, *R&D Management*, 34:3, 323 – 333.
- De Wit, R. (2010). Energiezuinig en betaalbaar bouwen, *Vastgoedmarkt juni 2010*, p 45.
- Dianshu, F. & Sovacool, B.K. & Khuong, M.V. (2010). The barriers to energy efficiency in China: Assessing household electricity savings and consumer behaviour in Liaoning Province, *Energy Policy*, 38, 1202 – 1209
- Duurzaam gebouwd, 7 mei 2010
- Guler, B. & Fung, A.S. & Aydinalp, M. & Ugursal, V.I. (2001). Impact of energy efficiency upgrade retrofits on the residential energy consumption in Canada, *International Journal of energy research*, 25, p 785-792.
- Gustafsson, S.I. (2000). Optimisation of insulation measures on existing buildings, *Energy and buildings*, 33, 49 – 55
- Hanff, P. (2010). Slimme manieren om duurzaamheid in te zetten, *Vastgoedmarkt juni 2010*, p 39
- Lloyd, C.R. & Callau, M.F. & Bishop, T & Smith, I.J. (2008). The efficacy of an energy efficient upgrade program in New Zealand, *Energy and buildings*, 40, 1228 – 1239.
- Meijer, F. & Itard, L. & Sunikka- Blank, M. (2009). Comparing European residential building stocks: performance, renovation and policy opportunities, *Building Research & Information*, 37:5, 533- 551.
- TNO. (2007). Uitbuiken als nieuwe manier van renoveren , *Renovatie*, 1:februari, 2007, p 36 – 39.
- Tommerup, H. & Svendsen, S. (2006). Energy savings in Danish residential building stock, *Energy and buildings*, 38, 618 – 626.

- Verbeeck, G. & Hens, H. (2005). Energy savings in retrofitted dwellings: economically viable? *Energy and buildings*, 37, 747 – 754
- VROM, duurzame renovatieconcepten.
- Voss, K. (2000). Solar energy in building renovation — results and experience of international demonstration buildings, *Energy and buildings*, 32, 291 – 302.
- Zuithof, Y. (2006). Duplexwoningen, verleden, heden, toekomst?, p 4.

Internet

- ClimaRad, www.climarad.com, april 2010.
- Dakdekkers, www.dakdekkers.nl/nieuws-archief/productnieuws/404-metrolight-power-zonnepaneel-geintegreerd-in-dakpansysteem, april 2010.
- De alliantie, www.de-alliantie.nl, mei 2010.
- Dutch Green Building Council, www.dgbc.nl/, mei 2010.
- Duurzaam thuis, www.duurzaamthuis.nl, juni 2010.
- Duurzame gemeente, www.duurzamegemeente.nl, mei 2010.
- Energieprojecten, www.energieprojecten.nl/print_turby.htm, mei 2010.
- Groenoveren, www.groenoveren.nl, mei 2010.
- How to renovate, EI-education, ei-education.aarch.dk/, februari 2010.
- Milieu centraal, www.milieucentraal.nl, februari 2010.
- Oost Flevoland Wonen, www.ofw.nl, juni 2010.
- Slimmer Kopen, www.slimmerkopen.nl, mei 2010.
- Stedebouw & architectuur, www.stedebouwarchitectuur.nl/nieuws/, juni 2010.
- Volksbelang, www.volksbelang.org, mei 2010.
- Werk aan wonen, www.werkaanwonen.nl, mei 2010.
- WonenBreborg, www.wonenbregburg.nl, mei 2010.