

Onderzoeksinstituut OTB

Eindrapport

Particuliere Woningvoorraad Enschede

Kwaliteit - Beleid - Effectiviteit

Auteur

ir. Milly Tambach

Datum

27 december 2012

Particuliere Woningvoorraad Enschede

Kwaliteit - Beleid - Effectiviteit

Eindrapport

Dit onderzoek is uitgevoerd in opdracht van:
Gemeente Enschede

Auteur:

ir. Milly Tambach (OTB TU Delft)

Met dank aan:

dr. Frits Meijer en prof. dr. ir. Henk Visscher (OTB TU Delft)

drs. ing. Tom Brughuis (Gemeente Enschede)

Geïnterviewde personen voor dit onderzoek

27 december 2012

Onderzoeksinstituut OTB

Technische Universiteit Delft

Jaffalaan 9, 2628 BX Delft

Tel. (015) 278 30 05

Fax (015) 278 44 22

E-mail mailbox@otb.tudelft.nl

<http://www.otb.tudelft.nl>

© Copyright 2012 by OTB Research Institute for the Built Environment

No part of this report may be reproduced in any form by print, photo print, microfilm or any other means, without written permission from the copyright holder.

Kwaliteitsimpuls Particuliere Woningvoorraad

In het project 'Kwaliteitsimpuls particuliere woningvoorraad' van het Onderzoeksinstituut OTB (Technische Universiteit Delft) en het Nicis Institute (samen met KEI, Nirov en SEV per 1 juli 2012 gefuseerd tot Platform31), participeren de gemeenten Den Haag, Dordrecht, Enschede, Leeuwarden, Lelystad, Schiedam en Zaanstad en de SVn (stichting Stimuleringsfonds Volkshuisvesting Nederlandse gemeenten). Binnen dit project, waarvan dit onderzoeksrapport deel uitmaakt, is aan de hand van vooral kwalitatieve onderzoeksmethoden het volgende onderzocht:

- Wat zijn de karakteristieken van de particuliere woningvoorraad en van de particuliere woningeigenaren binnen de aan dit project deelnemende gemeenten?
- Wat is de fysieke kwaliteit (onderhoudstoestand, energetische kwaliteit en/of funderingskwaliteit) van de particuliere woningvoorraad binnen deze gemeenten, in welke delen van de stad en segmenten van deze woningvoorraad doen zich eventuele problemen voor en/of dreigen problemen te ontstaan?
- Welk beleid voeren de gemeenten ten aanzien van de kwaliteit van de particuliere woningvoorraad?
- Welke beleidsinstrumenten zetten gemeenten zelf en in samenwerking met andere partijen in voor de instandhouding en de verbetering van de fysieke kwaliteit, en voor de borging van die kwaliteit voor de toekomst? Wat is bekend over de effectiviteit en de gemeentelijke kosten van deze instrumenten?

In casestudies, die binnen de deelnemende gemeenten werden uitgevoerd, is ingegaan op de effectiviteit van de ingezette instrumenten en de kosten hiervoor voor de gemeente. Hierbij is tevens ingegaan op mogelijke prikkels en belemmeringen voor particuliere woningeigenaren om al dan niet te investeren in de kwaliteit verbeterende maatregelen aan de woning en te komen tot uitvoering hiervan.

Inhoudsopgave

1	Inleiding	3
1.1	Kwaliteit particuliere woningvoorraad Enschede.....	3
1.2	Onderzoekperiode en opbouw rapport.....	3
2	Karakteristiek particuliere woningvoorraad.....	4
2.1	Inleiding	4
2.2	Eigendomsverhouding.....	4
2.3	Woningtypen.....	4
2.4	Bouwperiodes	5
2.5	Woninggrootte	5
2.6	WOZ-waarden	6
2.7	Inkomen	6
2.8	Demografische ontwikkelingen	7
2.9	Buurtten met veel particulier woningbezit.....	7
3	Kwaliteit particuliere woningvoorraad.....	8
3.1	Inleiding	8
3.2	Onderhoudstoestand	8
3.3	Energetische kwaliteit	10
3.4	Oorzaken en ontwikkelingen	10
3.5	Levensloopbestendigheid	10
4	Beleid voor particuliere woningverbetering	11
4.1	Inleiding	11
4.2	Beleid voor particuliere woningverbetering	11
4.3	Beleidsinstrumenten voor particuliere woningverbetering	12
5	Conclusies en aanbevelingen	17
	Bijlage A Casestudy PWV VvE's Waal- en Jekerstraatflat	18
	Bijlage B WOZ-waarden appartementen van 3 flats in Deppenbroek...	34
	Referenties	35

1 Inleiding

1.1 Kwaliteit particuliere woningvoorraad Enschede

De gemeente Enschede voert om de twee jaar (visuele) quick-scans uit naar de kwaliteit van woningen (Interview 1). Uit scans in 2002, 2006 en 2009 bleek dat de bouwtechnische kwaliteit hiervan goed te noemen was (Meijer, 2010), maar dat er 300 tot 500 kwalitatief slechte (particuliere) woningen waren, waarbij gemeentelijke actie noodzakelijk was (Gemeente Enschede, 2005). De aanpak van deze woningen vergde, zo staat in de Woonvisie 2005-2015, "de komende jaren veel inspanningen" (ibid.). Deze slechte woningen staan in verschillende gebieden met diverse problemen, maar de gemeente onderscheidde de volgende (woning)categorieën (Gemeente Enschede, 2005, p.19):

1. Slechte (oudere) grondgebonden woningen
2. VvE's waarvoor ingrijpende upgrading nodig is
3. Corporatiebezit van onvoldoende kwaliteit in verkoop

In enkele Enschedese buurten dreigde de problematiek met de particuliere woningvoorraad zich op een wat grotere schaal te manifesteren (Meijer, 2010; Gemeente Enschede, 2005: Bijlage 4; Gemeente Enschede, 2010b).

1.2 Onderzoekperiode en opbouw rapport

Het aan dit rapport ten grondslagliggende kwalitatieve onderzoek is eind 2009/begin 2010 gestart. In de in de zomer en in het najaar van 2010 uitgevoerde casestudy 'Particuliere woningverbetering (PWV) VvE's Waal- en Jekerstraatflat' is de effectiviteit van het ingezette gemeentelijke beleidsinstrumentarium en zijn de hiermee gemoeide kosten onderzocht. Bovendien is in het najaar van 2010 de WOZ-waardeontwikkeling van appartementen in de energetisch gerenoveerde Waalstraatflat en Jekerstraatflat in de periode 1999 t/m 2009 onderzocht. In het najaar van 2012 is de WOZ-waardeontwikkeling in deze twee flats vergeleken met de WOZ-waardeontwikkeling van appartementen in de Vanekerstraatflat in dezelfde periode (waarin deze flat volgens de gemeente nog niet zoals de Waalstraatflat en de Jekerstraatflat energetisch was gerenoveerd).

Dit rapport gaat in hoofdstuk 2 in op de karakteristieken en in hoofdstuk 3 op de kwaliteit van de Enschedese particuliere woningvoorraad. Op basis hiervan worden in hoofdstuk 4 het door de gemeente Enschede ontwikkelde beleid en de beleidsinstrumenten voor particuliere woningverbetering geanalyseerd. Hoofdstuk 5 geeft de belangrijkste conclusies en aanbevelingen. Bijlage A geeft de resultaten van de casestudy 'Particuliere woningverbetering (PWV) VvE's Waal- en Jekerstraat' weer, inclusief de WOZ-waardeontwikkeling van appartementen in de voornoemde drie flats.

2 Karakteristiek particuliere woningvoorraad

2.1 Inleiding

In deze paragraaf wordt een karakteristiek van de Enschedese particuliere woningvoorraad gegeven m.b.t. eigendomsverhouding, woningtypen en -grootte, bouwperioden, WOZ-waar en wordt ingegaan op inkomens, demografische ontwikkelingen en buurten met veel particulier woningbezit.

2.2 Eigendomsverhouding

Tabel 1 laat zien dat in 2010 in Enschede het aandeel particuliere woningsector (koop en huur) op de totale woningvoorraad bijna 10% lager lag dan het landelijk gemiddelde (58,6% versus 68,3%) (ABF Research B.V. - Woonmilieus / Gebiedstyperingen en SysWov 2010).

Tabel 1: De woningvoorraad naar eigendomsverhouding in 2010 (%)

	Enschede	Nederland
EW	53,3	59,3
PH	5,3	9,0
SH	41,4	31,7
Totaal (abs.)	100,0 (68.124)	100,0 (7.172.436)

Bron: ABF Research B.V. - Woonmilieus / Gebiedstyperingen en SysWov 2010

Zoals Tabel 2 laat zien wijkt dit aandeel niet veel af van het aandeel particuliere woningsector op de totale woningvoorraad uit de WoON 2010 database en uit de gemeentelijke Basisregistraties Adressen en Gebouwen (BAG), de WOZ-registratie en de Gemeentelijke Basisadministratie (Gemeente Enschede, 2012a en 2012b).

Tabel 2: Eigendomsverhouding woningvoorraad naar database in 2010 (%)

	WoON 2010	Enschedese buurtmonitor
EW	50,0	48,2
PH	9,0	10,4
SH	41,0	41,4
Totaal(abs.)	100,0 (67.600)	100,0 (71.894)

Bronnen: linker kolom: WoON 2010 (Gemeente Enschede, 2012a); rechter kolom: Basisregistraties Adressen en Gebouwen, WOZ-registratie en Gemeentelijke Basisadministratie (Gemeente Enschede, 2012b).

De databases vertonen echter wel verschillen in percentages eigen woningsector en in percentages particuliere huurwoningsector (Tabellen 1 en 2). Zoals Meijer (2010) eerder opmerkte, is hier geen eenduidige verklaring voor te geven, maar is het wellicht een definitiekwestie. Hiernaast kunnen meetmomenten per database verschillen.

2.3 Woningtypen

De Enschedese particuliere woningsector kende in 2010 een hoog percentage eengezinswoningen t.o.v. het landelijk gemiddelde (Tabel 3). Dit gold vooral voor de particuliere huurwoningsector, die voor bijna 56% uit eengezinswoningen bestond, terwijl het landelijke percentage bijna 43% was (ABF

Research B.V. – Woonmilieus / Gebiedstyperingen en SysWov 2010). Hoewel het percentage Enschedese particuliere meergezinswoningen dus relatief laag is, heeft Enschede wel relatief veel particuliere appartementencomplexen uit de jaren '60 en '70 van de vorige eeuw (Brughuis, 2010; Meijer, 2010).

Tabel 3: Verhouding een- en meergezinswoningen per voorraadsegment in 2010 (%)

		Eengezins	Meergezins	Totaal (abs.)
Enschede (N = 68.124)	EW	90,0	10,0	36.318
	PH	55,8	44,2	3.586
	SH	49,8	50,2	28.220
	Totaal	71,5	28,5	68.124
Nederland (N = 7.172.436)	EW	85,4	14,6	4.254.619
	PH	42,6	57,4	646.022
	SH	51,8	49,2	2.271.795
	Totaal	70,9	29,1	7.172.436

Bron: ABF Research B.V. - Woonmilieus / Gebiedstyperingen en SysWov 2010

2.4 Bouwperiodes

Tabel 4 laat zien dat de Enschedese particuliere woningvoorraad anno 2010 relatief jong was: zo was bijna 30% van de eigen woningvoorraad gebouwd vanaf 1991 en was meer dan een derde van de particuliere huurwoningvoorraad gebouwd tussen 1945 en 1970. Volgens Meijer (2010) blijft de in deze periodes (zeker die tussen 1945-1970) gerealiseerde bouwkwiteit woontechnisch, bouwtechnisch en energetisch (ver) achter bij de huidige kwaliteitseisen. Wel mag volgens Meijer (2010) worden verwacht dat een (groot) deel van die woningvoorraad zeker wat betreft de woontechnische kwaliteit redelijk op peil is gebracht door de jaren heen.

Tabel 4: Eigendomsverhouding per bouwperiode in 2010 (%)

		<1945	1945-1970	1971-1990	≥1991	Totaal
Enschede (N = 68.124)	EW	24,1	20,0	26,1	29,8	100,0
	PH	22,4	36,3	27,4	13,9	100,0
	SH	15,6	46,1	28,4	9,9	100,0
	Totaal	20,5	31,7	27,1	20,8	100,0
Gem. leeftijd woningen: 43,4 jaar						
Nederland (N= 7.172.436)	EW	21,9	21,2	31,1	25,8	100,0
	PH	36,8	24,9	24,1	14,2	100,0
	SH	13,4	36,9	36,2	13,5	100,0
	Totaal	20,6	26,5	32,0	20,9	100,0
Gem. leeftijd Nederlandse woningen: 43,4 jaar						

Bron: ABF Research B.V. - Woonmilieus / Gebiedstyperingen en SysWov 2010

2.5 Woninggrootte

Zoals uit Tabel 5 blijkt, lag anno 2010 in Enschede het aandeel particuliere woningvoorraad met drie of minder kamers op de totale woningvoorraad relatief lager dan het landelijk gemiddelde, en waren vooral de percentages vierkamerwoningen in de eigen woning- en particuliere huurwoningsector relatief hoog vergeleken met de respectievelijke landelijke percentages. In 2009 was een kleine driekwart (74,2%) van de Enschedese woningen grondgebonden (Gemeente Enschede, 2012a). Bij ruim een kwart ging het om appartementen (ibid.).

Tabel 5: Eigendomsverhouding en woninggrootte in 2010 (%)

		≤ 3 kamers	4 kamers	≥ 5 kamers	Totaal
Enschede (N = 68.124)	EW	10,7	38,9	50,4	100,0
	PH	44,0	36,8	19,2	100,0
	SH	41,4	39,2	19,4	100,0
	Totaal	25,2	38,9	35,9	100,0
Nederland (N=7.172.436)	EW	15,3	29,3	55,4	100,0
	PH	51,9	30,3	17,8	100,0
	SH	44,8	38,0	17,2	100,0
	Totaal	27,9	32,2	39,9	100,0

Bron: ABF Research B.V. - Woonmilieus / Gebiedstyperingen en SysWov 2010

2.6 WOZ-waarden

Enschede heeft relatief veel goedkope woningen: o.b.v. de WOZ-waarde zit ruim 64% van de woningvoorraad in het prijssegment tot € 170.000 (Gemeente Enschede, 2012a, p.5). Van de eigen woningvoorraad valt o.b.v. de WOZ-waarde ruim 42% binnen dit goedkope segment en rond de 15% binnen het dure segment boven de drie ton (ibid., p.6). De gemiddelde WOZ-waarde van alle Enschedese woningen in 2011 (waardepeildatum 1-1-2010) lag op basis van waarden uit de BAG, WOZ-registratie en Gemeentelijke Basisadministratie op € 179.865 (Gemeente Enschede, 2012b). Dit is een klein kwart (24,1%) lager dan de landelijk gemiddelde WOZ-waarde van woningen in 2011 (waardepeildatum 1-1-2010) van € 237.000 (CBS Statline, 2012a). Tabel 6 laat de gemiddelde WOZ-waarden van de Enschedese particuliere en sociale woningen in 2011 (waardepeildatum 1-1-2010) zien.

Tabel 6: Gemiddelde WOZ-waarden woningen (€) in 2011

	Aantal 2010	Gemiddelde WOZ- waarde
Sociale huurwoningen	29.786	€ 125.780
Particuliere huurwoningen	7.486	€ 222.779
Eigen woningen	34.622	€ 176.966

Bron: Gemeente Enschede, 2012b.

2.7 Inkomen

Tabel 7 laat zien dat het gemiddeld besteedbaar inkomen¹ van Enschedese particuliere huishoudens circa 14,6% lager ligt dan het landelijk gemiddelde.

Tabel 7: Particuliere huishoudens met gemiddeld besteedbaar inkomen in 2009

	Aantal particuliere huishoudens ²	Inkomen naar samenstelling huishouden (€)
Enschede	75.783	29.300
Nederland	7.312.579	34.300

Bronnen: CBS Statline, 2012b en 2012c.

¹ Gemiddeld besteedbaar inkomen per huishouden: het besteedbaar inkomen bestaat uit het bruto-inkomen verminderd met (CBS, 2012b):

- Betaalde inkomensoverdrachten: overdrachten tussen huishoudens zoals alimentatie betaald aan de ex-echtgenoot/-genote.
- Premies inkomensverzekeringen, zoals premies betaald voor sociale verzekeringen, volksverzekeringen en particuliere verzekeringen in verband met werkloosheid, arbeidsongeschiktheid en ouderdom en nabestaanden.
- Premies ziektekostenverzekeringen, en
- Belastingen op inkomen en vermogen.

Het gaat hier om het rekenkundig gemiddeld besteedbaar inkomen per huishouden (CBS, 2012b), waarbij het inkomen in deze tabel het gemiddeld besteedbaar inkomen van 'particuliere huishoudens excl. studenten' laat zien (ibid.).

² Particuliere huishoudens naar samenstelling van het huishouden: Eén of meer personen, die samen een woonruimte bewonen en zichzelf, dus niet-bedrijfsmatig, voorzien in de dagelijkse levensbehoeften. Samenstelling huishouden: Typering van een particulier huishouden op basis van de onderlinge relaties van de personen binnen het huishouden (CBS Statline, 2012c).

2.8 Demografische ontwikkelingen

De gemeente Enschede (2012a, p.9) verwacht tussen 2010 en 2030 een toename van de hogere leeftijdscategorieën: de gemeente krijgt te maken met een toenemende vergrijzing. De toename is het grootst onder de groep 75-plussers, die met ruim 5.100 bewoners groeit, gevolgd door de groep 65-74-jarigen met een toename van ruim 4.000 bewoners (ibid., p.8 en 9). Landelijke woontrend is extramuralisering door afbouw van plaatsen in verzorgingshuizen, doordat ouderen langer zelfstandig blijven wonen en waardoor de behoefte aan nultredenwoningen groeit, voor een belangrijk deel in de eigen woningsector (VROM, 2008; zie ook gemeente Enschede, 2012a, p.18). Wat betreft de huishoudensamenstelling in Enschede wordt verwacht dat vanaf 2010 tot 2030 het percentage alleenstaanden met 3% toeneemt van 44% naar 47% (Gemeente Enschede, 2012a, p.10).

2.9 Buurten met veel particulier woningbezit

Er zijn in Enschede nogal wat buurten met een fors hoger eigen woningbezit dan het Enschedese gemiddelde in Tabel 1 (Meijer, 2010). In vrijwel alle eind 2009/begin 2010 onderzochte gevallen ging het volgens Meijer (2010) om buurten, die toen redelijk recent waren gebouwd en waar het eigen woningbezit adequaat werd onderhouden en er zich geen kwaliteitsproblemen dreigden voor te doen.

De buurt 't Stokhorst in het noordoosten van Enschede met veel groen, villa's en woningen, veelal na 1970 gebouwd (Meijer, 2010), heeft bijna 97% eigen woningbezit; de buurt De Leuriks bijna 93% en Het Brunink bijna 91% (Gemeente Enschede, 2012b). Andere buurten met meer dan 80% eigen woningbezit zijn Stroinkslanden NW (89%), Wooldrik (86%) en Hogeland-Zuid (85%), Ruwenbos (85%) en Bolhaar (bijna 89%) (Gemeente Enschede, 2012b).

De particuliere huurwoningsector is opvallend vertegenwoordigd in het stadsdeel Centrum (20,5%), zoals in de buurten City (34%) en De Bothoven, maar ook in de vooroorlogse wijk Horstlanden-Veltkamp (zie Meijer, 2010). In tegenstelling tot de eigen woningsector kunnen deze percentages particulier verhuurde woningen een indicatie zijn voor mogelijke (toekomstige) problemen (Meijer, 2010; Gemeente Enschede, 2012c):

- Zo stonden in De Bothoven ooit arbeiderswoningen en oude textielfabrieken, maar deze laatste werden in de jaren '80 van de vorige eeuw gesloopt en vervangen door nieuwbouw.
- Horstlanden-Veltkamp is eind 19e en begin 20e eeuw gebouwd, en hoewel aan beide buurten in de stadsvernieuwingsperiode veel aandacht is besteed, lijken grote delen eind jaren negentig weer flink in verval geraakt. In de meest recente aanpak particuliere woningverbetering zijn deze kwalitatief slechte delen weer op peil gebracht.

3 Kwaliteit particuliere woningvoorraad

3.1 Inleiding

Volgens de gemeente Enschede (2005) zijn eigenaren primair zelf verantwoordelijk voor het op peil hebben en houden van hun bezit, maar bij enkele honderden kwalitatief slechte (particuliere) woningen in enkele gebieden bleek **gemeentelijke actie noodzakelijk**: "Uiteindelijk heeft de gemeente een handhavende taak t.a.v. de kwaliteit van de woningvoorraad. Verder afglijden en de daarbij behorende negatieve spin-off naar omliggende gebieden is ongewenst, gezien het feit dat de benodigde investeringen op termijn exponentieel toenemen" (Gemeente Enschede, 2005).

In dit hoofdstuk wordt ingegaan op de onderhoudstoestand en mogelijke oorzaken hiervoor, alsmede op de energetische kwaliteit van delen van het Enschedese particuliere woningvoorraad.

3.2 Onderhoudstoestand

De gemeente Enschede voert om de twee jaar (visuele) quick-scans (zie Hoofdstuk 4) uit naar de kwaliteit van woningen (Interview 1). Uit scans in 2002, 2006 en 2009 bleek dat de bouwtechnische kwaliteit hiervan goed te noemen was, maar dat er 300 tot 500 kwalitatief slechte (particuliere) woningen waren, waarbij gemeentelijke actie noodzakelijk was, zie § 3.1 (Gemeente Enschede, 2005). De aanpak van deze woningen vergt, zo staat in de Woonvisie 2005-2015, "de komende jaren veel inspanningen" (ibid.). Deze slechte woningen staan in verschillende gebieden met diverse problemen, maar de gemeente onderscheidt de volgende (woning)categorieën (Gemeente Enschede, 2005, p.19):

1. Slechte (oudere) grondgebonden woningen
2. VvE's waarvoor ingrijpende upgrading nodig is
3. Corporatiebezit van onvoldoende kwaliteit in verkoop

In de volgende buurten (A t/m F) dreigde de problematiek met de particuliere woningvoorraad zich op een wat grotere schaal te manifesteren en deze werden dan ook in de Woonvisie 2005 -2015 genoemd (Meijer, 2010; Gemeente Enschede, 2005: Bijlage 4; Gemeente Enschede, 2010b):

A Stroinkslanden Zuid

In de buurt Stroinkslanden Zuid was bij circa 1.000 (uitgeponde, deels verbeterde corporatie)woningen groot onderhoud nodig, waarvan zo'n 10% extra aandacht nodig had (bv. in de vorm van leningen). Voor de overige woningen kon worden volstaan met stimulering of handhaving. De meeste eigenaars konden (of wilden) dit volgens de gemeente niet zelf doen; de gemeente probeerde daarom samen met de woningcorporatie en de bewoners tot een aanpak te komen om verder verval van de wijk te stoppen. De verkoop van woningen had hier geleid tot een sterk verslechterde buurt, waarin problemen nog steeds niet zijn opgelost.

B Wesselerbrink NO

In Wesselerbrink NO ging het vooral om een aantal complexen hobbykamerwoningen, waarvan de slechtste aan de Hezingenbrink en Agelobrink stonden. Alhoewel de situatie nog niet zo erg was als in Stroinkslanden-Zuid, behoefde deze op de middellange termijn wel eenzelfde soort aandacht. Het ging om enkele honderden woningen, waarvan tussen de 50 en 100 extra aandacht behoeften.

C Lipperkerkstraat e.o.

In de Lipperkerkstraat e.o. (in de buurten Velve–Lindenhof en de Bothoven) stonden veel grondgebonden particuliere woningen, die zeer verschillend van formaat en kwaliteit waren en betrekkelijk vaak van een lage prijscategorie waren. Door de aanwezigheid van coffeeshops, pensions en vrij veel sociaal zwakkere bewoners, was volgens Meijer (2010) in deze wijk een daling van de kwaliteit van de particuliere woningvoorraad merkbaar. In Velve-Lindenhof liep een integraal verbeterproject, dat uitging van een aanpak van panden van de Neighbourhood Corporation en een aantal andere cruciaal gelegen panden. Het ging totaal om ruim 100 woningen in heel Velve-Lindenhof en de Bothoven, waarvoor een verbetertraject met leningen en procesbegeleiding noodzakelijk was. De aanpak in Velve-Lindenhof werd in 2010 afgerond en het is de bedoeling dat in de omliggende straten van de Lipperkerkstraat een nieuw project gaat starten.

D Lasonder

In Lasonder waren ca. 40 oude en slechte woningen in enkele straten geconcentreerd. Door de vuurwerkcramp was veel schade ontstaan, maar vooral de laatste jaren was de kwaliteit van het gebied verder achteruit gegaan. Voor de eigenaren van ca. 40 woningen was stimulerend beleid noodzakelijk.

E Tubantia/Toekomst

In Tubantia/Toekomst was de stadsvernieuwingsaanpak in de jaren 1980 onvoldoende geweest, om voor langere termijn een voldoende niveau te handhaven. Het ging om circa 25 woningen, die met gemeentelijke steun moesten worden aangepakt.

F Deppenbroek

In Deppenbroek stonden vijf middelhoge flats waar de VvE niet of onvoldoende functioneerde. Volgens Meijer (2010, p.8) zijn de oorspronkelijke corporatieflats eerst aan een belegger verkocht, die de woningen vervolgens heeft uitgepand. **Deze VvE's moeten nu worden geactiveerd en ondersteund. Deze VvE's moesten worden geactiveerd en ondersteund.** In deze buurt gaf de gestapelde particuliere woningvoorraad nog steeds problemen en eigenaren kampten met een tekort aan financiële middelen. Het bekendste voorbeeld in Enschede van deze aanpak zijn de VvE's Jekerstraat en Waalstraat in deze buurt (zie **Bijlage A**).

Andere buurten/straten

De Atlas Stedelijke vernieuwing geeft anno 2010 een beeld van buurten, waar de particuliere woningvoorraad verder moest worden aangepakt (Meijer, 2010; Gemeente Enschede, 2010b):

- Zo waren in de Esstraat e.o. (stadsdeel centrum) veel goedkope woningen gesitueerd, waarvan de huidige bewoners de vernieuwing van hun woningen niet leken te kunnen bekostigen. Gerichtte investeringen (die deels gefinancierd kunnen worden door lagere energielasten na de renovatie) zouden hier een oplossing voor kunnen bieden.
- Mekkelholt (stadsdeel Noord) bevatte veel goedkope huur- en koopwoningen waarin geïnvesteerd zou moeten worden.
- Het Ribbelt – Resedastraat (stadsdeel oost) bevatte een gebied met een snel slechter wordende particuliere voorraad. Dit leidde op zijn beurt ook weer tot een negatieve uitstraling naar de omgeving, waardoor investeringen van andere bewoners mogelijk werden verhinderd.
- Het Bijvank (stadsdeel zuid): ook hier had de gestapelde particuliere woningvoorraad problemen. Deze voorraad moest kwalitatief op peil worden gebracht en gehouden.

- De woningvoorraad (in 2010 45 jaar oud) in delen van Stadsveld raakte gedateerd en voldeed minder aan de huidige eisen t.a.v. de bouw-, woon- en energietechnische kwaliteitsmaatstaven, vooral enkele gestapelde wooncomplexen in en rond het centrumgebied.

3.3 Energetische kwaliteit

De Atlas Stedelijke vernieuwing gaf anno 2010 een beeld van buurten, waar de particuliere woningvoorraad verder moest worden aangepakt (Meijer, 2010). In dit beeld werden bovendien energielabels van corporatiewoningen in de buurten in kaart gebracht. De woningvoorraad (in 2010 45 jaar oud) in delen van Stadsveld raakte gedateerd en voldeed minder aan de huidige eisen t.a.v. de bouw-, woon- en energietechnische kwaliteitsmaatstaven, vooral enkele gestapelde wooncomplexen in en rond het centrumgebied (Gemeente Enschede, 2009c). Uit de Woonvisie bleek onder meer dat de buurt Stadsveld moest worden aangepakt met maatregelen, die per complex variëren van (ingrijpende) woningverbetering tot sloop en vervangende nieuwbouw (ibid.). Zo moesten portiekflats aan de westzijde van de S.L. Louwesstraat worden gesloopt en vervangen door nieuwbouw en worden de portiekflats aan de oostzijde van deze ingrijpend verbeterd (Gemeente Enschede, 2009c). De ingrepen betroffen niet alleen complexen met sociale huurwoningen: voor het voormalige particuliere huur/beleggerscomplex aan de Akkerstraat (aangemerkt als verbeterobject in het kader van de particuliere woningverbetering, waarvoor een lening van de stichting Stimuleringsfonds Volkshuisvesting Nederlandse gemeenten/SVn was gereserveerd) en het particuliere appartementencomplex aan het Oogstplein werd anno 2009 sloopnieuwbouw voorzien (Gemeente Enschede, 2009c).

3.4 Oorzaken & ontwikkelingen

Voor de meeste gemeenten zijn de oorzaken van de achteruitgang van de particuliere woningvoorraad niet gemeentespecifiek, maar doen zich over het algemeen (zeker in wat grotere gemeenten) dezelfde soort oorzaken voor (Meijer, 2010). Zo kan volgens Meijer (2010) achter een gebrekkige onderhoudstoestand het onvermogen (en soms onwil) van eigenaar-bewoners schuilgaan, om de kwaliteit zelf te verbeteren door vaak een combinatie van oorzaken:

- Beheergeschiedenis van de woningen (slechte aanvangskwaliteit en nooit echt goed opgeknapt door een eerdere bewoner; kwalitatief minder uitgepond corporatiebezit).
- Beheersituatie (onwerkbaar situatie, bv. door de VvE-problematiek).
- Financiële draagkracht voor het uit (laten) voeren onderhoud ontbreekt (vaak gecombineerd met lage inkomens, hoge hypotheeklasten, andere schulden).

Wat bij Enschede anno 2010 wellicht een extra rol speelde, was dat de gemeente een goedkope woningvoorraad en van oudsher een zwakke sociaaleconomische structuur had (Meijer, 2010). Vaak waren huiseigenaren wel in staat de veelal slechte woningen te kopen, maar bleef adequaat onderhoud achterwege (ibid.). In sommige gebieden had dit aldus Meijer (2010) geresulteerd in een cumulatie van problemen als een slechte woningvoorraad, een zwakke sociaaleconomische structuur, een toename van huisjesmelkers, drugsoverlast, prostitutie etc., zoals in de Lipperkerkstraat (onderdeel van Velve-Lindenhof).

3.5 Levensloopbestendigheid

In de nota "Een leven lang wonen" (Gemeente Enschede, 2009a) is aangegeven dat er in Enschede nog een grote slag moet worden gemaakt, om de woningvoorraad de komende jaren aan te passen op ouderen en minder validen door realisatie van levensloopbestendige en/of nultredewoningen. Voor de wijk Stadsveld betekent dit dat er circa 1.000 woningen d.m.v. aanpassing van bestaande woningen of nieuwbouw aan de voorraad nultredewoningen toegevoegd moeten worden (ibid.).

4 Beleid voor particuliere woningverbetering

4.1 Inleiding

In dit hoofdstuk wordt ingegaan op het gemeentelijke beleid en de ingezette beleidsinstrumenten voor particuliere woningverbetering.

4.2 Beleid voor particuliere woningverbetering

Inleiding

De gemeente Enschede (en andere stedelijke partijen) zijn al decennia betrokken bij het verbeteren van de particuliere woningvoorraad binnen de gemeentegrenzen (Meijer, 2010): zo heeft de gemeente sinds 1986 stadsvernieuwingsbuurten aangewezen, waarin onder meer particuliere eigenaren worden gestimuleerd, om hun eigen woning te verbeteren. Daarnaast hebben volgens Meijer (2010) woningcorporaties vaak huurwoningen gesloopt en nieuwe huurwoningen hiervoor gebouwd en zijn bedrijven verplaatst naar industrieterreinen. Dit resulteerde in de jaren '80 van de vorige eeuw in grootschalige collectieve onderhoudsingenrepen in wijken zoals buurten, zoals De Bothoven en Tubantia.

In De Bothoven zijn er (op initiatief van de Vereniging Buurtbeheer de Bothoven) zo'n 300 woningen aangepakt en in Tubantia zijn in die tijd vele arbeiderswoningen collectief verbeterd (Meijer, 2010). De bewoners werden indertijd door buurt bouw bureaus ondersteund en geholpen (ibid.).

Woonvisie Enschede 2005 – 2015

De Woonvisie Enschede 2005-2015 wordt een tweetal hoofddoelstellingen onderscheiden (Gemeente Enschede, 2005):

1. Het leveren van een bijdrage aan het versterken van de sociaal-economische positie van Enschede;
2. Het *vergroten van de woonkwaliteit* voor alle inwoners, waarbij de wensen van de consument.

Een belangrijk uitgangspunt voor het gemeentelijk woonbeleid is de stedelijke doelstelling 'structuurversterking', waaraan door het creëren van een evenwichtiger, concurrerende woningmarkt met voldoende kwantitatief, kwalitatief en gedifferentieerd aanbod van woningen en woonmilieus wordt gewerkt (Gemeente Enschede, 2005). Dit stelt eisen aan omvang en samenstelling van de woningvoorraad, waarbij door zorgvuldige vertaling van woonwensen in een passend aanbod de doorstroming kan worden bevorderd (ibid.). In zowel nieuwbouw als herstructurering zal een sterk accent worden gelegd op marktsegmenten, die de doorstroming bevorderen (Gemeente Enschede, 2005).

De aanpak van deze 300- 500 slechte (particuliere) woningen (Gemeente Enschede, 2005) was anno 2010 voor een belangrijk deel positief afgerond en/of werd op korte termijn afgesloten (Meijer, 2010). De belangrijkste ingrediënten van de aanpak bestaan uit: handhaving, procesbegeleiding, financiële ondersteuning en herontwikkeling (zie § 4.2). In sommige gebieden zijn de verschillende instrumenten tegelijkertijd ingezet. In enkele gevallen is gerichte herontwikkeling de enige optie (Gemeente Enschede, 2005).

Toekomstvisie Enschede 2020

In 2020 wil Enschede dan ook klimaatneutraal zijn, waarbij de uitstoot van CO₂ wordt beperkt, terwijl CO₂ die toch nog vrijkomt, wordt gecompenseerd (Gemeente Enschede, 2007b). Voor de bestaande woningvoorraad is deze ambitie vertaald in "klimaatneutraal renoveren en onderhouden" (ibid.).

Atlas Stedelijke Vernieuwing

In 2009 stelde de gemeente haar Ruimtelijke Ordening Visie vast, die verder werd uitgewerkt in de Atlas Stedelijke Vernieuwing (Gemeente Enschede, 2010b). Op basis van deze atlas kon worden bepaald, welke buurten/straten binnen afzienbare tijd concreet aangepakt moesten worden (ibid.; Meijer, 2010). Bovendien werden energielabels van corporatiewoningen in kaart gebracht (Gemeente Enschede, 2010b).

Op CBS buurtniveau gebieden zijn geanalyseerd, waarbij is gekeken naar drie aspecten: stedenbouw & openbare ruimte, wonen & voorzieningen en sociaal-economisch (ibid.; ibid.). Op basis van de analyse zijn zes ontwikkelingsstrategieën ontwikkeld, te weten (Meijer, 2010; Gemeente Enschede, 2010b):

- 1) *Renovatie* (doel vernieuwen van de verouderde woningvoorraad).
- 2) *Omzetting* (binnen de stedenbouwkundige context van bijv. portiekflats, duplexwoningen, kleine eengezinswoningen, etc.).
- 3) *Kwartier versterken* (vernieuwen sociaal-ruimtelijke context op een wat meer geleidelijke wijze).
- 4) *Kwartiermaken* (idem maar dan door bv. grootschalige sloop/nieuwbouw).
- 5) Toekomstgericht conserveren (geen fysiek ingrepen in de woningvoorraad maar bijv. de woonomgeving toekomstgericht vernieuwen).
- 6) *Sociale strategie* (blijvende aandacht aan de fysiek verbeterde buurt via sociaal economische projecten).

Nieuwe Energie voor Enschede

Enschede richt zich qua doelstellingen voor haar energiebeleid op het nationale Klimaatakkoord, waardoor de gemeente in 2020 een CO₂-reductie van 30% ten opzichte van 1990 wil hebben bereikt en streeft naar een aandeel duurzame energie van 20% van het totale energiegebruik (Gemeente Enschede, 2009b). Hierbij streeft de gemeente ernaar, dat energiebesparing resulteert in *lastenverlaging* voor de burger en het bedrijfsleven (ibid.). Hiernaast gaat Enschede voor een integrale aanpak, waarbij de gemeente zich niet alleen richt op de maatregelen, maar bovendien andere aandachtspunten betrekken, zoals de stimulering van de werkgelegenheid, scholing, participatie en partnerships (Gemeente Enschede, 2009b).

4.3 Beleidsinstrumenten voor particuliere woningverbetering

Quick-scans

De gemeente Enschede voert om de twee jaar (visuele) quick scans uit naar de kwaliteit van woningen (Interview 1). Bij deze scans worden woningen en de straat/buurt visueel geïnspecteerd: allereerst wordt hun fysieke staat, in het bijzonder van externe elementen (kozijnen, gevels, daken, goten, etc.) beoordeeld, waarop de woning wordt geclassificeerd in (Meijer, 2010):

- Goed (met regulier onderhoud gaat de woning zeker nog 15 jaar mee).
- Matig (met regulier onderhoud gaat de woning tussen de 5 en 10 jaar mee).
- Slecht (er moet binnen vijf jaar iets gebeuren).

Bouwkundige opnames vinden plaats, wanneer een gebied is aangewezen voor een bepaalde aanpak (Meijer, 2010).

Een andere scan gaat in op de 'leefbaarheidssituatie', waarbij wordt onderzocht, hoe (het gebruik van) de woning en woonomgeving eruit ziet, zoals de toestand van de tuinen, straten, openbare ruimte, etc. (Meijer, 2010). Bovendien wordt nagegaan, of het de verwachting is dat bewoners nog in hun woning gaan investeren, en ook hieraan wordt het oordeel goed, matig of slecht gehangen (ibid.).

De scans wezen uit dat er in een enkele gebieden een aantal slechte particuliere woningen voorkomt. Het ging om 300 tot 500 woningen in het particuliere bezit (zowel eigenaar-bewoners als particuliere verhuur) waar actie noodzakelijk was, omdat zonder hulp van buitenaf verdere verloedering dreigde (gemeente Enschede, 2005).

Huisvestingsverordening & Algemene Woning Keuring (AWK)³

Partiële Regionale Huisvestingsverordening 2009 voor het grondgebied van de gemeenten Hengelo en Enschede

Conform de partiële regionale huisvestingsverordening kan het College van B&W een splitsingsvergunning weigeren, indien uit het AWK-advies van een BRL 5014 (d.d. 2003-02-01)-gecertificeerde instantie blijkt, dat het gebouw of één van de onderdelen hiervan een conditie heeft, die overeenkomt met een conditie 4, 5 of 6, genoemd bijlage IV van de Nationale beoordelingsrichtlijn 5014 d.d. 2003-02-01 inzake Algemene Woning Keuring (Algemeen Bestuur van Regio Twente, 2009).

Huisvestingsverordening Enschede (2006)

De Huisvestingsverordening Enschede 2006 (Gemeente Enschede, 2006b) richt zich op de regulering van o.a. (a) problemen met kamerverhuurpanden en pensions; (b) het splitsen van verouderde gebouwen in appartementen; en (c) de wachtlijst voor woonwagens. M.b.t. het splitsen van verouderde gebouwen in appartementen, kan een eigenaar met de regelgeving uit 2006 zijn pand alléén splitsen, indien "hij een bepaald, door het Rijk erkend (AWK-) keuringsrapport kan overleggen, waaruit blijkt dat zijn pand op alle onderdelen aan een minimaal kwaliteitsniveau voldoet" (Gemeente Enschede, 2006b). Bovendien moet een technisch en financieel realistisch meerjarenonderhoudsplan (MJOP) via deze AWK-methodiek worden opgesteld, waardoor tevens de continuïteit van het onderhoud ná splitsing kan worden bewerkstelligd" (Gemeente Enschede, 2006b). De gemeentelijke regelgeving uit de Huisvestingsverordening 1998 over splitsing werd met de nieuwe verordening uit 2006 verscherpt (Gemeente Enschede, 2006b). Voor zover bekend bij gemeente wordt van de AWK-methode binnen Nederland weinig gebruikgemaakt (Interview 1).

Splitsingsvergunning

Zo moet een aanvraag voor een *splitsingsvergunning* vergezeld gaan van het volgende (Algemeen Bestuur van Regio Twente, 2009; Gemeente Enschede, 2006c):

- Een *splitsingsplan* dat voldoet aan de eisen in artikel 109 van Boek 5 van het Burgerlijk Wetboek en het krachtens dat artikel vastgelegde besluit m.b.t. splitsing in appartementsrechten;
- Een *taxatierapport* voor het gebouw, inclusief de afzonderlijke woonruimten, opgemaakt door een geregistreerd taxateur;
- Een *beschrijving en beoordeling van de onderhoudstoestand* van het gebouw;
- Een *raming van de onderhoudskosten* op korte en langere termijn (10 jaar);

³ "Algemene Woning Keuring (AWK): een keuring uitgevoerd door een instantie welke is gecertificeerd volgens de Nationale Beoordelingsrichtlijn (BRL) 5014, d.d. 2003-02-01, inhoudende een beschrijving en een beoordeling van de huidige onderhoudstoestand van het gebouw alsmede een beschrijving en een beoordeling van het onderhoudsplan op langere termijn (10 jaar)."

- Indien het gebouw waarvoor een splitsingsvergunning wordt aangevraagd *ouder is dan 10 jaar* dient eveneens een *Algemene Woning Keuring-rapportage* te worden overgelegd (tevens weigeringsgrond voor het College);
- Een *meerjarenbegroting* waaruit blijkt op welke wijze de (nog te vormen) Vereniging van Eigenaars in de financiering van het onderhoud zal voorzien.

Procesbegeleiding

Particuliere woningeigenaren, die hun woning willen verbeteren, worden begeleid in een verbeterproces, waarvoor de gemeente tot 2005 een subsidiebedrag van circa € 2.750 per woning beschikbaar stelde (Gemeente Enschede, 2005; Meijer, 2010). Dit bedrag is in de periode 2005-2010 iets verhoogd tot € 3.200, en uitgaande van circa 300 woningeigenaren is er in de periode 2005-2010 in totaal € 960.000 mee gemoeid (ibid.; ibid.).

Laagrentende lening & subsidie

Volgens de gemeente heeft het SVn-fonds inmiddels bewezen, een zeer geschikt instrument te zijn (Gemeente Enschede, 2005; Meijer, 2010). Echter de beschikbare SVn-middelen waren in 2005 belegd en in de jaren daarna stroomden er nauwelijks aflossingen terug in het fonds (ibid.; ibid.). Omdat extra voeding van het SVn-fonds noodzakelijk was, besloot de gemeenteraad, om in de periode 2005-2010 € 6,5 miljoen in dit fonds te storten (Gemeente Enschede, 2005; Meijer, 2010).

Laagrentende SVn-lening

De gemeente biedt (samen met SVn) eigenaren van grondgebonden woningen en eigenaren in een VvE in aangewezen gebieden een leningsmogelijkheid t.b.v. de particuliere panden (Meijer, 2010). Doelstelling is het verhelpen van bouwtechnische (casco)gebreken van de particuliere panden (Gemeente Enschede, 2007a). Indien de aanvrager een VvE is van een niet-grondgebonden pand, komt zij in aanmerking voor subsidie indien zij (a) een conform de AWK-systhematiek door een bouwkundig adviseur, die tevens in het bezit is van een Procescertificaat Beheerders van VvE's van het SKW opgesteld MJOP heeft, en (b) zij een financieel plan heeft waaruit blijkt dat zij het MJOP financieel kan realiseren, en (c) zij blijf geeft van een rechtsgeldig besluit over de subsidieaanvraag door de relevante notulen van haar ledenvergaderingen te overleggen (Gemeente Enschede, 2007a). Bij grondgebonden woningen is het maximaal te lenen bedrag € 50.000 en voor VvE's is er per appartementseigenaar een lening van maximaal € 30.000 beschikbaar (Gemeente Enschede, 2007a). De (appartementen) eigenaren kunnen een laagrentende lening aanvragen met een looptijd van 20 jaar tegen een rentepercentage van 1,5% (ibid.). In totaal is er de afgelopen vijf jaar een bedrag van circa € 5 miljoen aan leningen uitgezet (Meijer, 2010). De gemeente stimuleert VvE's op deze manier om meerjarenplannen voor het onderhoud te maken en het onderhoud ook daadwerkelijk uit te voeren (ibid.).

Subsidie

Eigenaren die deelnamen aan de particuliere pandverbetering konden volgens Meijer (2010) anno 2010 een subsidie krijgen voor het verhelpen van bouwtechnische gebreken aan het casco en het verbeteren van het uiterlijk van de gevel. Voorwaarde was dat de aanvrager akkoord ging met een verbeteringsplan dat door de bouwkundig adviseur wordt gemaakt en instemt met een onderhoudsplan en betaling vooraf voor toekomstig schilderwerk voor een periode van 12 jaar (ibid.; Gemeente Enschede, 2006a). In principe waren de verbeterkosten tot een bedrag van € 30.000 subsidiabel, en wanneer het ging om verbeterkosten tot € 15.000 was 60% van de kosten subsidiabel (Meijer, 2010.; Gemeente Enschede, 2006a). Verbeterkosten tussen de €15.000 en € 30.000 waren voor 40% subsidiabel; voor het verbeteren van de gevel was een maximum subsidie bedrag van € 5.000 vastgesteld (ibid.; ibid.). De gemeente zette enkel subsidies in, om een doorbraak in een (buurt)proces te kunnen forceren (Gemeente Enschede, 2005; Meijer, 2010).

Gerichte herontwikkeling

Gerichte herontwikkeling is het zwaarste middel dat Enschede kan inzetten. Voor het Lasonder en Lipperkerkstraat e.o. werd hiervoor gekozen en investeerde de gemeente zelf samen met andere partijen in strategisch gelegen gronden en panden (Meijer, 2010). De problematiek die zich in deze Lipperkerkstraat voordeed, komt in veel (middel)grote gemeenten voor: het winkelaanbod in de buurt neemt volgens Meijer (2010) meer en meer af en het aantal coffeeshops neemt toe, en er is op redelijke grote schaal sprake van kamerverhuur. De buurt dreigt te verkrotten (ibid.).

Neighbourhood Corporation Enschede, NCE

Als reactie hebben gemeente en woningcorporaties vanaf 2004 een concrete aanpak ontwikkeld en toegepast met als kern de inzet van een wijkontwikkelingsmaatschappij (Neighbourhood Corporation Enschede, NCE), integrale handhaving en probleemgerichte sociale interventies (Meijer, 2010). Hierdoor wordt de overlast verminderd en het woon- en ondernemersklimaat structureel verbeterd (ibid.). In het kader van de *particuliere woningverbetering* werd er een financiële regeling getroffen voor particuliere eigenaren, die hun pand snel en ingrijpend willen renoveren (Meijer, 2010). Handhaving werd ingezet waar eigenaren weigerden mee te werken aan vrijwillige verbetering (ibid.). Particuliere initiatieven voor herontwikkeling in het gebied werden zoveel mogelijk gestimuleerd (Meijer, 2010). De overlast in de panden, een aanpak gericht op de eigenaren van deze locatie en begeleiding en ondersteuning van deze sociaal zwakkeren vormden de kernelementen van de sociale aanpak (ibid.). Als deze problemen waren opgelost konden de woningen worden opgeknapt (Meijer, 2010).

De Neighbourhood Corporation heeft in 2006 een nieuwe impuls gekregen, zodat deze zich kan bezighouden met het opkopen en herontwikkelen van panden in de straat (Meijer, 2010). Alle coffeeshops zijn gesloten, een gedeelte van de panden was in 2010 al verbeterd, maar door de economische crisis werden plannen uitgesteld (Brughuis, 2010; <http://vrom.mediaweb.nl/>). De NCE bestaat inmiddels niet meer (Meijer, 2010). Het was de bedoeling dat Stedelijk Wonen de taken van NCE ging overnemen (ibid.). Binnen Stedelijk Wonen werd een nieuwe poot "Stedelijk Wonen Vastgoed" opgericht, die zich volgens Meijer (2010) stadsbreed ging richten op het opknappen van kwalitatief slecht vastgoed, waarbij een belangrijke rol het herontwikkelen van buurten en straten was.

PWV Projecten

Energiearrangement en (subsidie op) maatwerkadvies energiebesparing

Met het Energiearrangement Enschede werden particuliere woningeigenaren verleid om energiebesparingsmaatregelen te treffen en in 2009 was de aanpak gericht op Stroinkslanden Zuid, waarvoor het arrangement in 2010 moest het arrangement onder de aandacht komen van alle particuliere eigenaren in Enschede (Meijer, 2010). In Velve-Lindenhof was in 2010 met een project gericht op beïnvloeding van gedrag van de inwoners gestart (ibid.).

Het energiearrangement was een totaalpakket (van het uitvoeren van een energiescan tot en met het regelen van aannemers en het maken van een nieuw energielabel na de ingreep) gericht op het stimuleren van renovatie en energiebesparing in particuliere koopwoningen (Meijer, 2010). Het doel was, om per woning minimaal 20% tot 40% energie te besparen (ibid.). De bewoners kregen een mail op naam, waarin de start van de actie werd gemeld (Meijer, 2010). Een toelichting met een plaatje van een huis met energiebesparing en grafieken werd in een kleurenfolder bijgevoegd en als 'lokkertje' kregen alle bewoners een paar meter afdichtfolie dat achter de CV geplakt kon worden (ibid.).

Als de bewoners een maatwerkadvies energiebesparing (EPA) wilden hebben (totale kosten € 295) moesten ze zelf € 59 betalen en de gemeente betaalde de rest (Meijer, 2010). De bewoner kreeg de kosten van € 59 terug, wanneer deze opdracht gaf, om maatregelen te nemen (ibid.). Meer met Minder droeg € 300 bij voor maatregelen, die één labelstap opleverden en € 750 voor de maatregelen die twee labelstappen of 30% energiebesparing opleverden (Meijer, 2010). Via SVn kon een lening wor-

den aangevraagd voor de verdere kosten (ibid.). De gemeente had € 500.000 in het revolverend fonds gestort en de provincie Overijssel had dat bedrag verdubbeld (Meijer, 2010). Hiervoor kon in vijf jaar een bedrag van € 5 miljoen worden uitgeleend tegen 2% rente -voldoende voor 500 huishoudens, die € 10.000 konden lenen (ibid.).

In de Lipperkerkstraat was in 2010 bij vijf woningen gericht geprobeerd energetische maatregelen te treffen en waren er maatwerkadviezen energiebesparing gemaakt (Meijer, 2010). Die methodiek bleek niet zo geschikt voor de aldaar aanwezige woningen (meer dan 100 jaar oud, talloze malen verbeterd en verbouwd en vrij klein) (ibid.). De ingrepen die gedaan moesten worden waren erg kostbaar en leverden qua besparing nauwelijks iets op (Meijer, 2010).

VvE-aanpak Waal en Jeker

In de uitgevoerde casestudy (Bijlage A) vormden de VvE's in de woontorens Waal en Jeker binnen het renovatieproject 'VvE Waalstraat/Jekerstraat' (Gemeente Enschede, 2004) in de Enschedese buurt Deppenbroek (stedelijk vernieuwingsgebied) de doelgroep van het ingezette gemeentelijke beleidsinstrumentarium. De gemeentelijke motieven om in dit project te investeren waren, om d.m.v. het uitvoeren van groot onderhoud het volgende te bewerkstelligen (Interviews 2 en 5; Persoonlijke communicatie, 2010b):

- Economisch waardebehoud van de woningen, de buurt en de wijk;
- Verbetering imago (uitstraling) woontorens, buurt en wijk;
- Levensduurverlenging van de woningen voor minstens komende 30 jaar.

Bovendien verleende de gemeente medewerking aan deze renovatie inclusief energetische verbeteringen, omdat zij het belangrijk vindt, de woonlasten van bewoners door energiebesparende maatregelen te beperken, maar ook omdat een dergelijke ingreep goed is voor het milieu door reductie van CO2 emissies (Interviews 1, 2 en 5). Bovendien waren gemeentelijke kosten voor de aanpak van de buurt Deppenbroek anders verder opgelopen (Interview 1).

De gemeente veronderstelde, dat investeringen in de energetische verbeteringen zich op termijn zouden terugbetalen door (a) een besparing op de energierekening en (b) een waardevermeerdering van de woningen (Gemeente Enschede, 2004). Stedelijk Wonen B.V. (2006) heeft een verbeterplan opgesteld voor de renovatie (groot onderhoud met energetische verbeteringen) van woningen in de VvE's Waal- en Jekerstraat. Het was de eerste keer in Nederland dat een renovatie van een dergelijke omvang plaatsvond in opdracht van eigenaren en bewoners (ibid.). Door de "grote voorbeeldwaarde voor vergelijkbare flatblokken in de eigen woningsector" werd met de renovatie van de twee torenflats de tweede plaats behaald van de Nationale Renovatie Prijs (NRP, 2007).

Op de effectiviteit van het in deze casestudy ingezette gemeentelijke beleidsinstrumentarium en de hiermee gemaakte kosten, alsmede op de WOZ-waardeontwikkeling van appartementen in drie woontorens wordt nader ingegaan in **Bijlage A**.

Handhaving

Handhaving kan variëren van uitvoering van (in pandige) inspecties, lichte aansporingen van de eigenaar tot verbeteracties, tot het volledig doorlopen van de aanschrijvingsprocedure op bouwtechnische- of energetische punten (Meijer, 2010). Ongeacht de vraag, welke (andere) instrumenten worden ingezet wordt de afdeling Handhaving vanaf het begin van het proces betrokken bij de aanpak (ibid.). Zo kan een actieve aanschrijving altijd nog gedurende het proces als 'breekijzer' worden ingezet (Meijer, 2010; Gemeente Enschede, 2005).

5 Conclusies en aanbevelingen

Sterk punt binnen het Enschedese beleid voor particuliere woningverbetering is het zoveel mogelijk sturen op kwaliteit van de particuliere woningvoorraad, zoals door samenwerking met de gecertificeerde beheerder Stedelijk Wonen. Deze gerichtheid op kwaliteit uit zich bovendien in de Enschedese Huisvestingsverordening (2006) en de Partiële Regionale Huisvestingsverordening (2009) voor Hengelo en Enschede, welke verplicht stelt dat voor het gebouw (ouder dan 10 jaar), waarvoor een splitsingsvergunning wordt aangevraagd, een Algemene Woning Keuring (AWK)-rapportage dient te worden overgelegd. Beide instrumenten zijn kansrijk voor de verduurzaming van de Enschedese particuliere woningvoorraad, door energieprestatiedoelen voor gebouwen te koppelen aan die instrumenten. De casestudy (Bijlage A) liet zien dat de gemeentelijke garantstelling per VvE binnen de gekozen (collectieve) leningsvorm een risico vormde, want de VvE Jekerstraatflat kon gedurende de looptijd van de lening over meerdere maanden rente en aflossing niet betalen, en de gemeente was hierdoor genoodzaakt, samen met de SVn de aflossing voor een jaar lang op te schorten. Aandachtspunten bij gemeentelijke garantstelling vormen derhalve het in kaart brengen van **financiële risico's bij de garantstelling** en het onderzoeken van mogelijkheden tot risicospreiding over meerdere bestuurslagen en andere partijen. **De risico's hangen** o.a. samen met de financiële draagkracht van individuele woning-eigenaren, het aantal woningeigenaren, waarvoor garant wordt gestaan en de aard en omvang van de ingreep, zoals onderhoud, energiebesparende maatregelen en/of funderingsherstel etc.

Bijna altijd wordt volgens de Waarderingskamer (2011) voor de waardering een vergelijkende methode toegepast om de WOZ-waarde van een woning in te schatten, door te kijken naar alle verkooprijzen van woningen, die zijn verkocht binnen de periode rond de taxatiedatum. Hiervoor moet de gemeente beschikken over zoveel mogelijk marktgegevens en informatie om te kunnen beslissen, of twee woningen vergelijkbaar zijn. De vergelijking wordt op basis van zoveel mogelijk objectieve (locatie, woningtype, -grootte, ouderdom etc.) en voor zover noodzakelijk, ook op basis van *'minder objectieve'* (kwaliteitsniveau, onderhoud etc.) woningkarakteristieken gemaakt (Waarderingskamer, 2011). **Gezien de verbetering van de onderhoudsstaat en energieprestatie (de 'minder objectieve', fysieke karakteristieken)** in de uitgevoerde casestudy geen rol van betekenis gespeeld lijkt te hebben bij de WOZ-waardebepaling van de appartementen in de drie onderzochte woontorens (Jeker-, Waal- en Vanekerstraatflat) in Deppenbroek rijst de vraag, **hoe zwaar deze 'minder objectieve' karakteristieken van een particuliere woning bij de WOZ-waardebepaling door andere gemeenten wegen.** Een punt voor nader onderzoek en discussie op zowel gemeentelijk als nationaal niveau.

Verscherpt gemeentelijk toezicht lijkt mede gezien de interviews met eigenaar-bewoners gewenst op:

- a) De *kredietwaardigheid* van eigenaar-bewoners t.b.v. het aangaan van en laagrentende lening, wat door een gemeentelijke voortoets op financiële draagkracht kan worden gedaan evenals het onderzoeken van eventuele schulden van eigenaar-bewoners, bv. door samenwerking met gemeentelijke schuldhulpverlening.
- b) De *opbouw van een reservefonds door VvE's*: woningkopers en eigen woningbezitters leken zich nu nog onvoldoende bewust van deze verplichte en noodzakelijke reserveringen voor groot onderhoud. Door een verscherpt toezicht loopt de gemeente ook zelf minder risico. De effectiviteit van dit toezicht op het uitvoeren van (groot) onderhoud zou op dit punt kunnen worden verhoogd, **wanneer het Burgerlijk Wetboek de VvE niet alleen verplicht tot het 'instandhouden van een reservefonds', maar appartementseigenaren expliciet verplicht tot het sparen voor toekomstig (groot) onderhoud en tot het regulier storten van een bedrag in het reservefonds.**

Bijlage A Casestudy PWV VvE's Waal- & Jekerstraatflat

A1 Doelstelling

Doelstelling van deze casestudy was te onderzoeken:

1. Of het ingezette gemeentelijke VvE-beleidsinstrumentarium, bestaande uit begeleiding en ondersteuning ('ontzorging') door professioneel VvE-beheerder Stedelijk Wonen B.V. en de inzet van een collectieve laagrentende VvE-lening effectief en kosteneffectief is geweest, om de kwaliteit van de appartementen in de VvE Waalstraat 79-245 (VvE Waalstraatflat) en in de VvE Jekerstraat 102-268 (VvE Jekerstraatflat) te verbeteren d.m.v. (Stedelijk Wonen B.V., 2006):
 - Het uitvoeren van planmatig onderhoud (instandhouding) en veiligstelling van toekomstig onderhoud,
 - Het uitvoeren van groot onderhoud (wegwerken achterstanden), en
 - De verbetering van de energetische kwaliteit en toekomstbestendigheid/- waarde.
2. Wat de ontwikkeling in WOZ-waarden van woningen in de *energetisch gerenoveerde* twee flats (woontorens) aan de Jekerstraat 102-268 en aan de Waalstraat 79-245 is geweest tussen 1999 en 2009.
3. Wat de ontwikkeling in WOZ-waarden van woningen in de identieke flat aan de Vanekerstraat 129-303 tussen 1999 en 2009, waarbij volgens de gemeente (Persoonlijke Communicatie, 2010a) geen sprake was van een energetische renovatie zoals deze bij de Waalstraatflat en de Jekerstraatflat was uitgevoerd.
4. Wat de *verschillen in WOZ-waardeontwikkeling* van woningen zijn tussen de woontorens Waal en Jeker en woontoren aan de Vanekerstraat binnen de genoemde periode.

Voor dit casestudyonderzoek is gebruikgemaakt van een document- en literatuurstudie. Daarnaast zijn er zes sleutelpersonen geïnterviewd.

A2 De buurt/straat

Deppenbroek, Enschede's grootste buurt (Enschedese Gebouwen Beheersysteem, DSOB, 2009), is aangewezen als stedelijk vernieuwingsgebied, omdat er sprake was van verpaupering en van achteruitgang van het buurtaanzien (Stedelijk Wonen B.V., 2006; NRP, 2007). Het is een **typische jaren '60** buurt uit de vorige eeuw, met rechtlijnige stempels en veel openbaar groen (ibid.; ibid.). Woningcorporaties knapten het sociale bezit op, maar het particuliere bezit bleef achter in kwaliteit (Stedelijk Wonen B.V., 2006; NRP, 2007). In de omgeving van de Waal- en Jekerstraatflats is er veel gesloopt en nieuw gebouwd, maar deze en andere flats maakten geen onderdeel hiervan uit, in de veronderstelling van "die redden zichzelf" (SSW, 2004, p.4). Sinds de jaren '90 uit de vorige eeuw werden projecten opgezet, om de negatieve spiraal in deze buurt te doorbreken en huurflats werden uitgepand (ibid.; NRP, 2007). Anno 2006 was een tiende van de flats verkocht aan particuliere woningeigenaren en portieklats waren vervangen door moderne eengezinswoningen (Stedelijk Wonen B.V., 2006). Toch kampte anno 2005 een aantal middelhoogbouw complexen in de buurt nog steeds met wisselende eigenaren, slecht functionerende VvE's en slecht beheer, en werden woningen vaak onverbeterd verkocht aan bewoners (Gemeente Enschede, 2005: Bijlage 4). Bovendien bleek in hetzelfde jaar dat tevens sprake was van een woningvoorraad met een lage architectonische kwaliteit, van ontbrekende woningen in het duurdere segment, en van een openbare ruimte met een lage gebruikswaarde volgens de gemeente en bewoners (KEI, 2005). Het gemiddeld besteedbaar inkomen per Deppenbroeks particulier huishouden bedroeg op basis van de Regionale inkomensverdeling 2007-2009 van

het CBS in 2009 € 24.800 – rond 15% beneden het stedelijk gemiddelde van €29.200 (Gemeente Enschede, 2012b).

Ruim de helft (52,3%) van de woningvoorraad in Deppenbroek is corporatiebezit, 38,2% zijn eigen woningen en 7,9% zijn particuliere huurwoningen (Enschedese Gebouwen Beheersysteem, DSOB, 2009). Bijna de helft van de woningvoorraad bestaat uit hoogbouw, en ruim 35% zijn rijtjeswoningen (ibid.). Woningen waren in 2010 in deze buurt gemiddeld 37,2 jaar oud (Gemeente Enschede, 2012b). Tabel 8 laat de WOZ-waarden van particuliere woningen in Deppenbroek en Enschede zien. Vooral de Zoals uit de tabel blijkt, liggen de WOZ-waarden van de eigen woningen fors beneden het stedelijk gemiddelde. De woninginhoud is 262 m³, overeenkomend met het stedelijk gemiddelde, en de woningwaarde gemiddeld 527 €/m³ (Enschedese Gebouwen Beheersysteem, DSOB, 2009).

Tabel 8 WOZ-waarden particuliere voorraad Deppenbroek en Enschede in € (2006 – 2009)

	Eigen woningen	Particuliere huurwoningen
2006 (peiljaar 2003)		
Deppenbroek	136.652	106.121
Enschede	187.904	110.625
2007 (peiljaar 2005)		
Deppenbroek	150.622	120.878
Enschede	200.329	122.212
2009 (peiljaar 2008)		
Deppenbroek	166.719	130.224
Enschede	220.839	141.343

Bronnen: Persoonlijke communicatie, 2010d. Waarden op basis van het Indicatorenstelsel, I&O Research, 2010.

De particuliere woningen

Karakteristieken

De twee woontorens Waal en Jeker zijn gebouwd in 1966, en tellen ieder 84 appartementen, verdeeld over 15 verdiepingen (KEI, 2003). De appartementen hebben 2 tot 4 kamers en bestaan uit vier types met de volgende netto gebruiksoppervlaktes: 60 m², 70 m², 100 m² en 110 m², al dan niet met loggia en/of balkon (SSW, 2004). Anno 2005, het jaar voor het laatste groot onderhoud met energetische verbeteringen, woonde een mix van hoogopgeleide eigenaren en eigenaren met een beroepsopleiding (met midden- en hogere inkomens: Interviews 2 en 3). Bijna de helft van de huishoudens in de flats bestond in 2006 uit één persoon en bijna 30% uit twee personen (Gemeente Enschede, 2010a). Leef-tijdscategorieën waren in beide flats zeer divers. De servicekosten voor de flats waren vóór het groot onderhoud annex energetische verbeteringen zo hoog, dat een normale lening of hypotheek voor velen geen optie meer was (Gemeente Enschede, 2004).

(Fysieke) Kwaliteit & Kosten

Stedelijk Wonen werd in 2000 op verzoek van de twee VvE's (met ieder 84 appartementen) beheerder en stelde meerjarenonderhoudsplannen (MJOPs) op (Stedelijk Wonen B.V., 2006). Sinds Stedelijk Wonen de woontorens beheert, is zorg gedragen voor hun instandhouding (ibid.). Appartements(recht)eigenaren in de Jekerstraatflat hebben vanaf 1997 een appartement gekocht met een gemiddelde onderhoudsachterstand van € 13.000 (Stedelijk Wonen B.V., 2006). Vanaf 2000 heeft Stedelijk Wonen groot onderhoud geïnitieerd, onderbouwd en samen met de bewoners verder uitgewerkt (ibid.). Uit een gemeentelijke visuele quick-scan bleek dat de staat van de gevels en balkons zeer matig was, en om verder verval te voorkomen, moesten vooral de gevels snel worden verbeterd (Gemeente Enschede, 2004). Als Stedelijk Wonen (2006) geen groot onderhoud zou hebben geïnitieerd, zouden volgens Jan Vos, oud-directeur van Stedelijk Wonen, de woontorens op een gegeven moment onbewoonbaar zijn geworden. Stedelijk Wonen (2006) stelde een integraal verbeterplan op voor beide flats, omdat de woningkwaliteit niet meer aan de eisen van de tijd voldeed:

- Er was sprake van achterstallig onderhoud: o.a. plaatselijk betonrot, verrotte houten kozijnen, afgekeurde liften, verouderde cv-ketels, tocht door ramen, vorstschade aan metselwerk, en afvoerproblemen,
- Energiekosten waren exorbitant hoog, en
- Gebouwen zagen er niet meer aantrekkelijk uit.

Voor de renovatie in 2006 waren de gemetselde gevels bovendien opgetrokken tussen de vloeren. De vloeren gingen in de gevel over in een betonnen gevelbalk (koudebrug) (Stedelijk Wonen B.V., 2006). Bij de balkons waren de balkonhekken verouderd, en de gebruiksooppervlaktes van de balkons waren niet groot (ibid.). Servicekosten voor de flats waren zo hoog dat een normale lening of hypotheek voor velen geen optie meer was (Gemeente Enschede, 2004). Tabel 9 laat de ontwikkeling van de maandelijkse servicekosten voor VvE Jekerstraatflat (inclusief voorschot verwarmingskosten) in relatie tot de reservering zien.

Tabel 9 VvE Jekerstraatflat: ontwikkeling maandelijkse servicekosten (incl. voorschot verwarmingskosten) in relatie tot de reservering

	2000/2001	2001/2002	2002/2003	2003/2004
Appartement A	176	176	182	187
Appartement B	124	124	129	132
Appartement C	157	157	162	167
Appartement D	183	183	188	195
Jaarlijkse reservering	40.840	40.840	38.000	48.500
Ontwikkeling totale reserve	46.000	37.000	37.000	65.536

Bronnen: Stichting Stedelijk Wonen (SSW), 2004, p.33.

In de servicekosten zaten tot voor de renovatie in 2006 collectieve kosten voor: schoonmaak, vervanging van lampen, waterverbruik en elektraverbruik. Hiernaast kwamen hoge kosten voor verwarming op de bewoners af, vaak boven de 800 gulden, wat in die tijd veel geld was (Bron: afrekeningen periode 1-7-1996 t/m 1-7-1999; steekproef eigenaar-bewoner). Service- en verwarmingskosten werden enkele jaren door een particulier verhuurder-belegger in rekening gebracht: deze bedroegen in 1999/2000 bijna € 400, en in 2000/2001 ruim € 428 per appartement, een bedrag dat ook door eigenaar-bewoners als bijzonder hoog werd ervaren (Interviews 3 en 4).

De particuliere woningeigenaren

De eerste eigenaar van de twee flats in 1968 was een pensioenfonds die de woningen verhuurde. Vanaf de oplevering werd een gedeelte verhuurd aan studenten door de Stichting Jongeren Huisvesting Twente (SJHT). Deze twee torenflats zijn door het pensioenfonds in matige staat verkocht (Gemeente Enschede, 2004). 1997 is de particuliere verhuurder-belegger in het bezit gekomen van beide complexen, deze werden opgesplitst en vrijkomende appartementen werden vanaf dit moment verkocht (Persoonlijke communicatie, 2010b; vgl. SSW, 2004). In 2000 woonden veel kleine huishoudens in diverse leeftijdscategorieën in de flats. Bewoners waren niet draagkrachtig, terwijl de onderhouds- en verwarmingskosten waren hoog. Hiernaast hadden bewoners nog maar net hypotheek afgesloten met een looptijd van ongeveer 30 jaar (Stedelijk Wonen, 2006). Er was sprake van ongeveer twee derde eigenaar-bewoners en één derde particulier verhuurder (Gemeente Enschede, 2010a): zo bestond de VvE Jekerstraatflat uit eigenaar-bewoners, particuliere verhuurder-belegger en de SJHT (SSW, 2004; Interview 3). Tabel 10 geeft aantallen bewoners en appartementen voor de VvE Jekerstraatflat.

Tabel 10 Aantallen bewoners en appartementen VvE Jekerstraatflat in 2004

	Aantal bewoners per leeftijdscategorie	Aantal appartementen (totaal 84)
Oorspronkelijke huurders	11* 65 tot 85 jarigen	11
Huurders SJHT	30** 18 tot 30 jarigen	10
Particuliere huurders	3 ** 18 tot 30 jarigen	1
Eigenaar-bewoners	93*** 25 tot 60 jarigen	62

Toelichting: Uitgaand van * een, ** drie en *** anderhalve persoon per appartement.

Bronnen: Stichting Stedelijk Wonen (SSW), 2004, p.4.

De Verenigingen van Eigenaren (VvE)

De VvE's waren voorafgaand aan het groot onderhoud en de energetische verbeteringen al actief, en er werden MJOPs opgesteld (Interviews 3 en 4; Persoonlijke communicatie, 2010b). Voordat Stedelijk Wonen in 2000 beheerder werd van de VvE, bestond er tussen de eigenaren onderling weinig tot geen communicatie en waren verantwoordelijkheden en rechten van individuele eigenaren binnen de VvE onduidelijk. Ook werd hiervoor onvoldoende zorg gedragen voor de vulling van het reservefonds via de VvE bijdrage. VvE Jekerstraatflat beschikte weliswaar over een reservefonds, maar daar zaten te weinig middelen in, om de ingreep van te betalen. Daarom deed zij een beroep op de gemeentelijke financieringsondersteuning (Interviews 3 en 4).

A3 De Beleidsinstrumenten

De ingezette gemeentelijke beleidsinstrumenten zijn gericht op de doelgroep 'VvE'. Hieronder volgt een omschrijving van de belangrijkste ingezette beleidsinstrumenten:

A3.1 Stedelijk Wonen B.V.

Tussen de gemeente en Stedelijk Wonen B.V. bestaat sinds de stadsvernieuwingsoperaties in de jaren tachtig van de vorige eeuw een samenwerkingsband: de gemeente heeft Stedelijk Wonen destijds als 'buurtbouwbureau' geïnitieerd, en benut nu haar kennis en expertise op het gebied van VvE-beheer, zoals het laten opstellen van meerjarenonderhoudsplannen (MJOPs), en positieve beïnvloeding van de besluitvorming over energetische maatregelen (Interview 5; Persoonlijke communicatie, 2010b).

In de loop der jaren is de organisatievorm van Stedelijk Wonen veranderd van een Stichting⁴ naar een Besloten vennootschap (B.V.)⁵. Voor Stedelijk Wonen B.V. was het VvE-project Waal en Jeker een mooi 'visitekaartje' (Interview 2). Stedelijk Wonen B.V. is een onafhankelijke private partij, die als intermediair tussen gemeente en bewoners staat, en woningcorporaties Domijn en De Woonplaats als aandeelhouders heeft. Het bedrijf heeft een frontoffice met projectleiders en bouwbureau, en een backoffice. Het bouwbureau biedt naast front- en backoffice diensten aan de VvE. Het beleid van Stedelijk Wonen kenmerkt zich door het op laten stellen van een MJOP bij iedere nieuwe VvE (informatie eigenaren over de onderhoudsstaat van hun woning) als 'gecertificeerd' beheerder met (proces)certificaten VvE Beheer, Algemene Woning Keuring (AWK), EnergiePrestatieAdvies, en EPA Maatwerk onderscheidend zijn van andere beheerders (Interview 2).

Een van de medewerkers van Stedelijk Wonen B.V. was ten tijde van dit onderzoek ook werkzaam voor de gemeente Enschede. De begeleiding van de VvE's door Stedelijk Wonen B.V. wordt door de

⁴ Een rechtsvorm met rechtspersoonlijkheid, die wel winst mag maken, maar waarvan de uitkering van de gemaakte winst aan beperkingen onderworpen is (KvK, 2009). Deze moet namelijk ten goede komen aan een ideëel of sociaal doel (www.kvk.nl).

⁵ Een rechtsvorm met rechtspersoonlijkheid: een vennootschap, waarvan het kapitaal in aandelen is verdeeld, die in bezit zijn van de aandeelhouders (KvK, 2009; www.kvk.nl). De B.V. wordt als 'de ondernemer' gezien (KvK, 2009).

gemeente als voorwaarde gezien voor het aanbieden van de SVn-lening (Interview 1). In het project 'VvE Waalstraat / Jekerstraat' heeft Stedelijk Wonen B.V. als VvE-beheerder, -begeleider en – ondersteuner gefungeerd.

A3.2 Bouwfonds Combinatielening

Als financieringsondersteuning bij het uitvoeren van het groot onderhoud met energetische verbeteringen voor de woningen in de complexen VvE Jekerstraat 102-268 en VvE Waalstraat 79-245, is gekozen voor de Bouwfonds Combinatielening (ABN/AMRO). Het betreft een annuïteitenlening voor stedelijke vernieuwingsprojecten van de stichting Stimuleringsfonds Volkshuisvesting Nederlandse Gemeenten (SVn). De SVn is opgericht door gemeenten met de vrijgekomen gelden uit de aandelenverkoop Bouwfonds Nederlandse Gemeenten en beheert gemeentelijke revolverende fondsen (SVn, 2008). Het revolverende karakter van deze fondsen zorgt ervoor dat inkomsten uit stedelijke vernieuwingsprojecten opnieuw voor nieuwe stedelijke vernieuwingsprojecten kunnen worden ingezet. SVn verstrekt en beheert laagrentende lening voor de kwaliteitsverbetering van de volkshuisvesting in meest brede zin. De Bouwfonds Combinatielening is samengesteld uit gelden van het gemeentelijk revolverend fonds en andere beschikbare fondsen bij SVn, en met een looptijd van maximaal 30 jaar (SVn, 2008). Anno 2008 verstrekt SVn deze leningsvorm onder gemeentegarantie, Nationale Hypotheek Garantie of onder garantie van het Waarborgfonds Sociale Woningbouw, eventueel aangevuld met hypothecaire zekerheid, waarbij zij zo nodig genoeg neemt met en tweede of lagere inschrijving (SVn, 2008).

Bouwfonds Combinatielening VvE's Waal- en Jekerstraatflat

De looptijd van de gekozen lening is voor beide VvE's 20 jaar. De gemeente bepaalt zelf het rentepercentage, wat gedurende de gehele looptijd vast blijft - in dit geval 1,5%. De gemeente Enschede staat per VvE garant voor een bedrag van € 1,6 miljoen (SVn, 2005). Hiertoe heeft SVn de VvE's een 'SVn-Financieringsplan' aangeboden, waarin naast de lening de investeringskosten van de VvE en de afsluitkosten voor de lening staan vermeld (= totaal geraamde financieringsbehoefte project). Een zgn. 'onderhandse akte van geldlening', een getekende overeenkomst tussen VvE, de SVn en de gemeente, maakt deel uit van het SVn-Financieringsplan.

Hierin verklaart SVn de geldlening aan de VvE te verstrekken - de rente wordt voor ieder volgend jaar "berekend naar het overeengekomen percentage over de dan uitbetaalde bedragen evenals over de schuld per 31 december van het voorafgaande jaar" (SVn, 2000 en 2005). De VvE verklaart de algemene bepalingen voor geldleningen te hebben ontvangen, en zich te verplichten op kosten van de VvE het onderpand met een uitgebreide opstalverzekering naar herbouwwaarde te verzekeren en verzekerd te houden tegen brandschade en dergelijke. In een acceptatieverklaring machtigt de VvE SVn, om de i.v.m. de lening verschuldigde bedragen af te schrijven van de bankrekening van de VvE. De Gemeente Enschede (Bouw- en Milieudienst) stelt zich tegenover de SVn borg voor de betaling van rente, aflossing en verdere verschuldigde bedragen (gemeentelijke garantstelling).

Sinds 2000 zijn er twee SVn-Financieringsplannen voor de VvE's opgesteld, om het groot onderhoud inclusief energetische verbeteringen conform de MJOPs te kunnen financieren (SVn, 2000 en 2005). Tabel 11 geeft de inhoud van deze plannen beknopt weer.

Na het tekenen van de onderhandse akte, verzocht de gemeente, SVn in 2005 de leningen direct te storten in een Bouwkrediet, van waaruit op declaratiebasis en na het accorderen van de gemeente en/of Stedelijk Wonen de nota's voor de verbouwing worden betaald.

Tabel 11 Leningen & verbeterdoelen VvE's Waal- en Jekerstraatflat

Jaar	Doelen	Annuiteitenlening	Hoogte (€)	Looptijd (jaar)	Rente (%)	Incasso (€/md)
2000	<ul style="list-style-type: none"> Groot Onderhoud Nieuwe CV Verbetering uitstraling (entree, liften) Politiekeurmerk Veilig Wonen 	Gemeentelijke Stimuleringslening	216.301,90 (2/3)	15 (rentevastperiode)	2	1.402,82
		Bouwfonds Stimuleringslening	108.150,95 (1/3)	8, 83 (rentevastperiode)	0	1.020,29
		SVn Lening (totaal)	324.452,85 (f 715.000 exclusief afsluitkosten lening)			
2005	<ul style="list-style-type: none"> Groot Onderhoud Energetische verbeteringen 	Bouwfonds Combinatielening (ABN/AMRO)	1,6 miljoen (investering van 1,56 miljoen + afsluitkosten lening van 24.000)	20 (rentevastperiode)	1,5	7.766,10

Bronnen: SVn-Financieringsplannen (SVn, 2000 en 2005).

Gemeentelijke investeringen in en terugstorting private gelden uit het SVn-fonds (revolverend)

Om een lening van totaal € 3,5 miljoen voor het project 'VvE Waalstraat / Jekerstraat' aan de stichting Stimuleringsfonds Volkshuisvesting Nederlandse Gemeenten (SVn) te kunnen verstrekken, was het nodig, om d.m.v. een positief (College- en Raadsbesluit een geldreservering op de jaarlijkse gemeentelijke begroting te maken (Interview 5; Gemeente Enschede, 2004). Bij het project 'VvE's Jeker- en Waalstraat' ging het om volgende financiële transacties (Persoonlijke Communicatie, 2010c):

- De Bank Nederlandse Gemeenten (BNG) leent aan de gemeente Enschede per VvE € 1,6 miljoen tegen 4% rente en gedurende een looptijd van 15 jaar.
- De gemeente betaalt per VvE € 1,6 miljoen binnen 15 jaar terug aan de BNG door middel van een jaarlijkse annuïteit van € 119.911, waarin aflossing (€ 1,6 miljoen) en 2,5% rente (€ 278.665) zijn verwerkt.
- Vervolgens stort de gemeente de € 1,6 miljoen in het SVn-fonds, en de SVn leent dit bedrag aan de VvE's Waal- en Jekerstraatflat tegen een rente van 1,5 % gedurende een looptijd van 15 jaar.
- De VvE betaalt op haar beurt de € 1,6 miljoen in 15 jaar terug aan de SVn door middel van een jaarlijkse annuïteit van € 143.906, waarin aflossing (€ 1,6 miljoen) en rente (€ 158.590) zijn verwerkt.
- De SVn stort vervolgens de jaarlijkse annuïteit die van de VvE (€ 143.906) wordt ontvangen naar de Gemeente Enschede.

Omdat gedurende de looptijd van 15 jaar de betaling van rente en aflossing door de VvE plaatsvindt en het uitstaande bedrag steeds kleiner wordt, zou de gemeente tegen het einde van deze looptijd steeds minder rente hoeven te betalen (Persoonlijke communicatie, 2010a). De gemeente zou slechts enkele tonnen kwijt zijn aan rentelasten, waarmee totaal € 3,2 miljoen aan particuliere investeringen konden worden gegenereerd, overeenkomend met een multiplierfactor van ongeveer 8 (Persoonlijke communicatie, 2010a). Aan het eind van de looptijd zou de € 3,2 miljoen weer terug zijn gestort in het SVn-fonds, plus een rente van 1,5% per jaar, aldus Persoonlijke communicatie (2010a).

A4 De Aanpak

A4.1 Technisch: de ingreep

Groot Onderhoud met energetische verbeteringen ('energetische renovatie') in 2000 (Jekerstraatflat) en in 2002 (Waalstraatflat)

De ingreep leidde tot een kwaliteitsniveau vergelijkbaar met nieuwbouw (Stedelijk Wonen, 2006), waarbij rekening is gehouden met veiligheidseisen conform het Politie Keurmerk Veilig Wonen, energiebesparing conform het Energie Prestatie Advies (EPA), wooncomfort en uitstraling van de woontorens, en bestond uit (SSW, 2004, pp. 5-7):

1. Vervanging CV installaties door nieuwe hr-ketels (gasverbruik daalde met ruim 25%);
2. Vervanging warmte(verdampings)meters door elektronische warmtemeters⁶;
3. Vernieuwing liftinstallaties en -toegangsdeuren;
4. Reconstructie entrees, achteringang en centrale hallen: buiten door nieuwe luifels; binnen door het opknappen van gezamenlijke ruimtes bv tapijt in de overlopen; verbetering verlichting; videofooninstallatie; aanpassing hellingbaan voor rolstoelgebruikers;
5. Schilderwerk.

Groot Onderhoud met energetische verbeteringen (gevelrenovatie) in 2006 in beide flats

De doelen die Stedelijk Wonen B.V. door de ingreep beoogde waren de verbetering van de duurzaamheid (vooral onderhoud), het terugdringen van het energieverbruik, en het veilig stellen van de toekomstwaarde (woonkwaliteit). De ingreep houdt een gevelrenovatie van kozijnen, muren en balkons in, waar mogelijk op nieuwbouwniveau (SSW, 2004), waardoor de uitstraling van de woontorens sterk kon worden verbeterd, en de levensduur met 30 jaar worden verlengd. De ingreep bestond uit:

1. Vervanging⁷ bestaande houten buitenkozijnen door kunststofkozijnen met dubbel, zelfreinigend, (deels met minder inzicht) HR++-glas,
2. Montage isolerende bakstenen gevelelementen, hierna voegwerk,
3. Verwijderen gemetselde balkonmuren en vervangen stalen door aluminium balkonhekken,
4. Vergroting vloeroppervlaktes balkons waar mogelijk,
5. Vervangen H.W.A. leidingen en doorvoeren,
6. Plaatsing garageboxen (investering van € 6500 per box)
7. Creëren fietsenstallingen

Door de gevelrenovatie (isolatie) konden de koudebruggen in de gevels (uitstekende horizontale betonnen gevelbalken) worden ingepakt, en de energetische kwaliteit (binnenklimaat en comfort) voor de bewoners als volgt worden verbeterd: de warmteweerstand van de gevelconstructie $R_{c, \text{gevel}}$ kon van $2,17 \text{ m}^2\text{K/W}$ naar $4,35 \text{ m}^2\text{K/W}$ ($R_{c, \text{nieuwbouw}} = 3,5 \text{ m}^2\text{K/W}$) en de warmtedoorgangscoefficient of U-waarde van de gevelconstructie van $0,46 \text{ W/m}^2\text{K}$ naar $0,23 \text{ W/m}^2\text{K}$.

Het voornemen van de toekomstvisie was om conform de Trias Energetica (Duijvestein, 1997) te opereren door het nemen van drie successievelijke stappen, in welke gebruikmaking van duurzame energie is ingebed:

1. Minimaliseren van de energievraag
2. Toepassing van duurzame energie
3. Efficiënte invulling van de overige energievraag

⁶ Waarna de eenpijpsproblematiek is ontstaan, die ervoor zorgt dat nieuwe warmtemeters tellen, ook al is de thermostaatkraan dichtgedraaid: dit stopt door het voetventiel onderaan de radiator dicht te draaien, zodat geen stroming van water meer mogelijk is in de radiator (SSW, 2004).

⁷ Oplossing eenpijpsproblematiek was nog onduidelijk ten tijde van de toekomstvisie: wel is hiermee rekening gehouden d.m.v. voorstel tot plaatsing van een aanvoer- en retourleiding voor de cv (SSW, 2004).

Het maatwerkadvies energiebesparing⁸ voor de woningen binnen het complex van de VvE Jekerstraatflat ging uit van de mogelijkheid, om energiebesparende maatregelen uit te voeren tot een energie-index EI van 0,6 i.p.v. de bestaande 1,3. Hiervoor werden ook in de toekomstvisie (SSW, 2004) volgende maatregelen voorgesteld: HR++ glas (-10% besparing op energieverbruik), gevel- (-15% besparing op energieverbruik), dak- en vloerisolatie (ieder -5% besparing op energieverbruik). Als duurzame energiemaatregelen werden een warmtepomp met warmteterugwinning (voor een besparing van 30% op het collectieve gasverbruik) en een windsunwall (voor een besparing van 33% op het collectieve elektriciteitsgebruik) voorgesteld (SSW, 2004). Uiteindelijk konden uit financieel oogpunt (nog) geen duurzame energiebronnen worden toegepast, zodat minder op energie kon worden bespaard dan aanvankelijk gepland. De financieringsruimtes van de VvE's, de limieten van de laagrentende leningen, maar ook destijds ontbrekende mogelijkheden voor Rijkssubsidies voor particuliere eigenaren lijken hier debet aan te zijn geweest (Interviews 3 en 4; SSW, 2004).

A4.2 Strategisch: inzet Stedelijk Wonen B.V.

Creëren draagvlak en consensus in VvE: unanieme besluitvorming

Stedelijk Wonen B.V. heeft draagvlak en consensus onder de eigenaren binnen de VvE's Waal- en Jekerstraat weten te bereiken (in één unanieme besluitvorming) over (Interview 4; Persoonlijke communicatie, 2010b):

- De uitvoering van het groot onderhoud inclusief energetische verbeteringen, als ook over
- De wijze en hoogte van financiering.

Het besluit was gebaseerd op een stemmenmeerderheid van een grote, eensgezinde groep eigenaar-bewoners en door Stedelijk Wonen, die een visie op de gebouwen had ontwikkeld (Persoonlijke communicatie, 2010b).

Positieve beïnvloeding VvE- besluitvormingsproces: juiste processtappen & marketing

De VvE was opdrachtgever voor het groot onderhoud en de energetische verbeteringen. Stedelijk Wonen B.V. fungeerde als beheerder, informateur en adviseur voorafgaand en tijdens de renovatie, procesbegeleider renovatie en voor financieringsondersteuning. Het bedrijf heeft het vertrouwen van de eigenaren (m.n. de eigenaar-bewoners) weten te winnen, dat en een besluit tot het uitvoeren van de energetische verbeteringen tot een goed resultaat zou leiden. Hierdoor was er voldoende draagvlak, om unaniem in te stemmen met de plannen. Stedelijk Wonen heeft geprobeerd de besluitvorming over de ingreep in de goede richting te sturen door het nemen van de volgende processtappen met inzet van marketing instrumenten (Persoonlijke communicatie, 2010b; Interviews 2 en 4):

1. vaststelling van een MJOP

Nodig om (energetische) verbeteringen uit te voeren: dit gebeurde door de eigenaren te overtuigen van de noodzaak van toekomstig onderhoud en zich te laten herkennen in de aanpak: "we doen het omdat het aan vervanging toe is"; bouw bureau 'komt op toneel bij een ledenvergadering' om bv. uit te leggen wat een MJOP is, adviseert eigenaren bv. over goede aannemers in prijs-/kwaliteitverhouding.

2. demonstratie voordelen energetische verbeteringen: inzet marketing instrumenten

Samen met de VvE werden financiële modellen opgesteld, en voordelen 'gedemonstreerd', waaruit bleek dat verwarmingskosten door de investering fors omlaag zouden gaan; ook andere voordelen als gebruiksgemak, veiligheid, en verbetering van comfort werden genoemd een proefwoning van een eigenaar-bewoner, waarin andere bewoners energetische maatregelen konden bekijken en hieruit en

⁸ Een *vrijwillig* maatwerkadvies energiebesparing/EPA-Maatwerkrapport biedt particuliere woningeigenaren informatie over het energieverbruik van hun huis en een maatwerkadvies over het nemen van maatregelen die energie besparen (en evt. daaraan verbonden verbeteringen in energielabel, mits voorhanden), het comfort verhogen en het binnenklimaat verbeteren en informatie over de geraamde investeringen, beschikbare subsidies en terugverdientijden (zie ook: www.milieucentraal.nl). Dit rapport geeft de energieprestatie (Energie Index en/of energielabel) weer en kan tevens als basis voor het opstellen van het voor huiseigenaren sinds 1 januari 2008 *verplichte* energielabel (met standaard energiebesparende maatregelen voor een bepaald woningtype) dienen dat huiseigenaren moeten overhandigen aan kopers of huurders van hun woning.

keuze konden maken: door veel mensen bezocht. Voordeel: er kwamen technische fouten aan het licht en meerkosten konden worden vermeden.

3. schriftelijke vastlegging vergaderbesluiten

Door schriftelijke vastlegging van alle vergaderbesluiten werden deze bindend voor de eigenaren.

Andere *marketing instrumenten* binnen het besluitvormingsproces waren (Interview 2 en 4):

- Een proefwoning van een eigenaar-bewoner, waarin andere bewoners energetische maatregelen konden bekijken en hieruit een keuze konden maken: door veel mensen bezocht. Voordeel: er kwamen technische fouten aan het licht en meerkosten konden worden vermeden.
- Een (uitnodiging voor een) rondgang door de fabriekshal van de kozijnenfabrikant en een lekker etentje dat door de bewoners werd geapprecieerd.

Samen met bewoners en keuzevrijheid

Stedelijk Wonen heeft samen met het bouwteam en de bewoners gezocht naar de beste en meest haalbare verbeteringen van het exterieur van de woontorens, en er was veel ruimte voor bewoners om zelf mee te beslissen in materiaalkeuzes en kleuren .

A5 Effectiviteit & kosten beleidsinstrumenten

A5.1 Effectiviteit

Kwaliteitsverbetering

Door het ingezette instrumentarium t.b.v. het project 'VvE Waal- en Jekerstraat' kon de levensduur van de twee sterk verouderde woontorens met 30 jaar worden verlengd, en gevelisolatie op nieuwbouwniveau worden gerealiseerd (Stedelijk Wonen, 2006). Door de ingreep in 2000 (Jekerstraatflat) respectievelijk 2002 (Waalstraatflat) maar vooral door de ingreep in 2006 kon tevens de uitstraling van de woontorens sterk worden verbeterd (zie A4.).

Om inzicht te krijgen in de effecten van de ingrepen uit 2000 en begin 2006 op het gasverbruik en de kosten voor verwarming van het complex/de VvE, zijn afrekeningen voor verwarmingskosten onderzocht van een specialistisch bedrijf in energie-, water- en servicekostenverdeling voor woningen met een collectieve CV installatie zoals in dit geval (of duurzame energievoorziening) (Tabel 12). Stedelijk Wonen zorgt ervoor dat deze afrekeningen bij de eigenaren terecht komen, en dat kosten worden verrekend, c.q. op de VvE-rekening (ABN AMRO) gestort.

De verwachting van Stedelijk Wonen (2006) was dat het gasverbruik voor verwarming met ca. 67% af zou nemen van 160.000 m³ per jaar in 2000 tot 55.000 m³ gas per jaar na de renovatie: met de besparing op het gasverbruik zou een groot deel van de uitvoering van het groot onderhoud gefinancierd kunnen worden (Stedelijk Wonen, 2006).

Figuur 1 laat zien dat in het wooncomplex van de VvE Jekerstraatflat het collectieve gasverbruik door de ingrepen uit 2000 en 2006 fors is gedaald (blauw) tot ca. 56.000 m³ gas per jaar medio 2010 – oorspronkelijk was dit 164.000 m³ in 1998/99 - een besparing van ongeveer twee derde. Maar de verwarmingskosten (groen) van de VvE schommelen sinds 2003 rond een gemiddelde van € 45.000. Resterende koudebruggen in de gevels (Interviews 3 en 4), een onbenut besparingspotentieel door inzet van duurzame bronnen, gesignaleerde problemen met de warmtemeters (SSW, 2004) en verschillend stookgedrag door bewoners hebben hier o.a. invloed op.

Tabel 12 Gasverbruik en kosten voor verwarming wooncomplex VvE Jekerstraatflat

	1-7-2001	1-7-2003	1-7-2004	1-7-2005	1-7-2006	1-7-2007	1-7-2008	1-7-2009
	1-7-2002	1-7-2004	1-7-2005	1-7-2006	1-7-2007	1-7-2008	1-7-2009	1-7-2010
Gasverbruik (m³)	89.640	89.283	76.960	78.863	62.122	63.410	67.997	56.224
Verwarmingskosten (€)	38.311,75	44.933,88	41.357,49	49.704,47	44.344,49	41.164,65	48.620,98	42.168,01

Bronnen: Eigenaar-bewoner VvE Jekerstraat (jaarafrekeningen verwarmingskosten specialistisch bedrijf in energie-, water- en servicekostenverdeling voor woningen met een collectieve CV installatie via Stedelijk Wonen b.v.), 2010.

Figuur 1 Gasverbruik (m³) & verwarmingskosten (€) VvE Jekerstraatflat periode 2001 - 2010

Bronnen: Eigenaar-bewoner VvE Jekerstraat (afrekeningen verwarmingskosten specialistisch bedrijf in energie-, water- en servicekostenverdeling voor woningen met een collectieve CV installatie via Stedelijk Wonen b.v.), 2010.

WOZ-waardeontwikkeling appartementen

De gemeente Enschede (2004) verwachtte een *waardestijging* van de appartementen in de Waalstraatflat en in de Jekerstraatflat (met ieder 84 woningen) in de buurt Deppenbroek als gevolg van de renovatie, bestaande uit groot onderhoud met energetische verbeteringen. Er staat in deze buurt een identieke flat aan de Vanekerstraat 129-303 (met 88 woningen) op een wat betreft gebruiks- en recreatiegroen betere locatie, maar deze flat was wat betreft de onderhouds- en energetische kwaliteit tot en met medio december 2010 nauwelijks verbeterd (Persoonlijke communicatie, 2010a).

Voor de analyse beschikte de gemeente (I&O Research) over de WOZ-waarden van Enschedese woningen in de periode 1999 t/m 2009 m.u.v. WOZ-waarden in 2000 en in 2005 (Persoonlijke Communicatie 2010d). Het laatste is het gevolg van een peildatumwijziging van het indicatorenstelsel: alle jaren voor 2006 hebben als peildatum 1 oktober, en alle jaren vanaf 2006 hebben als peildatum 1 januari (ibid.). De peiljaren van de taxaties waren respectievelijk (Persoonlijke Communicatie 2010d):

- T/m 2000: 1995,
- Van 2001-2004: 1999,
- Voor 2006 was dit 2003,
- Voor 2007 was dit 2005 (voor de energetische renovatie in 2006),
- Voor 2008 was dit 2007 (na de energetische renovatie in 2006),
- Voor 2009 was dit 2008.

Landelijk

De landelijk gemiddelde WOZ-waarde van woningen kwam op 1 januari 2012 uit op €232.000, ruim 2% minder dan in 2011 (CBS, 2012). Bovendien was in 2010 ook al sprake van een daling van de landelijk gemiddelde WOZ-waarde (ibid.). Van 2007 tot 2008 was sprake van een stijging van 6,9% (van € 216.000 naar € 232.000); van 2008 tot 2009 was er nog sprake van een lichte stijging (3,7%) naar € 241.000 (CBS Statline, 2012a). Van 2009 tot 2010 bleef deze waarde nagenoeg gelijk (van € 241.000 naar € 242.000) (ibid.).

Waal-, Jeker- & Vanekerstraatflat

Nadat de gemiddelde WOZ-waarde tussen 2001 en 2004 constant is, zet een forse stijging van de WOZ-waarden in tot 2006 (Figuur 2 – echter WOZ-waarden van 2005 ontbreken in de gemeentelijke administratie). Die stijging (maar niet de waarde) komt met het landelijk beeld overeen (CBS Statline, 2012a). De stijging van de gemiddelde WOZ-waarden in 2008 t.o.v. 2007 na de uitvoering van de energetische renovatie in 2006 is 8,6% voor appartementen in de Waalstraatflat en 3,4% voor appartementen in de Jekerstraatflat. De stijging van de gemiddelde WOZ-waarden in 2008 t.o.v. 2007 voor appartementen in de Vanekerstraatflat is 3,5% (Tabel 13, Figuur 2). In 2009 is er voor de Jekerstraatflat en de Vanekerstraatflat nog sprake van een lichte stijging t.o.v. 2008, wat overeenkomt met het landelijke beeld⁹.

Conclusie

De ontwikkeling van de gemiddelde WOZ-waarden van de appartementen in de Jekerstraatflat en de Vanekerstraatflat is bijna dezelfde – ook in de jaren na de energetische renovatie van de eerstgenoemde flat in 2006. In de jaren voorafgaand aan deze renovatie vonden grotere waardestijgingen plaats dan erna.

Er lijkt geen relatie te bestaan tussen de WOZ-waardeontwikkeling van de appartementen in de flats en hun al dan niet energetisch gerenoveerde staat. Het is de vraag, in hoeverre - en of - verbeteringen in onderhouds- en energetische kwaliteit bij de WOZ-waardebepaling van de woningen überhaupt een rol hebben gespeeld. Veelmeer lijkt de woonomgeving (veel gebruiks- en recreatiegroen in de directe omgeving van de flat) doorslaggevend te zijn. Zo nemen de gemiddelde WOZ-waarden van appartementen in de Waalstraatflat sinds de energetische renovatie en ten opzichte van de andere twee flats af, wellicht samenhangend met negatieve uitstralingseffecten van nog niet gerenoveerd vastgoed in directe nabijheid van de Waalstraatflat en met weinig gebruiksgroen in de directe omgeving van deze flat.

Tabel 13 Gemiddelde WOZ-waarden appartementen Waal-, Jeker- & Vanekerstraatflat (€)

	1999	2001	2002	2003	2004	2006	2007	2008	2009
Jeker	37.133,83	56.398,02	56.398,02	56.398,02	56.398,02	96.523,81	106.595,24	110.261,90	110.726,19
Waal	37.117,62	53.550,96	53.550,96	53.550,96	53.550,96	87.964,29	100.904,76	109.404,76	105.845,24
Vaneker	36.972,25	58.733,34	58.733,34	58.733,34	58.733,34	94.250,00	105.977,27	109.863,64	110.181,82

Bronnen: Persoonlijke Communicatie 2010d en 2012. (Gemiddelden afgerond op 2 cijfers na de komma).

⁹ In 2010 lagen vraagprijzen in kosten koper voor de te koop staande woningen in de Vanekerstraatflat tussen circa € 89.000 en € 143.000, in de Jekerstraatflat tussen circa € 79.000 en € 119.000 en in de Waalstraatflat tussen circa € 115.000 en € 117.500 (www.funda.nl, bezocht op 23 november 2010).

Figuur 2 Ontwikkeling gem. WOZ-waarden appartementen Vaneker-, Jeker- en Waalstraatflats 1999 - 2009 (€)

Bronnen: Persoonlijke Communicatie 2010d en 2012.

A5.2 Kosten

Een van de financiële dragers van het meerjarenonderhoudsplan was dat door een besparing op het gasverbruik een groot deel van de uitvoering van het groot onderhoud kon worden gefinancierd.

Voor de gemeente Enschede

Multipliereffect, risico's en afdekking hiervan

In het project 'VvE Waal- en Jekerstraat' komt voor de gemeente een multiplier van 8 tot stand, omdat de private investeringen 8 keer groter waren dan de gemeentelijke investeringen in dit project (Interview 1). Toch lijken gemeentelijke investeringen zich vooral maatschappelijk te hebben terugverdiend, omdat woningen en buurt hun waarde hebben weten te behouden (Interview 5). Naar verwachting van de gemeente Enschede (2004) zou de lening ultimo 2011 kunnen worden teruggestort door SVn. In de begroting wordt het risico afgedekt dat de gemeente loopt door de garantstelling bij niet kunnen nakomen van de betaalverplichting door de VvE (Interview 5). Dit risico leek de gemeente beperkt, omdat SVn op de kredietwaardigheid van eigenaren toetst (ibid.). Toch heeft de gemeente een jaar lang uitstel van betaling moeten verlenen aan VvE Jekerstraatflat, die de lening tijdelijk niet kon aflossen. Opname van een reserve in de begroting zou dit risico kunnen minimaliseren (Interview 5).

Voor de Vereniging van Eigenaren (VvE)

Effect op investeringsbereidheid

De VvE was doordrongen van de noodzaak, om in te grijpen. Echter, zonder de gemeentelijke financieringsondersteuning had de VvE geen middelen gehad om het groot onderhoud en de energetische verbeteringen te kunnen financieren (Interviews 3 en 4). Het economisch waardebehoud van woning, buurt, en wijk; evenals het gebruik kunnen maken van de gemeentelijke financieringsondersteuning waren beslissende motieven om in groot onderhoud te investeren (ibid.). Stedelijk Wonen heeft het idee om energetische verbeteringen te integreren in planning en uitvoering van groot onderhoud eerst onder de eigenaren 'laten rijpen' (Interviews 3 en 4). Beslissend voor de investeringen in energiebesparende maatregelen was de veronderstelling dat investeringen in energiebesparende maatregelen zich op lange(re) termijn terugverdienen door lagere energiekosten (ibid.). De veronderstelling dat de economische waarde van woningen, buurt en wijk zou stijgen bleek eveneens een belangrijk investeringsmotief (Interviews 3 en 4).

Effect op investeringscapaciteit VvE Jekerstraatflat

De lening ondersteunde de financieringsbehoefte van de VvE Jekerstraatflat onvoldoende: werkelijke kosten waren ca. € 80.000 hoger dan begroot in het MJOP (Interviews 3 en 4). Als voorbeelden worden onvoorziene uitgaven aan de aannemer, en een technisch onderzoek naar balkonvergroting genoemd.

VvE Jekerstraatflat heeft bovendien enkele maanden de lening niet af kunnen lossen (Interviews 2, 3, 4). De betaling kon door gemeente en SVn voor een jaar lang worden opgeschort. Bij de VvE Waalstraat deden zich geen financieringsproblemen voor.

Een MJOP is in de ledenvergaderingen van 1999 en 2000 vastgesteld. Hierdoor werden de servicekosten aanzienlijk verhoogd door het aangaan van een lening voor groot onderhoud van ca. € 350.000, en door verhoogde reserveringen van c.a. € 40.000 per jaar. 1999 – 2003 is ca. € 350.000 aan groot onderhoud uitgegeven, gefinancierd door een SVn-lening.

Uit een resultatenrekening 2003-2004, begroting 2004-2005 en de meerjarenbegroting vanaf 2005 van VvE Jekerstraatflat blijkt bovendien dat rente en aflossing van zowel de Bouwfonds Stimuleringslening (€ 16.607/a) als van de Bouwfonds Combinatielening (€ 97.851/a) hoger liggen dan geraamd in de SVn-Financieringsplannen (SVn, 2000 en 2005).

Voor de eigenaar-bewoner (willekeurige steekproef)

Het afsluiten van de Bouwfonds Combinatielening had voor de eigenaar-bewoners tot gevolg dat de maandbijdragen conform de splitsingsaktes omhoog gingen, gemiddeld € 37 per maand inclusief de verhoging van de gasprijs door Essent (Stedelijk Wonen, 2005). Gemeente Enschede (2004) ging initieel uit van een gemiddeld leenbedrag tussen € 10.000 en € 18.000 per woning, maar werkelijk moest door eigenaar-bewoners € 23.000 per appartement worden geïnvesteerd. De geraamde financieringsbehoefte (leenbedrag) van VvE Jekerstraatflat van € 1,6 miljoen (vgl. SVn, 2005) kwam daarom ook niet overeen met de werkelijke investeringen van deze VvE van rond € 2 miljoen (vgl. Persoonlijke communicatie, 2010b). In dit kader gaven twee eigenaar-bewoners (Interviews 3 en 4) aan, verbetering te wensen op het gebied van het gemeentelijk financieringsinstrument, te weten:

- Een ruimere lening met langere looptijd en/of lagere rente
- Goede informatie over de lening, bij voorkeur gemakkelijk te vinden op de gemeentewebsite
- Een gemeentelijk loket (of Stedelijk Wonen) met informatie en duidelijke communicatie over collectieve en individuele financieringsmogelijkheden, en -ondersteuning bij aanvraag
- Meer en duidelijkere samenhang (stapelbaar) met Rijksregelingen financiering en subsidiering
- Continuïteit aangeboden gemeentelijke financieringsinstrumentarium moet gewaarborgd zijn
- Gemeente moet controlerend optreden t.a.v. de financiële bestedingen: meer toezicht gewenst
- Aftrekmogelijkheden belastingdienst c.q. belastingvoordelen gemeente/Rijk verbeteren
- Beheersbare servicekosten VvE na de energetische verbeteringen
- Expliciete wettelijke verplichting, energiebesparing bij groot onderhoud mee te nemen.

Om inzicht te krijgen in de effecten op de verwarmingskosten van een willekeurige eigenaar-bewoner uit de VvE Jekerstraatflat (steekproef), zijn rekeningen voor verwarmingskosten onderzocht van het specialistische bedrijf in energie-, water- en servicekostenverdeling voor woningen met een collectieve CV installatie (Tabel 14). De energetische verbeteringen bij groot onderhoud hebben zich niet vertaald in lagere verwarmingskosten voor deze eigenaar-bewoner (Figuur 3): deze stegen tot 1 juli 2007 (na de laatste ingreep) fors, om het jaar erop te dalen en vervolgens vanaf 1 juli 2008 weer te stijgen. In de appartementen zijn drie warmtemeters aanwezig met meetpunten aan de radiatoren in de hal, woonkamer en slaapkamer(s). Individuele kosten voor verwarming zijn als volgt opgebouwd:

- Variabele energiekosten: prijs per eenheid¹⁰ x aantal (verbruiks)eenheden in de woning
- Totaal vaste kosten: prijs per eenheid¹¹ x vloeroppervlakte van de woning

¹⁰ afhankelijk van het gasverbruik, de verwarmingskosten (bestaande uit variabele en vaste energiekosten) en het totale warmteverbruik van *alle* bewoners in het wooncomplex/ het totale aantal (verbruiks)eenheden van het *hele* wooncomplex.

- In het meest ideale geval zijn het individuele energieverbruik en de kosten voor verwarming laag, maar door een groot warmteverbruik van andere bewoners binnen het complex, kunnen de individuele verwarmingskosten alsnog flink oplopen, doordat de eenheidsprijs binnen het complex omhoog gaat door het hogere collectieve verbruik. Uit Figuur 3 blijkt verder dat niet alleen variabele, maar ook 'vaste' energiekosten (te weten de verwarmingskosten) aanzienlijk fluctueren.

Effect op verwarmingskosten en waarde appartement eigenaar-bewoner

Voor de kosteneffectiviteit voor de eigenaar-bewoner betekend dit dat de investeringen in de ingreep niet direct via lagere verwarmingskosten (zie Tabel 14 en Figuur 3) terug zijn te verdienen (en mogelijk ook niet uit een waardestijging van de woning). Uit twee interviews met eigenaar-bewoners (Interviews 3 en 4) en uit informatie van Stedelijk Wonen (2006) leken de woningen door de ingreep weliswaar hun waarde te hebben behouden, maar de minieme waardestijging (zie ook WOZ-waarden) leek eerder verband te houden uit de toenmalige stijging van de huizenprijzen.

Tabel 14 Verwarmingskosten eigenaar-bewoner (EB) VvE Jekerstraatflat periode 2001-2010 (€)

Periode	1-7-2001	1-7-2003	1-7-2004	1-7-2005	1-7-2006	1-7-2007	1-7-2008	1-7-2009
	1-7-2002	1-7-2004	1-7-2005	1-7-2006	1-7-2007	1-7-2008	1-7-2009	1-7-2010
Verwarmingskosten EB	461,26	333,56	475,45	537,62	695,21	612,13	625,07	651,13
Variabel (65-79%)	333,11	197,21	346,00	389,42	557,70	480,77	479,07	517,18
Vast* (35-21%)	128,15	136,35	129,45	148,20	137,51	131,36	146,00	133,95

Bron: Eigenaar-bewoner VvE Jekerstraat (afrekeningen verwarmingskosten specialistisch bedrijf in energie-, water- en servicekostenverdeling voor woningen met een collectieve CV installatie via Stedelijk Wonen b.v.), 2010.

Figuur 3 Verwarmingskosten eigenaar-bewoner VvE Jekerstraatflat periode 2001 - 2010 (€)

Bron: Eigenaar-bewoner VvE Jekerstraat (afrekeningen verwarmingskosten specialistisch bedrijf in energie-, water- en servicekostenverdeling voor woningen met een collectieve CV installatie via Stedelijk Wonen b.v.), 2010.

¹¹ afhankelijk van de verwarmingskosten van het hele complex, de kosten voor diensten van zowel het specialistisch bedrijf in energie-, water- en servicekostenverdeling voor woningen met een collectieve CV installatie als Stedelijk Wonen en de vloeroppervlakte van het *hele* wooncomplex.

A6 Conclusies

Op grond van de analyse van de (kosten)effectiviteit van het ingezette gemeentelijke beleidsinstrumentarium zijn de volgende conclusies, die getrokken zijn d.m.v. een SWOT-analyse, inhoudende sterke en zwakke punten, bedreigingen en kansen.

Sterke punten en kansen

- Stedelijk Wonen heeft het onderhoud van de woningen in de Waal- en Jekerstraatflats op peil gebracht en hun kwaliteit verbeterd. Door het professionele beheer van de twee VvEs door Stedelijk Wonen konden meerjarenonderhoudsplannen worden opgesteld, groot onderhoud worden geagendeerd in VvE-vergaderingen, en reserveringen hiervoor worden gedaan.
- Stedelijk Wonen heeft het vertrouwen van de bewoners weten te winnen d.m.v. heldere communicatie, informatie, en heeft door gerichte marketing van a) de toekomstvisie en b) de laagrentende SVn-lening de VvE-besluitvorming over uitvoering en financiering van het groot onderhoud met energetische verbeteringen positief weten te beïnvloeden (unanieme besluitvorming).
- Zonder de laagrentende SVn-lening was a) de financiering van het groot onderhoud voor de VvE's niet mogelijk geweest, omdat hiervoor te weinig reserve was opgebouwd, en b) hadden de (WOZ-) waarden van de woningen niet behouden kunnen blijven.
- De Bouwfonds Combinatielening bracht t.o.v. een Gebundelde Individuele Lening minder administratieve rompslomp voor Stedelijk Wonen met zich mee, omdat de VvE de lening aflost i.p.v. de individuele eigenaren (zie t.a.v. de aflossing door de VvE en de gemeentelijke garantstelling echter ook het **eerste punt bij 'Zwakke punten en bedreigingen'**). Een ander voordeel werd gezien in de flexibiliteit van de Bouwfonds Combinatielening t.a.v. de per VvE noodzakelijke technische maatregelen.
- Het gasverbruik van het complex van de VvE Jekerstraatflat, kon - zoals door Stedelijk Wonen in 2006 geschat – om twee derde deel worden gereduceerd.
- De aanpak van de complexen door Stedelijk Wonen, met als resultaat een aanzienlijke kwaliteitsverbetering, leent zich goed voor de aanpak van andere complexen, bv. voor een derde woontoren uit 1966 in de Vanekerstraat, waarbij ook sprake is van een gemengde beheersituatie, grootschalige uitpolding van huurwoningen, en onderhouds- en energetische achterstanden (Persoonlijke communicatie, 2010a).

Zwakke punten & bedreigingen

- De gemeentelijke garantstelling van € 1,6 miljoen per VvE binnen de gekozen leningsvorm: de VvE Jekerstraatflat kon gedurende de looptijd van de lening over meerdere maanden rente en aflossing niet betalen, en de gemeente was hierdoor genoodzaakt, om samen met de SVn de aflossing voor een jaar lang op te schorten. Mede in het licht van door te voeren bezuinigingen bij gemeenten, zou een gemeentelijke garantstelling van die hoogte voor een VvE, die over meerdere maanden rente en aflossing niet kan betalen, een risico kunnen vormen voor vooral kleinere gemeenten, wanneer dit risico niet zou zijn afgedekt.
- Uit twee interviews met een voormalig VvE-bestuurslid lijkt er voor de geïnterviewden onvoldoende duidelijkheid te zijn geweest, welke individuele financiële consequenties aan de gekozen financieringsvorm waren verbonden.
- Stedelijk Wonen verwachtte dat individuele energiekosten op een redelijk niveau zouden blijven, maar uit een steekproef (eigenaar-bewoner) blijken energiekosten te stijgen – zij het minder drastisch dan voor het groot onderhoud met energetische verbeteringen: in het meest ideale geval zijn het individuele energieverbruik en de kosten voor verwarming laag, maar bv. door een groot warmteverbruik van andere bewoners binnen het complex, kunnen de individuele verwarmingskosten alsnog flink oplopen, doordat de eenheidsprijs binnen het complex omhoog gaat door het hogere collectieve verbruik.

- De werkelijke investering van € 2 miljoen door VvE Jekerstraatflat heeft de geraamde financieringsbehoefte (leenbedrag) van € 1,6 miljoen met € 400.000 overschreden: werkelijke investeringen door eigenaar-bewoners (€ 23.000 per appartement) hebben de door de gemeente geraamde kosten van € 10.000 tot € 18.000 per appartement met € 5.000 tot 13.000 per appartement overschreden.
- Ambities, om energiekosten voor bewoners te verlagen, konden maar deels worden gerealiseerd: zo moest van inzet van duurzame energiebronnen vooralsnog worden afgezien, waardoor een grotere besparing op de energiekosten vooralsnog niet mogelijk was. De financieringsruimtes van de VvE's, de limieten van de laagrentende leningen, maar ook destijds ontbrekende mogelijkheden voor Rijkssubsidies voor particuliere eigenaren lijken hier debet aan te zijn geweest.
- Vraagprijzen van appartementen in al dan niet energetisch gerenoveerde VvE-complexen binnen de buurt Deppenbroek lijken weinig van elkaar te verschillen. Er lijkt geen relatie te bestaan tussen de WOZ-waardeontwikkeling van de appartementen in de onderzochte drie flats en hun al dan niet energetisch gerenoveerde staat.
- Drie interviews duiden erop dat een eerste toekomstvisie op het complex (o.a. gebruikmaking van duurzame energiebronnen en luxe balkonuitbouwen) niet goed lijkt te hebben aangesloten bij de financieringscapaciteit van de onderzochte VvE Jekerstraatflat.

Bijlage B WOZ-waarden appartementen van 3 flats in Deppenbroek

Tabel 15 WOZ-waarden appartementen Vanekerstraatflat (N = 88)

	1999	2001	2002	2003	2004	2006	2007	2008	2009
Gem.	36.972,25	58.733,34	58.733,34	58.733,34	58.733,34	94.250,00	105.977,27	109.863,64	110.181,82
Range	13.160	20.420	20.420	20.420	20.420	44.000	44.000	46.000	45.000
Min	27.680	45.378	45.378	45.378	45.378	65.000	76.000	80.000	83.000
Max	40.840	65.798	65.798	65.798	65.798	109.000	120.000	126.000	128.000
Som	3.253.558	5.168.534	5.168.534	5.168.534	5.168.534	8.294.000	9.326.000	9.668.000	9.696.000

Bron: Persoonlijke Communicatie 2010d en 2012. (Gemiddelden afgerond op 2 cijfers na de komma).

Tabel 16 WOZ-waarden appartementen Jekerstraatflat (N = 84)

	1999	2001	2002	2003	2004	2006	2007	2008	2009
Gem.	37.133,83	56.398,02	56.398,02	56.398,02	56.398,02	96.523,81	106.595,24	110.261,90	110.726,19
Range	13.160	22.689	22.689	22.689	22.689	45.000	44.000	49.000	45.000
Min	27.680	40.840	40.840	40.840	40.840	66.000	76.000	80.000	83.000
Max	40.840	63.529	63.529	63.529	63.529	111.000	120.000	129.000	128.000
Som	3.119.242	4.737.434	4.737.434	4.737.434	4.737.434	8.108.000	8.954.000	9.262.000	9.301.000

Bron: Persoonlijke Communicatie 2010d. (Gemiddelden afgerond op 2 cijfers na de komma).

Tabel 17 WOZ-waarden appartementen Waalstraatflat (N = 84)

	1999	2001	2002	2003	2004	2006	2007	2008	2009
Gem.	37.117,62	53.550,96	53.550,96	53.550,96	53.550,96	87.964,29	100.904,76	109.404,76	105.845,24
Range	13.160	20.420	20.420	20.420	20.420	36.000	42.000	46.000	37.000
Min	27.680	38.571	38.571	38.571	38.571	63.000	73.000	80.000	83.000
Max	40.840	58.991	58.991	58.991	58.991	99.000	115.000	126.000	120.000
Som	3.117.880	4.498.281	4.498.281	4.498.281	4.498.281	7.389.000	8.476.000	9.190.000	8.891.000

Bron: Persoonlijke Communicatie 2010d. (Gemiddelden afgerond op 2 cijfers na de komma).

Tabel 18 WOZ-waarden appartementen Jeker- en Waalstraatflat samen (N = 168)

	1999	2001	2002	2003	2004	2006	2007	2008	2009
Gem.	37.125,73	54.974,49	54.974,49	54.974,49	54.974,49	92.244,05	103.750,00	109.833,33	108.285,71
Range	13.160	24.958	24.958	24.958	24.958	48.000	47.000	49.000	45.000
Min	27.680	38.571	38.571	38.571	38.571	63.000	73.000	80.000	83.000
Max	40.840	63.529	63.529	63.529	63.529	111.000	120.000	129.000	128.000
Som	6.237.122	9.235.715	9.235.715	9.235.715	9.235.715	15.497.000	17.430.000	18.452.000	18.192.000

Bron: Persoonlijke Communicatie 2010d. (Gemiddelden afgerond op 2 cijfers na de komma).

Toelichting tabellen 13 en 15 t/m 18:

- Gem. = Gemiddelde WOZ-waarde alle appartementen
- Range = Verschil tussen laagste WOZ-waarde (Min) en hoogste WOZ-waarde (Max) appartementen
- Min = Laagste WOZ-waarde appartementen
- Max = Hoogste WOZ-waarde appartementen
- Som = Som van de WOZ-waarden van alle appartementen

Referenties

- ABF Research B.V. - Woonmilieus / Gebiedstypering en SysWov 2010. *Woningvoorraad gegevens Syswov (SYStem Woningvoorraad) 2010 op gemeentelijk en landelijk schaalniveau*. Vastgoedmonitor najaar 2011.
- Brughuis, T., 2010. *Korte schriftelijke beantwoording inventariserende OTB-vragenlijst*.
- CBS, 2012. *Gemiddelde WOZ-waarde woningen blijft dalen*. Webmagazine, maandag 30 juli 2012. www.cbs.nl/nl-NL/menu/themas/bouwen-wonen/publicaties/artikelen/archief/2012/2012-3660-wm.htm?RefererType=RSSItem bezocht op 7 november 2012.
- CBS Statline, 2012a. *Waarde onroerende zaken: gemiddelde woningwaarde 2011* (waardepeildatum 1-1-2010; nader voorlopige cijfers). Gewijzigd op 22 november 2012. Verschijningsfrequentie: onregelmatig.
<http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=37610&D1=3&D2=0&D3=13-15&VW=T> bezocht op 22 november 2012.
- CBS Statline, 2012b. *Inkomen van particuliere huishoudens met inkomen naar kenmerken en regio*. Gewijzigd op 25 oktober 2011. Verschijningsfrequentie: eenmaal per jaar.
<http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80594ned&D1=2&D2=a&D3=0,47-51&D4=0,218&D5=l&HDR=G4,G2,G1,T&STB=G3&VW=T> bezocht op 14 december 2012.
- CBS Statline, 2012c. *Huishoudens; samenstelling, grootte, regio, 1 januari*. Gewijzigd op 22 oktober 2012. Verschijningsfrequentie: eenmaal per jaar.
<http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71486NED&D1=0&D2=0&D3=0,246&D4=9&HDR=T&STB=G1,G2,G3&VW=T> bezocht op 14 december 2012.
- De Jager, J.C., 2010. *Omzetbelasting; Verlaagd btw-tarief op arbeidskosten bij renovatie en herstel van woningen*. Besluit minister van Financiën. Staatscourant 2010 nr. 13720, 2 september 2010
- Duijvestein, C. A. J., 1997. *Ecologisch bouwen*. Delft: TU Delft, Faculteit Bouwkunde SOM/BOOM: 59.
- Enschedeese Gebouwen Beheersysteem, DSOB, 2009. *WOZ-registratie DPGO, 2009. Woningen 2009 – Buurt: 44 Deppenbroek*.
- Gemeente Enschede, 2004. *Storting Stimuleringsfonds Volkshuisvesting Nederlandse gemeenten (SVn)*. Raadsbesluit d.d. 20 december 2004 conform voorstel VII–C3 van het College.
- Gemeente Enschede, 2005. *Werken aan wonen*. Woonvisie Enschede 2005-2015. (Bijlage 4: gebiedsbeschrijvingen particuliere voorraad).
- Gemeente Enschede, 2006a, *Subsidieverordening particuliere pandverbetering 2006*. Raadsbesluit d.d. 27 november 2004 conform voorstel VII–C11 van het College.
- Gemeente Enschede, 2006b, *Huisvestingsverordening Enschede 2006*. Raadsbesluit (vaststelling) d.d. 8 mei 2006 conform voorstel VII–C1 van het College.
- Gemeente Enschede, 2006c. *Huisvestingsverordening Enschede 2006 ex artikel 2 van de Huisvestingswet* www.enschede.nl/loketten/lokettensubsectie/Huisvestingsverordening_Enschede_2006.pdf bezocht op 20 november 2012.
- Gemeente Enschede, 2007a. *Subsidieverordening Stimuleringsfonds Volkshuisvesting Nederlandse gemeenten 2007*. Besluit van de raad van de gemeente Enschede.
- Gemeente Enschede, 2007b. *Toekomstvisie Enschede 2020*. Vastgesteld door de gemeenteraad van Enschede op 17 december 2007.
- Gemeente Enschede, 2009a. *Een leven lang wonen. De vraag naar levensloopgeschikte en nultrade woningen in Enschede* (nota).
- Gemeente Enschede, 2009b. *Nieuwe Energie voor Enschede "Versnellen en verscherpen van klimaat-aanpak door energie" Langetermijnvisie duurzaamheid*.
- Gemeente Enschede, 2009c. *Stadsveld - Pathmos 2009*. Paragraaf 3.3.5 *Woonvisie Enschede 2005 – 2015*. <https://www.ruimtelijkeplannen.enschede.nl/> bezocht op 20 november 2012.

- Gemeente Enschede, 2010a, *Enschede in Cijfers 2010*. Statistisch jaarboek van de gemeente Enschede.
- Gemeente Enschede, 2010b, *Atlas Stedelijke Vernieuwing*.
- Gemeente Enschede, 2012a. *Wonen in Enschede feiten, cijfers en trends*. <https://www.ruimtelijkeplannen.enschede.nl/indexer.xml> bezocht op 20 november 2012.
- Gemeente Enschede, 2012b. *Buurtonitor Enschede*. <http://enschede.buurtonitor.nl/> geraadpleegd op 20 november 2012.
- Gemeente Enschede, 2012c. *Project: Horstlanden-Veldkamp*. www.enschede-stad.nl/projecten.php?project=Horstlanden-Veldkamp geraadpleegd op 20 november 2012.
- KEI (kenniscentrum stedelijke vernieuwing), 2003. *De echte triomf is voor de bewoners*. www.kei-centrum.nl/websites/kei/files/KEI2003/Projecten/Deppenbroek.pdf
- KEI (kenniscentrum stedelijke vernieuwing), 2005. *Achtergronddocumentatie KEI-on-the-road Deppenbroek*. pp. 1-6.
- KvK (Kamer van Koophandel), 2009. *Rechtsvormen. Kiezen voor de juiste rechtsvorm*. Woerden.
- NRP (Nationale Renovatie Prijs), 2007. *Waal en Jeker, Enschede*. http://www.nationalerenovatieprijs.nl/archief/nrp2007/Inzendingen/Woningbouw_Renovatie/Waal_en_Jeker_Enschede.html bezocht op 20 november 2010.
- Meijer, F., 2010. *Enschede. Resultaten: 1e inventarisatie particuliere woningvoorraad: kenmerken, kwaliteit & beleid*. Interne notitie van 14 april 2010, Onderzoeksinstituut OTB TU Delft. Delft.
- Menkveld M., Daniëls, B. Boerakker, Y., Jeeninga, H., Kroon, P., Seebregts, A. en H. De Wilde, 2005. *Het onbenut rendabel potentieel voor Energiebesparing*, ECN-C-05-062. www.ecn.nl/docs/library/report/2005/c05062.pdf bezocht op 17 juni 2010.
- NRP (Nationale Renovatie Prijs), 2007. *Juryrapport Nationale Renovatie Prijs 2007*.
- Soldaat, K., 2005. *De rol van prestatieafspraken bij duurzaam bouwen in stedelijke vernieuwingsprojecten*. Te downloaden via www.habiforum.nl/upload/documents/Rapportenserie/Rapport-7%20De%20rol%20van%20prestatieafspraken%20bij%20duurzaam%20bouwen%20in%20stedelijke%20vernieuwingsprojecten.pdf Bezocht op 5 september 2012.
- SSW (Stichting Stedelijk Wonen), 2004. *Toekomstvisie Appartementencomplex 'De Jeker' (Concept)*.
- Stedelijk Wonen B.V., 2005. *Notulen extra vergadering van eigenaren Jekerstraat 102 – 268. 2 maart 2005*.
- Stedelijk Wonen B.V., 2006. *Waal en Jeker. Groot onderhoud van wooncomplexen aan de Waal- en Jekerstraat in Enschede (cd-rom)*.
- SVn (Stichting Stimuleringsfonds Volkshuisvesting Nederlandse Gemeenten), 2005. *Offerte voor een SVn-Financieringsplan. VvE Jekerstraat 102-268. Pp. 1-6*.
- SVn (Stichting Stimuleringsfonds Volkshuisvesting Nederlandse Gemeenten), 2008. *Jaarverslag 2007*. Pp. 1-90.
- Tambach, M., Hasselaar, E. en L. Itard, 2010. *Assessment of current Dutch energy transition policy instruments for the existing housing stock*. Energy Policy 38 (2), Elsevier, pp. 981-996.
- Van Geel, P., 2004. *Een checklist voor het gebruik van convenanten*. In: Brief nr. 19 (Vergaderjaar 2003-2004, Milieubeleid 2002-2006) van de Staatssecretaris van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer aan de Voorzitter van de Tweede Kamer der Staten-Generaal. Den Haag. www.milieuloket.nl/9292000/d/kst78616.pdf?noframes= bezocht op 18 april 2012.
- VROM, 2010. *Senioren op de woningmarkt nieuwe generaties, andere eisen en wensen*. Den Haag.
- Waarderingskamer, 2011. *Notitie modelmatige waardebeoordeling. December 2011*. www.waarderingskamer.nl/documents/notitie%20modelmatige%20waardebeoordeling%202012-12.pdf bezocht op 18 april 2012.

Relevante websites

www.enschede.nl	Website gemeente Enschede
www.stedelijkwonen.nl	Website Stedelijk Wonen
www.kei-centrum.nl	Website KEI (kenniscentrum stedelijke vernieuwing)
http://vrom.mediaweb.nl	Weblink IPSV (Innovatieprogramma Stedelijke Vernieuwing) projecten

Interviews

- Interview 1 Tom Brughuis, Beleidsadviseur Gemeente Enschede (DSOB/Ruimtelijk Beleid), 5 juli 2010, Enschede.
- Interview 2 Senior Projectleider, Stedelijk Wonen B.V., 5 juli 2010, Enschede.
- Interview 3 VvE-bestuurder (sinds vier jaar in 2010), ook ten tijde van groot onderhoud VvE Jekerstraatflat, 24 augustus 2010, Enschede.
- Interview 4 Voorzitter vergadering van eigenaren (sinds zeven jaar in 2010) en bestuursvoorzitter VvE Jekerstraatflat, ook ten tijde van groot onderhoud, 24 augustus 2010, Enschede.
- Interview 5 Oud-wethouder (wethouder ten tijde van renovatie Waal en Jeker), 31 augustus, 2010, OTB (telefonisch interview).

Persoonlijke communicatie

- Persoonlijke Communicatie, 2010a. Met Tom Brughuis, senior beleidsmedewerker stedelijke ontwikkeling, gemeente Enschede op 27 september 2010 en 22 december 2010.
- Persoonlijke Communicatie, 2010b. Met projectleider/directielid Stedelijk Wonen B.V. (Twente) en projectmanager stedelijke vernieuwing a.i. gemeente Enschede, op 11 september 2010.
- Persoonlijke Communicatie, 2010c. Met medewerker Dienst Stedelijke Ontwikkeling en Beheer (OS) gemeente Enschede over financieringsregeling op 8 oktober 2010.
- Persoonlijke Communicatie 2010d en 2012. Met senior informatiedeskundige I&O Research, gemeente Enschede, op 21 juni en 27 september 2010, en op 23 november 2012 i.v.m. toesturen statistische informatie Waal-, Jeker-, en Vanekerstraatflat.

Afkortingen

Ibid.	Ibidem; gelijk aan de hiervoor genoemde bron.
VROM	(Voormalig) Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieu
VROM/WWI	(Voormalig) Ministerie van VROM / Wonen, Wijken en Integratie
EW	Eigen woningsector
PH	Particuliere huurwoningsector
SH	Sociale huurwoningsector

Onderzoeksinstituut OTB

Delft University of Technology

Jaffalaan 9, 2628 BX Delft, The Netherlands

Postbus 5030, 2600 GA Delft, The Netherlands

Telefoon +31 (0)15 278 30 05

Fax +31 (0)15 278 44 22

E-mail mailbox@otb.tudelft.nl

www.otb.tudelft.nl