

24 mei 2016

Inspirerende voorbeeldprojecten in de huursector

Verduurzaming vanuit regisserend opdrachtgeverschap

Rijksdienst voor Ondernemend Nederland, Aedes en Huren met Energie

Rijksdienst voor Ondernemend
Nederland

vereniging van
woningcorporaties

VERDUURZAMING: GEWOON DOEN!

Woningcorporaties hebben de maatschappelijke opgave om voor betaalbare en kwalitatief hoogwaardige huisvesting te zorgen. Daarom blijft de sector investeren in verduurzaming, renovatie, sloop en nieuwbouw van het vastgoed. Vanuit hun maatschappelijke verantwoordelijkheid wordt van corporaties verwacht dat zij hun middelen effectief en efficiënt inzetten. Dit past bij de rol van de corporatie als regisserend opdrachtgever. Voor het vastgoed hebben verhuurders de ambities overgenomen uit het covenant Energiebesparing Huursector. Het doel dat wordt nagestreefd is duidelijk: gemiddeld energielabel B in 2020. Dit levert huurders meer wooncomfort en een lagere energierekening. Daarnaast draagt het bij aan het terugdringen van de CO₂ uitstoot.

De Rijksdienst voor Ondernemend Nederland is met Aedes en Huren met Energie de samenwerking aangegaan om verhuurders bij dit vraagstuk te ondersteunen door inspirerende voorbeelden te bundelen. In de huursector wordt namelijk volop gewerkt aan verduurzaming, waarbij de Stroomversnelling een van de meest bekende voorbeelden is. Corporaties en andere verhuurders kunnen dit document gebruiken om vanuit hun rol als regisserend opdrachtgever verduurzaming en energiebesparing te realiseren. Het bundelt 14 interessante voorbeelden uit de praktijk, die afkomstig zijn vanuit uiteenlopende projecten, bij grote en kleine, landelijke en stedelijke corporaties. Dit zodat zichtbaar is dat iedere corporatie kan verduurzamen, zij het op verschillende manieren. Om corporaties te inspireren en te stimuleren aan de slag te gaan met verduurzaming, staan in dit

document praktische handvatten van een tiental voorbeelden. Tevens worden ook enkele algemene tips & trics aangeboden, die essentieel zijn bij dergelijke trajecten. Voor en door woningcorporaties.

Inspirerende voorbeelden

De voorbeelden kennen een grote diversiteit in verduurzamingsmogelijkheden. Daarom zijn ze ook inspirerend. Als rode draad door dit document zijn de voorbeelden bekeken vanuit drie invalshoeken, namelijk vanuit:

- ▶ interne organisatie;
- ▶ samenwerking met de markt;
- ▶ betrekken bewoners.

Deze invalshoeken zijn samengebracht met de verschillende fasen van een project, die elk van de voorbeelden heeft doorlopen. Deze samenvoeging resulteert in onderstaande matrix, die als uitgangspunt is gebruikt om de informatie over de inspirerende voorbeelden op te halen.

	Interne organisatie	Samenwerking met markt	Bewoners
Initiatief & Voortraject			
Uitvraag			
Selectie & contract			
Uitvoering			
Evaluatie & monitoring			

Mede gemaakt door:

De inspirerende voorbeelden en algemene tips & trics zijn zorgvuldig samengesteld met de betrokken corporaties. Wij danken alle corporaties hierbij voor hun inzet en enthousiasme:

- Woningbouwvereniging de Sleutels;
- Domesta;
- Woningcorporatie Domijn;
- Stichting Dudok Wonen;
- Woningstichting Eigen Haard;
- Stichting Havensteder;
- Stichting Lefier;
- Mitros;
- Stichting Oost Flevoland Woondiensten;
- Woonstichting SSW;
- Stichting Thuisvester;
- Welbions;
- Wonen Limburg;
- Stichting Woonwijze.

REGISSEREND OPDRACHTGEVERSCHAP

Wat is het?

Uit recent onderzoek en de praktijk is gebleken dat bouwpartijen efficiënter en effectiever kunnen werken als de opdrachtgever zich minder met het proces, maar meer met het eindresultaat bezig houdt. Een professioneel opdrachtgever denkt na over wat voor hem belangrijk is en legt dit vast in eisen waaraan marktpartijen moeten voldoen. De wijze waarop marktpartijen voldoen aan de eisen, is van minder belang. Deze gedachtegang is de essentie van regisserend opdrachtgeverschap voor corporaties.

Waarom doe je het?

Meer opereren vanuit een regierol is geen doel op zich. Regisserend opdrachtgeverschap is een gevolg van verdere professionalisering van opdrachtgevers en het realiseren van complexe (bouw)opgaven. Deze manier van werken is een keuze. Een professionele opdrachtgever kiest bewust voor de wijze waarop een project in de markt wordt gezet. En is afhankelijk van de opgave en de interne organisatie. Bovendien moet de gekozen samenwerkingsvorm leiden tot het beste product voor een zo scherp mogelijke prijs. Zodat de corporatie zo effectief en efficiënt haar maatschappelijke gelden in kan zetten. De keuze voor regisserend opdrachtgeverschap moet dan ook alleen worden gemaakt omdat het past bij de opgave en de corporatie, en zal leiden tot een beter eindresultaat.

Hoe doe je het?

Het is van belang dat de opdrachtgever vooraf weet wat de mogelijkheden van de markt zijn, welke risico's hij zelf wil en kan dragen en welke risico's beter aan de ketenpartners overgelaten kunnen worden. Het succes van het regisserend opdrachtgeverschap bij een corporatie is afhankelijk van deze kennis en de kwaliteit van de contracten. De contracten zijn ook anders, want anders inkopen en anders samenwerken leidt tot anders contracteren. Door het verschuiven naar een regierol, liggen de projectrisico's niet meer volledig bij de opdrachtgever. Risico's worden toegekend aan de partij die een bepaald risico het beste in kan schatten en kan dragen. Hierdoor zijn optimalisaties in een project mogelijk.

De traditionele wijze van inkopen en aanbesteden op basis van gedetailleerde bestekken en projectplannen moeten corporaties los (durven) laten. Een regisserende rol vraagt ook om andere competenties van medewerkers. Corporaties moeten hiervoor in staat zijn om de juiste vragen te stellen en scherp te zijn op traditioneel gedrag. Alleen op deze manier kan regisserend opdrachtgeverschap worden vormgegeven.

Meer weten over professioneel en regisserend opdrachtgeverschap? Kijk dan op:
www.aedes.nl/content/dossiers/opdrachtgeverschap

Tips & tricks

**“Believe you can and
you’re halfway there.”**

Theodore Roosevelt

INTERNE ORGANISATIE

- ▶ Een enthousiast(e) MT en directie is belangrijk. Zorg voor draagvlak voor het project en betrek het MT en de directie.
- ▶ Zet een breed 'dedicated' team in. Let op integraliteit en zorg dat binnen het team meerdere competenties aanwezig zijn.
- ▶ Blijf niet steeds opnieuw een pilot starten, stuur op 'business as usual'.
- ▶ Door een duidelijke visie en/of beleid op te stellen, voorkom je dat je terugvalt in oude gewoontes.
- ▶ Maak expliciete keuzes en ben daarbij bewust van de effecten van bepaalde keuzes.
- ▶ Wisselingen in het team of leiding kunnen veel effect hebben op een project, probeer dit te voorkomen.
- ▶ Organiseer een 'crash course', waarmee in een uur de hele organisatie wordt geïnformeerd over belangrijke zaken rondom het project.

SAMENWERKING MARKT

- ▶ Leer de marktpartij goed kennen, door bijvoorbeeld referenties te bezoeken of bewoners te spreken.
- ▶ Organiseer een (medewerkers)tevredenheid enquête om de samenwerking (tussentijds) te evalueren.
- ▶ Zorg dat je de aannemer niet overvraagt.
- ▶ Om de samenwerking te stroomlijnen en voor langere tijd te borgen, helpt het om te denken in processen en niet in projecten.
- ▶ Controleer of ook na oplevering de gewenste kwaliteit en het verwachte resultaat zijn behaald.

A woman with long, curly hair is looking out a window at a city street. The scene is bathed in a warm, reddish-orange light, suggesting sunset or sunrise. The window frame is visible, and the background shows buildings and trees. The overall mood is contemplative and serene.

BETREKKEN BEWONERS

- ▶ Zorg voor draagvlak bij bewoners voor (de motieven voor) het project.
- ▶ Geef de aannemer een rol in de bewonerscommunicatie.
- ▶ Vertel het verhaal van het project samen met de aannemer aan bewoners en ben daarbij duidelijk in rollen van partijen.
- ▶ Bied zekerheid aan bewoners over de voorgestelde oplossing (bijv. door het geven van garanties op energielasten).
- ▶ De bewustheid van bewoners van het waarom van veranderingen of oplossingen is van belang voor het slagen van het project.
- ▶ Informeer bewoners vooraf al over het toekomstig gebruik van de woning (verwachtingsmanagement).

Inspirerende projecten

**“The real secret of
success is enthusiasm.”**

Walter Chrysler

01

FLAT MET TOEKOMST

De inspiratie voor woningcorporatie Mitros voor het project 'Flat met toekomst' komt vanuit de Energiesprong, waarbij Mitros de behoefte had deze aanpak in haar eigen werkwijze in te passen. Mitros heeft marktpartijen gevraagd om portiekwoningen te renoveren naar Nul-op-de-meter (NOM) woningen.

Mitros heeft als pilotproject 48 portiekwoningen aangewezen om te renoveren naar NOM. In eerste instantie zijn acht proefwoningen gerealiseerd. Het betreffende complex stond op dat moment leeg en moest worden gerenoveerd. Het project is in december 2014 opgestart en de verwachte oplevering is Q3 2018.

Interne organisatie

Mitros heeft bewust gekozen voor een openbare aanbesteding, omdat de verwachting was dat het gebruikelijke meervoudig onderhands aanbesteden te beperkend zou zijn. De initiële uitvraag is bewust oplossingsvrij en beknopt opgesteld. Hiervoor moest de essentie van de vraag worden bepaald en dit vergt een andere denkwijze en scherpte van de organisatie. Eenzelfde scherpte werd ook van de markt verwacht. Tijdens de aanbesteding is de methode Best Value Procurement (BVP) toegepast, aangezien Mitros hiermee reeds ervaring had. Het project is intern georganiseerd met een integraal team, vanuit alle organisatie onderdelen. De specifieke kennis van NOM woningen is geborgd vanuit de bestaande kennis van de Stroomversnelling.

Samenwerking met de markt

Mitros heeft gebruik gemaakt van de 'Slim en Snel' methodiek. Na een openbare aanbesteding met 32 inschrijvingen is gekozen om met tien consortia verder te gaan. In een volgende fase zijn drie consortia geselecteerd voor de uitwerkingsfase. Elke vier weken is een overlegochtend georganiseerd met alle consortia waarbij informatie werd uitgewisseld. Deze aanpak heeft volgens Mitros de onderlinge concurrentie verstrekt, waardoor uiteindelijk een beter product is opgeleverd. In deze open gesprekken is de markt uitgedaagd met goede, concrete ideeën te komen. Uiteindelijk is gekozen voor het consortium 'Nieuw Utrechts Peil'.

De eerste acht woningen vormen een evaluatie van het project. De evaluatieperiode duurt een jaar, om zowel een winter- als zomersituatie te kunnen beoordelen. Wanneer de evaluatie positief is, zal het consortium ook de overige 40 woningen realiseren.

Betrekken bewoners

Het complex met de acht proefwoningen stond leeg en daarom was het niet nodig rekening te houden met zittende huurders. Om toch inspraak van bewoners te organiseren is de huurdersorganisatie 'de Bundeling' betrokken, die ook in de evaluatie een rol inneemt. Het doel is nieuwe huurders mee te nemen vanuit een adviseursrol.

Woningcorporatie

Hoofdvestiging	Utrecht
Aantal woningen	30.177
Contactpersoon	Ron Sierink, inkoopcoördinator

Flat met Toekomst

Grootte	48 VHE (6 portieklats)
Locatie	Utrecht
Type	Bestaande bouw
Status	In uitvoering
Tijdspad	2014 – start aanbesteding 2018 – oplevering

01 FLAT MET TOEKOMST

Mitros past voor de NOM woningen een Energie Prestatie Vergoeding (EPV) toe, waarbij om de woonlasten te verlagen in de huurberekening wordt gerekend met een label B woning. Dit om te voorkomen dat huurders 'dubbel' betalen.

Evaluatie

De aanpak met een bescheiden maar kernachtige, oplossingsvrije specificatie bleek de essentiële factor die zowel Mitros als de consortia heeft getriggerd. Hiermee is volgens Mitros een goede oplossing uit de markt gehaald.

Mitros is voornemens de aanbesteding een volgende keer anders in de markt zetten. Dit omdat ze ziet dat zij een voordeel behaalt om het vraagstuk breed in de markt te zetten, maar de marktpartijen veel kosten maken bij dit type uitvraag. Daarom heeft Mitros het voornemen te onderzoeken hoe marktpartijen bij een nieuw project optimaal kunnen worden ingezet. Zowel in tijd als in geld, waarbij de mogelijkheid tot innovatie wordt behouden.

Tips die Mitros u wil meegeven

- ▶ Zorg voor commitment van de directie, dit draagvlak is essentieel.
- ▶ Durf bestaande gewoontes los te laten.
- ▶ Zorg voor een breed intern team, qua kennis en inhoud.
- ▶ Onderschat de mogelijkheden en ideeën van de markt niet.
- ▶ Focus je naast de projectdoorloop steeds waarom je het doet en ga terug naar de kern.
- ▶ Deel je ervaringen.

Situatie voor de ingreep

Situatie na de ingreep

Meer informatie?
Kijk op
www.mitros.nl/flatmettoekomst

02

HERBESTEMMING VOORMALIG KANTOOR

Wonen Limburg werd in 2013 geïnspireerd door de mogelijkheden van ketensamenwerking en heeft vanaf dat moment nagedacht over randvoorwaarden en implementatie hiervan. Deze gedachtegang heeft ook een plek gekregen in de aanpak van de verduurzaming van de woningportefeuille. Wonen Limburg is in 2014 gestart met de transformatie van haar voormalig kantoor in Weert naar 21 loftwoningen met Nul-op-de-meter (NOM). Hierbij was een van de uitgangspunten het oorspronkelijke industriële ontwerp van het gebouw zoveel mogelijk te behouden, gecombineerd met duurzame wensen van deze tijd.

Interne organisatie

Wonen Limburg vindt het van belang een brede delegatie medewerkers te betrekken in een projectteam. Medewerkers van alle afdelingen die belang hadden bij het project zijn in het team opgenomen. Belangrijke factoren hierin waren teamcompetenties en het stimuleren van teamsuccessen. Het vinden van een balans is belangrijk. Daarom wordt steeds gedurende het project de kritische vraag gesteld of het team (nog steeds) optimaal is samengesteld, om te komen tot de beste en gewenste resultaten.

Samenwerking met de markt

De hoge faalkosten in de bouwwereld in combinatie met meer toezicht op corporaties en veel repeterend werk vormden de aanleiding voor Wonen Limburg om aan de slag te gaan met ketensamenwerking. Op deze wijze wil Wonen Limburg samen met de markt leren van ervaringen om samen beter te worden.

Tijdens de selectie zijn partijen uitgenodigd om een voorbeeldcase uit te werken, eigen ambities voor ketensamenwerking op te stellen en een visie te geven op hoe een ketensamenwerking met Wonen Limburg succesvol is. Na beoordeling van deze input, hebben bedrijfsbezoeken plaatsgevonden om inzicht te krijgen in het functioneren van de partijen. Dit proces heeft geresulteerd in twee ketens voor nieuwbouw en zeven ketens voor de niet-planmatige onderhoudsactiviteiten. Jaarlijks wordt de aangeboden kwaliteit in de praktijk gecontroleerd. De renovatie van het hoofdkantoor vormt een van de projecten die met de keten wordt gerealiseerd.

Betrekken bewoners

Het voormalige kantoorpand kende geen woonfunctie, waardoor geen sprake was van zittende bewoners. Voor de toekomst is in het ontwerp veel flexibiliteit behouden, om meerdere doelgroepen te kunnen bedienen. In alle appartementen zijn de badkamer en de keuken in het midden van het appartement geplaatst. Hierdoor ontstaat er een woonruimte die door de huurder zelf in te richten is.

Evaluatie

Wonen Limburg heeft achteraf geconcludeerd dat de vooraf geformuleerde ambitie voor ketensamenwerking te hoog lag. De lijst met doelstellingen was groot. Het gevolg was dat doelstellingen moesten worden geprioriteerd en/of aangepast.

Woningcorporatie

Hoofdvestiging	Roermond
Aantal woningen	25.798
Contactpersoon	Bas Sievers, Directeur Ontwikkeling & Vastgoed

Herbestemming voormalig kantoor

Grootte	21 VHE (loftwoningen)
Locatie	Weert
Type	Bestaande bouw
Status	Opgeleverd
Tijdspad	2014 – start 2016 – opening

Deze werkwijze wordt hierdoor niet gezien als dé succesformule voor Wonen Limburg, en daarom blijft zij deze aanpak verder doorontwikkelen en optimaliseren.

Een groot succes is dat zowel intern en extern als één organisatie werd samengewerkt. Het doel om samen met de markt te leren van ervaringen om samen beter te worden, lijkt daarom binnen bereik. Om als één organisatie te werken is coaching een belangrijk onderdeel.

Tips die Wonen Limburg u wil meegeven

- ▶ Definieer duidelijke doelstellingen aan de voorkant van het project. En maak deze doelstellingen samen SMART en concreet.
- ▶ Zorg voor meetbare definities bij prestaties die worden gesteld. Wanneer bijvoorbeeld de eis is dat een prestatieonderdeel 20% moet dalen, kan dat alleen worden gemeten als bekend is wat de huidige 100% is.
- ▶ Blijf je als organisatie ontwikkelen in deze nieuwe samenwerkingsvorm.
- ▶ Zorg voor coaching voor het beste teamresultaat.

Situatie voor de ingreep

Situatie na de ingreep

Meer informatie?

Kijk op

https://www.wonenlimburg.nl/wij_do_en/Ketensamenwerking

03

TUINSTADWIJK

Woningcorporatie de Sleutels heeft een klein ontwikkelteam met grote uitdagingen. Een van deze uitdaging is de Tuinwijkstad in Leiden, een grote wijkverbetering van 430 woningen. Deze woningen staan in een beschermd stadsgezicht en de corporatie vond het daardoor niet geschikt om het project op een traditionele wijze aan te pakken. Dit complexe deelproject van 230 woningen is met een integrale aanpak en met een belangrijke rol voor de bewoners uitgevoerd.

Ketensamenwerking met de markt is voor de Sleutels de manier geweest waarop deze uitdaging tot een goed einde is gebracht.

Interne organisatie

Voor de Tuinstadwijk is een projectgroep opgesteld met vertegenwoordigers van alle afdelingen. Omdat dit project niet op traditionele wijze werd uitgevoerd, betekende dit een verandering in rollen voor de projectgroepleden. Terugkijkend op de aanpak zijn voornamelijk de rol van de projectleider, de opzichter en de bewonersparticipatie erg veranderd. Ieder projectteamlid heeft moeten leren los te laten en goed kunnen aangeven wat het concrete einddoel is. Tijdens het project is gebleken dat het daarin soms lastig is om te blijven acteren vanuit deze nieuwe rol. Om deze veranderingen in rollen goed uit te voeren heeft de Sleutels tijdens het project hiervoor tijd vrij gemaakt en hieraan extra aandacht besteed.

Samenwerking met de markt

De Sleutels heeft gekozen om een algemene kennismaking met zeven aannemers te organiseren. Na het voeren van de kennismakingsgesprekken, zijn partijen gevraagd een presentatie van haar algemene visie op ketensamenwerking te geven. Deze visies zijn beoordeeld op vooraf vastgestelde criteria, ingestoken vanuit vijf invalshoeken: Geld, Organisatie, Tijd, Informatie en Kwaliteit (GOTIK). Om de organisaties en hun werkwijze nog beter te leren kennen zijn projectbezoeken gedaan, referenties bekeken en de cijfers van de aannemers beoordeeld. De partijen die de opdracht hebben gewonnen hadden de beste techniek (oplossingen) en de beste voorgestelde werkwijze. De beoordeling is in gezamenlijkheid gemaakt. De corporatie, bewoners en de gemeente waren het gezamenlijk eens over de partijen die in een ketensamenwerking het werk in de Tuinwijkstad gaan uitvoeren.

De aannemer heeft de opdracht gekregen in twee fasen. Fase 1 is de voorbereiding en de technische uitwerking van woningen in de Tuinstadwijk. Fase 2 start wanneer een draagvlak van 70% werd behaald, waardoor dit risico naar de aannemer is verschoven.

Betrekken bewoners

De Sleutels heeft de klankbordgroep en bewonerscommissie vanaf de start van het project betrokken. Zo hadden de bewoners een stem in de selectie van de aannemer en zijn ze meegenomen in de ontwikkelingen van de wijk.

Woningcorporatie

Hoofdvestiging	Leiden
Aantal woningen	7.178
Contactpersoon	Nicole de Vrij, gebiedsontwikkelaar

Tuinstadwijk

Grootte	250 VHE
Locatie	Leiden
Type	Bestaande bouw
Status	Opgeleverd
Tijdspad	2012 – start 2014 – oplevering

03 TUINSTADWIJK

Daarvoor hebben de Sleutels, de aannemer en de architect een gezamenlijke presentatie aan de bewoners gegeven over wat er zou gebeuren. Voor en tijdens de uitvoering van het project vormde de bewonersbegeleiding een onderdeel van het takenpakket van de aannemer.

De aanpassingen aan de woning moeten minimaal woonlasten neutraal worden doorgevoerd. In totaal wordt 70% van de gemiddelde besparing doorgelegd in een hogere huur. Aanvullend is een monitoring met gebruiksgegevens aan de bewoners aangeboden om meer inzicht te krijgen in besparingsmogelijkheden. De uitkomst hiervan was echter minimaal, de bewoners hebben hier weinig belangstelling voor getoond.

Evaluatie

De Sleutels ziet de samenwerking tussen de betrokken partijen, zijnde de opdrachtgever, aannemer (met alle onderaannemers) en bewoners als de succesfactor van het project. Hierbij heeft ook de gemeente een bijzondere rol gehad vanwege het beschermde stadsgezicht.

Voor de Sleutels is ketensamenwerking de methode waarop dergelijke projecten worden aangepakt. De komende jaren zijn er meer complexen waar deze aanpak wordt gehanteerd.

Tips die de Sleutels u wil meegeven

- ▶ Zorg voor proefwoningen en toets daar de gewenste kwaliteit.
- ▶ Bezoek projecten van aannemers die op dit moment worden uitgevoerd. Baseer de gunning niet alleen op theorie.
- ▶ Betrek de bewoners en haal informatie bij hen op.
- ▶ Richt je op een optimale samenwerking. Zowel met de directie als binnen het projectteam als met de betrokken partijen.

Situatie voor de ingreep

Situatie na de ingreep

04

STROOMVERSNELLING EGW

Woningcorporatie Thuisvester is in het verleden een ketensamenwerking gestart om in de bestaande voorraad meer label B woningen te realiseren. Echter was zij achteraf niet volledig overtuigd van de manier van werken van de geselecteerde ketenpartners, waardoor Thuisvester heeft gekozen om een project middels de Stroomversnelling uit te voeren. De oorspronkelijke ambitie van label B is daarmee verhoogd naar Nul-op-de-meter (NOM) woningen. Voor dit project zijn 76 woningen als pilotproject aangewezen. Het doel is de aanpak blokgewijs door te voeren, op het moment dat een groep bewoners akkoord is. Uiteindelijk is het de bedoeling om 'schaarste' te creëren en daarmee medewerking vanuit de bewoners te stimuleren.

Interne organisatie

Alle afdelingen kennen een vorm van betrokkenheid binnen het project. Het project heeft een nieuwe aanpak en de medewerkers hebben de benodigde competenties, maar moeten anticiperen op veranderingen. De aanpak ligt in lijn met prestatiecontracten die Thuisvester uitvoert. Daarom is het niet als grote verandering door de organisatie en collega's ervaren.

Samenwerking met de markt

Thuisvester heeft het project door middel van een functionele specificatie in de markt gezet. In deze stap bleken de standaard contractstukken van de Stroomversnelling niet goed bruikbaar en deze zijn daarom door Thuisvester aangepast. Vanuit een longlist van 15 aanbieders zijn zes partijen uitgenodigd voor een gesprek. Enkele van deze partijen waren op een matchingsdag

vanuit de Stroomversnelling al geselecteerd. In het gesprek is de ambitie van Thuisvester beschreven en zijn randvoorwaarden benoemd. Deze randvoorwaarden waren onder andere:

- ▶ lagere woonlasten;
- ▶ toestemming van bewoners verkrijgen (100%) per blok;
- ▶ na akkoord blok direct starten met renovatie van het blok.

De aannemer is verantwoordelijk om de 100% instemming per blok te behalen. Na de gesprekken is Thuisvester één op één met de aanbieders aan de slag gegaan. Afhankelijk van de partijen en de resultaten worden uiteindelijk een of meerdere partijen geselecteerd voor de uitvoering.

Betrekken bewoners

De start met een pilot maakt het voor Thuisvester lastig om de huurder invloed te geven voor extra individuele wensen binnen de nog te kiezen oplossingen. In de toekomst verwacht de corporatie dat het makkelijker wordt, waardoor de huurder hierin meer invloed kan hebben. In de pilot worden huurders geraadpleegd, voornamelijk voor bijzondere aspecten van de woning. Tevens wordt met de huurders het eindbeeld van de woning besproken. Het project leidt tot een hogere huur en inzet van de Energie Prestatie Vergoeding (EPV), maar moet op het totaal voor de huurder resulteren in lagere woonlasten. Hiervoor zet Thuisvester een woonlastenwaarborg in, wat betekent dat de huurder nooit meer zal betalen dan hij nu doet (hierbij wordt de invloed vanuit gedrag niet meegenomen).

Woningcorporatie

Hoofdvestiging	Oosterhout
Aantal woningen	13.458
Contactpersoon	Michel Bakermans, adviseur innovatie en beheer

Stroomversnelling EGW

Grootte	76 VHE
Locatie	Oosterhout
Type	Bestaande bouw
Status	In voorbereiding
Tijdspad	2015 – start 2017 – oplevering gepland

Evaluatie

Het project is in voorbereiding, waardoor er beperkt evaluatie mogelijk is. Door Thuisvester wordt opgemerkt dat veel partijen zich goed presenteren in brochures en plaatjes, maar geen concrete voorbeelden en uitvoeringen kunnen laten zien. Thuisvester wil ervoor zorgen dat de nieuwe partners een onderdeel van Thuisvester worden, waardoor het voor de huurder als één degelijke samenwerking tot uiting komt.

Tips die Thuisvester u wil meegeven

- ▶ Het is belangrijk om open en transparant naar de aannemer te zijn.
- ▶ Zorg voor een gedeelde projectverantwoordelijkheid. Probeer geen oplossingen te verbieden.
- ▶ Probeer schaarste te creëren binnen het project, zodat draagvlak onder bewoners wordt vergroot.
- ▶ Ontwikkel een monitoringsysteem dat flexibel inzetbaar is, afhankelijk van de fase waarin het project zich bevindt.

Potentiële NOM-woningen (BAM en Stam en de Koning)

05

HENGELOSE ES

Woningcorporatie Welbions heeft het streven om duurzaamheid als rode draad in al haar keuzes naar voren te laten komen. De corporatie heeft een krachtige visie op duurzaamheid en de daarbij horende doelstellingen vastgesteld. Welbions vertaalt deze visie op duurzaamheid naar beleid en resultaten, waarbij vier onderwerpen centraal staan: lage woonlasten, klimaat en schone energie, duurzaam gebruik van grondstoffen en bewustwording.

Een grote wijk, genaamd 'de Hengelose Es', stond enkele jaren geleden op de nominatie voor sloop. De woningen zijn gebouwd eind '50 begin '60, in een stedenbouwkundige stempelstructuur. In het gebied stonden in totaal 1.450 woningen. Welbions heeft de wens dit hele gebied integraal aan te pakken.

Ervaringen intern

Welbions heeft voor het project de afdeling Wijkontwikkeling ingezet. De nieuwe afdeling Wijkontwikkeling is opgezet om de fysieke en de sociale opgaven van de corporatie in haar buurten en wijken optimaal te verbinden. In deze afdeling zijn medewerkers betrokken voor zowel de woning als de sociale aspecten. Het is een combinatie van de oude afdelingen vastgoedontwikkeling, vastgoedbeheer en leefbaarheid/sociaal beheer. Door te werken vanuit een regierol, zijn er geen eigen uitwerkingen tot bestekken meer gemaakt. Dit vraagt een andere houding van de organisatie naar een meer procesmatige insteek. Welbions is tevreden over hoe dit vanuit de huidige

samenstelling is aangepakt en hoe vanuit deze rol de samenwerking met de marktpartij is ingevuld.

Proces en samenwerking

Welbions heeft de opzet van het project uitgewerkt in een zogenoemd 'inspiratie-recept' en dit aangeboden aan de markt. Het 'inspiratie-recept' vormt het basisdocument voor de uitvraag. Welbions heeft acht partijen geselecteerd die meerwaarde kunnen leveren in het gebied. Zij werden gevraagd hun visie op het project te presenteren en hun meerwaarde aan te tonen. Hierbij zijn vier pijlers gehanteerd:

- 1 fysiek (gebouwen);
- 2 sociaal (mens);
- 3 ecologisch (duurzaamheid);
- 4 economie (financieel voor alle partijen).

Deze onderdelen vormden een rode draad gedurende het hele project. In drie ronden is, ook in bijzijn van gemeente, één winnaar gekozen.

Relatie met huurder

Een deel van de gebouwen waren vanwege de voorgenomen sloop niet meer bewoond. Voor de door te exploiteren flatgebouwen onderzoekt Welbions de mogelijkheden tot co-creatie, zoals deze bij de koopwoningen worden toegepast, ook te hanteren bij de sociale huurwoningen.

Woningcorporatie

Hoofdvestiging	Hengelo
Aantal woningen	14.947
Contactpersoon	Frank Ufkes, manager Wijkontwikkeling

Hengelose Es

Grootte	1.450 VHE (wijkenpak)
Locatie	Hengelo
Type	Bestaande bouw
Status	In voorbereiding
Tijdspad	2009 – start 2017 – start bouw gepland

Evaluatie

Welbions is tevreden met het resultaat tot nu toe. De input van de marktpartijen en de gezamenlijke inzet zorgt voor veel enthousiasme. Een leuke bijkomstigheid is de ministeriële aandacht die het project krijgt. Zo is minister Blok op 4 april 2016 op bezoek geweest.

Een uitdaging was om ook de zachte kanten van het project juridisch vast te leggen. Uiteindelijk heeft deze juridische uitwerking veel tijd in beslag genomen en zal in een toekomstig project hier een gedegen voorbereiding aan vooraf gaan.

Tips die Welbions u wil meegeven

- ▶ Als corporatie moet je goed weten wat je wilt en welke rol je daarin wilt spelen.
- ▶ Een goede voorbereiding is essentieel.
- ▶ Je moet op zoek gaan naar hoe je ideale condities kan creëren om je plan te realiseren. Houd je doel voor ogen en houd alle routes open.
- ▶ Zorg voor een degelijk juridisch kader.

Situatie voor de ingreep

Situatie na de ingreep

Meer informatie over de
Stroomversnelling of NOM?
Kijk op www.welbions.nl/lk-en-mijn-woning/Wijk informatie-Hengelo/Hengelse-Es/

06

VAN HOUTENWEG / VAN ERPWEG

Woonstichting SSW had de doelstelling haar bezit te verduurzamen naar een A label, maar recente ontwikkelingen brachten de kans om dit om te zetten naar een Nul-op-de-meter doelstelling. SSW ging de uitdaging aan om twee appartementencomplexen te renoveren tot NOM woningen. Eén complex met 36 appartementen (6 woonlagen met lift) met energielabel F of G en een tweede complex met 28 woningen (4 lagen portiek-etage zonder lift) met E, F, of G label. Tijdens de start van het project was dit de eerste ontwikkeling van NOM in een hoogbouwcomplex.

Interne organisatie

Bij de start van het project lag de focus op intern draagvlak. Het MT en de directie zijn eerst akkoord gegaan met de voor hen nieuwe wijze van uitvraag en de uitgangspunten voor het renoveren naar NOM woningen. Daarnaast is een projectteam opgezet. Vanuit afdeling vastgoed is een groot verschil opgemerkt ten opzichte van de traditionele uitvraag met een bestek. Met begeleiding van onder andere de Energiesprong heeft de huidige afdeling haar nieuwe rol snel opgepakt. De voorgenomen aanpak met een interne selectiecommissie ging goed. Er was evenwicht tussen de verschillende rollen en de betrokken personen bij het project. Dit was erg geslaagd.

Samenwerking met markt

Bij de uitvraag is aan negen consortia een vraagspecificatie en een concept gunningsleidraad beschikbaar gesteld. In de eerste ronde is partijen gevraagd een sollicitatiebrief en een visiedocument aan te leveren. De tweede ronde bestond uit een open discussie met stellingen over de aangeleverde visies met de selectiecommissie. Dit resulteerde in een selectie van vijf partijen, waarmee 1-op-1 gesprekken zijn gevoerd. Na beoordeling hebben drie partijen een totaal planuitwerking gemaakt. Hierin zijn ook bewoners betrokken. De eerste richtprijzen bleken dermate hoog dat alsnog een plafondbudget is ingesteld. Uiteindelijk is één partij gekozen op basis van de planuitwerking en de presentatie aan de klankbordgroep. Om technische redenen zijn de ambities voor één complex naar beneden bijgesteld van NOM naar label A.

Betrekken bewoners

Er was veel leegstand in beide gebouwen en vanuit historische ingrepen diende in het begin 'oud-zeer' te worden opgelost. Dit is gelukt door als corporatie open en transparant te zijn. Voor beide complexen is vanaf de voorbereiding al een klankbordgroep in het traject meegenomen. Dit leidde tot veel tevredenheid.

Woningcorporatie

Hoofdvestiging	Bilthoven
Aantal woningen	5.013
Contactpersoon	Gerben Homburg, projectleider vastgoedprojecten, duurzaamheid & innovatie

van Houtenweg / van Erpweg

Grootte	64 VHE
Locatie	De Bilt
Type	Bestaande bouw
Status	In uitvoering
Tijdspad	2016 – start 2016 – start bouw gepland

Evaluatie

SSW is tevreden over het resultaat. In de nieuwe procesvorm was het soms lastig de nieuwe rol te pakken; je moet blijven vertrouwen op de prestatiegaranties die zijn afgesproken en niet tijdens de uitvoering willen sturen. Dit is in de samenwerking met de aannemer altijd goed opgelost.

Het project werd door SSW als intensief ervaren, maar ook is duidelijk dat op basis van de opgedane ervaringen dit in het vervolg sneller kan. In de toekomst wil SSW, omwille van de kosten, minder partijen in de voorselectie meenemen.

Tips die Woonstichting SSW u wil meegeven

- ▶ Ben bewust van een intensief traject zowel intern als extern.
- ▶ Houd je aan de afspraken, net zoals je dat van een ander verwacht.
- ▶ Neem snel MT en directie mee, nog voor de uitvraag van een project. Wanneer je geen draagvlak hebt is dat een groot risico.
- ▶ Bewonerscommunicatie is erg belangrijk, bijvoorbeeld in de vorm van een klankbordgroep.
- ▶ Zorg voor een beperkt aantal marktpartijen, gezien de te maken kosten aan zowel de opdrachtgever en opdrachtnemerszijde.
- ▶ Denk ook na over een rekenvergoeding.

Situatie voor de ingreep

Situatie na de ingreep

07

ONTWIKKELING ÉN ONDERHOUD

Woningcorporatie Domijn kent al een lange aanloop op resultaatgericht werken met de markt. Zo heeft zij 18 jaar verantwoordelijkheid voor de cv-installaties bij een aannemer ondergebracht. En omdat deze werkwijze goed heeft uitgepakt, wordt de gedachte verder doorgezet. Domijn heeft de ontwikkeling van 40 nieuwbouwwoningen in Losser in de markt gezet, inclusief 25 jaar onderhoud. Hiervoor is op voorhand een minimale conditie vastgesteld die voor alle jaren geldt. Een eis is dan ook dat de woning op elk moment in de periode van 25 jaar moet voldoen aan de vastgestelde minimale kwaliteitseis. Zo wordt de kwaliteit voor zowel de huurder als voor Domijn als woningcorporatie geborgd.

Interne organisatie

Op dit moment wordt al 90% van het onderhoud door Domijn uitbesteed middels een prestatiecontract. Deze manier van werken kent een leercurve. Je kunt niet alles tegelijkertijd doen. Daarom is de wens om dit stapsgewijs door te voeren, vandaar nu ook in een nieuwbouwproject. De ervaring van Domijn leert dat er al grote stappen zijn gemaakt en de werknemers meegaan in deze ontwikkeling.

Een van de ontwikkelingen is bijvoorbeeld dat de afdelingen Vastgoed en Wonen langzaam tot één afdeling worden samengevoegd. Hierdoor ontstaat intern één gelijke groep tijdens projecten.

Samenwerking met de markt

Voor de nieuwbouw van 40 woningen zijn in totaal drie partijen gevraagd mee te denken over de planuitwerking. Uit kosten oogpunt voor de markt is het aantal partijen beperkt gehouden. De drie partijen hebben allen een inschrijving gedaan, welke zijn beoordeeld op totaalprijs inclusief het onderhoud voor de komende 25 jaar. De aannemer kreeg daarmee automatisch de verantwoordelijkheid voor uitvoering van het onderhoud en de financiering van de onderhoudslasten voor deze periode. In de aanpak is gestuurd om onder de maximale woonlasten voor de huurder te blijven, wat direct de betaalbaarheid ten goede komt.

Domijn heeft voor dit project geen aanvullende duurzaamheidseisen gesteld, omdat zij vindt dat de hoge standaardnorm in het bouwbesluit voor nieuwbouw voldoende duurzaam was. De focus van deze uitvraag lag ook voornamelijk op het toekomstige beheer en de woonlasten, en daarom niet specifiek op het innoveren of optimaliseren op het gebied duurzaamheid.

Betrekken bewoner

Tijdens de uitvraag en de realisatie zijn zoveel mogelijk oorspronkelijke en nieuwe bewoners meegenomen in het traject. Dat werd erg gewaardeerd. Domijn creëerde hierdoor veel binding met de klant.

Woningcorporatie

Hoofdvestiging	Enschede
Aantal woningen	15.497
Contactpersoon	Dennis Strikker, teamleider vastgoedbeheer

Ontwikkeling én onderhoud

Grootte	40 VHE
Locatie	Losser
Type	Nieuwbouw
Status	In uitvoering
Tijdspad	2014 – start 2017 – oplevering

Omdat het nieuwbouw is en men daarom kan werken vanuit een casco woning, bestond de mogelijkheid voor bewoners om alles aan de binnenzijde te beslissen. Zij kregen hierin de rol van coproductent. De buitenzijde van de woning is 'vastgoed gerelateerd' en valt daarom binnen de aanpak van de aannemer. Bewoners kregen hier ruimte om de aannemer te adviseren over details van de woning. Dit advies is meegenomen in het ontwerp van de woning.

Evaluatie

Tijdens het project hebben mensen en partijen vanuit verschillende vakgebieden/disciplines, zowel intern als extern, deelgenomen aan het project. Hiermee creëer je meerwaarde en kom je tot een beter resultaat. Mede omdat de marktpartij vrij is om zijn kennis volledig in te zetten komt dat ten gunste van het project.

Het bleek belangrijk dat iedereen gedurende het gehele proces feedback bleef geven. Deze feedback werd zeer gewaardeerd door de verschillende betrokken personen. En omdat voor iedereen een gezamenlijk belang werd gecreëerd, blijf je weg van de traditionele meer-minderwerk discussie. Iedereen wil ervoor zorgen om een goede kwaliteit nieuwbouwwoning op te leveren, die (minimaal) 25 jaar goed wordt onderhouden.

Naast dat er bij alle partijen grote tevredenheid was over het resultaat, lopen ook de beheerskosten sterk terug en loopt de klanttevredenheid op.

Tips die Domijn u wil meegeven

- ▶ Bedenk goed wat je wil gaan doen, maar ga daarna vooral aan de slag. Denk in kleine stappen voorruit.
- ▶ Je kunt niet alles in één keer ondervangen, dus begin en ervaar het.
- ▶ Ben open en transparant, naar iedereen.
- ▶ Communiceer goed waarom je voor een (bijzondere) aanpak kiest. Dit helpt marktpartijen begrijpen wat je wil bereiken.
- ▶ Enthousiasmeer collega's in en buiten je project en ga samen voor het hogere doel

Situatie voor de ingreep

Situatie na de ingreep

08

MODERNISERING CHALETWONINGEN

Oost Flevoland Woondiensten (OFW) investeert veel in haar huidige voorraad. Het doel is woningen weer toekomstbestendig te maken. Het project van OFW betreft de modernisering van 137 'Chaletwoningen' in Dronten centrum. Het zijn woningen met een historie die de corporatie graag wil behouden, maar wel met label A en voorbereiding op Nul-op-de-meter (NOM) woningen.

Uit ervaring van de corporatie is gebleken dat bij een open uitvraag meer creativiteit en kennis vanuit de markt komt dan wanneer traditioneel een oplossing door een opdrachtgever wordt voorgeschreven. En dat deze vrijheid ten goede komt aan het project. OFW heeft op basis van deze ervaring gekozen om deze aanpak in dit project toe te passen.

Interne organisatie

Een groot deel van de organisatie is betrokken in het project. OFW heeft een cursus aangeboden om de rolverandering die deze manier van werken met zich meebrengt verder gestalte te geven. Hierdoor werd een goede basis gelegd. Desondanks is het af en toe voor de organisatie zoeken naar de juiste rol. Door zichtbaar een beter resultaat te realiseren, stuurt dit de organisatie in de goede richting. Door verdere kennisontwikkeling wil OFW een verdere professionaliseringslag realiseren.

Samenwerking met de markt

OFW heeft eerst een algemeen wensbeeld en een probleemanalyse van de woningen gemaakt. Dit vormde het startpunt. Daarna is een minimale kwaliteit vastgesteld. Met deze informatie zijn zes partijen uitgenodigd om deel te nemen in de voorselectie. Om deze partijen beter te leren kennen is een aantal projectbezoeken gedaan, zijn referenties onderzocht en is gekeken naar ervaringen met een functioneel gespecificeerde uitvraag. Uit kostenoverweging zijn twee partijen gevraagd een uitwerking te maken van het plan. Op basis van de drie P's: 'People, Planet, Profit', heeft OFW de keuze voor een partij gemaakt. Beoordeling heeft plaatsgevonden op het opgedragen maximum budget, de kwaliteit aan de hand van vooraf bepaalde criteria en toetsing op het meenemen van de bewoners.

Betrekken bewoners

Er is een bewonerscommissie aangesteld en OFW heeft een woonbelevingsonderzoek laten uitvoeren. Op basis van deze invloeden zijn onderdelen in het plan aangepast, om instemming van de huurders te verkrijgen. Aangezien OFW geen huurverhoging in rekening brengt gingen huurders snel akkoord.

Tijdens de uitvoering is een smiley-systeem gebruikt, waarbij bewoners een smiley achter hun raam konden plaatsen. Bewoners konden naar gelang hun gevoel een groene, oranje of rode smiley neerzetten en bij rood of oranje werd direct actie ondernomen. Zowel deze systematiek als de werkelijke actie die daarop werd ondernomen werd als zeer prettig ervaren.

Woningcorporatie

Hoofdvestiging	Dronten
Aantal woningen	4.798
Contactpersoon	Marco Kersing, manager projecten

Modernisering chaletwoningen

Grootte	137 VHE
Locatie	Dronten
Type	Bestaande bouw
Status	In uitvoering
Tijdspad	2014 – start 2016 – oplevering

Evaluatie

OFW vindt het resultaat beter dan vooraf was verwacht. Ondanks dat partijen (financiële) risico's hebben genomen en het voor alle partijen een leerproces is geweest, kijken de partijen er tevreden op terug.

Uit de evaluatie blijkt dat de bewonersparticipatie het meest belangrijke punt in het proces is gebleken. Een renovatie vraagt veel van bewoners en de medewerking vanuit de bewoners was dan ook het grootste succes.

Tips die Oost Flevoland Woondiensten u wil meegeven

- ▶ Denk vooraf na over hoe je de opdracht voor je ziet en stel de kaders intern vast.
- ▶ Zorg dat een eventueel gebrek aan kennis wordt opgelost door bijvoorbeeld een training.
- ▶ Zoek de bewoners vroeg op en creëer draagvlak. Zorg dat het hun plan wordt, want daar heb je het gehele project profijt van.
- ▶ Ga als manager ook mee naar bewonersavonden en luister naar je eigen huurders. Je kunt soms verrast zijn over de wensen.
- ▶ Maak een langjarige visie. Hierdoor kun je afwegen of de keuzes die je nu maakt, ook de juiste keuzes op lange termijn zijn.

Situatie voor de ingreep

Situatie na de ingreep

09

KAMPEN EN DE PIENHOEK

Via een collega-corporatie (Wonion) is Domesta in aanraking gekomen met de 'Soft Selection methode'. Deze methode richt zich niet op de goedkoopste maar op de beste oplossing. Dat is een combinatie van geld, aanpak en kwaliteit. Hier is door Domesta een eigen variant op bedacht, om bij renovatie de woonlasten voor haar huurders zo laag mogelijk te houden. Voor 40 woningen in Schoonebeek was planmatig onderhoud gepland. In dit project wilde Domesta de renovatie combineren met energiebesparing. De eis bedroeg minimaal label B en in het project is het gelukt om binnen budget label A te realiseren. Gegeven door een subsidie deadline is het project versneld uitgevoerd.

Ervaringen intern

De nieuwe rol maakte het voor Domesta een lastig traject. De nieuwe uitvraag vergde een andere denkwijze en benadering van het project. Het uitschrijven van de uitvraag vormde een uitdaging. Om de nieuwe rol vast te kunnen houden is interne coaching georganiseerd om de richting die Domesta heeft ingezet waar te maken. Uiteindelijk is het een leercurve geweest voor alle betrokkenen. Het delen van de kennis en ervaringen is essentieel.

Positief aan de werkwijze vindt Domesta dat je je als organisatie kunt blijven verbeteren. Elk project heeft unieke onderdelen die opnieuw moeten worden overwogen. Hiervan moet je je als organisatie bewust zijn.

Samenwerking met de markt

In de 'Soft Selection methode' wordt de aannemer als expert aangewezen en hierop heeft Domesta de uitvraag gebaseerd. In totaal hebben drie partijen een plan gemaakt. Deze zijn in een beoordelingscommissie (bestaande uit bewoners, afdeling Wonen en afdeling Vastgoed) beoordeeld. Vooraf is een budgetplafond vastgesteld en zijn kaders meegegeven. De beoordeling heeft op meerdere aspecten plaatsgevonden. Allereerst is gekeken naar het concrete aanbod. Daarnaast is de bewonersbegeleiding als belangrijk onderdeel meegenomen (en samen met bewoners beoordeeld). Als laatste was, omwille van de tijd, het aspect 'lean' een belangrijk criterium. De winnaar had de best geboden kwaliteit en behaalde met de renovatie een hoger label dan de andere inschrijvers tegen een gelijk budget.

Er is gewerkt met een prefab concept, waarbij ook een douche, toilet en keukenrenovatie en aanleg van mechanische ventilatie is uitgevoerd. Na een jaar is al een grote reductie in de energielasten gerealiseerd.

Betrekken bewoners

Huurders zijn vroeg in het proces betrokken door het oprichten van een bewonerscommissie. Hierdoor is snel medewerking verkregen van de bewoners. Dit was mede succesvol door de inzet van de aannemer. Er is bewust gekozen om de zittende huurders geen huurverhoging te geven voor de reguliere aanpak. Voor de optionele aanschaf van PV-panelen werd wel een huurverhoging toegepast.

Woningcorporatie

Hoofdvestiging	Coevoorden
Aantal woningen	10.046
Contactpersoon	Jeroen Hengeveld, projectleider vastgoed

Kampen en de Pienhoek

Grootte	40 VHE
Locatie	Schoonebeek
Type	Bestaande bouw
Status	In gebruik
Tijdspad	2014 – start 2014 – oplevering

Doordat de woning van buitenaf is aangepakt, kon de overlast voor de bewoners in de woning worden beperkt tot circa een halve dag. De aanpak met overlastbeperking was de onderscheidende aanpak van deze aannemer. Daarnaast heeft de aannemer bewoners bewust gemaakt van het veranderende gebruik van de woning. Door de toegevoegde isolatie werden temperatuurschommelingen beperkt, wat een ander stookgedrag door bewoners vraagt. Na afloop is een enquête gehouden onder de huurders. Er was veel lof voor de benadering, uitvoering en stem die aan de bewoners is gegeven.

Evaluatie

Domesta is verrast door de rollen die betrokkenen buiten de corporatie hebben gepakt. Zowel de aannemer als de bewoners hebben hun rol goed ingevuld. De uitdaging lag in de oplossing voor de constructie. Door het forse gevelpakket was er een belastingtoename op de fundering. Een innovatieve duurzame oplossing kon helaas niet snel door de gemeente worden goedgekeurd, waardoor voor een alternatieve (minder duurzame) oplossing is gekozen. Dit druist in tegen de duurzame ambities in het project. De succesfactor was de combinatie van inzet en medewerking van de huurders, de wijze van uitvragen en inzet van de marktpartij. In toekomstige projecten wil Domesta meer tijd nemen voor de voorbereiding en het uitwerken van de uitvraag en selectieleidraad. Ook wil de corporatie marktpartijen meer tijd geven voor de uitwerking. Daarnaast bestaat de ambitie om meer gebruik te maken van de innovaties in installatietechniek en het gebruik van de EPV.

Tips die Domesta u wil meegeven

- ▶ Zorg voor een goede voorbereiding van het project.
- ▶ Geef bewoners een plek in de beoordelingscommissie.
- ▶ Zorg voor het duidelijk uitschrijven van de uitvraag.
- ▶ Organiseer een breed projectteam, met zowel medewerkers die contact hebben met bewoners als mensen die technische kennis hebben van de woningen.

Situatie voor de ingreep

Situatie na de ingreep

10

VIER COMPLEXEN MET VVE'S

Met dit project wilde Dudok Wonen een grote ingreep doen in vier appartementencomplexen met ieder een VvE. Dudok Wonen vraagt bij aankoop van een appartement een bijdrage in het verplichte investeringsfonds (vastgelegd in de splitsingsakte). Hierdoor ontstaat, naast een startkapitaal, automatisch een reserve die het financieel mogelijk maakt om bij VvE's een investering te doen. Het Investeringsfonds in de VvE's heeft als doel heeft om duurzaamheids- en energetische maatregelen te nemen die buiten de normale onderhoudsbegroting vallen (die gericht is op het in stand houden van een gebouw). Dudok Wonen wilde bij de ingreep medewerking verkrijgen van zowel de huurders als de kopers. De schaalgrootte van het aantal woningen heeft geleid tot inkoopvoordeel. Door bij de ingreep de koppeling te leggen met onderhoud, zijn kopers gestimuleerd om hun woningen te verduurzamen.

Interne organisatie

Het is gebleken dat een goede samenwerking tussen interne afdelingen nodig was om een optimale afweging te maken tussen bewonersbelangen en technische uitwerkingen. In de toekomst is een grotere adviserende rol op technisch vlak wenselijk om ook in breder perspectief een optimale keuze te maken.

Samenwerking met de markt

Bij verkoop van de appartementen is reeds aangegeven dat de kozijnen op korte termijn dienden te worden vervangen. Op deze manier was er aanleiding voor een gezamenlijke aanpak. Er is

een extern bureau ingehuurd om namens de VvE's de uitvraag op te stellen en af te stemmen met Dudok Wonen. De rol van de corporatie was meer adviserend.

In combinatie met de lagere bouwkosten en lage BTW kon meer worden geïnvesteerd dan vooraf verwacht. De opdracht is onderhands aanbesteed, waarbij is geselecteerd op prijs. In de toekomst volgen meer energetische maatregelen, zoals het vervangen van de cv-installatie. Hiervoor wordt nu gespaard door middel van het investeringsfonds.

Dudok Wonen is verrast door de inzet van de aannemer, die bij onverwachte situaties en de druk op de uitvoering, met snelle en goede oplossingen kwam.

Relatie met huurder

De inzet kwam vanuit de VvE, waarmee dus ook de kopers zeggenschap hadden. Door Dudok Wonen is zoveel mogelijk de huurder betrokken. Er is een enquête gehouden waarbij instemming is gevraagd voor de ingreep en ook de keuze voor de kleurstellingen is voorgelegd. Dudok Wonen heeft ervoor gekozen geen huurverhoging bij de zittende huurder in rekening te brengen. Wel zal de investering na mutatie bij de nieuwe huurder worden doorgerekend.

Er zijn geen klachten geweest tijdens of na de oplevering. De bewonerscommunicatie tijdens het project is uitbesteed aan de aannemer. Bij onverwachte situaties (zoals schade door een storm) bleek het lastig de bewoners tevreden te houden. Deze situatie ligt buiten de invloed van de aannemer, maar voor de bewoners is het wel vervelend.

DUDOK WONEN

Woningcorporatie

Hoofdvestiging	Hilversum
Aantal woningen	6.134
Contactpersoon	Paul van den Brakel, VvE Coördinator

Vier complexen met VVE's

Grootte	144 VHE (waarvan 93 in bezit van Dudok Wonen)
Locatie	Hilversum
Type	Bestaande bouw
Status	In gebruik
Tijdspad	2009 – start 2015 – oplevering

Evaluatie

Dudok Wonen is tevreden over het resultaat. Het oprichten van een investeringsfonds is de juiste keuze geweest en kan Dudok Wonen iedere corporatie aanraden. De aanpak van de ingrepen is voor herhaling vatbaar. Voor toekomstige projecten wil de corporatie betere rendementsberekeningen maken, om duidelijker inzichtelijk te krijgen wat het oplevert voor Dudok Wonen.

Tips die Dudok Wonen u wil meegeven

- ▶ Oprichten van een investeringsfonds bij verkoop is iedere corporatie aan te raden.
- ▶ Sparen is het meest voordelig voor de koper, in plaats van een eenmalige bijdrage.
- ▶ Zorg dat je de rol als groot eigenaar bij VvE's goed hebt belegd. Onderschat deze rol niet gezien de benodigde helikopterview.

Situatie voor de ingreep

Situatie tijdens de ingreep

11

PILOT VOERMANSSTRAAT

Lefier heeft intern de doelstelling om de duurzaamheid van het bezit te verbeteren. Daarnaast wil de corporatie ervoor zorgen dat voor de toekomst de betaalbaarheid wordt geborgd. In het kader van een renovatieproject, van 168 appartementen, zijn de 48 portiekwoningen uitgekozen als pilotproject. De pilot is opgestart op basis van de Stroomversnelling. De belangrijkste eisen waren: duurzaam, rendabel en ontzorging voor 40 jaar onderhoud.

Interne organisatie

Lefier heeft gemerkt dat een dergelijk project de gehele organisatie met al haar afdelingen raakt. Hierin is een belangrijke rol weggelegd voor communicatie. Gezien het belang van een goede informatievoorziening naar de huurders, wordt dit door de corporatie gezien als een van de belangrijkste aspecten. Het proces heeft intern een plek gekregen, waarbij de interne stuurgroep de plek is waar alle disciplines zijn geborgd. Hier vindt besluitvorming plaats (op het niveau van het totale project van de 168 appartementen). De directeur Vastgoed fungeert als voorzitter van de werkgroep. Vanuit deze stuurgroep wordt ook richting gegeven aan het bewonersproces. In het traject is alleen een einddoel gesteld, waarbij de specifieke oplossing is neergelegd bij een opdrachtnemer. Het bleek lastig deze rol gedurende het gehele traject vast te houden en een specifieke oplossing over te laten aan een marktpartij. Deze andere manier van sturing en samenwerking zorgt soms voor frictie en kost tijd en energie. Door dit bespreekbaar te maken is altijd een goede oplossing behaald.

Samenwerking met de markt

Het project is gerealiseerd vanuit de Stroomversnelling, waarbij vier bouwers zijn aangesloten. Bij Lefier is aan alle vier de bouwers een pilotproject toegewezen, waardoor er geen selectie heeft plaatsgevonden. De eis was Nul-op-de-meter (NOM) woningen, waarbij alleen dit einddoel is aangegeven en geen traditioneel bestek is opgesteld. Voor dit type woningen zijn vanuit de Stroomversnelling financiële plafonds vastgesteld. Het project is gestart met het realiseren van drie proefwoningen om de details en verwachtingen met elkaar af te stemmen. Om te beoordelen of de oplossing werkte, werden de woningen per minuut gemonitord en op het moment dat prestaties niet werden behaald, diende de aannemer in actie te komen.

Betrekken bewoners

De woningen zijn in bewoonde staat verbouwd. Aangezien de aanpak vanuit de Stroomversnelling is gevolgd, heeft de huurder op energetische ingrepen geen zeggenschap gehad. Wel zijn er persoonlijke gesprekken gevoerd met de bewoners om alles door te nemen en financiële consequenties in beeld te brengen. We maken gebruik van de Energie Prestatie Vergoeding (EPV), waarbij de verhoging in lijn is met de besparing. Er is 100% instemming van de huurders behaald. Enkele bewoners hebben ook een nieuwe keuken, badkamer en/of toilet gekregen, waarop zij wel invloed konden uitvoeren. Voor de communicatie tijdens de uitvoering zijn er dagkalenders gemaakt voor de huurders. Hierdoor was duidelijk wanneer ingrepen werden uitgevoerd.

Woningcorporatie

Hoofdvestiging	Hoogezand-Sappemeer
Aantal woningen	28.883
Contactpersoon	Hans Vegter, projectmanager

Pilot Voermansstraat

Grootte	48 VHE
Locatie	Groningen
Type	Bestaande bouw
Status	In gebruik
Tijdspad	2014 – start 2015 – oplevering

Evaluatie

Het resultaat is voor Lefier boven verwachting. Door het realiseren van proefwoningen is een verbetering gemaakt in de kwaliteit van de woningen. Ondanks de tijd en energie die het traject heeft gekost in zowel het interne als externe proces, blijkt de uitvoeringstermijn zeer kort te zijn. Het succes zit volgens Lefier in het vertrouwen tussen partijen. In de huidige samenwerking is alles bespreekbaar en is gezamenlijk gezocht naar oplossingen. Ook de gezamenlijke aanpak richting bewoners werd als positief ervaren.

Tips die Lefier u wil meegeven

- ▶ Sta open voor nieuwe concepten.
- ▶ Als je met een nieuw concept aan de slag gaat, zorg er dan voor dat je het ook vanuit je bedrijfsfilosofie echt wil.
- ▶ Ga kennis halen en raak overtuigd dat het succesvol is.
- ▶ Probeer niet in je oude rol terug te vallen.
- ▶ Maak het project voor de huurders niet te groot en ga persoonlijk met ze in gesprek. Vertel een eerlijk verhaal en kijk naar gebiedsgebonden wensen of problemen en ben de bewoners een stap voor in de oplossing.
- ▶ Ben open en transparant in je samenwerking.

Situatie voor de ingreep

Situatie na de ingreep

12

PASSIEF WONEN

In eerste instantie was het appartementencomplex bedoeld voor sloop, maar zijn ook de mogelijkheden verkend om de woningen energiezuinig te maken en zijn de ambities voor passief wonen opgesteld. Gezien de uitdagingen voortkomend uit het type woningen en de ambitie voor passief wonen, is Woonwijze op zoek gegaan naar een innovatieve oplossing.

Een passief huis onderscheidt zich door de bijzondere combinatie van een zeer hoogwaardig en aangenaam binnenklimaat en een extreem laag energie verbruik. Het is een uniek en duurzaam energieconcept dat toegepast wordt in de bouw. Vergelijk een passief huis met een thermoskan. De warmte blijft binnen, zonder dat er extra energie nodig is om het warm te houden. Concreet betekent dit dat een passief huis nauwelijks actief verwarmd hoeft te worden met een verwarmingssysteem.

Interne organisatie

Woonwijze is een middelkleine corporatie, waardoor het mogelijk was om zowel de frontoffice als backoffice bij het project te betrekken. Voor de corporatie had het project ook een leerdoelstelling en daarom is door middel van beslisdocumenten de gehele organisatie bij het project betrokken. Medewerkers werden gestimuleerd om de nieuwe rol in te nemen. Gezien het succes van het project zijn reeds nieuwe initiatieven met verschillende woningtypes in dezelfde werkvorm opgestart. Afhankelijk van de situatie wordt bepaald in welke vorm het project in de markt wordt gezet.

Samenwerking met de markt

Bij aanvang van het project is door Woonwijze een plafondprijs bepaald. Vervolgens is een partij geselecteerd vanaf de leverancierslijst (die op basis van past-performance is opgesteld) en op basis van referentieprojecten. Samen met deze partij is het ontwerp, binnen het prijsplafond, verder ontwikkeld. De gestelde eis op het gebied van duurzaamheid was het realiseren van een passief huis.

Door middel van een innovatieve oplossing (het toepassen van een pellet kachel, WTW met gezondheidsfilter en kierdichting) is zelfs de nieuwbouwnorm behaald. De woningen hebben geen gasaansluiting meer en zijn voorbereid op het plaatsen van PV panelen. Op deze wijze is in twee fasen het certificaat voor een passief huis behaald.

Relatie met huurder

Woonwijze werkt standaard met een bewonerscommissie met huidige bewoners. Echter waren er geen zittende huurders meer in het gebouw, aangezien het gebouw genomineerd was voor sloop. Nieuwe bewoners zijn vroeg aangehaakt en geïnformeerd over het project. Bewoners kregen keuzemogelijkheden voor de badkamer en keuken. Daarnaast is veel voorlichting gegeven over het wonen in een passief huis en in belangrijke gedragsaanpassingen die ervoor nodig zijn. Aan de huurders is de indicatie afgegeven dat zij in de passiefhuizen circa € 25 per maand betalen om de woning te verwarmen. Deze kosten zijn verrekend in de servicekosten.

Woningcorporatie

Hoofdvestiging	Vught
Aantal woningen	3.003
Contactpersoon	Robert Jan van Gerven, projectontwikkelaar

Passief wonen

Grootte	8 VHE
Locatie	Vught
Type	Bestaande bouw
Status	In gebruik
Tijdspad	2011 – start 2013 – oplevering

12 PASSIEF WONEN

Na oplevering zijn er huurdersmetingen geweest. Hier kwamen hoge scores uit. Ook zijn er bewonersdagen georganiseerd. Er woont momenteel een mix van senioren (beneden) en jongeren (boven) en dat is een groot succes.

Evaluatie

We hebben in het project meer gekregen, dan vooraf verwacht, door de uitvraag functioneel op te stellen. De oplossing met de pellet kachel bleek in de praktijk een erg complexe installatie, waardoor het even duurde om alles in te regelen. Het te behalen certificaat werkte hierbij als drijfveer en het vertrouwen tussen partijen was essentieel in de samenwerking.

Voortbordurend op het succes werkt Woonwijze momenteel aan de realisatie van 11 NOM woningen en vindt kennisuitwisseling plaats met de Brabantse Deal.

Tips die Woonwijze u wil meegeven

- ▶ Start in slow-motion om te bepalen wat je wilt.
- ▶ Denk aan de kennis van de bewoners en schenk daar aandacht aan.
- ▶ Vertrouwen is een essentieel punt in de samenwerking. Als dit er is, dan kun je gerust aan de slag met een onderwerp wat je nog onbekend is.

Situatie voor en na de ingreep

13

STADSTUIN OVERTOOM

Eigen Haard was zich in 2009 al bewust van de noodzaak voor duurzaamheid, maar in die tijd was er nog weinig kennis beschikbaar. Het doel voor de corporatie is het stabiliseren van woonlasten (voorbereidend op de stijgende energielasten). Daarbij had de gemeente het beleid om te sturen op klimaatneutraliteit. Dit vormde de aanleiding voor het traject Stadstuin Overtoom. Samenwerking tussen de gemeente en corporatie was vanaf de start van belang in het project. Een deel van het project Stadstuin Overtoom is in aanbouw, andere fases zijn al bewoond. Het project bevat 90-95% appartementen, waarvan 30% bestemd voor de sociale huursector.

Doel van het project was de focus op 'lifecycle' (grondstoffenbank). De ambitie is om 90% van de bouwstoffen terug te brengen in de bouw. Daarnaast is gestuurd op energiezuinige woningen en is uiteindelijk een EPC van 0,1 behaald door het toevoegen van PV panelen.

Interne organisatie

Bij het project is de hele organisatie betrokken, wat wordt geborgd in het projectteam. Het is opgevallen dat medewerkers denken vanuit een bestaand kader en daarvoor is draagvlak voor het project en proces vanuit het bestuur en de directie essentieel. Door los te komen van de bekende rollen en juist de ruimte te zoeken, werd succes behaald. Op deze wijze is intern draagvlak gecreëerd. Zowel intern als extern hebben we elkaar scherp gehouden in deze nieuwe rol en samenwerking.

Eigen Haard merkt dat samenwerking erg persoonsafhankelijk is en dat het nodig is hiermee rekening te houden bij het doorzetten van de nieuwe samenwerkingsvorm.

Samenwerking met de markt

Omdat een deel van de opgave bij de uitvraag niet bekend was, heeft Eigen Haard partijen geselecteerd op de visie op samenwerking. Daarnaast zijn eerst de essenties van de vraag omschreven: klimaatneutrale sloop, bouw en wonen. Aanvullend mochten woonlasten niet stijgen (en eerder dalen). Het moest een herhaalbaar concept zijn, waarin samenwerking werd bevorderd. Eigen Haard noemt dit het 'Co Green concept'. Via de uitvraag zijn opdrachtgeverstaken verdeeld over de verschillende partners. Hiermee worden de verantwoordelijkheden en financiële risico's verdeeld. Aan het eind van ieder proces vindt een meting plaats op de hoeveelheid behaalde doelstellingen. Afhankelijk van dat resultaat vindt uitbetaling van de winst plaats aan de partijen. De meting wordt gedaan door een onafhankelijke partij. In dit proces bleek het SMART maken van de beoordelingsindicatoren (KPI's) lastig, zeker gezien de beperkte beschikbaarheid van kennis in 2009. De samenwerking heeft gezorgd voor een optimalisatie van de ingrepen, waardoor een succesvol resultaat is behaald.

Betrekken bewoners

In totaal zijn de huurders van 350 woningen uitgeplaatst. Hiervan zijn inmiddels in totaal 130 huishoudens teruggekeerd naar een nieuwe woning binnen het plan.

EIGEN HAARD

Woningcorporatie

Hoofdvestiging	Amsterdam
Aantal woningen	55.370
Contactpersoon	Jurgen van de Laarschot, projectleider

Stadstuin Overtoom

Grootte	480 VHE
Locatie	Amsterdam
Type	Bestaande bouw
Status	In uitvoering
Tijdspad	2009 – start eerste fase 2017 – oplevering

Er is een bewonerscommissie opgericht voor goedkeuring van de plannen. Daarnaast zijn ook 1-op-1 gesprekken gevoerd om woonwensen op te halen en zijn bewonersavonden georganiseerd om algemene toelichtingen te geven op de plannen. Over het algemeen zijn bewoners positief. In de aanloop van het project hebben problemen met de douche WTW gezorgd voor enkele uitingen van kritiek.

Evaluatie

Eigen Haard geeft aan dat de samenwerking niet eenvoudig was, vanwege het ontbreken van de concrete opdracht bij aanvang. Dit is gedurende het project goed opgepakt. Eigen Haard merkt dat er bij marktpartijen voorzichtigheid is om in een dergelijke samenwerking en met zekere verantwoordelijkheid te werken. Vertrouwen op managementniveau tussen partijen is hierbij essentieel en er is gemerkt dat dit in de loop van het traject sterk is verbeterd.

Momenteel wordt door Eigen Haard onderzocht wat de concrete meerwaarde is van het Co Green concept. Afhankelijk van het resultaat wordt bekeken hoe de samenwerking in de toekomst kan worden ingericht.

Tips die Eigen Haard u wil meegeven

- ▶ Geef goed aan wat je wilt bereiken met een samenwerking en borg de meerwaarde.
- ▶ Houd ieders belang in de gaten in het gehele proces.
- ▶ Deel kennis en informatie om vernieuwingen te etaleren, dit is erg inspirerend.

Situatie na de ingreep

Meer informatie?

Kijk op

<http://www.stadstuinovertoom.nl/het-project/>

14

VERBETERPROGRAMMA VREEWIJK

In 2008 is Havensteder begonnen met het maken van plannen voor Vreewijk. Met bewoners, gemeente en het rijk is vooraf overeenstemming bereikt over de nieuwe aanpak voor deze wijk, waarbij de woningen in principe worden behouden als het technisch en financieel haalbaar is. Twee pilotprojecten, waarvan het Reigerpad is opgeleverd en de Weimansweg in uitvoering is, maken onderdeel uit van het verbeterprogramma Vreewijk waarin 1.327 woningen in een periode van 15 jaar worden verbeterd. Het doel is verduurzamen naar label A. Tuindorp Vreewijk is aangewezen als beschermd stadsgezicht en heeft bijna 300 monumenten. De labelverbetering moest dus gebeuren binnen de kaders van het beschermd stadsgezicht en deels monumentenstatus.

Interne organisatie

De gehele organisatie van Havensteder is betrokken bij het project. Een dedicated team heeft concreet het project aangestuurd. De focus lag hierbij op de rol van de corporatie als regisserend opdrachtgever en voor sommige medewerkers wordt deze nieuwe werkvorm al als normaal beschouwd. Havensteder merkt dat het persoonsafhankelijk is hoe medewerkers omgaan met deze nieuwe rol en geeft aan dat openheid en communicatie hierbij erg belangrijk zijn. De bestuurder is een belangrijke schakel voor het draagvlak van het project, waarbij het team de focus legt op de aanpak.

Samenwerking met de markt

In eerdere projecten heeft Havensteder reeds ervaring opgedaan met ketensamenwerking en dat is in dit project doorgezet. Bij aanvang van de pilot zijn opnames uitgevoerd in de woningen. De ketenpartners hebben samen met de bewoners en gemeente gekeken wat de mogelijkheden zijn en de aanpak uitgewerkt. Hierbij is gezamenlijk op technisch gebied bepaald wat mogelijk was. De Rijksdienst Cultureel Erfgoed was hierbij ook gesprekspartner. De oplossing is een optimum tussen duurzaamheid, cultuurhistorie, bewonerswensen en financiële haalbaarheid. Om de oplossing te testen zijn eerst proefwoningen gerealiseerd en op basis hiervan hebben nog enkele wijzigingen plaatsgevonden.

Havensteder had al in een eerder stadium samengewerkt met de betrokken marktpartijen. Elke discipline heeft binnen de ketensamenwerking zijn eigen verantwoordelijkheden. In het begin is gestuurd op het creëren van vertrouwen, in een later stadium is meer gestuurd op efficiëntie. Leren en verbeteren maakt een belangrijk onderdeel uit van de samenwerking.

Betrekken van bewoners

Gezien de impact van de renovatie, waarbij complete vloeren zijn vervangen, moesten de bewoners voor zes maanden worden uitgeplaatst. Dit is gefaseerd georganiseerd. Huurdersorganisaties hadden instemmingsrecht op het sociaal plan en vooraf is gezorgd voor 70% instemming.

Woningcorporatie

Hoofdvestiging	Rotterdam
Aantal woningen	44.736
Contactpersoon	Mildred Pijnenborg, manager wonen

Verbeterprogramma Vreewijk

Grootte	109 VHE
Locatie	Rotterdam
Type	Bestaande bouw
Status	In uitvoering
Tijdspad	2012 – start project 2016 – oplevering

De huurdersorganisaties hebben waar mogelijk kunnen coproduceren. Er is een planteam met bewoners opgericht, die heeft geadviseerd. Ook zijn met de bewoners individuele gesprekken gevoerd. Na de ingreep is de huur met 75 euro verhoogd, waarvan 60 euro als compensatie voor de investeringen die leiden tot de forse energielastenverlagingen en 15 euro als vergoeding voor de comfortverbetering. De bewoners vonden vooral de lange doorlooptijd lastig.

Evaluatie

Havensteder is tevreden over het resultaat. Er hebben continu verbeteringen plaatsgevonden in de keten op basis van de opgedane ervaringen. Het proces en enkele interessante onderwerpen zijn gefilmd, wat heeft bijgedragen aan de ontwikkeling en dit kan ook andere corporaties helpen in de toekomst. Gezien de hoge kosten per woning, wordt wel de vraag gesteld of dit een maatschappelijk verantwoorde investering is voor de toekomst.

Ondanks dat het project een succes is, ontstaat nu spanning voor de toekomst. Er wordt namelijk binnen Havensteder nagedacht over een nieuwe marktuitvraag buiten de huidige keten en hierdoor ontstaat onzekerheid bij de partijen.

Havensteder heeft meerdere bezoeken gebracht aan projecten in andere tuinsteden en geeft aan dat ieder bezoek leidt tot nieuwe inspiratie en handvatten geeft om het werk nog beter te doen.

Tips die Havensteder u wil meegeven

- ▶ Ga naar de bewoners toe en ga in of dichtbij de wijk werken als team.
- ▶ Ben open en transparant over wat je doet en vorm een gedegen team (zowel intern als extern).
- ▶ Zorg voor draagvlak bij de bestuurder en organiseer directe en korte lijntjes om de doorgang van het project te borgen.

Meer informatie?

Kijk op <http://woneninvreewijk.nl/>

Situatie voor de ingreep

Situatie na de ingreep

COLOFON

Dit rapport met inspirerende voorbeeldprojecten in de huursector is tot stand gekomen in samenwerking met de Rijksdienst voor Ondernemend Nederland (RVO.nl), Aedes en Huren met Energie. Brink Management / Advies heeft het onderzoek uitgevoerd en de rapportage opgesteld. We spreken dank uit naar de woningcorporaties die hebben deelgenomen aan de interviews en bijeenkomst die ten grondslag liggen voor dit rapport.

Betrokkenen:

- ▶ Constan Custers (Rijksdienst voor Ondernemend Nederland)
- ▶ Maarten Georgius (Aedes)
- ▶ Emirto Rienhart (Huren met Energie)
- ▶ Ernst van der Leij (Brink Management / Advies)
- ▶ Evi van Rijn (Brink Management / Advies)
- ▶ Sanne Koorneef (Brink Management / Advies)

Gepubliceerd op 24 mei 2016

Rijksdienst voor Ondernemend
Nederland

