

*ZES
INTERVIEWS
MET PIONIERS
MET EEN
DUURZAAMHEIDS-
AMBITIE*

DE LOL VAN VERDUURZAMEN

Hoe architecten bijdragen aan het kwalitatief
verduurzamen van bestaande woningen

BNAonderzoek

INHOUD

<i>Inleiding</i>	03
<i>DE ARCHITECT</i> Mark Koopman, KAW Rotterdam	05
<i>DE OVERHEID</i> Gert Jan te Velde, welstandscommissie Amsterdam	09
<i>DE CORPORATIE</i> Paul Tuijp, woningcorporatie Ymere	13
<i>DE BOUWER</i> Simon Verduijn, zelfstandig ontwikkelaar	17
<i>DE BEWONERS</i> Willem en Trudy van Riemsdijk, particulier opdrachtgevers, Wageningen	21
<i>HET BEWONERSCOLLECTIEF</i> Leendert Douma, lid CPO Sint Martenshof	25
<i>Conclusies</i>	29
<i>Colofon</i>	30

INLEIDING

In zijn standaardwerk *De Architectura* beschreef de Romeinse architect Vitruvius de drie basisprincipes voor goede architectuur: *firmitas* (stevigheid), *utilitas* (nut) en *venustas* (schoonheid). Twee millennia later zouden we daar een vierde principe aan kunnen toevoegen: duurzaamheid.

Zo veel mogelijk gebruiken wat je hebt, door renovatie en herbestemming, is een logisch uitgangspunt voor duurzaam bouwen. Dat geldt zeker voor woningen, waaraan in Nederland al jaren een tekort bestaat. Daarbij komt dat de overheid de ambitie heeft uitgesproken om in 2020 de CO₂-uitstoot fors te reduceren, terwijl in 2050 alle Nederlandse steden energieneutraal moeten zijn.

Het verduurzamen van de woningvoorraad biedt een enorme kans, om het klimaat in steden en het comfort van de woning te verbeteren, de CO₂-uitstoot te reduceren en de energierekening omlaag te brengen. Maar het vormt ook een risico. Want met de toevoeging van het onderdeel 'schoon milieu' dreigt Vitruvius' streven naar schoonheid naar de achtergrond te verdwijnen.

Bij het isoleren van een gevel, het vervangen van verrotte kozijnen of het plaatsen van zonnepanelen op het dak, worden meestal geen architecten betrokken, ook al worden er wel degelijk ontwerpkeuzes gemaakt in deze processen. Dat was ook de teleurstellende conclusie van de verkennende studie 'De duurzame toekomst van de bestaande woning', die in 2015 werd uitgevoerd door BNA Onderzoek,

samen met architecten Nanine Carree en Eva Stache en onder begeleiding van een klankbordgroep bestaand uit verschillende stakeholders van de verduurzamingsopgave. En dat terwijl een architect ervoor kan zorgen dat een verbouwing niet alleen energiebesparing of een lagere CO₂-uitstoot oplevert, maar er ook aansprekend uitziet. De ruimtelijke kwaliteit kan grote invloed hebben op de kwaliteit van leven in een woning en de wijk, en op die manier ook de vastgoedwaarde verhogen.

De focus van de studie lag op particuliere woningen, waarvan de verduurzaming maar moeizaam op gang komt. Voor nieuwbouwwoningen en bestaande corporatiewoningen worden energieprestaties opgelegd vanuit regelgeving. Maar particuliere eigenaren zijn nauwelijks gemotiveerd om hun huis duurzamer te maken. In deze studie hebben we de vraag gesteld: zijn er goede voorbeelden voor een geslaagde samenwerking tussen de bewoner, de overheid, de corporatie, de aannemer en de architect? En wat kunnen we uit deze voorbeelden leren voor de enorme verduurzamingsopgave die er ligt? Hoe kunnen we het ruimtelijke kwaliteitsdenken terug krijgen in de verduurzamingsopgave?

De scope van deze studie is verduurzaming in de breedte. Wij keken niet alleen naar nul-op-de-meter woningen, maar ook naar projecten die kleinere stappen zetten. Projecten waarbij het energielabel een paar stappen verbetert, dragen immers ook bij aan minder CO₂-uitstoot.

Hoe kunnen we ruimtelijke kwaliteit brengen in de verduurzamingsopgave? Om die vraag te beantwoorden, moeten bouwende partijen het allereerst eens worden over wat die kwaliteit inhoudt, en waarom het nodig is. Tijdens een brainstormsessie met een aantal experts hebben wij hier uitgebreid over gediscussieerd. Met die input hebben wij een serie interviews gehouden met vertegenwoordigers van al die partijen, aan de hand van praktische en inspirerende voorbeelden. Projecten die laten zien dat het kan: mooi en duurzaam renoveren. Maar ook waar het soms mis gaat, en waarom. Duidelijk is dat het niet alleen gaat over 'lelijk kunststof raam versus elegant renovatiekozijn', maar ook over het proces dat aan die keuze vooraf gaat en de kosten.

Met dit magazine willen we inzicht geven in de huidige stand van zaken en de discussie over ruimtelijke kwaliteit op gang brengen. Bovenal hopen we het enthousiasme en plezier dat spreekt uit deze projecten over te brengen: de lol van verduurzamen.

Het projectteam van BNA Onderzoek

DE ARCHITECT

Mark Koopman (1972) begon in 2000 bij een groot Almeers architectenbureau, en werkt sinds 2005 als architect-partner bij KAW Rotterdam. Hij heeft een voorliefde voor de complexere opgaven, waarbij de eigenheid van de plek vaak een inspiratiebron is voor zijn ontwerpen. Met een pragmatische instelling gaat hij onderzoekend te werk. Vernieuwing betekent daarom voor hem in veel gevallen het voortzetten van de traditie van een plek.

'Een kans en tegelijk een gevaar', noemt Mark Koopman, architect-partner bij KAW architecten, de ambitie om de Nederlandse woningvoorraad grootscheeps te verduurzamen; in 2020 zouden alle huurhuizen gemiddeld een energielabel B moeten hebben. >>

EEN ECHTE ONTWERP- OPGAVE

VERDUURZAMING WOONWIJK BOSVELD IN ULFT - KAW ARCHITECTEN

foto boven: KAW architecten / foto onder: Gerard van Beek

'Een kans om die gebouwen flink aan te pakken, en de architectuur die door de stadsvernieuwing in de jaren tachtig verpest is terug te brengen. Een gevaar omdat hetzelfde opnieuw dreigt te gebeuren. Kijk naar de manier waarop huizen met mooie kappen min of meer willekeurig onder de zonnepanelen worden bedolven.'

Een echte ontwerpogave

De kern van het probleem is: verduurzaming wordt niet als architectenwerk gezien. 'Dat begint al bij de manier waarop corporaties het oppakken. Wordt er een nieuwe wijk gebouwd, dan komt de directeur zelf ter plaatse de eerste paal slaan, voor een renovatie sturen ze iemand van de afdeling onderhoud. Die kijkt meestal door een technische bril. Een portiek is in zijn ogen een tochtgat, een plek waar vuil zich ophoopt; die wordt vervolgens dichtgezet met een soort bushokje. Terwijl: dat is echt een ontwerpogave'.

Koopman noemt als voorbeeld Complex 40 in de Amsterdamse wijk Overtoomse Veld, een ensemble van jaren vijftig portiekflats, dat door KAW gerenoveerd is. Hij toont een foto van de situatie voor: een flatsgebouw met

een gesloten plint en entrees die bij een eerdere onderhoudsbeurt voorzien waren van tochtportalen. 'Veel mensen denken: er valt geen eer aan deze troep te behalen, maar als je ziet wat we ervan gemaakt hebben. De betonnen balkons waren eigenlijk best mooi, die hebben we opgefrist, terwijl de onderste is doorgestort, als luifel boven de vernieuwde entree. De deuren van de bergingen naast de entree zijn dichtgemetseld, het achtergelegen gangtje hebben we opengegooid, zodat de portiek is verbreed.' Hij pakt de foto van de situatie na de verbouwing. 'Dit is echte architectuur.'

Uncool

Ondertussen is ook de energieprestatie (isolatie, ventilatie, PV-panelen) en woonkwaliteit (badkamers, keukens) verbeterd. Maar het meest duurzame is volgens Koopman hoe de straat is opgeknapt. 'Het was een nare straat. De uitstraling van de gebouwen maakt een enorm verschil; de transparantie van de entrees, die 's avonds als lampions werken. Er zijn nieuwe bomen geplant. Ik probeer bij renovaties dit soort stedenbouwkundige zaken mee te nemen, maar we doen het stiekem. De vraag is immers

meestal om een sprong te maken qua energielabel.'

Hoewel er in het architectuuronderwijs inmiddels meer aandacht voor is, geldt verduurzaming onder architecten als uncool, weet Koopman. 'Het punt is dat als je een renovatie op alle schaalniveaus goed wilt oplossen, je niet naar iets spectaculairs kunt grijpen. Dat vinden veel ontwerpers moeilijk te accepteren.'

Waarom hij zich in deze opgave heeft gespecialiseerd? 'Ik vind het juist fascinerend dat je met een portiekie een enorm verschil kunt maken: in het straatbeeld, de beleving van bewoners, het binnenklimaat... Daarbij ben ik een pragmatisch type. Ik hou van de analytische manier van werken die bij verduurzamen hoort.'

De economische crisis die in 2008 insloeg, heeft ervoor gezorgd dat bij gebrek aan nieuwbouwprojecten meer aannemers op de verduurzaming van corporatiewoningen inzetten. Particulieren motiveren is lastiger, merkt Koopman. 'Zonnepanelen willen ze nog wel, maar ook die staan doorgaans onder aan de lijst met woonwensen. Vaak beginnen ze met een hoge duurzaamheidsambitie, maar de kosten vallen tegen. En dan sneuvelt

COMPLEX 40 IN DE AMSTERDAMSE WIJK OVERTOOMSE VELD - KAW ARCHITECTEN

foto na de renovatie: Marieke Kijk in de Vegte

foto voor de renovatie: KAW architecten

uiteindelijk de geplande warmtepomp voor een wijnkelder, of een hip interieur uit de vtwonon.

Meerdere doelen

Koopman heeft niet zoveel met die 'vluchtige beelden'. 'Wij kijken hoe gebouwen gewaardeerd worden op de lange termijn. Daarbij onderscheiden we vier aspecten: bouwtechnische, woontechnische - hoe verhoudt de woningvoorraad zich tot demografische ontwikkelingen - architectonisch-ruimtelijke en bewonerswensen. Je zou eigenlijk geen enkele ingreep moeten doen die niet al die doelen dient.' Een mooi voorbeeld van deze integrale aanpak is de renovatie van de wijk Bosveld in Ulft. Koopman omschrijft de na-oorlogse woningen als 'een

'UITEINDELIJK DRAAIT VERDUURZAMING, NET ALS KLEDING, AUTO'S EN HUIZEN, OOK OM EMOTIE'

soort barakken'. 'Als je hier een aannemer bij had gehaald om een energielabel A te realiseren, was het makkelijk geweest: zet er nieuwe puien in, isoleer het dak: klaar. Maar dat is een tijdelijke oplossing; de uitstraling verander je daar niet mee.' De crux van het ontwerp is de omlijsting van de woningen met enorme

betonnen kaders, die Koopman associeert met het werk van de beroemde Amerikaanse architect Louis Kahn. 'Ze vervullen een esthetische rol, nemen de sfeer van de barak weg en brengen daar een robuust gevoel voor in de plaats. Tegelijk maken ze het mogelijk om opties als een balkon aan de woning toe te voegen, terwijl

BOSVELD ULFT - KAW ARCHITECTEN

foto na de renovatie: Gerard van Beek

foto voor de renovatie: KAW architecten

Naam project: **Bosveld Ulft**
 Plaats: **Ulft**
 Jaar van renovatie: **2012**
 Omvang: **Renovatie van 54 bestaande en bouw van 5 nieuwe woningen**
 Opdrachtgever: **Woningcorporatie Wonion**
 Aannemer: **Nijhuis Bouw**
 Bouwkosten: **€ 5.100.000,-**
 Architect: **KAW, Mark Koopman**
 Label voor: **G**
 Label na: **B**

je door het gebruik van drielaags glas en goede kierdichting nu bijna op het energieniveau van een passiefhuis zit. En het kader beschermt de houten pui tegen aantasting door weer en wind.'

vtwonen-gevoel

Dat klinkt overtuigend, maar bewoners meekrijgen in zo'n plan is nog best lastig. 'Het klassieke verhaal vertellen, over stijgende olieprijs en energielasten, dat werkt niet. Mensen denken vooral aan wat zo'n renovatie voor hen persoonlijk betekent, ze willen weten of een bepaald raampje straks nog wel open kan. Daarom heb ik een 'menukaart' gemaakt met kozijntypen en een 1:20 maquette van de woning, waaraan

bewoners zelf konden ontwerpen. Dat vonden ze geweldig.' Het succes van deze aanpak heeft KAW geïnspireerd bij de ontwikkeling van een nieuw concept: Reimarkt, een winkel waar je duurzaam wonen kunt kopen. 'Met een uitgebreid assortiment aan producten, van zonnepanelen en CV-ketels tot erkers en serres, bieden we consumenten niet alleen keuzes, maar ook de mogelijkheid om direct te zien wat ze kopen.' Reimarkt is in 2013 begonnen met de renovatie van 600 corporatiewoningen in Bergen op Zoom, doel is nu om de particuliere markt te veroveren. Dat wordt een uitdaging, beseft Koopman, want er zijn veel verschillende

woningtypen in Nederland, en je moet de industrie bij de productie zien te betrekken, terwijl afzet niet gegarandeerd is. Tot nog toe kopen consumenten bescheiden in. Daarom heeft KAW besloten om deze zomer te investeren in het ontwerp van nieuwe, 'betoverende' producten. Pakketten duurzaamheid (een labelsprong), met erin alle informatie over de te nemen bouwkundige maatregelen en installaties, worden nu al in mooie doosjes verkocht. 'Het doosje symboliseert de eenvoud waarmee duurzaamheid te realiseren is, maar speelt ook in op de beleving. Misschien is dat de kunst, om mensen het vtwonen-gevoel te geven met duurzame producten.'

REIMARKT ENSCHEDE

foto: Nanine Carree

**'MISSCHIEN IS DAT DE KUNST,
OM MENSEN HET VTWONEN-GEVOEL
TE GEVEN MET
DUURZAME PRODUCTEN'**

DE OVERHEID

**'VERDUURZAMEN
EN MOOI
VERDUURZAMEN
IS NIET
HETZELFDE'**

Gert Jan te Velde (1966) is architect en mede-directeur bij het Rotterdamse bureau Vanschagen architecten, dat gespecialiseerd is in de renovatie van bestaande gebouwen, met name woningbouw. Sinds 2016 is Te Velde daarnaast werkzaam als adviseur Mooi Verduurzamen bij de welstandscommissie Amsterdam.

'Verduurzamen en mooi verduurzamen is niet hetzelfde', zegt Gert Jan te Velde. Stadsschoon en bouwen voor een schoon milieu lijken soms zelfs tegengesteld aan elkaar. Zonnepanelen die daken ontsieren, gevels die verdwijnen achter een dikke laag isolatie; de stad wordt er niet mooier van. >>

Omgekeerd leveren 'reguliere' renovaties wel fraaie beelden op, maar blijven er dikwijls kansen liggen om energie te besparen.

Te Velde's doel is om deze twee 'schonen' met elkaar te verenigen. 'Nu komt het te vaak voor dat een vergunningsaanvraag voor een verduurzaming wordt afgewezen. Welstand wordt als een hindermacht gezien, alsof ik tegen een groen milieu ben. Terwijl wij juist willen bijdragen aan de verduurzamingsopgave waar Amsterdam voor staat. Wat we willen voorkomen is dat duurzaam en mooi in een laat stadium gaan botsen.'

Hoe dat werkt? Concrete projecten zijn er nog niet; Te Velde is immers net aangesteld. Maar het begint volgens hem ook niet met bouwen. Eerst moet je 'het gesprek aangaan over de ambitie op het gebied van duurzaamheid en esthetiek.' Vervolgens gaat het erom het (bestaande) beleid uit te leggen, en duidelijk te maken welk beeld de welstandscommissie voor ogen heeft.

Duwtje geven

Te Velde richt zich allereerst op het AUP-gebied (Algemeen Uitbreidingsplan) en Amsterdam Noord. De reden daarvoor is pragmatisch, legt hij uit. 'Doordat deze na-oorlogse buurten grotendeels bestaan uit corporatiewoningen, is er een beperkt aantal gesprekspartners, die echter een forse taak voor zich hebben. De druk om deze woningen – goedkoop gebouwd, slecht geïsoleerd - op te knappen is groot. Terwijl de waardering voor de architectuur nog mager is; dat willen we een duwtje geven.'

In de jaren '20-'40 gordel is dat eerder goed gelukt. Ter voorkoming van sloop en devaluatie van de architectonische waarde, werd in de jaren tachtig begonnen met een experimentele vorm van woningverbetering, gesteund door subsidiebijdragen (regeling 'Beter Verbeteren') van stadsdelen en gemeentelijke diensten. Verantwoord herstel van de gevel-architectuur kreeg daarbij steeds meer aandacht. Een selectie van best practices werd

gebundeld in *Het Beste Verbeterboek – Architectuurherstel als cultureel ambacht (2008)*.

'In die wijken begrijpt inmiddels iedereen dat je geen plat kunststof kozijn in je gevel zet als je wilt isoleren', zegt Te Velde. Een vergelijkbaar bewustzijn hoopt hij ook in de na-oorlogse wijken te bewerkstelligen. Daarbij wil hij dezelfde lijn volgen: verbreding van kennis, stimuleren van innovatie en versnellen van procedures op basis van het huidige beleid. De bedoeling is om voor de aankomende renovatieprojecten een handreiking 'Mooi verduurzamen' op te stellen waarin één en ander gedocumenteerd wordt. Waardoor gaat het mis? 'Veel renovatiewerkzaamheden verlopen via de onderhoudsdienst van de corporatie', merkt Te Velde. 'Er is een hemelwaterafvoer kapot, die binnendoor liep, er komt een medewerker, en hup, ineens zit er een plastic regenpijp op de gevel. Daar wordt geen architect bij betrokken. Misschien ook omdat men zich niet bewust is van de cultuurhis-

DE KONINGSVROUWEN VAN LANDLUST IN AMSTERDAM BOS EN LOMMER - ARCHIVOLT ARCHITECTEN

tekening: Archivolt architecten

Dit detail laat de doos-in-does-isolatie van de gevel te zien (RC van 4 voor de gevels en 7 voor het dak). Samen met de plafondkoeling en -verwarming (in combinatie met warmte-koude opslag) zorgt dit voor een aangenaam klimaat. De stalen jaren '30 kozijnen met enkel glas zijn vervangen door een speciaal ontwikkeld thermisch ontkoppeld aluminium kozijn.

Jaar van bouw: 1932-1938 (Rijksmonument)
 Jaar van renovatie: 2011
 Omvang: 183 appartementen (sociale huur)
 Opdrachtgever: Woningstichting Eigen Haard
 Architect: Archivolt architecten
 Aannemer: Van der Leij Bouwbedrijven
 Label voor: E
 Label na: A

foto: Thea van den Heuvel / DAPH

torische waarde van de na-oorlogse wijken. Dat willen wij onderwerp van gesprek maken; dat bewustzijn is de eerste stap richting mooi verduurzamen. Daar hoort voorlichting bij: gesprekken, documentatie met goede voorbeelden, of een conferentie. Het gekke is dat jaren vijftigdesign helemaal terug is. Maar je ziet dat de architectuur daar nog achteraan hobbelt.'

De tweede stap is dat opdrachtgevers gaan handelen op basis van deze kennis. 'Op dit moment ben ik betrokken bij de verduurzaming van een aantal zogenaamde Airey-blokken in Nieuw West. Het project verkeert in het ontwerpstadium, nu kunnen we nog meedenken. Omdat het gevelbeeld karakteristiek is, kijken we of het ook mogelijk is om van binnen te isoleren. De eigenaar, woningstichting Eigen Haard, is inmiddels ook doordrongen van de architectonische waarde van deze Aireyblokken en doet zijn uiterste best om die te behouden en versterken. Verderop is Eigen Haard bezig om een nul-op-de-meter-concept los te laten op een portiekflat. Daar is men van plan van buiten te isoleren. De eerste analyse is dat dat daar wel moet kunnen; het tast de architectuur niet wezenlijk aan.

Het gaat met name daarover: wanneer kies je voor welke oplossing? Welke middelen zet je in bij welke architectuur? Bij de vele gemetselde portiekflats zijn steenstrips een goed alternatief voor het standaard isolatiepakket met stuclaag. Bij gebouwen met grote glasvlakken, kun je beter kiezen voor het oplossen van koudebruggen. Zo

kun je verschillende varianten naast elkaar zetten. In de context van Nieuw West is dat ook goed mogelijk; er staat een beperkt aantal typen gebouwen. En voor deze buurten heeft de gemeente al een ordening gemaakt in goed, beter en best. Je zou dezelfde

systematiek kunnen toepassen voor verduurzaming, meer gewaardeerde panden zouden dan bijvoorbeeld niet voorzien worden van steenstrips.' En dan? Te Velde gelooft niet dat het goed komt als je maar genoeg goede voorbeelden laat zien. 'Je hebt een

KLARENSTRAAT AMSTERDAM SLOTERVAART VOOR (1952, GROOSMAN) EN NA (2014, VANSCHAGEN ARCHITEKTEN) DE RENOVATIE

Boven voor de renovatie, foto: Vanschagen Architecten
Onder na de renovatie, foto: Rufus de Vries

Naam project: Klussen op de Klarenstraat
Plaats: Slotervaart, Amsterdam
Jaar van bouw: 1952
Jaar van renovatie: 2014
Omvang: 30 woningen, variërend van 40-190 m²
Opdrachtgever: Alliantie Ontwikkeling (VO), VVO Klussen op de Klarenstraat (DO>)
Architect: Vanschagen architecten
Aannemer: Slokker Bouw
Label voor: G
Label na: A/B

GERT JAN TE VELDE'S TOP 3 VAN VOORBEELDPROJECTEN IN AMSTERDAM NIEUW-WEST:

Klarenstraat door Vanschagen architecten

'Een project dat in Colletief Particulier Opdrachtgeverschap is ontwikkeld, en toch label B/A heeft gekregen, inclusief zonnepanelen en met behoud - versterking zelfs - van het gevelbeeld.'

De Koningsvrouwen van Landlust door Archivolt architecten

'Sociale huurwoningen, zeer duurzaam opgeknapt waarbij de oorspronkelijke uitstraling is hersteld met gebruik van innovatieve oplossingen voor bijvoorbeeld de kozijnen.'

Aireystrook door Hoyschuur architecten

'Sociale huurwoningen waarbij een hoge isolatiewaarde is behaald met behoud van het kenmerkende gevelbeeld.'

architect nodig die voor jouw specifieke situatie oplossingen biedt. Ik kom nu net van een afspraak over een woonblok dat dieper gemaakt zou worden. Uiteindelijk wordt ervan afgezien, omdat het parkeren niet in het gebouw op te lossen viel. Dan zie je dat in een concreet concept meer zaken meespelen: kennis van de stad, esthetiek, techniek. Juist een architect kan als geen ander die zaken bij elkaar brengen.'

De Koningsvrouwen van Landlust vindt hij een prachtig voorbeeld van zo'n integrale aanpak. Voor dit project is onder meer een thermisch ontkoppeld kozijnstype ontwikkeld, ter vervanging van het oorspronkelijk massief stalen kozijnkader. Daarvoor heb je echter ook producenten nodig. Te Velde is zich daarvan bewust. 'Behalve opdrachtgevers en architecten, zullen we ook de industrie moeten 'opvoeden', of op zijn minst uitdagen bijvoorbeeld om te komen met een kunststof kozijn met een fatsoenlijke detaillering.' Vooral nog behoren leveranciers niet tot Te Velde's gesprekspartners. 'Het zijn vaak internationale

bedrijven, voor wie Nederland slechts een kleine markt is. Je ziet wel aan de opkomst van architectuurprijzen voor kunststof toepassingen dat er meer aandacht voor komt. Op dat sentiment moet je zien mee te varen bij de ontwikkeling van nieuwe producten.' Tot slot benadrukt Te Velde dat je realistisch moet blijven. 'Een monument eventjes energieneutraal maken,

dat gaat je niet lukken. Daarvoor heb je immers vaak buitenisolatie nodig. Verduurzaming moet je dan ook bekijken in relatie tot de bestaande architectonische waarde en de technische mogelijkheden. Het is de kunst om voor relatief lage kosten maximale kwaliteit te behalen. Om mensen te motiveren moet je met voorstelbare plannen komen.'

VEEL RENOVATIEWERKZAAMHEDEN LOPEN VIA DE ONDERHOUDSDIENST VAN DE WONINGBOUWCORPORATIE

*'EEN HEMELWATERAFVOER
DIE BINNENDOOR LIEP IS KAPOT,
ER KOMT EEN MEDEWERKER,
EN INEENS ZIT ER EEN PLASTIC
REGENPIJP OP DE GEVEL'*

AIREY-WONINGEN UIT 1953 AAN DE BURGEMEESTER DE VLUGTLAAN, AMSTERDAM NIEUW-WEST
RENOVATIESYSTEEM VOOR DE AIREY WONINGEN - HOOYSCHUUR ARCHITECTEN

Naam project: Aireystrook
Plaats: Slotermeer, Amsterdam
Jaar van bouw: 1953
Jaar van renovatie: start 2016
Omvang: 141 woningen
Opdrachtgever: Woningstichting Eigen Haard
Architect: Hooyschuur Architecten
Aannemer: Bouwbedrijf de Nijs
Label voor: F en G
Label na: A

reproductie uit het archief van Nico Boink

afbeelding: Hooyschuur Architecten

DE CORPORATIE

foto: NAP (Network of Architects & Planners)

Paul Tuijp (1968) werkt sinds 2008 bij woningcorporatie Ymere, eerst als adviseur op het gebied van duurzaamheid, nu als adviseur beleid en innovatie. Ymere heeft ongeveer 80.000 woningen in de noordvleugel van de Randstad. Duurzaamheid is onlangs als speerpunt benoemd in de nieuwe ondernemingsstrategie.

Hij is er eerlijk over: duurzaam bouwen had tot voor kort geen hoge prioriteit bij Ymere, vertelt Paul Tuijp. 'Ik begon in 2008 met wat toen nog energiebeleid heette. Dat beleid kwam voort uit het besef dat woonlasten de komende decennia, in lijn met de energie- >>

BLOEMKOOLWIJK BORNHOLM, HOOFDDORP - ARCHITECT: NAP

foto: Marcel van der Burg

prijzen, snel zullen stijgen. Terwijl wij van oudsher een doelgroep met een smalle beurs bedienen; het merendeel van onze 80.000 woningen valt in de sociale huursector. Het doel was: energielabels omhoog brengen, volgens de afspraken uit het energieakkoord: gemiddeld B in 2020.

Er werd echter nooit apart budget voor vrijgemaakt. Dat gebeurde op projectbasis, waarbij het onderhoud – denk aan verrotte kozijnen – werd aangegrepen om te investeren in zaken als isolatie of energiezuinige installaties. Op deze manier hebben we allerlei pilots gedaan, van elektrische wandverwarming tot achterpadverlichting, gevoed door zonnepanelen.

Nieuwe verdienmodellen

‘Duurzaamheid had een anekdotisch karakter’, zegt Tuijp. De nieuwe ondernemingsstrategie, waarin duurzaamheid benoemd is als één van de zeven pijlers, moet daar verandering in brengen. ‘Niet dat er nu ineens veel geld beschikbaar is. We zijn daarom op zoek naar nieuwe verdienmodellen om te verduurzamen, al spelen de energielabels of tegenwoordig de energie-indices ook nog steeds een rol. We brengen om te beginnen onze

eigen kantoren op orde qua energie- en papierverbruik. In mijn werkgebied, gemeente Haarlemmermeer, hebben we via het door de gemeente opgerichte bedrijf Tegenstroom een businesscase ontwikkeld om zonnepanelen te plaatsen bij individuele huurders. Een groot succes met meer dan 1.100 deelnemende huishoudens. Recent hebben we een intentieovereenkomst gesloten met partijen om een energiecoöperatie op te richten die hetzelfde concept ook voor andere huurders bij Ymere bereikbaar maakt. Welke rol ziet Ymere voor architectuur bij verduurzaming? ‘In het beleid wordt het niet genoemd. Plannen moeten voldoen aan het bouwbesluit en gemeentelijke regels en natuurlijk ons eigen beleid.’, antwoordt Tuijp. ‘Maar in de praktijk komt er wel vaak een ontwerp aan te pas. De afdeling Investeren en Ontwikkelen heeft een hele kaartenbak met namen van architecten aangelegd. Het is vanzelfsprekend dat bij meer dan een onderhoudsbeurt daaruit een ontwerper gekozen wordt. Wij onderscheiden vier typen projecten’, legt hij uit. ‘Onderhoud is het meest eenvoudig. Woningverbetering bij mutatie is een opknapbeurt van binnen nadat iemand is verhuisd.

Bij een niet ingrijpende woningverbetering wordt ook de gevel aangepakt; daarna moet de woning weer 25 jaar meegaan. Bij hoog niveau renovatie is dat 50 jaar.’

Esthetiek

Daarmee benoemt Tuijp ook meteen een probleem: wanneer verduurzaming vanuit een onderhoudsbeurt wordt ingezet, wordt er meestal geen architect bij betrokken. Wie beslist er dan over de detaillering van een kozijn of dakgoot? Tuijp: ‘Meestal is het de aannemer of in ons geval de co-maker, waarmee we een duurzame relatie hebben. Maar soms is de gemeente er ook bij betrokken. Bij de renovatie van een woongebouw aan de Engelandlaan in Haarlem had zij een toezichthoudende rol. Onze wens om het complex ook in esthetisch opzicht op te knappen viel in goede aarde, zowel bij de bewoners als bij de gemeente.’ Met het ontwerp van architect Hans Wagner onderging het gebouw een metamorfose. Van een treurige, nondescripte doos, is het gebouw veranderd in een stoer woonblok. Tegelijk is door de goede isolatie (buitenisolatie met steenstrips) en nieuwe installaties een sprong gemaakt van energie-

ENGELANDLAAN, HAARLEM - ARCHITECT: HANS WAGNER

Naam project:
Engelandlaan
Plaats:
Europawijk-Zuid, Haarlem
Jaar van bouw:
1969
Jaar van renovatie:
2013
Omvang:
102 appartementen
Opdrachtgever:
Ymere
Architect:
Hans Wagner
Aannemer:
Heddes Bouw & Ontwikkeling bv
Label voor:
E/F
Label na:
B/C

label E/F naar B/C. De investering wordt deels betaald uit de huurverhoging.

Dat laatste vormt vaak een probleem bij het verduurzamen. Zeventig procent van de huurders moet hiermee instemmen om de renovatie door te laten gaan. 'Bij de Engelandlaan ging dat goed. De huurders vonden het de moeite waard om voor de verbeteringen in hun woning meer huur te betalen. Zeker als je vervolgens nog geen 1.000m³ per jaar aan gas verbruikt. Bij de renovatie van woongebouw Olympia in Amsterdam was het ingewikkelder. Esthetisch is er niets op aan te merken; het is heel zorgvuldig gedaan. Maar de bewoners zijn er soms financieel op achteruit gegaan. Voorheen hadden ze gaskachels, waardoor ze beperkt werden in hun stookgedrag. Met de nieuwe cv verwarmen de meesten het hele huis en dus gaan de energielasten omhoog. Daar hebben we wel heibel over gehad.'

OPGAVE VERDUURZAMING WONINGBOUW

Prognose verduurzaming huurwoningen naar nul-op-de-meter standaard, mits er via slim beleid wordt gezorgd voor het goed op gang brengen van het verduurzamingsproces (bron: Stroomversnelling).

N.B.: Het aantal naar nul-op-de meter getransformeerde koopwoningen blijft vooralsnog marginaal. Cijfers van verduurzaming die de nul-op-de-meter standaard niet haalt, zijn niet bekend.

*'WAT JE DAN KRIJGT
IS EEN GEBIT MET ZWARTE TANDEN'*

DE GROOTSCHEEPESE RENOVATIE VAN DE BLOEMKOOLWIJK BORNHOLM IN HOOFDDORP - ARCHITECT: NAP

'NIET ALLEEN DE ISOLATIE EN DE ENERGIEHUISHOUDING IS ENORM VERBETERD MAAR OOK HET AANZIEN VAN DE BUURT'

Verleidingsstrategie

Hoe verleid je particulieren om hun woning te verduurzamen? 'Het verschil met onze huurders is volgens mij niet zo groot. De eerste stap is: maak het financieel aantrekkelijk. Er bestaan al constructies voor nul-op-de-meter die je financiert met de besparing op energie. Die constructie gebruiken wij ook. Het enthousiasme hiervoor verschilt wel per woonplaats. Zo zijn Amsterdammers moeilijker te overtuigen dan bewoners uit de Haarlemmermeer.'

De tweede stap: bied keuzevrijheid. Als voorbeeld noemt Tuijp het project in de wijk Vronen in Nieuw Venne, waar onder meer de gevelpuien

vervangen zijn. 'Daar hebben we de bewoners opties gegeven voor de nieuwe voordeur en brievenbus, en er is een kleurenspecialist bijgehaald die een kleurenwaaier heeft gemaakt waaruit ze konden kiezen.'

De grootscheepse renovatie van de bloemkoolwijk Bornholm in Hoofddorp was het eerste project waar Tuijp met particuliere eigenaren te maken kreeg, aan wie Ymere eerder een aantal woningen verkocht had. 'Wat we ervan geleerd hebben is dat dat niet slim is. Je krijgt een gebit met 'zwarte tanden'. De particulieren knappen hun huis namelijk niet op. Hier hebben we op verzoek van de gemeente actief geworven; we zijn alle deuren langs

gegaan. Maar een investering van tienduizenden euro's per woning blijkt voor veel eigenaren toch teveel, ook al waren de condities gunstig, met een kwantumkorting en subsidie voor het verwijderen van de asbestdaken. Van die 35 woningen zijn er uiteindelijk slechts vijf meegegaan in de verduurzamingsslag.' Aan het ontwerp van NAP architecten lag het niet, weet Tuijp. 'De architect had een bevlogen verhaal, en met hun ontwerp is niet alleen de isolatie en energiehuishouding enorm verbeterd, maar ook het aanzien van de buurt. De bewoners die wel zijn ingestapt, zijn achteraf blij dat ze het hebben gedaan. En trots.'

DE GROOTSCHEEPSE RENOVATIE VAN DE BLOEMKOOLWIJK BORNHOLM IN HOOFDDORP - NAP

Naam project: **Bornholm**
 Plaats: **Hoofddorp**
 Jaar van bouw: **ca 1975**
 Jaar van renovatie: **2015**
 Omvang: **77 eengezinswoningen, 50 appartementen (huur)**
 Opdrachtgever: **Ymere**
 Architect: **NAP**
 Aannemer: **Vastbouw**
 Budget: **€ 8.750.000**
 Label na: **energielabel B**

DE BOUWER

Simon Verduijn (1979) werkte van 2007 tot begin 2016 als ontwikkelaar bij BAM, eerst bij de afdeling duurzame gebiedsontwikkeling, vervolgens bij Techniek - Energy Systems. Als lid van het Stroomversnellingssteam van BAM, werkte hij mee om de noodzakelijke innovatie in techniek en proces op gang te brengen in de Stroomversnelling: de verduurzaming van bestaande woningbouw. Verduijn werkt nu als zelfstandig ondernemer.

MEER DAN EEN ENERGIE- LABEL

'Duurzaam renoveren is voor de meeste bouwers simpel', zegt ontwikkelaar Simon Verduijn. 'Voor hun is de vraag: welk label wilt u? Afhankelijk daarvan wordt een standaard pakketje van de plank gehaald: dubbel glas, >>

spouwmuurvulling, een HR-keteltje – klaar. Dat vind ik een nogal beperkte visie.' Ga maar na: met spouwmuurisolatie kom je op een rc-waarde van maximaal 2,5. Dat komt overeen met energielabel B, dat corporatiewoningen volgens het Energieakkoord in 2020 moeten hebben. Maar wil je die huizen energieneutraal krijgen - het doel voor 2050 - dan heb je een veel betere isolatie nodig: een rc-waarde van 5 à 7. Dus dan moet je weer aan de slag.'

Nul op de meter

Verduijn's tegenvoorstel: ga nu meteen voor een energierekening van nul euro, en een levensduurverlenging van 40 jaar. Vul niet die spouwmuur, maar plaats een nieuwe gevel: ga upgraden. Vervang de gasgestookte installatie door een elektrische die draait op zonnepanelen, mét prestatiegarantie. Kies niet voor grote stappen, snel thuis, maar neem je verantwoordelijkheid. 'Dit is waar ik in geloof, zeker voor professionele opdrachtgevers die deze woningen in hun bezit willen houden.'

Het is de strategie die toegepast wordt door Stroomversnelling, een netwerk van bouwers (waaronder BAM), corporaties, netbeheerders en gemeentes. Het idee is als volgt. Met een besparing op energielasten van zo'n 2000 euro per jaar en een levensduurverlenging van 40 jaar kun je 'easy' 40.000 tot 60.000 euro per wo-

ning investeren. Daarbij is er minder risico dan bij een reguliere renovatie, want er is geen (variabele) energienota meer. Corporaties brengen woningen in, de bouwers maken concepten en monitoren deze; zij staan garant voor de prestaties. Bewoners betalen de rekening aan de corporatie. Sinds de oprichting van Stroomversnelling in 2013 zijn op deze manier 800 woningen in Nederland verbouwd.

Slim combineren

'Veel bouwers zijn er cynisch over', merkt Verduijn. 'Duurzaamheid is duur, luidt de algemene redenatie.

Maar als je het vanuit de woonlasten benadert, blijkt het goed te kunnen. Daarbij biedt duurzaam bouwen de mogelijkheid om een verbinding met het landschap aan te gaan.' Hij noemt als voorbeeld de nieuwbouwwijk Ypenburg die ontwikkelaar Pieter Hameetman van BAM ontwikkelde, aansluitend op het natuurgebied Delftse Hout. 'Het idee was om de natuur de wijk in te trekken, door smalle straatprofielen te maken en brede waterprofielen achter de huizen, met dezelfde oeverbeplanting. Het voelt alsof je in de Delftse Hout zit! Terwijl de dichtheid met 25 woningen per

RENOVATIE DOORZONWONINGEN HEERHUGOWAARD WENINK/HOLTKAMP ARCHITECTEN

foto: Rick Akkerman

TWEE LIEVELINGSPROJECTEN VAN SIMON VERDIJN:

Portiekflats Paddepoel in Groningen door Specht architecten

'Twee portiekflats in Groningen in de wijk Paddepoel, door corporatie Lefier i.s.m. Dura Vermeer. 'Een goed project, dat de hele wijk een boost heeft gegeven'. Dit woningtype komt veel voor in Nederland, dat hier een nul-op-de-meter oplossing voor is ontwikkeld geeft hoop. Het ziet er goed uit, en zorgt dat de woningen weer 40 jaar meekunnen.'

De Kroeven, woonwijk in Roosendaal door DAT architecten

'Mooi plan, dat laat zien dat je niet altijd terug hoeft te grijpen op standaard baksteenarchitectuur. Grote overstekken, flinke neggen; het heeft iets verfrissends, iets anders.'
Opdrachtgever: Aramis Allee Wonen

hectare best hoog is. De manier waarop dat slim gecombineerd is, was voor mij echt een eyeopener. Verbinding zoeken met wat er om je heen is: dat is ruimtelijke kwaliteit. Natuur, milieu, de hele leefomgeving – naast energie hoort ook dat bij duurzaamheid. En het spreekt mensen aan; zelfs tijdens de crisis waren die huizen binnen een week verkocht.'

De combinatie van duurzaamheid en ruimtelijke kwaliteit is niet evident, weet Verduijn. 'In Heerhugowaard zijn met Stroomversnelling 150 doorzonwoningen gerenoveerd, die er dramatisch aan toe waren: vochtproblemen, lelijke plastic kozijnen. Bij eerdere renovaties speelde de architectuur duidelijk geen rol. Wij hebben gezocht naar een aansprekender beeld, met grote dakoverstekken, meer dynamiek in de gevel. Ik vind het een flinke verbetering, al is het de vraag hoe het gaat verouderen.'

Hoe kijkt Verduijn naar de esthetiek? 'Ik vind dat je integraal moet werken. Als een gevel onvoldoende geïsoleerd is en de installateur hangt vervolgens een klein keteltje in het huis, dat de verwarming niet aan kan; wie is er dan verantwoordelijk? Je kunt dat soort zaken niet los van elkaar zien. Dat geldt ook voor esthetiek, dat moet vanaf het begin meegenomen worden. Als de renovatie zich aan de buitenzijde manifesteert, moet je er een architect bij betrekken.'

DE KROEVEN, ROOSENDAAL - DAT ARCHITECTEN

foto: Frank Hanswijk

Naam project:

de Kroeven I

Plaats: **Roosendaal**

Jaar van bouw: **1967**

Jaar van renovatie: **2010**

Omvang: **244 woningen**

Opdrachtgever:

Aramis AlleeWonen

Architect:

Dat architecten

label voor:

energielabel F/G

Label na:

energielabel A++

Wie voert de regie?

Lastig vindt hij het wel. 'Voor BAM werkte ik aan de verduurzaming van een aantal flats in de Utrechtse wijk Kanaleneiland, waarvoor een stedenbouwkundige visie was gemaakt die de rationale jaren zestigarchitectuur als dé kwaliteit benoemt en stelt dat de betonnen gevelkaders behouden moeten worden. Daarmee is de renovatie feitelijk op slot gezet. Dat beton geeft enorme koudebruggen, die je

nu niet kunt verhelpen. Ik begrijp het vanuit stedenbouwkundig-historisch oogpunt. Maar ik zie ook dat er in die wijk iets moet gebeuren.'

Architecten en welstandscommissies 'zitten er vaak ouderwets in', vindt Verduijn. 'Voor gevelrenovatie lijken ze geen andere andere optie dan steenstrips te zien, zo van: Nederland is een baksteenland, dus je moet metselen. Kwalitatieve, goedkopere opties zoals isostuc worden bij voorbaat uitgesloten. Architecten zouden

PORTIEKFLAT PADDEPOEL, GRONINGEN - SPECHT ARCHITECTEN

Naam project: **Paddepoel**

Plaats: **Groningen**

Jaar van bouw: **1966**

Jaar van renovatie: **2014-2015**

Omvang: **48 portiekwoningen**

Opdrachtgever:

woningcorporatie Lefier

Architect: **Specht Architecten**

Aannemer: **Duravermeer**

en Renovatie Hengelo BV

Label voor: **energielabel F**

Label na: **energielabel A++**

foto: Marieke Kijk in de Vegte

meer moeten meedenken over de kosten en zich dus ook verdiepen in nieuwe technieken. Het gaat om forse investeringen en er zijn nog heel wat renovaties te gaan.'

Wat is er nodig om tot een integrale aanpak te komen? 'De bouw is totaal versnipperd. Ooit had de architect de verbindende rol, nu is hij gereduceerd tot een mooimaker. Al dertig jaar geleden hebben ontwerpers de verantwoordelijkheid voor het bouwen uit handen gegeven. Nederlandse ontwerpers zijn goed in concepten bedenken, maar om een idee tot in detail door te werken en de bouwprestatie te garanderen – dat doen ze niet. Dan ben je geen gesprekspartner meer aan tafel.

Bij Stroomversnelling is de bouwer/ontwikkelaar verantwoordelijk voor de prestatie; hij voert de regie. Mogelijk ligt daar de sleutel.'

Garantiefonds?

Op de particuliere markt is het nog ingewikkelder. 'Ik heb een renovatietraject gedaan in Apeldoorn, waar stapsgewijs maatregelen zouden worden genomen: eerst dubbel glas, dan vloer-, gevel- en dakisolatie. Een totale investering van meer dan 30.000 euro. Dat doet niemand, zo bleek; 3000 euro is het maximum dat mensen konden – of wilden – inleggen. Hoe ga je meer geld vrijmaken? Dat is nog wel een ding. Een optie is om de lening aan de

woning te hangen, in plaats van aan een persoon. De netwerkbeheerder investeert, de eigenaar betaalt de lening aan hem terug en bij verkoop van de woning neemt de nieuwe eigenaar de afbetaling over. Maar om het zo te doen, moet er qua wetgeving nog wel iets gebeuren.'

'Ik merk dat particulieren nog op zoek zijn naar kennis; wie kan mij helpen? De architect durft voor de lening die de opdrachtgever aangaat zijn hand niet in het vuur te steken; de beroeps-groep moet daarover bij zichzelf te rade gaan. Kleine aannemers hebben onvoldoende ervaring en kunde om garanties te bieden. Een garantiefonds, misschien is dat een oplossing.'

'GELD VRIJMAKEN IS NOG WEL EEN DING. EEN OPTIE IS OM DE LENING AAN DE WONING TE HANGEN IN PLAATS VAN AAN EEN PERSOON.'

Gebiedsontwikkelingsproject Kerkrade-West, foto: Frank Hanswijk

DE BEWONERS

Willem en Trudy van Riemsdijk (chemicus, 1949 en kunsthistorica, 1947) bewonen sinds 1986 een jaren veertighuis in Wageningen, dat prachtig aan het uiterwaardenlandschap van de Rijn ligt. In 2010 besloten ze om hun ideaal van autarkisch wonen werkelijkheid te laten worden en het huis energie-neutraal te renoveren.

Dat de wereld niet op de oude voet kan doordraaien, dat de mens anders – duurzamer – met de aarde om zou moeten gaan, daarvan zijn Willem en Trudy van Riemsdijk zich al bewust sinds de oliecrisis in de jaren zeventig. Ze werden lid van natuurbeschermingsorganisaties, >>

EEN HUIS ALS EEN GESAMT- KUNSTWERK

namen deel aan een werkgroep voor renovatie en vergroening van de Utrechtse wijk Wittevrouwen, waar ze destijds woonden, en kochten toen al kromme komkommers bij de biologische winkel. Op hun nachtkastje lag het boek *The autonomous house – design and planning for self-sufficiency* (1975, Brenda en Robert Vale).

Stapsgewijs gegroeid

Vijf jaar geleden besloot het stel om hun ideale werkelijkheid te laten worden en hun jaren veertighuis in Wageningen duurzaam te renoveren. 'De kinderen waren inmiddels uit huis, we hadden voldoende financiële armslag, en met de kennis en technieken van nu is er veel meer mogelijk dan toen', vertelt Willem in de lichte woonkamer, die uitkijkt over de 'wilde' tuin en de omringende uiterwaarden. 'Het idee is stapsgewijs gegroeid', vult Trudy aan. 'Aanvankelijk dachten we aan isoleren, zonnepanelen en een groen dak. We hadden de illusie dat we dat best zonder architect konden doen. Maar onze aannemer, die veel

ervaring had met duurzaam bouwen, was duidelijk: zonder architect geen project. En naarmate we ons meer in architectuur verdiepten, realiseerden we ons ook dat je, als je ruimtelijke kwaliteit wilt, zo'n verbouwing integraal moet aanpakken.'

Uit vier architecten kozen ze Origins, het bureau van Jamie van Lede, die ze via hun zoon hadden leren kennen. 'Het klikte. Hij hield net als wij van boeken, in zijn internetbibliotheek stonden dezelfde titels als bij ons in de kast, zoals *How buildings learn* (1994, Stewart Brand), over hoe je gebouwen kunt aanpassen in plaats van afbreken. De interesse in duurzaamheid was duidelijk. En hij is heel communicatief, begon met wat schetsjes, vroeg: wat vinden jullie daarvan? Dat werkte.'

Gesamtkunstwerk

De structuur van het huis – al meerdere malen verbouwd en uitgebreid – is behouden. 'Een bewuste keuze', zegt Trudy. 'Je kent het huis en zijn geschiedenis, je weet waar de zon

opkomt, dat heeft een bepaalde waarde. Maar de sfeer is nu beter, de plattegrond is minder hokkerig', wijst ze op de lange zichtlijn dwars door de ruimte, 'en het voelt warmer. De kracht van het ontwerp is dat binnen en buiten, duurzaamheid, energie en architectuur een Gesamtkunstwerk vormen.'

De gevels zijn van buiten geïsoleerd met 13 cm isolatie, waarop een stuuklaag is aangebracht. Willem: 'In februari kunnen we soms de verwarming uitdoen als de instraling van de zon genoeg is.' De ramen zijn aan de buitenkant voorzien van grote, met aluminium afgewerkte kaders. Trudy: 'We wilden niet teveel glas, waarbij je bij binnenkomst knippert met je ogen. En dit werkt heel filmisch, je krijgt steeds een ander 'shot' op het landschap.' De kaders werken daarnaast als zonwering en vormen binnen brede zitvensterbanken – een wens van Willem, terwijl de luiken aan de binnenzijde zorgen voor extra isolatie in de nacht.

'We hebben continu samen met het

RUIMTELIJKHEID EN DUURZAAMHEID GAAN IN DIT PROJECT SAMEN

‘TOEN WE ONS MEER ERIN VERDIEPTEN, BESEFTEN WE DAT JE ZO’N VERBOUWING INTEGRAAL MOET AANPAKKEN’

foto: Stijn Poelstra

bouwteam nagedacht over hoe we de ruimte wilden gebruiken, en welke technieken passen. De verbouwing is er niet goedkoper van geworden. Maar op de lange termijn besparen we veel energie. Voorheen verstookten we jaarlijks 3500 m³ gas - en dan nog was het 's winters onaangenaam. Daarnaast verbruikten we ruim 3000 kWh aan elektra.’

Dankzij de zonnepanelen op het dak levert het huis nu energie: 13.000 kWh op jaarbasis. Door de goede isolatie, warmteterugwinning uit de ventilatie-lucht en een warmtepomp is het totale verbruik nu slechts 6500 kWh, waarvan ook nog de elektrische auto wordt opgeladen. Het huis verbruikt dus niet meer dan 5000 kWh, waarvan een deel rechtstreeks geleverd wordt door de zonnepanelen op het dak. Voor het stroomoverschot krijgt het echtpaar 400 euro per jaar terug.

Bieslook en blaassilene

Het huis, gelegen op een helling tussen de Wageningse berg en het uiterwaardenlandschap van de Rijn, moest niet alleen energiezuinig en architectonisch interessant zijn, maar ook aansluiten op de omringende natuur. Het kreeg op het noorden een grasdak, waar ook bieslook, tijm, pekanjers en blaassilene groeien. Het dak heeft geen bewateringstelsel, de planten leven van regenwater. Een dakgoot is er ook niet; water dat niet door het dak wordt opgenomen, wordt afgevoerd naar de tuin via aluminium

VAN ENERGIESLURPER NAAR ENERGIELEVEREND HUIS

Voor

Het oude energieverbruik was ruim 35.000 kWh (3500 m³ gas, omgerekend 32.000 kWh, plus 3000 kWh elektra). ca. 1500 kWh voor het opladen van de elektrische auto.

Na

De zonnepanelen leveren 13.000 kWh op jaarbasis. Door de goede isolatie, warmteterugwinning uit ventilatie-lucht en de warmtepomp is het totale verbruik nu slechts 6500 kWh, waarvan 1500 kWh voor het opladen van de elektrische auto. Het huis verbruikt dus niet meer dan 5000 kWh, waarvan een deel rechtstreeks geleverd wordt door de zonnepanelen op het dak. Voor het overschot aan stroom krijgen de bewoners 400 euro per jaar terug.

 Verbruik
x 1.000 kWh

 Levering
x 1.000 kWh

spuwers, speciaal door architect Van Lede ontworpen. 'Dat soort details vinden wij belangrijk', zegt Willem, 'net als de integratie van de zonnepanelen in het dak. Meestal ziet dat er niet uit, hier hadden we de kans om het goed te doen. Omdat we geen open haard – gezellig, maar energetisch ongunstig – meer wilden, konden we de schoorsteen weghalen en de panelen strak in het vlak plaatsen. Wel hebben we een houtkachel voor speciale gelegenheden, bijvoorbeeld als we thuiskomen van een reis en de vloerverwarming nog niet op gang is

gekomen.' Het verwarmingssysteem werkt op een warmtepomp, waarvoor drie bronnen zijn geslagen. 'Dat bevalt uitstekend.'

Als ze dan toch een misser moet noemen, dan is dat de ventilatie. 'Jamie vond: een huis moet frisse lucht krijgen. Daarom zijn in alle ramen ventilatieroosters gemaakt; een heel gedoe om dat mooi weg te werken. Maar als je een rooster opent, voel je een koude wind. We hebben alsnog besloten om een ventilatiesysteem met warmterugwinning te installeren. Dat werkt perfect.'

Verbeterpunt

Wat nog verbetering behoeft: het composttoilet. 'De reden dat we het wilden, is omdat vijftig procent van het waterverbruik komt van doortrekken', legt Willem uit. 'Vaak zijn composttoiletten enorme gevaartes; compacte systemen functioneren doorgaans niet goed. Helaas ook hier, de compostering komt niet goed op gang. Vermoedelijk is de temperatuur te laag, het blijft te nat. Ik ben nu met iemand bezig om te kijken of we een beter systeem kunnen ontwikkelen.' Het is het enige duidelijke verbeterpunt in wat verder een idylle is. De zon schijnt op deze lentedag, de appelbomen staan vol in bloei, bijen zoemen over het grasdak.

Wat is er nodig om meer mensen te overtuigen dat duurzaam renoveren de moeite waard is? Trudy: 'We stellen ons huis regelmatig open en merken: mensen vinden het mooi. We vertellen over hoe we het hebben aangepakt, welke materialen en installaties we hebben toegepast. En wat we besparen.'

'DETAILS VINDEN WIJ BELANGRIJK, NET ALS DE INTEGRATIE VAN DE ZONNEPANELEN IN HET DAK'

Naam project: **Woonhuis Wageningen**
 Plaats: **Wageningen**
 Jaar van bouw: **1949**
 Jaar van renovatie: **2010**
 Omvang: **1 woning**
 Opdrachtgever: **Particulier**
 Architect: **Jamie van Lede**
 Label voor: **G**
 Label na: **A**

foto: bewoners van het huis

HET BEWONERS- COLLECTIEF

SAMEN SCHONER

Leendert Douma (47) is journalist en schrijft voor verschillende media. Hij woont samen met zijn partner, illustrator Hester van de Grift (47) in het Arnhemse Sonsbeekkwartier. Samen met een groep particulieren nam hij in 2010 het initiatief om een klusblok in deze buurt duurzaam te renoveren.

Je woning verduurzamen klinkt ingewikkeld, maar het kan simpel zijn. Je zorgt dat de schil van je huis goed geïsoleerd is, zodat de warmte 's winters binnen blijft en de hitte 's zomers buiten. Voor de vloerverwarming en radiatoren neem je een HR-keteltje, waaraan je - voor echt koude dagen - een houtkacheltje toevoegt. Je legt een paar zonnepanelen op je dak >>

voor elektriciteit. Klaar. Resultaat: een energierekening van nog maar 21 euro per maand, voor een huis van 190 m².

Dit is hoe Leendert Douma en Hester van de Grift de renovatie van hun 19e eeuwse woning in het Arnhemse Sonsbeekkwartier hebben aangepakt. Het pand maakt deel uit van het Sint Martens Hof, een blok van twintig huizen rond een grote binnentuin, dat door een collectief van particulieren is opgeknapt. De gezamenlijke aanpak bleek een kans om er een duurzaam project van te maken.

Collectief project

'Het verhaal begon voor ons bijna twintig jaar terug, toen wij hier anti-krak woonden', vertelt Douma, één van de initiatiefnemers en bewoner van het eerste uur. Het waren voormalige sociale huurhuizen, compleet uitgewoond en al 25 jaar niet onderhouden. Het blok stond op de nominatie om gesloopt te worden. In afwachting daarvan werd het door Stichting Atelierbeheer SLAK verhuurd aan kunstenaars, waaronder Van de Grift. Zij was het die samen met een groep wijkgenoten in actie kwam tegen het

WAT LEVERT DUURZAAM RENOVEREN OP?

De woningen aan de St. Martens Hof werden aangeboden voor 60.000 tot 130.000 euro.

Leendert Douma kocht zijn huis voor 90.000 euro, investeerde 175.000 euro in de renovatie, en heeft nu een energierekening van gemiddeld 21 euro per maand. Inmiddels is een vergelijkbaar huis in het blok verkocht, voor 386.000 euro.

VERDUURZAAMDE WONING IN HET SINT MARTENS HOF - NEXIT ARCHITECTEN SAMEN MET BEWONERS

foto: NEXIT architecten

*'HET IS EEN KWESTIE
VAN WATER
BIJ DE WIJN DOEN'*

sloopplan en ervoor heeft gezorgd dat de woningen uiteindelijk behouden zijn. Het stel verhuisde alsnog. 'We kregen een dochter, en met de staat waarin het huis verkeerde konden we niet blijven. Dus kochten we een huis in Klarrendal. Maar toen we in 2010 hoorden dat de eigenaars – de gemeente en woningcorporatie Portaal - de panden aanboden als kluswoningen, hebben we de kans gepakt om terug te gaan.' Het idee van kluswoningen is dat je voor een laag bedrag (in dit geval 60.000 tot 1,3 ton euro) een huis koopt met de verplichting tot opknappen. In dit geval was ook het collectieve opdrachtgeverschap een eis, waarbij de kopersvereniging een gezamenlijke architect en een aannemer diende aan te stellen voor de gevel- en dakrenovatie. Dit vanwege de gemeenschappelijke tuin, en omdat de voorgevels deel uitmaken van een beschermd stadsgezicht. Eisen op het gebied van energie waren er echter niet.

Poldermodel

'Wij, de bewoners, wilden verduurzamen', vervolgt Douma. 'Waarom? Het is een combinatie van idealisme en pragmatisme; je wilt ook de stookkos-

ten beperken. Daarom zijn we op zoek gegaan naar een architect die ons kon adviseren over de mogelijkheden om te isoleren en andere duurzame oplossingen. We wilden een lokale partij, die de wijk kent. En iemand die feeling heeft met collectief opdrachtgeverschap.' Zo kwamen ze uit bij NEXIT architecten.

'Hun concept was een boek waarin als uitbreiding op de renovatie van het casco allerlei opties stonden, waaruit we konden kiezen: een aanbouw, een balkon, een vide, zonnepanelen.' Daarnaast maakten de architecten een materiaal- en kleurenwaaier voor de achtergevels, die na de isolatie opnieuw bekleed en geschilderd zijn. 'In overleg kon je bepalen of je hout wilde. Waarbij zij ervoor zorgden dat het een geheel werd. Met twintig partijen was dat best een uitdaging; iedereen wil natuurlijk iets anders.' Aan de ene kant hebben de individuele wensen het blok verrijkt. Zo is door de verschillende achtergevels, uitbouwen en dakterrassen een levendig, kleurrijk beeld ontstaan in de binnentuin. Aan de andere kant bleek het lastig om beslissingen te nemen over gezamenlijke zaken. 'Het is een kwes-

tie van water bij de wijn doen', zegt Douma. Als voorbeeld noemt hij de inrichting van de gemeenschappelijke tuin. 'Toen wij hier anti-kraak woonden, kon iedereen binnenlopen, het was een grote vrolijke boel. Nu was het ineens: we willen een hek. Daar heb ik best moeite mee gehad.'

Duurzame basis

Ook op het gebied van duurzaamheidsmaatregelen moesten er compromissen gesloten worden. 'Sommigen willen er minder in investeren dan anderen. We hebben het aanvankelijk over warmte-koude opslag gehad, als collectief dachten we wel een mooie deal te kunnen sluiten. Dat viel tegen. Hetzelfde geldt voor een systeem om grijs water te recyclen, waarbij ook alle leidingen in de woningen verlegd moeten worden. Zonne-energie was wel een mogelijkheid, al zijn wij vooralsnog de enigen met panelen op het dak. Niet alle daken zijn ook geschikt. Ik kan me echter voorstellen dat als de spaarpotten weer gevuld zijn na deze grote verbouwing, een aantal bewoners het alsnog doet. Zelf willen wij in de toekomst nog collectoren voor een zonneboiler.'

ACHTERGEVEL EN BINNENTERREIN SINT MARTENS HOF - NEXIT ARCHITECTEN

foto: Thea van den Heuvel / DAPh

Waar het collectief het over eens was: de duurzame basis – de isolatie – moest goed zijn. 'We hadden bepaald dat we minimaal een rc-waarde van 4,5 wilden. De architect kwam met het plan om van buitenaf te isoleren met isostuc; zelf kende ik die mogelijkheid niet.' De voorgevel moest wel aan de binnenzijde geïsoleerd worden, vanwege de eis om die in de oude staat terug te brengen. Het dak is voorzien van geïsoleerde dakplaten en dakpannen, de ramen kregen dubbel glas. De binnentuin geeft het project een blijvend collectief karakter, en draagt met zijn groene inrichting – ontworpen samen met professor Sanda Lenzholzer van de Universiteit Wageningen en een groep studenten landschapsarchitectuur – bij aan het duurzame karakter.

Een aantal zieke bomen moest gekapt; daarvoor in de plaats zijn er overvloedige bomen uit de buurt teruggeplaatst. Voor regenwaterberging zijn kratten ingegraven, op de daken van de twee fietsstallingen komen nog moestuintjes. Een ander duurzaam aspect is de impact van het project op de wijk. 'Door de oude boven- en benedenwoningen om te vormen tot eengezinswoningen, ontstaat meer variatie in het woningaanbod en trek je andere mensen. In ons blok wonen inmiddels 25 kinderen, en er zijn veel mensen met een bedrijfje aan huis. Voorheen woonden hier bijna alleen maar studenten, die na twee jaar weer vertrokken. Nu zie je dat mensen betrokken blijven bij de buurt. Zo zien wij het ook: we hoeven hier niet meer weg.'

Naam project:
CPO Sint Martens Hof
 Plaats:
Sonsbeekkwartier, Arnhem
 Jaar van bouw:
1899
 Jaar van renovatie:
2014
 Omvang:
20 kluswoningen
 Opdrachtgever:
Kopersvereniging Sint Martens Hof
 Architect:
Nexit
 Aannemer:
Kuiper Bouw Arnhem
 Label voor:
D en F
 Label na:
B

*'VOORHEEN BLEVEN
 STUDENTEN HIER
 TWEE JAAR WONEN,
 NU ZIE JE DAT
 MENSEN BETROKKEN
 BLIJVEN BIJ DE BUURT'*

EENHEID IN HET HOF MET PLEK VOOR INDIVIDUELE WENSEN

CONCLUSIES

De vraag die we stelden aan het begin van deze verkenning was: hoe denken de verschillende partijen, die betrokken zijn bij het toekomstbestendig maken van de bestaande woningvoorraad, over de koppeling tussen verduurzaming en ontwerp kwaliteit? Wat is ervoor nodig om verduurzaming als meer dan een technische onderhoudsbeurt te zien: een architectonische opgave. Hieronder zetten we onze bevindingen op een rij.

'Onder architectuur' verduurzamen loont

Om meer projecten van de grond te krijgen, is het allereerst van belang om te weten dat 'onder architectuur' verduurzamen loont. Zo kan het een flinke waardevermeerdering opleveren bij verkoop van de woning, getuige het project St. Martens Hof in Arnhem. Daarnaast ontstaat de mogelijkheid om meer ruimtelijkheid, betere daglichttoetreding en slimmere plattegronden te creëren. De bewoners van het huis in Wageningen merken op dat zij na de renovatie van hun woning niet alleen meer comfort ervaren, maar ook meer woonplezier. Dat geldt ook op het niveau van de wijk. Door verduurzaming als een architectonische opgave te benaderen, kun je meerdere problemen in één keer oplossen. Het energieverbruik kan omhoog gebracht worden, de indeling en het straatbeeld verbeterd. Dat maakt de wijk aantrekkelijker om te wonen en verblijven en heeft weer zijn weerslag op de vastgoedwaarde. Het ontwerp voor de entrees van de portiekflats Complex 40 in Amsterdam (KAW architecten) is een goed voorbeeld van hoe je met een beperkte ingreep een straat nieuw cachet kunt geven.

Ontwerpkwaliteit: verbindende factor en aanjager van verduurzaming

Een integrale renovatie-aanpak maakt duurzaamheid tot een vanzelfsprekend onderdeel van een verbouwing. De architect kan met zijn brede kennis een schakel zijn tussen opdrachtgevers, bouwers, adviseurs en overheid.

Hij heeft daarin een onafhankelijke rol, waardoor hij kan meedenken over de lange termijn, maar ook over de te nemen bouwkundige maatregelen en een aansprekende detaillering. Ontwerpadvisie komt op alle schaalniveaus van pas. Niet bij elke verduurzamingsopgave hoeft de architect de leiding te nemen. Projecten die door corporaties en/of grote bouwers geïnitieerd worden, komen makkelijker van de grond. Bij deze projecten wordt vaak met design&build-constructies gewerkt. Ook dan kan de ontwerpersblik van de architect helpen om de juiste oplossingen te vinden voor de verduurzamingsslag. Bij particulieren ligt dat anders; verduurzaming van het eigen huis vergt een forse investering. Meer massa kan helpen om de verduurzaming op gang te brengen. Mensen worden enthousiaster als hun burens ook meedoen, en het wordt goedkoper. De betrokken architect kan nieuwe oplossingen aandragen, zorgt ervoor dat mensen kiezen wat bij hen past en hij bewaakt het eindbeeld.

Verduurzaming is geen onderhoudsklus

Het kennisniveau van de architect moet omhoog. Cursussen en voorbeeldprojecten zouden kunnen helpen om meer expertise te ontwikkelen. De architectuuropleidingen nemen hun rol in het positioneren van verduurzaming als volwaardige ontwerp-opgave al serieus. Het streven naar een iconisch ontwerp moet losgelaten worden, benadrukt architect Mark Koopman van KAW. Je hebt immers

te maken met een bestaande architectuur en beperkte budgetten. 'Als je renovatie op alle schaalniveaus wilt oplossen, kun je niet naar iets spectaculairs grijpen.' Ruimtelijke kwaliteit in renovatieprocessen zit hem vaak in kleine, precieze ingrepen.

Betrokken overheid

In Nederland bouwen we veelal naar opgelegde maatstaven (bouwbesluit). Deze ondergrens wordt beschouwd als de norm. Moeten we meer regels maken voor renovaties? Gert Jan te Velde van de welstandscommissie Amsterdam waarschuwt dat je mensen niet moet ontmoedigen; hij probeert door vroeg in gesprek te gaan met opdrachtgevers alternatieve, mooiere plannen te ontwikkelen: een nieuwe standaard voor de verduurzaming, in zijn geval van de Westelijke Tuinsteden. Cruciaal is de afstemming tussen de partijen; een werkbaar evenwicht tussen verduurzamingsmaatregelen en architectonische kwaliteit is (nog) niet vanzelfsprekend. Aangezien de verduurzamingsopgave een mega-project betreft - bijna de complete Nederlandse woningvoorraad - is er volgens ons een belangrijke taak weggelegd voor de overheid, om hierbij kwaliteit te helpen borgen.

De woonconsument aanspreken

De woonconsument heeft vaak geen oog voor de architectonische schoonheid van een bepaalde periode, wat niet vreemd is na tientallen jaren van beperkt onderhoud en vaak slechte verbouwingen. Door geslaagde

voorbeelden van verduurzaming en woningrenovatie te laten zien, kan misschien ook een bouwperiode zoals de jaren '50 en '60 geliefder worden. Design en mode uit die tijd beleven al een revival, nu de architectuur nog. Daar waar particulieren en corporaties aan de slag gaan met verduurzaming van woningen uit een bepaalde periode, ontstaat ook de vraag naar andere, mooiere producten. Wat op zijn beurt de markt stimuleert om te innoveren.

Bewoners aan de slag

De geïnterviewde bewoners tonen zich optimistisch. Ze zien verduurzaming als kans om meer ruimtelijke kwaliteit te bewerkstelligen, en stellen dat het niet ingewikkeld hoeft te zijn. Een collectieve aanpak, zo blijkt uit de interviews, is praktisch en werkt stimulerend. Daarbij voorkom je 'zwarte tanden', zoals Paul Tuijp van Ymere het noemt: niet-opgeknapte huizen in een verder gerenoveerde straat. Het aanbieden van keuzes in kleur, materiaal, product en prijs blijkt essentieel om bewoners mee te krijgen en overeenstemming te bereiken tussen de verschillende wen-

sen. Zo ontwikkelden de architecten van het CPO-project St. Martens Hof in Arnhem een stalenboek waaruit iedere bewoner de door hem gewenste ingrepen koos.

Slimme financiële constructies

Geld speelt een niet te onderschatten rol bij de verduurzaming van woningen. Architecten zouden daarom moeten meedenken over betaalbare producten en ontwerpen. Maar overheden, bouwers, corporaties en energieleveranciers zullen zich ook moeten buigen over mogelijkheden om meer geld vrij te maken, door middel van nieuwe financiële constructies, zoals het idee van een garantiefonds, dat Simon Verduijn oppert.

Tot slot

Er is nog veel werk aan de winkel. Er moeten keuzes gemaakt worden over de grootschalige verduurzamingsopgave waar Nederland voor staat. Wij hopen met de voorbeelden uit dit magazine de betrokken partijen te inspireren. Mooi verduurzamen biedt kansen, is haalbaar en is ook gewoon leuk!

Het projectteam van BNA Onderzoek

COLOFON

Projectteam:

Nanine Carree, *Carree Architecten BNA*
Jutta Hinterleitner, *BNA Onderzoek*
(projectleiding)
Eva Stache, *Stache Architect BNA*

Tekst:

Kirsten Hannema

Ontwerp:

Erik olde Hanhof, *Erikenik*

Adviseurs (expertteam):

Lidwine Spoormans, *architect bij Studio LS; docent TU Delft, RMIT*
Mieke Weterings, *adviseur duurzaam en gezond bouwen gemeente Den Haag*
Elwin Baris, *adviseur RVO*
Simon Verduijn, *zelfstandig ontwikkelaar*

Met dank aan de mensen die mee hebben gewerkt aan de interviews, de architecten en fotografen die tekeningen en foto's beschikbaar hebben gesteld en Stroomversnelling voor advies en beeld.

Bij het samenstellen van deze publicatie is getracht alle rechthebbenden van beeldmateriaal te achterhalen. Rechthebbenden van beeldmateriaal die desondanks niet zijn genoemd, worden verzocht contact op te nemen met BNA Onderzoek.

Deze publicatie is mede mogelijk gemaakt door een financiële bijdrage van de Rijksdienst voor Ondernemend Nederland (RVO).

Juli 2016

BNAonderzoek

Postbus 19606 1000 GP Amsterdam
T 020 555 3666
bna-onderzoek@bna.nl
www.bna-onderzoek.nl

STACHE ARCHITECT **bna**

