

Referat REBO workshop 3.12.2010

Brit Tove Welde innledning

Jeg vil ønske velkommen til nyttig og hyggelig workshop. Det er kaldt i landet og det brukes mye energi. Vi har landets høyeste strømpris i Midt-Norge og må stole på at svenskene redder oss med atomkraft for å stabilisere tilgang på energi. Tilbud, etterspørsel og energipriser er fremme i media.

Den sosiale dimensjonen er i fokus. Den er viktig for noen, men er i de fleste tilfeller feil fokus. Er det riktig å balansere kraftmarkedet med kjernekraft? Det vil være bedre å redusere forbruket av energi. Kjente tiltak kommer opp: sparedusj osv. Kanskje det ikke er så dumt å etterisolere loftet?

Etterisolering av bygg bygget etter 1955 kan balansere strømforbruket. Der er adresseavisen inne på noe. KRDs miljøhandlingsplan har et energifokus. Ifølge Arnstad er det største potensial for energireduksjon i eksisterende bygningsmasse. 67 % av denne er boliger.

Samspill mellom ulike aktører er viktig for å nå målene. Det er nødvendig med samordning av tiltakene fra Husbanken, BE, ENOVA og NVE. Viktige virkemidler for å følge opp er incitament, FoU midler, kunnskapsutvikling og formidling. REBO-prosjektet knyttet til ZEB er en viktig bit av dette. Det er betydelige utfordringer knyttet til denne bygningsmassen.

Det boligsosiale er også viktig her, vanskeligstilte bebor mange bygg med dårlig energistandard. Vi håper REBO kan sette nasjonal dagsorden. Spesielt boligbyggelagene er viktige aktører å få med.

Kristin Amundsen, NBBL

Norske boligbyggelag har over 800 000 medlemmer. Boligbyggelagenes rolle er å bygge, forvalte og omsette boliger. Vi bygger for "folk flest" og har et stort virksomhetsfelt. Vi ligger i feltet mellom "børs og katedral" med samvirke ideen i bunn. Vi har ingen profitt, men må allikevel tjene penger som er nødvendige å pløye tilbake i selskapet for å kunne starte nye prosjekter. Vi bygger ikke billig for å subsidiere våre medlemmer.

Borettslagsmodellen har vært under press pga dårlig omdømme for lavinnskuddsboliger som har vært organisert i borettslag. Vi finner både blokker og småhus i borettslag. De fleste borettslag er stiftet etter krigen.

Borettslagsleiligheter bruker i snitt 13 000 kwh elektrisk energi i året. Dette er mye lavere enn snittet av husholdninger forøvrig som bruker ca 18 20 000 kwh. Medlemmene har delte meninger angående energisparepotensial i egen bolig. Medlemsundersøkelsen viser at de som bor i blokk synes det er minst potensial, mens de som bor i enebolig/småhus synes det er større. Usikkerhet og liten kunnskap preger bildet i NBBLs medlemsundersøkelse angående energisparing.

Styrelederne er viktige personer i borettslag. Hvordan skal man greie å mobilisere ildsjeler? Hvor ligger ambisjonsnivået m.h.t. rehab, vedlikehold etc? Styrelederne i småhusbebyggelse har i størst grad svar på undersøkelsen. Trondheim har store borettslag i forhold til andre steder. Ca 20 leiligheter med småhus (firemannsbolig, rekkehus osv) er det vanligste i landet sett under ett. De fleste av styrelederne som har svart bor i borettslag bygget etter år 2000. Elektrisitet (89 %) og ved er viktigste oppvarmingskilder.

80% av borettslagene til styrelederne har ikke gjennomført energieffektiviserende tiltak. De mener det er den enkelte beboers ansvar å redusere energiforbruket. De mener det offentlige bør bidra med bedre støtteordninger, men 88% har ikke kontaktet ENOVA. En årsak kan være at mange leilighetsbygg i utgangspunktet har ganske lavt energiforbruk.

Beslutningsprosesser i borettslag er viktige. Man må ha med hele borettslaget. Boligbyggelagene synes passivhusstandard er for krevende i forhold til rehabilitering. Det er et stort behov for informasjon. Vi har mange aktører på kunnskapsfronten, ENOVA, Eco-boX, SINTEF osv. Kan man samle kunnskapen? NBBL har dannet en ressursgruppe på dette temaet med representanter fra ulike boligbyggelag fra hele landet.

Notat

REBO

Bærekraftig oppgradering av boligblokker

Prosjekt finansiert av Husbanken, utført av SINTEF Byggforsk i samarbeid med NTNU Samfunnsforskning

Referent

Ingeborg Simonsen

BEHANDLING	UTTALELSE	ORIENTERING	ETTERAVTALE
------------	-----------	-------------	-------------

GÅR TIL

Deltakerne på konferansen «Bygg for framtida - det offentlige som pådriver og veiviser i miljøarbeidet»

X

Referansegruppa for REBO-prosjektet

X

DATO

2010-12-03

PROSJEKTNR/ SAKNR

3B023107 / REBO

GRADERING

Åpen

Momenter fra workshopen: Energieffektiv oppgradering av boligblokker – Økonomiske aspekter illustrert ved et eksempel og generelle betraktninger

Innspill til diskusjon:

- Fra dagens energibruk til TEK 10, til...? hva er et realistisk nivå?
- Trinnvis oppgradering mot det ideelle (2020)?
- Barrierer, muligheter, virkemidler

Fra dagens energibruk til TEK 10, til ...? hva er et realistisk nivå?

- PH i eksisterende boliger er ikke vedtatt standard. Det må tas hensyn til begrensninger i eksisterende bygg.
- Å løfte til dagens standard er bra, men gjøres det i dag? Kommer man opp på TEK10 i dag?
- I borettslag er det vanskelig å få til demonstrasjonsprosjekt (med høye energimål), men likevel gode prosjekt. Klarer å få gjennomslag for opptil 10–12 cm ekstra isolering i vegger, PH-nivå på vinduer, isolering av loft, fjerning av kuldebroer i forbindelse med balkonger, av og til oppgradering av ventilasjon eller nyinstallasjon. Nærmer seg dagens krav.

- Kommer ikke opp på TEK10-standard, kanskje på isolasjon av tak og vegger, men ikke på ventilasjon. Er det opplest og vedtatt at det skal være PH-standard på rehabilitering i framtiden? Ved vanlig rehabilitering har man vanligvis ikke behov for å ta alt, f.eks. inkl drenering. Praktiske problemer kan kanskje løses ved omfordeling av tiltak for å oppnå PH. Kan nye materialer gi oss tynnere isolasjon? Dagens isolasjonsmaterialer gir oss praktiske problemer, ikke bare økonomiske problemer.
- Nye materialer gir nye muligheter i framtida.
- Verdien av komfort kan det kanskje ikke settes kroneverdi på. Fotavtrykk/miljøbelastning kan være vanskelig å kommunisere i generalforsamling, men løftes fram i media. Lettere etter hvert?

Trinnvis oppgradering mot det ideelle (2020)?

- Lite motivasjon i borettslag for å strekke ut rehabilitering over flere år enn nødvendig. Lån/kostnader vil bli det samme uansett hvordan man gjør det.
- TEK10 er ambisiøst mål sammen med rehabilitering. De som ganske nylig har rehabilitert vil vente lenge før de kan komme på dette nivået, fordi ny rehabilitering nå stemmes ned.

Barrierer, muligheter, virkemidler

- Store volum på rehabilitering i dag.
- Heftige diskusjoner i borettslagene. 2/3 flertall for å gjennomføre. Økonomien er barrieren.
- En representant for et boligbyggelag mente at det er små tilskudd å hente fra Husbanken og Enova. Bidrar ikke i stor grad til å dra i gang prosjekter. EU-midler bidrar i større grad. Enova bør kunne bidra mer enn i dag. Rehabilitering i dag koster ca. 0,5 mill kr. per bolig, men tilskudd er bare på 1000 kr., og det vil si at vinninga går opp i spinninga, fordi det er mye arbeid med søknader. Husbanken legger lista høyt for tilskudd/lån. Hadde vært bedre med rammetilskudd i stedet, med rapporter tilbake til Husbanken, og Husbanken kunne eventuelt trekke tilbake tilsagn dersom forutsetningene ikke innfris. Behov for enklere prosesser, og raskere framgang i prosessene.
- En annen hevdet at et borettslag må ha 50–60 leiligheter for å få støtte. Mange faller utenfor. Rammebevilgning til borettslag kan løse problemet.
- Boligbyggelagene opplever Husbanken forskjellige fra by til by. Enkelte steder oppleves søknadsprosedyren som komplisert og tar mye tid. Noen boligbyggelag har god kontakt med Husbanken, men ikke Enova. Å spare 10 TWh virker urealistisk. Lettere å få til rehabilitering i borettslag enn i sameier. I borettslag må en ha 2/3 flertall, men i sameier må alle finansiere oppgradering ved hjelp av egenkapital eller private lån. Tror det tar lang tid å få gjennomslag for ambisiøse mål.
- Opplysning om Enova: Rammebevilgning gjelder for de som ikke løftes opp til standardene Lavenergihus eller Passivhus. Lavenergihus og Passivhus får større tilskudd. Det jobbes med utvikling av virkemidler + samordning. Guide for boligbyggelagene + borettslagene er godt innspill. Bør innholde informasjon + samordning Enova/Husbanken. Enovas programmer er utviklet i den senere tid; det er mer tilskudd enn en 1000-lapp. Opptil 42.000 kr kan oppnås. Enova har rådgiverteam som kan bidra i innledende kartlegging og belyse prosjekter i tidligfase, hva må gjøres for å oppnå mål + økonomiske konsekvenser. Synliggjøre forbildeprosjekt. Komfort blir mer og mer verdsatt, gjerne regnet om i økonomi.
- Det arbeides for en bedre samordning mellom Enova, Husbanken og BE. Bedre spissing av tilskuddsmidler? Bruk av grunnlån? Kriterier for rehabilitering? Søknadsprosessen ... Husbanken har regional struktur. Ønsker å få til bedre samarbeid med Enova. Har så langt ikke utnyttet kraften/potensialet mellom Husbanken og Enova. Modellen med passivhussenter, slik som i Göteborg og Brussel, kan overføres til Norge. Passivhussentra kan betjene regionene med informasjon, som en

One-Stop-Shop der en får hjelp, både med tanke på kompetanse og finansiering. Forbildeprosjektene kan endre bildet av rehabilitering, ikke bare økonomi, men også komfort, estetikk, omdømme, fornøyde beboere, idealistisk tenkning. Løfte ambisjonene.

- Borettslag trenger informasjon som er enkelt tilgjengelig. F.eks. egen side for borettslag direkte på Enovas hjemmeside. Info om kriterier for tildeling av tilskuddsmidler.
- Individuell måling av energibruk kan være vanskelig å få til på en godt og billig måte, i boliger med varmesentral og vannbåren varme. På SINTEF jobbes det nå med en rapport som inneholder tallgrunnlag og beskrivelse av vannbåren varme.
- En av kommunene ga uttrykk for et dilemma som ligger i spennet mellom energieffektivisering og sosial boligbygging. Det er vedtatt at utgifter til forvaltning, drift og investering skal legges over på leietakerne. Og kommunens leietakere har ikke god økonomi; hver krone teller.
- Mye støttemidler fra det offentlige i pilotprosjekt. Boligbyggelagene ønsker å få de detaljerte tallene slik at eksemplene kan brukes fullt ut. Synliggjøre økonomien i ulike pakkeløsninger (husleie + strømregning). Eksempler på kostnader, f.eks. fra Myhrerenga.
- For oppgradering av Myhrerenga skal det settes opp et detaljert regnskap. Tallene skal presenteres i REBO-prosjektet. Komfort oppleves som viktig for beboerne. På Myhrerenga ble PH-rehabilitering solgt inn som komfort; ren økonomisk betraktning ville ikke fått gjennomslag. Nesten ikke merkostnad å øke isolasjonen når man først må foreta en fasaderehabilitering. Må se på økonomien i hele tiltakspakken, dvs. at hvert enkelt tiltak ikke trenger å være lønnsomt, men tiltakspakken må være lønnsom, eller totale kostnader må kunne aksepteres. En bør ikke diskutere hvert enkelt tiltak på generalforsamlingen, men prøve å få aksept på en tiltakspakke.

Husbanken / REBO konferanse 03.12.10

Workshop om UU

Tilstede: Kari Hovin Kjølle, Karine Denizou, Anne Karine Dogger, Sidsel Laupstad, Randi Selseth, Judith Thomsen

Utfordring: Hvordan ivareta UU gjennom hele prosessen når mange aktører med ulike oppfatninger, mål og kunnskap er involvert?

Brukergruppene har ulike behov, som trenger kartlegging.

Kontekst setter føringer for det som er mulig, gjennom bygningstype, konstruksjon, økonomi og eierstruktur.

Problemstillinger / Spørsmål / Tema:

Typiske tiltak i kommunale boliger er fjerning av terskel og installering av heis. Type bygg kan være begrensende for hva man får til.

Kommune stiller spørsmål om installasjon av heis burde etableres som samfunnsmessig mål. Installasjon av heis er ofte problematisk ifm. forskjellige privat mål (feks beboere i 1. etasje trenger ikke heis, vil ikke betale ekstrakostnader). Hvis det er et samfunns mål, hvorfor skal borettslagene stå for ekstra utgiftene? Burde ha bedre støttemuligheter for etablering av heis?

Eierstrukturen kan være et hinder for å skape større tilgjengelighet. Kommunen mener at utfordringen ligger i det private marked hvor det er vanskelig å få gjennom mål. På en annen side er beboerne i kommunalt eide boliger som ofte har dårligst råd fra før, så ekstra utgifter kan være vanskelig. 80-90 % av kommunale boliger i Trondheim er 1 person husholdninger og heis er såpass økonomisk krevende ekstraplutt at man ofte trenger drahjelp.

Det stilles også spørsmål om hvor vidt det er hensiktsmessig at alt skal være universelt utformet? Viktigst å få det til i en viss prosentandel av leilighetene, ellers nok til dørterskelen i private boliger? Stort fokus burde ligge på tilgjengelighet av utområder og offentlige bygninger. Mulighet her kunne være å få krav inn i gjennom f.eks. byfornyelsesprogram; enklere å få gjort større tiltak på et helt område.

Vi opplever også at dette tema er ikke like viktig som energieffektivisering. Et spørsmål er hvordan å "selge" det til de som ikke føler behovet og interesse?

Trondheim Kommune har som mål å få inn UU i 50 % av rehab prosjekter. I nye boligprogrammet for Trh over 3 etasjer skal 100 % av leilighetene oppfylle kravene om tilgjengelighet. Det samme gjelder for 30 % av ny småhusbebyggelse.

Det stilles spørsmål om det er utnyttede muligheter i den kommunale boligmassen? Kommune forteller at muligheten ved rehab vurderes i kontekst av de enkelte hus og leilighetene. Burde ha fokus på hvor i de kommunale leilighetene kan gjøres enkle tiltak. Husbanken henviser til engangstilskudd fra Husbanken for å skape økt tilgjengelighet. Denne kan brukes når leilighetene i en blokk utbedres, f.eks. terskelfjerning.

Et problem Kommunen nevner er det mangler oversikt over hvilke endringene folk har gjort når de har behov for tilpasninger. Adkomsten og uteareal har borettslaget ansvaret for. Men egenskapene av leilighetene er ikke kartlagt.

Det er behov for motivasjonsarbeid og kunnskapsspredning ifm UU.

Det er et tydelig behov for å forbedre tilgjengelighet før eldrebølgen slår inn for fullt. Det er ennå for lite bevissthet rundt det. Eksisterende bebyggelse kommer til å trenge tilpasning.

Burde undersøke mulighetene for ombruk av rom som ikke lenger brukes som planlagt, feks søppelsjakt i 50-talls boliger. (? Husker ikke sammenheng, ble det nevnt ifm heis? J.T.).

Referat workshop om Beslutningsprosesser

Deltagere

Hans Olaf Delviken, KRD

Yngvar Gladsø, Trondheim kommune

Sidsel Andresen, Oslo kommune, Groruddalssatsingen

Sigurd Veie, Husbanken

Roy Jacobsen, NBBL

Georg Vesterhus, Husbanken

Kristin Amundsen, NBBL

Eva Magnus, NTNU samfunnsforskning

Åshild Hauge, SINTEF Byggforsk

Randi Narvestad, SINTEF Byggforsk (referent)

Diskusjon

En kort innledning ved Eva Magnus og Åshild Hauge innledet diskusjonen. Eksempler på medvirkningens rolle i beslutningsprosesser. Eksempelet Dahlegata viser hvordan brukermedvirkning kan ha en inkluderende sosial effekt. Prosjektet "Beslutt" synliggjør en annen side ved medvirkning. I borettslag har beboere reell beslutningsmyndighet og man er avhengig av bred tilslutning til f. eks et vedtak om oppgradering for å få det godkjent. Ildsjeler spiller ofte en avgjørende rolle i begge typer prosesser.

Tema for videre diskusjon:

Hvordan kan vi legge til rette for gode beslutningsprosesser som innebærer medvirkning?

Hva er barrierer, muligheter og suksesskriterier?

Hvordan involvere beboere?

Behov for kompetanseutvikling?

- Borettslagsmodellen er egnet til boligbygging, men ikke til oppgradering.
- Jeg tror vi vil få en profesjonalisering av styrefunksjonen mer likt det vi har i Sverige og Danmark

- Med borettslagsmodellen ligger det juridiske beslutningsansvaret uansett på borettslaget hvor man må oppnå 2/3 flertall. Sverige har kommunale utleieboliger med en eier "almennnyttan". Dett er en annen juridisk modell med kun en eier. I Norske borettslag må beboerne uansett delta. Det er ulik etterspørsel etter profesjonelle styrer. Ofte er det menn 60+ som sitter i styrer. Man må få yngre folk inn etter hvert. Styret har et vedlikeholdsansvar. Det har ennå ikke blitt rettsaker angående svikt i vedlikeholdsansvaret. Men hva er grensene mellom vedlikehold, oppgradering og påkostning? De fleste norske borettslag er rimelig greit vedlikeholdt og setter av penger løpende, men bare 50% har en vedlikeholdsplan.
- Borettslagene bestemmer selv hvor mye de vil sette av. Boligbyggelaget kan gi råd, men bestemmer ikke. Husleieøkning pga lån krever vedtak i borettslaget.
- Medvirkning i kommunal regi (Dalegata eksempel) og borettslag har veldig ulikt utgangspunkt. Boligsosial rehabilitering er inkludering ut fra menneskelige aspekter. Borettslagsmedvirkning er reelle beslutninger.
- Folk spør: "Hva koster det oss?" Den enkelte beboer ønsker kvalitet, men spør seg: "Har vi råd til det?"
- Kommunen forvalter en bygningsmasse og kvier seg for investeringer. Det gir et rom for private konsulenter som kommer inn og legger frem en "energikontrakt". De tilbyr seg å investere i energireducerende tiltak som reduserer forbruket mot at kommunen fortsetter å betale samme energikostnad. Dette er en ny modell.
- Leverandøren går inn med en tredjeparts finansiering. Private boligeiere vil være vanskeligere kunder enn kommunal sektor og næringsliv. De fleste borettslag har ikke felles målepunkter for strøm. Beboere har bare sine private målere. Det vil være vanskelig for en leverandør å forholde seg til et borettslag med tilbud om tredjepartsfinansiering.
- Et boligselskap kan f.eks betale like mye i husleie som de alltid har gjort, over 5 år, mens et entreprenørfirma lover å gjøre endringer i boligmassen som tilsier at de vil spare energi. Lignende er gjort i forhold til næringsbygg. Men kan det overføres til boliger? Problemet er at folk flytter, hvem skal man skrive kontrakten med? Hvem er den juridiske kontrakteieren? Og man har ingen garanti for at folk bruker så lite strøm som det er beregnet at man KAN gjøre. Hva om de bruker masse varmtvann eller har ovnene på med åpne vindu? Kan individuelle strømgjøringer demme opp for dårlig energibruk i leiligheten? Kan en avtale om deling av overskuddet av strømsparingen sikre en lurere energibruk?
- Det går an å løse problemet med individuelle brukere ved å belaste merforbruket direkte til den enkelte (krever at man fastsetter grense for overforbruk). Dette kan løses i en kontrakt. For å få folk til å ta gode beslutninger trenger de mer kunnskap. Informasjon og bevisstgjøring er avgjørende. Styrer er redd for å gjøre feil i forhold til byggskader. De sitter med vedlikeholdsansvaret. I OBOS frarådes konsekvent vannbåren varme av redsel for vannskader.
- Styret tør ikke ta belastninger (noe som kan hindre nye løsninger og piloter). Man må bruke profesjonelle aktører der de kan bidra med noe. I Groruddalen har vi prøvd å finne borettslag som vil gå inn i en prosess. Det er flere fellestiltak i området som burde ha en "smitteeffekt" på de som bor der. Vi prøver å vekke til live interesse men det er mange organisatoriske hindringer.

- Det er viktig å informere godt til beboere for å få til gode beslutninger. En plan for investeringer er også et poeng. Vedlikeholdsvurdering fra NBBL eller tilstandsvurdering bør utføres.
- Praktiske forståelige eksempler er nødvendig.
- Tilstandsvurderingstilskudd i Husbanken er for lite kjent. Det gir tilbud om en grundig gjennomgang av eiendommen og stiller diagnose. Styret bør få tilbakemelding om hva som skal til for å få borettslaget opp på dagens TEK, passivhusnivå etc. Verktøy ligger inne på www.Byggemiljø.no. Her kan man velge standard og se konsekvenser i årlige driftsutgifter osv.
- Vi hadde et stort rehab. prosjekt i et borettslag med 200 enheter. Styret fikk fullmakt fra beboerne til et forprosjekt hvor det ble laget tilstandsrapport, termofotografert og laget økonomiske regnestykker. Det ble gjort et grundig arbeid med 3-4 beboermøter som førte til justeringer. 2 ekstraordinære generalforsamlinger har hittil sagt nei p.g.a. kostnader. Det er unge folk som nettopp har kjøpt seg inn, enslige og folk som vil bo kjøpt og billig. Økningen i husleie per måned ville bli ca 500 kr. Utbedring av vann-avløp og gatesluk var også inne.
- Det er utfordrende å få tilslutning faktisk selv om det ikke koster. En heissatsing som var 100% finansiert av Husbanken og kommunen ble valgt bort på 2. gangs generalforsamling. Slike ting tar tid. Den økonomiske biten må på plass, men det er i dag mange gode tiltak og ordninger. Man må få inn noen andre perspektiver, komfort f. eks. man må også synliggjøre prisstigning/verdiutvikling som følge av oppgradering. Energimerkeordningen kan benyttes for å synliggjøre bedret kvalitet. Fra Hamar har vi eksempel på at rehabilitering har gitt prisløft.
- Som representant for boligbyggelaget hadde det vært et ønske å kunne styre styre og styreledere mer enn det man kan i dag. De har (for) stor makt.