

INLEIDING

In de afgelopen drie jaar zijn er door Jelle Persoon een twintigtal artikelen gepubliceerd over milieu, bouwen en comfort in de nieuwsbrief 'Duurzaam Bouwen', een periodiek van WEKA uitgeverij BV. In deze periode was hij tevens belast met de eindredactie.

De onderwerpen die in de opeenvolgende artikelen aan bod komen geven een beeld van de adviespraktijk en de achterliggende visie van de Bouwhulp Groep op het terrein van bouwen, wonen en milieu.

Een belangrijke leidraad in de benadering van het milieuvraagstuk is dat de omstandigheden aangeven wat zinvol en mogelijk is. Milieu is niet iets absoluuts. Zeker rond het thema wonen is het van belang een evenwicht te zoeken tussen de behoefte aan extra comfort en de reductie van de milieubelasting. Vooral in de bestaande woningbouw is dit het centrale thema. Milieu is hier alleen op de agenda te plaatsen als er ook een duidelijke relatie ligt met comfortverbetering. De aanpak van de milieuproblematiek moet de uitstraling krijgen van de 'frisheid van limoenen'.

Met deze publicatie hopen we de lezer deze frisse kijk op het complexe maatschappelijke milieuvraagstuk te geven.

INHOUDSOPGAVE

1.	Milieu en duurzaam bouwen	5
2.	De belangrijkste milieupunten uit het regeerakkoord 1998	6
3.	Interview met de heer J.G. Sijen, Woningstichting Schaesberg	7
4.	Interview met de heer van der Ven, Stichting Verenigde Woningcorporaties	8
5.	Weten waar je staat	10
6.	Interview met de heer Oskam, Woningbouwvereniging Ter Gouw	12
7.	Interview met de heer De Rooy, WOONrecht te Dordrecht	14
8.	(Na)isoleren alleen is niet voldoende	15
9.	Verslag workshop LTS in de bestaande bouw	16
10.	Waterbesparing, van doorstroom begrenzer tot regenton of zonneboiler	16
11.	Duurzaam woningbeheer, de Duwon-methodiek in de praktijk	19
12.	Binnenmilieu: van vocht en tocht naar gezond wonen?	21
13.	Duurzaam materiaalgebruik: een kwestie van techniek?	24
14.	Duurzaam renoveren op elk niveau mogelijk: de theorie	27
15.	Duurzaam renoveren op elk niveau mogelijk: de praktijk	28
16.	De stedenbouwkundige kwaliteit bepaalt de toekomst van de naoorlogse woningbouw	30
17.	Sloop of optimaal hergebruik, vanuit milieuoogpunt	31
18.	De stedenbouwkundige kwaliteit bepaalt de toekomst van een wijk: een voorbeeld uit de praktijk van Bouwhulp Groep	33
19.	Ontwikkelingen in de volkshuisvesting	34
20.	De bestaande bouw als het stiefkind bij industrieel, flexibel en demontabel bouwen	37
21.	Het seniorencomplex 'Peppelhof' te Veghel	40
22.	Interview met dhr. A. Stas, directeur van Woonbelang Veghel	41
23.	Verkoop van huurwoningen: Milieuramp of milieukans?	43
24.	Domotica; niet alleen slim maar ook nog duurzaam wonen?	48
25.	Epa, en wat je er mee kunt doen	49
26.	Duurzaam renoveren is meer dan alleen toepassen van duurzame materialen en energiebesparing	51
27.	Renoveren met oog voor kwaliteit van het bestaande	53

Milieu en duurzaam bouwen

Het begrip milieu is met betrekking tot de bouw vanaf de zeventiger jaren steeds belangrijker en steeds breder geworden. Doelde men aanvankelijk vooral op energiebesparing, nu is het begrip uitgebreid met zorg voor het binnenmilieu, waterbesparing, verantwoorde materiaalkeuze en afvalbeperking.

Milieubewust bouwen wordt in Nederland duurzaam bouwen genoemd. Duurzaam heeft betrekking op duurzame ontwikkelingen. Dat wil zeggen, dat men op een dusdanige wijze in de behoeften van dit moment wil voorzien, dat er geen belemmeringen worden opgeworpen voor toekomstige generaties om in hun behoeften te voorzien.

Tot in het recente verleden is er vooral aandacht besteed aan duurzaam bouwen bij nieuwbouw. Echter nieuwbouw vormt maar een klein deel van onze woningvoorraad. De bouwactiviteiten, die betrekking hebben op het onderhouden van die voorraad, zijn dan ook omvangrijker en vanuit duurzaam bouwen zeker zo interessant.

Aan duurzaam woningbeheer is o.a. vormgegeven door het uitgegeven van het Nationaal Pakket Beheer. Dit pakket bevat mogelijke maatregelen, die tijdens onderhoudswerkzaamheden genomen kunnen worden. Het probleem is echter bij het beheren van woningen dat er niet één recept uit te schrijven is, maar dat de mogelijkheden om milieumaatregelen te nemen afhangen van de huidige kwaliteit en de gewenste kwaliteit van het betreffende complex. Grof gezegd, milieumaatregelen toevoegen bij instandhouding van een complex voor zo'n 5 jaar is beperkter dan bij een ingreep waarbij het complex voor zo'n 25 jaar wordt opgeknapt. Duurzaam woningbeheer houdt dus in dat milieumaatregelen zo worden gekozen, dat ze samenhangen en aansluiten bij de beheeropgaven. Het formuleren van die

beheeropgave wordt steeds belangrijker. Veel betrokkenen bij de bouw worstelen met de milieuvragen die voortdurend op de maatschappelijke agenda verschijnen en die vervolgens in het onderhoud en beheer een plaats moeten krijgen. Milieu is niet de enige eiser. Aanpasbaar bouwen, meer differentiatie en comfort en gewijzigde verhuurverhoudingen zijn maatschappelijke thema's die ook om aandacht vragen. Tegelijkertijd is en blijft investeren in woningen (onroerend goed) toekomstgericht bezig zijn. Verschillende wensen die de toekomstwaarde versterken, moeten hierbij een plaats krijgen. In de volkshuisvesting gaat het om het benutten van de marges. De financiële middelen zijn beperkt en moeten zo goed mogelijk aangewend worden voor het doel:

- Bestaande en te verwachten voorschriften van de overheid, die je ertoe dwingen.
- Maatschappelijke betrokkenheid / verantwoordelijkheid, wat eventueel vastgelegd kan worden in een convenant tussen marktpartijen.
- Vraag uit de markt (op langere termijn).

De huidige stimulans vanuit de overheid bestaat uit subsidiemaatregelen, convenanten tussen overheid en overkoepelende organisatie en het bieden van hulpmiddelen, zoals het Nationaal Pakket Woningbouwbeheer (overzicht van maatregelen) en 'Duwon', waarin hulpmiddelen en een werkwijze worden geboden om diverse maatregelen te kunnen afwegen.

huisvesten van de primaire doelgroep en specifieke aandachtsgroepen, die minder kansen hebben op de bestaande woningmarkt. Geld is hierbij een belangrijk hulpmiddel. Een gulden kan nu eenmaal maar een keer uitgegeven worden. Juist vanuit deze optiek is een kosten/kwaliteitsafweging essentieel. Startpunt bij elke discussie en afweging over milieu-investeringen is: waarom zou ik het doen en zo ja, in welke mate. Globaal zijn de volgende argumenten te bedenken:

- Bij het opstellen en uitvoeren van beleid ten aanzien van milieuaanpak (milieubeleidsplannen) door de corporaties, loopt men tegen de volgende knelpunten op:
- Hoe zijn doelstellingen hanteerbaar te maken, m.a.w. hoe is de stap van doelen naar gerichte activiteiten te zetten?
 - Hoe is een milieuaanpak te vertalen naar meetbare prestaties voor de verschillende onderdelen van de organisatie?

- Hoe zijn de kosten, die verband houden met de milieuaanpak, te beoordelen?
- Hoe is milieu te koppelen aan het overige beleid?

De doelen zoals die in het convenant worden gesteld zijn op zich concreet en meetbaar, maar de invulling op het niveau van een beheerder is niet zo eenvoudig. In wezen is de mogelijkheid van elke beheerder niet gelijk. Indien men over een relatief jong woningbestand beschikt, zijn de mogelijkheden theoretisch minder groot dan wanneer het woningbestand uit oudere, nog niet opgeknapte woningen bestaat.

Daarnaast kan de verhouding tussen woningaanbod en vraag ook in grote mate bepalen of er voor verbetering van de milieukwaliteit ruimte is. Een landelijk gemiddelde vertalen naar beheerders is geen kwestie van optellen en aftrekken.

Belangrijk om die vertaalslag te maken is dat men de huidige milieukwaliteit van de voorraad goed kent en weet wat de verbeterpotentie hiervan is.

Het benutten van die potentie is afhankelijk van de genoemde toekomstige kwaliteit. Wanneer een complex geen toekomst meer heeft en men wil het over 5 à 10 jaar slopen,

dan is er in het onderhoud in geringe mate ruimte voor milieumaatregelen. Moet een complex daarentegen nog zeker 25 jaar meeconcurreren op de woningmarkt, dan is er meer ruimte.

Dus milieubeleid is altijd gekoppeld aan het strategisch voorraadbeheer dat men in de praktijk ontwikkelt.

Voorraadbeheer leidt veelal tot gedifferentieerde kwaliteit van de voorraad (afstemming aanbod op vraag bij verschillende uitgangssituaties). Het plaats geven aan milieuambities en maatregelen is het actuele vraagstuk.

De belangrijkste milieupunten uit het regeerakkoord 1998

Nederland is succesvol in het ombuigen van de trend dat economische groei gepaard gaat met een evenredige groei van milieudruk. Het is zelfs voor vrijwel alle milieuproblemen gelukt een absolute ontkoppeling tot stand te brengen: de vervuiling daalt terwijl productie en consumptie groeien. De ontkoppeling moet worden doorgezet. Voor het hardnekkige vraagstuk van energiegebruik en klimaatverandering moet de trendbreuk nog binnen bereik komen. Maar vastgesteld moet worden dat deze opgave voor alle landen geldt.

Vrijwillige afspraken tussen overheid en sectoren (zoals convenanten) vormen in Nederland inmiddels een traditie die wordt voortgezet. Het kabinet zal daarnaast inspelen op de bereidheid van het bedrijfsleven en onder meer milieu-, natuur- en consumentenorganisaties, om een nieuwe generatie conve-

nanten te ontwikkelen, gericht op nieuwe uitdagingen rond milieu en ruimtelijke ordening. Nederland heeft een belangrijke rol gespeeld in de voorbereiding en het welslagen van de Klimaatconferentie in Kyoto. Om het belang van de uitkomst van Kyoto te onderstrepen en in het kader van de verdeling van de EU-taakstelling over de lidstaten, zal de emissie van broeikasgassen in de periode tot 2008-2012 met 6% worden gereduceerd ten opzichte van 1990. Als één van de voorwaarden daarvoor geldt:

Daadwerkelijke implementatie van communautaire maatregelen zoals bevordering van duurzame energie, energiebesparing, warmte-kracht koppeling

In de kabinetsperiode tot 2002 worden concrete en herkenbare nieuwe stappen gezet op weg naar het realiseren van de doelstelling voor 2008-2012. Nederland zal de ko-

mende jaren tot een meer energiezuinige samenleving moeten komen, om de Europese doelstelling van Kyoto waar te maken. Dit betekent dat nieuwe producten en productieprocessen en gebouwen energiezuiniger moeten worden. Het percentage duurzame energie zal in 2020 tenminste 10% moeten zijn.

De regulerende energiebelasting (ecotax) zal in het kader van de belastingherziening worden verdubbeld. Als onderdeel van het pakket zal ca. 15% (500 miljoen) van de opbrengst van de ecotax worden aangewend om burgers en bedrijven via fiscale faciliteiten te stimuleren tot energiebesparing.

Commentaar:

In feite komt het erop neer dat het huidig beleid wordt doorgezet. Voor de woningbouw betekent dat aan met name de bestaande woningvoorraad een toenemende aandacht besteed zal worden om vooral energiebesparing vergaand door te voeren. Naast isolatie maatregelen zullen alternatieve warmte-opwekking en warmtelevering ook voor de bestaande bouw gestimuleerd moeten worden.

Interview met de heer J.G. Sijen Van Woningstichting Schaesberg te Landgraaf (december 1998)

(inmiddels opgegaan in de hestagroep dhr. Sijen is hier niet meer werkzaam)

De heer Sijen is hoofd technische dienst van deze Limburgse corporatie, die zo'n 2800 woningen beheert. In het verleden is men hier vooral actief geweest op het vlak van energiebesparing en heeft men projecten gerealiseerd waarbij men vooral op het vlak van installaties nieuwe

ontwikkelingen heeft toegepast.

Met name op het gebied van gebalanceerde ventilatie heeft men kennis en ervaring opgedaan met de nieuwste en meeste efficiënte installaties.

Ook met lage temperatuurverwarming is ervaring opgedaan.

In de toekomst wil men verder gaan met energiebesparingsmaatregelen. Daarnaast wil men meer aandacht geven aan het verbeteren van binnenmilieu, niet alleen door mechanische of gebalanceerde ventilatie maar ook door het bewust toepassen van materialen binnen de woningen.

Er is een milieubeleidsplan dat echter alweer wat achterhaald is. Het huidige beleid komt hierop neer:

Wat betreft de nieuwbouw worden het Nationaal Pakket en de regionale convenanten gevolgd. Wat betreft de kostenneutrale maatregelen uit het Nationaal Pakket wordt een minimum gesteld van 70%.

Vanuit het regionale convenant gaat men tot f 3.000,- voor variabele maatregelen.

Wat betreft de bestaande bouw wordt het Nationaal Pakket Beheer gevolgd.

Het knelpunt met betrekking tot het toepassen van milieumaatregelen is bij deze corporatie niet zozeer de kennis van en over milieumaatregelen, maar veel meer welke maatregelen bij welke complexen passen.

De laatste tijd is men hier vooral bezig geweest om een strategisch beheer te ontwikkelen.

Het koppelen van milieu hieraan is nog een probleem.

Als oplossing van dit probleem hopen we dat een nieuwe afwegingsmethode hierbij uitkomst kan bieden.

Duwon biedt zo'n afwegingsmethode. De komende tijd willen we ervaring op gaan doen voor een aantal complexen, waarbij we het geformuleerde voorraadbeheer willen vertalen naar maatregelen waarbij ook milieumaatregelen zo goed mogelijk hun plaats krijgen.

Milieu en nieuwbouwplannen van woningstichting Schaesberg.

Bij de nieuwbouwplannen staat centraal een gezond binnenklimaat te creëren, energie voor ruimteverwarming en warmtapwater te minimaliseren en een veilige en toegankelijke woning voor ouderen te creëren.

De volgende projecten zijn hier voorbeelden van.

Complex de Streep, 137 woningen gebouwd in de periode 1995 – 1997

Dit nieuwbouwproject heeft gefungeerd als proefproject waarbij een vergelijking is gemaakt tussen 'normale' gebalanceerde venti-

latie met warmteterugwinning (WTW) en hoog rendement WTW. Hiervoor zijn 51 woningen met elkaar vergeleken, waarvan de helft met HR WTW en de helft met normale WTW is uitgevoerd. De meetresultaten over een jaar zijn binnenkort bekend.

Het complex is voorzien van door vliesgevels afgesloten galerijen, waarlangs woningen liggen die voorzien zijn van collectieve c.v. en collectieve warmwatervoorziening. In dit project is geprobeerd een lagere water temperatuur voor ruimteverwarming te realiseren. De collectieve c.v. is voorzien van een weersafhankelijke regeling, geïsoleerde leidingen en is ontworpen op een toe- en af-

voertemperatuur van 80° – 60°. Momenteel wordt een stooklijn gehanteerd van 65°

Complex Schaesberghof, 34 woningen gebouwd in 1994

Het complex is voorzien van een atrium waarbij gebruik wordt gemaakt van passieve zonne-energie. Ten behoeve van de gebalanceerde ventilatie wordt opgewarmde lucht betrokken uit het atrium. Ook hier is collectieve c.v. met collectief warmtapwater aanwezig. De woningen hebben een binnenwerks kernoppervlak van 100 m². het gemiddeld gasverbruik voor ruimteverwarming en warmtapwater bedraagt hier 1100 m³ per jaar!

Doelen convenanten in hoofdlijnen

- **Nieuwbouw:** 1) f 3.000,-/woning duurzaam-bouwen maatregelen.
- **Bestaande bouw:** 2) 1,6 miljard (ofwel ca. f 640,-/woning duurzaam-bouwen- maatregelen.
- **Energie-efficiency:** 3) 15% ten opzichte van 1995 (1825 m³/woning)
4) Beperking energiegebruik ten behoeve van warmtapwater.
- **Radon:** 5) Luchtdichtheid vloeren niveau Bouwbesluit (bij vloervernieuwing).
- **Water:** 6) Vervangen loden binnenleidingen (24.000 woningen)
7) Plaatsing individuele watermeters

INTERVIEW

Interview met de heer van der Ven beleidsmedewerker bij Stichting Verenigde Woningcorporaties (december 1998)

(Inmiddels Wonen Midden Brabant)

Hoeveel woningen heeft SVW in haar beheer?

De SVW beheert 10.400 woningen en ca. 11.500 verhuureenheden, waaronder ook winkels en garages.

Hoe zijn jullie betrokken bij milieubewust of duurzaam bouwen?

Ikzelf ben sinds 1997 betrokken bij het opzetten en implementeren van het duurzaam woningbeheer en woningonderhoud (DUWON).

SVW echter, is al sinds 1995 betrokken bij de ontwikkeling van DUWON en maakte deel uit van een groep van 15 corporaties die deze werkwijze wilden implementeren binnen hun organisatie. De SVW heeft ervoor gekozen om het accent te leggen bij planmatig onderhoud. De vraag die hierbij centraal staat is: "Hoe kunnen wij het milieu een plaats geven bij planmatig onderhoud?" Deze vraag hebben wij proberen te beant-

woorden door eerst een nulmeting te verrichten ten aanzien van het milieugehalte van het planmatig onderhoud tot nu toe.

Vervolgens hebben wij doelstellingen voor de gewenste milieukwaliteit geformuleerd en is binnen de organisatie gewerkt aan een breed draagvlak voor die milieudoelstelling en de bijbehorende maatregelen.

Eind 1997, begin 1998 zijn we begonnen door te toetsen hoe de huidige situatie ervoor stond. Het bleek toen dat wij onbewust al een aantal milieumaatregelen toepasten. Ongeveer 40% van de maatregelen uit het Nationaal Pakket Beheer waren al in meer of

Duurzaam onderhoud in de praktijk

mindere mate aanwezig in het onderhoudsbeleid. Dit gold bijvoorbeeld voor de aanpak die werd gebruikt bij de entrees van de flats en de toepassing van de HR-ketels bij ketelvervangings.

Wat betekent het uitvoeren van deze voor SVW in de praktijk?

Met toepassing van de DUWON-strategie zijn we begonnen door de onderhoudsdienst voor te lichten over het te voeren beleid en ervoor te zorgen dat men achter het beleid stond.

Als hulpmiddel om milieu een betere plek in het onderhoud te geven, kiest men er hier voor om voor onderhoudsmaatregelen standaardbestekken te schrijven waarin de milieumaatregelen zijn opgenomen.

Voor de nieuwbouw was dit eenvoudiger dan voor de bestaande bouw. Bij bestaande bouw zijn de gebruikte materialen een gegeven en het is bij een klacht of een storing niet reëel om milieubelastende materialen te vervangen door minder milieubelastende materialen wanneer het alleen gaat om bijvoorbeeld een lek in een dak. Wij hebben dan ook bij de onderhoudsplanning aangegeven wanneer de genoemde maatregelen

getroffen kunnen worden.

Wat is het resultaat dat tot nu toe is bereikt met deze inspanningen?

Langzaam maar zeker worden de eerste plannen om anders om te gaan met materiaalgebruik en binnenmilieu uitgevoerd. Zo is de planning gereed om in een periode van 10 jaar alle asbest te saneren. Voorts heb-

ben wij gepland om alle geisers te vervangen. Het wijzigen van de bestekken heeft er toe geleid dat er nu, een klein jaar na het begin van DUWON, ongeveer 50% van de maatregelen zijn opgenomen in het beleid van de woningbouwvereniging.

Noemt u eens een aantal concrete veranderingen met betrekking tot het milieu die sinds de invoering van DUWON zijn doorgevoerd?

Naast de registratie van verwarming op individueel niveau zijn wij ook begonnen met het individueel registreren van warmwaterverbruik. Daarnaast brengen (bieden) wij structureel isolerende beglazing en HR-Combiketels (met lage Nox-emissie) aan. In onverwarmde ruimten isoleren wij de cv-leiding. Wij passen EPDM toe als dakbedekking; wij passen de containerruimten aan voor gescheiden afvalinzameling; passen duurzaam geproduceerd hout toe; dringen het gebruik van kit en PUR terug; passen waterbesparende maatregelen toe; gebruiken oplosarme verfsoorten en beperken de schilderbeurten in frequentie. Ten behoeve van de woonomgeving brengen wij structureel achterpadenverlichting aan. Dit zijn een aantal voorbeelden. Uiteraard zijn er een groot aantal maatregelen te noemen die al langer gewoon zijn bij SVW.

Het aanbrengen van isolerende beglazing

De eerste stap naar verdergaande energiebesparing is:

weten waar je staat

(De in dit artikel (februari 1999) genoemde EPK is voorlopig van de baan)

Vanaf de jaren tachtig is een groot deel van de woningvoorraad nageïsoleerd. Deze inspanning heeft tot gevolg gehad dat in 1997 57% was uitgevoerd met dubbelglas, 41% met muurisolatie, 50% met dakisolatie en 22% met vloerisolatie. Dit resultaat is echter niet voldoende. In de energiebesparingsnota van het ministerie van economische zaken is aangegeven dat men in 2010 de hele bestaande woningvoorraad op het niveau van de nieuwbouweisen van 1985 wil hebben. In 2004 wil men dit niveau verplichtstellen middels een Energie Prestatie Keuring (EPK).

Om doelen voor een energiebeleid zinvol te kunnen formuleren is het voor een beheerder nodig om een beeld te hebben van de huidige kwaliteit met betrekking tot energiebesparing. Hiermee kan een indicatie verkregen worden over welke mogelijkheden nog benut kunnen worden en wat de consequen-

ties daarvan zijn.

De huidige energetische kwaliteit van de voorraad is te typeren door de penetratiegraad van de verschillende toegepaste energiebesparende maatregelen. Tijdens de exploitatie van de woningen zijn er op allerlei gebouw- en installatieonderdelen verbeteringen aangebracht. De nisolatie activiteiten hebben ertoe bijgedragen dat grote delen van de schil in energetisch opzicht verbeterd zijn. Het rendement van cv-installatie is na vervanging sterk toegenomen. De meer recente verbeteringen liggen op het niveau van warmteterugwinning en incidenteel op het gebruik van andere warmtebronnen.

Door de kwaliteit van de voorraad zo te documenteren kan men een indicatie krijgen van het besparingspotentieel, wat theoretisch nog benut kan worden. Door dit te vergelijken met het landelijk gemiddelde of dat van corporaties in de omgeving, krijgt men een beeld van de eigen positie. Deze kennis

is ook interessant op het moment dat de kwaliteit van het totale bezit voor de komende jaren wordt vastgesteld.

Ter illustratie is voor een denkbeeldige woningvereniging 'Roerdam' de woningvoorraad verdeeld naar categorieën en vergeleken met landelijke cijfers. Het voorbeeld 'Roerdam' is overigens gebaseerd op het gemiddelde van Limburgse woningbouwverenigingen.

Het woningbestand is in zes bouwjaarclassen verdeeld, waarbij allereerst de leeftijd als criterium is gehanteerd en vervolgens de momenten waarop via voorschriften de kwaliteit structureel is gewijzigd:

- Vooroorlogs/Naoorlogs, in verband met de bouwtechniek;
- 1965, in verband met de voorschriften en wenken (van kleine naar grote woningen en geleidelijk de uitrusting met cv-installatie);
- 1977, de eerste sprong in de energetische kwaliteit naar aanleiding van de energiecrisis;
- 1991, de tweede sprong in de energetische kwaliteit;
- 1998, huidige beleid.

Daarnaast dienen de eigenschappen van de voorraad belicht te worden, die verband houden met de milieukwaliteit. Dit varieert van

Figuur 1: Deelanalyse energiebesparing op bezitsniveau Woningvereniging Roerdam (voorbeeld)	Aantal woningen	Besparing per aangepakte woning in m ³ per jaar	Reductie energiegebruik in % totaalverbruik
Aanpak installatiedelen			-24,4%
Alle lokale verwarmingsinstallaties vervangen door HR-combi	190	-420	2,6%
Alle CR-ketels vervangen door HR	563	250	-4,7%
Alle VR-ketels vervangen door HR	630	140	-3,0%
Alle CR- en VR- ketels vervangen door HR	1194	180	-7,3%
Alle woningen met cv voorzien van douchespaarkop	1397	50	-2,3%
Alle woningen voorzien van WTW	1930	150	-9,7%
Aanpak gebouwdelen			-33,9%
Alle woningen voorzien van dubbelglas	782	250	-6,4%
Alle woningen voorzien van gevelisolatie	1049	410	-14,4%
Alle woningen voorzien van dakisolatie	998	200	-6,8%
Alle woningen voorzien van vloerisolatie	1675	110	-6,3%
Aanpak complex			-7,8%
Complex 1945-1965 niet gerenoveerd/nageïsoleerd.	50	1450	-2,4%
Complex 1945-1965 met groot onderhoudsplan/deels nageïsoleerd.	50	850	-1,4%
Complex 1966-1977, deels nageïsoleerd	50	700	-1,2%
Complex 1966-1977, niet nageïsoleerd.	50	1700	-2,8%

Figuur 2: Spiegelen milieupraktijk: Woningvereniging Roerдам

Gem. Leeftijd	31	voor-oorlogs	1945-1965	1966-1977	1978-1991	1992-1997	1998-2001	Totaal/gem.	Landelijk
Aantal woningen 115	680	680	445	80			2000		
Maximaal energiegebruik verw/won	2200	2200	2600	1300	950	900	2086		
Minimaal energiegebruik verw/won	750	750	900	750	750	500	801		
Gem. energiegebruik verw/won	1600	1600	1600	1250	900	750	1494	1690	
Gem. energiegebruik warmtap/won	335	335	335	325	380	370	335	375	
Gem. energiegebruik koken/won	65	65	65	65	65	65	65	65	
Gem. energiegebruik verw + warmt.	1935	1935	1935	1575	1280	1120	1829	2065	
Energie									
	Glas	40%	50%	70%	80%	100%		65%	57%
	Muur	15%	25%	60%	80%	100%		52%	41%
	Dak	30%	30%	60%	80%	100%		54%	50%
	Vloer	10%	10%	10%	40%	100%		20%	22%
Energie	Lokaal	35%	20%	2%	0%	0%		9%	15%
cv-installatie 2	cv-cr	25%	28%	32%	30%	0%		28%	27%
	cv-vr	25%	28%	32%	45%	50%		34%	33%
	cv-hr	15%	15%	15%	15%	50%		16%	18%
	Collectief	0%	10%	20%	10%	0%		12%	10%
Energie/water									
Warmtapwater 3)	Geiser	50%	50%	50%	20%	0%		41%	38%
	Combi	35%	35%	25%	60%	95%		40%	40%
	Elektrisch	15%	15%	15%	15%	0%		14%	8%
	Collectief	0%	0%	10%	5%	5%		5%	4%
	Zonneboiler	0%	0%	0%	0%	0%		0%	0%
	Rest							0%	9%
Binnenmilieu									
Ventilatie 4)	Open verbranding	15%	25%	25%	5%	0%		19%	
	Natuurlijk	100%	70%	70%	5%	0%		54%	54%
	Mech. Ind.	0%	10%	10%	30%	30%		15%	44%
	Mech. Coll.	0%	20%	20%	60%	60%		29%	
	Gebalanceerd	0%	0%	0%	5%	10%		2%	2%
Water 5)	Douchekop	15%	15%	15%	25%	45%		18%	18%
	Doorstroombegr.	0%	0%	0%	0%	25%		1%	
	Toiletten	25%	25%	25%	25%	95%		28%	28%
	Bep. Leidingv.	0%	0%	0%	0%	40%		2%	
Materialen 6)	Verf							19%	59%
	Houtreparatie							54%	
	Asbest verwijderen							15%	58%
	Loden Leidingen							29%	
	Aanpakken radon							2%	5%

Bronnen: 1), 2), 3) = Basisonderzoek Aardgasverbruik Kleinverbruikers, BAK, 1996

4), 5) = Bouwhulp Groep

6) = OTB, Volkshuisvesting in cijfers, DGVH, 1997

energiegebruik tot bijvoorbeeld penetratiegraad van waterbesparende maatregelen.

In het voorbeeld is het energiegebruik verder uitgewerkt. Op basis van globale kengetallen kan men snel met behulp van de isolatiegraad van muur, glas, vloer en dak een indicatie geven van het energiegebruik voor bijvoorbeeld ruimteverwarming van de woningen. Zo kan men niet alleen op bouwdeelniveau, maar ook op de milieuprestatie vergelijken.

Uit een dergelijke spiegel kan het volgende geconcludeerd worden:

- De penetratiegraad van de isolatie en installatiemaatregelen ligt op landelijk niveau of net iets beter.
- Uit de hieruit afgeleide gegevens over energiegebruik blijkt, dat men gemiddeld nu 1490 m³ gas verbruikt. Uitgaande van de oorspronkelijke kwaliteit van de woningen zou men 2090 m³ gas verbruiken. Dus alle nisolatie inspanningen hebben 600 m³ gas per jaar, per woning opgeleverd.
- Wanneer men alles nageïsoleerd had, had men maximaal 1290 m³ kunnen besparen. Dus zo'n 45% van het besparingspotentieel is gerealiseerd. Men zit hiermee op het landelijke niveau. Wanneer men zich zou vergelijken met be-

heerders die zich in enige mate profileren als milieubewuste corporaties, dan krijgt men een ander beeld en scoort men matig.

In figuur 2 is aangegeven welke maatregelen er per woning genomen kunnen worden om de aanwezige energiebesparingspotentie te benutten. Verder is het effect aangegeven van de aanpak van 4 complexen met 50 woningen. Bij de keuze van de complexen is gevarieerd met het bouwjaar en de huidige kwaliteit (al of niet nageïsoleerd). In de praktijk zal de aanpak zowel gericht zijn op installatie-/gebouwdelen als op het totale com-

plex.

Ook de gevolgen van het invoeren van de EPK in 2004 kunnen in kaart gebracht worden. In het voorbeeld 'Roerdam' voldoen de woningen uit de periode 1978 tot 1991 en later aan de EPK. Dit houdt in dat zo'n 73 à 75% van de voorraad niet aan die eis voldoet. Gemiddeld moet hier 20% energiebesparing gevonden worden. Hoe deze energiebesparing bereikt kan worden zal per complex bekeken moeten worden. Naast het isoleren van ongeïsoleerde bouwdelen is het vervangen van verwarmingsinstallaties door installatie met een hoger rendement een mogelijke maatregel.

INTERVIEW

Interview met de heer Oskam van Woningbouwvereniging Ter Gouw (februari 1999)

Woningbouwvereniging Ter Gouw, gevestigd in Gouda, beheert ongeveer 6000 woningen. De heer Oskam is daar

werkzaam als hoofd Technische Dienst en beschouwt energie en duurzaamheid als aandachtspunt en binnen zijn functie.

Wat zijn jullie ervaringen met energie en duurzaamheid vanuit het verleden?

In 1988 hebben we meegedaan aan een project met Novem, KEMA en Gastec om zogenaamde 'All Electric' woningen te testen. Deze woningen zijn voorzien van HR-glas, R-waarde van 3,5 en maken gebruik

van lagetemperatuurverwarming. Vanwege het afschaffen van het nachttarief was het gebruik niet meer rendabel en inmiddels zijn de woningen omgebouwd.

Daarnaast waren we als één van de eerste betrokken bij het DUWON-project. Vanwege de beperkte bouwmogelijkheden in het Groene Hart ligt ons accent op de bestaande bouw en minder op nieuwbouw. Hiervoor hebben we het duurzaamheidsaspect geïntegreerd in het onderhoud en is er geen apart milieubeleidsplan aanwezig waaraan de maatregelen worden getoetst.

Wat zijn jullie ervaringen met collectieve warmtelevering?

De collectieve cv-installaties zijn sinds vijf jaar voorzien van telebeheer. Na wat opstartproblemen functioneert dit nu naar tevredenheid. Daarnaast zijn er drie warmtekracht koppelingen (WKK) toegepast bij collectieve woongebouwen. Deze zijn in eigendom van het energiebedrijf maar maken eigenlijk te weinig draaiuren om echt effectief te zijn.

Wat zijn jullie plannen voor de korte termijn aanzien van energie en duurzaamheid?

Momenteel staan we voor de aanpak van circa 1000 woningen. Het betreft hier 175 woningen uit de jaren twintig die we gaan isoleren volgens de huidige normen. Een leuk detail hierbij is de HWA die wordt aangesloten op de tuinen om zodoende het grondwaterpeil te verhogen waardoor de houten funderingspalen onder water blijven staan. Daarnaast zijn er 370 woningen uit de jaren zeventig die geheel volgens de Duw-on-methode worden aangepakt en waarbij duurzame materialen worden ingezet. Het gaat hierbij om het verwijderen van asbest uit gevelementen en daken, het duurzaam herstellen van kozijnen, en zijn we bezig met de toepassing van High-Solids in het kader van het programma KWS 2000.

Op welke wijze maken jullie afwegingen die betrekking hebben op milieu en energie?

De nadruk wordt gelegd op het vergelijken van energiebesparing, de investering en de milieubelasting, als gevolg van de afvalstromen bij de toepassing van energiebesparende maatregelen. Hierbij wordt zorgvuldig bekeken of de milieuwinst als gevolg van de energiebesparing in verhouding staat tot de milieubelasting ten gevolge van de te verwijderen materialen en de investering. Een voorbeeld hiervan is het laten uitvoeren van een steekpuntsgewijze dauwpuntmeting eventuele vervanging van dubbele beglazing. Hiermee wordt de resterende levensduur vastgesteld en kunnen beslissingen worden onderbouwd met ecologische en economische motieven.

Hoe is jullie huidige stand van zaken met betrekking tot nisolatie en ketelvervanging?

We hebben de nisolatie zo goed als voltooid. Hierbij zijn de woningen voorzien van spouwisolatie, dubbelglas in de woonvertrekken e.d. De tweede nisolatie gaat plaatsvinden tijdens het planmatig onderhoud en niet op verzoek van de bewoner. Wat betreft de verketeling bekijken we eerst in welke staat de ketel verkeert en welke uitstoot ze heeft. Wanneer de kwaliteit van de ketel en de uitstoot goed zijn wachten we met het vervangen van de ketel. Wanneer er sprake is van ketelvervanging wordt standaard een HR-ketel toegepast en wordt de mogelijkheid bekeken om zonneboilersystemen toe te passen.

Rekenen jullie de extra investering van de energiebesparende maatregel door in de huur?

Er is een discrepantie tussen het huurbeleid en het milieubeleid. Enerzijds wordt er gestimuleerd om in de woningen energie- en milieumaatregelen te treffen, anderzijds kunnen de investeringen niet worden terugverdiend uit hogere huren, terwijl er wel een voordeel ontstaat, namelijk de lagere energierekening. Een reden om de maatregelen toch te nemen is het verbeteren van de woonkwaliteit, waarmee de woning voor de resterende levensduur een goede verhuurbaarheid

houdt. De maatregel valt hierbij onder het strategisch voorraadbeheer.

Leveren de moderne energiebesparende technieken altijd een financiële besparing op?

Bij de ervaringen met warmteterugwinning (WTW) komt eigenlijk hetzelfde probleem naar voren. Door het aanbrengen van een stuk techniek in een woning ontstaat er energiebesparing, hiervoor moet er periodiek (klein) onderhoud worden gepleegd aan de installatie (vervangen van filters e.d.). De ervaring is dat bewoners dit niet doen, omdat de installaties er te moeilijk voor zijn. Dit probleem wordt versterkt door het toenemend aantal ouderen in de samenleving die weinig affiniteit hebben met techniek. Hierdoor komt het totale beheer van de installaties bij de woningbouwvereniging te liggen, waarvoor weer kosten gemaakt moeten worden. In deze situaties is er dus alleen sprake van milieuwinst en nauwelijks meer van financieel gewin. Het is voor de toeleverende industrie van belang te beseffen dat een bewoner geen machinist is en alleen eenvoudige onderhoudsingrepen kan uitvoeren. Daarnaast zitten zij niet te wachten op een woningbouwvereniging die vaak in de woning moet zijn.

Wat zijn jullie aandachtspunten of uitdagingen voor de toekomst met betrekking tot alternatieve warmteopwekking en energievoorziening?

Voor de toekomst willen we actief blijven kijken of er mogelijkheden zijn om zonne-energie toe te passen. Dit is natuurlijk een onuitputtelijke bron van gratis energie. De gasgestookte warmtepomp, en in zekere mate ook de micro WKK, zien we als de meest kansrijke opvolger voor de HR-ketel

vanwege het hoge rendement (ca. 130%) en de aanwezigheid van het goede gasnet in Nederland. Daarnaast kent het geen verliezen zoals bij het transport en de distributie van elektriciteit.

Omdat de cv zijn intrede heeft gedaan in de zeventiger jaren en de levensduur van de installatie ongeveer 30 jaar is, zijn er binnen nu en 10 jaar mogelijkheden om de installatie in een woning geschikt te maken voor warmtepompen.

De toepassing van warmtenetten wordt niet als optie gezien, vanwege de slechte kwaliteit van de Goudse veenbodem. Om hier leidingen in aan te brengen moet gefundeerd worden, hetgeen deze mogelijkheid niet meer interessant maakt.

We hebben tot nog toe geen goede mogelijkheid gehad om photo voltaïsche cellen (PV) toe te passen maar we blijven hier in de toekomst wel naar zoeken.

INTERVIEW

Interview met de heer De Rooy milieucoördinator bij WOONrecht te Dordrecht (februari 1999)

Dhr. De Rooy is vanaf 1990 milieucoördinator bij WOONrecht te Dordrecht waarvan de laatste 2,5 jaar fulltime.

Stichting WOONrecht beheert ca. 10.000 woningen, waarvan 2/3 deel etagewoningen zijn.

Wat houdt uw taak als milieucoördinator in?

Vanaf 1990 werken we al met een milieubeleidsplan. De afwegingen welke maatregelen daadwerkelijk toegepast zouden worden, werden vooral bij grootschalige projecten gemaakt.

Mijn taak is nu om daar meer lijn in te brengen en de strategische aanpak voor de komende jaren te ontwikkelen.

Beperken we ons tot het milieuthema 'energie', welke werkwijze volgt u dan?

Het startpunt is het opmaken en bijhouden van de stand van zaken: Wat is de huidige energetische kwaliteit van het woningbestand? Het bestand is hierbij in vier marktsegmenten ingedeeld: meergezinswoningen of eengezinswoningen respectievelijk met

cv- of lokale verwarming. Van deze segmenten is aangegeven hoe hoog de isolatiegraad is en welke installaties aanwezig zijn.

Daarnaast houdt onze energieboekhouding het volgende in:

- We evalueren de effecten van naisolatie. Het energiegebruik voor en na de ingreep wordt bij het energiebedrijf opgevraagd. Het energiegebruik van de meeste woningtypen van ons bestand is bekend.
- We ramen de besparing bij isolatie- en installatiemaatregelen op basis van de eerdergenoemde evaluaties en theoretische besparingsberekeningen.
- We doen onderzoek naar klachten over hoog energiegebruik en trachten die op te lossen.
- We maken zelf berekeningen van de energieprestatie voor de nieuwbouw, om gevoel te krijgen van effecten en mogelijkheden.
- We zijn bezig een rekenmodel te maken om de afweging voor nieuwe installaties, zoals zonneboilers en warmtepompen, gestructureerder te maken. In dit model worden diverse scenario's voor exploita-

tievariabelen beschouwd. Op basis hiervan dienen strategische keuzen gemaakt te worden.

Kunt u de huidige stand van zaken typeren en de speerpunten voor het toekomstige beleid?

De laatste jaren worden minstens 200 woningen per jaar projectmatig nageïsoleerd. De huidige stand is dat 70% van de voorraad redelijk tot goed geïsoleerd is. Bij ketelvervanging wordt altijd een HR-ketel toegepast. Voor het toekomstige beleid zijn de volgende uitgangspunten en constatering van belang:

- We gaan er vanuit dat in 2004 de EPK (Energie Prestatie Keur voor de bestaande bouw) in werking treedt. Ons woningbestand dient dan op dit niveau te zijn. Zoals het er nu uitziet is dat het

niveau van de nieuwbouweisen van 1985: schil $R_c = 1,3 \text{ m}^2\text{K/W}$ en c.v. met conventioneel rendement.

- Tweede naisolatiegolf voor woningen die nog onvoldoende zijn (na-)geïsoleerd en boven de EPK worden getild.
- Bij naisolatie moet meer aandacht besteed worden aan het binnenmilieu. Was voorheen met name de optimalisatie van woonlasten het belangrijkste uitgangspunt, nu wordt er gestreefd naar een optimale verhouding van woonlasten en wooncomfort. Afhankelijk van de wijkvisie (strategisch voorraadbeheer) zullen ieder jaar zo'n 100 woningen worden opgewaarderd op het gebied van energetische kwaliteit en kwaliteit binnenmilieu, middels naisolatie en verbetering van de installatie. De wijk Wielwijk (stadsvernieuwingsprijs 1998) is een voorbeeld van een dergelijke aanpak.
- Bij nieuwbouw zal er naar gestreefd worden om zo ver mogelijk onder de EP van 1,0 te komen.

Welke maatregelen worden er in de toekomst concreet genomen?

Naast naisolatie en het plaatsen van HR-ketels zal meer gebalanceerde ventilatie toegepast gaan worden. Ook zullen er zonneboilers substantieel toegepast gaan worden in de bestaande bouw (3% van de woningen in 2002).

Daarnaast vindt er al onderzoek plaats naar mogelijkheden van warmtepompen, PV-panelen (zonnestroom) e.d., in eerste instantie voor nieuwbouw en later voor de bestaande bouw.

Wat zie je als belangrijkste knelpunt of uitdaging in de toekomst?

57% van de woningen is voorzien van lokale verwarming. De standaardoplossing HR-combiketel is hier voor de bewoners, gezien vanuit de woonlasten, geen aantrekkelijk perspectief.

Welke installatie biedt hier het optimale evenwicht tussen gezond wonen en lage woonlasten?

We hebben nog geen pasklaar antwoord.

Voorbeeld Wielwijk: De belangrijkste milieu-maatregelen.

A. Energie

Belangrijkste maatregelen:

- Isolatie bestaande casco en aanbouwen serres
- Hoog rendement c.v.'s
- Experiment zonnestroompanelen (Novem)
- Experiment zonneboilers
- Tochtluizen aan portieken bouwen.

B. Duurzaam materiaalgebruik

- Kozijnherstel bestaande woningen
- Experimenten met houtsoorten Aca-cia Pseudo Robinea in portiekpuien.

C. Bouwafval

Bij grootonderhoudsprojecten werd het bouwafval al gescheiden toen dat nog niet verplicht was. Daardoor kreeg WOONrecht als eerste de Afvalvlag van de Zuid-Hollandse Milieufederatie.

(NA)ISOLEREN ALLEEN IS NIET VOLDOENDE

Er is ook aandacht nodig voor het binnenmilieu

Wanneer men woningen naïsoleert, wordt vaak ook de luchtdoorlatendheid van de woning drastisch verminderd. Met name bij etagewoningen kunnen dan waarden ontstaan die ver onder de eisen van het Bouwbesluit liggen.

Goed voor de energiebesparing, maar minder goed voor het binnenmilieu als men geen maatregelen neemt om de ventilatie van de woningen te waarborgen. Voor een luchtdichte woning betekent dit dat minimaal mechanische ventilatie aanwezig moet zijn én dat men zorgt voor voldoende luchttoevoer.

Met bijvoorbeeld gebalanceerde ventilatie is voldoende ventilatie niet afhankelijk van het al of niet openen van ventilatieopeningen.

Slechts 30% van de woningen van vóór 1985 zijn voorzien van mechanische ventilatie.

Een verdergaande isolatie van deze woningvoorraad moet dan ook gepaard gaan met verbetering van het ventilatiesysteem om een gezond binnenklimaat te waarborgen.

Ook aandacht voor de toekomst

Wanneer men woningen goed isoleert en vervolgens kiest voor een traditionele cv-installatie, kan men weliswaar een laag energiegebruik realiseren, maar men blokkeert ook voor 15 of 30 jaar de mogelijkheden voor verdergaande energiebesparing.

Toepassen van zonne-energie en/of installa-

ties als warmtepompen voor ruimteverwarming is alleen mogelijk als de woningen geschikt zijn voor een verwarming met hoge watertemperatuur.

Is een traditionele c.v. ontworpen op een watertemperatuur van 90°C aanvoer en 70°C retour, voor de genoemde alternatieven is een ontwerp temperatuur van 60°C - 30°C vereist. Wanneer men nu in de bestaande bouw een verwarmingssysteem aanbrengt of vervangt en men houdt geen rekening met de mogelijkheid om nu of in de toekomst op lagere temperatuursystemen over te gaan, dan mist men kansen voor een verdergaande energiebesparing in de toekomst.

Verslag Workshop LTS in de bestaande bouw

Op 8 december 1998 tijdens de TVVL/ISSO middag in het Figi te Zeist is er onder leiding van M. Liebregts, directeur van de Bouwhulp Groep uit Eindhoven, een workshop gehouden waarin de kansen van LTS (lagetemperatuursystemen) toepassingen ten behoeve van ruimteverwarming in de bestaande bouw zijn besproken. Hieronder een samenvatting van de resultaten:

Er zijn twee toepassingsmogelijkheden voor LTS: ten eerste de optimale benutting van de aanwezige overcapaciteit van de radiatoren, ten tweede het toepassen van LTS met watertemperaturen van 50°-30°C in combinatie met wand of vloerverwarming. Het benutten van de overcapaciteit is vooral van

toepassing op de woningvoorraad uit de periode 1965-1975.

Het is de kunst om de specifieke mogelijkheden van projecten te onderkennen en te benutten. Wanneer aanpassingen in de woning, bijvoorbeeld aanpassingen voor ouderen of aanbrengen van geluidisolatie tussen vloeren, plaats gaan vinden, is dit een goed moment om ook LTS in de woning te introduceren. Ook hoogniveaurenovatie of herstructurering van wijken zijn momenten om LTS-toepassing te overwegen.

De aanwezige kennis over LTS bij beheerders is gering. Die kennis bij de bestaande bouw moet vooral gericht zijn op het inschatten van de specifieke kansen en op praktische kennis inzake het zo optimaal benutten van overcapaciteit van radiatoren.

De kwaliteitsvraag uit de markt heeft betrekking op comfort en veiligheid. Hiernaast spelen aspecten als energiebesparing en zorg voor het milieu. Met LTS kan hierop ingespeeld worden

Gezocht moet worden naar mogelijkheden om LTS te koppelen aan bestaande labels zoals Woningkeur, Veilig Wonen, Seniorenlabel etc. Daarnaast is het zinnig om aanvullende labels of keurmerken te initiëren. Koppeling van LTS aan andere maatregelen kan het functioneren van die maatregelen verbeteren. Het verbeteren van de ventilatie is zo'n maatregel. Ventileren is nodig voor gezond wonen. Met LTS kan comfortabeler en met minder energieverlies geventileerd worden.

In feite gaat het hier niet alleen om een technisch vraagstuk, maar ook om een marketingvraag. Hoe kan vraag en aanbod op elkaar afgestemd worden en hoe maak je duidelijk dat LTS aan de vraag voldoet?

Waterbesparing, van doorstroom begrenzer tot regenton of zonneboiler

Het gebruik van drinkwater is de laatste jaren sterk toegenomen en groeit met 1,5 à 2% per jaar. Men verwacht dat in 2030 twee miljard kubieke meter drinkwater nodig is. In 1995 was het verbruik nog 1,3 miljard kubieke meter. Het benodigde drinkwater wordt voor tweederde deel gewonnen uit grondwater, de rest uit oppervlaktewater. In 1995 wordt dus ongeveer 900 miljoen kubieke meter water gewonnen uit de grond. In 2030 zal nog 840 miljoen kubieke meter gewonnen kunnen worden uit grondwater doordat meer grondwateronttrekking vanwege kostenverhoging en verontreiniging niet langer wenselijk of mogelijk is. er is dus een probleem: het drinkwaterverbruik neemt toe terwijl de bronnen hiervoor steeds schaarser worden.

De toename van het drinkwaterverbruik wordt verklaard door de toenemende welvaart en de daarmee gepaard gaande behoefte aan comfort. Met name het verbruik

warmtapwater met behoud van comfort weer naar het niveau van een geiser terug te brengen (wel tegen een investering van ca. f 3000,-).

waterbesparing te realiseren is. Met verdergaande maatregelen op woningniveau is met moeite nog 5% extra te besparen. Het basispakket waterbesparing bespaart ook 20% op de voor het warmwaterverbruik benodigde energie. Deze energiebesparing is met extra maatregelen nog te verruimen tot zelfs 45%.

van warmwater is drastisch toegenomen doordat er nu warmwaterinstallaties zijn waarmee veel meer warmwater per tijdseenheid geleverd kan worden. Met een keukengeiser is het warmwaterverbruik van een gezin met drie personen gemiddeld 37 m³ per jaar. Dit verbruik kan oplopen tot 56 m³ bij een gasboiler.

Uiteraard heeft dit gevolgen voor het energiegebruik. Met een geiser is het energiegebruik ca. 320 m³ gas en voor de gasboiler is het ca. 600 m³.

Met een zonneboiler is het gasverbruik voor

Waterbesparing is dringend nodig en werkt op drie fronten:

- Ten eerste is bij lager verbruik minder drinkwaterproductie nodig;
- Ten tweede wordt bij lager verbruik minder geloosd en treed er minder vervuiling op;
- Ten derde is er bij een lager warmwaterverbruik veel minder energie nodig.

Al in 1993 is het belang van waterbesparing onderkend en is o.a. door de SEV een campagne gevoerd 'Waterbesparing loont'. In de gelijknamige brochure is aangegeven hoe met relatief eenvoudige middelen ca. 30%

Het blijkt bij de nieuwbouw en renovatie het basispakket van de SEV wordt toegepast. Maar wanneer we de totale voorraad bekijken is pas in 20 tot 30% van de woningen waterbesparing gerealiseerd. Er is dus nog veel te doen. Echter hoezeer dit percentage ook oploopt, deze besparing zal gezien de totaal benodigde hoeveelheid zeker niet voldoende zijn. Andere manieren om water te besparen zijn het benutten van regenwater voor bijvoorbeeld toiletspoeling, tuinbesproeiing en het hergebruik van grijs water (afvalwater behalve van toilet). Op wijkniveau kan het grijs water worden gezuiverd en via een tweede leidingnet weer aan de woning ter beschikking komen. We praten dan veelal wel over grotere investeringen. Met name in nieuwbouwwijken wordt hiermee geëxperimenteerd.

Waterbesparing in de onderhoudspraktijk

Onderhoud en waterbesparende maatregelen zijn zeer goed te combineren. Allerlei sanitair- en installatieonderdelen, die invloed hebben op de omvang van het waterverbruik, hebben een beperkte levensduur van ca. 10 à 20 jaar. Tijdens de levensduur van een woning moeten ze één of meerdere keren vervangen worden. Wanneer dit aan de orde is kan men ook gemakkelijk waterbesparende maatregelen doorvoeren.

Maatregelen

De waterbesparende maatregelen die bij onderhoud een rol spelen:

Douchekop

Bij de keuze spelen het type warmwaterinstallatie (tapdrempel) en waterleidingdruk een rol. Wanneer de tapdrempel te laag is (minder dan 3,5 l/min), is een waterbesparende douchekop niet zinvol.

Woongebouwtype	Woningbezetting *)	Waterverbruik in m ³ /jr
Eengezinswoning	2,7	133 m ³
Meergezinswoning	2,2	108 m ³
Gemiddeld	2,4	118 m ³

Waterverbruik, grootte van huishouden en woongebouwtype

Bron: 'Kwaliteit naoorlogse wijken programmatisch benaderen', ir. M. Liebregts, Bouw (18 december 1992)

Doorstroombegrenzers

De begrenzers kunnen worden aangebracht op de mengkraan in de keuken en/of die van de wastafel. In het geval van vervanging kan de begrenzer ook direct op de combiketel worden aangebracht. Dit laatste leidt tot een algemeen lager debiet op tappunten voor warmwater en heeft ook consequenties voor het vullen van een emmer of bad.

Besparende stortbak

Hierbij doen zich drie mogelijkheden voor:

- Opnieuw instellen van de waterinhoud, bijvoorbeeld 9-literpotten instellen op 7,5 liter;
- Bestaande stortbak ombouwen met een daarvoor bestemd setje;
- Vervangen niet in te stellen stortbak, stortbakken van voor 1985 (zoals Philipsbak) zijn veelal niet om te bouwen.

Onvertakte leiding naar keuken

Deze maatregel is vooral te overwegen op het moment dat de warmwaterinstallatie (combiketel) vervangen moet worden.

Watermeters

Als woningen niet beschikken over watermeters, zullen in overleg met het waterbedrijf watermeters aangebracht moeten worden. Individuele afrekening kan het verbruik beïnvloeden.

Ook als individuele afrekening niet meteen mogelijk is, is het met het oog op de toekomst zinvol bij renovaties van gestapelde woningen de benodigde maatregelen alvast te treffen (gescheiden toevoer naar de woningen).

Bij mutatieonderhoud

Hierbij kan eenvoudig worden aangesloten bij het bestaande werk (inspectie, opdrachtverlening, uitvoering en administratieve verwerking). Ook is de woning op het moment van mutatieonderhoud leeg en kan er dus gewerkt worden zonder overlast te veroorzaken.

Omdat de kwaliteit van de hierboven genoemde onderdelen (douchekop enz.) mede afhankelijk is van het gebruik, zijn werkzaamheden eraan voor een deel al in het mutatiepakket opgenomen.

Bij groot onderhoud(splan) (of renovatieplan)

Het gaat hierbij om woningen ouder dan 15 jaar (woningen van vóór 1981). Op dat moment verschijnen de installatieonderdelen op de agenda voor (deel-)vervangingen.

Specifieke voordelen zijn:

- Er kan van tevoren worden bepaald om hoeveel woningen het gaat;
- De woningen met waterbesparende voorzieningen komen niet verspreid te liggen;
- In samenhang met andere werkzaamheden (wandafwerking e.d.) kunnen de maatregelen technisch gemakkelijker worden gerealiseerd.

Tijdstip van uitvoering

De praktijk leert dat waterbesparende maatregelen het best kunnen worden uitgevoerd:

Waterbesparende voorzieningen bij nieuwbouw, renovatie en in de voorraad					
	Besparing m ³ water	Besparing m ³ gas	Besparingspercentage deelverbruik	Voorbeeld	
				Water	Gas
1. Waterbesparende douchekop	11,00	50	30%	11	50
2. Waterbesparend toilet	20,00		40%	20	
3. Doorstroombegrenzers	3,50	25			
4. Aparte warmwaterleiding naar keukenkraan	2,00	20			
5. Gustavsberg toiletsysteem	25,00		45%		
6. Gebruik regenwater voor auto en tuin	5,00				
7. Watermeter aanbrengen	PM				
8. Thermostaatmengkraan badkamer	2,00	10		2	10
9. Speciale waterbesparende keukenkraan	2,00	15			
10. Leidinglengte naar keukenkraan < 5 meter (bij eengezinswoning)	4,00	40			
				33 m ³	60 m ³

Kengetallen water- en gasbesparing per jaar. Bron: SEV 'Waterbesparing loont', 1994.

Op andere momenten

Afhankelijk van de werkwijze van de beheerder kunnen waterbesparende maatregelen verder worden doorgevoerd:

- Bij klachten, al dan niet ten aanzien van sanitair;
- Op verzoek van bewoners; dit zal vooral een rol spelen bij de oudere woningen waarbij bewoners ook een douchevernieuwing kunnen krijgen of een cv-installatie kunnen aanvragen tegen een extra huurverhoging;
- Als een waterbesparingspakket, dat als zelfstandig pakket wordt aangeboden.

Werkwijze

Zoals bij elke onderhoudswerkzaamheid begint ook de keuze voor waterbesparende maatregelen bij een goede inspectie, zodat duidelijk wordt welke maatregelen in aanmerking komen. Hiervoor kan een eenvoudige checklist worden opgesteld door een beheerder. Het voordeel van een dergelijke checklist is tweeledig:

- Per woning/complex wordt systematisch onderzocht wat de te nemen maatregelen zijn;
- Voor het beheer wordt een goede docu-

mentatie verkregen, die uiteindelijk in de woningcartotheek kan worden opgenomen.

Ook de uiteindelijk voorlichting aan bewoners speelt een essentiële rol in deze aanpak. Als bewoners via een folder goed worden geïnformeerd, is de kans op klachten achteraf gering.

Kosten en besparing

De kosten houden verband met de uit te voeren maatregelen en variëren in de praktijk van ca. f 50,- tot f 350,- per woning (gemiddeld f 200,-).

Met behulp van de bijgevoegde kengetallen is de waterbesparing en besparing op ener-

DUURZAAM WONINGBEHEER, DE DUWON-METHODIEK IN DE PRAKTIJK

In september 1997 is de Duwon-methodiek geïntroduceerd door middel van een Duwon-map, die bij het Nationaal Centrum voor Duurzaam Bouwen (DuBo-Centrum) te verkrijgen is.

In het voorwoord schrijft de toenmalige staatssecretaris Tommel dat met het Duwon-instrumentarium de woningbeheerder milieu als kwaliteitsaspect kan meenemen in het complexe afwegingsproces, dat plaatsvindt op zowel het niveau van strategisch voorraadbeheer als op het praktische niveau van het uitwerken van onderhouds- en verbeterplannen. In de DuBo-convenanten, die afgesloten zijn met de sociale huursector, is ook opgenomen dat de Duwon-methodiek gevolgd moet worden.

Eind 1998 is in opdracht van SEV, Novem en Aedes een programma gestart waar bij tien corporaties de Duwon-methodiek wordt geïmplementeerd door een zevental adviesbureaus. Het doel is om de huidige Duwon-map te evalueren en te verbeteren.

Op 10 maart 1999 is er een bijeenkomst met corporaties en adviseurs, waarbij de eerste ervaringen met de Duwonmethodiek werden uitgewisseld.

Portieketagewoningen uit begin jaren '60.

De Duwon-methodiek wordt op een sterk uiteenlopende wijze gebruikt. Er zijn corporaties die de Duwon-methodiek gebruiken om een plan van aanpak te maken voor een klein complex (ca. 50 woningen), andere corporaties gebruiken haar bij het vormgeven aan een herstructureringsplan van een wijk met 1000 woningen. Een derde corporatie gebruikt de methodiek bij het uitwerken van meerjarenonderhoudsplanningen. Des te opvallender is het dat iedereen vindt dat

een viertal corporaties uit Landgraaf en Kerkrade, die samen bezig zijn met de implementatie van de Duwon-methodiek. De corporaties zijn: Woningstichting Schaesberg, Woningstichting Kerkrade, Woningstichting Nieuwenhagen en Woningvereniging Ubach over Worms. Samen beheren deze corporaties zo'n 8.300 woningen. Het doel van deze corporaties om het Duwon-traject te volgen is drieledig:

een uitgewerkt plan, en moet daarnaast aansluiten bij de organisatie van de drie beheerders;

- Het vormen van een startpunt voor verdere implementatie van de werkwijze binnen de organisatie;
- Het vormen van een startpunt voor het formuleren van uitgangspunten voor een gezamenlijk milieubeleid.

Eengezinswoning uit de periode eind jaren '50 begin jaren '60.

de werkwijze die in de Duwon-map wordt beschreven goed aansluit bij de praktijk. Natuurlijk was er ook kritiek. Men vond o.a. dat de Duwon-map beter zou kunnen worden toegesneden naar de diverse groepen gebruikers, waarbij zowel functie als aanwezige kennis van die gebruikers centraal moet staan.

Hier gaan we nader in op de ervaringen van

- Het eigen maken van een werkwijze, waarbij strategische keuzen, vastgelegd in strategisch voorraadbeheer, worden vertaald naar een aanpak op complexniveau, waarbij milieu een 'passende' plaats krijgt. Deze werkwijze heeft zowel betrekking op het formuleren van beleid op bedrijfsniveau (van drie beheerders), op complexniveau als op het maken van

Het resultaat zou dan moeten zijn dat er een aanpak voor een concreet project wordt geformuleerd. Dit project en de aanpak zouden een voorbeeld moeten zijn voor de aanpak van een groot deel van de voorraad.

Er is veel aandacht besteed aan het inventariseren van de huidige milieupraktijk: waar staan we ten opzichte van elkaar en ten opzichte van de landelijke milieupraktijk? Het is

duidelijk dat één corporatie in milieupraktijk opzicht is achtergebleven. De andere corporaties vertonen opvallende verschillen tussen de perioden.

Naar aanleiding van deze cijfers is het ambitieniveau van de corporaties bijgesteld.

Als voorbeeld is een buurt van 300 woningen genomen uit het eind van de jaren vijftig en het begin van de jaren zestig. Deze woningen zijn representatief voor een deel van de voorraad uit 1945-1965.

Hoewel de spouwmuren geïsoleerd zijn en dubbele beglazing is toegepast, is het energiegebruik van deze woningen bij alle corporaties relatief hoog. Dit komt omdat er verouderde cv-ketels staan en de daken en vloeren niet geïsoleerd zijn.

Met heeft bepaald dat de woningen in dit complex op een aantal uitzonderingen na nog zeker 15 à 25 jaar mee moeten. Dit betekent dat ze op peil gebracht moeten worden. Met betrekking tot de milieukwaliteit moeten deze woningen vergelijkbaar worden met woningen uit de periode van medio jaren tachtig. Dit houdt bijvoorbeeld voor het energiegebruik in dat er een besparing van zo'n 400 m³ gerealiseerd moet worden, ofwel een besparing van 20 à 25%.

Daarnaast worden de woningen qua voorzieningen (keuken, douche, toilet) aan de huidige tijd aangepast. Wat betreft waterbesparing en materiaalgebruik liggen hier kansen.

Met behulp van de voorbeelden uit de Duwon-map wordt het plan nu verder uitgewerkt en de consequenties van een en ander voor energiebesparing, verbetering, binnenmilieu en waterbesparing e.d. nader gekwantificeerd. Tot slot wordt het effect van deze aanpak op de milieukwaliteit van de totale voorraad bekeken.

Vanaf de tachtiger jaren is er veel aandacht besteed aan energiebesparing. Na isolatie en kierdichting bij bestaande woningen waren de eerste acties. Daarna kreeg de installatie meer aandacht: hogere rendementen voor warmteopwekking werden gerealiseerd. Als gevolg hiervan namen vocht- en tochtproblemen in ernstige mate toe. De constructie van vooral etagewoningen uit de zestiger jaren was niet zonder meer geschikt voor na-isolatie. De koudebrugproblematiek van die woningen is menigeen nu welbekend.

De kierenjacht maakte ook duidelijk hoe belangrijk ventilatie en ventilatievoorzieningen zijn en dat open verbrandingstoestellen dan gevaarlijk worden.

Uit onderzoek blijkt dat men in 1995 de problemen gedeeltelijk onder controle kreeg. Uit de resultaten van de kwantitatieve woningregistratie (KWR) 1994-1996 (uitgave MVROM) wordt duidelijk dat vocht- en tochtoverlast nog altijd de voornaamste gebreken zijn, maar dat het percentage van woningen dat last heeft van vocht daalt van 6,5% in 1990 naar een 4% in 1995. Tochtproblemen blijven echter in dezelfde mate voorkomen (6%). In 1995 hebben zo'n 250.000 woningen vochtoverlast en 380.000 woningen tochtoverlast.

Een nieuwe golf van energiebesparende maatregelen volgt. Het is van groot belang

BINNENMILIEU: VAN VOCHT EN TOCHT NAAR GEZOND WONEN?

Koudebrug

om de bovengenoemde problemen hierbij niet uit het oog te verliezen.

Binnenmilieu is een belangrijk kwaliteitsaspect want het binnenmilieu is een bepalende factor voor wooncomfort en gezondheid. Uit onderzoek blijkt bijvoorbeeld dat 40% van de kinderen aanleg heeft voor astma en aanver-

wante allergieën. De kwaliteit van het binnenmilieu vormt een van de belangrijkste oorzaken van het ontwikkelen van deze ziekte. Het belang kan ook in geld worden uitgedrukt: in 1994 bedroegen de kosten voor CARA een miljard gulden en men verwacht tot 2015 een kostenstijging van ruim 33%.

Kwaliteit van de binnenlucht

De kwaliteit van de binnenlucht wordt enerzijds bepaald door de bronnen van luchtverontreiniging die aanwezig zijn en anderzijds door de frequentie waarmee de lucht ververst wordt. In de huidige bouwpraktijk erkent men dat open verbrandingstoestellen moeten worden vermeden, dat de kruipruimte luchtdicht van de woning gescheiden moet zijn en dat de ventilatie om effectief en zonder onnodig energieverlies te kunnen functioneren optimaal regelbaar moet zijn. Voor de nieuwbouw is de kwaliteit van de binnenlucht, met name door de eisen uit het Bouwbesluit, redelijk gegarandeerd. Maar het kan nog beter. Er zijn nieuwe ontwikkelingen op het terrein van woninginstallaties

gaande die enerzijds de luchtverontreiniging tegengaan en anderzijds de ventilatie zo goed mogelijk regelen. Verwarming met laagtemperatuursystemen zorgt ervoor dat er minder verbrande stofdeeltje in de lucht komen en regelapparatuur voor ventilatievoorzieningen maakt het mogelijk om een zo constant mogelijke luchtkwaliteit te realiseren. We zitten echter nog steeds met een erfenis uit het verleden. Nog altijd zo'n 10% van onze woningen in de bestaande voorraad heeft lokale verwarming zoals gashaarden en dergelijke, ongeveer 40% heeft nog een geiser (keuken of bad). Daarnaast heeft 30 tot 40% van de woningen mechanische ventilatie, maar dit wil niet zeggen dat de ventilatie optimaal is. Dit is afhankelijk van de mate waarin de luchtvoer- en luchttoevoorzieningen regelbaar en bedienbaar zijn.

Mechanische ventilatie is pas na 1975 praktijk geworden in de woningbouw. De eerste installaties waren collectieve installaties die niet of nauwelijks regelbaar waren. Pas in de negentiger jaren kreeg men echt aandacht voor individuele regelbaarheid van de mechanische ventilatie. Dit houdt in dat bij de mechanische ventilatie-installaties die nu aan de beurt zijn voor vervanging, aandacht besteed moet worden aan de regelbaarheid ervan. Daarnaast moeten we constateren dat de onderhoudskwaliteit van de mechanische ventilatie nogal wat te wensen overlaat. Uit een praktijkonderzoek van Bouwhulp Beheeradvies blijkt dat er door woningcorporaties een weinig samenhangend beleid wordt gevoerd met betrekking tot onderhoud van mechanische ventilatiesystemen. Slechts 40 tot 50% van de door de leveranciers geadviseerde onderhoudshandelingen wordt maar uitgevoerd en tussen corporaties bestaan grote verschillen. Sommige corporaties onderhouden de installaties tot in de puntjes,

Geiser

anderen doen alleen maar vervangingsonderhoud. Deze constatering houdt in dat er veel mechanische ventilatie-installaties zijn die ontregeld zijn en/of slecht functioneren.

Vervuild ventilatiekanaal

In de adviespraktijk van Bouwhulp wordt dit beeld bevestigd.

Binnen het planmatig onderhoud is er dus nog veel te doen aan binnenluchtkwaliteit en dit is strikt noodzakelijk als men nog verdergaande energiebesparende maatregelen wil nemen.

Thermisch binnenklimaat

haalt. Hoe tochtichter een woning is, hoe hoger de snelheid wordt van de lucht die met kracht door de overgebleven naden wordt gezogen: zie daar de oorzaak van tocht. De remedie die bestaat uit het advies aan de bewoners dan maar iets openzetten is vaak te simpel. De plaats en (on)regelbaarheid van de ventilatievoorzieningen maken permanent ventileren zonder comfortproblemen vaak onmogelijk. De problemen kunnen extreme vormen aannemen. Men heeft dan niet alleen last van tocht, maar ook van het gieren van de lucht en zelfs vochtdoorslag ter plaatse van kozijnen en dergelijke. De oplossing is een goed uitgekiend ventilatiesysteem waarbij regelbaarheid van de afzuiging en de ventilatievoorziening veel aandacht moeten hebben. Ook de plaats van de toevoorzieningen is daarbij belangrijk en zo mogelijk moet dwarsventilatie worden toegepast.

Akoestisch binnenklimaat

Binnenmilieu

Een bijkomend effect van nisolatie is dat woningen luchtdichter worden. Merkwaardig genoeg heeft dit eerder een nadelig dan een gunstig effect gehad op het thermisch binnenklimaat. Tocht en condensproblemen nemen eerder toe dan af. Bij Bouwhulp Beheeradvies komt men er in de praktijk veel mee in aanraking. Bijna altijd heeft het hier betrekking op ventilatieproblemen. Vooral bij etagewoningen blijkt dat de mechanische ventilatie onvoldoende luchttoevoer krijgt en door allerlei kieren de lucht toch van buiten

Naast geluid van buiten (verkeer e.d.) is geluid tussen burens een van de belangrijkste problemen in de bestaande bouw. De geluidsisolatie van de woningscheidende vloeren in de ca. 900.000 meergezinswoningen uit de periode 1945-1975 voldoet niet aan de huidige eisen voor lucht- en contactgeluid van 0 dB en vereist een verbetering. Van de helft tot driekwart van deze woningen heeft een lucht- en contactgeluidisolatie die beneden de -5 dB tot -15 dB ligt. Daar zijn maatregelen vereist. Bij ruim 10% gaat het om

Geluids isolatie

houten vloerconstructies. Verbetering moet tenminste 5 dB op te leveren. Een verschil van minder dan 5 dB is voor bewoners namelijk niet waarneembaar. Voor renovatie gelden dezelfde eisen als voor nieuwbouw. Het verbeteren van de geluidsisolatie in de genoemde gevallen kan alleen worden gerealiseerd door middel van ingrijpende maatregelen zoals geluidsisolerende voorzetwanden en/of plafonds. Investerings van 5 tot 10 duizend gulden per woning zijn dan voor minimale ingrepen nodig. Het beleid bij dergelijke woningen zal er nu vaak op gericht zijn om de problemen bij isole-

rende maatregelen of installatiemaatregelen in ieder geval niet verder te vergroten.

Vocht

Vochtproblemen werden in het verleden vooral veroorzaakt door vochtige kruipruimten, koudebruggen en gebrekkige ventilatie in met name douches en door optrekkend vocht en vochtdoorslag als gevolg van onvakkundig geïsoleerde spouwmuren. Het is nu zaak om vooral dit laatste probleem niet te onderschatten bij een eventuele tweede isolatiegolf.

Douche met vocht problemen

A. Kwaliteit binnenlucht

Kwaliteit ventilatiesysteem

Luchttoevoer van buiten

--> natuurlijke toevoer

- 1.1 nettodoorsnede ventilatievoorzieningen (roosters zonder interne luchtweerstand) >12 cm² per dm³/s vereiste lucht volumestroom
- 1.2 ventilatoroosters in gevel > 1,80 m boven vloer ?
- 1.3 aantal instelmogelijkheden ventilatie-openingen
- 1.4 bedienbaarheid en bereikbaarheid ventilatievoorzieningen toevoerlucht in de gevel
- 1.5 reinigbaarheid - bereikbaarheid
- 1.6 reinigbaarheid - demontagemogelijkheden alleen roosters

ja	9
ja	6
meer dan 3	6
goed	6
goed	4
goed	4

goed voldoende matig slecht

nee

< twee

--> mechanische toevoer

- 2.1 capaciteit voldoet aan eisen
- 2.2 toevoorziening per ruimte afsluitbaar
- 2.3 wordt de toevoerlucht voorverwarmd ? (wtw. luchtverwarming)
- 2.4 is de inblaas bij het toevoer-rooster praktisch geluidloos ?
- 2.5 instroomopening toevoer > 2m van uitstroomopening afvoer
- > 2.6 'als 2.5 is nee' : is de instroomopening >1m lager dan de uitstroomopening ?

ja	12
ja	8
ja	8
ja	3
ja	4
ja	4

dne 3
slecht 3

nee	0
twee	0
niet	0
slecht	0
slecht	0

nee	0
nee	0
nee	0
nee	0
nee	0

nee

Toe- en afvoervoorzieningen in de binnenwand

- 3.1 nettodoorsnede ventilatievoorzieningen (onder of boven deuren) > 12 cm² per dm³/s vereiste lucht volumestroom (NB brandweer-eisen: zie toelichting)
- 3.2 aantal kieren (mogelijk: boven en onder)

ja	10
twee	5

een 2,5

nee	0
nee	0

Maatregelen

De volgende maatregelen zijn te nemen tegen de hiervoor geschetste problematiek:

Kwaliteit van de binnenlucht

De belangrijkste maatregelen om de kwaliteit van de binnenlucht te verbeteren zijn:

- Het verbeteren van de ventilatie door: verbeteren van de regelbaarheid van de luchttoevoervoorzieningen in de gevel en aanbrengen van mechanische ventilatie of gebalanceerde ventilatie;
- Het vervangen van open verbrandings-toestellen door gesloten toestellen;
- Het verwijderen van onafgedekt asbest;
- Het luchtdicht maken van de begane grondvloer.

Thermisch binnenklimaat

Vooral het verbeteren van de tocht dichting, vervangen enkelglas door dubbelglas of HR-glas en vloerisolatie hebben directe invloed.

Akoestisch klimaat

Geluidsoverlast van buiten kan al verminderd worden door het aanbrengen van dubbelglas. Bij geluidsbelaste gevels kunnen suskasten voor ventilatietoever toegepast

worden. Ook gebalanceerde ventilatie kan een zinnige oplossing zijn.

Het verminderen van geluid van buren vereist vaak ingrijpende maatregelen zoals geluidwerende plafonds en buigslappe voorzetwanden.

Doorvoeren van collectieve leidingen bij etagebouw kunnen geluidsoverlast tussen buren veroorzaken. Bijvoorbeeld het verketelen van deze installatie kan het verbeteren van het akoestisch klimaat in dit opzicht inhouden. Het verminderen van geluid van de installatie kan door te letten op de plaats van installaties, de wijze van bevestiging en dichting van luchtlekken in het vertrek waar de installatie is geplaatst.

Daglichttoetreding

Over het algemeen zijn bij woningen weinig problemen met daglichttoetreding te verwachten. Woningen waar het glasoppervlak minder is dan 10% van het oppervlak van het verblijfsgebied zijn uitzonderingen. Maatregelen zijn dan vaak ingrijpend zoals indelingswijziging en het bijplaatsen of vergroten van kozijnen.

Bij etagewoningen is de daglichttoetreding in trappenhuisen en bergingsgangen wel vaak gering. Dit kan worden opgelost door openbare verlichting, wat echter vanuit energiegebruik geen goede oplossing is.

Vocht

Vochtproblemen worden vaak veroorzaakt door een combinatie van factoren. Zo kunnen een vochtige kruipruimte, open verbrandingstoestellen, gebrekkige ventilatie en lage temperaturen van vertrekken en constructies bijdragen aan de problemen.

Maatregelen moeten worden afgestemd op de specifieke omstandigheden. Voorbeelden van maatregelen zijn: verbetering van isolatie en ventilatie, het aanbrengen van c.v., het luchtdicht maken van de begane grondvloer en de afsluiting van de kruipruimtebodemp.

In het kader van Duwon is de binnenmilieu-maatlat ontwikkeld. Dit is een checklist waarmee de binnenmilieukwaliteit van woningen snel en eenvoudig beoordeeld kan worden.

DUURZAAM MATERIAALGEBRUIK: EEN KWESTIE VAN TECHNIEK?

Materiaalkeuze en techniek

Bij de materiaalkeuze is van belang dat men die materialen kiest waarbij een zo zuinig mogelijk gebruik wordt gegarandeerd, zoals materialen met een lange levensduur (en weinig onderhoud). Ook reparatietechnieken en hergebruik kunnen de zuinigheid ten goede komen. Verder is het zinvol die materialen te kiezen die het milieu het minst belasten. Ook in dit opzicht ligt het voor de hand om materialen met een lange levensduur te gebruiken. Daarnaast horen materialen op basis van vernieuwbare en secundaire grondstoffen tot deze categorie. Tot slot is de mogelijkheid tot beperken van bouwafval en tot selectief slopen een overweging bij de materiaalkeuze. Wanneer demontabele oplossingen mogelijk zijn, is bijvoorbeeld af te raden (isolatie)materialen te gebruiken die later niet te scheiden zijn van de overige constructies.

Het moge duidelijk zijn: we hebben het hier niet alleen over materialen en materiaalgebruik, maar over techniek.

De laatste jaren zijn technieken ontwikkeld die vanuit milieuoogpunt gunstig zijn: droog

en demontabel bouwen en reparatietechniek.

Droge bouwmethoden hebben vooral het voordeel dat de bouwtijd wordt verkort en dat de overlast voor bewoners wordt beperkt (schone technieken).

Bij droge bouwmethoden moet men denken aan de volgende toepassingen:

- Schil en draagstructuur:
 - Gevels en dakopbouw :houtskeletbouw met aan de buitenzijde beplatingsmateriaal en binnen gipsplaten op regelwerk.
 - Bouwmuren: gipsplaten op regelwerk.
 - Vloeren/plafonds: plaatmateriaal en vrijdragend plafond.
 - Kozijnen: montagekozijnen.
- Afbouw: Nauwelijks of geen reparaties van het bestaande metselwerk e.d. Alle wanden en vloeren worden namelijk in plaatmateriaal uitgevoerd, met toepassing van regelwerk. Betonwerk, stucwerk en tegelwerk in specie zijn niet van toepassing.

De droge bouwmethode leent zich voor montagetechnieken waarbij de bewerkingen op de bouwplaats worden teruggebracht tot het monteren van aangevoerde bouwmaterialen.

Een belangrijk voordeel van montage is dat de aanpasbaarheid in de tijd wordt vergroot. Delen zijn makkelijk te vervangen of te vernieuwen, zodat met relatief weinig inspanning de gebruikskwaliteit van de woning aangepast kan worden. De levensduur van de woning wordt hiermee verlengd. Bovendien kan de hoeveelheid bouw- en sloopafval bij aanpassing beperkt blijven. Sloopafval kan optimaal worden gescheiden en het materiaal kan vaak worden hergebruikt.

Ook reparatietechnieken hebben tot doel de levensduur van een gebouw te verlengen door optimale inzet van middelen. Vervanging wordt uitgesteld, er wordt minder gebruik gemaakt van nieuwe grondstoffen en er is minder afval.

Doordat er steeds betere reparatietechnieken ontstaan, wordt de afweging tussen reparatie of vervanging steeds belangrijker. Bijvoorbeeld bij houten kozijnen is, afhanke-

lijk van de bestaande kwaliteit, reparatie ook voor de langere termijn een alternatief.

Techniek en nieuwe opgaven

Tot en met 1992 waren projecten voor renovatie of groot onderhoud het belangrijkste middel om de kwaliteit van woningen op peil te brengen. In één keer werden alle kwaliteitstekortkomingen opgeheven. In deze situatie is verandering opgetreden door het deels wegvallen van de overheidssubsidie voor de naoorlogse woningverbetering. Beheerders gebruiken nu veel meer het instrument van planmatig onderhoud. Dit betekent dat niet in één bouwstroom alle onderdelen van een gebouw worden aangepakt, maar dat het onderhoud wordt gespreid over de jaren. In het eerste jaar wordt bijvoorbeeld het dak vernieuwd, 5 jaar later worden de kozijnen aangepakt en weer 5 jaar later zijn de installaties aan de beurt. De verbeteringen in de woning worden ook bij wisseling van gebruiker/bewoner aangebracht. Dit

op de vraag af te stemmen. Dit betekent ook dat beheerders anders naar een gebouw gaan kijken. Niet de technische kwaliteit van 200 à 300 elementen afzonderlijk sturen het onderhoud, maar samenhangende bouwdelen, die voor het gebruik een bepaalde kwaliteit leveren. In die zin gaan de gedachten eerder uit naar de gevel, de keuken of de badkamer in hun geheel.

De term 'componentrenovatie' is in dit verband op zijn plaats. Een component is hierbij een samenstelling van bouwdelen, die tezamen een gebruiksfunctie vervullen.

De vraag ontwikkelt zich volgens deze componenten en richt zich nu vooral op meer comfort en meer aandacht voor de afwerking. De kansen voor duurzaam bouwen liggen dan ook vooral daar waar men vanuit milieuoverweging een goede oplossing kan combineren met het aanbieden van comfort en luxe. Bijvoorbeeld het invoeren van lage-temperatuurverwarming in de bestaande

ruglopen. De eerdergenoemde montage-technieken moeten hier het bouw- en sloopafvalprobleem beperken, doordat materialen gescheiden kunnen worden en eventueel voor hergebruik toepasbaar zijn.

Kijk bijvoorbeeld eens naar de badkamer.

Na de keuken is de badkamer de ruimte in de woning die tijdens het gebruik en beheer het meest aan verandering onderhevig is. Ook qua omvang en kosten komt renovatie van de badkamer op de tweede plaats. In de sociale woningbouw komt de aanpak ervan te liggen op een kostenniveau van f 4.000,- à f 5.000,-.

Aan de badkamer werden in de loop van de

laatste noemt men dynamisch mutatieonderhoud. Het oorspronkelijke grootonderhouds- of renovatieproject wordt dus vervangen door maatregelen, die verspreid in de tijd worden uitgevoerd. Tegelijkertijd wordt er vanuit een meer marktgerichte benadering anders tegen vervanging aangekeken. Niet de technische levensduur of minimaliseren van het onderhoud zijn uitgangspunt. Het gaat er vooral om het aanbod voortdurend

bouw is een belangrijk item om in de toekomst alternatieve energiebronnen en warmtelevering mogelijk te maken. Wanneer LTV geassocieerd wordt met hoger comfort, heeft het kansen bij ketelvervangings.

De consumentgerichte aanpak brengt een (milieu)probleem met zich mee. Had vroeger de inbouw (zoals keukenblok, sanitair, wandafwerking) een levensduur van 10 tot 30 jaar, nu kan de levensduur tot zo'n 5 jaar te-

tijd uiteraard steeds hogere eisen gesteld. Was men aanvankelijk tevreden met een wasplaats in de vorm van een lavet en vervolgens met een douche met wastafel, tegenwoordig is daarnaast ook een wasmachinaansluiting gewenst. Wil men de woning naar een luxer segment brengen, dan komen bad en bij een eengezinswoning een extra toilet in zicht.

Voorts wordt de afwerking steeds belangrijker. De badkamer is naast de keuken het visitekaartje van de woning. Tegels en sanitair zijn hierbij bepalend.

Niet alleen het uiterlijk maar ook het comfort wordt belangrijker, vooral met betrekking tot gebruiksmogelijkheden van oudere bewoners, zoals lage instap, stroeve vloerafwer-

king en mogelijkheden om beugels te bevestigen.

Badkamers kunnen op verschillende wijzen worden aangepakt: door middel van planmatig onderhoud, mutatieonderhoud of op basis van een klantgerichte aanpak (vraag uit de markt).

Ook bij de verhuur van woningen is de maatschappelijke tendens naar een meer klantgerichte aanpak waar te nemen.

Individuele wensen worden meer en meer gehonoreerd, ook los van grootschalige ingrepen.

Het op peil houden van de vraag naar bepaalde woningen is hier het belangrijkste motief.

Badkamers, net als keukens overigens, zijn

bepalend voor de kwaliteit van een woning en beïnvloeden hiermee de marktpositie van de woning. Bewoners hebben vrede met een hogere huur wanneer de voorzieningen zoals keuken, badkamer en toilet van een hoger niveau zijn. Daarnaast kan het niveau van deze voorzieningen de concurrentiepositie van wat duurder woningen versterken ten opzichte van Vinex-locaties.

Tot nu toe heeft de technische levensduur een te centrale plaats ingenomen bij de keuze van de technische oplossingen voor de doucheruimte. De oplossing moest 20 à 30 jaar meekunnen. Als het mogelijk was, moest de levensduur van de doucheafwer-

king die van het totale casco benaderen. De praktijk heeft geleerd dat aanpassingen in de loop van de tijd gewenst zijn.

Zoals hierboven aangegeven, is er een algemene tendens om meer en andere functies in een doucheruimte onder te brengen. Ook ontdekt men dat de levensduur van allerlei installatieonderdelen, zoals riolering, korter is dan de gemetselde kanalen waarin ze weggewerkt zijn. Het is dan ook gewenst dat de doucheafwerking in de loop van de tijd kan worden aangepast. Zeker als men in ogenschouw neemt dat elke 10 jaar een nieuwe bewoner met nieuwe wensen de woning betreft. De badkamer als geheel is een onderdeel van de woning dat in de loop van de tijd voortdurend aan wisselende wensen en eisen moet kunnen voldoen.

Veranderbaarheid wordt dus een belangrijke eigenschap, want dé badkamer bestaat niet. Een dergelijke benadering stelt een aantal eisen aan de oplossing:

- De aansluitingen van allerlei installatie (onderdelen) moeten eenvoudig zijn. In wezen moeten verbindingen als het ware zonder ingewikkelde gereedschappen te realiseren zijn (werktuigloos monteren);
- Er moet ruimte zijn voor wijzigingen van diverse aansluitingen. De hoofdleidingen moeten hiervoor ruimte bieden.

Onderscheid in levensduur tussen douche-casco en doucheafwerking is een eerste vereiste. Het douchecasco fixeert de plaats van de douche. Dit geldt voor zowel eengezins- als meergezinswoningen. Verder is het verticale transport van water en lucht een vereiste. De hiervoor bestemde kanalen vormen dus een onderdeel van het casco. Dit geldt ook voor de belangrijkste wanden en de vloerconstructie. Zij zullen een levensduur van ca. 30 jaar moeten bezitten. Dit is de termijn waarop normaliter een renovatie van de gehele woning plaatsvindt en ook bijstelling van de plattegrond kan worden doorgevoerd. Voor inbouw en afwerking geldt eerder een levensduur van 10 jaar (of korter).

Selectief slopen als voorwaarde van duurzaam bouwen

Hoewel levensduurverlenging een belangrijke milieustrategie is bij renovatie, ontkomt men er in het kader van herstructurering niet aan woningen te slopen.

Om dit voor het milieu zo verantwoord mogelijk te laten plaatsvinden, is een volstrekt andere wijze van slopen nodig. Dit 'selectief slopen' is een nieuw fenomeen, waarbij het afval effectief gescheiden wordt in:

- Gevaarlijk afval;
- Afval dat gestort of verbrand moet worden;
- Afval dat bruikbaar is als grondstof;
- Afval dat geschikt is voor hergebruik:
 - direct
 - via een opwerkingsfabriek
 - via bewerking.

Hierbij wordt onderscheid gemaakt tussen hergebruik algemeen en hergebruik voor complexen waar renovatie- en nieuwbouwwerkzaamheden gaan plaatsvinden.

Een belangrijke factor bij hergebruik voor complexen is de mate waarin de aangebo-

Renovatie Wippolder te Delft

den kwaliteit strookt met de gewenste kwaliteit (levensduur van de bouwmaterialen, toepassingsmogelijkheden).

In de wijk Wippolder in Delft is een mooi voorbeeld van selectief slopen gerealiseerd. Hier zijn 145 woningen, winkels en een buurthuis gesloopt.

Middels het sloobbestek zijn diverse materialen gereserveerd voor de renovatie van andere woningen in deze wijk en voor de vervangende nieuwbouw. Bij de renovatie worden met name vloerbalken, voordeuren, balkondeuren, dakpannen en wastafels hergebruikt. Naast voor de hand liggende toepassing van gebruikte materialen, is hier ook een oplossing voor de geluidsoverdracht tussen de boven elkaar gelegen woningen be-

dacht, waarbij gebruik wordt gemaakt van hout dat uit het gesloopte deel is gehaald. In een proefwoning

Geluidsisolerend plafond met hergebruikt materiaal

is deze oplossing toegepast.

In de Duwon-publicatie, duurzaam woningbeheer (een DuBo-standaard, uitgave van SEV en Novem) wordt een aantal milieustrategieën genoemd. De strategieën zijn afgeleid van milieudoelen, het waarom van de noodzaak van duurzaam woningbeheer. Deze doelen komen kort gezegd neer op:

- Het zorgvuldig omgaan met eindige grondstoffen ('op is op'), ecosystemen en ruimte ('weg is weg');
- Het voorkomen van schadelijke emissies naar lucht, water en bodem, en beperken gezondheidsrisico's voor de mens.

Op basis van de Duwon-aanpak worden de volgende strategieën aangereikt, onderverdeeld in drie hoofdgroepen:

- Duurzaam instandhouden;
- Verbeteren milieukwaliteiten;
- Verlengen van de levensduur.

Duurzaam instandhouden

Duurzaam instandhouden behelst een verzameling strategieën die vooral van belang zijn wanneer de oorspronkelijke kwaliteit van het betreffende complex redelijk is en als handhaven van die kwaliteit voldoende is om aan de volkshuisvestingsopgave te voldoen. Dit wordt gerealiseerd door de ingreep te minimaliseren, de minst belastende materialen

DUURZAAM RENOVEREN OP ELK NIVEAU MOGELIJK: DE THEORIE

Duurzaamheidsstrategieën		Instandhouden	Groot onderh./ beperkte renovatie	Hoog-niveau-renovatie
Duurzaam instandhouden				
D1	Minimaliseer ingreep	X		
D2	Kies minst schadelijke materialen	X	X	X
D3	Beperk grondstoffengebruik door hergebruik	X		
D4	Hanteer onderhoudsplanning op flexibele wijze	X	X	X
Verhogen milieukwaliteit				
K1	Verhelp problemen met binnenmilieu	X	X	X
K2	Verbeter binnenmilieu			X
K3	Beperk energieverliezen			X
K4	Benut mogelijkheden duurzame energie			X
K5	Verhoog efficiëntie warmwatertoestellen	X	X	X
K6	Beperk inefficiënt waterverbruik	X		X
K7	Benut regen of grijs water			X
Verlenging levensduur				
L1	Inspecteer en verzorg	X	X	X
L2	Pas complex aan naar woningbehoefte			X
L3	Maak de woningen flexibel en aanpasbaar			X
L4	Zorg voor differentiatie op wijkniveau		X	X

te kiezen, het grondstoffenverbruik te minimaliseren door hergebruik en de onderhoudsplanning flexibel te hanteren.

Dit laatste verdient nader uitleg. Onderhoudsingrepen worden in de tijd gepland zodat er middelen voor gereserveerd kunnen worden. Een te starre hantering van de planning kan leiden tot een grotere milieubelasting doordat er te vroeg of te laat wordt ingegrepen. Door periodieke inspectie en periodiek onderhoud kunnen geplande ingrepen misschien zelfs overbodig worden. Wenselijke milieumaatregelen moeten in de planning ook naar een vroeger tijdstip verschoven kunnen worden. Flexibel hanteren van een onderhoudsplanning is dus onderdeel van een duurzaam woningbeheer.

Verbeteren milieukwaliteit

Het verbeteren van milieukwaliteiten richt zich op energie- en waterbesparing en het verbeteren van de kwaliteit van het binnenmilieu. Het milieurendement van de ingrepen neemt toe naarmate de resterende levensduur langer is.

We onderscheiden de volgende ingrepen:

- Verhelpen problemen met binnenmilieu;
- Verbeteren binnenmilieukwaliteit;
- Beperken energieverliezen;
- Benutten mogelijkheden duurzame energie;

Van Heurnstraat: aanzicht. Achter een oude gevel liggen woningen met een nieuwbouw kwaliteit

- Verhogen efficiëntie warmwatertoestellen;
- Benutten regen- of grijs water;
- Beperken inefficiënt waterverbruik.

Verlengen van de levensduur

Verlengen van de levensduur van bouwdeelen en van hele complexen voorkomt repareren, vervangen, c.q. sloop en nieuwbouw.

DUURZAAM RENOVEREN OP ELK NIVEAU MOGELIJK: DE PRAKTIJK

Het voorafgaande theoretische verhaal wordt nu met drie voorbeelden uit de praktijk van Bouwhulp Architecten geïllustreerd.

Hoogniveaurenovatie

De woningen zijn in 1903 gebouwd en liggen tussen het 'oude' centrum en het station (uitbreiding rond de eeuwwisseling). Ze zijn in eigendom van de Coöperatieve Bouwvereniging 'Eigen Bezit'.

Door inzet van alle betrokkenen (opdrachtgever, bewonerscomité, aannemer en architect) is het gelukt om een stadsbeeldbepalend complex met 35 zeer goede woningen voor de komende 25 à 40 jaar te behouden. De terugkeer van driekwart van de oorspronkelijke huishoudens bevestigt dit. De renovatie heeft twee gezichten: voorkant restauratie, achterzijde nieuwbouw. De overeenkomst is de verticale structuur, die het ritme bepaalt. De opzet van de plattegronden is afgestemd op de verschillende woonmogelijkheden:

- Voor de begane grondwoningen zijn twee plattegrondtypen: de tuinkamerwoning ter plaatse van de straat en de straatkamerwoning ter plaatse van het plein;
- De flexibiliteit is vertaald naar de toepassing van dubbele deuren tussen de verschillende vertrekken en biedt op deze manier de mogelijkheid om activiteiten te verbinden of te scheiden;
- Voor de hoek is een speciale oplossing ingezet: wonen over meerdere bouwlagen en laat de keuze vrij om het wonen in te richten;
- De bovenwoningen beschikken over twee buitenruimten: balkon en dakterras.

Vlaardingen PLN. Bestaande uniformiteit

De energetische en bouwfysische kwaliteit en de kwaliteit van de binnenlucht hebben extra aandacht gekregen:

- De schil is goed geïsoleerd. Het gemiddelde gasverbruik bij 'normaal' bewonersgedrag is berekend op 3,8 aardgas/m³ (inhoud);
- Geluidsisolatie tussen woningen is sterk verbeterd en voldoet ruimschoots aan de nieuwbouweis. Bij de hoekwoningen zijn suskasten toegepast om de effecten van omgevingslawaaï te voorkomen;
- Alle woningen zijn voorzien van een mechanische ventilatie met drie standen.

Bij de keuze van materialen heeft het milieu een actuele rol gespeeld:

- Vurenhouten kozijnen;
- Watergedragen verf;
- Onderhoudsarme materialen, afgestemd op het milieu;
- Beperken van PUR;
- Mogelijkheid van het gebruik van materiaal en streven naar demontabele constructies;
- Gescheiden inzameling van sloopafval.

Beperkte renovatie

In Vlaardingen in de Westwijk staan 17 flatblokken met 3- en 4-kamerwoningen, gebouwd rond 1960 in het bouwsysteem PLN (Panagro Larsen Nielsen) met een uniforme kwaliteit. Bij de aanpak van de flats moest gezocht worden naar meer differentiatie in de te realiseren kwaliteit met de daarbij behorende levensduur, variërend van 15 jaar bij instandhouding tot 40 jaar bij 'renovatie plus'.

Het totaalplan is gedifferentieerd in verschillende stedenbouwkundige situaties. Het resultaat is uiteindelijk een grote spreiding in kwaliteiten, variërend van instandhouding tot nieuwbouw.

Slopen: 180 woningen; instandhouding: 72 woningen; renovatie in diverse vormen: 468 woningen; nieuwbouw 150 woningen, waarvan er 36 binnen het project vallen. De verschillen zijn niet alleen terug te vinden op woningniveau, maar vallen meer samen met de stedenbouwkundige ligging van de afzonderlijke bouwblokken.

Bij de architectonische invulling is bewust gekozen voor het corrigeren van de armoede uit het verleden. Het zelfstandig bouwblok is zoveel mogelijk als vorm gerespecteerd. Bij de renovatie blijft voor het overgrote deel van de woningen de bestaande indeling gehandhaafd. Algemeen geldt dat de energetische kwaliteit van de woningen na de renovatie die van nieuwbouw moet benaderen. Aanvullend wordt ook geïsoleerd voor geluid en industrielawaai. Verder is het plan voor de basisrenovatie in overleg met de bewoners vastgesteld. De entrees van de flats zijn ook ruimer en prominenter opgezet, waarbij in 8 gebouwen een lift is geïnstalleerd. Met de buitengevelisolatie, afgewerkt in verschil-

lende kleuren, hebben de flatgebouwen een eigentijdse uitstraling.

Instandhouding

Het laatste voorbeeld is het uitvoeren van groot onderhoud aan woningen van Woningstichting Loon op Zand in de dorpen Kaatsheuvel en Loon op Zand. Het betreft hier vooral de aanpak van casco en schil. Bijkomende moeilijkheid is de organisatie van het project door de diversiteit van de woningen en de ligging op verschillende locaties.

Aan het plan ligt het volgende programma van eisen ten grondslag:

Vlaardingen: Buitengevelisolatie

1. Technisch

Opheffen van de technische gebreken (koudebruggen, houtrot, betonrot en alle diverse onderhoudsgebreken) en verbeteren van het comfort, zodat de te verwachte functionele levensduur met 15 tot 20 à 25 jaar verlengd wordt, afhankelijk van de verschillende complexen.

Het accent moest liggen op maatwerk. Een diversiteit aan woningtypen in combinatie met de mogelijkheid van de keuzen voor individuele verbeteringen

vraagt om specifieke planontwikkeling en bouwvoorbereiding.

2. Proces

Het plan moet in nauw overleg met de bewoners(-commissie) ontwikkeld worden. Bij elke stap in het planproces moet het draagvlak vergroot worden.

3. Milieu en energie

Accent ligt op de kwaliteit van het binnenmilieu en op aanbrengen dubbele beglazing.

4. Uitstraling

De bestaande architectuur wordt gekenmerkt door eenvoud en soberheid. De aanpak moet liggen op de toepassing van bescheiden architectonische middelen.

5. Kwaliteit/flexibiliteit

Het accent moet liggen op de verbetering van het casco/schil. De verbetering in de woning is een individuele keuze.

Vanuit milieuoogpunt is het van belang dat hier het accent op reparatietechnieken ligt. Knelpunten met het binnenmilieu worden gedifferentieerd opgelost: plaatselijk isoleren in verband met vochtproblemen. Het aanzien van de woningen worden met eenvoudige middelen verbeterd, namelijk door de gevel te 'keimen'.

Kaatsheuvel: Gevels opknappen met eenvoudige middelen

Buitengevel in verschillende kleuren

DE STEDENBOUWKUNDIGE KWALITEIT BEPAALT DE TOEKOMST VAN DE NAOORLOGSE WONINGBOUW

Geschiedenis

De stedenbouw heeft in de naoorlogse periode veel veranderingen ondergaan. Tot 1960 zijn de verschuivingen nog gering: uniforme laagbouw of middelhoogbouw zijn de karakteristieken, het bouwblok overheerst nog (aangevuld met strokenverkaveling), scheiding tussen openbaar en privé is nog vaak duidelijk, eengezinswoningen en portieketagebouw zijn de meest voorkomende woningtypen. De meest in het oog springende tekortkomingen zijn de hoge dichtheid en geringe bouwblokafstand. Er is dus behoefte aan het scheppen van ruimte, zoals dat ook soms geldt voor vooroorlogse woningbouw. Op het schaalniveau van de woning gelden de volgende kenmerken: de plattegrond is vaak hokkerig (veel kamers met een beperkte oppervlakte), de techniek wordt gekenmerkt door grote zuinigheid, bouwfysisch en qua duurzaamheid zijn er veel tekortkomingen, zowel ten aanzien van het casco als de schil. Het moge duidelijk zijn dat het grote financiële inspanningen kost om deze woningen op hedendaags nieuwbouwniveau te brengen.

Sinds de jaren zestig zijn er op stedenbouwkundig gebied drie tendensen te ontdekken:

- De royaal opgezette wijken met menging van bouwhoogten (stempelbouw). Het galerijtype doet op grote schaal zijn intrede. Ruimte, groen en heldere stedenbouwkundige opzet zijn de sterke kanten;
- Geconcentreerde hoogbouw. In de periode 1965-1975 vormt dit een nieuw verschijnsel. Hoogbouw in meer dan 5 lagen, galerijwoningen en hoge dichtheid zijn de kenmerken. Vooral het woonmilieu is kritisch;

- Kleinschaligheid in de jaren zeventig. Variatie in plaats van differentiatie is het sleutelwoord.

Kwaliteitseisen op korte en langere termijn

Het formuleren van kwaliteitseisen op korte en langere termijn is nodig om de restant exploitatieduur van de naoorlogse voorraad te kunnen bepalen. Bij woningbouw is dat geen zuiver technische aangelegenheid. Wonen en volkshuisvesting zijn nu eenmaal maatschappelijk ingebed. Goed en betaalbaar wonen zijn dynamische begrippen.

In de door ons bureau in de praktijk ontwikkelde en getoetste aanpak voor de naoorlogse voorraad staan een aantal opvattingen centraal, die in de volgende statements worden samengevat:

- *Een leesbare wijk om in te wonen*
In een leesbare wijk zijn de relaties met en de aansluitingen op de omgeving helder en vanzelfsprekend. De wijk heeft een duidelijke structuur, die is af te lezen uit de beeld dragers.
Voor zowel het gemotoriseerde verkeer als het langzame verkeer zijn er routes die niet conflicteren en die aansluiten op de omgeving. Plaats en bereikbaarheid van voorzieningen (winkels, scholen, centra e.d.) zijn afgestemd op de ligging van de woningen en de mensen die er wonen. De woonomgeving is functioneel en veilig ingericht.
- *Diversiteit aan doelgroepen en oog voor maatschappelijke ontwikkelingen*
Eenzijdig samengestelde wijken zijn risicovol uit het oogpunt van verhuurbaarheid. Doelgroepen onderscheiden zich naar leeftijd, huishoudenssamenstelling en inkomen, en hebben hierdoor elk hun

specifieke woonwensen. Maatschappelijke ontwikkelingen beïnvloeden de samenstelling van wijken en de behoefte aan woonruimte, tijdsbesteding en samenlevingsvormen in groter verband.

- *Flexibel aanbod*
Uit het oogpunt van vermindering van de verhuurbaarheidsrisico's wordt de flexibiliteit van het aanbod, in de zin van geschiktheid voor meerdere doelgroepen, van steeds groter belang.
- *Ruimte voor verandering*
Om een toekomstvisie tot uitvoering te kunnen brengen, is draagvlak nodig bij de betrokkenen. Daarom is het zaak om, figuurlijk, ruimte te scheppen. Fasering in tijd en geld zijn daarbij belangrijke ingrediënten.

Kijken we met bovenstaande in gedachten naar de toekomstwaarde van de naoorlogse woningbouw, resp. naoorlogse wijken, dan verschilt die nogal. Zeker is echter dat een goede stedenbouwkundige structuur randvoorwaarde is voor een goede woonkwaliteit. Een goede woning op een verkeerde plaats is een slechte woning. Een slechte woning in een goede setting is verbetering waard.

Herpositionering van de bestaande woningvoorraad kent haar grenzen

Op bouwdeelniveau is een wijziging veelal simpel aan te brengen. Echter hoe hoger het schaalniveau, hoe ingewikkelder het wordt: de energetische kwaliteit van een woning op peil te brengen is eenvoudig, de geluidsisolatie tussen woningen is al ingrijpender en een plattegrond wijzigen benadert al gauw het kostenniveau van nieuwbouw. Het is dan ook niet zinvol in eerste instantie naar de (functionele) kwaliteit op bouwdeelniveau te kijken. Bij de beoordeling van de bestaande voorraad zullen we moeten uitgaan van verschillende termijnen. Woningen vragen im-

mers altijd om aanpassing. Nu op het gebied van de energie en bewoning door ouderen, morgen vanwege thuiswerken en overmorgen misschien omdat de woning individueel bewoond moet kunnen worden. Als afzonderlijke componenten aangepast kunnen worden aan de eisen van de tijd (demontabel bouwen) kun je hier gemakkelijk op inspelen.

Het voortdurende dilemma in de woningbouw is, dat men ertoe neigt alles op het niveau van nieuwbouw te brengen. Dit streven is niet zinvol en gaat voorbij aan de specifieke mogelijkheden van de naoorlogse woningbouw. Spiegeling aan de nieuwbouw zou eerder kunnen dienen om greep te krijgen op de verhouding tussen kwaliteit en resterende levensduur. Laten we in dat licht de potenties van de bestaande voorraad benutten en een gedifferentieerde aanpak inzetten.

SLOOP OF OPTIMAAL HERGEBRUIK, VANUIT MILIEUOOGPUNT

(auteur: Ir. Haico van Nunen, medewerker Bouwhulp groep B.V.)

De naoorlogse wijken zijn vandaag de dag niet meer zo in trek bij bewoners. Om die reden komen er tal van projecten van de grond waarbij een wijk op grotere schaal wordt aangepakt. Bij zo'n herstructurering wordt geprobeerd om een wijk overzichtelijk te maken en de differentiatie in de wijk te vergroten: hoog- en laagbouw, huur- en koopwoningen, klein en groot, duur en goedkoop door elkaar. Om dit doel te bereiken zijn verschillende ingrepen noodzakelijk, onder andere sloop.

Sloop

Bij de sloop van gebouwen wordt het afval hergebruikt. Dit hergebruik gebeurt op twee manieren, primair en secundair. Bij secundair hergebruik (dit betreft het grootste deel van het afval) wordt het afval gebruikt als toeslagmateriaal of als onderlaag voor wegen et cetera. Bij primair hergebruik (dit komt nog weinig voor) worden complete bouwproducten hergebruikt. Voorbeelden hiervan zijn het hergebruik van houten balken, kozijnen, verwarmingen en zelfs het casco zou hergebruikt kunnen worden. Hiervoor biedt met name de montagebouw uit de periode 1965-1975 mogelijkheden.

Hergebruik

Een voorbeeld hiervan is een project in Middelburg, uitgevoerd in 1986. Hierbij werden van een flatgebouw van 12 verdiepingen elementen gedemonteerd, zodat er nog vijf verdiepingen overbleven. Met de gedemonteerde onderdelen zijn nieuwe woningen gebouwd. Dit was de eerste keer dat betonelementen hergebruikt werden in dezelfde functie. Recentelijk heeft het hergebruik van betononderdelen geleid tot een onderzoek (hergebruik Bouwen, Demontage en hergebruik van geprefabriceerde betonelementen van naoorlogse (montage systeembouwwoningen) Afstudeerrapport Technische Universiteit Eindhoven, H. van Nunen, november 1999). Hierin zijn de volgende aspecten van betonhergebruik nader bekeken: demontage, opslag, transport, bewerking, verkoop en natuurlijk de bouwtechniek. De volgende conclusies werden getrokken: nieuwe verbindingen kunnen het beste demontabel worden uitgevoerd (dit vergemakkelijkt hergebruik of sloop). De verbindingen zijn van staal en koppelen de betonelementen. Afwerking kan het beste met voorzetwanden, dit stelt lage eisen aan de betonelementen. Bovendien ontstaat er ruimte om verbindingen en leidingen weg te werken. Met dit systeem kunnen diverse woningontwerpen gerealiseerd worden met een verminderde milieubelasting.

Voordelen

Door hergebruik wordt de winning van nieuwe grondstoffen verminderd en wordt de productie vermeden, daarentegen zijn er wel bewerkingen en afwerkingen nodig. Bouwen heeft telkens een weerslag op het milieu. Er zijn verschillende manieren om dat tot uitdrukking te brengen. Een belangrijk streefpunt, ook vanuit de overheid, is om de uitstoot van het broeikasgas te vermindern. Dit kan door hergebruik van bouwmaterialen. Het hergebruik van bouwmaterialen kan de uitstoot van het broeikasgas vermindern. Dit kan door hergebruik van bouwmaterialen.

Vermalen kan altijd nog

te verminderen. Daarnaast spelen factoren zoals bijvoorbeeld (giftige) uitstoot, verzuring en uitputting een rol. Door hergebruik van producten zijn deze factoren te verminderen.

Duurzaam Bouwen

Als er een woning gebouwd wordt waarbij gebruikte betonelementen het casco vormen volgens het bovenstaande systeem, is een gemiddelde verlaging van de milieubelasting door de zojuist genoemde factoren mogelijk met 35% ten opzichte van een woning die met nieuwe elementen gebouwd zou zijn. De CO₂-uitstoot kan zelfs met 55% verlaagd worden. Dit geldt voor eenmalig hergebruikt meervoudig hergebruik levert nog grotere verschillen op.

Ter vergelijking: de besparing van granulaat ligt in de orde van 5 tot 10%. Hergebruikt bouwen boekt dus veel betere resultaten.

Slopen is onvermijdelijk, zeker met de grote woningvoorraad die we hebben, maar als we eerst kijken of onderdelen hergebruikt kunnen worden en pas daarna zoeken naar secundaire mogelijkheden voor recycling, kunnen we duurzaam bouwen ook toepassen op de laatste fase in de levensduur van gebouwen.

Hergebruik in middelburg

Karakteristiek uitkomsten Sima Pro

Uitkomst gebouw in LCA

De wijk Langeweg in Bergen op Zoom is in de tweede helft van de jaren zeventig gebouwd. De wijk is ontworpen als onderdeel van een groter stedenbouwkundig plan. Doordat de andere delen van dat plan nooit zijn uitgevoerd, is de wijk tamelijk geïsoleerd. Bovendien wordt de wijk in tweeën gedeeld door een weg.

Kenmerkend voor de wijk is het hoogteverschil tussen het noorden (hoog) en het zuiden (laag).

In Langeweg staan 485 woningen, 120 (25%) daarvan zijn koopwoningen en 365 (75%) huurwoningen. Van deze huurwoningen zijn er 288 in bezit van Woningstichting Spectrum. De huur van deze woningen is gemiddeld f 800,- per maand en zij behoren daarmee tot de duurere huurwoningen in Bergen op Zoom. De koopwoningen staan voornamelijk aan de hoger gelegen noordrand van de wijk. Ruim 20% van de huurwoningen staat leeg. Men neemt aan dat dit komt doordat ze in een structuur van woonerven zijn gebouwd, die men tegenwoordig als benauwend ervaart.

De problemen met de Langeweg zijn niet van de laatste tijd. In 1986 (10 jaar na de bouw van de wijk) heeft een ambtelijke projectgroep zich over de problemen inzake de leefbaarheid in Langeweg gebogen. Toen in 1993 leegstand ontstond, heeft men geprobeerd die het hoofd te bieden door verbeteringen in de woonomgeving en aan leegstaande woningen uit te voeren. Aangezien deze ingrepen niet opleverden waarop gehoopt werd, is men hiermee gestopt.

Een aantrekkelijke wijk

De maar gedeeltelijk uitgevoerde plannen, de vormgeving van de woningen en de inrichting van de wijk schiepen een toekomstige probleemwijk. Wateroverlast, grondverzakkingen en leegstand maakten de problemen groter. Met kleine ingrepen werd geen resultaat geboekt. De problemen waren als volgt: langdurige leegstand; slecht imago; beheermaatregelen helpen niet.

Om de wijk te verbeteren moet men ingrijpen in de structuur van de wijk en in het woningaanbod: meer groen en ruimte; het opknappen

DE STEDENBOUWKUNDIGE KWALITEIT BEPAALT DE TOEKOMST VAN EEN WIJK: EEN VOORBEELD UIT DE PRAKTIJK VAN BOUWHULP GROEP

Bergingen aan de voorzijde van de woningen leveren een anonieme steenachtige woonomgeving op

pen van woningen en het mixen van huur- en koopwoningen en dure en goedkope woningen.

Door de woningen te slopen komt er meer ruimte en mogelijkheden voor groen in de buurt

Nieuwe Langeweg: een complete

metamorfose

Met de metamorfose van de Nieuwe Langeweg in Bergen op Zoom is een begin gemaakt. Gestart is met het slopen van 26 woningen. De verkoop van de resterende 66 woningen heeft zijn beslag gekregen. Zo verandert het eerste deel van de wijk van een doolhof van steen in wonen in het groen langs de zoom.

De totale metamorfose van fase 1 is bijna gereed

ONTWIKKELINGEN IN DE VOLKSHUISVESTING

Toename behoefte zorg en voorzieningen

Ouderenhuisvesting is voortdurend in beweging; de tijd van alleen klaverjassen is voorbij

Om het langer zelfstandig wonen mogelijk te maken wordt de noodzaak van levensloopbestendige woningen steeds groter. Mensen kiezen eerst voor het woonmilieu en dan pas voor de woning. Zorg en voorzieningen moeten dit ondersteunen. Zorg en voorzieningen moeten hierbij aansluiten.

Deze constatering heeft consequenties voor zowel de reeds bestaande reguliere seniorenwoningen als voor de bestaande reguliere voorraad.

Vanuit milieuoogpunt is het van belang om enerzijds de vraag van ouderen naar een comfortabel en gezond binnenklimaat zo energiebewust mogelijk tegemoet te komen en anderzijds om hierbij de bestaande voorraad zo optimaal mogelijk in te zetten.

De ouderenhuisvesting kent haar golfbewegingen. Eind jaren zestig, begin jaren zeventig zijn er in Nederland honderdduizenden specifieke ouderenwoningen gebouwd en is evenveel woonruimte in verzorgingshuizen gecreëerd. De locaties waar deze woningen zich bevinden zijn ruim van opzet en de woonomgeving heeft vaak een parkachtig karakter.

Een nieuwe golf is begin jaren negentig op

gang gekomen. Deze projecten kenmerken zich vanaf die tijd door meer luxe zorg op maat en een ligging nabij voorzieningen. Op dit moment wordt zelfs meer dan de helft van de nieuwbouw in de sociale sector voor ouderenhuisvesting bestemd.

Ten opzichte van 25 jaar geleden is er veel veranderd. Niet alleen is de omvang van de groep ouderen toegenomen, ook stellen ouderen van nu hogere eisen aan de woning. Dit laatste is voor een deel te herleiden tot de stijging van de welvaart in het algemeen en de behoefte aan meer comfort. Voor een ander deel houdt het verband met de hogere leeftijd van deze groep en de wens om langer zelfstandig te kunnen blijven wonen.

Omdat de woningen uit de eerste golf op dit moment onderhoudstechnisch aangepakt moeten worden, komt de vraag op tafel wat de toekomst van deze complexen moet zijn. Tot voor kort werden deze woningen gewoonlijk weer tot het oorspronkelijke kwaliteitsniveau opgeknapt, met als doel opnieuw 15 tot 20 jaar geëxploiteerd te kunnen worden. Gezien de ontwikkeling van de vraag is het oorspronkelijke kwaliteitsniveau echter

niet altijd meer vanzelfsprekend toereikend. Daarnaast biedt zo'n locatie, met z'n parkachtige ruimte, mogelijkheden tot allerlei nieuwe bespiegelingen.

De woningmarkt laat nu al zien dat senioren een geschakeerde doelgroep vormen. Rode draad in dit marktsegment is de kritische houding ten opzichte van de woningkwaliteit. Verhuizen doe je op latere leeftijd niet zomaar en zeker niet als je vermoedt dat het je laatste zelfstandige woning is. Uit dit oogpunt hebben tweekamerwoningen weinig toekomstwaarde. Transformatie van tweekamerwoningen naar een woning met drie kamers is (behoudens uitzonderingen) niet aan te raden vanwege de ongunstige prijs-kwaliteitverhouding die een renovatie plus uitbouw oplevert.

Ook het veel voorkomende type tweekamerwoningen in gestapelde vorm (twee woonlagen) heeft voor de senioren weinig toekomstwaarde. Liftbijplaatsing en samenvoeging zijn op dat schaalniveau te kostbaar.

Douches hebben een steeds kortere functionele levensduur

Een toekomst voor jongerenhuisvesting lijkt voor deze blokken meer voor de hand te liggen, zolang er nog jongeren in de kleine kernen wonen. Blijven over de driekamerwoningen. Functioneel kan deze voorraad aan het programma 'Aanpasbaar Bouwen' getoetst worden. Middels een investering kunnen deze woningen voor ouderenhuisvesting geschikt gemaakt worden.

Samenvattend spelen de volgende kenmerken een rol.

De kwaliteit van de woning is, afhankelijk van het gepleegde onderhoud, bouwtechnisch meestal wel in orde (te maken). Woontechnisch komen op den duur eigenlijk alleen driekamerwoningen in kleine kernen als seniorenwoning in aanmerking, mits functioneel aan de normen van 'Aanpasbaar Bouwen' wordt voldaan.

Qua omgevingskwaliteit ontbreekt veelal de formele mogelijkheid tot gebruik van de buitenruimte (als tuin) en werkt de (introverte) verkaveling vaak isolatie van de bewoners in de hand. Wanneer dit laatste samengaat met een slechte woontechnische kwaliteit is de noodzaak tot herstructurering van de locatie snel aanwezig.

In de toekomst zal de kwaliteit van de seniorenwoning vanaf een bepaald niveau steeds meer bepaald gaan worden door het zorgpakket dat geleverd kan worden.

De privatisering van de gezondheidszorg en de concentratie van zorgvoorzieningen in de

(streek)centra bieden wat dat betreft een slecht perspectief voor de seniorenwoning in een kerkdorp. Als er geen draagvlak meer voor voorzieningen is, zal de senior geneigd zijn zolang mogelijk in z'n oude woning te blijven, om van daaruit naar een zorgcentrum te verhuizen. De specifieke seniorenwoning biedt in dat geval weinig meerwaarde om een verhuizing (voor korte duur) te motiveren.

Veel zal dus afhangen van de vraag welke zorg aan huis ook in een kerkdorp kan en zal worden geleverd. De onvermijdelijke afbraak van de sociale structuur in de kleine kernen is eveneens een risicovolle ontwikkeling in

de exploitatie van zelfstandige bejaardenwoningen in die kernen. Er zijn gelukkig wel goede (economisch gunstige) alternatieven, zeker gezien de plantsoenachtige, lauwerrijke locaties.

Afgezien van de bestaande seniorenwoningen is het van belang om te bekijken in hoeverre de bestaande reguliere voorraad relatief gemakkelijk geschikt te maken is voor ouderen, zodat de woningen in die zin levensloopbestendig worden.

Bouwhulp Groep heeft een checklist ontwikkeld speciaal voor de beoordeling van het woningbestand van een corporatie op geschiktheid voor ouderen. Met deze checklist

Steeds meer huurwoningen worden verkocht

wordt gekeken naar de woonomgeving, waarbij openbaar vervoer, winkelveorzieningen en ontmoetingsmogelijkheden worden geïnventariseerd. De toegankelijkheid van het woongebouw en de bruikbaarheid van de woningen worden behandeld. Daarnaast worden de kosten van eventuele aanpassingen globaal aangegeven.

Verkoop van woningen

De laatste jaren worden in toenemende mate huurwoningen verkocht. Lag het aantal verkochte huurwoningen in 1995 nog onder de 10.000, in 1999 was dit getal opgelopen tot 25.000 en de verwachting is dat de komende 5 jaar de verkoop zal groeien tot ca. 50.000 woningen per jaar.

De komende 5 jaar worden dus ca. 200.000 woningen verkocht. Vanuit milieuoogpunt is het van belang welke milieukwaliteit de woningen van de verhuurder meekrijgt. Na de eigendomswisseling is het immers zeer onzeker of er nog verbetering van de milieukwaliteit van de woningen gerealiseerd zal worden. De eigendomswisseling is het moment waarop de kans gegrepen kan worden om een groot deel van de woningvoorraad qua milieukwaliteit op peil te brengen. Het is wel van belang te weten wat dat peil dan moet zijn. Wat vinden we minimaal aanvaardbaar en wat is wenselijk? Zijn de houten vloeren met een kruipruimte zonder bodemafsluiter nog aanvaardbaar? Welke mate van isolatie moet aanwezig zijn? Welk minimaal rendement moet de installatie hebben? Er komen hierbij een heleboel vragen naar voren, met als hoofdvraag: welke milieuprestatie moet die woning eigenlijk leveren? Een vraag waar in het kader van de verkoop van huurwoningen nog geen antwoord op is. Gezien het hoge tempo van verkoop van huurwoningen verdient dit aspect alle aandacht.

IFD staat in de belangstelling, getuige de grote deelname aan het landelijk SEV-

IFD (INDUSTRIEEL, FLEXIBEL EN DEMONTABEL BOUWEN) LIGT HET ANTWOORD VAN DE BOUW OP DE TE VERWACHTEN ONTWIKKELEN AL KLAAR?

congres van 14 december 1999.

Ik ga hier niet uitgebreid in op alle thema's die op het congres zijn behandeld. Een belangrijk aspect is dat men probeert flexibel in te spelen op de wensen van de consument. Teleurstellend vind ik dat dit blijkbaar alleen van belang wordt geacht of mogelijk is bij nieuwbouw. Geen enkel project in de bestaande bouw, op een herontwikkeling van een bestaand kantoorpand na, is opgenomen in het programma.

De problematiek van de bestaande bouw wordt steeds belangrijker en daarmee ook de noodzaak dat de bouw hierop antwoorden geeft via bijvoorbeeld IFD. Een belangrijk probleem is dat er een maatschappelijke tendens bestaat in de richting van differentiatie in kwaliteit, ook in de bestaande bouw. Men wil zoveel mogelijk op een eigen wijze

wonen. Er ontstaat een vraag naar kwaliteitsspreiding, zowel naar boven als naar beneden. In de bestaande bouw is de discussie over hoe tot kwaliteitsaanpassing te komen vaak tot één moment beperkt: de mutatie. Om kwaliteit op maat te realiseren is dit niet toereikend. In corporatieland zal innovatief met de vraag naar kwaliteit op maat omgesprongen moeten worden, al of niet met behulp van IFD.

Juist een eigendomswisseling biedt de mogelijkheid de milieukwaliteit te verbeteren

DE BESTAANDE BOUW ALS HET STIEFKIND BIJ INDUSTRIEEL, FLEXIBEL EN DEMONTABEL BOUWEN

Veel variatie bij standaard productie

Natuurlijk, nieuwe ideeën toepassen is bij nieuwbouw makkelijker dan bij de bestaande bouw.

In het IFD-programma knipogen sommigen naar de auto-industrie, met name bij 'Smarthouse' en 'Variomatic'. In deze termen is de bestaande woning natuurlijk een tweedehandsje. Onze woningvoorraad bestaat echter bijna alleen maar uit tweedehandsjes. Bijna 90% van de woningvoorraad is van voor 1990, zo'n 5,8 miljoen woningen. Dit betekent overigens ook dat als men de komende 10 jaar alle nieuwbouwwoningen innovatief bouwt, men in 2010 toch nog maar tussen de 10 en 15% van de woningvoorraad heeft aangepakt.

Tendensen in kwaliteitsontwikkeling van woningen

De individualisering neemt toe. Ieder wil op zijn eigen wijze wonen. Op het IFD-congres gaf minister Jorritsma met haar woonwens een mooi voorbeeld.

'We willen sowieso twee werkkamers met goede ICT-voorzieningen, die bovendien - in

het kader van efficiënt ruimtegebruik - ondergronds moeten worden aangelegd. Dat is misschien nu, anno 1999, nog geen probleem, maar in 2010 kost dat geen enkele moeite doordat er wordt gewerkt met allerlei nieuw constructie- en installatietechnieken.

In de leefruimtes op de begane grond moest ik vooral prettig kunnen wonen. En als ik na een tijdje de indeling van mijn huis wilde veranderen, het bijvoorbeeld wat groter wilde maken, dan moest dat makkelijk kunnen.

Een derde eis was dat het huis alvast ouderdom-proof zou moeten zijn. Dus geen drempels, een makkelijk aan te passen keuken, een uitgebreid communicatienetwerk in het huis en een alarmlijn met de buitenwacht.

En tenslotte wilde we - voorzover dat nog niet standaard in het pakket zat - dat er nog het nodige aan energiezuinige en waterbesparende voorzieningen werd aangebracht.

Deze vier wensen hebben we op het internet gezet en binnen de kortste keren hadden we onze bouwer gevonden.

Daarna ging het snel. We zijn met onze bouwer om de tafel gaan zitten om alle puntjes nog even op de i te zetten. Met behulp van de virtual reality-techniek konden we alvast

door ons nog niet gebouwde huis en onze nog niet aangelegde tuin lopen. Heel handig, omdat je zo op het laatste moment toch nog veranderingen in de originele opzet kon aanbrengen.'

In het IFD-programma wordt veel aandacht besteed aan de keuzevrijheid voor de consument. De voorbeelden die verder in dit nummer behandeld worden illustreren dit.

Woonkwaliteit wordt individueler

Men woont gemiddeld steeds korter in huurwoningen

Op de tendensen naar kwaliteitsspreiding wordt in de huursector op uiteenlopende wijze gereageerd.

De uitersten hierbij zijn cascoverhuur aan de ene kant en afwerking en inrichting van douches en keukens à la carte aan de andere kant.

Voor de bestaande bouw is het helaas zo, dat men alleen stilstaat bij de mogelijkheden van kwaliteitsspreiding bij renovatie of bij mutaties. In de praktijk ontstaat er behoefte aan kwaliteit op maat.

Zover zijn we nog niet. Nu wordt er voorzichtig geëxperimenteerd met de mogelijkheden bij mutaties om kwaliteitsspreiding aan te brengen.

Het woonwinkel-idee, waarbij de toekomstige bewoners hun inrichting en afwerking van keukens, douches e.d. kunnen uitzoeken staat hierbij centraal.

In het rapport 'Een eigen huurhuis' van Aedes (april 1999) worden vijf varianten uitgewerkt. De naam van de variant weerspiegelt de specifieke kwaliteit die wordt beoogd.

In de 'Goede-staat-woning' staat bij mutatie centraal dat de woning in goede staat opge-

leverd moet worden. De wijzigingen die bewoners mogen aanbrengen zijn gebonden aan regels.

Bij de 'doe-het-zelfwoning' is alles geoorloofd, mits voldaan wordt aan veiligheids- en gezondheidseisen. Veranderingen van bewoners in de 'luxe woning' dienen van een

bepaald luxeniveau te zijn.

De 'maatwerk variant' biedt met name comfort-, beveiligings- en aanpassingspakketten aan.

Tot slot heeft de corporatie bij de 'cascowoning' bij mutatie een terugkoopplicht van de inbouw.

Uitersten in de kwaliteitsspreiding in de huursector: cascoverhuur tegenover douches en keukens à la carte

Een belangrijke onbeantwoorde vraag hierbij is: hoe voorkom je dat bij een mutatie de mogelijkheden van een nieuwe huurder om de woningen naar eigen idee in te richten wordt beperkt door de smaak van de vorige bewoners?

Een huurder laat door de corporatie prachtig tegelwerk aanbrengen. Na twee jaar komt een nieuwe huurder in deze woning met 'niet zijn smaak' tegels. Wat nu?

Een niet ondenkbaar voorbeeld overigens. De gemiddelde bewoningsduur van huurwoningen wordt steeds korter. Was dit in 1995 nog net boven de 10 jaar, in 1997 net onder de 9 jaar en dit jaar kan dit rond de 7 jaar komen.

Eisen aan de techniek

Voorbeeld douche

De huidige 'traditionele' technieken zijn nog steeds afgestemd op een 'af' product met een technische levensduur van 30 tot 50 jaar. De functionele levensduur wordt echter steeds korter. De voortschrijdende maatschappelijke ontwikkelingen, het zoeken van een eigen identiteit en het voortdurend wijzigend gebruik leiden ertoe dat afwerking en uitrusting voortdurend gewijzigd en aangepast moeten kunnen worden. Dit stelt specifieke eisen aan de techniek:

- De installatie-infrastructuur dient zodanig vormgegeven te worden dat aansluitingen, aanpassingen en uitbreidingen in de installatiesfeer eenvoudig te realiseren zijn: van fitten naar klikken.
- De afwerking en uitrusting dienen veranderbaar te zijn. Demontabel bouwen of werktuigloos monteren (het makkelijk kunnen verwijderen en weer aanbrengen van een element) zijn hierbij de sleutelwoorden.
- Eisen zoals waterdichting (douches) en veiligheid van installaties dienen gewaarborgd te blijven.

In principe moeten deze eisen gerealiseerd kunnen worden door moderne montage- en installatietechnieken. Maar daarvoor is het in de eerste plaats van belang dat men weet wat men wil maken. Er moeten ontwerpconcepten voor uitrusting en afwerking van wo-

ningen komen waarin de techniek wordt vastgelegd, maar verder de keuzevrijheid van wat met wil aanbrengen zo groot mogelijk is. Zo'n ontwerpconcept moet het karakter van een raamwerk hebben. Het moet niet één uitgewerkt plan zijn.

De Bouwhulp Groep is al geruime tijd met dergelijke ontwerpconcepten bezig. Als voorbeeld gaan we nu verder in op het doucheconcept dat nu ontwikkeld is.

Een dergelijk concept zou verder ontwikkeld en uitgebreid kunnen worden tot een concept voor afwerking en uitrusting van de totale woning. Pas dan kunnen projecten uitgewerkt worden en eventueel worden ingediend voor het IFD-programma.

Met moderne technieken variatie in kwaliteit

Douche-aanpak: standaardisatie met optimale vrijheid

De eisen die aan de douche-aanpak gesteld worden vanuit het idee van kwaliteit op maat zijn:

- Beperking van overlast voor de bewoners.
- Beperking van bouw- en sloopafval.
- Grote keuzemogelijkheden voor de consument in het afwerkingsniveau en het

moment van uitvoering.

- Mogelijkheid om de gerenoveerde doucheruimte aan te passen.
- Standaardisatie in materiaalgebruik en werkmethode die moet zorgen voor controleerbare kwaliteit.
- Bruikbaarheid van het ontwerpconcept voor zowel kleine als wat grotere doucheruimten.

Basis

Scheiding van casco en afwerking is de basis van het nieuwe ontwerpconcept voor de renovatie van doucheruimten. De invulling van dat concept gebeurt door gebruik te maken van voorzetwanden en verhoogde vloeren. Deze aanpak biedt de mogelijkheid sloopwerk te beperken tot het demonteren van wastafels, stopcontacten, kranen etc. Tegels, leidingen en vloersifons blijven zoveel mogelijk zitten. Het is bovendien niet nodig nieuw aan te leggen leidingen in te frezen. Overlast voor bewoners wordt op deze manier beperkt en de bouwtijd wordt korter.

Aanvullende eisen

Bij het uitwerken van het ontwerpconcept is veel aandacht besteed aan de volgende punten:

- De voorzetwanden moeten zo weinig mogelijk ruimte innemen, gezien de vaak toch al krappe doucheruimten.
- De opstap naar de vloer van de doucheruimte moet zo laag mogelijk zijn om de barrières voor met name oudere bewoners te beperken.
- De leidingen achter de voorzetwanden dienen bereikbaar te blijven voor uitbreiding of onderhoud.
- Indien de standleiding voor riolering grenst aan de doucheruimte kan deze eventueel aan de nieuwe situatie worden aangepast.

Details

Het moet mogelijk zijn de installaties en de afwerking in de verbeterde doucheruimte in de toekomst aan te passen. Het ontwerpconcept voorziet daarom in:

- Tegelluikjes in de voorzetwanden met daarachter afgedopte leidingen, waarop eenvoudig nieuwe aansluitingen zijn aan

te brengen.

- Voorzetwanden die bestaan uit licht plaatmateriaal, voorzien van wandtegels. Indien de tegels moeten worden vervangen, gebeurt dit door de platen compleet te demonteren en te vervangen door nieuwe.
- Een plintafwerking - en daarmee de waterdichte aansluiting op de vloer - die intact blijft.
- De mogelijkheid aanpassingen voor ouderen, zoals beugels, aan te brengen door op een bepaalde hoogte houten stroken in de voorzetwanden te plaatsen.

De principedetails van het ontwerpconcept voor renovatie van doucheruimten zijn universeel toepasbaar voor iedere doucheruim-

te. Tijdens het ontwerpproces vraagt alleen de situering van de standleiding steeds opnieuw aandacht. Het is belangrijk om te weten hoe aansluitingen daarop mogelijk zijn. De gehanteerde principedetails waarborgen de technische kwaliteit.

Systematische toepassing van droge montage in doucherenovatie kan leiden tot een geïntegreerd industrieel product. Het is de vraag wie de renovatie coördineert en uitvoert: de aannemer met inschakeling van installateur en onderaannemers, of gespecialiseerde toeleveranciers. Zeker is dat elk nieuw proces vraagt om een sterke organisator en optimale afstemming tussen de bouwkundige en installatievoorzieningen.

Vooruitblik en terugblik

Op het moment dat de levensduur van het casco steeds langer wordt, het milieu vraagt om zorgvuldig om te gaan met de grondstoffen, wordt het steeds belangrijker om vanuit de markt en erbij behorende techniek een adequaat antwoord te geven voor de bestaande woningvoorraad. De doe-het-zelfmarkt is hier reeds druk mee bezig en verdringt hierbij de traditionele industrie met zijn hoogwaardig product. Laten we opnieuw met beide benen op de grond gaan staan en deze hoge kwaliteit ook bereikbaar maken voor de bestaande voorraad.

HET SENIORENCOMPLEX 'PEPPELHOF' TE VEGHEL

een voorbeeld van klantgericht en flexibel bouwen voor senioren

Bron: Bouwhulp Architecten

Inleiding

In Veghel is de herontwikkeling van een seniorencomplex 'Peppelhof' afgerond, dat door Bouwhulp Architecten is ontworpen in opdracht van Woonbelang Veghel.

De grote diversiteit aan woonkwaliteit - drie nieuwe woningbouwtypen (80 appartementen met dienstencentrum) in combinatie met

groot onderhoud van de gehandhaafde woningen - biedt een helder beeld van hoe aan de veranderende woonwensen van senioren vormgegeven kan worden.

In een interview met dhr. A. Stas, directeur van Woonbelang Veghel, worden de belangrijkste aspecten van deze complexe vraag aangestipt.

Complex Peppelhof is gebouwd in 1972 en omvatte oorspronkelijk 78 seniorenwoningen. Deze zijn in twee lagen gestapeld en in een parkachtige omgeving gelegen. Van deze woningen zijn er 40 gesloopt en vervangen door 80 nieuwbouwwoningen. Van de 38 overblijvende oude woningen is het groot onderhoud zo gepland, dat de woningen na uitvoering nog 15 jaar meekunnen,

Plattegrond gebouw A

Plattegrond gebouw B

Plattegrond gebouw C

terwijl het onderhoud in die periode minimaal is. Om dat te bereiken, was het nodig de bestaande technische gebreken op te heffen en het comfort te verbeteren door te zorgen voor meer bedieningsgemak. Ook het uiterlijk moest opgefrist worden. Het was erg duur om de bovenwoningen geschikt te maken zodat senioren er langere tijd konden wonen. Daarom werd tot sloop overgegaan. Slopen gaf bovendien de mogelijkheid om het woningaanbod te differentiëren. Ook schiep nieuwbouw de mogelijkheid om het terrein anders in te richten. Het wijkcentrum werd eveneens gesloopt. Het nieuwe dienstencentrum is ondergebracht in gebouw A van de nieuwbouw.

Op de plaats van de gesloopte woningen zijn drie nieuwe blokken verrezen. Gebouw A bestaat uit 49 woningen, met een gemiddeld

vloeroppervlak van circa 70 vierkante meter. Het nieuwe dienstencentrum is eveneens op de begane grond in dit gebouw ondergebracht en is circa 625 vierkante meter groot. Verder beschikt het gebouw over enkele kantoren, spreekkamers en administratieruimten.

De korte poot van gebouw A heeft een hoogte van drie bouwlagen, de lange is vier lagen hoog. Gebouw B is vier bouwlagen hoog en bevat totaal 14 woningen, met een gemiddeld vloeroppervlak van 85 vierkante meter. Gebouw C ten slotte heeft vijf bouwlagen en beschikt over 17 woningen, met een vloeroppervlak van gemiddeld 90 vierkante meter. De kosten van de nieuwbouw bedragen rond de 12,5 miljoen gulden.

Nadat de nieuwbouw was afgerond, is het omliggende terrein onderhanden genomen. Had dit terrein eerst een gesloten karakter,

nu is het een binnenterrein geworden voor gemeenschappelijk gebruik. Er is een plein, een atrium en het dienstencentrum. Het terrein is gedeeltelijk opgehoogd en voorzien van nieuwe beplanting.

Plattegrond van het complex Peppelhof

Interview met dhr. A. Stas, directeur van Woonbelang Veghel

(Juli 2000)

Wat maakt seniorenhuisvesting in uw ogen tot een complex vraagstuk?

Ten eerste de schaarste aan gebieden met voldoende voorzieningen die geschikt zijn voor seniorenhuisvesting. Het realiseren van seniorenhuisvesting in bestaande wijken en buurten brengt met zich mee dat men moet oppassen voor overconcentratie van ouderen. De buurtbewoners moeten niet het gevoel krijgen ondergeschikt te zijn aan de

Bron: Bouwhulp Architecten

groep senioren. Zo heeft het binnenterrein in het complex Peppelhof een sterk openbaar karakter gekregen en betekent het dienstencentrum ook een aanvulling op de bestaande buurtvoorzieningen.

De vraag naar zorgvoorzieningen en huisvesting is sterk aan het veranderen. Dé senior bestaat niet. Ook onder senioren bestaat een grote diversiteit aan behoefte aan zorg,

diensten en woonwensen. Bovendien zullen zorg, diensten en woonwensen in de tijd veranderen.

Ook hier wil men een klantgerichte benadering, een algemene tendens in de volkshuisvesting. Daarmee worden senioren weer gewoon 1- en 2-persoonshuishoudens.

Het inspelen op deze veranderde en veranderende vraag vraagt een andere benadering dan voorheen. Bij het realiseren van seniorenhuisvesting dient men veelal voorwaardenscheppend bezig te zijn en niet alleen huidige woonwensen en zorgbehoeften tot in detail in te vullen. Dus niet alleen nu klantgericht bouwen, wat op zich al een hele verandering is, maar ook mogelijkheden scheppen voor de toekomst door flexibel te bouwen.

Dit geldt ook voor het leveren van zorg en diensten. Men moet af van 'vaste pakketten' en een breed scala van diensten aanbieden.

viduele woonwensen, maar dat ook voldoende mogelijkheden biedt om op toekomstige woonwensen in te kunnen spelen.

Ieder gebouw heeft een eigen karakter. Er is een grote differentiatie naar plattegrond en woninggrootte: 22 woningtypen op 80 woningen.

De bewoners hebben een grote keuzevrijheid gehad in de uitrusting en afwerking van de woningen. Wonen à la carte is hierbij het motto geweest. In nauwe samenwerking met leveranciers van keukens, keukenapparaten, tegels en sanitair is dit gerealiseerd.

Er is bijzondere aandacht besteed aan gemeenschappelijke ruimten (atrium) en woonomgeving. De flexibiliteit is vooral gezocht in overmaat van ruimte. Zo zijn er nog nietingerichte ruimten gecreëerd, zowel in de woongebouwen als het dienstencentrum.

Met betrekking tot de woningen zijn voorwaarden geschapen waardoor bijvoorbeeld

telefooncentrale is zodanig gekozen dat er voldoende capaciteit is om er in de toekomst allerlei diensten aan te koppelen zoals alarmeringen e.d.

Uit de prille praktijk van de nieuwbouw van Peppelhof blijkt dat er veel gebruik wordt gemaakt van de mogelijkheden van rookmelding en sociale alarmering. Van inbraakalarmering wordt minder gebruik gemaakt. Door het ontwerp is hiervoor minder noodzaak.

Wat houdt het begrip duurzaamheid in bij dit gebouw?

Uiteraard is hier energiezuinig gebouwd. De schil heeft een Rc-waarde van 3 m²K/W, overall is HR++ glas toegepast en er is een atrium gebouwd.

Daarnaast is duurzaamheid vooral nagestreefd door een hoge basiskwaliteit te bieden van gebouw en woonomgeving, waardoor het totale gebouw potentieel een lange levensduur heeft. De invulling en afwerking wordt afgestemd op de (nieuwe) bewoners.

Door dit door de corporatie beheerde keuzeproces wordt zoveel mogelijk verspilling voorkomen. De beheersing houdt ook in dat zowel risico's voor bewoners als voor de beheerder worden beperkt, door omschreven keuzemogelijkheden en terugkoopgarantie van apparatuur.

Bij het hele proces heeft centraal gestaan dat er een basispakket wordt geboden met voldoende mogelijkheden voor elke bewoner om dit naar eigen wens aan te vullen. Zo wordt er net genoeg geleverd zonder het risico dat het maatkostuum al snel te krap of uit de mode is.

Bron: Bouwhulp Architecten

Hoe is een en ander vormgegeven in het complex Peppelhof?

Op de eerste plaats is Peppelhof los van een bestaand zorgcomplex gebouwd. Een klantgerichtere benadering is hierdoor eenvoudiger te realiseren doordat er nog geen bestaand zorgaanbod is.

De architect heeft niet alleen een gebouw gerealiseerd dat inspeelt op de huidige indi-

delingswijzigingen in de toekomst relatief eenvoudig te realiseren zijn. In een deel van de woningen zijn vloeren met een grote overspanning (7,20 meter) toegepast. In een ander deel zijn sparingen in de constructieve wanden aangebracht.

Maar de flexibiliteit gaat verder. Ook met betrekking tot voorzieningen en uitrustingsniveau is overmaat gecreëerd. Bijvoorbeeld de

VERKOOP VAN HUURWONINGEN: MILIEURAMP OF MILIEUKANS?

De motieven om woningen te verkopen zijn divers. Het overheidsbeleid richt zich er meer en meer op het terugtrekken uit de volkshuisvesting en op het ook voor lagere inkomens bereikbaar maken van eigen woningbezit. Met de middelen die bij de verkoop vrijkomen, kan de grote herstructureringsvraag van de komende jaren gefinancierd worden. Voor de corporaties kunnen motieven een rol spelen, die variëren van het afstoten van woningen die moeilijk verhuurbaar

zijn tot het verbeteren van het woonklimaat in buurten door meer differentiatie in eigendom. De woningen die worden verkocht, dateren van vlak na de oorlog tot medio tachtiger jaren. Het zijn veelal eengezinswoningen.

De oorspronkelijke technische kwaliteit van deze woningen is niet altijd goed te noemen. De toenmalige materiaalschaarste heeft geleid tot een gebrek aan duurzaamheid (inferieur vurenhout, slechte tocht- en vochtwering, gebrekkige geluidsisolatie). Pas in de tweede helft van de zeventiger jaren worden de bouwfysische kwaliteit en duurzaamheid belangrijk. De energiecrisis vormt daarvoor de eerste aanzet. In die periode doen vochtproblemen (koudebruggen) zich veel voor. De discussie daarover start met bewoners wijzen op een verkeerd gebruik van de ventilatie. Geleidelijk aan wordt duidelijk dat de bestaande woningen essentiële tekortkomingen vertonen. Pas aan het eind van de jaren tachtig wordt energie- en vochthuishouding belangrijk. Ook geluidsisolatie van woningen levert problemen op. Het komende

decennium zal dit ook op de agenda verschijnen van de bestaande bouw.

Een scala van materialen heeft zijn toepassing gevonden in de woningbouw. Zink en asbest zijn geleidelijk vervangen door kunststof. Beton is een vast onderdeel geworden. Installaties zijn een steeds belangrijker onderdeel gaan vormen om de woningen van het gewenste comfort te voorzien.

De strengere eisen ten aanzien van de bouwfysische kwaliteit dateren uit het eind van de jaren zeventig. De energiecrisis en een milieudebat zijn noodzakelijk geweest om de kwaliteit op een hoger niveau te brengen. Tot 1974 is er nauwelijks iets gewijzigd. In 1978 wordt de eerste stap gezet. Om de 3 à 5 jaar worden de eisen vervolgens verder opgevoerd. De oorspronkelijke bouwfysische kwaliteit van de woningen uit de periode 1945-1980 zijn inferieur vergeleken met de huidige nieuwbouw.

De Rc-waarde ligt tussen de 0,17 en 1,00 en schommelt rond de 0,50. Naisolatie heeft een deel van deze tekortkomingen kunnen

opheffen. De geluidsisolatie tussen woningen, binnenlucht kwaliteit en de luchtdoorlatendheid zijn vaak ongewijzigde aspecten.

Het sombere beeld van met name de milieukwaliteit van de voorraad waaruit woningen worden verkocht, moet natuurlijk genuanceerd worden. Er zijn en worden veel inspanningen verricht om de bestaande voorraad te verbeteren op het vlak van energie, binnenmilieu en schadelijke materialen, zoals

asbesthoudende platen en leidingen en loden leidingen.

Er is echter nog een flinke weg te gaan is.

Strategieën

Om deze woningen met een slechte milieuitgangskwaliteit verantwoord te verkopen aan mensen met lagere inkomens, zijn maatregelen nodig. Daarbij zijn de volgende strategieën denkbaar.

De corporaties brengen de woningen voordat zij worden verkocht op een aanvaardbaar milieupeil. Ze kunnen overwegen de woningen verzekerd te verkopen. Hierbij worden huurwoningen verkocht met voor de kopers gunstige randvoorwaarden. Onder andere kwaliteitsafspraken en risicoverdeling zijn onderdeel van verzekerd kopen. Deze vorm van kopen wordt enerzijds gehanteerd om eigen woningbezit binnen het bereik van meer mensen te brengen, en anderzijds om greep te houden op het (toekomstig) beheer van het wooncomplex en de leefbaarheid van de buurt. Door woningen nog één keer collectief aan te pakken, wordt er een zeker

basiskwaliteit van de woningen gerealiseerd. Het collectief uitvoeren van maatregelen bespaart veel inspanningen en kosten, voor zowel de nieuwe eigenaar als voor de corporatie (als deze nog woningen behoudt).

De tweede strategie is om de eigenaar-bewoners te stimuleren om zelf maatregelen te nemen. Financieel zijn er voldoende mogelijkheden. De investering is via de hypotheekrente fiscaal gunstig. De Energie Premie Regeling is van kracht en met Groen Beleggen kan een lagere hypotheekrente verkregen worden.

Om de eigenaar-bewoners ook daadwerkelijk zo ver te krijgen, is er echter meer nodig. Het zal duidelijk moeten worden dat verbeteren van milieukwaliteit samengaat met comfortverbetering.

Om bijvoorbeeld de markt van eigenaar-bewoners te veroveren voor energiebesparing en milieumaatregelen kan er een koppeling worden gelegd tussen (verbetering van de) keukenuitrusting en energie/milieu. In feite is de keuken de machinekamer van de

woning. Niet alleen staat daar de keukenuitrusting in de vorm van keukenblok, kasten en huishoudelijke apparatuur, maar hier vindt ook 2/3 van de mechanische ventilatie plaats. Een belangrijk deel van het (warm) tapwaterverbruik en het elektraverbruik

wordt hier gerealiseerd. Maatregelen in de keuken kunnen dus een grote impact hebben op energiegebruik en binnenmilieu. De keuken (samen met de douche) is bovendien het visitekaartje van de woning. Het afwerkings- en uitrustingsniveau zijn hier belangrijk en de investeringen en investeringsbereidheid zijn hier hoog.

Vooralsnog lijkt de eerste strategie het meest zeker om te zorgen dat met het bevorderen van het eigen woningbezit de milieukwaliteit niet op een zijspoor wordt gezet. Om een indruk te geven over welke maatregelen en bedragen het kan gaan, zijn drie representatieve projecten op een rij gezet. Deze projecten hebben meegedaan aan het Duwon-programma van SEV. Bij deze projecten zijn bestaande plannen en onderhoudsplannen uitgebreid met milieumaatregelen.

DRIE PROJECTEN OP EEN RIJ

Varsseveld - bouwjaar 1966

	Bestaand plan	Nieuw plan
Casco		
Vloer	PUR-schuim	PE-folie met minerale wol
Plafond	Nieuw gipsplaten plafond	Selectief vervangen/repareren
Dak	Golfplaten vervangen (berging)	Golfplaten vervangen (berging) en aanbrengen dakisolatie (woning) en spouwmuurisolatie
Gevel	Repareren voegwerk en spouwmuurisolatie	Repareren voegwerk, aangevuld met koudebrugisolatie
Kozijn	Kozijnen en ramen vervangen door kunststof kozijnen met dubbele beglazing	Repareren kozijnen met HR-glas. Extra aftimmerlatten i.v.m. tochtwering, ramen gedeeltelijk vervangen
Schilderwerk	Resterend alkyd	Acrylaat
Woning intern		
Keuken	Keukenblok vervangen	Keukenblok vervangen
Sanitair	Vervangen sanitair (waterbesparend)	Vervangen sanitair (waterbesparend)
Afwerking	Nieuw tegelwerk aanbrengen	Nieuw tegelwerk Open trap dichtmaken en isoleren
Installaties		
Verwarming	Cv-installatie aanbrengen: VR	Cv-installatie aanbrengen: HR-ketel met zonneboiler
Water	Uitbreiden met waterbesparende voorzieningen	Uitbreiden met waterbesparende voorzieningen
Ventilatie	Mechanische ventilatie aanbrengen	Mechanische ventilatie aanbrengen met gelijkstroomventilator
Riolering	Uitbreiden	Uitbreiden: sleuf met betonpuingranulaat t.b.v. hwa bergingen
Elektra	Uitbreiden	Uitbreiden

Vervolg Varsseveld - bouwjaar 1966

	Huidige situatie	Bestaand plan/aanpak	Nieuw plan
Kosten planmatig onderhoud/verbeteringskosten	--	58.000,-	50.000,- - 58.000,-
Onderhoudskosten (klachten, mutatie, planmatig) gemiddelde jaarkosten	--	812,-	1.012,-
Gasverbruik t.b.v. verwarming en warmtapwater	1974 m3/jr	1500 m3/jr	1000 m3/jr
Waterverbruik	129 m3/jr	100 m3/jr	100 m3/jr
Binnenmilieu*:			
-binnenlucht	4,6	8	8
-thermisch binnenklimaat	3,7	8	8
-akoestisch klimaat	6,9	8	8
-daglichttoetreding	3,0	8	8
-vocht	3,8	8	8

*Toelichting: Hier is de score aangegeven die bepaald is met de 'Binnenmilieumaatlat'. De binnenmilieumaatlat onderscheidt vijf kwaliteitsaspecten. De score kan variëren van 2 (onvoldoende) t/m 8 (goed)

In Varsseveld leidde de keuze voor reparatietechnieken in combinatie met extra energiebesparende maatregelen tot gelijke of lagere kosten. Bij renovatie werden tot dusver

bijvoorbeeld alle kozijnen vervangen. Door de keuze voor reparatie ontstond budgettaire ruimte voor het nemen van aanvullende energiebesparende maatregelen (HR-

glas, HR-ketel met zonneboiler, gelijkstroomventilatie). Kortom: de woonlasten worden lager en de kwaliteit neemt toe.

Groenlo - bouwjaar 1967

	Bestaand plan	Nieuw plan
Casco		
Vloer/plafond	Gipsplaten aanbrengen t.p.v. plafond	Gipsplaten aanbrengen t.p.v. plafond
Dak	--	Dak isoleren, glaswol 80 mm
Gevel	--	--
Kozijn	Kozijnen repareren/vervangen	Kozijnen repareren/vervangen en overal isolatieglas aanbrengen
Schilderwerk	Alkyd	High solid
Woning intern		
Keuken	Keukenblok vervangen	Keukenblok vervangen
Sanitair	Vervangen sanitair (waterbesparend)	Vervangen sanitair (waterbesparend)
Afwerking	Tegelwerk vervangen	Tegelwerk vervangen
Installaties		
Verwarming	VR-ketel aanbrengen	HR-ketel aanbrengen
Water	Waterbesparende maatregelen	Waterbesparende maatregelen
Ventilatie	--	Mechanische ventilatie aanbrengen
Riolering	--	Asbest vervangen
Elektra	--	--

Vervolg Groenlo - bouwjaar 1967

	Huidige situatie	Bestaand plan/aanpak	Nieuw plan
Kosten planmatig onderhoud/verbeteringskosten	--	20.800,-	29.250,- 1)
Onderhoudskosten (klachten, mutatie, planmatig) gemiddelde jaarkosten	--	1.693,-	1.693,- 2)
Gasverbruik t.b.v. verwarming en warmtapwater	1761 m3/jr	1585 m3/jr	1386 m3/jr
Waterverbruik	114 m3/jr	80 m3/jr	80 m3/jr
Binnenmilieu*: - binnenlucht	6,3	6,3	6,7
- thermisch binnenklimaat	5,8	5,8	7,1
- akoestisch klimaat	6,0	6,0	5,5
- daglichttoetreding	6,5	6,5	6,5
- vocht	5,6	5,6	6,2

*Toelichting: Hier is de score aangegeven die bepaald is met de 'Binnenmilieumaatlat'. De binnenmilieumaatlat onderscheidt vijf kwaliteitsaspecten. De score kan variëren van 2 (onvoldoende) t/m 8 (goed)

Opmerkingen:

- 1) Inclusief verbeteringen, uitgevoerd bij mutaties
- 2) Hoger bedrag mutatieonderhoud niet verrekenend, zie opmerking 1

In Groenlo (planmatig onderhoud in combinatie met mutatieonderhoud) kregen energiebesparing en verbetering van het binnenmilieu bij mutatieonderhoud een zwaarder accent. De keuze voor deze maatregelen werd mede ingegeven door de gewenste

toekomstige kwaliteit. Het beschikbare budget voor onderhoud (planmatig onderhoud en verbeteringen bij mutaties) werd verhoogd. De aanvullende maatregelen betreffen: isolatie, dubbele beglazing, mechanische ventilatie en asbest-

verwijdering. Deze maatregelen worden uitgevoerd bij huurderswisseling. Resultaat: een lager energiegebruik en een beter binnenmilieu.

Gouda - bouwjaar 1973

	Bestaand plan	Nieuw plan
Casco		
Vloer/plafond	--	--
Dak	Grind vervangen	Nieuw grind plus 80 mm steenwol met EPDM
Gevel	Gevelbekleding vervangen (asbesthoudend): volkern met 50 mm steenwol	Gevelbekleding vervangen (asbesthoudend): volkern met 50 mm steenwol
Kozijn	Deelvervanging/repairatie Robinia	Deelvervanging/repairatie Robinia en HR-glas
Schilderwerk	High solid	High solid
Woning intern		
Keuken	Keukenblok vervangen	Keukenblok vervangen
Sanitair	Aanbrengen waterbesparende stortbakken	Aanbrengen waterbesparende stortbakken en douche-koppen
Afwerking	--	--
Installaties		
Verwarming	--	Verbeteren ophanging cv-installatie i.v.m. geluids-isolatie
Water	--	Waterbesparende voorzieningen
Ventilatie	--	Mechanische ventilatie aanbrengen
Riolering	--	--
Elektra	--	--
Gemeenschappelijke ruimten		
Lift	Liftonderdelen vervangen	Lift geschikt maken in het kader van aanpasbaar renoveren
Afwerking	Galerijvloer coating	Ophogen galerijvloer
Overige	Bestrating aanpassen	Bestrating aanpassen, incl. hellingbaan

Vervolg Gouda - bouwjaar 1973

	Huidige situatie	Bestaand plan/aanpak	Nieuw plan
Kosten planmatig onderhoud/verbeteringskosten	--	17.200,-	29.250,-
Onderhoudskosten (klachten, mutatie, service) 1) gemiddelde jaarkosten	--	721,-	721,-
Gasverbruik t.b.v. verwarming en warmtapwater	1705 m3/jr	1705 m3/jr	1275 m3/jr
Waterverbruik	74 m3/jr	60 m3/jr	57 m3/jr
Binnenmilieu*:			
- binnenlucht	6,0	6,0	6,7
- thermisch binnenklimaat	5,0	5,0	8,0
- akoestisch klimaat	5,0	5,0	6,0
- daglichttoetreding	7,0	7,0	7,0
- vocht	5,0	5,0	7,0

*Toelichting: Hier is de score aangegeven die bepaald is met de 'Binnenmilieumaatlat'. De binnenmilieumaatlat onderscheidt vijf kwaliteitsaspecten. De score kan variëren van 2 (onvoldoende) t/m 8 (goed)

1) Exclusief jaarkosten planmatig onderhoud

In Gouda (planmatig onderhoud) zijn alle milieuthema's opnieuw gewaardeerd, mede in het licht van de toekomstige verhuurbaarheid (toevoegen van extra kwaliteit). De

maatregelen worden uitgevoerd in het kader van planmatig onderhoud. Ook hier een accent op energiebesparing en binnenmilieu. Tevens krijgt de toegankelijkheid van het

woongebouw extra aandacht. Zo gaat herbezinning op milieu hand in hand met vergroting van de toekomstwaarde. Meerkosten: ruim 10.000 gulden per woning.

DOMOTICA; NIET ALLEEN SLIM MAAR OOK NOG DUURZAAM WONEN?

Domotica is een verzamelnaam. De officiële definitie luidt: 'alle apparaten en infrastructuur in en rond wonen, die elektronische informatie benutten voor het meten, programmeren en sturen van functies ten behoeve van bewoners en verleners van diensten'.

De laatste tijd vindt domotica steeds meer zijn toepassingen gericht op veiligheid en zorgvoorzieningen voor ouderen. Het is duidelijk dat deze nieuwe technische snufjes naast geld ook energie koste. Geschat wordt dat het gebruik van domotica per woning zo'n 30% meer elektraverbruik oplevert. Grootschalige toepassing kan dus een flinke belasting voor het milieu betekenen. Is deze energieverstopping om te zetten naar energiebesparing?

Met domotica inspelen op de huidige markt

In dit automatiseringstijdperk is het vanzelfsprekend dat er allerlei voorzieningen ontstaan, met name voor ouderen, waardoor zij langer en veiliger zelfstandig kunnen blijven wonen. Het is een logisch en ook noodzakelijk gevolg op aanpasbaar bouwen. Inbraak- en brandalarm, persoonlijke alarmering en zorgvoorzieningen zijn op die manier te realiseren. In een aantal voorbeeldprojecten is dit nader ingevuld. Een bekend project is het Zuster Celinehof in Nuenen. Hier zijn ook verlichting en ventilatie opgenomen in het domoticaprogramma. De komende tijd zal domotica zich in deze richting verder ontwikkelen. Verschillende partijen zullen zich meer en meer op deze markt gaan richten.

Ook corporaties zullen zich als aanbieder op deze markt gaan bewegen. Hier ligt een kans om ook andere aspecten dan die nu bij domotica in de belangstelling staan te belichten.

Niet alleen veilig maar ook comfortabel en gezond wonen

Een steeds belangrijker aspect van de kwaliteit van een woning is de kwaliteit van het binnenmilieu. Eerder is al betoogd dat er met betrekking tot comfortabel en gezond wonen er nogal wat te verbeteren valt, in de bestaande bouw maar ook in de huidige nieuwbouw. Het Bouwbesluit garandeert voor de nieuwbouw een zeker kwaliteitsniveau met betrekking tot gezondheid en comfort. De mogelijke verbeteringen liggen met name op het vlak van klimaatbeheersing. Betere regeling voor verwarming en ventilatie (op termijn) in combinatie met koeling. Ventilatie wordt nu veelal geregeld door een driestandenschakelaar voor de mechanische ventilatie en verder door het openen van gevelroosters en/of ramen. Verwarming wordt op zijn beurt door een programmeerbare kamthermostaat geregeld. Een intelligentere manier moet toch mogelijk zijn!

Op dit vlak zijn er natuurlijk wel al ontwikkelingen. Gebalanceerde mechanische ventilatiesystemen winnen terrein. Hierbij is er in elk geval een evenwicht tussen toegevoerde en afgevoerde lucht. Daarnaast wordt er bij natuurlijke en mechanische ventilatie steeds meer aandacht aan de regelbaarheid be-

steed. De toepassing van sensorgestuurde ventilatievoorzieningen staat nog in de kinderschoenen. Bij collectieve verwarmingsinstallaties heeft het telebeheer zijn intrede gedaan. Het centraal monitoren van functioneren en van energiegebruik wint terrein. Voornaamste motief hierbij is tot nu toe het bieden van een snelle en adequate service bij storingen.

Naast dat je zou denken dat intelligenter regelen mogelijk moet zijn, is het ook noodzakelijk als je bijvoorbeeld nieuwe energiezuinige verwarmingsinstallaties wilt toepassen. Lagetemperatuurverwarming is bij deze installaties een voorwaarde. Langere opwarmtijden voor dergelijke systemen vereisen een andere regeling dan de traditionele thermostaat, waarmee men het woonklimaat op een hoog comfortabel niveau wil houden.

Veilig, comfortabel, gezond en zuinig hand in hand?

Men verwacht dat met integrale regeling van ventilatie en verwarming additioneel ook in energiezuinige woningen nog zo'n 15% bespaard kan worden. Hiermee wordt het extra elektraverbruik ruim gecompenseerd en kan slim dus ook duurzaam zijn. Maar voordat dit bereikt is, zal een lange weg afgelegd moeten worden.

EPA, EN WAT JE ER MEE KUNT DOEN

Voor woningbouwcorporaties is het toepassen van Energie Prestatie Adviezen (EPA) nog geen gemeengoed. Voor Novem is dit een reden om te onderzoeken hoe EPA beter geïmplementeerd kan worden bij corporaties.

Een dergelijk onderzoek is verricht door Bouwhulp Groep B.V. bij de Woongroep Holland. Woongroep Holland wilde een energie-etiket ontwikkelen waarmee deze specifieke kwaliteit naar de markt toe een rol kan spelen. Deze organisatie verwacht dat een dergelijk etiket op de woningmarkt voor de woningzoekenden een plus is. Men wil een herkenbare waardering creëren, vergelijkbaar met bijvoorbeeld het Seniorenlabel.

Het ontwikkelde label bestaat uit voorgeprogrammeerde onderdelen, die de energetische kwaliteit van een woning aangeven. EPA wordt hiervoor gebruikt als leidraad en berekeningsmethode. In eerste instantie is het label opgezet met één woningcomplex als referentie. In een later stadium is het label verbeterd door te toetsen met behulp van vijf woningcomplexen, die zijn onderworpen aan een EPA.

Bij een energielabel mag men niet volstaan met het alleen kijken naar de energetische kwaliteit. Van het verleden is geleerd dat ook de kwaliteit van het binnenmilieu meegenomen dient te worden. Immers: wat heeft men aan een energiezuinige woning met vochtproblemen? Om hiervan op een eenvoudige wijze een beeld van te verkrijgen, is een instrument ontwikkeld waarbij met eenvoudige waarnemingen een oordeel over de totale kwaliteit van het binnenmilieu wordt verkregen.

Het energielabel

Het label maakt gebruik van het energieprestatieadvies (EPA) als onderlegger. Door het uitvoeren van een EPA wordt het energiegebruik van een woning uitgerekend. Dit wordt uitgezet tegen het energiegebruik van referentiewoningen. Daarnaast wordt door middel van een opnameformulier (dat gelijktijdig met de EPA-opname ingevuld wordt) een beeld verkregen van de comfort- en gezondheidsaspecten van de woning. Ook deze resultaten worden grafisch weergegeven in een label, waaruit de kwaliteit van de woning blijkt.

Het label is dusdanig opgebouwd dat woningen niet alleen onderling te vergelijken zijn, maar ook ten opzichte van de oorspronkelijke kwaliteit. Doordat de onderdelen energie, gezondheid en comfort ieder apart worden weergegeven, kan beoordeeld worden hoe elk onderdeel scoort.

Om duidelijk te maken wat er mogelijk is met het energielabel, is er een aantal complexen op de volgende pagina afgebeeld. Bij complex 1 wordt er naar twee situaties gekeken, voor en na groot onderhoud. De verbeteringen die zijn aangebracht, komen in de labels duidelijk naar voren. Afbeelding 3 en 4 maken het verschil duidelijk tussen de bestaande voorraad en de huidige nieuwbouw. Door de labels wordt een beter inzicht verkregen in de kwaliteit van de woningen.

Inzetbaarheid

Het energielabel is in principe voor iedere woning te gebruiken. Het is echter een groot karwei om als woningcorporatie voor het gehele bezit zo'n label op te stellen. Door complexen te selecteren waar een label het meeste kan verduidelijken, kan met relatief weinig moeite een beeld verkregen worden van de uit te voeren maatregelen.

Het energielabel is een tussenstap. Voorafgaand aan het opzetten van dit label is er de mogelijkheid om snel een indicatie te krijgen

van de energetische positie van woningen. Indien men van een bepaalde woning meer wil weten, stelt men een energielabel op. Uit het energielabel kunnen eventuele pro-

bleempunten gehaald worden. Met behulp van een uitgebreid opname kan dan in de vervolgfase worden aangegeven wat de kwaliteit van een woning is en wat er te ver-

beteren valt, zowel op energetisch gebied als op het gebied van comfort en gezondheid.

Het energielabel van een typische zestiger jaren eengezinswoning

Label zoals het eruitziet nadat het groot onderhoud is uitgevoerd. Er zijn dan nieuwe gevels (inclusief beglazing) geplaatst, de installaties zijn vernieuwd en er is een betere afichting van de vloer aangebracht

Het energielabel van een typische zestiger jaren flat

Deze etagewoningen uit de jaren negentig scoren natuurlijk goed

DUURZAAM RENOVEREN IS MEER DAN ALLEEN TOEPASSEN VAN DUURZAME MATERIALEN EN ENERGIEBESPARING.

Zoals eerder in een artikel geïllustreerd, kent duurzaam renoveren vele gezichten en veel niveaus. In dit artikel wordt een voorbeeld gegeven van een gevelaanpak, waarbij met simpele middelen de levensduur van de wo-

ningen wordt verlengd. De levensduur kwam dit keer niet in het geding door de bouwtechnische kwaliteit, maar eerder door de negatieve uitstraling van de woningen. Deze negatieve uitstraling werd grotendeels veroor-

zaakt door het gevelbeeld van de woningen. Grote puien met beplating van stalen golfplaten. De voordeur valt in de bestaande gevelopbouw weg. De enige eigen identiteit die men aan de woningen kan toedichten, is

groene of rode golfplaten.

Het is duidelijk dat in de aanpak van de gevels de uitstraling en identiteit centraal staan. De kozijnen worden vervangen, inclusief de stalen golfplaten.

De nieuwe puivulling bestaat uit gevelstuc op PS-isolatie, houtvezelcementplaat en minerale wol isolatie. Naast de voordeur is de puivulling vervangen door metselwerk. Al het metselwerk wordt 'gekeimd'.

Door zorgvuldige detaillering van de gevels worden de uitstraling en identiteit van de woningen en de buurt sterk verbeterd. Dit wordt ondersteund door de kleurkeuze van puivullingen, voordeuren en daken.

De buurt kan nu zeker weer 25 jaar mee. Dus de levensduur is veiliggesteld met een zorgvuldig ontwerp van een component zoals in dit geval de gevel. Zo'n ontwerp van een gevel is meer dan een optelling van duurzame materialen en/of energetische eigenschappen.

Beschrijving van het project

De schilrenovatie bestaat in hoofdzaak uit het verrichten van onderhoudswerkzaamheden aan gevels en daken van 120 woningen in de wijk Koolhof (deelgebied Zwin/Haringvliet) te Deurne en de bijbehorende bergingen.

De woningen zijn gebouwd in 1975 en zijn te

verdelen in 4 woningtypen, welke willekeurig zijn verdeeld over het complex (1 blok kan uit verschillende woningtypen bestaan). Elk woningtype heeft z'n eigen gevelstructuur. Tezamen vormen deze gevelstructuren een eenheid. Een tweede onderscheid tussen de woningen is het verschil in kleurgebruik van de golfplaten gevelbekleding. Een deel van de blokken is bekleed met groene golfplaten en een deel met rode golfplaten.

De woningen worden via de achterzijde ontsloten. Vrijwel alle bewoners hebben zelf garagedeuren, poorten en/of schuttingen aangebracht tussen de bergingen.

In een eerdere fase zijn de woningen van binnen aangepakt. Hierbij zijn nieuwe plafonds aangebracht en is de afwerking van keukens, douche en toilet vernieuwd. Verder hebben de bewoners kunnen kiezen voor het aanbrengen van een WTW-installatie (Warmte Terug Winning) of het aanbrengen van mechanisch ventilatiesysteem, waarbij de cv-ketel wordt vervangen.

Voor de aanpak van de schil diende aangesloten te worden op de maatregelen, uitgevoerd in de 1^e fase.

Bij de schilrenovatie hebben we de structuur en uitstraling van de gevel opnieuw beoordeeld. Resultaat hiervan is dat we de soberheid uit het verleden corrigeren door het vervangen van de golfplaten gevelbekleding.

Tevens wijzigen we de gevelindeling en materialisering ter plaatse van de voordeur. Hierdoor wordt de toegang van de woning verzelfstandigd en geaccentueerd.

Het aanbrengen van herkenbaarheid in de wijk is uitgangspunt geweest voor de kleurkeuze van de schilrenovatie.

De gevels opnieuw vormgegeven

Hiertoe is het gebied verdeeld in 4 kwadranten:

- Kwadrant 1: blokken 13, 14.
- Kwadrant 2: blokken 15 t/m 19.
- Kwadrant 3: blokken 6 en 12.
- Kwadrant 4: blokken 1 t/m 5, 7 t/m 11.

Op drie verschillende niveaus is onderscheid aangebracht: het gebied ten oosten en het gebied ten westen van het groene gebied in het complex:

Kwadrant 1 en 4 zullen van kwadrant 2 en 3 worden onderscheiden door verschil in de

De armoe uit het verleden

Situatieschets: identiteit in kwadranten

kleur van de dakpannen.

- Elk kwadrant zal zich van elkaar onderscheiden door verschil in kleur stucwerk gevelbekleding.
- Binnen elk kwadrant zullen de blokken

zich van elkaar onderscheiden door een andere kleur voor- en achterdeur.

Om eenheid te brengen in de grote variatie aan hekken, poorten en garagedeuren naast de bergingen wordt er bij alle woningen een

nieuwe pootconstructie aangebracht met garagedeur.

Duurzaam renoveren houdt bijvoorbeeld in dat er zorgvuldig wordt gekeken naar de prestaties die geleverd moeten worden na renovatie. Renovatie is dan geen standaard aanpak, maar een gericht ingrijpen op bouwdelen, waardoor de gewenste prestatie geleverd kan worden.

De woningen worden op een zo efficiënt mogelijke manier aan de vraag aangepast. De bestaande kwaliteit wordt daar waar deze voldoet respectvol behandeld en eventueel versterkt door specifieke aanpassingen van de woningen. Het duurzame zit hier in dit respectvol omgaan met het oude en het zo efficiënt en gericht mogelijk aanpassen van kwaliteit.

RENOVEREN MET OOG VOOR KWALITEIT VAN HET BESTAANDE

Een voorbeeld van een dergelijke aanpak is het bijplaatsen van liften in een complex van TBV Wonen te Tilburg. De renovatie is in april 2001 uitvoering. Het betreft 46 portieketagewoningen in blokken van 2 en 3 hoog. In dit complex wonen senioren. Het belangrijkste probleem van deze bewoners is de toegankelijkheid van de woningen.

In verband hiermee was het noodzakelijk de portieken te voorzien van (plateau-)liften. De

ruimte die hiervoor beschikbaar is, is beperkt. Bij de keuze voor de oplossing speelt naast functionaliteit het te realiseren beeld een essentiële rol. Tenslotte gaat het om de toegang tot de woning en het imago van het wonen. Grote zorgvuldigheid is hierbij het leitmotiv. Uiteindelijk is ervoor gekozen de lift in de portiek aan te brengen en de trap naar buiten te brengen.

Renovatie start met respect voor de bestaande architectonische kwaliteit. 'Nieuw' en 'oud' zijn bij deze oplossing van bijplaatsing van liften ook als zodanig leesbaar. Bij de keuze voor toevoeging is gezocht naar extra kwaliteit, die het bestaande niet in diskrediet brengt, maar versterkt. De transparante toevoeging zorgt ervoor dat oud en nieuw meer wordt dan een optelsom.

In uitvoering

Bestaande situatie