

Duurzaam bouwen in een perifere regio: een marktonderzoek in de Limburgse woningmarkt

Wessel M. Veerbeek

Masterthesis Planologie

Faculteit der Managementwetenschappen

Radboud Universiteit Nijmegen

Oktober 2014

Voorwoord

“Ik moet nog AV maken.” Een standaardsmoes die ik de afgelopen jaren standaard heb gebruikt als ik geen zin of tijd had voor een bepaalde activiteit. Toen ik als 16-jarig jongetje de academische wereld betrad, was het vak Academische Vaardigheden het eerste vak dat ik kreeg en het heeft me om verschillende redenen lang achtervolgd – het duurde ruim anderhalf jaar voordat ik de 6 studiepunten dan eindelijk bij mocht schrijven. Het was duidelijk dat ik nog een lange weg te gaan had. Ik was destijds de laatste persoon die had durven bevroeden dat ik alsnog enkele dagen vóór mijn 20^e verjaardag de bachelorfase inclusief thesis zou afsluiten. Toch is dat gebeurd, de wonderen zijn de wereld nog niet uit. Wat erop volgde was een master en amper een half jaar later zou het volgende ‘grote project’ zich aandienen: deze masterthesis.

Het beloofde een half jaar zwoegen te worden om daarna te beginnen aan de premaster International Economics, eveneens aan de Radboud Universiteit. Het liep net even anders. Vrienden met stages, een mooie zomer en een flat die gereduceerd was van 8 tot 0 ganggenoten waren nu niet echt stimulerend. Het leidde ertoe dat het grootste deel van deze thesis geschreven is tegelijkertijd met een vrij veel vergende premaster, waarbij tot overmaat van ramp bleek dat het financieel niet haalbaar was deze over 2 jaar uit te smeren zoals het programma eigenlijk bedoeld is. Heel wat avonden in de Universitaire Bibliotheek zijn hiervan het gevolg geweest. Code 0019 zal voor mij altijd associaties met de koffiemachines oproepen.

De moeite was echter niet tevergeefs. De premaster is met succes afgerond; het succes van de thesis is aan u, de lezer. Het spreekt voor zich dat ik deze zware taak niet zonder de hulp van anderen heb kunnen volbrengen. Helaas biedt dit voorwoord niet de ruimte iedereen te bedanken. Graag zou ik echter enkele personen in het bijzonder willen noemen. Allereerst dr. Sander Lenferink, voor zijn immer snelle reactie op vragen en problemen en zijn deskundige en prettige commentaar op conceptwerk. Daarnaast mijn ouders, voor steun op momenten dat het me allemaal even teveel werd. Ook Vera van Zoest BSc zou ik graag willen bedanken voor de hulp met enkele figuren. En last but not least dr. Erwin van der Krabbe, onder wiens leiding ik dit eindproduct heb kunnen finaliseren.

Ik wens u allen veel leesplezier toe!

Wessel Veerbeek BSc, oktober 2014

Samenvatting

De woningmarkt in Limburg heeft momenteel en in de komende decennia met drie problemen te maken: de demografische transitie, de noodzaak energiezuinig te bouwen en de economische crisis. In deze masterthesis wordt bekeken in hoeverre de markt voor energiezuinige woningen een bijdrage kan leveren aan een oplossingsrichting voor dit probleem, door te kijken in hoeverre marktpartijen winstgevend in staat zijn energiezuinige nieuwbouwwoningen te bouwen. Uit eerdere onderzoeken blijkt dat er niet ingezoomd is op de geografische component, terwijl deze wel van invloed kan zijn op het bedrag dat mensen bereid zijn te betalen voor een energiezuinige nieuwbouwwoning.

In het onderzoek zijn hoofdzakelijk de theorie van transitie management en de willingness-to-pay theorie gebruikt. Ook wordt er kort ingegaan op de mogelijkheden voor nieuwbouw in perifere gebieden. De theorieën zoomen beide in op energiezuinige woningen. De theorie van transitie management behandelt het omgaan met de energietransitie en wordt als analysekader gebruikt. De theorie voorspelt de veranderde houding van consumenten en producenten ten opzichte van duurzame woningbouw. De willingness-to-pay theorie bespreekt welke factoren van invloed zijn op de prijs van een huis en waarom de lagere woningprijs per vierkante meter het voor woningbouwers mogelijk lastiger maakt energiezuinige woningen commercieel aantrekkelijk te maken.

Het onderzoek is gesplitst in twee delen. In het eerste deel wordt gekeken hoeveel consumenten extra voor een energiezuinige nieuwbouwwoning willen betalen. Dit is onderzocht middels enquêtes, waarvan de resultaten met behulp van het statistiekprogramma SPSS geanalyseerd zijn. De resultaten zijn verwerkt in een regressieanalyse. In het tweede deel wordt besproken in hoeverre projectontwikkelaars en woningcorporaties in staat zijn voor die prijs een energiezuinige woning op te leveren. Dit is onderzocht door middel van interviews met zowel woningcorporaties en projectontwikkelaars.

Uit de enquête blijkt dat de terugverdientijd lager is dan in andere onderzoeken en dat slechts het feit of de respondent huurder of koper is en of hij alleenstaand of samenwonend is hierop van invloed is. De terugverdientijd Ook blijkt er veel onduidelijk te zijn over de financiering van de woning en hoe de verhouding tussen energielasten en hypotheeklasten.

De resultaten uit de enquête zijn voorgelegd in de interviews. De geïnterviewden melden dat er op dit moment geen businesscase voor koopwoningen te maken is voor het bedrag dat in de enquête gemeten is. Voor huurwoningen is dit waarschijnlijk wel het geval. Dit wordt mede veroorzaakt door de moeilijkheid de woningen te financieren en door het lage kennisniveau van de bevolking met betrekking tot duurzame woningen.

De aanbevelingen die in dit onderzoek worden gedaan zijn het veranderen van de financieringsregels, waardoor energiebesparingen meegenomen worden in de hypotheekcriteria. Ook moeten de regels voor woningcorporaties worden verruimd om het verduurzamen van huurwoningen te stimuleren. Verder kan het kennisniveau worden vergroot door de kennis op een concrete wijze bij de mensen te brengen.

Inhoudsopgave

Voorwoord	1
Samenvatting.....	2
Inhoudsopgave	3
1. Inleiding	5
1.1 Wetenschappelijke relevantie.....	7
1.2 Maatschappelijke relevantie	11
1.3 Onderzoeksdoel en onderzoeksvraag	12
2. Theoretisch kader.....	13
2.1 Transitie management	13
2.1.1 Transitie management	13
2.1.2 De energietransitie	15
2.1.3 Transitie management in relatie tot dit onderzoek	17
2.2 Willingness-to-pay	18
2.2.1 Willingness-to-pay in het algemeen.....	18
2.2.2 Willingness-to-pay in de woningmarkt.....	20
2.2.3 Willingness-to-pay bij energiezuinige huizen	23
2.2.4 Willingness-to-accept	24
2.2.5 Willingness-to-pay in relatie tot dit onderzoek.....	25
2.3 Nieuwbouw in perifere gebieden.....	26
3. Methodologie	29
3.1 Conceptueel model	29
3.2 Onderzoeksstrategie	30
3.2.1 Methoden en strategieën.....	30
3.2.2 Dataverzameling enquête	33
3.2.3 Betrouwbaarheid en validiteit.....	37
3.3 Onderzoeksmateriaal	38
3.3.1 Consumentenenquête.....	38
3.3.2 Producenteninterviews	45
3.4 Data-analysmethoden consumentengedeelte.....	46
4. Onderzoeksgegevens consumentenenquête.....	50
4.1 Interpretatie van de gegevens	50
4.1.1 Resultaten van eerdere onderzoeken	50
4.1.2 Inzichten theoretisch kader.....	52

4.1.3	Regiospecifieke factoren	52
4.1.4	Economische crisis.....	54
4.2	Resultaten consumentenenquête.....	54
4.2.1	Algemene kenmerken	54
4.2.2	Onzekerheid en kennisniveau	57
4.2.3	Maatregelen	61
4.2.4	Bedrag.....	65
4.3	Analyse	69
4.3.1	Invloed respondentkenmerken	69
4.3.2	Regressieanalyse respondentkenmerken	72
4.3.3	Terugverdientijd	74
4.4	Tussentijdse conclusie	76
5.	Onderzoeksgegevens producenteninterviews.....	78
5.1	Vastgoedstrategieën	78
5.2	Populariteit maatregelen	79
5.3	Businesscases	80
5.4	Belemmeringen en beleidsaanbevelingen	81
5.5	Tussentijdse analyse.....	83
6.	Analyse	85
7.	Conclusie en beleidsaanbevelingen	88
7.1	Conclusie	88
7.2	Beleidsaanbevelingen.....	88
7.3	Reflectie.....	89
	Literatuurlijst	92
	Bijlage 1: Consumentenenquête	I
	Bijlage 2: Resultaten consumentenenquête	XIII
	Bijlage 3: Interview Diederick Barendsz	XXVII
	Bijlage 4: Interview John Gootzen	XXXV
	Bijlage 5: Interview Mart Verheijen.....	XLIII
	Bijlage 6: Interview Jan Drummen	L
	Bijlage 7: Interview Maurice Hamers	LVIII

1. Inleiding

De Nederlandse huizenmarkt heeft het niet makkelijk. Was het aantal vergunningen voor nieuwbouwwoningen in de periode 2005 – 2008 nog rond de 85.000 per jaar – met een uitschieter van ruim 96.000 in 2006 – in de periode 2009 – 2012 is het aantal elk jaar gestaag afgenomen tot 37.370 in 2012 (CBS, 2013c), een afname van 57,9% ten opzichte van het gemiddelde in 2005 – 2008. Dit percentage is nog groter als enkel naar de koopsector wordt gekeken. Het aantal aanvragen voor koopwoningen was in 2012 slechts 33% van het aantal aanvragen in de periode 2005 – 2008. Niet alleen het aantal nieuwe woningen daalde, ook de prijs van verkochte woningen is gedaald. Tussen 2008 en 2013 zijn de huizenprijzen met ruim 16% gedaald (CBS, 2014a). Het is niet verwonderlijk dat dit de bouwsector behoorlijk geraakt heeft.

Om de bouw uit het slop te trekken zijn meerdere (tijdelijke) maatregelen ingevoerd die het kopen van huizen zouden moeten vergemakkelijken. Van 2009 tot 2013 is de Nationale Hypotheek Garantie tijdelijk verhoogd geweest, vanaf 2014 mag de restschuld met een nieuwe hypotheek meegefinancierd worden. Ook is er in 2009 en 2010 een potje met geld beschikbaar gesteld om in het slop geraakte bouwprojecten te ondersteunen. Tussen 2010 en 2015 is het mogelijk hypotheekrenteaf trek aan te vragen voor een te koop staande woning na een periode van verhuur. Van 2010 tot 2011 zou het BTW-tarief voor bouwen en renoveren verlaagd worden van het hoge tarief naar het lage tarief. Deze maatregel is echter nog steeds geldig. In 2011 is besloten de overdrachtsbelasting te verlagen van 6% naar 2%. Deze maatregel zou aanvankelijk in 2012 vervallen, maar is eveneens nog altijd in werking. In 2011 en 2012 was de termijn waarover dubbele hypotheekrenteaf trek mocht worden aangevraagd tijdelijk verlengd van 2 naar 3 jaar. Tussen 2012 en 2017 is het mogelijk een deel van de kosten en rente van een restschuldlening van de belasting af te trekken bij een verkoop met verlies. Starters die een inkomensstijging verwachten kunnen vanaf 2013 een ruimere hypotheek krijgen. Ten slotte is er in 2013 en 2014 een tijdelijke verhoging van de schenkingsvrijstelling van kracht geweest.

Er zijn ook meer structurele maatregelen genomen. Deze waren niet enkel gericht op het uit het slop trekken van de woningmarkt, maar ook op het gezonder maken van de markt op de lange termijn. In 2011 is besloten het maximale aflossingsvrije gedeelte van hypotheeken te verlagen naar 50%. Ook is in 2012 besloten de Loan to Value-waarde¹ te beperken naar 105% en deze geleidelijk omlaag te brengen naar 100% in 2018, met uitzondering van energiebesparende investeringen. Sinds 2013 komen aflossingsvrije hypotheeken niet meer in aanmerking voor hypotheekrenteaf trek.

In 2014 werd het Woonakkoord gepresenteerd, om in een keer een grote stap te zetten richting het verduurzamen van de woningmarkt. Voor dit akkoord werden door verschillende partijen visies aangedragen. Uiteindelijk is in het akkoord besloten de BTW-verlaging uit te breiden met tuin-gerelateerde verbouwingen en onderhoud. Ook is er een investeringsfonds aangemaakt voor energiebesparende investeringen, aangevuld met middelen uit de markt. Ten slotte is er geld beschikbaar gesteld voor startersleningen.

¹ De Loan to Value-waarde is het totale maximaal te lenen bedrag voor de hypotheek gedeeld door de verkoopprijs van het huis.

De economische crisis is niet het enige probleem waar de Nederlandse huizenmarkt mee te maken heeft. Ook is er het probleem dat de woningen niet duurzaam zijn. Het gebruik van woningen, en apparaten die in de woningen staan, kost energie. Dit gebruik is op dit moment lang niet altijd efficiënt. Veel verwarmingsenergie gaat verloren omdat deze niet door het huis kan worden vastgehouden. Een slechte isolatie is hier bijvoorbeeld debet aan.

Ook wordt deze energie, waaronder elektriciteit, vaak opgewekt uit conventionele, niet-duurzame energiebronnen als steenkool, aardgas en aardolie. Deze brandstoffen hebben verscheidene nadelen. Zo worden er bij het verbranden van deze stoffen veel schadelijke gassen in de atmosfeer gepompt. Ook zullen de winningsbronnen van deze brandstoffen op termijn uitgeput raken. Een aantal van deze bronnen ligt bovendien in conflictgebieden. Omdat men tot op heden zeer afhankelijk is van fossiele brandstoffen, geeft dit de eigenaars van de winningsbronnen veel geopolitieke macht. De huidige energievoorziening is op termijn niet houdbaar.

Dit terwijl er voldoende mogelijkheden zijn deze energie uit bronnen op te wekken die wel duurzaam zijn. Zonne-energie kan bijvoorbeeld worden omgezet in warmte en elektriciteit, windenergie kan worden omgezet in elektriciteit en aardwarmte kan worden gebruikt in de warmtevoorziening. Worden de mogelijkheden energie te besparen door de woning efficiënter te maken gecombineerd met de mogelijkheden warmte en elektriciteit op te wekken, dan is het technisch gezien mogelijk een woning te construeren die energieneutraal is, of zelfs netto energie produceert.

Er is bestaand beleid die het energiezuinig maken van nieuwbouwwoningen voorschrijft. De energiezuinigheid van een woning wordt uitgedrukt in EPC, oftewel de energieprestatiecoëfficiënt. Hierbij geldt, hoe lager hoe beter. Nieuwbouwwoningen dienen heden ten dage een EPC van 0,6 of lager te hebben. In 2015 wordt de norm verlaagd naar 0,4 en in 2020 moeten alle nieuwbouwwoningen een EPC hebben van 0, wat inhoudt dat ze nagenoeg energieneutraal zijn. Voor bestaande woningen geldt dat zij een gemiddelde EPC van 1,05 moeten hebben in 2030 (SER, 2013, p. 37). Om dit te bewerkstelligen is besloten dat vóór 2020 300.000 bestaande woningen en andere gebouwen het equivalent van minstens twee energielabels energiezuiniger zullen worden gemaakt. Voor de sociale huursector is afgesproken dat deze gemiddeld een energielabel van B of lager moeten hebben. In de particuliere sector dient in 2020 80% van de woningen minstens een C-label te hebben. Daarnaast moeten volgens de geldende Wet Milieubeheer utiliteitsgebouwen worden uitgerust met energiebesparende maatregelen die een terugverdientijd van minder dan 5 jaar hebben. Om deze veranderingen te bewerkstelligen is een fonds opgezet met een waarde van 150 miljoen euro, dat met middelen uit de markt aangevuld wordt tot 600 miljoen euro. Voor verhuurders van sociale woningen is daarnaast 400 miljoen euro beschikbaar gesteld om deze woningen aan de strengere eisen te laten voldoen. Dit geld wordt opgehaald door de energiebelasting tijdelijk te verhogen. Ten slotte geeft het SER (2013, p. 42) aan dat energieleveranciers van plan zijn aan verschillende typen klanten leningen te verstrekken waarbij energiebesparende maatregelen de kosten van de lening terugverdienen.

Een ander probleem waar de markt mee te maken heeft is de veranderende demografie. Dit uit zich op verschillende manieren, welke alle relevant zijn voor de woningmarkt. Ten eerste zal de groei van het aantal mensen langzaam afnemen tot deze rond 2045 vrijwel nihil is. Het aantal huishoudens volgt ongeveer eenzelfde trend, omdat de afname van het aantal personen per huishouden rond 2050 vrijwel 0 is (Van Duin, Stoeldraijer & Garssen, 2013, p. 23). Nieuwbouw op

uitleglocaties leidt in dat geval tot leegstand elders. Hier zullen alternatieve oplossingen voor moeten worden gevonden.

Op regionaal niveau is het effect op sommige plaatsen nog sterker. Hoewel het aantal huishoudens in sommige gebieden de komende decennia zullen blijven groeien, zal in andere gebieden de groei ophouden of zelfs omslaan in een krimp. In Noordoost-Groningen is dat zelfs nu al het geval (Ter Veer, Boschman & Ter West, 2010, p. 5). Andere gebieden, voornamelijk perifere gebieden, zullen de komende decennia volgen. Zelfs als er niet bijgebouwd wordt, leidt dit tot leegstand, wat allerlei problemen met zich meebrengt. Ook hier zullen oplossingen voor moeten worden gevonden.

Daarbij loopt het percentage ouderen in hoog tempo op. Vanwege hun leeftijd hebben deze senioren allerlei aanvullende wensen met betrekking tot hun woning, om deze geschikt te maken voor hun afnemende mobiliteit. Tegelijkertijd neemt het percentage jongeren en middelbaren juist af. Naast de kwantitatieve vraag verandert dus ook de kwalitatieve vraag naar woningen.

De woningmarkt heeft dus een aantal problemen op te lossen de komende decennia. De woningmarkt moet op de korte termijn uit het slop getrokken worden, de woningmarkt moet economisch en demografisch duurzaam worden en de woningen zelf moeten energiezuinig worden. De vraag rijst nu: hoe is dit voor elkaar te krijgen? Kan de markt dit doen binnen de huidige regelgeving, of is er sturend, dan wel faciliterend of communicatief beleid nodig?

In dit onderzoek zal er worden gekeken of de markt een deel van de oplossing zou kunnen bieden. Dit wordt gedaan door in te zoomen op energiezuinige woningen. De bespaarde energie door de energiezuinigheid van de woningen zorgt er niet alleen voor dat de afhankelijkheid van fossiele brandstoffen afneemt, maar zorgen ook voor een lagere energierekening voor de eigenaar. In de loop der jaren kan hij hiermee een aardige hoeveelheid geld besparen. Uiteraard zijn de maatregelen die hij moet treffen om het huis energiezuinig te maken niet gratis. Hij zal eerst geld moeten investeren. De investering levert niet alleen geld op, maar kan in bepaalde gevallen ook comfort kosten of opleveren. Ook deze factoren moeten in een kostenbatenanalyse worden meegenomen.

Voor projectontwikkelaars en woningcorporaties is er mogelijk winst te behalen uit deze duurzame woningbouw. Zou het namelijk zo zijn dat een woningeigenaar meer bereid is extra te betalen voor de woning dan deze maatregelen kosten, dan levert dit de ontwikkelaar geld op. Het rendement van nieuwbouwwoningen kan daardoor omhoog, waardoor het gemakkelijker wordt in nieuwbouw te investeren. Ook zouden de kosten voor het aanpassen van reguliere woningen naar seniorenwoningen gecompenseerd kunnen worden met de opbrengsten van energiebesparende maatregelen. Energiezuinige woningbouw zou hiermee bij kunnen dragen aan een oplossing voor de eerder in deze paragraaf genoemde problemen.

1.1 Wetenschappelijke relevantie

De vraag of mensen extra willen betalen voor een energiezuinige woning is niet nieuw. Vele (aankomende) wetenschappers hebben zich bezig gehouden met de vraag hoe de huizenmarkt te verduurzamen. Hieronder volgt een korte schets van recente onderzoeken op dit terrein en hoe deze in vergelijking tot dit onderzoek zijn uitgevoerd.

In het onderzoek van Wilting (2012) wordt concreet onderzocht hoeveel de bewoner bereid is extra te betalen voor een energiezuinige woning. Hij heeft hiervoor een enquête opgesteld die hij zowel door consumenten als professionals heeft laten invullen. In de vragenlijst is concreet gevraagd hoeveel men bereid is te betalen voor een jaarlijkse besparing, gemeten in euro's. Hij heeft dit voor zowel kopers als huurders van huizen onderzocht. Van de 103 respondenten in de categorie consumenten komen er 91 uit de Randstad; 96 respondenten hebben aangegeven hoger opgeleid te zijn. Ook de professionals laten dergelijke cijfers zien: van de 32 respondenten komen er 26 uit de Randstad en hebben er 26 een hoog opleidingsniveau. Dit roept de vraag op of de resultaten anders zouden zijn voor respondenten buiten de Randstad, of met een lager opleidingsniveau. Het is goed mogelijk dat lager opgeleiden of mensen buiten de Randstad een ander (lager) bedrag bereid zijn te betalen.

In het onderzoek uitgevoerd door Van Eck (2008) wordt naar aanleiding van het verplicht stellen van het energieprestatiecertificaat onderzocht hoeveel men bereid is extra voor een energiezuinige woning te betalen. Het onderzoek richt zich op de hoogste categorieën: A, A+ en A++. Hier was voor dit onderzoek volgens Van Eck nog geen informatie over te vinden, vandaar het onderzoek. Verder dan A++ woningen gaat het onderzoek echter niet. Er wordt geen scenario geschetst voor de respondenten waarin energieneutraliteit als uitgangspunt wordt gesteld. Er zijn dus mogelijkheden om het onderzoek te 'verscherpen' door energieneutraliteit wél als uitgangspunt te nemen. Tevens worden de respondenten gevraagd het bedrag dat ze extra bereid zijn te betalen uit te drukken in percentages: 5, 10 of 15 procent. Hierbij is concreet weergegeven hoe hoog de prijsstijging is voor verschillende categorieën woningen. Vervolgens is weergegeven hoe groot de kans is dat men een bepaald percentage extra wil betalen voor een A, A+ of A++-woning. Hierbij is echter uitgegaan van één prijs voor een bepaald type woning. Externe effecten als locatie zijn niet bij de woningen inbegrepen. Ook dit kan mogelijk een vertekend beeld geven. Bovendien is het onderzoek inmiddels zes jaar oud, waardoor de resultaten mogelijk niet meer actueel zijn.

De Vries (2010) zoekt in zijn onderzoek naar een manier om duurzame woningen voor starters financieerbaar te maken. Hij concludeert in het onderzoek dat er een duidelijk kosten- of comfortvoordeel moet zijn wil de koopstarter een energiezuinige woning aanschaffen. Losse financieringen zijn te duur, enkel een hypotheek kan de investering op basis van kostenbesparingen financieren. Dit geldt enkel voor woningen met een A-label of lager; woningen met een A+-, A++- of energieneutraal (A-0 genoemd) label hebben vooralsnog een te lage opbrengst tegenover de extra investeringen die daarvoor nodig zijn (Van Estrik, 2009, in De Vries, 2010). Opgemerkt moet worden dat het onderzoek is opgeleverd in 2010. Zowel de situatie op de markt voor energiebesparende technieken als die van financieringsmodellen kunnen in tussentijd veranderd zijn.

Van Groenestein (2011) heeft onderzoek verricht naar de meerwaarde van een energiezuinige woning. Hij heeft hierbij een woning met een A-label vergeleken met eenzelfde woning met een A++-label. In de enquête die hij daarvoor heeft opgesteld wordt weliswaar de postcode die deze woning zou moeten krijgen als vrij te kiezen component gesteld, maar daar wordt in de conclusie verder niet op ingegaan.

Van Estrik (in NAW, 2010) heeft eveneens onderzocht hoeveel mensen extra willen betalen voor een energiezuinige woning. Hij kijkt hierbij niet naar de relatieve meerwaarde in procenten of naar de waarde bij een bepaalde besparing, maar naar een absoluut bedrag. Dit bedrag is dus nog

niet gecorrigeerd naar de waarde van het huis. De resultaten zijn dus vooral toepasbaar op de situatie in heel Nederland. Het absolute bedrag zou dus per gebied kunnen verschillen.

In deze onderzoeken komt de geografische component niet sterk naar voren. Dit terwijl deze mogelijk een rol zou kunnen spelen. In figuur 1 is de gemiddelde verkoopprijs van bestaande koopwoningen per gemeente weergegeven. Te zien is dat de huizenprijzen in bepaalde gemeenten de prijs minder hoog is dan in andere gemeenten. Zo zijn de huizenprijzen in Zuid-Holland – met uitzondering van de regio Rotterdam -, Noord-Holland, Utrecht, Noord-Brabant en gedeelten van Gelderland hoger dan in meer perifere gebieden als Friesland, Groningen, Limburg, Zeeland, Drenthe en bepaalde gemeenten in de achterhoek. Ook in Flevoland is de gemiddelde verkoopprijs van de bestaande woningvoorraad erg laag. Dit geldt ook als wordt gekeken naar de prijs per vierkante meter (Woningmarktcijfers, z.j.).

Gelijke cijfers zijn te zien bij nieuwbouwwoningen. Hoewel de prijzen structureel hoger liggen, vertonen de prijsontwikkelingen van nieuwbouwwoningen en bestaande woningen een sterk gelijklopende lijn (De Wildt & Dorst, 2012, p. 27). Wordt de prijs van woningen gecorrigeerd naar grootte, kwaliteit, uitrusting, verspreiding over het land en woningtype, dan neemt het verschil af naar slechts enkele procenten.

Figuur 1: gemiddelde verkoopprijs bestaande koopwoningen per gemeente in 2012. (Uit: CBS, 2012).

Een lage woningprijs zorgt ervoor dat de relatieve kosten van de energiebesparende maatregelen hoger zijn, als er van uit mag worden gegaan dat die kosten in het hele land min of meer gelijk zijn. De koper kan voor een bepaalde prijs er ook voor kiezen een grotere woning te kopen, in plaats van een energiezuinige woning. Omdat de prijs per vierkante meter in perifere

regio's lager is, is het aantal vierkante meters dat hij inruilt tegen energiezuinigheid groter dan in regio's waar de prijs per vierkante meter hoog is. Eveneens is het zo, dat de inkomens in Limburg lager zijn dan in de rest van Nederland (CBS, 2013c), waardoor men waarschijnlijk minder geld te besteden heeft aan luxeproducten als energieduurzame maatregelen. Beiden zorgen ervoor dat men mogelijk minder bereid is extra te investeren dan in andere regio's, waar de huizenprijzen en de inkomens hoger zijn.

Er is om die reden besloten het onderzoek geografisch af te bakenen. Dit is gedaan door in te zoomen op een perifere regio, namelijk de provincie Limburg. Deze keuze heeft meerdere oorzaken. Ten eerste geeft het inzoomen op één gebied in plaats van meerdere perifere gebieden als Zeeland en de drie noordelijke provincies de mogelijkheid het onderzoek voor die regio echt relevant te maken. Zo kunnen projectontwikkelaars en woningcorporaties worden ondervraagd die voornamelijk binnen die regio actief zijn en daardoor een goed beeld hebben van de situatie aldaar. Ook is het kiezen van één regio handiger, omdat er niet per regio met allerlei regiospecifieke omstandigheden rekening hoeft te worden gehouden. Zouden bijvoorbeeld Zeeland en Drenthe in één onderzoek gebruikt worden, dan zou rekening moeten worden gehouden met het feit dat de winters in Zeeland veel zachter zijn dan in Drenthe. Dit heeft een behoorlijk effect op het gasgebruik in de winter, wat in de zomer niet door koeling wordt gecompenseerd (Brounen, Kok & Quigley, 2012). Als laatste biedt Limburg ten opzichte van andere provincies het praktische voordeel dat het voor de onderzoeker in kwestie veel beter te bereizen is.

In de inleiding is gesteld dat het onderzoek mogelijk een bijdrage zou leveren aan een oplossing voor het demografische probleem in Limburg, doordat de energiezuinige woningen mogelijk een deel van de transformatie van 'gewone' woningen naar levensloop- of seniorenwoningen zouden kunnen bekostigen. Om te bepalen of dit mogelijk is, is het belangrijk ook de doelgroep voor die woningen te ondervragen, namelijk personen van middelbare en hogere leeftijd. Het is immers zo, dat er een verband bestaat tussen de levensfase waarin mensen zitten en het type woning dat ze bewonen (Short, in Bos & Bruijn, 2007, p. 16)

Als echter wordt gekeken naar de doelgroep voor een nieuwbouwwoning, dan vertelt de theorie een ander verhaal. Een model waarin dat beschreven wordt is het levensloopmodel van Clark & Dieleman (in Bos & Bruin, 2007, p. 17). In dit model worden er twee fasen aangegeven waarin mensen verhuizen naar een koopwoning. De eerste verhuizing is bij de geboorte van het eerste kind, rond hun 32^e, de tweede is ongeveer 10 jaar later wanneer het gezin naar een grotere woning verhuist. In het onderzoek zal het model van Short gebruikt worden. De uitzonderingsgevallen die buiten zijn model gelaten zijn, als eenoudergezinnen en waarbij de partner vroegtijdig overlijdt, zullen zich relatief weinig op de nieuwbouwkopenmarkt begeven. Om deze reden is het model toch bruikbaar. Wanneer de childrearing-fase begint is per gezin verschillend. Clark & Dieleman (in Bos & Bruin, 2007, p. 17) geven in hun model het 42^e levensjaar als startpunt. Volgens het CBS (z.j.) is de gemiddelde leeftijd van ouders om kinderen te krijgen al enkele jaren ongeveer 34 jaar (vaders) en 31 jaar (moeders). Hieruit kan geconcludeerd worden dat deze levensfase zo rond het 10^e jaar begint. Verhuizen heeft echter effect op opgroeiende kinderen. Kinderen op de middelbare school die verhuizen leveren gemiddeld lagere schoolprestaties dan kinderen die niet verhuizen (Vermeij & Dronkers, 2001). Op jongere kinderen is dit effect kleiner. Bovendien laten de cijfers zien dat in absolute aantallen de verhuizingen vanwege het aantal kinderen het grootst is rond de periode dat

er jongere kinderen in huis wonen (Ekamper & Van Huis, 2004, p. 15). Het zou dus logisch zijn personen met jonge kinderen als doelgroep te kiezen.

Toch is in dit onderzoek ervoor gekozen dit niet te doen. De reden hiervoor is tweeledig. De eerste reden is van praktische aard. Het aantal mensen binnen Limburg met jonge kinderen als percentage van het totale aantal mensen is relatief gering. Van dit geringe percentage is ook slechts een deel bereid de vragenlijst volledig in te vullen. Jansen et al. (2004, p.) spreekt van slechts 50 tot 70%. Het verzamelen van voldoende respons vergt daarom een zeer groot bereik, waardoor dit in de praktijk zonder financiële ondersteuning nauwelijks te realiseren is.

Naast de praktische reden is er, belangrijker, ook een theoretische reden dat aan de respondenten geen leeftijdseis wordt gesteld. De woningen waarnaar Clark & Dieleman (in Bos & Bruin, 2007) refereren zijn nieuwbouwwoningen die als stadsuitbreiding worden gebouwd. Tegenwoordig is dit beeld van een almaar uitdijende stad achterhaald. In enkele gebieden binnen de onderzochte provincie is sprake van bevolkingskrimp in plaats van bevolkingsgroei. De prognose is dat dit in steeds meer regio's het geval zal zijn (Ter Veer et al., 2010). Nieuwbouw richt zich in dergelijke regio's niet (enkel) op stadsuitbreiding maar (ook) op stadsinbreiding door middel van herstructurering. Deze herstructurering heeft niet zozeer een uitbreiding van het aantal woningen als wel een kwalitatieve verandering van het aantal woningen als gevolg. Deze kwalitatieve aanpassing van het woningaanbod richt zich in een aantal gevallen juist op ouderen, die door de herstructurering op een centrale plaats kunnen wonen met een hoge voorzieningendichtheid. Om die reden is er toch voor gekozen ook oudere respondenten mee te nemen in het onderzoek. In paragraaf 2.3 wordt hier dieper op ingegaan.

Het laatste vlak waarop dit onderzoek wetenschappelijk relevant tracht te zijn is het toetsen van delen van de theorie van transitie management en de willingness-to-pay theorie. In paragrafen 2.1 en 2.2 zijn op basis van deze theorieën enkele aannames geformuleerd die in hoofdstuk 4 en 5 getoetst zullen worden.

1.2 Maatschappelijke relevantie

De kennis die dit onderzoek poogt te vergaren kan op meerdere manieren maatschappelijk relevant zijn. Zo kan deze een bijdrage leveren aan de kennis die (in Limburg actieve) projectontwikkelaars en woningcorporaties hebben op dit gebied. Dit doet ze door een helderder beeld te geven hoeveel de consument bereid is extra voor een energiezuinige nieuwbouwwoning te betalen, waardoor ze beter kunnen afwegen of het voor hen financieel haalbaar is energiebesparende of -opwekkende te incorporeren in nieuwbouwwoningen. Mogelijk leidt deze kennis ertoe dat projectontwikkelaars en woningcorporaties sneller geneigd zijn in dergelijke woningen te investeren. Zijn bedrijven dit niet, dan wordt onderzocht waarom dit niet zo is.

Dit laatste is eveneens zeer relevant, vooruitlopend op de verplichting (bijna) energieneutrale woningen te bouwen vanaf 2020. Hoewel dit technisch gezien al mogelijk is, is het nog de vraag in hoeverre dit financieel haalbaar is. Dit onderzoek zou kunnen helpen te bekijken in hoeverre de woningcorporaties en projectontwikkelaars hiertoe in staat zijn. Indien ze dat niet zijn, dan kan worden onderzocht hoe groot het gat is tussen de huidige situatie en de situatie in 2020 en welk beleid dit zou kunnen verkleinen.

1.3 Onderzoeksdoel en onderzoeksvraag

In paragraaf 1.3 wordt het doel van het onderzoek besproken. Het doel van het onderzoek luidt als volgt:

Het doel van het onderzoek is te weten te komen in hoeverre projectontwikkelaars en woningcorporaties in Limburg in staat zijn energiezuinige woningen te bouwen tegen marktprijzen, door te onderzoeken hoeveel mensen bereid zijn voor die woningen te betalen en te kijken of woningbouwers de woningen voor die meerprijs kunnen leveren.

Nu de doelgroep van het onderzoek duidelijk is, kunnen de hoofd- en deelvragen worden besproken. De hoofdvraag van het onderzoek luidt:

In hoeverre zijn projectontwikkelaars en woningcorporaties winstgevend in Limburg in staat energiezuinige woningen te bouwen?

Hierbij horen de volgende deelvragen:

- *Welk bedrag zijn mensen in Limburg bereid extra te betalen in ruil voor een bepaalde besparing op hun energierekening per jaar?*
 - o *Welke factoren zijn van invloed op het bedrag dat mensen bereid zijn te betalen?*
 - *Welke invloed heeft de leeftijd van de respondenten op dit bedrag?*
 - *Welke invloed heeft de economische crisis op dit bedrag?*
 - *Welke invloed heeft de kennis over duurzame woningen op dit bedrag?*
 - o *Welke verklaringen zijn er te vinden voor deze invloeden?*
- *In hoeverre zijn woningcorporaties en projectontwikkelaars in staat voor de onderzochte prijs een werkbare businesscase voor energiezuinige nieuwbouwwoningen op te stellen?*
 - o *In hoeverre zijn woningcorporaties hiertoe in staat?*
 - o *In hoeverre zijn projectontwikkelaars hiertoe in staat?*
 - o *Hoe kan het verschil in prijs tussen vraag en aanbod worden verklaard?*
 - o *Welk beleid zou kunnen helpen het gat te verkleinen tussen de hoeveelheid die de consument wil betalen en voor hoeveel de ontwikkelaar / woningcorporatie de maatregelen kan leveren? (indien er een gat bestaat)*

In hoofdstuk 2 zal het theoretisch van het kader van dit onderzoek worden toegelicht. Dit wordt gevolgd door het methodologisch kader in hoofdstuk 3. De hoofdstukken daarna zijn gesplitst in een consumentengedeelte en een producentengedeelte. Het consumentengedeelte is het deel van het onderzoek dat zich toespitst op de vraag 'Welk bedrag zijn mensen in Limburg bereid extra te betalen in ruil voor een bepaalde besparing op hun energierekening per jaar?', het producentengedeelte is het deel van het onderzoek dat zich toespitst op de vraag 'In hoeverre zijn woningcorporaties en projectontwikkelaars in staat voor de onderzochte prijs een werkbare businesscase op te stellen?' Onder consumenten worden potentiële kopers van woningen verstaan, onder producenten de producenten van deze woningen, namelijk projectontwikkelaars en woningcorporaties. De resultaten van de consumentenenquête worden in hoofdstuk 4 besproken, de resultaten van de producenteninterviews in hoofdstuk 5. In hoofdstuk 6 zullen de resultaten van de voorgaande hoofdstukken gecombineerd worden geanalyseerd waarna in hoofdstuk 7 de conclusie hieruit wordt getrokken. Tevens geeft hoofdstuk 7 beleidsaanbevelingen en wordt er op dit werk gereflecteerd.

2. Theoretisch kader

In dit hoofdstuk komt de gebruikte theorie aan bod. Als eerste wordt in paragraaf 2.1 de theorie van transitie management besproken. Daarna komt in paragraaf 2.2 de 'willingness-to-pay theorie' aan bod. Als laatste zal in paragraaf 2.3 nieuwbouw in perifere gebieden worden besproken.

2.1 Transitie management

In paragraaf 2.1 komt de theorie van transitie management aan bod. Eerst zal de theorie van transitie management worden uitgewerkt in paragraaf 2.1.1. In paragraaf 2.1.2 zal de energietransitie worden toegelicht. Vervolgens zal in paragraaf 2.1.3 worden beschreven hoe de theorie in relatie tot dit onderzoek staat.

2.1.1 Transitie management

Transitie management is een samenvoeging van de woorden 'transitie' en 'management'. Het concept transitie vindt zijn oorsprong in de biologie en de populatiedynamica (Davis, in Rotmans, 2006, p. 12). Hiervan is de demografische transitie, een overgang van een bevolking met een hoog geboorte- en sterftcijfer naar een bevolking met een laag geboorte- en sterftcijfer, het bekendste voorbeeld. Ook binnen andere wetenschapsdomeinen wordt het begrip transitie al decennia lang gebruikt. Sinds begin jaren '90 wordt het transitieconcept echter ook gebruikt om brede maatschappelijke veranderingen in samenhang te beschrijven en te verklaren. Niet vanuit één wetenschapsdiscipline, maar vanuit verschillende, om zo tot een interdisciplinaire benadering te komen die de complexiteit van maatschappelijke transitie beter weergeeft. Hiermee wordt getracht ordening aan te brengen in uiteenlopende maatschappelijke verschijnselen.

Maar wat is een transitie nu precies? Rotmans (2006, p. 14) geeft daarop als antwoord "een structurele maatschappelijke verandering die het resultaat is van op elkaar inwerkende en elkaar versterkende ontwikkelingen op het gebied van economie, cultuur, technologie, instituties en natuur & milieu." Deze verandering vindt plaats door systeeminnovaties die op verschillende van deze domeinen samenkomen en elkaar versterken. De innovaties betreffen niet enkel harde innovaties als technieken en apparaten maar ook zachte innovaties als principes, regels en omgangsvormen. Naarmate de complexiteit van de transitie toeneemt, neemt ook de belangrijkheid van de zachte innovaties toe. Doordat deze zachte innovaties de bestaande grenzen, barrières, instituties en verhoudingen dienen te doorbreken, kost een transitie vaak meerdere decennia.

Rotmans (2006) onderscheidt drie dimensies die fundamenteel zijn voor het concept transitie, namelijk tijd, schaal en aard. Binnen het onderzoek zullen alleen de tijdsdimensie en de schaaldimensie worden gebruikt. Over de aard van de transitie is namelijk binnen de schaal van het onderzoek niets zinnigs te zeggen.

De tijdsdimensie is te splitsen in vier verschillende fasen (Rotmans, Kemp & Van Asselt, 2001, p. 17), zoals te zien in figuur 2. Allereerst is er de voorontwikkelingsfase, waarin de status quo niet zichtbaar verandert en er een dynamisch evenwicht is. In de tweede fase, de take-off fase, komt het maatschappelijk veranderingsproces goed op gang. Vanaf de derde fase, de versnellingsfase, worden de structurele veranderingen zichtbaar. Dit komt doordat alle veranderingen op elkaar

inwerken en de veranderingen daardoor structureel worden. Uiteindelijk remt de transitie in de vierde fase, de stabilisatiefase, af en wordt een nieuw dynamisch evenwicht bereikt. Hoewel het in de figuur lijkt alsof de transitie zeer geleidelijk verloopt, geldt dit alleen voor de lange termijn. Op de korte termijn bestaat het proces uit schoksgewijze veranderingen, die de transitie kunnen versnellen of afremmen. Dit maakt het ook lastig te voorspellen in welke fase de transitie zich precies bevindt. Deze onvoorspelbaarheid wordt versterkt door een grote mate van onzekerheid en het complexe karakter van een transitie. Hoewel de transitie op de lange termijn geleidelijk is, is dat op de korte termijn dus zeker niet zo.

Figuur 2: Tijdsdimensie, (Uit: Rotmans, Kemp & Van Asselt, 2001, p. 17)

De tweede dimensie is het schaalniveau. Geels (2002, pp. 1261-1262) onderscheidt drie verschillende schaalniveaus waarin een transitie plaatsvindt. De hoogste schaal is het macroniveau. Op dit niveau leidt de transitie tot een verandering van externe factoren. Hieronder vallen bijvoorbeeld demografische trends, culturele ontwikkelingen en politieke inzichten. De ontwikkelingen vormen een onderstroom en verlopen relatief traag. Het middelste niveau, het mesoniveau, bestaat uit regimes – stelsels van dominante praktijken – en regels en belangen die worden gedeeld door groepen actoren. Deze hebben veel weerstand tegen de transitie, omdat ze de bestaande situatie in stand willen houden omdat deze de dominante positie van de actoren ondersteunt. Het laagste niveau is het microniveau. Hier ontwikkelen zich radicale niches waarin de status quo gewijzigd wordt, zoals nieuwe technologieën, initiatieven en nieuwe cultuurs- en bestuursvormen. Om een transitie te laten plaatsvinden moet er een wisselwerking zijn tussen de niveaus en moeten deze elkaar versterken in dezelfde richting.

De dimensies leveren samen volgens Rotmans (2006) een patroon op. In de voorontwikkelingsfase is het bestaande regime vaak de remmende factor. Het beleid dat het voert wil het door incrementele aanpassingen verbeteren, door middel van bestaande technologie en met bestaande normen en waarden. Ontwikkelingen die deze status quo bedreigen tracht het te elimineren. Niet alle ontwikkelingen kunnen echter worden tegengehouden, wat tot interne en externe verstoringen leidt. Wanneer deze verstoringen leiden tot een wisselwerking op elk schaalniveau bevindt de transitie zich in de take-offfase. Wanneer deze ontwikkelingen zich zodanig

versterken dat ze onstuitbaar en onomkeerbaar worden bevindt de transitie zich in de versnellingsfase. Het huidige regime voert hierin een strijd tegen de vertegenwoordigers het opkomende regime. Deze strijd is echter vrijwel hopeloos, waardoor het huidige regime langzaam afbrokkelt en door het nieuwe wordt vervangen. Dit gebeurt onder druk van bovenaf door ontwikkelingen op macroniveau, van onderaf door ontwikkelingen op microniveau en voortschrijdend inzicht door zelfonderzoek en zelfreflectie. Het nieuwe regime heeft een heel ander beleid ten aanzien van de transitie: in plaats van het afremmen van de ontwikkelingen worden deze nu gefaciliteerd, door het beschikbaar stellen en toepassen van grote hoeveelheden kapitaal en innovatie. Uiteindelijk belandt de transitie in de stabilisatiefase, waarin een nieuwe ordening en structuur wordt opgebouwd en er een nieuw dynamisch evenwicht ontstaat (Rotmans, 2006).

Het woord transitie management impliceert dat er ook een managementkant aan het verhaal zit. Het managen van transities is een nieuw concept op het gebied van processen sturen (Kemp, Rotmans & Loorbach, 2010, p. 320). De auteurs stellen dat het van belang is dat het traditionele plannen moet worden losgelaten en worden vervangen door sturen en het stimuleren van variaties. Collectieve keuzes worden gemaakt op basis van leerervaringen op verschillende schaalniveaus. Doordat verschillende trajecten worden belopen en het geleerde daarvan weer toegepast wordt, blijft men flexibel en is men voorzichtig om het maken van premature beslissingen te voorkomen. Het wordt namelijk pas in de loop der tijd duidelijk welke scenario's afvallen en welke scenario's overeind blijven. Jeeninga et al. (2002, p. 14) onderschrijven dit: de processen zijn te ingewikkeld en te ongewis en de termijn is te lang. Door meerdere opties open te houden kunnen er meer initiatieven worden ontplooid zodat de kans dat één initiatief slaagt groter is. Daarnaast is het investeringsrisico een technologie te ontwikkelen die bijdraagt aan de transitie kleiner als deze voor meerdere transitiepaden gebruikt kan worden.

Het sturen van een transitie begint met het structureren van de problemen (Kemp et al., 2010, p. 320). Dit wordt gevolgd door het ontwikkelen van visies en doelen voor de lange termijn. Op basis van deze doelen gaan publieke en private partijen in een cyclus experimenteren, de resultaten evalueren, nieuw beleid implementeren op basis van de analyses en vervolgens weer experimenteren.

Een dergelijke transitie is op dit moment noodzakelijk in de energiesector om deze te verduurzamen, zoals al is aangegeven in de inleiding. Bij de verduurzaming zijn drie verschillende aspecten van belang (Rotmans, 2006, p. 139). Het eerste aspect is het economische aspect. De energievoorziening moet zowel betaalbaar zijn als voldoende rendement hebben. Het tweede aspect is het sociaal-culturele aspect. De energievoorziening moet betrouwbaar en veilig zijn en mag de algemene gezondheid niet schaden. Het derde aspect ten slotte is het ecologische aspect. Het milieu en de natuur moeten bij de energieproductie zo goed mogelijk ontzien worden. Deze aspecten zijn van belang voor de markt en voor het maatschappelijk draagvlak. Medewerking van beiden is een belangrijke randvoorwaarde om de energietransitie te laten slagen.

2.1.2 De energietransitie

In dit onderzoek wordt gekeken naar de bereidheid van mensen extra te betalen voor een energiezuinige woning. Dit is een klein onderdeel van een veel groter geheel, namelijk de energietransitie. Deze paragraaf spitst zich toe op deze transitie.

De transitie is in een historisch perspectief gezien niet de eerste energietransitie in Nederland. In de jaren '40, '50 en '60 van de twintigste eeuw werd steenkool als belangrijkste energiedrager vervangen door aardolie en aardgas (Rotmans, 2006, p. 144). Vooral aardgas werd een belangrijke energiedrager vanwege de gasbel die gevonden werd in Slochteren. Ook leverde (en levert) de gasbel de staat jaarlijks veel geld op. De voordelen van aardgas ten opzichte van steenkool werden breed onderkend en gedeeld, waardoor er weinig maatschappelijke weerstand bestond tegen de transitie naar aardgas als energiedrager. De omstandigheden op macroniveau waren dus gunstig. Het gas werd niet alleen gebruikt voor de productie van elektriciteit, maar ook voor het verwarmen van huizen en om te koken. Bevorderlijk voor de transitie was dat aardgas goed kon inspelen op het feit dat de wensen met betrekking tot een betere verwarming van het huis er wel waren, maar dat deze nog niet gerealiseerd waren. De overheid (het regime) zorgde voor een extra duwtje in de rug door zowel de markt (middels de Gasunie) als de samenleving zodanig te bespelen dat de transitie bevorderd werd. De infrastructuur kon dus op hoog tempo aangepast en aangelegd worden. De zichtbare transitie heeft daardoor uiteindelijk minder dan een decennium in beslag genomen. Dit is echter slechts de versnellingsfase zoals Rotmans et al. (2001, pp. 21-22) terecht constateren; de voorontwikkelingsfase duurde enkele decennia.

De huidige transitie moet in een ander perspectief gezien worden. Klimaatverandering is de belangrijkste reden dat de huidige energievoorziening niet als duurzaam wordt gezien. Daarnaast zorgt het feit dat de reserves steeds meer uitgeput raken ervoor dat de prijs van energie in de toekomst flink zou kunnen stijgen. Ook is de huidige energievoorziening, en dan met name de winningslocaties, voor een deel bepalend voor de geopolitiek. Dit druist in tegen de drie kapitalen van duurzaamheid: economische duurzaamheid, ecologische duurzaamheid en sociaal-culturele duurzaamheid (Dagevos & Evers, 2008, p. 8). Het is daarom van belang dat het huidige energiesysteem wordt aangepast. Om dit te bewerkstelligen zijn er drie opties (Jeeninga et al., 2002), die samen de Trias Energetica worden genoemd. De eerste en belangrijkste mogelijkheid is het verlagen van de energievraag bij de eindgebruiker. Dit kan worden bereikt als mensen een meer energiebesparend gedrag gaan vertonen, maar ook door bijvoorbeeld het energiezuiniger maken van energieverbruikende apparaten of het beter isoleren van huizen. De resterende energievraag kan worden gedekt met de tweede mogelijkheid, namelijk het inzetten van hernieuwbare energiebronnen. Naast het feit dat deze bronnen niet uitgeput raken hebben veel van deze bronnen het voordeel dat de uitstoot aan schadelijke gassen nihil is bij het produceren van energie. Blijft er ondanks de vorige twee opties nog steeds vraag naar energie over, dan kan de derde mogelijkheid worden ingezet. Deze behelst het inzetten van technieken voor emissiereductie. De uitstoot aan schadelijke stoffen wordt zodanig opgevangen dat deze niet in het milieu terecht kunnen komen. Hierbij moet bijvoorbeeld worden gedacht aan CO₂-opslag.

De energietransitie is al enige tijd aan de gang. Rotmans (2011, p. 17) stelt dat de energietransitie in de versnellingsfase terechtgekomen is. Deze transitie is op alle drie de schaalniveaus waar te nemen. Op macroniveau is te zien dat er druk vanuit de internationale politiek is op de huidige energievoorziening. Dit vanwege de klimaatdoelstellingen – die weliswaar nog niet zeer geconcretiseerd zijn – de toenemende mate van instabiliteit en de daarmee gepaard gaande leverings- en prijsonzekerheid door problemen in olieproducerende landen en het besef dat een duurzame energievoorziening concurrentievoordelen en andere economische voordelen met zich meebrengt. Op mesoniveau is te zien dat er duurzame ontwikkelingen gaande zijn binnen corporaties, ministeries en energiebedrijven (Rotmans, 2011, pp. 17-18). Op politiek niveau verlopen

deze ontwikkelingen stroef, wat weer nieuwe ontwikkelingen veroorzaakt. Deze worden echter politiek nog niet opgepakt, waardoor de ontwikkelingen vooral van onderaf plaatsvinden. In de samenleving bestaat een behoorlijk draagvlak voor duurzame ontwikkelingen, maar dit wordt nog niet algemeen in handelen omgezet. Op microniveau is er sprake van versnelde doorbraken. Het grootschalig decentraal opwekken van energie is in opkomst en de prijs van zonnestroom zou naar verwachting in 2015 even hoog zijn als de prijs van conventioneel opgewekte stroom. Ook in de ruimtelijke ordening wordt er steeds meer rekening gehouden met decentrale opwekking.

Decentrale mogelijkheden zijn niet de enige vorm van een duurzame energievoorziening. Zoals gesteld in de voorgaande paragraaf is het belangrijk niet te vroeg voor één bepaald concept te kiezen, maar vooral het experimenteren met meerdere concepten te stimuleren. Jablonska et al. (2011, pp. 56-58) noemen zes hoofdtypen energievoorzieningsconcepten voor de omgeving. Deze geohubs, biohubs, zonhubs, volledig elektrische concepten, concepten waarbij conventionele technologie gebruikt wordt en concepten waarbij waterstof als opslagmedium gebruikt wordt. Een hub staat voor een intelligent centraal management systeem. Deze concepten zijn gebaseerd op het terugdringen van de energievraag en het optimaal inzetten van duurzame energiebronnen. Daarnaast wordt in deze concepten rekening gehouden met het uitwisselen en bufferen van energie om pieken en dalen op te vangen en het efficiënt gebruiken van de geïmporteerde energie. Jablonska et al. (2011, p. 29) splitsen de energiedragers in drie typen: warmte, koude en elektriciteit. De zes concepten geven elk een invulling hieraan. Welk concept er uiteindelijk boven zal komen drijven, is nu nog niet te zeggen. Het is daarom aan de woningbouwers niches te vinden en te bepalen welk concept zij voor de wijk in gedachten hebben.

2.1.3 Transitie management in relatie tot dit onderzoek

In paragraaf 2.1.3 wordt de theorie die in de vorige twee paragrafen besproken is op dit onderzoek toegespitst. Hier zal worden aangegeven wat de theorie concreet inhoudt voor dit onderzoek.

Het onderzoek beperkt zich slechts tot een klein stukje van de energietransitie. Het is daarom goed vast te stellen in welk gebied binnen de dimensies het onderzoek zich bevindt. Allereerst de tijdsdimensie. In de vorige paragraaf is aangegeven dat de transitie zich inmiddels in de versnellingsfase begint. Dit heeft consequenties voor de bril waarmee in dit onderzoek naar de transitie naar de transitie naar de transitie naar de transitie moet worden gekeken. In deze instabiele fase is de snelheid waarbij de transitie plaatsvindt zeer groot, er zijn veel processen gaande. Deze moeten Rotmans, (2006, p. 158) gestimuleerd worden. Ook is het belangrijk dat men zo goed mogelijk op de hoogte is van alle ontwikkelingen die er gaande zijn. Bijsturen is in deze fase lastiger dan in vorige fasen, doordat de transitie in deze fase autonoom beweegt, terugkoppelingen versterken of verzwakken elkaar. Processen kunnen hierdoor in een stroomversnelling terecht komen.

Deze processen hebben ook invloed op de maatschappij. De maatschappelijke bewustwording van de transitie groeit. Deze bewustwording kan van invloed zijn op de resultaten die zowel in het consumentengedeelte als in het producentengedeelte naar voren komen. Een stijgend milieubewustzijn heeft als gevolg dat er meer nut wordt toegekend aan maatregelen die beter zijn voor het milieu. Het is daardoor mogelijk dat de houding verandert ten opzichte van de maatregelen die in paragraaf 3.3.2 zijn aangegeven, of dat men een relatief groter bedrag wil betalen voor dezelfde energiebesparing. Ook in het producentengedeelte kan de bewustwording van de transitie

de mening over energieduurzaam bouwen veranderen. Waar het vroeger een niche was, is energieduurzaam bouwen steeds meer mainstream aan het worden, onder andere door striktere EPC-regelgeving. Ook de mening van projectontwikkelaars en woningcorporaties over energieduurzaam bouwen is mogelijk aan verandering onderhevig. De voorkeur een energiezuinige woning te kopen dan wel te verkopen kan hiermee als toetsbare indicator dienen voor het veranderende wereldbeeld dat de theorie van transitie management voorspelt. Of de voorkeuren inderdaad gewijzigd zijn zal in hoofdstuk 4 en 5 worden getoetst. Blijken de voorkeuren inderdaad te veranderen, dan is het belangrijk de data in deze tijdgeest te zien, omdat deze mogelijk weer zullen veranderen als de transitie verder gevorderd is.

Ook het schaalniveau is in dit onderzoek ingeperkt. Op macroniveau kunnen veranderende wereldbeelden zoals in de vorige alinea gesteld is van invloed zijn op zowel consumenten als producenten. Het onderzoek speelt zich ook af op microniveau. Woningcorporaties en projectontwikkelaars zijn bij uitstek geschikt om zowel nieuwe initiatieven en technologieën als niches in de praktijk te brengen. Zij moeten daarbij de ruimte worden gegeven verschillende ideeën na te streven en meerdere transitiepaden te bewandelen. Het stimuleren van leerprocessen is van groot belang in het transitieproces. Deze leerprocessen leiden namelijk tot nieuwe concepten, ideeën en inzichten (Rotmans, 2006, p. 158).

Hoewel de theorie van transitie management bruikbaar is als analysekader, is hetgeen de theorie bepleit ook een nadeel. Door de grote verwevenheid van actoren, de verschillende belangen, de duur van het proces, de verschillende eindbeelden en de verschillende mogelijkheden daarbinnen is het erg lastig concrete aanbevelingen te doen. Al te concrete aanbevelingen zijn ook niet bevorderlijk voor het proces vanwege het risico prematuur een bepaalde weg in te slaan. Het geven van goede aanbevelingen op basis van de theorie van transitie management is dus erg moeilijk. De van transitie management theorie zal daarom voornamelijk worden gebruikt als theoretisch fundament. Voor praktischere doeleinden zal de theorie in de volgende paragraaf worden gebruikt.

2.2 Willingness-to-pay

In paragraaf 2.2 komt de willingness-to-pay theorie aan de orde. De paragraaf is opgesplitst in vijf gedeelten. Het eerste gedeelte, paragraaf 2.2.1, behandelt de willingness-to-pay theorie in het algemeen. Vervolgens wordt in paragraaf 2.2.2 ingezoomd op willingness-to-pay in de woningmarkt. Daarna wordt het concept in paragraaf 2.2.3 toegepast op energiezuinige woningen. In paragraaf 2.2.4 wordt een variatie op de willingness-to-pay theorie besproken, namelijk de willingness-to-accept theorie. Als laatste wordt in paragraaf 2.2.5 geconcretiseerd hoe de theorie van toepassing is op het onderzoek.

2.2.1 Willingness-to-pay in het algemeen

De willingness-to-pay theorie is een theorie die behoort tot de welvaartstheorieën. De theorie zoekt naar een verklaring voor het bestedingsgedrag van consumenten door aan elk goed of dienst een utiliteitswaarde toe te kennen. Deze utiliteitswaarden kunnen met elkaar worden vergeleken. Hierdoor is het mogelijk te bekijken welke waarde het hoogst is en welk goed of dienst de consument dus prefereert. De consument wordt hierbij verondersteld zijn beslissingen puur op basis van deze rationele afweging te nemen (Perloff, 2011, p. 59). Deze afweging bestaat uit de volgende drie

kenmerken: alle keuzes kunnen gerangschikt worden zonder dat twee keuzes gelijkwaardig zijn, de keuzes zijn logisch consistent en meer is beter.

De willingness-to-pay theorie steunt op de aanname dat als er gemeten kan worden hoeveel de consument meer bereid is te betalen dan hij daadwerkelijk betaalt, er berekend kan worden hoe groot het winst is die hij behaalt uit de transactie (Perloff, 2011, p. 135). Deze winst wordt gemeten in monetaire eenheden, in plaats van utilitaire eenheden. De reden hiervoor is dat monetaire eenheden als euro's gemakkelijker te meten dan utiliteitswaarden, de hoeveelheid nut die een persoon uit een goed of dienst haalt. De utiliteitsfunctie van een persoon is slechts zelden bekend. Ook als deze wel bekend is, treedt er een probleem op. Er is immers geen duidelijke manier om utiliteitseenheden te meten. Hierdoor is het niet goed mogelijk objectief vast te stellen wat de waarde van een goed of dienst is voor verschillende individuen. Monetaire eenheden zijn geschikter als meetinstrument om het verschil in voorkeur tussen verschillende individuen te meten. Overigens worden onder utiliteit in dit paper alle vormen van utiliteit verstaan. Dit kan bijvoorbeeld gebruiksnuut zijn, maar ook financiële kosten en baten.

De ene persoon is bereid veel meer voor een extra goed of dienst te betalen dan een andere. Toch bieden producenten hun goederen en diensten deze vaak voor een vaste prijs aan, een prijs die niet per consument verschilt. In de praktijk is dit niet te doen, want de producent kan niet per individu vragen hoeveel hij voor het product over heeft en aan de hand daarvan besluiten of hij de extra eenheid produceert of niet. De uiteindelijke verkoopprijs wordt bepaald door een verondersteld evenwicht in vraag en aanbod. Hierbij wordt uitgegaan van een markt waarin enkel de prijs van het product de vraag beïnvloedt. Naarmate de prijs hoger wordt, neemt de vraag naar goederen en diensten af. Dit komt doordat bij een hogere prijs er steeds minder mensen zijn die een utiliteitswinst halen bij de aanschaf van een goed voor de gestelde prijs. Andersom is het aanbod van goederen en diensten weergegeven als een opwaartse lijn. Naarmate de prijs hoger wordt, neemt het aanbod van goederen en diensten toe (Perloff, 2011, p. 16). Dit komt doordat er bij een hogere prijs steeds meer producenten zijn die voor die prijs het goed of de dienst kunnen produceren en de producenten zelf ook meer produceren doordat de marginale opbrengst per product omhoog gaat. Dat er meer producenten zijn die kunnen produceren voor een bepaalde prijs komt doordat het ene bedrijf efficiënter met zijn productiefactoren omgaat dan het andere. Deze factoren zijn kapitaal (waaronder gebouwen, infrastructuur, etc.), arbeid en, in het geval van goederenproductie, grondstoffen om de goederen van te produceren. Door middel van innovatie kan de efficiëntie verhoogd worden (Huizingh, 2008, p. 190). Zo kunnen de kosten omlaag worden gebracht en het goed of de dienst voor een lagere prijs worden verkocht. Ook kan de kwaliteit verbeterd worden waardoor vragers meer over hebben voor het product.

De utiliteit van een individu wordt niet altijd volledig door zijn eigen handelen bepaald. Het is mogelijk dat activiteiten van anderen invloed hebben op het individu (Buchanan & Stubblebine, 1962, p. 372). Deze activiteiten kunnen zowel een positief als een negatief effect hebben op de utiliteit van het individu. Een voorbeeld van een positief effect is het gebruiken van het openbaar vervoer in plaats van de auto. Het utiliteitsniveau van het individu wordt hoofdzakelijk beïnvloed door zaken als de reistijd en de reiskosten. Dat het door te kiezen voor het OV ervoor zorgt dat zijn auto geen schadelijke gassen uitstoot en dat het individu het wegennet minder belast, is voor zijn individuele utiliteitsniveau niet van belang. De maatschappij in zijn geheel haalt hier echter wel positieve utiliteit uit. Een voorbeeld van een negatief effect is de uitstoot van schadelijke gassen die

bij de productie van elektriciteit door het verbranden van fossiele brandstoffen gepaard gaan. Bij het kopen van de geproduceerde elektriciteit ondervindt het individu geen direct nadeel van de geproduceerde gassen, waardoor zijn utiliteitsniveau niet daalt. Het utiliteitsniveau van de maatschappij daalt er echter wel door. Verhoef (1994) stelt dat de externe effecten worden veroorzaakt door het falen van de markt. De markt is dan niet meer in staat voor een sociaal optimale verdeling van bronnen te zorgen. Baumol & Oates (in Verhoef, 1994) stellen dat de oorzaak hiervan vaak ligt in het ontbreken van eigendomsrechten. Zouden deze rechten wel helder zijn, dan kon de markt afspraken maken om de benadeelde partij te compenseren of de bevoordeelde partij te belasten en zou er vanzelf een sociaal optimum bereikt worden. In de praktijk is dit echter niet het geval, doordat het lastig is een 'eigenaar' aan te wijzen van bepaalde goederen. Wie is er bijvoorbeeld 'eigenaar' van het milieu? Om die reden blijven externe effecten bestaan en zal er van buitenaf moeten worden ingegrepen om de negatieve effecten te verkleinen en de positieve effecten te vergroten.

Er zijn verschillende manieren om het gedrag van de consument te beïnvloeden om zo het negatieve effect tegen te gaan of het positieve effect te stimuleren. Deze manieren worden metaforisch de 'zweep', de 'peen' en de 'preek' genoemd (Hospers, 2012, p. 42). Onder de zweep worden harde maatregelen als verboden en geboden verstaan, waarmee gedrag kan worden afgedwongen. De peen zijn zachte maatregelen als subsidies en belastingen waarmee wordt geprobeerd de actor naar het gewenste gedrag te sturen. De preek bestaat uit communicatie met de actoren wat de effecten zijn van het huidige gedrag op de omgeving en wat de effecten van het gewenste gedrag zijn op de omgeving. In het geval van de energiesector is het doel het terugdringen van de huidige, vervuilende vorm van energieproductie en het laten opkomen van een schone vorm van energieproductie.

Om de willingness-to-pay te meten zijn er twee verschillende mogelijkheden, de stated preference methode en de revealed preference methode. In dit onderzoek zal er gebruik worden gemaakt van de stated preference methode. "Stated preference methods have been developed to solve the problem of valuing those non-market goods that have no related or surrogate markets." (Birol, Kontoleon & Smale, 2006, p. 5). Doordat met de methode gegevens verzameld kunnen worden die tijdens het onderzoek niet in het echt te observeren zijn, is er een veel breder scala aan onderzoeksmogelijkheden. Ook kan er veel duidelijker per kenmerk worden vastgesteld of het wordt gewaardeerd of niet, waardoor het mogelijk is veel meer kenmerken tegelijk te veranderen. Het nadeel van de methode is dat ze geen reële situatie test en dat de uitkomsten daardoor mogelijk niet in de realiteit standhouden. Haab & McConnell (in Birol et al., p. 6) bevelen aan beide methoden te combineren, omdat dit leidt tot een versterking van de sterke punten van beide methoden en het laten verdwijnen van de zwakke punten. Dit is in dit onderzoek echter niet mogelijk, omdat de markt voor energiezuinige woningen nog aan het opkomen is en er naast de reguliere woningmarkt geen goed referentiemateriaal bestaat. Om deze reden zal enkel de stated preference methode gebruikt worden.

2.2.2 Willingness-to-pay in de woningmarkt

In deze paragraaf wordt de willingness-to-pay theorie toegespitst op de woningmarkt in het algemeen. Dit om een beeld te vormen wat de prijs van een huis op de woningmarkt beïnvloedt en waarom de prijs van een woning van de locatie afhankelijk is.

De vraag naar woningen in de nationale woningmarkt wordt volgens Renes et al. (2006, pp. 28-31) door zes verschillende factoren bepaald. Allereerst is er het inkomen. Een hoger inkomen leidt tot een groter besteedbaar inkomen, daarmee tot een hoger maximum dat aan woonlasten kan worden besteed en dus tot hogere huizenprijzen. De tweede factor is de hypotheekmarkt. De structuur van de hypotheekmarkt bepaalt welk percentage van de waarde van het huis de netto maandelijkse woonlasten zijn. Een hoog percentage (door een hoge rente) betekent daardoor lagere huizenprijzen. Indien de netto maandelijkse woonlasten als een gegeven mogen worden beschouwd, is de waarde van het huis afhankelijk van de structuur van de hypotheekmarkt. Deze wordt bepaald door de producten die op de markt zijn en welke regelgeving geldt voor hypotheekleningen. De derde factor is de inflatieverwachting. Omdat het hypotheekbedrag vast ligt zorgt inflatie voor een reële daling van de waarde van de hypotheek. Een hoge inflatie zorgt dus voor een rappe waardedaling van de hypotheek en daarmee hogere huizenprijzen. De werking van inflatie en rente op huizenprijzen is daarmee tegenovergesteld. De vierde factor is de correlatie met de huurmarkt. Huur- en koopwoningen zijn immers substituten van elkaar, waardoor mensen die kopen kunnen besluiten te gaan huren en andersom. Een stijging van de huurprijzen zorgt voor een hogere vraag naar koopwoningen dus hogere prijzen voor koopwoningen en andersom. De vijfde factor is het vastgoedrendement. De huizenprijzen bewegen met de verwachte waarde van de huizenprijzen mee. Is de verwachting dat de huizenprijzen harder zullen stijgen dan de inflatie door een van de hiervoor genoemde factoren, dan zal dat een stijging van de huizenprijzen als gevolg hebben. Hierin zit echter veel onzekerheid verscholen. In de vorige alinea is beschreven dat ook ontwikkelaars inspelen op deze rendementsverwachting. Deze factor gaat dus alleen op indien er schaarste is op de grondmarkt. De zesde en laatste factor ten slotte is een kostenstijging en kwaliteitsverbetering van nieuwbouwwoningen. Nieuwbouwwoningen worden kwalitatief steeds beter, maar deze extra kwaliteit brengt ook extra kosten met zich mee.

De woningmarkt is niet alleen een nationale markt maar ook een regionale markt. De locatie van het huis speelt een belangrijke rol bij de waardebepaling, want hoewel de hierboven genoemde factoren op inkomen na in het hele land gelijk zijn, geldt dit niet voor de huizenprijzen. Locatie kan dus als zevende factor worden aangemerkt. De factor bestaat uit drie deelfactoren: de locatie binnen de regionale context, de locatie binnen de nationale context en de locatie als directe fysieke context van de woning (Brouwer, 2008, p. 2). De eerste deelfactor is de locatie binnen de regionale context. Deze locatie moet worden opgevat als de afstand tot het centrum of, in het geval van een polycentrische regio, de centra. Het centrum is het gebied waar de afstand tot goederen en diensten (Hoover & Giarratani, z.j.) en de afstand tot werk (Anas, Arnott & Small, 1997) het laagst is. De utiliteit van deze goederen, diensten en banen is even hoog, maar toch is voor een huishouden de utiliteit van het centrum bij ceteris paribus hoger dan de utiliteit van een meer perifere locatie. De oorzaak hiervan ligt in transportkosten als tijd en brandstofkosten, welke utiliteit kosten. Deze kosten bestaan doordat er schaarste is op de grondmarkt. Het gebruik van het stukje grond sluit dus het gebruik van het stukje grond voor anderen uit. Het is hiermee en rivaliserend goed (Cornes & Sandler, 1996). Tegelijkertijd kan het stukje grond worden toegeëigend door een particulier of een groep particulieren. De eigenaar bepaalt wie er van het stukje ruimte gebruik mag maken. Het stukje grond is daarmee ook een uitsluitbaar goed. Hieruit kan worden afgeleid dat transportkosten in de praktijk niet uit te sluiten zijn. Als alle overige factoren gelijk worden verondersteld daalt de netto utiliteit van de locatie dus naarmate deze verder van het centrum af ligt en zal de prijs per vierkante meter lager zijn om dit utiliteitsverlies te compenseren. Aan de hand van het locatiemodel van Von Thünen ziet dit er grafisch als volgt uit:

Prijs van het
vastgoed

Figuur 3: Locatiewet Von Thünen (Bron: Van der Post, 2004, p. 24)

In de figuur is het verband aangegeven tussen de prijs van het vastgoed in de bovenste helft van de figuur en de afstand tot het centrum; in de onderste helft van de figuur is door middel van kwartcirkels enkel de afstand tot het centrum weergegeven. In de bovenste helft hebben alle lijnen een negatieve helling, dit komt doordat de utiliteit afneemt naarmate men verder van het centrum woont. De hellingsgraad is echter niet gelijk. De verklaring hiervoor is dat de hoogte van de transportkosten per persoon verschilt. Iemand wiens tijd zeer waardevol is verliest veel meer utiliteit (= geld) aan transportkosten dan iemand wiens tijd minder waardevol is. Zijn curve is dus steiler, maar hij zal ook meer over hebben om dichterbij het centrum te wonen waardoor de maximale prijs die hij voor de locatie wil betalen hoger is. Ieder persoon heeft hierdoor zijn eigen bid-rent curve.

Doordat er concurrentie bestaat tussen de verschillende gebieden komt een persoon te wonen binnen de kwartcirkel waarin hij het meest bereid is voor de locatie te betalen. De persoon met de steilste bid-rent curve gaat binnen de meest centrale kwartcirkel wonen, de persoon met de op een na steilste bid-rent curve in de op een na meest centrale kwartcirkel, enzovoort.

Het voorgaande kan ook binnen de nationale context worden toegepast. De grotere concentratie van voorzieningen en arbeidsplaatsen in de Randstad (Van Beek, Hovens & Tromp, 2009) alsmede het hogere gemiddelde inkomen in de Randstad (Renes et al., 2009, pp. 30-31) zorgen ervoor dat het utiliteitsniveau in de Randstad hoger is dan in andere regio's. Door concurrentie en negatieve utiliteit van transportkosten zou dit ertoe moeten leiden dat de huizenprijzen in de Randstad hoger zijn dan elders. Inderdaad blijkt het zo dat er een zekere concentratie bestaat tussen duurdere en goedkopere regio's en dat de duurdere regio's zich met name in de Randstad bevinden. Ook op nationaal niveau speelt utiliteitsafname door transportkosten een rol.

De derde deelfactor locatie is de locatie als directe fysieke context van het huis. De directe omgeving kan een significante rol spelen bij de waardebeoordeling van huizen. De aanwezigheid van bijvoorbeeld criminaliteit, geluidsoverlast, stankoverlast kunnen de aantrekkelijkheid van het huis sterk laten dalen en daarmee de prijs van het huis (Theebe, 2002, p. 25). Andersom kan bijvoorbeeld een mooi uitzicht of de aanwezigheid van natuur de waarde van het huis laten stijgen. Verdere factoren zijn de samenstelling van de wijk qua woningtypen, de samenstelling van de wijk qua leeftijd en de nationaliteit van de bevolking en de bevolkingsdichtheid van de gemeente.

2.2.3 Willingness-to-pay bij energiezuinige huizen

In deze paragraaf wordt de willingness-to-pay theorie toegepast op energiezuinige huizen. Waar in de vorige paragraaf is uitgelegd waaraan een huis zijn waarde ontleent en hoe de omgeving daar invloed op kan hebben, wordt in deze paragraaf bekeken welke factoren die specifiek bij het huis horen van invloed zijn op de taxatieprijs van het huis. Op één van deze factoren, de energiezuinigheid, wordt daarna dieper ingegaan.

De waarde van een huis is van vele factoren afhankelijk. Deze factoren voegen een hoeveelheid utiliteit toe aan het consumeren van het huis en vertegenwoordigen daardoor een bepaalde waarde. Sommige kenmerken voegen utiliteit toe doordat men extra ruimte als prettig ervaart, andere kenmerken voegen wooncomfort toe of zijn van invloed op de kosten die bij het bezit van het huis gemoeid gaan. Theebe (2002, p. 25) onderscheidt, naast een aantal factoren die al in de vorige paragraaf aan bod zijn gekomen, de volgende kenmerken:

- Het woningtype
- Het perceeloppervlak en de woninginhoud
- Het aantal verdiepingen en aantal kamers per verdieping
- Het aantal badkamers
- De aanwezigheid en zo ja, het type van de garage
- De aanwezigheid en zo ja, de omvang en de zonligging van de tuin
- Het type verwarming van de woning
- Het bouwjaar van de woning
- De afhandeling van de transactie (kosten koper of vrij op naam)
- De aanwezigheid van een monumentstatus

- De aanwezigheid van erfpacht
- De onderhoudsstatus van het huis, binnen en buiten

Al deze kenmerken voegen waarde toe of trekken waarde af ten opzichte van een gedefinieerde 'standaardwoning'. Door deze te combineren met de factoren genoemd in paragraaf 2.1.2 kan de waarde van een woning bepaald worden.

Ook energiebesparende of energieopwekkende maatregelen kunnen utiliteit aan het huis toevoegen. Deze utiliteit kan zowel bestaan uit extra wooncomfort als uit lagere woonkosten. Zonnepanelen kunnen bijvoorbeeld utiliteit toevoegen doordat ze de elektriciteitsrekening verlagen (Andreoni, in Dastrup, Zivin, Costa & Kahn, 2010, p. 4). Tevens kan de eigenaar van de zonnepanelen utiliteit halen uit de wetenschap dat hij zijn steentje bijdraagt aan een beter milieu. Doordat de zonnepanelen zichtbaar zijn, kunnen anderen zien dat de eigenaar zonnepanelen op het dak heeft liggen. Buurtbewoners, vrienden en andere personen binnen de leefomgeving van de eigenaar kunnen daar een mening over hebben, wat op zijn beurt weer kan leiden tot een aanpassing van de utiliteitsbeleving van de eigenaar. Deze utiliteit is afhankelijk van de leefomgeving van de eigenaar: deze is hoger naarmate de omgeving meer milieubewust is.

Ook het rendement van zijn woning levert utiliteit op. Bij verkoop kan de woningeigenaar immers het rendement op zijn woning innen, wat hij vervolgens aan iets anders kan besteden. Harding, Rosenthal & Sirmans (2007) stellen dat de hoogte van het rendement mede afhankelijk is van het onderhoud en de toevoeging van kwalitatieve verbeteringen aan woningen. Deze bepalen (in de VS) een belangrijk deel van de waardestijging van het huis. Ook zonnepanelen mogen door hun utiliteitswinst als een zodanige kwalitatieve verbetering worden beschouwd (Dastrup et al., 2010, p. 4). Ze kunnen daarom, net als andere energiebesparende en energieopwekkende maatregelen, zorgen voor een extra waardestijging van het huis.

Energiebesparende of energieopwekkende maatregelen kosten echter ook geld. Indien er sprake is van een gelimiteerd budget, dan zal de consument moeten kiezen voor het goed dat hem het meeste utiliteit oplevert, zoals is aangegeven in paragraaf 2.2.1. In plaats van de maatregelen kan hij ook kiezen voor bijvoorbeeld een grotere woning, of een luxueuzere inrichting van zijn huis. Op basis van paragraaf 2.2.2 mag worden verwacht dat de prijs per vierkante meter in een perifere regio lager is. Voor een bepaald bedrag zal een consument in zo'n perifere regio meer utiliteitswinst uit extra woonruimte kunnen halen dan een consument in een centrale regio. De utiliteit per euro is dus hoger. Om de balans toch in het voordeel van de energiebesparende of -opwekkende maatregelen te laten uitslaan, moet de utiliteit per euro van deze maatregelen ook hoger zijn. Hierdoor mag worden verwacht dat men in perifere regio's minder bereid is extra voor een energiezuinige woning te betalen dan in een centrale regio. Deze aanname zal in hoofdstuk 4 getoetst worden.

2.2.4 Willingness-to-accept

In paragraaf 2.2.1 is gesteld dat als de marginale waarde die een consument bereid is te betalen lager is dan de prijs van het product, hij niet tot aanschaf over gaat omdat hij dan netto welvaartsverlies zou lijden. Niet alleen geprijsde producten vallen onder dit soort producten. Ook goederen en diensten die weliswaar gratis zijn maar negatieve effecten teweeg brengen, zorgen voor netto welvaartsverlies. Ze hebben dus een negatieve economische waarde. Volgens Pearce et al. (2002, p. 15) bestaat er bereidheid te betalen om deze negatieve effecten te vermijden. Indien de consument

een lager bedrag betaalt om het negatieve effect te ontlopen dan het negatieve effect hem waard is, levert dat hem netto welvaartswinst op. Andersom kan worden gesteld dat de consument vanaf een bepaald bedrag bereid is het negatieve effect te accepteren (Pearce et al., 2002, p. 15). Dit bedrag is het willingness-to-accept bedrag.

Het ligt voor de hand de willingness-to-pay waarde en de willingness-to-accept waarde als elkaars tegenovergestelde te zien. Als iemand 10.000 euro voor een auto wil betalen, dan zou hij ook voor 10.000 euro willen accepteren dat de auto weer van hem afgepakt wordt. De waarheid is echter gecompliceerder. Mensen zijn namelijk verliesavers, ze hechten meer waarde aan een goed dat ze in hun bezit hebben dan aan hetzelfde goed indien ze het niet in bezit hebben (Knetsch & Sinden, in Coursey, Hovis & Schulze, 1987, p. 679). Hoewel dit irrationeel gedrag is, zijn de verschillen waarneembaar en significant, zoals Coursey et al. in een experiment aantonen. In een volwassen markt, waarbij rationeel gedrag meer beloond wordt en de consument meer ervaring met het goed heeft dan in een opkomende markt, zal het verschil volgens hen vermoedelijk kleiner zijn, hoewel er een verschil blijft bestaan tussen het willingness-to-pay bedrag en het willingness-to-accept bedrag. Hanemann (in Shogren, Shin, Hayes & Kliebenstein, 1994) geeft aan dat dit verschil voor een belangrijk deel wordt beïnvloed door de aanwezigheid van substituten. Als er een zeer gelijkwaardig alternatief voorhanden is, zullen de willingness-to-accept waarde en willingness-to-pay waarde weinig van elkaar verschillen. Immers, als beide goederen min of meer elkaars substituten zijn, dan hecht de consument bijna evenveel utiliteit aan beide goederen en zal hij met het bedrag dat hij kreeg voor zijn goed een vrijwel gelijk goed ervoor terug kunnen kopen. Is er geen substituuut voorhanden, dan zullen de willingness-to-pay waarde en de willingness-to-accept waarde veel verder uit elkaar liggen – indien van een positieve inkomenselasticiteit wordt uitgegaan.

Het is de vraag hoe duurzame goederen in deze context moeten worden geplaatst. Zoals in paragraaf 2.2.3 is aangegeven, kan de utiliteit bestaan zowel uit lagere woonkosten als een toegenomen wooncomfort als het gevoel een steentje bij te dragen aan het milieu. De drie waarden leveren een andere context op. Lagere woonkosten kunnen door veel maatregelen worden bereikt. Er zijn veel alternatieven voorhanden, dus de willingness-to-accept waarde en de willingness-to-pay waarde zullen betrekkelijk dicht bij elkaar liggen. Dit geldt ook voor het gevoel dat de eigenaar een steentje bijdraagt aan het milieu, al kan dit gevoel mede gevoed worden door de zichtbaarheid van de maatregelen voor de buitenwereld. Het comfort dat de maatregelen toevoegen of kosten is echter per maatregel verschillend. Hier is in veel gevallen geen substituuut voorhanden, wat betekent dat de willingness-to-accept waarde hoger is dan de willingness-to-pay waarde. Maatregelen die mensen positief waarderen vanwege hun comfort zullen dus voor hen meer waarde vertegenwoordigen als ze al in het huis aanwezig zijn, dan als ze de keuze krijgen de maatregel in het huis te implementeren.

2.2.5 Willingness-to-pay in relatie tot dit onderzoek

De willingness-to-pay theorie zal op meerdere manieren worden gebruikt in het onderzoek. De relatie van willingness-to-pay tot de woningmarkt wordt gebruikt om aan te geven hoe verschillen in woningprijzen per regio tot stand zijn gekomen. De lagere huizenprijzen in Limburg ten opzichte van de rest van Nederland kan hiermee mede verklaard worden.

Ook is de theorie te gebruiken om in te schatten hoeveel mensen willen betalen voor een goed of dienst. Hierbij zal de stated preference methode gebruikt worden. Deze methode maakt het

mogelijk zowel het bedrag dat mensen extra willen betalen voor een energiezuinige nieuwbouwwoning als hun voorkeur voor bepaalde maatregelen om de woning energiezuinig te maken te meten. Bovendien kan de theorie gebruikt worden om de trade off tussen energiezuinige maatregelen en andere zaken als extra woonruimte of een luxere inrichting te meten. Dit kan worden gedaan door te meten voor welke van deze zaken men een voorkeur heeft.

De willingness-to-accept theorie zal gebruikt worden bij het verklaren waarom mensen bereid zijn geld te ontvangen voor een maatregel die ze eigenlijk niet in het huis zouden willen opnemen. Hoe dit is gebeurd wordt in paragraaf 3.3.2 verder toegelicht.

Aan het gebruiken van de willingness-to-pay en de willingness-to-accept theorie kleeft echter ook een groot nadeel. Externe effecten kunnen door hun natuur niet verwerkt in individuele willingness-to-pay bedragen. De baten die energiezuinige woningen voor de samenleving hebben, kunnen niet op individueel niveau worden gemeten. De externe effecten zullen daardoor niet in de uiteindelijke resultaten worden meegenomen. Echter, in de praktijk zijn de externe effecten eveneens nauwelijks in de prijs op te nemen, zonder subsidies te koppelen aan het kopen van duurzame woningen.

2.3 Nieuwbouw in perifere gebieden

In de doelstelling is aangegeven dat er gekeken wordt of het rendabel is voor marktpartijen om nieuwbouwwoningen te bouwen in perifere gebieden. In paragraaf 2.2.3 is aangegeven dat verwacht mag worden dat het lastiger dit te doen dan in centrale gebieden. Deze paragraaf zal zich richten op nieuwbouw in perifere gebieden in de context van de veranderende demografie. Zo zijn een aantal regio's in de onderzochte gebieden aangemerkt als 'krimpgebied' of als 'anticipeergebied'. Of er nieuwe woningen zullen moeten worden gebouwd en hoe dit moet gebeuren, komt in deze paragraaf aan bod.

Allereerst dient er gedefinieerd te worden wat krimpregio's inhouden. Volgens Hengstmengel (2011, p. 18) gaat het te kort door de bocht om enkel regio's waar de bevolking krimpt als krimpregio aan te duiden. Ook de afname van het aantal huishoudens en wijzigingen in de bevolkingssamenstelling moeten worden meegenomen in de definitie. Hij gebruikt daarom de definitie van Van Dam et al. (2006, in Hengstmengel, 2011, pp. 18-19): krimpregio's zijn regio's waarin "in termen van zowel aantallen, als bevolkingssamenstelling en huishoudenssamenstelling, samenstellende delen van de bevolking in omvang afnemen."

Naast de krimpregio's zijn er ook anticeperregio's. In deze regio's is er op dit moment nog geen sprake van bevolkingskrimp, maar is wel de verwachting dat dit in de toekomst wel gaat gebeuren (Hengstmengel, 2011, p. 21). Hier bestaat echter geen consensus over. In sommige regio's wordt ontkend dat de regio in de toekomst gaat krimpen. In andere regio's wordt dit wel erkend, maar is men het erover oneens wanneer het omslagpunt zal zijn. Dit werkt door in het beleid dat in deze regio's wordt gevoerd. Vooral op lokaal en regionaal bestuursniveau duurt het lang voordat de wil tot aanpassing aan de toekomstige krimpsituatie ontstaat (Derks et al., in Tiekstra, 2012, p. 16).

Derks et al. (in Tiekstra, 2012, p. 16) onderscheiden vier fasen die de bestuurders doorlopen als ze te maken krijgen met krimp. De eerste fase is de ontkenningfase. Men denkt vaak dat het wel meevalt, of dat krimp in hun gemeente / regio niet zal plaatsvinden. Deze reactie is volgens Hospers

(in Tiekstra, 2012, p. 16) begrijpelijk: terwijl de natuurlijke bevolkingsgroei redelijk te voorspellen is, zijn de migratiestromen dat minder goed. Ook neemt de robuustheid af naarmate het schaalniveau lager wordt, waardoor het voor lokale overheden makkelijker wordt te denken dat het allemaal niet zo'n vaart loopt. Na deze fase ontstaat er de verzetsfase, waarin bestuurders weliswaar accepteren dat de prognoses serieus moeten worden genomen, maar waarin ook het idee bestaat dat, indien er goed beleid wordt gevoerd, deze niet gelden voor hun gebied. In de derde fase beseffen de bestuurders dat de krimp blijvend en nauwelijks stuurbaar is. Ze accepteren dat ook hun gebied met krimp te maken zal krijgen. De laatste fase is de fase waarin er actie wordt ondernomen. Krimp biedt immers ook mogelijkheden welke moeten worden opgepakt (Derks et al., in Tiekstra, 2012, p. 17).

Het is daarom belangrijk in te zien welke regio's er tot de krimp- en anticipeerregio's behoren en welk beleid deze regio's voeren om de krimp te begeleiden. In figuur 4 is daarom aangegeven welke COROP-regio's tot een van deze twee typen regio's worden geschaard. Te zien is dat de krimpregio's zich vooral in de uiterste hoeken van het land bevinden, maar dat de komende 3 decennia de meerderheid van de COROP-regio's een krimpregio zal worden. In de rechterafbeelding is te zien dat de huishoudenskrimp minder vlot verloopt door de trend dat het gemiddelde huishouden steeds kleiner wordt. Enkel in het uiterste noordoosten neemt ook het aantal huishoudens af. De verwachting is echter dat dit, hoewel het omslagpunt naar krimp later is dan bij de bevolking, ook in andere regio's zal gebeuren in de komende decennia. Onder deze regio's valt ook Limburg. In het noorden van Limburg zal de huishoudenskrimp nog even op zich laten wachten, in het zuiden en het midden van de provincie is de krimp (vermoedelijk) al aan de gang.

Figuur 4: Start bevolkingskrimp COROP-gebieden per tijdsperiode. (Uit: Ter Veer, Boschman & Ter West, 2010, p. 5)

Een afname in het aantal huishoudens betekent overigens niet dat er geen sprake meer zal zijn van nieuwbouw, zelfs als de vier hierboven genoemde stappen van omgaan met krimp worden doorlopen. Verwest, Sorel & Buitelaar (2008, p. 20) noemen hiervoor twee redenen. Ten eerste is het in Duitsland gebleken dat een bouwstop de krimp kan versterken (Khandekar & Van Haeften, in

Verwest et al., 2008, p. 20). De krimp wordt hiermee als het ware een self-fulfilling prophecy. Ten tweede is het zo dat er nog wel vraag naar bepaald typen woningen kan zijn. In vergrijzende gebieden is er bijvoorbeeld een groeiende vraag naar seniorenwoningen, zorgwoningen of levensloopbestendige woningen. Niet alleen de woningtypen worden door de demografische veranderingen beïnvloed, ook de locatie van de vraag verandert. De hierboven genoemde woningen zijn voor ouderen interessanter naarmate er meer voorzieningen in de buurt zijn. Er is dus ook een kwalitatieve verandering van de vraag waardoor nieuwbouw gewenst kan zijn. Verwest et al. (2008, p. 20) waarschuwen echter dat de woningmarkt een regionale markt is en dat woningen in het ene gebied binnen de regio kunnen leiden tot verdringing - extra krimp elders in de regio. De nieuwbouw moet dus gematigd worden.

Een manier om aan de kwalitatieve verandering in vraag te voldoen zonder het woningaanbod (veel) te verruimen is herstructurering. Verwest et al. (2008, pp. 20-21) zien een belangrijke taak weggelegd voor herstructurering om verdringing tegen te gaan. Herstructurering wordt door Hengstmengel (2011, p. 46) omschreven als de sloop, nieuwbouw en renovatie van woningen. Daarbij is in dit onderzoek vooral de sloop en nieuwbouw van woningen interessant. Overigens is er bij sloop niet altijd sprake van het slopen van woningen. Ook andere gebouwen, zoals winkels, kantoren en fabrieken kunnen op terreinen staan die voor de woonfunctie geschikter worden geacht. In deze gevallen is de bruto stijging van het aantal woningen ook de netto stijging van het aantal woningen. In de overige gevallen is dit echter niet zo en is de netto stijging van het aantal woningen minder groot dan de bruto stijging. Er kan zelfs sprake zijn van een netto daling van het aantal woningen, als er voor een minder dicht bebouwingstype wordt gekozen. Het vergroten van de hoeveelheid woningen is dan ook niet het doel van de herstructurering. De maatregelen die bij de herstructurering worden toegepast "zijn gericht op een grotere differentiatie van woon- en werkmilieus, op verbetering van de woningmarktpositie, en op verbetering van de economische en de sociale vitaliteit van deze wijken, om zo een bijdrage te leveren aan de vitaliteit van de stad" (Kleinhans, 2005, p. 3). Een kwalitatieve verbetering van het woningaanbod is dus een doel van de herstructurering.

3. Methodologie

In dit hoofdstuk wordt uitgelegd welke stappen er zijn genomen bij het vormgeven van dit onderzoek. Eerst zal in paragraaf 3.1 het conceptueel model van het onderzoek worden besproken. Daarna wordt in paragraaf 3.2 de onderzoeksstrategie besproken. In paragraaf 3.3 wordt besproken welk onderzoeksmateriaal gebruikt wordt en hoe dit verzameld is. Ten slotte worden in paragraaf 3.4 de data-analysemethoden besproken.

3.1 Conceptueel model

In paragraaf 3.1 wordt het conceptueel model besproken. Het conceptueel model dat in dit onderzoek wordt gebruikt is weergegeven in figuur 5.

Figuur 5: Conceptueel model

In het onderzoek wordt gekeken of de vijf genoemde kenmerken, namelijk de leeftijd van de respondenten, overige kenmerken van de respondenten, de economische crisis, de locatie van de woning in de nationale context en de transitie naar een duurzame energievoorziening, invloed hebben op de bereidheid van mensen om extra te betalen voor een energiezuinige nieuwbouwwoning. Dit bedrag kan invloed hebben op de implementatiemogelijkheden van projectontwikkelaars en woningcorporaties. Immers, als consumenten bereid zijn meer geld te betalen, dan zullen meer producenten meer mogelijkheden hebben om daadwerkelijk een winstgevende businesscase op te stellen, zoals gesteld is in paragraaf 2.2.1. De implementatiemogelijkheden worden mogelijk eveneens beïnvloed door de economische crisis. De implementatiemogelijkheden leiden op hun beurt tot een levensvatbaarheid duurzaam te bouwen. De levensvatbaarheid wordt mogelijk eveneens door de transitie beïnvloed.

3.2 Onderzoeksstrategie

In paragraaf 3.2 wordt de onderzoeksstrategie besproken. Eerst wordt in paragraaf 3.2.1 behandeld hoe er naar de data gekeken wordt en worden de keuzes voor de strategieën toegelicht. Daarna wordt in paragraaf 3.2.2 de manier van data verzamelen in de consumentenenquête onder de loep genomen. In 3.2.3 komt de datakwaliteit aan bod.

3.2.1 Methoden en strategieën

Saunders et al. (2011, p. 110) stellen dat data op twee manieren gebruikt kunnen worden, namelijk middels de deductieve methode en de inductieve methode. De deductieve methode gaat uit van een eerder ontwikkeld model of ontwikkelde theorie. Uit deze theorie of dit model wordt een hypothese afgeleid die in het onderzoek getoetst wordt. Aan de hand van de verkregen resultaten wordt gekeken of de hypothese moet worden verworpen of dat deze moet worden bevestigd. Indien nodig wordt het oude model of de oude theorie zo aangepast dat de nieuwe resultaten erin passen. In vervolgonderzoek wordt getoetst of deze nieuwe theorie of dit nieuwe model geverifieerd kan worden, waarop men weer van vooraf aan begint door een hypothese op te stellen, enzovoorts.

De inductieve methode werkt precies andersom. Er wordt geen theorie of model getoetst, maar juist op basis van de verkregen gegevens wordt een nieuw theorie of model opgesteld. In tegenstelling tot de deductieve methode wordt hierdoor niet op een strikte, methodologische wijze naar de data gekeken maar op een meer interpretatieve wijze (Saunders et al., 2011, p. 113). De context van de gegevens is erg belangrijk om een goede conclusie te kunnen trekken. Deze methode van onderzoek nodigt daardoor vaak uit tot kwalitatief onderzoek, terwijl de deductieve methode vaak voor kwantitatief onderzoek gebruikt wordt.

In dit onderzoek is er gekozen voor een combinatie van beide methoden. De deductieve methode zal in het consumentengedeelte worden gebruikt om te bepalen welke respondentenkenmerken genoemd in het conceptueel model van invloed zijn op het bedrag dat mensen bereid zijn extra te betalen voor een energiezuinige nieuwbouwwoning. Deze kenmerken zijn mede bepaald op basis van de literatuur. Voor elk van de kenmerken is een hypothese opgesteld. Het toetsen van de hypothesen vereist een zeer gestructureerde methodologie om herhaling van het onderzoek te vereenvoudigen (Gill & Johnson, in Saunders et al., 2011, p. 111). Dit is belangrijk om de betrouwbaarheid van het onderzoek te vergroten. De uitkomsten van de hypothesen zullen worden gebruikt om de overkoepelende deelvraag te kunnen beantwoorden. Deze luidde: *Welk bedrag zijn mensen in Limburg bereid extra te betalen in ruil voor een bepaalde besparing op hun energierekening per jaar?* Indien blijkt dat er overige respondentenkenmerken dan de leeftijd een rol spelen bij de bereidheid extra te betalen dan zullen deze kenmerken worden gestandaardiseerd. Hiermee kan namelijk worden uitgesloten dat zij van invloed zijn op het antwoord op de bovengenoemde deelvraag.

De gegevens zullen op kwantitatieve wijze worden verzameld. Dit geldt tevens voor de gegevens die de overkoepelende deelvraag beantwoorden, namelijk hoeveel een consument extra bereid is te betalen voor een energiezuinige woning. Het verzamelen van kwantitatieve gegevens heeft als voordeel dat er grote hoeveelheden data kunnen worden gegenereerd. Ook gaat dit niet ten koste van de gedetailleerdheid van de antwoorden, omdat hetgeen dat uiteindelijk gemeten moet worden, namelijk het bedrag dat men bereid is extra te betalen, heel goed te kwantificeren is (Muijs, 2011, p. 6). Ook de overige kenmerken die daarop van invloed zijn kunnen gebruikt worden

als kwantitatieve gegevens. De antwoordcategorieën voor deze kenmerken zijn namelijk vrij eenvoudig uitputtend en uitsluitend te maken, waardoor er geen data verloren gaat. Kwantitatief onderzoek is dus zeer geschikt voor dit gedeelte van het onderzoek.

De inductieve methode zal eveneens worden gebruikt, namelijk in het producentengedeelte. In dit gedeelte van het onderzoek wordt antwoord gezocht op de vraag in hoeverre woningcorporaties en projectontwikkelaars in staat zijn duurzame maatregelen in nieuwbouwwoningen te implementeren op basis van de resultaten uit het consumentengedeelte. Dit komt niet goed tot zijn recht in een deductief onderzoek, omdat er een veelvoud van redenen kan zijn waardoor moeilijk uitputtend te toetsen is waarom producenten dit wel, niet of voor een deel kunnen. In een wat meer open vorm van onderzoek gaat dit beter. Om die reden is ervoor gekozen het tweede gedeelte van het onderzoek met de inductieve methode uit te voeren. Door middel van diepte-onderzoek wordt blootgelegd of producenten wel, niet of gedeeltelijk deze maatregelen toe willen passen en waarom zij die mening hebben. De inductieve methode heeft als nadeel dat de gegevens lastiger te generaliseren zijn. Aan de andere kant biedt de methode als voordeel dat de gegevens beter geïnterpreteerd kunnen worden, waardoor beleidsmakers een helderder beeld krijgen hoe ze hun beleid moeten sturen. De gegevens die in het producentengedeelte worden verzameld zijn kwalitatief van aard. Vanwege de veelvoud aan redenen is het lastig deze op een goede manier te kwantificeren. Bovendien is het maar de vraag of er uit deze kwantificatie ook een zinnige conclusie getrokken kan worden, omdat getallen niet altijd goed weergeven wat er bedoeld wordt (Dey, in Saunders et al., p. 382). Kwalitatieve onderzoeksgegevens hebben veel meer inhoud en zijn hier daardoor meer geschikt voor.

De gegevens in het consumentengedeelte en het producentengedeelte worden beide op een andere manier verzameld. Voor beide gedeeltes is daarom ook een andere onderzoeksstrategie gekozen. In het consumentengedeelte is er gekozen voor een enquête om de opgestelde hypothesen te kunnen toetsen. De enquête is gewoonlijk een deductieve methode die als voordeel heeft dat deze op een zeer economische manier een grote hoeveelheid gegevens uit een grote populatie kan verzamelen (Saunders et al., 2011, p. 121). Omdat de gegevens gestandaardiseerd kunnen worden zijn ze makkelijk te kwantificeren en te vergelijken. De enquête ontleent zich aan de volgende kenmerken: een groot aantal onderzoekseenheden, arbeidsextensieve datageneratie, een grotere nadruk op breedte dan op diepteonderzoek, een aselechte steekproef, conclusies op basis van variabelen en relaties daartussen, een van tevoren vastgelegde procedure voor datageneratie en kwantitatieve gegevens en een kwantitatieve methode deze te analyseren (Verschuren & Doorewaard, 2010, p. 166).

Er zijn verschillende media om de enquête af te nemen. Zo kan de enquête mondeling worden afgenomen, maar ook op schriftelijke wijze of via het internet (Jansen, Joostens & Kemper, 2004, p. 80). Aan al deze manieren kleven zowel voor- als nadelen. In dit onderzoek is er gekozen voor de internetenquête. De internetenquête is in veel opzichten gelijk aan de (papieren) schriftelijke enquête. Bij beiden worden de antwoorden op schriftelijke wijze verzameld, maar bij de internetenquête worden de resultaten via de elektronische weg verzameld. Beiden hebben zowel enkele voordelen als nadelen ten opzichte van de mondelinge enquête. Zo kunnen via een schriftelijke en elektronische enquête (hierna beiden schriftelijke enquête genoemd²) veel meer

² Om het onderscheid tussen de *papieren* schriftelijke enquête en de *elektronische* schriftelijke enquête te verduidelijken wordt in het vervolg, waar nodig, het onderscheid tussen beide duidelijk aangegeven.

respondenten worden bereikt dan via de mondelinge enquête doordat er meerdere respondenten tegelijk benaderd kunnen worden. Daarnaast is een schriftelijke enquête relatief goedkoop, kunnen de resultaten anoniem worden verzameld en is er daardoor minder kans op sociaal wenselijke antwoorden dan bij de mondelinge enquête (Jansen et al., 2004, p. 81). Daarentegen worden er hoge eisen gesteld aan de vragenlijst, omdat de respondent de onderzoeker niet om verduidelijking kan vragen en de onderzoeker een zo hoog mogelijke validiteit van zijn antwoorden wil krijgen. Ook is de kans op non-respons groter, omdat de respondent moeite moet doen om de antwoorden bij de enquêteur te krijgen. Daarnaast heeft de onderzoeker geen zekerheid dat de respondent de vragenlijst volledig invult. Als laatste is de schriftelijke enquête minder geschikt voor open vragen dan de mondelinge enquête omdat de enquêteur niet kan controleren of zijn interpretatie van het antwoord gelijk is aan die van de respondent.

Tussen de schriftelijke enquête op papier en de internetenquête bestaan ook enkele verschillen (Jansen et al., 2004, p. 81). Bij de internetenquête hoeven bijvoorbeeld geen kosten voor drukwerk, postzegels en enveloppen te worden gerekend, wat wel het geval is bij de papieren schriftelijke enquête. Daarentegen worden vaak kosten gerekend door de host van de website waarop de enquête wordt afgenomen. Bij de internetenquête kunnen de resultaten rechtstreeks in een database worden geïmporteerd, terwijl deze bij een papieren schriftelijke enquête handmatig zullen moeten worden ingevoerd. Ook vergt de elektronische enquête minder moeite van de respondent dan de schriftelijke enquête op papier. Daarentegen blijkt het in de praktijk vaak lastig te zijn de respondent te motiveren de enquête in te vullen waardoor het percentage non-respons hoger is dan bij andere enquêtevormen. Om dit op te vangen kan een vergoeding of een prijzenloterij in het vooruitzicht worden gesteld, maar hier zijn kosten aan verbonden. Een ander nadeel van de internetenquête is dat het lastiger is de respondenten te benaderen dan bij de papieren schriftelijke enquête omdat emailadressen niet vrij op te zoeken zijn. In paragraaf 3.3.1 is aangegeven welke enquêtevorm gekozen is, waarom deze keuze gemaakt is en hoe er met de nadelen van deze enquêtevorm is omgegaan.

Jansen et al. (2004, p. 82) noemen overigens als fundamenteel nadeel van de elektronische enquête dat de respondenten die eraan meedoen mogelijk geen valide afspiegeling van de onderzoekspopulatie zijn. Ouderen zouden mogelijk ondervertegenwoordigd zijn, frequente internetgebruikers oververtegenwoordigd. Hierbij moet echter worden aangetekend dat het internetgebruik onder ouderen sinds het verschijnen van hun boek gestaag is toegenomen (Selda Eroglu, 2013, p. 7). Daarentegen worden er steeds minder brieven verstuurd en wordt de relatieve moeite om een brief te versturen groter, met name voor jongeren. Het is dus aannemelijk dat dit nadeel van de internetenquête ten opzichte van de papieren enquête steeds minder zwaar weegt en wellicht op termijn zelfs verdwijnt of in juist zorgt voor een betere afspiegeling van de onderzoekspopulatie.

Het producentengedeelte is inductief en kwalitatief van aard. Er is daarom voor een andere onderzoeksmethode gekozen dan voor de enquête, namelijk het interview. Het interview heeft als doel het verzamelen van informatie uit mededelingen van ondervraagde personen (Baarda, De Goede & Van der Meer-Middelburg, 2007, p. 14). Deze informatie kan op verschillende manieren verzameld worden. De vragen en antwoordmogelijkheden kunnen geheel vastliggen, zoals bij de enquête, maar ook volledig open liggen of iets daartussen. Het interview heeft daarmee een scala aan mogelijke toepassingen. Voor het producentengedeelte is er gekozen voor het

halfgestructureerde interview. In het halfgestructureerde interview liggen de vragen niet van tevoren vast, maar de te behandelen onderwerpen wel. De interviewer weet op deze manier dat alle te bespreken onderwerpen aan bod komen, maar heeft wel de mogelijkheid de volgorde van de te bespreken onderwerpen te veranderen of door te vragen op hetgeen de geïnterviewde verteld heeft. De gegevens uit het consumentengedeelte zullen dus worden besproken, waarna de geïnterviewde de ruimte krijgt deze voor zijn bedrijf te interpreteren. Dit maakt het voor dit onderzoek een geschikte interviewvorm.

Voorafgaand aan het consumentengedeelte is er overigens eveneens sprake geweest van een interview. Het betrof hierbij een verkennend interview met een deskundige (dr. Nils Kok) om een beter beeld te krijgen van de thema's die in de enquête behandeld moeten worden en betere hypothesen te kunnen opstellen voor overige respondentkenmerken die van invloed zijn op het bedrag dat personen extra willen betalen voor een energiezuinige nieuwbouwwoning. Baarda et al. (2007) classificeren dit interview als een expertinterview, een interview met een expert op een bepaald gebied. Omdat het een verkennend interview betrof is er gekozen voor een open opzet, om zo de ruimte voor de geïnterviewde zo groot mogelijk te maken zelf dingen aan te dragen en een beter inzicht te krijgen in het onderwerp.

Het combineren van meerdere onderzoeksstrategieën voor hetzelfde onderwerp, ook wel triangulatie genoemd, is voordelig voor het onderzoek omdat het de nauwkeurigheid vergroot (Jick, 1979, p. 602). Indien twee methoden tot hetzelfde resultaat leiden, houdt dit in dat de resultaten niet van de methoden afhankelijk zijn en de kans dat ze de werkelijkheid weergeven, groter is. Dit betekent dat de externe validiteit van de resultaten toeneemt. De interviews die worden gehouden zijn hierdoor niet enkel nuttig om de informatie voor het producentengedeelte te vergaren, ook dragen zij bij aan het 'controleren' van de gegevens uit het respondentengedeelte. Hoe dit precies is gebeurd wordt in paragraaf 3.3.3 verder toegelicht.

3.2.2 Dataverzameling enquête

In deze paragraaf komt de dataverzameling aan sich aan bod. In het eerste gedeelte wordt het enquêteren als methode om data te verzamelen behandeld, in het tweede gedeelte het werven van de respondenten.

De enquête

In dit onderzoek is er om praktische redenen gekozen voor een enquête in elektronische vorm. De theoretische voor- en nadelen van deze methode zijn in paragraaf 3.2 al aan bod gekomen. De elektronische enquête is eenvoudig in een database in te voeren, is goedkoop, is anoniem, geeft respondenten weinig aansporing sociaal wenselijke antwoorden te geven en kost de respondent weinig moeite in te vullen. Een andere praktische overweging de enquête in elektronische vorm af te nemen is de extra mogelijkheden die het internet biedt voor het overzichtelijk verduidelijken van zaken. Een aantal van de maatregelen die in de enquête genoemd zijn zullen mogelijk onbekend zijn voor de respondenten. Een andere mogelijkheid is dat de maatregel wel bekend is, maar men niet weet op welke manier de maatregel iets toevoegt. Door middel van pop-ups is hier eenvoudig en overzichtelijk een antwoord op te geven, wat bij de papieren schriftelijke enquête of de mondelinge enquête minder het geval is.

Naast voordelen kleven er ook nadelen aan de elektronische enquête. De elektronische enquête biedt weinig ruimte voor open vragen, hoewel dit in dit onderzoek geen groot nadeel is doordat de antwoorden goed te standaardiseren zijn. Daarnaast is de kans op non-respons is groot, is er een mogelijkheid dat respondenten de enquête niet volledig invullen, is de enquête minder geschikt voor open vragen, bestaat het risico dat bepaalde groepen onder- of oververtegenwoordigd zijn en is het werven van voldoende emailadressen om de eerste twee problemen op te vangen lastig of kostbaar. Immers, het aantal enquêtes dat nodig is voor een fatsoenlijke omvang gedeeld door het percentage benaderde potentiële respondenten dat de enquête daadwerkelijk volledig invult zorgt ervoor dat er een zeer groot aantal e-mailadressen nodig is. Er is om die reden gekozen voor een gemengde vorm van respondentenwerving.

Respondentenwerving

De methode die de meeste respondenten heeft geworven is het werven van e-mailadressen via rechtstreekse benadering op locatie. Door mensen persoonlijk te benaderen zijn mensen waarschijnlijk sneller bereid de enquête daadwerkelijk in te vullen als zij de enquêtelink toegestuurd krijgen. Het percentage mensen dat de enquête ook daadwerkelijk invult na benaderd te zijn is daardoor erg hoog. Een ander voordeel is dat er geen tussenpersonen nodig zijn bij deze methode. Het risico van deze methode is dat de onderzoeker onbewust niet neutraal is bij het benaderen van de respondenten. De onderzoeker loopt het risico voor mensen te kiezen die voor zijn gevoel benaderbaar zijn, hiermee onbewust minder benaderbare mensen uitsluitend. De steekproef is hierdoor mogelijk niet geheel aselekt en daardoor mogelijk niet volledig representatief. In de analyse zal hier rekening mee worden gehouden, door te kijken of bepaalde groepen over- of ondervertegenwoordigd zijn en middels een regressieanalyse te kijken of het verschil significant is. Indien dit zo is, dan zullen de resultaten zodanig worden gecorrigeerd dat het verschil wordt opgeheven.

Een ander nadeel van het benaderen van personen op locatie is dat er slechts een beperkt aantal locaties per keer kan worden bezocht. Een volledige spreiding van de locatie van de respondenten is daarom niet mogelijk. Om de kans toch zo groot mogelijk te maken dat de spreiding het hoogst is, is de 'Centrale plaatsentheorie' van Christaller gebruikt. In deze theorie geeft Christaller aan dat elke assortimentsgroep een bepaalde hoeveelheid vraag nodig heeft om rendabel te kunnen zijn (Van der Post, 2004, p. 24). Om voldoende vraag te genereren naar bepaalde exclusieve producten is een veel groter aantal potentiële consumenten nodig dan om voldoende vraag te genereren naar dagelijkse boodschappen. Winkels die deze luxeproducten aanbieden zullen zich daarom in de grotere steden vestigen. Christaller stelt dat er een hiërarchie bestaat van 'verzorgingscentra'. Bij de lagere niveaus worden alleen basisproducten aangeboden, op de hogere niveaus wordt het aanbod steeds meer divers. Hij stelt bovendien dat winkels met producten met een gelijk vraagniveau elkaar opzoeken en clusters vormen. Deze clusters opereren volgens hem op een bepaald verzorgingsniveau. Het resultaat is dat er een hiërarchie van winkelcentra ontstaat. Dit is in figuur 6 schematisch weergegeven.

Figuur 6: Centrale plaatsentheorie (Uit: Dennis, Marsland & Cockett, 2002, p. 187)

Het kiezen van verzorgingscentra van een hoger niveau om te enquêteren heeft twee grote voordelen. Enerzijds is het aantal passerende respondenten veel groter. Anderzijds zullen mensen uit gebieden met een lager verzorgingsniveau voor hun exclusievere aankopen naar gebieden met een hoger verzorgingsniveau gaan om zo ook van goederen en diensten gebruik te maken die niet in hun omgeving beschikbaar zijn. De grotere steden trekken ook consumenten uit nabijgelegen dorpen en het platteland aan. Door in deze steden te enquêteren kan toch een redelijke mate van spreiding worden bereikt. Er is daarom voor 6 binnensteden van Limburg te bezoeken, namelijk Maastricht, Heerlen, Sittard, Weert, Roermond en Venlo. Deze steden zijn allen de belangrijkste stad binnen hun regionale verzorgingsgebied (Cebuco, 2013). De regionale verzorgingsgebieden zijn in figuur 7 weergegeven. Deze keuze brengt echter ook het nadeel met zich mee dat mensen van buiten de provincie ook de binnenstad bezoeken. Dit is voornamelijk het geval in Maastricht, maar zal ook een rol spelen bij grenssteden als Roermond en Venlo, die door veel Duitsers bezocht worden.

Cebuco verzorgingsgebieden per 1 januari 2013

Figuur 7: Cebuco verzorgingsgebied 2013 (Uit: Cebuco, 2013)

Te zien is dat het uiterste noorden van Limburg onder het verzorgingsgebied van Nijmegen valt. Dit gedeelte is echter zeer klein. Omdat de kans erg klein is respondenten te vinden uit dit gebied in de binnenstad van Nijmegen is er uit praktische overwegingen voor gekozen niet de binnenstad van Nijmegen te bezoeken.

Daarnaast is er een klein gedeelte van de respondenten middels via via verspreiding verworven. Ook hierin schuilt het gevaar dat bepaalde respondentgroepen mogelijk over- of ondervertegenwoordigd zijn. Net als bij het werven op locatie is er geprobeerd de effecten van deze methode te filteren door middel van een regressieanalyse.

3.2.3 Betrouwbaarheid en validiteit

Paragraaf 3.2.3 behandelt de validiteit en de betrouwbaarheid van het onderzoek. Beiden zijn voor alle soorten onderzoek van belang, maar de specifieke invulling ervan verschilt per onderzoeksstrategie (Van Burg, in Van Aken & Andriessen, 2011, p. 146). Er wordt daarom gekeken hoe de validiteit en de betrouwbaarheid in zowel het kwalitatieve als het kwantitatieve gedeelte worden gewaarborgd.

De validiteit van een onderzoek steunt op twee peilers: de externe validiteit en de interne validiteit. Plochg & Van Zwieten (in Lucassen & Olde Hartman, 2007, p. 90) stellen dat over het algemeen in een kwantitatief onderzoek gestreefd wordt naar een zo hoog mogelijke externe validiteit, terwijl in een kwalitatief onderzoek meestal gestreefd wordt naar een zo hoog mogelijke interne validiteit. De consumentenenquête zal op externe validiteit worden getoetst, de producenteninterviews op interne validiteit.

De externe validiteit wordt door Gay en Airasian (in Onwuegbuzie, 2000, p. 7) gedefinieerd als “the extent to which the results of a study can be generalized to and across populations, settings, and times.” Zoals in paragraaf 2.1.3 is aangegeven, is de huidige tijdsperiode mogelijk van invloed op de resultaten die verkregen worden in het onderzoek. De resultaten zullen daarom mogelijk niet in een andere tijdsperiode gelijk zijn. Ook is het in paragraaf 2.2.2 beargumenteerd dat de resultaten mogelijk anders zijn in Limburg dan buiten Limburg, vanwege de verschillen in huizenprijzen. De generaliseerbaarheid van het onderzoek buiten Limburg is dus beperkt. Het onderzoek is daarom slechts geldig in de geschetste situatie, waardoor de externe validiteit beperkt is. Om het onderzoek binnen Limburg extern valide te maken is een groot aantal onafhankelijke variabelen getoetst die de afhankelijke variabele kunnen beïnvloeden. Hier zal in paragraaf 4.2 verder over worden uitgewijd.

Gay en Airasian (in Onwuegbuzie, 2000, p. 7) beschrijven de interne validiteit als “the condition that observed differences on the dependent variable are a direct result of the independent variable, not some other variable.” “As such, internal validity is threatened when plausible rival explanations cannot be eliminated.” (Onwuegbuzie, 2000, p. 7). Om het onderzoek intern valide te maken moet er dus voor worden gezorgd dat hetgeen gemeten wordt, ook echt afhankelijk is van de gebruikte onafhankelijke variabelen. Het betreft dus de geldigheid van de meting. In het producentengedeelte is er om die reden gebruik gemaakt van een standaardvragenlijst, waarin is aangegeven welke thema’s besproken dienen te worden. Ook is er gekozen voor een letterlijke uitdraai van de interviews, om zo het aantal keren dat de tekst geïnterpreteerd wordt te minimaliseren. In het consumentengedeelte is er een aantal kenmerken van de respondenten gemeten, zodat kan worden bekeken hoe groot die invloed is op het resultaat. Deze kenmerken

kunnen helpen het probleem van de mogelijk niet volledig aselechte steekproef te compenseren. Door deze invloeden eruit te filteren wordt het daadwerkelijke bedrag dat een persoon extra wil betalen voor een energiezuinige woning gemeten.

De betrouwbaarheid van het onderzoek is afhankelijk van de invloed van meetfouten op het uiteindelijke resultaat. Vennix (2009, p. 186) geeft aan dat de betrouwbaarheid gaat om “de vraag of bij een herhaling van de meting dezelfde resultaten worden verkregen.” Ook de betrouwbaarheid is te splitsen in externe betrouwbaarheid en interne betrouwbaarheid. De externe betrouwbaarheid zegt volgens Plochg & Van Zwieten (in Lucassen & Olde Hartman, 2007, p. 90) iets over “de uitvoering van het onderzoek als geheel”. Om de externe betrouwbaarheid te verhogen dient inzichtelijk gemaakt te worden op welke wijze het onderzoek is uitgevoerd, om zo herhaling van het onderzoek mogelijk te maken.

De interne betrouwbaarheid draait om de individuele invloeden van onderzoekers als meetinstrument (Plochg & Van Zwieten, in Lucassen & Olde Hartman, 2007, p. 90). De onderzoeker dient iedere keer dezelfde stijl aan te houden om ervoor te zorgen dat verschillen en overeenkomsten in de resultaten volledig door verschillen en overeenkomsten in respondenten verklaard worden en niet door de onderzoeker. Dit is een sterk punt van de enquête, want de vragen zijn elke keer op exact dezelfde manier gesteld. In de interviews staat de interne betrouwbaarheid mogelijk wel op het spel. Ook om deze reden is er gebruik gemaakt van een consistente basisvragenlijst, zodat de gesprekken globaal dezelfde kant op gestuurd zijn.

3.3 Onderzoeksmateriaal

In paragraaf 3.3 wordt het gebruikte onderzoeksmateriaal besproken. Eerst wordt in paragraaf 3.3.1 beschreven welke keuzes er gemaakt zijn bij de consumentenenquête en hoe deze opgezet is. In paragraaf 3.3.2 komen de producenteninterviews aan bod.

3.3.1 Consumentenenquête

In deze paragraaf worden de gemaakte keuzes met betrekking tot de consumentenenquête toegelicht. De enquête heeft als doel antwoord te krijgen op de eerste deelvraag en de daarbij behorende subdeelvragen. De volledige enquête is te vinden in bijlage 1. De vragen zijn gesplitst in enkele vragenblokken en worden hieronder chronologisch behandeld.

Algemeen

In het algemene gedeelte is er gevraagd naar algemene kenmerken van de respondent. De eerste vragen dienen als trechtersvragen. In het onderzoek wordt enkel gekeken naar Limburgers die potentieel naar een nieuwbouwwoning op zoek zijn. Als leeftijdsondergrens is daarom 25 jaar gebruikt. Personen die buiten deze groep vallen worden door de trechtersvragen uit het onderzoek gefilterd. De leeftijdscategorieën die gebruikt zijn, zijn 25 tot en met 39 jaar, 40 tot en met 54 jaar en 55 jaar en ouder. Deze worden elk verondersteld naar een ander type woning te verhuizen: de jongste groep naar een ‘normale’ nieuwbouwwoning, de middelste groep naar een levensloopwoning en de oudste groep naar een seniorenwoning. Vervolgens is er gekeken naar de huidige woonomstandigheden van de respondenten en hun opleidings- en inkomensniveau. Deze kenmerken hebben mogelijk allen invloed op de bereidheid voor extra voor een energiezuinige

nieuwbouwwoning te betalen. Door deze kenmerken mee te nemen kan worden gekeken hoe sterk de correlatie is tussen het kenmerk en de bereidheid extra te betalen. Ook kan voor specifieke groepen worden bepaald hoe groot het bedrag is dat men extra wil betalen. De vraag of de respondent kinderen heeft zijn gesplitst. Bij de respondenten tot en met 40 jaar wordt er van uit gegaan dat de kinderen nog thuis wonen. De kinderen van de respondenten die 55 jaar of ouder zijn waarschijnlijk ouder dan de basisschoolleeftijd, waardoor het voor hen niet meer interessant is om vanwege die reden naar een ruimer huis te zoeken. De vraag naar het energielabel van het huis dient om te kijken hoeveel respondenten een idee hebben van de EPC-waarde van hun huidige woning.

Redenen om een energiezuinig huis te kopen

In de eerste vraag in dit blok wordt de respondent gevraagd hoe groot de kans is dat hij binnen 5 jaar gaat verhuizen. Er is gekozen voor een vijfpuntschaal. De respondent krijgt hiermee de mogelijkheid neutraal te zijn door voor het middelste antwoord te kiezen. Het middelste antwoord kan voor sommige respondenten daardoor als uitwijkmogelijkheid dienen (Jansen et al., 2004, p. 58). Dit is in dit geval niet erg, omdat deze vraag meer als indicatie dient en niet van belang is in de analyse. De eerste twee stellingen in de matrix zijn bedoeld om een beeld te vormen van het milieubewustzijn van de respondent. Als de respondent het meer met de stelling eens is, correspondeert dat met een lager milieubewustzijn. Vervolgens wordt gekeken in hoeverre de consument bezig is met de financiële gevolgen van energieverbruik, bijvoorbeeld met de stelling “Ik let bij het kiezen van een energiemaatschappij vooral op de prijs per KW/u.” De laatste paar stellingen in deze categorie kijken of er ook factoren uit hun sociale omgeving zijn die respondenten mee laten spelen bij de afweging voor een energiezuinig huis te kiezen. Er is in bij deze stellingen gekozen voor een Likertschaal met zes punten. De respondent kan hierdoor niet kiezen voor het middelste antwoord en wordt gedwongen om stelling te nemen (Jansen et al., 2004, p. 58).

Maatregelen

Het gedeelte ‘maatregelen’ legt de consument verschillende mogelijkheden voor om tot een lagere EPC te komen. Het doel hiervan is te achterhalen welke maatregelen populair zijn bij de consument en welke dus voor de ontwikkelaar interessant zijn te implementeren en welke niet. Hiermee wordt getracht te weten te komen hoeveel draagvlak er is per maatregel, zodat kan worden bekeken in hoeverre het voor producenten interessant is deze maatregel op te nemen in het ontwerp voor de energiezuinige nieuwbouwwoning. Vooraf is middels een gedachte-experiment gekeken of het interessant is de EPC-verlaging en / of de meerprijs van de maatregel in de vragenlijst op te nemen om zo de respondent in staat te stellen een goede afweging te maken. Beiden hebben zowel voor- als nadelen om in de vragenlijst opgenomen te worden. Dit is hieronder weergegeven in tabel 1 tot en met 4.

Per maatregel, zowel EPC-besparing als meerprijs aangegeven		
+	Zowel kosten als voordelen duidelijk, objectief oordeel respondent mogelijk.	Doordat de respondent volledige informatie krijgt, kan hij een rationeel oordeel vormen en daardoor zijn antwoorden beter afwegen, wat de betrouwbaarheid van de antwoorden vergroot.
+	Grootste terugkoppeling naar praktijk voor ontwikkelaars en corporaties.	Doordat de betrouwbaarheid groter is, is het makkelijker voor ontwikkelaars iets met de data te doen.

-	EPC en meerprijs zijn casusafhankelijk.	Doordat beide zaken per woning verschillen, is het noodzakelijk één of meerdere casusschetsen van woningen te maken. Dit kost veel werk en doordat mensen ook op andere zaken dan de maatregelen letten, is het mogelijk dat de validiteit in het geding komt.
-	Vereist uitleg EPC.	Het begrip EPC is voor veel mensen niet bekend. Het moet in het onderzoek uitgelegd worden, wat de drempel voor respondenten het onderzoek af te maken kan verhogen.
-	Lastig in te vullen door de respondent.	Door de grote hoeveelheid informatie is het mogelijk dat de respondent niet tot een rationele afweging kan komen, wat de betrouwbaarheid verkleint.
-	Toekomstige technologische verbeteringen worden niet meegenomen in de afweging.	Zowel de meerprijs als de EPC-verlaging zijn momentopnamen. De houdbaarheid van de antwoorden wordt daardoor beperkt.
-	De meerprijs en de EPC-verlaging kunnen per ontwikkelaar verschillen.	De ene ontwikkelaar is bedrever in het toepassen van een maatregel dan een andere, waardoor de meerprijs en de EPC-verbetering per ontwikkelaar kunnen verschillen. Het is dus lastig hier concrete cijfers voor te geven.
-	Risico naar een EPC / euro afweging te vervallen waardoor de maatregel op zichzelf niet wordt bekeken.	Het risico bestaat dat de respondent een beeld vormt van de energiebesparing als gevolg van de EPC-verbetering en op basis daarvan bepaalt hoeveel geld hij voor de maatregel wil betalen zonder goed te kijken wat de maatregel precies inhoudt. De validiteit kan hierdoor in het geding komen.

Tabel 1: Per maatregel, zowel EPC-besparing als meerprijs aangegeven.

Per maatregel, enkel EPC-verbetering aangegeven		
+	Voordelen van impopulaire maatregelen kunnen door de respondent worden afgewogen.	De respondent ziet hoe effectief een maatregel is. Dit kan zijn mening beïnvloeden, waardoor kan worden bekeken hoeveel energie een maatregel zou moeten besparen om interessant te zijn.
-	Vereist uitleg EPC.	Het begrip EPC is voor veel mensen niet bekend. Het moet in het onderzoek uitgelegd worden, wat de drempel voor respondenten het onderzoek af te maken kan verhogen.
-	EPC is casusafhankelijk.	Doordat de EPC-verlaging casusafhankelijk is, is het noodzakelijk één of meerdere casusschetsen van woningen te maken. Dit kost veel werk en doordat mensen ook op andere zaken dan de maatregelen letten, is het mogelijk dat de validiteit in het geding komt.
-	Toekomstige technologische verbeteringen worden niet meegenomen in de afweging.	De EPC-verlaging is een momentopname vanwege de voortschrijdende technologie. De houdbaarheid van de antwoorden wordt daardoor beperkt.
-	De EPC-verlaging kan per ontwikkelaar verschillen.	De ene ontwikkelaar is bedrever in het toepassen van een maatregel dan een andere, waardoor de EPC-verbetering per ontwikkelaar kan verschillen. Het is dus lastig hier concrete cijfers voor te geven.
-	Kostprijs kan de keuze voor een maatregel beïnvloeden.	De kostprijs van de maatregelen wordt niet meegenomen. Een maatregel kan interessant zijn omdat hij veel bespaart, maar een hoge kostprijs zou de respondent in de weg kunnen staan. De validiteit kan daardoor in het geding komen.

Tabel 2: Per maatregel, enkel EPC-verbetering aangegeven

Per maatregel, enkel kostprijs aangegeven		
+	Kosten van maatregelen kunnen door de respondent worden afgewogen.	De respondent krijgt een beeld van de kosten van een maatregel. Hij kan daardoor een keuze maken tussen het implementeren van de maatregel of iets anders dat hem extra wooncomfort oplevert.
-	Meerprijs is casusafhankelijk.	Doordat de meerprijs casusafhankelijk is, is het noodzakelijk één of meerdere casusschetsen van woningen te maken. Dit kost veel werk en doordat mensen ook op andere zaken dan de maatregelen letten, is het mogelijk dat de validiteit in het geding komt.
-	Toekomstige technologische verbeteringen worden niet meegenomen in de afweging.	De meerprijs is een momentopname vanwege de voortschrijdende technologie. De houdbaarheid van de antwoorden wordt daardoor beperkt.
-	De meerprijs kan per ontwikkelaar verschillen.	De ene ontwikkelaar is bedrevener in het toepassen van een maatregel dan een andere, waardoor de meerprijs per ontwikkelaar kan verschillen. Het is dus lastig hier concrete cijfers voor te geven.
-	EPC-verbetering kan de keuze voor een maatregel beïnvloeden.	De respondent krijgt geen informatie over de effectiviteit van een maatregel, waardoor hij de kracht ervan kan onder- of overschatten. Dit kan ertoe leiden dat hij bepaalde maatregelen wel zou willen indien hij de informatie had of juist niet. Dit tast de validiteit aan.

Tabel 3: Per maatregel, enkel kostprijs aangegeven:

Per maatregel, zowel EPC-verbetering als meerprijs niet aangegeven		
+	Beste manier om te meten welke maatregelen populair en impopulair zijn.	Enkel de populariteit van de maatregel bepaalt of de consument de maatregel wil, niet de meerprijs of de EPC-verlaging.
+	Maatregelen eenvoudig op te zoeken.	De EPC-verlaging en de meerprijs hoeven niet per casus te worden berekend.
+	Eenvoudig in te vullen door de respondent.	De respondent hoeft geen afweging te maken tussen zijn voorkeur voor de maatregel, de EPC-besparing die daarbij gepaard gaat en de meerprijs.
+	Geen casusschets noodzakelijk.	Doordat de EPC-verlaging en de meerprijs niet casusafhankelijk zijn, is het niet nodig een casusschets te maken.
+	Meeste vrijheid van de ontwikkelaar om het totale pakket duurzame maatregelen vorm te geven.	De meerprijs en de EPC-verlaging kunnen per ontwikkelaar verschillen. De ontwikkelaar hoeft enkel rekening te houden met de populariteit van de maatregel en kan zelf de EPC-verlaging / meerprijs rekensom maken.
-	Kostprijs en EPC-verlaging kunnen de keuze voor een maatregel beïnvloeden.	Beiden worden niet meegenomen, maar kunnen de mening van de respondent beïnvloeden. De respondent kan worden overtuigd door een grote EPC-verlaging of afgeschrikt worden door een hoge meerprijs. Dit kan de betrouwbaarheid verlagen.
-	Veel maatregelen geven geen comfortverlies en zullen dus geen negatieve reactie oproepen.	De implementatie van de maatregelen vereist geen tegenprestatie, dus is het makkelijk voor de respondent te zeggen dat hij de maatregel in huis zou willen hebben. Dit kan de validiteit verlagen.
-	Populariteit maatregelen is vermoedelijk al bekend.	Het onderzoek is minder ambitieus dan wanneer de meerprijs en de EPC-verlaging wel zouden worden meegenomen.

Tabel 4: Per maatregel, zowel EPC-verbetering als meerprijs niet aangegeven

In het onderzoek is ervoor gekozen zowel de EPC-verbetering als de meerprijs van de maatregel niet mee te nemen. Beiden zijn namelijk van verschillende variabelen afhankelijk, zoals de omvang van de maatregel, de huidige technologische stand, de kennis van de ontwikkelaar bij het implementeren van de maatregel en de optimale energiebesparing per euro. Het is daarom erg lastig per individuele respondent een betrouwbaar beeld te geven van de EPC-verbetering en van de meerprijs. Het verdient dan ook de voorkeur de maatregelen weer te geven zonder hun effect, waardoor het kiezen voor een maatregel een gevoelskwestie wordt. Dit biedt tevens het voordeel dat de rekensom volledig bij de producent komt te liggen. Hij kan hierdoor zelf bekijken welk pakket van maatregelen het effectiefst is voor de prijs die de consument extra voor een energiezuinige woning wil betalen. Als actor op microniveau binnen de transitietheorie kan hij zich hierdoor maximaal focussen op het toepassen van innovaties, die de prijs per bespaard EPC-punt omlaag brengen.

Van sommige maatregelen, zoals de keuken die niet aan de raanzijde geplaatst is, wordt geacht dat deze minder populair zijn dan andere maatregelen. Ook deze maatregelen leveren echter een EPC-verbetering op, dus is er gekeken hoeveel draagvlak er kan worden gegenereerd door de respondent te vragen een willingness-to-accept waarde aan de maatregel toe te kennen. Deze acceptatiewaarde bestaat uit de besparing op de energiekosten. De waarden zijn indicatief, omdat producenten zelf bepalen of de maatregel voor die prijs toe te passen is of niet. De laatste antwoordcategorie is de categorie > 300 euro per jaar / voor geen enkele prijs bereid mijn mening te wijzigen. Deze antwoorden zijn samen in één antwoordcategorie gezet omdat extreme bedragen in feite op het laatste neerkomen, omdat geen enkele maatregel dat bedrag kan besparen.

Economisch verschil energiezuinige woning

In dit vragenblok wordt de respondent gevraagd te beoordelen hoeveel hij extra bereid is te betalen voor een bepaalde energiebesparing. In het onderzoek wordt gekeken naar nieuwbouwwoningen, waardoor de respondent niet van zijn huidige energieconsumptiepatroon kan uitgaan. Er zijn daarom middels een gedachte-experiment meerdere opties overwogen om de respondent te vragen hoeveel hij bereid is extra te betalen. Dit is weergegeven tabel 5 tot en met 7.

Een casusschets van een nieuwbouwwoning		
+	De consument heeft een duidelijk beeld van de woning.	De respondent kan de nieuwbouwwoning zien, waardoor hij een goed beeld kan vormen van de woning.
-	De consument wordt mogelijk een situatie voorgeschoteld die voor hem economisch niet realistisch is.	Als de respondent een te goedkope of te dure woning voorgeschoteld krijgt, heeft hij geen realistisch bedrag voor de woning over en is de meerprijs voor die woning ook niet realistisch, waardoor de validiteit in het geding kan komen.
-	Factoren als locatie, omgeving en voorzieningen zijn niet opgenomen in de casusomschrijving.	Om een nauwkeurig beeld van de woning te geven moeten de externe factoren gedetailleerd worden weergegeven. Ook moet de respondent een goed beeld hebben van de invloed van deze factoren op de prijs van het huis, om de validiteit en de betrouwbaarheid te waarborgen.
-	De casusschets maakt het huis mogelijk niet interessant voor bepaalde respondenten.	Hoewel de woning in de prijsklasse van de respondent kan zitten, voldoet het ontwerp van de woning mogelijk niet aan de eisen van de respondent. Ook dit kan validiteitsproblemen geven.
-	De casusschets vereist is zeer complex.	Door de grote hoeveelheid van factoren binnen de kavel als buiten de kavel is een betrouwbare casusschets erg complex.

Tabel 5: Een casusschets van een nieuwbouwwoning

De nieuwbouwwoning is exact gelijk aan de huidige woning en wordt op dezelfde locatie gebouwd		
+	De consument heeft gelijk een beeld hoeveel de woning ongeveer waard is.	De respondent wordt hierbij verondersteld te weten wat zijn eigen woning waard is.
+	Factoren als locatie, omgeving en voorzieningen worden uitgesloten.	Alle overige factoren zijn exact gelijk, dus de invloed van externe factoren wordt uitgesloten.
+	De consument wordt een situatie voorgeschoteld die voor hem economisch realistisch is.	Voor veel respondenten is de woning die ze op dit moment hebben, economisch realistisch. Er zijn echter uitzonderingen, zoals mensen met een hypotheek die onder water staat, of mensen die sinds de aankoop van het huis veel meer zijn gaan verdienen.
+	De consument hoeft zijn eigen huis niet met het andere huis te vergelijken.	De respondent weet gelijk wat de energierekening is in de nieuwbouwwoning, zonder een inschatting te hoeven maken hoe de energiezuinigheid van zijn eigen woning en de energiezuinige woning tot elkaar verhouden.
-	Voor een bewoner van een appartement is de situatie niet realistisch.	In een appartement kunnen niet altijd dezelfde maatregelen worden geïmplementeerd als in eengezinswoningen. Sommige van de genoemde maatregelen zijn niet van toepassing, terwijl er ook maatregelen zouden kunnen zijn die enkel bij meergezinswoningen goed werken.
-	Vanwege de aanvullende eisen die aan de levensloopwoning en de seniorenwoning worden gesteld kan de nieuwbouwwoning voor deze respondentgroepen niet gelijk zijn aan de huidige woning.	De levensloopwoningen en de seniorenwoningen moeten aan de (in de toekomst) hogere leeftijd van de respondenten worden aangepast. De woning kan daardoor niet gelijk zijn aan de huidige woning.
-	Het werken met veel verschillende typen woningen is zeer complex.	Respondenten wonen in veel verschillende typen woningen met veel omgevingsfactoren. Om de validiteit en de betrouwbaarheid te waarborgen moeten deze worden meegenomen in de analyse, wat zeer complex is.

Tabel 6: De nieuwbouwwoning is exact gelijk aan de huidige woning en wordt op dezelfde locatie gebouwd

Er wordt enkel naar het te besparen bedrag gekeken, de respondent krijgt geen beeld van de woning		
+	Voor de respondent is het niet relevant te kijken naar de waarde van de woning.	De respondent hoeft zich geen beeld te vormen van de waarde van de woning om zo te bepalen wat hij extra voor de maatregelen zou willen betalen.
+	Factoren als locatie, omgeving en voorzieningen zijn niet relevant.	Er wordt geen casus geschetst, waardoor externe factoren niet relevant zijn.
+	De consument wordt een situatie voorgeschoteld die voor hem economisch realistisch is.	Er wordt geen casus geschetst, waardoor er voor elke respondent een economisch realistische situatie mogelijk is.
+	Het interpreteren van de gegevens is relatief eenvoudig.	Er hoeft niet te worden gewerkt met ingewikkelde casusschetsen.

+	Door de casus bewust abstract te laten heeft de ontwikkelaar een maximale interpretatievrijheid en kan hij per casus bekijken of de meerkosten opwegen tegen de opbrengsten of niet.	De ontwikkelaar kan de gegevens toepassen op woningtypen waarvan de prijs voor hem bekend is. Ook kan hij zelf rekening houden met externe factoren die de prijs beïnvloeden. Door deze factoren buiten het onderzoek te laten krijgt de ontwikkelaar meer ruimte hier zelf een goede oplossing voor te vinden.
-	Het is voor de consument niet duidelijk of de genoemde bedragen realistisch zijn.	Het is goed mogelijk dat de respondent niet weet hoeveel geld hij daadwerkelijk per jaar kan besparen doordat dit erg afhankelijk is van zijn woning en levensstijl. Het bedrag is mogelijk in de praktijk niet toepasbaar.
-	Er wordt niet gekeken naar de prijs van de woning, waardoor de relatieve kosten van de maatregelen ten opzichte van de woning niet meegenomen worden.	Doordat er geen casus wordt weergegeven, is het niet duidelijk wat de relatieve meerprijs van de maatregelen ten opzichte van de standaardprijs van de woning is. Het wordt daarom niet duidelijk of de meerprijs per woningprijsklasse verschilt.

Tabel 7: Er wordt enkel naar het te besparen bedrag gekeken, de respondent krijgt geen beeld van de woning

Uiteindelijk is er gekozen voor de optie om enkel te kijken naar het bedrag dat de respondent per jaar kan besparen aan energie uitgaven, middels de vraag “Het eerste pakket energiebesparende- en energieopwekkende maatregelen zorgt ervoor dat uw jaarlijkse kosten aan gas en elektriciteit met 500 euro per jaar afnemen. Hoeveel bent u bereid extra voor deze woning te betalen?” Het werken met verschillende casusschetsen is zeer tijdrovend en complex omdat de schets van zeer veel variabelen zowel binnen als buiten de woning afhankelijk is. Om een realistisch beeld van de prijs van de woning te geven moet namelijk rekening worden gehouden met alle factoren die in paragraaf 2.2.2 en 2.2.3 genoemd zijn. Tevens moet er met meerdere casusschetsen worden gewerkt omdat het niet mogelijk is een woning te schetsen die betaalbaar is voor iedere inkomensgroep, zonder dat deze als onaantrekkelijk wordt ervaren door de rijkere respondenten. Ook de tweede optie, waarbij aangenomen wordt dat de nieuwbouwwoning gelijk is aan de huidige woning, valt af. Zoals in paragraaf 2.3 is gesteld is het belangrijk dat bij nieuwbouw de focus verschuift naar onder andere levensloopbestendige woningen en seniorenwoningen, om zo te voldoen aan de veranderende kwalitatieve vraag naar woningen. Voor deze woningen gelden een hoop extra eisen, welke eveneens geld kosten. Voor een groot deel van de respondenten is een exacte kopie van hun huidige woning niet realistisch, omdat zij niet in een levensloopwoning of een seniorenwoning wonen. Er is daarom voor een eenvoudiger opzet gekozen waarin enkel gekeken is naar een bepaald bedrag dat de respondent wil betalen voor een bepaalde besparing. Het nadeel van deze optie is dat deze vrij abstract blijft, waardoor het niet duidelijk is wat voor woning de consument precies in gedachten heeft en wat energiebesparende en –opwekkende maatregelen voor invloed hebben op de uiteindelijke energielasten van de consument. Aan de andere kant heeft een brede interpretatie van het bedrag dat de consument extra wil betalen ook positieve kanten, omdat deze de producent zeer vrij maakt bij de constructie van de woningen. Door zaken als de omgeving, locatie en de voorzieningen binnen de omgeving variabel te laten kan de ontwikkelaar zelf bekijken per casus in hoeverre het interessant is energiebesparende en –opwekkende maatregelen aan te brengen in het huis of niet.

Redenen om een energiezuinige nieuwbouwwoning wel of niet te kopen

In het laatste vragenblok is de respondent gevraagd naar de achterliggende redenen voor het bedrag dat hij in het voorgaande vragenblok gekozen heeft, met stellingen als “De onzekerheid of een hogere hypotheek maandelijks betaalbaar blijft beïnvloedt mijn keuze om extra voor een energiezuinige woning te betalen.” Het doel van deze stellingen is te bepalen in hoeverre het bedrag dat hij wenst te betalen beïnvloed wordt door de huidige economische omstandigheden, zijn eigen financiële situatie, de omstandigheden op de woningmarkt en de kennis van de respondenten over energiezuinige woningen. De stellingen zijn, met uitzondering van de derde stelling, zo gekozen dat goed geïnformeerde respondenten een in principe eenduidig antwoord geven. Stelling 5, “Als ik het huis later wil verkopen, zorgen de energiezuinige maatregelen in het huis voor een hogere verkoopwaarde.” is gebaseerd op het onderzoek van Brounen en Kok (2009), waarin aangetoond wordt dat de transactiewaarde inderdaad stijgt. De stellingen dienen ter beantwoording van de deelvragen *Welke invloed heeft de economische crisis op dit bedrag?* en *Welke invloed heeft de kennis over duurzame woningen op dit bedrag?* Er is opnieuw gekozen voor een zespuntschaal om de respondent te dwingen stelling te nemen.

3.3.2 Producenteninterviews

In paragraaf 3.3.2 worden de keuzes met betrekking tot de producenteninterviews besproken. De interviews zijn te vinden in bijlage 3 t/m 7. Eerst wordt de keuze voor de woningcorporaties en projectontwikkelaars toegelicht. Vervolgens worden de gestelde vragen behandeld en uiteengezet hoe deze trachten te helpen de onderzoeksvragen te beantwoorden.

In het producentengedeelte is ervoor gekozen vijf interviews te houden. Hiervan zijn twee interviews met in Limburg actieve woningcorporaties gehouden (bijlage 3 en 4) en twee interviews met in Limburg actieve projectontwikkelaars (bijlage 5 en 6). Waarbij projectontwikkelaars commerciële bedrijven voornamelijk zijn gericht op het maken van winst, is dit bij woningcorporaties veel minder het geval. Voor hen nemen maatschappelijke doelstellingen een veel prominentere plaats in, waardoor ze mogelijk eerder geneigd zijn in energieduurzame woningen dan de projectontwikkelaars. Ten slotte is er een interview gehouden met een projectontwikkelaar die weliswaar niet voornamelijk in Limburg actief is, maar die vanwege zijn ervaring met zeer energiezuinig bouwen zeer geschikt is als referentiekader.

Er zijn enkele eisen gesteld aan de keuze voor de te interviewen in Limburg actieve producenten. Deze eis dat de producent voornamelijk in Limburg actief is heeft twee oorzaken. Enerzijds zorgt dit ervoor dat de producenten hun projecten niet kunnen compenseren met projecten elders. De kosten voor duurzame woningbouw kunnen niet gecompenseerd worden door de kosten elders. Anderzijds zorgt de eis ervoor dat de geïnterviewde de data specifiek op Limburg oriënteert, wat niet zeker is bij een nationaal gerichte projectontwikkelaar. Ook is de eis gesteld dat de partijen zich in ieder geval voor een deel richten op het verkopen van woningen. Woningcorporaties die enkel verhuren zijn hiermee uitgesloten. Deze zaken zorgen ervoor dat de interne validiteit toeneemt. Een andere eis die gesteld is, is dat de producenten zoveel mogelijk geografisch verspreid actief zijn. De resultaten zijn hierdoor beter te generaliseren en extern meer valide.

Het vijfde interview is gehouden om een referentiekader te scheppen. Deze ontwikkelaar is, hoewel gevestigd in Limburg, niet voornamelijk actief in Limburg. Hierdoor wordt mogelijk de interne validiteit aangetast. De data moeten daarom voorzichtig worden benaderd. Hier staat echter tegenover dat de projectontwikkelaar veel praktijkervaring heeft met duurzame woningbouw. Door de resultaten van de andere producenten te vergelijken met deze ontwikkelaar kan worden bekeken in hoeverre hun resultaten overeenkomen met een koploper op het gebied van duurzame woningbouw.

De interviews zijn gesplitst in enkele vragenblokken. In het eerste vragenblok is gevraagd hoe relevant levensloopwoningen en seniorenwoningen zijn en in de toekomst zullen zijn voor de vastgoedstrategie van de producent. Dit is gedaan om te bepalen in hoeverre de demografische verandering daadwerkelijk invloed had op het beleid van de projectontwikkelaars en woningcorporaties. Ook is gevraagd hoe belangrijk duurzame woningbouw voor hen is en in de toekomst wordt.

Het tweede vragenblok behandelt de resultaten uit de enquête. De geïnterviewde is hiervoor de tabel met populariteitscijfers (paragraaf 4.2.3) en de grafieken plus cijfers van de bereidheid extra te betalen (paragraaf 4.2.4) getoond en uitleg betreffende deze cijfers gegeven. De geïnterviewde is gevraagd te reflecteren over deze cijfers. De populariteitscijfers zijn besproken om deze resultaten af te zetten tegen de alledaagse praktijk, om zo te controleren of de gegevens betrouwbaar zijn. Met de cijfers van de bereidheid te betalen is gekeken of producenten in staat zijn een businesscase op te stellen met de genoemde maatregelen, of eventueel andere maatregelen, waarmee de genoemde besparing kan worden verkregen voor de gemeten prijs. Dit teneinde de deelvragen *In hoeverre zijn woningcorporaties / projectontwikkelaars hiertoe in staat?* te beantwoorden. Ook is gevraagd in hoeverre de economische crisis en een eventuele verandering van het duurzaamheidsbesef invloed hebben op de genoemde bedragen. Als laatste is eveneens gevraagd, indien er geen businesscase te maken is, hoe lang het volgens de geïnterviewde zal duren aler dit wel mogelijk is.

In het derde vragenblok is ten slotte gevraagd naar het huidige beleid met betrekking tot duurzame woningbouw. De geïnterviewde is gevraagd wat hij van het huidige beleid vindt, en welke mogelijke verbeterpunten er volgens hem zijn. Dit om de vraag te beantwoorden *Welk beleid zou kunnen helpen het gat te verkleinen tussen de hoeveelheid die de consument wil betalen en voor hoeveel de ontwikkelaar / woningcorporatie de maatregelen kan leveren?*

3.4 Data-analysemethoden consumentengedeelte

In paragraaf 3.4 worden de data-analysemethoden van het consumentengedeelte besproken. De gebruikte statistische methoden worden hieronder kort behandeld.

In het consumentengedeelte wordt een antwoord gezocht op de vraag hoeveel een persoon bereid is extra te betalen voor een energiezuinige nieuwbouwwoning. Het zou het eenvoudigst zijn dit op de man af te vragen, maar of de conclusie in dat geval valide is, is niet zeker. Verschillende variabelen kunnen het antwoord danig beïnvloeden. Deze variabelen zijn gevat in de vragen die in paragraaf 3.3.2 besproken zijn. De variabelen kunnen in twee categorieën gesplitst worden, namelijk onafhankelijke variabelen en de afhankelijke variabele. De onafhankelijke variabelen zijn losstaand, onafhankelijk van elkaar en kunnen worden gemeten. De afhankelijke variabele hangt mogelijk af van de onafhankelijke variabelen plus een foutmarge en een basiswaarde en kan eveneens worden

gemeten. Mogelijk, want uit de analyse kan ook blijken dat de samenhang niet significant is op een bepaald significantieniveau. De samenhang kan daardoor ook een toevallige meting zijn en moet dan als niet-bestaand worden beschouwd.

Het model waarin meerdere onafhankelijke variabelen de afhankelijke variabele kunnen verklaren heet een 'meervoudig lineair regressiemodel' (McClave, Beson & Sincich, 2007, p. 413) en heeft de vorm $y = \beta_0 + \beta_1x_1 + \beta_2x_2 + \dots + \beta_kx_k + \epsilon$, waarbij y de afhankelijke variabele is, x_n de onafhankelijke variabelen en β_n de coëfficiënten van de onafhankelijke variabelen. De ϵ is de errorterm, de werkelijkheid is immers nooit perfect te meten. Het gemeten bedrag y is gelijk aan β_0 + de gemeten afwijkingen door de coëfficiënten. De waarde waar in dit onderzoek dus naar gezocht wordt is de waarde van y , welke bestaat uit β_0 en x_n , waarbij correcties kunnen worden uitgevoerd voor onrealistische waarden van x_n . Om te weten te komen of de variabelen significant zijn, worden er eerst wat testen gedaan. Allereerst moet worden bekeken of het model als geheel significant is. Hier is de globale F-toets voor gebruikt. De globale F-toets meet de verhouding van de hoeveelheid verklaarde variatie en de hoeveelheid niet-verklaarde variatie in het model (McClave et al., p. 431). De hieruit berekende waarde kan worden vastgesteld met welke zekerheid de nulhypothese mag worden behouden. Dit is in dit onderzoek weergegeven met significantiecijfers. Over het algemeen wordt gesteld dat als dit getal lager is dan 5%, de nulhypothese moet worden verworpen ten faveure van de alternatieve hypothese.

Als het model significant is, moet worden bekeken of het ook relevant is. Hiervoor wordt de R-kwadraattoets gebruikt. "R-squared is a statistic that explains the amount of variance accounted for in the relationship between two (or more) variables" (Chung, in Salkind, 2010, p. 1187). Dit doet het door de verhouding van de verklaarde variantie ten opzichte van de totale variantie te berekenen. Hoe dichter het getal bij 1 ligt, hoe groter de verklaarde variantie is en hoe groter dus de verklaringskracht van het model is.

Hiervoor zijn drie verschillende toetsen uitgevoerd, omdat elk van de toetsen geschikt is voor een bepaald schaalniveau. Hierin worden vier schaalniveaus onderscheiden: nominaal, ordinaal, interval en ratio (Vennix, 2009, pp. 188-190). Het nominale schaalniveau gaat uit van categorieën die binnen een kenmerk kunnen worden onderscheiden, maar waarbij de volgorde van die categorieën niet uitmaakt. In het ordinale schaalniveau is er wel een volgorde aan te wijzen tussen de verschillende categorieën. Echter, de verschillen in grootte tussen de categorieën ligt niet vast. Dit is wel het geval bij het interval-schaalniveau, waardoor het mogelijk is de waarden op te tellen en van elkaar af te trekken. Vermenigvuldigen en delen is niet mogelijk in het interval-schaalniveau, omdat er geen absoluut nulpunt is. Dit is wel het geval in het ratioschaalniveau.

De nominale variabelen zijn op significantie getoetst middels een chi-kwadraattoets. "The chi-square test is a nonparametric test of the statistical significance of a relation between two nominal or ordinal variables." (Connor-Linton, in Salkind, 2010, p. 144). De test vergelijkt de verkregen frequenties in de data met de frequenties die verwacht zouden moeten worden indien er geen correlatie tussen de variabelen bestaat. Om relevant te zijn moet er voldaan worden aan de volgende criteria: de steekproefpopulatie is random getrokken uit de totale populatie, de data moet in frequenties en niet in percentages worden aangeleverd, de gemeten variabelen moeten onafhankelijk zijn van elkaar, de waarden moeten uitputtend en wederzijds uitsluitend zijn en de frequenties mogen niet te klein zijn. Is dit het geval, dan kan de test worden uitgevoerd. Uit de test komt een bepaalde waarde. Aan de hand van deze waarde kan worden voorspeld hoe groot de kans

is dat de nulhypothese (geen correlatie) moet worden verworpen en er moet worden aangenomen dat de variabelen inderdaad correleren. In het onderzoek zijn de significantiecijfers weergegeven. Deze geven aan hoe groot de kans is dat H_0 moet worden behouden.

De ordinale variabelen zijn getoetst middels Spearman's rho. Deze test is geschikt voor variabelen van een ordinaal schaalniveau of hoger, maar is statistisch minder sterk dan Pearson's r, welke echter alleen gebruikt mag worden als er sprake is van een interval schaalniveau of hoger (Onwuegbuzie, Daniel & Leech, in Salkind & Rasmussen, 2007, p. 927). Uit de test Spearman's rho komt een waarde, waarna aan de hand van die waarde kan worden voorspeld dat de nulhypothese moet worden verworpen. Dit is in het onderzoek net als bij de chi-kwadraattest met significantiecijfers weergegeven.

De intervalvariabelen zijn middels Pearson's r getoetst. Deze toets is efficiënter dan Spearman's rho (Onwuegbuzie et al., in Salkind & Rasmussen, 2007, p. 927). De toets kan worden gebruikt om de relatie tussen twee variabelen weer te geven. Verscheidene factoren kunnen invloed hebben op de berekende coëfficiënt (Chen & Krauss, in Lewis-Beck, Bryman & Liao, 2004, p. 810). De steekproef moet daarom een voldoende omvang hebben, de verwachte relatie moet lineair zijn en de steekproefpopulatie moet homogeen zijn. Tevens is het mogelijk dat meetfouten de correlatie beïnvloeden. Ook kan de coëfficiënt groter of kleiner worden als het bereik van de antwoordcategorieën beperkt wordt; aan de rand doordat outliers worden gefilterd of in het midden doordat de categorieën niet nauwkeurig genoeg zijn.

Om de significantie van het verschil tussen twee populatiegemiddelden te verklaren kan vaak een t-test gebruikt worden. Zijn er echter meer dan twee groepen, dan is dit niet mogelijk. In dat geval kan de ANOVA (analysis of variance) van pas komen. "ANOVA generalizes the idea of the two-sample t test so that normally distributed responses can be compared across categories of one or more factors" (Wahed & Tang, in Salkind, 2010, p. 26). De ANOVA-waarden zijn gemiddelden, waaraan aan de hand van de berekende standaardafwijking bekeken kan worden of de populatiegemiddelden significant afwijken. In het onderzoek zijn de significantiecijfers weergegeven.

Het model $y = \beta_0 + \beta_1x_1 + \beta_2x_2 + \dots + \beta_kx_k + \varepsilon$ gaat er van uit dat elke gebruikte variabele x_n een coëfficiënt β_n heeft. Het weergegeven van een coëfficiënt is echter niet mogelijk als het schaalniveau nominaal is. Om te kijken of er toch een verschil is tussen de verschillende waarden van nominale onafhankelijke variabelen is er gebruik gemaakt van dummy's: gecodeerde kwalitatieve variabelen (McClave et al., 2007, p. 448). Door alle antwoordmogelijkheden te splitsen en de coëfficiënt per antwoordcategorie te berekenen, kunnen de verschillen binnen nominale onafhankelijke variabelen worden berekend.

Het is mogelijk in er in een model twee variabelen zijn die sterk met elkaar correleren. Is deze correlatie te hoog, dan kan dan niet worden gevalideerd dat de variabelen onderscheidend zijn van elkaar. In dat geval is er sprake van multicollineariteit. "Multicollinearity leads to inaccurate estimates of coefficients and standard errors as well as inference errors" (Mason & Pernault, in Grewal, Cote & Baumgartner, 2004, p. 520). Door het verband tussen de variabelen is het mogelijk dat hun verklaringskracht overlappen. De problemen die multicollineariteit met zich meebrengt kunnen worden gecompenseerd door een grote steekproefpopulatie en een hoge R-kwadraat. Is dit echter niet het geval, dan moet er een oplossing voor de multicollineariteit worden gevonden. Vaak

worden onafhankelijke variabelen uit het model gefilterd (Geladi & Kowalski, 1986, p. 13), tot het probleem verdwenen is.

Al deze berekeningen zijn uitgevoerd in SPSS, een hulpprogramma voor het uitvoeren van statistische analyses.

4. Onderzoeksgegevens consumentenenquête

In hoofdstuk 4 zullen de gegevens van de consumentenenquête worden geanalyseerd. Eerst zal in paragraaf 4.1 een analysekader worden opgesteld, waarin de gegevens een context wordt gegeven. Vervolgens zullen de resultaten in paragraaf 4.2 worden besproken. In paragraaf 4.3 worden de verzamelde gegevens vervolgens geanalyseerd. Daarna wordt in paragraaf 4.4 kort de tussentijdse conclusie weergegeven.

4.1 Interpretatie van de gegevens

In paragraaf 4.1 wordt een interpretatiekader gegeven van de gegevens. Dit interpretatiekader steunt op vier pijlers. In paragraaf 4.1.1 worden de resultaten van onderzoeken in het verleden besproken. Vervolgens worden in paragraaf 4.1.2 inzichten uit het theoretisch kader toegepast. In paragraaf 4.1.3 worden de regio-specifieke factoren besproken. Als laatste wordt in paragraaf 4.1.4 de mogelijke invloed van de economische crisis op de resultaten uiteengezet.

4.1.1 Resultaten van eerdere onderzoeken

In de inleiding zijn enkele onderzoeken genoemd waar is onderzocht hoeveel mensen extra willen betalen voor een energiezuinige woning. In deze paragraaf worden de resultaten uit deze onderzoeken kort besproken.

Wilting (2012) heeft een onderzoek uitgevoerd op een vergelijkbare wijze als dit onderzoek. In het onderzoek wordt uitgegaan van een bepaalde besparing per jaar, waarna de respondent kon aangeven welk bedrag hij daarvoor over heeft. De resultaten zijn volgens Wilting niet normaal verdeeld, waardoor hij een mediaan gebruikt heeft. Dit levert een terugverdientijd op voor particulieren die ligt tussen de 6 á 8 jaar, bij besparingen van 150, 300 of 450 euro per jaar. Dit wordt niet beïnvloed door het inkomen, het opleidingsniveau en de grootte van de woonplaats. Opgemerkt moet worden dat de besparingscategorieën vrij ruim zijn genomen, deze zijn namelijk 0, 1.000, 2.500, 5.000, 7.500, 10.000 en 20.000 euro. Ook is de steekproefpopulatie relatief hoogopgeleid. Het is daarom verstandig de gegevens voorzichtig te benaderen. Tevens woont een groot deel van de respondenten in de Randstad, waardoor het lastig is de resultaten te generaliseren voor heel Nederland.

Van Eck (2008) heeft een onderzoek uitgevoerd waarin is onderzocht of mensen meer willen betalen voor en meer utilitaire waarde hechten aan een hoger energielabel (A, A+ of A++) en welke factoren daarop van invloed zijn. De invloeden van het geslacht en het inkomensniveau zijn niet significant. Het opleidingsniveau correleert positief met de waardering voor een hoger energielabel, maar heeft geen significante correlatie met het bedrag dat men daarvoor wenst te betalen. Dit geldt andersom voor de leeftijd van de respondent: een oudere respondent heeft meer geld over voor een hoger energielabel maar hecht er niet significant meer waarde aan. Het hebben van kinderen is slechts in enkele specifieke gevallen significant en leidt tot een lager bedrag dat de respondent extra wil betalen voor een hoger energielabel, in de andere gevallen is er geen significant verband.

In Van Oel, Bogerd & De Haas (2009) is de utiliteit bepaald van het aanbrengen van bepaalde energie-efficiëntie verhogende maatregelen als het isoleren van het huis en het aanbrengen van

zonneboilers. Hierbij is gekeken naar de totale utiliteit, waarin naast de terugverdientijd ook is gekeken naar het comfort en de ongemakken die plaatsvinden tijdens het renoveren van de woning. Hieruit blijkt dat de utiliteit van de kosten zeer belangrijk is ten opzichte van de utiliteit van andere zaken, maar niet beïnvloed wordt door het inkomen. De auteurs stellen dat een terugverdientijd van 3 tot 7 jaar logischerwijs wordt geprefereerd boven een terugverdientijd van 7 tot 14 jaar en dat een terugverdientijd van 14 tot 21 jaar voor veel mensen onacceptabel is.

In een onderzoek van Van Estrik (in NAW, 2010), dat is uitgevoerd in 2008, is onderzocht welke kenmerken van invloed zijn op de bereidheid van mensen extra voor een energiezuinige woning te betalen. Hieruit blijkt dat het milieubewustzijn niet van invloed is op die bereidheid. Jongeren zijn sneller geneigd meer te betalen voor een energiezuinige nieuwbouwwoning dan ouderen. Het opleidingsniveau en het inkomen hebben beide een positieve correlatie met de bereidheid extra te betalen. De verklaringskracht van het opleidingsniveau ligt gedeeltelijk verscholen in het hogere kennisniveau van de hoger opgeleiden met betrekking tot energiebesparing. Lager opgeleiden worden juist sneller beïnvloed door de media, die een negatieve rol spelen in de bereidheid extra te betalen voor een energiezuinige woning door het beeld dat zij scheppen. Ook blijkt dat mensen liever voor een luxueuzer huis gaan dan voor een energiezuiniger huis. Dit komt mede doordat velen denken dat een energiezuinig huis in de toekomst achterhaald is, en de prijs bij een hypothetische doorverkoop daardoor eerder daalt dan stijgt. Volgens Van Estrik (in NAW, 2010) komt dit grotendeels door een kennistekort. Het gedeelte waarin wordt onderzocht hoeveel respondenten extra willen betalen voor een energiezuinige nieuwbouwwoning is gesplitst in twee delen: in het ene deel is de respondent gevraagd aan te geven hoeveel hij onvoorwaardelijk bereid is meer te betalen, in het andere deel als ook is aangegeven dat de maatregelen werken en dat de terugverdientijd gegarandeerd is. Tussen deze twee blijkt een groot verschil te zitten. Minder dan de helft van de respondenten is bereid onvoorwaardelijk 5.000 euro extra te betalen, terwijl meer dan de helft bereid is voorwaardelijk 15.000 euro extra te betalen. Het voorwaardelijke bedrag wordt mede beïnvloed door de koopsom van het huis en het inkomen, maar moet uiterlijk volgens 81% binnen 10 jaar worden terugverdiend.

Geconcludeerd mag worden dat het opleidingsniveau en het inkomen in de onderzoeken waarschijnlijk niet significant zullen correleren met de hoeveelheid die personen extra willen betalen voor een energiezuinige woning. In het onderzoek van Van Estrik is dit wel het geval, maar een mogelijke verklaring hiervoor is dat het te besparen bedrag niet per respondent hetzelfde is; er wordt immers naar verschillende woningcategorieën gekeken waarin andere cijfers gelden voor het energieverbruik. Deze verklaring wordt gesteund door het feit dat de terugverdientijd ook bij deze groep niet erg hoog is. Vertaald naar dit onderzoek betekent dit dat het opleidings- en inkomensniveau waarschijnlijk niet significant van invloed zullen zijn. De leeftijd van de respondent correleert positief met het bedrag dat zij extra bereid zijn te betalen voor een energiezuinige woning. Kinderen zorgen onder bepaalde omstandigheden juist voor een negatief effect. De gemiddelde terugverdientijd voor de energiezuinige maatregelen is anders aangegeven per onderzoek, maar er mag worden aangenomen dat 6 tot 8 jaar een realistische tijd is.

Het is echter te kort door de bocht te verwachten dat de resultaten in dit onderzoek op één lijn zullen liggen met de hiervoor genoemde resultaten. In de volgende drie paragrafen worden oorzaken voor mogelijke afwijkingen genoemd.

4.1.2 Inzichten theoretisch kader

Een mogelijke verklaring kan gezocht worden in de bevindingen uit het theoretisch kader. Deze worden hieronder besproken.

In paragraaf 2.1 is besproken dat de theorie van transitie management mogelijk een verklarende rol kan spelen in de bereidheid van mensen om meer te betalen voor een energiezuinige nieuwbouwwoning. Zoals gesteld zit de transitie inmiddels in de versnellingsfase, wat inhoudt dat er veel processen gaande zijn die de transitie bevorderen en er veranderingen plaatsvinden op het gebied van denkbeelden en beleid. Deze veranderingen kunnen zich op meerdere manieren uiten. Het is bijvoorbeeld mogelijk, dat het kennistekort wat Van Estrik aanhaalt, inmiddels aan het verdwijnen is. Het kan daardoor zijn dat zij een beter beeld krijgen van de werkelijke financiële kosten en baten, waardoor hun risicoperceptie afneemt en ze dus bereid zijn een groter bedrag te investeren in een energiezuinige nieuwbouwwoning.

Anderzijds kan ook de waarde die men aan duurzame woningen hecht toenemen. De verandering van het denkbeeld over een duurzame energievoorziening die de theorie van transitie management voorspelt, kan ervoor zorgen dat het goede gevoel dat men duurzaam bezig is gewoongood maken. Dit kan zich vertalen in een positievere houding ten opzichte van duurzaam energiebesparende of –opwekkende maatregelen, zelfs als deze comfort beperkend zijn. Enerzijds kan zich dit uiten in een positieve houding ten opzichte van de maatregelen, anderzijds kan dit zich uiten in een laag willingness-to-accept bedrag.

Tevens kan de invloed van losse variabelen aan verandering onderhevig zijn. De transitie heeft dan bijvoorbeeld een sterker effect op bepaalde bevolkingsgroepen dan op andere. Dit leidt ertoe, dat variabelen die voorheen wel significant waren mogelijk nu niet meer significant zijn en andersom. Het is bijvoorbeeld mogelijk dat de transitie sterker bij jongeren aanslaat dan bij ouderen. Ook om deze reden kunnen de resultaten in het onderzoek afwijken ten opzichte van eerdere onderzoeken.

4.1.3 Regiospecifieke factoren

Een andere verklaring kan gezocht worden in regiospecifieke factoren. Deze zullen hieronder besproken worden.

Zoals in de inleiding is aangegeven, is het inkomensniveau in Limburg gemiddeld lager dan het gemiddelde inkomen in Nederland. Hoewel uit eerdere onderzoeken bleek dat het inkomen geen significant effect heeft op de bereidheid extra voor een energiezuinige woning te betalen, is het mogelijk dat dit in het kader van de transitie nu wel significant is. Anderzijds is het misschien zo dat men tot een bepaald drempelinkomen geen mogelijkheden heeft om te sparen en dus überhaupt niet in staat is een hoger bedrag te betalen. Het inkomen zou dus een positief effect kunnen hebben om de bereidheid extra voor een energiezuinige nieuwbouwwoning te betalen, indien deze drempelwaarde in een armere provincie als Limburg significant blijkt te zijn.

Een andere factor is dat de huizenprijzen in Limburg lager zijn dan gemiddeld in Nederland. In de onderstaande tabel zijn de gemiddelde huizenprijzen weergegeven in Limburg en Nederland, inclusief indexcijfers. De gegevens komen van het CBS (2014a). Als indexjaar is 2008 gekozen omdat de huizenprijzen toen het hoogst waren.

	Prijs Limburg	Index	Prijs Nederland	Index	Prijs Limburg / Nederland
2007	206.883	99,0	248.325	97,4	83,3%
2008	208.894	100	254.918	100	81,9%
2009	197.055	94,3	238.259	93,5	82,7%
2010	195.206	93,4	239.530	94,0	81,5%
2011	198.167	94,9	240.059	94,2	82,5%
2012	189.845	90,9	226.661	88,9	83,8%
2013	179.427	85,9	213.353	83,7	84,1%

Tabel 8: Daling woningprijzen per jaar.

Uit de tabel blijkt, dat de huizenprijzen in Limburg ongeveer 1/6^e lager zijn dan gemiddeld in Nederland. Dit kan onder andere verklaard worden door de theorie in paragraaf 2.1.2: Limburg is een perifere regio op nationale schaal, waardoor de huizenprijzen lager zullen zijn dan in centrale regio's. Dit geldt niet alleen voor de absolute prijs van het huis, ook de prijs per vierkante meter is lager in Limburg, zoals te zien is op de onderstaande kaart.

Figuur 8: Huizenprijs per vierkante meter, maart 2013. (Bron: Woningmarkt cijfers, z.j.)

De energiebesparende- of opwekkende maatregelen hebben echter ongeveer gelijke prijzen, waardoor de relatieve prijs in Limburg hoger is dan in de rest van Nederland. De hogere relatieve prijs houdt in dat de energiebesparende- en opwekkende maatregelen relatief duurder zijn in Limburg ten opzichte van een vierkante meter extra bruto vloeroppervlak. Het is dus te verwachten dat men, indien men een maximaal bedrag wil betalen voor het huis, eerder kiest voor een iets groter huis dan voor een energiezuiniger huis. Oftewel, het bedrag dat hij extra wil betalen voor een energiezuinige nieuwbouwwoning is vermoedelijk lager.

4.1.4 Economische crisis

Een volgende mogelijke verklaring voor afwijkende resultaten ten opzichte van eerdere onderzoeken is de economische crisis, wiens effecten hieronder besproken worden.

De crisis brengt tal van onzekerheden met zich mee. De koopkracht van de respondenten kan gedaald zijn, de respondent is onzeker of hij over enkele jaren zijn baan nog heeft, enzovoorts. Dit maakt het voor hem lastiger een grote investering te doen, omdat hij geen garantie heeft dat zijn inkomensniveau hoog genoeg blijft om de woning te kunnen betalen.

Ook op de huizenmarkt heeft de crisis zijn sporen nagelaten. De markt is herstellende, maar de prijzen liggen nog lang niet op het niveau van vóór de crisis. Dit zorgt ervoor dat huizenbezitters een stuk minder geld ontvangen voor hun huidige woning dan vóór de crisis. Voor een aantal betekent dit dat de waarde van hun huis lager is dan de waarde van hun hypotheek en dat ze na verkoop dus met een restschuld te maken hebben. Net als in de vorige paragraaf zou dit kunnen betekenen dat de relatieve kosten de woning energiezuiniger te maken gegroeid zijn. Echter, door technologische en proces verbeterende ontwikkelingen is ook die prijs afgenomen, waardoor dit effect lastig te meten is.

Ook speelt dat de hypotheekeisen een stuk strenger geworden zijn, zoals het vereisen van een hoger bedrag dat de woningzoekende zelf moet inleggen, hogere vereisten aan het onderpand en de beperking van de hypotheekrenteaftrek. Het is hierdoor lastiger geworden voor personen om het huis te kopen dat ze willen kopen. Tevens is het zo, zoals Van Estrik (in NAW, 2010) aangeeft, dat respondenten liever wat luxueuzer huis kopen dan een energiezuiniger huis. Ook dit kan ertoe bijdragen dat de bereidheid van de respondenten afneemt om meer te betalen voor een energiezuinige woning. Doordat de eisen ook betrekking hebben op het inkomen van de woningzoekende, is het mogelijk dat de strengere eisen invloed hebben op de verklarende kracht van het inkomen om de bereidheid extra voor een energiezuinige woning te willen betalen te verklaren.

Geconcludeerd mag worden dat de verwachting voor het bedrag dat de respondent extra wil betalen voor een energiezuinige nieuwbouwwoning ambigu is. Enerzijds kan dit stijgen door de theoretische factoren die in paragraaf 4.1.2 zijn genoemd, anderzijds kan dit dalen door de factoren die in paragrafen 4.1.3 en 4.1.4 genoemd zijn.

4.2 Resultaten consumentenenquête

In paragraaf 4.2 komen de resultaten van de consumentenenquête aan bod. In paragraaf 4.2.1 zijn de algemene kenmerken van de respondenten weergegeven. In paragraaf 4.2.2 zullen de enquêtevragen over de economische crisis en de kennis en onzekerheid van de respondenten over energieduurzame woningen worden besproken. In paragraaf 4.2.3 wordt de populariteit van verschillende maatregelen om een woning te verduurzamen weergegeven. Paragraaf 4.2.4 ten slotte laat zien welk bedrag de respondenten per leeftijdscategorie voor hun type energiezuinige woning extra willen betalen.

4.2.1 Algemene kenmerken

De resultaten van alle respondenten tezamen worden in deze paragraaf besproken. De volledige resultaten van deze enquêtes zijn te vinden in bijlage 2. In totaal is het enquêtescherm door 129

respondenten geopend. Het totaal aantal volledig ingevulde enquêtes bedraagt 99. Uit de IP-adrescontrole bleek dat 4 respondenten de enquête na het verzenden van een herinneringsmail per abuis nog een keer ingevuld hebben. Ook is er een respondent van wie de resultaten sterke vermoedens opwekken dat hij / zij de tweede helft van de enquête niet serieus ingevuld heeft. Deze enquêtes zijn daarom gefilterd. Het totale aantal ingevulde enquêtes dat gebruikt zal worden voor de analyse bedraagt daardoor 94. Onder deze 94 respondenten waren 43 mannen en 51 vrouwen. In figuur 10 is de geografische spreiding van de respondenten weergegeven. Te zien is dat de locaties van de respondenten behoorlijk verspreid zijn. In Zuid- en Midden-Limburg zijn naast de bezochte steden ook de provinciale postcodes vertegenwoordigd. Wel zijn er relatief weinig respondenten uit Noord-Limburg en de omgeving van Maastricht. Dit wordt echter voornamelijk verklaard door het feit dat op sommige dagen meer e-mailadressen geworven zijn dan op andere.

De bevolkingsgroepen 40 t/m 54 jaar en 55 jaar en ouder zijn sterker vertegenwoordigd dan de bevolkingsgroep 25 t/m 39 jaar. Dit kan voor een gedeelte verklaard worden door de leeftijdsopbouw in Limburg. Van de bevolking van Limburg waren per 1 januari 2014 176.466 inwoners in de leeftijd van 25 tot 40 jaar, 256.260 inwoners in de leeftijd van 40 tot 55 jaar en 399.266 inwoners waren 55 jaar of ouder (CBS, 2014b). Het aandeel van de groep 55 jaar en ouder is wat kleiner dan op basis van deze gegevens geschat mag worden. Dit komt voor een gedeelte door de manier van het benaderen van respondenten. Ouderen zijn een gemakkelijk doelwit voor oplichtingen omdat ze goed van vertrouwen zijn en niet goed op de hoogte zijn van de gevaren van het internet (Bloem & Hartevelt, 2012, p. 77). Ze geven hierdoor te makkelijk persoonlijke informatie af. Het stuit daarom op morele bezwaren zomaar het e-mailadres te vragen van (hoog)bejaarden. Potentiële respondenten met een geschatte leeftijd ouder dan 75 á 80 jaar zijn om die reden zoveel mogelijk vermeden. Een ondersteunend argument uit praktisch oogpunt is dat personen uit deze leeftijdsgroep zich zelden nog op de reguliere woningmarkt bevinden (Post, Poulus, Van Galen & Van Staalduinen, 2012, p. 77). Deze groep is daarom voor ontwikkelaars minder interessant. Deze groep bestaat volgens het CBS uit een kleine 100.000 personen. Worden deze gefilterd, dan zijn de respondenten qua leeftijd al een stuk evenwichtiger verdeeld.

De respondenten waren relatief hoog opgeleid. Ongeveer de helft van de respondenten had hoger onderwijs gevolgd. Daarnaast had bijna een derde een startkwalificatie voor de arbeidsmarkt. De huishoudensinkomens van de respondenten lagen voornamelijk tussen 1 en 2 keer modaal. Ruim de helft van het aantal respondenten zat binnen deze inkomenscategorie. Daarnaast had ongeveer een kwart van de respondenten had een hoger huishoudensinkomen. Het aantal huishoudens met een benedenmodaal inkomen was iets minder dan een vijfde. Een mogelijke verklaring voor dit gemiddeld bovenmodale inkomen is het feit dat ongeveer 85% van de respondenten aangaf samen te wonen, waardoor in een aantal gevallen de partner eveneens bijdraagt aan het inkomen.

Figuur 9: Spreiding van respondenten

4.2.2 Onzekerheid en kennisniveau

Na het beantwoorden van de vraag hoeveel de respondent extra zou willen betalen voor een bepaalde besparing op zijn energierekening per jaar is hem gevraagd naar mogelijke motieven die zijn keuze kunnen beïnvloeden. In de stellingen wordt bekeken wat het kennisniveau is van de respondenten en hoe de economische crisis invloed heeft op de vraag of de respondent meer wil betalen voor een energiezuinige woning. De stellingen zijn weergegeven in grafieken, daarnaast is een variantieanalyse gedaan om te onderzoeken of de verschillen ook daadwerkelijk significant zijn. De eerste stelling die de respondent voorgelegd is, is

De onzekerheid of een hogere hypotheek maandelijks betaalbaar blijft beïnvloedt mijn keuze om extra voor een energiezuinige woning te betalen.

De respons op deze stelling is weergegeven in figuur 11.

De onzekerheid of een hogere hypotheek maandelijks betaalbaar blijft beïnvloedt mijn keuze om extra voor een energiezuinige woning te betalen.

Figuur 10: Stelling motief 1

In deze stelling is de respondent gevraagd of zijn mening beïnvloed wordt door de onzekerheid van hogere hypotheeklasten. Doordat de prijs van het huis omhoog gaat, stijgen de hypotheeklasten, hoewel de energiekosten dalen. De stelling werd vooral door de jongere respondenten gedeeld, maar ook respondenten van middelbare leeftijd en oudere respondenten zijn het gemiddeld een beetje mee eens tot mee eens met de stelling. Uit een ANOVA-onderzoek blijkt echter dat de verschillen waarschijnlijk totaal insignificant zijn, getuige het feit dat alle significantiecijfers 1,000 waren.

De tweede stelling bouwt voort op de vorige en luidde als volgt:

De onzekerheid of ik bij de bank aan een hogere hypotheek kan komen beïnvloedt mijn keuze om extra voor een energiezuinige woning te betalen.

De respondenten antwoordden hierop als volgt:

De onzekerheid of ik bij de bank aan een hogere hypotheek kan komen beïnvloedt mijn keuze om extra voor een energiezuinige woning te betalen.

Figuur 11: Stelling motief 2

Ook op deze stelling werd door veel jongeren positief gereageerd, maar in minder sterke mate dan de vorige stelling. Daarnaast zijn er ook veel jongeren die negatief op de stelling reageerden. In de groep respondenten van middelbare leeftijd zijn de meningen sterk verdeeld, met een lichte neiging naar positief. Net als bij de vorige stelling zijn de oudere respondenten het enigszins met de stelling eens. Het verschil is echter niet significant, zoals de ANOVA-analyse aantoont, vanwege de significantiecijfers van 1,000.

De derde stelling was:

Als ik een bepaalde prijs in mijn hoofd heb wat een huis maximaal mag kosten, ga ik liever voor een groter huis dan een energiezuinig huis.

De antwoorden op deze stelling zijn weergegeven in figuur 13. De respondenten van de oudere en de jongere respondentengroepen waren het over het algemeen oneens met de stelling, zij vinden een energiezuinig huis belangrijker dan een groter huis. Bij de respondenten van middelbare leeftijd waren de meningen meer verdeeld, zowel de kampen 'eens' als 'oneens' waren significant bevolkt. Dit zou betekenen dat er meer dan in het onderzoek van Van Estrik (in NAW, 2010) waarde wordt gehecht aan de energiezuinigheid ten opzichte van de grootte van de woning, waar mensen eerder voor een groter dan voor een energiezuinig huis kozen.

Als ik een bepaalde prijs in mijn hoofd heb wat een huis maximaal mag kosten, ga ik liever voor een groter huis dan een energiezuinig huis.

Figuur 12: Stelling motief 3

De respondenten antwoorden gemiddeld negatief op deze vraag, hoewel er een behoorlijke groep respondenten van middelbare leeftijd is die het met de stelling eens is. De verschillen zijn echter niet significant, met 0,279 als laagste significantiecijfer tussen de middelste en de oudste leeftijdsgroep. Ook het hebben van kinderen en dus een groter huishouden blijkt niet significant mee te wegen bij het antwoord op deze stelling, getuige het significantiecijfer van 0,808. De meeste respondenten zouden liever kiezen voor een energiezuinige woning dan voor een iets ruimere woning. Dit druist in tegen de aanname dat in perifere gebieden energiezuinige maatregelen relatief duurder zouden zijn dan in centrale gebieden, omdat de relatieve meerprijs ten opzichte van een vierkante meter extra woning groter is. Mogelijk is de factor ruimte niet zo relevant ten opzichte van andere factoren als de andere factoren die genoemd zijn in paragraaf 2.2.3.

Het gaat echter te kort door de bocht de aanname meteen als ongeldig te verklaren. Het is mogelijk dat het antwoord op deze vraag niet de ware mening van de respondent onthult. De voorgaande vragen gingen over energiezuinig wonen, waardoor er mogelijk een drempel is de vraag positief te beantwoorden, indien de respondent dat onbevooroordeeld ook zou doen. Er is dus een risico dat de respondent een sociaal wenselijk antwoord gegeven heeft. (Korzilius, 2008, p. 72). Enige voorzichtigheid is dus geboden bij het trekken van een conclusie uit deze stelling.

De vierde stelling was:

Als er vóór de koop van het huis duidelijk zou worden aangegeven hoe de verhouding tussen de hogere hypotheekkosten en de lagere energiekosten is, zou dat mijn keuze beïnvloeden om meer voor een energiezuinige woning te betalen.

De antwoorden op deze stelling zijn weergegeven in figuur 14.

Als er vóór de koop van het huis duidelijk zou worden aangegeven hoe de verhouding tussen de hogere hypotheekkosten en de lagere energiekosten is, zou dat mijn keuze beïnvloeden om meer voor een energiezuinige woning te betalen.

Figuur 13: Stelling motief 4

De meeste respondenten van middelbare of hogere leeftijd waren het een beetje eens tot eens met deze stelling. De jongere respondenten waren het in veel gevallen ook eens met deze stelling, hoewel een behoorlijk deel van hen het juist oneens tot zeer oneens was met de stelling. Hun mening zou niet worden beïnvloed als duidelijk zou worden aangegeven wat de verhouding tussen de hogere hypotheekkosten en de lagere energiekosten is. Ook bij deze stelling is het verschil echter niet significant tussen de verschillende leeftijdsgroepen, zoals de variantieanalyse uitwijst. Het significantiecijfer tussen de jongste leeftijdsgroep en de andere leeftijdsgroepen is voor beide ongeveer 0,18.

De vijfde en laatste stelling luidde ten slotte:

Als ik het huis later wil verkopen, zorgen de energiezuinige maatregelen in het huis voor een hogere verkoopwaarde.

Met deze stelling waren vooral oudere respondenten het eens. Jongere respondenten waren het minder met deze stelling eens. Zij vinden dat de energiezuinige maatregelen het huis geen extra waarde geeft. Uit de variantieanalyse blijkt dat er inderdaad een licht significant verschil ($\alpha = 10\%$) zit tussen de oudste respondentengroep en de jongste respondentengroep, getuige het significantiecijfer van 0,065. Toch zijn de meningen hierover sterk verdeeld, wat in lijn is met Van Estrik (in NAW, 2010). Het lijkt erop dat er nog steeds sprake is van een kennistekort hieromtrent. Immers, in paragraaf 2.2.3 is aangegeven dat de maatregelen de waarde van de woning laten stijgen. De resultaten zijn in figuur 15 weergegeven.

Als ik het huis later wil verkopen, zorgen de energiezuinige maatregelen in het huis voor een hogere verkoopwaarde.

Figuur 14: Stelling motief 5

Uit de resultaten kan worden afgeleid dat er inderdaad onzekerheid bestaat over de kosten en baten van een energiezuinige woning. De crisis lijkt hier invloed op te hebben, gezien de vrij grote onzekerheid die mensen hebben over de betaalbaarheid en de verkrijgbaarheid van een hogere hypotheek. Vooral bij jongeren lijkt dit het geval. Een verklaring hiervoor is dat de strengere eisen aan een hypotheek zoals inkomenszekerheid en de eigen bijdrage vooral impact hebben op jongeren. Daarentegen lijken zij minder van mening dat de onzekerheid over de kosten en baten hun mening beïnvloedt en lijken ze meer dan andere respondentgroepen waarde te hechten aan een energiezuinige woning ten opzichte van een ruimere woning. Deze verschillen zijn echter niet significant, er zijn grote verschillen binnen de respondentgroepen.

4.2.3 Maatregelen

In paragraaf 4.2.3 wordt de populariteit besproken van de maatregelen die de respondent in de hypothetische nieuwbouwwoning kan implementeren om zijn woning energiezuiniger te maken. Eerst worden de resultaten besproken van de respondenten in de leeftijd van 25 tot en met 39 jaar, daarna die van de respondenten van 40 tot en met 54 jaar en als laatste die van de respondenten in de leeftijdsgroep van 55 jaar en ouder.

Respondenten tussen 25 en 39 jaar

In tabel 9 is de voorkeur van de respondenten voor een bepaalde maatregel aangegeven. Te zien is dat de respondenten overwegend neutraal tot positief zijn over de meeste maatregelen, behalve over de windturbine en de keuken die niet aan de raamzijde ligt. Opvallend is dat de respondenten unaniem positief staan tegenover HR-glas.

Maatregel	Wel	Neutraal	Niet
Serre, afgescheiden van de woonkamer	9	4	1
Keuken niet aan de raamzijde	1	7	6
Zonnecollectoren	8	5	1
Zonnepanelen	8	5	1
Windturbine	3	5	6
HR-glas	14	0	0
Aardwarmte	9	5	0
Warmte-koudeopslag	9	4	1
Automatische zonwering	9	2	3

Tabel 9: Populariteit maatregelen bij respondenten, 25 tot 39 jaar

Indien de respondent aangaf dat hij de maatregel niet in zijn huis wilde hebben, is hem gevraagd tegen welk bedrag per jaar hij zijn mening alsnog zou wijzigen in neutraal of positief. Dit is weergegeven in tabel 10. De maatregelen waar geen enkele respondent negatief tegenover stond zijn weggelaten in de tabel.

Maatregel	Minder dan 100 euro	Tussen 100 en 200 euro	Tussen 200 en 300 euro	Meer dan 300 euro / ik zou voor geen enkel bedrag mijn mening wijzigen
Serre, afgescheiden van de woonkamer	1			
Keuken niet aan de raamzijde	2		3	1
Zonnecollectoren		1		
Zonnepanelen		1		
Windturbine	1	1	2	2
Warmte-koudeopslag				1
Automatische zonwering			1	2

Tabel 10: Benodigde besparing om mening te wijzigen, 25 tot 39 jaar

De respondenten waren in een aantal gevallen bereid hun mening te wijzigen in neutraal of positief indien dit hen een bepaald bedrag oplevert. Verder is in de data bij een paar respondenten te zien dat indien de respondent negatief stond ten opzichte van een bepaalde maatregel, hij niet bereid was tegen een vergoeding zijn mening te wijzigen. Een 'nee' is bij hen een definitieve 'nee'.

Respondenten tussen 40 en 54 jaar

In tabel 11 is de voorkeur van de respondenten voor een bepaalde maatregel aangegeven. Opnieuw staan de respondenten positief ten opzichte van de meeste maatregelen, behalve de keuken aan de raamzijde en de windturbine. De mening over deze twee zaken is echter wel wat minder negatief dan in de groep 25 t/m 39 jaar. Ook valt op dat men andermaal unaniem positief staat ten opzichte van HR-glas.

Maatregel	Wel	Neutraal	Niet
Serre, afgescheiden van de woonkamer	25	11	6
Keuken niet aan de raamzijde	10	18	14
Zonnecollectoren	26	15	1
Zonnepanelen	33	9	0
Windturbine	10	16	16
HR-glas	42	0	0
Aardwarmte	27	12	3
Warmte-koudeopslag	30	10	2
Automatische zonwering	26	10	6

Tabel 11: Populariteit maatregelen bij respondenten, 40 tot 54 jaar

Ook de respondenten in de categorie 40 tot en met 54 jaar zijn gevraagd of ze hun mening willen wijzigen in neutraal of positief voor een bepaald bedrag per jaar. De resultaten hiervan zijn de vinden in tabel 12. De maatregelen waartegenover geen enkele respondent negatief staat zijn weggelaten in de tabel.

Maatregel	Minder dan 100 euro	Tussen 100 en 200 euro	Tussen 200 en 300 euro	Meer dan 300 euro / ik zou voor geen enkel bedrag mijn mening wijzigen
Serre, afgescheiden van de woonkamer		1	1	4
Keuken niet aan de raamzijde		1	2	11
Zonnecollectoren			1	
Windturbine	1	1	2	12
Aardwarmte				3
Warmte-koudeopslag				2
Automatische zonwering		2	1	3

Tabel 12: Benodigde besparing om mening te wijzigen, 40 tot 54 jaar

In de tabel is te zien dat de respondenten in veel gevallen niet bereid waren hun mening te wijzigen in neutraal of positief als ze negatief stonden ten opzichte van een bepaalde maatregel. Slechts enkele respondenten wilden voor een bedrag te maatregel gedogen. Net als bij de groep 25 t/m 39 jaar is te zien dat voor een aantal respondenten 'nee is nee' geldt: de maatregelen waar zij tegen zijn willen ze ook tegen een vergoeding niet in hun hypothetische nieuwe woning hebben.

Respondenten van 55 jaar en ouder

In tabel 13 is de voorkeur van de respondenten voor een bepaalde maatregel aangegeven. Ook de respondenten in deze leeftijdscategorie staan niet positief ten opzichte van de windturbine. De keuken aan de raamzijde is nog steeds geen populaire maatregel, maar gemiddeld zijn de respondenten licht positief over deze maatregel. Ook over de andere maatregelen zijn de respondenten gemiddeld licht tot sterk positief. De groep 55-plussers is niet unaniem positief over HR-glas, maar is nog altijd overwegend positief over deze maatregel.

Maatregel	Wel	Neutraal	Niet
Serre, afgescheiden van de woonkamer	22	9	7
Keuken niet aan de raamzijde	11	18	9
Zonnecollectoren	18	15	5
Zonnepanelen	22	11	5
Windturbine	6	18	14
HR-glas	31	6	1
Aardwarmte	18	16	4
Warmte-koudeopslag	17	17	4
Automatische zonwering	13	17	8

Tabel 13: Populariteit maatregelen bij respondenten, 55 jaar en ouder

De respondenten in de categorie vanaf 55 jaar zijn eveneens gevraagd of ze hun mening wilden wijzigen in neutraal of positief voor een bepaald bedrag per jaar. De resultaten hiervan zijn de vinden in tabel 14.

Maatregel	Minder dan 100 euro	Tussen 100 en 200 euro	Tussen 200 en 300 euro	Meer dan 300 euro / ik zou voor geen enkel bedrag mijn mening wijzigen
Serre, afgescheiden van de woonkamer			2	5
Keuken niet aan de raamzijde	1			8
Zonnecollectoren				5
Zonnepanelen				5
Windturbine		2	3	9
HR-glas	1			
Aardwarmte	1	2		1
Warmte-koudeopslag		1	1	2
Automatische zonwering	1	1		6

Tabel 14: Benodigde besparing om mening te wijzigen, 55 jaar en ouder

Ook de respondenten vanaf 55 jaar waren slechts in enkele gevallen bereid hun mening te wijzigen in neutraal of positief als de maatregel hen een bepaald bedrag per maand oplevert. Bij hen was een 'nee' eveneens in veel gevallen een definitief 'nee'.

Populariteit

In de onderstaande tabel zijn de zes bovenstaande tabellen samengevat. In de tabel is de populariteit van de maatregelen voor elk van de drie respondentengroepen weergegeven. De rekenmethode is op de willingness-to-accept theorie gebaseerd. Het verloren wooncomfort wordt gecompenseerd door een bepaald bedrag per maand. Zouden de maatregelen echter door de woningbouwer in het huis worden opgenomen, dan is het bedrag dat mensen willen betalen om de maatregelen weg te hebben, of in andere woorden, het 'verloren' wooncomfort te verkrijgen, veel lager. De werkelijke hoeveelheid te besparen op de energierekening per maatregel is dus lager, waardoor de bedragen in de praktijk waarschijnlijk haalbaar zullen zijn. De getallen zijn in procenten. 'Ja' telt voor 100%, 'neutraal' voor 50%. Als de respondent 'nee' antwoordt maar voor minder dan 100 euro zijn mening wil wijzigen in neutraal of positief dan is de score 30%. De score voor een antwoord tussen 100 en 200 euro is 20%, de score voor een antwoord tussen 200 en 300 euro 10%. Wil de respondent zijn mening niet wijzigen, dan is de score op dat onderdeel 0%. Zo is de score voor een windturbine in de categorie 55 jaar en ouder als volgt berekend:

$$6 * 100\% + 18 * 50\% + 2 * 20\% + 3 * 10\% + 9 * 0\% = 15,7.$$

Gedeeld door het aantal respondenten (38) levert dit een score van 41,3% op. De gewogen scores zijn bij elkaar opgeteld in de onderstaande tabel in percentages weergegeven.

Maatregel	25 - 39	40 - 54	55+
Serre, afgescheiden van de woonkamer	80,7	73,3	70,3
Keuken niet aan de raamzijde	38,6	46,2	53,4
Zonnecollectoren	76,5	80,0	67,1
Zonnepanelen	76,5	89,3	72,4
Windturbine	44,3	44,5	41,3
HR-glas	100	100	90,3
Aardwarmte	82,1	78,6	70,3
Warmte-koudeopslag	78,6	83,3	67,9
Automatische zonwering	72,1	75,0	57,9

Tabel 15: Populariteit maatregelen in procenten

Uit de tabel valt op dat twee maatregelen, namelijk de keuken niet aan de raamzijde en de windturbine, minder populair zijn dan de andere maatregelen. Bij de overige maatregelen lijkt het erop dat de oudere respondentgroep gematigder tegenover de maatregelen staat dan de jongere en de middelste respondentgroepen. Er blijkt inderdaad een significant verschil te zijn tussen de middelste en de oudste leeftijdsgroep als alle maatregelen samen worden genomen met een significantieniveau van $\alpha = 5\%$.

4.2.4 Bedrag

In paragraaf 4.2.4 is weergegeven welk bedrag de respondent extra voor een energiezuinige nieuwbouwwoning wilde betalen voor een genoemde besparing in euro's per jaar. De antwoorden zijn grafisch weergegeven in een grafiek. Tevens zijn er onder de grafiek drie tabellen geplaatst waarin voor elke genoemde besparing de gemiddelde waarde en de standaardafwijking zijn weergegeven. De gegevens zijn hiervoor omgezet van een waarde tussen 1 en 8 naar euro's. Niet alleen maakt dit het eenvoudiger te gegevens te interpreteren, ook verandert het ordinale schaalniveau naar een ratio schaalniveau. Hierdoor is het mogelijk berekeningen uit te voeren met de data, zodat bijvoorbeeld de terugverdientijd kan worden berekend. Binnen de antwoordcategorieën is het gemiddelde bedrag genomen. Zou een respondent tussen 5.000 en 7.500 euro willen betalen, dan wordt dit als 6.250 euro geïnterpreteerd. Een uitzondering hierop is de categorie 15.000 euro en meer: hier is een waarde van 17.500 euro aangenomen. In totaal hebben de respondenten deze categorie in slechts 4 van de 261 gevallen aangeklikt, waardoor een eventuele afwijking relatief gering is.

Respondenten tussen 25 en 39 jaar

Het bedrag dat de respondent bereid is extra te betalen voor een nieuwbouwwoning bij een bepaalde besparing op zijn energiekosten per jaar is weergegeven in de onderstaande figuur. Het aantal cases is gefilterd om validiteitsredenen: in één geval was de respondent *minder* bereid extra te betalen als hij per jaar *meer* zou besparen. In de andere leeftijdscategorieën zijn er ook enkele soortgelijke gevallen. Deze zijn in de bijlage (bijlage 2) gemarkeerd. Omdat de antwoorden op de overige vragen niet suggereren dat men er met de pet naar gegooid heeft, zijn deze antwoorden in de rest van het onderzoek wel meegenomen.

Figuur 16: Bedrag dat de respondenten tussen 25 en 39 jaar extra willen betalen

Bedrag in euro's	500	1.000	1.500	
Gemiddelde	2.692,31	5.865,38	7.788,46	
Standaardafwijking	2.031,40	3.202,56	3.891,56	
Percentage respondenten dat een bepaalde terugverdientijd accepteert	Minstens 5 jaar	46,2	46,2	38,5
	Minstens 10 jaar	15,4	15,4	0

Respondenten tussen 40 en 54 jaar

Het bedrag dat de respondent bereid is extra te betalen voor een nieuwbouwwoning bij een bepaalde besparing op zijn energiekosten per jaar is weergegeven in de onderstaande figuur. Het aantal cases is gefilterd om validiteitsredenen: in twee gevallen was de respondent minder bereid extra te betalen als hij per jaar meer zou besparen.

Figuur 17: Bedrag dat de respondenten tussen 40 en 54 jaar extra willen betalen

Bedrag in euro's		500	1.000	1.500
Gemiddelde		3.000,00	4.937,50	6.125,00
Standaardafwijking		2.785,03	3.557,56	4.291,09
Percentage respondenten dat een bepaalde terugverdientijd accepteert	Minstens 5 jaar	50	50	37,5
	Minstens 10 jaar	17,5	10	0

Respondenten van 55 jaar en ouder

Het bedrag dat de respondent bereid is extra te betalen voor een nieuwbouwwoning bij een bepaalde besparing op zijn energiekosten per jaar is weergegeven in de onderstaande figuur. Het aantal cases is gefilterd om validiteitsredenen: in vier gevallen was de respondent minder bereid extra te betalen als hij per jaar meer zou besparen.

Figuur 18: Bedrag dat de respondenten ouder dan 55 jaar extra willen betalen

Bedrag in euro's	500	1.000	1.500	
Gemiddelde	3.970,59	5.441,18	6.801,47	
Standaardafwijking	3.698,77	4.206,80	4.954,25	
Percentage respondenten dat een bepaalde terugverdientijd accepteert	Minstens 5 jaar	61,8	47,1	41,2
	Minstens 10 jaar	29,4	14,7	5,9

Alle respondenten

In de onderstaande tabel zijn het gemiddelde bedrag dat alle respondenten tezamen extra voor een energiezuinige nieuwbouwwoning bereid is te betalen en de standaardafwijking weergegeven.

Bedrag in euro's	500	1.000	1.500
Gemiddelde	3.333,33	5.272,99	6.637,93
Standaardafwijking	3.101,17	3.752,06	4.496,08

Tabel 16: Gemiddeld bedrag

Uit de tabel blijkt, net als uit de tabellen voor de losse leeftijdscategorieën, dat de standaardafwijking zeer groot is. Het is hierdoor erg lastig met enige zekerheid te zeggen of er sprake is van een significante afwijking of van slechts een toevallige afwijking, zelfs als het significantieniveau wordt verhoogd naar bijvoorbeeld $\alpha = 10\%$.

Tevens is het aantal respondenten per leeftijdscategorie vrij laag, in het bijzonder in de categorie 25 tot en met 39 jaar. Het aantal vrijheidsgraden is daardoor lager en de kritieke t-waarde hoger dan als alle respondenten tezamen zouden worden genomen. Hoewel het mogelijk is dat er een interactie bestaat tussen de leeftijd van de respondent en de overige onafhankelijke variabelen, wordt deze in de analyse niet per variabele onderzocht. Er wordt dus vanuit gegaan dat het effect van de onafhankelijke variabelen per leeftijdsgroep gelijk is. Hoewel hier dus inhoudelijk haken en ogen aan zitten, verhoogt dit wel de betrouwbaarheid van het onderzoek. Door middel van een variantieonderzoek is Spearman's rho is er bekeken of de gemiddelden van de leeftijdsgroepen per besparingscategorie (500, 1.000 en 1.500 euro) significant van elkaar afwijken. Hieruit blijkt dat, hoewel de gemiddelden enkele honderden euro's tot bijna 1700 euro uit elkaar liggen, geen enkel verschil significant is. In de tweede besparingscategorie is de significantie zelfs 1,000, wat erop duidt dat er afgerond 0,0% zekerheid is dat er een significante afwijking tussen de leeftijdsgroepen bestaat. Om deze reden is ervoor gekozen het bedrag dat een persoon extra wil betalen voor een energiezuinige woning in alle leeftijdscategorieën gelijk te veronderstellen, en dus geen dummy aan te maken.

4.3 Analyse

In paragraaf 4.2 is van enkele thema's grafisch weergegeven hoe de meningen van de respondenten verdeeld waren. In deze paragraaf wordt de invloed van de respondentkenmerken op het totale bedrag dat de respondent bereid is extra te betalen voor een lagere energiezuinige woning besproken. De thema's die daarop van invloed kunnen zijn, worden in paragraaf 4.3.1 toegelicht. Ook worden in deze paragraaf hypothesen opgesteld, welke getoetst zullen worden in paragraaf 4.3.2. Daarnaast wordt er rekening gehouden met mogelijke vertroebelingen van de data, door de methoden toe te passen die in paragraaf 3.4 besproken zijn. In paragraaf 4.3.3 wordt ten slotte aandacht geschonken aan de terugverdientijd.

4.3.1 Invloed respondentkenmerken

In paragraaf 4.3.1 worden de thema's besproken die van invloed kunnen zijn op het bedrag dat de respondent bereid is te betalen voor een energiezuinige woning. Eerst is er een hypothese opgesteld, vervolgens wordt deze kort toegelicht. Zoals in paragraaf 4.2.4 is aangegeven, is de standaardafwijking van het bedrag dat men bereid is voor een energiezuinige woning te betalen zeer

hoog. Ook biedt het aantal respondenten na de correcties genoemd in paragraaf 4.2.4 (87) niet veel ruimte tot het opnemen van zeer veel onafhankelijke variabelen in het model. Er is daarom eerst per variabele een significantietest uitgevoerd om te bekijken of deze enigszins significant is. De betrokken variabelen zijn (1) het geslacht, (2) de gezinssituatie, (3) het ouderschap, (4) het type woning, (5) de huurkosten, (6) de hypotheekkosten, (7) het opleidingsniveau, (8) het inkomen en (9) de mening van vrienden en collega's. In de onderstaande tabel is van elke variabele de significantie genoteerd. De variabelen (1), (2), (3) en (4) zijn nominaal. Voor deze variabelen is een chi-kwadraattest gebruikt. Variabele (7) heeft een ordinaal schaalniveau. De significantie van deze variabele is middels Spearman's rho gemeten. Variabele (9) heeft ook een ordinaal schaalniveau, maar deze variabele omvat meerdere vragen. Deze zijn echter op multicollineariteit getoetst, waaruit bleek dat de variabelen een correlatiecoëfficiënt van 0,918 hebben met een significantie van 0,000. Multicollineariteit speelt dus een sterke rol. Vanwege de mogelijkheid dat de variabelen elkaar overlappen, omdat bijvoorbeeld collega's ook als vrienden kunnen worden gezien en vice versa, is besloten een van deze vragen uit het voorlopige model weg te laten. Omdat het te verwachten is dat mensen hun keuzes meer laten afhangen van wat vrienden vinden dan van wat collega's vinden, is besloten de vraag wat collega's van de energiezuinige woning vinden te schrappen. Bij variabelen 5, 6 en 8 is aangenomen dat deze een interval schaalniveau hebben. Pearson's r is gebruikt om de significantie van deze variabelen te bepalen. Zowel Spearman's rho als Pearson's r zijn tweezijdig gemeten. In het geval van het type woning is er een onderscheid gemaakt tussen huur- en koopwoningen. Tussen sociale en particuliere huurwoningen bleek geen significant verschil te zijn, mede door het lage aantal respondenten die deze woningen huurden. De significantiecijfers zijn in de onderstaande tabel weergegeven.

Maatregel ↓ / Besparing per jaar →	500 euro	1.000 euro	1.500 euro
Geslacht (1)	0,704	0,845	0,499
Gezinssituatie (2)	0,474	0,167	0,101
Ouderschap (3)	0,938	0,832	0,909
Type woning (4)	0,218	0,090	0,032
Huurkosten (5)	0,472	0,774	0,776
Hypotheekkosten (6)	0,291	0,192	0,153
Opleidingsniveau (7)	0,400	0,165	0,161
Inkomen (8)	0,127	0,347	0,485
Mening van vrienden (9)	0,107	0,166	0,033

Tabel 17: Significantiecijfers onafhankelijke variabelen

In de tabel is af te lezen dat alleen het type woning waarin de respondent woont (4) en de mening van vrienden (9) significant lijken bij een significantieniveau van $\alpha = 5\%$ voor een of meerdere besparingscategorieën. Het enkel uitvoeren van t-toetsen is echter niet de beste manier om te bepalen welke verklarende variabelen er toe doen bij het voorspellen van de afhankelijke variabele (McClave et al., 2007, p. 427). Het is mogelijk dat, naarmate het aantal variabelen toeneemt, een keer toevallig de 5% grens overschreden wordt. Andersom geldt ook dat een variabele significant kan zijn, maar toevallig juist niet significant is volgens de t-test. Om die reden is er ook gekeken naar variabelen die significant lijken op een wat ruimer significantieniveau, namelijk $\alpha = 10\%$. Ook is in de tabel de significantie voor een tweezijdige test opgenomen, terwijl ook een eenzijdige test voor variabelen mogelijk is. In dat geval mag het significantiecijfer door 2 worden gedeeld. Hieruit volgen nog drie variabelen die in het testmodel dienen te worden opgenomen, namelijk (2), (7) en (8).

In de uiteindelijke regressievergelijking zijn variabelen (2), (4), (7), (8) en (9) opgenomen. De hypothesen voor deze variabelen zijn hieronder met een korte toelichting weergegeven.

H₀: De gezinssituatie van de respondent heeft geen invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

H₁: De gezinssituatie van de respondent heeft wel invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

De gezinssituatie van de respondent kan mogelijk een rol spelen. Het is bijvoorbeeld mogelijk dat huishoudens van respondenten die aangaven samen te wonen bestaan uit tweeverdieners, waardoor het besteedbaar inkomen groeit. De onafhankelijke variabele is nominaal, dus is er gebruik gemaakt van een dummyvariabele.

H₀: Het type woning waarin de respondent woont heeft geen invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

H₁: Het type woning waarin de respondent woont heeft wel invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

Er is ook gekeken of het type woning waarin de respondent woont invloed heeft op het bedrag dat hij extra wil betalen. Het type woning is een nominale variabele, er is dus gebruik gemaakt van een dummy.

H₀: De hoogte van het opleidingsniveau van de respondent heeft geen invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

H₁: De hoogte van het opleidingsniveau van de respondent heeft wel invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

De hoogte van de opleiding zou eveneens een rol kunnen spelen. Een persoon met een hogere opleiding kan mogelijk beter inschatten wat de kosten en baten van een energiezuinige woning zijn en heeft mogelijk andere utiliteitsvoorkeuren dan een persoon met een lagere opleiding. Hoewel de coëfficiënt naar verwachting positief is, zou deze ook negatief kunnen zijn en dus is de hypothese neutraal gesteld.

H₀: De hoogte van het inkomen van de respondent heeft geen invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

H₁: De hoogte van het inkomen van de respondent heeft een positieve invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

De hoogte van het inkomen is ook een mogelijke factor. Een hoger inkomen zou kunnen betekenen dat de respondent meer geld heeft de hogere koopprijs op te vangen, waardoor zijn investeringshorizon mogelijk groter is. Omdat het verband naar verwachting positief is, is in de alternatieve hypothese uitgegaan van een positieve invloed. Het opleidingsniveau kan het inkomensniveau voor een deel verklaren. Indien het inkomensniveau significant blijkt, wordt onderzocht of er multicollineariteit bestaat tussen de twee variabelen waarvoor gecorrigeerd moet worden.

H₀: De mate waarin vrienden van de respondent positief reageren op het hebben van een energiezuinige woning heeft geen invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

H₁: De mate waarin vrienden van de respondent positief reageren op het hebben van een energiezuinige woning heeft een positieve invloed op het bedrag dat hij bereid is te betalen voor een energiezuinige woning.

Ook de manier waarop vrienden van de respondent oordelen over het hebben van een energiezuinige woning kan invloed hebben. Vrienden hebben over het algemeen gemeenschappelijke interesses. Indien men nut haalt uit de wetenschap goed met het milieu bezig te zijn, is men mogelijk meer bereid te betalen voor een energiezuinige woning. Er mag dan ook verwacht worden dat de relatie positief is.

Deze hypothesen in acht nemende is het gebruikte regressiemodel als volgt:

*Bereidheid extra te betalen = $\theta_0 + \theta_1 * \text{Gezinssituatie} + \theta_2 * \text{Type woning} + \theta_3 * \text{Opleidingsniveau} + \theta_4 * \text{Inkomen} + \theta_5 * \text{Mening van vrienden} + \varepsilon$.*

De nominale variabelen in het model, namelijk het woningtype en de gezinssituatie, zijn vertaald naar dummy's. Uitgeschreven levert dit het bovenstaande model op. Hierbij moet worden opgemerkt dat de huurwoningcategorieën samen zijn gevoegd. Ook hoeft de variabele 'gezinssituatie' slechts in twee categorieën te worden gesplitst. De antwoorden uit de categorie 'overig' kwamen overeen met 'samenwonend' of 'alleenstaand'; 'inwonend' werd niet ingevuld. Beide variabelen zijn dus dichotoom, waardoor er geen aparte variabele voor hoeft te worden aangemaakt. De dummy *gezinssituatie* heeft een waarde van 0 als de respondent alleenstaand is en 1 als de respondent samenwoont. Indien de respondent in een huurwoning woont heeft de dummy *type woning* een waarde van 0, als hij in een koopwoning woont is de waarde 1. Het model zal in de volgende paragraaf worden getoetst.

4.3.2 Regressieanalyse respondentenkenmerken

In de vorige paragraaf is besproken welke variabelen van invloed kunnen zijn op het bedrag dat respondenten bereid zijn extra te betalen voor een energiezuinige nieuwbouwwoning. In paragraaf 4.3.2 wordt deze regressie uitgevoerd.

Voor de analyse kan worden gemaakt, moet worden bepaald welke gemeten waarde *y* vertegenwoordigt, het bedrag dat de respondent bereid is extra te betalen. Deze waarde is immers gemeten in drie verschillende vragen. Uiteindelijk is ervoor gekozen deze waarden bij elkaar op te tellen en door 3 te delen, zodat er per respondent het gemiddelde bedrag over de 3 vragen wordt gebruikt. Dit is overzichtelijker dan als er drie verschillende regressies zouden worden uitgevoerd. Tevens wijken de coëfficiënten niet af van elkaar, waardoor er een eenduidiger antwoord kan worden gegeven. Het nadeel is dat er daardoor informatie verloren kan gaan. Hieraan wordt in paragraaf 4.3.3 verder aandacht geschonken.

De totale regressievergelijking heeft de functie *Bereidheid extra te betalen = $\theta_0 + \theta_1 * \text{Gezinssituatie} + \theta_2 * \text{Type woning} + \theta_3 * \text{Opleidingsniveau} + \theta_4 * \text{Inkomen} + \theta_5 * \text{Mening van vrienden} + \varepsilon$* . Uit de data blijkt echter, dat het opleidingsniveau, het inkomen van de respondent bij nader inzien niet significant zijn in het voorspellen van de afhankelijke variabele. Deze zijn daarom uit het

model gefilterd. De nieuwe regressievergelijking heeft de volgende functie: *Bereidheid extra te betalen* = $\beta_0 + \beta_1 * \text{Gezinssituatie} + \beta_2 * \text{type woning} + \varepsilon$. De resultaten hiervan zijn in de onderstaande tabel weergegeven.

Term				Waarde		
Adjusted R-square				0,113		
F-waarde		Significantie		6,464	0,002	
Intercept				790,60		
Gezinssituatie	Coëfficiënt	Standaardafwijking	Significantie	2.745,73	1.099,28	0,014
Type woning	Coëfficiënt	Standaardafwijking	Significantie	2.147,44	1.140,58	0,063

Tabel 18: Resultaten regressieanalyse

Allereerst is er gekeken of het model significant is. Dit is gedaan middels de F-test. Deze test geeft een score van 6,464, wat ruim boven de kritieke waarde is blijkens de significantie van 0,002. Het model is dus significant en mag gebruikt worden. Nu het model significant is gebleken, is erp gekeken naar de relevantie van het model. Hiervoor is de adjusted R-square gebruikt. Deze geeft een waarde van 0,113, wat inhoudt dat het model 11,3% van de variantie verklaart.

Vervolgens kan naar de coëfficiënten worden gekeken. De constante is 790,60 euro, het bedrag dat de respondent bereid is extra voor een energiezuinige nieuwbouwwoning wil betalen, indien de waarden van het woningtype (huurwoning) en de gezinssituatie (alleenstaand) beiden 0 zijn. De coëfficiënt van de gezinssituatie is significant bij een significantieniveau van $\alpha = 5\%$. De coëfficiënt van het type woning is significant bij een significantieniveau van $\alpha = 10\%$. Beide variabelen hebben een positieve coëfficiënt, wat wil zeggen dat een waarde van '1' (koopwoning / samenwonend) een groter bedrag oplevert dat de respondent extra bereid is te betalen dan een waarde van '0'. Indien de respondent samenwoont, kan het gecombineerde vermogen en inkomen van beiden aangewend worden om meer voor de energiezuinige woning te betalen. Dat de respondenten in een koopwoning meer bereid zijn te betalen dan respondenten in een huurwoning kan mogelijk verklaard worden door de ervaring die de koper heeft met de koopprijs en de daarvan afhankelijke maandelijkse hypotheekkosten en dus het effect dat een hoger bedrag heeft op die kosten beter kan inschatten. Een andere verklaring is het feit dat de hypotheekkosten gemiddeld hoger zijn dan de huurkosten, wat erop duidt dat de respondenten een groter vermogen hebben en dus meer financiële ruimte hebben om meer te betalen voor een energiezuinige woning.

Opgemerkt moet worden, dat slechts een klein deel van de respondenten alleenstaand waren en / of in een huurwoning woonden. De gegevens voor respondenten die samenwonen en / of in een koopwoning wonen zijn daardoor betrouwbaarder. In praktisch opzicht is dit echter niet zo erg. Het is immers waarschijnlijk dat de doelgroep voor een energiezuinige nieuwbouwwoning bestaat uit samenwonenden die de hogere hypotheekkosten kunnen dragen. Als deze waarden allebei '1' worden verondersteld, is het totale bedrag dat de respondent extra voor een energiezuinige nieuwbouwwoning wil betalen $790,60 + 2.745,73 + 2.147,44 = 5.683,77$ euro. Worden de alleenstaande respondenten of respondenten in een huurwoning ook meegenomen in de berekening, dan is het bedrag $790,60 + 2.745,73 * (75 / 87) + 2.147,44 * (75 / 87) = 5008,85$ euro. Indien de werkelijke waarden voor het percentage eenpersoonshuishoudens en koopwoningen in Limburg in acht worden genomen, dan is het bedrag $790,60 + 2.745,73 * (332.448 / 516.595) + 2.147,44 * (287.400 / 475.700) = 3.854,98$ euro (CBS, 2013a; CBS, 2014c). Bij elk van deze berekeningen moet echter vermeld worden dat de standaardafwijking erg hoog is, de gegevens liggen erg ver uit elkaar.

4.3.3 Terugverdientijd

In de vorige paragraaf is berekend hoeveel respondenten extra willen betalen voor een energiezuinige nieuwbouwwoning. Dit is echter het gemiddelde bedrag van de drie vragen bij elkaar. Het is mogelijk dat er andere uitkomsten verkregen worden als de drie besparingscategorieën los van elkaar worden geanalyseerd. Deze uitkomsten kunnen wijzen op een vlakke terugverdientijd, maar ook op een veranderende terugverdientijd. Of dit het geval is wordt in deze paragraaf onderzocht.

De terugverdienperiode hoeft niet bij elke besparing per jaar even groot te zijn. Het is immers zo, dat de respondent het bedrag dat hij extra wil betalen moet financieren. Hij kan het financieren met eigen vermogen, of het bedrag lenen. Echter, aan beide zit in de praktijk een limiet. De terugverdienperiode wordt dus op een gegeven moment kleiner: hoewel de respondent meer per jaar bespaart, is hij niet bij machte daar meer voor neer te leggen, zelfs als hij dat zou willen. Andersom is het niet logisch te veronderstellen dat de terugverdientijd groeit, naarmate de besparing oploopt. Dit leidt tot de volgende hypothese:

H₀: De terugverdienperiode verschilt niet significant voor elk van de gemeten besparingsbedragen per jaar.

H₁: De terugverdienperiode is significant korter naarmate het bespaarde bedrag per jaar toeneemt.

Om de hypothese te testen is er een variantieanalyse uitgevoerd, de resultaten hiervan zijn te vinden in de onderstaande tabel. Voor het berekenen van de besparing per jaar is een schaduwvariabele opgesteld met de vergelijking $\text{Terugverdientijd} = \text{Extra bedrag} / (\text{Besparing per jaar})$. In de tabel worden de antwoorden van elk van de drie vragen met elkaar vergeleken. De significantieniveaus in de tabel zijn verkregen middels een enkelzijdige toets. Er is gebruik gemaakt van het gecorrigeerde aantal respondenten (87) uit paragraaf 4.2.4. De extra bedragen zijn de ongecorrigeerde gemiddelden, eveneens uit paragraaf 4.2.4.

Term		Waarde	
F-waarde	Significantie	5,799	0,003
Gemiddelde terugverdientijd		5,43	
Jaarlijkse besparing 500 euro	Gemiddelde	6,68	
	T.o.v. jaarlijkse besparing 1.000 euro	Verschil gemiddelde	1,45
		Significantie	0,051
	T.o.v. jaarlijkse besparing 1.500 euro	Verschil gemiddelde	2,29
Significantie		0,001	
Jaarlijkse besparing 1.000 euro	Gemiddelde	5,23	
	T.o.v. jaarlijkse besparing 500 euro	Verschil gemiddelde	-1,45
		Significantie	0,051
	T.o.v. jaarlijkse besparing 1.500 euro	Verschil gemiddelde	0,84
Significantie		0,325	
Jaarlijkse besparing 1.500 euro	Gemiddelde	4,38	
	T.o.v. jaarlijkse besparing 500 euro	Verschil gemiddelde	-2,29
		Significantie	0,001
	T.o.v. jaarlijkse besparing 1.000 euro	Verschil gemiddelde	-0,84
Significantie		0,325	

Tabel 19: Resultaten analyse terugverdientijd

Te zien is dat er inderdaad aangenomen mag worden dat er een significant verschil bestaat in de terugverdiertijden per jaar naarmate de besparing per jaar groter wordt. Dit blijkt uit de F-waarde van 5,799 en de daarbij behorende significantie van 0,003. De terugverdiertijd loopt terug van 6,68 jaar bij een besparing van 500 euro per jaar naar 5,23 jaar bij een besparing van 1.000 euro per jaar en 4,38 jaar bij een besparing van 1.500 euro per jaar. Hierin zit echter een behoorlijke standaardafwijking. Toch zijn er significante verschillen waar te nemen als naar de individuele besparingscategorieën wordt gekeken. Het verschil tussen een besparing van 500 euro per jaar en een besparing van 1.500 euro per jaar is significant bij een significantieniveau van $\alpha = 1\%$. Wordt gekeken naar het verschil tussen een besparing van 500 euro per jaar en een besparing van 1.000 euro per jaar dan neemt de significantie af, maar is het verschil nog steeds significant op een significantieniveau van $\alpha = 10\%$. Het verschil tussen een besparing van 1.000 euro per jaar en een besparing van 1.500 euro per jaar is niet significant.

Het is echter mogelijk dat dit komt door dat de variantieanalyse ervan uit gaat dat de terugverdiertijd en de besparing per jaar een lineair verband hebben. Dit hoeft echter niet het geval te zijn. Zeker als het bedrag dat de respondent wil uitgeven de limiet nadert, is het logischer dat het verband richting de vorm *Bedrag / terugverdiertijd* gaat. Om die reden is er een extra schaduwvariabele opgesteld, met de vorm $y = n / (\text{Extra bedrag} / \text{Besparing per jaar})$, waarbij y de te meten waarde is en n een arbitrair gekozen getal, in dit geval 5, in de buurt van de gemiddelde terugverdiertijd in jaren. De resultaten hiervan zijn te vinden in de onderstaande tabel. Enkel de significanties zijn aangegeven, omdat de gemiddelden niet interessant zijn om te interpreteren.

Term		Waarde	
F-waarde	Significantie	8,812	0,000
Jaarlijkse besparing 500 euro	T.o.v. jaarlijkse besparing 1.000 euro	Significantie	0,022
	T.o.v. jaarlijkse besparing 1.500 euro	Significantie	0,000
Jaarlijkse besparing 1.000 euro	T.o.v. jaarlijkse besparing 500 euro	Significantie	0,022
	T.o.v. jaarlijkse besparing 1.500 euro	Significantie	0,132
Jaarlijkse besparing 1.500 euro	T.o.v. jaarlijkse besparing 500 euro	Significantie	0,000
	T.o.v. jaarlijkse besparing 1.000 euro	Significantie	0,132

Tabel 20: Resultaten terugverdiertijd, aangepaste formule

Uit de tabel is af te lezen dat de significantie is gestegen, gezien de hogere F-waarde van 8,812. Tevens is de significantie tussen de afzonderlijke besparingscategorieën toegenomen. Het verschil tussen de laagste en de middelste besparingscategorie is nu significant op een significantieniveau van $\alpha = 5\%$. Het verschil tussen de middelste en de hoogste besparingscategorie is echter nog steeds niet significant.

Geconcludeerd mag worden dat H_0 moet worden verworpen en dat de alternatieve hypothese moet worden aangenomen als alle categorieën samen worden genomen. Er is inderdaad sprake van een lagere terugverdiertijd als het bedrag dat de respondent per jaar bespaart, groter wordt. Het verschil tussen de laagste besparingscategorie (500 euro) en de andere besparingscategorieën is sterk tot zeer sterk significant. Het verschil tussen de middelste besparingscategorie en de hoogste besparingscategorie is niet significant.

De gemeten terugverdiertijd is lager dan in de andere onderzoeken naar voren is gekomen. Door de verschillende onderzoeksmethoden is het lastig de tijden één op één te analyseren. Echter, door de data op verschillende manieren te bekijken kan er toch enigszins worden vergeleken tussen

de onderzoeken. Als wordt gekeken naar het onderzoek van Wilting (2012), dan liggen de besparingen van 500 euro en 450 euro per jaar relatief dicht bij elkaar. In dit onderzoek is de gemiddelde terugverdientijd 6,68 jaar, in het onderzoek van Wilting is dit 5,56 jaar. Een mogelijke verklaring hiervoor is dat in beide onderzoeken de antwoordcategorieën voor een dergelijke besparing vrij ruim zijn, zodat het lastig is hier definitieve conclusies uit te trekken.

In Van Estrik (in NAW) 2010 worden de opmerkingen gemaakt dat 81% van de respondenten niet bereid is het bedrag in meer dan 10 jaar terug te verdienen en dat 62% een hogere prijs van 15.000 euro accepteert. In de onderstaande tabel is per leeftijds- en besparingscategorie weergegeven voor hoeveel procent van de respondenten dit of een lager bedrag dit eveneens de limiet is.

Bedrag	25 - 39	40 - 54	55 +	Totaal
500 euro	84,6	82,5	70,6	78,4
1.000 euro	84,6	90,0	85,3	87,5
1.500 euro	100	100	94,1	97,7

Tabel 21: Terugverdientijd in jaren, per leeftijds- en besparingscategorie

In de tabel is te zien dat voor een besparing van 500 euro per jaar de terugverdientijden redelijk overeen komen met het onderzoek van Van Estrik. Voor ouderen is de terugverdientijd in meer gevallen langer dan 10 jaar dan bij de andere groepen, wat overeen komt met de data van Van Eck (2008). Loopt het bedrag echter op, dan gaat de limiet voor velen omlaag en zijn slechts enkele respondenten nog bereid een terugverdientijd langer dan 10 jaar aan te houden. Dit is dus lager dan genoemd in Van Estrik. Dit kan mogelijk verklaard worden door de factoren die in paragraaf 4.1.2 t/m 4.1.4 genoemd zijn.

4.4 Tussentijdse conclusie

In hoofdstuk 4 is de consumentenenquête besproken. De resultaten hiervan worden hieronder kort toegelicht.

Uit hoofdstuk 4 blijkt dat het bedrag dat mensen willen betalen voor een energiezuinige woning door minder factoren wordt beïnvloed dan in eerdere onderzoeken. Mogelijk is het lage aantal volledig ingevulde enquêtes hier mede debet aan. Ook blijkt dat het bedrag dat personen wensen te betalen voor een energiezuinige woning in Limburg, gemeten in 2014, lager is dan in eerdere onderzoeken in Nederland. Dit blijkt uit een kortere maximale terugverdientijd voor investeringen die leiden tot een bepaalde besparing op de energierekening per jaar. Dit wijst erop dat de invloeden die de maximale terugverdientijd inkorten als de regio-specifieke factoren en de effecten van de crisis sterker zijn dan de effecten die de maximale terugverdientijd verlengen, namelijk het mogelijke effect dat de theorie van transitie management voorspelt.

Toch zijn er ook resultaten die erop lijken te wijzen dat de transitie effect heeft op het gedrag van mensen. Zo is een aanzienlijk deel van de respondenten sneller geneigd voor een energiezuinige woning te gaan dan voor een grotere woning. Veel maatregelen die in het onderzoek genoemd zijn om het huis energiezuiniger te maken, zijn populair tot zeer populair onder de respondenten. Daarentegen blijkt dat er nog grote onzekerheid bestaat over een energiezuinige woning. De onzekerheid wordt verder gevoed door de economische crisis. Een behoorlijk deel van de respondenten gaf aan niet zeker te weten of een hogere hypotheek maandelijks betaalbaar is. De

verhouding tussen de hogere hypotheeklasten en de lagere energielasten was eveneens onduidelijk voor een groot deel van de respondenten. Dit is opvallend, omdat een groot deel van de respondenten zelf in een koopwoning woont en dus inzicht zou moeten kunnen hebben over de verhouding energielasten en hypotheeklasten. Tevens wist een groot deel niet of ze bij de bank wel aan een hogere hypotheek zouden kunnen komen. Ook waren ze verdeeld over de stelling of een energiezuinige woning later een hogere verkoopprijs oplevert. Er is hierin geen significant verschil tussen de verschillende leeftijdsgroepen waar te nemen. Hieruit mag worden opgemaakt dat er, ondanks de transitie die gaande is, nog altijd veel onduidelijkheid bestaat omtrent deze zaken. Een betere voorlichting zou hierbij kunnen helpen.

5. Onderzoeksgegevens producenteninterviews

In hoofdstuk 5 worden de vijf interviews die met producenten gehouden zijn, besproken. De geïnterviewden zijn Diederik Barendsz en John Gootzen van de op Limburg gerichte woningcorporaties ZOwonen respectievelijk Woongoed 2-duizend, Mart Verheijen en Jan Drummen van de op Limburg gerichte projectontwikkelaars Meulen respectievelijk Laudy en Maurice Hamers van de op duurzame woningbouw gerichte projectontwikkelaar Dutch Innohouse. Deze interviews zijn te vinden in bijlagen 3 tot en met 7. Eerst worden de vastgoedstrategieën van de producenten toegelicht in paragraaf 5.1. Vervolgens komt de populariteit van de maatregelen die in paragraaf 4.2.3 besproken zijn aan bod. Daarna wordt de businesscase besproken in paragraaf 5.3. De belemmeringen die de woningcorporaties en de projectontwikkelaars zien komen in paragraaf 5.4 voorbij, waarna in paragraaf 5.5 kort de tussentijdse conclusie wordt gegeven.

5.1 Vastgoedstrategieën

In paragraaf 5.1 worden de vastgoedstrategieën van de bedrijven kort toegelicht. Hieronder valt de markt waarin de ontwikkelaars en corporaties zich bevinden, hoe ze denken dat die zich in de toekomst zal ontwikkelen en hoe hun strategie is met betrekking tot duurzame woningen. Overigens moet opgemerkt worden dat in de week dat het interview met dhr. Verheijen gehouden is, het bedrijf is overgenomen door bouwbedrijf Jongen, wat onderdeel is van de VolkerWessels groep. De vastgoedstrategie van het bedrijf zal dus op termijn mogelijk veranderen. Hier is tijdens het interview rekening mee gehouden.

De woningcorporaties hebben beiden een wat afwijkende strategie. Bij ZOwonen is het verkopen van nieuwbouwwoningen niet aan de orde (D.A. Barendsz, persoonlijke communicatie, 9 juli 2014). De corporatie richt zich met name op het verkopen van oudere, bestaande woningen die niet meer binnen de strategie van het bedrijf passen. Dit is vaak pas na 40 of 50 jaar, en niet vóór het groot onderhoud na 15 jaar, wat volgens Barendsz bij commerciële bedrijven vaak aan de orde is. De woningen worden dan beoordeeld of ze rijp zijn voor de sloop, binnen de omgeving nog nodig zijn om te exploiteren, gerenoveerd moeten worden of verkocht kunnen worden. De verkoop behelst voornamelijk eengezinswoningen. Aan zorgwoningen en levensloopbestendige woningen is op dit moment en in de toekomst volgens hem zo'n grote behoefte dat deze niet in de verkoop gaan. Woongoed 2-duizend richt zich nog wel enigszins op nieuwbouw, hoewel dit verminderd is sinds de regels voor woningbouw vanuit het Rijk zijn aangescherpt (J. Gootzen, persoonlijke communicatie, 11 augustus 2014). De nieuwbouw richt zich op starters en op senioren. Dit woningbezit probeert de corporatie in stand te houden.

Bij de projectontwikkelaars is er een verschil waar te nemen tussen de op Limburg georiënteerde ontwikkelaars (Meulen en Laudy) en de op duurzaamheid gerichte ontwikkelaar (Innohouse). Meulen en Laudy hebben beiden geen specifieke doelgroep. Waar Verheijen (M., persoonlijke communicatie, 22 augustus 2014) denkt dat de vraag in de toekomst vooral gericht is op seniorenwoningen of in ieder geval levensloopbestendige woningen, ziet Drummen (J., persoonlijke communicatie, 18 september 2014) eveneens een markt voor starterswoningen. Dit komt volgens hem doordat er op dit moment te weinig doorstroming in de markt zit. Mensen die een seniorenwoning willen kopen moeten volgens hem eerst hun huidige woning kwijt. Wordt dit

doorgetrokken, dan is er ook een aanbod van starterswoningen waar vraag naar komt. Echter, deze vraag zorgt er volgens hem ook voor dat er nieuwe starterswoningen gebouwd worden, waardoor het probleem zich op termijn verergert. Dutch Innohouse bouwt eveneens waar vraag naar is, maar merkt dat de vraag naar energieneutrale woningen voornamelijk komt van jonge gezinnen en jonge alleenstaanden (M. Hamers, persoonlijke communicatie, 18 september 2014). Deze vraag is er vanwege de vergrijzing echter nauwelijks in Limburg, waardoor Innohouse zich ook op andere gebieden in Nederland richt. Hij stelt dat de vragers over het algemeen mensen zijn met een hoger opleidingsniveau en uit een hogere sociale inkomensklasse. Mensen met een lager opleidingsniveau en een lager inkomen kopen volgens hem eerder een woning uit de bestaande voorraad.

Op het gebied van duurzaamheid verschillen de partijen behoorlijk van elkaar. De partijen kunnen grofweg in twee groepen gesplitst worden: de koplopers en de volgers. Innohouse bouwt enkel energieneutraal of nog zuiniger en behoort daarmee logischerwijs tot de kopgroep. Ook Woongood 2-duizend mag tot deze groep worden gerekend. De woningcorporatie streeft ernaar EPC-0-woningen of zelfs nul-op-de-meter-woningen te bouwen (J. Gootzen, persoonlijke communicatie, 11 augustus 2014), voor zover dit binnen de huidige investeringsmogelijkheden past. De groep volgers volgen over het algemeen de geldende EPC-voorschriften, en geven daarnaast aan zich te oriënteren op duurzame woningbouw, voor zover hier vraag naar is. ZOWonen bouwde in het verleden woningen die 10% lager dan de EPC-norm scoorden, maar dit beleid is vanwege extra kosten als de verhuurdersheffing teruggedraaid. Barendsz (D.A., persoonlijke communicatie, 9 juli 2014) geeft aan dat de woningcorporatie zich wel weer aan het oriënteren is op duurzame woningbouw, omdat ze de noodzaak ziet de woonlasten voor huurders omlaag te brengen. Ook de op Limburg gerichte projectontwikkelaars vallen in de categorie volgers. Meulen wil volgens Verheijen de trend blijven volgen, maar zal geen trendsetter zijn. De ontwikkelaar biedt wel duurzame woningen aan, maar constateert dat er op dit moment te weinig vraag naar is. Verheijen verwacht dat het bedrijf na de overname wel boven de EPC-norm zal gaan presteren, gezien de hogere duurzaamheidsstandaard die binnen de nieuwe organisatie geldt. Dit zal zich mede vertalen in energiezuiniger woningen dan de norm voorschrijft. Drummen meldt dat duurzaamheid vrij hoog in het vaandel staat, maar merkt ook op dat deze afhangt van de vraag. Volgens hem is voor de meeste consumenten de energiezuinigheid van de woning niet bepalend. Hij ziet daarom niet speciaal een vraag naar energienotuloze woningen. Laudy heeft dan ook nog geen project waarin de ontwikkelaar kan aantonen hoeveel energiekostenverlaging hij kan realiseren voor welke prijs. Wel is de ontwikkelaar zich hierop aan het oriënteren en de markt aan het aftasten.

5.2 Populariteit maatregelen

Paragraaf 5.2 bespreekt de reacties op de maatregelen die in de enquête voorgesteld zijn om de woning energiezuiniger te maken.

De reacties op de populariteit van de maatregelen verschillen per respondent. In het algemeen wordt de windmolen in de praktijk ook als negatief beoordeeld volgens de respondenten, Verheijen had de score zelfs nog lager verwacht. Barendsz en Gootzen voegen toe dat deze uit investeringsoogpunt in de praktijk ook niet levensvatbaar zijn in Limburg. Dit geldt volgens hen eveneens voor warmte- en koudeopslag en aardwarmte. Aan deze maatregelen zitten volgens Verheijen tevens veel randvoorwaarden, waardoor ze in de praktijk niet handig zijn te implementeren. De keuken niet aan de raanzijde wordt door de meeste geïnterviewden als iets persoonsgebonden, iets esthetisch gezien. Dit blijkt ook uit de enquête, relatief veel mensen geven

aan voor geen enkel bedrag bereid zijn hun mening te wijzigen indien ze de maatregel niet in huis willen hebben. De producenten zien hier dan ook geen opvallend resultaat in. Barendsz merkt op dat hoewel dit resultaat op papier hem niet verrast, de praktijk een ander beeld geeft. Mensen blijken er namelijk bij aanschouw zeer positief over te zijn. De automatische zonwering had Barendsz populairder geschat, al merkt hij op dat respondenten mogelijk dachten dat ze deze niet handmatig zouden kunnen instellen. De maatregel is in de praktijk echter financieel niet interessant. Verheijen had de populariteit juist lager ingeschat, maar voegt daar wel aan toe dat Meulen nog geen ervaring heeft met automatische zonwering in de woningbouw. Ook de serre had hij niet zo populair verwacht, doordat deze maatregel erg seizoensgebonden is.

Meer in het algemeen zien de geïnterviewden dat jongeren enthousiaster zijn over de maatregelen dan ouderen. Ze schrijven dit toe aan een groter bewustzijn van jongeren van hun energierekening. Ook voor de middelste categorie is dit het geval volgens Gootzen. Ouderen zijn volgens de respondenten minder bewust van hun energierekening. Gootzen geeft daarnaast aan dat er waarschijnlijk een vorm van koudwatervrees bestaat ten opzichte van nieuwere maatregelen die zich nog moeten bewijzen. Hij had verwacht dat deze bij jongeren minder sterk aanwezig zou zijn. Wat volgens Drummen ook meespeelt is dat het lastig is aan te geven hoeveel een maatregel precies bespaart, doordat dit sterk van het gebruikersgedrag afhankelijk is. Indien er zekerheden konden worden gegeven dan zou de interesse in de maatregelen volgens hem stijgen.

Volgens de respondenten zijn er enkele maatregelen die ontbraken in dit onderzoek. Gootzen geeft aan het all electric concept te missen, waarin geen gasleidingen meer worden aangelegd. Verheijen mist de luchtwarmte in plaats van aardwarmte. Deze is volgens hem veel goedkoper dan aardwarmte en dus financieel interessanter.

5.3 Businesscases

In paragraaf 5.3 wordt bekeken in hoeverre dat er volgens de respondenten een businesscase te maken is met de in het onderzoek verkregen bedragen. Daarnaast wordt gekeken wat de invloeden van de economische crisis, het duurzaamheidsbesef en het kennisniveau van de mensen van invloed is op deze resultaten.

In het geval van koopwoningen zijn alle geïnterviewden het erover eens dat er voor het gemiddelde gemeten bedrag geen businesscase samen te stellen is voor koopwoningen. De kosten die gemaakt worden zijn hoger dan de bedragen die de consument ervoor over heeft. Barendsz geeft hiervoor als oorzaak dat mensen de maatregelen over het algemeen terugverdiend willen hebben vóór ze het huis weer verkopen en er nog wat aan over willen houden. Mensen wonen gemiddeld ongeveer zeven jaar in een woning volgens hem waardoor de terugverdientermijn logischerwijs lager is. Barendsz en Gootzen geven echter aan dat woningcorporaties in veel langere terugverdientijden denken, omdat ze denken in exploitatietermijnen. Hierdoor zijn ook maatregelen met een langere terugverdientijd voor hen commercieel interessant, al zijn ze echter wel gebonden aan de wettelijke maximumhuur, zoals Gootzen aangeeft.

De economische crisis heeft volgens de meeste geïnterviewden een directe dan wel een indirecte invloed op de bedragen. Volgens Barendsz is het effect vrij klein. Slechts op de mensen die wel in duurzaamheid zouden willen investeren maar het vanwege bijvoorbeeld het verlies van hun baan echt niet kunnen heeft de crisis invloed. De rest zal volgens hem pas overstappen op het

moment dat het prijsverschil tussen groene en grijze stroom groeit en duurzame maatregelen zich in vijf jaar terugverdienen zonder subsidies en andere stimulerende maatregelen. Indirect speelt het effect dat door beleidsmaatregelen als de verhuurdersheffing er minder geld is voor de corporatie om in duurzaamheid te investeren. Een ander indirect effect is de moeilijkheid om de maatregelen te financieren. Gootzen en Drummen geven aan dat het erg lastig is de financiering rond te krijgen. Dit komt volgens Drummen door de strenge leenregels bij banken. De mogelijkheid de hypotheek verhogen om hiermee energiebesparende maatregelen te bekostigen en hiermee de maandlasten weer te laten dalen wordt volgens hem niet bekeken. Hamers trekt een verband naar de arbeidsmarkt. De arbeidsmarkt waar jongeren zich in bevinden is flexibeler geworden. Hierdoor hebben ze minder zekerheid op een vaste baan en zijn ze minder geneigd te beleggen in dure activa zoals een woning. Dit komt volgens hem echter ook doordat jongeren postmaterialistische dingen meer zijn gaan waarderen ten opzichte van materialistische zaken als een woning. Hun investeringsbereidheid neemt daardoor af.

Op het gebied van duurzaamheid zien de geïnterviewden dat op dit moment de meeste mensen de voorkeur geven aan een luxe afwerking van hun woning in plaats van energiebesparende maatregelen. Barendsz stelt dat mensen de maatregelen vooral zien als iets dat men rendement oplevert en niet als iets dat een steentje bijdraagt aan het milieu. Mensen gaan volgens hem niet lenen voor iets dat hen rendement oplevert. Drummen is het met hem eens: het duurzaamheidsbesef groeit volgens hem wel maar komt slechts tot uiting als er een financiële prikkel aan vast zit. Mensen nemen in hun overweging voor een koopwoning mee dat de energielasten van een nieuwbouwwoning lager zijn dan die van een even dure bestaande woning. Hamers merkt dat jongeren veel meer met het totale kostenplaatje van hun woning bezig zijn dan ouderen en daardoor veel bewuster omgaan met hun energielasten. Gootzen stelt daarentegen dat vooral jongeren krap bij kas zitten door de crisis en daardoor eerder kiezen voor het financieren van een luxueuzere afwerking van de woning dan voor energiebesparende of -opwekkende maatregelen. Ook Verheijen ziet iets soortgelijks.

De respondenten geven aan dat het kennisniveau onder de bevolking op dit moment onvoldoende is, maar wel groeiend is. Hoe het verduurzamen werkt en wat de voordelen ervan zijn, is volgens hen bij de meeste mensen niet concreet bekend. Barendsz ziet dat het kennistekort mensen belemmert te investeren in duurzame energie. Hij stelt dat mensen pas daarin gaan investeren als ze merken dat groene energie uiteindelijk goedkoper is dan grijze energie, zonder tussenkomt van allerlei ingewikkelde rekensommen. Drummen geeft aan dat maar weinig mensen weten hoe duurzaam hun woning en hoe hoog hun energierekening is. Alleen insiders en mensen die naar die informatie op zoek zijn omdat ze zich op lagere energiekosten willen oriënteren hebben volgens hem die kennis. Ook Hamers ziet dat mensen onvoldoende bewust zijn van de voordelen van een energieduurzame woning.

5.4 Belemmeringen en beleidsaanbevelingen

Paragraaf 5.4 bespreekt de belemmeringen die de projectontwikkelaars en de woningcorporaties zien om energieduurzame woningen te bouwen. Hierop volgen aanbevelingen om deze belemmeringen te laten verdwijnen en om consumenten te stimuleren in energiebesparende en – opwekkende maatregelen te stimuleren.

Gootzen stelt dat woningcorporaties beperkt worden in hun mogelijkheden duurzaam te investeren door de huidige regels met betrekking tot de maximale huur. Woningcorporaties kunnen investeringen in energieduurzame maatregelen terugverdienen door deze (gedeeltelijk) te verhalen op de huurder, maar kunnen de huur slechts verhogen tot de wettelijke maximale sociale huur, ook als de maandelijkse lasten op energie voor de huurder verder verlaagd worden. De corporatie mag immers geen energiekosten in rekening brengen bij de huurder. Dit vormt een belemmering in energiebesparende maatregelen te investeren, hoewel er wel een aanpassingsvoorstel bestaat om de wet te veranderen.

Eenzelfde aanpassing is mogelijk voor de hypotheekmarkt, zo stelt Verheijen. Mensen zien de hypotheekkosten en de energiekosten op dit moment nog los van elkaar. Worden deze kosten als een geheel gezien in de vorm van woonlasten, dan zullen mensen pas geneigd zijn om duurzame maatregelen te prefereren boven een luxe afwerking van hun woning. De overheid zou dat volgens Verheijen eventueel moeten gaan sturen, in plaats van de keuze vrijblijvend te laten. Drummen geeft aan dat banken mede debet zijn aan die voorkeur voor een luxe afwerking. Zoals eerder aangegeven nemen zij energielastenbesparingen niet mee bij de hypotheekverstrekking. Overheidssturing zou dit volgens Drummen kunnen veranderen.

Hamers ziet ook aan de productiekant mogelijkheden voor verbeteringen. Om de kosten van energiebesparende en -opwekkende maatregelen te verlagen pleit hij voor een ander samenwerkingsmodel in de complete bouwketen van materiaalleverancier tot projectontwikkelaar. Door de opbrengsten evenwichtiger te verdelen wordt de innovatie bevorderd.

Een aanbeveling die Verheijen doet, is het aanpassen van de criteria aan de hand waarvan de EPC wordt berekend. De nadruk ligt volgens hem op dit moment teveel op de installatie-EPC en niet op de EPC van de schil van de woning. Het eerste principe van de trias energetica, namelijk het verminderen van de hoeveelheid verbruikte energie, wordt op die manier niet goed gebruikt. Bovendien werkt de installatiebranche volgens hem reactief, pas bij een strenger beleid komen er nieuwe ideeën.

Over het doen afnemen van het kennistekort bestaan meerdere ideeën. Verheijen stelt dat mensen onvoldoende weten hoe ze met een energiezuinige woning om moeten gaan. Hij stelt daarom een gebruiksvoorschrift voor waarin staat hoe een energieneutrale woning gebruikt moet worden, zodat de er zo min mogelijk energie verloren gaat. Volgens hem wordt hiervoor door instanties als Woningborg al voor gepleit. Hamers vindt dat ontwikkelaars actief kennis kunnen leveren aan de bevolking. Dutch Innohouse probeert de consument te overtuigen van de voordelen van energieduurzame woningen door lage energiekosten actief naar voren te laten komen in zijn marketingstrategie. Een andere mogelijkheid die hij noemt is het koppelen van energienotaloos wonen aan belastingvoordelen. Hij trekt hierbij de vergelijking met de automarkt, waarin de 14%-bijtellingauto's op dit moment erg populair zijn. Drummen ziet eveneens een mogelijkheid voor belastingvoordelen, maar ook voor subsidies. Deze zouden mensen kunnen triggeren zich te verdiepen in de mogelijkheden om hun energiekosten te verlagen. Dit staat haaks op wat Barendsz stelt, die zegt dat mensen pas geïnteresseerd raken als de maatregelen zich zonder belasting- en subsidieconstructies binnen vijf jaar terugverdienen. Dit komt volgens hem mede doordat de veranderende regelgeving mensen extra voorzichtig maakt. Drummen stelt dat het verdiepen in lagere energiekosten het initiatief van de mensen moet blijven. Gootzen pleit daar ook voor. Om mensen daarbij te helpen is de gemeente Beesel waarin Woongoed 2-duizend actief is in

samenwerking met andere partijen als woningcorporaties maar ook witgoedbedrijven een initiatief gestart. In dit project krijgen mensen een energiecoach die duidelijk maakt waar de mogelijkheden liggen om hun woning te verduurzamen en hoe lang de terugverdientijd is. Dit project kwam aanvankelijk langzaam op gang, maar middels via via communicatie groeit de vraag naar de energiecoach gestaag. Om de kennis verder te vergroten beveelt Gootzen aan energiezuinig wonen meer te promoten vanuit het Ministerie door extraatjes uit te delen aan mensen met een duurzame woning, zoals korting op de OZB.

5.5 Tussentijdse analyse

In hoofdstuk 5 zijn de producenteninterviews besproken. De resultaten hiervan worden hieronder kort toegelicht.

Uit de interviews blijkt dat er inderdaad veel vraag naar levensloop- en seniorenwoningen zal zijn in de toekomst. Zowel de projectontwikkelaars als de woningcorporaties verwachten in de toekomst veel voor deze groepen te zullen gaan bouwen. Het is echter belangrijk om ook naar de doorstroming op de woningmarkt te kijken, zodat mensen die op zoek zijn naar een nieuwe woning ook daadwerkelijk kunnen verhuizen en niet aan hun huidige woning vast zitten. De duurzaamheidsstrategie van de producenten verschilt. Leidend hierbij zijn financiële motieven. Voor de corporaties is het energiezuiniger maken van woningen een strategie om de lasten voor huurders te verlagen en daar zelf ook een graantje van mee te pikken. De projectontwikkelaars geven aan dat energiezuinige woningen gebouwd worden als daar vraag naar is. Deze zien ze op dit moment niet voldoende, waardoor ze met de huidige stroom meevaren in plaats van een koploperspositie nastreven. Innohouse doet dit wel, maar ziet dat er weinig vraag vanuit de markt is in Limburg en richt zich daarom ook op markten buiten Limburg.

De respondenten vonden dat jongeren over het algemeen positiever ten opzichte van de energiebesparende- en opwekkende maatregelen staan dan ouderen. Dit is ook in de praktijk het geval volgens hen. Onzekerheid over het nut van vooral nieuwe maatregelen kan invloed hebben op de populariteit. De maatregelen in het onderzoek zijn niet overal in Limburg toepasbaar, terwijl concepten als all electric of een luchtwarmtepomp juist wel interessant kunnen zijn.

De geïnterviewden geven aan voor koopwoningen geen businesscase te zien. Voor huurwoningen is deze er wel, tot zover de regelgeving dit aantrekkelijk maakt. De economische crisis heeft in directe zin nauwelijks een invloed op de bereidheid van mensen in energieduurzame maatregelen te investeren, maar in indirecte zin wel, bijvoorbeeld doordat het lastiger geworden is financiering te vinden voor een woning en de arbeidsmarkt flexibeler is geworden. Het duurzaamheidsbesef is groter bij jongeren dan bij ouderen, al komt dit vooral voort uit de financiële prikkel dat de energiemaandlasten lager zijn van een energiezuinige woning. In de praktijk prefereert men echter een luxueuzere afwerking van de woning boven een energiezuinige woning. Dit zal pas veranderen als de energielasten worden meegenomen in de woonlasten en de hypotheekregels hierop worden aangepast, of als mensen zich meer bewust worden van de financiële voordelen van een energieduurzame woning.

Er zijn zowel beleidsaanbevelingen voor de huurmarkt als voor de koopmarkt gedaan. Bij beiden is voorgesteld de energielasten samen te voegen met de huur- of hypotheeklasten, om zo consumenten te triggeren deze totale woonlasten te verlagen. De overheid zou hierin een sturende

rol moeten spelen door wettelijke kaders te scheppen die dit mogelijk maken. De aanbevelingen die zijn gedaan om het bewustzijn van de consument om duurzaam te wonen te vergroten zijn allen gericht op de financiële voordelen. Over de precieze invulling hiervan verschillen de meningen. De partijen kunnen zowel een passieve als een actieve rol aannemen. Een voorstel voor een actieve rol is een op duurzaamheid gerichte marketingstrategie van ontwikkelaars. Een passiever voorstel is het scheppen van subsidies en belastingvoordelen, om de consument te motiveren zelf op onderzoek uit te gaan naar de voordelen. Ertussenin ligt het voorstel van de energiecoach, waarin mensen worden geholpen hun huis te verduurzamen maar waarbij het initiatief bij de consument ligt.

6. Analyse

In hoofdstuk 6 worden hoofdstuk 2, 4 en 5 aan elkaar gekoppeld. De bevindingen uit de enquête en de interviews zullen met de bevindingen uit het theoretisch kader worden verwerkt tot een algehele analyse.

De hoofdvraag die aan het begin van het onderzoek gesteld is, luidde:

In hoeverre zijn projectontwikkelaars en woningcorporaties winstgevend in Limburg in staat energiezuinige woningen te bouwen?

Het antwoord hierop kan worden afgeleid door de resultaten uit hoofdstuk 4 te koppelen aan de resultaten uit hoofdstuk 5. Hieruit blijkt dat het op dit moment niet mogelijk is voor koopwoningen een businesscase samen te stellen waarin de genoemde besparing van 500, 1.000 of 1.500 euro gehaald wordt voor het investeringsbedrag gemeten in hoofdstuk 4. Dit geldt voor zowel de 'gewone' nieuwbouwwoning, de nieuwbouwlevensloopwoning als de nieuwbouwseniorenwoning. Er is in de enquête geen significant verschil aangetroffen tussen de leeftijdsgroepen in wat de mensen extra bereid zijn te betalen voor een energiezuinige nieuwbouwwoning. Hoewel de gemiddelde bedragen per leeftijdsgroep verschillen, is de standaardafwijking zo groot dat het verschil verre van significant is. Mogelijk is de steekproefgrootte hier debet aan. Er is om die reden aangenomen dat de marge voor energiezuinige maatregelen op elk van de typen woningen even groot is. Vanwege de kleine populatiegrootte is er niet gekeken of er interactie-effecten zijn tussen de leeftijd van de respondent en andere respondentenkenmerken op het bedrag dat mensen bereid zijn extra te betalen voor een energiezuinige nieuwbouwwoning. Verder blijkt uit de enquête dat enkel de feiten of iemand samenwoont of alleenstaand is en of iemand in een koopwoning of in een huurwoning woont van invloed zijn op het bedrag. Andere verbanden zijn niet significant gebleken. Het is mogelijk dat dat een gebrek aan data hier de oorzaak van is. Zo blijkt dat de casus die Hamers (M., persoonlijke communicatie, 18 september 2014) noemt, vooral hoger opgeleiden en mensen met een hoger inkomensniveau trekt.

De terugverdientijd was afhankelijk van de bereikte besparing 4,4 tot 6,7 jaar. Vergeleken met andere onderzoeken is dit erg kort. Ook het percentage mensen dat de woning binnen maximaal 10 jaar terugverdiend wil hebben is vergeleken met eerdere onderzoeken erg laag. De invloeden van de economische crisis en / of de regio-specifieke factoren uit paragraaf 4.1.3 en 4.1.4 zijn dus waarschijnlijk sterker dan de invloed van de transitie uit paragraaf 4.1.2. Uit de enquête blijkt dat een redelijk deel van de consumenten aangeeft liever in een energiezuinige woning te wonen dan in een iets grotere woning. Het lijkt er dus op dat het effect van de grootte van de woning en daarmee waarschijnlijk van de factor locatie is dus relatief gering is, waarmee de aanname geformuleerd in paragraaf 2.2.3 niet juist lijkt te zijn. De economische crisis heeft daarentegen wel een waarneembaar effect. Een flink deel van de respondenten geeft aan onzeker te zijn over de mogelijkheden de woning te financieren. Dit komt ook in de interviews naar voren. Zij zullen hierdoor minder bereid zijn in een energiezuinige woning te investeren. Ook op andere terreinen creëert de crisis onzekerheid, waardoor mensen voorzichtiger zijn met investeren.

Als wordt gekeken naar de positieve invloeden, dan blijkt de invloed van de transitie op het gedrag van de mensen voornamelijk beperkt. Hoewel vooral jongeren zich meer bewust worden van

het totale kostenplaatje van hun woning en daarmee hun energierekening, kiest men volgens de geïnterviewden liever voor een luxueuzere afwerking van zijn woning dan voor energiebesparende of –opwekkende maatregelen. Dit zal pas veranderen op het moment dat mensen een beter beeld hebben van de voordelen van die maatregelen. Deze omslag in denken moet dus nog op grote schaal plaatsvinden. Ook is de kennis nog onvoldoende, zo blijkt uit de interviews en de enquêtes. Zo heeft men onvoldoende weet van de verhouding tussen de hypotheekkosten en de energiekosten en denkt een deel dat de maatregelen geen effect hebben op de verkoopprijs van de woning. Dit blijkt ook uit de interviews. Mensen hebben over het algemeen onvoldoende weet van hun energielasten en welke besparingen de maatregelen hen zouden kunnen opleveren, hoewel met name jongeren zich hier meer bewust van worden. Daarentegen zijn jongeren minder gericht op het verwerven van activa en meer op non-materialistische zaken die de kwaliteit van hun leven verbeteren. Ze zijn daarom minder bereid te investeren in hun woning dan oudere generaties. De geïnterviewden zien dat de kennis groeiende is, maar dat deze nog altijd te laag is. De transitie heeft dus inderdaad een effect op het wereldbeeld van de mensen, maar op dit moment nog in geringe mate. De conclusie is dat de negatieve effecten van de crisis goed waarneembaar zijn, terwijl de effecten van de transitie dat op dit moment nog niet zijn. Dit verklaart waarom het bedrag lager is dan de bedragen die in eerdere onderzoeken gemeten zijn.

Het gemiddelde bedrag gemeten in de enquête is niet genoeg voor de projectontwikkelaars en woningcorporaties om een businesscase samen te stellen. De woningcorporaties zijn niet in staat energiezuinige nieuwbouwkooptoningen voor de onderzochte prijs te leveren. Wordt er gekeken naar nieuwbouwwoningen die de woningcorporaties na de oplevering in eigen bezit houden, dan is er wel een businesscase te maken. Dit komt doordat woningcorporaties in veel langere exploitatietermijnen denken dan particulieren. Waar consumenten, afhankelijk van de investering, de investering gemiddeld in 4,5 tot 6,5 jaar terug willen verdienen, leggen de woningcorporaties de investeringshorizon veel verder, tot enkele decennia. Door deze langere terugverdienperiode zijn voor hen meer maatregelen interessant dan voor consumenten en kunnen ze een lagere EPC-waarde halen. De mogelijkheden hiervoor worden echter wel beperkt door de huidige regelgeving met betrekking tot de maximale wettelijke huur.

De projectontwikkelaars zijn eveneens niet in staat energiezuinige nieuwbouwkooptoningen voor de onderzochte prijs te leveren. Consumenten hebben een terugverdienperiode die het voor projectontwikkelaars niet interessant maakt om de maatregelen voor die prijs aan te bieden. Dit komt onder andere door de tijd waarin men in een huis verwacht te wonen: men wil de maatregelen graag vóór het verwachte verkoopmoment terugverdiend hebben en er nog enige marge op pakken. Dit impliceert dat men bij verkoop niet verwacht dat de maatregelen een meerwaarde opleveren, wat slechts gedeeltelijk door de enquête wordt onderschreven. Een andere belemmering die zij zien is het financieringsprobleem, doordat banken maatregelen die de energielasten verlagen niet meenemen in hun oordeel over de maximaal aanvraagbare hypotheek.

Toch is er op dit moment al een markt voor energiezuinige woningen. Uit de enquête blijkt dat er grote individuele verschillen zijn in het bedrag dat mensen extra voor een energiezuinige woning willen betalen. De huidige markt richt zich op de mensen die de extra kosten al wel bereid zijn te betalen. Hieronder vallen zoals eerder aangegeven de hoger opgeleiden en de mensen met een hoger inkomen. Een mogelijke verklaring hiervoor is dat zij meer kennis hebben van energiezuinige woningen. Een ander mogelijke verklaring is dat zij veel utiliteit halen uit het idee in

een energieneutrale woning te wonen, waardoor hun totale utiliteit stijgt en ze meer bereid zijn in een dergelijke woning te investeren. Andersom kan hetzelfde gezegd worden over de ontwikkelaar, welke mogelijk nut haalt uit het opdoen van aantoonbare ervaring met energieneutrale woningen om zo een marktpositie te claimen, vooruitlopend op de EPC-regelgeving die in 2020 gaat gelden.

Als wordt gekeken naar de effecten van de transitie op de producenten, dan is te zien dat de transitie verder gevorderd is dan bij de consumenten. Alle partijen gaven aan zich al op energieduurzame woningbouw te richten of zich daar in ieder geval op te (willen gaan) oriënteren. Sommige zijn daarin wat verder dan anderen. De twee koplopers Woongoed 2-duizend en Innohouse geven aan zich als doel te stellen zeer energiezuinig te bouwen, vanwege de voordelen die zij daarin zien voor de koper en de huurder. De drie achtervolgers zijn nog niet zo ver. ZOwonen is zich nog aan het oriënteren op duurzame woningbouw omdat de corporatie de noodzaak ziet de energielasten voor huurders omlaag te brengen, terwijl de projectontwikkelaars Meulen en Laudy aangeven zich nog niet op zeer energiezuinige woningen te richten omdat er onvoldoende vraag vanuit de markt is. Hieruit is op te maken dat de maatschappelijke motieven bij de Limburg actieve woningcorporaties inderdaad een sterkere rol lijken te spelen dan bij de in Limburg actieve projectontwikkelaars. Hoewel de transitie aan het vorderen is, is er nog zeker een stap te maken.

7. Conclusie en beleidsaanbevelingen

In hoofdstuk 7 wordt de finale conclusie van het onderzoek gepresenteerd. Eerst wordt de conclusie van het onderzoek in paragraaf 7.1 besproken. Vervolgens komen in paragraaf 7.2 beleidsaanbevelingen aan bod en in paragraaf 7.3 wordt op deze thesis kritisch gereflecteerd.

7.1 Conclusie

Uit hoofdstuk 6 kan geconcludeerd worden dat projectontwikkelaars en woningcorporaties op dit moment niet in staat zijn winstgevend energiezuinige woningen te bouwen, als het gemiddelde bedrag uit de enquête als uitgangspunt wordt genomen. Dit gemiddelde bedrag is lager dan in andere onderzoeken gemeten is, wat waarschijnlijk komt door de economische crisis. Deze heeft ervoor gezorgd dat mensen onzeker zijn en daarmee huiverig met het doen van extra investeringen. Wordt echter gekeken naar de casus huurwoningen, dan is het waarschijnlijk wel rendabel om energiezuinige woningen te bouwen. Hierin vormt de huidige regelgeving echter een belemmering. Tevens kan worden gesteld dat de kennis van mensen met betrekking tot duurzame woningen nog laag is en dat de mensen dientengevolge eerder voor een luxueuzere afwerking van de woning kiezen dan voor energieduurzame maatregelen. Men denkt hierin dus nog vrij conventioneel. Projectontwikkelaars en woningcorporaties zijn hierin verder, maar ook bij hen kan er nog een stap gemaakt worden.

7.2 Beleidsaanbevelingen

De resultaten uit hoofdstuk 6 tonen aan dat het beleid op een aantal punten verbeterd kan worden. Op basis van de resultaten zijn hieronder enkele voorstellen hiervoor gedaan.

Uit de interviews blijkt dat de scheiding die op dit moment bestaat tussen de hypotheek-, dan wel de huurkosten en de energiekosten als hinderlijk wordt ervaren. Indien deze kosten voortaan als één geheel worden gezien (hierna: woonlasten), is het voor zowel projectontwikkelaars als woningcorporaties financieel interessanter om energiezuinige maatregelen toe te passen in en op nieuwbouwwoningen. Dit geldt zowel voor door woningcorporaties verhuurde sociale huurwoningen als koopwoningen. Voor huurwoningen is de maximale huurprijs op dit moment de belemmerende factor. Woningcorporaties kunnen de investeringen in duurzame maatregelen slechts terugverdienen door de huurprijs te verhogen. Is de maximale huurprijs echter bereikt, dan kunnen ze de huurprijs niet nog verder opschroeven, zelfs niet als extra maatregelen door de lagere energielasten de totale woonlasten van de huurder *lager* maken dan zonder deze maatregelen. Wettelijke kaders vormen dus voor woningcorporaties een belemmering om energiebesparende- of opwekkende maatregelen toe te passen nadat de maximale huurprijs voor sociale huurwoningen is bereikt. Door de kaders te verruimen door woningcorporaties niet meer een maximale huurprijs op te leggen maar een maximale woonprijs die ze de huurder mogen rekenen, kunnen woningcorporaties gestimuleerd worden energiezuinigere nieuwbouwwoningen aan te bieden. Bovendien is deze stimulans permanent, in tegenstelling tot de subsidie voor sociale verhuurders die slechts voor een beperkte tijd geldig is.

Ook op de koopmarkt kan dit principe worden toegepast. In de huidige markt zijn hypotheeklasten en energielasten van elkaar gescheiden. Uit de interviews blijkt dat men in de

praktijk liever voor een duurdere badkamer of keuken gaat dan voor energiebesparende of -opwekkende maatregelen. Zouden de hypotheeklasten en de energielasten samen worden gesmeed tot woonlasten bij het verstrekken van de hypotheek, dan zijn consumenten mogelijk sneller geneigd voor een energiezuinige nieuwbouwwoning te gaan, doordat ze meer duidelijkheid hebben over de kwestie hoe de kosten tussen de hypotheek- en energielasten zicht tot elkaar verhouden. Ook zorgt dit ervoor dat banken de energielasten meenemen in de criteria voor hypotheeken, iets wat op dit moment nog te weinig gebeurt. Banken profiteren hier eveneens van, doordat de zekerheid erg hoog is dat de consument het extra bedrag terug kan betalen dat hij leent om de energiebesparing te verwezenlijken. Dit vereist echter een omslag in denken, welke onder andere door regelgeving kan worden bereikt. Deze aanbeveling volgt grotendeels de energieleningen die de energieleveranciers willen aanbieden. Dergelijke leningen zijn echter vrijblijvend en steunen daardoor op de kennis van de consument. Om die leningen daadwerkelijk impact te laten hebben is waarschijnlijk een meer sturend beleid nodig of moet het kennistekort worden weggenomen.

Op het gebied van kennis kan namelijk eveneens nog veel terrein worden gewonnen. Hiervoor worden zowel actieve als passieve strategieën geopperd. De passieve strategieën richten zich op het scheppen van voorwaarden die het voor mensen aantrekkelijker maakt zich te oriënteren op het energiezuiniger maken van hun woning, de actieve strategieën op het benaderen van mensen met kennis. Over het effect van de passieve strategie bestaat enige onenigheid. Hoewel deze mensen over het omslagpunt te investeren heen kunnen helpen, lijkt de onzekerheid over de regels op dit moment te groot om hen daadwerkelijk actie te laten ondernemen. Nieuwe regels zullen daardoor vermoedelijk niet de gewenste impact hebben. Hierdoor lijkt een passieve strategie uiteindelijk de status quo te handhaven, tenzij heel duidelijk wordt aangegeven hoe de regels in elkaar zitten en voor welke termijn deze zullen gelden. Een meer actieve strategie is het opzetten van een project waarbij de informatie zodanig aangeleverd wordt dat deze ook op een eenvoudige manier in de praktijk kan worden gebracht. Deze strategie lijkt effectiever te zijn, vanwege de mond op mond reclame die deze genereert. Ook de actieve benadering van mensen door middel van reclame is een mogelijkheid, maar gezien de huidige staat van de markt lijkt het onwaarschijnlijk dat marktpartijen die in grote getallen op zullen pakken. De strategie om de kennis op een praktische manier over te brengen lijkt daarom vooralsnog de gewenste strategie. Onderdeel van het succes lijkt daarin het aansporen tot concrete handelingen, mogelijk gemaakt door de verscheidenheid van actoren.

In een breder kader wordt in de interviews aangegeven dat er nieuwe concepten met betrekking tot energieduurzame woningbouw worden ontwikkeld. Deze concepten liggen op bouwkundig vlak, zoals het all electric concept, maar ook op organisatorisch vlak, zoals de nieuwe inrichting van de productieketen van een hiërarchisch naar een evenwichtiger samenwerkingsverband. Deze inrichting leidt tot een ander verdienmodel met een efficiënter systeem waardoor de kosten omlaag gaan. Het zoeken naar dit soort concepten dient voortgezet en gestimuleerd te worden, zodat het proces wordt bespoedigd waarin energieneutraal bouwen rendabel wordt gemaakt.

7.3 Reflectie

In paragraaf 7.3 wordt kritisch gereflecteerd op deze thesis. Er zal worden ingegaan op de vragen die onbeantwoord zijn gebleven, de nieuwe vragen die naar voren zijn gekomen, welke tekortkomingen de gebruikte methoden en hoe het onderzoek kan worden verbeterd.

In het onderzoek is ingegaan op de utiliteit die mensen toekennen aan energiezuinige huizen. Er is aangenomen dat omdat de factor locatie invloed heeft op de prijs per vierkante meter, deze van invloed is op het bedrag dat mensen extra bereid zijn te betalen voor een energiezuinige woning. Uit de resultaten blijkt dat een groot gedeelte het niet eens is met de aanname, maar dat eveneens een deel aangeeft dat het er wel mee eens te zijn. Andere factoren, zoals de luxe inrichting van de woning, zijn echter niet onderzocht. Het is daarom interessant de voorkeur voor een energiezuinige woning niet alleen tegen de grootte van de woning af te zetten, maar ook tegen andere factoren, zoals Van Oel et al. (2009) hebben gedaan. Dit maakt het inzichtelijker in hoeverre de prijs per vierkante meter daadwerkelijk een rol speelt in het bedrag dat mensen extra voor een energiezuinige nieuwbouwwoning bereid zijn te betalen. Door deze factoren mee te nemen kan de theorie bovendien scherper worden getoetst. Een andere mogelijkheid om te weten te komen of de regio van invloed is op de bereidheid extra voor een energiezuinige woning te betalen is een vergelijkende casestudy in verschillende delen van Nederland, in gebieden met verschillende gemiddelde prijzen per vierkante meter woning. De aanname zou hiermee op een directe manier kunnen worden getoetst. Tevens kan worden gecontroleerd of de voorkeur voor een grotere woning of een energiezuinigere woning per regio verschilt.

Ook een deel van de theorie van transitie management is in dit onderzoek getoetst. In paragraaf 2.1.3 is al aangegeven dat het erg lastig is de theorie op een concrete wijze te gebruiken. Er is daarom gekozen voor een indicator, waarvan redelijkerwijs verwacht mag worden dat deze de latente variabele meet. Inderdaad lijkt er sprake van te zijn dat de geformuleerde aanname juist is, al is hiervoor vermoedelijk eveneens meer data nodig. Vervolgonderzoek zou zich mogelijk kunnen richten op het vergroten van het aantal indicatoren waarmee de theorie getoetst kan worden, zodat deze mogelijk op een concretere wijze te gebruiken.

Een ander vraagstuk is in hoeverre de resultaten kunnen worden toegepast op bestaande woningen, zoals wel het geval is bij de leningen die door energieleveranciers zijn voorgesteld. De meeste aanbevelingen lijken eveneens toepasbaar op de bestaande woningvoorraad, mits hiervoor de juiste kaders geschetst worden. Als bestaande hypotheek zouden kunnen worden aangepast zou het ook voor huidige huizeigenaren interessanter kunnen worden energieduurzame maatregelen toe te passen in hun woning.

De kwaliteit van de data is een aandachtspunt. De gebruikte methode van enquêteren bood weliswaar enige zekerheid dat de respondent bereid was de enquête in te vullen, maar de verhouding tussen het aantal respondenten en de geïnvesteerde tijd was relatief laag. Dit komt ook door het publiek die de steden trekken. Zo komen er relatief veel dagjesmensen uit heel Nederland maar ook over de grens naar Maastricht en trekt Venlo heel veel mensen uit Duitsland aan om te winkelen. Hierdoor werden er in de dagen toen in deze steden geënquêteerd werd minder respondenten verzameld dan in andere steden. Dit tast de generaliseerbaarheid enigszins aan, hoewel de verspreiding met uitzondering van deze gebieden redelijk hoog was.

Ook valt het percentage mensen op dat het bedrag dat ze extra bereid waren te betalen inconsistent invulden, dit bedroeg maar liefst 7,4%. Tevens waren er respondenten die de enquête twee keer invulden en een respondent die het tweede deel van de enquête niet meer serieus nam. Het bruikbare enquêtes voor dat gedeelte van de analyse liep hierdoor behoorlijk terug, naar 87 in totaal. Met deze filtering van afgeronde enquêtes was vooraf geen rekening gehouden, waardoor het

aantal enquêtes minder was dan gehoopt. De consequentie hiervan is dat een aantal variabelen samenhang lijken te vertonen, maar dat de nulhypothese niet mag worden verworpen omdat de samenhang niet significant is, terwijl dat verband in het echt mogelijk wel bestaat. Meer data is daarom noodzakelijk om echte conclusies te kunnen trekken. Deze data dient ook bij voorkeur op een meer steekproefsgewijze manier te worden verzameld, hoewel dit in dit onderzoek niet mogelijk is gebleken.

Daarnaast zijn er ook conclusies gepresenteerd over huurwoningen, terwijl deze eigenlijk niet in het onderzoeksontwerp zijn meegenomen. Dit komt doordat hoewel de woningcorporaties aangaven zich eveneens op verkoop te richten, verhuur hun belangrijkste verdienstrategie is. De interviews gaven echter bruikbare resultaten. Het idee om de huurprijs te koppelen aan de energieprijs is in feite gelijk aan het koppelen van de koopprijs aan de energieprijs, waardoor het vermoedelijk makkelijker is dit idee te promoten.

Literatuurlijst

Anas, A., Arnott, R. & Small, K.A. (1997). Urban Spatial Structure. *Journal of economic literature*, 36, 1426-1464.

Baarda, D.B., De Goede, M.P.M. & Van der Meer-Middelburg, A.G.E. (2007). *Basisboek interviewen. Handleiding voor het voorbereiden en afnemen van interviews*. Houten: Noordhoff Uitgevers Groningen.

Birol, E., Kontoleon, A. & Smale, M. (2006). *Combining revealed and stated preference methods to assess the private value of agrobiodiversity in Hungarian home gardens*. Washington: International food policy research institute.

Bos, G.D. & De Bruijn, E.M. (2007). *Van kamerwens naar koopwoning. Onderzoek naar doorstroming aan de onderkant van de Utrechtse woningmarkt*. Utrecht: Universiteit Utrecht, Faculteit Geowetenschappen, stadsgeografie.

Brounen, D. & Kok, N. (2009). *On The Economics of Energy Labels in the Housing Market*.

Brounen, D., Kok, N. & Quigley, J.M. (2012). Residential energy use and conservation: Economics and Demographics. *European Economic review*, 56, 931-945.

Brouwer, J. (2008). *Wijken van Waarde*. Delft: ABF Research.

Buchanan, J.M. & Stubblebine, C. (1962). Externality. *Economica*, 29, 371-384.

CBS (z.j.). *Leeftijd ouders bij geboorte kind, 1996 en 2000-2006*. Vinddatum 6 februari 2013 op <http://www.cbs.nl/nl-NL/menu/themas/bevolking/cijfers/incidenteel/maatwerk/2388-wm.htm>.

CBS (2013a). *Bewoonde woningen; leeftijd bewoners, WOZ-waarde, regio, 1 januari*. Vinddatum 9 oktober 2014 op <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=81870NED&D1=0-1&D2=0-4&D3=a&D4=0&D5=0&D6=16&D7=2-3&HDR=G2,T&STB=G1,G4,G5,G6,G3&VW=T>.

CBS (2013b). *Inkomen van particuliere huishoudens met inkomen naar kenmerken en regio*.

Vinddatum 5 mei 2014 op

<http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=80594ned&D1=a&D2=l&D3=0&D4=0,5-16&D5=l&HDR=G4,G2,G1,T&STB=G3&VW=T>.

CBS (2013c). *Nieuwbouwwoningen; bouwvergunningen, gereedgekomen, 1995-2012*. Vinddatum 10 juli 2013 op <http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37548>.

CBS (2014a). *Bestaande koopwoningen; regio; verkoopprijzen prijsindex 2010 = 100*. Vinddatum 3 juli 2014 op <http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=81885NED&D1=0,6&D2=0,16&D3=64,69,74,79,84,89,94&HDR=T&STB=G1,G2&VW=T>.

CBS (2014b). *Bevolking; geslacht, leeftijd, burgerlijke staat en regio, 1 januari*. Vinddatum 5 mei 2014 op <http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=03759NED&D1=0-2&D2=103-117&D3=16&D4=l&HDR=G3,G2&STB=T,G1&CHARTTYPE=1&VW=T>.

CBS (2014c). *Huishoudens; samenstelling, grootte, regio, 1 januari*. Vinddatum 9 oktober 2014 op [http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=71486NED&D1=21-22&D2=0&D3=16&D4=0,5,\(1-2\)-I&VW=T](http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=71486NED&D1=21-22&D2=0&D3=16&D4=0,5,(1-2)-I&VW=T).

Cebuco (2013). *Cebuco verzorgingsgebieden per 1 januari 2013*. Vinddatum 22 oktober 2013 op http://oplagen-dagbladen.nl/Extra/Cebuco_verzorgingsgebieden2013.pdf

Cohen, D.J. & Crabtree, B.F. (2008). Evaluative Criteria for Qualitative Research in Health Care: Controversies and Recommendations. *Annals of Family Medicine*, 6, 331-339.

Cornes, R. & Sandler, T. (1996). *The theory of externalities, public goods and club goods. Second edition*. Cambridge: Cambridge University Press.

Coursey, D.L., Hovis, J.L. & Schulze, W.D. (1987). The disparity between willingness to accept and willingness to pay measures of value. *The Quarterly Journal of Economics*, 102, 679-690.

Dagevos, J. & Evers, G. (2008). *Naar een duurzaam(ondernemend) Tilburg*. Tilburg: Telos.

Dastrup, S., Graff Zivin, J., Costa, D.L. & Kahn, M.E. (2010). *Understanding the Solar Home Price Premium: Electricity Generation and "Green" Social Status*. Los Angeles: University of California.

De Vries, J.W.J. (2010). *Onderzoek naar de financiering van duurzame energieconcepten bij nieuwbouwoopwoningen voor starters*. Amsterdam: Amsterdam School of Real Estate.

De Wildt, R. & Drost, H. (2012). *Prijs en kwaliteit, nieuwbouw versus bestaand*. Amsterdam: RIGO Research en Advies.

Geels, F.W. (2002). Technological transitions as evolutionary reconfiguration processes: a multi-level perspective and a case-study. *Research policy*, 31, 1257-1274.

Geladi, P. & Kowalski, B.R. (1986). Partial least-squares regression: a tutorial. *Analytica Chimica Acta*, 185, 1-17.

Grewal, R., Cote, J.A. & Baumgartner, H. (2004). Multicollinearity and Measurement Error in Structural Equation Models: Implications for Theory Testing. *Marketing Science*, 23, 519-529.

Harding, J.P., Rosenthal, S.S. & Sirmans, C.F. (2007). Depreciation of housing capital, maintenance, and house price inflation: Estimates from a repeat sales model. *Journal of Urban economics*, 61, 193-217.

Hatch, M.J. & Yanow, D. (2009). *Organization Theory and an Interpretive Science. [Elektronische versie]*. New York: Oxford University Press.

Hengstmengel, W. (2011). *Sociale duurzaamheid binnen herstructurering in krimpregio's. Naar een sociaal duurzaam Parkstad Limburg?* Utrecht: Universiteit Utrecht, Faculteit Geowetenschappen.

Heywood, C. & Stephens, M. (2010). *Review of Stated Preference and Willingness to Pay Methods*. London: Accent.

Hoover, E.M. & Giarratani (z.j.) *An Introduction to Regional Economics. [Elektronische versie]*. Pittsburgh, University of Pittsburgh.

Hospers, G.J. (2012). *Transities voor krimp. Van leefbare naar vitale regio's*. Arnhem: PRO Gelderland, pp. 36-44.

Huizingh, E. (2008). *Innovatie. Succes is geen toeval*. Amsterdam: Pearson Education Benelux.

Jablonska, B., Ruijg, G.J., Willems, E.M.M., Epema, T., Opstelten, I.J., Visser, H. et al. (2011). *Innovatieve energieconcepten en pilots voor de energieneutrale gebiedsontwikkeling in 2050*. Petten: ECN.

Jansen, E.P.W.A., Joostens, H. & Kemper, D.R. (2004). *Enquêteren. Het opstellen en gebruiken van vragenlijsten*. Groningen: Wolters-Noordhoff.

Jeeninga, H., Jelsma, J., Kester, J.C.P., Burger, H., De Wildt, R. & Damen, M. (2002). *Klimaatneutrale energiedragers in de gebouwde omgeving. Naar een actieplan*. Petten: ECN.

Jick, T.D. (1979). Mixing qualitative and quantitative methods: Triangulation in action. *Administrative Science Quarterly*, 24, 602-611.

Kahn, M.E. & Kok, N. (2013). *The Capitalization of Green Labels in the California Residential Housing Market*. Vinddatum 25 juni 2013 op <http://www.corporate-engagement.com/files/publication/KK%20Green%20Homes%20021313.pdf>.

Kemp, R., Rotmans, J. & Loorbach, D. (2007). Assessing the Dutch Energy Transition Policy: How Does it Deal with Dilemmas of Managing Transitions? *Journal of Environmental Policy & Planning*, 9, 315-331.

Kleinhans, R.J. (2005). *Sociale implicaties van herstructurering en herhuisvesting*. Delft: Delft University Press.

Korzilius, H. (2008). *De kern van survey-onderzoek*. Assen: Van Gorcum.

Lewis-Beck, M.S., Bryman, A. & Futing Liao, T. (2004). *The SAGE Encyclopedia of Social Science Research Methods*. Thousand Oaks: SAGE Publications.

McClave, J.T., Benson, P.G. & Sincich, T. (2007). *Statistiek. Een inleiding voor het hoger onderwijs. Negende editie. Nederlandse bewerking: Sytse Knypstra*. Amsterdam: Pearson Education Benelux.

Muijs, D. (2011). *Doing quantitative research in education with SPSS. Second edition*. London: SAGE Publications.

NAW (2010). Consument en duurzaamheid. Verslag van het grootschalig landelijk woonconsumentenonderzoek 'Baat het niet, dan gaat het niet' naar markt- en prijsacceptatie van energiezuinige nieuwbouwwoningen. [Speciale uitgave].

Onwuegbuzie, A.J. (2000). *Expanding the Framework of Internal and External Validity in Quantitative Research*.

Pearce, D.W., Atkinson, G. & Mourato, S. (2006). *Cost-benefit analysis and the environment : recent developments*. Parijs: Organisation for Economic Co-operation and Development.

Perloff, J. (2011). *Microeconomics with Calculus. Second edition*. Harlow: Pearson Education.

- Post, H., Poulus, C., Van Galen, J. & Van Staalduinen, W. (2012). *Wonen, zorggebruik en verhuisgedrag van ouderen. Een kwantitatieve analyse*. Utrecht: TNO, Behavioural and Societal Sciences.
- Reyes, G., Thissen, M. & Segeren, A. (2006). *Betaalbaarheid van koopwoningen en het ruimtelijk beleid*. Rotterdam: NAI Uitgevers, Den Haag: Ruimtelijk planbureau.
- Rijksoverheid (z.j.). *Woonakkoord*. Vinddatum 23 juli 2014 op <http://www.rijksoverheid.nl/onderwerpen/woningmarkt/woonakkoord>
- Rotmans, J. (2006). *Transitiemanagement. Sleutel voor een duurzame samenleving*. Assen: Van Gorcum.
- Rotmans, J. (2011). *Staat van de energietransitie in Nederland*.
- Rotmans, J., Kemp, R. & Van Asselt, M. (2001). More evolution than revolution: transition management in public policy. *Foresight*, 3, 15-31.
- Salkind, N.J. (2010). *Encyclopedia of Research Design*. Thousand Oaks: SAGE Publications.
- Salkind, N.J. & Rasmussen, K. (2007). *Encyclopedia of Measurement and Statistics*. Thousand Oaks: SAGE Publications.
- Saunders, M.N.K., Lewis, P. & Thornhill, A. (2011). *Methoden en technieken van onderzoek. Vijfde editie*. (M. Booij & J.P. Verckens, Trans.). Amsterdam: Pearson Education Benelux. (Oorspronkelijk werk gepubliceerd in 2009).
- Selda Eroglu, Z. (2013). *Verhalen over technologie. Een kwalitatief onderzoek naar de ervaringen en belevenissen van ouderen over internet en het gebruik ervan*. Enschede: Universiteit Twente, Faculteit Gedragwetenschappen.
- SER (2013). *Energieakkoord voor duurzame groei*. Den Haag: Sociaal-Economische Raad.
- Shogren, J.F., Shin, S.Y., Hayes, D.J. & Kliebenstein, J.B. (1994). Resolving Differences in Willingness to Pay and Willingness to Accept. *The American Economic Review*, 84, 255-270.
- Ter Veer, M., Boschman, S. & Verwest, F. (2010). De krimpregio's van de toekomst. Regionale demografische ontwikkelingen tot 2040: omslag van groei naar krimp. *Demos*, 26 (8), 5-8.
- Tiekstra, E.J. (2012). *Met het oog op morgen. Een studie naar de bestuurlijke en beleidsomslag ten aanzien van demografische krimp in de gemeente Berkelland*. Utrecht: Universiteit Utrecht, Faculteit Geowetenschappen.
- Theebe, M.A.J. (2002). Asielzoekers en de waarde van hun woning. *ESB*, 87, 24-27.
- Van Beek, P., Hovens, M. & Tromp, H. (2009). *Anders kijken naar bereikbaarheid – Consumentenwensen*. Ede: CROW.
- Van der Post, W. (2004). *Retail, ruimte en rendement. Een onderzoek naar de gevolgen van decentralisatie van het ruimtelijk detailhandelsbeleid in de Vijfde Nota*. Groningen: Rijksuniversiteit Groningen, Faculteit Ruimtelijke Wetenschappen.

Van Duin, C., Stoeldraijer, L. & Garssen, J. (2013). *Huishoudensprognose 2013–2060: sterke toename oudere alleenstaanden*. Den Haag: Centraal Bureau voor de Statistiek.

Van Eck, A. (2008). *De 'willingness to pay' voor een energiezuinige nieuwbouw woning*. Delft: Technische Universiteit Delft, Faculty of Architecture, Real Estate and Housing.

Van Groenestein, J. (2011). *De waarde van duurzaamheid. Een onderzoek naar de meerwaarde van een energiezuinige nieuwbouw-rijwoning*. Amsterdam: Amsterdam School of Real Estate.

Van Oel, C.J., Bogerd, A. & De Haas, G.J. (2009). *Occupant-owners preferences in decision making of low energy renovation concepts*. Delft: Delft University of Technology, Faculty of Architecture.

Vennix, J.A.M. (2009). *Theorie en praktijk van empirisch onderzoek. Derde editie*. Harlow: Pearson Education.

Verhoef, E. (1994). External effects and social costs of road transport. *Elsevier*, 28, 273-287.

Verwest, F., Sorel, N. & Buitelaar, E. (2008). *Regionale krimp en woningbouw. Omgaan met een transformatieopgave*. Rotterdam: NAI Uitgevers.

Vermeij, A. & Donkers, J. (2001). Niet-verhuizen beter voor de kinderen? Het effect van schoolverandering op de verdere schoolloopbaan. *Pedagogiek*, 51 (1).

Verschuuren, P.J.M. & Doorewaard, J.C.A.M. (2010). *Het ontwerpen van een onderzoek. Vierde druk*. Den Haag: Boom Lemma.

Wilting, J. (2012). *De groene weg, de doordachte keuze. Onderzoek naar waardecreatie van woningvastgoed door energiereductie*. Amsterdam: Amsterdam School of Real Estate.

Woningmarktcijfers (z.j.). *Ontwikkeling prijs per vierkante meter op kaart*. Vinddatum 3 juli 2014 op <http://woningmarktcijfers.staanhier.nl/blog/2013/03/09/ontwikkeling-vierkante-meter-prijzen-op-kaart/>.

Bijlage 1: Consumentenenquête

De enquêtes zijn in elektronische vorm afgenomen. De cursief gedrukte tekst is niet getoond aan de respondent, maar geeft aan op welke manier de enquête verder gaat na het gegeven antwoord. Indien er geen cursief gedrukte tekst achter de vraag staat, gaat de enquête verder met de volgende vraag. Er is in de enquête geen mogelijkheid om terug te gaan naar een voorgaande vraag. Dit is gedaan zodat respondenten niet hun antwoord kunnen aanpassen na het lezen van nieuwe informatie in een volgende vraag. De vraagnummers corresponderen met de nummers in bijlage 2.

Vooraf

Deze enquête gaat over energiezuinige huizen. Het invullen van de enquête zal ongeveer 6 minuten in beslag nemen. Uw gegevens zullen volstrekt anoniem worden behandeld en niet aan derden worden verstrekt. In het eerste gedeelte worden wat algemene vragen gesteld over uw leefsituatie.

Algemeen

2: In welke provincie woont u?

- | | | |
|-----------------------|---------------|--|
| <input type="radio"/> | Drenthe | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Flevoland | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Friesland | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Gelderland | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Groningen | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Limburg | |
| <input type="radio"/> | Noord-Brabant | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Noord-Holland | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Overijssel | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Utrecht | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Zeeland | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Zuid-Holland | <i>Ga verder naar scherm einde (1)</i> |

3: Wat is uw leeftijd?

- | | | |
|-----------------------|----------------------|--|
| <input type="radio"/> | 24 Jaar of jonger | <i>Ga verder naar scherm einde (1)</i> |
| <input type="radio"/> | Tussen 25 en 39 jaar | |
| <input type="radio"/> | Tussen 40 en 54 jaar | |
| <input type="radio"/> | 55 Jaar of ouder | |

4: Wat is uw geslacht?

- | | |
|-----------------------|-------|
| <input type="radio"/> | Man |
| <input type="radio"/> | Vrouw |

5: Hoe is uw huidige gezinssituatie het beste te omschrijven?

- 0 Alleenstaand
- 0 Samenwonend / gehuwd
- 0 Inwonend
- 0 Anders, namelijk: ()

Sla vragen type en kosten woning over.

6a: Heeft u kinderen?

Indien leeftijd tussen 25 en 39 jaar OF 55 jaar en ouder is geselecteerd

- 0 Nee
- 0 Ja

6a_x : Hoe oud is uw kind / zijn uw kinderen?

Indien leeftijd tussen 25 en 39 jaar EN ouder van kinderen is geselecteerd

- 0 4 Jaar of jonger 6a_1
- 0 Tussen 5 en 12 jaar 6a_2
- 0 13 Jaar of ouder 6a_3

6b: Heeft u thuiswonende kinderen?

Indien leeftijd tussen 40 en 54 jaar is geselecteerd

- 0 Nee, ik heb geen kinderen 6b_1
- 0 Nee, ik heb wel kinderen maar deze wonen geen van allen meer thuis 6b_2
- 0 Ja, ik heb thuiswonende kinderen 6b_3

6b_x: Hoe oud is uw kind / zijn uw kinderen?

Indien leeftijd tussen 40 en 54 jaar EN ouder van thuiswonende kinderen is geselecteerd

- 0 4 Jaar en jonger
- 0 Tussen 5 en 12 jaar
- 0 13 Jaar of ouder

7: In welk type woning woont u momenteel?

- 0 Particuliere huurwoning
- 0 Sociale huurwoning
- 0 Koopwoning
- 0 Anders, namelijk: ()

Ga verder naar vraag hoogte hypotheek

7a: Wat zijn uw netto maandelijkse huurlasten, na correctie van de eventuele huurtoeslag?

Indien inwonend: sla vraag over.

- 0 Minder dan 500 euro *Ga verder naar vraag cijfers postcode*
- 0 Tussen 500 en 600 euro *Ga verder naar vraag cijfers postcode*
- 0 Tussen 600 en 700 euro *Ga verder naar vraag cijfers postcode*
- 0 Tussen 700 en 800 euro *Ga verder naar vraag cijfers postcode*
- 0 Tussen 800 en 900 euro *Ga verder naar vraag cijfers postcode*

- 0 Tussen 900 en 1.000 euro *Ga verder naar vraag cijfers postcode*
- 0 Meer dan 1.000 euro *Ga verder naar vraag cijfers postcode*
- 0 Weet niet / wil niet zeggen *Ga verder naar vraag cijfers postcode*

7b: Wat zijn uw netto maandelijkse hypotheeklasten, na correctie van de hypotheekrenteaf trek?
Indien inwonend: sla vraag over.

- 0 Minder dan 500 euro
- 0 Tussen 500 en 700 euro
- 0 Tussen 700 en 900 euro
- 0 Tussen 900 en 1.100 euro
- 0 Tussen 1.100 en 1.300 euro
- 0 Tussen 1.300 en 1.500 euro
- 0 Meer dan 1.500 euro
- 0 Weet niet / wil niet zeggen

8: Wat zijn de vier cijfers van uw postcode?

- 0 Vul in: ()
- 0 Wil niet zeggen

9: Wat is uw hoogste voltooide opleiding?

- 0 Geen onderwijs / basisonderwijs / cursus inburgering / cursus Nederlandse taal
- 0 LBO / VBO / VMBO (kader- en beroepsgerichte leerweg) / MBO 1 (assistentenopleiding)
- 0 MAVO, HAVO of VWO (eerste drie jaar) / ULO / MULO / VMBO (theoretische of gemengde leerweg) / voortgezet speciaal onderwijs
- 0 MBO 2, 3, 4 (basisberoeps-, vak-, middenkader- of specialistenopleiding) of MBO oude structuur (vóór 1998)
- 0 HAVO of VWO / HBS / MMS
- 0 HBO propedeuse of WO propedeuse / HBO (behalve HBO-master) / WO-kandidaats of WO-bachelor
- 0 WO-doctoraal of WO-master of HBO-master / postdoctoraal onderwijs
- 0 Weet niet / wil niet zeggen

10: In welke beroepssector bent u op dit moment werkzaam? Geeft u alstublieft aan welke beroepssector het best uw huidige baan verwoordt. Als u meerdere parttime banen heeft, vink dan alstublieft het vakje aan welke sector uw voornaamste bron van inkomsten is.

	Parttime	Fulltime
Onderwijs	0	0
Zorg	0	0
Overige overheid	0	0
Financiële dienstverlening	0	0
Overige dienstverlening	0	0
Voeding / natuur	0	0
Beveiliging / politie	0	0
Bouw	0	0

Chemie	0	0
Installatie	0	0
Transport	0	0
Telecommunicatie	0	0
Overig	0	0
Gepensioneerd	0	0
Niet werkzaam	0	
Weet niet / wil niet zeggen	0	

Indien leeftijd is 55 jaar of ouder is geselecteerd

11: Wat is het geschatte jaarlijkse bruto-inkomen van uw huishouden? (Het modale inkomen is in 2013 ongeveer 33.000 euro per jaar)

- 0 Minder dan 0,5 keer modaal
- 0 Tussen 0,5 en 1 keer modaal
- 0 Tussen 1 en 1,5 keer modaal
- 0 Tussen 1,5 en 2 keer modaal
- 0 Tussen 2 en 2,5 keer modaal
- 0 Tussen 2,5 en 3 keer modaal
- 0 Meer dan 3 keer modaal
- 0 Weet niet / wil niet zeggen

12: Welk bouwjaar heeft uw huidige woning?

- 0 1899 Of eerder
- 0 Tussen 1900 en 1949
- 0 Tussen 1950 en 1974
- 0 Tussen 1975 en 1989
- 0 Tussen 1990 en 1999
- 0 Tussen 2000 en 2009
- 0 2010 Of later
- 0 Weet niet / wil niet zeggen

13: Welk energielabel heeft uw huidige woning?

- 0 A++
- 0 A+
- 0 A
- 0 B
- 0 C
- 0 D
- 0 E
- 0 F
- 0 G
- 0 Mijn woning heeft geen energielabel
- 0 Weet niet / wil niet zeggen.

14: Hoe hoog zijn de geschatte **jaarlijkse** gecombineerde uitgaven in uw huishouden aan gas en elektriciteit?
Indien inwonend: sla vraag over

- 0 Minder dan 1.000 euro
- 0 1.000 tot 1.400 euro
- 0 1.400 tot 1.800 euro
- 0 1.800 tot 2.200 euro
- 0 2.200 tot 2.600 euro
- 0 2.600 tot 3.000 euro
- 0 Meer dan 3.000 euro
- 0 Weet niet / wil niet zeggen

Redenen om een energiezuinige nieuwbouwwoning wel of niet te kopen (niet-financieel)

15: Hoe groot acht u de kans dat u binnen 5 jaar gaat verhuizen?

- 0 Zeer groot
- 0 Groot
- 0 Niet groot of klein
- 0 Klein
- 0 Zeer klein

In hoeverre herkent u zich in de volgende stellingen?

De stellingen zijn in matrixvorm aan de respondent getoond.

16_1: Ik vind het prettig thuis te komen in een voorverwarmd huis als het buiten koud is.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

16_2: Wanneer het regent breng ik de kinderen met de auto naar school of naar de sportclub.

Indien geen kinderen of geen inwonende kinderen: sla vraag over.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

16_3: Als ik elektrische apparaten koop, let ik op het energielabel om stroomkosten te besparen.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens

- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

16_4: Ik let bij het kiezen van een energiemaatschappij vooral op de prijs per KW/u.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

16_5: Een energiezuinig huis levert positieve reacties op onder mijn collega's. *Indien werkloos: sla vraag over.*

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

16_6: Een energiezuinig huis levert positieve reacties op onder mijn vrienden.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

Maatregelen - nieuwbouwwoning

17: Stelt u zich de situatie voor dat u binnen Limburg naar een nieuwbouwwoning zou verhuizen. De ontwikkelaar laat u hierbij vrij om aanpassingen aan het ontwerp te doen, zodat het huis bijvoorbeeld energiezuiniger wordt. Hieronder zijn enkele mogelijke maatregelen aangegeven die uw woning energiezuiniger kunnen maken. Geeft u alstublieft aan welke maatregelen u wel en welke u niet in uw huis zou willen hebben, of waar u neutraal tegenover staat. Laat u bij de beoordeling de opbrengsten en eventuele kosten alstublieft buiten beschouwing. Het gaat enkel om uw voorkeur voor de aanwezigheid. Als u de cursor op de maatregel houdt, verschijnt er een pop-up met een toelichting.

Indien leeftijd tussen 25 en 39 jaar

Stelt u zich de volgende situatie voor. U wenst met het oog op de toekomst binnen Limburg in een woning te wonen waar u ook op uw oude dag in kunt blijven wonen. De woning is zo gebouwd dat hij gemakkelijk hierop aangepast kan worden. Uw oog valt op een levensloopwoning. De ontwikkelaar

laat u hierbij vrij om aanpassingen aan het ontwerp te doen, zodat het huis bijvoorbeeld energiezuiniger wordt.

Hieronder zijn enkele mogelijke maatregelen aangegeven die uw woning energiezuiniger kunnen maken. Geeft u alstublieft aan welke maatregelen u wel en welke u niet in uw huis zou willen hebben, of waar u neutraal tegenover staat. Laat u bij de beoordeling de opbrengsten en eventuele kosten alstublieft buiten beschouwing. Het gaat enkel om uw voorkeur voor de aanwezigheid. Als u de cursor op de maatregel houdt, verschijnt er een pop-up met een toelichting.

Indien leeftijd tussen 40 en 54 jaar

Stelt u zich de volgende situatie voor. U wenst op uw oude dag te gaan wonen in een woning binnen Limburg die aangepast is op uw wensen. Uw oog valt op een nieuwbouwseniorenwoning. Deze woning is zo gebouwd dat deze ook voor oudere mensen optimaal toegankelijk is. Denkt u hierbij aan een slaapkamer en badkamer met antislip op de begane grond, een traplift of verwijderde drempels. De ontwikkelaar laat u hierbij vrij om aanpassingen aan het ontwerp te doen, zodat het huis bijvoorbeeld energiezuiniger wordt.

Hieronder zijn enkele mogelijke maatregelen aangegeven die uw woning energiezuiniger kunnen maken. Geeft u alstublieft aan welke maatregelen u wel en welke u niet in uw huis zou willen hebben, of waar u neutraal tegenover staat. Laat u bij de beoordeling de opbrengsten en eventuele kosten alstublieft buiten beschouwing. Het gaat enkel om uw voorkeur voor de aanwezigheid. Als u de cursor op de maatregel houdt, verschijnt er een pop-up met een toelichting.

Indien leeftijd 55 jaar of ouder

De ((i)<tekst>) velden zijn de teksten die getoond worden als de respondent de muis op de (i) houdt.

	Zou ik wél in het huis willen hebben	Neutraal	Zou ik níet in het huis willen hebben
17_1: Serre, afgescheiden van de woonkamer ⁽ⁱ⁾ <i>((i) Een serre vangt warmte van de zon op en kan daarmee de stookkosten op warme dagen verlagen. De serre is door zonwerend glas gescheiden van de woonkamer om warmte uit de kamer binnenshuis te houden)</i>	0	0	0
17_2: Keuken niet aan raamzijde ⁽ⁱ⁾ <i>((i) Een keuken omringd door muren geeft minder warmte af aan de buitenlucht, waardoor het huis minder verwarmd hoeft te worden)</i>	0	0	0

in de winter.)

17_3: Zonnecollectoren ⁽ⁱ⁾ <i>((i) Zonnecollectoren worden op het dak geplaatst en vangen energie uit zonnestrallen waarmee tapwater en kamers worden verwarmd.)</i>	0	0	0
17_4: Zonnepanelen ⁽ⁱ⁾ <i>((i) Zonnepanelen worden op het dak geplaatst en vangen energie uit zonnestrallen op die wordt omgezet in elektriciteit)</i>	0	0	0
17_5: Windturbine ⁽ⁱ⁾ <i>((i) Een kleine windturbine op het dak van een meter doorsnee wekt elektriciteit op.)</i>	0	0	0
17_6: HR-glas ⁽ⁱ⁾ <i>((i) HR-glas zorgt voor extra isolatie door een warmtereflecterend laagje op de ramen en onschadelijk edelgas tussen het dubbelglas.)</i>	0	0	0
17_7: Aardwarmte ⁽ⁱ⁾ <i>((i) Aardwarmte is warmte die uit diepere (vanaf 1.500 meter), warmere gedeelten uit de aarde naar het aardoppervlak gepompt wordt. U deelt het systeem met anderen in de straat.)</i>	0	0	0
17_8: Warmte- en koudeopslag ⁽ⁱ⁾ <i>((i) Warmte- en koudeopslag is het opslaan van warmte en koude in waterhoudende lagen, die in de winter voor verwarming en in de zomer voor verkoeling kunnen worden gebruikt. U deelt</i>	0	0	0

het systeem met anderen in de straat.)

17_9: Automatische zonwering ⁽ⁱ⁾	0	0	0
---	---	---	---

((i) Automatische zonwering zorgt voor een weerkaatsing van zonlicht waardoor de warmte van de zon in de zomer tegengehouden wordt en in de winter langer vast wordt gehouden.

U heeft aangegeven bepaalde maatregelen niet in het ontwerp van uw huis te willen meenemen. Voor welke besparing in energiekosten **per jaar** zou u uw mening naar neutraal of positief wijzigen? U kunt de muis weer op de maatregel houden voor een pop-up met een toelichting. *Enkel de stellingen waarbij 'zou ik niet in het huis willen hebben' is ingevuld worden in de volgende vraag nogmaals gesteld. Als de respondent 0 stellingen heeft beantwoord met 'zou ik niet in het huis willen hebben' wordt de volgende vraag overgeslagen.*

	Minder dan 100 euro	Tussen 100 en 200 euro	Tussen 200 en 300 euro	Meer dan 300 euro / ik zou voor geen enkel bedrag mijn mening wijzigen
18_1: Serre, afgescheiden van de woonkamer	0	0	0	0
18_2: Keuken, niet aan raamzijde	0	0	0	0
18_3: Zonne-collectoren	0	0	0	0
18_4: Zonnepanelen	0	0	0	0
18_5: Windturbine	0	0	0	0
18_6: HR-glas	0	0	0	0
18_7: Aardwarmte	0	0	0	0
18_8: Warmte- en Koudeopslag	0	0	0	0
18_9: Automatische Zonwering	0	0	0	0

19: Hoe vaak bent u bereid extra onderhoud aan uw huis te (laten) plegen voor de energiebesparende maatregelen? Rekent u bij deze vraag op een dagdeel werk per onderhoudsbeurt. De genoemde perioden zijn voor alle maatregelen tezamen. De ene periode pleegt u onderhoud aan de ene maatregel, de volgende periode aan een andere, enzovoorts.

- 0 Minder dan eens per 10 jaar
- 0 Eens per 5 tot 10 jaar
- 0 Eens per 3 tot 5 jaar
- 0 Eens per 2 tot 3 jaar
- 0 Eens per 1 tot 2 jaar
- 0 Vaker dan eens per jaar

Economisch verschil energiezuinige woning

De ontwikkelaar biedt u de mogelijkheid de woning op een energiezuinige manier te laten bouwen. Hij biedt u drie pakketten aan met energiebesparende- en energieopwekkende maatregelen. Met elk pakket bespaart u een bepaald bedrag per jaar. Gaat u bij het beantwoorden van de vraag uit dat het genoemde bedrag op uw jaarlijkse energieverbruik van toepassing is.

20: Het eerste pakket energiebesparende- en energieopwekkende maatregelen zorgt ervoor dat uw jaarlijkse kosten aan gas en elektriciteit met 500 euro **per jaar** afnemen. Hoeveel bent u bereid extra voor deze woning te betalen?

- 0 Niets
- 0 Tot 2.500 euro
- 0 2.500 tot 5.000 euro
- 0 5.000 tot 7.500 euro
- 0 7.500 tot 10.000 euro
- 0 10.000 tot 12.500 euro
- 0 12.500 tot 15.000 euro
- 0 Meer dan 15.000 euro

21: Het tweede pakket energiebesparende- en energieopwekkende maatregelen zorgt ervoor dat uw jaarlijkse kosten aan gas en elektriciteit met 1.000 euro **per jaar** afnemen. Hoeveel bent u bereid extra voor deze woning te betalen?

- 0 Niets
- 0 Tot 2.500 euro
- 0 2.500 tot 5.000 euro
- 0 5.000 tot 7.500 euro
- 0 7.500 tot 10.000 euro
- 0 10.000 tot 12.500 euro
- 0 12.500 tot 15.000 euro
- 0 Meer dan 15.000 euro

22: Het derde pakket energiebesparende- en energieopwekkende maatregelen zorgt ervoor dat uw jaarlijkse kosten aan gas en elektriciteit met 1.500 euro **per jaar** afnemen. Hoeveel bent u bereid extra voor deze woning te betalen?

- 0 Niets
- 0 Tot 2.500 euro
- 0 2.500 tot 5.000 euro
- 0 5.000 tot 7.500 euro
- 0 7.500 tot 10.000 euro
- 0 10.000 tot 12.500 euro
- 0 12.500 tot 15.000 euro
- 0 Meer dan 15.000 euro

Motieven

In hoeverre herkent u zich in de volgende stellingen? *De stellingen zijn in matrixvorm aan de respondent getoond.*

23_1: De onzekerheid of een hogere hypotheek maandelijks betaalbaar blijft beïnvloedt mijn keuze om extra voor een energiezuinige woning te betalen.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

23_2: De onzekerheid of ik bij de bank aan een hogere hypotheek kan komen beïnvloedt mijn keuze om extra voor een energiezuinige woning te betalen.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

23_3: Als ik een bepaalde prijs in mijn hoofd heb wat een huis maximaal mag kosten, ga ik liever voor een groter huis dan een energiezuinig huis.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

23_4: Als er vóór de koop van het huis duidelijk zou worden aangegeven hoe de verhouding tussen de hogere hypotheekkosten en de lagere energiekosten is, zou dat mijn keuze beïnvloeden om meer voor een energiezuinige woning te betalen.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

23_5: Als ik het huis later wil verkopen, zorgen de energiezuinige maatregelen in het huis voor een hogere verkoopwaarde.

- 0 Zeer mee oneens
- 0 Mee oneens
- 0 Een beetje mee oneens
- 0 Een beetje mee eens
- 0 Mee eens
- 0 Zeer mee eens

Einde (1)

U valt helaas buiten de respondentengroep in dit onderzoek. Ik wil u alsnog hartelijk danken voor uw deelname aan het onderzoek.

Einde (2)

Hartelijk dank voor uw deelname aan dit onderzoek! Heeft u nog vragen of opmerkingen over dit onderzoek?

- 0 Nee
- 0 Ja ()

Bijlage 2: Resultaten consumentenenquête

2	3	4	5	6	6a_1	6a_2	6a_3
6	3	2	2				
6	4	2	2	2			
6	3	1	2				
6	2	2	2	2		1	
6	2	2	2	2	1		
6	4	2	1	2			
6	4	1	2	2			
6	4	1	2	2			
6	4	2	2	2			
6	4	1	1	1			
6	3	1	2				
6	3	2	2				
6	3	2	2				
6	3	1	1				
6	3	2	1				
6	3	1	2				
6	4	2	1	2			
6	3	2	1				
6	4	1	2	2			
6	3	2	2				
6	4	2	2	2			
6	3	2	2				
6	2	2	2	2	1	1	
6	3	2	2				
6	2	2	1	1			
6	4	2	2	2			
6	3	1	2				
6	3	1	1				
6	4	1	2	2			
6	3	2	2				
6	3	1	2				
6	3	2	2				
6	4	2	2	2			
6	4	2	2	2			
6	3	2	2				
6	3	2	2				
6	3	1	2				
6	3	2	1				
6	4	1	2	2			
6	4	1	2	2			
6	2	1	2	1			
6	3	1	2				
6	4	1	2	2			

6	3	1	1				
6	4	1	2	2			
6	4	1	2	2			
6	3	2	2				
6	4	1	2	2			
6	4	2	2	2			
6	2	2	2	2		1	
6	4	2	2	2			
6	2	1	2	1			
6	3	2	2				
6	4	1	2	2			
6	3	2	2				
6	4	1	2	2			
6	2	2	2	1			
6	4	1	2	2			
6	3	1	2				
6	3	1	2				
6	2	2	2	1			
6	4	1	2	2			
6	3	2	2				
6	3	1	2				
6	4	2	1	1			
6	4	2	2	1			
6	3	2	2				
6	3	2	2				
6	3	2	2				
6	4	1	1	2			
6	2	1	2	1			
6	4	2	1	2			
6	4	1	2	1			
6	3	2	2				
6	3	1	2				
6	4	2	2	1			
6	2	2	2	1			
6	3	2	2				
6	3	1	2				
6	3	2	2				
6	3	1	2				
6	2	2	2	1			
6	2	1	2	1			
6	4	1	2	2			
6	4	1	2	2			
6	4	1	2	2			
6	4	1	2	2			
6	3	1	2				
6	2	1	2	1			
6	4	2	2	2			
6	4	2	1	2			

6b	6b_1	6b_2	6b_3	7	7_TEXT	7a	7b
2				3			7
				3			1
3				3			1
				1		1	
				3			2
				3			3
				3			1
				3			1
				3			8
				4	ambstwoning		
3				3			2
3				3			1
2				3			4
3				3			3
3				2		1	
1				3			4
				2		2	
1				3			2
				3			1
3				3			8
				3			7
3				3			1
				3			1
1				3			1
				3			1
3				3			6
				1		2	
				3			1
2				3			5
2				3			1
				3			1
3				3			2
3				3			5
2				3			2
				3			3
				3			8
3				3			8
3				3			1
1				3			3
3				2		1	
				1		4	
				3			1
				3			1
2				3			1
				3			1
2				3			1
				3			1
				3			1
3				3			2

				2		3	
				3			1
				3			2
				3			1
				3			1
3				3			5
				3			1
1				3			2
				3			5
				3			1
				3			2
3				3			1
3				3			6
				3			4
				3			1
3				3			1
3				2		3	
				3			8
				3			2
3				3			1
2				1		1	
3				3			3
3				3			1
				3			1
				3			2
				3			2
				3			2
3				2		2	
3				3			2
				1		3	
				3			8
3				3			1
1				3			7
3				3			2
3				3			1
				3			5
				3			2
				3			3
				3			3
				3			3
				3			2
3				3			2
				3			7
				3			1
				2		1	

8	9	10	11	12	13	14*	15
6045	5	2	3	3	4		3
6042	5	15	2	4	10		4
6043	2	13	2	4	10		4
6015	4	5	2	7	11		3
6081	5	13	4	6	11		2
6432	3	14	4	6	2		1
6141	7	14	4	3	10		4
6041	4	14	3	2	10		4
6071	6	1	8	2	10		5
6041	6	5	3	2	10		3
6136	6	13	6	2	10		5
6003	6	4	5	3	10		5
6003	4	5	7	5	10		2
6003	6	13	4	5	11		3
6467	4	13	2	4	10		2
6006	7	13	2	4	10		5
6229	6	1	1	4	11		1
6131	4	11	3	5	10		5
6241	6	13	5	2	10		5
6030	2	15	8	7	1		3
5915	6	15	7	3	10		2
6039	4	4	4	4	10		5
6039	4	4	3	4	10		5
6006	5	1	4	6	10		5
5865	6	15	2	3	11		3
6247	6	16	8	5	10		5
5913	7	13	2	3	11		2
5913	5	15	8	3	10		4
5912	6	11	4	6	3		3
5995	4	15	1	3	10		5
5935	3	14	4	5	2		5
5912	6	2	8	3	11		5
6077	7	5	7	3	10		4
6101	3	15	3	4	11		5
6071	2	2	8	4	10		3
6071	2	2	8	4	10		2
6071	5	2	8	5	2		3
6104	3	4	3	3	7		4
6075	5	5	5	6	10		4
6118	5	2	3	3	5		4
6132	3	14	4	4	3		5
6136	6	1	3	4	3		5
6136	4	9	6	2	10		1
6137	4	13	3	3	10		5
6137	4	13	3	3	11		5
6118	8	16	3	4	11		4
6163	7	13	8	2	10		1
6143	6	15	4	3	11		5
6137	7	3	4	5	10		5

6211	6	3	4	4	6		3
6417	7	13	7	2	10		4
6372	4	15	2	3	10		4
6372	3	6	4	2	10		5
6414	6	13	3	5	10		1
6451	6	13	6	2	11		4
6417	6	14	3	2	10		5
6446	4	5	6	2	10		3
6041	6	14	7	6	10		5
6093	7	5	8	6	11		3
6151	7	5	5	3	7		2
6132	7	9	5	5	11		2
6041	7	13	6	1	10		5
6136	7	8	7	4	10		4
6097	3	14	3	6	11		2
6004	7	2	5	4	10		5
6321	4	5	1	4	11		1
5876	4	2	8	4	10		1
6035	5	7	8	4	10		2
6011	6	5	3	3	10		5
6411	4	15	1	3	5		4
6004	5	5	4	4	10		4
6003	4	4	2	5	3		5
6132	6	5	2	4	6		3
6124	4	9	3	3	10		3
6418	4	14	3	4	11		4
6161	6	4	4	4	11		3
6241	6	5	3	3	3		4
6092	3	8	4	5	10		3
6134	6	13	3	4	10		2
6002	7	5	8	4	10		1
6002	4	2	4	4	10		4
6291	6	5	6	1	11		5
6088	6	13	8	4	10		5
6181	2	5	3	4	10		5
6004	7	13	4	4	11		5
6095	6	2	4	3	10		2
6285	6	8	4	4	10		5
6041	6	4	7	3	10		3
6041	6	4	5	3	10		2
6001	6	14	2	5	3		5
6004	4	12	3	3	11		5
6251	6	13	7	1	10		4
6006	7	14	4	4	11		4
6231	2	15	8	8	11		3

* Hoewel de enquête meerdere malen op programmeerfouten getest is, is vraag 14 per ongeluk zodanig geprogrammeerd dat deze aan geen enkele respondent getoond werd. Dit komt doordat in de woonsituatie als antwoord alleenstaand en (in plaats van of) samenwonend / gehuwd vereist werd.

16_1	16_2	16_3	16_4	16_5	16_6	17_1	17_2
5	nvt	4	3	3	3	3	2
4	nvt	5	5	nvt	5	3	2
5	2	3	2	3	4	1	1
5	6	4	5	5	5	1	3
6	4	4	5	3	4	1	2
2	nvt	5	2	nvt	5	1	1
2	nvt	6	5	nvt	5	1	3
5	nvt	5	5	nvt	4	2	2
4	nvt	5	5	4	4	1	1
5	nvt	4	2	2	2	1	2
6	6	6	4	4	4	2	1
5	3	3	3	3	4	2	2
5	nvt	5	5	5	5	1	3
4	6	5	5	4	4	2	1
2	5	6	2	5	5	1	2
4	nvt	6	4	3	3	1	3
1	nvt	6	6	3	3	1	2
6	nvt	6	5	2	3	1	3
6	nvt	5	5	5	5	1	1
1	2	1	1	nvt	1	1	1
5	nvt	2	5	nvt	2	1	3
4	1	5	3	5	5	3	1
5	nvt	5	5	4	5	3	1
4	nvt	5	5	6	5	3	3
4	3	5	5	nvt	5	1	2
5	4	3	5	1	3	1	3
4	nvt	5	2	2	2	2	3
5	nvt	5	5	nvt	3	1	2
2	nvt	5	3	3	3	1	2
6	nvt	4	5	nvt	4	1	3
5	nvt	4	4	nvt	5	2	2
4	4	1	4	3	3	1	3
5	5	4	6	5	5	1	3
5	nvt	6	6	nvt	4	1	2
5	nvt	5	4	3	3	1	1
2	nvt	4	3	4	4	1	1
2	2	5	4	3	3	1	2
3	5	6	4	2	2	2	2
4	nvt	5	5	5	5	3	3
6	3	5	5	6	5	2	1
5	nvt	6	4	nvt	2	1	1
4	nvt	6	5	4	4	2	2
5	nvt	4	4	4	4	2	2
6	nvt	5	4	3	3	3	3
6	nvt	5	5	4	4	2	2
5	nvt	5	4	4	4	2	1
5	nvt	4	5	5	5	1	3
4	nvt	4	3	nvt	3	3	2
6	2	5	5	5	5	1	1

5	nvt	4	4	4	4	2	2
5	nvt	5	2	2	2	1	3
5	2	5	5	nvt	2	1	3
5	nvt	5	5	2	2	1	1
4	nvt	5	2	5	5	2	3
5	5	5	5	2	4	1	3
2	nvt	3	3	nvt	2	1	2
4	nvt	5	1	1	4	1	1
6	nvt	5	6	nvt	4	3	3
4	nvt	3	4	1	1	3	3
3	nvt	6	5	5	5	3	2
3	4	6	4	5	5	1	2
5	4	2	6	1	1	2	3
6	nvt	6	4	6	5	1	2
5	nvt	5	5	nvt	5	1	2
6	1	6	3	6	6	1	2
5	6	6	5	4	5	1	2
5	nvt	5	5	1	1	1	1
3	nvt	6	2	3	3	3	1
5	2	5	4	2	2	2	2
4	nvt	5	5	nvt	4	2	2
5	4	4	5	3	4	1	2
5	2	5	3	3	3	1	3
4	nvt	6	5	4	4	2	3
4	nvt	5	5	4	4	1	2
6	nvt	5	3	nvt	3	2	3
2	nvt	2	2	2	2	3	2
6	1	6	6	1	1	3	1
5	2	5	5	3	3	1	2
4	nvt	5	5	4	4	1	2
5	nvt	4	5	4	5	1	3
5	2	6	5	3	3	2	2
3	nvt	4	3	2	2	1	2
4	5	3	3	1	1	2	2
6	2	6	6	3	3	1	2
6	nvt	4	4	4	4	2	2
5	nvt	2	2	2	2	1	2
4	nvt	5	5	5	5	1	3
6	nvt	6	5	5	5	2	2
5	nvt	6	5	5	5	2	2
5	nvt	5	5	nvt	5	1	1
4	1	4	2	2	2	1	3
5	nvt	2	2	2	2	1	1
6	nvt	5	5	nvt	5	1	2
6	nvt	6	6	nvt	6	1	3

17_3	17_4	17_5	17_6	17_7	17_8	17_9	18_1
2	2	2	1	1	1	2	3
2	2	2	1	2	2	2	4
2	2	2	1	1	1	1	
2	2	2	1	1	1	1	
2	2	2	1	2	2	3	
1	1	1	1	3	2	2	
1	1	2	1	1	2	1	
2	2	3	1	1	2	2	
1	1	2	1	2	2	2	
2	2	2	1	2	2	2	
1	1	1	1	1	1	1	
1	1	2	1	2	2	1	
2	2	3	1	1	1	1	
2	2	2	1	1	1	2	
1	1	2	1	1	1	1	
1	1	3	1	1	2	1	
1	1	1	1	1	1	1	
3	1	3	1	2	2	1	
1	1	3	1	1	1	1	
2	2	3	1	2	1	1	
1	1	1	1	1	1	3	
2	1	2	1	2	2	3	2
2	1	2	1	1	1	3	3
1	1	1	1	1	1	3	4
2	2	2	1	2	2	3	
1	1	1	1	1	1	1	
1	1	3	1	1	1	3	
3	3	3	1	1	1	1	
1	1	1	1	1	1	1	
2	2	2	1	2	2	2	
2	1	3	1	1	3	1	
1	1	2	1	1	1	3	
1	1	1	1	1	1	1	
1	1	1	1	1	2	1	
2	2	2	1	3	3	1	
2	2	2	1	3	3	2	
1	1	1	1	1	1	1	
1	1	3	1	2	2	2	
1	1	3	1	2	1	1	4
2	1	1	1	2	1	2	
1	1	2	1	2	2	1	
1	1	2	1	1	1	1	
1	1	1	1	1	1	1	
2	1	3	1	1	1	1	4
2	2	2	2	2	2	2	
2	1	3	1	3	3	2	
1	1	1	1	1	1	2	
2	2	3	1	2	2	2	4
1	1	2	1	1	1	1	

1	1	3	2	2	2	2	
1	1	1	1	1	1	3	
1	1	3	1	1	2	1	
1	1	2	1	2	1	1	
2	2	3	1	2	2	2	
2	2	3	1	1	1	1	
2	2	2	2	2	2	2	
2	1	2	1	1	1	1	
3	3	3	1	1	1	2	4
1	1	3	1	1	1	1	1
2	1	1	1	2	1	3	4
1	1	2	1	2	1	3	
1	1	3	1	1	1	3	
1	1	1	1	1	1	1	
3	3	3	1	2	2	1	
1	1	2	1	1	1	1	
2	2	3	1	1	1	2	
2	2	2	1	2	2	2	
2	2	3	3	3	2	3	3
1	1	2	1	2	2	2	
1	1	3	1	2	2	2	
1	1	3	1	1	1	1	
1	1	1	1	1	1	1	
1	1	2	1	1	1	3	
2	2	2	1	2	1	1	
1	1	2	1	2	2	1	
3	3	3	2	2	3	3	4
1	1	2	1	1	1	1	4
2	1	2	1	3	2	2	
2	2	2	2	2	2	1	
1	1	1	1	1	1	1	
1	1	3	1	1	1	1	
1	1	3	1	1	1	3	
2	2	2	1	2	1	1	
1	1	3	1	3	3	1	
1	1	2	1	2	1	2	
3	3	3	1	1	1	1	
1	1	2	1	1	1	2	
1	1	3	1	1	1	1	
1	1	3	1	1	1	2	
1	1	3	1	1	1	3	
1	1	1	1	1	1	1	
1	1	3	1	1	3	1	
3	3	3	1	1	1	2	
2	1	2	2	2	2	2	

18_2	18_3	18_4	18_5	18_6	18_7	18_8	18_9
4							
							4
					2		
4							
			4				
4			4				
4			4				
3	3		3				
			4				
			4				
4							4
							2
							4
4							4
							4
2							
3			3				3
	4	4	4				
4							
			3			3	
4							4
4							
					2	2	
					4	4	
			2				
4			4				
4			4				
			3		4	4	
4							
			4				

			3				
4							4
3			3				
3			4				
3			4				
4	4	4	4				
1			1				
							2
							3
4			4				4
	4	4	4				
			4				
			2	1	1		1
			1				
			4				
4							
4							4
4							
	4	4	4			4	4
					4		
1							
			4				
			4				2
			4		4	4	
	2	2	2				
4							
			3				
			2				
			4				4
4							
			4			4	
	4	4	4				
1							

19	20*	21*	22*	23_1	23_2	23_3	23_4	23_5
5	5	3	5	2	2	2	4	5
2	2	3	4	4	4	3	4	4
2	2	3	4	2	3	1	4	5
4	2	3	4	5	5	2	5	3
5	4	6	7	5	3	4	5	4
6	3	3	6	4	2	1	6	5
6	3	4	5	1	1	2	6	6
3	3	3	3	5	4	2	6	5
3	3	3	3	4	4	2	4	5
2	3	4	5	3	3	3	3	3
5	2	2	3	5	2	5	5	4
2	3	4	5	5	4	4	4	3
2	5	6	7	5	5	5	5	5
3	2	3	3	5	5	3	5	4
3	1	2	2	6	6	5	5	2
4	3	5	5	4	4	3	5	6
6	3	3	3	5	5	1	4	3
3	1	2	2	4	4	1	2	2
2	4	4	2	4	4	1	1	3
2	4	3	3	5	5	5	5	5
5	4	5	5	2	2	2	5	5
3	3	4	6	5	4	5	5	5
5	6	6	7	5	2	2	6	1
3	3	4	5	2	2	2	5	5
3	2	4	5	4	4	3	4	4
2	5	5	5	5	5	2	6	6
5	2	3	4	5	5	3	5	5
1	4	5	6	5	5	2	5	3
3	1	1	1	3	3	3	4	4
1	1	1	1	6	6	6	6	6
3	4	4	4	5	5	4	5	4
5	1	1	1	2	1	3	2	2
2	3	5	7	5	2	5	6	4
3	4	5	6	6	6	4	5	5
2	1	1	1	5	6	5	2	6
2	1	1	1	3	2	5	3	2
4	4	4	4	5	5	4	4	5
3	3	4	4	2	3	2	4	1
4	3	4	4	4	4	5	5	5
5	2	2	2	5	6	2	5	5
5	2	2	2	6	6	6	6	4
2	5	7	8	5	5	2	5	5
6	3	2	3	5	5	2	2	2
2	2	3	3	4	5	5	4	4
3	1	2	2	3	3	3	3	3
2	3	3	3	5	5	2	5	5
4	3	4	5	5	5	3	5	2
2	2	3	4	5	5	4	2	4
2	3	5	5	5	4	3	5	5

5	4	5	7	4	5	2	5	5
6	8	8	8	1	1	4	4	5
2	2	3	3	5	5	3	3	4
2	3	4	4	6	6	4	5	3
2	4	6	7	5	5	4	6	2
5	2	3	3	6	5	5	6	3
5	4	3	3	6	5	4	4	5
5	2	3	4	2	2	2	4	2
3	1	2	2	4	4	4	4	4
2	1	2	2	1	1	1	1	1
6	4	6	7	2	2	2	5	5
2	3	4	5	5	2	3	5	5
2	1	4	4	1	1	4	3	4
6	2	3	4	1	2	1	1	2
3	3	4	5	6	6	2	4	5
4	3	4	5	2	5	3	5	5
1	1	1	1	3	3	3	3	3
2	1	1	1	3	3	3	3	3
6	5	5	5	4	4	1	6	6
3	5	6	6	4	3	3	4	4
3	2	2	2	4	4	4	4	4
5	3	5	7	2	2	4	4	3
1	1	2	3	2	2	2	5	4
4	3	2	2	2	5	2	5	5
4	3	5	5	4	2	2	5	4
1	2	2	2	4	4	4	4	5
2	2	3	4	2	5	2	3	3
3	2	2	2	3	3	3	3	3
5	3	4	4	4	5	4	4	4
2	2	2	2	5	5	5	4	4
5	3	3	4	5	5	3	5	4
3	5	6	6	5	4	2	5	4
5	2	2	3	4	4	2	3	3
1	2	2	2	1	1	1	1	1
3	5	6	7	1	2	2	3	6
6	3	4	4	5	5	3	4	5
1	2	3	4	2	2	2	2	2
4	3	3	4	5	5	3	5	5
5	4	6	6	5	1	1	5	5
5	3	4	4	4	2	2	4	4
5	2	3	4	2	2	4	4	4
2	2	3	4	3	4	5	4	5
4	3	5	7	1	3	5	2	4
2	2	2	2	4	5	3	5	5
5	2	1	1	2	2	2	4	6

* De resultaten van de respondenten die in paragraaf 4.2.4 als ongeldig zijn aangemerkt, zijn gemarkeerd.

Bijlage 3: Interview Diederick Barendsz

DB = Diederick Barendsz

WV = Wessel Veerbeek

WV: Welke doelgroep of welke doelgroep heeft ZOwonen op het oog bij het verkopen van woningen, en dan vooral doelgroepen als leeftijdsgroepen?

DB: Bij het verkopen van woningen?

WV: Ja, ik had gezien dat u ook woningen verkoopt.

DB: Ja. Wij verkopen woningen omdat we die primair nodig hebben om onze liquide stromen op gang te houden en de woningen die we voornamelijk verkopen zijn woningen in de grondgebonden sferen, dus eengezinswoningen, of woningen in appartementencomplexen. Maar meestal zijn het oudere woningen en niet zozeer gericht op... wat je wel bij commerciële bedrijven ziet, die zeggen van 15 jaar exploiteren en dan komt het groot onderhoud eraan en voor dat groot onderhoud gebeurt gaan we ze uitponden. Dat is niet bij ons de strategie, het is bij ons echt van, we gaan op een gegeven moment of slopen, of renoveren, of verkopen. Dat is vaak na 40 of 50 jaar bezit, en dan is daar die afweging, zijn ze nog goed genoeg om te verkopen, valt dat binnen onze vastgoedstrategie of hebben we ze nog nodig binnen deze omgeving om door te exploiteren?

WV: En valt er ook nieuwbouw koop onder, als sociale woningen?

DB: Nee. Dat hebben we heel even gedaan, maar dat doen we helemaal niet. Ook nooit gedaan. Primair hè, er is een keer een project geweest inderdaad met het idee van, die gaan we 15 jaar verhuren en dan verkopen, maar na een jaar is dat al teruggedraaid en zijn ze allemaal in het TI opgenomen.

WV: Dus in principe is dat de taak van projectontwikkelaars in uw ogen.

DB: Ja. Het is niet de core business van ons.

WV: In het onderzoek heb ik ook gekeken naar... ik heb onderscheid tussen drie typen woningen gemaakt, dat zijn 'normale' verkoopwoningen, seniorenwoningen en ook levensloopwoningen, is er daar nog een rol voor ZOwonen in?

DB: We zien vooral in wat we verkopen dat het vooral de 'gewone' eengezinswoningen zijn. Wat we hebben aan zorg- en levensloopbestendige woningen, daar is zo'n grote behoefte aan op dit moment, en ook in de toekomst voor ons primair bezit, dat we die nagenoeg... nee niet in de verkoop hebben.

WV: Maar wel voor de verhuur?

DB: Ja.

WV: Welke rol heeft ZOwonen in het verduurzamen van de Limburgse woningmarkt?

DB: Dat was toen ik hier kwam – dat was zes jaar geleden – toen hadden we nog de ambitie om tien procent beter te scoren dan wat feitelijk nodig is volgens de EPC-eis. Dat verhaal is op een gegeven moment teruggedraaid toen de financiële nota eraan kwam omdat we moesten betalen aan de verhuurdersheffing, Vogelaarwijken, wat er allemaal gespeeld heeft. Toen is er heel sterk op de rem getrapt en nu zie je vanuit de discussie van woonlastenmodellen dat er weer wordt gezegd, nou nee, we moeten wel iets gaan doen om de woonlasten van bewoners omlaag te brengen. Dat kunnen we niet primair op de huurprijs doen want daar hebben we gewoon de financiën niet voor, maar in combinatie met duurzaamheid en daarmee het omlaag brengen van de energielasten en daarmee de woonlasten omlaag brengen, daar kunnen we wel een rol spelen. En daar zijn we nu aan het oriënteren, hoe kunnen we daar een bijdrage in leveren want die bijdrage zullen we moeten gaan leveren. Alleen weten we nog niet hoe, want op dit moment spelen er zoveel verschillende rollen en functies en modellen door de markt dat we eigenlijk nog de bomen niet zien in het bos, en de stroomversnelling en subsidiemaatregelen en weet ik wat, dat is onze oriëntatie en we gaan er wat mee doen.

WV: Dus eigenlijk, op dit moment ziet u ZOWonen niet echt als een belangrijke speler op het gebied van een duurzame woningmarkt maar dat zal dus wel in de toekomst gebeuren.

DB: In de nabije toekomst gaat dat weer gebeuren.

WV: Voor het onderzoek heb ik deze grafieken gemaakt... het gaat wel over de koopwoningmarkt maar ik neem aan in het geval van het renoveren van de markt dat het dan ook van toepassing is. Ik heb een aantal tabellen hier (laat tabel zien). Deze tabel gaat over verschillende duurzame maatregelen voor woningen zoals HR-glas of een kleine windturbine, zonnepanelen en dergelijke en daarvoor heb ik gekeken hoe populair die zijn bij verschillende leeftijdsgroepen. Deze leeftijdsgroep gaat over 'gewone' woningen, deze leeftijdsgroep gaat over levensloopwoningen en deze over seniorenwoningen en daaruit blijkt dat... de populariteit heb ik zo gemeten dat als mensen zeggen, ik zou het wel in het huis willen – hierbij heb ik niet gekeken naar de prijs en wat het opbrengt en dergelijke maar puur naar, zou u het willen? – als ze ja zeggen dan krijgen ze een 100%-score, als ze neutraal erover zijn krijgen ze een 50%-score en als mensen zeggen 'nee dat heb ik liever niet', dan krijgen ze afhankelijk van het bedrag... het is namelijk zo dat als ze bijvoorbeeld 100 euro per jaar besparen dat ze zeggen van, nou vooruit, dan wil ik het toch wel in huis hebben. Aan de hand daarvan krijgen ze dan bijvoorbeeld een 30%-score, als het bedrag 200 euro is dan krijgen ze een 20%-score, en zo gaat het weer naar beneden. Al die percentages bij elkaar opgeteld en gemiddeld genomen zijn dit de populariteitsscores. Denkt u dat deze resultaten verrassend zijn voor bepaalde maatregelen? Er zijn bijvoorbeeld... de windturbine en de keuken die niet aan de raamzijde zit zijn over het algemeen niet zo populair, maar de rest komt over het algemeen toch boven de 70% uit, dus dat mensen toch overwegend neutraal tot positief zijn.

DB: Nou, wat mij verbaast is de keuken niet aan de raamzijde... nou nee die verbaast me niet, maar onze ervaring is dat als je dat niet doet, dus de keuken middenin plaatst, en de mensen zien dat, dat ze ineens zeggen 'wat gaaf, wat leuk, dit biedt veel meer waarde'. We hebben nu net twee complexen opgeleverd waar dat was. Even wild, deur, rechts slaapkamer, badkamer, slaapkamer, links zeg maar de eetkamer, keuken, woonkamer, en dat mensen zeggen, eindelijk weer die eetkamer aan het raam, dat is heerlijk, daar kan ik 's ochtends even lekker een krantje lezen. Of, als mijn vrouw of mijn man 's avonds een clubje heeft, een vergadering, dan kan ik even in die andere ruimte zitten met mijn laptop en kan ik daar mijn ding doen, dat daar een soort van natuurlijk

kantoortje, aparte ruimte ontstaat. Dus, in beleving van mensen omdat ze het niet kennen, dat ze laag scoren snap ik, alleen in gebruik zie ik dat mensen daar eigenlijk wild enthousiast over zijn.

WV: Daar zit dus eigenlijk meer potentieel in die maatregel dan hier op papier staat.

DB: Ja.

WV: En bijvoorbeeld de windturbine...

DB: Ja, dat snap ik.

WV: Het is niet echt een grote windturbine, ik heb bijvoorbeeld hieronder gezet wat het allemaal inhoudt, het is bijvoorbeeld een windturbine van een meter ofzo.

DB: Ik zou daar als investeerder al niet gelukkig mee zijn, omdat die zeker in het zuiden nagenoeg geen effect heeft. Dus het is qua investering / opbrengst gewoon zwaar negatief. Wat me ook verbaast is de automatische zonwering, die had ik hoger verwacht door bewoners – en zeker bij ouderen – of is het zonwering... komt dat door het automatische, van dat mensen bang zijn dat ze verplicht worden door de zon dat dat ding naar beneden gaat en dat ze niet handmatig naar boven kunnen zetten?

WV: Dat zou ik niet durven zeggen, ik heb niet precies gevraagd wat de redenen zijn dat mensen hier niet voor kiezen.

DB: Want dat zou namelijk nog een item kunnen zijn dat mensen zien dat op kantoren, daar gaan die dingen naar beneden en daar kan je niks aan doen, want die bepalen voor jou hoe je moet leven. We hebben complexen... we zijn er heel zuinig mee met die automatische zonwering omdat we zien dat die in onderhoud en beheer waanzinnig duur zijn, dus als het niet hoeft passen we het niet toe, maar daar waar het is, is het wel altijd de mogelijkheid om hem zelfstandig omhoog te zetten en bewoners – heel begrijpelijk – zijn daar dolgelukkig mee. Wij als corporatie, in het doorrekenen van de totale kosten voor ownership, zijn er niet blij mee, want ze zijn gewoon duur in onderhoud en dat drukt enorm op het totale verdienmodel van de woningen.

WV: Het is inderdaad... in dit onderzoek heb ik niet rekening gehouden met de opbrengsten want het is natuurlijk zo dat die dingen bijvoorbeeld steeds goedkoper worden en de opbrengsten kunnen stijgen. Het is zo lastig een exact getal te geven, vandaar dat ik het puur op populariteit heb gehouden, maar dat speelt inderdaad ook een rol. Ik heb hier dus de populariteit (laat andere tabel zien), hier staan de woningprijzen en ik denk dat deze ook op de woningen die u verkoopt van toepassing zijn. Hier staat het te besparen bedrag per jaar, wat mensen op hun energierekening besparen. Ik weet niet wat de gemiddelde waarden bij u zijn? 2.000 euro per jaar op de energierekening?

DB: Ik zou zeggen ongeveer 150 euro per maand.

WV: Dan is dit het bedrag dat mensen per jaar erop [de energierekening] besparen en het blijkt dat mensen... een aantal mensen zegt dat ze er niks voor over hebben. Het zijn trouwens verschillende leeftijdscategorieën weer, dit is weer voor de, als ik het goed heb, jongere groep, dit voor de oudste groep en dit voor de middelste groep, en dat blijkt dat, een deel heeft er dus niks voor over, maar ook een deel heeft er een behoorlijk bedrag voor over, tot meer dan 10.000 euro per jaar. Hier zijn

ook de gemiddeldes weergegeven (laat tabel zien). Denkt u dat er combinaties mogelijk zijn van maatregelen die hier genoemd zijn om het bedrag dat hier staat of in elk geval, dat een aantal respondent aangeeft te willen betalen, dat met die maatregelen zo'n besparing bereikt kan worden? Of, om het anders uit te drukken dat er mogelijkheden zijn waardoor die maatregelen rendabel kunnen worden toegevoegd aan het huis?

DB: Nu zit ik even te zoeken. [pauze] Gewoon, als rekensommetje wat wij gebruiken dat is, nu moet ik het goed vertellen, dat elke 100 euro aan kosten per jaar lager zouden we een investeringsbedrag kunnen stellen van 3.000 euro. Over een levensduur van 50 jaar... in ons verdienmodel. Dus als je het hebt over 500 euro besparing, zou dat voor ons een besparing van 15.000 euro vertegenwoordigen. Dus als je zegt, geloof je hier in voor ons, dan zou zeggen, ja, direct; geloof je erin dat bewoners daarin meegaan [pauze], moeilijk, omdat bewoners nog te kort in exploitatietermijnen denken. Ligt daar een rol voor banken om daarin te financieren en dat je op die manier bewoners mee krijgt, ja. Geloof ik ook dat er, en zeker dit soort bedragen, als we daarmee naar huurders gaan... stel huurders, de modellen... bent u bereid daar een huurverhoging tegenover te stellen, dan denk ik ook dat dat mogelijk is. Dit soort bedragen, als ik jaarlijks 1.500 euro bespaar, en ik moet daarvoor 8.000 euro betalen... ja direct. Maar dan zou ik ook behoren in dit blauwe gebiedje hè,

WV: Er is ook een significant gedeelte dat zegt 5.000 tot 7.500. Nu moet wel gezegd worden dat dit gedeelte maar 14 respondenten had, van dit gedeelte zijn het er ongeveer 40 geweest, dus ik denk dat wat dat betreft misschien deze cijfers iets meer overeenkomen maar daar is ook een significant gedeelte dat zegt 2.500 tot 5.000 en 5.000 tot 7.500 extra te willen betalen. Maar u zegt dus, dat als u deze cijfers ziet, er ook misschien een kennistekort is bij mensen over wat ze daadwerkelijk kunnen bereiken?

DB: Ja, en ook voornamelijk denk ik dat mensen, die hebben het geld vaak niet contant in huis en als ze dit moeten gaan lenen zeggen ze van, nou ja, dan besteed ik dat geld liever aan een nieuwe tv of aan een koelkast die kapot is dan dat ik het stop in iets waarmee ik op lange termijn iets kan gaan terugverdienen. Totdat er een hypotheek of een leningsvorm is die juist stimuleert dit soort dingen aan te schaffen. Heel ideaal gezien zou ik zeggen, haal heel die hypotheekrentevergoedingen eraf, ga nou dat oude mechanisme om te stimuleren een eigen woning te kopen... niet stimuleren om een eigen woning te kopen maar om duurzame ontwikkelingen te stimuleren. Stop het geld niet in de gas- en kolenindustrie maar stop 'm in de bevordering van dit soort zaken. Direct daar weer aan gekoppeld denk ik dat de Nederlandse overheid dat nooit gaat doen want die hebben een veel te groot belang in gas. Het is een beetje dubbel beleid wat de Nederlandse overheid doet, met aan de ene kant het stimuleren van duurzaamheid en aan de andere kant een groot belang hebben in de gassnelwegen en de knooppunten in Nederland.

WV: Dat zal iets van de behoorlijk lange termijn worden dan, zeker 15 jaar. Tenminste, tot dat...

DB: Ja, je ziet nu op dit moment dat mensen die PV-panelen op het dak hebben gestraft worden doordat er toch weer nieuwe maatregelen komen, dat salderen niet meer mag op termijn of dat er toch weer BTW betaald moet worden op bepaalde elementen. Dat is niet stimulerend werkend om die bepaalde investeringen te doen. En daardoor schrikken mensen af en zeggen, ja, eerst zien dan geloven.

WV: Is het zo... denkt u dat er, naast die hypotheekrenteaftrek veranderen in een duurzaamheidslening zoals u zegt, zijn er nog meer beleidsmogelijkheden die u de overheid mee zou willen geven?

DB: Ja, feitelijk stoppen met subsidiëren, maar dan ook subsidiëren aan de grijze kant waardoor de grijze energie duurder wordt en dat mensen automatisch overstappen naar duurzame energie. Laat die prijs maar wegsperen naar boven, dan komt vanzelf die noodzaak hier zelf in te investeren. Als we dat kunnen...

WV: Denkt u misschien dat de economische crisis daar een oorzaak van is, dat mensen toch minder geneigd zijn om extra te betalen, of heeft dat er niks mee te maken?

DB: Daar geloof ik niet in.

WV: Ook niet dat bijvoorbeeld...

DB: Ja iets minder, maar ik denk niet dat als de crisis er niet zou zijn, dat mensen meer zouden investeren in duurzaamheid dan dat ze op dit moment doen. De mensen die geld hebben, gaan die nu investeren in duurzaamheid? Nee, en de mensen die strakjes geld hebben, doen die het wel? Ook nog steeds niet. En de mensen die... je zal een groep hebben die zegt ja eigenlijk had ik het wel willen doen maar ik heb nu het geld echt niet, mijn baan is net verdwenen en nu heb ik het geld echt niet. Ja, die zullen het misschien strakjes wel doen. Dus het zal enige invloed hebben maar ik geloof niet dat de echte boost komt als strakjes de economische crisis voorbij is. Dat zal niet aan de extra middelen liggen maar die zal inhoudelijk aan die andere maatregelen liggen, wordt het prijsverschil tussen groen en grijs groter. Op het moment dat dat groter wordt dan gaan mensen denken, shit, ik hoor die buurman, die heeft die panelen, die zegt ik kreeg 70 euro op mijn energierekening terug in plaats van dat ik driehonderd moet betalen. Dan gaat dat spelen.

WV: Maar het komt dus volgens u vooral uit financieel gewin en niet door een duurzaamheidsbesef.

DB: Nee. De bio-industrie, je ziet Albert Heijn die heeft z'n schappen nu echt met bio vlees en met bioproducten... hoeveel mensen zijn er nou echt bereid om tien cent meer te betalen voor zo iets, het is maar een heel klein groepje, echte diehards die dat doen. De meesten gaan toch voor het goeie, goedkope vooral.

[Interruptie door collega]

WV: Maar in feite komt het dus vooral neer op een groeiend kennisniveau.

DB: Een groeiend kennisniveau, maar ook een groeiend besef dat je uiteindelijk goedkoper uit bent met groene energie dan met grijze energie, en niet alleen op basis van moeilijke sommetjes maar gewoon op keiharde euro's. En nu is het nog vaak dat die rekensommetjes die we de mensen laten zien met PV-panelen dat je denkt, ja, ergens klopt ie toch nog niet. En als je ze hebt, klopt het nog dat ze ergens niet kloppen. Dan is het inderdaad de believer, de geitenwollensokkenfiguur die zegt, ja en toch doe ik het omdat ik gewoon belangrijk vind, die doen het, maar dat je zegt, en in zeven jaar heb ik het terugverdiend, nou dan mag ook helemaal niks tegen zitten en dan mag de zon echt optimaal branden om dat voor elkaar te krijgen. Die ervaring heb ik nu zelf. Ik heb twee jaar, nee drie jaar ondertussen die PV-panelen, en het is hartstikke leuk, je krijgt die 70 euro terug aan het eind van het jaar, maar dat is niet omdat ik meer energie produceer dan dat ik verbruik, maar dat is omdat die

energiebelasting daar nog tussen zit. Terwijl mij wel was voorgerekend, door ligging, door het aantal panelen, door mijn verbruik, dat ik meer zou opbrengen dan dat ik zou verbruiken. Er was zelfs een reductie van afgetrokken, alles was... het komt gewoon niet uit. En dan poets ik nog die panelen netjes twee keer per jaar om die opbrengst maximaal mogelijk te maken

WV: Daardoor is het ook nog lastig voor mensen om dat rekensommetje wel goed te maken.

DB: Ja. Het kost langer dan, wat is het, vaak zeven tot tien jaar die mensen wordt voorgehouden, en ik denk dat mensen pas overstappen als het echt aantoonbaar is dat het in vijf jaar terugverdiend is met keiharde knikkers en zonder subsidie en dat soort maatregelen, dat mensen dan zeggen, nou wordt het toch wel heel erg interessant en nou ga ik het doen. En waarom zeg ik vijf jaar: omdat mensen vaak in een woning gemiddeld zeven jaar wonen en dan zie je dus in de periode waarin ik in mijn woning woon en dat is een overzienbare periode, kan ik die investering ook terugverdienen.

WV: Dat komt dus qua terugverdientijd neer op de cijfers die hier staan.

DB: Ja, en daarom zeg ik van nou, als ik aantoonbaar vijftienhonderd euro terugverdien en ik moet daar 8.000 euro voor investeren, dat is dan op die manier dat ik zeg van nou, dat is een redelijk snelle terugverdientijd dat ik inderdaad geloof dat mensen dan zeggen van ja dan ben ik daartoe bereid. Als ze het geld hebben. Of als ze gefinancierd worden om dat geld te krijgen.

WV: En binnen welke termijn denkt u dat dat zou kunnen gebeuren? Tenminste, die financiering, dat hangt van de overheid af, maar binnen welke termijn denkt u dat de markt dat zou kunnen oplossen?

DB: Ik denk dat dat nog minstens... nou, jij zegt omdat de overheid ook aan de knoppen van de gasprijs zit en ook aan de knoppen van de duurzame energieprijs, dat dat ergens tussen de vijf en de tien jaar nog gaat duren.

WV: Ik weet niet of u daar voor de corporatie nog een rol bij ziet, bij het verlenen van kennis of iets dergelijks?

DB: Nou ja, wat ik zie is dat we wel gaan sturen erop dat we die energielasten omlaag willen brengen om daarmee de totale woonlasten omlaag te brengen. Dus ja, we gaan die woningen beter... die gaan we verduurzamen om dat wel teweeg te brengen. Dus wij nemen vaak, en daarmee een stuk over van de markt, of nee je neemt het niet over van de markt maar mensen nemen de beslissing om dat te doen. De koopmarkt, die moeten dat zelf doen, wij denken in 50 jaar exploitaties en daarin is het vaak eerder interessant dan in de koopmarkt en daarom zal je zien dat de corporaties een voorloper zijn op de koopmarkt. Als we het geld hebben. En dat heeft ook met de economische crisis te maken. En dat heeft ook met de Vestia's en de boten van bron [Woonbron] te maken en al dat geld dat weggevloeid is. Als dat er nog was, was het makkelijker geweest om die investeringen nu te doen.

WV: Ik weet niet of u verder nog op- of aanmerkingen heeft ergens over?

DB: Ik ben benieuwd wat je ermee gaat doen. Want jouw afstudeerscriptie die gaat hierover van, om een beeld te geven van wanneer mensen bereid zijn om te investeren en te verduurzamen?

WV: Nou ja, het heeft twee gedeeltes, in het eerste gedeelte heb ik gekeken naar hoeveel mensen daadwerkelijk willen betalen en het tweede gedeelte gaat erover of woningcorporaties en

projectontwikkelaars dat voor die prijs kunnen aanbieden. Op dit moment ben ik dus met deel twee bezig. In dit geval denk ik dat het erop neer komt dat het voor woningcorporaties makkelijker is omdat de investeringstermijn veel groter is en dat het voor individuele kopers moeilijker is, tenminste als ik het zo mag samenvatten.

DB: Het mooie zou zijn als je nou ook een bank zou betrekken in het onderzoek en daarin dezelfde vraagstellingen eens zou neerleggen en dan met de vraag, waarom ben je nou bereid om hier wel of niet een lening te verstrekken op dit soort zaken. Want je ziet dat mensen dat makkelijk terug kunnen betalen, ze hebben lagere woonlasten, zeg 1.500 euro minder, dus daarmee is hun koopkracht vergroot en ze hoeven maar een redelijk klein deel daarvoor te betalen.

WV: Nou, het is wel zo, die vijftienhonderd euro dat is in dit geval hypothetisch, dus stel nou dat ze 1.500 euro betalen, hoe dat gebeurt is nog niet helemaal duidelijk dat is dan meer voor de... ja wat kan er toegepast worden voor die prijs en wat niet, en de 7.800 is wat zij maximaal willen betalen, gemiddeld gezien.

DB: Ja, ja. Maar stel dat de markt iets aanbiedt voor 1.500 euro lager en de markt is bereid daar 8.000 euro voor te betalen en daar zou een match zijn, zou je daar als bank nog een rol in kunnen spelen? Zelfs als dit 15.000 euro zou zijn. In mijn rekenmodel zou ik zelfs tot 45.000 euro kunnen gaan. Waar ben je als bank eigenlijk bereid tot te financieren? Want die vraag die zou ik magnifiek vinden, als de bank zou zeggen – dan moet je die eventjes niet laten zien die getallen – maar meer bij de bank te vragen, nou stel eens dat iemand een woonruimte, of een lastenverlichting krijgt van 1.500 euro, wat ben jij dan bereid om te investeren naar die bewoner toe om dat mogelijk te maken? En als hij dan zegt, ja 15.000 euro, dan weet jij dus, ik kan iets aanbieden, en dan op zoek gaan van, zijn er dus partijen die die woonlasten kunnen reduceren voor 15.000 euro? Dan heb je een marktmodel, of een businessmodel gecreëerd. Ik geloof niet dat je 1.500 euro verlaging kan creëren voor 15.000 euro, maar stel nou dat een bank zegt ook die 45.000 euro, dan kom je in de richting, of nee dan heb je zeker een businesscase te draaien. Dat is natuurlijk razend interessant om die bij elkaar te brengen. Daarmee maak je... hiermee maak je geen business model.

WV: Nee. Dit is even kort de resultaten van het onderzoek. Het idee is even te kijken of het mogelijk is een businesscase te maken voor projectontwikkelaars en misschien ook voor woningcorporaties, ik weet het niet, maar in combinatie met de bank...

DB: Maar je ziet hier, dat vraag ik mij ook af, hoeveel mensen zijn er nou bereid om dertigduizend euro te betalen. Die komen in de richting van realiteit. Want heb je dat in je onderzoek ook gedaan van, kijken wat voor soort maatregelen moet ik nu treffen om die 1.500 euro besparing te realiseren?

WV: Nou ja, dat is juist het idee van wat kan de markt bieden. Die 1.500 euro, dat is een hypothetisch getal, het is ook een vrij hoog getal, dus is misschien die 500 of 1.000 euro realistischer, maar dan kijk ik bijvoorbeeld of die 1.000 euro... stel nou dat ik een paar van deze dingen bij elkaar optel, of ik dan op 1.000 zou komen, en misschien, als ik die dingen bij elkaar optel, dat ik dan uitkom op een bedrag dat lager ligt dan dit. Of hoger ligt dan dit, dan moet bijvoorbeeld de bank erbij inspringen of iets dergelijks.

DB: Nou, ik weet niet of je van de stroomversnelling gehoord hebt, dat zijn die vier grote bouwbedrijven in Nederland en een stuk of zes corporaties volgens mij in Nederland die zijn aan het onderzoeken van hoe kan ik er nou voor zorgen dat ik strakjes geen energie meer op de meter heb

staan. Een nul op de meter woning noemen ze dat. Die woningen zitten nog op een 60.000 euro op dit moment, investering van een G-label naar nul op de meter. Het is ook de vraag, is het reëel een woning van G daarnaartoe te brengen in zo'n model. Nou ja, ik moet het anders zeggen, wil je die 150 euro energiebesparing realiseren, dan zit je bijna in een G-woning, die hebben die 150 euro per maand energie. Dat kost je dus 60.000 euro, dus geen businessmodel. Dus ook daarin eventjes zoeken wat is de realiteit, wat wil een bank financieren en waar zul je dus als markt naartoe moeten gaan werken om dat wel te kunnen gaan vermarkten.

Bijlage 4: Interview John Gootzen

JG = John Gootzen

WV = Wessel Veerbeek

WV: Welke doelgroep of welke doelgroepen heeft u bij het verkopen van woningen voor ogen?

JG: Het verkopen van woningen? Dan gaat het met name over nieuwbouw bedoel je?

WV: Ja.

JG: Ja, die doelgroep... voorheen bouwden we voor starters, tweekappers en dat soort zaken, alleen onze minister die vindt het niet meer zo geweldig dat wij woningen verkopen. Dus ik denk dat het op dit moment als wij nog woningen bouwen nieuwbouw, dan zal dat alleen voor de doelgroep starters zijn. Starters en senioren.

WV: Senioren ook.

JG: Ja.

WV: En daar tussenin, levensloopwoningen als ik het zo mag noemen?

JG: Ja, levensloopwoningen en seniorenwoningen dat is bij ons eigenlijk hetzelfde. Maar hoofdzakelijk bouwen wij nog voor de verhuur en niet meer voor verkoop. De projecten die wij op dit moment nog hebben in onze portefeuille die willen wij nog wel afmaken.

WV: Die verhuur, is dat voornamelijk nieuwbouw, tenminste nieuwbouw voor starters inderdaad of nieuwbouw voor senioren, levensloopwoningen of, wat voor mix moet ik daarin zien?

JG: Verhuur?

WV: Ja, voor de verhuur.

JG: Verhuur hebben wij eigenlijk alles wat sociale verhuur is, dat is alles tot een huurprijs van 699 [euro] zeg maar maximaal, en het liefst 597, want dat is de echte sociale doelgroep voor ons. Daarbinnen bouwen wij waar vraag voor is. Wij hebben natuurlijk 5.000 eenheden, zoets, in bezit, die verhuren wij nu en daar is... waarvan nieuw tot oude woningen, en dat bezit proberen we voor onze doelgroep binnen ons werkgebied zoveel mogelijk in stand te houden.

WV: Concreet betreft dat... ja eigenlijk een mix van alles?

JG: Ja een mix van alles. Hoofdzakelijk rijtjeswoningen, appartementen, blokjes van twee; vrijstaande woningen een enkele maar die valt eigenlijk niet meer in de sociale groep.

WV: Bij het verduurzamen van de woningmarkt, welke rol ziet u voor Woongood 2-duizend voor het verduurzamen voor de Limburgse woningmarkt?

JG: Ja, ik denk dat de rol voor ons enerzijds wordt opgelegd door het ministerie. We moeten in 2020 al onze woningen gemiddeld op een B-label hebben, maar dat is op dit moment nog niet. Daar ligt de komende jaren voor ons wel de grote uitdaging om ervoor te zorgen dat we ons bestaand bezit qua duurzaamheid op een minimaal of gemiddeld B-label hebben. Maar bij alles bij nieuwbouw streven wij toch naar heel duurzaam, ECP-0 of nul op de meter, energieneutraal.

WV: Echt energieneutraal, dus boven de norm van 0,4 die volgend jaar gaat gelden?

JG: Ja, ja. Bij alles wat wij nu ontwikkelen proberen we in ieder geval een EPC van 0 te halen, maar liefst energieneutraal maar dat moet wel natuurlijk binnen kaders passen. Kijk, je kunt wel investeren, zoveel als je wil, maar het zal toch uiteindelijk wel een keer terugverdiend moeten worden.

WV: OK. Voor het onderzoek heb ik gekeken naar wat mensen daadwerkelijk willen betalen voor dergelijke woningen. Dat heb ik middels enquêtes gedaan, die enquêtes heb ik uitgevoerd in zes verschillende steden in Limburg – de zes grootste steden van Limburg, en daarbij heb ik drie verschillende doelgroepen gemaakt, dat zijn dan de jongeren, van 25 tot 39 jaar die dan voor de startersmarkt ongeveer zijn, dat zijn mensen van middelbare leeftijd, die ik dan als levensloopwoning potentieel koper heb gecertificeerd en 55+ dan voor potentiële seniorenwoningen. Dan heb ik hier drie grafieken [laat grafieken zien], van jong naar oud. Dit is de jongste groep, gemiddeld en dit is de oudste groep. Dan hebben we hier het bedrag dat mensen jaarlijks op hun energierekening kunnen besparen neergezet, dan zijn dit... ja dat is ook hier in de grafiek. Dan zijn dit de bedragen die mensen per jaar... die mensen extra willen betalen voor die woning. Dit is bijvoorbeeld een gedeelte dat zegt niets te willen betalen, een gedeelte dat zegt nou voor 500 euro zou ik tot 2.500 euro extra willen betalen, een groep zegt ook, nou voor 1.500 euro, als ik dat per jaar extra kan besparen dan... moet ik even kijken hoeveel dit precies is, dan denk ik dat dit 7.500 tot 10.000 euro is of 10.000 tot 15.000. Daar komt uiteindelijk uit een gemiddelde, dat heb ik ook met een statistisch programma berekend, en daar komt uit dat bijvoorbeeld 500 euro daar willen ze 2.600, 2.700 euro besparen, 1.000 euro iets meer en 1.500 euro nog iets meer en zo gaat het bij alle doelgroepen.

JG: Ja, dat is dus eigenlijk de investering die mensen dan extra bereid zijn te doen om jaarlijks 500 euro te besparen.

WV: Exact, ja. Ziet u, want u heeft in de praktijk dus ook zelf energieneutrale woningen, ziet u verrassingen in deze cijfers? Als in, die 1.500 euro moet u dan zien ten opzichte van woningen die mensen nu op dit moment hebben dus zeg een E-label ongeveer. Want het zijn... ik heb niet precies gekeken wat de mogelijkheden zijn voor ontwikkelaars, want dat is natuurlijk aan de ontwikkelaar zelf om duurzame innovatie te doen. Ziet u hier verrassingen in, of denkt u dat hiermee een businesscase op te stellen is?

JG: Ik denk dat er zeker een businesscase mee op te stellen is alleen denk ik van, waar wij veel mee te maken hebben is huurders, en bij een huurder is het vaak een ander verhaal, iedere euro die ze extra in de huur betalen voor verduurzaming, dat is voor veel mensen lastig. Die sociale doelgroep van ons, die hebben het al lastig om de huur te kunnen betalen, dus daar zul je eigenlijk moeten zeggen van, iedere euro die ze besparen op de energie, die kun je dan bij de huur toevoegen.

WV: Ja, dus dat gaan één op één dan?

JG: Dat gaat één op één. En het meest mooie is natuurlijk, als je iets wil bereiken, is dat je zeg maar, dat je de besparing die mensen hebben hoger is dan de extra huur die ze daarvoor moeten betalen.

WV: Ja, dus eigenlijk dat het voor beide een win win situatie is.

JG: Ja.

WV: En voor de corporatie, dat is in dit geval... want ik weet niet welke rekenperiode u dan neemt om het terug te verdienen?

JG: Afhankelijk van de woning. Als het een oude woning is, dan ga je jouw investering weer opnieuw uitzetten voor... ja als je denkt we gaan die woningen nog 10, 15 jaar door exploiteren, dan ga je ze gewoon over 15 jaar afschrijven. Een CV-ketel die normaal gesproken zeg maar twintig jaar mee gaat, die schrijf je... ja over 20 jaar schrijf je die ketel af.

WV: Dus in dit geval gaat het om een veel groter bedrag. Dit is dan... dit zou in vijf jaar terugverdiend moeten zijn, in dat geval gaat het om veel grotere bedragen.

JG: Ja, ja. Als wij een woning aanpakken dan beginnen we eigenlijk met het isoleren van de woningen, up-to-date, dus vloerisolatie, spouwisolatie, dubbelglas en dakisolatie. Dat zijn de eerste zaken en daarna kun je gaan kijken naar alternatieven: installaties, zonnepanelen, dat soort zaken.

WV: Voor het onderzoek heb ik... [pakt blaadje] ik heb voor het onderzoek ook een aantal maatregelen aangestipt voor personen en dan heb ik gekeken hoe populair die zijn. Daarvoor heb ik een score gehanteerd... nou stel dat mensen... ik heb niet gezegd hoeveel mensen per jaar zouden kunnen besparen, maar goed, dat is natuurlijk aan de technologie onderhevig. Ik heb enkel gezegd of ze wel, niet of neutraal willen hebben. Als ze zeggen ik wil 'm wel hebben in het huis, dan geef ik een 100%-score, als ze zeggen ik ben neutraal, ik sta er neutraal tegenover is het een 50%-score. Als mensen zeggen nee, dan heb ik verder gekeken, dan zeggen ze bijvoorbeeld... nou stel dat ik 100 euro per jaar kan besparen door die maatregel, dan ben ik alsnog geneigd 'm wel te nemen in het huis en dat levert dan een 30%-score op, nou zo bouwt het af, 200 euro besparing is een 20%-score, tot 300 euro 10%, en mensen die meer dan 300 euro willen besparen, voor een maatregel, dan zeg ik van dat is onwaarschijnlijk, dus die krijgen alsnog een 0%-score. Uiteindelijk komt het er op neer dat dit de cijfers zijn voor de verschillende doelgroepen, ziet u hier verrassende resultaten in?

JG: [stilte] Ja, dat HR-glas dat wil dus iedereen, tenminste in deze categorie?

WV: Ik moet er wel bij zeggen, hier heb ik 14 respondenten uiteindelijk dus een vrij kleine groep, hier zijn het er ongeveer 40.

JG: Ja, dit is gebaseerd op het feit dat mensen die daar een reactie op hebben gegeven, de maatregel zelf moeten betalen?

WV: Nee, de kosten enzo dat is volledig buiten het verhaal gelaten. Als mensen... ze krijgen een maatregel voorgeschoteld en ze zeggen enkel van, ja dit vind ik mooi of comfort toevoegend. Want het is in de praktijk heel erg lastig om bijvoorbeeld voor mensen met een laag inkomen en mensen met een hoog inkomen een situatie te schetsen, waarbij de besparing precies gelijk is. Verschillende woninggroottes, dat soort dingen. Dus ik heb het puur op populariteit gehouden.

JG: [stilte] Ja, wat me nou opvalt is hier bij die 55+, dat HR-glas, dat er toch nog mensen zijn die daar dan niet het nut van inzien of...

WV: Ja, het kan zijn dat ze daar neutraal tegenover staan, ik weet niet of... de precieze cijfers heb ik niet uitgeprint.

JG: En je merkt, dat valt mij wel op, zeker in technieken die toch wat nieuwer zijn, die aardwarmte, warmtekoudeopslag, automatische zonwering, windturbines, dat zijn toch allemaal waar mensen tegenover staan van ja, is het dat wel? Tenminste, dat valt mij zo op. Terwijl ik eigenlijk verwacht had dat met name de jongere daar toch positiever in zouden zijn dan de twee categorieën die ouder zijn. En je merkt toch veel, en dat merken wij als we nieuwbouwwoningen nog ontwikkelen, dat met name de jeugd, de jongeren enthousiaster zijn voor zonnepanelen. En dan de categorie 40 tot 54 die zijn toch iets meer, ja, zuinig, die gaan... als ik 100 euro investeer en ik verdien er 200, dan ben ik goed bezig.

WV: Ah, op die manier, dat het puur om de kosten gaat.

JG: Ja. En die oude mensen hebben meer, het zal mijn tijd wel duren.

WV: Zijn er veel maatregelen die u mist in dit rijtje, die ook belangrijk zijn voor het verduurzamen van de woning en kostenefficiënt?

JG: Ja, dat is met name het isoleren van de woning, dat mis ik dan. Of is dit gebaseerd op nieuwbouw?

WV: Ja, dit is in principe gebaseerd op nieuwbouw.

JG: OK, op nieuwbouw. [stilte] Ja, all electric.

WV: Hoe classificeert u all electric in dit geval?

JG: Wij hebben nu een project waar dat wij zeggen wij leggen in een woning geen gasleidingen meer aan.

WV: Dus elektrisch koken, elektrisch...

JG: Ja, alles elektrisch. Dat in combinatie met zonnepanelen, ja dan heb je wel een duurzame woning.

WV: Ja, en hoe snel verdient zich dat... zo'n systeem terug?

JG: Ik heb nu een project, 44 appartementen in Echt, dat is een bestaande school die wij om aan het bouwen zijn en daar hebben wij een terugverdientijd, of in ieder geval een... ja we kijken niet zozeer naar een terugverdientijd maar meer een exploitatieperiode, dus stel dat wij die school daar 30 jaar exploiteren, wat is dan voordeliger? Of een gasinstallatie of duurzaam. Een stukje van die investeringen halen we dan terug in de huur. En dan heb je het over dat het... voor een periode van 20 jaar voor ons in ieder geval vele malen interessanter is dan voor een traditionele installatie. Alleen het hele probleem wat er nu nog is met zeg maar energieaanpassingen, duurzaamheidsaanpassingen terug halen in de huur is dat op het moment dat je aan je maximale huur zit van een woning, dan kun je niks meer. Een besparing die een bewoner heeft op de energie kunnen wij niet bij hem terughalen. Bij het Ministerie die zijn daar wel bezig daar een wet voor te bedenken, want als ik zeg maar een

huurwoning opwaardeer en die mensen besparen 50 euro in de maand en ze zitten al aan de maximale huur, want de maximale huur van de woning ligt vast, ja dan kan ik niks meer. Dan krijg ik mijn investering nooit terug. En als ik dan kan zeggen ja maar u bespaart 50 euro en van die 50 euro wil ik 50 of 45 of welk bedrag dan ook bij u extra in rekening brengen, los van de huur, zeg maar als energievergoeding, ja dat kan nu niet omdat de wet dat gewoon niet toestaat.

WV: In welke termijn ziet u daar verandering in komen?

JG: Ja 1 juli zou die wet er zijn alleen zover ik weet is die er nog niet, dat ze er nog mee bezig zijn.

WV: Ja, ik kan me voorstellen dat bijvoorbeeld individueel besparingsbedrag... dat daar problemen mee zijn, ik weet niet precies hoe die wet in elkaar steekt.

JG: Want je gaat dan iets anders in rekening brengen bij een huurder als huur. En dat is natuurlijk... kijk wij zijn geen energiemaatschappij, wij mogen geen energie in rekening brengen.

WV: OK, maar daar ziet u dus wel nog een echt verbeterpunt.

JG: Ja, daar zitten echt wel kansen in want dan kun je ook gewoon structureel die energieaanpassingen doen. Nu gebeurt het hoofdzakelijk bij mutaties. Op het moment dat de woning leeg komt, krikken wij die woning op en verhogen de huur als dat mogelijk is en dan gaat die woning bij de nieuwe huurder weer zijn looptijd in. Of mensen moeten vragen, ik wil ook wel graag dubbel glas want ik zie dat ik toch veel in de maand naar energiebedrijven moet afdragen en dan wordt het wel bekeken.

WV: Maar even terug over de maatregelen, ziet u dat... want de meeste maatregelen ziet u toch aardig populariteit in...

JG: Ja een windturbine daar vraag ik mij van af van, is dat interessant? Want dat kun je natuurlijk niet voor één woning doen.

WV: Nou ja, het is meer... het is niet echt een grote windturbine, het is meer een soort kleine windturbine van ongeveer, nou zeg een meter hoog ofzo die dan op het dak van de woning staat.

JG: Ja, daar zie ik op dit moment het nut niet van in. Aardwarmte is heel erg locatiegericht, een hele dure investering, dus dan denk ik van ja, is hem ook niet, dat geldt eigenlijk ook voor warmte en koudeopslag, zeker als je het in de bodem wil doen, want heel veel locaties die wij hebben zijn daar niet geschikt voor omdat de bodemgesteldheid gewoon niet goed is. Maar dan denk ik dat je eerder toe moet naar de warmtepomp, een luchtwarmtepomp. Die mis ik.

WV: OK, de luchtwarmtepomp.

JG: Ja.

WV: En ziet u ook, omdat... nou wat jongere respondenten zijn over het algemeen positiever tegenover de maatregelen qua, hoe moet ik het zeggen, dat ze niet alleen naar de kosten kijken maar ook naar daadwerkelijk wat het oplevert voor het milieu. Ziet u daar ook echt een verschil in, of komt dat door iets anders? Het komt niet alleen door de kosten zoals u zegt maar komt dat door het duurzaamheidsgevoel?

JG: Ja, ik denk het wel. Niet de categorie 25, maar zeker de mensen tussen de 30 en de 40, ja die gaan toch nadenken van ja, het duurzaamheidsprobleem.

WV: En met 25 komt dat dus later, over een aantal jaar bedoelt u pas?

JG: Ja, dat besef komt later, omdat de mensen nog niet zo bezig... ja ze zijn wel bezig met hun wooncarrière zeg maar, maar die zijn nog niet echt bezig om te kijken van ja, hoe kan het goedkoper? Ze zijn al blij als ze iets hebben en dan gaan ze daarna wel kijken van nou, ik moet toch wel veel betalen in de maand. Kunnen we daar niet... wat zijn de mogelijkheden? Ik zie dat zeker oudere mensen daar... of ouder, de oudere jongeren daar meer bewust van worden. En het wordt ieder jaar duurder dus op een gegeven moment zul je wel moeten.

WV: Ja precies. Ik ga nog even terug naar deze grafieken, denkt u dat deze bedragen ook beïnvloed zijn door de economische crisis, enigszins? Dat mensen denken, de duurzaamheidsinvesteringen die laat ik achterwege vanwege de economische crisis.

JG: Ja, misschien zullen ze niet zeggen van, ik laat ze achterwege vanwege de crisis maar gewoon vanwege het feit dat ze ze gewoon niet gefinancierd krijgen. Want daar lopen we gewoon tegenaan. Tien jaar terug toen ging je naar de bank en je vroeg een hypotheek van twee ton, dan zei de bank je kunt er ook drie hebben, zo simpel ging het gewoon, en nu is het toch zo van, mensen willen een woning kopen die... zeker de jongeren, de woning kost 175.000 euro vrij op naam en daar moet nog een keuken in en noem allemaal maar op, dan zeggen ze van ja, we hebben geen spaarcentje dus daar wordt het al lastig. En dan wordt het ook lastig om te zeggen van ja, we kiezen voor de optie zonnepanelen. Nee, dat doen we over een paar jaar wel. Dat kunnen we nu gewoon niet betalen.

WV: OK, dus daar ziet u ook echt een afweging in.

JG: Ja, absoluut. Zeker als je de keuze laat. Kijk als je standaard een hele duurzame woning ontwikkelt en de mensen hebben geen keuze om wel of niet zonnepanelen te kiezen, ze liggen er gewoon op, dan denk ik dat, als mensen het kunnen betalen, dan is het geen belemmerpunt. Maar op het moment dat het een optie is dan kiezen ze denk ik liever eerst voor een luxere badkamer dan voor die extra zonnepanelen.

WV: OK, dat blijkt inderdaad ook uit de resultaten die ik heb. [stilte] Maar die maatregelen komen dan in de toekomst wel weer terug neem ik aan.

JG: Ja.

WV: Wat vindt u van het huidige beleid ten opzichte van de huidige woningbouw? Want dit zou dus gaan veranderen in de nabije toekomst – hopelijk – maar wat vindt u verder van het beleid?

JG: Veranderen in die zin dat de norm aangescherpt wordt?

WV: Nou als in... dat ook, maar ook dat de woningcorporaties die extra prijs mogen rekenen.

JG: Ja.

WV: Daar staat u positief tegenover neem ik aan?

JG: Ja, absoluut. Wij hebben toch met alle corporaties in Nederland een groot gedeelte van ons woningbezit en wij kunnen denk ik grote stappen zetten als je kijkt naar de duurzaamheid van de woningen in Nederland.

WV: Ja, en wat ziet u in het algemeen als positief en negatief van het beleid ten opzichte van energieduurzame woningen in het algemeen?

JG: [stilte] Ik denk dat er nog meer gepromoot moet worden vanuit het Ministerie. Ja, want mensen hebben bijvoorbeeld iets van, als je investeert dan verdien je iets terug op jouw netto maandlasten, op je energiekosten, maar als je dan bijvoorbeeld ook nog zegt van ja, maar dan krijg je ook korting op jouw WOZ-belasting of je OZB-belasting en dat je gewoon op een aantal punten het promoot, dat mensen eerder geneigd zijn om die energieaanpassingen te doen.

WV: Denkt u ook dat er een kennistekort is bij de samenleving op het gebied van duurzame...?

JG: Ja. Als je mensen vraagt, ja hoe kun je je woning verduurzamen zeggen ze ja, ik heb toch al spaarlampen? En we zijn zelf hier in Reuver met een project De Groene Vogel bezig, ik weet niet of je dat kent, dat project? Dat is een project waarin binnen een wijk een aantal vrijwilligers zijn opgeleid tot energiecoach, en die gaan dus gericht alle mensen af en adviseren de mensen om hun energierekening omlaag te krijgen. En dat begint inderdaad bij simpele dingetjes als een spaarlampje, maar dat geldt ook bij het terugschakelen van de verwarming, het isoleren van de woning en wat ook nog vaak makkelijk is en zonder isoleren met een spijkerflensdeken, ja dat gaat toch vrij simpel. En die mensen zijn dus echt bezig om te proberen om die woningen energiezuiniger te krijgen.

WV: En dat... die mensen krijgen ook een kostenplaatje voorgeschoteld, of tenminste, ook wat het oplevert eigenlijk, dus dat ze ook concreet weten wat het allemaal oplevert?

JG: Ja. Die mensen moeten eerst zelf de stap zetten, we hebben daar een model over, dus die mensen moeten eerst zelf de stap zetten om daar naar binnen... om contact te zoeken, en dan vervolgens krijgen zij een energiecoach en die moet dan ook nog even kijken naar die energierekening, ook naar de installaties in de woningen, waar liggen de verduurzamingspunten en dan wordt gewoon bekeken, stel u vernieuwt een CV-ketel, dat levert u ongeveer, ik noem maar iets 50 euro per jaar aan besparing op, of 100 euro, en dan heeft u die binnen tien jaar terugverdiend.

WV: Maar u ziet wel dat het kennis... de kennis daarover wel groeit.

JG: Ja, want mensen geven gewoon specifiek de reactie, oh ja dat wist ik niet, dat mij dat zoveel oplevert als ik de koelkast vernieuw.

WV: En is de vraag naar de energiecoach ook steeds groeiend?

JG: Ja, absoluut. In het begin niet, maar later dan merk je wel dat als mensen die energiecoach over de vloer hebben gehad, die spreken met de burens, ja dit geleerd dat geleerd, en op het moment dat mensen die stap zetten krijgen ze ook nog vanuit die organisatie – De Groene Vogel, dat is een initiatief vanuit de gemeente – krijgen ze ook nog bij wijze van spreken kortingsbonnen om juist die maatregelen aan te schaffen.

WV: OK, dus u ziet daarin ook een rol voor de gemeente?

JG: Ja, daar zit een rol voor de gemeente in. En wij als corporatie zijn daarbij aangesloten en nog wat lokale bedrijven die witgoed verkopen en dat soort zaken, die allemaal daar een rolletje in hebben.

WV: OK, ja dus gewoon een samenwerking van alle partijen.

JG: Ja die hebben ook een eigen website, degroenevogel.nl volgens mij in Beesel, dat moet je maar eens intikken dan zie je wat er gebeurt. Dat werkt wel heel positief. Je moet gericht... Dat is een van de wijken in Nederland waar als eerste die energie... of de slimme meter wordt toegepast, over een wijk breed, in een hele wijk wordt de meter gehangen, gewoon puur om de wijk bewust te maken van het feit dat er meer is dan...

WV: Dus, zou dit ook in landelijk beleid vertaald kunnen worden denkt u, of hoe zou u dat...?

JG: Ik denk wel dat dat verder uitgerold moet worden.

WV: En hoe zou u dat landelijk zien, want ja goed in de gemeente Beesel werkt het dan best...?

JG: Ja hier is dan een pilot en ja die kennis die daar vrijkomt die wordt natuurlijk gedeeld met diverse andere gemeentes en ik denk dat zodoende wel steeds meer... ja gemeentes ook denken van ja, dat is een goed initiatief dat gaan we ook doen. Of corporaties.

Bijlage 5: Interview Mart Verheijen

MV = Mart Verheijen

WV = Wessel Veerbeek

WV: Over het bouwen van woningen: welke doelgroep of welke doelgroepen heeft Meulen op het oog bij het verkopen van woningen?

MV: Alle doelgroepen, van starter tot en met de senior.

WV: OK, dus als ik het moet... zo moet bekijken, levensloopwoningen, senioren...

MV: Ja, het hele pakket. Zowel grondgebonden als etagewoningen. Alles wat de markt vraagt bouwen wij.

WV: Goed. In het onderzoek gaat het over nieuwbouwwoningen voor starters, doelgroep 25 tot 39 zeg maar, levensloopwoningen en seniorenwoningen. Hoe belangrijk denkt u dat deze woningen in de toekomst in Limburg zullen zijn?

MV: Gezien de huidige marktsituatie zal het grotendeels seniorwoningen in ieder geval levensloopbestendige woningen met een woon- en slaapfunctie op de begane grond. Dat zal de doelgroep de komende jaren voor Limburg worden. Want... ja de jeugd, en daar ben je er zelf een van, dat zal moeilijk worden voor Limburg. Die zal er nog wel zijn, maar mondjesmaat. De mensen... de jeugd gaat wonen waar ze studeren en blijven weg. Dus daar zal... in Maastricht heb je nog een universiteit, maar verder is het in Limburg krap wat dat betreft. Dan ga je naar de grote universiteitssteden.

WV: OK. Welke rol heeft Meulen volgens u bij het verduurzamen van de Limburgse woningmarkt?

MV: Eigenlijk een beetje een algemene rol. Grotendeels volgend, dus we houden de markt nauwgezet in de gaten. We willen niet achterblijven, maar zullen ook niet een voortrekkersrol gaan vervullen.

WV: Denkt u dat, met oog op de overname, dat dat zal veranderen in de toekomst?

MV: Die kans is zeer groot.

WV: En hoe zal dat dan... in welke richting zal dat dan gaan?

MV: Dat zal ook met verduurzamen te maken hebben. Wij als Meulen zijn CO₂-gecertificeerd. Als wij straks in de nieuwe organisatie zijn, die zijn ook CO₂-gecertificeerd, maar zover wij weten op een hoger niveau. Dus dat zal qua duurzaamheid nog een stapje hoger zijn.

WV: OK, dus die zullen boven de EPC-norm gaan presteren, verwacht u?

MV: Ja (twijfeld), ja. Energiebouwen wordt de toekomst. Dat doen wij nu ook al, dat bieden wij ook aan. Maar de markt vraagt er eigenlijk niet om, want dat vraagt extra investeringen en als je op de

koopmarkt zit, de mensen geven die extra investeringen liever in de keuken of in de badkamer, kortom gezegd, als in de schil van de woning. En dat is het probleem. Zo lang als de energiebedrijven en de overheid niet zegt dat de energielasten meegewogen worden en dat we gaan praten over woonlasten in plaats van hypotheeklasten, dus dat lagere energiekosten ook meegewogen worden in de financiering van de woning, is het heel lastig om energieneutrale woningen in de verkoopmarkt aan de man te brengen.

WV: En hoe ziet u dat concreet voor u dat de woonlasten...

MV: De woonlasten... het zou eigenlijk zo moeten zijn, voor de energieneutraliteit en de hogere EPC zou het goed zijn als de energielasten onderdeel werden van de woonlasten, dus dat bij de financiering van de woning het niet alleen gaat over de hypotheek, maar ook over de energielasten van de woning. Want ja, als je 100 euro energielasten minder hebt en die kun je toevoegen aan de hypotheeklasten dan wordt de financieringsrente voor de koper groter. Dat is goed voor de koopmarkt. Maar daar voorziet de markt op dit moment niet in. En de overheid stuurt daar niet in. En de banken zijn huiverig en die worden op dit moment aan de ketting gelegd door de overheid.

WV: Maar u ziet wel voor de bank eigenlijk daar wel een voortrekkersrol in, idealiter?

MV: Ja, maar die zullen ook gestuurd moeten worden door de overheid. Een kudde had er moeten zijn. Maar die is er op dit moment niet.

WV: OK. In mijn onderzoek gaat het inderdaad over hoeveel mensen dus extra voor zo'n energiezuinige nieuwbouwwoning willen betalen. Daarvoor heb ik allereerst een aantal maatregelen voor duurzame opties gemaakt. Daar heb ik populariteitsscores aan toegekend. Het werkt zo: mensen kregen de keuze of ze een maatregel wel, niet of neutraal in het huis willen hebben. Daarbij zijn de kosten en baten niet meegewogen, want het is heel erg lastig om voor zowel... nou meer, mensen met meer geld te besteden als mensen met minder geld te besteden een casus te maken waar precies de opbrengsten en de kosten worden meegewogen. Dus het gaat puur om de... wat mensen ervan vinden om het in het huis te hebben. Zeggen ze ja, dan krijgen ze een 100%-score, als ze zeggen nee, dan krijgen ze in principe een 0%-score, maar daar kom ik zo op... dat kan verhoogd worden en neutraal is dan 50%. Als mensen zeggen nee dan heb ik gekeken van nou, stel nou dat mensen bereid zijn... stel dat ze er 100 euro per jaar mee kunnen besparen met die maatregel, of ze dan alsnog die maatregel in het huis willen hebben. Dan zouden ze een 30%-score krijgen. Zouden ze er 200 euro per jaar mee kunnen besparen dan zouden ze een 20%-score krijgen, 300 euro per jaar 10% en meer dan 300 euro per jaar of helemaal niet, krijgen ze een 0%-score. Alle scores bij elkaar worden opgeteld en de gemiddelde scores dat zijn deze tabel. Moet ik wel even bij zeggen, de leeftijdscategorieën zijn per ongeluk op dit blaadje beland, maar dit is dan voor de categorie personen van 25 tot 39 jaar, dit is van 40 tot 54 jaar en dit is 55 jaar en ouder. Ziet u hier opvallende resultaten in?

MV: [stilte] Ja de keuken niet aan de raamzijde, bijvoorbeeld, ja oudere mensen... ja goed, het is... dat soort dingen wat hier... wil je ze allemaal een voor een dat ik daar commentaar op geef?

WV: Dat hoeft niet per se hoor. Welke u opvallend vindt.

MV: Oh, welke ik opvallend vind. Nou wat ik... nou spreek ik uit eigen praktijk: hier staat een serre, maar wat de meeste mensen hier als optie kiezen bij de koop van een woning is een aanbouw. Dus

mens wil de leefruimte op de begane grond maximaal mogelijk houden. Als jij... of als hier staat serre, afgescheiden, zie ik serre als in glas, in het kader van duurzaamheid, voorverwarmen van de woning, dat zal hier die serre zijn, dan verbaast mij wel dat dat er zoveel zijn. Want die serre in glas heeft een functie eigenlijk in het voor- en het najaar. In de zomer is het bloedheet en in de winter heb je er eigenlijk niet zoveel aan omdat de zon niet schijnt. Dus de meeste mensen die wij hier hebben kiezen voor de aanbouw. Als we het hebben... ik zal ze even stuk voor stuk doornemen. De keuken niet aan de raanzijde. Nou persoonlijk weet ik, dat is een heel... daar speelt degene... je mag niet, geen verschil maken tussen de man en de vrouw maar degene die veel achter het aanrecht zit, die beslist dat. Sommige mensen willen graag de beleving van de tuin hebben en willen het aanrecht niet onder het raam hebben en anderen willen dat wel als ze aan het werk zijn dus dat is heel persoonsgebonden. Zonnecollectoren, daar kan ik me wel wat bij voorstellen en zonnepanelen ook, want dat levert meteen een rendement op. De windturbine, daar verbaast mij dat het zoveel is.

WV: Nou, ik heb bij elke maatregel een kleine pop-up laten zien wat het precies inhoudt...

MV: Ja zonnecollectoren is voor warm water en zonnepanelen is voor de elektriciteit.

WV: Precies. Ja, vandaar dat ik bijvoorbeeld ook bij HR-glas

MV: Ja, die windturbine verbaast mij dat dat er nog zoveel zijn...

WV: Die windturbine dat is niet een grote windturbine

MV: Nee, dat is zo'n molentje voor op het dak.

WV: Ja, zo'n klein dingetje inderdaad.

MV: Vroeger hadden ze TV-antennes op het dak staan. Ik zeg gekscherend wel eens, in de toekomst staan daar windturbinetjes op het dak. Maar dat verbaast mij dat dat nog relatief zo hoog is. HR-glas dat is opgenomen in de wetgeving. Het is nu HR++-glas, dus... aardwarmte gaat eruit. Daar... dat heeft een tijdje is dat heel populair geweest om de EPC te verlagen, maar aardwarmte daar zitten heel veel randverschijnselen aan. Op de eerste plaats, je zult continu je installatie in tact, in bedrijf moeten laten om de conditie van je grond in tact te houden, want anders verstoort... want in de zomer moet je je warmte erin brengen om in de winter eruit te kunnen halen. Daarbij heeft een... als je een lus hebt in de grond, die lus die heeft een doorsnee van 20 meter dat die invloed heeft. Als je woningen bouwt met een beukmaat van 9 meter dan moet je al de ene lus van de aardwarmte in de voortuin leggen en de andere in de achtertuin, anders hebben ze invloed op elkaar. Dus luchtwarmteverwarming neemt op dit moment een hogere vlucht als aardwarmte. Dat is onze ervaring. Warmtekoudeopslag is eigenlijk hetzelfde, want dat heeft ook met die aardwarmte te maken en automatische zonwering, ja daar bedoel je mee dat de zon gaat schijnen en de zonweer die gaat automatisch omlaag denk ik? Dat bedoel je dan?

WV: Zoiets ja.

MV: Dat lijkt mij... wij hebben het nog nooit meegemaakt in de woningbouw. In de utiliteitsbouw komt dat wel voor. Dus dat dat voor woningen zoveel is verbaast mij wel. Dat is in een nutshell mijn reactie op dit.

WV: Ja het zou eventueel aan de meetmethode kunnen liggen omdat 100%, neutraal 50%, en omdat de kosten en baten niet zijn meegenomen. Dat is misschien een mogelijkheid. Maar dit zijn de populariteitscijfers. Ziet u ook tussen de leeftijdsgroepen nog iets opvallends?

MV: Nou, even kijken. Ja, de serre. Dat is voor de jeugd, dat is duidelijk. [stilte] Dat de ouderen het HR-glas... die zijn natuurlijk... die weten niet wat dat inhoudt natuurlijk. Maar verder zijn er eigenlijk niet zo... ja deze. Die warmtekoude-opslag. Daar zit wel een redelijk verschil tussen de diverse groepen. De rest, ja en hier de laatste, automatische zonwering die is bij de oudere mensen heel laag. Ja goed, wat daar de reden voor is, die kan ik niet geven. Geen idee, geen idee.

WV: Dan heb ik voor het onderzoek verder nog drie grafieken gemaakt. Het is helaas zwart wit geworden, want op de universiteit doen ze niet aan in kleur printen blijkbaar.

MV: In het kader van duurzaamheid?

WV: Ja. Dit zijn inderdaad wat mensen extra willen betalen voor een energiezuinige nieuwbouwwoning als zij een bepaalde besparing krijgen op hun energielasten. Die energielasten... of die energiekosten die ze per jaar besparen die zijn hier weergegeven, dat zijn 500, 1.000 of 1.500 euro, dat is ten opzichte van wat ze nu hebben, dus zeg gemiddeld bijvoorbeeld een D- of een E-label. Dan moet ik even kijken welke leeftijdsgroep welke is, ik geloof dat dit de jongste leeftijdsgroep is, dit is de middelste leeftijdsgroep en dit is de oudste leeftijdsgroep. En dan zijn hier ook nog de precieze bedragen weergegeven. Stel 3.000 euro bijvoorbeeld voor een besparing van 500 euro per jaar...

MV: Dus dat is zes jaar, zes jaar terugverdiëntijd. Hier is het vijf jaar en hier is het vier jaar.

WV: Ja, inderdaad ja. Denkt u dat hiermee een, of ja u geeft het eigenlijk zelf al aan...

MV: Want het gaat altijd om terugverdiëntijd bij die mensen. En hier is het ook vijf jaar, zes jaar, vijf jaar. Ja vijf, zes jaar, maar als je zonnepanelen gaat leggen voor elektriciteit, daar is de doorsnee, wordt toch gesteld dat het acht, ruim ongeveer acht jaar duurt voordat je het terugverdiend hebt. Met een levensduur van 20 jaar. Maar kijk, op het moment dat mensen een nieuwbouwwoning gaan bouwen, en dat heb ik net ook al... zo zijn we ook begonnen, die mensen hebben geld nodig om te investeren. Hoe krijg je, even mijn persoonlijke mening, ik zou ook zeggen zet er een keuken in voor... low budget keuken, leg zonnepanelen op het dak en reserveer geld om over vijf, zes jaar een fatsoenlijke keuken erin te zetten, maar mensen, en dat is de ervaring in de praktijk, willen toch graag die woning, op het moment dat ze erin gaan wonen zoveel mogelijk klaar hebben. Dus die investering of ze moeten kiezen voor zonnepanelen of een keuken of een luxe badkamer is op dit moment nog te zeer gericht op die luxe afwerking van die woning. Daar geven ze het liever aan uit als de energiebesparing op het dak. En ja, dat is wat ik straks ook zei, zo lang als die financiering van die woning als daar niet die ommekeer in komt, zal het lang duren voordat dat tussen de oren anders gaat worden.

WV: En hoe lang denkt u dat dat ongeveer zal duren, 10, 15 jaar ofzo, of...

MV: Het moet algemeen geaccepteerd worden. Kijk, wij merken in de praktijk vaak dat dingen pas algemeen geaccepteerd worden op het moment dat ze voorgeschreven worden in de wet. Dus zo lang als mensen er vrijblijvend in zijn, kiezen ze toch voor de luxe. Op het moment dat de overheid daarin gaat sturen en dwangmatig wordt, ja dan is men eerder geneigd om dat te doen. Wij merken

ook, en dat is in de EPC-berekening, ik weet niet of je dat in de studententijd ook gehoord hebt... de vorige EPC toen die... of nee, ik moet het anders zeggen. De EPC die nu geldt, toen die in de maak was, het Ministerie van VROM. Het concept lag er. Daarin, en dat zou een hele goede zaak zijn, is dat de EPC zich meer zou richten op de huid van de woning. De EPC richt zich nu te zeer op de installatie van de woning. Toen het concept omgezet werd van concept naar definitieve versie in de EPC had de installatiebranche in Nederland zoveel invloed bij de schrijvers van de EPC dat de installaties nog meer invloed kregen op de uitwerking van de EPC. Daar zou een slag in gemaakt moeten worden. Kijk als je... hetzelfde als wij in de winter naar buiten gaan, dan hebben we ook een goede jas aan. En die doe je goed dicht, dan heb je het lekker warm. En dat is met een woning idem dito. Dus je moet zorgen dat die schil van de woning goed is. En dan krijg je de trias energetica. Dus je moet... daar gaat het beginnen. En dan verder zou de overheid meer moeten sturen op typen van de installaties. Dan gaat dat wel. Maar zo lang het vrijblijvend is zal het moeilijk blijven.

WV: Zijn er dingen die u, naast inderdaad dingen in de wet vastleggen, en ook de regels van banken zodanig opstellen dat banken meer vrijblijvend worden in het uitgeven van leningen?

MV: Ja die moeten die banken... de overheid moet meer gaan richten op energiekosten onderdeel maken van de woonlasten, en nu zijn woonlasten worden alleen bepaald door de hypotheek. Maar de woonlasten zouden bepaald moeten worden door enerzijds de energie, anderzijds hypotheek. Als dat een verhaal wordt en dat bepaalt de financieringslast of behoefte van de mensen, mogelijkheden, ja dan wordt het interessant om zonnepanelen of iets dergelijks te gaan leggen. En dat is ook wat ik bedoel, dat zou meer in de wet verankerd moeten worden. Dat soort dingen.

WV: Ja. Zijn er nog meer dingen die u vindt van het beleid, en dan meer dingen die stimulerend zouden kunnen werken?

MV: Nou als we daar al eens mee zouden beginnen. Kijk, gedurende zo'n proces blijf je ontwikkelen en blijf je verbeteren, dat is ook waar wij hier voor zitten, maar ik zou zo een twee drie... dit is in ieder geval de eerste horde die genomen moet worden. En dan in een verder proces komen er wel nieuwe dingen. Maar blijven bijslipen daar gaat het om. En de oren de ogen de kost houden. En dat is ook nog zo iets. De techniek komt pas met nieuwe ideeën op de markt op het moment dat de wet daarom vraagt. Wat bedoel ik daarmee: toen de EPC van 1 naar 0,8 ging... ja van 1 naar 0,8, hadden wij hier intern, nou dan zullen we overal WTW-installaties moeten toepassen, want wij halen nooit meer die 0,8. Nu maken we woningen van 0,6, zonder WTW. Maar die installatiebranche komt pas met nieuwe ideeën op de markt als de wet erom vraagt. Want anders snijden ze zichzelf in de vingers. Dat is een stukje marketing.

WV: Ziet u ook een kennistekort bij de mensen wat betreft duurzame woningbouw of... een kennistekort als in

MV: Bij de klant bedoel je?

WV: Ja bij de klant inderdaad. Of eventueel ook bij projectontwikkelaars of woningcorporaties zelf misschien.

MV: Nou, de vakmensen zal ik dan maar zeggen... wij gaan geregeld naar seminars en dat soort dingen, daar is het toch altijd hartstikke druk waar het gaat om nieuwe ideeën. Dus daar zit het hem niet. Misschien dat het 'm meer zit dat het meer aan de makelaarskant... op het moment dat de... ik

weet niet, ik wil niet negatief doen naar de makelaars, maar die klant komt als eerste bij die makelaar aan tafel. En misschien dat daar in die hoek wat meer de nadruk gelegd moet worden op hoe kun je die kennis, nieuwe ideeën bij die mensen onder de aandacht brengen. Wij als bouwers en als ontwikkelaars en ook de woningcorporaties die blijven wel bij de tijd, want dat vraagt gewoon de markt. Maar die koper, die leek, die komt als eerste bij de makelaar.

WV: Dus daar ziet u...

MV: Ja, ik wil niet alle makelaars over een kam scharen, maar dat is het eerste aanspreekpunt waar die koper komt. Het eerste gesprek is vaak van invloed op de koper van hier heb ik een goed gevoel bij of een minder goed gevoel. Dus misschien dat het, om dat bij de leek, de koper, in het eerste gesprek duidelijk te maken, die makelaar, dat daar nog wat kennis tekort is. Geen idee, maar dat zou kunnen. Maar niet zozeer aan de uitvoerende kant, echt niet.

WV: OK, en bij mensen in het duurzame gebruik van de woningen of wat het kostenplaatje en dergelijke, ik weet niet?

MV: Nou ja, op het moment dat je energieneutrale woningen straks gaat bouwen zal er bij de woning een soort gebruiksvoorschrift, of hoe je het noemen wil, moeten komen, want die mensen kunnen niet de hele dag het raam open laten staan om te ventileren. Daar hoort echt bij van, je moet 's morgens... zo lang kun je je raam open zetten, je moet ook niet in een... we zijn ook wel eens naar seminars geweest en dat gaat ook over energieneutraal bouwen, passiefwoningen, en daar zeg je van ja, het oude vrouwtje met die wandelstok die kan niet in die voordeur gaan staan om met de buurvrouw een uur te kletsen want dan is die hele cyclus van die woning is weg. Dat duurt weer een uur voordat die weer op ding is. Dus dat soort dingen zul je bij de oplevering van de woning, hoe meer energieneutraal die woning wordt, hoe meer je de nadruk moet leggen over de gebruiksvoorschriften. Om die woningen, om dat energieneutraliteit optimaal te kunnen benutten in die woningen.

WV: Dus daar ziet u een belangrijke rol voor communicatie in.

MV: Ja. En daar hamert Woningborg en dat soort instanties hamert daar ook al op als dat in de toekomst gaat komen dat gebruiksvoorschriften straks bij het opleveren van de woning heel belangrijk gaan worden. Is nu al belangrijk, maar wordt nog zeer... nog meer belangrijk.

WV: Zijn er huidige initiatieven al voor, voor dat soort...?

MV: Nou, bij... nu bij de 0,6 woningen, 0,6 EPC is dat nog niet zozeer aan de orde. Kijk, hoe meer dat je naar energieneutraliteit gaat hoe erger dat dat wordt. Kijk zoals het er nu voor staat zijn we over tien jaar energieneutraal aan het bouwen. Laat dat 2025 zijn of misschien 2030, maar 10, 15 jaar dan is het energieneutraal. En dan gaat het pas echt spelen. Dus zo staan wij erin.

WV: OK. Goed, heeft u verder nog op- of aanmerkingen hier over dit interview?

MV: Nee, niet zo direct. Ik heb het idee dat alle aspecten wel... wat ik hier een beetje in mis, is het ding... is het item van luchtverwarming. Want wij zelf gaan meer de richting in van luchtverwarming in plaats van aardwarmte. Die installaties worden ook steeds beter, tot 0... tot volgens mij -5 graden wordt er op dit moment al warmte uit de lucht gehaald die omgezet wordt in verwarming van de woning. Dus je kunt al heel ver gaan. En als je dan een kleine bij... standaard keteltje hebt voor echte

pieken, en dan in de tijd van 2, 3 maanden in de winter, ja, dan denk ik dat je qua investering... want de aardwarmte is niet goedkoop. Een aardwarmteinstallatie voor een vrijstaande euro kost rond de 15 á 20.000 euro. Als je die terug moet verdienen, dan ben je toch heel wat jaartjes bezig. En een luchtwarmtepomp, een investering van 5, 6, 7, 8.000 euro, is nogal een verschil. En die kun je met zonnepanelen kun je elektriciteit voor die luchtwarmtepomp opwekken. Dus dat mis ik eigenlijk een beetje in dit verhaal. Dat even terzijde. Dus wij passen wel eens ooit luchtwarmteverwarming toe.

WV: Er worden al dingen toegepast ook commercieel.

MV: Ja, als mensen erom vragen. Niet standaard. Want je moet natuurlijk zorgen dat je je woning verkoopt. Dan krijgen ze als optie, kan erbij zitten luchtwarmte en een energie... een lagere EPC, gerealiseerd met een luchtwarmtepomp. Dat is de informatie denk ik die ik op dit moment jou mee kan geven.

Bijlage 6: Interview Jan Drummen

JD = Jan Drummen

WV = Wessel Veerbeek

JD: Wij doen dat vrij kleinschalig, 160 jaar zei ik net. We doen dat vanuit het bouwen al heel lang. Er is ook al een geruime tijd ervaring met planontwikkeling, daar waar wij dus daadwerkelijk een concrete vraag krijgen van de klant, en ook kregen, van ik wil graag die hal laten bouwen, of dat kantoor, dan is Laudy daar al tientallen jaren geleden op ingesprongen van wacht even, dat kunnen wij voor jou regelen. Dat hoeft je dus niet aan tientallen architecten... wij kunnen dat tuurlijk hier voor jou regelen en wij zorgen wel dat een architect een mooi ontwerp maakt en dat er vergunningen komen en dat we kunnen bouwen en dat is dan klaar tegen die prijs. Dat is geen projectontwikkeling, want ontwikkeling gaat nog een stapje verder, dat je zonder die klant dingen gaat bedenken en die vervolgens ontwikkelt en zelfs ook gaat produceren en vervolgens gaat verkopen, afzetten in de markt. Dus je moet bij projectontwikkeling... moet je dus anticiperen op hetgeen een klant van jou zou willen hebben. Dus, jouw vraagstelling, van hoe zit een projectontwikkelaar daarin, ten aanzien van duurzaamheid, is best een actuele op dit moment, er zijn zeker in onze afweging van welke aspecten moeten wij meenemen bij wat moeten wij ontwikkelen, daar staat duurzaamheid vrij hoog in het vaandel. En ik denk dat jij nu een aantal vragen hebt waarin ik allicht kan aangeven van hoe denken wij daarover. Wij hebben daar best in zoverre ervaringen mee dat wij particuliere woningen wat wij beperkt ontwikkelen nog niet in een duurzame manier hebben ontwikkeld. We zijn wel met een bedenkstel bezig geweest, dat ook al afgetast in de markt, met Mark laatst over gesproken, maar nog niet zover dat wij een project hebben gedraaid waarin wij zeggen van kijk eens wij kunnen deze woning leveren voor bedrag X en dan voldoet hij aan de regelgeving, maar als je daar X bedrag bij doet, dan wordt die zoveel energiezuiniger, dus zoveel duurzamer en hoeft je zoveel minder energiekosten te gaan betalen. Dat heb ik nog nooit naast elkaar kunnen leggen omdat we nog nooit zover zijn gekomen.

WV: Ok, dan zal het een soort brainstormsessie worden. Welke leeftijdsgroepen of welke doelgroepen heeft Laudy Bouw bij het bouwen van woningen, bij het verkopen van woningen? Zijn dat alle soort doelgroepen of heeft u daar verschillende...?

JD: De doelgroep wat wordt aangesproken bij een project is productafhankelijk, maar zeker ook locatieafhankelijk. Een product van een woning in prijsklasse X die verkoop ik in Sittard aan doelgroep, met dit inkomen maar in de Oostelijke Mijnstreek aan een andere en in Maastricht weer een andere. Wanneer wij ontwikkelingen doen beperken wij ons niet tot een doelgroep, we gaan wel een doelgroep vooraf selecteren. Dit product, welke doelgroep past daarbij en is die doelgroep wel aanwezig? Dat is een redenering wat wij recent in feite ook als een verplichting mee krijgen uit het concern, dat wij een soort marktonderzoek moeten laten doen, naar inderdaad een product-marktcombinatie zoeken, dus welk product past bij welke doelgroep, en vervolgens laten onderzoeken, die doelgroep die jij dus nodig hebt, is die er wel? Dus wij doen dat eigenlijk voor alle doelgroepen.

WV: En welke doelgroepen ziet u op dit moment in Limburg? Want het onderzoek gaat dus over nieuwbouwwoningen, ook nieuwbouwlevensloopwoningen en seniorenwoningen voor Limburg, welke rol ziet u daarin in de toekomst voor Limburg?

JD: Nou, wat Limburg... die loopt voorop in de vergrijzing he, waardoor daadwerkelijk het lijkt dat je inderdaad voor die seniorenhuisvesting moet gaan zorgen, echter is dat heel complex in die markt, want die senioren die best graag naar een kleinere en energiezuinigere en efficiëntere woning zouden willen die hebben een bestaande woning, die wat ze eerst kwijt moeten alvorens ze naar een andere woning kunnen. Wanneer je in de koopwoningensfeer praat. Coöperaties opereren daar wat anders in, want die kunnen inderdaad ook vraag van huurders en huurders die verkassen veel makkelijker als een verkoper. En wat blijkt doordat dat inderdaad vast zit, die plek, dat er onderaan, dus bij starters, weer markt is ontstaan en op dit moment worden er inderdaad weer starterswoningen verkocht, maar dat heeft alleen als oorzaak dat daar waar bestaande woningen mogelijk ook aan dat soort mensen verkocht zouden worden die huidige bezitters ook vast zitten. Met een woning onderwater. Dus die zullen best willen verkassen naar een grotere woning, maar dan moeten ze een verlies voor hun rekening nemen en dat kan niet iedereen zich permitteren. Daarom wordt er onderaan bijgebouwd, wat wel weer gaat zorgen dat op enig moment dat vastzitten alleen maar groeit in de tijd en er dus geen beweging komt in die markt. Dus doelgroepen, wat de markt vraagt. In Limburg is... lijkt zich dat aan het eind van de wooncarrière en aan het begin op dit moment te manifesteren, maar dat komt ook weer anders.

WV: Welke rol ziet u voor... bij het verduurzamen van de woningmarkt? U zei net dat u niet speciaal extra duurzaam of duurzamer dan de huidige EPC-wetgeving bouwt, maar denkt u dat daar in de toekomst verandering in komt?

JD: Dat is een hele leuke casus. In hoeverre is een consument een doelgroep... wordt die... wat is het belang van duurzaamheid? Ik denk dat als hij de keuze heeft voor een bepaald product, net zoals hij een auto of een ijskast kan kopen met een energielabel A of een energielabel B, dat er op dat moment iets gaat meespelen. Maar specifiek een vraag uit de markt van ik wil alleen maar een woning die wat... inderdaad energienooteloos is, ik denk dat die er niet is. Dat er eerder door een overheid wordt gestimuleerd door subsidieregelingen etc. dat dat soort producten op de markt worden gebracht waardoor er inderdaad ook een aanbod is voor de klant. Die vraag, denk ik dat er... die is er niet niet he, we hebben... er zijn zeker mensen die daar om vragen, maar een algemene tendens van ik wil een energiezuinige woning ik hoef geen andere woning, die is er niet zo.

WV: Denkt u dat dat in de toekomst gaat veranderen?

JD: Ik denk dat de energieprijzen daar best debet aan is, energieprijzen die leken torenhoog te worden maar die zijn ondanks de crisis aardig afgevlakt, dus die stimulans is er op dit moment niet meer. Maar ik denk wel dat dat een stimulans is wat mensen op enig moment doet kiezen voor en misschien ook gaat vragen naar. Ik maak in onze branche vaak een vergelijking met auto's, dat is voor iedereen veel duidelijker. Doordat de overheid een hele hoop zaken is gaan stimuleren om de uitstoot te beperken, is er een aanbod in de markt gekomen dat vervolgens door de markt wordt opgenomen. Wanneer de overheid dat niet had opgelegd, denk ik dat er veel minder energiezuinige auto's hadden rondgereden als nu. En ik denk dat dat bij woningen niet anders is. De overheid heeft daar een sturende rol in, die is inderdaad door een financiële trigger de markt aan het sturen

waardoor inderdaad de consument dat nu gaat afnemen. Zonder sturende overheid denk ik dat het veel lager zou zijn.

WV: Goed, ik heb voor de enquêtes... twee dingen heb ik uitgeprint. Laten we eerst deze bespreken. In deze tabel heb ik een aantal duurzaamheidsmaatregelen voor een woning, heb ik neergezet. De tabel is zo opgebouwd: de respondenten kregen de vraag of ze een maatregel wel, niet of neutraal in het huis zouden willen hebben. Nou, als ze 'm wel in het huis willen hebben kregen ze een 100%-score, van ik wil 'm 100% in het huis hebben, als ze zeggen neutraal, dan 50%, als ze zeggen ik wil 'm niet in het huis hebben dan ben ik door gaan vragen. Stel nou, dat... [zoekt naar woorden] er is de consument niet weergegeven hoeveel de maatregelen zouden besparen per jaar. Dat komt ook doordat dit aan innovatie onderhevig is en dergelijke. Daardoor... de mensen is enkel gevraagd of ze de maatregel wel, niet of neutraal in het huis willen hebben. Puur of ze ze populair vinden. Het maakt niet uit wat ze besparen of dat soort dingen. Dus als ze ze niet in het huis zouden willen hebben, misschien dat ze voor een bepaalde besparing per jaar ze die wel in het huis zouden willen hebben. Stel dat die... en dat ze zeggen van, 100 euro per jaar dan wil ik die wel in het huis hebben, dan krijgen ze een 30%-score, voor 200 per jaar 20%, 300 euro per jaar 10%-score en voor meer dan 300 euro per jaar, nou dat is denk ik voor geen enkele van deze maatregelen realistisch, dan krijgen ze een 0%-score van mij. Dan heb ik al deze scores bij elkaar opgeteld en dan heb ik de gemiddeldes genomen. Ziet u in deze tabel enkel opvallende resultaten?

JD: [stilte] En hoe hoger de score is, hoe meer het dus gewenst is, zo moet ik het zien?

WV: Ja, inderdaad. Dus voor de verschillende leeftijdsgroepen, 25 tot 39 jaar, dat is dan voor de starterswoning, de 40 tot 54 heb ik dan bij de levensloopwoning ingeschaald en 55 plus dat is dan voor de seniorenwoning. Dus vandaar het onderscheid.

JD: Wat mij opvalt is dat er eigenlijk, met uitzondering van de keuken aan de raamzijde, dat er overall een dalende grafiek zit ten aanzien van de bereidheid. Met andere woorden, een starter, een 25 tot 39, die is dus eerder bereid om HR-plus toe te passen als een 55-plusser. Dat gaat overall op, met uitzondering van de keuken. Ik vind dat ook een vreemde wat hier staat, in hoeverre dat de keuken niet aan de raamzijde dat dat een energiebesparing zou zijn. Dat is misschien ook mijn beleving. Ik ben trouwens bijna 55-plus. Dat is wat mij opvalt. Wat mij verder... vind ik vreemd, in de tabel he, ik vind het vreemd hoe jij beredeneert om in eerste instantie niet en vervolgens wel een prijs te koppelen aan.

WV: Nou, het is eigenlijk om deze reden: ik heb eerst een gedachte-experiment gehouden om te bepalen hoe ik het zou vormgeven, of ik eerst de EPC-besparing wel of niet zou weergeven en of ik de besparing wel of niet zou weergeven, maar ook de EPC-besparing die is aan innovatie onderhevig, dus dat kan... dat is op dit moment zeg 0,4, nou ja dat is een beetje onrealistisch, 0,04, maar dat kan in de toekomst 0,06 zijn, afhankelijk van innovatie. Dat is ook van de woning afhankelijk natuurlijk, want als je een hele grote woning hebt dan is de energiebesparing veel groter door de maatregel dan als je een heel kleine woning hebt. En het is heel lastig om voor alle respondenten tezamen een casus te schetsen die voor hen realistisch is, want mensen met een groter budget die zullen zich niet thuis voelen in een kleine woning en mensen met een klein budget niet in een grote, luxe afgewerkte woning. Dus om die reden heb ik daarvoor gekozen. Dus het is eigenlijk puur aan de projectontwikkelaar om een businesscase voor de prijs per EPC besparing te maken.

JD: Dat klopt, dat is op zich uniek. Alleen, op dat moment ga ik een EPC-besparing berekenen, maar ik ga steeds in mijn rol als ontwikkelaar op die stoel van de consument zitten. Die zegt nou leuk maar nu ga ik van 0,4 naar 0,1, prachtig, maar wat betekent dat voor mij? Ja, dat is energiezuiniger. Dan zeg ik, hoeveel dan? Want dat is wat jij nu doet met die euro's. En daar komt gelijk het gevaar om de hoek dat op het moment dat ik als ontwikkelaar ga aangeven van vriend, als jij nu 0,4 doet dan is jouw jaarverbruik 1.000, en doe jij 0,1 dan wordt die 1.000, die wordt 800. Wauw zeg ik dan, dat is wel mooi. Kan je me dat garanderen, als leverancier? Dan zeg ik net zo goed als de autoleverancier, even voor het vergelijk, ja je zegt hier in de catalogus hij doet 1 op 28. Garandeer je me dat? Ja wacht even die 1 op 28 meneer, die geldt wanneer je constant 90 rijdt en het is met die... oh, dus het zou best kunnen zijn dat ik zo meteen als ik erin ga rijden ik niet 1 op 28 maar 1 op 23 of 1 op 18 ga rijden. Dat kan, maar waar is dan mijn besparing? En bij een woning is dat niet anders. Het blijkt, ik heb met mensen gepraat en wat gewoon in een innovatieve ontwikkeling inderdaad, zonder te vragen daadwerkelijk een stukje extra gedaan hebben in de energiezuinigheid van een woning, daar gewoon gelijkwaardige woningen van naast elkaar gebouwd hebben, en dat gewoon daar een significant verschil in gebruik zit. Dat de ene bewoner, die niet alleen maar bewust heeft gekozen voor die woning maar ook daar naar leeft, die daadwerkelijk die lage energielasten heeft, terwijl iemand anders, die dat eigenlijk niet zoveel interesseert maar ook zijn eigen manier van leven heeft en gewoon het raam open zet met de verwarming aan of weet ik wat, die blijkt gewoon... daar kan zelfs een factor 2 in zitten. Dat is iets, ik denk dat op het moment dat je iets zou kunnen garanderen, dat er dan ook veel meer interesse zou zijn. Maar men realiseert zich ook bij die kopers, dat ook zijn eigen gedrag aardig bepalend is.

WV: Ook dat is inderdaad een reden waarom ik dus niet naar de EPC-besparing heb gekeken bij de maatregel want dat is heel lastig om voor iedereen een realistische casus te schetsen. Dit is dus puur, als projectontwikkelaars dit op het huis zouden zetten, zouden mensen het er mee eens zijn of niet? Eigenlijk op die manier. Dat is een beetje de achterliggende gedachte geweest.

JD: En dan kom je een beetje, dat zijn... dan ga je over terugverdiertijden en dat soort dingen allemaal praten en ik denk dat dat heel... ook wel moeilijk wordt want daar krijg je ook weer geen garantie op. En een consument die koopt, maar het is altijd zo geweest dat de consument niet alleen koopt naar het absolute bedrag, van ik kan die woning en die kost 175.000 euro. Nee, hij moet naar die bank toe en daar moet je gaan neerleggen van ik verdien dat en mijn vriendin, mijn vrouw verdient dit, en wat kan ik dus bij jullie lenen om die 175.000 euro te betalen of niet? En het mooie is, dat de bank absoluut kijkt naar 175.000 euro. Tot nog toe he, er zijn wat kenteringen in de markt op dit moment gaande. En als ik nu in plaats van 175, 185 moet gaan betalen maar daardoor wel per jaar 1.000 energiekosten spaar, dan zegt de bank sorry maar dat zit niet in mijn lijstje, dat kan ik niet meenemen, meneer u kunt maar 175.000 euro lenen.

WV: Maar dat zou u wel graag veranderd willen zien?

JD: Ik denk dat dat een trigger is en ook de manier, dé manier, om mensen zover te krijgen en misschien moet ik wel zorgen dat 175 wat met energiebesparing 185 wordt, dat ik het interessanter maak om die 185 te lenen met een bepaald belastingvoordeel waardoor dat goedkoper wordt netto als met 175. En moet je eens kijken wat er dan gebeurt. Maar dan zijn we weer bij de sturende overheid. Zonder sturende overheid gebeurt dat niet en gaan mensen... die zouden wel willen, maar ze kunnen het niet betalen, dus doen ze het niet. Dat is misschien een beetje voorlopig op wat jij nu...

WV: Dat zou kunnen. Daar kom ik dadelijk op terug. Ik heb dus drie grafieken gemaakt... even kijken hoor, ik zal ze van links naar rechts neerleggen. De grafieken die werken als volgt, mensen die kregen een jaarlijkse besparing op de energierekening per jaar, dat is 500 euro maar goed dat kan dus in de praktijk anders zijn maar dat is even gesteld dat het 500 euro is. Vervolgens is gevraagd hoeveel ze extra voor die woning willen betalen. Dat bedrag is hier weergegeven, dit zijn de gemiddeldes, maar dat is per respondent natuurlijk veranderend... anders. Deze respondent die zou niks extra willen betalen, deze zou 200... 2.500 extra willen betalen maximaal voor een besparing van 500 euro per jaar, deze is dus 2.500 tot 5.000 en zo gaat dat... loopt dat op. Het is wel zo, hier gaat het over 14 respondenten, hier gaat het over ongeveer 40 respondenten voor deze allebei.

JD: Het verschil zit 'm in die leeftijdsgroepen?

WV: Het gaat inderdaad puur om de leeftijdsgroepen, verder is er geen onderscheid tussen de respondenten gemaakt. Ziet u hier een businesscase in? Deze energiebesparing is afgezet tegen de huidige energielasten die mensen op dit moment hebben, dus zeg een energie E-label, D-label wat mensen op dit moment gemiddeld hebben.

JD: Ik zie hier, heel simpel, geen businesscase in. Voor de koper kan ik me dat heel goed voorstellen, maar wanneer ik [stilte] die verhouding... je ziet hier een terugverdientijd van ongeveer zes jaar. Vijf, zes jaar. En die zit ongeveer constant erin, zie ik. Dat scheelt ook niet zoveel. [stilte] Met andere woorden, een businesscase dat ik een meerinvestering zou doen van 3, tussen de 3 en de 6.500 bijna 8.000 euro...

WV: Om die besparing per jaar op de energierekening te bewerkstelligen. Dat is trouwens gemiddeld, er zijn respondenten die niets zouden willen betalen maar er zijn er ook die heel veel extra zouden willen betalen.

JD: Ik denk dat ik dat niet hoeft te doen. Ik heb nooit in die getallen gerekend. Maar ik denk dat het onmogelijk is om met een investering van 3.000 euro 500 euro per jaar te verdienen. Dat is onmogelijk. Ik kan jou, ik kan het je zo meteen meegeven. We hebben als Ballast een standaardproduct, een IQ-woning, met jou bekend of niet? Gewoon een prefab woning wat we produceren in de fabriek, die wat wij inderdaad in verschillende gradaties hebben, waarin ook daadwerkelijk een standaardwoning zit die wat groene regelgeving... een energienotuloze woning. Er zitten gewoon meerprijzen. In de prijslijst, net als bij een auto, ik heb een prijs, en wanneer je 'm energienotuloos wil hebben dan moet je ik meen 15 mille, 15.000 euro meer betalen. Ik ken mijn eigen energienota's niet uit het hoofd maar ik heb ook niet een standaard huisje, dus die 15.000 euro is dus het gat tussen een energierekening of geen energierekening. Als ik die vertaal zou ik dus een energierekening moeten hebben van 2.500 euro per jaar wil ik die 15.000 euro gaan besparen. Die factor 6. Ik denk dat dat minder is.

WV: Er zijn woningen met... mensen met een energierekening van rond de 3.000 euro, dus in dat geval zou het mogelijk zijn, maar in dit geval dus niet. Denkt u dat dit eventueel met de economische crisis te maken kan hebben dat mensen deze bedragen noemen en niet hogere bedragen of iets dergelijks?

JD: Nou, die bedragen... er zijn onderzoeken, ik weet niet of je dat ook...?

WV: Ja.

JD: Kijk, het Bouwfonds die heeft dat jaren... al een aantal jaren geleden, ik meen ook Rabobank een keer onderzocht dat mensen daar inderdaad... die getallen die jij hier hebt, die zijn al een keer... daar zit een bovengrens aan, daar zit jij ook ongeveer aan dat mensen 7.500 euro zouden willen betalen maar dat zijn enkelen. Dat is heel... ik denk dat dat duidelijk afhankelijk is van wat de investering is en wat ook de bank daarvan vindt. Dat dat persoonlijke aspect daar allicht in meespeelt maar de financierbaarheid dat dat bepalend wordt.

WV: En denkt u ook dat dat mogelijk een groeiend duurzaamheidsbesef daar in de loop der jaren verandering in kan brengen?

JD: Ja.

WV: En ziet u dat ook de praktijk nu?

JD: Zie je dat in de praktijk... Nee. Wat je dan ziet, is dat mensen de afweging maken wanneer je kan kiezen tussen een stukje nieuwbouw en bestaande bouw, dat op dat moment dat stukje duurzaamheid gaat meespelen want dan weten ze dat als ik kies voor die bestaande bouw in dezelfde prijsklasse ik in mijn woonlasten toch een stuk hoger zou uitkomen als in die nieuwbouw en dat is heel simpel gerelateerd aan het energieverbruik. Ik stel dat er altijd een financiële prikkel moet zijn. Dat mensen sic alleen duurzaamheidsbesef, dat speelt mee, maar dat wordt pas bepalend op het moment dat er euro's aan gekoppeld worden.

WV: Dus u zegt eigenlijk, het is... voor sommige mensen kan het belangrijk zijn maar euro's spelen altijd een hoofdrol.

JD: Ja, precies.

WV: Denkt u ook... hoe ziet u... hoe denkt u over de kennis van mensen over duurzame woningen met betrekking tot de energierekening? Ziet u dat... schat u in dat mensen daar...

JD: Nee, daar is weinig kennis voor, bij de consument is daar... hoe moet ik het uitdrukken, op het moment dat ze zich op die markt gaan oriënteren, gaan ze zich ook daarop oriënteren. Maar als je zou aanbellen bij een willekeurig huis en vraagt hoe duurzaam is jouw woning en wat is jouw energierekening dat dat niemand paraat heeft. Met andere woorden, dat mensen niet daar bewust mee doende zijn en die kennis inderdaad bij die mensen aanwezig is. Dan moet je al in die branche zitten, of dat je inderdaad, doordat je op zoek bent naar, je daarin verdiept.

WV: En ook dus niet, hoeveel wat nou bespaart. Dus die maatregelen, hoeveel effect dat die nou ongeveer zouden hebben.

JD: Nee, ik denk dat dat bij weinig mensen bekend is.

WV: En denkt u dat dat ook in de toekomst zal veranderen? Denkt u dat dat zou kunnen veranderen?

JD: Wat daarin verandert... het leuke is, wij zitten in die branche. Onze werkgever heeft, intussen niet meer maar drie jaar geleden geïnitieerd van, collega's wat bijvoorbeeld zonnecellen zouden willen installeren, die krijgen van ons als bedrijf zijnde 10% korting. Als je dat via ons laat lopen, wij regelen dat voor je maar je... op rekening wat je krijgt betalen wij 10%, om mensen daadwerkelijk aan te zetten om daarover na te gaan te denken en daarmee allicht bij ons, in die branche werkzame mensen, daarmee gaan te denken. Als je daar namelijk zelf mee doende bent kan je ook veel

makkelijker dat overbrengen aan jouw consument. Op het moment dat jij dat ook niet weet en die consument vraagt iets en je hebt niks... geen eigen referentie daarin dan wordt het moeilijk. Hierdoor is er best een referentie bij ons ontstaan want ik en ook menig collega heb gewoon gebruik gemaakt van die regeling. Consumenten zelf worden ook weer door een overheidssubsidie daarin getriggerd. Zonder overheidssubsidie denk ik ook daar dat die interesse veel lager zal zijn.

WV: Maar dan zal het toch vooral eigen initiatief blijven.

JD: Dat blijft altijd eigen initiatief.

WV: Even kijken. En wat vindt u... u heeft net al iets over het huidige beleid van de woningbouw gezegd, dat banken dus meer duurzame leningen, of tenminste duurzaamheid in de leningen zullen moeten meenemen, wat vindt u verder van het huidige beleid met betrekking tot de woningbouw, duurzame woningbouw?

JD: Nou, ik heb al aangegeven dat... wij hebben een sturende overheid daarin. En ik denk ook dat dat de rol van de overheid moet zijn, om daar op die manier sturend in te zijn. Als je het alleen aan de markt over laat, dan gebeurt dat niet. Dus door enerzijds regelgeving op te trekken, waardoor er inderdaad gewoon een verplichting ontstaat om dat zo te doen, anderzijds door subsidiemaatregelen of belastingaftrek of noem maar op waardoor het inter... financieel interessanter wordt, dat daarmee inderdaad de algehele energielabels van de woningbouw in Nederland omhoog komt. Zonder overheid gaat dat niet.

WV: Ok, en welk beleid ziet u... vindt u dat in de toekomst concreet gevoerd kan worden, welke... ziet u bepaalde ideeën die de overheid zou kunnen aanbrengen om...?

JD: Nou, enerzijds heel simpel die EPC-waarde die steeds wordt verlaagd is daar natuurlijk een heel duidelijk iets in. Wat er vervolgens nu wordt ook gestimuleerd is dat bestaande woningen met een bepaalde regeling ook worden verduurzaamd, ik weet niet of je ook in die, hoe heet dat ook alweer, dat is een... in ieder geval een regeling dat landelijk 100.000 huurwoningen als een soort pilotproject worden voorgetrokken om binnen afzienbare tijd inderdaad een aantal energielabels te stijgen en dat ze die investering wat daarmee gepaard gaat, dat kun je... ik weet niet of je die businesscase kent?

WV: Ja, ja.

JD: Nu is het zo, ik ben huurder, en mijn huis is energie onzuinig, en ik betaal 1.000 aan mijn energieleverancier. Vervolgens zegt mijn corporatie, ik wil jouw huis duurzamer maken, maar dat kost een investering van 10.000. Dan zeg ik als consument, doe maar, want dan... mijn verhuurder mag niet meer aan huur gaan berekenen en ik krijg in plaats van 1.000 euro energie... hoeft nog maar 800 euro energie te betalen. Dus ik heb het rendement, terwijl mijn woningbezitter de investering doet. Er is een koppeling gemaakt waardoor inderdaad die woningbezitter zijn energie mag verkopen, wat die vroeger niet mocht, aan zijn huurder, waardoor die 200 euro rendement inderdaad voor een groot deel ten goede komen ter dekking van die investering, en er nog steeds een stuk over blijft voor de consument. Dat is ook een manier waarop de overheid stimuleert dat niet alleen maar koop-, maar ook huurwoningen dus worden verduurzaamd. Want daar zit naar mijn beleving de trigger dat we enerzijds door die regelgeving onze nieuwbouw heel zuinig aan het bouwen zijn, maar er moet ook iets gebeuren met de bestaande bouw. Er is nu iets gedaan ten

aanzien van die energie bij coöperaties, er zijn ook constructies al bedacht waardoor er inderdaad ook... wanneer ik nu een oud huis heb zoals hier met monumentale kozijnen en enkel glas en die zou ik vervangen door heel goede beglazing met kunststof kozijnen en lichtbakken waardoor de energie eigenlijk die er nu zit wordt opgeheven. Die besparing die ik daarmee kan creëren op de stookkosten, die kan ik inderdaad gebruiken om mijn lening af te betalen wat ik nodig heb om die verbetering toe te passen. En dan zie je dat ik als consument eigenlijk er niet slechter op wordt, maar het milieu beter. Dat is ook weer overheid, dat dat kan sturen.

WV: Eens kijken, volgens mij hebben we zo'n beetje alles wel gehad, heeft u verder nog op- of aanmerkingen over het onderzoek dat u... of iets dat u gemist heeft bijvoorbeeld?

JD: Nou in zoverre, je doet nou een onderzoek, in het kader van de universiteit Nijmegen met Planologie. Dit is een heel actueel onderwerp. En er zijn al heel veel onderzoeken naar gedaan. En wat ik er van lees, is dat die onderzoekjes ongeveer steeds hetzelfde beeld geven. En ik weet niet of jouw beeld wat je nu creëert... ik kan die... ken die absolute getallen niet hè. Maar, wat ik zie, zit dat weer in diezelfde lijn.

WV: Het idee was, dat... dit richt zich specifiek op Limburg. Want ik heb dus eerdere onderzoeken inderdaad gelezen, maar die richten zich op heel Nederland. En in Limburg zijn de woningprijzen veel lager, dus dat betekent in principe dat de relatieve meerprijs van die maatregel veel hoger is. Dus vandaar dat ik...

JD: De relatieve meerprijs... ja, ja precies.

WV: Dus daar zat ik, daar ben ik naar op onderzoek geweest, of dat inderdaad effect heeft. Eigenlijk. Dat is het idee.

JD: Dat is het idee om het even te specificeren naar Limburg.

WV: Ja precies, dat is de achterliggende gedachte geweest.

JD: Dat is natuurlijk een gegeven wat zou kunnen meespelen maar ik denk dat het met name weer absoluut speelt in wat ik hiervoor noemde het voorbeeld van de 175, 185. Die tien mille, die blijft. En of het nou 275 of 285 is, misschien wordt het dan 290, maar kan het worden betaald of niet door de financierder. Dat is wat daar best in meespeelt.

Bijlage 7: Interview Maurice Hamers

MH = Maurice Hamers

WV = Wessel Veerbeek

WV: Het interview gaat dus over duurzame woningbouw. Het gaat over... van tevoren heb ik een enquête gehouden over wat mensen willen betalen voor een energieduurzame woning, en het interview gaat over wat de projectontwikkelaar kan leveren voor die prijs. Allereerst vooraf. Welke doelgroepen heeft Innohouse voor ogen bij de bouw van woningen?

MH: De doelgroepen daar versta je onder de bevolkingsgroepen die daarvoor in aanmerking zijn over het algemeen jongere gezinnen, jonge alleenstaande mensen, dat zijn de primaire doelgroepen.

WV: Ziet u daar ook doelgroepen voor bijvoorbeeld senioren of seniorenwoningen in?

MH: Ja, we hebben ook een concept voor levensloopbestendige woningen, dat zijn eigen de babyboomers die nu hun grote woning verlaten en nu een kleinere, eigenlijk grondgebonden eenverdiepingswoning zoeken waar alle functies op de begane grond zijn. Wat bredere toegangen, wat gemakkelijkere voorzieningen en die mensen leven van hun pensioen en uiteraard zijn zij ook bewust dat zij met hun pensioen rond moeten komen dus hoe minder woonlasten dat er zijn, dus als je een woning energieneutraal kunt maken, of energienotaloos zoals dat dan heet, dan spreekt dat zeker tot het voordeel ja.

WV: Ik weet niet of u... of Innohouse zich ook over... op de Limburgse woningmarkt richt, of vooral heel Nederland, of hoe moet ik dat zien?

MH: Nou, we zijn nu ook in België bezig, we hebben ook een Belgisch concept, daar heet het ook Belcare concept, dat zijn ook levensloopbestendige woningen die energieneutraal zijn en die modulair geassembleerd worden en die op termijn van een paar dagen gebouwd worden, dus in een helemaal industrieel bouwproces energieneutraal levensloopbestendig.

WV: In de Limburgse woningmarkt, denkt u dat u daar in de toekomst ook wilt gaan bouwen?

MH: Limburg is wat... daar is het probleem dat dat een regio is waar vergrijzing en ontvolking plaatsvindt. In enkele gebieden niet, zoals Maastricht. Dat groeit steeds, maar met name door de groei van studenten neemt die stad in bevolkingsaantal toe maar de autonome bevolking, die krimpt. En nogmaals, wordt gecompenseerd door de toeloop van studenten. Dus daar is wel studentenhuysvesting nodig maar het traditionele programma, woonprogramma is in Maastricht ook minder. En dan het minste is het in Parkstad, hier in deze regio zeg maar Sittard-Geleen, Born, Susteren, daar is het ook nul. Geen groei en geen krimp. En in Noord-Limburg en Venlo is weer een lichte krimp, dus. In Limburg is het probleemgebied voor de ontwikkeling van woningmarkt. Maar Dutch Innohouse richt zich niet alleen op Limburg maar door het hele land.

WV: En welke rol ziet u bij het verduurzamen van de woningmarkt, en dan met name de Limburgse woningmarkt?

MH: Ja, ik wil het niet alleen op Limburg beperken, maar eigenlijk over totaal Nederland. Wij denken dat als je kiest voor een ander samenwerkingsvormen waardoor je niet de hiërarchie hebt van grondeigenaar, ontwikkelaar, aannemer, onderaannemer, materiaalproducent. Die hele keten die is prijsgebonden en een wijze waarop de ontwikkelaar de meeste marge verdienen, daardoor krijgt de aannemer te beperkt budget en de materiaalproducent kan überhaupt geen winst meer maken met het gevolg dat er alleen op prijs ingekocht wordt en niet op innovatie. En als jij kiest voor andere samenwerkingsverbanden kun je innovender bouwen, kun je industriële bouwen maar kun je ook innovatiever bouwen met energie... energetische pakketten. Dan is... bestaat echt de mogelijkheid om people, planet, profit, iedereen moet winst maken, maar dat doe je voor mensen, die zet je ook centraal en dat doe je op een duurzame manier. Duurzaam op de manier, niet alleen energieverbruik, maar ook materiaal produceren. hoe doe je dat, doe je dat met eindige grondstoffen, doe je dat met een circulaire economiemodel? Nou, dat streven wij allemaal na. We gebruiken cradle-to-cradle filosofieën als... voor te ontwerpen maar gebruiken ook de materialen daarvoor. Dat zit allemaal in onze kernwaarden en ook weer in onze kerntaken. Dus dat voeren wij ook zo uit.

WV: En u had het over de... een nieuw samenwerkingsmodel, hoe ziet u... hoe kan ik dat concreet zien?

MH: Ja, dat is een... die filosofie heet supply chain management, dat is dat je niet vanuit een regiefunctie gaat organiseren maar dat je met de juiste partijen een huis gaat engineeren, en vanuit die kennis wat bij materiaalproducenten is, in samenwerking met de kennisinstututen zoals bijvoorbeeld een TU Eindhoven, waar we mee samenwerken. Daar zit heel veel theoretische kennis, bij de materiaalproducenten zit heel veel praktijkkennis. Breng die kennis bij elkaar en doe dit samen met diegenen die dat product in de markt wil zetten. En vlieg de woningbouw niet aan als bouwproces, maar zie het als een retailformule, zie het alsof je een auto gaat kopen. En mensen die een auto kopen, die interesseert het echt niet hoe die techniek gemaakt wordt, wel hoe het functioneert en wat is mijn voordeel daarin. En dus zeg ik niet op techniek gaan zitten maar ga op de voordelen zitten en op consumenten gebruiken.

WV: Ik heb... voor het onderzoek heb ik, dat zijn deze blaadjes, heb ik een enquête gehouden onder de Limburgse bevolking, want het onderzoek richt zich in principe specifiek op Limburg met de achtergrond dat in Limburg de woningprijzen gemiddeld lager zijn dan in de rest van Nederland dus dat maatregelen relatief duurder zijn en dat zou mogelijk theoretisch een verschil kunnen maken, om die reden. Dan heb ik eerst een aantal mogelijkheden voor het verduurzamen van woningen aangestipt. Het werkt als volgt: ik heb dus drie verschillende doelgroepen, dit zijn dan de starters, dit is de levensloopwoning, dit is voor seniorenwoningen. Mensen hebben de maatregel onder ogen gekregen waarbij niet de besparing op de energierekening is meegenomen, het is heel lastig namelijk om dat in een model te vatten dat voor iedereen interessant is. Bijvoorbeeld mensen met een hoger inkomen, mensen met een lager inkomen, mensen met een hoger of lager huis. Ook is niet de meerprijs van de maatregel meegenomen. Beide zijn namelijk aan innovatie onderhevig, dus ja, het is natuurlijk aan de producent om daar innovatief mee om te gaan. Daarom heb ik dus puur naar de populariteit van de maatregel, heb ik daarnaar gekeken. Stel dat mensen zeggen, ik wil 'm wel in het huis hebben dan krijgen ze een 100%-score. Als mensen zeggen van, ik sta er neutraal tegenover dan krijgen ze een 50%-score. Als mensen zeggen van, nee in principe wil ik dat niet, dan krijg je... dan krijgen ze een 0%-score. Maar, stel nou dat mensen op een bepaalde besparing op de

energierekening mee kunnen krijgen, nou stel van 100 euro, dat ze dan alsnog zeggen van ik wijzig mijn mening naar ja of neutraal, dan krijgen ze een 30%-score, voor 200 euro per jaar een 20%-score, voor tien euro per jaar, of 300 euro per jaar een 10%-score enzovoorts. Zo heb ik alle percentages bij elkaar opgeteld en de gemiddeldes genomen. Ziet u opvallende resultaten hierbij voor deze maatregelen?

MH: [stilte] Ja generiek zie ik dat hoe ouder de mensen worden, hoe minder belang ze hechten om duurzame maatregelen toe te passen. Dat zie ik in zijn algemeenheid.

WV: En ziet u dat in de praktijk ook, of is dat in de praktijk anders?

MH: Ja. Daarvoor zeg ik, jongere gezinnen zijn echt veel meer kostenbewust dan oudere mensen, die hebben al 30 jaar zo geleefd en die zien de terugwintijd als een... als iets van ja, het zal mijn tijd wel duren. Die mentaliteit die is er wel bij oudere mensen. En jonge die hebben meer bewustzijn van een... hun dagelijkse inkomstenstroom, dus daar wordt zeker op gelet, wat is dan de ruimte om te leven. Dat geldt voor veel... is veel belangrijker, zeker als jij 30 jaar woont in een huis, als je kijkt naar de gedachte van total cost ownership, van wat kost mij een woning, niet alleen een hypotheek maar wat kost de energie en wat kost mijn onderhoud van de woning. Dat totaal, dat is veel meer in bewustzijn bij jongeren dan bij ouderen. Dus dat blijkt hier ook wel uit jouw onderzoek ja.

WV: En voor de afzonderlijke maatregelen, ziet u daar nog opvallende resultaten bij, dat bijvoorbeeld iets populairder of minder populair is dan u verwacht had?

MH: Ja, de windturbine, dat begrijp ik dat dat wat minder populair is, dat dat toch een esthetisch verhaal is. Ja, HR-plus en zelfs driedubbelglas, dat valt onder hele duurzame maatregelen. Aardwarmte daar zijn wij ook heel druk mee bezig. Dat kan niet overal, maar dat kan wel veelal. Luchtwarmtepompen kan ook, aardwarmte / luchtwarmtepomp. Warmtekoudetoeslag. Ja de keuken niet aan de raamzijde, ja dat vind ik esthetische zaken. Serre afgescheiden van de woonkamer, dat heeft weer met die kinderspeelplaats te maken of een studiehoek of een stilteplek of een muziekhoek of een multimediahoeke. Ja, dat begrijp ik, maar dat vind ik minder relevant ja. Het belangrijkste is dat de mentaliteit eigenlijk bij jongeren veel bewuster is dan bij ouderen. Hoe ga je met energie om en wat kost mij dat per maand? Dat zie je trouwens ook met het rijden met auto's. Vroeger moest iedereen een hele dikke auto hebben en tegenwoordig kijkt men echt naar wat verbruikt een auto, wat kost een auto per maand, wat kost die mij in de bijtelling, zo denken mensen tegenwoordig. Heel goed trouwens.

WV: Goed. Daar heb ik ook... in de enquête heb ik ook gevraagd hoeveel mensen daadwerkelijk willen betalen voor zo'n woning. Even kijken, ik zal ze even op volgorde leggen. Dit is van 25 tot 39 jaar, dit is van 40 tot 54 jaar en dit is van 55 jaar en ouder. De grafieken zijn zodanig opgebouwd dat hier staat... dit is de jaarlijkse besparing op de energierekening per jaar. Die is als vast voorgezet, het is natuurlijk dat iedereen... het is iedereen voor zich, op die manier. Dan staat hier wat zij gemiddeld extra voor die woning zullen willen betalen om die energierekeningbesparing te bewerkstelligen. Dat is dan het gemiddelde en dit is... zijn dan de verkoopcijfers. Dus hier... hier is bijvoorbeeld te zien... hier wordt gezegd, ik wil niets betalen voor die energierekeningbesparing, dit is tot 2.500, dit is 2.500 tot 5.000, dit is meer dan 5.000, 5.000 tot 7.500, en zo gaat het eigenlijk op voor al deze grafieken. Ziet u daar nog opvallende resultaten bij? Of ziet u daar een businesscase in? En dat kan dan zijn voor de gemiddelde bedragen maar dat kan ook zijn voor bijvoorbeeld specifieke groepen die u hier ziet onderaan.

MH: Ja ik zie wel, als ik 1.500 euro wil besparen, of de besparing oplevert, dan wil men gemiddeld een kleine 8.000 euro investeren. Dus dat is een terugverdientijd van vijf jaar. Ja, dat is bijna overal. Hier is het zelfs vier jaar.

WV: 4,5 jaar. Ja, ik denk dat misschien, in de praktijk zal 500 euro realistischer zijn en dan is het ongeveer zes jaar, maar inderdaad 4 tot 6 jaar.

MH: Terwijl de feitelijke terugverdientijd vele malen hoger is dan vier á vijf jaar. De... een energienotuloze woning kost ongeveer 15.000 euro meer dan een traditionele 0,6 EPC-woning. Dus die installatie is vele malen duurder. En die 15.000 euro, dan heb je wel een nul-op-de-meter-woning. Dat houdt in, dat in plaats van gemiddeld betaal je ongeveer 220 euro aan energie voor een woning...

WV: Per maand?

MH: Per maand, ja, dus ongeveer 2.500 euro per jaar. Dus die 1.500 euro, als ik hier nog eens de helft bij tel zit ik op ongeveer... dan ga ik al richting 11.000, dan komt dat beter overeen, want de overheid heeft een maatregel getroffen, of de Autoriteit Financiële Diensten dat de hypotheek met 13.500 euro duurder mag zijn als jij een energienotuloze woning aanschaft. Dan krijg je onder hetzelfde inkomensniveau, krijg je een hoger hypotheek, waardoor dat bedrag gefinancierd kan worden. Dus dat bedrag dat klopt wel ongeveer. Ja, ik denk dat je mensen niet die keuze moet maken, want vanaf 2020 is het verplicht om energieneutrale woningen te bouwen. En die transitieperiode waar we nu in zitten, lees 2015 – 2020 zorgt voor bewustzijn van mensen, en dat aanbod van degenen die woningen produceren die zullen naar die richting van die EPC-0 woningen moeten. En die mensen die moeten die 15.000 euro gaan betalen. Al die innovaties gaan in een stroomversnelling, die gaan... worden steeds beter toegepast, die worden steeds goedkoper. Ook accupakketten zijn in wording, er worden al luchtwarmtepompen op een lager niveau ingezet, dus die techniek die gaat razendsnel om echt binnen een totaalinstallatie van 15.000 euro, een totale ENW, een energieneutrale installatie. En die zit nu op ongeveer 25, 30.000 euro totale installatie van een woning en dat gaat wel naar de 15, 20.000 euro binnen nu en vijf jaar. En dan zitten wij eigenlijk op een niveau waar wij hier wel zo'n beetje staan. Dus ik denk dat je de mensen straks niet met die... ze hebben überhaupt niet meer de keuze in een nieuwbouwwoning. In de bestaande woningvoorraad wel uiteraard. Waardoor... dat is het verhaal.

WV: Die bedragen, ziet u daar... u noemt dat het duurzaamheidsbesef onder de mensen groeit, zeker bij de jongere groepen...

MH: Ja.

WV: Ok, dat was het dus, maar ziet u bijvoorbeeld ook invloed van de economische crisis in deze bedragen? Dat u deze bedragen bijvoorbeeld hoger had verwacht als er geen economische crisis was?

MH: Ja, dat zal daar zeker mee te maken hebben. Kijk de met name jongere mensen waar we het dan over hebben, daar is een hele andere arbeidsmarkt ontstaan. De arbeidsmobiliteit wordt heel hoog aangeschreven, dus mensen willen zich niet vastleggen aan vaste bedragen zoals een dure leaseauto of een zware hypotheek. Daar hebben jongeren geen zin in, die willen niet vastgebonden aan dit soort activa eigenlijk verbonden zijn. Zij willen liever vrij zijn in hun leven, dus waar wil ik gaan

werken en hoe wil ik leven. En ze hebben ook meer geld over voor de kwaliteit van leven... van de manier van leven, dus ze willen meer naar het theater, willen goed gekleed rondlopen, willen vaker op vakantie gaan, willen zich verrijken met allerlei andere zaken dan het hebben van bezit, dus daardoor willen ze ook een hele korte terugverdientijd als ze iets moeten investeren. Dus dan begrijp ik die mentaliteit.

WV: En hoe ziet u het kennisniveau van de Nederlandse bevolking op het gebied van duurzame woningbouw? Vooral bijvoorbeeld de terugverdientijd inderdaad, maar ook de kosten en wat het oplevert en wat de... hoe om te gaan met die woning, hoe ziet u dat?

MH: Ja. Nou ik denk dat dat kennisniveau nu nog te laag is. Dat er echt in het kader van voorlichting, of diegenen die de producten in de markt zet, zoals Dutch Innohouse... wij hebben ook echt die mentaliteitsverandering, die proberen wij te stimuleren. Waarom een Dutch Innohouse? Dat Dutch Innohouse, dat heeft in de marketing levert jou dat dan woonlastenreductie op. En hoe wordt dat nou bewerkstelligd? Dat wordt bewerkstelligd door kieldicht te bouwen, door energetische pakketten toe te passen, door industrieel te bouwen waardoor je niet met allerlei weersinvloeden negen maanden weer en wind een huis gaat bouwen maar dat die in een geklimatiseerde, industriële hal wordt geproduceerd en op de plaats zelf wordt geassembleerd op de tijd van een dag. Dus je bouwt al heel innovatief en je bouwt 'm droog. Net zoals een auto, die wordt ook in een fabriek gebouwd en er komt geen buitenluchtje aan. En die wordt helemaal uitgeëngineerd en geassembleerd in de fabriek en alle klantwensen worden eigenlijk in de showroom doorgenomen. Welke carrosserievorm, welke motor, welke voorruit, een stationcar of een cabrio, noem maar op. Alles wordt van tevoren gebouwd en het wordt in de fabriek in elkaar gezet. Dat gaan wij ook met woningbouw doen. En Dutch Innohouse doet dat al zo. Dus de bewustwording is een heel erg belangrijk ding. Waarom Dutch Innohouse en waarom een woning met energielatenbesparing en met kostenbesparing? Omdat je met die elementen te maken hebt. Want je hoeft mensen niet uit te leggen hoe een ABS-systeem op een auto werkt, dat hoeft je niet. Je moet wel alleen over de voordelen spreken. Dat je niet meteen een kettingbotsing hebt tot je stil komt te staan. En dat geldt eigenlijk ook, als jij een Dutch Innohouse woning koopt, dan heb jij lage maandlasten omdat die woning heel weinig energie maar nodig heeft. Je moet het toch proberen in een consumentvriendelijke taal uit te leggen. En natuurlijk zitten daar allerlei technieken en technologische innovaties achter, maar daar is men niet in geïnteresseerd. Alleen in what's in it for me in de marketing, wat brengt het mij? Daarvoor is dat de terminologie die je op met bewustwording moet omgaan. En niet op de moreel zitten van duurzaamheid en CO₂-neutraal, prachtige woorden, nee, wat levert dit mij op, en natuurlijk, al die innovaties die dragen daartoe bij.

WV: Voor de economische zin.

MH: Voor de economische zin.

WV: Ik zag ook dat u met Veghels buiten een voorbeeldwijk heeft gemaakt...

MH: Ja, daar zijn wij mee in ontwikkeling, we hebben nog meer projecten lopen nu maar ook realiseren nu en allemaal op basis van deze filosofie ja.'

WV: Nou tenminste ik neem aan dat die Veghels buiten dat die consumenten niet in de mediaan hier vallen [van de grafiek], welke verschillen ziet u tegen die mensen... bij die mensen die woningen kopen en de gemiddelde consument op dit moment?

MH: Nou, je ziet dat die mensen uit een iets hogere sociale inkomensklasse komen en ook uit een hoger opleidingsniveau komen, dus dat heeft met die bewustwording te maken. En ja, deze doelgroep die koopt dit soort woningen. En als je uit de lagere sociale inkomensklasse en minder hoog opgeleid, die kopen vaker een woning uit de bestaande woningvoorraad die ze zelf gaan renoveren en die niet energetisch perfect zijn, of zelfs in slechte staat zijn. Maar die zijn aan die onderkant van die markt en ja daar wordt veel dit soort woningen... maar hoger opgeleide mensen die carrière willen maken die hebben geen tijd om zelf aan hun woning te gaan verbouwen om die te verbeteren, dus die kopen liever een woning die al die eisen heeft.

WV: Ok. Wat vindt u van het huidige beleid ten opzichte van duurzame woningbouw?

MH: Ik denk dat dat beleid behoorlijk gestimuleerd wordt door de overheid. Ik mis wel in de belastingwetgeving dat er een stimulans zou moeten zijn om een energienotatoze woning te bewonen, net zozeer als zo'n belastingmaatregel een erg grote stimulans geweest is om 14%-bijtelling-auto's aan te schaffen omdat die een lagere CO₂-uitstoot hebben. Lees, milieuvriendelijk zijn. En ik denk eigenlijk dat dat ook voor een milieuvriendelijke woning... als je die innovatie zou willen stimuleren zou de belasting dat kunnen doen. De bankwereld heeft dat al gedaan door die 13.500 euro meer te mogen financieren op een energienotatoze woning, maar het zou ook fijn zijn als de fiscus dat zou stimuleren, bijvoorbeeld om een lager BTW-tarief of een overdrachtsbelasting lager of je inkomensniveau, dat die wel weer aftrekbaar is. Ja goed ik ben geen belastingexpert maar ik zou wel de voordelen gestimuleerd willen zien. Ook om ontwikkelaars en producenten nog meer te overtuigen en te stimuleren dat ze dit soort woningbouw gaan realiseren en niet wachten tot 2020.

WV: En ook de consumenten?

MH: En ook de consumenten uiteraard. Dat die gestimuleerd worden om zo'n product te kopen.

WV: Even kijken hoor. Volgens mij... ik denk dat dat het zo'n beetje was alweer. Heeft u verder nog op- of aanmerkingen, bijvoorbeeld extra maatregelen die ik vergeten ben op te sommen in het lijstje of andere dingen voor het onderzoek misschien?

MH: Nee, ik denk dat hier wel de majeure besparingen in staan. Hier draait het inderdaad om. En nogmaals, die woonconsument niet belasten met techniek maar alleen met de voordelen. En de techniek, die horen bij de ingenieurs, en die voordelen die horen bij de gebruiker van het product, en dat is de bewoner of de bereider van een auto of de bewoner van een auto. En ook proberen in die mindset de markt te benaderen en niet vanuit techniek. Nee prima, helder.