
Markt- en Opinieonderzoek.
Zeker Meten.

CONCEPTRAPPORTAGE

MOTIEVEN VERDUURZAMING
PARTICULIERE KOOPWONINGEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

2

Project I1884

Datum rapportage : 5 april 2016

Opdrachtgever : Bouwend Nederland

Contactpersonen bij opdrachtgever : Helen Visser

Contactpersonen bij Team Vier : Esther Jonker en Remco Frerichs

Methode van onderzoek : Online (cawi) en telefonisch (cati)

Steekproef : n=756 (representatief Nederlandse consument met koopwoning)

 n=74 Nederlandse bouwbedrijven

Veldwerkperiode : Maart 2016

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

3

INHOUDSOPGAVE

Management summary 4

Hoofdstuk 1: Inleiding 10

Hoofdstuk 2: Bouwbedrijven 12

Hoofdstuk 3: Eigenaren koopwoning 31

Hoofdstuk 4: Vergelijking kopers en huurders 68

Hoofdstuk 5: Profielen 74

Aanbevelingen 79

http://www.teamvier.nl/nl/

MANAGEMENT SUMMARY

4

http://www.teamvier.nl/nl/

MANAGEMENT SUMMARY
BOUWBEDRIJVEN

Bouwbedrijven en duurzaamheid

• Verduurzamingswerkzaamheden beslaan slechts een klein deel (25%) van de totale orderportefeuille van de bouwbedrijven die werkzaam zijn in

de particuliere markt. Ook zijn de verbouwingen meestal niet alleen gericht op verduurzaming van de woning; de verduurzamingswerkzaamheden

zijn doorgaans (87%) onderdeel van een grotere verbouwing.

• Circa driekwart van de bouwbedrijven krijgt wel eens het verzoek woningen te verduurzamen. Dakisolatie en het plaatsen van dubbele beglazing

zijn populaire verduurzamingsmaatregelen; voor deze maatregelen ontvangen de bouwbedrijven de meeste verzoeken. Vaak wordt de keuze voor

deze maatregelen gemotiveerd door het kostenvoordeel. Verduurzamingsmaatregelen zorgen volgens de bouwbedrijven meestal voor een of

meerdere labelstappen van de woning.

• Volgens een meerderheid (64%) van de bouwbedrijven vinden woningeigenaren de verduurzaming van de eigen woning belangrijk. Dit belang is

volgens circa driekwart van de bouwbedrijven de afgelopen jaren gestegen. Circa acht op de tien bouwbedrijven hebben bovendien het idee dat dit

belang (nog) verder zal stijgen.

• 20% van de bouwbedrijven die werkzaam zijn in de particuliere markt benadert actief potentiële klanten met betrekking tot verduurzaming van de

woning. Ruim driekwart van de bouwbedrijven adviseert actief (potentiële) klanten over de mogelijkheden tot verduurzaming. Circa driekwart van

de bouwbedrijven merkt vervolgens dat zijn adviezen opgevolgd worden door de klanten. Men geeft voornamelijk adviezen op het gebied van

isolatie in het algemeen, gevolgd door adviezen over het plaatsen van dubbele beglazing en dakisolatie.

• De meerderheid van bouwbedrijven werkt regelmatig samen met andere partijen; meestal werkt men samen vanwege de kennis van de andere

partijen. Deze partners voeren de werkzaamheden uit waar men zelf niet voldoende kennis voor heeft. Circa een op de tien bedrijven werkt juist

samen vanwege financiële voordelen zoals subsidieregelingen en een kleine groep werkt (soms) samen omdat dat voor bepaalde

werkzaamheden verplicht is.

5

http://www.teamvier.nl/nl/

MANAGEMENT SUMMARY
WONINGEIGENAREN

Woningeigenaren en duurzaamheid

• Duurzaamheid wordt door de particuliere woningeigenaren het op drie na belangrijkste maatschappelijke thema gevonden; na gezondheidszorg,

milieu en economie. Duurzaamheid wordt spontaan geassocieerd met: goed voor natuur/milieu 34%, langere levensduur (27%), duurzame

energie en groene stroom (20%) en slechts in 5% van de gevallen met een energiezuinige woning.

• Prijs is het belangrijkste criterium bij het kopen van een woning (32%), gevolgd door woonomgeving (20%) en nabijheid voorzieningen (16%). De

duurzaamheid van een woning is slechts voor 2% van de particulieren een belangrijk keuzecriterium in het aankoopproces.

• Een meerderheid van de woningeigenaren weet niet wat het energielabel van hun woning is (59%). Degenen die zeggen te weten wat het

energielabel van hun woning is en het label kunnen noemen, geven in ongeveer drie op de tien gevallen aan een woning met energielabel C te

bezitten. Woningeigenaren die zeggen te weten wat het energielabel van hun woning is (41%), geven in ongeveer een derde van de gevallen

(34%) aan dat het om een definitief label gaat.

• Woningeigenaren die hun woning verduurzaamd hebben en / of plannen daartoe hebben, geven in driekwart van de gevallen aan niet te weten of

de verduurzaming heeft geleid of zal leiden tot een labelstap. Met andere woorden: men lijkt niet zo zeer te verduurzamen om er – in termen van

labelstappen – beter van te worden.

• Meer dan de helft van de woningeigenaren vindt het belangrijk zelf te investeren in verduurzaming van de woning. Een op de zeven

woningeigenaren wijst naar de overheid als verantwoordelijke voor verduurzaming van de eigen woning, maar veel meer dan de overheid acht

men zichzelf verantwoordelijk voor de verduurzaming van de eigen woning. Zeven op de tien woningeigenaren vinden het belangrijk hun kinderen

iets te leren over duurzaamheid, ruim de helft van de woningeigenaren heeft zich wel eens verdiept in het thema en iets minder dan de helft praat

er wel eens over met familie en vrienden. Ongeveer drie op de tien woningeigenaren vinden van zichzelf dat zij duurzamer leven dan de

gemiddelde Nederlander en wijzen daarbij vooral op het scheiden van afval en het feit dat zij dubbele beglazing in hun woning hebben.

.

6

http://www.teamvier.nl/nl/

MANAGEMENT SUMMARY
WONINGEIGENAREN

Woningeigenaren die hun woning hebben verduurzaamd

• Circa driekwart van de woningeigenaren (74%) geeft aan dat zij de eigen woning duurzamer hebben gemaakt. Hoe hoger de WOZ-waarde van de

woning, des te vaker heeft de woningeigenaar de woning verduurzaamd.

• Woningeigenaren die hun woning verduurzaamd hebben, brachten in 94% van de gevallen dubbele beglazing aan; bij 75% van deze groep ging

het om een nieuwe CV-ketel en bij 66% om het plaatsen van thermostaatkranen. Verder worden dakisolatie (56%), spouwmuurisolatie (40%),

vloerisolatie (38%), waterbesparende middelen (35%) en zonnepanelen (17%) genoemd. Gemiddeld heeft men 4,2 maatregelen getroffen om de

woning te verduurzamen.

• Verduurzamen van de woning is voor de woningeigenaren een heel bewuste keuze en in veel gevallen niet iets dat met een verbouwing wordt

‘meegenomen’. Twee op de vijf woningeigenaren die hun woning verduurzaamd hebben, geven aan dat ze van het verduurzamen een aparte klus

hebben gemaakt (40%). In ongeveer een op de drie gevallen heeft de woningbezitter gelijktijdig ook andere zaken in de woning verbouwd (34%).

Circa een op de acht deed hetzelfde, zij het niet gelijktijdig (12%). Dit is opvallend, want de bouwbedrijven hebben de perceptie dat men de

verduurzaming juist meeneemt als onderdeel van een grotere verbouwing.

• Twee op de vijf woningeigenaren die hun woning hebben verduurzaamd, deden dat vooral om te besparen of meer rendement te realiseren (40%),

of om energiezuiniger te leven (duurzame energie) (27%), vanwege een verhoogd comfort/minder geluidsoverlast (22%) of omdat het goed voor

het milieu is (16%). Opvallend is dat een mogelijke waardevermeerdering van de woning en subsidiemogelijkheden vrijwel nooit genoemd worden

(beide circa 1%).

• Eigenaren van woningen die verduurzaamd zijn, waarderen hun woning met een hoger rapportcijfer dan eigenaren van woningen die (nog) niet

verduurzaamd zijn. Voor woningeigenaren die tien jaar of korter in de huidige woning wonen, geldt dat hun woning vaker niet dan wel

verduurzaamd is. Voor woningen die tot 1980 gebouwd zijn, geldt dat deze vaker wel dan niet zijn verduurzaamd. Voor woningen die na 1980 zijn

gebouwd, geldt het omgekeerde.

7

http://www.teamvier.nl/nl/

MANAGEMENT SUMMARY
WONINGEIGENAREN

Woningeigenaren met plannen voor het verduurzamen van hun woning

• 25% van de woningeigenaren heeft plannen om de woning te verduurzamen Het aandeel van de woningeigenaren dat al verduurzaamd heeft en

plannen heeft om verder te verduurzamen is fractioneel lager dan het aandeel van de woningeigenaren dat niet verduurzaamd heeft en nu

plannen heeft om dat wel te doen (24% versus 28%). Van een relatie tussen verduurzamingsplannen en WOZ-waarde is hier geen sprake.

• Voor slechts 4% van de woningeigenaren met plannen om de woning te verduurzamen, zijn deze plannen al zeer concreet: zij verwachten ze

binnen een jaar uit te voeren en hebben al een aannemer op het oog om de klus te klaren. Dit betekent dat een op de honderd woningeigenaren

op dit moment zeer concrete plannen heeft de woning te verduurzamen. Voor 6% zijn de plannen iets minder concreet: zij willen weliswaar binnen

een jaar aan de slag, maar weten nog niet welke aannemer de klus gaat uitvoeren. Voor bijna de helft van de woningeigenaren met plannen om te

verduurzamen, zijn de plannen nog zeer vaag: zij weten nog niet wanneer ze de plannen zullen uitvoeren (48%).

• Men heeft vooral plannen om zonnepanelen aan te brengen (52%). Circa een kwart overweegt spouwmuurisolatie aan te brengen (24%) en

ongeveer een op de vijf opteert voor vloerisolatie (19%). Circa een op de zes kiest voor dakisolatie, dubbele beglazing of een nieuwe CV-ketel

(alle 17%).

Woningeigenaren met wensen voor het verduurzamen van hun woning

• 31% van de woningeigenaren geeft aan nog wensen te hebben ten aanzien van de verduurzaming. Van de woningeigenaren die wensen hebben

ten aanzien van de verduurzaming van de woning, spreekt ruim de helft de wens uit voor de installatie van zonnepanelen. Woningeigenaren die

wel wensen hebben ten aanzien van de verduurzaming van de woning, maar geen (concrete) plannen hebben om dat te doen, noemen vooral het

ontbreken van financiële middelen als barrière. Ook woningeigenaren die de woning niet hebben verduurzaamd en evenmin plannen in die richting

hebben, voeren het ontbreken van voldoende financiële middelen als reden aan.

8

http://www.teamvier.nl/nl/

MANAGEMENT SUMMARY
WONINGEIGENAREN

Informatie verstrekking verduurzaming voor woningeigenaren met plannen / wensen verduurzaming

• Woningeigenaren met plannen en / of wensen om de woning te verduurzamen, zouden bij voorkeur informatie van de overheid (gemeente,

provincie, Rijksoverheid) ontvangen over verduurzaming van de woning (30%). Circa een op de vijf (19%) heeft de voorkeur voor een

onafhankelijk adviseur en 14% geeft de voorkeur aan advies vanuit een bouw- of installatiebedrijf.

• Een op de acht verwacht voor het uitvoeren van de plannen of wensen een actieve rol van bouwbedrijven en / of een actieve rol van een

onafhankelijke adviseur. Zij zitten vooral te wachten op een folder of brochure met toelichting over verduurzaming van de woning (65%).

Woningeigenaren die geen plannen of wensen hebben voor het verduurzamen van hun woning

• 44% van de woningeigenaren heeft geen plannen of wensen om de eigen woning te verduurzamen. Gemiddeld geeft men 3,7 redenen aan

waarom men geen plannen of wensen (meer) heeft om te verduurzamen. De twee meest genoemde redenen hebben een financieel karakter.

Ruim de helft geeft aan dat het te lang duurt voordat de investering is terugverdiend (53%) en iets minder dan de helft heeft momenteel de

financiële middelen niet (45%).

• De grote vraag is natuurlijk wat de woningeigenaren die niet hebben verduurzaamd of geen plannen hebben om te verduurzamen, kan overhalen

om dat alsnog te doen. Iets meer dan de helft van deze groep geeft aan wel te zullen verduurzamen als men de investering binnen een jaar kan

terugverdienen via de energierekening (52%). Een even grote groep zou verduurzamen als het comfort van de eigen woning voelbaar wordt

verbeterd (51%).

9

http://www.teamvier.nl/nl/

INLEIDING

Hoofdstuk 1

10

http://www.teamvier.nl/nl/

1. INLEIDING

11

OPDRACHT

In februari 2016 heeft Bouwend Nederland aan Team Vier gevraagd

een onderzoek uit te voeren naar de motivatie van de gemiddelde

Nederlander om wel of niet zijn koopwoning te verduurzamen.

ACHTERGROND

Circa 70% van de koopwoningen heeft momenteel het energielabel

C of lager (dit zijn circa 3,4 miljoen woningen). Om de doelen uit het

SER Energieakkoord te halen (onder andere gemiddeld energielabel

A in 2030) moet er nog veel gebeuren. Een groot deel van de

Nederlanders is echter niet bezig met verduurzaming. Technisch kan

er al erg veel, toch kiest de particulier nog niet grootschalig voor

woningverduurzaming en Nederlanders die wél bezig zijn met

verduurzaming van de woning lopen vaak tegen financiële en

praktische barrières aan. Bouwend Nederland krijgt met dit

onderzoek graag inzicht in de motieven van de gemiddelde

Nederlander om wel of niet de koopwoning te verduurzamen. Ook

wordt inzichtelijk hebben hoe degenen die wél willen verduurzamen,

dit aan willen pakken.

DOELSTELLING

Met dit onderzoek geven we antwoord op de hoofdvraag:

Wat zijn de motieven van de Nederlander met een koopwoning om

deze woning wel of niet te verduurzamen en hoe zou men een

eventuele verduurzaming praktisch aanpakken?

De focus van het onderzoek ligt op de verduurzaming van de woning

gekoppeld aan comfort, woningwaardevermeerdering en klimaat. De

politieke vragen, zoals hoe men over het klimaatakkoord denkt,

vallen buiten de scope van dit onderzoek.

STEEKPROEF EN METHODE

De doelgroep van dit onderzoek is tweeledig: Aan de ene kant hebben we

eigenaren van een koopwoning (representatief gewogen op leeftijd en

huishoudsamenstelling) ondervraagd, maar om ook de mening en visies

van de markt in beeld te brengen, hebben we ook enkele bouwbedrijven

die werkzaam zijn in de particuliere (bouw)markt ondervraagd.

Het onderzoek onder de particuliere woningeigenaren is uitgevoerd door

middel van Computer Assisted Web Interviewing (CAWI). Bij deze

methode ontvangen respondenten een e-mail met een toelichting op het

onderzoek en een link naar de vragenlijst. Het online veldwerk vond plaats

in de periode van 7 tot en met 14 maart 2016. In totaal ontvingen n=2184

panelleden een uitnodiging voor het onderzoek. Van hen hebben n=756

personen meegewerkt aan het onderzoek, oftewel een respons van 35%.

Het onderzoek onder de bouwbedrijven is telefonisch uitgevoerd. Deze

telefonische enquêtes zijn in eigen beheer en overdag afgenomen. Het

telefonische veldwerk vond plaats in de periode van 8 tot en met 11 maart

2016. In totaal hebben n=74 bouwbedrijven meegewerkt aan het

onderzoek.

VRAGENLIJST

De vragenlijst is in overleg met Bouwend Nederland samengesteld.

Gedurende de veldwerkperiode is de kwaliteit van de ingevulde

vragenlijsten bewaakt door het regelmatig controleren van een uitdraai

van de resultaten.

RAPPORTAGE

Het PowerPoint rapport is in week 13 aan Bouwend Nederland verstrekt.

http://www.teamvier.nl/nl/

BOUWBEDRIJVEN

H2

12

http://www.teamvier.nl/nl/

13

H2. BOUWBEDRIJVEN
INTRODUCTIE

Steekproef

Gemiddeld zijn er zeven werknemers werkzaam bij de bouwbedrijven die werkzaam zijn in de particuliere markt. Twee bouwbedrijven die

meewerkten aan het onderzoek zijn werkzaam als ZZP-er (geen personeelsleden), daarentegen hadden twee andere bouwbedrijven circa 200

werknemers in dienst. Voor deze rapportage zijn de bouwbedrijven onderverdeeld in onderstaande drie groepen:

Men is werkzaam in de volgende regio’s:

Aantal (n) Percentage

Drie grote gemeenten: Amsterdam, Rotterdam, Den Haag (incl. Randgemeenten) 12 16%

West (Utrecht, Noord-Holland, Zuid-Holland excl. 3 grote gemeenten en randgemeenten) 19 26%

Noord (Groningen, Friesland, Drenthe 11 15%

Oost (Overijssel, Gelderland, Flevoland) 18 24%

Zuid (Zeeland, Noord-Brabant, Limburg) 14 19%

Aantal (n) Percentage

Klein (0 tot en met 3 personeelsleden) 19 26%

Middelgroot (4 tot en met 9 personeelsleden) 30 41%

Groot (10 personeelsleden of meer) 25 34%

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

14

H2. BOUWBEDRIJVEN
VERDUURZAMING

V1. Krijgt u van particuliere woningeigenaren wel eens verzoeken om hun woning (gedeeltelijk) te verduurzamen?

V2. Waar gaan deze verzoeken meestal over?

Circa driekwart van de bouwbedrijven krijgt wel eens het verzoek woningen te verduurzamen

Circa driekwart (74%) van de ondervraagde bouwbedrijven die werkzaam zijn in de particuliere markt, krijgen wel eens verzoeken van

woningeigenaren om hun woning (gedeeltelijk) te verduurzamen.

Deze verzoeken gaan dan voornamelijk over woningisolatie (89%), dubbele beglazing (46%) en/of het plaatsen van zonnepanelen (20%).

68%

87%

63%

74%

32%

13%

37%

26%

Grote bedrijven
(n=25)

Middelgrote
bedrijven (n=30)

Klein (n=19)

Totaal (n=74)

Verzoek gekregen woning verduurzamen
Basis: totale steekproef (n=74)

Ja Nee

18%

6%

6%

15%

20%

46%

89%

0% 20% 40% 60% 80% 100%

Anders

Thermostaatkranen

Waterbesparende middelen

Nieuwe cv-ketel installatie

Zonnepanelen

Dubbele beglazing

Woningisolatie

Onderwerp verzoeken
Basis: krijgt verzoeken (n=55)

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Verduurzamingswerkzaamheden beslaan slechts een klein deel van de totale orderportefeuille

Ondanks dat de ruime meerderheid van de ondervraagde bouwbedrijven wel eens verzoeken krijgt tot verduurzaming van woningen, beslaan

deze werkzaamheden slechts een kwart (25%) van de orderportefeuille. Bij circa een op de zeven (15%) bouwbedrijven is het deel dat deze

aanvragen beslaat meer dan 60%, daarentegen is dit bij circa zeven op de tien bedrijven minder dan 20%.

De aanvragen van de woningeigenaren betreffen meestal niet alleen een verduurzamingsslag voor de woning. Bij circa negen op de tien

aanvragen (87%) zijn de verduurzamingswerkzaamheden onderdeel van een grotere verbouwing aan de woning.

15

V3. Als u naar uw totale orderportefeuille kijkt, hoe groot is dan het deel van de aanvragen voor verbouwingen met betrekking tot verduurzaming

van de woning?

V4. Wanneer men bij u een aanvraag indient, betreft dit dan meestal een verbouwing die alleen gericht is op de verduurzaming van de woning?

Of is de verduurzaming een onderdeel van een grotere verbouwing?

82%

62%

67%

69%

12%

15%

11%

4%

17%

6%

6%

19%

17%

15%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Groot (n=17)

Middelgroot (n=26)

Klein (n=12)

Totaal (n=55)

Aandeel portefeuille verduurzaming

1-20% 21-40% 41-60% <60%

H2. BOUWBEDRIJVEN
VERDUURZAMING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Dakisolatie en het plaatsen van dubbele beglazing populaire verduurzamingsmaatregelen, vaak vanwege het kostenvoordeel

Een ruime meerderheid van de bouwbedrijven isoleert daken (91%), plaatst dubbele beglazing (80%) en/of isoleert vloeren (76%) en/of

spouwmuren (60%). Een minderheid van de bouwbedrijven installeert een nieuwe CV-ketel (29%), plaatst zonnepanelen (26%) en/of installeert

thermostaatkranen of andere waterbesparende middelen (beide 22%).

Gemiddeld voeren de bouwbedrijven ruim vier maatregelen uit. De verduurzamingsmaatregelen die het vaakst door hen worden uitgevoerd zijn:

dakisolatie (38%), het plaatsen van dubbele beglazing (31%) en in mindere mate het isoleren van spouwmuren (15%). In de meeste gevallen

kiezen de woningeigenaren voor deze maatregelen vanwege de kostenbesparingen (lage energiekosten) (31%) en het hoge rendement dat de

maatregelen opleveren (16%). Grotere bouwbedrijven (10 personeelsleden of meer) voeren significant vaker dakisolatiewerkzaamheden (71%)

uit dan middelgrote (27%) en kleinere bouwbedrijven (17%).

16

V5. Welke verduurzamingsmaatregelen voert u uit?

V6. Welke verduurzamingsmaatregel voert u het vaakst uit?

V7. Wat is volgens u de reden dat deze verduurzamingsmaatregelen het vaakst door uw (potentiële) klanten aangevraagd worden?

26%

22%

22%

26%

29%

60%

76%

80%

91%

0% 20% 40% 60% 80% 100%

Anders

Waterbesparende middelen

Thermostaatkranen

Zonnepanelen

Nieuwe cv-ketel installatie

Spouwmuurisolatie

Vloerisolatie

Dubbele beglazing

Dakisolatie

Uitvoering verduurzamingsmaatregelen
Basis: krijgt verzoeken (n=55)

6%

2%

4%

6%

15%

31%

38%

0% 20% 40%

Andere verduurzamingsmaatregel

Nieuwe cv-ketel installatie

Zonnepanelen

Vloerisolatie

Spouwmuurisolatie

Dubbele beglazing

Dakisolatie

Vaakst verzochte verduurzamingsmaatregelen
Basis: krijgt verzoeken (n=55)

H2. BOUWBEDRIJVEN
VERDUURZAMING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Budgetten voor verduurzaming lopen erg uiteen, gemiddeld heeft men € 9.500, - beschikbaar

Gemiddeld heeft de particuliere woningeigenaar circa € 9.500,- beschikbaar voor een verbouwing met betrekking tot de verduurzaming van de

woning. Overigens lopen de budgetten van de woningeigenaren flink uiteen. Circa vier op de tien (43%) eigenaren hebben € 5.000,- of minder

beschikbaar voor de verbouwing en circa een op de tien (9%) heeft meer dan € 20.000,- beschikbaar.

17

V8. Wat is het budget voor de verduurzaming van woningen?

47%

48%

25%

43%

47%

20%

42%

33%

6%

20%

17%

15%

12%

17%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Groot (n=17)

Middelgroot (n=25)

Klein (n=12)

Totaal (n=54)

Budget verduurzamen woningvoorraad
Basis: krijgt verzoeken (n=54)

1-5000 euro 5000-10000 euro 10000-20000 euro >20000 euro

H2. BOUWBEDRIJVEN
VERDUURZAMING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Verduurzamingsmaatregelen zorgen meestal ook voor een labelstap

De verduurzaming zorgt in de meeste gevallen voor een verhoging van het energielabel. Circa twee derde (67%) van de bouwbedrijven zorgt

meestal (38%) of altijd (29%) met de verduurzamingsmaatregelen voor een labelstap van één label of meer. Slechts in 7% van de gevallen is dat

niet het geval. Bij circa een kwart (26%) van de bouwbedrijven is het niet bekend of de verbouwing ook een labelstap oplevert.

18

V9. Zorgt de verduurzaming voor een labelstap van het energielabel van de woning? (bijvoorbeeld van energielabel C naar B).

29%

38%

7%

26%

Verduurzaming zorgt voor labelstap
Basis: krijgt verzoeken (n=55)

Ja, altijd

Ja, meestal wel

Nee

Weet ik niet

H2. BOUWBEDRIJVEN
VERDUURZAMING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Volgens een meerderheid van de bouwbedrijven vinden woningeigenaren de verduurzaming van de eigen woning belangrijk

De ondervraagde bouwbedrijven hebben het idee dat particuliere woningeigenaren meestal de verduurzaming van de eigen woning een (relatief)

belangrijk thema vinden (64%). Circa een op de tien bouwbedrijven (10%) heeft zelfs het idee dat de woningeigenaren het een zeer belangrijk

thema vinden. Bij circa een kwart van de bouwbedrijven leeft echter het beeld dat men het niet zo’n belangrijk thema vindt en bij 8% van de

bouwbedrijven vermoedt men dat de eigenaren het zelfs helemaal geen belangrijk thema vinden.

Dit belang is overigens volgens de circa driekwart van de bouwbedrijven (73%) de afgelopen jaren gestegen. Een minderheid van de

bouwbedrijven (23%) heeft het idee dat het belang juist is afgenomen. Circa acht op de tien bouwbedrijven (81%) hebben bovendien het idee dat

dit belang (nog) verder zal stijgen. Onder de bouwbedrijven die al een eerdere stijging hebben waargenomen is de verwachting zelfs nog hoger:

89% van hen verwacht een verdere stijging van het belang van verduurzaming voor de woningeigenaren.

19

V10. In hoeverre vinden particuliere woningeigenaren de verduurzaming van de eigen woning volgens u een belangrijk thema? Is het voor hen…

V11. Is het belang dat particuliere woningeigenaren hechten aan verduurzaming van de eigen woning volgens u de afgelopen twee jaar jaren

minder of meer geworden?

V12. Verwacht u dat het belang in de komende twee jaren zal stijgen of dalen?

12%

7%

11%

10%

52%

57%

53%

54%

28%

27%

26%

27%

8%

10%

5%

8%

5%

1%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Groot (n=16)

Middelgroot (n=13)

Klein (n=19)

Totaal (n=74)

Mate van belangrijkheid verduurzaming woningen
Basis: totale steekproef (n=74)

Een zeer belangrijk thema Een tamelijk belangrijk thema Een tamelijk onbelangrijk thema Helemaal geen belangrijk thema Weet ik niet

H2. BOUWBEDRIJVEN
VERDUURZAMING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

20

V13. Benadert uw bedrijf wel eens actief potentiële klanten met betrekking tot verduurzaming van hun woning?

V15. Hoe benadert u over het algemeen potentiële klanten? <open>

H2. BOUWBEDRIJVEN
ACQUISITIE

Circa een op de vijf bouwbedrijven benadert wel eens actief potentiële klanten voor verduurzaming van hun woning

Een op de vijf (19%) bouwbedrijven die werkzaam zijn in de particuliere markt benadert wel eens actief potentiële klanten met betrekking tot

verduurzaming van hun woning. Hieronder volgt een bloemlezing van de wijze waarop men acquireert met betrekking tot verduurzaming van

particuliere koopwoningen:

“Door mensen erop te wijzen dat

ze met een redelijke bedrag toch

hun woning kunnen verbeteren.”

“Advies geven tijdens opname

over hoe het duurzamer kan.”

“In samenwerking met andere partijen

proberen wij bewoners te stimuleren om

stappen te ondernemen. De partijen waar we

mee samenwerken zijn instanties onder

andere milieuorganisatie, energiecoöperaties,

etcetera en de overheid.”

“Bij het ontwerp en ontwikkeling van de

nieuwbouw. De mensen hebben er geen

keuze in, want dat wordt voorgeschreven

door de overheid. Ook bespreek ik bij

aanvraag van offerte bij een woning of men

beter zonnepanelen kan nemen of dubbele

beglazing.”

“Als een klant een idee heeft, geven wij advies over

hoe het duurzamer kan. Stel een klant heeft een idee

om gips te gebruiken voor de muur, geven wij het

advies om een geïsoleerde muur te plaatsen.”

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Circa een kwart van de bouwbedrijven (23%) heeft aangegeven dat zij geen verzoeken krijgen van particuliere woningeigenaren om de woning

(gedeeltelijk) te verduurzamen én dat zij klanten ook niet actief benaderen op dit gebied. Hieronder volgt een bloemlezing van de redenen die

deze bouwbedrijven aandragen waarom zij niet werkzaam zijn ‘binnen de verduurzaming’.

21

V14. U heeft aangegeven dat u geen verzoeken krijgt van particuliere woningeigenaren om de woning (gedeeltelijk) te verduurzamen en dat u

klanten ook niet actief benadert op dit gebied. Kunt u aangeven wat voor u de belangrijkste redenen zijn verduurzamingswerkzaamheden niet uit

te voeren?

H2. BOUWBEDRIJVEN
ACQUISITIE

“De vraag is er niet naar. Mensen laten eerst

belangrijke zaken vervangen waar ze meer

behoefte aan hebben. Dus mensen zijn vooral

bezig met de noodzakelijke dingen in plaats

van verduurzaming.”

“Woningeigenaren hebben het geld er niet voor.”

“De opdrachtgever die schrikt van de kosten die ermee

gemoeid zijn. Wij proberen intern duurzaamheid in te voeren.

De opdrachtgevers hebben meestal wel voldoende aan de

basispakket dat wij leveren.”

“Ik voer uit wat op mijn pad komt. Als een klant komt

met een bepaald concept dan voer ik dat uit.”

“Het staat nog in de kinderschoenen bij ons. Wij ontwikkelen

ons wel actief op dit gebied. Het heeft dus wel aandacht,

maar zo ver is het nog niet.”

“Dat is niet ons werkvlak. Wij doen zowel

nieuwbouwwoning en uitbreiding van woning. De

mensen vinden verdere verduurzaming niet.”

“De interesse is er te weinig. Door het bouwbesluit

wordt er al veel opgevangen. De eisen die worden

gesteld bij bouwprojecten zijn al deels van duurzame

aard. Verder aanvullende verduurzaming wordt niet veel

naar gevraagd. Het kostenplaatje is vaak te hoog.”

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Ruim driekwart van de bouwbedrijven adviseert actief (potentiële) klanten over de mogelijkheden tot verduurzaming

Wanneer men aanvragen krijgt tot verduurzaming van een particuliere woning óf daarop acquireert (77% van de ondervraagde bouwbedrijven),

adviseert ruim driekwart (79%) van deze bouwbedrijven de (potentiële) klanten over de mogelijkheden tot verduurzaming. Circa een op de vijf

bouwbedrijven (21%) zet daar zelfs actief op in. Eveneens 21% van hen adviseert (potentiële) klanten niet actief, maar adviseert de klanten wel

wanneer men vragen heeft over verduurzaming.

22

V16. Adviseert u actief (potentiële) klanten over de mogelijkheden voor de verduurzaming van hun woning?

21%

58%

21%

Geven van actief advies over verduurzaming advies
Basis: krijgt verzoeken of benadert actief (n=57)

Nee, alleen als er vragen over
komen.

Ja, maar alleen voorafgaand aan een
reguliere verbouwing.

Ja, daar zetten wij actief op in.

H2. BOUWBEDRIJVEN
ACQUISITIE

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Circa driekwart van de bouwbedrijven merkt dat zijn adviezen opgevolgd worden door de klanten

Wanneer bouwbedrijven klanten geadviseerd hebben, worden deze adviezen over het algemeen ter harte genomen door de klanten (78%). De

adviezen van circa een kwart (24%) van de bouwbedrijven worden vaak (16%) of zelfs vrijwel altijd (9%) overgenomen. Bij circa de helft van de

bouwbedrijven worden de adviezen geregeld (53%) overgenomen door de klanten, een op de vijf (22%) bouwbedrijven merkt dat hun adviezen

soms worden overgenomen. Bij geen enkel bouwbedrijf worden de adviezen vrijwel nooit gebruikt om de huizen te verduurzamen.

23

V17. Hoe vaak laten (potentiële) klanten hun woning verduurzamen op uw advies?

13%

14%

40%

22%

50%

55%

53%

53%

13%

23%

7%

16%

25%

9%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Klein (n=8)

Midden (n=22)

Groot (n=15)

Totaal (n=45)

Soms Geregeld Vaak Vrijwel altijd

Opvolging adviezen verduurzaming

Basis: geeft advies (n=45)

H2. BOUWBEDRIJVEN
ACQUISITIE

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Men geeft meestal algemene isolatie adviezen

De bedrijven geven voornamelijk adviezen op het gebied van isolatie in het algemeen (38%), gevolgd door advies over het plaatsen van dubbele

beglazing en dakisolatie (beide 33%).

24

V18. Op welk gebied, met betrekking tot verduurzaming, adviseert u de potentiële klanten?

2%

36%

2%

4%

4%

9%

13%

22%

33%

33%

38%

0% 20% 40%

Weet niet

Anders

Waterbesparende middelen

Thermostaatkranen

Nieuwe cv-ketel installatie

Zonnepanelen

Spouwmuurisolatie

Vloerisolatie

Dakisolatie

Isolatie en dubbele beglazing

Isolate algemeen

Adviesgebieden
Basis: geeft advies (n=45)

H2. BOUWBEDRIJVEN
ACQUISITIE

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Meerderheid van bouwbedrijven werkt regelmatig

samen met andere partijen

De ruime meerderheid van de bouwbedrijven (85%)

werkt structureel of ad hoc met andere partijen samen in

verduurzamingsprojecten voor woningeigenaren. Hierbij

heeft men de voorkeur voor vaste toeleveranciers (62%

structureel en 44% ad hoc). In mindere mate werkt men

samen met bouwbedrijven uit de regio (15% structureel

en 11% ad hoc) of met de gemeente (13% structureel en

9% ad hoc).

44%

33%

11%
9%

13%

62%

29%

15%
13%

9%

Met vaste
toeleveranciers

Met niemand Met andere
bouwbedrijven

Met de
gemeente

Anders, namelijk

0%

10%

20%

30%

40%

50%

60%

70%

Partijen waarmee wordt samengewerkt
Basis: krijgt verzoeken (n=55)

Ad hoc Structureel

Onderaannemers

25

V19. Met welke partijen werkt u structureel samen in verduurzamingsprojecten voor particuliere woningeigenaren?

V20. Met welke partijen werkt u ad hoc samen in verduurzamingsprojecten voor particuliere woningeigenaren?

H2. BOUWBEDRIJVEN
SAMENWERKEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Circa twee derde van de bouwbedrijven werkt samen vanwege de

kennis van de andere partijen

De meerderheid van de bouwbedrijven die wel eens samenwerken

met andere bouwbedrijven binnen verduurzamingsprojecten doen dat

vanwege de kennis van de samenwerkingspartners (66%). De

partners voeren de werkzaamheden uit waar men zelf niet voldoende

kennis over heeft.

Circa een op de tien bedrijven (11%) werkt juist samen met anderen

vanwege bepaalde financiële voordelen zoals subsidieregelingen en

6% werkt (soms) samen omdat dat voor bepaalde werkzaamheden

verplicht is.

26

V21. Waarom werkt u met deze partijen samen?

34%

6%

11%

66%

0% 20% 40% 60% 80%

Anders, namelijk

Verplicht (wetgeving)

Financiële redenen
(bijvoorbeeld subsidies)

Kennis (bedrijven voeren
werkzaamheden uit, die waar
men zelf niet genoeg kennis

voor heeft)

Reden van samenwerken
Basis: werkt samen (n=47)

H2. BOUWBEDRIJVEN
SAMENWERKEN

• Lange relatie

• Goede band

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Verantwoordelijkheid voor de verduurzaming van de woningmarkt vaak bij verhuurders en woningeigenaren gelegd

Een kleine meerderheid van de bouwbedrijven legt de verantwoordelijkheid voor de verduurzaming van de woningmarkt bij verhuurders en

woningeigenaren. Circa een kwart vindt de verduurzaming de verantwoordelijkheid van de overheid (23%) en een op de tien bouwbedrijven

(10%) vindt dat de verantwoordelijkheid bij de aannemer en/of bouwbedrijven ligt. Slechts 5% wijst de projectontwikkelaars aan als

verantwoordelijke en 3% de huurders van een particuliere woning.

27

V22. Als het gaat om de verduurzaming van de woningmarkt, waar ligt volgens u dan de meeste verantwoordelijkheid?

16%

27%

24%

23%

47%

57%

60%

55%

3%

4%

3%

16%

3%

5%

16%

3%

12%

10%

5%

7%

4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Klein (n=19)

Middelgroot (n=30)

Groot (n=25)

Totaal (n=74)

Overheid Verhuurders Huurders Projectontwikkelaar Aannemer/bouwbedrijven Anders, namelijk

Verantwoordelijkheid verduurzaming

Basis: totale steekproef (n=74)

H2. BOUWBEDRIJVEN
VERANTWOORDELIJKHEID

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Projectontwikkelaar: Aannemer:

28

V23. Kunt u aangeven waarom de meeste verantwoordelijkheid wat u betreft ligt bij {projectontwikkelaar/aannemer}?

H2. BOUWBEDRIJVEN
VERANTWOORDELIJKHEID

“Daar begint het allemaal. Die beginnen aan

een product waar ze zoveel mogelijk aan

kunnen verdienen. En uiteindelijk verdienen

die meer dan mij. Bij hun begint het allemaal,

maar wij worden dan wel verantwoordelijk

gesteld wanneer het mis gaat.”

“Die kunnen er dan al op inspelen vanaf de bouw van de

woningen. Dan hoef je er daarna als eigenaar niet meer

over na te denken.”

“Het begint bij de aannemers, als die de juiste voorstellen

geven en juiste toelichting kan dat het verschil maken.”

“De aannemer moet met een compleet aanbod komen met de

behoefte die nog niet bestaat, omdat ze reactief zijn in plaats

van proactief. Bijvoorbeeld als een bewoner iets wil isoleren dan

moet een totaal concept ontstaan qua financiering en de

maatregelen.”

“De aannemers zijn altijd hoofdelijk aansprakelijk.”

“De projectontwikkelaar weet waar die over praat

en een particulier weet dat niet. Ze hebben er

geen verstand van. De project ontwikkelaar is

degene die er verstand van heeft en daarom

moeten ze ook de verantwoordelijke zijn.”

“Daar begint het, het begin van een duurzame woning.

Zij kunnen alles in kaart brengen vanaf het begin voordat

er gebouwd gaat worden.” “Omdat zij mede bepalen hoe er verduurzaamd wordt.

Bijvoorbeeld wat gaan we doen, wat voor isolatie, wat voor

materiaal etc. Bouwbedrijven zijn er bij betrokken vanaf de

inkoop tot de uitvoering.”

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Informatie over de verbouwing wordt voornamelijk persoonlijk doorgegeven aan de klanten

Wanneer de bouwbedrijven woningen verduurzamen, voorziet men de klant vrijwel altijd van informatie over de producten en de verbouwing. De

klant ontvangt deze informatie voornamelijk in een persoonlijk gesprek (58%), maar ook door middel van een kostenberekening op maat (51%) of

een algemene kosten berekening (29%). In 7% van de gevallen ontvangt de woningeigenaar geen specifieke informatie van de bouwbedrijven.

De informatie ontvangt men meestal persoonlijk (73%), maar circa de helft van de bedrijven (50%) stuurt de informatie (ook) schriftelijk toe op

papier en/of via e-mail. Slechts een enkeling ontvangt de informatie telefonisch (4%) en de beschreven informatie wordt zelden via Social Media

verspreid (2%).

29

V24. Indien woningen door u worden verduurzaamd, welke informatie ontvangt de woningeigenaar dan?

V25. Indien woningen door u worden verduurzaamd, op welke manier ontvangt de woningeigenaar dan informatie?

18%

7%

20%

29%

51%

58%

0% 20% 40% 60%

Anders, namelijk

Geen informatie

Folder/brochure met
toelichting

Algemene kosten berekening

Persoonlijke kostenberekening

Informatie in een persoonlijk
gesprek

Informatieverstrekking
Basis: krijgt verzoeken (n=55)

2%

4%

49%

49%

73%

0% 20% 40% 60% 80%

Via social media

Telefonisch

Schriftelijk (via email)

Schriftelijk (op papier)

Persoonlijk

Manier van informeren
Basis: verstrekt informatie (n=51)

H2. BOUWBEDRIJVEN
COMMUNICATIE

• Subsidies

• Isolatiewaardes

• Certificaten

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Een op de drie bouwbedrijven heeft behoefte aan ondersteuning verduurzamingsmarkt voor woningeigenaren

Circa een derde van de bouwbedrijven heeft behoefte aan ondersteuning binnen de verduurzamingsmarkt voor woningeigenaren. Vaak heeft

men behoefte aan ondersteuning op het gebied van advies(tools), ondersteuning bij de communicatie richting de klanten en/of het aanbieden van

subsidiemogelijkheden.

 Adviestools: Ondersteuning communicatie: Subsidie:

30

V26. Heeft u in de verduurzamingsmarkt voor kopers behoefte aan ondersteuning?

V27.Welke ondersteuning zou u willen en van wie? <open>

H2. BOUWBEDRIJVEN
ONDERSTEUNING

“Ondersteuning in het advies

geven en waarom het

aantrekkelijk is/kan zijn om te

verduurzamen.”

“Adviestools, dat ik iemand kan

bellen of mailen voor advies

voor specifieke vragen van

klanten of dat ik het op het

internet kan vinden.”

“Er is een wildgroei aan informatie en dat is

onduidelijk. Als dat vanuit de overheid of

branchevereniging wordt verduidelijkt kan er

heldere informatie richting de consument,

waar de uitvoerder mee verder kan.”

“Vanuit Bouwend Nederland gerichte

informatie over mogelijkheden van

verduurzaming en de regelgeving hierover.”

“Een door de overheid aangestuurde partij

die uitleg kan geven over de mogelijkheden

wat betreft verduurzamen. Waar je op kan

letten en misschien een rekensommetje wat

het gaat kosten en opleveren.”

“Een onafhankelijk adviseur die

op de hoogte is van alle nieuwe

ontwikkeling. Met name op het

gebied van subsidie aanvragen,

dit verschilt namelijk per

provincie/gemeente.

“Vanuit de overheid zou meer

ondersteuning kunnen komen

door bijvoorbeeld subsidies te

geven en BTW is omhoog

gegaan dus het kostenplaatje is

groter geworden waardoor men

minder vaak overgaat tot

verduurzaming van de woning.”

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

EIGENAREN

KOOPWONING

H3

31

http://www.teamvier.nl/nl/

Circa een kwart van de eigenaren van een koopwoning heeft een woning die gebouwd is tussen 1966 en 1980

Bijna een kwart van de eigenaren van een koopwoning heeft een woning die gebouwd is tussen 1966 en 1980 (22%). Circa een op de zes bezit

een woning die gebouwd is in de jaren ’80 (16%) en een iets groter aandeel een woning uit de jaren ’90 (18%). Met andere woorden: ruim de

helft van de woningeigenaren heeft een woning die gebouwd is tussen 1966 en 2000 (56%). Voor woningen die tot 1980 gebouwd zijn, geldt dat

deze vaker wel dan niet zijn verduurzaamd. Voor woningen die na 1980 zijn gebouwd, geldt het omgekeerde. De meest waarschijnlijke verklaring

is dat deze woningen al relatief duurzaam zijn en dus niet ‘verduurzaamd’ hoeven te worden. Woningen in de drie grote steden (en

agglomeraties) zijn gemiddeld wat ouder dan woningen in andere delen van het land.

32

V1. Wat is het bouwjaar van uw huidige woning?

1%

2%

8%

18%

16%

22%

15%

9%

6%

4%

0% 20%

Weet niet precies

2011 - heden

2001 - 2010

1991 - 2000

1981 - 1990

1966 - 1980

1946 - 1965

1921 - 1945

1901 - 1920

1900 of eerder

Bouwjaar huidige woning
Basis: totale steekproef (n=756)

H3. WONINGEIGENAREN
ALGEMEEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Zeven op de tien eigenaren wonen langer dan tien jaar in de

huidige woning

Circa een op de drie woningeigenaren woont al meer dan 20 jaar

in de huidige woning (34%), terwijl ongeveer een op de tien er

niet langer dan twee jaar woont (11%). Hoe langer men de

huidige woning bewoont, des te groter de kans dat deze

verduurzaamd is. Voor woningeigenaren die er tien jaar of korter

wonen, geldt dat hun woning vaker niet dan wel verduurzaamd

is. Voor woningeigenaren die hun huidige woning meer dan tien

jaar bewonen, geldt het omgekeerde. Van de woningeigenaren

in het noorden van het land geeft 50% aan al meer dan 20 jaar

in de huidige woning te wonen. Daarmee zijn zij een stuk

honkvaster dan de eigenaren in andere regio’s.

Wanneer de woningeigenaren hun eigen woning met een

rapportcijfer mogen beoordelen, krijgt de woning gemiddeld een

8,0. Een kwart geeft de woning een 9 of 10 (25%) en afgerond

1% beoordeelt de eigen woning met een onvoldoende. Voor

verduurzaamde woningen geldt dat het rapportcijfer hoger is dan

voor woningen die nog niet verduurzaamd zijn (8,1 versus 7,7).

Woningen in het zuiden en oosten van het land worden met een

8,1 gewaardeerd en woningen in het noorden en westen met

een 8,0. De woningen in de drie grote steden krijgen een wat

lagere beoordeling: 7,7.

 33

V2. Hoe lang woont u in uw huidige woning?

34%

36%

13%

7%

11%

0% 20% 40%

20 jaar of langer

10-20 jaar

5-10 jaar

3-5 jaar

0-2 jaar

Woonachtig in huidige woning
Basis: totale steekproef (n=756)

H3. WONINGEIGENAREN
ALGEMEEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Bijna drie op de vijf woningeigenaren hebben geen achterstallig onderhoud aan de woning

Bijna drie op de vijf woningeigenaren geven aan dat er geen sprake is van achterstallig onderhoud van de woning (57%). In 42% van de gevallen

is sprake van een beetje achterstallig onderhoud, hoewel men daar in de meeste gevallen geen last van heeft (35% van het totaal). Eén op de

honderd woningen heeft veel achterstallig onderhoud (1%). Woningen die niet verduurzaamd zijn, hebben vaker te maken met – in meer of

mindere mate – achterstallig onderhoud (48%) dan woningen die wel verduurzaamd zijn (41%). Het zijn vooral de woningen in de grote steden

waar sprake is van minstens enige mate van achterstallig onderhoud (67%). Dit aandeel is in de andere regio’s een stuk lager, met name in het

noorden des lands (31%).

Eigenaren van woningen met op zijn minst een beetje achterstallig onderhoud geven met name aan dat er binnen geschilderd moet worden

(31%). Ongeveer een op de zeven geeft aan dat er sprake is van achterstallig onderhoud aan het dak (15%) en in de badkamer (eveneens 15%).

Anderen noemen onderhoud in het algemeen (13%), onderhoud aan kozijnen, ramen en deuren (ook 13%), onderhoud in de keuken (12%),

schilderwerk aan de buitenzijde van de woning (11%) en het schilderwerk van de kozijnen (10%). In niet verduurzaamde woningen met

achterstallig onderhoud moet relatief vaak onderhoud worden gepleegd in de keuken en in het algemeen (beide 26%) alsmede onderhoud met

betrekking tot isolatie (19%). In verduurzaamde woningen met achterstallig onderhoud gaat het vaak om het schilderwerk binnen (35%).

34

V4. Wat is de staat van het onderhoud aan uw woning?

V5. U heeft aangegeven dat uw woning achterstallig onderhoud heeft. Kunt u toelichten wat niet goed onderhouden is?

57% 36% 6% 1%

0% 20% 40% 60% 80% 100%

Totaal
(n=756)

Geen achterstallig onderhoud

Een beetje achterstallig onderhoud, maar ik heb er geen last van

Een beetje achterstallig onderhoud, ik heb er last van

Veel achterstallig onderhoud

Staat van onderhoud eigen woning

Basis: totale steekproef (n=756)

H3. WONINGEIGENAREN
ALGEMEEN

16%
6%

8%
10%
11%
12%
13%
13%
15%
15%

31%

0% 20% 40%

Anders
Lekkage(s)

Isolatie
Schilderwerk kozijnen

Schilderwerk buiten
Keuken

Kozijnen/ramen/deuren
Onderhoud
Badkamer

Dak
Schilderwerk binnen

Onderdelen met achterstallig onderhoud
Basis: heeft achterstallig onderhoud (n=268)

genoemd door 5% of meer

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Ruime meerderheid van de woningeigenaren heeft geen verhuisplannen

Ongeveer driekwart van de woningeigenaren geeft aan geen verhuisplannen te hebben (76%), terwijl een op de twintig van plan is om binnen nu

en een jaar te verhuizen (5%). Eigenaren van woningen die niet verduurzaamd zijn, hebben vaker verhuisplannen dan eigenaren van woningen

die wel verduurzaamd zijn (41% versus 19%). Eigenaren uit het oosten van het land hebben vaker verhuisplannen dan gemiddeld (33%). In het

noorden van het land komen de plannen om binnen nu en tien jaar te verhuizen daarentegen het minst vaak voor (18%).

35

V6A. Hoe lang bent u van plan in uw huidige woning te blijven wonen?

5% 14% 6% 76%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Totaal (n=756)

Binnen 1 jaar verhuizen Binnen 5 jaar verhuizen, maar niet binnen 1 jaar

Binnen 10 jaar verhuizen, maar niet binnen 5 jaar Nog geen verhuisplannen

Verhuisplannen

Basis: totale steekproef (n=756)

H3. WONINGEIGENAREN
ALGEMEEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Prijs is belangrijkste keuzecriterium bij de aankoop van een nieuwe woning

Iets meer dan drie op de tien woningeigenaren noemen de prijs een belangrijk keuzecriterium bij de aankoop van een nieuwe woningen (32%).

Hoewel prijs het vaakst genoemd wordt als criterium valt op dat prijs voor een meerderheid kennelijk van ondergeschikt belang is (68%). Een op

de vijf noemt een prettige / rustige woonomgeving (20%) en 16% neemt de nabijheid van voorzieningen in de overwegingen mee (16%). Ook de

grootte van de woning wordt door minstens een op de tien genoemd (11%). De duurzaamheid van de woning speelt nauwelijks een rol in het

aankoopproces: dit wordt door 2% van de woningeigenaren genoemd. Eigenaren van woningen die niet verduurzaamd zijn, wegen de prijs vaker

mee dan eigenaren van woningen die wel verduurzaamd zijn (38% versus 29%). In alle regio’s, met uitzondering van het oosten, wordt de

aankoopprijs het vaakst als keuzecriterium genoemd; in het noorden van het land zelfs door 48%. In het oosten is de prettige / rustige

woonomgeving het belangrijkste keuzecriterium (35%). Wat verder opvalt, is dat duurzaamheid van de woning nergens zo’n grote rol speelt als in

het oosten. In die regio neemt 7% de duurzaamheid mee als keuzecriterium; in de andere regio’s is dit aandeel nergens hoger dan 1%.

36

V6. Stel dat u een nieuwe koopwoning zou mogen uitzoeken. Welke keuzecriteria vindt u dan belangrijk?

0%

1%

1%

2%

2%

3%

6%

7%

11%

16%

20%

32%

0% 20% 40%

Uiterlijk van de woning

Prettig binnenklimaat

Dichtbij uitvalswegen

Dichtbij familie, vrienden, etc.

Duurzaamheid van de woning

Dichtbij scholen van kinderen

Aantal kamers

Veel groen/natuur

Grootte van de woning

Voorzieningen dichtbij

Rustige/prettige woonomgeving

Aankoopprijs

Keuzecriteria
Basis: totale steekproef (n=756)

H3. WONINGEIGENAREN
ALGEMEEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

37

V7. In hoeverre vindt u de volgende maatschappelijke onderwerpen belangrijk? <toelichting>

H3. WONINGEIGENAREN
DUURZAAMHEID

Duurzaamheid is het op drie na belangrijkste maatschappelijke thema, achter gezondheidszorg, milieu en economie

Duurzaamheid wordt door de particuliere woningeigenaren het op drie na belangrijkste maatschappelijke thema gevonden (81% vindt

duurzaamheid in meer of mindere mate belangrijk). Thema’s die belangrijker gevonden worden, zijn achtereenvolgens gezondheidszorg (95%),

milieu (84%) en economie (82%). De woningmarkt wordt als maatschappelijk thema een stuk minder belangrijk gevonden: 46% noemt dit thema

(zeer) belangrijk. Het belang dat men aan de woningmarkt hecht, is ongeveer net zo groot als de mate waarin men de immigratie en vee-industrie

belangrijk vindt (beide 45%) en wat groter dan het belang dat men hecht aan ontwikkelingssamenwerking (40%).

In het najaar van 2015 heeft Team Vier eveneens onderzoek gedaan naar het belang van maatschappelijke thema’s, destijds onder een

steekproef van Nederlanders van 18 jaar en ouder. Opvallend is dat de woningmarkt in dat onderzoek aanmerkelijk belangrijker gevonden werd

(63%). Naar alle waarschijnlijkheid is hier vooral sprake van een steekproefeffect: voor Nederlanders die geen woning bezitten, is wordt het

thema kennelijk aanmerkelijk belangrijker gevonden. Daarnaast kan sprake zijn van een ‘effect in de tijd’: de recente berichtgeving over positieve

ontwikkelingen in de woningmarkt leiden er mogelijk toe dat de thematiek minder belangrijk gevonden wordt. Het belang van het thema

duurzaamheid is in dat onderzoek niet uitgevraagd.

Duurzaamheid wordt vooral in de grote steden een belangrijk maatschappelijk thema gevonden (90%). Ook in het noorden en oosten hecht men

meer dan gemiddeld belang aan duurzaamheid (achtereenvolgens 86% en 85%). In het zuiden (76%) en westen (74%) is het gepercipieerde

belang minder groot. Eigenaren van een verduurzaamde woning vinden het thema belangrijker dan eigenaren van een niet-verduurzaamde

woning (84% versus 72%). Het belang van de woningmarkt als maatschappelijk thema is vooral groot in het oosten van het land (60%) en in iets

mindere mate in het noorden van het land (55%). In de drie grote steden (45%), het zuiden (43%) en het westen (36%) wordt het thema minder

belangrijk gevonden dan gemiddeld. Er is hier geen sprake van een verschil tussen eigenaren van een woning die verduurzaamd is en eigenaren

van een woning die (nog) niet verduurzaamd is.

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

5%

11%

8%

5%

12%

22%

12%

25%

26%

17%

27%

53%

35%

33%

37%

42%

45%

35%

49%

53%

56%

66%

57%

42%

44%

40%

42%

48%

35%

32%

35%

19%

18%

17%

14%

5%

13%

14%

11%

5%

7%

7%

4%

3%

1%

1%

1%

4%

1%

2%

1%

1%

3%

1%

Ontwikkelingssamenwerking

Immigratie

Vee-industrie

Woningmarkt

Emancipatie

Euthanasie

Vergrijzing

Pensioen

Duurzaamheid

Economie

Milieu

Gezondheidszorg

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Belang van maatschappelijke onderwerpen
Basis: totale steekproef (n=756)

Zeer belangrijk Belangrijk Niet belangrijk, maar ook niet onbelangrijk Onbelangrijk Zeer onbelangrijk

38

V7. In hoeverre vindt u de volgende maatschappelijke onderwerpen belangrijk? <grafische weergave>

H3. WONINGEIGENAREN
DUURZAAMHEID

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Duurzaamheid wordt vaak spontaan geassocieerd met het milieu

Wanneer woningeigenaren vrijelijk mogen associëren met het begrip ‘duurzaam’, denken zij in eerste instantie vooral aan het milieu. Duurzaam

wordt door hen geassocieerd met ‘goed voor het milieu’, ‘milieubewust’, ‘milieu ontlastend’ en ‘natuur’ (34%). Ruim een kwart geeft aan bij

‘duurzaam’ te denken aan ‘dat iets langer meegaat’, ‘lange levensduur’, ‘langdurig gebruik’ en ‘lange termijn’ (27%). Andere associaties die door

meer dan een op de tien woningeigenaren genoemd worden, zijn ‘goed voor de mens / wereld / toekomst’ (16%), ‘energie / duurzame energie /

energiezuinig / energiegebruik’ (15%) en ‘geen verspilling’ (eveneens 15%).

Eigenaren van een verduurzaamde woning koppelen vaker dan eigenaren van woningen die niet verduurzaamd zijn terug dat ‘duurzaam’ te

maken heeft met het milieu (37% versus 25%), dat met een langere levensduur (29% versus 21%) en dat het goed is voor de mens (18% versus

9%). Eigenaren van een woning die niet verduurzaamd is, noemen juist vaker ‘geen verspilling’ (19% versus 13%).

39

V8. Wanneer u duurzaam hoort, waar denkt u dan aan? <spontaan>

1%

8%

1%

2%

3%

5%

5%

6%

6%

8%

15%

15%

16%

27%

34%

0% 20% 40%

Weet niet

Anders

Landbouw/veeteelt

Besparen

Marketing/modewoord

Degelijke/energiezuinige woning

Groen/groene stroom

Verantwoordelijk geproduceerd

Hergebruik

Kwaliteit

Geen verspilling

Energie/duurzame energie

Goed voor de mens/wereld

Dat iets langer meegaat

Goed voor het milieu/natuur

Associaties met duurzaamheid (spontaan)
Basis: totale steekproef (n=756)

H3. WONINGEIGENAREN
DUURZAAMHEID

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Met ziet duurzaamheid als het hergebruiken van bepaalde spullen, alsmede het gebruik van producten die lange tijd meegaan

Duurzaamheid is voor woningeigenaren het hergebruiken van bepaalde onderdelen / materialen (93%), alsmede het gebruik van producten en

materialen die lange tijd meegaan (92%). Ook het isoleren van de woning vindt een ruime meerderheid van de particuliere woningeigenaren in

meer of mindere mate op het begrip duurzaamheid van toepassing (89%).

Opvallend: alle geholpen associaties worden door eigenaren van verduurzaamde woningen vaker van toepassing gevonden op duurzaamheid

dan door eigenaren van woningen die (nog) niet verduurzaamd zijn. Er zijn twee uitzonderingen die de regel bevestigen. In de eerste plaats valt

het verschil grotendeels weg als het gaat om het isoleren van de woning (90% verduurzaamde woning versus 87% niet-verduurzaamde woning).

In de tweede plaats vinden eigenaren van woningen die (nog) niet verduurzaamd zijn het niet eten van vlees vaker van toepassing op

duurzaamheid dan eigenaren van verduurzaamde woningen (38% versus 30%; totaal: 32%). De verschillen zijn het grootst waar het gaat om het

vriendelijk zijn voor de naasten (63% verduurzaamde woning versus 46% niet-verduurzaamde woning; totaal: 58%) en het tegen gaan van

verspilling van voedsel (86% versus 71%).

40

V9. Duurzaam kan staan voor de volgende aspecten. Kunt u aangeven in hoeverre u de volgende aspecten bij duurzaam vindt passen?

9%

32%

22%

25%

39%

44%

54%

57%

58%

23%

26%

37%

53%

44%

45%

38%

36%

36%

34%

32%

32%

17%

14%

10%

7%

6%

6%

23%

7%

7%

5%

3%

1%

1%

1%

1%

10%

4%

3%

1%

1%

1%

Geen vlees eten

Vriendelijk zijn voor uw naasten

Rekening houden met de woonomgeving

Verwarming een graadje lager

Tegengaan van verspilling van voedsel

Isoleren van de woning

Hergebruiken van bepaalde materialen

Gebruik van producten die lange tijd meegaan

Gebruik van materialen die lange tijd meegaan

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Associaties met duurzaamheid (geholpen)
Basis: totale steekproef (n=756)

Helemaal van toepassing Van toepassing Neutraal Niet van toepassing Helemaal niet van toepassing

H3. WONINGEIGENAREN
DUURZAAMHEID

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Circa een op de drie woningeigenaren vindt zichzelf duurzamer leven dan anderen

Ongeveer drie op de tien woningeigenaren vinden van zichzelf dat zij duurzamer leven dan de gemiddelde Nederlander (31%), terwijl maar 4%

aangeeft minder duurzaam te leven dan het gemiddelde. De rest – circa twee derde – geeft aan even duurzaam te leven als de gemiddelde

Nederlander (66%). Op basis van deze resultaten mogen we veronderstellen dat sprake is van een overschatting van het eigen

‘duurzaamheidsgedrag’. Eigenaren van een woning die verduurzaamd is vinden vaker dat ze duurzamer zijn dan eigenaren van woningen die

niet verduurzaamd zijn (33% versus 25%). Verder valt op dat vooral woningeigenaren in de drie grote steden van zichzelf vinden dat ze

duurzamer leven dan de gemiddelde Nederlander (46%). Dit aandeel is in de andere regio’s nergens hoger dan 32% (oosten). De overschatting

van het eigen duurzaamheidsgedrag is in de drie grote steden het grootst en in het oosten en noorden het geringst.

41

V10. In hoeverre vindt u uzelf meer of minder duurzaam leven ten opzichte van de gemiddelde Nederlander? Ik heb het idee dat ik:

31%

66%

4%

Perceptie eigen duurzaamheid
Basis: totale steekproef (n=756)

Duurzamer leef dan de gemiddelde
Nederlander

Even duurzaam leef als de
gemiddelde Nederlander

Minder duurzaam leef dan de
gemiddelde Nederlander

H3. WONINGEIGENAREN
DUURZAAMHEID

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Men vindt zichzelf voornamelijk duurzamer leven doordat men zijn afval scheidt

Woningeigenaren die zichzelf duurzamer vinden dan de gemiddelde Nederlander geven bijna zonder uitzondering aan dat zij hun afval scheiden

(99%). Ook heeft men bijna zonder uitzondering een woning met dubbele beglazing (98%). In beide gevallen is de vraag gerechtvaardigd of dit

hen echt duurzamer maakt dan gemiddeld. Negen op de tien geven aan in een goed geïsoleerde woning te wonen (90%). Dit aandeel is onder

eigenaren van een verduurzaamde woning (nota bene: die zichzelf duurzamer vinden dan gemiddeld) hoger dan onder eigenaren van een niet-

verduurzaamde woning (met dezelfde kanttekening): 93% versus 79%. Ruim vier op de vijf geven aan de verwarming in de winter een graadje

lager te zetten (82%). Dit geldt vooral voor eigenaren van verduurzaamde woningen (90%) en in veel mindere mate voor eigenaren van niet-

verduurzaamde woningen (51%).

Zeven op de tien woningeigenaren vinden zichzelf duurzamer dan de gemiddelde Nederlander omdat zij graag wat meer betalen voor duurzame

producten (71%) en / of vaak de fiets nemen in plaats van de auto (70%). Ruim de helft geeft aan duurzamer te zijn omdat zij weinig vlees eten

(54%).

42

V11. Waar blijkt dat uit?

23%

54%

34%

48%

64%

88%

71%

31%

16%

38%

34%

26%

10%

27%

18%

23%

20%

13%

8%

1%

1%

26%

6%

8%

3%

2%

2%

2%

2%

1%

3%

Eet weinig vlees

Neem vaak de fiets in plaats van de auto

Betaal graag wat meer voor duurzame producten

Zet de verwarming een graadje lager in de winter

Woon in een goed geisoleerde woning

Heb dubbele beglazing in mijn woning

Scheid mijn afval

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Helemaal van toepassing Van toepassing Neutraal Niet van toepassing Helemaal niet van toepassing

Indicatoren duurzaamheid

Basis: vindt zichzelf duurzamer dan anderen (n=232)

H3. WONINGEIGENAREN
DUURZAAMHEID

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Een kleine meerderheid weet niet wat het energielabel van de woning is. Wanneer men het energielabel wel weet, beschikt een derde

over een definitief label

Een meerderheid van de woningeigenaren weet niet wat het energielabel van hun woning is (59%). Dit geldt voor eigenaren van woningen die

wel verduurzaamd zijn in dezelfde mate als eigenaren van woningen die (nog) niet verduurzaamd zijn (60% versus 58%). Circa twee op de vijf

eigenaren zeggen dus wel het energielabel van hun woning te weten (41%). Dit aandeel is met name hoog in het oosten van het land (52%) en

een stuk lager in de andere regio’s, met name in de drie grote steden (33%).

Van degenen die zeggen te weten wat het energielabel van hun woning is, kan 95% ook het (vermeende) energielabel noemen. Met andere

woorden: de groep die niet weet wat het energielabel is, is in de praktijk groter dan eerder genoemde 59%. Degenen die zeggen te weten wat het

energielabel van hun woning is en het label kunnen noemen, geeft 29% aan een woning met energielabel C te bezitten. Een kwart bezit een

woning met energielabel B (25%) en 16% met energielabel A. Drie op de tien woningeigenaren bezitten een woning met energielabel D of lager

(30%).

43

V12. Weet u wat het energielabel van uw woning is?

V12A. Heeft u een definitief energielabel van uw woning?

34%

59%

6%

Definitief energielabel
Basis: weet energielabel (n=298)

Ja

Nee

Weet ik niet

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

Woningeigenaren die zeggen te weten wat het energielabel van

hun woning is, geven in ongeveer een derde van de gevallen aan

dat het om een definitief label gaat (34%). Voor circa drie op de vijf

geldt dat het energielabel niet definitief is (59%) en de rest moet het

antwoord schuldig blijven (6%). Eigenaren van woningen die (nog)

niet verduurzaamd zijn geven vaker dan bezitters van een

verduurzaamde woning aan dat het energielabel definitief is (46%

versus 30%). Het aandeel in de grote steden dat een definitief

energielabel heeft, is een stuk lager dan gemiddeld (15%) en fors

lager dan in de andere regio’s (minimaal 35% in het noorden van

het land).

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Circa drie op de vier woning bezitters heeft de eigen woning duurzamer gemaakt

Circa driekwart van de woningeigenaren geeft aan dat zij de eigen woning duurzamer hebben gemaakt: 74%. Ongeveer een kwart heeft dat dus

(nog) niet gedaan (26%). Hoe hoger de WOZ-waarde van de woning, des te vaker heeft de woningeigenaar de woning verduurzaamd. Dit

aandeel loopt op van 59% onder bezitters van een woning met een WOZ-waarde van minder dan € 150.000,- tot 95% onder bezitters van een

woning met een WOZ-waarde van meer dan € 500.000,-. Het aandeel verduurzaamde woningen is het grootst in de grote steden (78%) en het

geringst in het noorden van het land (65%).

44

V13. Heeft u uw woning verduurzaamd (dat wil zeggen: duurzamer gemaakt)? (Bijvoorbeeld dubbele beglazing, isolatie, spouwmuur opvullen,

zonnepanelen)?

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

74%

26%

Ja

Nee

Woning verduurzaamd

Basis: totale steekproef (n=756)

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

45

V14. Hoe heeft u uw woning verduurzaamd?

2%

17%

36%

38%

40%

56%

66%

75%

94%

0% 20% 40% 60% 80% 100%

Anders, namelijk

Zonnepanelen

Waterbesparende middelen

Vloerisolatie

Spouwmuurisolatie

Dakisolatie

Thermostaatkranen

Nieuwe cv-ketel
installatie/verwijderen…

Dubbele beglazing

Wat heeft men verduurzaamd aan de woning?
Basis: heeft verduurzaamd (n=571)

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

Verduurzaming meestal door plaatsen dubbele beglazing

Woningeigenaren die hun woning verduurzaamd hebben, deden dat het

vaakst door dubbele beglazing aan te (laten) brengen (94%). Andere

maatregelen die door meer dan de helft van de woningeigenaren zijn

getroffen, zijn achtereenvolgens het installeren van een nieuwe CV-ketel,

dan wel het verwijderen van een geiser of gaskachel (75%), het

aanbrengen van thermostaatkranen (66%) en het aanbrengen van

dakisolatie (56%). Andere maatregelen worden minder vaak genoemd.

Ongeveer een op de zes woningeigenaren geeft aan zonnepanelen te

hebben aangebracht (17%). Uitgaande van ongeveer vier miljoen eigen

woningen in Nederland komt dit neer op (74% * 17% = 13%) ruim 500.000

woningen. Dit lijkt een overschatting ten opzichte van de werkelijkheid:

halverwege 2015 rapporteerde de Groene Courant ongeveer 280.000

huishoudens met zonnepanelen in Nederland (daarbij inbegrepen

ongetwijfeld ook een groep huurders). Sociale wenselijkheid zou de

oorzaak kunnen zijn van de overschatting. Een andere mogelijkheid is dat

deze woningeigenaren wel de intentie hebben om zonnepanelen aan te

schaffen, maar dat tot op heden nog niet gedaan hebben. Zonnepanelen

treffen we vooral aan in het oosten en zuiden van het land (23% en 21%)

en in veel mindere mate in de grote steden (5%).

Gemiddeld heeft men 4,2 maatregelen getroffen om de woning te

verduurzamen. In de grote steden ligt dit gemiddelde (3,6) een stuk lager

dan in de andere regio’s. Woningeigenaren in het oosten van het land die

hun woning verduurzaamd hebben, spannen de kroon met gemiddeld 4,7

maatregelen.

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

46

V15. Was de verduurzaming een aparte verbouwing of nam u de verduurzaming mee als onderdeel van een grotere verbouwing. Met andere

woorden: Heeft u toen ook nog andere zaken verbouwd binnen uw woning? Of heeft u alleen uw woning duurzamer gemaakt?

40%

34%

12%

14%

Ik heb mijn woning alleen duurzamer gemaakt

Ik heb toen meteen andere zaken van mijn woning verbouwd

Ik heb ook andere zaken aan mijn woning verbouwd, maar dat was niet gelijktijdig met
de verduurzaming

Anders, namelijk

Relatie verduurzaming en verbouwing

Basis: heeft verduurzaamd (n=571)

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

Twee op de vijf woningeigenaren zien

verduurzaming als separate verbouwing

Verduurzamen van de woning is voor de

woningeigenaren een heel bewuste keuze en in veel

gevallen niet iets dat met een verbouwing wordt

‘meegenomen’. Twee op de vijf woningeigenaren

die hun woning verduurzaamd hebben geven aan

dat ze van het verduurzamen een aparte klus

hebben gemaakt (40%). In ongeveer een op de drie

gevallen heeft de woningbezitter gelijktijdig ook

andere zaken in de woning verbouwd (34%). Circa

een op de acht deed hetzelfde, zij het niet gelijktijdig

(12%). Dit is opvallend, want de bouwbedrijven

hebben de perceptie dat men de verduurzaming

juist meeneemt als onderdeel van een grotere

verbouwing.

Het verduurzamen als stand alone klus gebeurt

vooral in het noorden van het land (57%). Men gaat

daar dus, meer dan in de andere regio’s, relatief

vaak speciaal aan de slag om de woning te

verduurzamen. In de grote steden gebeurt dat veel

minder vaak (19%). Daar kiest men veel vaker om

de woning te verduurzamen als men gelijktijdig ook

andere zaken in de woning verbouwt (54%).

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

De belangrijkste reden om de woning te verduurzamen is te besparen of om meer rendement te realiseren

Twee op de vijf woningeigenaren die hun woning hebben verduurzaamd, deden dat vooral om te besparen of meer rendement te realiseren

(40%). Dit sluit aan bij het beeld dat de bouwbedrijven hadden over de redenen voor verduurzaming van de woningen. Ruim een kwart koos voor

het verduurzamen van de woning om het energieverbruik te beperken, energiezuiniger te worden (27%), terwijl circa een op de vijf

verduurzaamde omwille van meer comfort of minder geluidsoverlast (21%). Ongeveer een op de zes ging aan de slag omdat verduurzaming

goed is voor het milieu (15%). Redenen die nauwelijks een rol spelen bij de verduurzaming van de woning zijn – onder andere – de

waardevermeerdering van de woning en de subsidie die men – mogelijk – ontvangt (beide afgerond door 1% genoemd).

In het westen, oosten en zuiden van het land verduurzaamde men met name om te besparen of meer rendement te genereren; in het noorden en

de grote steden was het beperken van het energieverbruik de belangrijkste reden.

47

V16. Wat waren de belangrijkste redenen om uw woning te verduurzamen?

6%

11%

5%

9%

16%

22%

27%

40%

0% 20% 40%

Weet niet

Anders, namelijk

Groen / groene stroom / zonnepanelen / spaarlampen / isolatie

(Achterstallig) onderhoud/moderniseren/v ervanging

Goed voor het milieu/natuur / milieu / milieubewust / milieu ontlastend

Comfort/minder geluidsoverlast

Energie / duurzame energie / energiezuinig / energieverbruik

Besparen/rendement

Belangrijkste redenen voor verduurzaming woning
Basis: heeft verduurzaamd (n=571)

Genoemd door 5% of meer

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

48

V17. Heeft u (nog) plannen voor het verduurzamen van de woning?

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

Een kwart van de woningeigenaren heeft plannen zijn woning te verduurzamen

Een kwart van de woningeigenaren heeft plannen om de woning te verduurzamen (25%). Driekwart heeft die plannen dus niet (75%). Het

aandeel van de woningeigenaren dat al verduurzaamd heeft en plannen heeft om verder te verduurzamen is fractioneel lager dan het aandeel

van de woningeigenaren dat niet verduurzaamd heeft en nu plannen heeft om dat wel te doen (24% versus 28%).

Plannen om te verduurzamen koestert men vooral in het noorden van het land (46%) en in veel mindere mate in de andere regio’s (met een

minimale score van 18% in de drie grote steden). Wanneer we de WOZ-waarde van de woning in ogenschouw nemen, is geen sprake van een

duidelijk patroon als het gaat om de wens om te verduurzamen. Met andere woorden: anders dan bij de mate waarin de woningen verduurzaamd

zijn, is het in dit geval niet zo dat de plannen om de woning te verduurzamen toenemen naarmate de WOZ-waarde van de woning hoger is.

75%

25%

Ja

Nee

Plannen voor verduurzaming woning

Basis: totale steekproef (n=756)

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Men heeft voornamelijk plannen voor het plaatsen van zonnepanelen

Woningeigenaren met plannen om de woning te verduurzamen, koesteren vooral de wens om zonnepanelen aan te brengen (52%). Circa een

kwart overweegt spouwmuurisolatie aan te brengen (24%) en ongeveer een op de vijf opteert voor vloerisolatie (19%). Circa een op de zes kiest

voor dakisolatie, dubbele beglazing of een nieuwe CV-ketel (alle 17%). Degenen die de woning nog niet hebben verduurzaamd, hebben

gemiddeld wat meer plannen dan degenen die dat al wel gedaan hebben (2,0 versus 1,6 plannen).

Omgerekend naar alle woningeigenaren heeft 13% de intentie om zonnepanelen op de woning te (laten) installeren. De animo is het geringst in

de grote steden (22%) en het grootst in het noorden van het land (71%).

49

V18. Wat bent u van plan uit te laten voeren om uw woning te verduurzamen?

16%

3%

3%

17%

17%

17%

19%

24%

52%

0% 20% 40% 60%

Anders, namelijk

Waterbesparende middelen

Thermostaatkranen

Nieuwe cv-ketel installatie/verwijderen gaskachel/geiser

Dubbele beglazing

Dakisolatie

Vloerisolatie

Spouwmuurisolatie

Zonnepanelen

Welke plannen heeft men
Basis: heeft plannen voor verduurzaming (n=204)

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

• Vervangen kozijnen

• Groen dak

• Zonneboiler

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Vier procent van de woningeigenaren met plannen, heeft concrete plannen voor de verduurzaming van de woning

Voor slechts een op de vijfentwintig woningeigenaren met plannen om de woning te verduurzamen, zijn deze plannen al zeer concreet: zij

verwachten ze binnen een jaar uit te voeren en hebben al een aannemer op het oog om de klus te klaren (4%). Voor 6% zijn de plannen iets

minder concreet: zij willen weliswaar binnen een jaar aan de slag, maar weten nog niet welke aannemer de klus gaat uitvoeren. Voor bijna de

helft van de woningeigenaren met plannen om te verduurzamen, zijn de plannen nog zeer vaag: zij weten nog niet wanneer ze de plannen zullen

uitvoeren (48%).

Opvallend genoeg is dit aandeel vooral groot onder degenen die hun woning nog niet verduurzaamd hebben (62%) en een stuk lager onder

degenen die dat al wel hebben gedaan (42%). Met andere woorden: er kan sprake zijn van enige drempelvrees. Wanneer men de woning nog

niet eerder verduurzaamd heeft, heeft men nog geen ervaring en vindt men het wellicht lastig om echt aan de slag te gaan.

50

V19. Op welke termijn bent u van plan uw woning te verduurzamen?

48% 42% 6% 4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Ik weet nog niet wanneer ik mijn plannen ga uitvoeren

Ik verwacht binnen nu en 3 jaar mijn plannen uit te voeren

Ik verwacht binnen een jaar mijn plannen uit te voeren, maar heb nog geen aannemer op het oog

Ik verwacht binnen een jaar mijn plannen uit te voeren en heb al een aanbieder op het oog

Termijn uitvoering plannen

Basis: heeft plannen voor verduurzaming (n=204)

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Men had gemiddeld € 7.500,- beschikbaar voor de verduurzaming van de woning, tussen de regio’s zitten zeer grote verschillen

Woningeigenaren die hun woning al hebben verduurzaamd of dat hebben laten doen, hadden daar een gemiddeld budget van ruim € 7.500,- voor

beschikbaar (€ 7.745,-). Vooral in het noorden van het land heeft men fors geïnvesteerd in verduurzaming van de woning: gemiddeld € 11.876,-.

In de grote steden spendeerde men het kleinste bedrag (€ 5.427,-).

De woningeigenaren met plannen om de woning te verduurzamen, hebben daar gemiddeld een budget voor vrijgemaakt van € 7.210,-. Vooral in

het oosten des lands heeft men grootse plannen. Daar heeft men een gemiddeld bedrag van € 13.672,- gereserveerd voor verduurzaming van de

woning. In het noorden van het land is dit veel lager (€ 3.124,-): niet verbazingwekkend, omdat juist de noorderlingen al relatief veel geïnvesteerd

hebben in de verduurzaming.

51

V20. Wat was het budget dat u beschikbaar had voor de laatst uitgevoerde klus met betrekking tot de verduurzaming van uw woning?

V20A. Wat is het budget dat u beschikbaar heeft voor uw plannen met betrekking tot de verduurzaming van uw woning?

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

€ 7.500,-

Budget uitgevoerde

verduurzaming

€ 7.200,-

Budget plannen

verduurzaming

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Driekwart van de eigenaren die de woning verduurzaamd hebben (of dit van plan zijn) weten niet of dit voor een labelstap zorgt of heeft

gezorgd

Woningeigenaren die hun woning verduurzaamd hebben en / of plannen daartoe hebben, geven in 75% van de gevallen aan niet te weten of de

verduurzaming heeft geleid tot een labelstap. Met andere woorden: men lijkt niet zo zeer te verduurzamen om er – in termen van labelstappen –

beter van te worden. In 6% van de gevallen geeft de eigenaar aan dat de verduurzaming heeft geleid tot een labelstap en in de overige (19% van

de) gevallen heeft de verduurzaming niet geresulteerd in een labelstap. Vooral in het noorden van het land heeft de verduurzaming geleid tot een

labelstap, of zullen de plannen resulteren in een labelstap (14%). In de grote steden is de onwetendheid wat dit betreft het grootst (91%).

Dit is met name opvallend, omdat de bouwbedrijven aangeven dat zij met hun verduurzamingsverbouwingen meestal (38%) of altijd (29%)

zorgen voor een labelstap van een label of meer. De verbouwing zorgt dus vaak voor een verbetering, maar de eigenaar realiseert zich dat niet.

52

V21. Zorgt of zorgde de verduurzaming voor een labelstap van uw energielabel? (bijvoorbeeld van energielabel C naar b).

6%

19%

75%

Labelstap
Basis: heeft verduurzaamd of is dit van plan (n=619)

Ja

Nee

Weet ik niet

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Een kleine minderheid heeft uitgerekend binnen hoeveel

jaar men de investering in de verduurzaming zal

terugverdienen

Het is degenen die de woning verduurzaamd hebben en / of

plannen in die richting hebben ook niet primair te doen om

het terugverdienen van de investering. Een kleine

minderheid heeft namelijk uitgerekend binnen hoeveel jaar

men de investering in de verduurzaming zal terugverdienen

(7%). Ongeveer een op de vijf geeft aan de berekening

weliswaar gemaakt te hebben, maar de terugverdientijd niet

meer te weten (19%). Een ruime meerderheid heeft niet

uitgerekend binnen hoeveel tijd de investeringen in de

verduurzaming zullen worden terugverdiend.

Het zijn vooral de woningeigenaren in het oosten van het

land die berekend hebben in hoeveel tijd zij hun investering

zullen terugverdienen, ongeacht of men nog weet wat de

terugverdientijd is (40%). In de andere regio’s ligt dit aandeel

een stuk lager, met de drie grote steden als – negatieve –

uitschieter (9%).

53

V22. Heeft u uitgerekend hoe snel u de investering terugverdient?

7%

19%

74%

Terugverdienen investering
Basis: heeft verduurzaamd of is dit van plan (n=619)

Ja

Ja, maar ik weet niet
meer na hoeveel jaar
ik het terugverdien

Nee

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Circa een derde van de woningeigenaren heeft nog wensen zijn woning te verduurzamen

Ongeveer drie op de tien woningeigenaren geven aan nog wensen te hebben ten aanzien van de verduurzaming (31%). Dit aandeel is relatief

hoog onder bezitters van een woning met een WOZ-waarde die lager is dan € 150.000,- (49%), neemt vervolgens af en daarna weer tot 70%

onder eigenaren van een woning met een WOZ-waarde die hoger is dan € 500.000,-.

Wensen ten aanzien van verduurzaming van de woning leven vooral in het noorden van het land (43%) en in veel mindere mate in het westen

des lands (21%). Het zijn, logischerwijs, vooral woningeigenaren met plannen om de woning te verduurzamen die aangeven nog wensen te

hebben ten aanzien van de verduurzaming (53%). Dit aandeel is een stuk hoger dan onder degenen die geen plannen hebben om te

verduurzamen (23%).

54

V23. Heeft u nog wensen ten aanzien van de verduurzaming van uw woning?

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

31%

69%

Ja

Nee

Wensen voor verduurzaming woning

Basis: totale steekproef (n=756)

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Men heeft voornamelijk wensen voor het plaatsen van zonnepanelen

Van de woningeigenaren die wensen hebben ten aanzien van de verduurzaming van de woning, spreekt ruim de helft de wens uit voor de

installatie van zonnepanelen (53%). Alle andere wensen worden door minder dan de helft genoemd. Na de zonnepanelen wenst men vooral

verduurzaming in de vorm van vloerisolatie (37%) en spouwmuurisolatie (33%).

Degenen die de woning nog niet hebben verduurzaamd, hebben gemiddeld meer wensen dan degenen die dat al wel gedaan hebben (2,8 versus

1,8 plannen). De wens om zonnepanelen aan te (laten) brengen leeft vooral in het zuiden van het land (70%) en nauwelijks in de drie grote

steden (5%).

55

V24. Wat zou u nog graag uit (laten) voeren om uw woning duurzamer te maken?

10%

7%

11%

17%

18%

22%

33%

36%

53%

0% 20% 40% 60%

Anders, namelijk

Waterbesparende middelen

Thermostaatkranen

Dubbele beglazing

Nieuwe cv-ketel installatie/verwijderen gaskachel/geiser

Dakisolatie

Spouwmuurisolatie

Vloerisolatie

Zonnepanelen

Welke wensen heeft men
Basis: heeft wensen (n=189)

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Wensen worden meestal niet uitgevoerd vanwege het ontbreken van financiële mogelijkheden hiervoor

Woningeigenaren die wel wensen hebben ten aanzien van de verduurzaming van de woning, maar geen (concrete) plannen hebben om dat te

doen, noemen vooral het ontbreken van financiële middelen als barrière (66%). Voor 15% is het feit dat de innovatie zo snel gaat en producten

over een paar jaar wellicht beter renderen een reden om (nog) niet te verduurzamen. Circa een op de twaalf geeft aan wellicht te verhuizen (8%).

Financiële onmogelijkheden worden voornamelijk door de woningeigenaren in de grote steden genoemd (97%), terwijl inwoners uit het noorden

ook de snelheid van de innovaties als belangrijke reden aanvoeren om (nog) niet te investeren in verduurzaming van de woning (40%).

56

V25. Wat zijn voor u de belangrijkste redenen dat u het werk niet uitvoert?

22%

8%

15%

66%

0% 20% 40% 60% 80%

Anders, namelijk

Ik ga wellicht verhuizen

Innovatie gaat zo snel, het kan zijn dat producten
over een paar jaar veel meer opleveren

Ik heb momenteel de financiële mogelijkheden niet

Redenen niet uitvoeren wensen
Basis: heeft wensen (n=189)

H3. WONINGEIGENAREN
DUURZAAMHEID IN WONING

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Men ontvangt graag informatie vanuit de overheid of een

onafhankelijke adviseur over de mogelijkheden tot

verduurzaming

Woningeigenaren met plannen en / of wensen om de woning te

verduurzamen, zouden bij voorkeur informatie van de overheid

(gemeente, provincie, Rijksoverheid) ontvangen over

verduurzaming van de woning (30%). Ongeveer een op de vijf

opteert voor informatie van een onafhankelijke adviseur (19%)

en een op de zeven kiest voor informatie van een bouwbedrijf

of installateur (14%). Meer dan een kwart weet niet van welke

afzender men informatie over verduurzaming van de eigen

woning zou willen ontvangen (27%).

Het zijn vooral degenen die hun woning nog niet verduurzaamd

hebben, die niet weten van wie ze bij voorkeur de informatie

zouden willen ontvangen (41%). Degenen die het

verduurzamingstraject al achter de rug hebben, kiezen

verhoudingsgewijs erg vaak voor informatie van het

bouwbedrijf of de installateur (19% versus 1% van degenen die

de woning nog niet hebben verduurzaamd). Degenen die de

woning nog niet verduurzaamd hebben, maar dus wel plannen

en / of wensen in die richting hebben, kiezen veel vaker voor

informatie van het energiebedrijf dan degenen die al wel

hebben verduurzaamd (17% versus 4%).

57

V26. Van wie zou u bij voorkeur informatie over verduurzaming van uw woning ontvangen?

14%

30%

8%

19%

3%

27%

Van een aanbieder (bouwbedrijf of installateur)

Vanuit de overheid (Gemeente, Provincie, Rijksoverheid)

Van een energiebedrijf (Enexis, Liander, etc.)

Van een onafhankelijke adviseur (renovatiewinkels)

Anders, namelijk

Weet ik niet

Voorkeur informatiebron verduurzamingsmogelijkheden

Basis: heeft plannen of wensen (n=302)

H3. WONINGEIGENAREN
ROL PARTIJEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

…..en/of onafhankelijke adviseurs

Het aandeel van de woningeigenaren dat een actieve rol van

onafhankelijke adviseurs verwacht is net zo groot als het aandeel dat

een actieve rol van bouwbedrijven verwacht (13%). Ook hiervoor geldt

dat een ruime meerderheid niet gediend is van een actieve benadering

door een onafhankelijke adviseur (87%). Anders dan in geval van een

actieve benadering door bouwbedrijven staan juist degenen die al

verduurzaamd hebben er vaker voor open om benaderd te worden

door een onafhankelijke adviseur dan degenen die niet hebben

verduurzaamd (15% versus 10%). In het oosten van het land wordt

een actieve benadering door een onafhankelijke adviseur het vaakst

op prijs gesteld (40%), terwijl dit aandeel in het noorden van het land

slechts 2% is.

Ongeveer een op de acht verwacht voor het uitvoeren van de

plannen of wensen een actieve rol van bouwbedrijven…..

Ongeveer een op de acht woningeigenaren met plannen en / of

wensen met betrekking tot de verduurzaming van de woning verwacht

voor het uitvoeren van de plannen of wensen een actieve rol van

bouwbedrijven (13%). Een ruime meerderheid zou het niet op prijs

stellen wanneer een bouwbedrijf hen actief benadert (87%). Degenen

die (nog) niet verduurzaamd hebben, staan vaker open voor een

actieve benadering door een bouwbedrijf dan degenen die de woning

al wel hebben verduurzaamd (18% versus 11%). Ook regionaal zien

we een aantal opvallende verschillen: in het oosten en in de drie grote

steden wordt een actieve rol van de bouwbedrijven veel vaker op prijs

gesteld (respectievelijk 25% en 22%) dan in het noorden (8%), zuiden

(7%) en westen (6%).

58

V27. Verwacht u voor het uitvoeren van uw plannen of wensen een actieve rol van bouwbedrijven?

V27A. Verwacht u voor het uitvoeren van uw plannen of wensen een actieve rol van onafhankelijke adviseurs, zoals renovatiewinkels?

13%

87%

13%

87%

Ja

Nee

Verwachting rol bouwbedrijven

Basis: heeft plannen of wensen (n=302)

H3. WONINGEIGENAREN
ROL PARTIJEN

Verwachting rol onafhankelijke adviseurs

Basis: heeft plannen of wensen (n=302)

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Men ontvangt dan graag een folder of brochure met toelichting

Woningeigenaren met plannen en / of wensen met betrekking tot verduurzaming van de woning, die open staan voor een actieve benadering

door een bouwbedrijf en / of een onafhankelijk adviseur zitten vooral te wachten op een folder of brochure met toelichting (65%). Ook een

persoonlijke kostenberekening wordt door een meerderheid van deze specifieke doelgroep op prijs gesteld (57%). Een algemene

kostenberekening (43%) en uitnodiging voor een informatie-avond (41%) vallen in iets minder goede aarde.

59

V28. Wat zou u dan graag actief ontvangen?

41%

43%

58%

65%

0% 20% 40% 60% 80%

Uitnodiging voor informatieavond

Algemene kostenberekening

Persoonlijke kostenberekening

Folder/brochure met toelichting

Vorm van informatie
Basis: stelt actieve benadering op prijs (n=42)

H3. WONINGEIGENAREN
ROL PARTIJEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Het ontbreken van wensen of plannen

voor verduurzaming komt meestal door

het ontbreken van financiële

mogelijkheden hiervoor

Woningeigenaren die de woning niet

hebben verduurzaamd en ook geen plannen

in die richting hebben, voeren als

belangrijkste reden om dat niet te doen aan

dat men er momenteel de financiële

middelen niet voor heeft (28%).

Bijna een op de vijf vindt het te lang duren

voordat men de investering heeft

terugverdiend (18%) en ongeveer een op de

acht geeft aan dat men de investering kwijt

is als men de woning verlaat (13%). Circa

een op de tien geeft onomwonden aan het

geld liever te besteden aan andere zaken

dan aan verduurzaming (11%).

60

V29. Wat is voor u de belangrijkste reden niet te investeren in verduurzaming van uw woning?

19%

2%

2%

2%

3%

3%

11%

13%

18%

28%

0% 20%

Anders, namelijk

Ik heb er nog niet eerder over nagedacht

Ik vind het te veel gedoe

Ik besteed mijn geld liever aan
het aflossen van mijn hypotheek

De innovatie gaat zo snel, het kan zijn dat
investeringen over tijd meer voordeel opleveren

Het verbetert mijn woongenot niet

Ik besteed mijn geld liever aan andere
 dingen dan aan het verduurzamen van mijn woning

Wanneer ik de woning verlaat,
ben ik mijn investering kwijt

Het duurt te lang voor
ik de investering terugverdien

Ik heb er momenteel
de financiële middelen niet voor

Belangrijkste reden niet verduurzamen woning
Basis: geen plannen en geen wensen (n=137)

H3. WONINGEIGENAREN
REDENEN NIET VERDUURZAMEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

61

V30. Hieronder staan nogmaals de redenen waarom woningeigenaren soms hun woning niet willen (laten) verduurzamen. Kunt u aangeven in

hoeverre deze redenen op u van toepassing zouden zijn? <toelichting>

Men vindt vaak dat het te lang duurt voordat de investering is terugverdiend en/of men heeft momenteel de financiële middelen niet

Gemiddeld noemt men 3,7 redenen aan om niet te verduurzamen of geen plannen te hebben om dat te doen. De twee meest genoemde redenen

hebben een financieel karakter. Ruim de helft geeft aan dat het te lang duurt voordat de investering is terugverdiend (53%) en iets minder dan de

helft heeft momenteel de financiële middelen niet (45%). Ook het motief dat men de investering kwijt is bij het verlaten van de woning heeft een

financiële aard (39%). Ongeveer een op de drie geeft aan dat verduurzaming van de woning niet leidt tot een verbeterd woongenot (32%) en een

even grote groep stelt dat de innovatie zo snel gaat dat bijvoorbeeld zonnepanelen over een paar jaar veel meer rendement opleveren (32%).

Ongeveer een kwart voert als reden aan het geld liever aan andere zaken dan verduurzaming te besteden (25%), bijvoorbeeld aan het aflossen

van de hypotheek (23%).

Voor een relatief kleine groep is de barrière vooral ingegeven door onwetendheid over waar zich te oriënteren op verduurzaming (21%) of over

de manier waarop men een betrouwbare aanbieder (bouwbedrijf of installateur) kan inschakelen (19%). Voor het overige worden vooral heel

banale redenen genoemd om niet te verduurzamen: men vindt het teveel gedoe (19%), heeft geen tijd om zich erin te verdiepen (18%) of heeft er

simpelweg nog nooit over nagedacht (12%). Een op de zeven hecht geen waarde aan duurzaamheid (14%) en ongeveer een op de zes geeft aan

de huidige woning tijdelijk te bewonen en daarom af te zien van verduurzaming (16%).

H3. WONINGEIGENAREN
REDENEN NIET VERDUURZAMEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

62

V30. Hieronder staan nogmaals de redenen waarom woningeigenaren soms hun woning niet willen (laten) verduurzamen. Kunt u aangeven in

hoeverre deze redenen op u van toepassing zouden zijn? <grafische weergave>

4%

8%

10%

1%

1%

3%

1%

2%

10%

3%

3%

18%

20%

10%

8%

7%

6%

17%

18%

16%

21%

21%

15%

28%

28%

21%

26%

43%

45%

33%

33%

40%

35%

35%

35%

49%

46%

48%

42%

31%

29%

26%

20%

36%

19%

24%

27%

31%

25%

14%

23%

16%

11%

13%

17%

18%

24%

16%

32%

18%

19%

15%

18%

14%

6%

5%

16%

18%

9%

4%

Ik heb er nog niet eerder over nagedacht

Ik hecht geen waarde aan de duurzaamheid van mijn woning

Ik woon maar tijdelijk in deze woning

Ik heb geen tijd om me er in te verdiepen

Ik weet niet hoe ik aan een betrouwbare aanbieder kom

Ik vind het te veel gedoe

Ik weet niet goed hoe en waar ik mij het beste kan oriënteren

Ik besteed mijn geld liever aan het aflossen van mijn hypotheek

Ik besteed mijn geld liever aan andere dingen
dan aan de verduurzaming van mijn woning

De innovatie gaat zo snel, het kan zijn dat investeringen over een paar jaar
meer voordeel opleveren

Het verbetert mijn woongenot niet

Wanneer ik de woning verlaat, ben ik mijn investering kwijt

Ik heb er momenteel de financiële middelen niet voor

Het duurt te lang voor ik de investering terugverdien

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Toepasselijkheid redenen niet verduurzamen
Basis: geen plannen en geen wensen (n=137)

Helemaal van toepassing Van toepassing Neutraal Niet van toepassing Helemaal niet van toepassing

H3. WONINGEIGENAREN
REDENEN NIET VERDUURZAMEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

63

V31. Hieronder staan redenen waarom (of situaties wanneer) woningeigenaren soms hun woning wel willen (laten) verduurzamen. Kunt u

aangeven in hoeverre deze redenen op u van toepassing zouden zijn? <toelichting>

H3. WONINGEIGENAREN
REDENEN WEL VERDUURZAMEN

Men geeft aan wel te zullen verduurzamen als men de investering binnen een jaar kan terugverdienen via de energierekening, als het

comfort van de eigen woning voelbaar wordt verbeterd en/of wanneer het leidt tot waardevermeerdering van de woning

De grote vraag is natuurlijk wat de woningeigenaren die niet hebben verduurzaamd of geen plannen hebben om te verduurzamen, kan overhalen

om dat alsnog te doen. Iets meer dan de helft van deze groep geeft aan wel te zullen verduurzamen als men de investering binnen een jaar kan

terugverdienen via de energierekening (52%). Een even grote groep zou verduurzamen als het comfort van de eigen woning voelbaar wordt

verbeterd (52%). Ook diverse andere redenen worden door ongeveer de helft van deze specifieke doelgroep genoemd: men zou verduurzamen

als het leidt tot een waardevermeerdering van de woning (50%), als de kosten binnen vijf jaar worden terugverdiend via de energierekening

(49%) en wanneer men subsidie ontvangt (48%). Opvallend genoeg speelt de lengte van de terugverdientermijn niet zo’n grote rol. Het gaat er

kennelijk vooral om dat de investering wordt terugverdiend via de energierekening (52% binnen een jaar en 49% binnen vijf jaar).

Andere mogelijke redenen om te investeren in verduurzaming worden aanzienlijk minder vaak van toepassing gevonden en zijn dus minder

krachtig. Voor 41% speelt duidelijke communicatie over de mogelijkheden en kosten van de verduurzaming een belangrijke rol, terwijl 37%

aangeeft mogelijk te zullen investeren in verduurzaming als het een meetbaar voordeel oplevert voor het milieu. Een ongeveer even grote groep

is gevoelig voor een transparante voorspiegeling van het rendement (36%). Ongeveer een op de drie vindt het argument dat verduurzaming een

energieneutraal huis oplevert in meer of mindere mate van toepassing (32%).

Door ten hoogste een op de vijf woningeigenaren die niet hebben verduurzaamd of geen plannen hebben, wordt het verstrekken van een

renteloze lening als deze geïnvesteerd wordt in verduurzaming als mogelijke reden genoemd om wel te verduurzamen (21%). Ditzelfde geldt

voor een actieve benadering door een onafhankelijke partij (16%) of bouwbedrijf (14%) en wanneer familie, vrienden of kennissen investeren in

verduurzaming van hun woning (15%).

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

64

V31. Hieronder staan redenen waarom (of situaties wanneer) woningeigenaren soms hun woning wel willen (laten) verduurzamen. Kunt u

aangeven in hoeverre deze redenen op u van toepassing zouden zijn? <grafische weergave>

1%

1%

1%

5%

2%

7%

4%

8%

8%

12%

10%

5%

14%

14%

14%

15%

16%

31%

29%

33%

33%

41%

37%

41%

46%

38%

35%

36%

36%

49%

42%

55%

48%

40%

41%

33%

33%

33%

33%

23%

32%

21%

17%

12%

6%

11%

15%

6%

8%

14%

3%

12%

27%

18%

27%

13%

13%

4%

5%

4%

5%

11%

3%

12%

4%

Wanneer ik actief word benaderd door het bouwbedrijf over de (on)mogelijkheden
van verduurzaming

Wanneer familie, vrienden of kennissen investeren in verduurzaming van hun
woning

Wanneer ik actief word benaderd door een onafhankelijke partij over de
(on)mogelijkheden van verduurzaming

Het verstrekken van een renteloze lening indien deze geïnvesteerd wordt in
duurzaamheid

Wanneer het mij een energieneutraal huis oplevert

Een transparante voorspiegeling wat het rendement voor mij is

Wanneer het meetbaar voordeel voor het milieu oplevert

Duidelijke communicatie over de mogelijkheden en kosten van de verduurzaming
van de woning

Wanneer ik subsidie ontvang indien ik deze investeer in duurzaamheid

De kosten van de investering binnen vijf jaar door mij worden terugverdiend via
mijn energierekening

Wanneer het voor een waardevermeerdering van mijn woning zorgt

Wanneer het comfort van mijn woning voelbaar wordt verbeterd

De kosten van de investering binnen een jaar door mij worden terugverdiend via
mijn energierekening

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Redenen wel verduurzamen
Basis: geen plannen en geen wensen (n=137)

Helemaal van toepassing Van toepassing Neutraal Niet van toepassing Helemaal niet van toepassing

H3. WONINGEIGENAREN
REDENEN WEL VERDUURZAMEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

65

V32. Hieronder staat een aantal stellingen over uw woning en duurzaamheid. Kunt u aangeven in hoeverre deze stellingen op u van toepassing

zijn? <toelichting>

H3. WONINGEIGENAREN
STELLINGEN

Acht op de tien woningeigenaren vinden dat ze zelf verantwoordelijk zijn voor de verduurzaming van de woning, slechts een op de

zeven wijst de overheid aan als verantwoordelijke

Meer dan de helft van de woningeigenaren vindt het belangrijk zelf te investeren in verduurzaming van de woning (55%). Dit aandeel is onder

degenen die hun woning al verduurzaamd hebben logischerwijs groter dan onder degenen die dat (nog) niet gedaan hebben: 58% versus 47%.

In de grote steden vindt driekwart van de woningeigenaren het belangrijk om te investeren in de verduurzaming van de woning (76%). Dit

aandeel is aanmerkelijk hoger dan in de andere regio’s. Alleen in het westen van het land vindt men het in minderheid belangrijk om zelf te

investeren in de verduurzaming van de woning (42%).

Een op de zeven woningeigenaren wijst naar de overheid als verantwoordelijke voor verduurzaming van de eigen woning (14%). Dit betreft vaker

woningeigenaren van wie de woning nog niet is verduurzaamd (18%) dan eigenaren van woningen die al wel verduurzaamd zijn (12%). Ook is

sprake van enkele regionale verschillen: het zijn met name woningeigenaren in de drie grote steden en het oosten van het land die met de vinger

naar de overheid wijzen (20%). In het zuiden (14%), het noorden (11%) en vooral het westen (7%) is dit veel minder het geval.

Veel meer dan de overheid acht men zichzelf verantwoordelijk voor de verduurzaming van de eigen woning (79%). Dit geldt vanzelfsprekend in

veel sterkere mate voor eigenaren van reeds verduurzaamde woningen (85%) dan voor bezitters van woningen die (nog) niet zijn verduurzaamd

(64%). Regionaal doen zich weinig verschillen voor: in alle regio’s – met uitzondering van het oosten van het land – ligt het aandeel dat vindt dat

verduurzaming een eigen verantwoordelijkheid is net boven de 80%. In het oosten van het land is dit 73%.

Ruim zeven op de tien woningeigenaren zijn het erover eens dat de tevredenheid over de woning vooral wordt bepaald door de woonomgeving

(72%). Dit zijn vooral eigenaren van woningen die al verduurzaamd zijn (75%) en in veel mindere mate eigenaren van woningen die (nog) niet

zijn verduurzaamd (63%). Het zijn vooral woningeigenaren in het zuiden van het land die de woonomgeving zwaar laten meewegen in de

tevredenheid over de woning (79%). In de andere delen van Nederland is dit aandeel enkele procentpunten lager, met het noorden van het land

als ‘negatieve uitschieter’ (67%).

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

66

V32. Hieronder staat een aantal stellingen over uw woning en duurzaamheid. Kunt u aangeven in hoeverre deze stellingen op u van toepassing

zijn? <toelichting>

H3. WONINGEIGENAREN
STELLINGEN

Ruim de helft van de woningeigenaren heeft zich wel eens verdiept in het thema duurzaamheid en/of praat wel eens met familie of

vrienden over duurzaamheid

Iets minder dan de helft van de woningeigenaren praat wel eens met familie of vrienden over duurzaamheid (48%). Dit geldt voor eigenaren van

verduurzaamde woningen in iets sterkere mate dan voor eigenaren van woningen die (nog) niet zijn verduurzaamd (49% versus 44%). In het

noorden en oosten wordt aanzienlijk vaker dan gemiddeld met elkaar gesproken over duurzaamheid (respectievelijk 61% en 58%). In de andere

regio’s ligt dit aandeel onder het landelijk gemiddelde, met het zuiden en westen als regio’s waar het minst vaak met familie of vrienden over

duurzaamheid wordt gesproken (achtereenvolgens 40% en 39%).

Ruim de helft van de woningeigenaren heeft zich wel eens verdiept in het thema duurzaamheid (56%). Dit geldt vaker voor eigenaren van

verduurzaamde woningen dan voor eigenaren van woningen die (nog) niet zijn verduurzaamd (58% versus 51%). In de drie grote steden en het

zuiden van het land is het aandeel dat zich wel eens verdiept heeft in het thema duurzaamheid het grootst (beide 60%), in het westen van het

land het geringst (49%).

Twee derde van de woningeigenaren heeft wel eens informatie ontvangen over het energielabel van de woning (67%). Dit geldt relatief vaak voor

eigenaren van woningen die al zijn verduurzaamd (70%) en minder vaak voor eigenaren van woningen die dat (nog) niet zijn (61%). In het

zuiden, westen en noorden van het land geven woningeigenaren vaker dan gemiddeld aan wel eens informatie over het energielabel te hebben

ontvangen (achtereenvolgens 77%, 73% en 71%). Dit aandeel is in het oosten van het land (58%) en in de drie grote steden (51%) lager dan

gemiddeld.

Zeven op de tien woningeigenaren vinden het belangrijk om hun kinderen iets te leren over duurzaamheid (70%). De overige woningeigenaren

vinden dit minder belangrijk, of hebben geen kinderen (30%). Het zijn vooral eigenaren van reeds verduurzaamde woningen die het belangrijk

vinden om hun kinderen iets te leren over duurzaamheid (76%). Dit geldt in veel minder sterke mate voor eigenaren van woningen die (nog) niet

verduurzaamd zijn (52%). In de drie grote steden wordt het meeste waarde gehecht aan het belang om kinderen iets te leren over duurzaamheid

(79%). Ook in het oosten en zuiden van het land is dit aandeel hoger dan gemiddeld (respectievelijk 74% en 72%), maar in het noorden en

westen lager dan gemiddeld (65% en 63%).

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

67

V32. Hieronder staat een aantal stellingen over uw woning en duurzaamheid. Kunt u aangeven in hoeverre deze stellingen op u van toepassing

zijn? <grafische weergave>

3%

10%

12%

13%

23%

22%

21%

21%

11%

38%

44%

43%

45%

48%

51%

59%

46%

30%

36%

32%

18%

17%

25%

19%

35%

20%

7%

8%

10%

7%

3%

2%

5%

3%

2%

4%

5%

6%

Ik vind dat de overheid verantwoordelijk is voor de verduurzaming van
mijn woning

Ik praat wel eens met familie of vrienden over duurzaamheid

Ik vind het belangrijk zelf te investeren in de verduurzaming van mijn
woning

Ik heb mij wel eens verdiept in het thema duurzaamheid

Ik heb wel eens informatie ontvangen over het energielabel van mijn
woning

Ik vind het belangrijk mijn kinderen iets te leren over duurzaamheid

Mijn tevredenheid wordt vooral bepaald door de woonomgeving

Ik vind dat ik zelf verantwoordelijk ben voor de verduurzaming van mijn
woning

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Stellingen duurzaamheid
Basis: totale steekproef (n=756)

Helemaal van toepassing Van toepassing Neutraal Niet van toepassing Helemaal niet van toepassing

H3. WONINGEIGENAREN
STELLINGEN

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

VERGELIJKING KOPERS

& HUURDERS

H4

68

http://www.teamvier.nl/nl/

Huurwoningen zijn minder goed onderhouden dan koopwoningen

Huurwoningen zijn minder goed onderhouden dan koopwoningen. Bijna een op de vijf huurders geeft aan dat er sprake is van veel achterstallig

onderhoud of een beetje achterstallig onderhoud, waarvan men hinder ondervindt (18%). Onder de kopers is dit aandeel 7%. Wanneer men op

zoek zou gaan naar een (nieuwe) koopwoning is voor zowel de huurders als woningeigenaren de aankoopprijs het belangrijkste keuzecriterium.

Voor huurders geldt dit echter in veel sterkere mate dan voor woningeigenaren (54% versus 32%). Een rustige / prettige woonomgeving speelt

voor zowel de huurders als kopers een even grote rol (beide 20%), terwijl kopers juist meer dan huurders belang hechten aan de nabijheid van

voorzieningen (16% versus 5%).

69

7%

11%

31%

51%

1%

6%

36%

57%

Veel achterstallig onderhoud

Een beetje achterstallig onderhoud, ik heb er last van

Een beetje achterstallig onderhoud, maar ik heb er geen last van

Geen achterstallig onderhoud

0% 20% 40% 60%

Staat van de woning

Kopers (n=756) Huurders (n=507)

H4. VERGELIJKING KOPERS & HUURDERS

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

70

H4. VERGELIJKING KOPERS & HUURDERS

Huurders vinden het lastiger om te associëren over het begrip ‘duurzaam’ dan kopers

De rangorde van het belang dat huurders en kopers aan verschillende maatschappelijke thema’s hechten, verschilt niet noemenswaardig. Voor

beide groepen zijn de gezondheidszorg en het milieu de belangrijkste maatschappelijke thema’s op dit moment. De top vier wordt in beide

gevallen gecompleteerd door pensioen en economie, zij het in wisselende volgorde. Ook uitgedrukt in percentages ontloopt het belang elkaar niet

veel: het verschil is nergens groter dan vijf procentpunten. Er is echter een uitzondering die de regel bevestigt en dit betreft juist het belang dat

men aan de woningmarkt hecht. Voor huurders is dit het op vier na belangrijkste maatschappelijke thema, onder kopers staat dit thema op plaats

acht. Van de huurders noemt 65% de woningmarkt in meer of mindere een belangrijk maatschappelijk thema, onder kopers is dit aandeel 47%.

Huurders vinden het lastiger om te associëren over het begrip ‘duurzaam’ dan kopers. Van de huurders weet 8% niet waar zij aan (moeten)

denken bij dit begrip. Onder kopers is dit aandeel 1%. In beide groepen worden twee associaties het meest genoemd, namelijk ‘dat iets langer

meegaat’ en ‘dat het goed is voor het milieu / de natuur’. Laatstgenoemde associatie wordt vaker door de kopers naar voren gebracht dan door

de huurders (34% versus 24%). Wat betreft eerstgenoemde associatie ontlopen de percentages elkaar niet veel (respectievelijk 27% en 25%).

Zowel huurders als kopers vinden min of meer dezelfde aspecten van toepassing op het begrip duurzaamheid. In de eerste plaats noemen beide

groepen het gebruik van duurzame materialen van toepassing op duurzaamheid. Andere aspecten die door zowel de huurders als kopers in de

top vier worden genoemd (zij het in verschillende volgorde) zijn het gebruik van duurzame producten, het hergebruik van materialen en het

isoleren van de woning. Het grootste verschil tussen beide groepen doet zich voor als het gaat om vriendelijk zijn voor de naaste omgeving. Van

de kopers vindt 58% dit van toepassing op het begrip duurzaamheid, terwijl dit aandeel onder de huurders 47%.

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Kopers vinden vaker dat ze duurzamer leven dan anderen vanwege hun goed geïsoleerde woning of dubbele beglazing, dan huurders

De vraag of men meer of minder duurzaam leeft dan de gemiddelde Nederlander wordt door huurders en kopers ongeveer hetzelfde beantwoord.

In beide groepen geeft twee derde aan even duurzaam te leven als de gemiddelde Nederlander (respectievelijk 67% en 66%). Van de kopers

vindt 31% zichzelf duurzamer dan gemiddeld. Dit aandeel is onder huurders 26%.

Kopers leggen hun duurzame gedrag veel vaker dan huurders uit door aan te geven dat ze in een goed geïsoleerde woning leven (90% versus

62%), dat ze dubbele beglazing in de woning hebben (98% versus 77%) en dat ze hun afval scheiden (98% versus 85%). Huurders geven wat

vaker dan kopers aan dat ze weinig vlees eten als uiting van duurzaam gedrag (59% versus 54%).

71

31%

26%

66%

67%

4%

7%

Kopers

Huurders

0% 20% 40% 60% 80% 100%

Basis: totale steekproef kopers (n=756) en huurders (n=507)

Duurzamer leef dan de gemiddelde
Nederlander

Even duurzaam leef als de
gemiddelde Nederlander

Minder duurzaam leef dan de
gemiddelde Nederlander

Vergelijking perceptie duurzaamheid

H4. VERGELIJKING KOPERS & HUURDERS

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Kopers hebben meer kennis van het energielabel van hun woning dan huurders

Kopers hebben veel meer kennis van het energielabel van hun woning dan huurders: van de kopers geeft 41% aan het energielabel van hun

woning te weten, terwijl dit aandeel onder huurders slechts 20% is.

72

20%

41%

80%

59%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Huurders (n=507)

Kopers (n=756)

Ja Nee

Kennis van energielabel

H4. VERGELIJKING KOPERS & HUURDERS

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

73

H4. VERGELIJKING KOPERS & HUURDERS

Verduurzaming is een thema dat sterker leeft onder kopers dan onder huurders, zij vinden zichzelf ook vaker verantwoordelijk voor de

verduurzaming van de woning dan huurders

Voor huurders is veel vaker dan voor kopers het gegeven dat men de huidige woning maar tijdelijk bewoont een reden om niet te investeren in

verduurzaming van de woning (82%). Ook andere redenen wegen voor huurders aanzienlijk zwaarder dan voor kopers. Dit geldt bijvoorbeeld

voor het argument dat men de investeringen kwijt is als men de woning weer verlaat (63% versus 39%) en het gegeven dat investeren in

verduurzaming het woongenot niet ten goede zou komen (46% versus 31%). Alleen als het gaat om de snelheid van de innovaties als barrière

om te investeren in verduurzaming zijn de verhoudingen gelijk.

Kopers geven veel vaker dan huurders aan dat ze vinden dat ze zelf verantwoordelijk zijn voor verduurzaming van de woning (80% versus 13%).

Het belang dat kopers hechten aan investeringen in verduurzaming van de woning is dan ook veel groter (56% versus 16%). Huurders

daarentegen geven vaker aan dat de verantwoordelijkheid voor het verduurzamen van de woning bij de overheid ligt (32% versus 14% onder

kopers).

Verduurzaming is een thema dat sterker leeft onder kopers dan onder huurders. Van de kopers geeft 56% aan zich wel eens verdiept te hebben

in het thema duurzaamheid. Onder huurders is dit aandeel 36%. Kopers praten bovendien vaker met familie en vrienden over het thema dan

huurders dat doen (48% versus 38%).

Van de kopers geeft 72% aan dat de tevredenheid over de woning vooral wordt bepaald door de woonomgeving. Onder huurders is dit aandeel

58%. Terwijl bijna zeven op de tien kopers wel eens informatie hebben ontvangen over het energielabel van hun woning (68%), is dit aandeel

onder huurders slechts 18%.

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

PROFIELEN

H6

74

http://www.teamvier.nl/nl/

4%
6%

9%

15%

22%

16%

18%

8% 2%

2011-heden 2001-2010

1991-2000 1981-1990

1966-1980 1945-1965

1921-1945 1901-1920

1900 of eerder

75

6%

18%

21%

2%
13%

38%

Eengezinswoning

Appartementencomplex

Flat

Etagewoning

Twee onder 1 kapwoning

Vrijstaande woning

Anders

Soort woning

1%

35%

40%

4%

20%

Alleenstaand zonder kinderen

Samenwonend/gehuwd zonder thuiswonende kinderen

Samenwonend/gehuwd met thuiswonende kinderen

Eenouderhuishouden

Anders

Samenstelling

huishouden

Bouwjaar

huidige woning

WONINGEIGENAREN

http://www.teamvier.nl/nl/

76

Regio

3 grote gemeenten: Amsterdam, Rotterdam, Den Haag, inclusief randgemeenten 14%

West Nederland (Utrecht, Noord-Holland, Zuid-Holland, exclusief de 3 grote

gemeenten en randgemeenten

30%

Noord Nederland (Groningen, Friesland, Drenthe) 13%

Oost Nederland (Overijssel, Gelderland, Flevoland) 22%

Zuid Nederland (Zeeland, Noord-Brabant, Limburg) 21%

Geslacht

Man 33%

Vrouw 68%

Leeftijd

18-24 6%

35-49 44%

50+ 50%

Inkomen

Minimum / beneden modaal 10%

Bijna modaal / modaal 29%

Tussen 1 en 2 keer modaal 29%

Twee keer / meer dan 2 keer modaal 10%

Geen opgave 22%

WOZ-waarde

< € 150.000 15%

€ 150.000 - < € 200.000 28%

€ 200.000 - < € 245.000 21%

€ 245.000 - < € 300.000 15%

€ 300.000 - < € 350.000 5%

€ 350.000 - < € 400.000 3%

€ 400.000 - < € 500.000 3%

> €500.000 3%

WONINGEIGENAREN

http://www.teamvier.nl/nl/

2% 2%
4%

13%

28%

19%

10%

9%
4%

2011-heden 2001-2010

1991-2000 1981-1990

1966-1980 1945-1965

1921-1945 1901-1920

1900 of eerder

77

6%
2%

5%
10%

14%

20%

43%

Eengezinswoning

Appartementencomplex

Flat

Etagewoning

Twee onder 1 kapwoning

Vrijstaande woning

Anders

Soort woning

4%

10%

15%

24%

46%

Alleenstaand zonder kinderen

Samenwonend/gehuwd zonder thuiswonende kinderen

Samenwonend/gehuwd met thuiswonende kinderen

Eenouderhuishouden

Anders

Samenstelling

huishouden

Bouwjaar

huidige woning

HUURDERS

http://www.teamvier.nl/nl/

78

Regio

3 grote gemeenten: Amsterdam, Rotterdam, Den Haag, inclusief randgemeenten 22%

West Nederland (Utrecht, Noord-Holland, Zuid-Holland, exclusief de 3 grote

gemeenten en randgemeenten

28%

Noord Nederland (Groningen, Friesland, Drenthe) 12%

Oost Nederland (Overijssel, Gelderland, Flevoland) 21%

Zuid Nederland (Zeeland, Noord-Brabant, Limburg) 17%

Geslacht

Man 50%

Vrouw 50%

Leeftijd

18-24 4%

25-44 30%

45-64 33%

65+ 32%

Inkomen

Minimum / beneden modaal 43%

Bijna modaal / modaal 33%

Tussen 1 en 2 keer modaal 8%

Twee keer / meer dan 2 keer modaal 2%

Geen opgave 16%

Soort verhuurder

Woningbouwcorporatie 80%

Commerciële verhuurder 20%

HUURDERS

http://www.teamvier.nl/nl/

AANBEVELINGEN

79

http://www.teamvier.nl/nl/

AANBEVELINGEN

80

• De belangrijkste redenen om niet te verduurzamen, zijn financieel gemotiveerd door de woningeigenaren. We adviseren daarom de

subsidiemogelijkheden in kaart te brengen en deze actief te communiceren aan de woningeigenaren.

• De plannen en wensen met betrekking tot verduurzaming van de eigen woning liggen voornamelijk op het gebied van het plaatsen van

zonnepanelen. Aangezien de redenen om deze (nog) niet te plaatsen financieel zijn, adviseren we in kaart te brengen voor de consument wat

de financiële gevolgen zijn van de zonnepanelen. Waar moet men op letten? Wat is van invloed op de werking van panelen? Hoe krijgt men

het hoogste rendement? Én welke subsidieregelingen zijn voorhanden?

• Het is hierbij ook van belang de bouwbedrijven praktisch te ondersteunen, met name door het inrichten van adviestools en het opmaken

van voorlichtingsmateriaal over rendementen van verduurzamingsmaatregelen en subsidiemogelijkheden.

• Opvallend is de onwetendheid van de woningeigenaren over de labelstappen die men maakt door de verduurzaming van de woning. Men is zich

niet bewust van deze verbeteringen. Door te communiceren wat de labels inhouden en wat een labelstap kan opleveren (aan woongenot,

maar zeker ook financieel), kan een grotere bewustwording gecreëerd worden.

• Men ontvangt informatie over verduurzaming bij voorkeur via de overheid. We adviseren te inventariseren welke mogelijkheden er zijn om

bovenstaande punten in samenspraak met een overheidsinstantie (nadrukkelijker) onder de aandacht te brengen.

http://www.teamvier.nl/nl/
http://www.teamvier.nl/nl/

Noordhollandstraat 71

1081 AS Amsterdam

Tel: 020-645 53 55

81

http://www.teamvier.nl/nl/

