

Vier jaar werken aan energiebesparing en woningkwaliteit

Verslag Slotmanifestatie op 31 januari 2013

Renovatie- en energiebeleid verandert

De corporatiesector is onderhevig aan grote dynamiek. De schaal, het management en de werkcultuur zijn veranderd. Nu zijn de werkwijze en de relaties met onderhoudsbedrijven, aannemers en huurders aan het veranderen. Lastige keuzes worden gemaakt; enerzijds richting huurder, om draagvlak voor beleid en concrete maatregelen te verwerven en anderzijds richting gemeente en rijk, die de corporatiesector nog steeds graag zien als verlengstuk van haar beleid. Voor de verbetering van de particuliere sector wordt door enkele gemeenten bijvoorbeeld verwachtingsvol naar corporaties gekeken.

Het instemmingsrecht van de bewoners is vaak de bepalende factor voor de haalbaarheid van aanpassingen. Echter, energiebesparing laat zich niet vangen in berekeningen en besparen via ander energiegedrag zou wel eens grotere financiële voordelen voor alle betrokken partijen kunnen opleveren.

Renovaties moeten sneller, slimmer en liefst in bewoonde staat worden uitgevoerd. Een andere werkwijze is wachten op mutatiemomenten. Het is de vraag of verbetering bij mutaties voldoende

kwaliteit oplevert en hoe snel op die manier de woningvoorraad verbeterd kan worden. Of is er meer toekomst voor klantgerichte pakketten en initiatieven van huurders? Wat voor nieuwe mogelijkheden bieden aannemers en onderhoudsbedrijven en worden die wel voldoende benut?

Tot slot dient de gebiedsgerichte benadering zich aan, waarbij verschillende eigenaren en gebouwtypen worden betrokken om collectieve warmtelevering en duurzame energie toe te passen. Het is daarbij niet verwonderlijk dat corporaties eigen energiebedrijven oprichten.

Resultaten uit onderzoek en praktijk

Het Onderzoeksinstituut OTB voerde met een grote groep woningcorporaties en Aedes Vereniging van Woningcorporaties het onderzoeksprogramma WK 2020 uit: **Woningkwaliteit 2020; Kennisontwikkeling voor een duurzame energietransitie in de woningvoorraad.**

In dit onderzoeksprogramma stond de energiebesparing in de woningvoorraad centraal. Doel was de ontwikkeling van wetenschappelijk onderbouwde en praktisch bruikbare kennis voor grootschalige verbeteringen in de energieprestaties van de woningvoorraad.

De zeven onderzoeksprojecten van Woningkwaliteit 2020 waren:

- Sturing geven aan energiebesparing in vastgoedbeleid en technisch beheer
- Integrale milieu-impact van concepten voor renovatie en onderhoud
- Energiegebruik en binnenmilieukwaliteit
- Energie-infrastructuur op wijk- en blokniveau
- Draagvlak bij bewoners voor energiebesparende maatregelen
- Monitoring van energiebesparingsbeleid
- Feitelijk energiegebruik en bewonersgedrag.

De samenhang tussen de deelprojecten is weergegeven in schema 1.

Schema 1. Deelprojecten en hun samenhang

De manifestatie

Na vier jaar onderzoek werd op de manifestatie het resultaat gepresenteerd. Ook waren mensen uit de praktijk aan het woord over goede praktijkvoorbeelden rond actuele vraagstukken. Tevens werd een nieuw programma aangekondigd: Woningcorporatienetwerk Onderzoek voor Kwaliteit en Beheer, kortweg WOK. WOK zal werken met coalities met verschillende partijen en in verbanden met Europese en landelijke onderzoekprogramma's, waaronder het top-sectorenbeleid.

Wie waren er?

Aan de manifestatie deden ruim 180 mensen mee, met name professionals betrokken bij woningbeheer en verbetering van woningkwaliteit, bij energiebesparing en het organiseren van projecten en communicatieprocessen. Er waren veel vertegenwoordigers van woningcorporaties, van de toeleverende bedrijven, installateurs, aannemers, schildersbedrijven, huurdersorganisaties, gemeenten, adviseurs en brancheorganisaties.

Foto 1. Plenaire opening van de manifestatie door Henk Visscher

Opzet van de manifestatie en ervaringen

De informatie over alle onderzoeksresultaten en over de praktijkprojecten werden plenair gepresenteerd in flitspresentaties, zodat alle deelnemers van de hoofdlijnen op de hoogte waren. Daarna werd in themasessies en workshops gewerkt aan de vragen, die door de deelnemers werden verzameld, onder het motto: waarover wilt u het in deze deelsessie of workshop vooral hebben? In de ochtendsessie werd door de deelnemers gestemd over de onderwerpen, zodat de agenda door de deelnemers werd bepaald. Niet alleen de onderzoekers, maar ook anderen konden hun inbreng leveren. De gespreksonderwerpen en de conclusies of aanbevelingen werden gevisualiseerd op flap-overvellen, die de basis voor verslaggeving vormden. In de workshops van het middagprogramma was er meer ruimte voor informatie van inleiders uit de praktijkprojecten. Dat leverde een grote variëteit aan betrokkenheid op tussen inleiders en deelnemers. De flap-over vellen van de eerste ronde werden in enkele workshops als startpunt voor de tweede ronde gebruikt, waardoor meer verdieping ontstond.

Het verslag van de dag volgt de deelrapportages van de moderatoren, waarin tevens de hoofdpunten uit de plenaire flitspresentaties zijn verwerkt. Het verslag geeft een overzicht van de onderwerpen, terwijl meer informatie gehaald kan worden van de website www.wk2020.nl. Resultaten zijn onder meer: Factsheets, rapporten en een filmpje over de Draagvlak voor teams bijeenkomst met 9 woningcorporaties. Ook in Renda (februari 2013) is een artikel over WK2020 te vinden.

Uit de evaluatie van de manifestatie blijkt dat de deelnemers de dag hoog waarderen en dat enkele workshops een zeer inspirerende opzet en inhoud hebben laten zien. De kwaliteit van de workshops is tevens te danken aan de kennis en betrokkenheid van de vragenstellers. De opzet leverde ook discussie op: gaf dit nu een overzicht van onderzoeksresultaten? Nee. Uitgangspunt was dat de onderzoekers maar kort aan het woord mochten zijn en dat de deelnemers aan de sessies zelf de vragen of onderwerpen mochten bepalen. Een degelijk ingewerkt onderzoeker kan dan spontaan antwoord geven, vanuit zijn onderzoekservaring. Niemand heeft daarop in de evaluatie gereageerd, maar als onderzoeksinstituut OTB gaan we ervan uit dat die interactie heeft gewerkt. Voor het praktijkprogramma in de middag hebben we gezocht naar voorbeelden die niet af en uitgemolken zijn, maar juist midden in processen zitten, zodat de inleiders met spannende vragen zitten en de deelnemers advies kunnen geven. Er zit immers evenveel kennis en talent in de zaal, misschien vanuit een andere invalshoek redenerend, als bij de inleider van de sessie. Kiezen voor een interactieve bijeenkomst stond voor het genereren van enthousiasme om samen verder te komen met het oplossen van problemen. Dat is een lerende vorm, die we verder willen ontwikkelen.

Dit verslag is samengesteld uit deelverslagen van de moderatoren: Henk Visscher, Ad Straub, Laure Itard, Nico Nieboer, Erwin Mlecnik, Arjen Meijer en Evert Hasselaar, allen van Onderzoeksinstituut OTB, TU Delft. Evert Hasselaar deed de eindredactie.

Foto 2. De moderatoren met v.l.n.r.: Nico Nieboer, Evert Hasselaar, Arjen Meijer, Daša Majcen, Ad Straub, Erwin Mlecnik, Henk Visscher en Laure Itard.

Foto 3. Het ondersteunende team van het OTB voor de manifestatie: v.l.n.r. Martine Lansbergen-de Jong, Elianne van Deurzen, Angélique Dersjant en Christel Swarttouw (die deze manifestatie organiseerde).