

> Retouradres Postbus 20011 2500 EA Den Haag

Aan de Voorzitter van de Tweede Kamer

der Staten-Generaal

Postbus 20018

2500 EA DEN HAAG

Datum 14 juli 2017

Betreft Labelplicht woningcorporaties

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Turfmarkt 147

Den Haag

Postbus 20011

2500 EA Den Haag

Kenmerk

2017-0000320621

Uw kenmerk

Pagina 1 van 12

1. Inleiding

In het convenant energiebesparing huursector van 28 juni 2012 (hierna:

convenant), dat deel uitmaakt van het Energieakkoord, is afgesproken dat de

corporatiesector zijn woningbezit gaat verduurzamen naar gemiddeld energielabel

B in 2020 op sectorniveau. Ondanks dat woningcorporaties de laatste jaren

substantieel meer zijn gaan investeren in verduurzaming, werd in de Nationale

Energieverkenning (NEV) 2016 en de brief van de minister voor Wonen en

Rijksdienst van 11 november 20161 geconstateerd dat de doelstelling uit het

convenant2 op basis van de huidige plannen niet gehaald wordt. In de brief van

23 december 2016 over de voortgangsrapportage van het Energieakkoord3 is

aangegeven dat een verplichtende maatregel voor de corporatiesector wordt

voorbereid om te zorgen voor een extra besparing van 5 petajoule (PJ) in 2020

ten opzichte van de Nationale Energieverkenning 2016 (NEV). Het realiseren van

deze 5 PJ extra energiebesparing in de corporatiesector is een belangrijk

onderdeel voor het behalen van de doelstelling uit het Energieakkoord van 100 PJ

extra besparing in 2020. Met de Aedes-Woonagenda, waarin woningcorporaties

hebben afgesproken om door een inhaalslag gemiddeld label B op sectorniveau in

2021 te behalen en alle woningen in 2050 CO2-neutraal te hebben gemaakt, geeft

de sector een helder signaal af dat zij zelf verantwoordelijkheid wil nemen voor

het halen van de doelen. Omdat de komende tijd nog duidelijk moet worden of

sprake is van een gelijkwaardig alternatief voor een wettelijke verplichting om de

afgesproken 5 PJ extra energiebesparing te behalen, informeer ik u met deze brief

over de mogelijkheden voor een verplichtende maatregel, zoals ook toegezegd in

mijn brief van 26 juni 20174 naar aanleiding van het verzoek van het lid

Beckerman (SP).5

2. De opgave

Door Energieonderzoek Centrum Nederland (ECN) is in opdracht van het

ministerie van Binnenlandse Zaken en Koninkrijksrelaties een berekening

1 kamerstukken II 2016/17, 30 196, nr. 483
2 afgesloten tussen de minister van Binnenlandse Zaken en Koninkrijksrelaties, Aedes,
Woonbond en Vastgoedbelang
3 kamerstukken II, 2016/17, 30 196, nr. 503
4 kamerstukken II 2016/17 29 453, nr.447
5 kenmerk 2017Z08839

 Pagina 2 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

gemaakt van de omvang van de verduurzamingsopgave voor de corporatiesector.

Daarbij is gebruikgemaakt van de beleidsvoornemens van woningcorporaties (de

prospectieve informatie; dPi) voor de komende vijf jaar. Zoals in de onlangs

gepubliceerde Staat van de Volkshuisvesting 20176 is aangegeven, zijn de

investeringen van woningcorporaties in energiebesparende maatregelen

toegenomen ten opzichte van voorgaande jaren. Uit het onderliggende rapport

Analyse prestatieafspraken 2016 blijkt dat in bijna alle prestatieafspraken met

huurders en gemeenten afspraken gemaakt zijn over verduurzaming. Dat neemt

echter niet weg dat bij ongewijzigd beleid de doelstellingen in 2020 niet worden

gehaald. Dit beeld komt ook naar voren uit het artikel in dagblad Trouw van 22

juni 2017.7 ECN heeft berekend dat ten opzichte van de huidige meerjarige

beleidsvoornemens van woningcorporaties circa 550.000 extra woningen zouden

moeten worden verduurzaamd om voor eind 2020 de benodigde 5 PJ extra

besparing te realiseren (uitgaande van gemiddeld label B in 2020).

3. Scenario’s

Om de realisatie van de doelstelling dichterbij te brengen is een viertal scenario’s

onderzocht:

 Een wettelijke verplichting voor een minimum energielabel C per

corporatiewoning in 2021;

 Een wettelijke verplichting voor een gemiddeld energielabel B op

portefeuilleniveau per woningcorporatie in 2021;

 Een wettelijke verplichting in 2030 met een minimum energielabel A per

corporatiewoning;

 Een wettelijke verplichting voor een gemiddeld label A in 2030 op

portefeuilleniveau per corporatie.

Bij de doorrekeningen van de scenario’s zijn de volgende uitgangspunten

gehanteerd:

 De renovaties leiden per saldo niet tot een stijging van de woonlasten,

exclusief eventuele effecten op de huurtoeslag. Dat wil zeggen dat de in

rekening te brengen huurverhoging wordt gemaximeerd op een normbedrag

aan de hand van de besparing op de energielasten die gemiddeld wordt

gerealiseerd. In de Woningwet is geregeld dat huurstijgingen naar aanleiding

van woningverbetering niet worden meegerekend in de maximale huursom

op instellingsniveau;

 Voor de investeringskosten is rekening gehouden met een gemiddelde van

€5.000,- per te maken labelstap.8 In de praktijk zullen woningcorporaties

mogelijk energetische verbeteringen combineren met andere verbeteringen

6 kamerstukken II, 2016/17, 32 847, nr. 298
7 Woningcorporaties halen energiedoel niet, Trouw, 22 juni 2016
8
 Dit indicatieve bedrag betreft de kosten exclusief subsidie per labelstap voor verbeteringen

tot en met label A. Hierin zijn flankerende kosten als kier- en naaddichting,
ventilatieroosters en kruipluiken in opgenomen, maar worden grotere investeringen die ten
laste van de onderhoudsbudgetten komen buiten beschouwing gelaten. Het bedrag is
gebaseerd op ervaringscijfers uit de markt. Voor verbeteringen vanaf label A tot en met
A++ kan sprake zijn van hogere kosten per labelstap.

 Pagina 3 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

aan de woning. Door onderzoeksbureau ORTEC is op basis van de

doorrekeningen van ECN geraamd wat de ruimte is voor corporaties voor

uitgaven ten behoeve van de benodigde verduurzamingsopgave bovenop de

huidige meerjarige beleidsvoornemens. Deze doorrekening is gebaseerd op

de systematiek van de indicatieve bestedingsruimte woningcorporaties

(IBW).9 De IBW geeft een indicatie van de maximale bestedingsruimte per

woningcorporatie, bovenop de bestaande investeringsprogramma’s en binnen

de normen van de Autoriteit woningcorporaties (Aw) en het Waarborgfonds

Sociale Woningbouw (WSW). Woningcorporaties hebben bij elkaar opgeteld

een IBW van €16,3 miljard voor energiemaatregelen in de bestaande

voorraad.10 Dit bedrag is niet gelijk aan wat in totaal geïnvesteerd kan

worden, omdat wanneer alle woningcorporaties in een relatief korte periode

de additionele ruimte maximaal benutten, er sectorbreed onvoldoende buffer

is om onvoorziene financiële problemen op te vangen. Verder gaat de inzet

van de IBW voor verduurzaming ten koste van de bestedingsruimte voor

andere extra uitgaven, zoals extra nieuwbouw of huurmatiging.

 De scenario’s voor een wettelijke verplichting richten zich met het oog op de

handhaving en uitvoerbaarheid op een verplichting per corporatie of per

woning;

 Er wordt uitgegaan van verplichtingen gericht op het DAEB-bezit van

woningcorporaties. Dit bezit is bedoeld voor huisvesting van de primaire

doelgroep van woningcorporaties. Investeringen in energiebesparende

maatregelen in dit segment kunnen bijdragen aan een matiging van de

energielasten van de doelgroep.

Per scenario zijn vervolgens de volgende effecten in beeld gebracht:

 Het aantal te verbeteren woningen c.q. het aantal te maken extra

labelstappen ten opzichte van de huidige voornemens van de

woningcorporaties;

 De PJ-besparing die in 2020 wordt gerealiseerd, ter vergelijking met de

afgesproken extra besparing van 5 PJ in dat jaar. Omdat conform de

uitgangspunten van de Energieagenda11 voor de lange termijn wordt ingezet

op CO2-reductie, is ook de CO2-besparing in de overzichten opgenomen. Dit

betreft de emissiereductie in het jaar waarin het doel bereikt wordt.

 De financiële haalbaarheid van de opgave voor zowel de corporatiesector als

geheel als voor individuele woningcorporaties. Voor de scenario’s met het

ijkpunt in 2030 is het niet mogelijk om een valide inschatting van individuele

effecten te maken omdat de meerjarige investeringsprognoses van

woningcorporaties een kortere periode kennen;

 Het effect van verbeteringen op de maximale potentiële extra

huurinkomsten;

9 Staat van de Volkshuisvesting 2017 (Kamerstuknummer 32 847, nr.298)
10 De IBW voor verbetering is niet overdraagbaar tussen corporaties, omdat de IBW

financieringsruimte is die ook rekening houdt met de opbrengsten voor de corporatie als

eigenaar van de woningen.
11 Energieagenda (Kamerstukken II, 2016/17, 31510, nr. 64)

 Pagina 4 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

 De potentiële extra huurinkomsten, afgetopt tot de gemiddelde besparing op

de energielasten;

 De gevolgen voor de huurtoeslag.

Tabel 1

 Min. C

2021

Gem. B

2021

Gem. A

2030

Min. A

2030

Besparing in 2020 t.o.v. NEV 5,4 PJ 6,9 PJ 1,1 PJ 4,3 PJ

CO2-Emissiereductie t.o.v. dPi 0,46 Mton 0,55 Mton 0,70 Mton 1,01 Mton

Te realiseren labelstappen 1 mln 1,5 mln 2,2 mln 2,9 mln

Te verbeteren woningen 600.000 500.000 810.000 1,5 mln

Financieel

Benodigde investeringen (€) 5,2 mld 7,5 mld 11 mld 14,5 mld

Corporaties met tekort (#) 72 82 n/b n/b

Som van die tekorten (€) 1,9 mld 3,4 mld n/b n/b

Huur (€)

Max. potentiële extra

huurinkomensten p/jaar

150 mln 320 mln 560 mln 1080 mln

Afgetopte huur tot gem.

besparing energielasten p/jaar

150 mln 200 mln 300 mln 310 mln

Extra huurtoeslag p/jaar 40 mln 55 mln 85 mln 90 mln

Conclusies

 De afgesproken 5 PJ extra energiebesparing in 2020 wordt bereikt wanneer

een verplichting voor minimaal label C per woning wordt opgelegd voor eind

2021. De extra besparing die gerealiseerd wordt ten opzichte van de

Nationale Energieverkenning 2016 (NEV) bedraagt dan 5,4 PJ. Ten opzichte

van de huidige voornemens van woningcorporaties voor de komende vijf jaar

betekent dit een ophoging van het aantal te maken labelstappen met circa 1

miljoen en circa 600.000 extra woningen die moeten worden verduurzaamd

voor eind 2021. De financiële doorrekeningen laten zien dat de op

macroniveau beschikbare €16,9 miljard voldoende ruimte biedt voor de

totale benodigde investering van bijna €5,2 miljard (30% van IBW). Op

individueel corporatieniveau zijn er 72 woningcorporaties die gegeven hun

huidige voornemens onvoldoende middelen hebben voor hun eigen opgave.

Zij hebben een gezamenlijk tekort van €1,9 miljard;

 De benodigde extra besparing van 5 PJ in 2020 kan ook bereikt worden bij

een wettelijke verplichting om per woningcorporatie op portefeuilleniveau ten

minste gemiddeld label B te komen voor eind 2021. De extra besparing ten

opzichte van de NEV 2016 is in dat geval 6,9 PJ. Ten opzichte van de

prognosegegevens (dPi) van woningcorporaties voor de komende vijf jaar

betekent een dergelijke verplichting een ophoging van het aantal te maken

labelstappen met circa 1,5 miljoen en de aanpak van circa 500.000

woningen. De financiële doorrekeningen laten eveneens zien dat er op

macroniveau voldoende ruimte is om de totale investering van ruim €7,5

miljard te doen (45%). Op individueel corporatieniveau blijkt er echter een

tekort voor 82 woningcorporaties van in totaal €3,4 miljard;

 Pagina 5 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

 Driekwart van dit tekort is ligt bij tien grotere woningcorporaties, met name

uit de Randstad. Zij hebben relatief oud bezit met slechte energielabels en

een relatief lage IBW;

 Een verplichting tot minimaal label A in 2030 levert op termijn een hogere

PJ- en CO2-reductie op, maar de extra energiebesparing van 5 PJ in 2020

wordt niet gehaald (4,3 PJ). Ook bij een verplichting tot een gemiddeld label

A op portefeuilleniveau in 2030 wordt de energiebesparingsdoelstelling niet

gehaald (in 2020 een verwachte extra energiebesparing van 1,1 PJ). Voor

minimaal label A zijn tot 2030 ten opzichte van de huidige voornemens circa

2,9 miljoen labelstappen en de aanpak van circa 1,5 miljoen woningen nodig.

Daarmee moet meer dan tweederde van de woningvoorraad van corporaties

worden aangepakt. Bij gemiddeld label A in 2030 gaat het om 2,1 miljoen

labelstappen en 800.000 woningen. Voor de scenario’s met het ijkpunt in

2030 is het niet mogelijk om een valide inschatting te maken van effecten op

elke individuele woningcorporatie, omdat de meerjarige

investeringsprognoses van woningcorporaties een kortere periode kennen;

 Corporaties kunnen de huur verhogen naar aanleiding van de energetische

verbeteringen. Wanneer de huurverhoging wordt gemaximeerd op een

genormeerde gemiddelde besparing op de energielasten, kunnen corporaties

tussen de €150 miljoen (minimaal label C) en €310 miljoen (minimaal label

A) per jaar aan extra huur innen.12 In dat geval wordt ook meer zekerheid

verkregen over de toekomstige woonlasten dan wanneer deze nog

afhankelijk zouden zijn van de energieprijzen. Het is uiteraard ook mogelijk

dat minder of geen huurverhoging wordt doorgevoerd, hetgeen via

gereduceerde woonlasten additioneel bijdraagt aan de betaalbaarheid;

 Bij nieuwe verhuringen geldt deze maximering van de totale woonlasten niet,

maar corporaties zullen er wel rekening mee moeten houden dat voldoende

woningen beschikbaar blijven voor het passend toewijzen. Dit kan op lokaal

niveau een aandachtspunt zijn in de prestatieafspraken. Naar verwachting zal

het passend toewijzen op de korte en de middellange termijn een beperkt

effect hebben op de verdiencapaciteit van corporaties, omdat per jaar 6%

van de woningen van huishoudens uit de passendheidsdoelgroep muteert

(WoOn 2015);

 In de ramingen voor de huurtoeslag is nog geen rekening gehouden met

eventuele extra huurverhogingen als gevolg van de invoering van een

wettelijke verplichting voor verduurzaming. Bij de aanname dat in alle

gevallen een huurstijging wordt gehanteerd die is gemaximeerd op een

genormeerde gemiddelde energiebesparing, variëren de gevolgen voor de

huurtoeslag van structureel €40 miljoen extra uitgaven per jaar voor de

realisatie van minimaal label C, tot structureel €85-90 miljoen voor label A.13

Dragen woningcorporaties de volledige investering en is er geen sprake van

huurverhoging naar aanleiding van een wettelijke maatregelen, dan is er

geen effect op de huurtoeslag. Voor een stijging van de uitgaven in de

12 Naast de feitelijke besparing wordt de potentiële huurverhoging in de berekeningen
verder beperkt door de WWS-punten en de liberalisatiegrens.

 Pagina 6 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

huurtoeslag zal dekking gevonden moeten worden.

4. Weging van de scenario’s

 De scenario’s laten een spanning zien tussen de in het convenant en

Energieakkoord afgesproken doelen op de korte termijn en de

verduurzamingsopgave op de langere termijn (2030 en 2050). Dit heeft te

maken met de wijze waarop corporaties een kostenefficiënte en

toekomstbestendige verduurzaming van hun woningvoorraad kunnen

realiseren;

 De verplichting tot minimaal label C per woning in 2021 kan ertoe leiden dat

corporaties investeringen in verduurzaming beperken tot het minimale

niveau, omdat het inzetten van bestedingsruimte om alle woningen op label

C te brengen ten koste gaat van de ruimte voor (toekomstige) investeringen

die verder gaan. Reeds geplande investeringen die verder gaan dan label C

kunnen onder druk komen te staan. Daarnaast zullen corporaties de

investeringen voor label C terug moeten verdienen, waardoor het risico

bestaat dat verdere verduurzaminginvesteringen worden getemporiseerd;

 Een verplichting voor een minimum gemiddeld label B op portefeuilleniveau

in 2021 biedt woningcorporaties meer ruimte om te bepalen welke

maatregelen het meest haalbaar, zinvol en kostenefficiënt zijn, mede gezien

de duurzaamheidsdoelstellingen op langere termijn. Een woningcorporatie

kan er dan bijvoorbeeld voor kiezen om bepaalde woningen tot een beter

energetisch niveau dan label B te brengen en andere woningen later te

verbeteren;

 Bij alle scenario’s zullen aanzienlijke inspanningen van de corporaties

noodzakelijk zijn. Bij een labelverplichting (per woning dan wel op

portefeuilleniveau per corporatie) in 2021 zal een groot aantal

woningcorporaties bij invoering van een dergelijke wettelijke verplichting hun

huidige voornemens aanzienlijk moeten aanpassen. Ook bij een maximale

inspanning van woningcorporaties zal een groot deel van de extra

bestedingsruimte (IBW) ingezet moeten worden op verduurzaming. Dat gaat

ten koste van extra investeringen in bijvoorbeeld extra nieuwbouw,

huurmatiging of andere verbeteringen in de bestaande voorraad.

Onderstaand overzicht laat zien dat bij een verplichting in 2021 tot

gemiddeld label B 114 woningcorporaties meer dan 50% van de extra

bestedingsruimte in zal moeten zetten op verduurzaming. Voor 82 daarvan is

de gehele bestedingsruimte onvoldoende;

 Pagina 7 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

Tabel 2

Corporaties naar grootteklasse van aantal woningen in bezit en aandeel

van IBW nodig voor gemiddeld label B in 2021 (niet optelbaar)

Woningen Totaal

corporaties

≥100% IBW ≥75% IBW ≥50% IBW

< 1.000 63 13 13 15

1.000-2.500 71 12 13 18

2.500-5.000 71 14 16 19

5.000-10.000 67 21 21 25

10.000-25.000 47 12 14 23

>25.000 18 10 13 14

TOTAAL 82 90 114

 Woningcorporaties kunnen met name bij een labelverplichting in 2021

genoodzaakt zijn met huidige investeringsvoornemens te schuiven ten gunste

van verduurzaming van de voorraad. Dat kan bijvoorbeeld door minder

nieuwbouw te realiseren of meer woningen te verkopen, teneinde meer

financiële middelen te genereren. Het is niet ondenkbaar dat

woningcorporaties dan reeds samen met gemeenten en huurdersorganisaties

gemaakte prestatieafspraken in meer of mindere mate zullen moeten

herzien;

 Voor een deel van de corporaties met een tekort zal ook het aanpassen van

de huidige investeringsvoornemens niet tot voldoende middelen leiden om de

gewenste verduurzaming op korte termijn te realiseren. Daarom zullen zeker

bij een verplichting voor 2021 aanvullende maatregelen nodig zijn,

bijvoorbeeld in de vorm van aanvullende middelen en/of herverdeling van het

maatschappelijk vermogen binnen de sector;

 Naast het financieringsvraagstuk is ook de organisatorische opgave voor een

aanzienlijk aantal corporaties groot. Voor het behalen van minimaal label C of

gemiddeld label B in 2021 moet in een paar jaar ongeveer een kwart van de

totale corporatievoorraad extra worden aangepakt. De organisatorische

opgave verschilt sterk per corporatie. Zo’n 75 corporaties zullen meer dan

30% van hun bezit extra moeten verbeteren. Onderstaande figuur illustreert

dit (bron: dPi).

Figuur 1

0

50

100

150

0-10% 10-20% 20-30% ≥30%

A
an

ta
l c

o
rp

o
ra

ti
e

s

aandeel extra te verbeteren woningen
t.o.v. dPi

Gemiddeld label B 2021

 Pagina 8 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

 Een labelverplichting die verder weg in de tijd ligt (label A in 2030) geeft de

woningcorporatie meer mogelijkheden om in te spelen op de omvang van

opgave. Dat biedt woningcorporaties de mogelijkheid om tijdig voor te

sorteren op de langetermijnopgave. Dit neemt niet weg dat met name een

verplichting tot minimaal label A tot een aanzienlijke opgave leidt (ruim

tweederde van corporatievoorraad extra verbeteren);

 Omdat de inzet voor 2030 en 2050 gericht is op CO2-reductie14 kunnen daarbij

naast isolatie mogelijk ook andere maatregelen worden betrokken, zoals het

inzetten van zonnepanelen of de aansluiting op duurzame warmtenetten,

geothermie en andere vormen van lage temperatuurwarmte;

 Met name bij een verplichtende maatregel voor de langere termijn zou

verkend kunnen worden of deze uitgedrukt dient te worden in andere termen

dan een energielabel, bijvoorbeeld in termen van CO2-reductie of een

maximale warmtevraag uitgedrukt in een normering van kWh/m2;

 Bij een labelverplichting verder weg in de tijd die uitgaat van gemiddeld label

A (of een maximale warmtevraag per woning), kan beter rekening gehouden

worden met de uitfasering van aardgas en de natuurlijke

investeringsmomenten van woningcorporaties bij aanpassingen in de

woningvoorraad.

Modaliteiten wettelijke verplichting

In alle scenario’s kan bij een wettelijke verplichting gericht op de verduurzaming

van de corporatiesector rekening worden gehouden met de omvang van de

opgave door flexibiliteit in te bouwen. Deze flexibiliteit biedt corporaties de

mogelijkheid tot het nemen van kostenefficiënte maatregelen. Te denken valt de

volgende richtingen die nader verkend kunnen worden:

 In de wetgeving kan worden opgenomen dat woningcorporaties de

doelstellingen ook kunnen bereiken door de inzet van gebiedsgerichte

maatregelen, zoals de aansluiting op een duurzaam warmtenet. Dit heeft een

positief effect op de Energie-Index (EI) van woningen. De woningcorporatie

kan dan rekenen met de EI met EMG-verklaring.15 Overigens is het voor het

woningwaarderingsstelsel niet toegestaan te rekenen met de EI op

gebiedsniveau;

 Daarnaast kan het woningcorporaties ook worden toegestaan maatregelen te

nemen gericht op terugdringing van het feitelijk energiegebruik van

huurders. Dit kan bijvoorbeeld door de gerichte inzet van

energiecoachgesprekken met huurders;

 In uitzonderlijke gevallen kan de mogelijkheid worden gegeven uitstel te

verlenen op het behalen van de verplichting, bijvoorbeeld omdat een

woningcorporatie aantoonbaar niet tijdig aan de verplichting kan voldoen.

Hiertoe zal de corporatie een meerjarig verbeterplan moeten indienen bij de

toezichthouder. De verwachting is dit met name noodzakelijk kan blijken als

een labelverplichting voor de korte termijn (2021) zal gelden.

14 Energieagenda (Kamerstukken II, 2016/17, 31510, nr. 64)
15 NVN 7125 - Energieprestatienorm voor maatregelen op gebiedsniveau (EMG).

 Pagina 9 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

5. Flankerend beleid voor de verduurzamingsopgave

Alle scenario’s laten zien dat woningcorporaties een aanzienlijke inspanning

moeten leveren om aan de bijbehorende verplichting te kunnen voldoen.

Woningcorporaties hebben daartoe reeds een aantal mogelijkheden:

 Woningcorporaties kunnen elkaar helpen, bijvoorbeeld door het overnemen

van te verduurzamen bezit van een woningcorporatie binnen de eigen

woningmarktregio die te weinig investeringsruimte heeft om de doelstelling

te halen;

 Woningcorporaties kunnen gebruik maken van subsidie uit de

Stimuleringsregeling energieprestatie huursector (STEP). Deze regeling staat

tot eind 2018 open. Op basis van het gebruik tot nu toe is de verwachting

dat met het resterende budget nog circa 55.000 woningen verduurzaamd

kunnen worden;
 Het Fonds energiebesparing huursector (FEH) biedt verhuurders de

mogelijkheid een lening met een lage rente aan te vragen. Aanvragen zijn

mogelijk tot en met 30 september 2019. Zoals ik in het wetgevingsoverleg

van 20 juni 2017 heb toegezegd, zal ik u voor eind 2017 informeren over een

eventuele wijziging van de inzet en voorwaarden van de FEH;
 Ten slotte is het denkbaar dat de sector komt tot een gezamenlijke aanpak

waarbij meerdere woningcorporaties opdrachtverlening en aanbesteding

bundelen om zo tot schaalvoordelen te komen.

Afhankelijk van de te kiezen opties bij de verduurzamingsopgave moet naar

passend flankerend beleid worden gezocht. Ik realiseer mij dat de keuze en

maatvoering van deze maatregelen aan een volgend kabinet zijn, evenals de

dekking voor eventuele uitgaven voor flankerend beleid, de stijging van de

uitgaven voor de huurtoeslag,de structurele effecten op de opbrengsten van de

energiebelasting16en andere fiscale effecten, indien het komt tot een wettelijke

verplichting. Waar nodig zal ik de nadere uitwerking in kaart brengen. Het gaat

hierbij om de volgende opties die ik de komende maanden technisch zal

verkennen:

 Naar mate woningcorporaties sneller moeten voldoen aan een wettelijke

verplichting (bijvoorbeeld 2021), zullen zij minder mogelijkheden hebben om

tijdig formeel draagvlak te verkrijgen voor energiebesparende maatregelen.

Om woningcorporaties in staat te stellen dan toch aan een wettelijke

verplichting te kunnen voldoen, zou geregeld kunnen worden dat

toestemming van de huurder niet nodig is voor het aanbrengen van deze

energetische maatregelen. Daarmee zal de verhuurder voor het realiseren

van deze energetische maatregelen ook niet de vereiste instemming van

minimaal 70% van de huurders nodig hebben bij renovatiewerkzaamheden in

een complex. Dit blijft evenwel vragen om inzet van corporaties om huurders

goed te betrekken bij de renovatiewerkzaamheden. Uiteindelijk zijn

verhuurder en huurders erbij gebaat dat er draagvlak is bij werkzaamheden

16 Een eerste raming van het ministerie van Financiën wijst op een structurele derving van

de energiebelasting tussen €60 en de €140 miljoen, afhankelijk van het scenario.

 Pagina 10 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

en in de praktijk wordt daar in normale omstandigheden ook constructief

invulling aan gegeven;

 Indien wettelijk zou worden geregeld dat de toestemming van huurders niet

meer nodig is voor energetische maatregelen, kan een verband met de

systematiek van huurverhoging na woningverbetering gelegd worden. De

toestemming is nu een belangrijk element voor huurders om

huurprijsverhogingen te verbinden aan gelijkblijvende woonlasten. Het

wegvallen van deze toestemmingseis kan dan ook leiden tot hogere huren

met ongewenste effecten op de woonlasten en op de huurtoeslag. Een

mogelijkheid die in de nadere uitwerking van een wettelijke verplichting

belicht zal worden, is om in dergelijke situaties de huurverhoging te beperken

tot een normbedrag, gebaseerd op de gemiddelde besparing op de

energielasten die met de verbetering wordt gerealiseerd;

 De Woningwet biedt de mogelijkheid om een systeem van projectsteun in te

richten (artikel 57, lid 1 onder b). Wanneer de woningcorporatie over

onvoldoende financiële middelen beschikt voor uitvoering van haar

werkzaamheden kan steun worden aangevraagd. Voor toekenning van

projectsteun is een heffing bij andere woningcorporaties noodzakelijk;

 De Woningwet biedt daarnaast de mogelijkheid om bij Algemene Maatregel

van Bestuur (AMvB) (artikel 42, lid 3) regels te stellen over de inzet van

batige saldi van woningcorporaties, die niet direct noodzakelijk zijn voor haar

voortbestaan. Door invulling van de AMvB kan langs deze weg matching van

middelen worden bewerkstelligd;

 Te overwegen valt de huidige STEP-subsidie te verlengen, van extra

middelen te voorzien en eventueel te verruimen, of een gericht

investeringsfonds voor verduurzaming op te zetten. Daar zou een volgend

kabinet dekking voor moeten vinden. Daarnaast kan gedacht worden aan een

gerichte heffingsvermindering voor verduurzamingsmaatregelen in de

verhuurderheffing. Indien deze maatregel niet budgetair neutraal wordt

ingericht, zal ook hiervoor extra dekking gevonden moeten worden. Bij een

verdere verkenning van deze maatregelen zal ook de uitvoerbaarheid bezien

moeten worden.

6. Sectorafspraken

Op haar congres van 20 april 2017 heeft Aedes haar Woonagenda vastgesteld.

Deze agenda vormt voor Aedes de basis voor vervolgafspraken met de

Woonbond, VNG en het kabinet. Hoewel de doelstelling uit het convenant voor

2020 vooralsnog niet wordt gehaald, constateer ik dat de corporatiesector met

deze agenda de ambitie heeft om in 2021 op sectorniveau op gemiddeld label B

uit te willen komen en in te willen zetten op de extra reductiedoelstelling van 5 PJ.

Daarnaast wordt in de Woonagenda de ambitie uitgesproken om in 2050 een CO2-

neutraal woningbezit te hebben, in lijn met de langetermijndoelstelling uit het

Parijsakkoord. Concreet wordt ook voorgesteld dat iedere woningcorporatie in

2018 een vastgesteld plan maakt hoe in 2050 een CO2-neutraal woningbezit zal

zijn gerealiseerd.

 Pagina 11 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

De verduurzaming van de corporatiesector vormt ook een belangrijk speerpunt

van de Bouwagenda17 zoals deze op 28 maart 2017 is gepresenteerd. De

Bouwagenda is een meerjarig programma van alle relevante samenwerkende

partijen in de hele bouwketen. Op basis van de roadmap “Toekomstbestendige en

duurzame corporatiewoningvoorraad” onderzoekt de bouwsector samen met de

corporatiesector hoe de maatschappelijke opgave kan worden vervuld. Belangrijk

punt daarbij is dat gewerkt wordt aan een slimme innovatieve aanpak van de

verduurzamingsopgave zowel gericht op de korte termijn als op de lange termijn.

Een aandachtspunt is de beschikbare marktcapaciteit op de langere termijn voor

de uitvoering van verduurzamingsmaatregelen. In de Bouwagenda is opgenomen

dat woningcorporaties en bouwketens een visie ontwikkelen over samenwerking

en dat een niet-vrijblijvend aanbod geformuleerd wordt aan de sector.

7. Tot slot

De verschillende scenario’s laten zien dat woningcorporaties zowel financieel als

organisatorisch een aanzienlijke inspanning moeten leveren om aan de

convenantdoelstelling van 5 PJ extra energiebesparing in 2020 te voldoen. Deze

inspanningen kunnen ten koste gaan van andere extra inspanningen, zoals

nieuwbouw of huurmatiging. Verder kan een wettelijke verplichting voor de korte

termijn een spanning opleveren met de verduurzamingsopgave op de langere

termijn. Dit neemt niet weg dat het kabinet een groot belang hecht aan het

behalen van de doelen uit het Energieakkoord en zodoende van woningcorporaties

een maximale inspanning verwacht om de afgesproken bijdrage aan deze doelen

te leveren.

In het bestuurlijk overleg met Aedes op 6 juli 2017 heeft Aedes uitgesproken om

tot sectorafspraken te komen om uiterlijk in 2020 de 5 PJ extra energiebesparing

te realiseren. Daarmee geeft Aedes invulling aan de eerdergenoemde

Woonagenda. Aedes zal hiertoe na de zomer maatregelen formuleren die zullen

worden beoordeeld door ECN. Eerdergenoemd verduurzamingsplan per

woningcorporatie en de verankering van voornemens in prestatieafspraken tussen

huurdersorganisaties, gemeenten en woningcorporaties bieden ook kansen om tot

sluitende en afrekenbare afspraken te komen.

17 Kamerstukken II, 2016/17, 32847, nr. 290

 Pagina 12 van 12

Ministerie van

Binnenlandse Zaken en

Koninkrijksrelaties

Datum

Kenmerk

2017-0000320621

De komende tijd zal ik in gesprek blijven met Aedes om te bezien of

sectorafspraken een gelijkwaardig alternatief zijn voor een wettelijke verplichting

om de doelstelling voor de korte termijn te behalen. Daarnaast zal ik doorgaan

met de voorbereiding van wetgeving voor een verplichting gericht op het behalen

van de afgesproken 5 PJ extra energiebesparing in 2020. Deze wetgeving kan dan

worden ingezet indien de sectorafspraken in de doorrekening van ECN minder dan

de beoogde 5 PJ opleveren. Tevens zal ik de mogelijkheden uitwerken voor een

wettelijke verplichting met een ambitieuzere doelstelling op de langere termijn.

Dit kan immers ook de uitvoering van de ambities van de sociale huursector

ondersteunen.

De minister van Binnenlandse Zaken en Koninkrijksrelaties,

dr. R.H.A. Plasterk

