
1

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

14 dybtgående
energirenoveringer
i Høje-Taastrup Kommune

Erfaringer og læring

2

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

EVALUERING UDARBEJDET FOR

HØJE-TAASTRUP KOMMUNE

APRIL 2015

Indhold	

1.	 Indledning . 3

	 1.1.	 Metoden . 3

	 1.2.	 Resumé af konklusionerne . 3

2.	 Hvem har lavet hvad - og i hvilke huse? . 5

	 2.1.	 Hvad er der lavet? . 5

	 2.2.	 Hvem energirenoverer? . 6

	 2.3.	 Hvilke huse blev energirenoveret? . 7

3.	 Hvad har motiveret til energirenoveringen? . 8

4.	 Betydningen af EU-projektet ECO-Life . 9

5.	 Erfaringer høstet i planlægnings- og byggefasen . 11

	 5.1.	 Brug af ekstern rådgiver og erfaringer hermed . 11

	 5.2.	 Udbudsmateriale . 12

	 5.3.	 Den drivende kraft i planlægningsprocessen . 12

6.	 Læring fra selve renoveringsfasen . 13

	 6.1.	 Planmæssigt forløb og store forsinkelser . 13

	 6.2.	 Hurtige beslutninger øger belastningen . 14

	 6.3.	 Gør-det-selv-arbejde, helt alene eller som med-byg . 15	

6.4.	 Indkøb af egne materialer i projekter med håndværkere . 16

	 6.5.	 Energirenoveringer og familieliv . 16

	 6.6.	 Hvor hård er processen alt i alt? . 17

7.	 Økonomi . 18

8.	 Hvor tilfreds er familien med resultatet? . 19

9.	 Vil man anbefale et lignende projekt til andre? . 20

3

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

1. Indledning

1.1 . METODEN

Denne evaluering er baseret på grundige, personlige interviews med 14 familier i Høje-Taastrup Kom-

mune, som har lavet dybtgående energirenoveringer i deres hus med støtte fra EU-projektet ECO-Life.

Interviewene er gennemført på basis af en spørgeramme, som er afstemt med Høje-Taastrup Kommu-

ne. Det indsamlede materiale kan både bruges i evalueringen af ECO-Life projektet, som cases i Ener-

gistyrelsens casebank og til kortere faktaark, der viderebringer erfaringer som inspiration for andre

boligejere. Der er udarbejdet en opsummering af substansen i hvert af interviewene, som har været

til gennemsyn og kommentering hos de involverede for at sikre maksimal præcision og medejerskab.

1.2. RESUMÉ AF KONKLUSIONERNE

De dybtgående energirenoveringer i Høje-Taastrup er karakteriseret ved, at tilskudsordningen har

frembragt nogle andre løsninger end de pletvise energiforbedringer, som er mest udbredt i Danmark.

Det er ikke så usædvanligt, at der er skiftet vinduer og yderdøre i tre ud af fire huse, og at isole-

ringstykkelsen på loftet er forøget i næsten lige så mange huse – men derudover er der fx etableret

solceller på halvdelen af husene (på den gamle afregningsorden). Hvis vi samler varmepumperne

under ét, er der etableret enten jordvarmeanlæg eller luft-til-vand varmepumpe i halvdelen af husene,

hvilket er et markant resultat sammenlignet med det beherskede salg af varmepumper generelt. De

dybtgående isoleringer i de involverede husstande er også karakteriseret ved, at der har indgået ud-

vendig isolering i varierende grad i 6 af 14 huse (43 %).

Der er en stor aldersspredning blandt boligejerne i energirenoveringsprojekterne. Størstedelen (om-

kring halvdelen) er i aldersgruppen 38-45 år, stærkt efterfulgt af boligejere i 50’erne. Der er hjemme-

boende børn i 80 % af de familier, der har valgt en gennemgribende energirenovering.

Husejere over 60 år er svagt repræsenteret, når det drejer sig om dybtgående energirenoveringer.

De ejer ca. en tredjedel af enfamiliehusene i Danmark, men er kun repræsenteret i to dybtgående

energirenoveringer (14 %). De energirenoverede huse er jævnt fordelt på de mest udbredte hustyper

i Høje-Taastrup Kommune.

Det er karakteristisk, at ingen af husene havde fjernvarme eller udsigt til at få det. Derimod er huse,

der tidligere havde elvarme, oliefyr og træpillefyr, overrepræsenterede blandt de dybtgående ener-

girenoveringer i Høje-Taastrup Kommune. Syv af husene var i forvejen opvarmet med naturgas, og

i to af de dybtgående energirenoveringer har man besluttet at forlade naturgassen til fordel for en

varmepumpe, i stedet for at skifte naturgasfyr.

Alle de familier, som har indgået i ECO-Life projektet har haft et ønske om at bruge mindre energi. I

fem huse var det de energimæssige fordele, der var den stærkeste og afgørende motivation til at gå i

gang med en større renovering – men selv i disse huse var der sekundære motivationsfaktorer (slidte

vinduer og døre, kuldebroer mv.). I de øvrige huse var der andre motivationsfaktorer, som vejede lige

så tungt eller tungere end de energimæssige overvejelser, da man besluttede at gennemføre en stør-

re energirenovering: ønsket om bedre komfort, mindre vedligeholdelse, mere plads, et flottere hus mv.

I halvdelen af husene havde ECO-Life projektet en meget stor betydning for, at familierne overhove-

det kom i gang med at energiforbedre deres hus. I den anden halvdel af husene var der i forvejen

opmærksomhed på behovet for en energirenovering. Nogle familier havde allerede gennemført ener-

giforbedringer, og ECO-Life projektet fik dem til at gå videre, mens projektet var et skub for andre til

4

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

at omsætte løse tanker til konkret handling. Projektets krav betød, at energirenoveringerne i alle huse

blev en tak dybere, end de ellers ville have været.

I huse med betydelige forsinkelser blev renoveringsprocessen oplevet som meget belastende og

langt hårdere end forventet af hele familien, ikke mindst af kvinderne. Meromkostninger i forhold til

budget og mange, hurtige beslutninger i selve byggeprocessen har også været stærkt medvirkende

til, at processen vurderes som meget hård. God planlægning og en lempelig og velplanlagt beslut-

ningsstruktur bør derfor være et centralt fokusområde i anbefalingerne omkring energirenoveringer.

Det er et markant resultat i evalueringen, at man i seks husstande med otte forskellige eksterne rådgi-

vere opsagde samarbejdet med hele tre eksterne rådgivere, som alle var arkitekter. Frustrationernes

omdrejningspunkt har været rådgivernes manglende evne til at skitsere løsninger og udarbejde ud-

budsmateriale, der fik det hele med, og lave tilbud, der lå inden for eller bare tæt på familiernes bud-

get. Ved budgetoverskridelser har det også været væsentligt for husejerne, at tilbuddet var opbygget

på en måde, så en prioritering var let at gå til. Dertil kommer en alvorlig anke i forhold til én rådgivende

ingeniør, som ikke så og varslede en mulig meromkostning på 200.000 kr. til undermuring af funda-

mentet på et gammelt landhus. Kontrakterne med rådgiverne var generelt for upræcise. Forhåbentlig

har efteruddannelsen som BedreBolig-rådgiver afhjulpet disse problemer. Der har været overvejende

tilfredshed med indsatsen fra Det Grønne Hus i Køge, men nogle har oplevet for mange skiftende

ansigter og skiftende kvalitet i arbejdet, især blandt dem, der ikke var med helt i starten.

Ingen af familierne har lagt stor vægt på tilbagebetalingstider, fordi det ikke har været økonomien,

men boligforbedringen, der har været drivende for energirenoveringen. Den største udfordring for

de fleste har været at få styr på, hvordan man bedst fik lavet den ønskede komfortforbedring med de

midler, der var til rådighed, samt at få afklaret, om det overhovedet var muligt. Flere familier har i vari-

erende omfang selv deltaget i arbejdet. Gør-det-selv-familierne har tit haft støtte fra familie og venner.

En har valgt en håndværker som sparringspartner og rådgiver, en anden har indgået et formaliseret

med-byg samarbejde, der vurderes som meget velfungerende, selvom det indimellem gav anledning

til forsinkelse. Eget arbejde har været tungere at løfte end forventet. Ting tager længere tid, end man

tror.

Det vigtigste og meget positive resultat af evalueringen er, at samtlige familier er meget tilfredse med

slutresultatet. Fortællingerne om de forbedringer, der er opnået, er mange og entusiastiske. Resultatet

er i alle tilfælde blevet som forventet eller bedre end forventet. Ingen er blevet skuffede.

Alle vil anbefale et lignende projekt til andre. 19 af de 26 interviewede siger ”ja” med stor overbevis-

ning. Syv (alle kvinder) vil anbefale det – om end med nogen tøven og i hvert fald gøre opmærksom

på, at familien skal have de rette betingelser for at gøre det – især i de tilfælde, hvor familien vil lave

det meste arbejde selv.

5

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

2. Hvem har lavet hvad - og i hvilke huse?

Det er en vigtig del af erfaringsopsamlingen at få opsummeret, hvad der bliver lavet i forbindelse med

gennemgribende energirenoveringer, hvem der har modet til at gå i gang, og hvilken type huse, der

er tale om.

2.1. HVAD ER DER LAVET?

Tabellen nedenfor giver et indtryk af, hvad der er gjort i de 14 huse i Høje-Taastrup Kommune, der

har været igennem en dybtgående energirenovering. Det er et gennemgående træk, at der er skiftet

vinduer og yderdøre i tre ud af fire huse, og at isoleringstykkelsen på loftet er forøget i næsten lige så

mange huse. Derudover er der etableret solceller på halvdelen af husene (på den gamle afregningsor-

den). Hvis vi samler varmepumperne under ét, er der etableret enten jordvarmeanlæg eller luft-til-vand

varmepumpe i halvdelen af husene, hvilket er et markant resultat sammenlignet med det beherskede

salg af varmepumper generelt. De dybtgående isoleringer i Høje-Taastrup er også karakteriseret ved,

at der har indgået udvendig isolering i varierende grad i seks af 14 huse (43 %).

Alle vinduer og yderdøre er skiftet – der er valgt 3-lags energiglas	

Der er etableret jord-til-vand varmepumpe 	

		

Der er etableret luft-til-vand varmepumpe	

Der er etableret luft-til-luft varmepumpe

				

Der er etableret solcelleanlæg	

Tynd ydervæg erstattet af en ny og bedre isoleret ydervæg

Ydermur er efterisoleret udvendigt – helt eller delvist

Indvendig isolering af udvalgte ydermure

Isoleringstykkelsen på loftet er forøget til 300-450 mm

Hulmursisolering eller tætning af hulmursisolering

Etablering af mekanisk ventilation med varmegenvinding

Hel eller delvis isolering af sokkel/fundament

Isolering under gulvene (350-800 mm)

Ny førstesal med tilhørende efterisolering

Nyt tag med tilhørende efterisolering

10,5

3

4

1

7

3

3

3

10

3

4

4

3

1

3

75

21

29

7

50

21

21

21

71

21

29

29

21

7

21

HVAD ER DER LAVET					
		

I ANTAL
HUSE

I %

6

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

I forbindelse med de gennemførte energirenoveringer har husejerne gennemgående valgt vedlige-

holdelsesfrie materialer som fx vinduer med aluminium på ydersiden, vedligeholdelsesfri dækplader i

forbindelse med nye ydermure og udvendig efterisolering eller nye, vedligeholdelsesfrie vindskeder

og tagrender, ligesom et minimum af vedligeholdelse også har været en faktor i forbindelse med valg

af jordvarme.

Fem af de otte energirenoveringer har kostet 670.000 kr. eller derunder – men tre energirenoveringer

har været meget omfattende og kostet 1 mio. kr. eller mere.

2.2.HVEM ENERGIRENOVERER?

Der er en stor aldersspredning blandt de boligejere, der vælger en dybtgående energirenoveringer

af deres hus. Flest, omkring halvdelen, er dog i aldersgruppen 38-45 år, stærkt efterfulgt af boligejere

i 50’erne.

Aldersfordelingen illustreres tydeligere i figuren nedenfor.

De boligejere, der har gennemført en gennemgribende energirenovering, har forskellige uddannelser

og uddannelsesniveau. Der er dog en overvægt af boligejere med en lang, videregående uddannelse

(13 ud af 27) med en del ingeniører og en enkelt arkitekt iblandt. Ni boligejere har en mellemlang,

videregående uddannelse, og få har en kortere videregående uddannelse.

Der er flere professionelle med en særlig interesse for klima, miljø og energieffektivitet (ingeniører,

arkitekt, bygningskonstruktører mv.) blandt dem, der tidligt blev en del af ECO-Life projektet. Nogle

af husejerne havde i forvejen gennemført nogle energiforbedringer, og særligt i den seneste fase af

projektet er der kommet flere med, som mere eller mindre tilfældigt fik øjnene op for projektet og de

muligheder, der ligger i en gennemgribende energiforbedring.

UNDER 38

4

38 – 45 ÅR

14

46 – 49 ÅR

1

50 – 59 ÅR

6

60 ÅR +

2

ALDERSFORDELINGEN BLANDT BOLIGEJERE, DER PRIORITERER EN
DYBTGÅENDE ENERGIRENOVERING

Under 38

35 – 45 ÅR

46 – 49 ÅR

50 – 59 ÅR

60 ÅR +

15%

52%

4%

22%

7%

7

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

2.3. HVILKE HUSE BLEV ENERGIRENOVERET?

Der er også en betydelig spredning i husenes alder, men flertallet af husene er opført i perioden

1965-1978. Der indgår to tidligere landejendomme i de renoverede enfamiliehuse, og også et relativt

nyt hus fra 2003. Så hele spektret af boligtyper er repræsenteret blandt de energirenoverede huse.

Alderen på de huse, der er blevet energirenoverede, svarer således ganske godt til aldersfordelingen

af enfamiliehuse i Høje-Taastrup generelt.

Syv af husene (50 %) er købt af børnefamilier inden for de sidste 10-12 år og var i en relativt dårlig ener-

gimæssig stand. Husene er valgt, fordi størrelse, indretning eller beliggenhed tiltalte familien, samtidig

med at de var til at betale. Købet af et relativt dårligt isoleret hus er enten sket helt bevidst, eller også

blev familien først opmærksom på omfanget af kulde og træk efter indflytningen.

I 10 af 14 huse var vinduerne nedslidte og lidt utætte. Nogle vinduer kunne ikke åbnes, ruderne var

punkterede og brystningen under vinduerne var tynde. Køberne var i en række af husene generet af

kuldebroer og træk i varierende grad. I en landejendom fra 1903 var der ligefrem et fugtigt indeklima

og kolde gulve.

Det er karakteristisk, at kun et af husene havde fjernvarme, mens resten ikke havde mulighed for eller

udsigt til fjernvarme. Derimod er huse, der tidligere havde elvarme, oliefyr og træpillefyr overrepræ-

senterede blandt de dybtgående energirenoveringer i Høje-Taastrup. Tre huse havde tidligere oliefyr,

og fire huse var tidligere opvarmet med elpaneler, men et enkelt hus havde et træpillefyr.

Fem af husene var i forvejen opvarmet med naturgas, og i to af de dybtgående energirenoveringer

har man besluttet at forlade naturgassen til fordel for en varmepumpe i stedet for at skifte naturgasfyr.

Som tidligere nævnt er der etableret luft-til-vand eller vand-til-vand varmepumper i halvdelen af de

huse, der indgår i ECO-Life projektet (tre jordvarmeanlæg og fire luft-til-vand varmepumper). Husenes

beboere er meget tilfredse med anlæggene. Flere boligejere fremhæver, at det er en meget behage-

lig varme, fordi der er næsten samme temperatur ved fødderne og hovedet. Tilfredsheden er ikke så

entydig i forbindelse med den ene luft-til-luft varmepumpe, der er etableret.

Opsummerende kan man sige, at husejerne i dette projekt har følgende profil:

1.	 Halvdelen af husene er købt inden for de sidste 10-12 år i en relativt dårlig energimæssig stand.

2.	 Knap 80 % af husene bebos af børnefamilier.

3.	 Fire huse (knap 30 %) ejes af midaldrende (over 50 år) – tre par og en enlig, hvor børnene er

flyttet hjemmefra eller er på vej til det. De har boet i deres huse 20-30 år, og deres hovedfokus

er en fremtidssikret og vedligeholdelsesfri varmeforsyning med så få driftsudgifter som muligt.

Tre af husene har dog også på andre områder fået forbedret husets energimæssige stand og

komfort ved samme lejlighed.

FØR 1965

4

1965 – 1978

7

1982 –

6

I HVILKE ÅR ER DE ENERGIRENOVEREDE HUSE OPFØRT

8

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

3.	 Hvad har motiveret til energirenoveringen?

Det har været en væsentlig motivation i forbindelse med alle renoveringer at reducere energiforbru-

get til opvarmning eller sikre sig energi på en effektiv, bæredygtig og fremtidssikret måde – af økono-

miske, opvarmningsmæssige eller holdningsmæssige årsager.

Alle de familier, som har indgået i ECO-Life projektet, har et ønske om at bruge mindre energi. I fem

huse var det de energimæssige fordele, der var den stærkeste og afgørende motivation til at gå i

gang med en større renovering, om end der også var sekundære motivationsfaktorer (slidte vinduer

og døre, kuldebroer, etc.)

I de øvrige huse var der andre motivationsfaktorer, som har vejet lige så tungt eller tungere end de

energimæssige overvejelser, da man besluttede at gennemføre en større renovering. Fx udskiftninger,

der var nødvendige, eller ønsket om mindre træk, mere plads i form af flere rum, en ny førstesal, bedre

rumfordeling og et flottere hus. Dertil kommer ikke mindst ønsket om mindre vedligeholdelse, som

optager mange af boligejerne, unge som ældre.

”Når man laver noget, skal det gøres godt.” Det er en udbredt grundholdning blandt de familier, der

har lavet en større energirenovering. I oversigten nedenfor listes de motivationsfaktorer, der har været

mindst lige så afgørende for beslutningen om en energirenovering som de energimæssige fordele:

I figuren på side 9 vises de samme tal grafisk, og det er tydeligere, hvordan de ikke-energimæssige

motivationsfaktorer er rangeret.

Erfaringerne fra de første 14 dybtgående energirenoveringer i EU-projektet ECO-Life understøtter den

tilgang, at energiforbedringer også betyder større komfort og et flottere hus, og at man derfor skal

fremme dybtgående energirenoveringer som en god løsning i forbindelse med andre nødvendige ud-

skiftninger eller opgraderinger. Ønsket om mindre vedligeholdelse samt mere plads og/eller et flottere

hus motiverer mindst lige så meget som den energimæssige besparelse.

Ønsket om bedre komfort i form af mindre kulde og træk i huset

Ønske om ekstra rum, anden indretning eller nyt køkken

Vinduer og døre, der var lettere at åbne og lukke

Ønsket om et hus med mindre vedligeholdelse

Ønsket om en anden opvarmningsform

Ønsket om en flottere og mere indbydende bolig

Nødvendige udskiftninger eller forbedringer pga. råd og slid

9

7

4

7

7

4

9

PRIMÆRE MOTIVATIONSFAKTORER VED SIDEN AF
ENERGIMÆSSIGE OVERVEJELSER		

I HVOR
MANGE HUSE

9

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

I 11 ud af de 14 husstande har der været meget stor enighed i familien om behovet for energirenove-

ringen. I de tre sidste var der en mere tøvende opbakning fra kvindernes side. I kommunikationen skal

man huske, at der altid er to beslutningstagere i et hjem og målrette kommunikationen til begge køn.

4. Betydningen af EU-projektet ECO-Life

EU-projektet ECO-Life har spillet en betydelig rolle i forbindelse med beslutningen om en gennemgri-

bende energirenovering i samtlige huse.

I halvdelen af husene havde ECO-Life projektet en meget stor betydning for, at familierne overhovedet

kom i gang med så omfattende energiforbedringer af deres hus. Ellers ville man muligvis blot have

lavet en almindelig boligforbedring uden at tænke så meget i energi. I den anden halvdel af husene

var der i forvejen opmærksomhed på behovet for en energirenovering. Nogle familier havde allerede

gennemført betydelige energiforbedringer, men ECO-Life projektet puffede dem til at gå videre og få

nogle yderligere ganske store energiforbedringer. Andre havde i mange år haft drømme og løse over-

vejelser, hvor ECO-Life projektet og de møder, der blev holdt, gjorde, at familierne pludselig begyndte

at arbejde mere konkret med ønsker og overvejelser og fik taget skridtet til at gøre dem til virkelighed.

Der var tale om betydelige støttebeløb, om end pengene udgjorde en lille del af den samlede økono-

miske byrde ifm. energirenoveringen.

”Støtten betalte ingeniør-regningen … Støtten var med til at få os i gang … Jeg så først på ECO-Life-

projektet med stor skepsis, men gik alligevel til møderne. Og fandt ud af, at en mere dybtgående ener-

girenovering også kunne være en realistisk løsning for os,” fortæller forskellige boligejere. Andre gik i

forvejen med tanker om en større energirenovering. En boligejer fortæller: ”Vores døre ud mod haven

Nødvendige udskiftninger eller
forbedringer pga. råd og slid

Ønsket om en flottere og mere
indbydende bolig

Ønsket om en anden
opvarmningsform

Ønsket om et hus med mindre
vedligeholdelse

Vinduer og døre, der var lettere
at åbne og lukke

Ønske om ekstra rum, anden
indretning eller nyt køkken

Ønsket om en bedre komfort
i form af mindre kulde og træk

9

9

4

4

7

7

7

10

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

var færdige, og gasfyret var udslidt. Samtidig havde vi længe tænkt på at reducere husets energifor-

brug uden rigtigt at kunne finde ud af, hvad der skulle gøres, og hvor vi skulle starte … Kommunens

ECO-Life projekt og muligheden for økonomisk tilskud satte fart i tankerne.”

EU-projektet ECO-Lifes ret skrappe krav til husenes varmetab og isoleringsmæssige stand betød i

næsten i alle tilfældene, at boligejerne var tvunget til at vælge mere energibesparende materialer,

end de ellers ville have gjort. For at opfylde projektets krav valgte flere familier at inddrage noget

mere i energiforbedringen. 3-lags energiglas er et eksempel på, at boligejerne valgte en løsning, som

bidrager til de størst mulige energibesparelser. Uden EU-projektet ECO-Life ville der heller ikke være

lagt så meget yderligere isolering på lofterne.

Alt i alt blev energirenoveringerne en tak dybere, end de ellers ville have været, og flere dele af bo-

ligen blev inddraget. Kunne man ikke opfylde kravene på et område, var man nødt til at overopfylde

kravene på et andet.

”Dengang tænkte vi mest på nyt køkken og nye badeværelser, men vi syntes også, det kunne være

sjovt at se på energien. Først ringede vi til kommunen for at høre om udsigten til fjernvarme. Det lå

imidlertid ikke lige for døren. Men en varmepumpe kunne være et godt alternativ pga. tilskuddet fra

ECO-Life projektet. Men det krævede, at vi samtidig efterisolerede huset.” Begge familier endte med

en total renovering af huset, der både gjorde det lunt, tæt og med en fremtidssikret opvarmningsform

og en anden rumfordeling.

Uden EU-projektet ECO-Life var der ikke etableret så mange jordvarme- og solcelleanlæg, ligesom

der ikke var efterisoleret på loftet og i forbindelse med tynde ydermure i det omfang, som man har

set i Høje-Taastrup.

De 14 familier fik kendskab til EU-projektet ECO-Life på kommunens møder om projektet, gennem

Klimaforeningen, via samtaler med naboer og venner eller i direkte samtaler med Steen Olesen fra

Høje-Taastrup Kommune.

Tre familier fortalte, at det havde været svært på forhånd at danne sig et overblik over, hvor meget

støtte man kunne forvente at få. ”Vi kastede os ud i projektet lidt i blinde.”

11

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

5. Erfaringer høstet i planlægnings- og byggefasen

5.1. BRUG AF EKSTERN RÅDGIVER OG ERFARINGER HERMED

Der har været anvendt ekstern rådgiver(e) i seks af husene. I oversigten nedenfor kan man se, at

halvdelen har haft tilknyttet en fast, ekstern rådgivning, mens resten ikke har – i tre af familierne pga.

særlige kompetencer på området (ingeniør, arkitekt, håndværker).

 

Blandt dem, der har brugt en fast ekstern rådgiver i forbindelse med planlægning og byggestyring, har

der været følgende tilfredshedsoplevelser:

1.	 Håndværkere: I de fire huse med en håndværker som primær rådgiver har der været stor tilfreds-

hed med denne.

2.	 Rådgivende ingeniører: I et hus, hvor en rådgivende ingeniør har været den primære og eneste

eksterne rådgiver, har man været meget tilfreds med den altovervejende del af rådgivningen.

Familien mener dog (med rette), at ingeniøren i planlægningsfasen skulle have gjort opmærksom

på, at det i gamle huse kan være nødvendigt med en undermuring af fundamentet – undermurin-

gen førte til en budgetoverskridelse på godt 200.000 kr. I det andet hus, der har gjort brug af

rådgivende ingeniør ved siden af arkitekt, har der været stor tilfredshed med dennes indsats.

3.	 Arkitekter: Der har i alt været fire arkitekter inddraget som primær rådgiver i tre huse. I et hus har

der været fuld tilfredshed med den rådgivende indsats. I et andet hus har der været tilfredshed

med de indledende skitser, som er blevet fulgt, men samarbejdet ophørte, fordi udbudsmaterialet

var for upræcist og førte til bud, der lå langt over familiens budget. Familien var tilfreds med den

ingeniør, som efterfølgende blev tilknyttet projektet. I et hus var der tilknyttet to arkitekter – i

forlængelse af hinanden. Samarbejdet ophørte i begge tilfælde, fordi de skitserede løsninger

viste sig at koste det dobbelte af familiens budget og arkitekternes indledende skøn. I dette

hus anses omkostningen til arkitekterne som ærgerlige, spildte penge, fordi tegningerne ikke er

brugbare, fordi de skitserede løsninger lå for langt væk fra familiens økonomiske ramme, som

var kendt af begge arkitekter. Familien har gennemført en energirenovering, der var langt mindre

end oprindeligt planlagt, og man ved fortsat ikke, hvordan man bedst kan energirenovere husets

største facade.

Ingen fast ekstern rådgiver pga. egne kompetencer

Håndværker har været primær ekstern rådgiver

Rådgivende ingeniør som eneste rådgiver eller ”medrådgiver”

Arkitekt

Ingen rådgivning og ingen særlige kompetencer

NOTE: En familie har brugt både arkitekt og en rådgivende ingeniør

4 huse

4 huse

2 huse

3 huse

2 huse

EKSTERNE RÅDGIVERE – UD OVER DET GRØNNE HUS I KØGE

12

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

4.	 I to huse har der ikke været nogen rådgiver, samtidig med, at man ikke selv har haft særlige

faglige kompetencer. I det ene hus har gør-det-selv-blade været primær inspiration, og projektet

har udviklet sig betydeligt i løbet af byggeprocessen. Midt i renoveringen kom der fx pludselig

en hel ny (og vellykket) ændret rumfordeling ind i billedet, som dog også betød, at vinduerne i

soveværelset skulle flyttes, hvorfor familien måtte bo i campingvogn i to vintermåneder. I et andet

tilfælde har der været stor usikkerhed om valg af løsning (varmepumpe), ligesom et vindue blev

taget ud for at give plads til en ny havedør, som håndværkeren så (med rette) foreslog skulle

være et andet sted, hvorfor der var et betydeligt merarbejde forbundet med at sætte det udtagne

vindue på plads igen. Man kan sige, at der har været lidt mere uro om disse projekter, selvom de

er landet lige så godt som de øvrige.

Det er en markant læring fra evalueringen, at samarbejdet med hele tre eksterne rådgivere opsiges

(i alle tilfælde arkitekter). Dertil kommer en alvorlig anke over, at familien ikke blev advaret af deres

rådgiver om en mulig undermuring af fundamentet i et hundrede år gammelt hus. Frustrationernes om-

drejningspunkt er rådgivernes manglende evne til at skitsere løsninger og udarbejde udbudsmateria-

le, der resulterer i tilbud, der ligger inden for eller tæt på familiernes budget – eller er opbygget på en

måde, så en prioritering er let at gå til på baggrund af tilbuddets priser. Det er en vigtig læring, at der

skal indgås en professionel og præcis kontrakt med rådgiver, så der ikke opstår tvivl om rådgiverens

opgaver og de økonomiske rammer for den foreslåede løsning. Forhåbentlig har efteruddannelsen

til BedreBolig-rådgiver håndteret den udfordring, som er en helt grundlæggende forudsætning for

husejernes tilfredshed.

Boligejerne er ikke nødvendigvis opmærksomme på, at rådgiverne er specialiserede inden for hvert

sit felt, og at det ikke er alle arkitekter, der har erfaringer med udbud mv. Man skal vælge en rådgiver

med solid erfaring på de områder, hvor familien har brug for hjælp.

I næsten alle husstande har Det Grønne Hus i Køge lavet en første gennemgang af boligen og peget

på oplagte muligheder for energiforbedringer og gennemført en såkaldt blower-door test. Der har

generelt været tilfredshed med indsatsen.

5.2. UDBUDSMATERIALE

I seks ud af 14 huse blev der udarbejdet et forholdsvist detaljeret udbudsmateriale. I de øvrige tilfæl-

de har eventuelle håndværkere givet bud på baggrund af deres egen beskrivelse af arbejdet. Som

hovedregel er der indhentet flere tilbud, men i tre tilfælde har man uden udbud valgt en håndværker,

som man har fået anbefalet eller på anden måde havde tillid til. I fire huse blev energirenoveringen

gennemført som gør-det-selv-arbejde, hvorfor der ikke var udbud eller brug af håndværkere.

5.3. DEN DRIVENDE KRAFT I PLANLÆGNINGSPROCESSEN

Mange betragter energirenoveringer og større byggeprocesser som ”mandens domæne”. I ni ud af de

14 energirenoveringer har manden været den drivende kraft i planlægningsfasen og i styring af byg-

geprocessen. I tre familier (22 %) er det kvinden, der har haft ansvaret for planlægning og den senere

byggestyring – den ene var arkitekt, og de to andre var uden særlige kompetencer på området. I en

13

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

familie var begge involveret på næsten ligelig basis. I den sidste familie var det manden, der stod for

arbejdet og det meste af planlægningen. Kvinden i husstanden sagde: ”Jeg har ikke lavet så meget af

arbejdet, men jeg har ryddet op og forsøgt at opstille nogle delmål og sætte nogle tidsfrister. Og så har

jeg taget mig af det administrative, fx kontakten til kommunen og kreditforeningen.” Manden sagde:

”Uden dette samspil var jeg aldrig gået i gang.”

6. Læring fra selve renoveringsfasen

Det familiemedlem, der var mest drivende i planlægningsfasen, var også den, der var mest styrende i

byggefasen, dvs. havde kontakten med håndværkerne og sikrede en afklaring af spørgsmål mv.

I 12 ud af de 14 projekter boede familien i huset under hele energirenoveringen. Det påvirkede famili-

ens liv i det daglige og mulighederne for at invitere gæster, rejse osv.

6.1. PLANMÆSSIGT FORLØB OG STORE FORSINKELSER

I fem familier forløb renoveringen stort set som planlagt, og her vurderede familierne renoveringen

som indgribende i familielivet, men ikke voldsomt belastende. Det gælder også, selvom hele familien

måske var nødt til at sove sammen i samme rum i flere uger, eller selvom en enlig kvinde var nødt til

at leve med store huller i facaderne i en længere periode. I en tredje familie var børnene nogle gange

nødt til at tage en dyne om sig, når de kom hjem til et koldt hus pga. åbne vindueshuller eller et varme-

system, der var ude af drift. Det greb ind i deres hverdag, men de syntes også, det var lidt hyggeligt.

I et af de huse, hvor renoveringen forløb mere eller mindre som planlagt, blev byggeprocessen vur-

HVEM HAR VÆRET DRIVENDE I PLANLÆGNINGEN OG I KONTAKTEN
MED PROFESSIONELLE

Mand

Kvinde

Begge

64%

22%

14%

14

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

deret som relativt hård. Manden opfattede det som en spændende proces, mens kvinden ikke rigtigt

kunne se enden på projektet, og heller ikke helt kunne forestille sig slutresultatet før i slutningen af

processen, og hun oplevede derfor processen som usædvanligt hård.

I seks husstande med betydelige forsinkelser blev renoveringsprocessen oplevet som meget bela-

stende og langt hårdere end forventet af hele familien, ikke mindst af kvinderne. Særligt slemt var

det for de familier, der ventede barn, enten fordi byggeriet trak ud, så man ikke var færdig til fødslen

af parrets barn, eller fordi de uforudsete problemer påførte den selvbyggende mand så meget eks-

tra arbejde, at han næsten ikke var i familien. I en familie med et barn i vuggestuealderen oplevede

kvinden også byggeprocessen som meget hård. Forsinkelserne opstod fx pga. gør-det-selv-arbejde,

hvor arbejdsmængden var noget større end ventet, dårligt vejr, problemer med tolden, uforudsete fejl

og mangler i huset og en håndværksmester, der havde sagt ja til for mange opgaver, og som derfor

valgte at betale dagbøder. De meget lange forløb greb mere ind i familiens dagligdag, ferier og sociale

aktiviteter end forventet.

I et enkelt hus med betydelige forsinkelser oplevede familien ifølge manden ikke renoveringen som

særligt belastende, måske fordi renoveringsprocessen faldt i to faser med et halvt år pause imellem. I

et andet hus var det næsten en livsstil at bygge på huset, og selvom der opstod betydelige forsinkel-

ser, så var begge parter vant til, at det er vilkårene ved et renoveringsprojekt. Det har dog været både

tidskrævende og belastende, at man ikke har fået færdiggjort arbejdet, fordi man har været i konflikt

med håndværkeren, da arbejdet ikke lever op til danske byggestandarder.

Da forsinkelser mere end noget andet påvirker familiens oplevelse af byggeprocessen, er det meget

vigtigt med et fokus på gennemarbejdede planer, som holder. Der vil næsten altid være uforudsete

hændelser, som ikke kan indarbejdes i planen på forhånd, men det er væsentligt, at der er afsat den

fornødne luft i projektet.

Det var som hovedregel kvinderne, der oplevede energirenoveringen som meget belastende. Det

gjaldt dog ikke i de tilfælde, hvor det var kvinderne selv, der styrede processen. Her opstod der i øvrigt

heller ikke forsinkelser af betydning.

6.2. HURTIGE BESLUTNINGER ØGER BELASTNINGEN

Det er også en erfaring fra de otte energirenoveringer, at det opleves som voldsomt belastende, hvis

husejerne hele tiden skal træffe hurtige beslutninger. Som manden i et gammelt hus udtrykker det:

”Det var beslutning på beslutning – og man tænkte hele tiden: hvad bliver det næste?!” Det var stres-

sende. Også en anden familie oplevede det som belastende, når der skulle træffes hurtige beslutnin-

ger, selvom det ikke skete så hyppigt som i førstnævnte tilfælde.

Også uenigheder med håndværkerne kan øge stressniveauet. Det er en lære fra projektet, at klare

aftaler og daglige morgenmøder med håndværkerne er en god løsning.

Støv, snavs og kaos omkring huset bliver nævnt som et problem i tre huse – også som noget, børnene

kan blive irriterede over, især når det drejer sig om deres eget værelse.

15

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

6.3. GØR-DET-SELV-ARBEJDE, HELT ALENE ELLER SOM MED-BYG

Fem projekter er gennemført som gør-det-selv arbejde. I to familier havde manden særlige forud-

sætninger for at bygge selv (bygningskonstruktør og håndværker). Den ene valgte en tømrer med

lavenergierfaringer som sparringspartner og rådgiver. Denne rådgiver var en værdifuld støtte i for-

bindelse med særlige udfordringer. Han bidrog med løsningsforslag, som var brugbare. Den anden

boligejer havde et uformelt netværk at trække på.

I tre familier var gør-det-selv-manden uden særlige forudsætninger. Den ene, som i det daglige arbej-

der som Falck-redder, definerer sig selv som en gør-det-selv-type. Den anden er ingeniør, men ikke

bygningsingeniør eller lignende. I sidstnævnte familie blev arbejdet gennemført som et medbyg-pro-

jekt, hvor en håndværker lavede den del af arbejdet, der var håndværksmæssigt mest krævende,

mens manden i familien og hans far lavede resten (det meste). Det viste sig, at håndværkeren måtte

inddrages lidt oftere end forventet, når der opstod uforudsete udfordringer. Det førte til nogle forsin-

kelser, fordi det ekstra arbejde skulle indpasses i håndværkerens fyldte kalender. Det havde familien

forståelse for, og de var meget glade for samarbejdet med håndværkeren, som i mange situationer var

en god støtte, ligesom man er godt tilfreds med den professionelle finish ved vinduer mv. I den anden

familie var der en tømrer i familien, som hjalp, da manden i huset monterede de nye vinduer og døre.

I den tredje familie bestod gør-det-selv-arbejdet primært af tætning af membran og istandsættelse af

alle vinduer. Vinduerne blev rettet op, slebet og olieret, og der blev sat lavenergiruder i.

I tre ud af de fem gør-det-selv-familier arbejdede mandens far med – mere eller mindre intensivt – og

i man havde god støtte i ham og i nogle tilfælde også moderen.

Renoveringen har været ekstra belastende for de familier, hvor manden lavede det meste arbejde

selv. Man har levet med de samme gener som familier, der fik arbejdet udført af håndværkere. Derud-

over har familierne så også måttet leve med en mand, som arbejdede det meste af tiden i en meget

lang periode og derfor ikke kunne være særlig aktiv i relation til børn og familiemæssige gøremål.

Gør-det-selv-arbejdet har omvendt været en mulighed for familierne for at få lavet en stor renovering,

som man ellers ikke havde haft råd til.

Der er følgende råd fra gør-det-selv-familierne:

•	 ”Sæt realistiske mål, og tilrettelæg arbejdet, så man hele tiden oplever fremdrift.”

•	 ”Hvis man i forvejen har et fysisk hårdt arbejde, skal man overveje, om man har kræfterne til at

arbejde 4-6 timer hjemme bagefter.”

•	 ”Man skal give sig tid til at lave noget andet indimellem, så byggeprocessen ikke bliver for sur.”

•	 ”Det er ikke svært at ordne sine vinduer og sætte lavenergiglas i. Det koster ikke meget, og det

gør en stor forskel.”

•	 ”Det er vigtigt, at toilet og bad fungerer, og så er det en fordel at opmagasinere møbler og ting i

en container ved huset, så man kan få fat i noget, man mangler.”

•	 ”Det var en stor fordel, at vi blev boende i huset, så det var let at arbejde efter maden. Lav en

overdækket plads udenfor, hvor man kan stå tørt og arbejde, og lad ikke byggeaffald hobe sig op.”

•	 ”Har man har helt små børn som vores, ville det have været rart med et fristed væk fra huset.”

•	 ”Det er en god idé at have en rådgiver, man kan vende tingene med. Selvom man har forudsæt-

ningerne inden for et bestemt område, er det ikke sikkert, at man har styr på det sidste nye, for

tingene udvikler sig meget hurtigt.”

Tre andre familier har bidraget med eget arbejde, men ikke i samme omfang som familierne ovenfor.

En familie satte alle vinduer i huset i stand, dvs. sleb dem og olierede dem og rettede dem op. Begge

parter arbejdede med, og det gik stille og roligt, indtil der indtraf et dødsfald i den nære familie. I en fa-

16

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

milie udførte manden selv arbejdet med at flytte alle elinstallationer og kabler på loftet ned under den

dampspærre, der skulle opsættes. Det var et arbejde, der strakte sig over flere weekender. Manden

var tilfreds med egen indsats, men kvinden var bekymret for, om mandens helbred blev påvirket af det

meget arbejde, og denne oplevelse bidrog også til kvindens opfattelse af processen som hårdere end

ventet. I en familie gravede man ud til sokkelisoleringen og tog selv taget ned, før der blev lagt et nyt.

Det sparede penge, og det var hårdt, men ikke uoverskueligt hårdt, og det forløb i et godt samspil med

håndværkerne. I en familie satte man selv sålbænke op. Det gav ingen problemer.

6.4. INDKØB AF EGNE MATERIALER I PROJEKTER MED HÅNDVÆRKERE

Det er erfaringen i et par projekter, at man ikke selv skal købe byggematerialer, hvis arbejdet i øvrigt

udføres af håndværkere.

En familie købte selv vinduer og døre. Det vil man ikke nødvendigvis anbefale til andre. For nok fik man

vinduer og døre lidt billigere, men man skulle selv forsikre dem, mens de stod ude, og håndværkerens

forsikring dækker ikke eventuelle problemer med de indkøbte vinduer og døre.

En anden familie købte selv solpaneler, fordi man var i tidsnød pga. omlægningen af afregningspriser.

Også for denne familie var der nogle uforudsete ulemper, fordi familiens køb af solpaneler blev brugt

af håndværkerne som begrundelse for en del af forsinkelsen.

6.5. ENERGIRENOVERINGER OG FAMILIELIV

Selv ved store energirenoveringer kan man godt bo i huset samtidig. Det har man gjort i 12 ud af de 14

energirenoveringer, og også delvis i det 13. hus.

Det er mindre belastende, hvis arbejdet planlægges, så det er i den varme periode fra maj til septem-

ber, at vinduer, ydermur eller varmesystemet skiftes.

Erfaringer viser, at det går overraskende godt med at sove og bo på langt færre m2. Tit har hele

familien i en periode måttet sove i samme rum. Nogle gange har familien måttet rykke ud i garagen

(velisoleret) eller ud i en campingvogn i en del af perioden. ”Børnene syntes egentlig, at det var meget

hyggeligt”, mens det nok har været mere anstrengende for de voksne. Flere fremhæver, at: ”Det var

en fordel, at køkken og bad ikke var berørt, men fungerede normalt. Ellers ville det have været meget

svært.”

Mange familier var belastet af støv og snavs. De vidste, at det var sådan, og havde også indstillet sig

på at leve med støv og snavs i en periode – men belastningen bliver ganske stor, hvis perioden bliver

for lang. Det påvirker også familien negativt, hvis hele haven er præget af byggeri og byggeaffald.

Kvinderne påvirkes mere end mændene af, at det sociale liv går noget i stå. Det er svært at invitere

gæster, når alt roder og er beskidt. Det er også svært at finde tid til at gå i byen, når der arbejdes så

meget. Og særligt slemt er det, når byggeriet griber ind i en ellers planlagt ferie og noget, man havde

glædet sig til, bliver helt anderledes. Det gælder for to familier, hvor det er håndværkere, der har udført

energirenoveringen. Manden i et af gør-det-selv-byggerierne udtaler, at det er urealistisk at gennem-

17

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

føre et stort byggeri ved siden af det normale arbejde uden at bruge ferieperioder. For det er i ferien,

hvor man kan arbejde intensivt i flere uger, at arbejdet rykker.

Det er markant, at familien oplever det som særligt belastende, hvis perioden bliver længere end for-

ventet. Hellere en realistisk plan, der strækker sig over længere tid, end en overoptimistisk plan, der

ikke holder i praksis. De familier, hvor især kvinderne er forbeholdne i deres anbefalinger af projektet

til andre, har alle oplevet meget store skred i tidsplanerne.

Det er også en fordel på forhånd at tage stilling til, om der skal laves noget andet ved huset ved sam-

me lejlighed. Hovsa-beslutninger midt i byggefasen får tit ting til at gå i stå, og det giver anledning til

store forsinkelser og dermed frustration.

6.6. HVOR HÅRD ER PROCESSEN ALT I ALT?

Gennemgående kommer det bag på de fleste, hvor hårdt det er at gennemføre en større energireno-

vering.

Alle familier er blevet bedt om at vurdere, hvor besværlig og belastende energirenoveringen samlet

set har været. Flertallet (9 ud af 14 familier) vurderer energirenoveringen som meget belastende. Fem

familier bruger karakteren 6 og fire familier ligger endnu højere på en skala fra 1 til 7, hvor 7 var det

hårdeste.

1
0

1

2

3

4

5

6

7

2 3 4 5 6 7 8 9 10 11 12 13 14

HVOR HÅRD ER PROCESSEN ALT I ALT

18

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

7.	 Økonomi

Omkostningerne på de enkelte energirenoveringer ligger i et spænd mellem 160.000 kr. og 1,3 mio. kr.

Ni ud af de 14 projekter kostede 600.000 kr. eller mere.

Prisen afspejler dels, hvor omfattende en energirenovering, hver enkelt familie har valgt og dels, hvor

dyre løsninger, man har prioriteret. Derudover påvirkes prisen meget af, om familien selv har lavet det

meste af arbejdet, eller energirenoveringen er udført af professionelle. Alle familier har været meget

opmærksomme på økonomien i forbindelse med energirenoveringen. I en af projekterne er der lavet

endog meget grundige beregninger for at afdække, hvor meget energibesparelsen kunne betale af

investeringen. Det gennemgående træk er dog, at kun få har fokuseret på tilbagebetalingstider, fordi

det ikke har været styrende for energirenoveringen. Det har primært været ønsket om bedre komfort,

mindre vedligehold etc, der har været afgørende. Det overvejende billede er, at den største udfordring

for de fleste, hvad angår økonomi, har været at få styr på, hvordan man bedst fik lavet den ønskede

komfortforbedring med de midler, der var til rådighed – samt at få afklaret, om det overhovedet var

muligt. Det har været lidt mere udbredt at se på tilbagebetalingstider på solcelleanlæggene og varme-

pumperne, som ikke i alle tilfælde var omfattet af familiens oprindelige planer.

Der har indgået opsparing i finansieringen af hovedparten af projekterne. I forbindelse med lånefinan-

siering har flere oplevet, at kreditforeningen accepterede, at huset steg i værdi, og at energibesparelsen

påvirkede rådighedsbeløbet positivt. I familier, hvor arbejdet er udført som gør-det-selv-arbejde, har det

været lettere at opnå fuld lånefinansiering af energirenoveringen, selv i familier uden friværdi i huset,

fordi det kun var materialerne, der skulle finansieres, mens familien selv lagde det nødvendige arbejde.

I 10-11 ud af 14 huse kom der ikke uforudsete meromkostninger af betydning i selve renoveringsfasen

– men nok uforudset merarbejde. Planer og budgetter holdt. I flere af disse familier har man måttet

revidere budgettet i planlægningsfasen i forbindelse med valg af materialer og løsninger – men man

vidste, hvad man gik ind til rent økonomisk, og budgettet holdt. Det gjaldt både i projekter med hånd-

værkere og i gør-det-selv-projekter.

To familier oplevede betydelige meromkostninger på flere hundrede tusinde i selve byggefasen. I

det ene tilfælde (hvor der ikke var brugt ekstern rådgiver) skyldtes det primært, at familiens ønsker

og behov udviklede sig i løbet af byggeprocessen (nyt ovenlysvindue, jordvarmeanlæg og flytning af

skorsten). I et andet hus kom der store meromkostninger, fordi det gamle fundament skulle undermu-

res, før man kunne isolere under gulvene. Dertil kom meromkostninger som følge af råd og borebiller

1
0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

2 3 4 5 6 7 8 9 10 11 12 13 14

PRISEN PÅ DE ENKELTE ENERGIRENOVERINGER

19

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

i det mere end 100 år gamle hus. I to familier besluttede man under byggeprocessen at ofre penge på

nye køkkenelementer. Endelig var der en familie, hvor selve byggeriet holdt sig inden for budgettet,

men hvor den afsluttende finish (maling, paneler, skabe, dør til brusekabine) ikke var budgetteret, og

hvor familien blev overrasket over, at disse poster beløb sig til godt 100.000 kr.

Nogle af de uforudsete udgifter er svære at forberede sig på, men man kan vælge at afsætte en større

sum til det uforudsete.

8. Hvor tilfreds er familien med resultatet?

Et af de mest positive resultater i denne evaluering er, at alle uden undtagelse er tilfredse med resultatet.

Mere end halvdelen vurderer, at resultatet blev bedre end forventet. Flere udtrykker, at de ikke rigtigt

turde håbe på, at resultatet ville blive så godt, som artikler, leverandører og håndværkere stillede i udsigt.

Lidt under halvdelen vurderer, at resultat blev som forventet – men understreger samtidig, at de er lykke-

lige for, at det er blevet som forventet: ”Lige så fantastisk godt som forventet.” - ”Vi stillede høje krav til re-

sultatet, og det lever op til forventningerne.” Ingen synes, at resultatet er blevet dårligere end forventet.

Øget komfort er noget af det, som mange fremhæver som en gevinst i forbindelse med det færdige

resultat.

I den nærmere beskrivelse af alle cases, der vedlægges som en bilagsrapport til denne evaluerings-

rapport, er der et afsnit, hvor familierne med egne ord fortæller, hvad de synes om resultatet. Det gen-

nemgående resultat er, at mange bliver glædeligt overrasket over, hvor meget lunere huset er blevet.

Bedre end forventet

Som forventet

Dårligere end forventet

8

6

0

1
0

1

2

3

4

5

6

7

2 3 4 5 6 7 8 9 10 11 12 13 14

FAMILIERNES VURDERING AF KOMFORTEN FØR OG EFTER ENERGIRENOVERINGEN

Før Efter

20

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

Flere oplever, at de kan bruge pladsen i huset langt bedre, fordi der nu kan møbleres helt ud til væg-

gen. De, der har installeret ventilationsanlæg med varmegenvinding, er glædeligt overraskede over,

hvor meget det kan mærkes, selvom de egentlig syntes, at inde-luften var ganske god før energireno-

veringen. De, der har installeret jordvarmeanlæg og luft-til-vand varmepumper, er glade for, hvordan

anlægget producerer, og hvor behagelig den mere jævne varme i rummene er. Anlæggene kan følge

med familiens varmebehov. Og så er der stor glæde blandt de tre familier, der har fået samlet køkken,

spiseplads og sofakrog i samme rum. De fremhæver især muligheden for at snakke med hinanden og

gæsterne, selvom den ene laver mad. Flere omtaler dette nye rum som husets hjerte.

Generelt bruges der stærke ord som ”vildt dejligt”, ”en helt anden fornemmelse at komme hjem”, ”dej-

ligt at kunne drikke en kop kaffe og vide, at huset er i orden” mv.

9. Vil man anbefale et lignende projekt til andre?

Alle mændene og kvinderne vil anbefale et lignende projekt til andre.

Trods den hårde proces vil langt de fleste anbefale projektet til andre. Det skyldes først og fremmest

glæden ved resultatet. Et tøvende ja eller et ja med forbehold knytter sig især til den hårde proces.

Det er især kvinder, der har oplevet en energirenovering, der varede længere end planlagt, og som

gerne vil advare om, at man ikke skal gøre det, hvis man er tæt på en fødsel, har helt små børn, eller

hvis manden ikke har kræfterne. Flere kvinder ved ikke, om de ville have sagt ja, hvis de havde vidst,

hvor hårdt det ville være.

Et klart ”Ja” eller ”Ja, helt sikkert”

Et tøvende ”Ja”, under visse betingelser

Nej

NOTE: En kvinde indgik ikke i interviewet pga. arbejdsmæssige forpligtelser, og et af husene ejes af en enlig kvinde.
Det er årsagen til, at summen er 26, selvom der var 14 huse involveret i undersøgelsen.

19

7

0

VIL DU ANBEFALE ET LIGNENDE PROJEKT TIL ANDRE – HVER PERSON2ER SPURGT?

Mand: ”Ja, det er umagen værd både økonomisk, komfortmæssigt og i forhold til design.”

Kvinde: ”Ja, vi har fået et meget lækrere hus.”

Mand: ”Ja, det er dejligt, at vi nu kan læne os tilbage uden at skulle gøre noget ved huset i mange år.”

Kvinde: ”Ja, man bliver glad, når huset er dejligt.”

KOMMENTARER TIL ET KLART ”JA”:

21

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

Mand: ”Til enhver tid, men man skal ikke gøre det alene pga. besparelsen.”

Mand: ”Ja, men projektet skal også give noget andet, fx bedre komfort og mindre vedligeholdelse.”

Mand (med landejendom): ”Ja, jeg ville gå igennem det en gang til.”

Mand: ”Ja, helt bestemt, og godt at jeg fik lavet de ting, som ikke oprindeligt var med i planerne.”

Kvinde: ”Ja, helt sikkert. Vi har allerede anbefalet det til familie og venner.”

Enlig kvinde: ”Ja, bare se at gå i gang. Det er ikke så svært.”

Mand: ”Ja, det vil jeg.”

Kvinde: ”Ja, men jeg vil samtidig forberede dem på, at det tager lang tid, hvis man vil lave arbejdet selv”.

Mand og kvinde samstemmende: ”Ja, helt bestemt.”

Mand fra gør-det-selv-familie: ”Ja, helt bestemt.”

KOMMENTARER TIL ET KLART ”JA”:

Kvinde: ”Ja, hvis de har kræfterne til det.”

Kvinde: ”Ja, men man skal have ro på hjemmefronten og ikke have et barn i vente.”

Kvinde: ”Jeg er glad for resultatet. Men hvis jeg blev spurgt, om jeg ville gå igennem hele processen

igen, er jeg usikker på hvad jeg ville svare. Ville måske ikke projektet helt så meget som min mand.”

Kvinde fra en gør-det-selv-renovering: ”Hvis de har pengene og forholdene. Er selv usikker på, om

jeg var gået ind i det, hvis jeg havde vidst, hvor hårdt det ville blive.”

Kvinde fra en anden gør-det-selv-renovering: ”Ja, hvis forholdene er til det.”

Kvinde fra en tredje gør-det-selv-renovering: ”Ja, men man skal tænke sig om en ekstra gang, hvis

man har små børn.”

KOMMENTAR TIL ET ”JA” UNDER VISSE BETINGELSER:

22

14 DYBTGÅENDE ENERGIRENOVERINGER I HØJE-TAASTRUP KOMMUNE ERFARINGER OG LÆRING

