

Sinds de opkomst van het rationalisme is de moderne mens gewend geraakt in deelproblemen te denken. Daardoor is hij het overzicht op het geheel verloren.

Onze voorouders wisten nog niet dat analytisch denken belangrijk was. Maar gevoelsmatig wisten zij dat de band met het geheel, de natuur, behouden moest blijven.

Aan de hand van twee bouwsels van onze voorouders, de boshut en de piramide, schetst Bijdendijk in dit boekje hoe vroeger een intuïtieve band bestond met de natuur.

Die tijdelijke boshut en de eeuwige piramide neemt hij vervolgens als uitgangspunt voor ons hedendaagse bouwen. Hij vergelijkt daarom een 100% demontabele woning (de 'boshut') en een gebouw dat 200 jaar mee gaat (de 'piramide') met een sociale woning uit de naoorlogse voorraad.

De cijfers zijn onthutsend. De sober en doelmatig gebouwde woning blijkt de armen arm te houden. De 100% demontabele woning is een mooie gedachte, maar is tevens onrealistisch. Bouwen voor de lange termijn evenwel loont.

DUURZAAMHEID LOONT

IR. F. PH. BIJDENDIJK

Duurzaamheid loont


Hoe sober en doelmatig bouwen de armen arm houdt


DUURZAAMHEID LOONT


**Hoe sober en
doelmatig bouwen
de armen arm houdt**


Dat wij, Nederlanders, ons aan het eind van de twintigste eeuw druk maken over de duurzaamheid van onze gebouwde omgeving, heeft een lange voorgeschiedenis. Het eerste begin ligt, om precies te zijn, 360 jaar terug. Want in september 1637 publiceerde een uitgever in Leiden een boek van de Franse asielzoeker René Descartes. In dat boek staat een zin die ons leven en handelen ingrijpend heeft veranderd: *cogito ergo sum*. Ik denk, dus ik ben.

Dat was het prille begin van wat we nu het rationalisme noemen. Sindsdien zijn we in toenemende mate alles gaan beredeneren. Dat heeft ons de eeuw van Verlichting opgeleverd en dat heeft vooral de grondslag gelegd voor ons Vooruitgangdenken, het zogenaamde logisch positivisme. Daaruit zijn prachtige dingen voortgekomen, maar tegelijkertijd zijn we ons steeds meer gaan verdiepen in deelproblemen waardoor we het zicht op het grote geheel hebben verloren. Sterker nog: door onze hovaardige, rationele instelling zijn we de band met de natuur kwijt geraakt.


Onze verre voorouders wisten nog niet dat dit soort denken zo belangrijk was. Zij hadden geen flauw benul van al onze deelproblemen. En toch wisten zij zich behoorlijk te redden. Waarom? Zij hadden nog een gevoelsmatige band met de natuur. Zij voelden zich één geheel met de omgeving. Als zij huizen bouwden, deden ze dat met materialen uit hun eigen omgeving en niet zelden maakten ze gebruik van restmaterialen.

Onze voorouders hadden nog een intuïtieve band met de natuur en de tijd.

Die voorouders wisten nog niets van bouweconomie, van functionalisme, van sober en doelmatig bouwen. En al helemaal niks van rationeel en efficiënt bouwen. Gelukkig maar. Hun blik was nog niet vernauwd, ze hadden nog een band met de natuur en vooral een band met de tijd. Boerschuren konden gemakkelijk worden aangepast, maar de boerderij zelf, net als de kerk en het stadhuis was er voor de eeuwigheid.

Wij bouwen sneller, goedkoper en ongetwijfeld indrukwekkender dan onze voorouders. Wij weten tenminste hoe je deelproblemen rationeel moet oplossen. Met vaak als gevolg dat we pas op een laat moment worden geconfronteerd met het geheel. Zoals vandaag de dag, nu we beseffen dat we de natuur aan het misbruiken zijn. We hebben ons al die jaren beziggehouden met het vinden van prachtige oplossingen voor intrigerende deelvraagstukken, maar het geheel, de uit-

werking van al die oplossingen op de natuur, hebben we over het hoofd gezien.

Ik ben, net als iedereen, een product van het rationalisme. Ik weet dat ik de intuïtieve band met de natuur ben kwijt geraakt. En ik weet ook dat ik alleen op rationele wijze kan analyseren wat er op dit moment aan de hand is.

Ik wil die analyse doen vanuit een lange-termijn-perspectief. Dat lijkt mij een logische keuze vanuit de functie die een woningcorporatie heeft in onze maatschappij, namelijk het blijvend beschikbaar houden van betaalbare en aantrekkelijke woonruimte voor brede lagen van de bevolking.

Maar er is nog een andere reden waarom ik voor die lange termijn kies. De vele recente publicaties over duurzaam bouwen geven mij namelijk weinig houvast. De ecologen bevelen het denken aan in kringloopprocessen. De ontwerpers beantwoorden dat met een pleidooi voor demontabel bouwen. De rijksoverheid stelt nieuwe regels op, die ons weer drukken in de richting van het oplossen van deelproblemen. De politici bepleiten zuinig gebruik van ruimte en materialen. Zuinigheid is een deugd in deze calvinistische traditie. Zuinigheid tast de natuurlijke hulpbronnen ogenschijnlijk minder aan en is in dat opzicht sympathiek.

Een analyse vanuit lange-termijn-perspectief omdat de vele recente publicaties over duurzaam bouwen weinig houvast geven.


Maar het is toch maar de vraag of zuinigheid altijd duurzaamheid oplevert. Goedkoop is duurkoop, zeggen ze namelijk ook wel eens.

Idealisten schrijven 'think global, act local'. Dat wil ik graag proberen, maar een concrete aanwijzing voor een aanbieder van woon- en werkruimte kan ik hieraan niet ontfen.

Ik ken de meeste modellen, strategieën, analyses en lange-termijn-verkenningen. En eerlijk gezegd: ik kan ook hier niks mee. Ze geven me te weinig houvast. Ik weet na het lezen van al die publicaties absoluut niet wat ik nu met de ruim 17.000 woningen die wij verhuren, op de lange termijn aan moet.

Want dat is toch het onderwerp dat mij ter harte gaat: wat doen we met al die bestaande woningen opdat de natuur en de toekomst van onze kinderen veilig wordt gesteld?

Ziehier het probleem. We hebben te maken met een bedrijfstak bouw en exploitatie die zich door versnippering en monofunctioneel denken op deelproblemen is gaan richten. En we krijgen aanwijzingen vanuit wetenschap, idealisme en politiek die ons geen houvast bieden. Vandaar dat ik eens rationeel wil bekijken hoe die woningmarkt op de lange termijn functioneert. Dan zien we dat er in feite steeds drie partijen zijn:

Het probleem: wat doen we met al die bestaande woningen opdat de toekomst van de natuur en van onze kinderen veilig wordt gesteld?

- ✘ de wisselende eigenaars;
- ✘ de wisselende gebruikers;
- ✘ en: de overheid.

Die partijen nemen, door de tijd heen, een aantal beslissingen waaruit een aantal verantwoordelijkheden voortkomen. Dat proces, in zijn meest simpele vorm, kan met het volgende schema worden geïllustreerd:

TIJD

		WONING	ONTWIKKELEN	FUNCTIONEREN	VERWIJDEREN
PARTIJEN	markt	EIGENAARS	investeren	exploiteren	desinvesteren
		GEbruikers	inspraak	gebruiken	verhuizen
		OVERHEID	regelen belasten subsiidiëren	regelen belasten subsiidiëren	regelen belasten subsiidiëren

Dat schema lijkt een open deur, maar hier ligt wel de essentie van ons vraagstuk. Wij moeten ons afvragen waarop de besluiten zijn gebaseerd en hoe we deze processen kunnen beïnvloeden. Die taak lijkt volgens het schema in eerste instantie weggelegd voor de overheid. Want het is de overheid die met zijn regelgeving, belastingen en subsidies de beslissingen van de marktpartijen kan sturen.

Tegelijkertijd weten we dat die drie partijen steeds weer hun verantwoordelijkheden willen afwentelen.

In dit schema ligt de essentie van ons vraagstuk.

Dat zit ingebakken in ons rationele gedrag dat gebaseerd is op deelverantwoordelijkheden: zorg zelf zo min mogelijk risico's te lopen. Uiteindelijk wordt alle verantwoordelijkheid afgewenteld op het milieu, want dat zegt niks terug. Dat krijgt aan het eind van de rit de rekening gepresenteerd, bijvoorbeeld in de vorm van sloopafval. Willen we echt ingrijpen, dan zouden we die laatste afwenteling heel duidelijk en begrijpelijk in kaart moeten brengen.

We moeten dus de kosten van de sloop, de desinvestering, gaan betrekken bij de exploitatiekosten van een gebouw. En dan gaat het niet alleen om de kosten van de sloop zelf, maar ook om bijkomende kosten als grondvervuiling, schadeherstel, recycling, vergoeding voor verhuiskosten en zelfs om de kosten verbonden aan maatschappelijke weerstand. Mensen verzetten zich immers in toenemende mate tegen het verwijderen van gebouwen waaraan ze gehecht zijn geraakt.

Om die desinvestering tot een voortdurend punt van aandacht te maken, zou ik er overigens voor willen pleiten voortaan bij wisseling van eigenaar niet de verkrijger overdrachtsbelasting te laten betalen, maar juist de verkoper, degene die vervreemdt. Overdrachtsbelasting zou dan 'vervreemdingsbelasting' worden. Geen on aardige naam trouwens, want de *vervreemding van de natuur* is de oorzaak van onze problemen.

Geen belasting op overdracht, maar belasting op vervreemding.

FASEN EN GELDSTROMEN

In ons model van pagina 7 kunnen we ook drie fasen onderscheiden: ontwikkelen, functioneren en verwijderen. Tijdens al die fasen is er steeds sprake van één of meer geldstromen.

FASE	KOSTEN EIGENAARS	GELDSTROMEN	KOSTEN GEBRUIKERS
(HER)ONTWIKKELEN	(HER)INVESTERING ▼ RENTE & AFSCHRIJVING	→	
FUNCTIONEREN	EXPLOITATIELASTEN	←	GEBRUIKSKOSTEN OVERIGE WOONLASTEN
VERWIJDEREN	RESERVERINGEN ▼ DESINVESTERING	←	BEEÏNDIGING GEBRUIK

Zo betaalt een eigenaar van het onroerend goed tijdens de ontwikkeling investeringskosten, tijdens het functioneren exploitatiekosten, en in de fase van het verwijderen desinvesteringskosten. Voor een groot deel van de exploitatie heeft hij verder te maken met rente- en afschrijvingskosten.

De gebruikers daarentegen hebben nauwelijks kosten tijdens de ontwikkelingsfase. Tijdens het functioneren betalen ze *gebruikskosten* (ofwel de vergoeding aan de eigenaar) en *overige woonlasten* aan leveranciers van service, energie en water. In de fase van verwijderen betalen de gebruikers de *kosten van gebruiksbeëindiging*.

Tot zover helpt ons het rationele denken om de totale levenscyclus van een gebouw, de rollen van de actoren en de geldstromen te analyseren. Maar wat kunnen we daar nu mee met het oog op duurzaam bouwen?


Om te weten wat ons 'model' betekent voor duurzaam bouwen, moeten we inspiratie opdoen bij onze voorouders. Daarvoor moeten we, vind ik, inspiratie opdoen bij onze voorouders. Want die beoefenden ook een wetenschap. Een wetenschap waarop sommigen vandaag de dag een beetje neerkijken. Het is dan ook geen rationele wetenschap, maar het is een intuïtief weten. Ze wisten gevoelsmatig hoe alles met elkaar samenhang. VITRUVIUS, de grote beschrijver van de architectuur even voor het begin van onze jaartelling, en later LAUGIER aan het eind van de achttiende eeuw, hebben ons al gewezen op de boshut als begin van de architectuur. Welnu: in onze rationele optiek vergde die simpele boshut, dat optrekje van boomstammen, leem, riet en gebladerte:

- ✘ een lage investering;
- ✘ lage exploitatiekosten;
- ✘ en: lage kosten van desinvestering.

Aan het slopen van de hut waren geen kosten verbonden; de natuurlijke bouwmaterialen werden immers gratis opgenomen in de natuurlijke kringloop.

Simpel. Weinig complicaties. Geen afschrijving. Geen kosten-en-baten-analyses en helemaal geen onzichtbare kosten in de vorm van een aanslag op het milieu. Maar zo'n boshut ging maar één of enkele seizoenen lang mee, en dan was hij weg. Gemaakt dus voor kortstondig en eenduidig gebruik.

Er waren ook voorouders die heel anders dachten. Niet


kortstondig, maar juist in eeuwen. Ik denk aan de Egyptische farao's met hun piramides. Laten we eens, vanuit exploitatie-oogpunt, op de stoel van farao Cheops gaan zitten die een beroemde piramide bij El Gizeh liet bouwen.

Zo'n piramide kent een:

- ✘ enorme investering;
- ✘ in de tijd gezien verwaarloosbare exploitatiekosten;
- ✘ en: desinvestering komt niet eens ter sprake.

Dat gebouw staat er voor eens en altijd, voor de eeuwigheid dus. In ieder geval staat het er momenteel nog, dus zo'n vier-en-eenhalf duizend jaar later.

KOSTEN PIRAMIDE

Ik heb laten uitrekenen wat één zo'n piramide, en wel de grootste, die van Cheops bij El Gizeh, kost naar hedendaagse maatstaven.

Als we die piramide vandaag volgens de destijds toegepaste bouwmethoden zouden laten bouwen, dan hebben we continu 4000 vakarbeiders nodig en in de perioden tussen de overstromingen van de Nijl steeds zo'n 70.000 seizoenarbeiders die daar dan met z'n allen zo'n twintig jaar over doen. Dat kost, bij het de huidige loonkosten in het midden-oosten, zo'n 367 miljoen gulden. Dat lijkt een enorm bedrag. Maar hoe ziet de exploitatie er nu uit, volgens ons model?


PIRAMIDE:

- enorme investering
- geen exploitatiekosten
- geen desinvestering


Iedere investering die een eeuwigheid mee moet, kost in exploitatie niets. Dus afschrijving: nul.

De piramide was zo degelijk gebouwd dat hij zonder onderhoud kon. Dus onderhoud: nul.

- De piramide kent:** Belastingen? Nul. Want we mogen aannemen dat farao
geen afschrijving, Cheops zichzelf geen belasting oplegde.
geen belasting, Zo'n piramide is onkwetsbaar, dus assurantie: nul.
geen onderhoud, Hij is gebouwd voor de eeuwigheid, want sloop komt
geen assurantie, niet in het denken van de farao voor: de desinveste-
geen sloop en: ringskosten zijn ook nul.
geen recycling. De enige kostensoort uit ons model die overblijft is de
 rente. Als we de reële rente stellen op 4%, dan kost de
 exploitatie niet meer dan 16 miljoen gulden per jaar.
 (Een dergelijk rentepercentage lijkt aan de lage kant

maar is wel degelijk realistisch. Weliswaar bedraagt de reële rente,— dat wil zeggen de nominale rente minus inflatie,— momenteel eerder 4,5 dan 4%, maar historisch gezien is dat hoog. In de eerste helft van deze eeuw lag de nominale rente in Nederland gemiddeld tussen de 3 en 4 procent. Nu in Europa de inflatie daalt en de financieringsbehoefte van de overheden afneemt, is er weer sprake van een geleidelijk dalende nominale rente. Een reële rente van 4% voor de zeer lange termijn, zoals in dit betoog consequent wordt gehanteerd, is daarom realistisch.)

Maar als exploitant-farao moeten we ook kijken naar de opbrengsten. En die zijn er wel degelijk. Zo bezochten vorig jaar zo'n 26.000 Nederlanders Egypte als vakantiebestemming. Je mag dan al gauw stellen dat dit aantal wereldwijd gezien toch al gauw een honderd-
 voud er van is.

Als we ons ook nog eens realiseren hoeveel wetenschappers en museumdirecteuren aan het fenomeen piramides hun werkgelegenheid danken,— dan durf ik gerust de stelling aan dat de kosten van de 200 piramides die Egypte rijk is, verre worden overtroffen door de opbrengsten.

Ik weet het. Deze vergelijking rammelt aan alle kanten en ze is bepaald niet wetenschappelijk verantwoord.

Een reële rente van 4% op de zeer lange termijn is historisch gezien realistisch.

Een piramide kent ook opbrengsten: door toeristen en wetenschappers bijvoorbeeld.

Een piramide ontwikkelt 'meerwaarde', een belangrijk nieuw begrip voor ons 'model'.

Maar mij gaat het nu niet om de wetenschappelijk verantwoorde details. Ik introduceer deze getallen als een soort hersenmassage opdat we ons even losmaken van het denken op de korte termijn en ons bewust worden van de effecten op de lange termijn. Want: een piramide heeft – in tegenstelling tot de boshut – als historisch symbool voor de gehele mensheid 'meerwaarde' ontwikkeld omdat de opbrengsten hoger zijn dan de kosten. Dat is een belangrijk nieuw begrip dat wij moeten invoeren in ons model. En die meerwaarde kon alleen tot stand komen door de factor tijd.

„OMDAT HET OUD IS..”

Ik loop als directeur nog al eens langs onze woningcomplexen. Je wilt per slot van rekening weten hoe ze er bij staan en hoe ze worden ervaren. Bij een van onze oudste woningen vroeg ik aan een meisje van een jaar of twaalf, misschien veertien: 'Vind je dit een mooi gebouw?' 'Ja hoor', zei het meisje enthousiast. En ik werd nieuwsgierig: 'Waarom vind je het mooi?' En dat meisje gaf een onvergetelijk antwoord: 'Omdat het zo oud is, meneer'.

Dat is het geheim van de 'meerwaarde'. Als huizen er langer staan, dan kunnen ze geliefd worden bij mensen, dan kunnen mensen zich er bij betrokken gaan voelen. Als exploitant van woningen heb ik er natuurlijk belang bij te weten hoe ik die meerwaarde kan beïnvloe-

den. Komt deze toevallig en onbedoeld tot stand zoals bij de piramide? Of zijn er wetmatigheden waarmee ik iets aankan? Eén voorwaarde weten we al: we hebben tijd nodig.

Maar er is meer. Ik meen stellig dat de sleutel voor meerwaarde bij uitstek ligt in het beheer van onroerend goed. Daarbij zijn er drie factoren waarop we moeten letten:

- ✘ de plek, de locatie;
- ✘ de mogelijkheden voor verandering van functie en gebruik; en:
- ✘ de betrokkenheid, ofwel: de waardering, van de bewoners.

Dit onderwerp laat ik voorlopig even voor wat het is. Ik kom er later op terug.

HET ALLEDAAGSE VOLGENS BOSHUT EN PIRAMIDE

Eerst wil ik terugkeren naar de alledaagse werkelijkheid, maar dan nog altijd met de boshut en de piramide in het achterhoofd.

Ik heb namelijk nog meer berekeningen laten uitvoeren door Bureau Bouwcoördinatie Nederland BV in Houten. Die berekeningen behelzen drie typen woningen. Bij al deze typen heb ik de stichtingskosten, de exploitatiekosten, de desinvesteringskosten en de opbrengsten laten berekenen over de gehele exploitatie-termijn. Bij alle drie zijn we uit-

Meerwaarde
ontstaat door:

1. locatie
2. mogelijkheden tot verandering
3. betrokkenheid van bewoners.

Een vergelijking
van drie typen woningen

Woning type 1 (de referentie): een gemiddeld blok sociale woningen uit de naoorlogse voorraad. gegaan van een reële rente van 4% en bij alle drie loopt de financiering en de afschrijving parallel met de levensduur (zie ook de bijlage met toelichtingen op pagina 48). Het eerste type dient als referentie. Het is een gemiddeld blok sociale woningbouw uit de naoorlogse voorraad. Dat blok van zeventig woningen met een gemiddeld oppervlak van rond de 85 vierkante meter neem ik daarbij als uitgangspunt. Het is maar al te bekend hoe zulke woningen eruit zien: plafondhoogte 2,70 meter, mono-functioneel, klein, alles sober en doelmatig gebouwd. En een afschrijvingsperiode van 50 jaar. Tegenover dit woonblok zet ik twee alternatieven.

Type 2: model-Boshut: demontabel en mono-functioneel, een echt kringloopgebouw. Allereerst wat ik maar gemakshalve noem het model-Boshut. Dat is een geheel demontabel gebouw met ook 70 woningen. Een echt kringloopgebouw dus, waarvoor je tegenwoordig ongetwijfeld van velen de handen op elkaar krijgt. Als het van functie moet veranderen, wordt het uit elkaar genomen. Daarom is het mono-functioneel. Maar: mono-functionele gebouwen gaan kort mee. We nemen hier een levensduur van 25 jaar. Verder zijn deze huizen gelijk aan de sociale woningen. Als tweede alternatief introduceer ik het model-piramide. Dit woongebouw, met 76 woningen, gaat juist een hele lange tijd mee. Ik heb daarvoor de termijn ge-

nomen van het enige recente bouwwerk in Nederland waarvan ik weet dat het heel bewust voor een lange termijn is ontworpen: de stormvloedkering in de Oosterschelde. Die is berekend op 200 jaar, dus mijn woningblok laat ik ook twee eeuwen mee gaan.

Maar om dat te kunnen, moet het gebouw wel van functie en gebruik kunnen veranderen. Niet mono-functioneel dus, maar juist multi-functioneel. Vandaar: grotere woonoppervlakken, grotere entrees, hogere plafonds en vooral steviger dragende vloeren dan gebruikelijk. Met bovendien een gevel die langer mee kan.

Concreet: een woonoppervlak bijna anderhalf maal zo groot als de referentie-woning: 117,5 vierkante meter. De verdiepingshoogte is 33% groter, dus 3,60 meter. De vloerbelasting is een veelvoud van die van een sociale woning. Het geheel is er fors ruimer.

De gevel hoeft niet de eerste functie van het gebouw te

Type 3: model-piramide: multi-functioneel, groot en ruim, gaat 200 jaar mee.

	SOC. WONING	'BOSHUT'	'PIRAMIDE'
LEVENSDUUR	50 jaar	25 jaar	200 jaar
OPPERVLAK	86,25m ²	86,25m ²	117,5m ²
HOOGTE	2,70 m	2,70 m	3,60 m
VLOERLAST	100%	100%	>300%

... een duurzame weerspiegelen (het gebouw moet immers van functie gevel met eigen kunnen veranderen), maar die gevel moet vooral op de identiteit, van lange termijn identiteit uitstralen. Die gevel moet dus natuursteen, rijk mooi kunnen verouderen, moet oogstrelend zijn, geornamenteerd, moet van de beste, duurzame materialen zijn,— ik stel die mooi kan voor: natuursteen —, en rijk geornamenteerd. verouderen... We gaan ervan uit dat al deze drie typen woningen onder het huidige regime van regelgeving worden gebouwd en voor de doelgroep betaalbaar zijn. We hebben daarom in eerste instantie steeds een overheids-subsidie van f 5000 opgenomen en een eigen bijdrage van de corporatie van f 20.000.

Geheel indachtig m'n eigen opvattingen betrek ik ook alle kosten van desinvestering bij de exploitatie die in zijn geheel kostendekkend moet zijn.

Zo krijgen we een realistisch beeld.

DE EXPLOITATIE

Bekijken we nu eens de exploitatie.

Allereerst de sociale woning, onze referentie. De belangrijkste cijfers staan in het schema bovenaan de volgende pagina.

Er komt een aanvangshuur uit die we vandaag de dag nog betaalbaar noemen, namelijk f 845 per maand. Omgerekend per vierkante meter is dit f 9,80 per maand. De exploitatie is sluitend.

	SOCIALE WONING
SUBSIDIEBIJDRAGE	<i>f</i> 25.000
STICHTINGSKOSTEN	<i>f</i> 160.000
HUUR / maand	<i>f</i> 845
HUUR / maand / m²	<i>f</i> 9,80
EXPL. RESULTAAT	sluitend

Vervolgens de exploitatie van de 'boshut', het demontabele kringloophuis dat mono-functioneel is. Opvallend is, dat de investering hoger uitvalt dan die van de referentie-woning. En dat wordt volstrekt onvoldoende gecompenseerd door de verminderde desinvesteringskosten. Het resultaat is dat er bij een gelijk huurniveau als dat van de referentie-woning een fors exploitatieverlies optreedt van zo'n f 61.400. Als we dat laatste willen vermijden, moeten we de huur verhogen met ruim 25% tot f 1085. En laten we niet vergeten dat we in de aanvang al f 25.000 gulden aan subsidie en eigen bijdrage hebben geïnvesteerd, die we nu kwijt zijn.

	SOC. WONING	'BOSHUT' 1	'BOSHUT' 2
SUBSIDIES etc	<i>f</i> 25.000	<i>f</i> 25.000	<i>f</i> 25.000
STICHTINGSKOSTEN	<i>f</i> 160.000	<i>f</i> 163.300	<i>f</i> 163.300
HUUR / mnd	<i>f</i> 845	<i>f</i> 845	<i>f</i> 1085
HUUR / mnd / m²	<i>f</i> 9,80	<i>f</i> 9,80	<i>f</i> 12,60
EXPL. RESULTAAT	sluitend	minus <i>f</i> 61.400	sluitend

De sociale woning heeft bij een sluitende exploitatie een betaalbare huur: f 845 per maand.

De 'boshut' heeft pas een sluitende exploitatie bij een huur van f 1085 per maand.

Het kringloop-gebouw leidt niet tot een acceptabele exploitatie.

Een compleet kringloopgebouw leidt dus niet tot een acceptabele exploitatie. Het kringloop-idee zou naar mijn mening hoogstens kunnen gelden voor die bouwdelen die strikt gekoppeld zijn aan gebruiksveranderingen. Vooral de binnenkant dus. In het derde hoofdstuk (pagina 41) ga ik daar dieper op in.

Bij de exploitatie van ons derde type, het zogenaamde 'piramide-gebouw', valt allereerst op dat de stichtingskosten van f 220.500 relatief meevallen. Dat is, bij gelijkblijvende grondkosten, slechts zo'n f 60.500 meer dan bij de referentie-woning.

Blijkbaar is extra draagvermogen van de vloer, extra verdiepingshoogte, extra vloeroppervlak, een veel ruimere entree en bovendien een extra mooie, duurzame gevel helemaal niet zoveel duurder als velen ons willen laten geloven.

Vervolgens valt op dat de exploitatie extreem rendabel is als we hetzelfde huurniveau per vierkante meter aan-

nemen als dat van de referentie-woning. Het exploitatie-overschot bedraagt zelfs cumulatief in nominale guldens f 375.000. De huur bedraagt voor de hele woning dan f 1150 per maand. Voor het oppervlak dat de huurder ervoor terugkrijgt is dat niet te veel, maar in absolute zin is dat voor veel mensen niet betaalbaar. Voorts hebben we ook hier aangenomen dat de stichtingskosten zijn verlaagd met totaal f 25.000 subsidie en eigen bijdrage van de corporatie.

Hieruit volgt hoe we het exploitatie-overschot aan het eind van de rit kunnen gaan besteden. De corporatie is immers slechts uit op een kostendeckende exploitatie over de gehele periode. We elimineren de startsubsidie en met het restant van het overschot verlagen we de huur. Dan ontstaat, zonder subsidies, bij een kostendeckende exploitatie een huurniveau van f 1082 per maand, dat is f 9,20 per maand per vierkante meter.

De 'piramide' doet een huur van f 1150 per maand. Voor zo'n grote woning niet te veel, maar voor veel mensen niet betaalbaar.

Het 'piramide-gebouw' is uiterst goedkoop in gebruik.

	SOC. WONING	'PIRAMIDE' 1
SUBSIDIES etc	f 25.000	f 25.000
STICHTINGSKOSTEN	f 160.000	f 220.500
HUUR / maand	f 845	f 1150
HUUR / maand / m²	f 9,80	f 9,80
EXPL. RESULTAAT	sluitend	plus f 375.000

	SOC. WONING	'PIRAMIDE' 2
SUBSIDIES etc	f 25.000	0
STICHTINGSKOSTEN	f 160.000	f 245.500
HUUR / maand	f 845	f 1082
HUUR / maand / m²	f 9,80	f 9,20
EXPL. RESULTAAT	sluitend	sluitend

De huur kan lager, zelfs zonder subsidies: bij een sluitende exploitatie.

Relatief goedkoper dus dan de referentiewoning en in absolute zin, rekening houdend met de individuele huursubsidie, betaalbaar. Daar heb je dan wel een woning voor die zeer flexibel bruikbaar is, zowel voor wonen als voor werken, die zeer groot is en die een aangename verdiepingshoogte heeft.

Per kubieke meter is het verschil nog opvallender.

Als je die huur per kubieke meter vergelijkt met de referentiewoning, dan is het verschil nog opvallender: de referentiewoning doet f 3,65 per kuub per maand en de 'piramide-woning' slechts f 2,60.

Tenslotte.

We kunnen ook nog uitrekenen welke ruimte aan investeringen er bestaat bij hetzelfde huurniveau per vierkante meter als dat van een referentie-woning, bij sluitende exploitatie over 200 jaar. Dan hebben we aan het begin een extra investeringsruimte van f 19.500. Daarmee kunnen we een nog mooiere gevel of een nog mooiere entree maken of andere duurzame verbeteringen aanbrengen.

Bij een zelfde huur per m² als de sociale woning is er een extra investering van f 19.500 mogelijk.

	'PIRAMIDE' 2	'PIRAMIDE' 3
SUBSIDIES etc	0	0
STICHTINGSKOSTEN	f 245.500	f 265.000
HUUR / maand	f 1082	f 1150
HUUR / maand / m²	f 9,20	f 9,80
EXPL. RESULTAAT	sluitend	sluitend

OPVALLENDE UITKOMSTEN

Dit zijn opvallende uitkomsten, waarbij ik kan verzekeren dat het bureau BBN in Houten samen met onze eigen calculatoren inderdaad alle investeringskosten, alle exploitatiekosten zoals onderhoud en herinvestering, en alle desinvesteringkosten zorgvuldig onder de loep hebben genomen. Het kostenniveau voor onderhoud en herinvestering van het duurzame gebouw is zelfs zo hoog genomen dat het zeer aannemelijk is dat er aan het eind van de afschrijvingstermijn van 200 jaar nog steeds een functionerend gebouw bestaat. Een gebouw dus met waarde, want het vervult nog steeds een functie. Eigenlijk is het dus helemaal niet afgeschreven. Misschien zijn de mensen die het gebruiken en de omwonenden zich wel aan het gebouw gaan hechten. Als dat zo is, dan heeft het gebouw niet alleen nog steeds dezelfde waarde als bij de start van de exploitatieperiode, maar heeft het – net als de piramide – bovendien nog een meerwaarde gekregen. In dat geval hoeft het niet te worden gesloopt zodat we ook nog de desinvesteringkosten uitsparen.

Als we dit exploitatiemodel van het duurzame gebouw vergelijken met de sober en doelmatig gebouwde referentie-woning die na 50 jaar is afgeschreven en die geen enkele restwaarde, laat staan meerwaarde, nalaat, – dan zien we toch een schrijnend verschil.

Misschien functioneert het duurzame gebouw na 200 jaar nog en willen de mensen het niet kwijt. Dan heeft het naast de beginwaarde ook nog meerwaarde. En we besparen ons de kosten van de sloop.

Die sober en doelmatig gebouwde woning was bedoeld voor lage inkomens. Nu blijkt dat deze woning in exploitatie duurder is dan de duurzame woning. We hebben al die mensen met lage inkomens al die jaren te veel laten betalen door een, weliswaar goed bedoeld, maar zoals nu blijkt volstrekt verkeerd gekozen uitgangspunt. Om over de subsidies nog maar te zwijgen.

Zo kom ik tot mijn eerste conclusie:

**Sober en
doelmatig
bouwen houdt de
armen arm.**

sober en doelmatig bouwen houdt de armen arm.
Zuinigheid en mono-functionaliteit blijken te leiden tot dure en, zoals we in de na-oorlogse wijken zien, ook tot lelijke, onaantrekkelijke gebouwen. Soberheid en doelmatigheid levert kortom geen meerwaarde op.

**Duurzaamheid
loont!**

Mijn tweede conclusie luidt: *duurzaamheid loont*. En wat ik met duurzaamheid bedoel moge nu duidelijk zijn: dat is een multifunctioneel gebouw op een goede locatie, met een groot en sterk casco, een ruime entree, en een duurzame, mooi vormgegeven gevel die het gebouw identiteit geeft en aantrekkelijk maakt; een gevel die mooi verouderd.

Zo'n gebouw is geen kostenpost, maar juist een bron van opbrengsten en bij goed beheer krijgt men bovendien nog eens de meerwaarde cadeau.

Natuurlijk is uit een oogpunt van energieverbruik ook naar isolatiewaarden, ketelrendement en een hele reeks

van technische eisen gekeken. Maar ik ben van mening dat echte duurzaamheid strategisch van groter belang is dan al die technische kwesties. De onderdelen van het gebouw waarvoor die eisen zijn bedoeld, gaan in het algemeen veel korter mee dan het casco. De beslissingen daarover zijn dus van een andere orde. (Zie daarvoor ook het laatste hoofdstuk).

Echte duurzaamheid kost niet, maar brengt op. Betaalbare woningen voor onze doelgroep moeten we dus duurzaam bouwen en op 200 jaar afschrijven.

Die 200 jaar lijkt op het eerste gezicht een nogal onrealistisch lange termijn. Maar bij de bouw van de stormvloedkering bleek dat geen bezwaar te zijn, ondanks het zoute zeewater en de uiterst subtiel luisterende techniek.

Al gaat die vergelijking natuurlijk ook een beetje mank. De overheid financierde dat immense project, terwijl een woningbouwvereniging bij een gebouw met zo'n lange afschrijvingstermijn en bij zo'n huurniveau, in de beginperiode te kampen krijgt met behoorlijke liquiditeits-tekorten.

Maar veel corporaties beschikken nu al over veel woningen uit oude jaargangen, soms van voor 1915, zelfs voor 1910. Zo'n corporatie moet de liquiditeiten, uitgesmeerd over zijn totale bezit, makkelijk kunnen opbrengen. Hier komt het voordeel van een corporatie

**Echte
duurzaamheid
kost niet, maar
brengt op.**

weer eens duidelijk naar voren. Het gaat erom dat men vertrouwen heeft in eigen kunnen op het gebied van beheer van woningen en locatie.

Mensen houden van hun omgeving als die met liefde is vormgegeven. Te lang zijn we achteloos omgegaan met protesterende buurtbewoners die zich verzetten tegen de sloop van een geliefd gebouw. Die protesten moeten we zien als een signaal, als een vingerwijzing: wij moeten weer gebouwen neerzetten waarvan iedereen gaat houden.

Wij moeten weer gebouwen neerzetten waarvan iedereen gaat houden.

Dan denk ik weer aan dat antwoord van dat meisje, dat hield van het gebouw 'omdat het zo oud is'. Wij moeten weer gebouwen neerzetten die ook oud kunnen worden, liefst gebouwen die mooier worden naarmate ze verouderen. Vandaar dat in mijn piramide-model zoveel geld is uitgetrokken voor het verfraaien van de gevel. En het blijkt: die kosten betalen zich dubbel en dwars terug.

MEERWAARDE EN DE NAOORLOGSE VOORRAAD

Eerder stelde ik vast dat meerwaarde van een woning in de tijd door drie factoren tot stand komt:

- ✘ door betrokkenheid van de gebruikers;
- ✘ door de veranderbaarheid van de woning zelf;
- ✘ en: door de locatie.

Als ik nu vanuit dat begrip meerwaarde kijk naar de exploitatie van de voorraad van 17.000 woningen van mijn corporatie, dan weet ik opeens wel wat er aan de hand is. Dan kan ik u wel degelijk een antwoord geven op de vraag: wat doen we met duurzaam bouwen in de voorraad?

Die vraag kan namelijk alleen beantwoord worden als wij ons realiseren welke woningen meerwaarde hebben en welke woningen de potentie hebben om meerwaarde te ontwikkelen. Het antwoord is duidelijk: dat zijn alleen die woningen die:

- ✘ genoeg binnenruimte hebben
- ✘ een forse verdiepingshoogte bezitten
- ✘ die een fors draagvermogen hebben om functieveranderingen te kunnen ondergaan
- ✘ die een duurzame gevel hebben
- ✘ die esthetisch aantrekkelijk zijn
- ✘ die een ruime entree hebben
- ✘ die voorzien zijn van voorzieningen die het gebruik van water en energie beperken.

Dat laatste, dat zuiniger omgaan met energie en water, daar zou nog wel een mouw zijn aan te passen. Van al die andere factoren moet ik helaas, zeker wat betreft de naoorlogse voorraad, constateren dat de zaak op veel plaatsen hopeloos is. Daar zitten we opgescheept met een failliete boedel. Iedere substantiële vorm van ver-

Hoe krijgen woningen meerwaarde?

Laten we stoppen

lenging van de levensduur is er nagenoeg onhaalbaar.

met het opknappen van

Maar de meerwaarde van een woning wordt ook bepaald door de woonomgeving, de leefbaarheid, de

hopeloze

buurtnetwerken, de eigendomsvormen en de service.

woningen.

Op dat punt valt nog veel te doen en zullen we ook heel veel doen. Maar in die woningen zelf moeten we zo min mogelijk investeren. We moeten geen kosten maken op het kerkhof.

In het recente verleden hebben we – onder subsidiedwang – investeringen gepleegd in de naoorlogse voorraad. Investerings waarvan we nu al constateren dat ze niet rendabel zijn.

Laten we stoppen met het opknappen van hopeloze woningen. Laten we onze aandacht en energie toch vooral besteden aan de omgeving, aan de service en aan de leefbaarheid. Laten we ons kruit droog houden in afwachting van het moment dat we in staat zijn wel degelijk woningen neer te zetten die echt meerwaarde kunnen ontwikkelen. In afwachting van het moment dat wij, net als de farao's, kunnen bouwen voor de hele lange duur. *Want duurzaamheid loont.*

EEN VOORBEELD

In het voorgaande hoofdstuk heb ik geconstateerd dat de situatie van de naoorlogse voorraad, gezien vanuit het begrip duurzaamheid, op veel plaatsen hopeloos is. Nu zijn die na-oorlogse wijken overal in Nederland te vinden. Het lijkt me daarom niet ondienstig eens te kijken hoe je in de praktijk dat probleem kunt aanpakken. Constateren dat de zaak voor veel woningen hopeloos is, dat is één ding. Maar je moet dan ook bereid zijn eens verder te kijken, en proberen wat ideeën aan te dragen hoe je die problemen oplost.

Ik doe dat dan aan de hand van de Amsterdamse situatie, maar het betoog kan moeiteloos van toepassing worden geacht op vele andere plekken in Nederland. En uiteraard zie ik daarbij de oplossing vooral in het bouwen van woningen volgens het *model-piramide*.

STEDENBOUW

In Amsterdam gaat het wat de na-oorlogse woningen betreft om bijvoorbeeld 'de westelijke tuinsteden', dat uitgebreide gebied tussen het westelijk deel van de ringweg en het plaatsje Halfweg. Daar is vanaf het eind


van de jaren veertig gebouwd aan wijken als Osdorp, Geuzenveld, Overtoomseveld, Slotervaart en Sloterveer. Stuk voor stuk wijken die vanuit nieuwe, destijds radicale gedachten en inzichten razend snel werden gebouwd en het zijn deze wijken die model hebben gestaan voor vele andere stadsuitbreidingen in Nederland.

De uitgangspunten achter deze naoorlogse wijken zijn divers, maar een aantal punten valt op. Zo werd de

bouwproductie strak door de overheid gereguleerd waarbij sober en doelmatig bouwen voorop stond. Aanvankelijk gebeurde dat om de schaarse bouwmaterialen eerlijk te verdelen, maar al gauw werd het een belangrijk wapen in het landelijke sociaal-economische beleid. De verzorgingsstaat had het beste met de mensen voor en streefde naar een nieuwe samenleving waar mensen woonden in 'lucht, licht en ruimte'. Heel bewust werd er gestreefd naar gelijke verdeling: iedereen kreeg even veel van hetzelfde. Dat is te zien aan de grote series identieke woningen. Ook vinden we dat terug in de behandeling van de buitenruimte. Daarvan moest namelijk zoveel mogelijk openbaar toegankelijk zijn. De mooiste plekken waren bestemd voor collectieve recreatie.

Nieuwe stedenbouwkundige opvattingen, nieuwe bouwmethoden, standaardisatie van bouwelementen, en uitgekende woonplattegronden werden op grote schaal ingevoerd. Men nam niet de tijd om geleidelijk ervaring op te doen; beter gezegd: men had die tijd niet eens. Volksvijand nummer één, de woningnood, moest immers worden bestreden.

Kenmerkend ook voor deze wijken is hun mono-functionalistische karakter. Men schatte destijds al voortreffelijk de toekomstige rol van de auto in, en snelwegen werden daarom gescheiden van woongebieden en de

De naoorlogse wijken zijn een product van de verzorgingsstaat.

Men nam niet de tijd om de vele nieuwe, vaak radicale opvattingen te toetsen aan de praktijk.

woonstraten zelf werden ruime parkeergebieden. Maar het regulerende denken ging nog verder: winkels werden geconcentreerd en bedrijven kregen hun eigen locaties, vaak op naargeestige industrieterreinen aan de rand van de stad.

Nog sterker sloeg dat op de functie gefixeerde denken toe in de woningbouw. Vanuit een stereotype mensbeeld, en met een dikke bundel Voorschriften en Wenen in de hand, werden er geminimaliseerde woningen gebouwd die alleen te gebruiken waren door dat type huishouden waarvoor ze waren ontworpen. Zo ontstond het beeld van lange rijen woningen met overal de zitbank en de televisie op dezelfde plek met stevast een ouderslaapkamer van 12m² en alle kinderkamers 7m².

Door het op de functie gefixeerde denken ontstonden geminimaliseerde woningen.

TOEKOMSTWAARDE

Wat is vandaag de dag de toekomstwaarde van dit soort wijken? Voor de Amsterdamse tuinsteden geldt dat ze prachtig liggen in de periferie van de Randstad, in de directe nabijheid van Schiphol en dat ze zowel met het openbaar vervoer als met de auto zeer goed bereikbaar zijn. Maar ze zijn wel ontstaan in een tijd waarin de woningmarkt gestuurd werd door de aanbodzijde en de overheid. We gaan nu een tijd tegemoet waarin de vraagzijde, de klant, de markt zal sturen. Deze klant wil

in de eerste plaats keuzevrijheid. En die klant bepaalt zijn keuze niet alleen op basis van de woning, maar ook op basis van de woonomgeving. In een tijd waarin woningtekorten afnemen en keuzemogelijkheden toenemen, dreigt dus eenzijdigheid van de bevolking in deze wijken met eenzijdige woningen in een eenzijdige woonomgeving.

In de publicatie 'Woonverkenningen - wonen in 2030' van het ministerie van VROM worden deze stadsrandmilieu's dan ook niet voor niets als de minst aantrekkelijke omschreven. Er dreigt daar verpaupering en een negatief imago.

Wat de Amsterdamse naoorlogse wijken betreft, is de concurrentie al heel groot. Niet alleen liggen de binnensteden van Haarlem en Amsterdam, met hun hoge voorzieningenniveau's heel dichtbij, maar ook voor de liefhebbers van het suburbane wonen is er een overvloed aan keuze: Hoofddorp en Almere. En die keuze wordt de komende jaren fors groter door de bouw van Vinex-locaties als IJburg.

Willen we inspelen op die vraaggestuurde woningmarkt, dan zullen we grootscheepse operaties moeten uitvoeren in die naoorlogse wijken. Die operaties moeten gericht zijn op verbetering van het imago, op doorbreken van de mono-functionaliteit en op differentiatie van het aanbod wat betreft woningtype,

De tekorten aan woningen nemen af en de mensen kunnen steeds meer kiezen: de naoorlogse wijken dreigen daardoor te verpauperen.

De woningmarkt vraagt om grootscheepse operaties.

woonomgeving, prijs en eigendomsvorm. Wat dat betreft zijn het binnenstedelijke woonmilieu (gekenmerkt door complexiteit, dichtheid en een hoog voorzieningenniveau) en het suburbane woonmilieu (eengezinswoningen met tuin) het meest kansrijk. Er is dus een transformatie van deze wijken nodig die vraagt om grootschalige coördinatie.

LERING TREKKEN

Terwille van de zittende bewoners geldt: eerst bouwen, dan slopen!

Maar pas op. We moeten niet overhaast te werk gaan en terdege lering trekken uit de ervaringen van de eerste 'pilot-projecten' die momenteel in de westelijke tuinsteden lopen.

Want allereerst moeten we goed beseffen dat er nog heel wat bewoners zijn in die wijken die zeer gehecht zijn aan hun buurt. Voor zover zij in woningen zitten die in onze ogen niet langer meer voldoen aan de tegenwoordige eisen, zullen we allereerst deze mensen een alternatief moeten bieden. In hun buurt. Ons eerste uitgangspunt moet daarom zijn: eerst bouwen, dan pas slopen.

En dat kan heel goed. Want de westelijke tuinsteden beschikken gelukkig over vele terreinen waar we kunnen beginnen met de bouw van een nieuw soort woningen. Het gebied rond de Slotterplas is daarvoor bij uitstek geschikt. Inderdaad, dat is zo'n bijzonder aan-


trekkelijke toplocatie waar in de jaren vijftig absoluut niet mocht worden gebouwd en die bestemd werd voor collectieve recreatie. Juist daar, in die merkwaardig lege omgeving van de Slotterplas, zouden we kunnen beginnen met onze eerste transformatie. Daarnaast moeten we ook denken aan de directe omgeving van de nieuwe spoorstations die in de westelijke tuinsteden zijn gebouwd.

Zelf heb ik daarbij al meteen een duidelijk beeld voor ogen hoe de Amsterdamse tuinsteden kunnen transformeren tot een magistrale parkstad met een aantrekkelijk imago. De Slotterplas is dan een stedelijk binnenmeer met een bebouwing zoals bijvoorbeeld in Hamburg rond het Binnen-Alster is ontstaan, al kan men ook denken aan de Tegeler Hafen in Berlijn. En de spoorsta-

Boven: het wat verloederde gebied rond de Tegeler Hafen in het noorden van Berlijn werd in de jaren tachtig nieuw leven ingeblazen met woningen, bedrijven en bijvoorbeeld een bibliotheek. Op de foto een klein deel ervan met woongebouwen.

tions zijn in dat beeld duidelijk herkenbare centra met dichte bebouwing waar mensen letterlijk de trein voor de deur hebben. Toch beseft ik dat we mogelijkheden moeten scheppen om zulke plannen bij te stellen.

FLEXIBILITEIT

Want één ding staat als een paal boven water: we hebben weliswaar een duidelijke visie nodig op de toekomst, maar we moeten vooral beseffen dat er in die toekomst veel zal veranderen. We moeten daarom in onze plannen een grote mate van flexibiliteit inbouwen.

De aanwezige stedelijke structuur biedt voldoende mogelijkheden om te worden aangepast. Die flexibiliteit moet er vooral zijn in het gebruik van de stedelijke structuur én in de gebouwen zelf. De stedelijke structuur is er al en biedt gelukkig voldoende mogelijkheden om steeds te worden aangepast. De huidige gebouwen bieden die mogelijkheid absoluut niet. Zij zullen dus voor een belangrijk deel moeten worden vervangen door bouwwerken die niet mono-functioneel zijn. Deze moeten, precies het tegenovergestelde, juist uitnodigen om telkens anders te worden gebruikt. Als woning moet de indeling gemakkelijk aan veranderde inzichten of behoeften aangepast kunnen worden, maar de woning zelf moet ook eenvoudig omgezet kunnen worden in werkruimte, kantoor of bedrijfsruimte. En omgekeerd.

Dergelijke flexibele gebouwen vereisen zwaardere draagconstructies om de verandering van functies mogelijk te maken. Ze zijn dan ook duurder, maar daar staat tegenover dat ze veel langer mee kunnen gaan. Daarbij denk ik zoals gezegd aan de periode van tweehonderd jaar, en niet aan de tot nog toe gebruikelijke termijn van vijftig en vijfenzeventig jaar. Zulke gebouwen moeten ook gevels hebben die mooi kunnen verouderen, gevels ook die het gebouw aantrekkelijk maken en identiteit geven. Gevels die ook niet een uitdrukking hoeven te zijn van de eerste functie die het gebouw krijgt. Precies de voorwaarden die we in het eerste hoofdstuk toeschreven aan het *piramide-model*.

Ook dat kost geld, maar we weten inmiddels dat gebouwen met mooie gevels zich een onuitwisbare plek in het stadsbeeld verwerven, geliefd worden en daarvoor juist hun waarde behouden.

We weten inmiddels ook dat vooral woningen op de lange termijn meer waarde krijgen als ze door de bewoners worden gewaardeerd. Hun waardering komt vooral tot stand als ze houden van hun locatie, hun woonomgeving, als ze hun woning kunnen veranderen en vooral als ze zich betrokken voelen bij hun woning. Aan die drie voorwaarden wordt bij de duurzame gebouwen voortreffelijk voldaan.

Op de lange termijn zal blijken dat de hogere investe-

Veel van de huidige woningen moeten worden vervangen door flexibele, duurzame bouwwerken.

ring er niet alleen dubbel en dwars uitkomt, maar dat ze zelfs een hoger rendement opleveren dan de huidige woningen.

Ik vind overigens dat in de kostprijs van die woningen de kosten van verhuizingen en overgangsregelingen voor de zittende bewoners moeten worden verdisconteerd; die kosten behoren gewoon onderdeel te zijn van de stichtingskosten.

Er is een structurele aanpak nodig waarbij wisselwerking en samenhang voorop moet staan.

Op de schaal van de Amsterdamse westelijke tuinsteden is een structurele aanpak nodig. Enerzijds zullen we gebiedsgewijs moeten herontwikkelen, zoals we dat nu op drie plaatsen al doen. Anderzijds zal de aanpak van alle toekomstige herontwikkelingen gecoördineerd moeten worden. Grootschalige nieuwbouw rond de Sloterplas, op en bij de stationslocaties, maakt het mogelijk de woningen in de bestaande gebieden die getransformeerd moeten worden, te ontruimen omdat de bewoners nieuwe woonruimte aangeboden kunnen krijgen. En die ontruiming is nodig om van de stadsranden wervende woonmilieu's te maken. De structurele aanpak die mij voor ogen staat, betekent dus samenhang tussen nieuwbouw en herontwikkeling, samenhang tussen de herontwikkeling van verschillende gebieden, keuzemogelijkheden voor de zittende bewoners en keuzemogelijkheden voor de toekomst.

Onze zorg dat gebouwen langdurig meegaan, is uiteraard niet alleen een kwestie van stedenbouwkundig denken, zoals de vingeroefening in het vorige hoofdstuk bedoelde. Onze aandacht moet zich ook toespitsen op afzonderlijke woningen.

Eerder in dit boekje schreef ik – op pagina 22 – bij de beschrijving van de exploitatie van het zogenaamde 'model-boshut', het woonblok met 100% demontabele kringloopwoningen: „Een compleet kringloopgebouw leidt dus niet tot een acceptabele exploitatie. Het kringloop-idee zou naar mijn mening hoogstens kunnen gelden voor die bouwdeelen die strikt gekoppeld zijn aan gebruiksveranderingen. Vooral de binnenkant dus.”

Achter deze opmerking gaat een hele wereld schuil.

Tot vandaag de dag is het – helaas – gebruikelijk een woning te zien als een eenmalige investering waar bij de draagstructuur, het casco, wordt afgeschreven op zo'n vijftig jaar. Van de installaties, zoals verwarmingsketels, liften en elektrische bedradingen en leidingen, neemt men gemakshalve aan dat ze na zo'n vijftien of twintig jaar wel vervangen moeten worden. En ook be-

Op de lange termijn bezien vormen de kosten van de draagstructuur maar een klein onderdeel van alle kosten. seft men enigszins dat de indeling, de uitrusting en de vaste afwerking na gemiddeld zo'n acht tot tien jaar aan verandering toe is. Wat men vaak niet beseft, is het feit dat op een periode van bijvoorbeeld vijftig jaar, de investeringen in de draagstructuur, het casco, nog maar een klein onderdeel vormen van de totale investeringen. Samen met de investeringen voor de installaties vormen ze nauwelijks de helft van alle investeringen. Het merendeel daarvan gaat naar het aanpassen van de woning zelf. In de Engelstalige literatuur vond ik die situatie in statistieken en beelden uitgedrukt. Ik ben zo vrij om een


statistiek en een beeld, zij het aangepast aan de Nederlandse situatie in de woningbouw, hier weer te geven.

Op de staafgrafiek zijn globaal de investeringskosten weergegeven van een willekeurige woning over een periode van vijftig jaar. Duidelijk is in de laatste staaf te zien dat de investeringen in de draagstructuur, het casco en de gevel, na vijftig jaar nog slechts een klein onderdeel vormen van de totale, gecumuleerde investeringen. Ruwweg komt het erop neer dat bij de aanvang de grond en het casco 65% van de investeringskosten uitmaken. Na vijftig jaar, en vijf veranderingen aan de indelingen en twee vervangingen van de installaties, bedraagt het aandeel van de grond en het casco in de totale investeringskosten iets meer dan 25%.

Het vergt weinig verbeelding om te beseffen dat die kosten relatief gezien nog geringer worden als we een periode van 200 jaar nemen, zelfs als we daarin veel meer investeren.

Interessant is ook om de verschillende lagen van een woning te zien: *locatie, draagstructuur, huid, installaties, indeling en afwerking.*

Elk van die lagen heeft zijn eigen omloopsnelheid, waarbij meteen moet worden opgemerkt dat de *locatie* zich daaraan onttrekt: een locatie is als het ware voor eeuwig. Al kan men wel vaststellen dat de waarde en de waardering van en voor een locatie aan schommelin-

Een woning bestaat uit verschillende lagen met elk een eigen omloopsnelheid.


klein onderdeel vormen van de totale kosten die aan een woning worden besteed. Het is dan ook het casco dat de sleutel is tot echt duurzame gebouwen. Het is in feite onzin om richtlijnen te verstrekken hoe huizen 'duurzaam kunnen worden gesloopt'. We moeten de draagstructuur van huizen zo bouwen dat het woord sloop niet eens bij ons opkomt, en zeker niet de eerste tweehonderd jaar.

Dat veel draagstructuren toch voortijdig onder de slopershamer verdwijnen, heeft alles te maken met de verschillende lagen die zich binnen het huis bevinden. Allereerst de installaties. Dan moet men denken aan elektrische bedradingen, leidingen, verwarmingsketels en soms ook liften. Deze moeten vaak tussen de vijftien en twintig jaar worden vervangen. Soms evenwel zijn ze zo met de draagstructuur verbonden, dat sloop van het geheel onvermijdelijk is.

De indeling van een woning heeft weer zijn eigen cyclus. Of beter gezegd: zou zijn eigen cyclus moeten hebben. De voorkeuren en behoeften van mensen veranderen nog al eens in een mensenleven, zeker als er sprake is van kinderen. Men zal daarom mogelijkheden moeten scheppen om veranderingen aan te brengen. Vandaar mijn pleidooi voor ruime woningen; je hebt immers een surplus aan ruimte nodig om veranderingen te kunnen aanbrengen. Maar ik wil nog verder gaan. Ik

We moeten het casco van huizen zo bouwen dat het woord 'sloop' niet eens meer bij ons opkomt. Zeker niet de eerste 200 jaar.

Het casco is de sleutel tot echt gen onderhevig is. Het is juist die locatie die voor een groot deel de waarde van de woning bepaalt.

duurzaam bouwen. De draagstructuur, het casco, is het hart van de woning. Zo'n structuur gaat dertig tot driehonderd jaar mee, en soms nog wel langer. Bij de becijfering van de exploitatiekosten van het piramide-model, ook op pagina 22, hebben we al geconstateerd dat „extra draagvermogen van de vloer, extra verdiepingshoogte, extra vloeroppervlak, een ruimere entree en bovendien een extra mooie, duurzame gevel helemaal niet zoveel duurder als velen ons willen laten geloven.”

De staaftafel op pagina 42 leert ons bovendien dat die extra kosten op de lange termijn gezien een uiterst

vind dat een woning veranderd moet kunnen worden in een woning met bedrijf, desnoods in een bedrijf of magazijn. De Amsterdamse grachtenhuizen zijn daar een mooi voorbeeld van. In de drie, vierhonderd jaar dat ze er nu staan heeft menig grachtenpand verschillende bestemmingen ondergaan. En zo hoort het ook: dat is pas duurzaam.

Een verhaal apart is de *afwerking*. Dan moet men niet alleen denken aan het behang- en schilderwerk, maar ook aan de inrichting van badkamers, keukens en dergelijke. Vanzelfsprekend moet een bewoner de vrijheid hebben die afwerking naar eigen inzichten aan te passen. We moeten de bewoners, ook die van huurwoningen, dus zeggenschap geven over de binnenkant van hun woning. Een constructie als 'koopuur', waarbij de binnenkant van een woning wordt gekocht en de buitenkant wordt gehuurd van een corporatie is om die redenen bedacht: het vergroot de betrokkenheid van de bewoners bij hun pand, waardoor op de lange termijn meerwaarde ontstaat.

De analyse van de schematische voorstelling van de diverse lagen van een woning leert dus dat het casco en de locatie bij uitstek de elementen zijn waar het zinvol is op de lange, zelfs zeer lange termijn te investeren. Zij zijn, mits met overleg geconstrueerd, nauwelijks aan veranderingen onderhevig.

Voor de installaties, de indeling en de afwerking (met de vaste uitrusting) is het raadzaam ze demontabel te maken. Deze lagen immers zijn voortdurend aan veranderingen onderhevig.

GEVELS VAN WONINGEN

Eén laag heb ik nog niet genoemd: de huid van het gebouw. In de al genoemde Engelstalige literatuur wordt gesteld dat de buitenkanten van gebouwen tegenwoordig elke twintig jaar veranderen om gelijke tred te houden met mode's en nieuwe technieken. Dat gaat op voor winkels en sommige kantoorgebouwen, maar wat woningen betreft zou de zaak toch anders moeten liggen. Al was het maar omdat het stadsbeeld, zeker in onze dynamische tijd, behoefte heeft aan continuïteit. De charme van veel oude Europese steden is juist het feit dat daar al eeuwenlang dezelfde sfeer heerst. We moeten daarom onze gevels koesteren, en ik zou ze daarom als één geheel willen zien met het casco. Vandaar mijn pleidooi voor gevels die mooi kunnen verouderen, die van de beste materialen zijn opgetrokken en die rijk geornamenteerd zijn. Vandaar ook dat binnen mijn organisatie een constructie als 'koopuur' is bedacht: door de gevels en het casco niet te verkopen maar ze te verhuren kan de corporatie bijdragen aan de continuïteit en de duurzaamheid van de stad.

Juist in onze dynamische tijd heeft het stadsbeeld behoefte aan continuïteit.

De bewoners moeten zeggenschap krijgen over de binnenste lagen van hun woning. Dat geeft betrokkenheid, dus op termijn meerwaarde.

TOELICHTING BEREKENINGEN

In opdracht van woningbouwvereniging HET OOSTEN heeft Bureau Bouwcoördinatie Nederland BV te Houten de vergelijkende berekeningen uitgevoerd naar de exploitatiekosten van:

- een blok met 70 woningen, sociale woningbouw, uit de naoorlogse voorraad (referentie);
- een blok met 70, demontabele woningen, met een levensduur van 25 jaar;
- een blok met 76 woningen, met een levensduur van 200 jaar.

Voor alle woningen gelden de volgende uitgangspunten:

grondkosten: f 16.340, incl. btw: f 19.200;
 notariskosten: f 380;
 bijdrage Rijk en corporatie: f 25.000.

De **reële rente** is over de gehele periode, voor al de drie typen, constant op 4%

gehouden. Weliswaar bedraagt de *reële* rente,– d.w.z. de *nominale* rente minus inflatie,– momenteel eerder 4,5 dan 4%, maar historisch gezien is dat hoog. In de eerste helft van deze eeuw lag de *nominale* rente in Nederland gemiddeld tussen de 3 en 4 procent. Nu in Europa de inflatie daalt en de financieringsbehoefte van de overheden afneemt, is er weer sprake van een geleidelijk dalende *nominale* rente. Een *reële* rente van 4% voor de zeer lange termijn, is daarom realistisch, zij het misschien aan de wat voorzichtige kant. Ter vergelijking zijn daarom de berekeningen ook uitgevoerd bij een *reële* rente van 3,5 en 3%. De uitkomsten staan op de volgende bladzijden. De gegevens komen overeen met de tabellen op de pagina's 21 tot en met 24.

De **jaaropbrengsten** bestaan uit de bruto huur, minus een percentage huurderving:

Berekeningen bij een reële rente van 3%

	sociale woning		
subsidies	f 25.000		
stichtingskosten	f 160.000		
huur/maand	f 740		
huur/maand/m ²	f 8,60		
exploitatieresultaat	sluitend		
	sociale woning	boshut 1	boshut 2
subsidies	f 25.000	f 25.000	f 25.000
stichtingskosten	f 160.000	f 163.300	f 163.300
huur/maand	f 740	f 740	f 990
huur/maand/m ²	f 8,60	f 8,60	f 11,50
exploitatieresultaat	sluitend	minus f 63.400	sluitend
	sociale woning	piramide 1	
subsidies	f 25.000	f 25.000	
stichtingskosten	f 160.000	f 220.500	
huur/maand	f 740	f 1000	
huur/maand/m ²	f 8,60	f 8,60	
exploitatieresultaat	sluitend	plus f 475.000	
	sociale woning	piramide 2	
subsidies	f 25.000	f 0	
stichtingskosten	f 160.000	f 245.500	
huur/maand	f 740	f 865	
huur/maand/m ²	f 8,60	f 7,40	
exploitatieresultaat	sluitend	sluitend	
	sociale woning	piramide 2	piramide 3
subsidies	f 25.000	f 0	f 0
stichtingskosten	f 160.000	f 245.500	f 275.000
huur/maand	f 740	f 865	f 945
huur/maand/m ²	f 8,60	f 7,40	f 8,05
exploitatieresultaat	sluitend	sluitend	sluitend

Berekeningen bij een reële rente van 3,5 %

	sociale woning		
subsidies	f 25.000		
stichtingskosten	f 160.000		
huur/maand	f 795		
huur/maand/m ²	f 9,20		
exploitatieresultaat	sluitend		
	sociale woning	boshut 1	boshut 2
subsidies	f 25.000	f 25.000	f 25.000
stichtingskosten	f 160.000	f 163.300	f 163.300
huur/maand	f 795	f 795	f 1034
huur/maand/m ²	f 9,20	f 9,20	f 12,00
exploitatieresultaat	sluitend	minus f 62.200	sluitend
	sociale woning	piramide 1	
subsidies	f 25.000	f 25.000	
stichtingskosten	f 160.000	f 220.500	
huur/maand	f 795	f 1080	
huur/maand/m ²	f 9,20	f 9,20	
exploitatieresultaat	sluitend	plus f 425.000	
	sociale woning	piramide 2	
subsidies	f 25.000	f 0	
stichtingskosten	f 160.000	f 245.500	
huur/maand	f 795	f 975	
huur/maand/m ²	f 9,20	f 9,20	
exploitatieresultaat	sluitend	sluitend	
	sociale woning	piramide 2	piramide 3
subsidies	f 25.000	f 0	f 0
stichtingskosten	f 160.000	f 245.500	f 275.000
huur/maand	f 795	f 975	f 1065
huur/maand/m ²	f 9,20	f 8,30	f 9,05
exploitatieresultaat	sluitend	sluitend	sluitend

2% voor een periode van 25 jaar; 1% voor de perioden van 50 jaar of langer.

De **exploitatiekosten** per woning bestaan uit:

interne beheerkosten: 2%;

externe beheerkosten: 1,5%;

belastingen: 2,5%;

verzekeringen: 0,4%;

onderhoud in de vorm van dotaties afhankelijk van het type;

mutatiekosten: 1%; en

diverse exploitatiekosten: 0,5%.

De **onderhoudskosten** zijn als volgt over de levensduur gespecificeerd:

overhead;

klachtenonderhoud;

mutatieonderhoud;

buitenriolering reparatie/vervanging;

herstraten buitenruimte;

buitengevel;

herstel balkons en hekken;

reparatie gevelkozijnen en isolatieglas;

vervanging gevelkozijnen en partieel vervangen isolatieglas;

vervanging voordeuren;

ballastlaag herstellen/vervangen;

dakbedekking repareren en vervangen;

dakranden repareren en vervangen;

kitvoegen binnentegelwerk vervangen;

buitendeuren schilderen;

gevelkozijnen schilderen;

keukenblok vervangen;

hemelwaterafvoer vervangen;

binnenriolering ontstoppen;

idem reparatie/vervanging;

waterleiding reparatie/vervanging;

douche/keuken sanitair vervangen;

gasinstallatie reparatie/vervanging;

cv-ketel onderhoudscontract;

cv-ketel vervangen;

mechanische ventilatie vervangen;

dakdoorvoeren vervangen;

waterdrukinstallaties vervangen;

rookgasafvoer vervangen;

electrische installatie reparatie/vervanging;

onderhoud algemene ruimte wanden en plafonds;

idem vloerbedekking;

trappen;

onderhoudscontract liften.

LEVENSDUUR 200 JAAR			
Geen subsidie; geen eigen bijdrage. F17.000,- incl B.T.W. extra gevelkwaliteit. Hypotheek 200 jaar. Geen sloopkosten na 200 jaar. Rente 4%. Huur f 9,81 per m2 per maand.			
Projectgegevens			geen ingreep
Project	: 76 Woningen	aantal won.:	76
Adres	:		
Opdrachtgever	: W.B.V. Het Oosten te Amsterdam		
Werknummer BBN	: 1731		
Filename	: C:\123R5WWERK\BBN\1731\O76P532.WK4		
Datum	: 4 november 1997		
1 Financiële gegevens per woning		Excl. B.T.W.	Incl. B.T.W.
B.T.W. percentage	17.5%		
Grondkosten	17.5%	16 340	19 200
Overdrachtsbelasting	0.0%	0	0
Notariskosten	0.0%	380	380
Registratiekosten	0.0%	0	0
Totaal		16 720	19 580
Aanneemsom + 25.000,- incl. B.T.W.	17.5%	181 683	213 478
Bijkomende kosten 15% van bouw.	17.5%	27 252	32 022
Leges	0.0%	0	0
Rente in bijkomende kosten	0.0%	0	0
Rijks- en eigen bijdrage -/-	0.0%	0	0 -/-
Totaal		208 936	245 499
Stichtingskosten Totaal (A)		225 656	265 079
2 Jaaropbrengst per woning		per won./jaar	
Bruto huur	: 5.219%	13 834	2 296
Leegstand	: 1.00%	138	
Totaal (B)		13 696	
3 Exploitatiekosten per woning			
Interne beheerkosten	2.0%	274	
Externe beheerkosten	1.5%	205	
Belastingen	2.5%	342	
Verzekeringen	0.4%	55	
Onderhoud	Dotatie	2 000	
Mutatie kosten	1.0%	137	
Diverse exploitatie kosten	0.5%	68	
Totaal per woning (C)		3 082	
4 Netto opbrengst			
Totaal (B) minus (C)		10 614	
5 Uitgangspunten indexen			
		jaar 1-10	jaar 11-20
Huurstijging		0.00%	0.00%
Hypotheekrente		4.00%	4.00%
Interne beheerkostenstijging		0.00%	0.00%
Externe beheerkostenstijging		0.00%	0.00%
Belastingstijging		0.00%	0.00%
Verzekeringenstijging		0.00%	0.00%
Onderhoudskostenstijging		0.00%	0.00%
Mutatiekostenstijging		0.00%	0.00%
Stijging diverse exploitatie kosten		0.00%	0.00%
Stijging voorziening leegstand		0.00%	0.00%
Rente		4.00%	4.00%
Discontofactor		0.00%	0.00%
Resultaat einde exploitatie periode			2 296
Woninggrootte	117.50 m2 BKO	Huur per m2	117.74 per jaar
Huur per maand	1 152.87	Huur per m2	9.81 per maand

Bouwmethoediek 'piramide-woningen'

Voor de berekingen van het zogenaamde 'piramide-model', de woningen die 200-jaar meegaan, is teruggegrepen op een idee voor de bouw van langdurige en aanpasbare woningen dat H.N.J. VAN DROGENBROEK al in 1964 lanceerde. In de loop van daaropvolgende jaren werkte hij dat idee uit waarna het als de 'BBN-methodiek' voor Europa werd geïntroduceerd. Inmiddels staat het idee bekend als: *Dynamisch wonen en werken in een vrij verkavelbare drager: duurzaam en aanpasbaar meergezinsbouwconcept, ofwel de 'Van Drogenbroek-woningen'*.

De twaalf belangrijkste eigenschappen:

1. functie naar keuze: eengezinsflat, groeps-woning, studio, woonwerkruimte, bedrijfsruimte, magazijn, etc;
2. woningindeling naar keuze;
3. om de 35 jaar is een bedrag gereserveerd om de woning geheel te veranderen en aan te passen aan de *life style*;
4. tussentijds wijzigen door veranderende omstandigheden is relatief goedkoop door de methodiek die geënt is op aanpassingen:

5. aanpassingen voor ouderen of gehandicapten zijn eenvoudig te verwezenlijken;
6. woninggroottes zijn te wijzigen bij herindeling per verdiepingsvloer; de scheidingswanden zijn verplaatsbaar;
7. bestemming als woon-, kantoor- en bedrijfsruimte is door elkaar mogelijk; draagvloeren zijn berekend op kantoorlast en de netto vertrekhoogte is 300 cm;
8. uitstekende isolatie van warmte en contact- en luchtgeluid doordat harde contactpunten geheel ontbreken;
9. de bouwmethoediek kent geen specifieke onderdelen: alle onderdelen zijn in de handel verkrijgbaar of eenvoudig samen te stellen;
10. strikte scheiding tussen drager, inbouw en installaties; het losgekoppelde leidingnet is permanent bereikbaar;
11. onderhoudskosten zijn laag door gebruik van in de tijd duurzame materialen;
12. onderhoudskosten en kosten voor het om de 35 jaar aanpassen aan de levensstijl, zijn in de huursom opgenomen.

De plattegronden die ten grondslag hebben gelegen aan de berekeningen. Onder de sociale woningen die als referentie dienden en waarop ook het 'model-Boshut' is gebaseerd. Op de volgende pagina de 'piramide-woningen' volgens het systeem dynamisch wonen met vrij verkavelbare drager. Bovenaan de plattegronden waarop de calculaties zijn gebaseerd. Daaronder een variant met een woning voor vier alleenstaanden.


Uit de tekst in deze brochure mag vrij worden geciteerd, mits de bron en de auteur nadrukkelijk worden vermeld

Reacties:

Ir. F.Ph. Bijdendijk

Wbv. Het Oosten

Postbus 90559

1006 BN Amsterdam

PDF-versie 2006

Vormgeving:

de IJsgarage ▲ Haarlem

Lettertypen:

Monotype Joanna & Gill Sans

Druk:

Drukkerij Teeuwen, Haarlem

Illustratieverantwoording:

Richard Nowitz / Transworld (omslag); Archiphoto (pag. 4, 5, 37); de IJsgarage (pag. 10, 11, 13, 14, 32, 42, 44); SCL (pag. 12).


Inhoud

1

Duurzaamheid loont

pagina 3

waarin aan de hand van de boshut en de piramide wordt aangetoond dat gebouwen die 200 jaar meegaan een beter alternatief zijn voor de volkshuisvesting

2

Een voorbeeld

pagina 31

waarin een vingeroefening om de nieuwe theoretische kennis praktisch toe te passen op de Amsterdamse westelijke tuinsteden

3

Over tijd, kosten en lagen

pagina 41

waarin blijkt dat een huis bestaat uit verschillende lagen met elk een eigen levenscyclus.

4

Bijlagen

waarin een toelichting op de vergelijkende berekeningen.


Eerdere publicaties van Ir. F.Ph. Bijdendijk:

De bevrijding van de woningnood (uitverkocht)

Duurzaamheid en Solidariteit – ISBN 90 5105 020 8

De kracht van de huursector – ISBN 90 5105 021 6