

SCHRIFTELIJKE VRAAG

nr. 197

van **MERCEDES VAN VOLCEM**

datum: 4 maart 2016

aan **ANNEMIE TURTELBOOM**

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BEGROTING, FINANCIËN EN ENERGIE

Duurzaam bouwen en verbouwen - Premies - Administratieve vereenvoudiging

Uit een bevraging van 2000 Belgen met bouw- en verbouwplannen in de komende twee jaar door de Federatie van Algemene Bouwaannemers blijkt dat de Belg overtuigd is van het belang van duurzamer wonen. Driekwart van de kandidaat-bouwers en -verbouwers vindt de steeds strengere energienormen (EPB) nuttig.

Dat is positief nieuws, maar tussen goede voornemens en de praktijk staan factoren die hun invloed op de realisatie laten gelden. Zo zijn er de sterk gedaalde olieprijsen, waardoor de noodzaak om energiezuinig te bouwen afzwakt. Daarnaast zijn er wel de strengere EPB-normen die bouwen of verbouwen duurder maken en kandidaat-bouwers verplicht hun bouwplannen bij te sturen. Bij de kandidaat-verbouwers is dat maar 53 procent. Dat lagere cijfer hoeft niet te verbazen. Bij verbouwers is dat percentage lager dan bij nieuwbouwers omdat renovatie toelaat de kost beter te spreiden in de tijd.

Het hoeft niet te verwonderen dat er in de richting van de overheid wordt gekeken voor financiële ondersteuning bij duurzaam bouwen. Belangrijk is de nood aan transparantie en administratieve eenvoud bij het aanvragen van tegemoetkomingen. Afgaande op de bevraging van de algemene bouwaannemers blijkt hier werk aan de winkel te zijn. Mensen verwachten assistentie bij het opstellen van hun dossier en weten graag op voorhand hoe groot de tussenkomst vanuit de overheid precies zal zijn.

Een ander probleem is dat de verbouwende Belg een doe-het-zelver blijft. Bijna de helft van de Belgen voert complexere verbouwingswerken - zoals daken of muren isoleren, elektriciteit, water of verwarming installeren - zelf uit. Ook hier wordt gemikt op het drukken van de kosten door het uitsparen van dure manuren. Anderzijds wordt energie-efficiëntie pas bereikt als de werken goed zijn uitgevoerd. Een op de drie bouwers moet na de start van de bouw extra investeren in energiebesparende toepassingen om het verplichte E-peil te halen.

1. a) Hoe schat de minister het huidige instrumentarium van premies en tegemoetkomingen vanuit de overheid in met het oog op de realisatie van de doelstelling tot duurzamer bouwen?
 - b) Worden de maatregelen systematisch gemonitord en geëvalueerd? Zo ja, wat zijn de recentste resultaten? Graag een overzicht per maatregel.
2. a) Wat zijn de meest recente cijfers van het aantal aangevraagde respectievelijk

toegekende en geweigerde premies?

- b) Welk budget vertegenwoordigt elke maatregel?
3. Wat zijn de verwachte gemiddelde meerkosten voor nieuwbouwwoningen respectievelijk renovatie ten gevolge van de evolutie naar energieneutraal wonen?
 4.
 - a) Wat zijn de meest voorkomende administratieve problemen bij aanvraagdossiers?
 - b) Hoe wordt omgegaan met onvolledige dossiers? Krijgen de indieners met andere woorden assistentie of aanwijzingen over de manier waarop ze hun dossier op een correcte manier moeten aanvullen?
 - c) Hoeveel aanvragen werden in 2015 geweigerd omwille van administratieve tekortkomingen?
 5. Op welke manier zal de minister opvolging geven aan de bevinding van kandidaat-bouwers en -verbouwers om meer transparantie te krijgen in de bestaande instrumenten en om meer administratieve eenvoud te realiseren in de aanvraagdossiers?
 6. Hoe kan de minister tegemoet komen aan de vraag van kandidaat-bouwers en van kandidaat-verbouwers om meer assistentie te krijgen bij het aanvragen van steunmaatregelen?
 7. Zal de minister initiatieven nemen om kandidaat-bouwers en -verbouwers te sensibiliseren om werken te laten uitvoeren door specialisten om te vermijden dat achteraf bijkomende investeringen moeten gebeuren om te voldoen aan de vereiste EPB-normen?

ANNEMIE TURTELBOOM

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BEGROTING, FINANCIËN EN ENERGIE

ANTWOORD

op vraag nr. 197 van 4 maart 2016

van **MERCEDES VAN VOLCEM**

1. a) Vooral het opleggen van EPB-eisen zelf heeft er de afgelopen jaren voor gezorgd dat zowel in nieuwbouw als bij verbouwingen er veel meer aandacht gaat naar energiezuinigheid. Het cijferrapport dat het VEA maakte naar aanleiding van 10 jaar EPB toont aan dat het gemiddeld behaalde E-peil door de jaren heen sterk daalde als gevolg van de geleidelijke verstrengingen. Dit heeft onder meer te maken met de financiële ondersteuning voorzien voor deze voorlopers. Naar mijn mening is de ondersteuning voor nieuwbouw via een E-peilpremie en een korting op de onroerende voorheffing voldoende stimulans om de energiedoelstellingen te halen.
b) De E-peilpremie wordt globaal gemonitord op kwartaalbasis en in detail op jaarbasis. De dossiers waarvoor korting onroerende voorheffing van toepassing is worden jaarlijks (rond half februari) door het VEA bezorgd aan de Vlaamse Belastingdienst, dit steeds over de EPB-aangiftes van het afgelopen jaar.
2. a) De netbeheerders rapporteren aan het Vlaams Energieagentschap enkel over de uitbetaalde dossiers en niet over de aangevraagde of afgekeurde dossiers. Op basis van de laatste trimesteriële rapportering door de netbeheerders (over het laatste kwartaal van 2015), blijkt dat er in 2015 3.636 E-peilpremies door de netbeheerders werden uitbetaald.
b) Met de 3.636 uitbetaalde E-peilpremies stemt een bedrag van 6.445.674 euro overeen. De budgettaire impact van de nieuw aangeleverde dossiers voor korting onroerende voorheffing kan nog niet berekend worden aangezien de belasting op dit ogenblik nog niet is berekend en afhankelijk is van het kadastraal inkomen van elke woning. Bovendien worden de kortingen onroerende voorheffing voor meerdere jaren toegekend.
3. Er werd nog geen gericht onderzoek naar de meerkost van energieneutraal bouwen uitgevoerd. Er kan wel heel wat informatie gehaald worden uit de wetenschappelijke studie die vorig jaar werd uitgevoerd naar kostenoptimale eiseniveaus. Voor nieuwbouw werd de studie uitgevoerd op 7 referentiewoningen. De investeringskost om van het referentieniveau (dus ongeveer het huidige eisenpakket) naar het kostenoptimale niveau te gaan, varieert van 0 euro tot 8100 euro. Voor renovatie werd de studie uitgevoerd op 6 referentiewoningen. De investeringskost om van het referentieniveau (dus ongeveer het huidige eisenpakket) naar het kostenoptimale niveau te gaan, varieert van 0 euro tot 15.800 euro. Het is belangrijk hierbij in het achterhoofd te houden dat deze prijzen gebaseerd zijn op een beperkt aantal cases, en op de (op termijn) optimale maatregelenpakketten voor die specifieke cases. Dit zijn dan ook steeds de goedkoopste oplossingen.
4. a) Wat de E-peilpremie betreft zijn er in vergelijking met andere premies weinig problemen. De klant moet immers als bewijsstuk voor de premie enkel zijn EPB-aangifte en EPC Bouw indienen. Redenen van weigering hebben dan ook louter betrekking op laattijdige indiening van de premieaanvraag (binnen het jaar na datum EPC Bouw) of niet voldoen aan het geëiste E-peil om een premie te kunnen genieten. De korting onroerende voorheffing wordt automatisch toegekend, de klant hoeft zelf geen aanvraag te doen. Problemen hier hebben vooral betrekking op burgers die menen aanspraak te kunnen maken op de korting, daar waar dit niet het geval is

(bijvoorbeeld dossiers waarvoor wel een E-peil wordt berekend maar die geen betrekking hebben op een nieuwbouw of een volledige herbouw, dossiers waarvoor de verslaggever in eerste instantie landde op een E-peil dat in aanmerking komt maar waarbij na controle door het VEA dit E-peil niet werd aanvaard).

b) Bij een onvolledig premiedossier ontvangt de klant een mail dan wel brief met de vraag om het ontbrekende bewijsstuk te bezorgen. Verdere assistentie wordt niet verleend.

c) De netbeheerders rapporteren niet over de geweigerde premiedossiers.

5. Ik heb het eindrapport van de studie van FABa gelezen en vond daarin niet de vraag naar meer transparantie of realisatie van administratieve eenvoud terug. 71% van de bevroegden gaf aan op de hoogte te zijn van het bestaan van premies en 64% weet ook waar meer informatie te vinden is. Slechts 30% geeft aan al een goed beeld te hebben van het bedrag aan premies voor hun project. De overige vragen gooien alle premies op een hoop om vervolgens te vragen of de voorwaarden te streng waren en/of de procedures te streng. Gelet op het feit dat er noch aan de energiepremie, noch aan de korting onroerende voorheffing, inkomensplafonds, woonzones etc zijn gekoppeld (waarnaar in de vraagstelling van het onderzoek wordt verwezen), ben ik dan ook van mening dat de antwoorden op deze vragen voor discussie vatbaar zijn en hoogstwaarschijnlijk geen betrekking hebben op de financiële ondersteuning die vanuit het beleidsveld energie wordt toegekend. Dat wil niet zeggen dat er niet moet worden gestreefd naar een verhoging van de bekendmaking van de verschillende ondersteuningsvormen en naar een vereenvoudiging van de procedures. Anderzijds is bouwen en verbouwen nu eenmaal een complex proces, waar verschillende maatregelen en verschillende partijen (aannemers/architecten/verslaggevers) aan te pas komen. Dit herleiden tot een eenvoudige handeling zoals het kopen van een product is weinig realistisch. De financiële ondersteuning zal dan ook steeds een deel van deze complexiteit met zich meeslepen.
6. In het eindrapport van FABa las ik geen vraag van de burger naar meer ondersteuning bij het aanvragen van steunmaatregelen, enkel een vraag naar wie de betrokkene heeft geholpen bij het opstellen van een premiedossier. Hierop antwoordde 65% dat zij daarbij niet geholpen werden en gaf de overige 35% aan hulp te hebben gekregen. Een vraag naar wat de burger had verwacht/gewenst werd niet in het onderzoek opgenomen. De vraag naar ontzorging in een bouw/verbouwproces kwam evenwel wel al vaker naar boven, niet enkel bij het aanvragen van een premie, maar evenzeer bij het zoeken naar een geschikte aannemer, het meehelpen bij de praktische kant van de zaak (zolder ontruimen, tijdelijk verhuizen, ...) of het zoeken naar een goede financiering. Qua ondersteuning wordt reeds ingezet op verschillende vlakken: de klantenkantoren van de netbeheerders (online, telefonisch en face-to-face), de energiehuizen die energielingen verstrekken, de energiescanners, de energieconsulenten van de Gezinsbond, Samenlevingsopbouw, Komosie, VCB, Bouwunie en NAV, de provinciale steunpunten duurzaam bouwen,... Ook aannemers en architecten nemen soms spontaan deze rol op. Daarnaast roept de Vlaming ook regelmatig de hulp in van vrienden/kennissen/familieleden. Specifiek voor de kwetsbare doelgroepen wordt ingezet op volledige begeleidingstrajecten, nu al voor dakisolatie. Ook voor glasvervanging en spouwmuurisolatie zullen dergelijke trajecten worden opgezet.
7. Wat betreft nieuwbouw is de bouwer verplicht om samen te werken met een architect en een verslaggever. Deze zijn goed geplaatst om de bouwwerken in de goede richting te duwen, advies te verlenen, de werken op te volgen en na te gaan of voldaan wordt aan de EPB-eisen. Voor wat verbouwingen betreft, moet een onderscheid worden gemaakt tussen enerzijds vergunningsplichtige werken onder begeleiding van een architect, waaraan EPB-eisen zijn verbonden en anderzijds andere verbouwingswerken. Voor de eerste is net als voor nieuwbouw de bouwer verplicht om samen te werken met een architect en een verslaggever. Voor de laatste

gelden geen EPB-eisen en is er dan ook geen verplichte professionele begeleiding. Wat uitvoering van werken betreft, wordt de vrijheid gelaten aan de burger om werken zelf dan wel door een aannemer te laten uitvoeren. Kwaliteitsvolle uitvoering is vanzelfsprekend belangrijk, maar dit is voor een aantal investeringen ook voor een handige burger die zichzelf goed heeft geïnformeerd haalbaar. Vermijden van lock-in investeringen is op dit vlak misschien het meest heikel punt waar de modale burger niet altijd voldoende zicht op heeft. De ontwikkeling van een renovatieadvies in het kader van het Renovatiepact, kan daaraan tegemoetkomen.

Qua sensibilisering inzake haalbaarheid van doe-het-zelf werken, spelen de energiepremies een rol. Sinds enkele jaren wordt enkel voor dakisolatie nog een premie toegekend indien de werken door een doe-het-zelver worden uitgevoerd. Voor alle andere premies is uitvoering door een aannemer vereist.