

**SAMEN
ONDER ÉÉN
DAK
VvE'S
RENOVEREN
DUURZAAM**

INHOUDSOPGAVE

COLOFON

Opdrachtgever:
Energiesprong | SEV,
Jasper van den Munckhof
Tekst: Vincent Gruis, Peter Budde
Redactie: Christine Algera
Eindredactie: Tessie Vilé
Beeld: 500 Watt, Casper Rila
Opmaak: Studio Beige

Met dank aan de deelnemende
VvE's.

Deze brochure is CO² neutraal
gedrukt.

Disclaimer
Hoewel met de grootste zorg samengesteld,
is de opdrachtgever niet aansprakelijk voor
eventuele (druk) fouten in deze uitgave.

Dit document is, met uitzondering van de
fotografie, CC-BY-SA-NC 2011

OCC – Creative Commons
Naamsvermelding – Niet Commercieel-
Gelijk Delen 2.0 Unported
De gebruiker mag het werk kopiëren,
verspreiden en doorgeven, remixen
en afgeleide werken maken onder de
volgende voorwaarden

Naamsvermelding
De gebruiker dient bij het werk de door
de maker of de licentiegever aangegeven
naam te vermelden (maar niet zodanig dat
de indruk gewekt wordt dat zij daarmee
instemmen met het werk of gebruik van
het werk).

Niet commercieel
De gebruiker mag het werk niet voor
commerciële doeleinden gebruiken.

Gelijk delen
Indien de gebruiker het werk bewerkt,
kan het daaruit ontstane werk uitsluitend
krachtens dezelfde licentie als de
onderhavige licentie of een gelijksoortige
licentie worden verspreid.
Zie verder: <http://creativecommons.org/licenses/by-nc-sa/2.0/deed/nl>

Met uitzondering van
De fotografie uit dit boek mag niet worden
gekopieerd of anderszins gereproduceerd
en gedistribueerd worden zonder
voorafgaande schriftelijke toestemming van
de fotograaf.

Juni 2012

04

Voorwoord

06

Douwelerwetering
Deventer

10

De Wiltenburgh
Utrecht

14

Surinamelaan
Amersfoort

18

Johan
Wagenaarstraat
Amersfoort

22

Trekvogelweg
Amersfoort

26

Kofschip II
Veenendaal

30

Nieuwe Binnenweg
Rotterdam

SAMEN ONDER ÉÉN DAK

Samen onder één dak betekent in oudere appartementcomplexen vaak: samen gebukt onder een veel te hoge energierekening. En dat hoeft niet! Dat het ook anders kan, bewijzen de zeven VvE's die in dit boekje aan verduurzaming van hun complex hebben gewerkt. Dat hebben ze gedaan door er samen de schouders onder te zetten en creatieve oplossingen te bedenken. Hun argumenten: lagere woonlasten (hypotheek- en energielasten bij elkaar) en waarde toevoegen aan hun woning.

Om de waarde van uw woning te behouden, zal deze een keer energetisch moeten worden opgeknapt. De urgentie wordt steeds hoger: doordat nieuwbouwwoningen veel energiezuiniger zijn dan oude panden, ontstaat er een groot verschil in woonlasten tussen oude en nieuwe appartementen. Op dit moment is dit effect nog nauwelijks in de prijs van uw appartement verwerkt, maar hoe hoger de energierekening wordt, hoe meer prijsverschil er zal ontstaan tussen nieuwe en oude appartementen. Dit boek biedt inspiratie, succesfactoren en leerpunten voor bestuurders van VvE's en bewoners die serieus werk willen maken van de verduurzaming van hun woningen.

Wat zijn verstandige technische keuzes? Hoe houd je alle bewoners betrokken bij het project? En hoe financier je zo'n project? Zeven VvE's die het hele traject van de eerste discussie op de ALV tot de oplevering van de renovatie hebben doorlopen, zijn door Vincent Gruis van de hogeschool Utrecht en Peter Budde van Dome architecten gevolgd en bestudeerd. Dit heeft een rijk palet aan praktijkervaring opgeleverd, waardoor u het wiel niet weer opnieuw hoeft uit te vinden.

Het lastigste gedeelte zult u echter niet vinden in dit boek. En dat is de vraag: 'Hoe doen we dit in mijn VvE?' Iedere groep mensen blijkt anders van samenstelling, met andere financiële mogelijkheden en andere motivaties. Hoe de energie renovatie in uw VvE eruit zal zien zal dus in grote mate worden bepaald door u en uw medebewoners. Eén ding staat vast. Je zult het samen moeten doen. Tenslotte woon je samen onder één dak.

Jasper van den Munckhof,
programmaregisseur Energiesprong | SEV

Er zijn nog maar een paar voorbeelden van VvE's, waarbij succes geboekt is met duurzame renovaties. Juist in dit prille stadium van kennis- en praktijkontwikkeling, hebben partijen baat bij het evalueren en uitwisselen van ervaringen. De eerste ervaringen kunnen dan benut worden om beleidsvorming voor komende initiatieven te ondersteunen. Energiesprong heeft aan het lectoraat Vernieuwend Vastgoedbeheer van de Hogeschool Utrecht in de personen van Vincent Gruis en Peter Budde gevraagd gerealiseerde voorbeelden te evalueren. Deze uitgave is daar een weergave van.

Energiesprong is een programma van de Stuurgroep Experimenten Volkshuisvesting (SEV), de Rotterdamse organisatie die bijna 30 jaar ervaring heeft met innovaties in de wereld van bouwen en wonen. Het programma met een looptijd van 2010 tot 2014 wordt uitgevoerd in opdracht van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties/WWI, met als doel een marktinnovatie op gang te brengen ten gunste van een andere energie-aanpak in de gebouwde omgeving.

© juni 2012

De flat aan de Douwelerwetering in Deventer telt in totaal 21 appartementen: negen drie- en vierkamer appartementen en op de begane grond drie vijfkamer appartementen. Door het isoleren van de gevels maakten de woningen twee labelstappen.

ENERGIEZUINIGE RENOVATIE OOK IN 'PRACHTWIJK' HAALBAAR

Een stimuleringspakket van de gemeente, groot draagvlak onder de bewoners en een gunstige financiering leidden tot een ongekend snelle renovatie van de flat met 21 appartementen aan de Douwelerwetering. De woningen maken hierbij naar verwachting twee labelstappen.

AANLEIDING

De flat staat in de wijk Rivierenbuurt in Deventer: een wijk die is aangemerkt als een zogenaamde prachtwijk. Eén bewoonster woont hier al vanaf de bouw in 1966, verder is het een mix van gezinnen en een- en tweepersoonshuishoudens. Samen met nog vier andere flats is het appartementencomplex

aangesloten op een blokverwarming met een centraal ketelhuis. Alle flats die aangesloten zijn op de verouderde blokverwarming, gaan in de toekomst over op een nieuw warmtenet dat energiebedrijf Essent wil aanleggen. De woningen hebben een individuele warmwatervoorziening, wisselend tussen badgeisers en elektrische boilers.

GEREEDSCHAPSKIST

In het voorjaar van 2010 presenteert de gemeente Deventer een pakket maatregelen onder de titel 'De Gereedchapskist' om VvE's in de Rivierenbuurt te stimuleren. Doel is tweeledig: het verbeteren van het achterstallig onderhoud in deze wijk en het opwaarderen van de energieprestatie van de woningen. Om in aanmerking te komen voor een lening voor de renovatie van 20 jaar tegen een rente van 1%, moet er minimaal voor 15.000-20.000 euro per appartement geïnvesteerd worden en dient er een gedegen bouwkundige analyse gemaakt te worden. Ook betaalt de gemeente het EPA-advies. Deze mogelijkheid en de verlaging van het BTW-tarief op arbeid bij renovatie, was aanleiding voor het bestuur de renovatie te starten en uit te voeren voor juni 2011, het moment waarop de verlaging van het BTW tarief zou aflopen.

PROCES

Het bestuur van de VvE is met een lijst met mogelijke maatregelen bij alle bewoners langs geweest met de vraag welke voor hen het meest belangrijk waren. Door deze consultatieronde vooraf, kregen de bewoners vertrouwen in de algemene ledenvergadering (ALV). In de daarop volgende bewoners-

vergadering, in oktober 2010, heeft het bestuur het mandaat gekregen om voor 1500 euro een bouwkundig rapport op te laten stellen van de flat.

BREED DRAAGVLAK

Begin december 2010 is door een bouwkundig adviesbureau het bouwkundig rapport gepresenteerd in een bewonersvergadering. Door de persoonlijke gesprekken vooraf en de inhoud van het opnamerapport van de adviseur met bouwkundige gebreken en voorstellen voor verbeteringsrapport, voelden de bewoners zich betrokken bij de plannen en ontstond een breed draagvlak voor de renovatie.

ARTIST IMPRESSION

Eind januari 2011 presenteert de bouwkundig adviseur het renovatieplan en een 'artist impression' van de gevel na renovatie. Als blijkt dat de investering betaald kan worden uit de servicekosten, mede omdat reserveringen voor toekomstig onderhoud komen te vervallen, gaat de ALV akkoord met het plan. In februari 2011 wordt opdracht gegeven voor uitvoering en eind juli 2011 is het project opgeleverd.

DOOR DE PERSOONLIJKE GESPREKKEN VOORAF EN DE INHOUD VAN HET OPNAMERAPPORT VAN DE ADVISEUR MET BOUWKUNDIGE GEBREKEN EN VOORSTELLEN VOOR VERBETERINGENRAPPORT, VOELDEN DE BEWONERS ZICH BETROKKEN BIJ DE PLANNEN EN ONTSTOND EEN BREED DRAAGVLAK VOOR DE RENOVATIE.

Resultaat

- De woningen hadden voor de renovatie gemiddeld een E/F label. De verwachting is dat de woningen na de renovatie twee labelstappen hebben gemaakt. Tevens is er veel bouwkundig achterstallig onderhoud weggevoerd zoals het vervangen van hekwerken op balkons.

Succesfactoren en leerpunten

- Zorg ervoor dat bewoners vanaf het begin betrokken zijn bij de plannen. Dat kan door individuele huisbezoeken af te leggen en hen mee te laten beslissen over de maatregelen.
- Het ontwikkelde stimuleringspakket van de gemeente, waarbij niet het project wordt gefinan-

cierd maar vooral de initiatieffase wordt ondersteund en waarbij direct een lening tegen 1% rente wordt verstrekt, blijkt goed te werken voor een VvE in een wijk als de Rivierenbuurt.

- Zorg ervoor dat de snelheid in het project blijft. Het bestuur van de VvE heeft daarom bewust geen samenwerking gezocht met besturen van vergelijkbare flats om gezamenlijk op te trekken in de planvorming om zo eventueel schaalvoordeel te kunnen behalen.
- Begin met één flat en maak zo VvE's van vergelijkbare flats enthousiast. Deze aanpak heeft hier goed uitgekapt. Na realisatie is het bestuur door diverse voorzitters benaderd voor informatie en zijn inmiddels zeven VvE's van de in totaal 33 die in deze

wijk geregistreerd staan, actief met ontwikkelen van renovatieplannen.

- De voorzitter van de VvE maakt zich zorgen over wanbetaling, of, zoals eerder gebeurd is, een gedwongen verkoop van een woning doordat bewoners de aflossing van de lening niet kunnen betalen.

Samenstelling en rol van het bestuur/leden

- Het bestuur bestaat uit 3 van de 21 leden en heeft een VvE beheerder voor de administratieve zaken. Binnen het bestuur is geen bouwkundige kennis aanwezig.
- Er is externe expertise ingehuurd voor het maken van een bouwkundig opname en advies.

Dit was één van de voorwaarden van de gemeente Deventer bij het verstrekken van de lening aan de VvE.

- Het bestuur heeft vanaf het begin direct alle bewoners bij het project betrokken. Vooral de huisbezoeken waarbij iedereen geïnformeerd werd en invloed kon hebben op de prioritering van de maatregelen, zijn belangrijk geweest voor het creëren van draagvlak.

Financiering

- In totaal heeft de VvE 315.000 euro geïnvesteerd waarvan de gemeente Deventer en de provincie 2000 euro subsidie per woning hebben geven. De bouwkundig adviseur kostte 17.500 euro en is door de VvE betaald.

- Gemiddeld is per woning 13.000 euro geïnvesteerd. Uit de gestegen vraagprijs van de woning die nu te koop staat, blijkt dat deze met vrijwel hetzelfde bedrag gestegen is ten opzichte van de situatie van voor de renovatie.

Bouwkundige maatregelen

- Door de aanwezige blokverwarming, waar geen invloed op uit te oefenen is, zijn de maatregelen voornamelijk beperkt gebleven tot het isoleren van de schil.
- Van beide kopgevels zijn de spouwen geïsoleerd, is op de begane grond de vloer onder de woningen geïsoleerd en is bij het vervangen van de dakbedekking gelijktijdig geïsoleerd.
- De kozijnen die nog van hout

waren met enkelglas zijn door kunststof kozijnen met HR glas vervangen. Het HR++ is komen te vervallen door het ontbreken van subsidie hierop.

- Er is een aantal onderhoudswerkzaamheden uitgevoerd, zoals het vervangen van radiatoren, balkonhekken en dakranden.

Het appartementencomplex De Wiltenburgh werd in 1965 gebouwd en ligt in Utrecht in de wijk Tuindorp Oost. Het complex bestaat uit 30 vier- en 42 driekamerappartementen. Het complex is ingrijpend verduurzaamd, waarbij het werd opgewaardeerd van een G-label naar een C-/B-label.

VERDUURZAMING MET FINANCIËLE RISICO'S

Wat aanvankelijk begon als een plan voor standaard onderhoudswerkzaamheden, resulteerde in een ingrijpende verduurzaming van het gehele appartementencomplex. Het complex is van een G-label naar een C-/B-label opgewaardeerd. De financiering bleek voor een aantal bewoners een probleem, waardoor VvE onbedoeld financieel risico heeft genomen.

AANLEIDING

Het merendeel van de bewoners van appartementencomplex De Wiltenburgh woont relatief kort in het complex, vijftig procent woont hier langer dan tien jaar. Van de in totaal 72 appartementen is ca 20% in onderhuur, ondermeer via strak gereglementeerde kamerverhuur aan studenten waarmee nauwelijks problemen zijn. De doorstroming is vrij gering met een gemiddelde verkoop van vier appartementen per jaar.

Het complex bevindt zich in 2008 in een matige staat van onderhoud; zo waren de kozijnen aan reparatie en een schilderbeurt toe. Bovendien drukken de hoge stookkosten en de onderhoudsstaat de verkoopprijzen van de appartementen. In 2008 worden deze problemen tijdens een ALV besproken. Eén van de bewoners vraagt of de

reparatiewerkzaamheden gecombineerd kunnen worden met een meer ingrijpende renovatie waarbij gelijktijdig isolerende beglazing geplaatst kan worden.

PROCES

Een eerste plan van het bestuur waarbij alleen de voorgevel geïsoleerd zou worden en er individuele cv-ketels geplaatst zouden worden, met een investering van 10-15.000 euro per woning, werd te beperkt gevonden. Uit een EPA-advies bleek bovendien dat de gelijktijdige renovatie van de achtergevel een belangrijke energiebesparing zou opleveren. Het bestuur heeft vervolgens een compleet energiebesparing- en renovatieplan uitgewerkt, inclusief het isoleren van de achtergevel en een collectieve cv- en warmwatervoorziening.

COMPLEET PLAN

Het complete plan omvatte het vervangen van de twee oude gasgestookte cv-ketels door tien op het dak geplaatste gasabsorptiepompen, ondersteund door twee kleine hoogrenderende cv-ketels, een collectieve warmwatervoorziening als vervanging van de individuele elektrische boilers en geisers. Beide systemen werden voorzien van individuele bemetering. Daarnaast omvatte het plan isolatie van de kopgevels, isolatie en stucwerk van de voor- en achtergevel aan de buitenzijde en het vervangen van alle kozijnen door aluminium kozijnen met hoogrenderende isolerende beglazing.

COMMUNICATIE MET DE BEWONERS

Het driekoppige bestuur heeft in de periode van voorbereiding en uitvoering de ALV uitgenodigd een klankbordgroep te vormen, die bestond uit een viertal bewoners. De klankbordgroep heeft tijdens het proces meegedacht, de plannen van opmerkingen voorzien en zelf met de leden gecommuniceerd via nieuwsbrieven. Alle bewoners werden ook door nieuwsbrieven van het bestuur geïnformeerd.

Binnen de ALV waren twee dominante overwegingen om mee te doen aan de renovatie. De niet-direct-verhuizers wilden graag hun wooncomfort verhogen en de wel-direct-verhuizers wilden de waarde van hun woning verhogen. De starters of eenoudergezinnen stelt de woonlasten voorop, omdat de renovatie een te grote financiële belasting is of dreigt te zijn.

Bij stemming werd door meerderheid van de leden de voordelen onderkend en is het besluit met een meerderheid van stemmen aangenomen. Een klein aantal eigenaren stemde tegen, met name omdat zij vermoedden de extra lasten niet te kunnen dragen (wat later ook zo bleek te zijn).

VANGNETREGELING

Vooraf heeft het bestuur twee taxateurs gevraagd de woningen voor en na de renovatie te taxeren. Dit was nodig voor de leden van de VvE voor het aanvragen van een extra hypotheek. Voor 10 tot 12 bewoners bleek het niet mogelijk te zijn een lening af te sluiten ondanks dat de maandelijkse lasten van de investering min of meer zouden wegvallen tegen de besparing op de energie- en onderhoudskosten. Door de financiële adviseur werd een constructie bedacht waardoor deze bewoners via de kredietbank van de gemeente Utrecht een lening zouden kunnen krijgen, de zogenaamde vangnetregeling. Deze lening zou door de provincie Utrecht middels het Energie Garantiefonds gegarandeerd worden. Deze mogelijke constructie is in de ALV, die moest besluiten over de investering, gepresenteerd. Doordat deze mogelijkheid werd geboden, heeft de ALV ingestemd met uitvoering van het plan, ondanks dat door deze bewoners de financiering nog niet geregeld was.

De vangnetregeling voor eigenaren die geen financiering konden regelen, is na maanden onverwachts door de Provincie Utrecht als niet garandeerbaar vanuit het Energie Garantiefonds bestempeld.

Resultaten

- De woningen aan de buitengevel of het dak hebben groter warmteverlies en zijn daarom label B.

Succesfactoren en leerpunten

- * Zorg ervoor dat in een discussie over onderhoudswerkzaamheden ook zaken als waardevermeerdering, comfortverbetering en een sterkere binding van de bewoners met de omgeving mee worden genomen als redenen om over te gaan tot energiezuinige renovatie.

- Laat een EPA uitvoeren en bespreek de mogelijkheden met de leden.
- Zorg voor voldoende deskundige begeleiding van de renovatie en huur kennis in die niet in huis is.
- Zorg ervoor dat je als ALV van alle leden een opdracht hebt verkregen voordat overgegaan wordt tot opdrachtverlening.

Samenstelling en rol van het bestuur

- Het bestuur bestaat uit drie leden, ondersteund door een kascommissie en een tijdelijk klankbordgroep voor de renovatie. De VvE huurt de diensten van een administrateur in voor de financiële administratie. Er is geen beheerder. De meerjaren onderhoudsbegroting wordt door het bestuur zelf opgesteld.
- Het bestuur heeft leidinggevende competenties en ervaring met projectmatig werken. Naast een subsidie/financieel adviseur zijn

UIT DE VERKOOP VAN ENKELE WONINGEN BLIJKT DAT DE INVESTERING VAN 30.000 EURO, BIJ VERKOOP MIN OF MEER KAN WORDEN TERUGVERDIEND.

Hierdoor stopte de gemeente Utrecht haar bemoeienissen met de regeling en waren de leden die nog geen financiering hadden geregeld, terug bij af. Enkele leden hebben toen alsnog zelf de financiering kunnen regelen, maar een achttal bewoners heeft nog niets kunnen regelen.

VOORFINANCIERING UIT ONDERHOUDSRESERVES

De VvE heeft als laatste mogelijkheid het aanbod van de Provincie Utrecht om aan de VvE een garantie te verlenen, nader onderzocht, maar nog niet geaccepteerd. De VvE wil voorkomen dat zij langlopende leningen met eigenaren moet gaan afsluiten en beheren. De gemeente Utrecht heeft inmiddels de VvE opnieuw uitgenodigd om over een door haar voorgefinancierde individuele vangnetregeling to overleggen. De uitkomst daarvan is nog niet bekend. Bij oplevering van het project zijn er nog zeven bewoners die geen (volledige) financiering hebben. De VvE financiert deze ontbrekende bijdragen op dit moment voor uit onderhoudsreserves.

Alle niet betalende eigenaren zijn door zowel bestuur als een externe adviseur bezocht. Met bijna allen is er geregeld contact en wordt zoveel mogelijk samengewerkt in het vinden van een financieringsoplossing. Uiteindelijk wordt aan alle niet-betalende leden een formele vordering via de rechter ingesteld, waarmee nu een begin gemaakt wordt. Daarmee voert het bestuur, hoe vervelend voor individuele eigenaren ook, het besluit tot renovatie en tot invordering van de bijdragen uit.

INVESTERING TERUGVERDIEND

Uit de verkoop van enkele woningen blijkt dat de investering van 30.000 euro, bij verkoop min of meer kan worden terugverdiend. De drie woningen die onlangs te koop kwamen zijn relatief snel verkocht. Een tweekamerwoning was voor renovatie 140.000 - 150.000 waard, deze woningen worden nu verkocht voor 169.000 euro. Dit komt overeen met de vooraf getaxeerde waarde.

- er voor de duur van het project een bouwkundig adviseur en installatie adviseur ingehuurd.
- Vanaf de start van de gedetailleerde technische ontwikkeling zijn er twee adviseurs, een bouwkundige en een installatieadviseur, die van planvorming tot en met de uitvoering bij het project betrokken.

Financiering

- Van de totale investering van 35.000 - 40.000 euro per woning is circa 20% extern gefinancierd met behulp van een subsidie van

Meer met Minder.

- Voor het resterende bedrag hebben de bewoners individueel voor de financiering gezorgd.
- * **Bouwkundige maatregelen**
 - De bestaande blokverwarming met cv ketels is vervangen door gasabsorptieketels met warmwatervoorziening en individuele bemetering. Alle individuele geisers en elektrische boilers zijn hierdoor vervangen.
 - De voorgevel is inpandig geïsoleerd.
 - De achtergevel is uitwendig

- geïsoleerd en het stucwerk is vernieuwd.
- De spouw van de kopgevels is geïsoleerd.
- Alle houten kozijnen zijn vervangen door aluminium puien met HR++ beglazing.
- Bij inspectie bleek het dak al geïsoleerd te zijn.
- De begane grondvloer/scheiding met bergingen is niet geïsoleerd.
- Na renovatie zal er schilderonderhoud gepleegd worden aan externe niet gerenoveerde delen, waaronder de voorgevel en balkons.

De vijf flats aan de Surinamelaan te Amersfoort uit de jaren vijftig tellen samen 122 appartementen, waarvan de corporatie nog steeds de grootste eigenaar is. De woningen zijn door een grote renovatie van een F- naar een B-label gebracht.

GEMENGD COMPLEX VERDUURZAAMD

Een vier jaar durend traject om 122 woningen energiezuinig te renoveren, resulteert uiteindelijk in een opwaardering van de woningen van gemiddeld een F- naar een B-label. Een verhaal over initiatiefrijke bewoners met koude voeten, het creëren van draagvlak, een unieke financiering en de rol van de corporatie in een complex met gemengd bezit.

AANLEIDING

In 2005 verhuist Edgar van Groningen naar één van de vijf flats met appartementen aan de Surinamelaan in Amersfoort. Het complex bestaat uit zowel huur- als koopwoningen, omdat corporatie De Alliantie Eemvallei bezig is met het verkopen van deze verouderde appartementen.

De eerste winter in zijn nieuwe huis, ontdekt Van Groningen dat zijn woning wel een heel erg koude vloer heeft. Bovendien merkt hij dat naast koude voeten, ook een hoge gasrekening heeft. Dit, samen met zijn persoonlijke opvatting over hoe om te gaan met het milieu, maakt dat hij aan de slag wil gaan met een energiezuinige renovatie van dit complex.

De corporatie, die een deel van de woningen nog in bezit heeft en Van Groningen ontmoeten elkaar op de ALV van mei 2007, waar grootschalig onderhoud van gevelkozijnen en schilderwerk op de agenda

staat. De Alliantie Eemvallei heeft een extern bedrijf ingehuurd voor het opzetten van de VvE's, het maken van de meerjarenonderhoudsbegroting, het innen van de bijdrage en het technisch onderhoud. Er liggen vanuit dit bedrijf al uitgewerkte plannen voor regulier groot onderhoud. Voorafgaand aan de ALV gaat Van Groningen in de avonden alle 122 appartementen af om het enthousiasme voor renovatie van de medebewoners te peilen. Deze is afwachtend positief. Echter, de VvE-beheerder van De Alliantie heeft op dat moment nog de meerderheid van stemmen in de ALV, waardoor het voorstel om naast groot onderhoud ook energie te gaan besparen door de woningen te isoleren van Van Groningen wordt afgestemd.

PROCES

De strategie van Van Groningen is om vervolgens extern draagvlak te zoeken voor zijn plan. Met twee medebewoners organiseert hij een studiemiddag over energiebesparing en bestaande bouw en

nodigt hij externe partijen zoals de Nederlandse Woonbond, SenterNovem (nu: AgentschapNL), provincie Utrecht en de wethouder Milieu van de gemeente Amersfoort uit. Deze middag wordt besloten met een brainstormsessie over hoe verder te gaan met de Surinamelaan.

UNIEKE KANSEN REGELING

Begin 2008 lijkt het mogelijk om deel te nemen aan de Unieke Kansen Regeling van AgentschapNL. Deze regeling subsidieert projecten waarin Nederlandse marktpartijen en niet-marktpartijen samenwerken aan de transitie naar een duurzame energiehuishouding. Om hierover een formeel besluit te nemen, wordt een ALV belegd. De beheerder, extern ingehuurd door de VvE, moet als penvoerder namens de VvE de verantwoording nemen voor de lening. Een rol die of bij het bestuur van de VvE of bij de corporatie als grooteigenaar thuis hoort, maar niet bij een ingehuurd commercieel bedrijf. Daarom gaat de aanvraag niet door.

COMMUNITY OF PRACTICE

Om het initiatief voor verduurzamen van de woningen van Van Groningen nieuw leven in te blazen, wordt een Community of Practice (CoP) opgericht: een groep met als doel kennis te delen over energiebesparing aan de Surinamelaan en draagvlak te creëren. Leden van de CoP zijn Van Groningen en een medebewoner, vertegenwoordigers van de gemeente Amersfoort, de Woonbond, Ecofys, projectbureau Meer met Minder, provincie Utrecht,

VvE-belang, adviesbureaus en studenten van de Hogeschool Saxion. Op een van de studiemiddagen van de CoP worden ook de EPA adviezen die inmiddels zijn opgesteld, mede door de financiële bijdrage van de gemeente Amersfoort en de provincie Utrecht, gepresenteerd. Maar het belangrijkste moment van die middag waarmee externe druk op het proces kwam te staan, was de aankondiging van de voorzitter van VvE-belang dat de jaarlijkse roadshow van de Stichting VvE beheer met het thema 'energiebesparing' dat najaar in Amersfoort zou plaats vinden.

CO2 DOELSTELLINGEN

In augustus 2008 komt de directeur van De Alliantie Eemvallei bij Van Groningen op bezoek. Inmiddels is de opvatting van de corporatie veranderd en wil zij meewerken aan het project, mits dit kostenneutraal uitpakt voor de huurders. De reden van de ommezwaai is dat koepelorganisatie Aedes namens de corporaties met de overheid een convenant heeft gesloten om de uitstoot van CO2 te reduceren. Door de verkoop van woningen zijn er intussen zoveel gemengde complexen in bezit van de corporatie, dat zij zich voor het realiseren van deze CO2-doelstellingen niet kunnen beperken tot de complexen die uitsluitend uit huurwoningen bestaan.

In november 2008 wisselt de Alliantie van directeur en Van Groningen belt hem diezelfde ochtend op voor een kennismakinggesprek en een introductie over het project Surinamelaan. Het enthousiasme

en de ambitie worden gewaardeerd en de nieuwe directeur zegt toe het proces te gaan ondersteunen maar maakt ook duidelijk dat de ALV zijn opdrachtgever is.

ONDERTEKENING ENERGIEAFSPRAKEN

Ook wordt in deze maand tijdens de jaarlijkse roadshow van de stichting VvE beheer de Amersfoortse energieafpraak 'samen energie' aan de slag in de Surinamelaan' ondertekend. Hier tekenden de wethouder van milieu van de gemeente Amersfoort, provincie Utrecht, corporatie Alliantie Eemvallei, vereniging huurderbelang Amersfoort met ondersteuning van de Nederlandse Woonbond en Van Groningen en een medebewoner namens de bewoners van de Surinamelaan. Al deze bijeenkomsten en momenten worden aangegrepen om in de lokale pers en het tijdschrift van VvE-belang het project Surinamelaan onder de aandacht te brengen.

HAALBAARHEIDSTUDIE

Omdat er op dat moment nog geen VvE's zijn opgericht, wordt er een projectgroep opgericht met vertegenwoordigers vanuit de gemeente, Alliantie beheer, de Woonbond en Van Groningen. Deze projectgroep besluit een haalbaarheidsstudie uit te voeren naar energiebesparende mogelijkheden en financieringsmodellen. Deze wordt in juni 2009 gepresenteerd. Na beoordeling van de offertes voor uitvoeren van bouwkundig onderzoek en het maken van verbetervoorstellen, krijgt Ecofys de opdracht van projectgroep.

FINANCIERING EN WOONGARANTIE

Corporatie De Alliantie hield voor de huurders afzonderlijke bijeenkomsten, omdat minimaal 70% van de huurders voor moest stemmen voordat de corporatie kon beginnen met de renovatieplannen. Op deze bijeenkomsten wekken de presentaties van de vertegenwoordiger van de Woonbond het vertrouwen van de huurders. Daarop sluit De Alliantie Eemvallei nog een garantie af: de woonlastenstijging en de verlaging van de energieprijzen worden binnen bepaalde marges gegarandeerd. Hierdoor zijn alle voorbehouden van huurders weggenomen.

Op de valreep blijkt echter de financiering het grootste obstakel te zijn. De garantiestelling door de provincie is onduidelijk. Ook ligt er een vraag van een nieuw gekozen VvE-voorzitter of een VvE wel gerechtigd is een langlopende lening aan te gaan voor een investering. Uiteindelijk blijkt de Rabobank Amersfoort e.o. bereid te zijn tot het afsluiten van een lening van 1.100.000 euro aan de vijf VvE's gezamenlijk voor een periode van 20 jaar, mits de provincie hiervoor garant staat. Mocht de VvE of de leden niet kunnen betalen is het risico op die manier afgedekt. De provincie Utrecht staat met een waarborgfonds 12 jaar garant.

Resultaten

- De appartementencomplexen zijn van een F-label naar een B-label opgewaardeerd.

Succesfactoren en leerpunten

- Zorg voor goede argumenten voor bewoners om deel te nemen aan energiezuinige renovaties. In dit geval waren comfortverbetering van de woning en het kostenneutrale effect op de woonlasten van belang. Belangenverenigingen voor huurders, zoals de Woonbond, kunnen hierbij een rol spelen.
- Zorg voor een goede vertegenwoordiging van bewoners/

vertrouwen van bewoners in de VvE en het bestuur. Commerciële VvE-beheerders kunnen bepaalde rollen niet op zich nemen, zoals de verantwoordelijkheid nemen voor subsidieaanvragen en leningen. Voor energiezuinige renovaties is het dus van belang dat er een bestuur of een corporatie deze taak op zich neemt.

- Betrek in het proces steeds alle VvE's van de betrokken complexen in een vroeg stadium, om voldoende draagvlak te creëren voor energiezuinige renovaties.
- In een gemengd complex is het van belang dat de belangen van zowel bewoners als corporatie gelijkwaardig worden vertegenwoordigd. Ook is het goed om

de rollen van corporatie en VvE goed te scheiden: in dit geval is de VvE de opdrachtgever en de corporatie de opdrachtnemer voor de energiezuinige renovatie.

- Persaandacht voor de renovatieplannen in lokale en regionale kranten kan positief uitpakken voor het draagvlak. Doe dit wel nadat het formele besluit in de ALV is genomen.

Samenstelling en rol van het bestuur/leden

- Bij de start van dit traject was er een commerciële VvE-beheerder, ingehuurd door de corporatie, die het beheer van de appartementencomplexen uitvoerde.

- De VvE's van de flats zijn in een ontwikkelingsfase, van een volledig door De Alliantie Eemvallei aangestuurd ALV naar een participatie van ongeveer 70% eigendom tijdens de besluitvorming.
- De gedrevenheid van één bewoner heeft een doorslaggevende rol gespeeld bij het slagen van de renovatie. Ook de nieuwe directeur van de corporatie heeft een belangrijke rol gespeeld.

Financiering

- Voor het eerst in Nederland verstrekte een bank direct aan een VvE een lening met een looptijd van 20 jaar met een garantie

door de provincie Utrecht van 12 jaar. Voor de huurders is een huurgarantie afgesloten waarmee de woonlasten vooraf binnen marges vast liggen.

- In de kosten voor de EPA adviezen wordt door de gemeente Amersfoort en de provincie Utrecht 7000 euro bijgedragen. Het haalbaarheidsonderzoek van 25000 euro is door de gemeente Amersfoort, de Alliantie Eemvallei en Alliantie VvE beheer betaald. Voor de financiering is het garantiefonds van de provincie Utrecht een voorwaarde om de VvE's een lening te verstrekken.
- De Woonbond participeert kosteloos in dit project omdat zij op zoek zijn naar voorbeeldprojec-

ten. Ook De Alliantie Eemvallei en De Alliantie VvE beheer investeert veel tijd in dit project als experiment en verkenning van een nieuwe markt.

Bouwkundige maatregelen

- Daken geïsoleerd
- Spouwen geïsoleerd
- Isolerende beglazing aangebracht
- Aanbrengen van kierdichting
- Isoleren van de begane grondvloer

De Johan Wagenaarstraat te Amersfoort: een appartementencomplex uit de jaren zestig met in totaal 21 woningen. Door het isoleren van de gevels, kopgevels, het dak en de begane grondvloer boven de bergingen, zijn de woningen van gemiddeld een E-G label opgewaardeerd naar een C-B label.

RENOVEREN ZONDER INVESTEREN

Een sterk sturend bestuur dat graag wil investeren in het complex en terughoudende leden die niet zitten te wachten op extra kosten. Dat was de situatie in het appartementencomplex in de Johan Wagenaarstraat. De tussenkomst van de gemeente en inhoudelijke experts had een positief effect. Het resultaat: verbetering van het wooncomfort en twee labelstappen erbij, zonder extra kosten voor de bewoners.

AANLEIDING

De woningen op de derde etage van het appartementencomplex in de Johan Wagenaarstraat met een kopgevel op het noorden, zijn moeilijk te verwarmen. Dat komt doordat deze appartementen het verst van het centrale ketelhuis met vier cv-ketels gelegen zijn. Een vergelijkbare woning die zich direct onder de ketelruimte bevindt, heeft geen verwarmingsproblemen. Niet alle bewoners vinden het daarom noodzakelijk om iets te veranderen aan het comfort van het complex.

In 2008 wordt een enquête onder de leden van de VVE gehouden, waarbij ook het isoleren van de flat is meegenomen. Naar aanleiding hiervan krijgt het bestuur in de ALV de vraag een onderzoek te starten naar de verbetering van de energetische kwaliteit van de flat. Het functioneren van het verwarmingssysteem wordt hierin meegenomen.

PROCES

Uit het onderzoek blijkt dat er wel wat te verbeteren valt aan de verwarmingssysteem van de flat. Het bestuur gaat daarop aan de slag met een aan-

tal opties en berekeningen voor een nieuw verwarmingssysteem en bijbehorende isolatie. Ze besluit om één uitgewerkte optie aan de leden voor te leggen. Deze optie, bestaande uit het isoleren van de buitenschil, het vervangen van enkelglas door HR++ glas en het plaatsen van individuele combiketels, vraagt per woning een investering van ongeveer 6000 euro. De gemeente Amersfoort verstrekt hiervoor een duurzaamheidslening met 2% rente. Het bestuur vraagt offertes aan en berekent zelf, met behulp van een rekenmodel van SenterNovem, de energiebesparing.

GEEN EXTRA INVESTERINGEN

De reactie van de leden is niet onverdeeld positief. Een aantal bewoners staat zelfs wantrouwend tegenover het plan van het bestuur. Eén van de bewoners komt in dezelfde ledenvergadering met adviezen van de website van Milieucentraal, die sterk afwijken van het plan van het bestuur. Hierdoor neemt de onzekerheid bij de leden over de betrouwbaarheid van de gepresenteerde gegevens toe. Het gevoel van de leden is dat het bestuur een

plan wil doordrukken waar de leden geen voordeel van hebben. De bestuursleden vinden echter het investeren in de eigen woning een vanzelfsprekendheid. Voor de andere leden van de VvE is dat niet het geval. Een aantal leden loopt rond met verhuisplannen, waardoor er nauwelijks bereidheid is om te investeren. De uitgewerkte optie wordt afgekeurd en het bestuur krijgt het verzoek nieuwe plannen te maken. De voorwaarde is dat het plan geen extra investeringen mag vergen: de kosten moeten geheel gedekt kunnen worden door subsidies en het reservefonds van de VvE.

INHOUDELIJKE EXPERTS

Na deze vergadering neemt de gemeente Amersfoort contact op met het bestuur, met het aanbod deel te nemen aan het project 'Energiebesparing in de Wijk'. Het bestuur krijgt bij het ontwikkelen van haar plannen ondersteuning van twee inhoudelijke adviseurs. De kosten hiervoor worden gedekt door een subsidie van de provincie Utrecht van 3500 euro, een bijdrage van het project 'Meer met Minder' van 200 euro per woning en een eigen bijdrage van 75 euro per VvE-lid. De ALV gaat hiermee akkoord. Het bestuur kiest in deze fase voor een meer faciliterende rol en laat de inhoudelijke presentatie over aan de experts.

BEWONERS ACTIEF BETREKKEN

De adviseurs stellen een Energie Prestatie Advies (EPA) op en voeren een bouwkundige opname

uit. Naar aanleiding hiervan willen de leden toch graag verder met een energiebesparingplan. De adviseurs krijgen het vertrouwen om dit verder uit te werken. Bij het inventariseren van de mogelijkheden wordt ervoor gekozen om de bewoners actief te betrekken. Het bestuur organiseert een aantal bewonersavonden waarbij ook de adviseurs aanwezig zijn. Het bestuur, aangevuld met de adviseurs, krijgt het verzoek om drie varianten uit te werken onder de voorwaarde dat deze bekostigd moeten worden met behulp van subsidies en het reservefonds van de VvE.

KOSTENNEUTRAAL RENOVEREN

In de bestuursvergadering bespreken de adviseurs de mogelijkheid om drie varianten uit te werken, waarbij de financiële voorwaarden van de leden niet worden meegenomen. Ondanks bezwaren van het bestuur besluiten de adviseurs deze variant toch in de volgende ALV te presenteren. Dit blijkt echter inderdaad een brug te ver: de bewoners willen geen geld lenen voor een extra investering, ook niet als blijkt dat volgens een makelaar de verkoopprijs na renovatie 5.000 euro hoger ligt. Bovendien speelt het wantrouwen vanuit het begin nog mee. De plannen van de adviseurs worden afgewezen. Om uit de impasse te komen, stellen de adviseurs voor om eens helemaal 'out of the box' te gaan denken, waarbij alles mogelijk is. De ALV stemt in met een studie.

OUT OF THE BOX STUDIE

Een architect wordt gevraagd om vanuit zijn optiek met een inventieve oplossing te komen. Deze stelt voor om de flats ingrijpend te verbouwen om een extra investering voor zonnepanelen en een collectieve warmwatervoorziening te kunnen betalen. De portiek etageflats worden in dit plan omgebouwd naar galerijflats met een lift. De balkons worden bij de woning getrokken, entrees worden verplaatst en het aanzicht van de flat wordt door de buitenisolatie ingrijpend aangepast. De inpandige bergingen worden omgebouwd tot drie appartementen en ter compensatie wordt een nieuwe fietsenstalling in de binnentuin voorgesteld. In het bestuur wordt getwijfeld aan het voorstel. In de bewonersbijeenkomst wordt deze variant inderdaad afgestemd. De leden vinden het te risicovol en te complex. Het gevoel 'we gaan binnenkort toch weg' bepaalt de stemming. De discussie gaat terug naar het investeren per appartement zonder geld te lenen. De leden vertrouwen echter nog steeds de energiebesparing tabellen niet, waarin de opbrengsten zijn weergegeven. Daarom worden alleen de directe investering in energiebesparende maatregelen in de besluitvorming betrokken en blijven eventuele opbrengsten buiten beeld.

DRIE VARIANTEN

Uiteindelijk presenteren de adviseurs drie opties in de ALV:

- De spouw, dak en begane grond vloer isoleren en HR++ glas plaatsen.

- De spouw, dak en begane grond vloer isoleren en HR++ glas plaatsen, inclusief een collectieve warmwatervoorziening.
- De variant van de architect, waarbij de flat geheel wordt verbouwd en waarbij zonnepanelen en een collectieve warmwatervoorziening worden geplaatst.

De ALV stemt variant 3 direct af. Bij variant 2 hebben de bewoners moeite met de kosten, de technische levensduur en de vele bouwkundige aanpassingen in de woningen. Ook hebben ze twijfels over het functioneren tijdens piekuren. Maar vooral de extra investering die nodig is en het beperkte rendement zijn de argumenten waarop het plan wordt afgestemd. De ALV besluit dan voor variant 1 te kiezen. Dit plan vergt een totale investering van 75.000 euro, waarvan 40.000 euro gedekt wordt uit subsidies. De resterende 35.000 euro wordt uit het reservefonds van de VvE betaald. De woningen worden collectief aangepakt, waarbij de kosten en opbrengsten gelijk worden verdeeld onder de bewoners, ondanks dat er grote verschillen zijn tussen de investeringen en te ontvangen subsidie voor de verschillende appartementen. Het bestuur eist dat de opbrengsten van de energiebesparing voor een groot deel ten goede komen aan het onderhoudsfonds van de VvE, totdat dit weer aangevuld is. Daarnaast komen de opbrengsten ten goede aan de bewoners via een verlaging van de servicekosten. Met alle 19 aanwezige leden die voorstemmen en 2 afwezigen kan het bestuur het plan gaan uitvoeren.

Resultaten

- Door het isoleren van de schil zijn de woningen van gemiddeld een E-G label opgewaardeerd naar een C-B label.

Succesfactoren en leerpunten

- Zorg dat het bestuur een duidelijk mandaat van de leden meekrijgt, zodat het precies weet wat het te doen staat en wat de verwachtingen van de leden zijn.
- Zorg als bestuur voor een transparante besluitvorming;

leg als bestuur alle gegevens en verschillende varianten aan de leden voor zodat zij kunnen beslissen. Laat zien hoe je aan bepaalde gegevens bent gekomen.

- Besteed veel aandacht aan berekeningen (opbrengsten en kosten van de geplande maatregelen). Er is behoefte aan gevalideerde ervaringscijfers die in dergelijke discussies ingezet kan worden. De betrokkenheid van onafhankelijke experts die onderzoeken kunnen uitvoeren, zoals een bouwkundige opname

en een EPA, werkt hierbij stimulerend.

- Betrek de leden bij de plannen en schenk aandacht aan voldoende communicatie, bijvoorbeeld via extra bewonersavonden waarbij eventueel experts aanwezig zijn.
- Neem (financiële) voorwaarden van de leden serieus.
- Als er te weinig vertrouwen is in de berekeningen, vraag dan een onafhankelijk expert om het bestuur te adviseren.

Samenstelling en rol van het bestuur

- Het bestuur bestaat uit 3 van de 21 leden en neemt een sturende rol aan in de voorbereiding en bij het agenderen van onderwerpen.
- Het bestuur wordt extern bijgestaan door een beheersmaatschappij.
- Binnen het bestuur is zowel juridische deskundigheid als kennis over installaties aanwezig. Via het gemeentelijk projectbureau 'Energie in de wijk' is in de tweede fase van het project

inhoudelijke en procesmatige kennis ingebracht.

Financiering

- De totale kosten bedragen 75.000 euro. Hiervan is 40.000 euro vanuit subsidies afkomstig en 35.000 euro vanuit het reservefonds van de VvE.
- Er is geen gebruik gemaakt van externe financiering. De 2% regeling was alleen bij de eerste variant mogelijk. Daarna is er subsidie verkregen en is de lening niet meer als optie in beeld geweest.

- Het reservefonds van de VvE wordt de komende jaren weer aangevuld door de rendementsverbetering van de nieuwe cv-ketels niet volledig door te berekenen in de servicekosten.

Bouwkundige maatregelen

- Isolatie van gevels, kopgevels, het dak en de begane grondvloer boven de bergingen.
- In de woningen waar nog enkelglas aanwezig is, wordt dit vervangen door HR++ glas.

De appartementen aan de Trekvogelweg in Amersfoort stammen uit de jaren zestig. In het gebouw bevinden zich 128 woningen. De VvE werkt in fasen aan verduurzaming van het gebouw. In de eerste fase worden alle cv-ketels vervangen. In de volgende fase is het isoleren van gevels en dak aan de beurt. Het resultaat: de appartementen zijn gemiddeld van een E-label naar een C-label gegaan.

BEDRIJFSMATIGE AANPAK + CREATIEVE FINANCIERING

Een slechte staat van de CV-ketels, maar nauwelijks geld in kas. Met die situatie zag het bestuur van de VvE Trekvogelweg zich geconfronteerd in de zomer van 2009. Door een bedrijfsmatige aanpak en het bedenken van creatieve financieringsconstructies, lukt het toch om de appartementen in twee fasen te renoveren van een E- naar een C-label.

AANLEIDING

Het appartementencomplex aan de Trekvogelweg is in 1968 gebouwd door twee projectontwikkelaars voor de verhuur. Het gebouw telt acht verdiepingen en heeft een mix van twee- tot vijfkamerwoningen. De appartementen vormen samen met de twee naastgelegen flats één complex. Op dit moment is nog 17% van de woningen in het bezit van de ontwikkelaars, de rest van de woningen is verkocht.

In de zomer van 2009 waren de gasegestookte verwarmingsketels in zeer slechte staat: één van de vier ketels functioneerde niet meer en de andere drie bleken onvoldoende bedrijfszeker om het

stookseizoen mee te beginnen. Rond deze tijd trad er een nieuwe voorzitter aan, die zich met dit probleem geconfronteerd zag.

PROCES

Er bleek geen reservering opgenomen te zijn in de meerjarenonderhoudsbegroting (MOB) voor het vervangen van de ketels. Externe financiering, door afsluiten van een lening bij een bank of gemeente of een leasecontract bij een leverancier van de nieuwe ketels bleek niet mogelijk. Banken vroegen garantiestellingen, de gemeente had hier geen beleid en geen budget voor en leveranciers wilden geen leasecontracten aanbieden.

Bovendien kon de ruimte niet opnieuw ingedeeld worden om eventueel warmtepompen te kunnen toepassen, omdat er geen samenwerking was met de VvE's van de naastliggende flats, waarmee de stookruimte gedeeld werd.

Het bestuur van de ALV legde hierop drie opties voor aan de leden:

- Niets doen, hopen dat de ketels de winter overleven en gaan sparen voor de investering
- Het benodigde budget van 150.000 euro om slaan per stemgerechtigde
- Onderhandse lening tegen een rentepercentage van 5% onder de leden van de VvE waar mee de investering gefinancierd kan worden

In de ALV is voor het laatste model gekozen.

Een aantal leden verstrekten een lening variërend tussen de 10.000 en de 30.000 euro aan de VvE, welke in vijf jaar wordt afgelost.

ENERGIEPRESTATIEADVIES

De leden willen graag verder met het doen van investeringen in het gebouw, vanwege comfortver-

betering en willen investeren in hun eigen onroerend goed.

Het volgende jaar, in 2010, is dan ook voor het hele complex een EPA opgesteld. Dit was een voorwaarde om subsidie te krijgen voor de energiebesparende maatregelen. Door het projectbureau Meer Met Minder was voor het uitvoeren van de EPA een subsidie toegezegd die, zoals gebruikelijk achteraf uitgekeerd wordt mits de subsidiepot niet al leeg is. Voor het bestuur van de VvE, als opdrachtgever voor de EPA adviseur, was het risico van het niet uitkeren te groot. De gemeente Amersfoort heeft toen garant gestaan voor de subsidie.

Belangrijke delen uit het EPA advies waren het isoleren van het dak, achtergevel en de kopgevels en het aanbrengen van isolerende beglazing in de draaiende delen. Ook voor deze investeringen was binnen het MOB van de VvE geen reservering opgenomen.

OPTOPPEN

Eén van de bewoners, een kunstenaar, kwam op het idee om door het optoppen van het gebouw

twintig extra woningen te realiseren waarmee de investeringen uit het EPA rapport betaald kunnen worden. Deze bevrogen bewoner heeft het plan gevisualiseerd en aan de leden voorgelegd. In de ALV is het welwillend ontvangen, dat wil zeggen dat de leden ervan overtuigd waren dat dit plan tot niets kon leiden, maar dat ze het wel een kans wilden geven. Toch zijn de leden akkoord gegaan met het verder uitwerken van de plannen. Vooral de mogelijkheid om door het toepassen van buitensulping het bestaande gevelbeeld te upgraden, was een belangrijke overweging van de leden om in te stemmen met het voorstel.

UITSTRALING

Een strak wit gebouw, met aluminiumgevel beplating, met het stadhuis van Den Haag van architect Richard Meier als referentie, is het eindresultaat dat nagestreefd wordt door de bewoners. De uitstraling van het gebouw en de waardeverhoging zijn voor de bewoners belangrijker dan de energiebesparing die gerealiseerd gaat worden.

Energiebesparing levert voor de bewoners vooral financiële ruimte op om de investeringen te dekken.

Inmiddels heeft een architect opdracht gekregen om het plan verder uit te werken, wil de gemeente Amersfoort meewerken aan het wijzigen van het bestemmingsplan en zijn er gesprekken met de lokale Rabobank voor het verstrekken van een hypotheek. Ook is het bestuur bezig met een kostenraming. De discussie is nu of de VvE hier als ontwikkelaar risicodragend gaat investeren of dat het plan tegen een gegarandeerde opbrengst wordt doorverkocht aan een ontwikkelaar.

Tijdens een bestuurswissel is een nieuw bestuurslid aangetreden dat niet alleen het plan voor optoppen maar ook alle andere modellen voor verduurzaming opnieuw ter discussie gesteld heeft. Als gevolg daarvan zijn de bestuursleden en voorzitter afgetreden en is de ALV weer terug bij start van het proces. Hierdoor lopen zij ook de subsidie van 250.000 euro mis die eerder was toegezegd.

Succesfactoren en leerpunten

- Zorg voor een duidelijk taakverdeling van bestuur en leden om helderheid te scheppen wie wat doet. Het bestuur faciliteert, werkgroepen waarin de leden zitting hebben, krijgen inhoudelijke verantwoordelijkheid. Voor ieder onderwerp dat in de ALV ter sprake komt, wordt een werkgroep opgericht, dit vooral om de verantwoordelijkheid te delen en het draagvlak voorafgaand aan de ALV te organiseren.
- Een enthousiast bestuur dat een heldere taak voor zichzelf heeft afgebakend, werkt duidelijkheid in de hand.
- Zorg voor een divers samengesteld bestuur met verschillende kwaliteiten en competenties.
- Zorg voor een actieve deelname van de leden. Dit kan door werkgroepen te formeren waarin niet alleen initiatiefnemers of enthousiastelingen maar ook, op uitnodiging van het bestuur,

de criticasters deelnemen. Hierdoor komen alle afwegingen aan bod.

- Zorg voor groot draagvlak voor besluiten van alle bewoners. Werkgroepleden kregen het verzoek van het bestuur om vooraf aan de ALV door ieder lid van de werkgroep voorstellen met minimaal drie bewoners te bespreken.
- Een bedrijfsmatige aanpak van het bestuur als het gaat om energiezuinige renovaties, heeft als nadeel dat investeringen binnen drie tot vijf jaar moeten worden terugverdiend. Door deze visie bleven maatregelen als zonneboilers en PV-panelen buiten beeld.
- Denk 'out of the box' als het gaat om financiering en laat ook daar bewoners over meedenken.

Samenstelling en rol van het bestuur

- De VvE Trekvogelweg wordt bestuurd en handelt als een exploitatiemaatschappij die investeert in het eigen onroerend goed met als doel meerwaarde te creëren. Hierin zijn de toekomstige stijging van de energieprijzen en mogelijke besparingen hierop onderdeel van het investeringsplan.
- Het bestuur richt zich vooral op de procesmatige kant van de besluitvorming. Nadrukkelijk legt zij de verantwoordelijkheid bij werkgroepen en eist zij participatie van de leden.
- Technisch inhoudelijke kennis wordt extern ingehuurd.
- In de ALV zijn de ontwikkelaars niet vertegenwoordigd en stemmen zij met een doorlopende volmacht.
- Het bestuur heeft een doel voor ogen: een goed georganiseerd VvE met een krachtig bestuur

met een gezonde financiële basis achterlaten.

- Deelname aan de ALV, die tweemaal per jaar georganiseerd wordt, kent een opkomstplicht of stemplicht via een volmacht of een doorlopende volmacht. Niet aanwezig zijn zonder volmacht wordt beboet met een extra storting in het reservefonds van 25 euro. De doorlopende volmacht geeft het bestuur het recht deze stemmen aan het voorstel met de meeste stemmen toe te voegen.

Financiering

- De kosten van de eerste fase, het vervangen van vier centrale CV-ketels, koste 150.000 euro. Dit is gefinancierd door een lening van een aantal bewoners aan de VvE. Voor deze periode is ook een nieuw contract met een nieuwe gasleverancier afgesloten, waardoor er 20 cent per m³ bespaard werd. Door deze besparing, de rendementsverbetering van 50%

van de nieuwe ketels en de besparing op de onderhoudskosten niet geheel door te berekenen in de servicekosten, wordt de investering met rente in vijf jaar afgelost.

- De VvE heeft gebruik gemaakt van de subsidieregeling van het project Meer met Minder voor het laten opstellen van de EPA adviezen. Uiteindelijk is deze door de gemeente Amersfoort, die garant stond voor de lening, betaald. De gemeente Amersfoort heeft per woning 215 euro betaald toen aan het einde van het jaar de subsidiepot van MMM uitgeput bleek. Door het bestuur wordt erkend dat door deze financiering een morele druk vanuit de gemeente bestaat om de adviezen uit het EPA advies uit te voeren.
- Vanuit het projectbureau 'Energie in de Wijk' van de gemeente Amersfoort is geadviseerd over subsidiemogelijkheden. De kosten van deze adviseur

worden door de gemeente Amersfoort betaald.

Bouwkundige maatregelen

- De vier bestaande CV-ketels zijn vervangen warmtepompen. Alleen al het vervangen van de bestaande cv ketels door warmtepompen levert een geprognosteerde reductie op van 50% op het gasverbruik.
- In fase 2 worden de bouwkundige ingrepen uit het EPA, zoals het isoleren van voor- en achtergevel, de kopgevels en het dak, uitgevoerd. Aanvullend wordt, waar nodig, isolerende beglazing in de draaiende delen ter vervanging van het aanwezige enkelglas aangebracht. Als alle maatregelen zijn uitgevoerd is de gemiddelde E label opgewaarderd naar een C label waarbij het rendement verbetering van de cv installatie nog niet is verwerkt.

Kofschip II: een flat met galerijwoningen in Veenendaal uit 1976 met 21 woningen, behorende tot een complex van drie flats. De woningen zijn van een gemiddeld F-G label opgewaardeerd naar een C-B label, door de isolatie van gevels, daken en vloeren en het vervangen van enkel glas door HR++ glas. De CV-ketels zijn vervangen door gasabsorptiepompen.

EEN VOORBEELDIGE VVE

In de galerijflat Kofschip II hebben de bewoners, met een gemiddelde leeftijd van boven de zeventig jaar, de wens om te verduurzamen. De beheermaatschappij wordt gevraagd om hen te adviseren en er wordt een hoge investering gedaan. En met resultaat! Het plan is om de woningen van gemiddeld een F-G label op te waarderen naar een C-B label.

AANLEIDING

Het Kofschip II is een galerijflat uit de jaren zeventig met aan de achterzijde over de volle breedte van de woningen doorlopende terrassen. Op de begane grond bevinden zich drie woningen en een gemeenschapsruimte die commercieel verhuurd wordt. Met de aangrenzende flats, Kofschip I en Kofschip III, zijn sporadisch contacten. Gemeenschappelijk onderhoud, om door schaalvoordeel kosten te besparen, komt niet voor. Het beheer is sinds 2001 ondergebracht bij de VVE beheerder Patrimonium.

De flat heeft een blokverwarming met verdeling van kosten per m² woonoppervlakte, ongeacht het aantal bewoners per woning en het individueel stookgedrag. Voor 2013 stond de vervanging van de CV-ketels in de begroting. Voor 2017 stond in de meerjarenonderhoudsbegroting een tekort ingeboekt van 100.000 euro. Door nu te investeren en gebruik te maken van subsidiemogelijkheden, kon de ontbrekende dekking opgelost worden.

DOOR DE PASSIEVE HOUDING EN HET ONTBREKEN VAN IEDERE INPUT VANUIT DE BEHEERMAATSCHAPPIJ, DREIGDEN DE VERDUURZAMINGPLANNEN TE VERWATEREN

Een voorlichtingsmiddag van de gemeente Veenendaal in oktober 2008 voor voorzitters van VvE's over het verduurzamen van woningen, is de aanleiding geweest voor de drie bestuursleden om dit onderwerp op de agenda van de ALV te zetten.

PROCES

Het bestuur heeft in het daarop volgende jaar de beheersmaatschappij gevraagd te adviseren over het verduurzamen van de woningen. Door de passieve houding en het ontbreken van iedere input vanuit de beheersmaatschappij, dreigden de verduurzamingplannen te verwateren. Na een bestuurwisseling binnen Patrimonium is een nieuwe manager het bestuur actief gaan adviseren.

Resultaten

- In het voorstel worden de woningen van gemiddeld een F-G label opgewaardeerd naar een C-B label

Succesfactoren en leerpunten

- Zorg voor enthousiasme bij de VvE-beheerder voor de plannen
- Zorg voor goede extern adviseurs die het complexe proces van plan tot uitvoering kunnen begeleiden en die de maatregelen ook duidelijk kunnen uitlegen.
- Vaak bestaat er wantrouwen van

de leden tegenover de berekeningen van de adviseurs. Houd hier rekening mee bij de presentaties van de maatregelen.

- Door contacten te leggen met andere VvE's van soortgelijke complexen, is wellicht door een gezamenlijke aanpak, schaalvoordeel te behalen.

Samenstelling van het bestuur/rol leden

- Het bestuur bestaat uit 3 van de 21 leden en heeft zichzelf een leidinggevende, sturende rol in de voorbereiding en het agenderen van onderwerpen gehad. Het

ADVISEURS

De beheersmaatschappij beveelt drie partijen aan die bij verdere ontwikkeling het bestuur en de ALV kunnen adviseren. Na het uitbrengen van offertes heeft het bestuur een keuze gemaakt voor de extern adviseurs. De kosten hiervan worden betaald door de provincie Utrecht (3500 euro), projectbureau Meer met Minder (200 euro per woning voor het maatwerkadvies) en de bewoners (100 euro per bewoner).

PLAN VAN AANPAK

In januari 2010 presenteren de adviseurs een plan van aanpak in de ALV en krijgen het fiat van de leden, met die restrictie dat wat uiteindelijk uitgevoerd gaat worden geen verhogend effect op de servicekosten mag hebben.

bestuur wordt extern bijgestaan door een beheersmaatschappij.

- In het bestuur is kennis van de aannemerij aanwezig. Via de VvE-beheerder is het bestuur in contact gebracht met een adviseur energie/subsidie die op zijn beurt weer voor het bouwtechnisch rapport en het EPA-advies, adviseurs heeft ingeschakeld.
- De bewoners stellen veel vertrouwen in de argumenten en de presentaties van de externe adviseurs. De leeftijd, op drie na is iedereen gepensioneerd, maakt voor de bewoners geen bezwaar om tot een investering met een looptijd van 12 jaar te

SERVICEKOSTEN EN WOONLASTEN

In juni 2010 wordt het EPA rapport en het technische rapport in de ALV gepresenteerd. Langzaam beginnen de leden doordrongen te raken van de noodzaak om energetische maatregelen te nemen, omdat de conditie van de woningen daarom vraagt. Een paar tegenstemmers zien vooral op tegen de overlast. Wat blijft, is de eis van de bewoners dat de maatregelen geen verhogend effect mogen hebben op de servicekosten. Ondanks de woonlasten berekeningen, blijft dit voor de bewoners een zorg. Besloten wordt om het reservefonds te gebruiken voor de financiering van het plan. Door de servicekosten gelijk te houden, vult het fonds zich in de komende jaren waar aan.

In juni 2010 volgt een presentatie met daarin een pakket van voorstellen, oplopend van eenvoudige schilisolatie tot meer ingrijpende voorstellen met toepassing van duurzame energie. De bewoners kiezen voor een plan dat bestaat uit de schilisolatie van gevels, kopgevels, dak en voor de begane grondwoningen ook de vloer, en het vervangen van de cv ketels door gasabsorptiepompen met individuele bemetering. Het opnieuw isoleren van de terrasvloeren wordt alleen uitgevoerd als de kosten voor de andere maatregelen meevallen.

Als tijdens de ALV wordt getwijfeld aan de besparingsberekeningen van de adviseur, stelt de voorzitter dat als een persoonlijke aanval op zijn integriteit waarna iedereen alsnog voorstemt.

besluiten. Interne verbouwingen worden door overlast afgewezen.

Financiering

- Het project wordt ondersteund door de provincie Utrecht, Meer met Minder die het merendeel van de adviseurkosten van 10.000 euro betaald heeft. Het garantiefonds van de provincie Utrecht was voor het afsluiten van de lening een voorwaarde.
- De bewoners hebben in de ALV bepaald dat de totale investeringen niet boven het bedrag van 382.000 euro mogen komen. Dit bedrag bestond uit een toege-

kende subsidie van 82.000 euro, een bijdrage van 100.000 euro uit het reservefonds en de lening van 200.000 euro. Daarbij heeft de gemeente Veenendaal toegezegd de afsluitprovisie van 2% voor de bankgarantie te betalen. De servicekosten mogen de eerste jaren niet stijgen, dit is een terugkomend argument in de vergadering. Het reservefonds wordt de komende jaren weer aangevuld door de rendementsverbetering van de nieuwe ketels niet volledig door te berekenen in de servicekosten.

Bouwkundige maatregelen

- Het isoleren van gevels, kopgevels, het dak en de begane grondvloer van drie begane grondwoningen.
- Waar in de woningen nog enkelglas aanwezig is, wordt dit vervangen door HR++ glas.
- De aluminium schuifdeur in de keuken wordt vervangen door een goed sluitende deur met HR++.
- De CV-ketels worden vervangen door gasabsorptiepompen en een individuele bemetering.

INVESTERINGEN

Die ingrepen die in de woning overlast geven, zoals het slopen van leidingschachten in het toilet, nodig voor een collectief warmwatersysteem, worden afgewezen vanwege de overlast. Ook de geadviseerde zonnepanelen worden vanwege de hoge investering niet overgenomen. Bij elkaar wordt er 82.000 euro subsidie aangevraagd, komt er 100.000 euro uit het reservefonds en wordt er 200.000 euro geleend van de bank. Een voorwaarde van de bank is dat de provincie Utrecht hiervoor een garantie afgeeft. Door het niet volledig doorberekenen van de besparing in de servicekosten wordt in de komende jaren het fonds weer aangevuld.

SUBSIDIEAANVRAAG

Vanaf de eerste presentatie van de adviseur in januari 2010 heeft de voorbereiding ruim 1,5 jaar in beslag genomen. De subsidieaanvraag loopt in september 2011 nog steeds, met het risico dat de uitvoering, die voor 31 december 2011 afgerond moet zijn, problemen gaat geven. Bij het niet goedkeuren van de subsidie zullen, volgens de inschatting van de voorzitter, de leden niet kiezen voor een hogere lening, maar zal gekeken worden welke maatregel geschrapt kan worden. Ook is het niet waarschijnlijk dat de bank een hogere lening wil afsluiten.

Een appartementencomplex aan de Nieuwe Binnenweg in het centrum van Rotterdam telt 78 appartementen en 26 winkels binnen één VvE. Het gebouw dateert uit 1938 en is ontworpen door architectenbureau Kraaijvanger. Door de maatregelen die de VvE samen met de gemeente heeft getroffen, mag het zichzelf de duurzaamste particuliere VvE van Nederland noemen!

DUURZAAMSTE VVE VAN NEDERLAND

De VvE van het appartementencomplex aan de Nieuwe Binnenweg in Rotterdam kampt met twee problemen. Aan de ene kant is er een probleem met de sociale veiligheid in de buurt. Bovendien is er sprake van bouwkundige problemen: scheurvorming in de gevels en kapotte cv-ketels. Beide problemen zijn samen met de gemeente Rotterdam aangepakt, met als resultaat dat het complex is aangesloten op het warmtenet van de gemeente, op grote schaal LED-verlichting heeft toegepast en een groendak heeft gekregen.

AANLEIDING

Het complex aan de Nieuwe Binnenweg heeft een bijzondere constructie: het lijkt het een traditioneel gemetseld bouwblok, maar in werkelijkheid heeft het gebouw een dragende staalconstructie en een gemetselde voor- en achtergevel. Door uitzetting van de staalconstructie is er scheurvorming in de gevel opgetreden. Daarnaast heeft de gemeente Rotterdam de nieuwe binnenweg aangewezen als stedelijk aandachtsgebied in verband met de sociale onveiligheid.

Deze problemen noopt de VvE om actie te ondernemen. In deze periode treedt tuinarchitect Wietze Gorter aan als voorzitter van de VvE en zal deze functie tot 2011, onbetaald en met een inzet van gemiddeld twee dagen per week, uitvoeren. In deze periode komen ook veel hoger opgeleide nieuwe bewoners, veelal werkzaam in de ontwerpende/creatieve sectoren, op de Nieuwe Binnenweg wonen ondanks de reputatie van deze straat.

PROCES

Om het probleem van de sociale veiligheid in de avonduren te verminderen, wordt er door een bewoner voorgesteld om LED verlichting aan te brengen in het trappenhuis en het aanwezige glas-in-lood raam op het trottoir te projecteren. Dit deels uit esthetische overwegingen en deels om het trottoir in de avonduren te verlevendigen. De nieuwe bewoners vinden dat een VvE hierin ook een taak geeft, de oudgedienden zijn het hier niet mee eens.

LED VERLICHTINGSPLAN

Deze discussie wordt in de ALV van de VvE gevoerd en uiteindelijk deelt iedereen de opvatting van het bestuur dat de verantwoordelijkheid van de VvE verder gaat dan alleen technisch conserveren van de bouwkundige conditie van het bouwwerk. Met het LED verlichtingsplan is het bestuur naar de gemeentelijke diensten van Rotterdam gestapt voor het aanvragen van een subsidie. Uiteindelijk wordt het project in 2010 uitgevoerd waarbij de gemeente Rotterdam een groot deel bijdraagt in de projectkosten. Dit wordt betaald uit de gelden die beschikbaar zijn voor het verbeteren van de sociale veiligheid.

GROENDAK

Als de dakisolatie op de agenda van de VvE komt als oplossing om de thermische uitzetting van de staalconstructie te beperken en daarmee verdere scheurvorming in de gevels te voorkomen, stelt de voorzitter voor het dak uit te voeren als een groendak. Met zijn enthousiasme hiervoor en zijn presentatietekeningen weet hij de overige bewoners enthousiast te krijgen. Zijn voorstel past binnen het gemeentelijke beleid om de gevolgen van de klimaatwisselingen fysiek te compenseren door ingrepen in de stedelijke omgeving. Tijdens de ALV wordt de discussie gevoerd over de vraag of er geïnvesteerd moet worden in een voorziening die niet zichtbaar is. De voorstanders met meer ideële opvattingen wijzen op het belang van groene daken bij het bestrijden van fijnstof en wateropslag. Uiteindelijk wordt het voorstel met drie tegenstemmen aangenomen.

AANSLUITING WARMTENET

De contacten met de gemeentelijke diensten worden nog intensiever als eind 2010 nog maar drie van de vier CV-ketels functioneren en de vervanging hiervan urgent wordt. De gemeente Rotterdam heeft dan inmiddels in de ambitie om de CO2 met 50% te reduceren waarbij het gebruik van

Succesfactoren en leerpunten

- Persoonlijke betrokkenheid en inzet van (bestuurs)leden zijn van groot belang om een energiebesparingsproject te laten slagen
- Bespreek de energiebesparingsplannen aan van de VvE met de gemeente: soms zijn er gezamenlijke doelen waardoor er samengewerkt kan worden.
- Een goede voorbereiding van alle besluitvorming door het bestuur is cruciaal. Zo zijn er voorafgaand aan alle ALV's nieuwsbrieven verstuurd en was er de mogelijkheid voor bewoners om aanvullende vragen te stellen voorafgaand aan de vergaderingen.
- De belangrijkste argumenten voor bewoners om deel te nemen zijn: waardestijging en comfortverbetering van de woningen waarbij het effect, reductie van de CO2 uitstoot, als 'niet onbe-

- langrijk' wordt beoordeeld. Persoonlijke inbreng van de voorzitter en een van de leden die verlichtingsexpert is bij het LED project, zijn dominant geweest bij het agenderen van deze onderwerpen.
- Het bestuur huurt externe bureaus in voor schrijven van bestekken en de begeleiding tijdens uitvoering.

Samenstelling en rol van het bestuur / leden

- Het bestuur bestaat uit vier leden, evenredig verdeeld per woonlaag/winkellaag. Daarnaast is er een kascommissie en een technische commissie van vier leden en een VvE-beheerder die tijdens de voorbereiding actief het bestuur heeft geadviseerd.
- De ontbrekende technisch inhoudelijke kennis bij het bestuur voor het beheren van

- onroerend goed is wel bij de Technische Commissie aanwezig. Het bestuur heeft besloten de projectvoorbereiding te professionaliseren door de technische voorbereiding, het schrijven van bestekken en de bouwbegeleiding aan externe partijen uit te besteden.
- Bij het samenstellen van het bestuur zoekt het bestuur bij vervanging van aftredende bestuursleden naar een evenwichtige vertegenwoordiging gebaseerd op locatie van de woning. Zo wordt altijd één winkelier en één bewoner van iedere etage in het bestuur gekozen.

Financiering

- Van de totale investering van 537.000 euro is uit diverse subsidieregelingen totaal 186.000 euro door de gemeente Rotterdam bijgedragen. Voor de eigen bijdrage heeft de VvE gebruik gemaakt van het onderhoudsfonds. De besparing wordt deels gebruikt voor het weer aanvullen van het reservefonds.
- Het vervangen van de dakbedekking en het isoleren van het dak voor een bedrag van 200.000 euro, onderdeel van het groendak constructie, is door de VvE uit het onderhoudsfonds betaald.
- De gemeente Rotterdam heeft voor het verbeteren van de sociale veiligheid, klimaat adaptatie en de CO2-doelstellingen stimuleringsregelingen. Vanuit deze regelingen heeft de VvE financiële ondersteuning gekregen. Zo droeg de gemeente 24.000

DE VOORSTANDERS MET MEER IDEËLE OPVATTINGEN WIJZEN OP HET BELANG VAN GROENE DAKEN BIJ HET BESTRIJDEN VAN FIJNSTOF EN WATEROPSLAG.

industriële restwarmte (warmtenet) ingezet wordt als een van de middelen om dit doel te bereiken. Ook is de gemeente op zoek naar voorbeeldprojecten waarmee zij andere VvE's kunnen enthousiasmeren voor een aansluiting op het warmtenet. De gemeente besluit deze VvE te begeleiden bij de aansluiting op het warmtenet.

Binnen de VvE wordt gediscussieerd over de betrouwbaarheid van het warmtenet en de kosten van levering van energie. Uiteindelijk volgt na een open en vrije discussie het besluit om tot stadsverwarming over te gaan.

Energiebedrijf ENECO geeft een garantie af dat de toekomstige rekening niet meer zal afwijken dan 5% van het gemiddelde stookbedrag van de laatste zes jaar. Met deze garantie besluit de ALV in te stemmen met het voorstel de gasgestookte ketels te vervangen door een aansluiting op het warmtenet. Uiteindelijk wordt het gehele project nog net voor het stookseizoen van najaar 2011 afgerond.

Bouwkundige maatregelen

- Er is geen EPA advies aangevraagd omdat er geen subsidie van MMM is aangevraagd. Daardoor bestond er voor het bestuur

- euro van de 34.000 euro bij voor de LED verlichting. Voor het groendak heeft de VvE 35.000 euro bijgedragen en de gemeente Rotterdam 77.000 euro. Voor aansluiting op het warmtenet was er sprake van een onrendabele top van 92.000 euro, die door de gemeente Rotterdam is betaald naast een investering van de VvE van 120.000 euro.
- Procesmatige ondersteuning in de discussie met energiebedrijf ENECO door het projectbureau duurzaamheid van de gemeente Rotterdam is over een periode van een jaar substantieel geweest. Dit is niet in rekening gebracht.

- ook geen noodzaak om voor 250 euro per woning een energielabel aan te vragen.
- Toepassing van LED verlichting in de gezamenlijke ruimten en in de portieken.
- Door aanbrengen van dakisolatie in combinatie met een groendak, wordt de thermische spanning in de staalconstructie gereduceerd, waardoor verdergaande scheurvorming in het gevelmetselwerk wordt voorkomen.
- CV-ketels zijn vervangen door aansluiting van het complex op het warmtenet dat gevoed wordt door industriële restwarmte.
- In het verleden hadden sommige bewoners al dubbelglas laten aanbrengen. Dit is daarom nu niet collectief uitgevoerd, maar als optie bij uitvoeren van het schilderwerk aan de bewoners aangeboden.

TIPS & TRICKS

1

Zorg ervoor dat bewoners vanaf het begin **betrokken** zijn bij de plannen.

HOU DE
SNELHEID
IN HET
PROJECT

Besteed voldoende tijd aan **communicatie**

4

Denk **'out of the box'** als het gaat om financiering

7

Vorm **werkgroepen** waarin iedereen aan bod komt

5 Schenk veel aandacht aan **berekeningen**

6

Leg **contacten met andere VvE's** van soortgelijke complexen

8

HAAL GENOEG
DESKUNDIGE
BEGELEIDING
IN HUIS

| kijk voor meer informatie op
| **www.energiesprong.nl**

**Energie
Sprong**