
EN HALV TIMES ENERGITJEK

1

En halv times energitjek

Hvad det gav af faktiske handlinger?

EN HALV TIMES ENERGITJEK

2

UDARBEJDET AF GREEN LAB BRUGERINNOVATION

FOR HØJE-TAASTRUP KOMMUNE

APRIL 2015

Indhold

1.	 Indledning . 3

	 1.1	 Lidt om metoden . 3

	 1.2	 Husene i den aktuelle undersøgelse . 3

	 1.3	 Resumé af konklusioner . 3

	 1.4	 Anbefalinger . 4

2.	 Gennemførte energiforbedringer . 5

3.	 De huse, hvor der er renoveret . 6

	 A	 Udførte boligforbedringer . 6

	 B	 Tilfredsheden med energikonsulentens rådgivning i selve byggefasen 7

	 C	 Forbedringer set i forhold til oprindelige planer og diverse udfordringer 7

	 D	 Boligejernes tilfredshed med resultatet . 7

	 E	 Gode råd til andre med lignende overvejelser . 8

4.	 De huse, hvor der ikke er renoveret . 8

	 A	 Havde de planer . 8

	 B	 Uventede udfordringer . 9

5.	 Fremadrettede planer . 10

6.	 De vigtigste motivationsfaktorer og synet på resultaterne . 11

7.	 Interessen for eventuelle yderligere initiativer . 13

	 A 	 Bedre Bolig Planer og Bedre Bolig Rådgivere . 13

	 B 	 Mulighed for støtte og fradrag . 14

8.	 Hvordan det gik i forhold til de oprindelige planer . 16

9.	 Konklusion . 18

	 A	 Generelle konklusioner . 18

	 B	 Konklusioner relaterede til boligejernes oprindelige planer . 19

10.	 Anbefalinger . 20

EN HALV TIMES ENERGITJEK

3

1.	 Indledning

1 .1 . LIDT OM METODEN

Undersøgelsesresultaterne er resultatet af et spørgeskema, der blev udsendt til 133 huse den 3. marts

2015 og blev afsluttet tre uger efter. Modtagerkredsen havde alle bedt om en halv times energitjek af

deres hus i december 2013. Der var ni huse, som vi ikke kom i kontakt med pga. ændrede eller fork-

erte mailadresser. En husstand svarede, at energitjekket ikke var blevet til noget.

Blandt de resterende 124 husstande svarede 71 på spørgeskemaet inden fristens udløb den 24. marts

2015. Det svarer til, at 57 % af dem, vi kom i kontakt med, svarede på spørgeskemaet, hvilket er en

ganske høj andel. Undersøgelsesresultatet kan betragtes som dækkende for de boligejere på 60 år

og derover, der har haft et energitjek, men det er selvsagt ikke dækkende for alle boligejere i Høje-Ta-

astrup over 60 år.

Enkelte af undersøgelsens pointer er sammenholdt med resultaterne fra en tidligere undersøgelse,

der omhandler, hvad boligejerne fik ud af energitjekket i december 2013, og hvordan det efterfølgen-

de påvirkede deres planer og overvejelser. Den første undersøgelse blev udsendt 20. februar 2014 til

den samme gruppe af boligejere som den aktuelle undersøgelse og med samme svarfrist. Svarpro-

centen var også dengang i den høje ende, men dog lige knap så høj som i den aktuelle undersøgelse.

Knap 60 huse har deltaget i både første og anden undersøgelse.

1.2.HUSENE I DEN AKTUELLE UNDERSØGELSE

Som det ses nedenfor, har energitjekkene været koncentreret i boliger fra 60’erne og 70’erne (lidt

over 60 %). Fordelingen er et resultat af, at 60’er og 70’er huse udgør lidt over halvdelen af enfamilie-

husene i Høje-Taastrup, og at ældre boligejere (i hvert fald på landsplan) er overrepræsenteret i huse

fra denne periode. Det er huse med generelt store sparepotentialer.

1.3. RESUMÉ AF KONKLUSIONER

I 46 % af de huse, der sagde ja tak til et tilbud om et gratis energitjek, er der efterfølgende blevet

gennemført boligforbedringer. Det er en ganske flot gennemtrængningsprocent, som understreger,

at der både er vilje og kraft bag ønsket om at gennemføre energiforbedringer, selvom man er over 60

41 %

Før 1950

1951 – 1960

1961 – 1972

1973 – 1978

1979 – 1998

1999 – 2006

Efter 2006

HVILKET ÅRSTAL ER DIT/JERES HUS FRA?

13%

11%

21%

10%

0%

3%

EN HALV TIMES ENERGITJEK

4

år. Den meget store gennemtrængningsprocent skyldes muligvis, at tilbuddet om et gratis energitjek

blev givet på et offentligt møde med stort fremmøde, hvor de pågældende skulle udvise en særlig

interesse og bruge et par timer på sagen, før de havde en aftale om energitjek i hus.

De gennemførte energirenoveringer i dette +60-segment er sjældent omfattende. Der er først og

fremmest blevet realiseret mere afgrænsede aktiviteter såsom udskiftning af vinduer, udskiftning

af yderdøre, mere isolering på loftet, nye radiatorer og ind imellem en udvendig efterisolering af

ydervæg. Det er sjældent, at en boligejer gennemfører mere end to projekter på samme tid.

Hele 60 % af de boligejere, der har gennemført en boligforbedring, havde glæde af energikonsulen-

tens råd, også i forbindelse med selve byggefasen.

For 75 procents vedkommende svarede boligforbedringen godt og vel til de oprindelige planer, mens

11 % fortæller, at renoveringen blev større eller anderledes end oprindeligt tænkt. Det er ønsket om

besparelser på energiregningen og ønsket om et lunere og tættere hus, der er den altdominerende

motivationsfaktor – efterfulgt af ønsket om mindre vedligeholdelse. Det er et positivt resultat, at 80

% af dem, der har gennemført en energiforbedring, er tilfredse eller meget tilfredse med resultatet.

Blandt de, der ikke har gennemført nogen boligforbedringer, er det fraværet af en tilstrækkelig økon-

omisk gevinst, der er den store forhindring sammen med det forhold, at tiden bare går.

Når man sammenligner resultaterne fra første til anden undersøgelse, er den vigtigste konklusion, at

det altovervejende er boligejere med konkrete planer før energitjekket, der har handlet efterfølgende.

I den aktuelle undersøgelse er der en tendens til, at de husejere, der allerede har lavet energiforbed-

ringer efter det første energitjek, også i højere grad har fremadrettede planer.

Der er forsvindende få, 1 %, der umiddelbart er klar til at sige ”ja” til at betale 3-4.000 kr. for en grundig

energigennemgang af huset med en skriftlig BedreBolig-plan. 81 % siger ”nej”, mens 17 % ikke rigtig

ved det. Der er dog 24 %, der gerne vil høre mere om mulighederne, hvis kommunen skulle beslutte

at yde et tilskud på 1.000 kr.

Der er også spurgt til, hvad en økonomisk støtte på 25 % af projektomkostningerne vil betyde. Konklu-

sionen er, at et sådant initiativ vil være stærkt ansporende og helt sikkert eller med stor sandsynlighed

kan få omkring 40 % til at gå i gang med nogle flere planer, ligesom en stor gruppe vil betragte et

sådant tiltag som et motiverende skulderklap. Genindførsel af håndværkerfradraget vil få omkring 25

% til at handle. Over halvdelen vil opleve håndværkerfradraget som et skulderklap.

1.4. ANBEFALINGER

Undersøgelsen viser, at et gratis energitjek på en halv times tid er et effektivt redskab, der fører til

handling, og som derfor kun kan anbefales.

I forhold til +60-segmentet kan det anbefales at holde et forudgående offentligt møde, fordi man heri-

gennem får målrettet tilbuddet til dem, der er mest seriøse i deres overvejelser. Denne anbefaling kan

ikke uden videre overføres til andre aldersgrupper.

Det anbefales, at Høje-Taastrup Kommune fremover motiverer boligejere uden konkrete planer

gennem billigere tiltag, f.eks. yderligere debatmøder, før man tilbyder dem et energitjek.

EN HALV TIMES ENERGITJEK

5

Det anbefales, at man i særlig grad er opmærksomme på dem, der i forvejen har gjort noget for at

energiforbedre deres huse, fordi der er flere i dette segment, der også har planer for fremtiden.

Et tilbud om 1.000 kr. støtte til BedreBolig-planer vurderes at være et ganske effektivt virkemiddel, som

kan anbefales, fordi det øger interessen markant og giver et godt grundlag for at handle.

Et 25 % anlægstilskud er endnu mere effektivt, men det er også noget dyrere. Genindførsel af hånd-

værkerfradraget vil ikke give samme tilskyndelse til at gå i gang med energirenoveringer som et 25 %

tilskud. Til gengæld vil et sådant virkemiddel være gratis for kommunen.

2. Gennemførte energiforbedringer

Undersøgelsen viser, jf. figuren nedenfor, at i 46 % af de huse, der sagde ja tak til et tilbud om en

gratis halv times energitjek af deres hus i slutningen af 2013, er der efterfølgende blevet gennemført

en boligforbedring. Langt hovedparten af disse boligforbedringer er samtidig energiforbedringer (91

%). Kun i tre husstande er der er gennemført boligforbedringer uden betydning for energiforbruget.

Selv hvis man antager, at der har været lidt større vilje til handling blandt dem, der har indgået i denne

afsluttende evaluering, så er det en flot gennemtrængningsprocent, at der i omkring 40 % af husene

er sket en form for energiforbedring i større eller mindre omfang. Det er således lykkedes i praksis at

målrette energitjekket til en gruppe af boligejere over 60 år med relativt stor vilje til at gennemføre

energiforbedringer. En høj gennemførselsprocent er væsentligt for, om tilbuddet om et energitjek kan

siges at være et effektivt instrument.

Tilbuddet om et gratis energitjek blev givet på to offentlige møder om energiforbedringer, hvor der

mødte omkring 400 boligejere fra +60-segmentet op. Dvs. at boligejerne i forvejen havde udvist inter-

esse, at de gerne ville bruge et par timer på et møde, og at de efterfølgende prioriterede at stå i kø for

at blive skrevet på ventelisten til energitjek.

Lidt over halvdelen af de boligejere, der har modtaget en halv times energitjek, har imidlertid ikke

gjort noget ved huset. Instrumentet kan således gøres endnu mere effektivt, hvis man kan lære af

erfaringerne fra Høje-Taastrup til i endnu højere grad at styre uden om boligejere, der ikke har reelle

overvejelser om energiforbedringer, eller som af økonomiske og andre (fx helbredsmæssige) årsager

ikke evner at omsætte overvejelserne til handling.

Ja

Nej

Ved ikke

HAR I GENNEMFØRT NOGLE FORANDRINGER SIDEN ENERGITJEK

46%

54%

0%

EN HALV TIMES ENERGITJEK

6

3. De huse, hvor der er renoveret

A. UDFØRTE BOLIGFORBEDRINGER

I tabellen nedenfor vises, hvad der faktisk er lavet i de 46 % af husene, hvor man har renoveret. Aktivi-

teterne er mangfoldige, og efterisolering af loftet er topscorer sammen med nye glas (lavenergiglas) i

eksisterende vinduer – det har godt en tredjedel af boligejerne gennemført. Derefter kommer helt nye

vinduer med lavenergiglas og ændringer i forbindelse med varmesystemet. Nogle få boligejere har

været i gang med udvendig efterisolering af ydervæg og sokkel. Endelig skal det bemærkes, at 22 %

af boligforbedringerne ikke har noget med energirenoveringer at gøre – om end de overvejende er

gennemført ifm. energiforbedringer.

De boligejere, der har afkrydset ”Andet”, har bl.a. isoleret rør, skiftet cirkulationspumpe, skiftet ter-

rassedør, malet vægge, lagt nyt tagpap, gået i gang med en ny membran mod loftet og efterisolering

af loftet, uden at de endnu er færdige, ligesom der er nogle, der har bestilt nye yderdøre, som endnu

ikke er leveret mv.

Sat lavenergiruder i 1-2 eksisterende vinduer

Sat lavenergiruder i mere end 2 eksisterende vinduer

Skiftet 1-2 vinduer og har valgt lavenergiruder

Skiftet mere end 2 vinduer og har valgt lavenergiruder

Skiftet en eller flere hoveddøre

Lagt mere isolering på loftet

Lagt nye gulve og isoleret bedre under dem

Lagt nye gulve uden at ændre på isoleringen

Efterisoleret ydervægge udvendigt

Efterisoleret sokkel

Ændret på varmeforsyning, f.eks. nyt gasfyr, pillefyr, varmepumper, solfanger mv.

Lavet en boligforbedring, som ikke er en energiforbedring

Skiftet radiatorer, termostater eller ændret varmestyringssystem

Andet - uddyb gerne

Total

9%

22%

6%

22%

6%

34%

3%

6%

9%

3%

6%

22%

19%

25%

194%

3

7

2

7

2

11

1

2

3

1

2

7

6

8

62

HVILKE FORANDRINGER/UDSKIFTNINGER HAR DU/I LAVET I
HUSET SIDEN ENERGITJEKKET I SLUTNINGEN AF 2013?

Procent

Total

Antal

EN HALV TIMES ENERGITJEK

7

B. TILFREDSHEDEN MED ENERGIKONSULENTENS RÅDGIVNING I SELVE

BYGGEFASEN

Det er et glædeligt og bemærkelsesværdigt resultat, at 60 % af de boligejere, der gennemførte en

boligforbedring, havde glæde af den rådgivning, de modtog under energitjekket – også i forbindelse

med selve byggefasen, jf. nedenfor.

C. FORBEDRINGER SET I FORHOLD TIL OPRINDELIGE PLANER OG

DIVERSE UDFORDRINGER

For 75 % af boligejernes vedkommende svarede boligforbedringen omtrentligt til de oprindelige plan-

er. 14 % svarer, at det gennemførte kun udgør en del af de oprindelige planer, mens 11 % fortæller, at

renoveringen blev større eller anderledes end oprindeligt tænkt. Det forhold, at en stor del blot real-

iserer de projekter, de oprindeligt har tænkt sig, udgør ikke i sig selv et problem i forhold til energit-

jekkets værdi. De fleste husejere har svaret, at de havde glæde af rådgivningen, hvorfor energitjekket

kan have skærpet opmærksomheden på fx materialer og muligheder – og måske givet den tryghed,

der har ført til, at overvejelser er omsat til reelle planer.

Lidt under halvdelen af de boligejere, der har gennemført forbedringer, har oplevet uforudsete proble-

mer. Et meget lille antal markerer, at forbedringen blev dyrere end forventet, at der var problemer med

at vælge løsning, at det var svært at finde håndværkere eller at det var vanskeligt at samarbejde med

dem (kun én person i hver kategori). Blandt øvrige problemer nævnes flere håndværkeres modstri-

dende råd om hulmursisolering, at det var svært at finde den rigtige placering til varmepumpen, samt

at fornyelsen af dampspærre på loftet var meget vanskelig.

D. BOLIGEJERNES TILFREDSHED MED RESULTATET

Afslutningsvis blev boligejerne bedt om at vurdere, hvor tilfredse de overordnet er med deres bolig-

forbedringsprojekter på en skala fra 1-7. Det ses af figuren nedenfor, at omkring 80 % er godt tilfredse

med deres energiforbedring. Knap 60 % er endog meget tilfredse og gør brug af de to højeste karak-

terer på tilfredshedsbarometeret. Ingen af boligejerne bruger de to laveste karakterer på tilfredsheds-

barometeret til at udtrykke deres samlede tilfredshed med deres energiforbedring. En lille gruppe på

6 % ligger under middel, mens 13 % placerer sig midt i spektret med en hverken/eller holdning.

Ja, i høj grad

Ja, i mindre grad

Hverken / eller

Nej, næsten ikke

Nej, slet ikke

Ved ikke

VAR RÅDGIVNINGEN I FORBINDELSE MED ENERGITJEKKET EN HJÆLP
– OGSÅ I DEN FASE, HVOR FORBEDRINGERNE BLEV GENNEMFØRT?

28%

38%

9%

6%

9%

9%

EN HALV TIMES ENERGITJEK

8

Den gennemgående meget store tilfredshed med resultaterne er således markant og må kunne in-

spirere andre til at prøve noget tilsvarende.

E. GODE RÅD TIL ANDRE MED LIGNENDE OVERVEJELSER

Her kommer en række råd fra de boligejere, der har gennemført energiforbedringer:

•	 ”Det er en rar fornemmelse at få det gjort, og nu er der så også kun to vinduesflader per

vindue, der skal pudses (udvendig og indvendig). Før var der fire flader per vindue.”

•	 ”Det er utrolig vigtigt, at man tænker sig godt om i forbindelse med en varmepumpe. Især

med hensyn til hvor den anbringes, den kan ikke varme om hjørner. Min er anbragt ved gulvet

i stuen, måske er det forkert. Måske skulle den været anbragt oppe under loftet. Fik tilbud fra

flere, og der var lige så mange meninger, som der var udbydere. Så pas på.”

•	 ”Se at få ekstra isolering af loft.”

•	 ”Blot følg rådene.”

•	 ”Hvis man har råd, så se at få det gjort, så er det overstået.”

•	 ”Hvis man er oppe i årene, er det rart at huset er så vedligeholdelsesfrit som muligt, så man

ikke skal kravle på stiger og tag som ældre.”

•	 ”Bare gå i gang.”

•	 ”Flexbats er en udmærket måde at selv-isolere på. Det er nemt og ret billigt.”

4. De huse, hvor der ikke er renoveret

A. HAVDE DE RENOVERINGSPLANER?

I forhold til evt. fremtidige, målrettede tilbud om et gratis energitjek er det værd at se nærmere på de

boligejere, der ikke har gennemført nogen energirenoveringer efter energitjekket. Havde de planer,

da de sagde ja tak, og hvilke barrierer er de evt. stødt ind i?

1

2

3

4

5

6

7

HVOR TILFREDSE ER DU/I MED DEN GENNEMFØRTE FORBEDRING AF HUSET PÅ
EN SKALA FRA 1 TIL 7 (HVOR 1 MARKERER DEN MINDSTE TILFREDSHED OG 7 DEN
STØRSTE TILFREDSHED)?

0%

0%

13%

6%

23%

19%

39%

EN HALV TIMES ENERGITJEK

9

Ikke overraskende er husstande uden overvejelser og planer om energiforbedringer overrepræsenter-

et (61 %) blandt dem, som ikke har gjort noget ved huset siden energitjekket.

39 % af de boligejere, der ikke har lavet boligforbedringer, havde – og har måske stadig – planer, som

man bare ikke har fået gjort noget ved. I det følgende afsnit ser vi nærmere på hvilke typer af barrierer,

der har gjort, at deres planer ikke er blevet realiserede.

B. UVENTEDE UDFORDRINGER

Blandt de, der havde planer, men ikke har fået gjort noget ved dem (14 husstande), var der et par

stykker, der var usikre på den tekniske løsning, eller som har haft svært ved at finde en håndværker

og indhente tilbud. Enkelte husstande har tilkendegivet, at de enten var usikre på, hvordan de kom i

gang, eller simpelthen ikke orkede byggeprocessen. Ingen henviser til mangel på penge. Så alt i alt

må man konkludere, at det kun i ringe grad er usikkerhed om det tekniske og praktiske ifm. med en-

ergirenoveringer, der holder folk tilbage – og endnu mindre manglen på penge.

Jeg/vi havde nogle
overvejelser/planer, som jeg/vi
ikke har fået gjort noget ved

Jeg/vi havde ingen konkrete
overvejelser eller planer om
forbedringer af huset

HVILKET AF FØLGENDE UDSAGN PASSER BEDST PÅ DIN/JERES SITUATION?

39%

61%

Usikker på den tekniske løsning

Usikker på, hvordan jeg/vi kom
igang

Har haft svært ved at finde en
håndværker og indhente tilbud

Havde ikke penge nok til at gøre
ønsker og planer til virkelighed

Orkede ikke besværet og selve
byggeprocessen

Andet – uddybe gerne

STØDTE DU/I PÅ UDFORDRINGER I FORBINDELSE MED AT
GØRE OVERVEJELSER/PLANER TIL VIRKELIGHED?

14%

14%

0%

7%

7%

71%

EN HALV TIMES ENERGITJEK

10

Svarkommentarerne til ”Andet” vises nedenfor. De illustrerer, at det primært er udsigten til kun en be-

grænset økonomisk gevinst sammenholdt med simple forsinkelser, der er årsagen til, at boligejere, der

ellers gik med renoveringsplaner, ikke har fået gjort noget ved det.

•	 ”Gennemgangen med konsulenten var god og interessant. Der var ikke økonomisk rentable

forbedringer at pege på. De overvejelser, der derefter var, havde karakter af komfortmuligheder,

fx til begrænsning af nedfald af kølig luft ved et vindue, hvor der er store sofaer.”

•	 ”Ifølge konsulenten kunne vi ikke gøre mere i øjeblikket, med mindre vi var idealister og ville

installere energiforbedringer, som først ville være afskrevet om 30 år. Til den tid er vi begge

over 100, hvis vi lever så længe. Så alle vores planer blev skrottet.”

•	 ”Har haft brug for tid til overvejelser. Er kommet frem til at skifte alle vinduer og døre i forår 2015.”

•	 ”På grund af langvarig sygdom og min mands død er der ikke foretaget noget.”

•	 ”Jeg har lysten, energien og den fornødne kapital, men for mange andre gøremål og har udskudt

den ønskede, gennemgribende isoleringstekniske opgradering af huset.”

•	 ”Vores loft er isoleret med 200 mm rockwool, og vi havde overvejet at øge til 300 mm, men fik

oplyst, at dette ville have så lille effekt, at det næppe kunne betale sig.”

•	 ”Var ikke sikker på at opnå en tilstrækkelig god forbedring og dermed besparelse på længere sigt.”

•	 ”Ganske enkelt - så er jeg i tvivl om en forbedring af isolering vil gavne os økonomisk.”

•	 ”Vi vil udskifte nogle døre og vinduer, og det vil nok blive i løbet af 2015.”

Der er også spurgt til mere familiemæssige barrierer, f.eks. om man simpelthen har prioriteret pengene

til andre formål eller har valgt samvær med familie og venner – men det er forsvindende få, der har

svaret ja til den udlægning. Knap 70 % svarer klart, at der ikke har været andre barrierer.

Under ”Andet” nævnes sygdom/død dog også som en årsag til de manglende forbedringer.

Har valg at bruge pengene til
andre formål

Sygdom i familien har gjort det
umuligt at prioritere forbedringen

Har valgt at prioritere familie,
venner eller rejse i stedet

Nej, der har ikke været andre
barrierer

Andet – uddyb gerne

ER DER HELT ANDRE ÅRSAGER TIL, AT DU/ I IKKE HAR GENNEMFØRT NOGLE
FORBEDRINGER AF HUSET I DET SIDSTE ÅRS TID?

8%

8%

15%

69%

0%

EN HALV TIMES ENERGITJEK

11

5. Fremadrettede planer

Boligejerne er også blevet spurgt om, hvorvidt de har fremadrettede ønsker eller planer om forbed-

ringer, der vil reducere energiforbruget. 56 % af de interviewede boligejere svarer, at det har de ikke,

mens de resterende 44 %, svarende til 32 husstande, fortæller, at de har nogle overvejelser. Knap hal-

vdelen af disse henviser til nogle endnu ikke konkretiserede ønsker, som de måske vil se på, mens lidt

over halvdelen, (svarende til knap 25 % af alle de interviewede boligejere), har nogle mere konkrete

overvejelser og planer om energiforbedringer i de kommende år, som de arbejder med.

Lidt over en tredjedel af de boligejere, der allerede har gennemført en eller flere energiforbedringer

siden energitjekket, har ikke yderligere planer eller ønsker om energiforbedringer, mens knap to tred-

jedele har det i varierende omfang.

Disse tilbagemeldinger illustrerer, at energiforbedringer for mange er en løbende proces. Det svarer

meget godt til andre resultater, f.eks. fra Sønderborg, hvor det er erfaringen, at når først boligejerne

oplever virkningen af de første energiforbedringer, så er man tilbøjelig til at overveje flere tiltag.

Knap 60 % af de boligejere, der ikke har gennemført energiforbedringer siden energitjekket, har heller

ingen planer herom fremover.

Det må forventes, at de fremtidige planer ligger inden for samme områder, som de allerede gennem-

førte forbedringer, dvs. med vægt på lavenergivinduer/lavenergiruder, efterisolering af loft, nye hoved-

døre, nye radiatorer og efterisolerede ydervægge – samt boligforbedringer, der ikke i sig selv reduc-

erer boligens energiforbrug.

Ja, har nogle ønsker, som
jeg/vi måske vil se på

Jam overvejer nogle
forbedringer og hvordan de
eventuelt kan gennemføres

Ja, har nogle konkrete
planer, som gerne skal
blive til virkelighed

Nej, har ingen ønsker,
overvejelser eller planer
om forbedring af husert.

Ved ikke

HAR DU/I NOGLE ØNSKER, OVERVEJELSER ELLER PLANER OM FORBEDRINGER AF
HUSET I DE KOMMENDE ÅR, F.EKS. FOR AT SPARE PÅ ENERGIEN?

21%

46%

10%

13%

11%

EN HALV TIMES ENERGITJEK

12

6. De vigtigste motivationsfaktorer
og synet på resultaterne

Figuren nedenfor viser, at ønsket om besparelser på energiregningen og ønsket om et lunere og tæt-

tere hus er den altdominerende motivationsfaktor. Derefter kommer ønsket om at øge husets værdi og

at gennemføre en nødvendig udbedring/udskiftning pga. slid. Sidstnævnte skal ses i sammenhæng

med, at der hos nogle er et betydeligt ønske om mindre vedligeholdelse. Som også andre undersø-

gelser viser, betyder mere lys, mindre støj og et pænere hus ikke meget for husejere over 60 år.

Der er god overensstemmelse mellem det, der motiverede én til at gå i gang, og det, man efterføl-

gende er særligt glad for. Mange glæder sig over, at huset er blevet mere lunt, og at elregningen er

faldet. Som det ses af figuren nedenfor, så har det lunere hus imidlertid ikke helt samme tyngde, når

boligejerne efterfølgende ser på resultatet. Det hænger muligvis sammen med, at 44 % lægger vægt

på, at det generelt er en god fornemmelse, at huset nu er ”i orden”, hvilket har skubbet andre aspekter

lidt til side. Dertil kommer, at mere lys og mindre støj også har lidt større vægt, når beboerne ser på re-

sultatet, end det havde som motivationsfaktor. Vær dog opmærksom på, at vi i forhold til sidstnævnte

har med meget små talstørrelser at gøre.

En boligejer nævner, at vedkommende stadig må tænde for to el-paneler i stuen, alt efter hvor koldt

det er. I en anden kommentarer skriver samme person: ”Det er utrolig vigtigt, at man tænker sig godt

om i forbindelse med en varmepumpe (luft-til-luft). Især hvor den anbringes, for den kan ikke varme

om hjørner. Min er anbragt ved gulvet i stuen, måske er det forkert. Måske skulle den været anbragt

oppe under loftet”. En anden fortæller med glæde, at et fugtproblem i en mindre kælder er løst med

den gennemførte forbedring, og to boligejere har svaret, at de ikke er helt færdige med forbedringen,

hvorfor de endnu ikke helt kan vurdere effekten.

Udskiftning/forbedring var
nødvendig pga. slid eller

Ønsket om at gøre huset
mere vedligeholdelsesfrit

Ønsket om en besparelse
på energiregningen

Udsigt til et lunere og
tættere hus

Mere lys/mindre støj

Et pænere hus

Forøgelse af husets værdi

Andet – uddyb gerne

HVAD VAR DET ISÆR, DER MOTIVEREDE TIL AT GENNEMFØRE ENERGIFORBEDRINGEN

22%

6%

9%

22%

3%

66%

66%

16%

EN HALV TIMES ENERGITJEK

13

7. Interessen for eventuelle yderligere initiativer

A. BEDREBOLIG-PLANER OG BEDREBOLIG-RÅDGIVERE

Der er kun én bolig, hvor man klart tilkendegiver, at man er parat til at betale 3-4.000 kr. for at få en

grundigere gennemgang af huset og få udarbejdet en BedreBolig-plan. 17 %, svarende til 12 hus-

stande, ved det ikke. De resterende 4 ud af 5 svarer klart nej på dette spørgsmål, jf. figuren nedenfor.

Interessen bliver større ved udsigten til at få 1.000 kr. i støtte fra Høje-Taastrup Kommune til en grun-

digere gennemgang af huset og en BedreBolig-plan. Det vil 26 % gerne høre mere om (18 huse ud

af 70).

Huset er blevet mere lunt

Besparelsen på

energiregningen

God fornemmelse, at

huset er i orden

Huset er blevet mere

vedligeholdelsesfrit

Mere lys/mindre støj i huset

Et pænere hus

Forøgelse af husets værdi

Andet – uddyb gerne

HVILKE RESULTATER AF BOLIGFORBEDRINGERNE ER DU/I SÆRLIGT GLADE FOR?

56%

66%

44%

16%

9%

9%

22%

13%

Ja

Nej

Ved ikke

VIL DU/I VÆRE INTERESSERET I AT FÅ GENNEMGÅET JERES HUS MERE GRUNDIGT OG FÅ
UDARBEJDET EN SKRIFTLIG BEDREBOLIG-PLAN OG BETALE F.EKS. 3-4.000 KR. FOR DET?

1%

81%

17%

EN HALV TIMES ENERGITJEK

14

Der er en tilsvarende pæn interesse for en oversigt over BedreBolig-rådgivere i Høje-Taastrup kom-

mune. Det er et bemærkelsesværdigt resultat, idet andre undersøgelser viser, at boligejere i meget

høj grad bruger de håndværkere, de kender. Det gælder tilsyneladende ikke i samme omfang Bedre-

Bolig-rådgivere. 23 % (16 huse ud af 70) er interesserede, jævnfør nedenfor.

B. MULIGHED FOR STØTTE OG FRADRAG

Mulighed for økonomisk støtte er, som andre undersøgelser også viser, ganske stor og større end

interessen for BedreBolig-planer og BedreBolig-rådgivere. Her er der spurgt til interessen for et 25 %

tilskud til forskellige energiforbedringer.

Som det ses af figuren nedenfor, vil 24 % helt sikkert gennemføre nogle energirenoveringer, hvis de

fik mulighed for større, økonomiske tilskud. Lidt over halvdelen af disse har endnu ikke udført nogle

energiforbedringer (måske pga. mangel på penge), mens lidt under halvdelen allerede har været i

gang. Andre 24 % vil med stor sandsynlighed gøre det. Der er dog et vist overlap mellem de to besva-

relser, idet ganske mange har sat krydser begge steder. I alt 11 yderligere boligejere, svarende til 17 %,

vil med stor sandsynlighed gennemføre energiforbedringer – og her er der lidt flere, der i forvejen har

gennemført energiforbedringer, end der ikke har. Et tilskud på 25 % til energiforbedringer vil således

have en tydelig effekt på beslutningen i omkring 40 % af de involverede huse.

46 % anerkender, at et tilskud virker som et skulderklap, som i nogen grad kan motivere. En tredjedel

har også markeret en positiv interesse.

Ja

Nej

VIL DU/I GERNE HØRE MERE OM HØJE-TAASTRUP KOMMUNES TILSKUD PÅ 1.000 KR. TIL DE

FØRSTE 50 BEDREBOLIG PLANER?

26%

74%

Ja

Nej

Ved ikke

EN BEDREBOLIG-RÅDGIVER ER EFTERUDDANNET TIL AT ANLÆGGE ET HELHEDSSYN PÅ

DIN BOLIG, LIGESOM VEDKOMMENDE KAN VÆRE EN STØTTE I BYGGEPROCESSEN.

KUNNE DU/I VÆRE INTERESSERET I AT FÅ EN OVERSIGT OVER BEDREBOLIG-RÅDGIVERE

I KOMMUNEN?

23%

17%

60%

EN HALV TIMES ENERGITJEK

15

I den modsatte ende siger 10 % klart, at tilskud ikke er noget, der motiverer, mens 19 % fortæller, at de

vil benytte sig af støtten, uden at det påvirker deres planer (de såkaldte ’free riders’). I ingen af disse

grupper vil tilskuddet således have nogen effekt.

Boligejerne har haft mulighed for at sætte flere krydser. Det gør det lidt sværere at få overblik over

opbakningen, men samtidig giver det flere nuancer i diskussionen.

Der er dog ingen tvivl om, at en økonomisk støtte på 25 % af projektomkostningerne vil være stærkt

ansporende, da et sådant tiltag helt sikkert eller med stor sandsynlighed kan få omkring 40 % til at gå

i gang med energirenoveringer. De resterende 60 % er enten usikre eller såkaldte ’free riders’, som vil

tage mod tilbuddet, uden at det flytter noget – enten fordi økonomi ikke er en barriere, eller fordi de

ikke har råd, selv med et tilskud.

Vi ser et tilsvarende reaktionsmønster, når man spørger boligejerne, hvad de ville sige til, hvis hånd-

værkerfradraget blev genindført. Her har en række boligejere både svaret, at det er afgørende for,

at deres planer realiseres, og at det er et skulderklap. Samlet set er der således omkring 60 %, som

vil motiveres i varierende grad af en genindførsel af håndværkerfradraget, mens den resterende del

af boligejerne ikke motiveres. Nogle vil alligevel benytte sig af muligheden, hvis den opstår, selvom

fradraget ikke får dem til at ændre på deres planer.

Det vil helt sikkert få os til at
gennemføre nogle overvejelser
og planer

Det vil med stor sandsynlighed
få os til at gennemføre nogle
overvejelser og planer

Et skulderklap, der i nogen
grad vil motivere

Vil benytte os af støtten, uden
at det ændrer noget

Fradrag og tilskud er ikke
noget, der motiverer mig/os

Jeg/vi har ikke råd, selv med
et sådant tilskud

Det er ikke økonomien, der
holder mig/os tilbage

Andet – uddyb gerne

HVORDAN VIL DET PÅVIRKE DINE/JERES PLANER, HVIS DER YDES EN ØKONOMISK
STØTTE, SVARENDE TIL 25 % AF OMKOSTNINGERNE?

24%

24%

19%

10%

3%

3%

17%

46%

EN HALV TIMES ENERGITJEK

16

Nedenfor ses de kommentarer, som boligejerne har skrevet under ”Andet”.

•	 ”Vores overvejelser går ikke på energiforbedring, for rådgiveren kunne ikke

finde forbedringer, der var rentable. Vi vil på et tidspunkt udskifte taget, og her

er håndværkerfradraget meget vigtigt.”

•	 ”Energikonsulenten mente ikke, at der med fordel kunne forbedres mere,

da huset er topisoleret.”

•	 ”Mere et spørgsmål om, hvor længe vi bliver boende.”

•	 ”Kan ikke overse nye tiltag pt.”

8. Hvordan det gik i forhold til de oprindelige planer

I dette afsnit sammenholdes undersøgelsesresultaterne fra den første undersøgelse med undersø-

gelsesresultaterne i denne sidste evaluering med fokus på de faktiske handlinger.

Der er i alt knap 60 huse, der går igen fra første til anden undersøgelse, og i denne del af analysen

fokuseres der særligt på, hvordan det gik med de boligejere, som i forvejen havde planer – og dem,

som ikke havde planer i forvejen, men fik det som følge af energitjekket.

Der var tre grupper af boligejere, som kort efter energitjekket tilkendegav, at energitjekket havde

påvirket deres planer i positiv retning.

18 boligejere, svarende til 21 %, tilkendegav, at de ville inddrage noget mere i deres boligforbedring. 17

af disse indgår også i denne anden undersøgelse. Ni husstande (lidt over halvdelen) har gennemført

boligforbedringer siden energitjekket, men kun i syv tilfælde indebar det også energiforbedringer.

Afgørende for, at vi gennem-
fører overvejelser og planer

Et skulderklap, der vil motivere

Vil benytte muligheden, uden
at det ændrer noget

Fradrag og tilskud er ikke
noget, der motiverer mig/os

Jeg/vi har ikke råd, selv
med et fradrag

Det er ikke økonomien, der
holder mig/os tilbage

Andet – uddyb gerne

HVORDAN VIL DET PÅVIRKE DINE/JERES PLANER, HVIS HÅNDVÆRKERFRADRAGET PÅ
15.000 KR. PR. VOKSEN I HUSSTANDEN BLEV GENINDFØRT?

24%

53%

21%

10%

4%

19%

6%

EN HALV TIMES ENERGITJEK

17

Det er som sådan ikke så dårligt, at 40 % faktisk gennemfører energiforbedringer. Det drejer sig dog

primært om mindre projekter – som lavenergiruder, nye vinduer (i varierende antal) og nye yderdøre,

mere isolering på loftet og nye termostater. En enkelt boligejer har gennemført en udvendig isolering

af ydervægge. To tilkendegiver, at deres projekt er blevet større end oprindeligt tænkt, mens én svar-

er, at det er blevet mindre. De resterende seks siger, at planerne stort set er som de oprindelige planer.

Tilfredsheden med det gennemførte projekter er stor. På en skala fra 1 til 7, hvor 1 markerer den mind-

ste tilfredshed og 7 den højeste, ligger gennemsnittet på 6. Så skal man imidlertid ikke glemme de 8

boligejere, hvis planer ikke er blevet til noget. De havde nogle overvejelser, som de bare ikke har fået

gjort noget ved. Det er imidlertid glædeligt, at otte husstande har nogle ønsker og overvejelser, som de

vil se nærmere på. To husstande har helt konkrete planer, som de håber bliver til virkelighed snarest.

12 boligejere, svarende til 14 %, fortalte i første undersøgelse, at de ville vælge nogle lidt andre materi-

aler, der sparede mere energi. Ni af disse indgår også i denne anden undersøgelse, og syv af dem har

faktisk gennemført deres påtænkte boligforbedringer. Fem boligejere har skiftet til hhv. lavenergiglas,

nye vinduer med lavenergiglas og radiatorer, i tre ud af disse fem tilfælde drejer det sig om mere end

to vinduer. To andre har desværre gennemført en anden boligforbedring uden at energiforbedre i

samme forbindelse. Fem husstande har nogle ønsker fremadrettet, heraf to husstande med mere

konkrete planer.

13 boligejere, svarende til 15 %, anførte i første undersøgelse efter energitjekket, at de ville gennemføre

deres planer uden ændringer. Ni af disse indgår også i denne undersøgelse. Fire af dem (45 %) har

faktisk gennemført nogle energiforbedringer, og nogle endda flere energiforbedringer (lavenergiglas,

nye vinduer med lavenergiglas, efterisolering af loft og en indvendig efterisolering af ydervæg). Fem af

boligejerne tilkendegiver, at de havde nogle planer, som de endnu ikke har fået gjort noget ved, hvilket

stemmer godt overens med, at seks boligejere har ønsker, overvejelser eller planer fremadrettet.

15 boligejere, svarende til 18 %, tilkendegav, at de ikke på forhånd havde renoveringsplaner, da de

gik til borgermødet og bestilte et energitjek – men at de fik det efter energitjekket. Kun fem hus-

stande fra denne gruppe har også svaret på dette andet spørgeskema. Af disse har tre husstande

faktisk gennemført nogle energiforbedringer. I to af tilfældene drejer det sig om at skifte vinduer og

vinduesglas, mens den tredje har lavet en udvendig isolering af en eller flere ydervægge. Én af disse

husstande har også nogle overvejelser, som man vil se nærmere på – og det samme gælder en af de

husstande, der endnu ikke har fået lavet noget. Der er imidlertid kun en lille repræsentation af disse

boligejere, og derfor kan man ikke betragte ovennævnte resultat som repræsentativt. En gennem-

trængningsprocent på 20 % er dog heller ikke så ringe endda i forhold til en gruppe, som på forhånd

slet ikke havde planer om energirenovering.

25 husstande, svarende til 29 %, svarede i første undersøgelse, at de ikke havde nogen renover-

ingsplaner, og at det også fortsat var tilfældet. Knap halvdelen af dem indgår også i denne anden

undersøgelse. Ikke overraskende er aktivitetsniveauet lavt i denne gruppe, men en enkelt har dog

efterisoleret sit loft og har yderligere renoveringsplaner for fremtiden.

Energikonsulentens besøg udskød planerne hos syv boligejere, svarende til 8 %, fordi der var behov

for at spare noget mere op. Fem husstande indgår også i denne anden undersøgelse, og kun en

enkelt af disse har gennemført en energiforbedring i den efterfølgende periode, mens én anden boli-

gejer har overvejelser.

EN HALV TIMES ENERGITJEK

18

Når man ser på aldersfordelingen blandt dem, der faktisk har gennemført energirenoveringer, er der

størst tyngde blandt boligejere i 60-årsalderen. Men der er også mange flere boligejere i 60’erne

sammenlignet med 70’erne ifølge Danmarks Statistik. Så den samlede konklusion er, at viljen til at

handle er fordelt mere eller mindre jævnt ud over de forskellige alderssegmenter, når man tager højde

for aldersfordelingen i husene. Knap halvdelen af dem, der faktisk har gennemført energiforbedringer,

var enlige.

9. Konklusion

A. GENERELLE KONKLUSIONER

I 46 % af de husstande, der sagde ja tak til et tilbud om en gratis halv times energitjek, er der efterføl-

gende blevet gennemført en boligforbedring. Langt hovedparten af disse boligforbedringer er energi-

forbedringer (91 %). I mindst 40 % af husene er der således sket en eller anden form for energiforbed-

ring i større eller mindre omfang. Det er en ganske flot gennemtrængningsprocent, som understreger,

at der både er vilje og kraft bag ønsket om at gennemføre energiforbedringer, også selvom man er

husejer over 60 år.

Den meget store gennemtrængningsprocent kan muligvis hænge sammen med, at tilbuddet om det

gratis energitjek blev givet på et offentligt møde med stort fremmøde, hvor de pågældende dermed

allerede havde vist en særlig interesse ved at deltage.

Undersøgelsen viser, at der er ganske få gennemgribende energirenoveringer, om overhovedet no-

gen, i dette +60-segment. Der er først og fremmest realiseret afgrænsede projekter såsom udskiftning

vinduer og yderdøre, mere isolering på loftet, nye radiatorer og udvendig efterisolering af ydervægge.

Det er sjældent, at en boligejer har gennemført mere end to projekter på samme tid.

For 75 procents vedkommende svarede boligforbedringen godt og vel til de oprindelige planer. I 14

% af tilfældene udgør det gennemførte kun en del af de oprindelige planer, mens 11 % af boligejerne

fortæller, at renoveringen endte med at blive større eller anderledes end oprindeligt tænkt. Hele 60

% af de boligejere, der har gennemført en boligforbedring, havde glæde af energikonsulentens råd,

også i forbindelse med selve byggefasen.

Det er ønsket om besparelser på energiregningen og ønsket om et lunere og tættere hus, der er

den altdominerende motivationsfaktor. Mere lys, mindre støj og et pænere hus er ikke faktorer, der

betyder meget for boligejere over 60 år. Der er god overensstemmelse mellem det, der motiverede til

indsatsen, og det, man efterfølgende er særligt glad for. Man glæder sig over, at huset er blevet mere

lunt, og at elregningen er for nedadgående. Et lunere hus har imidlertid ikke helt samme tyngde, når

boligejerne efterfølgende vurderer på resultatet. Det kan skyldes, at den ekstra varme måske ikke kan

mærkes i praksis – men det kan også være et resultat af, at hele 44 % først og fremmest er glade for,

at huset nu er ”i orden”, hvilket har skubbet andre aspekter lidt til side.

Blandt de husejere, der ikke har gennemført boligforbedringer, er der spurgt ind til barriererne. Det

har stort set ingen usikkerhed været om tekniske og praktiske forhold. Det er ikke det, der holder

folk tilbage fra at gennemføre deres planer om energiforbedringer, og det er endnu mindre et økon-

omisk spørgsmål. Det er heller ikke hensynet til familien, der står nævneværdigt i vejen. Derimod har

fraværet af en tilstrækkeligt stor økonomisk gevinst ved en renovering været en barriere – sammen

med det forhold, at ”tiden bare går”, uden at der sker noget.

EN HALV TIMES ENERGITJEK

19

Der er i denne undersøgelses resultat en tendens til, at de, der allerede har gennemført energiforbed-

ringer (siden energitjekket), i højere grad har fremadrettede planer om flere renoveringer, sammenlig-

net med dem, der ikke har lavet noget. Det er også en tendens i andre dele af landet.

Det er et bemærkelsesværdigt resultat, at 80 % af dem, der har gennemført en energiforbedring, er

ganske tilfredse med resultatet. 60 % er endog meget tilfredse og gør brug af de to højeste karakterer

6 og 7 på tilfredshedsbarometeret. Dette resultat må kunne tjene som inspiration for andre.

Der er spurgt ind til interessen for forskellige yderligere tiltag, som kan motivere til flere energiforbed-

ringer. Interessen for at betale fuld pris (3-4.000 kr.) for en grundigere gennemgang af huset med

en skriftlig BedreBolig-rapport er forsvindende lille, mens interessen stiger betydeligt, hvis der er

mulighed for at få et tilskud på 1.000 kr. til en sådan gennemgang.

Der er også spurgt ind til, hvad en økonomisk støtte på 25 % af projektomkostningerne vil betyde.

Konklusionen er, at et sådant initiativ vil være stærkt ansporende og med stor sandsynlighed kan

få omkring 40 % til at gå i gang med at realisere deres planer, ligesom en stor gruppe vil betragte

et sådant tiltag som et motiverende skulderklap. Et mindre antal er enten usikre eller såkaldte ’free

riders’, som vil tage mod tilbuddet, uden at det reelt ændrer på nogle planer – og så er der dem, der

er ligeglade med tiltaget, enten fordi økonomi ikke er en barriere, eller fordi de ikke har råd til at gøre

noget, selv med tilskud.

Genindførsel af håndværkerfradraget vil kunne få omkring 25 % til at handle ift. energirenovering.

B. KONKLUSIONER RELATEREDE TIL BOLIGEJERNES

OPRINDELIGE PLANER

Lige knap 60 husstande har deltaget både i den første undersøgelse lige efter energitjekket med fokus

på, hvordan energitjekket ændrede på boligejernes planer, og i denne afsluttende evaluering, hvor

hovedfokus har været på de faktiske handlinger. Når disse to undersøgelser ses i en sammenhæng,

er den vigtigste konklusion, at det er boligejere med konkrete planer, der har handlet efterfølgende.

Gennemførselsprocenten blandt de boligejere, der både indgik i første undersøgelse, lige efter en-

ergitjekket, og i denne afsluttende evaluering, ligger samlet set omkring 40 %, hvilket er ganske højt.

Gennemførselsprocenten er højest blandt dem, der oplevede, at energitjekket fik dem til at inddrage

flere projekter i deres renoveringsplaner, eller fik dem til at ændre deres valg af materialer. Det skyldes

muligvis, at disse husejere var så langt fremme i deres planer, at de tydeligt kunne se forandringerne,

og at de konkret stod over for at vælge materialer. I denne gruppe er der tillige relativt mange, der har

overvejelser, ønsker og planer for fremtiden, bl.a. fordi de ikke er kommet helt i mål i forhold til deres

ambitioner.

I forhold til konkret handling er gennemførselsprocenten meget lav blandt dem, der ikke havde planer

før energitjekket. Man ser det tydeligst i gruppen uden planer hverken før eller efter energitjekket,

hvor kun en enkelt har lavet en energiforbedring. Blandt dem, der ikke havde planer før, men fik det

efter energitjekket, har der været en god gennemførselsprocent – men det er til gengæld relativt få,

der har deltaget i evalueringen. I gruppen, der ikke havde planer i forvejen, ligger realiseringsprocent-

en halvt så højt sammenlignet med dem med planer, hvis vi alene tager udgangspunkt i de boligejere,

som har indgået i begge undersøgelser. Procentdelen er dog endnu lavere, hvis vi antager, at netop

manglen på handling har fået relativt mange af dem, der ikke havde planer før, men til gengæld efter

energitjekket, til at vige uden om at deltage i denne afsluttende evaluering.

EN HALV TIMES ENERGITJEK

20

Viljen til at gennemføre planlagte energiforbedringer er stort set ens på tværs af alder i +60-segmen-

tet. Ganske vist er der lidt flere af de 60-69-årige boligejere, der gennemfører en energiforbedring

end blandt de 70-79-årige. Men man skal i den forbindelse også tage højde for, at der er langt flere

husejere i 60’erne end i 70’erne. Det er også bemærkelsesværdigt, at knap halvdelen af dem, der

faktisk har gennemført energiforbedringer, er enlige. Det er en gængs antagelse, at viljen til handling

er faldende med alderen.

10. Anbefalinger

Gratis energitjek på en halv times tid er et ganske effektivt virkemiddel, der kun kan anbefales. Som

den første undersøgelse viser, så påvirker selv korte energitjek folks planer og handlemønstre, ikke

mindst blandt dem, der allerede tumlede med planer før energitjekket. 6 ud af 10 af dem, der gør deres

planer til virkelighed, har glæde af energikonsulentens råd, også i forbindelse med gennemførslen af

deres planer, hvilket i sig selv er værdifuldt. Er der begrænsede ressourcer til gratis energitjek, får man

mest ud af pengene ved at målrette tilbuddet til boligejere, der allerede har nogle helt konkrete planer

eller overvejelser på forhånd.

Denne evaluering giver intet belæg for det hensigtsmæssige i at begrænse tilbuddene til de yngste

dele af +60-segmentet af boligejerne. De handlekraftige findes i alle aldre.

Man skal være opmærksom på, at det ikke nødvendigvis er dybdegående energirenoveringer, der

laves i +60-segmentet. Der er i denne evaluering primært tale om mere begrænsede aktiviteter som

udskiftning af husets ruder til lavenergi, udskiftning af vinduer, ofte mere end to vinduer, udskiftning af

døre, mere isolering på loftet, nye radiatorer og ind imellem efterisolering af ydervæg. Det er sjældent,

at man tager mere end to forbedringer på samme tid. Lidt har dog som bekendt også ret, især når

de boligejere, der allerede har gennemført energiforbedringer, får flere planer med huset fremover.

I forhold til +60-segmentet kan det anbefales at holde et forudgående offentligt møde, fordi man heri-

gennem får målrettet energitjekkene til dem, der gerne vil ofre lidt tid på sagen, og dermed er mest

seriøse i deres hensigter. Denne anbefaling kan ikke uden videre overføres til andre aldersgrupper

med en mere presset hverdag.

I forhold til boligejere uden planer kan nogle af dem godt motiveres til at gennemføre en energiforbed-

ring i praksis. Da gennemtrængningsprocenten trods alt er mindre i denne gruppe, anbefales det dog,

at Høje-Taastrup Kommune fremover motiverer boligejere uden planer yderligere gennem andre og

billigere tiltag, f.eks. yderligere debatmøder, før man tilbyder dem et energitjek.

Det kan anbefales, at man i særlig grad er opmærksom på dem, der i forvejen har gjort noget for at

energiforbedre deres huse, fordi der er flere i dette segment, der også har planer for fremtiden.

I forhold til mulige fremtidige initiativer er der en stigende interesse for BedreBolig-planer med et til-

skud på 1.000 kr. Jo mere kvalificeret viden boligejeren får om sit eget hus, desto bedre grundlag har

vedkommende for at handle.

Anlægstilskud er endnu mere effektivt, men det er også langt dyrere, især hvis det er et tilskud på 25 %.

EN HALV TIMES ENERGITJEK

21

