

Oude woning verkopen? Eerst een audit naar

het kostenefficiënte renovatiepotentieel.

16/02/2015

ABSTRACT – Een ingrijpende renovatie van het oude Belgische gebouwenpark is essentieel in

een kostenefficiënt en ambitieus klimaatbeleid. Het huidige renovatietempo is echter laag.

Bovendien beogen de meeste renovaties vooral een verhoging van het comfort zonder te

resulteren in een sterke daling van het energieverbruik. Het beperkt benutten van het

renovatiepotentieel is deels het gevolg van een informatieprobleem bij de aankoop van een

oude woning. De meeste kandidaat-kopers weten niet welk renovatiebudget nodig is om de

woning te transformeren tot een zeer energiezuinige en comfortabele woning. Het

verplichten van een audit naar het kostenefficiënt renovatiepotentieel van oude woningen

vooraleer deze te koop worden aangeboden, maakt deze informatie wel beschikbaar voor

kandidaat-kopers en kan leiden tot betere beslissingen. Een dergelijke audit sluit bovendien

aan bij de doelstellingen in de Europese Directieve van 19 mei 2010 over de energieprestaties

van gebouwen. Bovendien kan de auditverplichting de prijzen van de slechtste woningen

drukken waardoor het renovatiebudget van kandidaat-kopers stijgt.

Prof.dr. Johan Albrecht

Universiteit Gent - Faculteit Economie & Bedrijfskunde

Tweekerkenstraat 2, B-9000 Gent

Tel: ++ (0)9 264 35 10 / Fax: ++ (0)9 264 35 99 / Johan.Albrecht@ugent.be

http://www.ceem.ugent.be/nl/index.htm

mailto:Johan.Albrecht@ugent.be
http://www.ceem.ugent.be/nl/index.htm

2

Inleiding
Een efficiënt klimaatbeleid noodzaakt een efficiënte energie-infrastructuur. Energiezuinige woningen

en gebouwen zijn even belangrijk als elektrische auto’s of off-shore windparken. De Europese Unie wil

het energiegebruik van het gebouwenpark op middellange termijn zeer sterk verminderen. In de EU-

28 was het residentiële energiegebruik door gezinnen in 2012 goed voor ongeveer 26,2% van de finale

vraag naar energie12. Aangezien heel wat gezinnen wonen in oude en energie-inefficiënte woningen is

er een belangrijk besparingspotentieel. Met haar ‘Roadmap for moving to a low-carbon economy in

20503’ streeft de Europese Commissie naar een daling van de uitstoot van broeikasgassen door

gezinnen en dienstenbedrijven met maar liefst 88 tot 91% tegen 2050. In theorie is deze doelstelling

zowel kostenefficiënt4 als haalbaar door nieuwbouw op korte termijn (bijna-) energieneutraal te

maken en oude woningen zeer ingrijpend te renoveren. Echter, sinds 1990 is het finale energiegebruik

van gebouwen in de Europese Unie gestegen met ongeveer 1% per jaar5.

In alle lidstaten staat het grondig renoveren van de bestaande gezinswoningen centraal. In landen met

veel oude woningen waaronder België is het potentieel tot energiebesparingen aanzienlijk. Ongeveer

een derde van de Belgische woningen dateert van voor 1945 en heeft een slechte energiescore. Uit

recente cijfers van de FOD Economie6 blijkt dat van de bijna 5 miljoen wooneenheden die ons land in

2014 telde, slechts 17,7% gebouwd werd na 1981. Meer dan 82% van de Belgische woningen is meer

dan 34 jaar oud. In ons land werd isolatiereglementering pas ingevoerd in 1993 zodat de meerderheid

van deze oudere woningen amper of niet is geïsoleerd. Een hoog gemiddeld energieverbruik door de

Belgische gezinnen is het logische gevolg. In Figuur 1 tonen we het energieverbruik voor verwarming

in ton olie-equivalenten per woning in 1997 en 2009. Hoewel dit soort vergelijkingen altijd relatief is,

blijkt België de Europese koploper inzake residentieel energieverbruik te zijn ondanks het milde

klimaat. Vandaag ligt het gemiddelde residentiële energieverbruik in ons land ongeveer 40% hoger dan

1 EC (2015). EU energy in figures. Statistical Pocketbook 2014
2 Het totale energieverbruik van de gezinnen in de EU-28 is hoger dan 26,2 % omdat gezinnen ook een deel van
de transportstromen veroorzaken. Het aandeel van transport in de finale vraag naar energie was 31,8% in 2012
(EC, 2015)
3 http://ec.europa.eu/clima/policies/roadmap/index_en.htm
4 Wanneer economische modellen vertrekken van stijgende fossiele energieprijzen en zeer lage
discontovoeten, dan kan de cumulatieve uitgespaarde energiefactuur de initiële investeringskost overtreffen
waardoor de klimaatmaatregel een negatieve reductiekost per vermeden ton CO2 kan voorleggen. Bij de
huidige fossiele energieprijzen en realistische discontovoeten voor renovatiebeslissingen (10 tot 15% of meer)
ontstaat een totaal ander beeld.
5 Enerdata (2012). Energy Efficiency Trends in Buildings in the EU. Lessons from the ODYSSEE MURE Project
(September 2012)
6 In 2014 telde ons land 4 962 956 woningen: 1 338 141 huizen in gesloten bebouwing, 960 764 huizen in
halfopen bebouwing, 1 401 756 huizen in open bebouwing en 1 262 295 appartementen (FOD Economie, 2014,
http://statbel.fgov.be/nl/statistieken/cijfers/economie/bouw_industrie/gebouwenpark/ halfopen en gesloten
bebouwing)

http://ec.europa.eu/clima/policies/roadmap/index_en.htm

3

in Nederland. In het veel koudere Finland verbruikt de gemiddelde woning evenveel energie als in

België.

Figuur 1 – Energieverbruik voor verwarming per woning (in ton olie-equivalenten/woning)

Bron; Enerdata (2012). Energy Efficiency Trends in Buildings in the EU. Lessons from the ODYSSEE MURE

Project (September 2012), beschikbaar op http://www.odyssee-mure.eu/publications/br/energy-

efficiency-in-buildings.html

Finaliteit van de renovatie
Het ingrijpend renoveren van de bestaande Belgische woningen is essentieel in een efficiënt klimaat-

en energiebeleid. De finaliteit van een ingrijpende woningrenovatie in een ambitieus klimaatbeleid is

echter specifiek; door de renovatie wordt de oude woning zeer energiezuinig en genieten de bewoners

van een hoog comfortniveau. In principe zou het energieverbruik op termijn moeten dalen met 90%

of meer – tot het niveau van de (bijna)energieneutrale woning- en beschikt de gerenoveerde woning

over een modern ventilatiesysteem, voldoende zonwering en andere kenmerken die momenteel in

nieuwbouw standaard worden. Na de renovatie is de woning ‘future-proof’ en behoudt deze een hoge

marktwaarde. Het transformeren van oude woningen tot dergelijke ultra-efficiënte woningen vraagt

een zeer ingrijpende renovatie met een aanzienlijke kostprijs. Bovendien zijn heel wat oude woningen

helemaal niet geschikt voor deze transformatie en zouden ze beter afgebroken worden. In de praktijk

hanteren huidige eigenaars van te renoveren woningen een andere filosofie. Nieuwe eigenaars

wensen dikwijls eerst vooral te investeren in renovaties die het comfortniveau van de woning

verhogen; nieuwe badkamer, nieuwe sanitaire installaties, nieuwe keuken, aanpassingen in de indeling

van de woning etc. Bij een beperkt budget kunnen deze prioritaire renovaties leiden tot het lang

uitstellen van investeringen in betere energieprestaties. Het is dan ook geen grote verrassing dat vele

eigenaars pas na enkele jaren bewoning investeren in dakisolatie of in het vervangen van (enkele)

ramen en deuren. In de praktijk wordt dikwijls pragmatisch gerenoveerd. Hierdoor daalt het

energieverbruik wel maar nooit voldoende om bij te dragen tot de ambitieuze 90% reductiedoelstelling

4

van de EU. Het toekomstige renovatiebeleid dient er dan ook voor te waken dat (zeer) ingrijpende

renovaties worden doorgevoerd. Met dakisolatie alleen halen we nooit de Europese doelstellingen.

Ingrijpende renovaties hebben een hoge initiële investeringskost en zijn daarom niet haalbaar voor

vele eigenaars. Regulering die een ingrijpende renovatie zou verplichten voor oude woningen is dan

ook een zeer moeilijke optie. Bovendien moet vermeden worden dat allerhande incentives renovaties

aanmoedigen van woningen die in principe beter afgebroken worden. Om dit soort renovaties te

vermijden, is een grondige audit van het renovatiepotentieel van een bestaande woning essentieel.

Een dergelijke audit kan om diverse redenen een cruciale rol spelen in zowel het renovatiebeleid als in

het efficiënter later werken van de markten van bestaande woningen. Wanneer deze audit ook

duidelijk maakt welke investering nodig is om een oude woning te transformeren tot een ultra-

efficiënte woning, weet de potentiële koper welk totaalbudget hij in het ideale geval dient te voorzien.

Een dergelijke audit sluit bovendien aan bij de doelstellingen in de Europese Directieve van 19 mei

2010 over de energieprestaties van gebouwen (zie verder). Momenteel is deze informatie niet

beschikbaar op het moment dat kandidaat-kopers verschillende woningen vergelijken. De kandidaat-

koper heeft via het EPC (energieprestatiecertificaat) wel een algemene inschatting van de

energiezuinigheid van de woning (in vergelijking tot referentiewoningen). Een goed EPC bevat ook

enkele aanbevelingen om de energieprestaties verder te verbeteren. Een becijfering van de

noodzakelijke budgetten, de kostenefficiêntie van verschillende renovatiemaatregelen met

terugverdientijden ontbreekt echter in het EPC. Met incomplete informatie dreigen altijd verkeerde

keuzes gemaakt te worden…

Niet alle woningen die te koop aangeboden worden, zijn oude woningen. Wanneer recente en zeer

energiezuinige woningen - E50, E40, E30 of beter - te koop aangeboden worden, is een audit naar het

renovatiepotentieel niet relevant. Vertrekkende van het EPC – verplicht voor alle woningen die te koop

of te huur worden aangeboden – kan de overheid bepalen voor welke woningen een audit verplicht

wordt.

Het systematisch verzamelen van de resultaten van deze audits laat ook toe de kostenefficiëntie van

bepaalde beleidsdoelstellingen in te schatten. Wanneer bijvoorbeeld zou blijken dat het opleggen van

een bepaalde renovatienorm voor bestaande woningen een excessieve investering zou vereisen die

nooit kan terugverdiend worden, past de norm niet in een efficiënt klimaatbeleid.

Waarom geen renovatiegolf?
Een grondige renovatie van een oude woning kan leiden tot een lagere energiefactuur, een hoger

comfortniveau voor de bewoners en een hogere marktwaarde bij de latere verkoop van de woning.

Toch beleven we geen renovatiegolf. Momenteel wordt in ons land jaarlijks 1% van de bestaande

woningen grondig gerenoveerd. Aan dit tempo tellen we in 2050 nog een te groot aantal oude en

energieverslindende woningen. Ondanks de voordelen blijft een renovatiegolf voorlopig uit. Hiervoor

zijn er enkele verklaringen. De renovatie kan permanent of tijdelijk uitgesteld worden omwille van

financiële barrières, institutionele en administratieve barrières of omwille van allerhande

informatiebarrières. Nieuwe eigenaars hebben dikwijls niet het budget om ingrijpend te renoveren,

weten niet wat ze al dan niet mogen veranderen aan hun woning, of hebben geen idee van het

kostenefficiënte renovatiepotentieel van de woning. Wanneer de renovatiemarkt faalt, kan de

overheid overwegen om het marktfalen te corrigeren. Het bestaan van een financiële barrière is echter

geen vorm van marktfalen. Zowat iedereen leeft met budgetbeperkingen. Welke huiseigenaar wil niet

wonen in een betere woning met meer comfort en een betere locatie? Er is geen enkele reden om

5

huiseigenaars te gaan subsidiëren omdat ze willen investeren in een waardevermeerdering van hun

vastgoed. Het subsidie-instrument kan wel tijdelijk overwogen worden om de aandacht van eigenaars

voor het belang van renovatie aan te scherpen. De overheid moet alleen het bestaan van

administratieve barrières en informatieproblemen proberen aan te pakken.

Het reguleren van een audit van het renovatiepotentieel van oude woningen die te koop aangeboden

worden kan een efficiënt antwoord zijn op bestaande informatieproblemen. Vooraleer het potentieel

van deze audit verder te behandelen, vermelden we ook enkele andere relevante aspecten van de

(renovatie)problematiek bij oude woningen;

1. Bij een grondige renovatie met het plaatsen van een nieuw dak, het verbeteren van de

luchtdichtheid, gevelrenovatie, vloerrenovatie en het plaatsen van nieuwe

verwarmingstechnologieën is de woning dikwijls een tijd gedeeltelijk tot zelf geheel niet

bewoonbaar. Zelfs bij een vlotte opeenvolging van de werkzaamheden kan de woning 4 tot 10

weken niet beschikbaar zijn. De meeste gezinnen bezitten slechts één woning waardoor de

niet-beschikbaarheid van de te renoveren woning een fundamentele barrière kan zijn. Deze

praktische barrière kan vermeden worden door de ingrijpende renovatie onmiddellijk na de

aankoop van een oude woning door te voeren. In de praktijk blijkt niet toevallig dat de meeste

renovaties gestart worden net na de aankoop van een bestaande woning. Het zou wenselijk

zijn dat renovaties compleet uitgevoerd worden na het verwerven van een oude woning en

niet gespreid worden over vele jaren. Natuurlijk moet een complete renovatie financieel

haalbaar zijn. Dit is meer waarschijnlijk indien de prijzen van de slechtste woningen rekening

zouden houden met de noodzakelijke renovatiekost. Indien deze renovatiekost transparant en

bekend is, zullen kandidaat-kopers hiermee rekening houden bij hun biedprijs. De verplichting

om een renovatie-audit te laten uitvoeren bij de verkoop van oude woningen, creëert deze

informatie en kan de marktwerking sterk beïnvloeden.

2. Comfortbeleving is altijd relatief. Rond 1965 hadden de eigenaars van luxueuze villa’s

ongetwijfeld het gevoel zeer goed te leven in hun woning. Vandaag worden deze woningen –

in de staat van 1965- door kieskeurige woningzoekers als ‘quasi onbewoonbaar’ beschouwd.

Het is best mogelijk dat kieskeurige woningzoekers in 2040 eenzelfde hard oordeel vellen over

woningen gebouwd in 1990. Een woning uit 1990 mag dan al veel beter scoren dan een woning

uit 1965 of 1975, toch kan ook voor deze woning een ingrijpende renovatie nodig zijn om een

goede marktwaarde in 2040 te garanderen.

3. De mens is een gewoontedier. Leven in een oude woning kan leiden tot gewoontes zoals het

accepteren van een minimaal verwarmingscomfort tijdens de wintermaanden. Heel wat

eigenaars hebben hun gedrag aangepast in functie van dit minimale verwarmingscomfort en

vinden een grondige renovatie dan ook niet noodzakelijk. Mensen zijn ook sterk in het

rationaliseren van hun gedrag : ‘Als het in de winters nog amper vriest, waarom moet ik dan

duizenden Euro’s investeren in energiebesparingen?’ Heel wat eigenaars zullen nooit vrijwillig

renoveren, zelfs niet wanneer deze investeringen zichzelf op termijn zouden terugverdienen

door lagere energiefacturen. Indien de overheid eist dat deze renovaties toch gebeuren, zijn

er twee opties; een renovatie verplichten voor oude woningen of gerichte maatregelen nemen

waardoor een renovatie quasi spontaan gebeurt na de verkoop van deze oude woningen.

Aangezien zowat alle oude woningen tussen vandaag en 2050 toch verkocht worden, biedt dit

toekomstige transactiemoment in principe de beste gelegenheid om een renovatie te starten

in functie van de voorkeuren van de nieuwe eigenaar.

6

4. De toekomstige baten van een grondige renovatie zijn altijd onzeker. Het waarderen van een

beter verwarmingscomfort is subjectief en na de renovatiewerkzaamheden kunnen altijd

mankementen of ongewenste effecten opduiken. Ook blijft het onzeker of de renovatiekost

integraal kan doorgerekend worden in de verkoopprijs van de woning. Oudere eigenaars

weten dat jongere generaties andere voorkeuren hebben inzake de indeling van de woning,

de keuze van materialen en technologieën enzovoort. Oudere eigenaars kunnen net kiezen

voor een combinatie van gevel- en dakrenovatie die jonge potentiële kopers helemaal niet

aanspreekt. Er zijn dus argumenten om renovaties na de verkoop van oude woningen te laten

organiseren en uitvoeren door de nieuwe eigenaars. Het is dan ook essentieel om nieuwe

eigenaars informatie te verschaffen om de juiste renovaties door te voeren na het verwerven

van een oude woning.

Informatiebarrière bij de aankoop van een oude woning
Elk jaar worden in ons land meer dan 100 000 woningen verkocht. Veelal verkopen oudere eigenaars

aan jongere kopers. De kopers van bestaande woningen hebben een beperkt budget. Dit budget kan

de koper verdelen over de aankoopsom en de renovatie. Hoe duurder de woning, hoe minder budget

rest voor een ingrijpende renovatie. Hoe beter de woning, hoe minder middelen besteed moeten

worden aan renovatie.

Het budget van vele kopers is in sterke mate inkomensafhankelijk en de inkomens zijn veel minder snel

gestegen dan de vastgoedprijzen7. Tussen 2005 en het tweede kwartaal van 2014 stegen de prijzen

van gewone woonhuizen met 48%, ondanks de economische crisis vanaf 2008 (FOD Economie, 2015).

De laatste jaren volgen de prijzen eerder de inflatie. Tussen 2012 en 2014 stegen de prijzen van gewone

woonhuizen bijvoorbeeld met 1,5%. Deze gemiddelde prijstoename verbergt echter een sterk

asymmetrische prijsevolutie per marktsegment. Zo stijgen de gemiddelde prijzen onderaan de markt

veel sterker dan de prijzen voor de relatief recente woningen8. Sinds 2005 zijn de prijzen voor de

slechtste woningen – krotten die in principe best gesloopt worden – letterlijk verdubbeld in heel wat

centrumsteden. Aangezien de slechtere woningen onderaan de markt relatief goedkoop zijn, zijn

alleen deze nog betaalbaar voor kopers met een beperkt budget. De forse algemene prijsstijging na

2005 heeft systematisch meer kandidaat-kopers gedreven naar de lagere segmenten, met een nog

sterkere prijstoename in deze segmenten als gevolg. Wanneer de koper een relatief hoge prijs betaalt

voor een oude woning, slinkt het beschikbare budget voor de renovatie. Tegelijkertijd is de renovatie

essentieel om de toekomstige waarde van de woning te verhogen en zo de hoge betaalde prijs te

rationaliseren. We kunnen bovendien veronderstellen dat de kopers van oude woningen meestal de

intentie hebben om de woning grondig te renoveren onmiddellijk na de aankoop. Op het moment van

de aankoop hebben de kopers nog een huurcontract lopen of hebben ze een ander alternatief - bvb.

jonge kopers die nog inwonen bij de ouders - zodat de tijdelijke niet-beschikbaarheid van de te

renoveren woning in principe geen probleem is.

7 Ook de recente daling van de huurprijzen op de Belgische markt is een te verwachten evolutie bij een
beperkte economische en inkomensgroei.
8 Zie Albrecht, J. en Van Hoofstat, R. (2011). Huisvesting in tijden van schaarste en ook. Naar een renovatie van
het woonbeleid (Roularta Books) en Albrecht, J. en Van Hoofstat, R. (2012). Woonbonus mildert fiscale druk op
nieuwbouw van 106% tot 60%... maar volstaat niet om nieuwbouw op peil te houden en wordt beter
vervangen door een Btw-verlaging. Itinera Institute Analyse 06/03/2012, www.itinerainstitute.org

http://www.itinerainstitute.org/

7

Hoge prijzen als informatieprobleem
Iedereen heeft het recht om een hoge prijs te betalen voor een oude woning in slechte staat. De hoge

prijzen voor oude woningen genereren een markante transfer van jong naar oud… Bij elke prijs kan de

vraag gesteld worden of de prijs overeenstemt met de intrinsieke waarde van het onderliggende goed.

Dit is een zeer complexe kwestie. Zo is het mogelijk dat hoge prijzen voor oude woningen betaald

worden door een gebrek aan informatie over de totale kost om de oude woning te transformeren tot

een zeer efficiënte en aangename woning. Wanneer de kandidaat-koper deze transformatiekost zwaar

onderschat, zal hij bereid zijn om een relatief hoge prijs te betalen. Indien de kandidaat-koper bij

perfecte informatie een andere beslissing zou nemen – in casu zou beslissen om de woning niet te

kopen-, dan faalt de markt. Bij een marktfalen als gevolg van informatieproblemen, kan de overheid

overwegen om de nodige informatie wel beschikbaar te maken voor alle marktpartijen. Het verplichten

van een renovatie-audit bij de verkoop van oude woningen is een mogelijke optie. Hierdoor kunnen

betere beslissingen genomen worden door kandidaat-kopers. Ook zou het verzamelen van informatie

uit deze audits op termijn een representatief beeld kunnen vormen van het kostenefficiënte

renovatiepotentieel van de bestaande woningen.

In theorie verwachten we dat een kandidaat-koper zich grondig informeert bij een belangrijke

beslissing zoals de aankoop van een woning. Het verwerven van alle relevante informatie is echter

tijdsintensief terwijl de kandidaat-koper dikwijls relatief snel moet beslissen. Belangrijk is dat de

kandidaat-koper complete informatie nodig heeft over de renovatiemogelijkheden en de kostprijs

hiervan vooraleer de woning aankocht wordt. Het is ook mogelijk dat de koper een andere visie heeft

over de renovatie dan de beleidsmaker. Misschien wenst de koper alleen maar de grootste

mankementen aan de woning aan te pakken en is de verbetering van de energieprestaties van

ondergeschikt belang. Voor de beleidsmakers is een drastische daling van het energieverbruik echter

zeer belangrijk als onderdeel van het klimaatbeleid. In de audit zou ook informatie geboden kunnen

worden over de doelstellingen inzake residentieel energieverbruik op lange termijn. Wanneer de

kandidaat-koper hierdoor beseft dat de overheid op lange termijn streeft naar zeer laag

energieverbruik door bestaande woningen, zal hij beseffen dat een oppervlakkige renovatie niet leidt

tot een hogere marktwaarde van de woning. Wanneer de kandidaat-koper wil investeren met oog op

meerwaarde, biedt een ingrijpende renovatie volgens de audit de beste kansen op rendement. Zolang

er geen bindende energie- of renovatieregulering voor bestaande woningen komt, zijn eigenaars vrij

om zelf te beslissen hoe ze investeren in renovatie. Indien ze via de audit weten welke inspanningen

nodig zijn om de toekomstige waarde van hun woning te maximaliseren wordt hun gedrag op een

zachte wijze gestuurd naar ingrijpende renovaties.

Renovatie-audit; maatwerk of improvisatie?
Om kandidaat-kopers bij te staan kan een complete analyse van het renovatiepotentieel van de woning

gebeuren door gespecialiseerde bedrijven. Dit is een vrij jonge en kleine tak binnen het bouwbedrijf.

In het ideale geval biedt deze audit informatie over het globale renovatiepotentieel van de woning met

een budgettering van de investeringskost (globaal en per component van de renovatie). Hierdoor weet

de kandidaat-koper welk budget nodig is om de bestaande woning te transformeren tot een efficiënte

woning. Efficiëntie kan o.a. gedefinieerd worden in functie van een door de overheid bepaald streefpeil

inzake energieverbruik.

Momenteel moet een kandidaat-koper zelf deze informatie verzamelen. Wanneer een kandidaat-

koper twijfelt tussen een vijftal woningen of meer, loopt de factuur van deze audits natuurlijk snel op.

Indien de overheid een mechanisme uitwerkt waarbij een dergelijke renovatie-audit verplicht wordt

8

bij de verkoop van oude woningen – te betalen door de verkopers – wordt de markt plots veel

transparanter.

Vandaag kunnen kandidaat-kopers die geen gespecialiseerde firma vinden voor een complete audit

zelf verschillende aannemers contacteren voor deelaspecten van de renovatie; een dakwerker voor de

dakrenovatie, een gevelbedrijf voor de gevelrenovatie etc. Dit is een tijdsintensief proces en we

kunnen vermoeden dat aannemers geen prioriteit geven aan dergelijke offertes. De aanvrager van de

offerte is niet de eigenaar van de woning maar slechts een potentieel geïnteresseerde… Een bijkomend

probleem is dat zonder coördinatie van de deelaspecten van de renovatie, het globale rendement van

de verschillende renovaties niet altijd optimaal is. Als niemand de koudebruggen aanpakt, daalt het

rendement van de andere energiebesparende investeringen. Als alternatief maken heel wat

kandidaat-kopers zelf maar een ruwe schatting van bijvoorbeeld de kost van dakisolatie of van de prijs

van centrale verwarming op basis van een gascondensatieketel.

Tijdsdruk
Hoewel de aankoop van een woning zeer belangrijk is, nemen heel wat kopers een beslissing in amper

enkele dagen tijd. Er zijn woningen die twee jaar te koop staan terwijl andere woningen letterlijk na

één dag verkocht zijn. De resultaten van de audit moeten dus beschikbaar zijn op het moment de

woning te koop aangeboden wordt.

Wanneer vandaag een kandidaat-koper zonder deze informatie relatief snel moet beslissen over de

aankoop van de woning, zal hij of zij eerst enkele financiële instellingen contacteren om te

onderhandelen over een hypothecaire lening. Wanneer de kandidaat-koper onder tijdsdruk vlug

duidelijkheid over de financiering van de aankoopsom wil verkrijgen, kan hij dikwijls niet alle relevante

informatie inwinnen over het renovatiepotentieel van de woning. De kandidaat-koper onder tijdsdruk

wil een ‘goede deal’ niet mislopen.

In vele gevallen blijkt achteraf dat de ‘goede deal’ bij onvolledige informatie behoorlijk tegenvalt. We

maken dit duidelijk door het voorbeeld in Tabel 1 met twee woningen in eenzelfde straat aan de rand

van een centrumstad. Stel dat een kandidaat-koper beschikt over € 120 000 eigen middelen en toegang

heeft tot een maximaal hypothecair leenbedrag van € 180 000. De kandidaat-koper heeft een

startbudget van € 300 000 en kan jaarlijks nog € 10 000 sparen9. We veronderstellen dat de kandidaat-

koper geïnteresseerd is in beide woningen uit Tabel 1. Zijn beschikbare budget laat toe om de duurste

woning met een vraagprijs van € 270 000 aan te kopen. Zonder de te betalen belasting op het

verwerven van de woning, heeft de koper nog € 30 000 over om te besteden aan

renovatiewerkzaamheden. De koper moet echter snel beslissen en heeft geen juiste informatie over

het renovatiepotentieel en de kostprijs om het E-peil te verlagen van 310 naar 75 of nog lager.

Wanneer hij deze woning in open bebouwing toch koopt, wordt pas achteraf duidelijk dat zijn

beschikbaar budget zelfs geen verbetering van het E-peil van 310 naar 150 mogelijk maakt. Hij zal

enkele jaren moeten sparen om deze verbetering te realiseren. Een renovatie tot een E-peil van 75 is

financieel niet mogelijk terwijl een renovatie tot E50 technisch niet haalbaar blijkt te zijn. Jammer

genoeg zal de koper dit pas beseffen nadat hij eigenaar is geworden.

We kunnen makkelijk oordelen dat deze koper zich maar beter had moeten informeren. Maar indien

deze koper niet weet dat op termijn de evolutie van een E-peil van bijvoorbeeld 75 of 60 voor zijn

woning wenselijk is, hoe kan hij zich dan informeren? Een audit die financiële informatie biedt naast

9 Na aftrek van de aflossing van de hypothecaire lening.

9

informatie over de noodzakelijke evolutie van het E-peil van bestaande woningen in het klimaatbeleid

maakt duidelijk welk streefdoel toekomstige eigenaars best nastreven.

Indien de kandidaat-koper geopteerd had voor de rijwoning, zou zijn totale budget toelaten om

onmiddellijk een ingrijpende renovatie door te voeren waardoor het E-peil spectaculair daalt van 260

naar 50. Op basis van de audit kan de nieuwe eigenaar een weloverwogen beslissing nemen over de

finaliteit van de renovatie; E150, E75 of E50? Na de renovatie tot E50 rest nog budget voor duurdere

materialen of voor bijkomende investeringen, bijvoorbeeld in zonnewering.

Tabel 1 – Budget transformatie bestaande woningen tot E-75

Woningtype Rijwoning Open bebouwing

Bouwjaar 1957 1952

Vraagprijs € 180 000 € 270 000

Bewoonbare oppervlakte 145 m2 175 m2

Oppervlakte tuin 50 m2 65 m2

EPC (kWh/m2) 330 370

E-peil voor renovatie 260 310

Beste E-peil na renovatie 40 60

Kost renovatie tot E-peil 150 € 25 000 € 55 000

Kost renovatie tot E-peil 75 € 45 000 € 120 000

Kost renovatie tot E-peil 50 € 85 000 Niet mogelijk

Budget tot E75 woning;

vraagprijs + kost renovatie

€ 225 000 € 390 000

Bij dit voorbeeld met twee vergelijkbare woningen kunnen we enkele aanverwante vragen stellen;

1. Welke impact heeft de audit of informatie over het renovatiepotentieel op de koopbeslissing?

Zonder informatie over de renovatiekosten in functie van een ambitieuze doelstelling (E75 of E50),

dreigt het risico dat kandidaat-kopers deze kost sterk onderschatten10. Zo is een totale investering van

€ 120 000 nodig om het E-peil van de open bebouwing te verminderen tot E75. Indien de koper streeft

naar een woning met dit niveau van energie-efficiëntie, kost deze woning dus € 390 000 hoewel de

vraagprijs maar € 270 000 bedraagt. Bij perfecte informatie over de renovatiekost, beseft de kandidaat-

koper dat zijn budget volstrekt ontoereikend is. We kunnen dan ook verwachten dat de kandidaat-

koper bij perfecte informatie opteert voor de rijwoning met een vraagprijs van € 180 000 omdat deze

een budget noodzaakt van € 225 000 (E70) of € 265 000 (E50) om de woning te verwerven en grondig

te renoveren.

2. Welke impact heeft de audit op de marktprijzen?

Indien de overheid regulering invoert die de verkopers van oude woningen verplicht om een renovatie-

audit uit te voeren en de resultaten hiervan (renovatiepotentieel + kostprijs) bekend te maken, zullen

vele kandidaat-kopers hun beslissing laten afhangen van de totale kostprijs om de woning te

verwerven en te renoveren. Wanneer de verkoper van de open bebouwing in Tabel 1 vreest dat het

10 Indien de kandidaat-kopers niet kunnen weten welke energieprestaties op middellange termijn wenselijk zijn
voor bestaande woningen, weten ze ook al niet met welke finaliteit ze informatie moeten verzamelen.

10

totale budget van € 390 000 om de woning te verwerven en te renoveren kandidaat-kopers zal

afschrikken dan kan hij zelf al investeren in de meest kostenefficiënte energiebesparingen om de kost

van de ingrijpende renovatie te verminderen. Hij kan natuurlijk ook zijn vraagprijs verlagen om de

woning financieel aantrekkelijker te maken. Wie een relatief efficiënte woning verkoopt, kan de lage

resterende renovatiekost uitspelen als belangrijk verkoopargument. Hierdoor kan de vraag naar

relatief efficiënte woningen stijgen en zullen de prijzen deze evolutie volgen. We kunnen dan ook

veronderstellen dat het informatie-instrument zal leiden tot lagere vraagprijzen voor de minst

efficiënte woningen, hogere vraagprijzen voor relatief efficiënte woningen en een toename van de

renovatie-activiteit door de eigenaars van de minst efficiënte woningen.

3. Welke impact heeft informatie over de renovatiemogelijkheden op de nieuwbouwproductie?

De koper met een budget van € 300 000 opteert in ons voorbeeld voor een bestaande rijwoning uit

1957. Voor een totale investering van € 265 000 kan hij deze woning transformeren tot een E50

woning. Voor een vergelijkbaar budget kan hij echter ook een kleine nieuwbouwwoning laten bouwen.

Hij dient dan nog wel een bouwgrond te verwerven. Mocht hij of zij nog enkele jaren verder sparen

aan € 10 000 per jaar, behoort een nieuwbouwwoning met nog betere energieprestaties wel tot de

mogelijkheden. Hij wordt dan eigenaar van een nieuwe woning op maat terwijl de bestaande woning

altijd een rijwoning uit 1957 blijft. Correcte informatie over de renovatiekost om oude woningen te

transformeren naar de standaarden van vandaag, kan duidelijk maken dat nieuwbouw – inclusief

nieuwbouw na sloop – een aantrekkelijk alternatief blijft voor kandidaat-kopers met een behoorlijk

startbudget.

Verschil met EPC?
Momenteel biedt het energieprestatiecertificaat (EPC) informatie over de energieprestaties van de

woning. Het EPC dient in principe ook een praktisch advies te geven over hoe de energieprestaties

verbeterd kunnen worden. Dit praktische advies bevat echter geen begroting van verschillende

renovatiemaatregelen in functie van hun relatieve kosten-efficiëntie. Een kandidaat-koper leert uit een

goed EPC dat hij of zij bijvoorbeeld best eerst het dak vervangt en daarna gevelrenovatie kan

overwegen. Een soliede raming van alle kosten, de te verwachten evolutie van het E-peil na de

investeringen en de terugverdienperiodes ontbreekt echter in het huidige EPC. Net deze informatie is

essentieel om relatief snel een beslissing te kunnen nemen. Het voorstel van een audit naar het

renovatiepotentieel begint dus waar het EPC vandaag eindigt. Echter, volgens de Europese wetgeving

zou het EPC deze ontbrekende informatie wel kunnen bieden. Artikel 11.3 van de Directieve11 stelt

immers letterlijk : ‘The recommendations included in the energy performance certificate shall be

technically feasible for the specific building and may provide an estimate for the range of payback

periods or cost-benefits over its economic lifecycle.’ Met deze formulering wil Europa graag de

economische informatie over terugverdienperiodes - op basis van klassieke investeringsanalyse -

opgenomen zien in het EPC hoewel dit methodologisch allesbehalve evident is en niet zomaar kan

opgelegd worden. Artikel 11.4 uit dezelfde Directieve lijkt dan ook een tussenstap te bieden in

afwachting van het ontwikkelen en valideren van de geschikte methodologie om het EPC te verdiepen

met economische detailanalyses; ‘The energy performance certificate shall provide an indication as to

where the owner or tenant can receive more detailed information, including as regards the cost-

11 DIRECTIVE 2010/31/EU OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 19 May 2010 on the energy

performance of buildings (recast); http://eur-lex.europa.eu/legal-
content/EN/TXT/PDF/?uri=CELEX:32010L0031&from=EN

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010L0031&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010L0031&from=EN

11

effectiveness of the recommendations made in the energy performance certificate’. Het huidige EPC

zou een geïnteresseerde koper dus moeten doorverwijzen naar een audit met alle detailinformatie…

De ervaringen met het EPC in binnen- en buitenland leren dat het enige tijd vraagt vooraleer een nieuw

instrument echt rendeert. Ook wordt een energie-analyse zoals het EPC of een audit naar het

renovatiepotentieel best alleen uitgevoerd door professionals en niet door makelaars of allerhande

adviseurs. Alle betrokken marktpartijen moeten vertrouwen hebben in het nieuwe instrument.

Verplichte audit naar renovatiepotentieel bij verkoop bestaande woning
Een audit naar het renovatiepotentieel van oude woningen die te koop aangeboden worden, biedt een

oplossing voor belangrijke informatieproblemen. Deze audit vat het totale renovatiepotentieel samen

zodat de kandidaat-koper weet welk budget nodig is voor welke component van de renovatie. Ook het

benodigde budget voor elke component van de renovatie wordt geraamd, evenals de kostprijs van de

‘maximale’ renovatie. In de audit wordt ook vermeld wat de optimale energieprestatie van de te

renoveren woning kan zijn bij de stand van de huidige technologieën. Zo weet de kandidaat-koper voor

de aankoop of het al dan niet mogelijk is om de woning te transformeren tot een bijna-energieneutrale

woning, een E50 of E75 woning. De audit dient betaald te worden door de verkoper van de woning en

deze kan de kost van de audit proberen door te rekenen in de verkoopprijs. Een relatief gunstige audit

kan de marktwaarde van de woning verhogen wat in het voordeel is van de verkoper.

De audit verhoogt de globale transactiekosten bij de verkoop van bestaande woningen. De overheid

zou kunnen overwegen om dit te compenseren door de belastingen op de verkoop van bestaande

woningen wat te verlagen. Los van een eventuele compensatie telt de balans tussen de kost van de

audit en de waarde van de informatie. Indien een audit met een kostprijs van € 1 000 duidelijk maakt

dat een slechte woning beter niet gerenoveerde wordt maar direct gesloopt, blijft de kandidaat-kopers

een financiële nachtmerrie bespaard. De eigenaar van de slechte woning moet een laag prijs ervaren,

wat niet betekent dat hij de woning niet kan verkopen met een meerwaarde. Dit hangt af van de

grondwaarde. Gezien de potentiële impact van de audit op de koopbeslissing, is het van fundamenteel

belang dat de audit alleen door echte specialisten mag worden uitgevoerd.

Het invoeren van een verplichte audit elimineert een belangrijke marktbarrière. Wanneer de andere

marktbarrières zoals de financiële beperkingen van nieuwe eigenaars overeind blijven, kunnen we

geen spectaculaire toename van de renovatie-inspanningen verwachten. Wanneer de marktprijzen

van de slechtste woningen echter gaan dalen als gevolg van de informatie uit de audits, kan de

financiële barrière voor een bepaald segment potentiële eigenaars wel afnemen. Tenslotte kunnen we

ook verwachten dat de renovaties die gebeuren na de audit beter aansluiten bij de

beleidsdoelstellingen op lange termijn inzake residentieel energieverbruik.

