
PEOPLE ORIENTED SUSTAINABLE DESIGN
RENOVATION OF POST WAR SOCIAL HOUSING IN ROTTERDAM LOMBARDIJEN

BEWONER GERICHT DUURZAAM (HER)ONTWERP
RENOVATIE VAN NAOORLOGSE SOCIALE HUURWONINGEN IN ROTTERDAM LOMBARDIJEN

Derk Wijtsma

2

3

Naam: Derk Wijtsma
Studienummer: 1182056
Email: derkwijtsma@gmail.com

Technische Universiteit Delft
Faculteit Bouwkunde
Afdeling Architectuur
Studio Veldacademie

Hoofddocent: Cecile Calis
Afdeling: Architectuur
Email: C.M.Calis@tudelft.nl

Bouwtechnologie docent: Bas Gremmen
Afdeling: Bouwtechnologie
Email: B.Gremmen@tudelft.nl

Onderzoeksdocent: Anke van Hal
Afdeling: Real Estate & Housing
Email: J.D.M.vanHal@tudelft.nl

2015

Colofon

4

Samenvatting
Het doel van dit onderzoek is om milieumaatregelen te vinden, die door
tegemoet te komen aan de wensen en behoeften van de bewoners en
de woningbouwcorporatie, kunnen helpen om de sociale problematiek
te verminderen. Het betreft een complexe opgave met sociale- en milieu
problematiek ("ongelukkige" bewoners) in sociale huisvesting met achterstallig
onderhoud. De complexiteit komt voort uit de, veelal tegenstrijdige, belangen
van de diverse partijen die met het gebied te maken hebben en de omgang met
de bestaande situatie. De hoofdvraag: "Hoe kunnen de wensen en behoeften

van de bewoners en de eigenaar van de Dura Coignet portieketagewoningen in
Rotterdam Lombardijen worden behartigd op een milieuvriendelijke manier?"
wordt beantwoord met een synthese van de antwoorden van de deelvragen.
Het onderzoek wordt ingekaderd door het te richten op deze specifieke locatie.
Binnen deze locatie zijn de wensen en belangen van de bewoners onderzocht
door middel van literatuuronderzoek, interviews en een enquête. Daarnaast is
er op basis van literatuur een inventarisatie gemaakt van milieumaatregelen
die in dit gebied gerealiseerd zouden kunnen worden. Het antwoord op de
hoofdvraag is waar belangen van bewoners en de woningbouwcorporatie,
overlappen met milieumaatregelen. Om de hoofdvraag te beantwoorden is
deze opgesplitst in behandelbare delen. Dit heeft geleid tot de volgende vier
deelvragen:
1. Wat zijn de kenmerken en de sterke en zwakke punten van de Dura Coignet
portieketagewoningen en hun omgeving in Rotterdam Lombardijen?
2. Wat zijn de wensen en behoeften van de bewoners van de Dura Coignet
portieketagewoningen in Rotterdam Lombardijen?
3. Wat zijn de wensen en behoeften van woningcorporatie Havensteder ten opzichte
van de Dura Coignet portieketagewoningen in Rotterdam Lombardijen?
4. Welke maatregelen aan de Dura Coignet portieketagewoningen in Rotterdam
Lombardijen en de lokale omgeving zouden de milieubelasting (schade aan milieu)
kunnen verlagen?
Aan veel bewonerswensen blijkt tegemoet gekomen te kunnen worden
met milieuvriendelijke maatregelen. Wanneer correct uitgevoerd, zouden
nagenoeg alle milieumaatregelen directe voordelen op kunnen leveren voor de
bewoners. Deze voordelen liggen op het gebied van gezondheid en comfort,
maar ook in het beperken van overlast, veiligheid, controle, ontspanning, een
aantrekkelijke omgeving, meer groen, het stimuleren van sociaal contact en ze
kunnen in sommige gevallen op de langere termijn ook financieel voordelig zijn.
Allemaal elementen die bewoners aangeven belangrijk te vinden. Daaruit blijkt
een sterke overlap tussen milieumaatregelen en bewonerswensen. Binnen de
wensen van de corporatie bestaat een conflict tussen wensen die goed zijn voor

5

mens en milieu aan de ene kant, en de noodzaak voor financiële continuïteit
aan de andere kant. Daarbij komt dat de investerende partij niet altijd de partij
is die de (financiële) baten geniet. Financiering van veel milieumaatregelen is
daardoor moeilijker. Mogelijk is dit probleem met toekomstige onderzoeken
op te lossen. In antwoord op de hoofdvraag van dit onderzoek kan worden
gesteld dat meeste wensen en behoeften van bewoners, en een deel van die
van de corporatie, kunnen worden behartigd op een milieuvriendelijke wijze
door milieumaatregelen te betrekken bij het ontwerp vanaf de allereerste
planvorming.

6

7

Inhoud

Samenvatting

01 - Inleiding

 Context
 Onderzoeksvraag
 Onderzoeksmethodiek

02 - Locatie & gebouw

 Geschiedenis
 Huidige staat
 Conclusie

03 - Bewonersbelangen

 Literatuuronderzoek
 Enquete & interview

04 - Corporatiebelangen

05 - Milieumaatregelen

 Conclusie

06 - Conclusie

Bibliografie

Bijlagen

4

8

18

32

56

32

102

106

112

8

Inleiding

01

9

10

Context
Voornamelijk de armere delen van Rotterdam hebben te kampen met sociale
problemen ("ongelukkige" bewoners) en milieuproblematiek in sociale
huisvesting met achterstallig onderhoud. In bepaalde situaties betalen bewoners
zelfs meer aan energiekosten dan aan de huur. Het probleem zal steeds groter
worden naarmate de energieprijzen stijgen en de woningen verder verpauperen
(dalen momenteel). Risicovolle investeringen van woningbouwcorporaties
die verkeerd zijn uitgepakt, de economische crisis en de consequenties van
het nieuwe woonakkoord hebben er bovendien toe geleid dat de corporaties
financieel in 'zwaar weer' zijn gekomen. Diverse woningcorporaties waaronder
Havensteder hebben een investeringsstop aangekondigd. Het credo is: “Eerst
verdienen, dan uitgeven” (Havensteder, 2013, p. 13).

Het is echter essentieel dat woningen met achterstallig onderhoud aangepakt
worden. Verbetering van bijvoorbeeld de energie-efficiëntie van woningen
levert op termijn grote financiële besparingen op. Voor huurder en verhuurder.
Renovatie is niet alleen belangrijk vanuit een financieel oogpunt. In slecht
onderhouden en/of ontworpen woningen ontstaan vaak problemen met
geluidsoverlast, vocht, stank en comfort. Een ongunstig binnenmilieu kan

Foto van Dura Coignet woningen in Lombardijen
gebruikt om malafide praktijken van huisjesmelkers
te illustreren. (www.trouw.nl 2015)

11

negatieve effecten hebben op de fysieke en mentale gezondheid en juist
de meest kwetsbare leden van de bevolking worden hier het meest aan
blootgesteld. De woning kan hierdoor een additionele stressbelasting vormen
voor mensen die zich vaak al overvraagd voelen en onvoldoende of slecht
functionerende copingstrategieën1 hebben. De problemen beperken zich
helaas niet alleen tot de schaal van de woning of tot energie en gezondheid.
De waterhuishouding, groen, verkeer, gebruik van materialen en de omgang
met afval zijn net zo belangrijk en beïnvloeden allemaal de kwaliteit van de
leefomgeving. Keuzes die gemaakt worden voor een gebied hebben vaak
consequenties elders of in de toekomst.

Er zijn voor deze problemen technische technische oplossingen beschikbaar.
Ondanks de urgentie wordt de bestaande woningvoorraad toch maar langzaam
aangepakt. Er lijken problemen te zijn met financiering of juridische obstakels.
Of de relevante informatie bereikt niet de juiste mensen.

Om dit probleem te onderzoeken is het van belang om het onderzoek in te
kaderen en een specifieke case onder handen te nemen want er is geen
universele of algemene oplossing. “One size fits all” betekent bijna altijd “one
size fits no-one”. Voor het eerder uitgevoerde onderzoek “Sensing Hotterdam”
heb ik een tour gemaakt door Rotterdam Zuid om temperatuur sensors uit te
delen. De naoorlogse woningbouw is me daarbij extra in het oog gesprongen.
Luchtfoto's geven een beeld van ruim opgezette groene wijken met voldoende
parkeergelegenheid. Precies wat mensen willen zou je denken. De wijken zijn
ontworpen met hoge verwachtingen, maar bij aankomst blijken de beloftes
niet waargemaakt te worden. De woningen bungelen onderaan de hiërarchie
van de woningmarkt en sociale problemen stapelen zich op. De Dura Coignet
portieketagewoningen in de Homerusbuurt in Rotterdam Lombardijen zijn
een goed voorbeeld hiervan. De sfeer is deprimerend, het groen bestaat uit
grasveldjes met wat verdwaalde bomen en fungeert alleen nog maar als
hondentoilet. Algen groeien op de eindeloos repeterende gevels en stukken
gekleurd bouwplastic weven zich een weg door de tralies van de balkonhekken.
Een recent verschenen artikel in Trouw, “Rotterdam bindt de strijd aan met
huisjesmelkers”, presenteert direct onder de kop een grote foto van de Dura
Coignet portieketagewoningen in Rotterdam Lombardijen gezien vanaf de
Spinozaweg (Markus, 2014). Die gevel is daarmee het gezicht geworden van de
Rotterdamse huisjesmelker terwijl de woningen in kwestie worden beheerd door
woningcorporatie Havensteder. Dat is interessant, want woningcorporaties zijn
juist opgericht om betaalbare huisvesting van goede kwaliteit te leveren aan
mensen met een kwetsbare positie op de woningmarkt; het tegenovergestelde
van een huisjesmelker dus.

12

In de Hoven in Capelle aan de IJssel had Havensteder circa 350 woningen van
hetzelfde type. Deze buurt is aangepakt door het volledig te slopen. Havensteder
was echter bepaald niet de enige beheerder die geen betere oplossing heeft
kunnen vinden voor dit type woningen. De schatting is dat anno 2012 ongeveer
15% van de 31.000 woningen die zijn gebouwd volgens het (snel) bouwsysteem
“Coignet” zijn afgebroken. Het merendeel daarvan was van het type met
portiekontsluiting (Liebregts, 2012, p. 3). Het op grote schaal vervangen van
woningen door middel van sloop en nieuwbouw is echter maatschappelijk
ongewenst. Het gaat veel te langzaam en conventioneel onderhoud verbetert
de voorraad niet. Met het huidige vervangingstempo zou een woning
minstens 357 jaar moeten blijven staan (Tijm, de Jong, & Puijker, 2014, p. 27).
Sloopplannen werken ook verloedering in de hand. Groot onderhoud wordt
uitgesteld en alleen ingrepen met minimale kosten worden uitgevoerd omdat
er toch gesloopt gaat worden en de locatie het alleen hoeft uit te houden tot
dat moment. De fysieke kwaliteit lijkt overigens weinig van doen te hebben
met de keuze of sociale huurwoningen gesloopt worden. De keuze komt
eerder voort uit bedrijfsbeleid, vooroordelen, verborgen agenda's en macht
van bestuurders. Sloop gevolgd door nieuwbouw is bovendien duurder dan
renovatie (Thomsen, 2006, p. 17,22). Naast financiele overwegingen betekent
renovatie ook een enorme besparing op materiaalgebruik en sloopafval. Uit

Luchtfoto van Dura Coignet woningen in "De Hoven" in Capelle aan de IJssel. Reeds gesloopt. (www.
bing.com/maps 2015)

13

puur energetische overwegingen is het daarnaast ook veel beter dan sloop en
nieuwbouw (Hildebrand, 2012). Het laatste en mogelijk meest belangrijke punt
is dat sloop gevolgd door nieuwbouw een grote psychosociale impact op een
buurt heeft. Huidige bewoners moeten meestal een nieuwe woning zoeken,
maar met beperkte middelen komen zij opnieuw terecht in een onwenselijke
situatie waardoor de problemen zich alleen verplaatsen. De zwaksten, ouderen
en gezinnen in de bijstand, zijn na gedwongen verhuizing bijna altijd het
slechtste af (van der Zwaard, 2008).

14

Onderzoeksvraag
Omdat er sprake is van zowel sociale problemen als milieuproblematiek in sociale
huisvesting, zijn er oplossingen nodig die beide aspecten behandelen. Het
onderzoek wordt ingekaderd door te richten op een specifieke locatie. De Dura
Coignet portiek-etagewoningen in de Homerusbuurt in Rotterdam Lombardijen
zijn daarvoor een goede optie. Dit leidt tot de hoofdonderzoeksvraag:

Hoe kunnen de wensen en behoeften van de bewoners en de eigenaar van
de Dura Coignet portieketagewoningen in Rotterdam Lombardijen worden

behartigd op een milieuvriendelijke manier?

Om de hoofdvraag te kunnen beantwoorden moet deze worden opgesplitst in
behandelbare delen. Dit leidt tot de volgende vier deelvragen:
1. Wat zijn de kenmerken en de sterke en zwakke punten van de Dura Coignet
portieketagewoningen en hun omgeving in Rotterdam Lombardijen?
2. Wat zijn de wensen en behoeften van de bewoners van de Dura Coignet
portieketagewoningen in Rotterdam Lombardijen?
3. Wat zijn de wensen en behoeften van woningcorporatie Havensteder ten
opzichte van de Dura Coignet portieketagewoningen in Rotterdam Lombardijen?
4. Welke maatregelen aan de Dura Coignet portieketagewoningen in
Rotterdam Lombardijen en de lokale omgeving zouden de milieubelasting
(schade aan milieu) kunnen verlagen?

Onderzoeksdoel

Het doel van het onderzoek is om milieumaatregelen te vinden, die door
tegemoet te komen aan de wensen en behoeften van de bewoners en de
woningbouwcorporatie, kunnen helpen om de sociale problematiek te
verminderen.

Het betreft een complexe opgave met sociale- en milieu problematiek
(“ongelukkige” bewoners) in sociale huisvesting met achterstallig onderhoud.
De complexiteit komt voort uit de, veelal tegenstrijdige, belangen van de
diverse partijen die met het gebied te maken hebben en de omgang met de
bestaande situatie (buurt, maar ook structuur van Dura-Coignet gebouwen).

15

Zoals hiervoor aangegeven is de hoofdonderzoeksvraag opgesplitst in 4
delen om deze beter te kunnen behandelen. Er is vooral gebruik gemaakt van
bestaande literatuur over de verschillende onderwerpen, maar ook andere
methoden zijn toegepast. Dit zal hieronder nader worden toegelicht.

Hoofdopzet schematisch weergegeven in tabel:

De hoofdvraag: "Hoe kunnen de wensen en behoeften van de bewoners en de
eigenaar van de Dura Coignet portieketagewoningen in Rotterdam Lombardijen
worden behartigd op een milieuvriendelijke manier?" wordt beantwoord met
een synthese van de antwoorden van de deelvragen. Het onderzoek wordt
ingekaderd door het te richten op deze specifieke locatie. Binnen deze locatie
zijn de wensen en belangen van de bewoners onderzocht. Daarnaast is er een
inventarisatie gemaakt van milieumaatregelen die in dit gebied gerealiseerd
zouden kunnen worden. Het antwoord op de hoofdvraag is waar belangen van
bewoners en de woningbouwcorporatie, overlappen met milieumaatregelen.
Dit is schematisch weergegeven in de afbeelding op de rechter pagina.

De strategie voor het behandelen van de deelvragen is hieronder puntsgewijs
toegelicht:

Deelvraag 1: Wat zijn de kenmerken en de sterke en zwakke punten van de Dura
Coignet portieketagewoningen en hun omgeving in Rotterdam Lombardijen?
• Een analyse van de buurt en de Dura Coignet portieketageflats. Hiervoor is

een korte verkenning van de ontstaansgeschiedenis gedaan, is materiaal
gezocht in het Rotterdams stadsarchief, een inventarisatie gemaakt van
statistische gegevens en zijn diverse analysetekeningen gemaakt.

Deelvraag 2*: Wat zijn de wensen en behoeften van de bewoners van de Dura
Coignet portieketagewoningen in Rotterdam Lombardijen?
• Literatuuronderzoek naar wensen en behoeften van bewoners. Dit heeft de

Onderzoeksmethode

Vraag Methodologie Hfst.

Wensen milieuvriendelijk behartigen? Conclusie uit antwoorden deelvragen 6

1. Kenmerken gebouwen en locatie? Analyse van locatie en gebouwen 2

2. Wensen bewoners? Interviews, enquête en literatuur 3

3. Wensen woningcorporatie Havensteder? Literatuur 4

4. Milieumaatregelen? Literatuur, interviews met professionals 5

16

basis gevormd voor de vragen van de interviews en enquête.
• Interviews met 10 bewoners.
• Enquête onder 15 bewoners.

3. Wat zijn de wensen en behoeften van woningcorporatie Havensteder ten opzichte
van de Dura Coignet portieketagewoningen in Rotterdam Lombardijen?
• Informatie uit het jaarverslag 2014 en het koersplan 2015-2018 van

Havensteder
• Interview met medewerkers Havensteder.

4. Welke maatregelen aan de Dura Coignet portieketagewoningen in Rotterdam
Lombardijen en de lokale omgeving zouden de milieubelasting (schade aan milieu)
kunnen verlagen?
• Literatuuronderzoek naar milieumaatregelen

Schematische weergave van de onderzoeksopzet. (Eigen illustratie)

ONDERZOEKSVRAAG

LOKATIE
Omgeving

BELANGEN MILIEUMAATREGELEN

Gebouw

Bewoners Corporatie

ONTWERPRICHTLIJNEN

Literatuur InterviewsLiteratuur Interviews

ONTW
ERP

ONTW
ERP

ONTW
ER

P

ONTW
ER

P

LOKATIE

LOKATIE

CONCLUSIE

BELANGEN

BELANGEN

MILIEU

MILIEU

17

* Deelvraag 2
Idealiter zou het onderzoek naar de bewonersbehoeften zowel verifieerbaar als
representatief moeten zijn. Voor een kwantitatief onderzoek met een populatie
van 512 huishoudens / woningen, een gangbare steekproefmarge van 5% en
een onbekende uitkomst, zou een steekproefgrootte van minimaal 180 nodig
zijn voor een betrouwbaarheidsniveau van 90% (Rasoft. inc., 2013). Het in 2014
door Erik Dral uitgevoerde vergelijkbare bewonersonderzoek met enquêtes
in de brievenbus kreeg een respons van 6% (Dral, 2014, p. 25). Stipo adviseur
en stadspsycholoog Sander van der Ham bevestigd dit als een gebruikelijk
percentage reacties (van der Ham, 2015). Voor dit onderzoek lijkt het daarom
niet haalbaar om binnen redelijke tijdspanne genoeg respondenten te krijgen
voor een representatieve conclusie. Een vergelijking met de resultaten uit de
literatuur zal dit moeten waarborgen.

Bij een kwalitatief onderzoek door middel van interviews is het nog moeilijker
om genoeg respondenten te krijgen om statistisch representatief te zijn, maar
het heeft als voordeel dat het mogelijk is om door te vragen en dieper in te
gaan op achterliggende motivaties, meningen, wensen en behoeften van de
doelgroep. Door middel van interviews is daarom getracht te achterhalen wat
de wensen en behoeften van de bewoners zijn, wat zij als problematisch ervaren
in hun huidige woning en woonomgeving en waarom zij er zo over denken. De
conclusies worden getrokken op basis van een interpretatie van de woorden
van de bewoners. Voor de verifieerbaarheid zijn interviews en vragen daarom
opgenomen en getranscribeerd. Hoewel een vergelijking met de resultaten uit
de literatuur de representativiteit zou moeten waarborgen, is er op basis van de
interviews ook nog een enquête opgezet. Dit om te voorkomen dat conclusies
worden getrokken op basis van de uitspraken van 1 persoon. Deze enquête
is door 15 bewoners ingevuld en daarmee een stuk meer representatief.
Bovendien is een enquête gemakkelijk verifieerbaar. Tijdens het invullen van
de enquête zijn verdiepende vragen gesteld aan de bewoners om te bepalen
wat de reden achter een keuze is

18

Locatie & gebouw

02

19

20

Locatie en Gebouw
De hoofdvraag koppelt het onderzoek aan een specifieke bouwwijze op een
specifieke locatie. Dit vormt de basis voor de eerste deelvraag: 1. Wat zijn de
kenmerken en de sterke en zwakke punten van de Dura Coignet portieketage-
woningen en hun omgeving in Rotterdam Lombardijen?
Om deze vraag te beantwoorden zal eerst worden gekeken naar de
ontstaansgeschiedenis van de wijk en het bouwsysteem. Daarna volgt een
beschrijving van de huidige staat waarin locatie en de gebouwen verkeren. De
analysetekeningen die hier aan ten grondslag liggen zijn te vinden in bijlage 2.
Het hoofdstuk wordt afgesloten met een antwoord op de deelvraag in de vorm
van een beknopte samenvatting.

Of kenmerken als sterk of zwak worden beoordeeld, hangt af van de mate waarin
een eigenschap voorziet in menselijke wensen en behoeften. De beoordeling is
inherent subjectief omdat wensen beïnvloed worden door bijvoorbeeld cultuur,
welvaart en stand van techniek. Dit kan geïllustreerd worden met het volgende
voorbeeld: Bij oplevering in de jaren ‘60 werden de Dura Coignet flatwoningen
geprezen voor hun goede geluidsisolatie (Dura-Coignet NV, Indeco-Coignet
N.V, & Neduco Industriele Woningbouw N.V, 1969). Tegenwoordig klagen de
bewoners juist dat de geluidsisolatie zo slecht is (Havensteder, 2014).

Geschiedenis

De Zuidelijke Tuinsteden, waaronder Lombardijen, zijn aangelegd op een
groot deel van het deltagebied ten zuiden van de Nieuwe Maas. In de tweede
helft van de 19e eeuw ontstond door uitbreiding van de Rotterdamse haven
behoefte aan uitbreiding van de stad naar het zuiden. In eerste instantie was
door een gebrekkige verbinding, hoge grondprijzen en weinig vertier nog
weinig animo om aan deze kant van de Maasoever te wonen. Pas begin 20e
eeuw werd gestart met een planontwikkeling voor Rotterdam Zuid. Voor
Lombardijen werd hiermee gestart in november 1948. Ingenieur P. Verhagen
van Architectenbureau Granpré Molière, Verhagen en Kok, kreeg de opdracht
een plan te maken voor 2000 woningen, ter completering van de bestaande
wijk Vreewijk, waarvan Lombardijen aanvankelijk deel zou gaan uitmaken. In
mei 1949 leverde Verhagen zijn eerste schetsplan af. Hierin stelde hij een brede
oost-west verbinding voor, die in de huidige opzet van de wijk samenvalt met
de Spinozaweg. Vanwege de voortijdige dood van Verhagen komt Peter van
Drimmelen, ontwerper van de dienst Stadsontwikkeling en Wederopbouw, in
1952 met het definitieve plan voor Lombardijen. Hij stelde hierbij als eis dat het
woongebied niet opgevat diende te worden als een uitbreiding van Vreewijk,
maar als een zelfstandige stadswijk met een stedelijk karakter. Pas in 1960 kon

21

met de bouw worden begonnen vanwege vertragingen en aanpassingen van
het rijkswegennet. Heel Lombardijen is in de periode 1960-1967 gebouwd en
beslaat 230 hectare.

Een van de doelstellingen van Van Drimmelen was dat de wijk zo moest
worden opgebouwd dat het opgroeiende kind geleidelijk de maatschappij
kon worden binnengeleid. Hij wilde een Lombardijen creëren waar zo rustig, zo
vrij en zo veilig mogelijk gewoond kon worden. Van Drimmelen introduceerde
verkeersluwe straten en wilde veel recreatiemogelijkheden en groen voor de
bewoners, met name voor de kinderen. Hij ontwierp Lombardijen volgens een
basisstructuur, die enerzijds een recreatieve woonsfeer trachtte te verzekeren
en anderzijds ongedwongen contacten zou helpen bevorderen. Dit zou
worden bereikt door verkeerselementen, bebouwing en groene ruimten als
evenwaardige componenten met elkaar te verweven. In dit plan is er naar
gestreefd de woningen, voorzieningen en het groen binnen het programma
zodanig te integreren dat aan de specifieke behoeften van elke leeftijd en
bevolkingsgroep tegemoet kon worden gekomen. Hoewel “wonen in het
groen” voorop stond, was het de bedoeling om de wijk tevens een stedelijk
karakter te geven. Hierbij werd het stedelijke vooral gezocht in de relatief hogere
bebouwingsdichtheid en het grotere aandeel etagebouw. Dit was tevens nodig
om tot een exploitabele opzet te komen. 30% van de woningen was bedoeld
voor de middenstand en 70% voor de arbeiders.

Diversiteit aan groene ruimtes. (van Bommel, Eggens, Jansen, & Ruitenbeek, 2003, p.53).

Van Drimmelen introduceerde ook het begrip "woongroep" als een leidend en
vormgevend principe. In deze woongroepen zouden mensen elkaar van gezicht
kennen. Op basis van onderzoeken in diverse landen stelde de Amerikaanse
socioloog Cooley vast, dat een dergelijke woongroep moest bestaan uit 350

22

tot 600 gezinnen. Iedere woonbuurt is opgebouwd uit twee woongroepen
met daartussen een lang stuk groen, welke moest fungeren als buurttuin. Op
basis van dit ordeningsprincipe is per woonbuurt in beperkte mate gevarieerd.
Concentraties van woningtypen, zoals etagewoningen en eengezinswoningen,
binnen de bestaande woonbuurt zou de eigen woonsfeer van de verschillende
bevolkingsgroepen eerbiedigen zonder het intreden van segregatie. In iedere
woonbuurt staan de eengezinswoningen tussen de ontsluitende woonstraat en
de buurttuin en zijn aan de andere zijde van de woonstraat de etagewoningen
gesitueerd. Alle buurten zijn met elkaar verbonden door een ringweg. Vanuit
een antroposofische gedachte is de ruimtelijke hoofdopzet van Lombardijen
een hiërarchisch model, analoog aan de opbouw van een boom: wortels, stam,
takken, twijgen, bladeren en nerven. De groen- en waterstructuur is hier een
essentieel onderdeel van.

Er is een sterk onderscheid tussen de buurten en de hoofdstructuur van Lombardijen, bestaande uit
het assenkruis van hoofdwegen. Het straatprofiel van de Spinozaweg is daar waar deze samenvalt
met de hoofdstructuur aanzienlijk breder dan in de buurten. (van Bommel et al., 2003, p.53;
GoogleMaps 2015).

Tijdens de ontwikkeling van Lombardijen werd het al duidelijk dat vakmanschap
en materialisatie werden verdrukt door kostenbesparingen en eenvormigheid.
Door middel van projectgebonden kwaliteitsnormen zou de woonkwaliteit
moeten worden gewaarborgd. In het noordelijke deel van de wijk was dit
aardig gelukt. In het zuidelijke deel bleek de uitwerkingsambitie beperkt tot
het behalen van de minimumeisen. Dit leidde tot monotone architectuur van
lage kwaliteit met relatief hoge dichtheden (van Bommel et al. 2003).

23

Het Coignet systeem door Dura

Een van de woningtypen die architect Groosman in het zuidelijke deel van
de wijk introduceerde werd gebouwd door het bouwbedrijf Dura. Dit bedrijf
had zich gericht op de ontwikkeling van gesystematiseerde bouwmethoden.
Dura importeerde de Franse industriële "Coignet" productiemethode voor
grote elementenbouw en maakte die door aanpassingen geschikt voor de
Nederlandse markt. Het grootste verschil lag in de overspanningsrichting van
de vloeren. In Frankrijk werden dragende gevels toegepast waar de vloerplaten
op steunden, maar in Nederland was dit niet toegestaan. Dura draaide de
vloerplaten daarom een kwartslag zodat deze evenwijdig liepen met de gevel
en steunden op de woning scheidende en interne wanden. Het systeem
kenmerkte zich verder door een container-achtige stapeling van 2,60m hoge
prefab betonelementen die op de bouwplaats werden gekoppeld door deze
aan de uiteinden met beton vast te gieten. In de gevel werd sierbeton met
een toplaag van grind toegepast. De woningen waren gemiddeld 8,45 meter
breed en hadden een totale oppervlakte van 70 m2. In eerste instantie werden
ze zonder centrale verwarming afgeleverd. Ondanks de ervaring van architect
Groosman met systeembouw was het resultaat van dit ontwerp een uitgeklede,
sobere architectuur met weinig ruimte voor detail (van Bommel et al., 2003). In
de jaren '80 zijn de woningen gerenoveerd. De enkel beglaasde ramen in de
woningen werden vervangen door kunststof kozijnen met dubbel glas. Aan de
buitenkant van de ongeïsoleerde gevels is toen 5cm isolatie geplaatst en het
geheel werd afgewerkt met een witte stuclaag.

Foto's Dura Coignet 1960. (Dura Vermeer, 2015)

24

Rotterdam Lombardijen anno 2015

De wijk Lombardijen in het Zuidelijke deel van Rotterdam. (Eigen illustratie)

Lombardijen ligt ten westen van de spoorlijn Rotterdam - Dordrecht binnen een
straal van ruim een kilometer van het gelijknamige NS station. De A15 vormt net
ten zuiden van de wijk een deel van de ring Rotterdam. De wijk wordt horizontaal
doorsneden door de stadsroute s126. De Spinozaweg, zoals de weg hier heet,
bestaat uit 2x2 rijbanen met een brede middenberm. De wijk vertoont enkele
typische kenmerken van een na-oorlogse uitbreidingswijk met overwegend
blokken, samengesteld uit strook- of haakvormige bebouwing in het groen.
Blokken vormen samen een "stempel" die meerdere malen wordt herhaald.
In contrast met de meer traditionele morfologie zoals in de oude historische
stadscentra van bijvoorbeeld Amsterdam, Rome of Parijs, is de wegenstructuur
niet goed te herleiden op basis van de bebouwing alleen. In andere woorden,
er is geen sprake van vorm en contravorm, maar van gebouwen in het (open)
veld. Met 3217 woningen beheert woningcorporatie Havensteder bijna de helft
van het totale woningbestand in Lombardijen, waaronder de Dura Coignet
woningen (Havensteder, 2011). Havensteder is daarmee een zeer belangrijke
partij in de wijk. De woningcorporatie beheert in veel gevallen niet alleen
de woningen zelf, maar ook het grootste gedeelte van het binnenterrein. De

Lombardijen

Rotterdam centraal station

25

gemeente blijft verantwoordelijk voor de wegen, voetpaden en omliggende
waterpartijen. Lombardijen kent een uitstekende dekking van openbaar
vervoersvoorzieningen. Vier keer per uur vertrekken sprinters in Noordelijke
richting vanaf station Lombardijen en brengen reizigers in 10 minuten naar
Rotterdam centraal. Net zo vaak reiden sprinters in zuidelijke richting binnen
een kwartier naar Dordrecht. Tramlijnen 2 en 20 passeren station Lombardijen
en gaan dan in Noordelijke richting over de Pascalweg. Tramlijn 25 raakt net de
Westelijke hoek van de wijk. Alle DC woningen staan binnen een straal van 500
meter van een van de busstations waar een groot aantal buslijnen stoppen.
Tussen en rondom de Dura Coignet woningen liggen diverse grasveldjes die
beperkte waarde hebben voor gebruik, beleving en natuur. Op ongeveer 500
meter afstand ligt het Spinozapark dat in de laatste 5 jaren is heringericht
omdat er te weinig gebruik van gemaakt zou worden. Gezien het geringe
wateroppervlak is het gemeentelijk beleid gericht op het vergroten van de
bergingscapaciteit door meer open water in de wijk te krijgen. Het Spinozapark
heeft daarom al meer open water en er is direct ten oosten daarvan een sloot
aangelegd richting het treinspoor.
Vanwege de drukke Spinozaweg en het treinspoor is er een flinke
geluidsbelasting door verkeer. De gevels van de DC woningen langs de
Spinozaweg ontvangen met 60-70 dB de hoogste geluidsbelasting door
wegverkeer. De gevels van de woningen langs het spoor ontvangen met 70-
75 dB de hoogste geluidsbelasting door treinverkeer. In de wet geluidshinder
staat voor wegverkeer de voorkeurswaarde van 48 dB. Voor treinverkeer is de
voorkeurswaarde 55 dB. In beide gevallen zijn ontheffingen mogelijk tot 68 dB.
Geluidwerende maatregelen lijken daarom zeer wenselijk.

Geluidsbelasting door treinverkeer. (Eigen illustratie op basis van Gemeente Rotterdam 2014)

Op een afstand van minder dan 500 meter van de Dura Coignet woningen
liggen 2 basisscholen en een bibliotheek. Scholen voor speciaal onderwijs
liggen binnen een kilometer en in het Noordwesten van de wijk ligt een

26

school voor voortgezet onderwijs. De wijk is hiermee goed voorzien van
onderwijsmogelijkheden voor kinderen. Met het Maasstad Ziekenhuis binnen
500 meter en andere zorgvoorzieningen zoals huisartsen en tandartsen binnen
een kilometer is er ook hiervan een zeer goede dekking.
Vlakbij, net ten Zuid-Westen van de Dura Coignet woningen zijn enkele
"buitenlandse" winkeltjes en horeca gelegenheden gevestigd. Op 500 meter
afstand begint de winkelstraat langs de Spinozaweg met supermarkten,
drogisterijen en kleine kledingwinkels. Met 5 minuten fietsen in Oostelijke
richting vindt men winkelcentrum Keizerwaard en binnen 15 minuten is
winkelcentrum Zuidplein in westelijke richting ook bereikbaar. Mogelijkheden
voor dagelijkse boodschappen liggen dus vlakbij en een breed spectrum aan
andere winkels is ook uitstekend te bereiken. De winkels langs de Spinozaweg
en de overige functies zoals het wijkgebouw bij de kruising met Molenvliet
vormen tezamen een ankerpunt in het midden van Lombardijen. Ankerpunten
in een wijk zijn plaatsen waar genoeg mensen samenkomen dat er altijd wel
wat levendigheid te vinden is. Deze sociale "hotspot" ligt met ongeveer 500
meter behoorlijk dicht bij.

Met 14-22% is de verhuisgeneigdheid binnen de Dura Coignet woningen
relatief hoog te noemen. Dit betreft het aandeel van de bewoners dat verhuisd
is, zowel binnen-, naar- of uit de buurt. Het gaat hierbij om het percentage van
het gemiddelde aantal inwoners per blok of cluster van blokken (Gemeente
Rotterdam, 2015). Daar staat tegenover dat ook diverse andere blokken
in Lombardijen vergelijkbare percentages kennen. Betreffende het aantal
klachten over burengerucht staan de DC woningen in de hoogste categorie.
Gemiddeld meer dan 35 klachten per 1000 inwoners. De gestapelde woonvorm
met beperkte geluidsisolatie zou een verklaring hiervoor kunnen zijn. Meer
dan 20% van de potentiële beroepsbevolking ontvangt bovendien een
bijstandsuitkering volgens de Wet Werk en Bijstand (WWB). Ongeveer 10%
van de potentiële beroepsbevolking staat ingeschreven als niet-werkende
werkzoekende. Hieruit valt af te leiden dat zeker de helft van de bewoners die
een uitkering ontvangen niet op zoek zijn naar een baan en dus over langere
tijd arbeidsongeschikt zijn.

Dura Coignet woningen

Hoewel het in eerste opzicht van buitenaf niet meteen duidelijk is wat de voor-
en achterkant van de Dura Coignet woningen zijn, staan alle entrees Zuidoost
of Zuidwest gericht. In combinatie met de gestandaardiseerde plattegronden
is het voordeel hiervan dat alle woonkamers grofweg Zuidelijk gericht zijn en
op een deel van de dag direct zonlicht krijgen. De relatie tussen de woningen
en het binnenterrein krijgt echter wel een zekere ambiguïteit, omdat een deel

27

van de woningen naar binnen gericht is en het andere deel het binnenterrein
de rug toe keert. Het binnenterrein is daarmee noch een informele achtertuin,
noch een formele voorkant. De afgelopen jaren is het aantal parkeerplekken op
het binnenterrein aanzienlijk gegroeid. Voorheen waren de parkeerplaatsen op
het binnenterrein evenwijdig aan de wegen en er waren klachten over de hoge
parkeerdruk. Doordat de parkeerplaatsen tegenwoordig haaks op de weg staan
is er meer capaciteit. In totaal zijn er nu 34 parkeervakken op het binnenterrein
en 24 enkele garages in de plint voor 96 woningen.
Vanwege de gesloten plint is er minder zicht en controle op de buitenruimte.
Vanaf hogere verdiepingen is het alleen mogelijk om de ruimte direct tegen
het gebouw aan te zien als men toevallig op het balkon of bij het raam staat
en direct naar beneden kijkt. Het gevolg is dat inbrekers vrij spel hebben langs
de Spinozaweg en langs het spoor. De eerste verdieping is ook gemakkelijk
te bereiken met een ladder of opstapje. Overdag is er nog wat zicht vanaf de
Spinozaweg, maar in de avond is daar weinig sprake van.
Onderhoud aan de gebouwen gebeurt in principe via het schema van een 5
jarenplan. Het schema is nogal warrig geworden door de transities in beheer.
Onderhoudswerkzaamheden zijn hierdoor niet altijd optimaal georganiseerd

Onderhoudsproblemen. (Eigen illustratie)

Geschilderd hout, enkel glas

Kunststof raamkozijn, dubbel glas

Pleisterwerk

Geschilderd beton

Beton

Geschilderd staal

Gecoat staal

Kunststof deur

28

en in plaats van alles in een keer goed aan te pakken, worden losse elementen
onderhouden volgens het schema. Voorheen werden conditiemetingen met
grotere regelmaat gedaan en gebeurde onderhoud in termijnen van 3 jaar.
Het onderhoudswerk zelf wordt altijd uitbesteed. 2 Jaar geleden is al het (nog
aanwezige) houtwerk en zijn de balkonhekken geschilderd. Daarnaast waren de
gevels gereinigd omdat deze vol algen zaten. Anno 2014 is er wederom sprake
van ernstige algengroei, met name aan de Noordkant (Havensteder, 2014).

Vanwege de hoge mate van prefabricage van het Coignet systeem tonen
de gevels een grote mate van repetitie. De basiseenheid is een portiek waar
8 woningen om zijn geclusterd. De woonblokken zijn meestal samengesteld
uit 4 portiekeenheden, maar langs het spoor bestaan ze uit 6 delen. Door
de balkons/ loggia's is het van buitenaf al duidelijk dat er sprake is van een
woonfunctie bovenop een plint. De gevel kent een zeer symmetrische opzet
qua gevelopeningen. De ramen en kozijnen volgen deze symmetrie echter niet
meer in de voorgevel sinds de renovatie eind jaren '80. Het valt ook op dat de
raampartijen een stuk bescheidener zijn in afmeting dan de gevelopeningen
vanwege de toepassingen van gesloten panelen, ventilatieroosters boven de
ramen en brede kozijnen.

Vormgeving gevels. (Eigen illustratie)

Het grootste deel van de draagconstructie bestaat uit geprefabriceerde
gewapend betonnen panelen die op locatie via speciale uitsparingen aan elkaar
gegoten zijn. De muren van de begane grond zijn in-situ gegoten en het geheel
staat op heipalen. De vloeren bestaan ook uit geprefabriceerde elementen en
de overspanning loopt evenwijdig aan de gevel. Bij de loggia's is de vloer iets
dunner uitgevoerd. Constructief zijn de gebouwen verder in 5 beuken verdeeld

Voor

Openingen

Glas

X

Achter

29

door massieve betonnen wanden. De wanden geven woningen met een
"hokkerige" structuur. Alle vier woonverdiepingen hebben een vrije hoogte
van 2.60 meter en staan op een plint met een vrije hoogte van 2.42 meter. De
constructieve vloeren zijn 0.18 meter dik. De beperkte verdiepingshoogte maakt
extra geluidswerende toevoegingen aan de vloer lastig. Het trappenhuis aan de
achterzijde van het gebouw ontsluit per verdieping 2 woningen. De woningen
hebben een interne voordeur wat als voordeel heeft dat geen gevelruimte
gebruikt hoeft te worden voor de entree. De centrale hal geeft gemakkelijk
toegang tot alle kamers behalve de badkamer, welke een bijzondere verbinding
heeft met niet alleen de hoofdslaapkamer, maar ook de keuken en een van de
loggia's. In geval van een Oost-west georiënteerde woning geven de 2 loggia's
bewoners de mogelijkheid om zowel 's ochtends als 's avonds buiten in de zon
te zitten. Een Noord-zuid oriëntatie laat de loggia aan de Noordkant echter vaak
in onbruik. Alle woningen zijn gelijk aan elkaar op het feit na dat de woningen
aan de linkerkant van de entree een extra kamer hebben voor het trappenhuis.

Draagconstructie en aanpasbare delen. (Eigen illustratie)

30

Conclusie

Voorgaand zijn zowel de locatie en de gebouwen behandeld. Om een beknopt
antwoord te geven op de deelvraag: "Wat zijn de kenmerken en de sterke
en zwakke punten van de Dura Coignet portieketage-woningen en hun
omgeving in Rotterdam Lombardijen?" worden de belangrijkste kenmerken
hier puntsgewijs onder elkaar gezet:

Rotterdam Lombardijen:
• Overwegend stempelvormige bebouwing met relatief veel openbare

ruimte.
• Capaciteit van waterbergingsvoorzieningen is te klein.
• Woningcorporaties Havensteder bezit bijna helft van alle woningen in

Lombardijen.
• Havensteder beheert naast woningen ook het binnenterrein van de

woonblokken.
• De gemeente is verantwoordelijk voor wegen, voetpaden en

waterpartijen.
• Er zijn veel voorzieningen in de wijk, zowel zorg, winkels als onderwijs.
• Goede ontsluiting met de auto.
• Zeer goede dekking van openbaar vervoer.

Locatie Dura Coignet woningen in Lombardijen:
• Verkeer zorgt voor flinke geluidsbelasting.
• Veel klachten over burengerucht.
• Veel werkzoekenden zonder baan.
• Veel inwoners met een WW uitkering.
• Bestemmingsplan ondersteunt status quo.
• Ambigue relatie tussen DC woningen en binnenterrein.
• Weinig zicht en controle op buitenruimte vanwege een gesloten plint. Met

name een risico langs de Spinozaweg en langs het spoor.
• Relatief klein aantal parkeerplaatsen (0,4 per woning), maar daar zijn geen

klachten over.

Dura Coignet woningen:
• Sociale huurwoningen van Havensteder.
• Gebouwen zijn samengesteld uit 4 of 6 portiekeenheden van elk 8

appartementen.
• Portiekeenheden zijn opgedeeld in 5 beuken waarvan de middelste 3

relatief smal zijn.
• De constructie bestaat uit geprefabriceerde betonnen wanden en vloeren.

Vloeroverspanning is evenwijdig aan de gevels.

31

• Grote mate van repetitie en symmetrie in gevels.
• Beperkte verdiepingshoogte van 2,6m. De plint met bergingen is nog

18cm lager.
• Achterstallig groot onderhoud waardoor regelmatig klein onderhoud niet

(meer) voldoet.
• Onaantrekkelijke en slecht herkenbare portiek entree.
• Trappenhuis ontsluit per verdieping 2 woningen.
• Woningplattegrond lijkt goed, maar natte ruimten zijn krap en badkamer

heeft een onhandige ontsluiting.
• Zeer beperkte thermische isolatie.

32

Bewonersbelangen

03

33

34

Introductie belangen
Voor wie bouwen wij eigenlijk? Het zijn de bewoners die de meeste tijd gaan
doorbrengen in de woningen en het zijn hun levens die het meest worden
beïnvloedt door de kwaliteit van deze gebouwen. Het lijkt dan ook logisch
om te vragen wat zij denken nodig te hebben om prettig te kunnen wonen.
In navolging van de gedachte achter de “Fusie van Belangen” (van Hal, 2000)
kijken mensen namelijk anders aan tegen (milieu)maatregelen wanneer deze
bijdragen aan iets dat ze graag willen. Daarom wordt in dit hoofdstuk een
antwoord gezocht op deelvraag 2: Wat zijn de wensen en behoeften van de
bewoners van de Dura Coignet portieketagewoningen in Rotterdam Lombardijen?

In marketing wordt een behoefte gedefinieerd als het idee dat men iets mist.
Een wens is de concrete vorm waarmee in een behoefte wordt voorzien.
Bijvoorbeeld: Iemand heeft een behoefte aan eten, maar verlangt naar een
zak frites met mayonaise (Kotler & Armstrong, 2009, p. 3). Omdat het niet altijd
even makkelijk is voor mensen om duidelijk aan te geven wat zij willen, worden
meningen over de leefomstandigheden vaak geuit in de vorm van een klachten.
Een klacht of een probleem kan echter gezien worden als een verdekte wens of
behoefte. “Mijn buren maken altijd zo veel lawaai” kan ook worden gelezen als
“Ik heb behoefte aan rust, dus ik wens een goed geïsoleerde woning”.

Om te beginnen is er een uitgebreid literatuuronderzoek gedaan. Vanwege
de grote hoeveelheid informatie is het puntsgewijs weergegeven. In de
behandelde onderzoeken is de informatie gegeneraliseerd om een uitspraak
te kunnen doen over bewonerswensen. Het kan daarom gezien worden als
een weergave van de wensen en behoeften van de “gemiddelde” Nederlander.
Daarmee is het ook bruikbaar als algemeen antwoord op bovenstaande
deelvraag. Om de specifieke wensen en behoeften van de bewoners van de DC
woningen in Lombardijen te achterhalen zijn ook interviews en enquêtes op
locatie afgenomen.

Hieronder staan puntsgewijs de belangrijkste bevindingen uit het
literatuuronderzoek:

35

Literatuur
Algemene bewonerswensen

1. Wensen, behoeften en belangen van mensen onderling kunnen sterk
verschillen. Er is niet een “oplossing” die voor iedereen het beste is.
(Bouwmeester, 2005, p. 52), (Boerbooms, Diepenmaat, & van Hal, 2010, p. 11)

2. Mensen hebben behoefte aan keuzevrijheid bij de vormgeving van hun
woonomstandigheden volgens volkshuisvestingsdeskundige Henk Westra.
(Bouwmeester, 2005, p. 52)

3. Maatregelen die expliciet bijdragen aan gezondheid, gevoel van veiligheid
en placemaking worden gewaardeerd door bewoners. (van Hal, Dulski,
Postel, & Fischer, 2011, p. 21), (Agentschap NL, 2012, p. 9)

4. Bewoners wensen heldere en eerlijke informatie gedurende het project.
Het beste is als de informatie op de persoonlijke situatie is afgestemd en
demonstraties worden gegeven. (Hesselink, Huijsmans, & Martens, 2013, p.
49), (BouwhulpGroep, 2010), (Agentschap NL, 2012, p. 5,6)

5. Bewoners houden niet van regelzaken (administratief, financieel, juridisch)
en willen ontzorgd worden. (Hesselink et al., 2013, p. 49)

Wijkniveau

6. Een schone onbeschadigde woonomgeving is bijzonder belangrijk.
Vernielingen, graffiti en vandalisme hebben een zeer sterke samenhang met
ontevredenheid over de woonomgeving en gevoelens van onveiligheid.
(RIGO Research, 2004)

7. De nabijheid van groen en een park of plantsoen verhoogt in grote mate de
tevredenheid van bewoners. (RIGO Research, 2004, p. 9), (Boumeester, Dol, &
Meesters, 2009, p. II), (Bouwmeester, 2002)

8. Groene gevels en waterpartijen worden gewaardeerd door bewoners en
daarmee kan aan de behoefte van natuurbeleving tegemoet gekomen
worden. (Boumeester et al., 2009, p. V), (Bouwmeester, 2002)

9. Een omgeving met cultuurhistorische waarde verhoogt de tevredenheid
van bewoners over hun woonomgeving. (RIGO Research, 2004)

10. De kwaliteit van de woonomgeving is minstens zo belangrijk als de
kwaliteit van de woning. (RIGO Research, 2004), (van Hal et al., 2011, p. 22)

11. Verbetering van de verkeersveiligheid is een veel voorkomende wens van
bewoners. (RIGO Research, 2004), (Boumeester et al., 2009, p. II)

12. Bewoners houden over het algemeen niet van flats. Hoe groter het aantal
flats, des te lager de waardering van de woonomgeving. Dit hangt wellicht
samen met het vaker voorkomen van overlast en criminaliteit in wijken
met veel flats en de daaruit voortvloeiende negatieve associatie. (RIGO
Research, 2004, p. 8)

36

13. Vastgoed met een hogere waarde wordt in algemene zin meer
gewaardeerd. Hoe hoger de waarde, hoe beter de buurt wordt
gewaardeerd. (RIGO Research, 2004, p. 8)

14. Functiemenging van kleinschalige bedrijvigheid met woningen draagt bij
aan de waardering van de woonomgeving. (RIGO Research, 2004, p. 8)

15. De kwaliteit van het openbaar vervoer heeft een (licht) positieve invloed
op bewonerswaardering (in stedelijke gebieden met hogere dichtheid.)
(RIGO Research, 2004, p. 9), (Boumeester et al., 2009, p. II)

16. Het aantal allochtonen in een buurt heeft een sterk negatief effect op de
waardering van de woonomgeving. (RIGO Research, 2004, p. 9)

17. Concentratie van hetzelfde type huishoudens heeft een positief effect op
de waardering van de woonomgeving. (RIGO Research, 2004, p. 9)

18. Bewoners willen graag winkels voor dagelijkse boodschappen en liefst
ook een postkantoor in de nabijheid hebben. (RIGO Research, 2004, p. 9),
(Boumeester et al., 2009, p. II)

19. Sociale interactie tussen bewoners heeft een sterk positief effect op de
waardering van de woonomgeving. (RIGO Research, 2004, p. 9)

20. Gezinnen met kinderen willen graag een school in de buurt en een veilige
route er naar toe. (Boumeester et al., 2009, p. II, V)

21. Gezinnen met kinderen willen graag veilige speelplekken in de buurt.
(Boumeester et al., 2009, p. V)

22. Uitgaansgelegenheden en horeca zijn een voordeel van de stad, maar
zolang mensen mobiel zijn vinden zij het vaak niet erg om een half uur
naar het centrum te reizen. (Boumeester et al., 2009, p. III)

23. Verkeersluwe wijken worden door veel bewoners gewaardeerd.
(Bouwmeester, 2002)

Woningniveau

24. Comfort is van groot belang voor bewoners en potentiele toename is een
belangrijke motivatie voor bewoners. (van Oel, de Haas, van Hal, & Thomsen,
2010), (Hesselink et al., 2013, p. 49), (Bouwmeester, 2002)

25. Bewoners willen het binnenklimaat gemakkelijk per ruimte kunnen
regelen met simpele en begrijpelijke systemen. (Agentschap NL, 2010, p. 3),
(BouwhulpGroep, 2010, p. 25), (Agentschap NL, 2012, p. 6,9)

26. Bewoners willen geen installaties en kanalen die zichtbaar ten koste gaan
van leef- en bergruimte of geluidsoverlast veroorzaken. (Agentschap NL,
2010, p. 3), (BouwhulpGroep, 2010, p. 16-18), (Agentschap NL, 2012, p. 5)

27. Meeste bewoners willen een grondgebonden woning met een tuin omdat
(prive) buitenruimte belangrijk is. Dit geldt in sterkere mate voor kopers
en gezinnen met kinderen omdat zij veilige ruimte willen hebben om hun
kinderen buiten te laten spelen. (Boumeester et al., 2009, p. I,II,III), (Rietdijk,

37

Meijers, Boumeester, & Marien, 2012, p. 12)
28. Een gezamenlijke binnentuin is voor veel bewoners een leuke extra, maar

geen substituut voor prive buitenruimte omdat zeggenschap en privacy
belangrijk zijn. (Boumeester et al., 2009, p. IV)

29. Een balkon is over het algemeen minder aantrekkelijk dan een tuin
vanwege gebrek aan privacy en ruimte, maar het lage onderhoud is een
voordeel. De aantrekkelijkheid wordt aanzienlijk verhoogd als het balkon
groot genoeg is om buiten te zitten, gasten te ontvangen en planten te
houden. Vooral voor bewoners zonder kinderen is een ruim balkon of
dakterras een waardig substituut. (Boumeester et al., 2009, p. III, IV)

30. Ruim de helft van jonge kleine huishoudens (1-2 personen tot 35 jaar) wil
een woning met 4 tot 5 kamers. (Boumeester et al., 2009, p. II)

31. Ouderen (1-2 personen 65+) zoeken meestal naar een appartement met 3
kamers. (Boumeester et al., 2009, p. II)

32. Meeste bewoners waarderen de aanwezigheid van een extra kamer
om thuis te werken of om ruimte te bieden als hobby- of logeerkamer.
(Boumeester et al., 2009, p. II, IV)

33. Gezinnen met kinderen vinden veiligheid in de woning en de eigen tuin
extra belangrijk. (Boumeester et al., 2009, p. II)

34. Maatregelen die herkenbaar, “gewoner”, concreet en direct bijdragen
aan de woonkwaliteit van de eigen woning hebben een sterke positieve
invloed op de woonwaardering. (van Hal et al., 2011, p. 21)

35. Kostenbesparing of waardevermeerdering (eigenaren) is van groot belang
voor bewoners en is een belangrijke motivatie voor bewoners. (Hesselink et
al., 2013, p. 49), (Bouwmeester, 2002) Huurders lijken echter minder gevoelig
dan eigenaars hiervoor. (van Oel et al., 2010)

36. Ruimte in en om de woning is voor bewoners en met name stedelingen
extra belangrijk omdat het in de stad relatief schaars is. (Boumeester et al.,
2009, p. II)

37. Gelijkvloers wonen wordt door veel (met name 55+) bewoners
gewaardeerd. (Boumeester et al., 2009, p. III)

38. Geen verantwoordelijkheid dragen voor onderhoud is aantrekkelijk voor
veel bewoners. (Boumeester et al., 2009, p. III)

39. Flexibiliteit van de inrichting, met name van de woonkamer, is belangrijk
voor bewoners. Een brede beukmaat komt daaraan tegemoet. (Boumeester
et al., 2009, p. IV), (Agentschap NL, 2012, p. 8,9)

40. Meeste bewoners (~70%) hebben een voorkeur voor traditionele
architectuur welke wordt gekenmerkt door elementen uit de jaren ‘30:
rode bakstenen, puntdaken, erkers, openslaande deuren en houten
kozijnen. (“Hoogstaande” architectuur van een gerenommeerde architect
is niet belangrijk.) (Rietdijk et al., 2012, p. 12)

38

41. Bewoners zien een serre als woonruimte en gebruiken deze liever als
uitbreiding van de woonkamer dan een warmtebuffer of wintertuin.
(BouwhulpGroep, 2010, p. 20, 25), (Agentschap NL, 2012, p. 6)

42. Een duurzaam gebouwde woning wordt pas gewaardeerd door bewoners
zodra zij er in hebben gewoond. (Bouwmeester, 2002)

43. Er is veel waardering voor goede akoestische- en thermische isolatie,
kierdichting en goede daglichttoetreding. (geen geluidsoverlast, prettig
klimaat en lagere kosten). (Bouwmeester, 2002), (Agentschap NL, 2012, p.
5,7,9)

44. Het comfort van vloerverwarming (LTV-verwarming en koeling) wordt
bijzonder gewaardeerd door bewoners. (Bouwmeester, 2002), (Agentschap
NL, 2012, p. 8)

45. Bewoners willen graag feedback krijgen van installaties. (Bijvoorbeeld
hoeveel energie pv cellen hebben opgewekt) (Agentschap NL, 2012, p. 6)

46. Bewoners willen ramen die te openen zijn. (Agentschap NL, 2012, p. 6)
47. Mensen houden van planten in de vensterbank. Met koude van

ventilatieroosters boven de ramen en warmte van radiatoren is er een
grote kans op bladluis. (Agentschap NL, 2012, p. 8)

Woonwensen allochtoonse bewoners

48. Diverse onderzoeken tonen aan dat de woonwensen van allochtonen
in grote lijnen overeen komen met de woonwensen van autochtonen
(Sohilait & Schmitz, 2006).

49. Onvrede met de huidige behuizing komt voornamelijk voort uit een te
kleine, niet-grondgebonden woning voor relatief grote gezinnen en een
relatief hoge huurprijs ten opzichte van het inkomen (VROM-raad, 2002, p.
27).

Niet alle wensen hebben direct betrekking op de hoofdvraag van dit
onderzoek. Daarom is de informatie in de tabel op de rechter pagina gezet
en is per wens/behoefte aangegeven of deze via een milieumaatregel zou
kunnen worden gehonoreerd, een architectonische implicatie heeft, of alleen
ter informatie dient. Sommige wensen en behoeften passen in meerdere
categorieën.

39

Vraag # Milieu. Architect. Informatief

Algemeen

1. Wensen verschillen X
2. Keuzevrijheid X
3. Gezondheid veiligheid X
4. Bewoners informeren X
5. Bewoners ontzorgen X

Buurtniveau

6. Schone woonomgeving X X
7. Park groen X X
8. Groen water X X
9. Cultuur historie X
10. Woonomgeving belangrijk X X
11. Verkeersveiligheid X X
12. Flats X
13. Vastgoedwaarde buurt X X
14. Functiemenging X X
15. Openbaar vervoer X X
16. Aanwezigheid allochtonen X
17. Type huishoudens X
18. Winkels X
19. Sociale interactie X X
20. School dichtbij X
21. Veilige speelplekken X X
22. Uitgaansgelegenheden X
23. Verkeersluwe wijken X X

Woningniveau

24. Comfort X X
25. Klimaatregeling X X
26. Installatieruimte X X
27. Buitenruimte tuin X X
28. Gezamenlijke binnentuin X X
29. Balkon X
30. Kamers starters X
31. Kamers ouderen X
32. Extra kamer X
33. Gezinnen veiligheid X X
34. Herkenbare bijdrage X X
35. Kosten waarde X X
36. Ruimte woning X
37. Gelijkvloers wonen X X
38. Onderhoud X
39. Flexibiliteit inrichting X X
40. Traditionele architectuur X
41. Serre X X
42. Duurzaam gebouwd X X
43. Isolatie daglicht X X
44. Vloerverwarming X X
45. Feedback installaties X X
46. Ramen openen X X
47. Planten vensterbank X X
48. Allochtonen gelijk X
49. Onvrede allochtonen X

40

Interview & enquête
Aan de hand van het literatuuronderzoek naar bewonersbelangen zijn vragen
opgesteld voor enkele verkennende interviews. De resultaten van zowel het
literatuuronderzoek als de verkennende interviews hebben tezamen de basis
gevormd voor de vragen in de enquête. Deze is te vinden in Bijlage 1. Tijdens
het invullen van de enquête zijn verdiepende (interview)vragen gesteld aan de
bewoners om te bepalen wat de redenen achter de keuzes zijn. De resultaten
uit het onderzoek worden hieronder behandeld en zijn gekoppeld aan de
begeleidende grafieken.

Buurtniveau
1. Bewoners zijn tevreden met de hoeveelheid winkels en voorzieningen

in de buurt. Bijna alles is op korte afstand bereikbaar. Enkele bewoners, die
bijvoorbeeld slecht ter been zijn, vinden de supermarkt toch te ver weg (max
1000m/ 13 min lopen). Deze bewoners vinden het ook erg jammer dat de Plus
supermarkt aan de Pliniusstraat (400m dichterbij) plaats heeft gemaakt voor
een “buitenlandse” supermarkt, de Tanger markt.

2. Veel bewoners denken dat meer schoon open water de buurt aantrekkelijker
zou kunnen maken. Het maakt sommigen echter weinig uit, die vinden dat er
al “voldoende” water is. Een aantal (allochtoonse) moeders zijn juist tegen meer
open water omdat zij bang zijn voor de veiligheid van hun kinderen.

3. Ongeveer de helft van de geinterviewden en met name 50+ bewoners
van Nederlandse afkomst willen een oplossing tegen overlast van
“hangjongeren”. De groepen jongeren maken hen angstig en er zouden drugs
worden verhandeld. Ze geven aan dat dit een ernstig probleem is. De politie
treedt al geruime tijd op om het probleem te verhelpen maar niet iedereen ziet
resultaat. De andere helft, allochtoonse en jongere bewoners, geven juist aan
geen problemen te ondervinden van hangjongeren.

4. Grofweg de helft van de bewoners willen heel graag meer diversiteit in de
grootte en luxe van de woningen. De appartementen zijn wat groot (duur)
voor alleenstaande (oudere) bewoners. Voor een groter gezin zijn ze juist
krap. Veel bewoners geven aan dat het beter zou zijn als er meer verschillende
soorten mensen in de buurt zouden wonen. Ze doelen op een deconcentratie
van “probleemgevallen”* en meer mensen met een hoger inkomen.

5. Een gezonde leefomgeving is belangrijk voor bijna alle bewoners. Twee
bewoners waren neutraal. De een omdat hij geloofde dat het allemaal niet zo
veel uit maakt, de ander omdat hij vond dat hij er niet genoeg van af wist.

6. Bewoners willen zich graag ook ‘s avonds veilig voelen in de buurt. Iets
meer dan de helft van de bewoners voelt zich ‘s avonds niet veilig. Dit zijn
voornamelijk vrouwen en/of ouderen. Er worden gevallen van inbraak, overval,

41

1. Er zijn voldoende winkels en
voorzieningen in de buurt.

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

2. Meer (schoon) open water zou de
buurt aantrekkelijker maken.

3. Ik heb geen last van hangjongeren
in de buurt.

4. Er zijn genoeg verschillende soorten
woningen in de buurt, zowel in grootte
als luxe.

5. Een gezonde leefomgeving/buurt is
belangrijk.

6. Dit is een veilige buurt waar ik ook ‘s
nachts over straat durf.

42

groepen hangjongeren en een “verstopt gevaar” genoemd als redenen. Jongere
bewoners en mannen voelen zich minder (vaak) bedreigd.

7. Bewoners vinden het erg belangrijk dat kinderen veilig kunnen spelen op het
binnenterrein. Een bewoner was het er niet mee eens omdat hij zich irriteerde
aan het geschreeuw en lawaai van spelende kinderen. Overlast door kinderspel
werd vaker genoemd, maar dat kwam juist voor omdat het binnenterrein niet
geschikt is om te spelen. Noodgedwongen spelen de kinderen op de stoep en
schoppen hun bal tegen metalen garagedeuren en soms per ongeluk tegen een
geparkeerde auto.

8. Bijna de helft van de bewoners heeft geen auto of gebruikt deze zelden.
Voor veel mensen is het te duur om een auto te bezitten. Anderen gebruiken
deze voor het werk en zouden niet zonder kunnen.

9. Meeste bewoners zouden graag een veilige gezamenlijke parkeergarage
willen in plaats van de huidige open parkeervakken. Een aantal bewoners
maakte het niet zo veel uit waar de auto zou staan. Twee bewoners willen
absoluut geen gedeelde garage omdat ze hun auto direct voor de deur willen
zodat ze er een oogje op kunnen houden. Een gezamenlijke parkeergarage
wordt als aantrekkelijk gezien omdat de auto dan beschut staat tegen het
weer, spelende kinderen en vogelpoep (duiven). Camerabeveiliging is dan ook
gemakkelijker. De huidige interne parkeergarages worden door de gemeente
beheerd en de helft zou worden verhuurd aan mensen die elders wonen. Deze
ruimtes worden ook veel gebruikt voor andere functies dan het stallen van een
auto.

10. Een veilige en prettige buurt om in te lopen en fietsen is belangrijk. Als het
veiliger en prettiger zou zijn in de buurt dan denken veel bewoners dat ze vaker
zouden lopen of fietsen. Een gevoel van onveiligheid weerhoudt sommigen hier
juist van. Bewoners die het oneens waren met de stelling vonden de buurt al
veilig, lopen en fietsen al veel of gebruiken de auto veel voor werk.

11. Tuinen op het binnenterrein worden gewaardeerd, het maakt echter niet
zo veel uit of er een gezamenlijke binnentuin of prive tuintjes zijn. Sommige
bewoners gaven aan moeite te hebben met het voorstellen van een andere
situatie. Anderen dachten dat het voor hen niets zou uitmaken omdat ze
toch op een hogere verdieping wonen en nu ook weinig of niets doen met de
buitenruimte. Jongeren die de publieke ruimte nu ook gebruiken en een oudere
die zich kon herinneren dat er vroeger een gezamenlijke tuin was willen graag
iets gezamenlijks. De wens voor prive tuinen komt vanzelfsprekend voort uit de
wens naar een eigen tuin.

12. Bewoners hebben zeer wisselend contact met hun buren, dat varieert per
portiek. Goed contact hangt samen met portieken waar minder mutaties zijn.
Bewoners praten met elkaar en lossen problemen samen op. Slecht contact
ontstaat vaak bij overlast en wanneer bewoners bang zijn om elkaar aan

43

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

9. Ik gebruik liever een veilige
gezamenlijke parkeergarage dan de
huidige open parkeerplaatsen.

10. Als het in de buurt veiliger en
prettiger zou zijn om te lopen of te
fietsen, dan zou ik vaker lopen/fietsen.

11. Ik wil liever een grote gezamenlijke
tuin op het binnenterrein dan kleine
privé tuintjes.

12. Ik heb goed contact met mijn
buren.

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

7. Kinderen moeten veilig kunnen
spelen op het binnenterrein.

8. Ik heb een auto en gebruik deze
(bijna) elke dag.

44

te spreken of de verantwoordelijkheid elders leggen. Bijvoorbeeld wanneer
iemand verwacht dat nieuwe bewoners het eerste contact moeten leggen of
wanneer bewoners meer naar binnen gericht zijn en vinden dat de corporatie
alle problemen “buiten” de woning moet oplossen.

13. Bijna iedereen geeft aan bereid te zijn om afval te scheiden. Met extra
cointainers naast de bestaande is het scheiden van afval een kleine moeite. Een
reden waarom veel bewoners positief zijn ten opzichte van extra containers
(voor verschillende afvalstromen) is omdat er met de huidige container(s)
regelmatig capaciteitsproblemen zijn.

14. Een kringloopwinkel is een gewenste voorziening waar bewoners graag
gebruik van zouden maken. De bewoners hebben een beperkt inkomen en
staan er voor open om geld te besparen door 2e hands artikelen te kopen.
Niemand lijkt er op tegen te zijn. Niet alle woningen zijn volledig gemeubileerd of
gestoffeerd omdat sommige bewoners daar niet genoeg geld voor hebben. De
voedselbank en dierenvoedselbank in het buurtcentrum worden veel bezocht.

15. Voornamelijk ouderen en alleenstaande vrouwen zouden graag iemand in
de buurt hebben die kan helpen met kleine reparaties in en om de woning.
Meeste bewoners geven aan om prima in staat te zijn om zelf kleine reparaties
in en om hun woning uit te voeren. De woningcorporatie is bovendien
verantwoordelijk voor het grootste gedeelte van het onderhoud aan de woning.
Er zijn echter ook bewoners die niet weten hoe ze de reparaties moeten uitvoeren
of dat niet meer kunnen door ouderdom of gezondheidsproblemen. Het is extra
confronterend wanneer de bewoners geen mensen in de buurt hebben die hier
mee kunnen helpen.

16. Bewoners hebben over het algemeen weinig contact met hun buurtgenoten,
maar meer dan de helft zou daar graag verandering in zien. Een van de
grote problemen die genoemd wordt is dat er zo veel verhuizingen zijn en dat
nieuwe bewoners de Homerusbuurt als een tijdelijke oplossing zien. Zodra ze
meer geld hebben zoeken ze iets beters. Ook wordt genoemd dat veel mensen
erg in zichzelf gekeerd lijken te zijn en de woning weinig lijken te verlaten.
Desondanks willen veel bewoners graag meer contact met buurtgenoten in de
hoop prettiger samen te wonen.

17. Bewoners willen speciale hangplekken voor de jeugd. De jongeren zouden
rondhangen bij de portiek entree of voor winkels in de buurt. Door ze een eigen
plek te geven hopen bewoners de overlast te beperken. Anderen constateren
dat er ook weinig te doen is voor de jeugd en gunnen hen ook een plek die ze
prettig vinden.

18. De toevoeging van een lift is zo belangrijk dan men zelfs bereid is om
daar een hogere huur voor te betalen. Zeker ouderen of mensen die
gezondheidsproblemen hebben geven aan dat ze een lift willen. Veel bewoners
vinden dat alle appartementen tegenwoordig een lift “horen” te hebben.

45

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

17. Er moeten speciale hangplekken
komen voor de jeugd.

18. Een lift in het gebouw is zo
belangrijk dat ik er een hogere huur
voor over zou hebben.

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

13. Ik zou mijn afval gaan scheiden als
er extra containers naast de bestaande
worden geplaatst.

14. Als er een kringloopwinkel in de
buurt zou zijn, dan zou ik daar gebruik
van maken.

15. Ik zou graag iemand in de buurt
willen die mij kan helpen met kleine
reparaties in en om de woning.

16. Ik zou graag meer contact hebben
met andere buurtbewoners.

46

Meermaal is genoemd dat het te zwaar is om volle boodschappen tassen elke
keer de trap op te slepen. Alleen mensen die op de onderste verdieping(en)
wonen zijn minder enthousiast over de meerkosten van een lift.

19. Veel bewoners zouden de portieken graag prettiger en beter onderhouden
willen. Ondanks een wekelijks bezoek van schoonmakers worden trappenhuizen
en bergingen toch rommelig of vies. De verf op de trapleuningen, kozijnen,
deuren en muren is op veel plaatsen beschadigd. De vloeren zijn ook beschadigd
en op de begane grond lopen (riolerings-) leidingen in het zicht. De galm in de
trappenhuizen is zo ernstig dat een normaal gesprek nagenoeg onmogelijk
is. Bewoners zouden graag wat meer aankleding willen om het gezelliger te
maken.

20. Meeste bewoners voelen zich niet goed beschermd tegen inbraak en
willen een veiligere woning. Veel van de bewoners zijn zeer stellig hierover en
geven voorbeelden van portiekdeuren die zelfs door kinderen kunnen worden
geforceerd. De schade wordt regelmatig hersteld, maar de situatie blijft gelijk.
De voordeuren van de woningen zouden van hardboard en karton gemaakt
zijn waardoor er met een flinke trap een gat in zit. Sommige deuren zijn voorzien
van anti inbraak strips en bewoners die nog geen slechte ervaringen hebben
gehad voelen zich toch veilig genoeg.

21. Nagenoeg iedereen ondervind (veel) overlast van duiven en een oplossing
is gewenst. Duiven zijn een grote bron van irritatie. Bewoners geven aan dat
hun balkons nagenoeg onbruikbaar worden gemaakt doordat deze volledig
ondergepoept worden. Door het lawaai worden mensen vroegtijdig gewekt.
Buren geven elkaar de schuld: “De duiven op jouw balkon poepen op mijn was!”.
Bewoners lijken de link tussen het voeren van de vogels en de overlast niet altijd
te leggen.

22. Te openen beglazing om de bruikbaarheid van het balkon te vergroten is
wenselijk. Bewoners geven aan dat hun balkon door duiven soms onbruikbaar
wordt gemaakt. Met het Nederlandse weer is het ook al snel te koud om buiten
te zitten. Veel mensen vinden het fijn om in de zon te kunnen zitten en met
beglazing zou dat veel vaker kunnen.

23. Het is belangrijk om een comfortabele binnentemperatuur te hebben.
Door de kachel wat hoger te zetten is het in meeste gevallen goed mogelijk
om een behagelijke binnentemperatuur te houden. Er zijn echter geen
koelingsmogelijkheden geinstalleerd naast het openenen van de ramen. Op
de bovenste verdieping wordt het daarom snel te warm. Bij sterke zon worden
zongerichte kamers ook te warm. Hier en daar heeft men zelf buitenzonwering
geinstalleerd, maar dat is relatief duur voor de huurders.

24. Schimmelvorming door vocht is een groot probleem in de meeste woningen
waar bewoners graag van af willen. De meeste schimmels vormen zich door
een gebrek aan ventilatie in de badkamer. Ze komen echter ook elders in de

47

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

19. De portiek is meestal schoon en
opgeruimd.

20. Mijn woning is veilig tegen inbraak.

21. Ik ondervind geen overlast van
duiven.

22. Ik zou het balkon meer gebruiken
als deze voorzien was van te openen
beglazing (serre).

23. Het wordt in de zomer zelden te
warm in mijn woning.

24. Er is geen sprake van schimmel-
vorming in de woning.

48

woning voor zoals tegen de buitenmuren. Bewoners geven aan dat ze denken
voldoende te ventileren maar dat is lastig in de winter omdat er dan veel
koude lucht binnen komt. Wellicht is er sprake van condensatie tegen koude
oppervlakken (koudebruggen).

25. Alle bewoners vinden het belangrijk om een gezond binnenklimaat te
hebben. Bij het beantwoorden van deze vraag twijfelt niemand, iedereen lijkt
het belang van een gezond binnenklimaat te beseffen.

26. Een groot deel van de bewoners zou het waarderen als de CV leidingen
beter zouden worden weggewerkt. Het is voor de meeste bewoners niet een
heel zwaarwegend punt, maar sommigen storen zich aan het feit dat de CV
leidingen zichtbaar door de woning lopen. De radiatoren staan in principe op
de juist plaats.

27. Een goede geluidsisolatie is voor meeste bewoners bijzonder belangrijk.
Geluidsoverlast zorgt voor slapeloze nachten, burenruzies en een stroom
klachten naar de verhuurder. Luide muziek van buren of auto’s op straat wordt
het meest genoemd. In de gang en op het toilet is de overlast het grootst en zijn
o.a. gesprekken woordelijk te volgen. Het dichtslaan van een voordeur klinkt
door het hele gebouw. Bewoners die voorheen woonden in huizen met (nog)
slechtere geluidsisolatie lijken toleranter. Als buren elkaar kennen zijn er ook
meestal minder problemen. Havensteder ontvangt de meeste klachten over
geluidsoverlast. Deze worden echter door een relatief klein aantal bewoners
ingediend.

28. Goede afzuiging en ventilatie zijn belangrijk voor bewoners. Via de schacht bij
het toilet of via de afzuiging in de keuken kunnen etensgeuren of sigarettenrook
van buren de woning binnenkomen en voor aanzienlijke overlast zorgen. Een
bewoner sprak over “een muur van knoflooklucht” en meerdere mensen gaven
aan precies te weten wat de buren dagelijks eten. Het sluiten van de ramen
helpt niet en via interne ventilatieroosters kunnen de geuren zich door het huis
verspreiden.

29. Bewoners willen een tocht- en kiervrije woning. Eind jaren ‘80 zijn bij de
renovatie bestaande ramen vervangen door dubbel glas met kunststof kozijnen.
Er blijken toch (weer) kieren voor te komen bij de raamkozijnen. Bewoners van
de 4e verdieping geven aan het meeste overlast te ondervinden van tocht en
kieren.

30. Bewoners zouden graag meer vaste opslagruimte in de woning willen. In het
oorspronkelijke ontwerp stond een kastenwand tussen de hoofdslaapkamer en
de woonkamer en nog 2 vaste kasten in een andere slaapkamer. De kastenwand
is in de meeste gevallen verwijderd om de woonkamer te vergroten of een
betere geluidsisolatie te verkrijgen. Ook de overige vaste kasten zijn in veel
gevallen niet meer aanwezig. Wellicht omdat ze niet zijn vervangen na slijtage.
Algemeen vinden bewoners dat er “te weinig” opslagruimte is.

49

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

25. Een gezond binnenklimaat is
belangrijk.

26. Ik ben tevreden met de plaatsing
van de verwarmingsbuizen en
radiatoren.

27. Mijn woning heeft een goede
geluidsisolatie en ik heb zelden last
van geluid van buren of van straat.

28. De afzuiging functioneert goed en
er komen geen (etens-) geuren van
buren mijn woning binnen.

29. Mijn woning vertoont weinig
kieren en ik ondervind geen last van
tocht.

30. Er is genoeg vaste opslagruimte
aanwezig in mijn woning.

50

31. Bewoners zijn tevreden met het aantal kamers in de woning. Alleenstaande
bewoners geven zelfs aan dat er meer kamers zijn dan nodig. Alleen voor grote
gezinnen zouden extra kamers een meerwaarde kunnen bieden.

32. Een grotere keuken is een verbetering die veel bewoners erg graag zouden
willen. Bewoners zijn hier bijzonder stellig over en vinden dat de keuken veel
te klein is, “een ramp”. Het zou onmogelijk zijn om met meer dan 1 persoon
de keuken te gebruiken omdat het te smal is om elkaar te passeren. Door het
plaatsen van een oven is ook de deur naar de badkamer niet meer te gebruiken.
Diverse mensen geven bovendien aan dat het prettig zou zijn als er een tafel in
de keuken zou passen zodat daar gegeten kan worden.

33. Bijna de helft van de bewoners zou graag een grotere badkamer willen.
Voor een gezin (met 2 kinderen) was dit het belangrijkste minpunt aan de
woning en omgeving. Enkele ouderen vinden het ook meer problematisch. De
belangrijkste dingen passen er in, douche, wasbak en wasmachine, maar het
is behoorlijk smal. Met een wasmachine is de deur naar de keuken slecht/ niet
bruikbaar.

34. Een wat ruimer toilet zou door veel bewoners gewaardeerd worden. Een
deel van de bewoners vind het niet zo’n probleem. Met 1200x800 is toilet echter
smal te noemen en de toevoeging van een extra schacht in deze ruimte maakt
het extra krap. Oudere mensen hebben er meer moeite mee.

35. Meeste bewoners zijn tevreden met de afmeting van de woonkamer.
Enkele bewoners geven aan dat ze de woonkamer te klein vinden omdat ze
bijvoorbeeld vroeger iets groters hadden. Gezinnen zouden het ook prettig
vinden om een grotere woonkamer te hebben maar in relatie tot de kosten is de
huidige situatie okee.

36. De slaapkamers zijn voor meeste bewoners groot genoeg. Sommige
bewoners vinden de slaapkamers net wat krap. Een bewoner beschrijft hoe het
lijkt alsof een van de slaapkamers een prima maat heeft, maar dat het balkon
er dan af gehaald is waardoor het “net niet” is.

51

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

33. Ik ben tevreden met de afmetingen
van mijn badkamer.

34. Ik ben tevreden met de afmetingen
van mijn toilet.

35. Ik ben tevreden met de afmetingen
van mijn woonkamer.

36. Ik ben tevreden met de afmetingen
van mijn slaapkamers.

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

31. Er zijn genoeg verschillende
kamers in mijn woning.

32. Ik ben tevreden met de afmetingen
van mijn keuken.

52

37. De bewoners zijn tevreden met de afmetingen van de balkons. De balkons
zijn groot genoeg om een stoel buiten te kunnen zetten. Met een Oost-West
orientatie kunnen in principe beide balkons gebruikt worden en kan men
genieten van zowel de ochtend- als de avondzon. In geval van een Noord-Zuid
orientatie worden de balkons aan de Noordzijde alleen gebruikt als een soort
opslagruimte.

38. Meeste bewoners geven de voorkeur aan een losse keuken en woonkamer
boven een open combinatie. Mensen willen de kooklucht niet door het hele
huis hebben. De keuken is voor sommigen ook een meer private lokatie die
bezoekers niet hoeven te zien. Zeker niet wanneer de afwas nog niet gedaan is.
Een aantal bewoners kiezen echter toch voor een combinatie van woonkamer
en keuken omdat er dan een grotere open ruimte is.

39. Tweederde van de bewoners vinden het prettig om een entreehal te
hebben. Een derde van de bewoners zou liever direct de keuken of woonkamer
binnenkomen dan de ruimte te gebruiken voor een entreehal. Deze bewoners
hebben voornamelijk een niet-Nederlandse afkomst. De entreehal is zonde van
de ruimte.

40. Meeste bewoners ergeren zich wel eens aan nare luchtjes door groente- en
fruitafval. Dit is voornamelijk een probleem in de zomer. Hoewel niemand aan
gaf dit zelf te doen, vertelden veel bewoners dat er heel regelmatig eten uit het
raam gegooid wordt om er maar van af te zijn. Hele pannen vol werden/worden
naar buiten gegooid. Als gevolg verdort het gras onder de keukenramen en
langs het water komen ratten en ander ongedierte.

41. De ramen laten genoeg daglicht door naar binnen volgens meeste
bewoners. Het kan natuurlijk altijd beter, maar bewoners zijn tevreden met
de mate van daglichttoetreding. Alleen 2 gezinnen die van oorsprong uit veel
zonniger oorden komen zouden graag meer licht zien.

Net als bij de resultaten uit het literatuuronderzoek naar bewonersbelangen
hebben niet alle wensen direct betrekking op de hoofdvraag van dit onderzoek.
De informatie is daarom ook hier in een tabel gezet en er is per wens/behoefte
aangegeven of deze via een milieumaatregel zou kunnen worden gehonoreerd,
een architectonische implicatie heeft, of alleen ter informatie dient. Sommige
wensen en behoeften passen in meerdere categorieën. De tabel staat op pagina
57.

53

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

41. Er komt genoeg daglicht binnen
via de ramen.

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

39. Ik kom liever direct via mijn
voordeur de woonkamer/keuken
binnen dan ruimte te gebruiken voor
een entreehal.

40. Ik heb nooit last van nare luchtjes in
de keuken door groente- en fruitafval.

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

helemaal oneens

oneens

neutraal

eens

helemaal eens

0 1 2 3 4 5 6 7 8 9 10 11

37. Ik ben tevreden met de afmetingen
van mijn balkon.

38. Ik heb mijn keuken liever
gecombineerd met de woonkamer
als een grote ruimte dan twee losse
ruimtes zoals nu.

54

Vraag # Milieu. Architect. Informatie

Buurtniveau

1. Winkels en voorzieningen X
2. Oppervlaktewater X X
3. Hangjongeren overlast X
4. Diversiteit woningen X
5. Gezonde leefomgeving X X
6. Veilig voelen X X
7. Veilig spelen X X
8. Auto gebruik X X
9. Parkeren X X
10. Lopen fietsen X X
11. Tuinen X X
12. Buren contact X
13. Afval scheiden X X
14. Kringloopwinkel X X
15. Hulp reparaties X X
16. Meer contact X X
17. Hangplekken X

Woningniveau

18. Lift X X
19. Portiek X X
20. Inbraakveiligheid X
21. Duivenoverlast X X
22. Beglazing balkon X X
23. Temperatuur X X
24. Schimmelvorming X X
25. Gezond binnenklimaat X X
26. CV leidingen X X
27. Geluidsisolatie X X
28. Ventilatie X X
29. Tocht X X
30. Opslagruimte X
31. Aantal kamers X
32. Keuken X
33. Badkamer X
34. Toilet X
35. Woonkamer X
36. Slaapkamers X
37. Balkon X
38. Losse keuken X
39. Entreehal X X
40. Afval X X
41. Daglichttoetreding X X

55

56

Corporatiebelangen

04

57

58

Corporatiebelangen
De bewoners van de Dura Coignet portieketagewoningen in Rotterdam
Lombardijen zijn niet de eigenaars. De panden worden beheerd door
woningcorporatie Havensteder en zij heeft beschikkingsrecht. Het daarom
noodzakelijk om ook de wensen van de corporatie te behartigen. In dit
hoofdstuk wordt deelvraag 3 behandeld: Wat zijn de wensen en behoeften
van woningcorporatie Havensteder ten opzichte van de Dura Coignet
portieketagewoningen in Rotterdam Lombardijen?

Woningcorporaties hebben als publieke instanties functies die zijn ingegeven
of opgelegd door externe bronnen. In een ideale wereld komen deze functies
overeen met de eigen wensen van de corporatie en wordt hier prioriteit aan
gegeven. Diverse gevallen van fraude, verkeerde investeringsbeslissingen,
en getoond “onvermogen” om bedrijfslasten te beperken (Havensteder, 2013,
p. 6) illustreren echter dat sommige medewerkers van woningcorporaties
andere doelen lijken te hebben (gehad). Het doel van dit hoofdstuk is echter
niet om een verhandeling te geven over de ethiek en het functioneren van
woningbouwcorporaties. Daarom zal worden aangenomen dat de functies
waarvoor de corporatie bedoeld is automatisch de eigen wens van de corporatie
is.

Havensteder heeft geen specifieke wensen ten opzichte van de Dura Coignet
woningen in Rotterdam Lombardijen kenbaar gemaakt in interviews en
literatuur. De algemene wensen en behoeften van Havensteder zijn hieronder
weergegeven:

Wensen

1. Sterk zijn in huisvesting voor mensen met een beperkt inkomen of een
kwetsbare positie in de Stadsregio Rotterdam. (Havensteder, 2014, p. 7)

2. Mensen met een beperkt inkomen (€ 34.229 prijspeil 2013) of een
kwetsbare positie (zoals dak- en thuislozen of ex-verslaafden) en in mindere
mate mensen met een laag midden inkomen (€ 45.000 prijspeil 2013) een
betaalbare, goed en duurzaam onderhouden woning bieden van goede
kwaliteit waar ze prettig wonen. (Havensteder, 2014, p. 5, 21, 26)

3. Woningen in de geliberaliseerde sector en koopwoningen bieden aan
middeninkomens. (Havensteder, 2013, p. 26)

4. In 2022 tenminste 36.000 sociale huurwoningen overhouden voor de
primaire doelgroep (bezit 2015 >45.000 woningen). (Havensteder, 2013, p.
24)

5. Balans in de prijs/kwaliteitverhouding van het bezit. (Havensteder, 2013, p. 7)

59

6. Acceptabele woonlasten voor de huurders. Dit betekend dat Havensteder
niet alleen aandacht heeft voor de hoogte van de huur, maar ook de
bijkomende lasten zoals energiekosten wil beperken. (Havensteder, 2013, p.
7, 21)

7. Huurders de mogelijkheid bieden om flexibel van product (woning) te
wisselen als de situatie of de klant hierom vraagt. (Havensteder, 2013, p. 7)

8. Een duurzaam (lang meegaand) bedrijf zijn dat ook in de toekomst mensen
in staat stelt om fijn te wonen. Daarvoor is een duurzaam verdienmodel
nodig. Eerst verdienen, dan uitgeven is het credo. (Havensteder, 2014, p. 5,
7, 27)

9. Dienstbaar zijn aan het publiek belang in het werkgebied van de
woningbouwcorporatie. Dat betekent: het bouwen, verhuren en beheren
van sociale huurwoningen en het daaraan ondergeschikte direct verbonden
maatschappelijke vastgoed. (Havensteder, 2014, p. 6)

10. Woningen en dienstverlening aan laten sluiten op zorg die steeds vaker aan
huis verleend zal worden vanwege de extramuralisering van de zorg en de
stijgende zorgvraag door vergrijzing. (Havensteder, 2014, p. 6, 22)

11. Ouderen en bijzondere doelgroepen die zo lang mogelijk zelfstandig willen/
moeten wonen een geschikte woning bieden in de eigen wijk. Daarbij wordt
gericht op complexen in woonservicegebieden. (Havensteder, 2013, p. 8)

12. Werkzaam zijn in de Stadsregio Rotterdam. (Havensteder, 2013, p. 7)
13. Het milieu en materiaalgebruik in het algemeen zijn belangrijk

voor Havensteder. De woningen en wijken moeten duurzaam en
toekomstbestendig worden. (Havensteder, 2013, p. 7, 19)

14. Alleen wanneer de kwaliteit van woningen en/of onroerende
aangelegenheden onder het absolute minimum zakt en er geen alternatief
in renoveren of verbeteren te vinden is wordt er gesloopt (en in uitzonderlijke
gevallen nieuw gebouwd). (Havensteder, 2013, p. 7)

15. In principe geen nieuwbouw of nieuwe acquisities maar richten op het in
stand houden van het huidige bezit. (Havensteder, 2013, p. 8)

16. Minder uitgeven aan leefbaarheid en woongenot. (Havensteder, 2013, p. 8)
17. Bewonersparticipatie en klantbediening zijn erg belangrijk. Er zal echter

minder worden uitgeven aan participatie. Wel zal gerichter worden
aangehaakt op wat er gaande is. (Havensteder, 2013, p. 8,10)

18. Terug trekken uit bedrijfsonroerend goed, tenzij er maatschappelijke
meerwaarde is zoals winkels die gebonden zijn aan de wooncomplexen.
(Havensteder, 2013, p. 8, 23)

19. Besparen op dienstverlening door efficientere organisatie en maar ook een
betere service aan de klanten bieden. (Havensteder, 2013, p. 8, 10)

20. Een hogere huuropbrengst door maximale huurverhoging en

60

huurharmonisatie (naar 98%). (Havensteder, 2013, p. 8, 21)
21. De kwaliteit van de woningen optimaal houden en de bewoners tevreden

stellen door de woningen goed en snel te onderhouden, voor minder
minder geld. (Havensteder, 2013, p. 8)

22. Alle beheerde complexen schoon, heel en veilig maken. (Havensteder, 2013,
p. 18)

23. De vastgoedportefeuille aan laten sluiten aan de vraag van huidige en
toekomstige bewoners. (Havensteder, 2013, p. 19)

Net als bij de bewonerswensen hebben niet alle wensen van de woningcorporatie
direct betrekking op de hoofdvraag van dit onderzoek. Daarom is de informatie
in een tabel gezet en is per wens/behoefte aangegeven of deze via een
milieumaatregel zou kunnen worden gehonoreerd, een architectonische
implicatie heeft, of alleen ter informatie dient. Sommige wensen en behoeften
passen in meerdere categorieën.

Vraag # Milieu. Architect. Informatie

1. Sterk in wonen X
2. Goede betaalbare woning X X
3. Woning middeninkomens X
4. Bezit 2022 X
5. Balans prijs/kwaliteit X X
6. Acceptabele woonlasten X X
7. Flexibel wisselen X
8. Eerst verdienen X
9. Publiek belang X X
10. Scheiding zorg en wonen X X
11. Ouderen zelfstandig X X
12. Werkzaam in Rotterdam X
13. Milieu belangrijk X X
14. Renoveren beter X X
15. Geen nieuwbouw X
16. Besparen of leefbaarheid X X
17. Participatie X X
18. Bedrijfsonroerend goed X
19. Dienstverlening besparen X
20. Hogere huuropbrengst X
21. Optimale kwaliteit X X
22. Schoon, heel en veilig X X
23. Aansluiten wensen X X

61

62

Milieumaatregelen

05

63

64

Milieumaatregelen
Door het woord “milieuvriendelijk” te kiezen wordt het bijzonder geladen
en breed toepasbare woord “duurzaam” vermeden. De betekenis van
“milieuvriendelijk” is “niet schadelijk voor het milieu” (van Dale, 2014). Hoewel de
precieze (on)schadelijkheid van menselijke ingrepen zeer lastig te kwantificeren
zijn, wordt in deze thesis de milieuvriendelijkheid bepaald door de mate waarin
voorzien is in 7 milieu thema’s. Deze zijn gebaseerd op de 7 thema’s uit van de
DCBA-methode (Aalbers, Duijvestein, & Wagt, 2001):

Energie. Zoals: Isolatie, warmteterugwinning zonnepanelen. (zie pagina 67)
Water. Zoals: meer en schoner oppervlaktewater met peilfluctuatie, vertraagde
afvoer en vermindering van drinkwatergebruik. (zie pagina 77)
Groen/ biodiversiteit/ flora & fauna. Zoals: meer en kwalitatief beter groen,
stimuleren van de biodiversiteit. (zie pagina 83)
Verkeer. Zoals: stimuleren langzaam verkeer, verbeteren veiligheid. (zie pagina 88)
Bouwmaterialen. Zoals: Bouwmaterialen toepassen met een lage milieu-impact
die geen negatieve effecten hebben op de gezondheid van de bewoners. (zie
pagina 92)
Leefmilieu. Zoals: goede daglichttoetreding, stofarm detailleren, goede
ventilatievoorziening, groene woonomgeving. (zie pagina 93)
Afval. Zoals: afvalstroom beperken, afval scheiden, decentrale verwerking,
prefabricage. (zie pagina 99)

Omdat de ontwikkelingen omtrent energievoorziening en -besparing zeer snel
gaan, is de informatie uit de DCBA methode op dit vlak enigszins gedateerd.
Het thema Energie is daarom aangevuld met maatregelen zoals toegepast bij
“Nul op de meter” woningen (RVO, 2015).

Dit hoofdstuk vormt het antwoord op de laatste deelvraag: 4. Welke maatregelen
aan de Dura Coignet portieketagewoningen in Rotterdam Lombardijen en de lokale
omgeving zouden de milieubelasting (schade aan milieu) kunnen verlagen?
Hieronder worden de milieumaatregelen behandeld aan de hand van de
milieuthema’s. Daarbij wordt extra aandacht gegeven aan de ontwerp-
consequenties van de maatregelen en de potentiële voordelen voor bewoners.

65

Energie

Isolatie, kierdichting en voorkomen koudebruggen

Isolatie. (www.grijsnaargroen.nl 2015)

Om verlies van (thermische) energie uit het gebouw te beperken is een
goede isolatie en kierdichting van de schil nodig. Het isoleren van gebouwen
is financieel aantrekkelijk, zelfs bij het na-isoleren van een bestaande
gevel (MilieuCentraal, 2015a). In voorbereiding op de eis dat per 2020
nieuwbouwwoningen energieneutraal moeten zijn, is per 1 januari 2015 de eis
voor de warmteweerstand (Rc-waarde) van gevels ≥ 4,5 m²K/W (deze waarden
gelden niet voor renovatie). Bij passiefhuizen is de gangbare Rc-waarde tussen
de 8,0 en 10 m²K/W. Veel “Nul op de meter” woningen en woongebouwen
met een EPC <0,4 hanteren een isolatiewaarde van 4,5 tot 8 m²K/W (Brouwer,
Haytink, & Valk, 2015, p. 7; RVO, 2015, pp. 15–22). De vloeren zijn daarbij meestal
iets minder goed geïsoleerd, terwijl de daken juist een iets dikker pakket krijgen.
Een goede luchtdichtheid van de constructie is ook van belang om extra
ventilatie en daaraan gerelateerde ongewenste energieverliezen te voorkomen.
Bij gebouwen met een zeer goede isolatie kan het energieverlies door
koudebruggen oplopen tot 20-30% van het totale transmissieverlies. Daarnaast
ontstaat op dergelijke punten risico op condensvorming. Koudebruggen
moeten daarom voorkomen worden (Agentschap NL & Boom, 2010).

66

Ontwerpconsequenties:
Voor een hogere isolatiewaarde is een dikker pakket isolatiemateriaal nodig (of
beter isolerende materialen). De ruimte die hiervoor nodig is kan leiden tot een
dik muurpakket. Door de isolatie op te nemen in lichte houten gevelelementen
is echter veel ruimte te winnen. De bestaande betonnen gevelelementen in
de lange zijden van de DC woningen worden verwijderd. Hierdoor ontstaat de
mogelijkheid om geprefabriceerde gevel vullende “houtskeletbouw” elementen
te plaatsen. Doordat deze elementen in een gecontroleerde omgeving gemaakt
worden is het makkelijker om een hogere kwaliteit en goede luchtdichtheid
te bereiken. Een mogelijk nadeel van lichte houten gevelelementen is de
beperkte thermische massa en het risico op grote temperatuurschommelingen
(Agentschap NL & Boom, 2010, p. 109). Gezien de massieve opbouw van
de bestaande betonnen draagstructuur levert deze echter waarschijnlijk
voldoende massa binnen de isolerende schil om de temperatuur te stabiliseren.

Voor bewoners:
Aangename stabiele binnentemperatuur zonder tocht, koudeval of
schimmelvorming rond koudebruggen. Minder condens op ramen. Lager
energiegebruik.

Warmte terugwinning (WTW) afvoerwater

Voor het verwarmen van water is veel energie nodig en na gebruik wordt die
energie door het riool gespoeld. Een effectieve manier van energiebesparing
is om warmte uit douchewater terug te winnen (Agentschap NL & Boom, 2010,
p. 205). De meest gangbare systemen zijn de douchegoot-WTW, douchepijp-
WTW en douchebak-WTW. De kosteneffectiviteit van de douchepijp-wtw is
uitstekend. De kosteneffectiviteit van de douchegoot-WTW en douchebak-
WTW is aanzienlijk minder, maar alsnog positief over een langere periode
gerekend (Martens, de Jong, & Sieval, 2015, p. 17).

Ontwerpconsequenties:
De douchepijp-WTW heeft een diameter van 50mm, maar moet over een
lengte van 2 meter verticaal geplaatst worden. Behalve dat daarvoor wat
ruimte nodig is in een verticale schacht, betekend dit ook dat alleen woningen
op een verdieping hiervan gebruik kunnen maken. Op de begane grond is een
douchegoot-WTW systeem de beste keuze. Hiervoor is een inbouwdiepte van
130mm nodig.

Voor bewoners:
Lager energiegebruik (en hoger bruikbaar vermogen).

67

Energie besparend ventilatiesysteem

Om een goede kwaliteit van de binnenlucht te handhaven is ventilatie
noodzakelijk. Een veel toegepast systeem in energiezuinige woningen is
gebalanceerde (mechanische) ventilatie met warmteterugwinning. Dit systeem
heeft een uitgebreid schachtenstelsel nodig en de ventilatoren gebruiken het
hele jaar door energie. De luchtkwaliteit kan ernstig geschaad worden als de
filters niet regelmatig worden schoongemaakt en fouten bij de installatie kunnen
leiden tot geluid klachten. Een alternatief systeem dat volgens Agentschap
NL en Boom (2010, p. 127) een vergelijkbare energiebesparing oplevert met
minder risico’s, is hybride ventilatie. Dit systeem berust op natuurlijke ventilatie
via zelfregelende roosters met ondersteuning van mechanische afvoer
wanneer nodig. Het systeem gebruikt weinig energie doordat de mechanische
ondersteuning slechts een deel van de tijd in gebruik is en omdat er alleen
geventileerd wordt naar behoefte. Een CO2 en vochtsensor is nodig voor
elke verblijfsruimte. Warmteterugwinning uit de afvoerlucht via tapwater en
warmtepomp is mogelijk.

Ontwerpconsequenties:
Zelfregelende ventilatieroosters in de gevels van alle verblijfsruimtes, dichtbij
het plafond. Voor de natuurlijke afvoer is een lage weerstand van de ventielen,
de schachten en de dakdoorvoer nodig. Hiervoor moeten de (afvoer) schachten
een voldoende grote diameter hebben. Met een serre (zie passieve zonne-
energie) kan de aanvoerlucht voorverwarmd worden.

Voor bewoners:
Gegarandeerd een goede binnenluchtkwaliteit. Relatief simpel en begrijpelijk
om te gebruiken en onderhouden. Risico op “tocht” bij grote vraag en koude
buitenlucht. Besparing van energie.

Lage temperatuur verwarming (LTV)

Bij lage temperatuur verwarming ligt de aanvoertemperatuur van het water
tussen de 25 en 55 graden. Een aanzienlijk verschil ten opzichte van de
aanvoertemperatuur van conventionele CV systemen die kan oplopen tot 80
graden. Het opwekken van de benodigde warmte voor een LTV systeem is
efficiënter omdat een minder hoge temperatuur bereikt hoeft te worden. Dit
is zeker het geval bij toepassing van een warmtepomp. De lagere temperatuur
van het water benodigd wel een groter afgifteoppervlak en wordt daarom
meestal toegepast in de vorm van vloer- of wandverwarming. Deze systemen
hebben als nadeel dat ze in de meeste gevallen relatief langzaam reageren
en ruimtes niet snel verwarmd of gekoeld kunnen worden. De voordelen
zijn een hoger comfort door gelijkmatige opwarming van de ruimte met een

68

lagere acceptabele luchttemperatuur, geen ruimte voor radiatoren nodig,
minder zwevend stof en geen stofschroei. De opwarmtijd is korter wanneer
de systemen van achteren zijn geïsoleerd. Het risico op lekkage vanwege het
doorboren van de leidingen in de wandverwarming is bij sociale huur helaas
te groot om deze optie te overwegen. Alternatief op vloerverwarming zijn
speciaal daarvoor ontwikkelde LTV convectoren die lijken op iets grotere
conventionele radiatoren. LTV convectoren leveren een snellere opwarming
dan vloer- of wandverwarming, maar hebben een beperkt vermogen vanwege
het beperkte stralingsoppervlak (of hebben een ventilator nodig), zijn minder
behaaglijk dan vloerverwarming en leveren niet het voordeel van een lagere
acceptabele luchttemperatuur. LTV systemen zijn verder goed te combineren
met hoge temperatuur koeling (HTK) (MilieuCentraal, 2015b).

Vloerverwarming, droog systeem. (www.bouwwereld.nl 2015)

Ontwerpconsequenties:
Er is ruimte (dikte) nodig in de vloer voor de leidingen en idealiter worden deze
van onderen geïsoleerd. Vloerverwarming combineert uitstekend met een
zwevende dekvloer omdat er geen sleuven in de bestaande vloer hoeven te
worden gemaakt en een zwevende dekvloer inherent van onderen is geïsoleerd.
De toename van de vloerdikte is bij deze combinatie beperkt tot een verdikking
gelijk aan de leidingsdiameter ten opzichte van alleen een zwevende dekvloer.
Een hoge warmteweerstand van de vloerbedekking zoals bij hoogpolig tapijt
kan de efficiëntie van vloerverwarming verminderen, dus materialen met een
lage warmteweerstand zoals tegels genieten de voorkeur. LTV convectoren
worden alleen geplaatst in ruimtes waar snelle opwarming nodig is, zoals de
badkamer.

69

Voor bewoners:
Meer comfort door een constante aangename stralingswarmte en gelijkmatige
ruimteverwarming. Warme voeten. Minder zwevend stof en geen stofschroei.
De thermostaat hoeft alleen laag gezet te worden bij langere afwezigheid, niet
meer bij slapen of de deur uit gaan. In de zomer kan de vloer of muur koelen.

Passieve zonne-energie

Passieve zonne-energie systemen maken gebruik van zonlicht om te
verwarmen of om lucht in beweging te krijgen, zonder speciale apparatuur.
Een zeer effectieve methode is toepassing van een groot glasoppervlak aan
de zuidkant van het gebouw. Hiermee kan op een relatief eenvoudige wijze
voldaan worden aan een groot deel van de warmtebehoefte van een goed
geïsoleerd gebouw. Het is dan wel zeer belangrijk om maatregelen te treffen
tegen oververhitting in de zomer. Een serre in de vorm van een onverwarmde,
met glas omsloten buitenruimte die aan de woning grenst, kan ook bijdragen
aan een vermindering van het energiegebruik door ventilatielucht voor te
verwarmen. Het is daarbij wel essentieel dat bewoners deze ruimte niet verkeerd
gebruiken en bij de rest van het huis betrekken door deze te verwarmen. In dat
geval kan het energiegebruik zelfs toenemen. De meerwaarde van een serre
ligt voornamelijk in de extra gebruiksmogelijkheden voor de bewoners. De
investering is namelijk te hoog is om alleen vanuit het oogpunt van besparing
terug te verdienen (Agentschap NL & Boom, 2010, pp. 62–64).

Zontoetreding in de zomer en de winter. (Eigen illustratie)

Ontwerpconsequenties:
Grote glasoppervlakken in de zuidgevel voor thermische accumulatie. Daarbij
is zonwering essentieel. Vanwege de beperkte isolatiewaarde van glas ten

70

opzichte van een gesloten muur en beperkte energiewinst buiten een zuidelijke
oriëntatie, is het vanuit energetisch oogpunt het beste om minder glas toe te
passen in de noordgevel.
Een serre beperkt de lichttoetreding tot achterliggende ruimtes en plaatsing
voor een woonkamer is daarom minder wenselijk. Voor bewoners moet het
duidelijk zijn dat de serre een buitenruimte is. Materialisatie en detaillering
moeten daar op aansluiten.

Voor bewoners:
Lager energiegebruik. Gratis prettige verwarming door de zon. Goede
daglichttoetreding en uitzicht. Een serre levert een buitenruimte met extra
kwaliteit omdat het een groter deel van het jaar te gebruiken is en duiven weg
kan houden. Voorverwarmde ventilatielucht.

Actieve zonne-energie

Per jaar valt in Nederland op een horizontaal vlak ongeveer 1000 kWh per
m2. Afhankelijk van de oriëntatie van het vlak kan dit meer of minder zijn (zie
afbeelding x). Een optimale oriëntatie van een vlak met 35° op het zuiden ontvangt
per jaar ruim 1150 kWh/m2. Fotovoltaïsche cellen (PV-cellen) kunnen deze
energie omzetten in elektriciteit. Het technisch rendement ligt tegenwoordig
meestal tussen 8 en 22%, afhankelijk van het type. De meest gangbare cellen
zijn kristallijn of amorf. Kristallijne cellen hebben een hoog rendement. Amorfe
cellen leveren minder elektriciteit per vierkante meter, maar zijn goedkoper in
aanschaf en minder gevoelig voor oriëntatie. In recente jaren is het systeem
flink ontwikkeld en het is anno 2015 een bijzonder kosteneffectieve maatregel
(Martens et al., 2015, p. 21). Diverse leveranciers geven consumenten een
garantie op de economische terugverdientijd van minder dan 10 jaar. Zelfs PV
panelen in de gevel kunnen economisch aantrekkelijk zijn wanneer zij worden
geïntegreerd in het ontwerp. De meerkosten voor de installatie van amorfe PV
panelen in de gevel van zwembad Zevenkampse Ring in Rotterdam zijn, ten
opzichte van de origineel geplande panelen van geëmailleerd glas, in 2 jaar terug
verdiend (Brus, 2013). De discrepantie tussen zonuren en elektriciteitsvraag
benodigt een vorm van opslag. In Nederland gebeurd dit voornamelijk via
teruglevering aan het net omdat batterij technologie nog niet rendabel is. PV
panelen maken het extra interessant om het gehele gebouw elektrisch te laten
werken. Warmtepompen en inductie koken combineren hier goed mee. Zonne-
energie kan ook worden gebruikt om water op te warmen met een thermische
collector/ zonneboiler. De zon kan dan gebruikt worden voor het verwarmen
van tapwater of voor een LTV verwarming. De meest gangbare systemen
zijn de vlakke plaat collector en de vacuümbuis collector. De vacuümbuis
collector heeft een iets hoger rendement bij hogere temperaturen en meer

71

flexibiliteit qua oriëntatie. Vanwege de discrepantie tussen warmwatervraag en
beschikbare zonuren is een vorm van warmteopslag nodig. Voor een of enkele
dagen kan dit een warmwatervat zijn. Voor de langere termijn wordt een vorm
van opslag in de bodem toegepast. Samen met een warmtepomp is het dan
geschikt voor LTV verwarming. Zonder lange termijn opslag worden meeste
zonneboiler systemen om economische redenen gedimensioneerd zodat ze
voldoen aan grofweg de helft van de vraag voor warm tapwater. Voor alleen
tapwater is de optimale hellingshoek 42° naar het zuiden. In combinatie met
ruimteverwarming is dat 52° (Agentschap NL & Boom, 2010, pp. 217–222, 232–
239). Correct toegepaste zonneboilers zijn een min of meer kostenneutrale
ingreep.
Er bestaan ook combinaties tussen PV panelen en thermische collectoren, PVT
panelen. De elektrische opbrengt van deze panelen is iets hoger dan die van PV
panelen, maar de thermische opbrengst is een stuk lager. Per vierkante meter
is de totale energetische opbrengst daardoor een stuk hoger dan afzonderlijke
systemen. De prijs is vergelijkbaar met die van de afzonderlijke systemen
(Martens et al., 2015, pp. 20–21).

Fotovoltaïsche panelen. (www.enterpriseedmonton.com 2015)

Ontwerpconsequenties:
Het dak vormt de beste locatie voor het plaatsen van zonnepanelen omdat
hier de minste kans is op beschaduwing en het makkelijkste om een goede
oriëntatie te verkrijgen. Voor het hoogste rendement per vierkante meter
PV cellen moeten de panelen op een hoek van 35° naar het zuiden gericht
staan. Afhankelijk van het het totale verbruik, het rendement en type van de
toegepaste panelen is een aanzienlijk (m2 berekenen interessant?) deel van
het dak nodig om te voorzien in de totale energiebehoefte van de woningen.
Met name PV panelen hebben een kenmerkend uiterlijk waar rekening mee
gehouden dient te worden, zeker wanneer deze worden toegepast in de gevel.
Vanwege energieverlies in lange leidingen worden zonneboilers in grotere
wooncomplexen alleen toegepast voor de bovenste 2-4 verdiepingen, tenzij
het gebouw seizoensopslag heeft.

72

Voor bewoners:
Eigen energie opwekken zorgt voor lagere kosten. Een gratis pannenset voor
inductie koken is leuk voor bewoners en kost weinig ten opzichte van het totaal.
Zonder gasaansluiting is er geen risico op gasexplosies.

Zonwering

De zonnewarmte die in de winter binnenkomt via de ramen is zeer welkom. In
de zomer ontstaat echter de kans op oververhitting en kan het wenselijk zijn om
opwarming door de zon te weren. De meest gebruikelijke soorten zonwering
zijn: buitenzonwering, vaste bouwkundige elementen zoals een overstek,
binnenzonwering, zonwering in de glasspouw, zonwerende beglazing of
vegetatie (Agentschap NL & Boom, 2010, p. 107). Daarnaast zijn diverse soorten
“Smart glass” (waaronder elektrochromisch, fotochromisch, thermochromisch)
in ontwikkeling, maar deze zijn nog te duur voor de woningbouw. De kosten
zijn ook de grootste belemmering voor zonwering in de glasspouw, hoewel
deze soms al wordt toegepast in de utiliteitsbouw. Buitenzonwering levert een
grote mate van zonwering en is regelbaar. Er dient wel rekening gehouden
te worden met de invloed van weer en wind. Vaste bouwkundige elementen
en zonwerende beglazing hebben als nadeel dat ze de daglichttoetreding
beperken en niet regelbaar zijn. Echter, een correct ontworpen overstek kan
de zon weren in de zomer en toelaten in de winter, mits deze is georiënteerd
op het zuiden (tussen zuidwest en zuidoost). Goed geplaatste bladverliezende
vegetatie kan een effectieve oplossing zijn, maar is moeilijk te controleren en
kan tijd nodig hebben om te groeien. Binnenzonwering is niet blootgesteld aan
de elementen, maar is veel minder effectief dan buitenzonwering.

Ontwerpconsequenties:
Bewoners waarderen een goede daglichttoetreding en de mogelijkheid om
controle uit te oefenen over hun omgeving (zie pag. x). Buitenzonwering lijkt
daarom de beste keuze. Met name de ramen van de woonkamers moeten niet te
veel worden beschaduwd door uitstekende elementen om de daglichttoetreding
niet te belemmeren. Voor de buitenzonwering zijn goede bevestigingspunten
nodig voor de windvastheid. De plaatsing van de buitenzonwering mag geen
belemmering vormen voor ventilatietoevoer of extra opgewarmde lucht
naar binnen halen. Ramen kunnen bij buitenzonwering vaak niet naar buiten
openen.

Voor bewoners:
Controle over zonlicht toetreding. Aangenamere temperatuur in de zomer/
minder kans op oververhitting.

73

Warmtepomp

Een warmtepomp werkt als een omgekeerde koelkast en haalt met een
warmtewisselaar warmte uit een bron zoals lucht, water of de bodem. Omdat
het systeem in principe warmte verplaatst, in plaats van het op te wekken
zoals bij een conventionele boiler, zijn veel hogere rendementen haalbaar. Dit
rendement is echter in grote mate afhankelijk van de capaciteit van de bron
en het temperatuurverschil tussen de bron en de gewenste temperatuur.
Daarnaast heeft een warmtepomp een beperkt piekvermogen en de meeste
kunnen niet moduleren (Agentschap NL & Boom, 2010, pp. 171–177). De
praktische gevolgen hiervan zijn dat een warmtepomp het meest effectief is
wanneer er een grote opslagcapaciteit voor warmte is (met weinig verlies, dus
geïsoleerd), een relatief lage temperatuur hoeft te bereiken en er een constante
gelijkmatige vraag is. Een warmtepomp is dus bijzonder geschikt voor (zeer)
lage temperatuur verwarming, en is minder efficiënt bij het bereiken van
tijdelijke hogere temperaturen zoals voor warm tapwater. Het grote voordeel
van een warmtepomp is dat het op elektriciteit kan werken en daardoor geen
fossiele brandstoffen nodig heeft in combinatie met PV panelen.

Ontwerpconsequenties:
Het verwarmingssysteem moet bij een lage temperatuur kunnen fungeren. Er
is ook een vorm van warmteopslag nodig, bij voorkeur voor een heel seizoen.
Verder is voor warm tapwater een geïsoleerd opslagvat nodig om te voldoen
aan de piekvraag. Een warmtepomp is iets groter dan een conventionele
ketel en de pomp van een elektrische warmtepomp zorgt voor trillingen en
mogelijk geluidsoverlast. Het apparaat mag dus niet ergens staan waar het
bewoners kan storen. Een collectief systeem van warm water voorziening
past bijzonder goed bij de kenmerken van een warmtepomp vanwege het
uitvlakken van de piekvraag, vermindering van benodigde overcapaciteit en
het voorkomen van geluidsoverlast. Een cascade systeem kan er dan voor
zorgen dat de warmtepompen optimaal werken. Er is dan natuurlijk wel een
aparte ruimte nodig voor de collectieve warmtepomp(en) en er moet een
geïsoleerd leidingsnetwerk worden geïnstalleerd. Om energieverlies in de
leidingen van een dergelijk netwerk te beperken kan het aantrekkelijk zijn om
de temperatuur te beperken tot wat nodig is voor de LTV verwarming (30-40°),
met kleine booster warmtepompen in elke woning voor warm tapwater.

Voor bewoners:
Een lager energieverbruik. Samen met LTV extra comfort door koeling in
de zomer. Geen ruimte in de woning nodig voor installaties bij collectieve
warmwatervoorziening.

74

Warmte-koude opslag (WKO)

In Nederland schijnt de zon lang niet altijd wanneer er een vraag is naar warmte,
in tegendeel zelfs. Om toch gebruik te kunnen maken van zonnewarmte op de
momenten wanneer deze niet schijnt is het nodig om de beschikbare warmte
op te slaan voor later gebruik. Het beperkte piekvermogen en gebrek aan
modulatie van meeste warmtepompen vraagt ook om opslag van warmte. In
de woningbouw wordt voor de korte termijn een opslagvat gebruikt waarin
water met een temperatuur van maximaal 80-90° C wordt opgeslagen voor een
of enkele dagen. Voor een langere termijn wordt seizoensopslag in de bodem
toegepast. Dit kan in een watervoerende bodemlaag of met een buizenstelsel
(ook holle heipalen) in andere grondlagen. In beide gevallen is het mag er geen,
of slechts in zeer beperkte mate, sprake zijn van stroming omdat de warmte
dan wordt weggevoerd. In veel gevallen zal de opslagtemperatuur niet meer
dan 20° C bedragen en is een warmtepomp nodig om de temperatuur op te
waarderen tot een bruikbaar niveau.

Principe warmte-koude opslag. (www.wkonederland.nl 2015)

Het is ook mogelijk om een zeer groot ondergronds opslagvat te maken (orde
grootte 30x20m). Hierin kan water worden opgeslagen met een temperatuur
tot 80° C. In het buitenland worden hier experimenten mee gedaan. Vooralsnog
lijkt dit geen kosteneffectieve oplossing in Nederland (Agentschap NL & Boom,
2010, pp. 182–184). Warmte-koude opslag kan gezien worden als een soort
batterij. Het is geen onuitputtelijke bron van energie en het moet ook weer
opgeladen worden door een gelijke hoeveelheid thermische energie toe te
voegen (regeneratie). Er zijn diverse methoden om dit te bewerkstelligen,
maar het is handig om dezelfde systemen in de zomer in te zetten voor
koeling (energie aan het gebouw onttrekken) zodat in alle seizoenen wordt
bijgedragen aan comfort. Bij toepassing voor kantoren en goed beheer heeft

75

een warmte-koude opslagsysteem een economische terugverdientijd van 3 tot
7 jaar. Fouten in installatie of beheer kunnen de terugverdientijd scherp doen
oplopen (Agentschap NL, 2013, p. 3).

Ontwerpconsequenties:
Warmte-koude opslag heeft ruimte nodig in de bodem zonder stromingen
of andere bodemopslag systemen die elkaar beïnvloeden. De pompen,
meetapparatuur en warmtepompen behoeven een plek in een installatieruimte.
Omdat seizoensopslag beperkt nuttig is in combinatie met conventionele
verwarming, dient het gebouw te zijn uitgerust met een LTV systeem. Vanuit
het centrale toegangspunt tot de WKO zijn geïsoleerde leidingen nodig die
water naar de woningen brengen. Wanneer de WKO ook (deels) wordt gebruikt
als bron voor tapwaterverwarming, is een tweede leidingnet nodig vanwege
het verschil in capaciteit en temperatuur tussen verwarming en tapwater.

Voor bewoners:
Een lager energieverbruik. Samen met LTV en een warmtepomp extra comfort
door koeling in de zomer.

Overig

Maatregelen die wel zouden kunnen helpen, maar geen ontwerpconsequenties
hebben worden hier verder niet behandeld. Voorbeelden hiervan zijn
energiezuinige apparatuur, hotfill (af)wasmachine, energiezuinige apparatuur
leasen van een energiebedrijf en Informatie/ feedback via domotica.

Water

Drinkwater

Huishoudelijk gebruik van water bedraagt slechts 1% van de watervoetafdruk
van de gemiddelde Nederlander. Deze voetafdruk geeft de hoeveelheid
zoet water aan dat nodig is voor een product. Waterbesparing in en om het
huis is daarom alleen nuttig als daarvoor alleen relatief simpele maatregelen
nodig zijn (Hoekstra, Mekonnen, Chapagain, Mathews, & Richter, 2012).
Mede vanwege de lage prijs van drinkwater in Nederland zijn ingrijpende
maatregelen ook zeer zelden kosteneffectief. Een maatregel die zichzelf
wel snel terug verdiend is het installeren van volumestroombegrenzers
met perlator op de tappunten. Waterbesparende douchekoppen vallen in
dezelfde categorie. Er is ook minder water nodig voor douchen dan een
bad. Een parabolische sluitconstructie voor kranen geeft meer controle over
de stroom en levert daarmee ook een nuttige besparing. Omdat bijna 30%

76

van het huishoudelijk watergebruik verbruikt wordt door het toilet, is een
waterbesparend toilet een goede keuze. Veel waterbesparende toiletsystemen
hebben echter gemotiveerde en geïnformeerde bewoners nodig om ze goed
te gebruiken. In sociale woningbouw kan men hier helaas niet volledig van
uit gaan. Een vacuümtoilet zoals toegepast bij het Waterschoon project in
Sneek werkt goed, maar het vacuümsysteem heeft veel energie nodig. Een
spoelkeuzeknop en spoel onderbreker leveren een beperkte besparing, maar
zijn goedkoop en gemakkelijk te gebruiken. Verdere waterbesparing kan
bereikt worden door waterzuinige apparatuur zoals een (af)wasmachine en het
informeren van bewoners (Teeuw & Luising, 2008, pp. 22–32). Decentrale lokale
waterzuivering is anno 2014 in Nederland in een stedelijke omgeving nog geen
kosteneffectieve of energiebesparende maatregel. Conventionele rioolwaterzu
iveringsinstallaties (RWZI’s) zijn namelijk relatief efficiënt vanwege de schaal en
diverse verbeteringen zijn in ontwikkeling. (Hermans, Witteveen, & Bos, 2015,
pp. 24–30).

Waterbesparende douche. (www.duurzameburen.nl 2015)

Ontwerpconsequenties:
Geen bad.

Voor bewoners:
Meer controle over de waterstroom en een iets lagere rekening voor water.
Door stroombegrenzers duurt het langer om een emmer te vullen. Geen bad.

77

Hemelwater
In Nederland valt gemiddeld ruim 750mm regen per jaar. Het grootste deel
hiervan wordt snel via de riolering, of via de grote rivieren, afgevoerd naar
zee. In oude rioleringsstelsels stroomt het regenwater via dezelfde leidingen
als het zwart water. Dit gaat ten koste van de efficiëntie van de RWZI en
wanneer de capaciteit van de riolering wordt overstegen, loost men op het
oppervlaktewater. Het zwart water dat hiermee in het milieu terecht komt kan
ernstige schade veroorzaken. Een gescheiden stelsel voorkomt deze problemen
en bij het verbeterde gescheiden stelsel gaat het eerste vervuilde deel van het
regenwater alsnog naar de RWZI. Door de afvoer van regenwater te vertragen
kan de benodigde piekcapaciteit van de riolering worden verminderd. In
combinatie met infiltratie en waterberging kan een riolering voor regenwater
zelfs achterwege gelaten worden. Begroeide daken zijn geschikt om de afvoer
te vertragen, maar ook andere vormen van retentie op daken of in containers
zijn effectief. Geborgen regenwater is ook zeer geschikt voor het bewateren van
groenvoorzieningen. Voor infiltratie zijn wadi’s of een regenwatertuin geschikt
en voor retentie/buffering is voldoende oppervlaktewater met peilfluctuatie
nodig (Aalbers et al., 2001; Teeuw & Luising, 2008)

Wadi/regenwatertuin in de stad (www.statecollegepa.us 2015)

Het is moeilijk om het financiële voordeel van een maatregel precies vast te
stellen en de partij die in de maatregel investeert, is niet altijd de partij die het
(financiële) voordeel geniet. Betere samenwerking met meer fluïde geldstromen

78

zou helpen. Maatregelen die meerdere functies vervullen zijn ook vaak beter te
verantwoorden. Een vijver kan bijvoorbeeld niet alleen een esthetisch element
zijn, maar kan ook bijdragen aan de waterhuishouding door hemelwater te
bufferen en infiltreren. Diverse gemeenten leveren gelukkig subsidies om
“water bewust” te bouwen. Gemeente Rotterdam subsidieert groene daken
(Gemeente Rotterdam, 2015a) en heeft een budget voor waterberging
(Gemeente Rotterdam, 2015c, p. 68). Mogelijk kan daar in overleg ook gebruik
van worden gemaakt voor maatregelen op corporatie terrein. De (regenwater)
“Tuin van Jan” is bijvoorbeeld gefinancierd door stadsdeel Amsterdam West en
woningcorporatie De Key (eigenaar van gebouw en terrein) (Naafs, 2015).

Ontwerpconsequenties:
De hemelwaterafvoer afkoppelen van de riolering en infiltratie en
bergingsvoorzieningen aanbrengen. Elementen als wadi’s, open goten en
regenwatervijvers hebben ruimte nodig in het openbare gebied. Verharding
van de openbare ruimte beperken en waar nodig voor verkeer, halfverharding
of anderzijds waterdoorlatende verharding toepassen. Dit is met name
belangrijk voor een groot oppervlak zoals de parkeerplaats. Met een grotere
toegestane peilfluctuatie of een groter oppervlak aan water kunnen verschillen
in neerslaghoeveelheid worden opgevangen. De maatregelen benodigen meer
hoogteverschillen in de openbare ruimte. Voor een groen dak of water retentie
op het dak moet een dak goed waterdicht zijn en sterk genoeg voor de extra
belasting. De totale hoogte van het dakpakket wordt ook groter.

Voor bewoners:
Grotere betrokkenheid door zichtbaarheid van waterstromen. Een gevarieerdere
aantrekkelijke buitenruimte met daktuinen.

Oppervlaktewater
Nederland is van oudsher een waterland. Het oppervlaktewater vervult door
onder andere berging, een essentiële rol in de waterhuishouding. Van nature
fluctueert het peil door verschil in neerslag hoeveelheid, maar ook door
kwel, aan- en afvoer via rivieren en verdamping. Door middel van een groot
genoeg wateroppervlak en toegestane peilfluctuatie kan een gebied redelijk
onafhankelijk fungeren. In natte perioden hoeft het (schone) water dan niet
zo snel mogelijk afgevoerd te worden via het riool of rivieren en in droge
perioden hoeft er geen (vervuild) water ingelaten te worden om verdroging
te voorkomen. Oppervlaktewater is ook belangrijk voor de ecologische
ontwikkeling van een gebied en de recreatieve waarde. Flauw hellende oevers
zijn in meeste gevallen beter dan steile oevers. Ze zijn veiliger voor kinderen
omdat ze gemakkelijk uit het water kunnen komen als ze er in vallen en de

79

oevers bieden ook ruimte aan meer diverse flora en fauna. Daarnaast leveren ze
een grotere bergingscapaciteit. Om de kwaliteit van het water hoog te houden
moet het in beweging blijven. Bij een groot genoeg oppervlak van het water
zorgt de wind hiervoor. Bij kleinere hoeveelheden en wanneer vervuild water
van bijvoorbeeld een parkeerplaats in het oppervlaktewater terecht komt is een
vorm van zuivering nodig zoals door een helofytenfilter (drassige bodem met
moerasplanten zoals riet en biezen). Schoon water ondersteunt een rijkere flora
en fauna en maakt recreatie in de vorm van zwemmen mogelijk (Aalbers et al.,
2001; Teeuw & Luising, 2008). Het waterschap is verantwoordelijk voor aanleg
en onderhoud van het oppervlaktewater. Het Deelgemeentelijk Waterplan
IJsselmonde geeft aan dat het nodig is het oppervlaktewater in Lombardijen
aanzienlijk te vergroten om tegen 2030 voldoende bergingscapaciteit te
hebben. Ten opzichte van 2004 is dat een uitbreiding van 9,1 hectare (Markus &
Buth, 2004, p. 32). Ondanks de uitbreidingen in de laatste jaren, is er nog steeds
meer ruimte nodig voor water.

Oppervlaktewater langs de Spinozaweg in Rotterdam Lombardijen. (Eigen illustratie)

Flexibel peilbeheer kan ook helpen om de capaciteit te vergroten. In de
voorbeeldberekening leidt het tot een aanzienlijke reductie van in- en
uitlaatwater (voorbeeld 30cm, 20-80% reductie) (Nederlof, 2012). De
waterkwaliteit in het algemeen verbetert en de ontwikkelingskansen voor
vegetatie zijn groter. Eventuele negatieve effecten zijn nat- en droogschade
aan bebouwing door overstroming van kruipkelders en paalrot. Ook kan een
waterkering te laag zijn en is vrije afwatering in sommige gevallen niet meer

80

mogelijk. Welke effecten optreden verschillen per gebied en zijn afhankelijk
van de bodemsamenstelling en type bebouwing.

Ontwerpconsequenties:
Oppervlaktewater heeft ruimte nodig in het openbare gebied. Het dient te
worden gekoppeld aan het bestaande schoon watersysteem. De oevers worden
bij voorkeur allemaal flauw hellend uitgevoerd of getrapt indien verharding
noodzakelijk is. Ten minste een deel van de oevers dient te worden beplant
met riet of biezen. Overige oeverbeplanting moet bestand zijn tegen zowel
overstroming als droogte. Een specifieke kans ligt bij het uitbreiden van de
waterloop ten noorden van de Dura Coignet gebouwen langs de Spinozaweg.
De noordelijke oever zou uitstekend flauw hellend kunnen worden uitgevoerd
tot aan het voetpad. Met een flauwe oever vanuit het blok aan het Zuiden zou
het water ook recreatief gebruikt kunnen worden als men betrokken genoeg
is bij het project en geen afval in het water gooit. Open goten en wadi’s of een
regenwatertuin maken het water meer zichtbaar en kunnen bijdragen aan de
betrokkenheid van bewoners.

Voor bewoners:
Oppervlaktewater biedt potentieel voor een aantrekkelijke buitenruimte en
recreatie.

Grondwater

Idealiter zou men niet bouwen in gebieden waar het grondwater te hoog staat
en de natuurlijke situatie en het ecosysteem in stand houden (Aalbers et al., 2001,
pp. 20–21). Vanwege de behoefte aan meer bouwgrond heeft men in Nederland
besloten om met diverse ingenieuze systemen de grondwaterstand kunstmatig
te verlagen. Het land is bebouwd en er is eigenlijk geen weg meer terug zonder
de stad onder water te zetten. Het plangebied staat gemiddeld op ongeveer
-1.9m NAP (Normaal Amsterdams Peil). De waterloop langs de Spinozaweg was
bij de meting -2.6m NAP (AHN, 2015). Om droge voeten te houden is bemaling
dus noodzakelijk. Afhankelijk van de hoeveelheid neerslag en het seizoen
varieert de grondwaterstand in het gebied tussen -2.23m tot -2.99m NAP
(Gemeente Rotterdam, 2015b). Het is praktisch niet mogelijk om terug te keren
naar een natuurlijk niveau. Met meer oppervlaktewater, infiltratievoorzieningen
en een grotere bergingscapaciteit kan het grondwaterniveau wel dichter bij
de streefwaarde (zo hoog als mogelijk zonder schade of overlast) gehouden
worden. In de zomer is er dan minder kans op verdroging en hoeft minder (vuil)
water ingelaten te worden. De beschikbare maatregelen voor het grondwater
zijn daarom gelijk aan de maatregelen voor hemelwater en oppervlaktewater.

81

Groen/ biodiversiteit/ flora & fauna

Meer en gevarieerder groen

Groen in de stad heeft diverse voordelen. Afhankelijk van de kwaliteit draagt
het in sterke mate bij aan de waardering van bewoners (zie Hfst. 3 wensen
bewoners, zowel literatuur als interviews). De aanwezigheid van groen heeft
ook een positieve invloed op de prijs van omliggend vastgoed. Het verbeterd
het lokale klimaat door verkoeling. Het verbeterd luchtkwaliteit door schadelijke
gassen op te nemen en fijnstof te binden. Het draagt bij aan het mentaal welzijn
van de stadsbewoners en dat kan op zijn beurt preventief werken tegen ziekte
en de algemene levenskwaliteit verhogen. Afhankelijk van de vormgeving
heeft groen in de stad ook een recreatieve, esthetische, natuur behoudende,
water-huishoudelijke, educatieve en sociaal-maatschappelijke functie (Bervaes
& Vreke, 2004; Hermy, Schauvliege, & Tijskens, 2005). Het groen in de huidige
situatie van het plangebied bestaat voornamelijk uit gras met enkele grote
bomen en lage, open hegjes op een vlak terrein.

Waardevolle natuur in Spinozapark in Rotterdam Lombardijen. (www.googlemaps.nl 2016)

Voor het milieu is het beter om een grote soortenrijkdom te hebben dan een
groot aantal van een soort, zoals een type gras dat kort gehouden wordt. Een
diverse flora ondersteunt ook diverse fauna. Gradiënten in bodemsamenstelling
en hoogte, zoals van nat naar droog, vergroten ook de variëteit. Verder is het
beter om een groot stuk aaneengesloten groen te hebben dan snippergroen.
In een groter stuk groen heeft fauna bijvoorbeeld een betere kans om

82

voldoende voedsel en rust te vinden (Aalbers et al., 2001, pp. 29–31). Gezien
de bevolkingsdichtheid en de omheining van bebouwing is het nauwelijks
mogelijk om het binnenhof te koppelen aan een bestaande groenstructuur om
een ecologische verbinding te creëren. De Natuurkaart van Rotterdam geeft
ook geen nabije potentiële verbindingen weer (Gemeente Rotterdam, 2014, p.
35). Desondanks zijn de grote bomen duidelijk van waarde en dienen behouden
te worden.

De kosten voor aanleg en onderhoud van groen is afhankelijk van zeer veel
factoren. Het financiële voordeel van groen is in de meeste gevallen echter niet
direct marktbaar en daarmee moeilijk meetbaar.

Ontwerpconsequenties:
De aanwezige grote bomen dienen behouden te worden en het gras vervangen
door een variëteit aan andere planten. Met hoogteverschillen kunnen
gradiënten van nat naar droog gemaakt worden. Daarbij kan worden gedacht
aan flauw hellende oevers, wadi’s, greppels, kleine heuveltjes en (regenwater)
vijvers. Gevels en daken kunnen ruimte bieden aan weer geheel andere soorten
planten en dieren/insecten. Erfafscheidingen worden bij voorkeur gevormd
door inlandse hagen.

Voor bewoners:
Een aantrekkelijke, prettige en gezonde woonomgeving.

Gevel en dakbegroeiing

Zoals hiervoor omschreven levert groen in de stad talrijke voordelen. De gevels
en daken van gebouwen hebben, met name in steden, potentieel voor een grote
hoeveelheid extra groen. Vanwege het verschil in (micro)klimaat ten opzichte
van begroeiing in de volle grond, kunnen volledig andere soorten planten een
plek vinden in de stad. Op een gevel of dak is het vaak iets warmer en afhankelijk
van de plaatsing juist meer of minder beschut dan in het veld. Groene gevels en
daken kunnen ook de isolatiewaarde van een gevel verhogen en deze beschutten
tegen weersinvloeden zoals zon of neerslag, wat de levensduur van het gevel of
dakmateriaal kan verlengen (Damen & Brouwers, 2012). Gevelbegroeiing levert
ook interessante ontwerpmogelijkheden. Een levende gevelbekleding geeft
een totaal ander beeld dan conventionele bouwmaterialen. Eventuele nadelen
van gevel en dakbegroeiing zijn vaak eerder vooroordelen en er zijn nauwelijks
tot geen harde wetenschappelijke bewijzen hiervoor. Er is wel water nodig voor
de planten, maar dit kan, afhankelijk van de situatie, zowel als een voordeel of
nadeel gezien worden. Ondanks dat is het gebruik van gevelgroen niet altijd
probleemloos. Een kwetsbare gevel, een onderschatte groeikracht of totaal

83

gebrek aan onderhoud kunnen tot schade leiden. Het is daarom belangrijk om
de juiste planten te selecteren. Zelfklimmers hebben bijvoorbeeld een hogere
kans op schade en hebben meer onderhoud nodig omdat ze zich niet laten
geleiden, maar zelf een route kiezen. Hermy (2005) verdeelt gevelplanten
grofweg in 3 types. De eerste zijn de klimplanten die vanaf de grond, met of
zonder klimhulp, langs de gevel omhoog groeien. De tweede categorie bestaat
uit planten die groeien vanuit bakken aan de gevel of op het dak. Deze planten
hebben meer zorg nodig omdat er meer risico is op verdroging, tekort aan
voedsel of bevriezing. De derde categorie beslaat groene geveltuinen die
groeien in substraat dat aan de gevel bevestigd is. Dit is meestal een kostbare
en kwetsbare oplossing en de vraag is hoe duurzaam dergelijke systemen zijn.
Gevel en dakbegroeiing heeft net als ander groen in de stad onderhoud nodig,
maar dat is niet vergelijkbaar met hoe veel onderhoud bijvoorbeeld een gazon
nodig heeft (Hermy et al., 2005, pp. 280–324). Een bijkomend voordeel van
gevelbegroeiing is dat het muren beschermt tegen graffiti.

Gevelbegroeiïng. GWL-terrein Amsterdam. (www.groenblauwenetwerken.nl 2016)

Ontwerpconsequenties:
Voor een groen dak (en/of water retentie) moet een dak goed waterdicht zijn en
sterk genoeg voor de extra belasting. De totale hoogte van het dakpakket wordt
ook groter. Een dikkere laag substraat op het dak staat meer soorten beplanting
toe en buffert meer water, maar is ook zwaarder en duurder. Vanwege de
kwetsbaarheid en de kosten zijn (derde categorie) geveltuinen niet wenselijk.
In plaats daarvan worden klimplanten en hangende planten toegepast die zo
veel mogelijk in de volle grond geplaatst worden. Klimplanten hebben in de
meeste gevallen een vorm van klimhulp nodig ter ondersteuning en geleiding.
Een klimhulp bestaat uit kabels of een hekwerk dat bevestigd is op een kleine
afstand van de gevel. De afstand tot de gevel en de benodigde afmetingen
(fijnmazigheid) van het grid zijn afhankelijk van het type plant. De gevel moet

84

sterk genoeg zijn om de planten en eventuele bakken met groeimedium te
kunnen dragen, ook in natte staat. Sommige klimplanten, met name klimop
soorten, hebben negatief fototrope wortels en andere hechtmiddelen. Deze
groeien van het licht weg en proberen in open voegen of achter gevelelementen
te komen. Bij latere diktegroei kan dit tot ernstige schade leiden. Dit type planten
worden best gemeden bij gevels met bijvoorbeeld open voegen, regenpijpen
of dakpannen.

Voor bewoners:
Bewoners van de eerste verdieping krijgen een daktuin. Aantrekkelijke gevels
met veel groen en plantenbakken onder alle ramen. Bescherming van gevels
tegen graffiti.

Stadslandbouw

Het groeien van voedsel in de stad is geen nieuw fenomeen. In de
middeleeuwen hadden meeste stadswoningen een tuin waar men kruiden,
groenten en fruit produceerde als aanvulling op het dagelijkse dieet. Het was
een goedkope manier (geen extra investering) om voedsel te verkrijgen en
de versheid van de producten te garanderen. Vanwege de enorme toename
van bevolkingsdichtheid in de Renaissance was er te weinig ruimte om alle
woningen een tuin te geven en is de traditie op veel plaatsen verloren gegaan.
In recente decennia heeft stadslandbouw weer aan populariteit gewonnen
en diverse grote steden over de hele wereld stimuleren “stadslandbouw” voor
bijvoorbeeld voedselzekerheid, toegang tot gezonder voedsel, extra inkomen
voor arme bevolkingsgroepen en door het verminderen van het aantal transport
kilometers dat voedsel moet afleggen. In Rotterdam is voedselzekerheid en
transport afstand een minder grote issue. De gemeente wil stadslandbouw
echter wel stimuleren vanwege de voordelen voor de gezondheid, de
ruimtelijke inrichting en voor economische redenen met betrekking tot
boeren rondom de stad. (Stadsontwikkeling, afdeling Stedenbouw, 2012).
Bellows, Brown & Smit (2003) onderbouwen de voordelen van stadslandbouw
voor de lichamelijke en geestelijke gezondheid van bewoners. Mensen die
zelf voedsel kweken en meer kennis hebben over vers voedsel eten vaker
vers fruit en groente. Ook educatieve schoolprogramma’s hebben dergelijke
effecten. Het tuinieren zelf bevorderd lichaamsbeweging. Stadslandbouw
heeft verder een sterke gemeenschapsfunctie. Net als gemeenschapstuinen
draagt het bij aan reactivering van wijkbewoners en grotere sociale cohesie.
De aandacht die moestuinen vragen stimuleert bewoners om vaker en langer
buiten te zijn. Dit verbeterd ook de sociale controle in het openbare gebied.
De gemeenschappelijke bezigheid maakt het bovendien makkelijker om nieuw
contact te leggen. De tijd die bewoners investeren in de tuinen versterkt ook de

85

binding met de locatie en een succesvolle productie kan bijdragen aan zowel
zelfwaardering als trots op de buurt. Als er genoeg ruimte is, dan is het ook
mogelijk om dieren te houden zoals kippen, geiten, vissen of varkens. Deze
kunnen (deels) gevoed worden met groente, fruit en sommige soorten tuinafval
van de bewoners. Stadslandbouw biedt verder sterke potentie in combinatie
met kinderopvang en educatie. Kinderen kunnen betrokken worden in het
proces van voedsel verbouwen in een veilige en gezonde omgeving. Een
interessante bijkomstigheid is de lagere kosten voor groenbeheer. Bewoners
doen zelf een groot deel van het onderhoud. Professionele begeleiding is echter
zeker in de opstartfase wel gewenst. De methode van Creatief Beheer kan hier
een goede rol in vervullen. Tuinmannen (m/v) leveren begeleiding zowel voor
het tuinieren zelf als de sociale ontwikkeling en interactie, tegen lagere kosten
dan conventioneel groenbeheer.

Stadslandbouw bij Villa Augustus in Dordrecht. (www.stadsparkkampen.nl 2015)

Ontwerpconsequenties:
Groenten en fruit hebben ruimte, licht en water nodig om te groeien. Om
te voorkomen dat het binnenhof een chaotische warboel wordt, moeten
stukjes land gekaderd worden om individuele tuintjes te vormen en wandel
en fietsverkeer mogelijk te houden. Afhankelijk van de hoeveelheid vervuiling
in de bodem kan het nodig zijn om verhoogde, van de bodem afgescheiden,
groeibedden te maken. Om de wortelstructuur van de bestaande bomen te
beschermen mogen moestuinen niet te dicht rond de stam geplaatst worden.
Het bladerdek houdt bovendien een deel van het zonlicht weg. Om onnodig
gebruik van drinkwater te beperken is een systeem nodig dat gebruikt maak
van regenwater of voldoende schoon oppervlaktewater voor bewatering. Het
ontwerp moet worden vormgegeven zodat het binnenhof ook aantrekkelijk is
als er minder animo is voor het onderhouden van de moestuinen. Dat betekend
dat delen ook als siertuin ingericht moeten worden.

86

Voor bewoners:
Meer mogelijkheden voor sociaal contact en buurtintegratie. Verbetering
van gezondheid en gemoedstoestand. Iets om te doen. Groenten en fruit uit
eigen tuin en lichte besparing op boodschappen. Meer sociale controle en een
aantrekkelijk en veilig binnenhof.

Verkeer

Autoluw binnenterrein

Veel mensen zien het bezit en gebruik van de auto als een recht. De auto
wordt in eerste opzicht beschouwd als een superieur vervoersmiddel vanwege
het comfort, het gemak, de onafhankelijkheid en de flexibiliteit. Nadelen
zijn congestieproblemen, problemen met verkeersveiligheid, ruimtebeslag,
gezondheids- en milieuproblemen. Het is ook nog een duur vervoersmiddel
(Harms, 2005, pp. 217–223). De nadelen worden vaak toegeschreven als een
probleem voor de samenleving in plaats van het individu. File’s en stoplichten
veroorzaken echter ook flinke irritatie of stress voor de automobilist en zeker in
de grote steden zijn de fiets of het openbaar vervoer dikwijls sneller. Desondanks
zijn sinds de ontwikkeling van de auto, steden en de openbare ruimte ingericht
en ontworpen voor de auto. Jan Gehl schrijft over o.a. de effecten hiervan in zijn
boek “Cities for People”(Gehl, 2013). Omdat de openbare ruimte is ontworpen
om tegemoet te komen aan de “wensen en behoeften” van de auto(mobilist),
is deze niet meer geschikt voor de mens zelf. De auto heeft de mens als het
ware “verjaagd” uit de publieke ruimte. Gehl pleit daarom voor een ommekeer
in aanpak, waarbij de publieke ruimte weer wordt ontworpen voor de mens.
Langzaamaan beginnen meer en meer planners de nadelen van autogebruik te
beseffen. Er zijn al veel goede voorbeelden van autoluwe woonwijken en zelfs
grote steden zoals Oslo, Milaan, Dublin, Parijs, Madrid en Brussel werken aan
autovrije centra (Jaffe, 2015).
Een buurt autovrij maken heeft diverse voordelen. Omdat het veiliger is
worden bewoners gestimuleerd om vaker te wandelen of te fietsen. Kinderen
kunnen de openbare ruimte bovendien weer gebruiken om in te spelen. Er is
hiermee ook meer mogelijkheid voor informeel contact. De buitenruimte wordt
daarnaast aantrekkelijker omdat er minder overlast is van stank en lawaai en
omdat er minder verharding nodig is. Verbetering van luchtkwaliteit en extra
beweging is ook nog eens goed voor de gezondheid. Omdat wegen kostbare
voorzieningen zijn, kan het beperken van autogebruik financieel aantrekkelijk
zijn. Omdat de gemeente verantwoordelijk is voor het aanleggen van wegen,
zou deze de besparing kunnen inzetten voor de alternatieve inrichting.
Hoewel het zeer wenselijk is om de openbare ruimte terug te geven aan de mens,

87

is problematisch om gebieden volledig autovrij te maken. Mensen met een
lichamelijke handicap hebben een auto soms absoluut nodig en nooddiensten
moeten ook snel ter plekke kunnen zijn. Daarnaast moet rekening gehouden
worden met bewoners die, ondanks alles, toch een auto nemen en daarmee
een potentieel probleem vormen voor parkeeroverlast in nabije wijken.

Autoluwe woonomgeving. (grist.files.wordpress.com 2016)

Ontwerpconsequenties:
De openbare ruimte vormgeven voor voetgangers en fietsers met paden die
zijn bemeten voor de mens in plaats van de auto. Bankjes kunnen worden
gebruikt om op uit te rusten en de omgeving moet interessant genoeg zijn om
prettig te wandelen. Groenvoorzieningen zijn daar bij uitstek geschikt voor. Om
het gebruik van de auto verder te beperken is het wenselijk om alternatieve
vervoersmiddelen zoals de fiets te stimuleren. Fietspaden moeten daarvoor
vlak genoeg zijn voor een comfortabele rit. Diverse vlakke straatstenen zijn een
prima alternatief voor asfalt. Bewoners kunnen in principe allemaal hun fiets
opslaan in de berging, maar een veilige fietsenstalling voor de deur maakt het
nog gemakkelijker.

Voor bewoners:
Meer mogelijkheden voor sociaal contact. Schonere lucht en potentieel betere
gezondheid door het stimuleren van beweging. Een aantrekkelijke buitenruimte
met verblijfskwaliteit. Veiliger.

88

Parkeren

Veel mensen hebben graag een auto en de gemeente wordt geacht om daar
een geschikte parkeerplaats voor te regelen. Aanleg en onderhoud van deze
voorzieningen kost veel geld (zie tabel “Parkeerkosten” hieronder) en legt een
aanzienlijk beslag op de openbare ruimte. In de stedelijke omgeving ontstaat
al snel een (onaantrekkelijk) straatbeeld waarin het “blik” overheerst. Soms is
er ook simpelweg niet genoeg ruimte beschikbaar om alle auto’s te plaatsen.
Om de parkeerproblemen op te lossen zijn 3 scenario’s mogelijk: dubbel
ruimtegebruik, de auto’s elders parkeren of het aantal auto’s verminderen.
Onder het eerste scenario, dubbel ruimtegebruik, vallen oplossingen zoals
een parkeergarage met meerdere verdiepingen, ondergronds parkeren, een
verhoogd maaiveld bovenop een (half verdiepte) parkeergarage of (privé)
parkeergarages in de bebouwing. Men hoeft in dit geval het autobezit niet
te beperken, de hoeveelheid verharding is relatief beperkt en de auto’s zijn
veilig en uit het zicht opgeborgen. Het is in veel gevallen een zeer kostbare en
energie-intensieve oplossing. In het tweede scenario wordt de stalling van de
auto’s verplaatst naar een locatie waar er meer ruimte is, zoals aan de rand van
de stad. De landkosten zijn lager en de auto’s blijven buiten de woonomgeving.
Het voordeel van het bezitten van een auto verdwijnt hiermee ook grotendeels
omdat men alsnog een fiets of het OV nodig heeft om op de plaats van
bestemming te komen. In het derde scenario wordt de oplossing gezocht in het
beperken van het autobezit. Hiervoor moeten alternatieve vervoersmiddelen
zoals de fiets en het OV worden gestimuleerd en het autogebruik minder
aantrekkelijk worden gemaakt. Dit scenario heeft voordelen zoals: minder
verharding, ruimtewinst lokaal en elders, potentieel lagere kosten en minder
hinder door autoverkeer. Een (te) lage parkeernorm ligt in de praktijk wel heel
gevoelig bij bewoners en gemeenten vanwege angst voor problemen in gebruik
(Stofberg, van Hal, Matton, & Kaiser, 1996, pp. 85–99). In de huidige situatie van
het projectgebied zijn er voor de 128 sociale huurwoningen 32 parkeerplaatsen
aanwezig op het binnenhof en er is volgens de bewoners geen tekort omdat de
meeste zich geen auto kunnen veroorloven. De 31 nieuwe woningen krijgen
elk een nieuwe parkeerplaats zodat het totaal stijgt naar 63. Een auto huur/
leensysteem of carpooling zou kunnen helpen met het voorkomen dat er meer
parkeerplaatsen nodig zijn in de toekomst.

Tabel Parkeerkosten
Soort parkeerplaats Gemiddelde kosten per parkeerplaats
Bovengronds € 1.200-2.600
Bovengrondse parkeergarage € 11.000-14.000
Ondergrondse parkeergarage € 21.000-36.000

KengetallenKompas Bouwkosten (Vonk, 2011, pp. 186–212)

89

Ontwerpconsequenties:
Omdat de aanleg van een boven- of ondergrondse parkeergarage te duur is
en parkeren op afstand niet zal worden geaccepteerd door de bewoners zijn
parkeerplaatsen op maaiveld nodig. Door de parkeerplaatsen te concentreren
tot een collectieve parkeervoorziening overheerst de auto minder in het
straatbeeld. Bovendien staat de auto dan voor meeste bewoners net iets verder
van de deur waardoor bewoners voor kortere afstanden eerder de fiets nemen
(Stofberg et al., 1996, p. 90). Door middel van een pergola kunnen klimplanten de
parkeervoorziening wat aantrekkelijker maken met beperkte extra investering.

Nog onbegroeide pergola over de parkeerplaats van het Meander Medisch Centrum in Amersfoort.

(www.aterlierpro.nl 2016)

Voor bewoners:
De auto is minder overheersend in het straatbeeld en er is meer ruimte voor
andere functies. Woningen kunnen worden ontsloten door een rustig woonpad.
Parkeerplaatsen blijven toegankelijk op het binnenhof zonder extra kosten
voor de huidige bewoners. De auto wordt minder heet in de zomer door de
begroeiing op de pergola.

Openbaar vervoer

Met een station, tramhalte en bushalte op (korte) loopafstand is het openbaar
vervoer rond de Dura Coignet woningen in Rotterdam Lombardijen al
bijzonder goed. Het kan natuurlijk altijd beter, maar de winst is beperkt en de
aandacht kan beter elders gericht worden. Het plangebied is ook te klein om
wezenlijke aanpassingen aan het openbaar vervoersnetwerk goed te kunnen
verantwoorden.

90

Bouwmaterialen

“Gezonde” bouwmaterialen toepassen met lage milieu-impact

Bouwmaterialen kunnen verschillende negatieve effecten hebben op de
menselijke gezondheid. Omdat de gebruiksfase meestal de langste is, en
veelal de lastigste is voor mensen om zich tegen deze effecten te beschermen
(bewoners kunnen niet worden geacht permanent een stofmasker te dragen!),
wordt hier gericht op de gezondheidseffecten van bouwmaterialen tijdens de
gebruiksfase. Negatieve gezondheidseffecten van (bouw)materialen komen
vooral voort uit emissies, schadelijke vezels of wanneer zij een broedplaats
vormen voor schimmels en huisstofmijt. Schadelijke vezels vormen meestal
alleen een probleem wanneer de materialen bewerkt worden, dus buiten de
gebruiksfase. Vluchtige Organische Stoffen (VOS) kunnen vrijkomen uit diverse
producten zoals verven, kitten, lijmsoorten, vloerbedekkingen, kunststoffen
en plaatmaterialen. Formaldehyde wordt bijvoorbeeld gebruikt in de lijm van
meeste plaatmaterialen en zonder goede ventilatie kan de concentratie in
een woning hoog oplopen. De emissie van radongas dient ook voorkomen te
worden. Radongas is een natuurlijk voorkomend instabiel radioactief edelgas.
Inademing verhoogt de kans op longkanker en leukemie. Het gas komt uit de
bodem en diverse steenachtige bouwmaterialen waaronder beton en baksteen
(Bouwmeester, Bouwens, Boerstra, & (SEV), 2004, pp. 68,69,72–77,116,117).

Naast de gezondheidseffecten van bouwmaterialen wordt ook de milieu-impact
van bouwmaterialen een steeds grotere factor. In 1990 was energieverbruik
tijdens de gebruiksfase verantwoordelijk voor 85% van de milieu-impact van
gebouwen. Naarmate gebouwen minder energie gebruiken in de operationele
fase wordt materiaal relatief een grotere factor in de totale milieu-impact (Naber
& Jansen, 2013). Dit is visueel weergegeven in onderstaande grafieken:

Milieu-impact energie, materialen en water over de gehele levenscyclusanalyse (LCA) van een

gebouw in 1990, 2013 en 2030. (Naber & Jansen, 2013)

Het NIBE (Nederlands Instituut voor Bouwbiologie en Ecologie) berekent de
milieu-impact van bouwmaterialen met de LCA methode. Voor deze Levens
Cyclus Analyse worden de milieu effecten van bouwmaterialen berekend
vanaf de winning van de grondstoffen tot aan het einde van de functionele

91

levensduur. Deze gegevens worden daarna gebuikt om de schaduw/ verborgen
milieukosten te berekenen. NIBE categoriseert materialen vervolgens met een
relatieve beoordeling in Milieuklassen. Deze classificatie loopt van 1a (laagste
milieu-impact), tot 7c (hoogste milieu-impact). Aan de hand van deze tabellen
kunnen de minst schadelijk bouwmaterialen gekozen worden (Haas, 2011).

Ontwerpconsequenties:
Bouwmaterialen toepassen met een lage milieu-impact die geen negatieve
effecten hebben op de gezondheid van de bewoners. De exacte selectie
van materialen is weergegeven in de tekstuele ondersteuning van de
detailtekeningen.

Voor bewoners:
Een gezonde woning.

Leefmilieu

Goede daglichttoetreding

Extra aandacht voor daglicht in gebouwen wordt vaak gezien als een methode
om alleen energie te besparen op verlichting. Volgens Boyce (2003) wordt dit in
veel gevallen niet optimaal uitgevoerd en zijn de energiebesparing minimaal ten
opzichte van goed toegepast kunstlicht. Een goed daglichtsysteem is echter wel
van groot belang voor de psycho-fysiologische gezondheid van de gebruikers
(Altomonte, 2008, p. 3). De reden hiervoor is het enorme intensiteitsverschil
is tussen daglicht en elektrische verlichting. Zonlicht heeft een sterkte van
100000 tot 130000 lux en zelfs een bewolkte dag heeft met 1000 lux een
dubbele intensiteit ten opzichte van bijvoorbeeld de verlichtingseisen voor een
werkoppervlak (in een kantoor). De verschuiving in het kleurenspectrum van
daglicht gedurende het verloop van de dag is bovendien van belang voor de
biologische klok dat het circadiane ritme (slaap-waakritme) reguleert. De kleur
van licht heeft namelijk effect op de productie van het hormoon melatonine, dat
slaperigheid veroorzaakt. Daglicht is ‘s ochtends relatief blauw en wordt in de
loop van de dag roder. Blauw licht remt de productie van melatonine waardoor
mensen zich wakkerder voelen. De toename van melatonine in de avond maakt
mensen rustiger en makkelijker in staat om daarna in te slapen. Een beter dag-
nachtritme zorgt voor een diepere slaap en een meer uitgerust gevoel.
Vanwege het verschil van intensiteit ten opzichte van de zomer is met name
in de winter direct zonlicht wenselijk in de leefruimtes. Daarnaast komt er
minder daglicht achter in de ruimte naarmate deze dieper en lager is. Voor een
goede daglichttoetreding is verder een directe zichtlijn naar de hemelkoepel

92

nodig. Zonder directe zichtlijn komt alleen gereflecteerd/ diffuus licht binnen,
hetgeen veel minder intens is. Om (te) diepe ruimtes alsnog te voorzien van
daglicht kan een lichtschacht of een zogenaamde “lightshelf” helpen. Een
lichtschacht heeft een grote schacht naar het dak nodig en wordt snel een
kostbare en ruimtevretende maatregel als de kamer zich niet direct onder het
dak bevind. De “lightshelf” reflecteert daglicht dieper de ruimte in, maar vangt
stof en kan storend zijn wanneer deze te laag geplaatst wordt vanwege een
beperkte verdiepingshoogte.

Hoge ramen met veel licht. (www.nohomedesign.com 2016)

Ontwerpconsequenties:
Voor een goede daglichttoetreding moeten verblijfsruimtes, met name de
woonkamer en een eventuele werkkamer niet al te diep zijn. Een vuistregel in de
woningbouw is 5 meter diepte. Via een groter raamoppervlak komt in principe
meer licht binnen. Hooggelegen glas heeft daarbij wel een veel groter effect dan
lager geplaatst glas. Omdat ramen ook een uitzichtfunctie hebben worden deze
dus het beste zo hoog mogelijk gemaakt. Omdat (conventioneel) zonwerend
glas ook tijdens de donkere dagen een groot deel van het licht buiten houdt
is dit een onwenselijke maatregel voor zonwering. In het (stedenbouwkundig)
ontwerp moeten bouwvolumes en ramen zo geplaatst worden dat de
hemelkoepel goed zichtbaar is van achter het raam. Om voldoende direct
zonlicht binnen te laten in de winter mogen er nog minder obstakels zijn en
geldt een belemmeringshoek van 16° (zie de bovenste afbeelding op de rechter
pagina). Vanzelfsprekend moeten ruimtes waar direct licht het meest wenselijk
is zo veel mogelijk naar het zuiden georiënteerd worden.

93

Door de raamkozijnen, vensterbank, vloer, muren en plafond licht te kleuren
wordt meer licht intern gereflecteerd waardoor de ruimte lichter wordt.

Belemmeringshoek. (Eigen illustratie)

Voor bewoners:
Meer daglicht is goed voor de psycho-fysiologische gezondheid van bewoners.

Reinigbaarheid

Een huis moet schoon gehouden worden omdat stof en vuil gezondheids-
problemen kunnen veroorzaken voor de bewoners. Grotere stofdeeltjes
blijven hangen in de keel en neus. Deze worden verwijderd door hoesten en
niezen. Het zijn juist de fijne stofdeeltjes die lang in de lucht blijven zweven en
gemakkelijk worden ingeademd. Daarbij komt het in de longen terecht waar
het blijft kleven. Fijnstof is niet waarneembaar en kleiner dan 10 micrometer.
In de stad is bijvoorbeeld het verkeer een belangrijke bron hiervan. Het komt
in de lucht door slijtage van autobanden en wegen, wordt opgewaaid van de
bodem en ontstaat bij verbrandingsprocessen. Fijnstof bevat ook biologisch
materiaal zoals schimmels, sporen, stuifmeel en allergenen zoals uitwerpselen
van de huismijt. Op lange termijn zijn bepaalde componenten uit ingeademd
fijnstof schadelijk voor de gezondheid (Goedvolk, 2012, p. 34,35).
Schoonmaken is terugkerend en tijdrovende bezigheid waarbij vaak milieu
onvriendelijke middelen worden gebruikt. Door in het ontwerp rekening te
houden met de reinigbaarheid van een woning kost het minder tijd en moeite
om de leefruimte goed schoon te houden. Een van de belangrijkste elementen
die de reinigbaarheid van de woning beïnvloedt is de vloerafwerking. Een harde
afwerking die nat te reinigen is heeft daarbij de voorkeur.

Ontwerpconsequenties:
Een harde, vochtig te reinigen vloerafwerking in alle ruimtes in de woning,
met lage verborgen milieukosten (zie thema Bouwmaterialen). De badkamer,
keuken en gang hebben het meest te verduren qua vocht en vuil waardoor
tegels de beste optie zijn. Door volkeramische tegels te plaatsen vallen krassen
en kleine beschadigingen niet of nauwelijks op waardoor reparaties weinig
nodig zijn. Voor de afwisseling, en omdat Nederlanders niet gewend zijn

16

Noord Zuid

0 verdraaiing

94

aan tegels op alle vloeren, is een vloerafwerking van linoleum/marmoleum
bijzonder geschikt voor de overige ruimtes. Een houten vloer is ook een goede
optie, maar benodigd wat meer bedachtzaamheid van de bewoners.

Voor bewoners:
Makkelijker schoon te houden en gezondere binnenruimte. Bewoners hoeven
niet meer zelf een vloer te leggen. Minder risico op geluidsoverlast (zie
“akoestisch comfort”).

Toegankelijke woningen

Er zijn tegenwoordig diverse termen in de omloop om de bruikbaarheid
en toegankelijkheid van woningen aan te geven. In de kern gaat het hierbij
om woningen die geschikt zijn, of relatief eenvoudig geschikt te maken zijn,
voor bewoning tot op hoge leeftijd, ook bij chronische ziekte of een fysieke
beperking. Het grote voordeel van dit soort woningen is dat mensen veel
langer in hetzelfde huis kunnen blijven wonen. Ze kunnen dan ook gebruik
blijven maken van het sociale netwerk dat ze hebben opgebouwd in de buurt.
Doordat er minder obstakels op de hoofdroute en in de woning zijn, is het
makkelijker voor mensen die slecht ter been zijn om rond te komen. Minder en
lagere drempels vormen letterlijk minder grote struikelblokken (van Triest, van
Xanten, Harkes, & Lupi, 2013). Door tijdens het ontwerp al rekening te houden
met eventueel gebruik van bijvoorbeeld een rollator of rolstoel, zijn er in de
toekomst geen kostbare en ingrijpende aanpassingen meer nodig wanneer een
bewoner ouder wordt en/of een fysieke beperking krijgt. Vanwege de nabijheid
van het Maasstad ziekenhuis (<1km) is de projectlocatie ook goed bereikbaar
voor thuishulp en geschikt voor mensen met een grotere zorgvraag.

Toegankelijkheid. (www.uxmag.com 2016)

95

Sinds de juridische en financiële scheiding van wonen en zorg van 2013, zijn
toegankelijke (sociale huur-) woningen nog belangrijker geworden. De overheid
wil dat mensen zo lang mogelijk zelfstandig thuis blijven wonen. Omdat het
niet waarschijnlijk is dat de vraag naar toegankelijke woningen gedekt kan
worden door nieuwbouw alleen, lijkt op termijn het toegankelijk maken van de
bestaande woningvoorraad de enige oplossing (van Triest et al., 2013).

Ontwerpconsequenties:
De ontwerpconsequenties voor een toegankelijke woning zijn behoorlijk
omvangrijk. In het “Handboek Woonkeur Bestaande Bouw” staat een goed
overzicht van de benodigde maatregelen. Het uitgangspunt dat Woonkeur
hanteert, is dat de woning zowel geschikt is voor elke “gemiddelde” bewoner,
maar ook voor bewoners en bezoekers die afhankelijk zijn van een rollator of
rolstoel. Dit geldt zowel in de woning als voor de toegangsroute en maakt de
woning “levensloop bestendig” (Englebert, 2010). Een belangrijk element is de
draaicirkel van 1500mm in alle hoofdruimten en voor en achter de voordeur. In
meerlaagse woningbouw is ook een brancardlift nodig.

Voor bewoners:
Langer zelfstandig blijven wonen/ voorkomen noodgedwongen verhuizing.
Beter bruikbare, bezoekbare en comfortabele woningen. Stimulans
maatschappelijke integratie en participatie van ouderen en gehandicapten.

Akoestisch comfort

Geluidsoverlast kan naast concentratieproblemen, irritatie en stress,
ook negatieve effecten hebben op de gezondheid. Bijvoorbeeld door
slaapproblemen te veroorzaken en doordat mensen ramen dichthouden
of een ventilatiesysteem uit zetten vanwege geluidsoverlast. Op jaarbasis
ervaren meer dan 700.000 Nederlanders ernstige hinder van geluid. Dit leidt
tot serieuze slaapproblemen bij bijna de helft van deze mensen. Naar schatting
overlijden circa 600 mensen per jaar aan de gevolgen van geluidshinder door
stress, hoge bloeddruk en hart- en vaatziekten. Wegverkeer is de grootste
boosdoener, met burenlawaai op de tweede plaats (van Kempen & RIVM, 2014).
In de Dura Coignet portieketage-woningen in Rotterdam Lombardijen ervaren
ook veel bewoners geluidsoverlast. Een deel komt van de (boven)buren, maar
veel komt van buiten door verkeer over de Spinozaweg en het treinspoor of
ander lawaai op straat (zie hoofdstuk 3, Bewonersbelangen). Geluidsoverlast
van buren is deels een sociaal probleem, maar kan zeker verbeterd worden
door betere akoestische isolatie, met name van de verdiepingsvloeren. Voor
de massieve betonnen vloeren en het voorkomen van contactgeluid is een
zwevende dekvloer een zeer effectieve maatregel. Dit is ook toegepast bij de

96

renovatie van Dura-Coignet woningen aan de Klarenstraat in Amsterdam in
2014 door Van Schagen Architecten (Van Schagen Architecten, 2015). Hoewel
een zwevende dekvloer een zeer effectieve maatregel is, is het van belang
om deze goed te installeren en zorg te dragen dat er geen “contactbruggen”
ontstaan tussen de (afwerk)vloer en andere constructieve delen. Het verdient
daarom de aanbeveling om een harde vloerafwerking van tevoren te plaatsen
en niet aan de bewoners over te laten.

Ontwerpconsequenties:
Om de akoestische isolatie tussen de woningen te verbeteren is ruimte nodig
voor een zwevende dekvloer en eventuele voorzetwanden. Een correcte
detaillering is daarbij essentieel. Een goede thermische isolatie van de gevels
zorgt over het algemeen ook voor een goede akoestische isolatie. Dit kan bereikt
worden door bijvoorbeeld een dik isolatiepakket in de muren, drievoudige
beglazing en dubbele kierdichting. Door geluiddempende ventilatieroosters te
plaatsen hoeft lawaai geen risico te vormen voor de binnenluchtkwaliteit.

Voor bewoners:
Minder geluidsoverlast van buren en de omgeving.

Elektrisch (inductie) koken

Ingebouwd inductiekookstel. (www.uw-woonmagazine.nl 2016)

Wanneer PV cellen energie opwekken voor de elektrische installaties en een CV
ketel met gasaansluiting overbodig is, dan past elektrisch koken daar uitstekend
bij. Door te koken met elektrische inductie komen er geen verbrandingsgassen

97

in de ruimte vrij en er is geen vlam. De bodem van de pan zelf wordt direct
verwarmd waardoor de kookplaat relatief koel blijft. Deze manier van koken
is snel en relatief efficiënt. Er zijn wel pannen voor nodig die ferromagnetisch
materiaal (bijvoorbeeld ijzer) in de bodem hebben. Daarvoor is het leuk om
een gratis pannenset voor inductie koken aan de bewoners te geven. Dat kost
weinig ten opzichte van het totaal, maar kan goed helpen met acceptatie en
tevredenheid. Zonder gasaansluiting is er geen risico op gaslekken of explosies.
Gerelateerde informatie is te vinden in thema “Energie” onder “Actieve zonne-
energie”.

Ontwerpconsequenties:
Geen

Voor bewoners:
Gezonder en veiliger. Gratis pannenset voor bewoners.

CO2 gestuurde ventilatie met te openen ramen

Zie thema “Energie” onder “Energie besparend ventilatiesysteem”.

Vloerverwarming

Zie thema “Energie” onder “Lage temperatuur verwarming (LTV)”.

Meer groen in de buitenruimte

Zie thema “Groen”.

Afval

Behoud bestaande betonskelet

De Dura-Coignet portieketagewoningen in Rotterdam Lombardijen zijn
constructief nog in prima staat. De problemen qua onderhoud en energieverbruik
zit voornamelijk in de gevels. Omdat de draagconstructie normaliter binnen de
geïsoleerde schil zit heeft deze meestal ook maar weinig effect op het totale
energieverbruik van een gebouw. Vanuit energetisch oogpunt lijkt het daarom
niet erg zinnig om de draagconstructie te vervangen. Sloop daarvan zou ook
een enorme hoeveelheid puin opleveren gezien het feit dat de constructie
bestaat uit gewapend beton dat in het beste geval gedowncycled zou kunnen
worden tot aggregaat voor nieuw beton of onder een weg terecht komt.
Hildebrand (2012) bevestigt deze aanname in haar PhD onderzoek waarin zij
25 (kantoor) gebouwen analyseerde over de volledige levenscyclus. Zij kwam

98

tot de conclusie dat vanuit energetisch perspectief, zelfs het vervangen van
een oud gebouw door een nieuw duurzaam gebouw een dubieuze beslissing
is. De sloop van een bestaand gebouw en het construeren van een nieuw
bouwwerk kost zo veel energie, dat de energiebesparing van de nieuwbouw
vaak volledig teniet gedaan wordt. Herontwikkeling door de gevel te strippen
en te vervangen door een efficiëntere schil, is energetisch gemiddeld 7 keer zo
goed als sloop en nieuwbouw.

Ontwerpconsequenties:
Bestaande draagconstructie handhaven. Gevels strippen en vervangen door
een goed geïsoleerde schil. Verbeteringen en veranderingen aan de woningen
moeten afgestemd worden aan de bestaande draagstructuur.

Voor bewoners:
Vervangen van alleen de gevel is veel sneller dan volledige sloop en nieuwbouw.
Bewoners raken bovendien hun huis niet kwijt, maar krijgen een upgrade.

Prefab bouwelementen

Voor de bewoners is het wenselijk om de verbouwing zo snel mogelijk af te
krijgen om overlast te voorkomen. Ook de woningcorporatie heeft er belang
bij om de werkzaamheden zo kort mogelijk te maken om geen huurinkomsten
te derven. Door zoveel mogelijk elementen in de fabriek te prefabriceren en
monteren is een zeer snelle bouwtijd mogelijk. Een goed voorbeeld is de
volledige renovatie van de schil van een eengezinswoning in Nieuw Buinen door
VolkerWessels (2015), dit vond plaats in 1 dag. Door middel van prefabricage is
niet alleen een grote tijdswinst op de bouwplaats te behalen, maar ook andere
vormen van overlast op de bouwplaats kunnen worden beperkt. Vanwege
de geringe invloed van het weer zijn hier ook weinig vertragingen van te
verwachten. De werkomstandigheden van de bouwvakkers zijn bovendien
beter. Door de elementen onder gecontroleerde omstandigheden in de fabriek
in elkaar te zetten wordt doorgaans een hoger kwaliteitsniveau behaald. De
grondstoffen worden efficiënter gebruikt en de kleine hoeveelheid restafval
wordt volledig gerecycled in de fabriek. Dat voorkomt dus een hoop bouwafval.
Wanneer het gebouw weer gesloopt wordt zijn geprefabriceerde elementen
vaak gemakkelijker te demonteren waardoor op dat moment ook minder afval
ontstaat.
Het werken met prefab bouwelementen benodigd wel een zeer goede planning
voordat de bouwwerkzaamheden beginnen. Wanneer prefab betonnen
elementen gebruikt worden is tevens een grote mate van uniformiteit tussen
de elementen nodig vanwege de kosten van de giet mallen (Hofkes, Spierings,
van Amerongen, & Millekamp, 2004, pp. 11–17).

99

Ontwerpconsequenties:
Opbouw vindt plaats in elementen. Grotere elementen verminderen de
hoeveelheid werk op de bouwplaats, maar ze moeten nog wel te transporteren
zijn. Zonder extra aandacht worden de vorm en de afmetingen van de
geprefabriceerde elementen zichtbaar in de gevel. In de detaillering is aandacht
nodig om de elementen goed te kunnen monteren.

Voor bewoners:
Veel snellere bouwtijd en minder overlast tijdens de bouw. Hoge afwerkingsk-
waliteit.

Gescheiden afvalinzameling

In de gebruiksfase van woningen ontstaat een flinke hoeveelheid huishoudelijk
afval. De gemeente is verantwoordelijk om het afval op te halen en te verw-
erken. Tegenwoordig zijn er geen vuilnisbelten meer in gebruik in Nederland.
Veel afval komt nog wel in verbrandingsovens terecht waar de energie gebrui-
kt wordt om stroom op te wekken. Bij de verbranding van afval komen echter
schadelijke gassen vrij, het vormt stankoverlast, er blijven verbrandingsresten
over en de grondstoffen gaan grotendeels verloren. Hergebruik of recycling is
daarom in de meeste gevallen een milieuvriendelijker alternatief. Er gaan dan
geen of veel minder grondstoffen verloren en het kost veel minder energie om
weer bruikbare stoffen te krijgen. Voor hergebruik of recycling is het wel nodig
om verschillende materialen van elkaar te scheiden. Daarvoor zijn al veel syste-
men ontwikkeld, maar het blijft moeilijk om materialen van elkaar te scheiden
nadat ze op een hoop zijn gegooid. Het beste kan afval daarom gescheiden
worden aan de bron, dus in of om de woning.

Gescheiden afvalinzameling tijdens een festival. (www.nederlandschoon.nl 2016)

100

Staatssecretaris Joop Atsma had de ambitie om in 2015 van 50% naar 65% recy-
cling van huishoudelijk afval te gaan in Nederland. In Vlaanderen wordt al 73%
van het huishoudelijk afval gerecycled, dus het zou hier ook mogelijk moeten
zijn. De meest veelbelovende manier om de doelstelling van 65% recycling te
behalen lijkt de invoering van het Diftar systeem te zijn. Dit staat voor gediffer-
entieerde tarieven en werkt volgens het principe van “de vervuiler betaalt”. In
plaats van een vast gelijk bedrag aan afvalstoffenheffing per persoon betaalt
men dan bijvoorbeeld per afvalzak. Daarbij zijn afvalzakken voor gescheiden
ingezameld afval veel goedkoper om het sorteren door bewoners te stimuler-
en. Het diftar systeem is al in veel gemeenten succesvol ingevoerd met signifi-
cante resultaten. Tegenstanders spreken over een toename van afvaltoerisme
of illegale dump, maar daar komen in de praktijk weinig klachten over binnen
(van den Brand, 2012). Een composthoop en/of dieren in een stadslandbouw
programma kunnen helpen bij het verkleinen van de gft afvalstroom. Bij (her)
invoeren van een statiegeld systeem kunnen bewoners gemotiveerd worden
om het glas zelf naar een winkel te brengen (Aalbers et al., 2001, p. 72,73).

Ontwerpconsequenties:
Afhankelijk van de invoering van het diftar systeem zijn er containers aan de
rand van het blok voor gescheiden afvalstromen. Vuilniswagens door het bin-
nenterrein zijn namelijk niet wenselijk. Een composthoop en/of dieren vormen
een risico voor stankoverlast waardoor goede afscherming nodig is.

Voor bewoners:
Het tarief voor afvalstoffenheffing was in 2015 in Rotterdam grofweg 350 per
huishouden (Gemeente Rotterdam, 2015d). Bij invoering van het diftar systeem
is er potentie voor lagere afvalstoffenheffing door afval te beperken en te sor-
teren.

Lokale kringloopwinkel met reparatie service

Meubels, keukenapparatuur en ander huisraad worden soms weggegooid
omdat er een kleine beschadiging op zit of omdat mensen simpelweg iets
nieuws willen. Vaak zijn reparaties mogelijk en waar een op uitgekeken is, is
voor een ander juist iets nieuws. Door lokaal een plaats te reserveren om 2e
hands spullen naar toe te brengen kan huisraad een tweede leven krijgen. Dit
is vanuit milieu oogpunt een zeer wenselijke optie omdat er dan geen of nau-
welijks extra energie en grondstoffen nodig zijn voor “nieuw” huisraad. In en
rond de ontwerplocatie wonen in sociale huurwoningen veel mensen die bep-
erkte financiële middelen ter beschikking hebben. In de huidige situatie is er
ook een grote doorstroom van bewoners. Tijdens mijn “veldonderzoek” ben ik
in woningen geweest die nagenoeg kaal waren omdat er geen geld was voor

101

nieuwe meubels. Het is voor deze mensen extra aantrekkelijk om voor weinig
geld huisraad aan te kunnen schaffen. Sommige bewoners hebben soms wat
hulp in huis nodig voor relatief eenvoudige klusjes zoals het vervangen van
een lampje. Vanuit een kringloopwinkel kan handig een soort reparatieservice
georganiseerd worden. Idealiter zouden zowel de reparaties als het runnen van
de kringloopwinkel door vrijwilligers gedaan kunnen worden en krijgt het ook
een sociale functie. Er wonen in de buurt ook relatief veel mensen met een uit-
kering (zie bijlage) en het is wellicht een minder grote barrière om te helpen
wanneer het werk om de hoek is. Anno 2015 is er al een kleine fietsenmakers-
service opgericht in een van de garages. Er zijn meerdere bewoners werkzaam
die gratis reparaties uitvoeren voor buurtgenoten.

Ontwerpconsequenties:
Er is ruimte nodig voor de kringloopwinkel. Liefst op een zichtbare plaats waar
mensen die buiten het blok wonen ook gemakkelijk naar toe kunnen.

Voor bewoners:
Goedkoop huisraad beschikbaar in de buurt. Gemakkelijker om hulp te krijgen
bij kleine klusjes en een extra mogelijkheid nieuwe contacten op te doen.

Conclusie

In relatie tot de deelvraag: Welke maatregelen aan de Dura Coignet portieketage-
woningen in Rotterdam Lombardijen en de lokale omgeving zouden de milieubelast-
ing (schade aan milieu) kunnen verlagen? kan geconcludeerd worden dat alle
hierboven genoemde maatregelen de potentie hebben om de milieubelasting
te helpen verminderen. De consequenties op het ontwerp variëren van nau-
welijks aanwezig tot zeer ingrijpend. Het lijkt er op dat veel van de maatregelen
financieel rendabel zijn en sommige zelfs financieel aantrekkelijk zouden kun-
nen zijn. Complicaties ontstaan wanneer de baten van een maatregel moeilijk
in geld zijn uit te drukken, of wanneer de partij die de baten geniet, niet de
investerende partij is. Het zou interessant zijn om een oplossing voor dergelijke
problemen te zoeken, maar dat valt buiten het bereik van dit onderzoek.

102

Conclusie

06

103

104

Conclusie
In deze thesis is gezocht naar een antwoord op de hoofdvraag:

Hoe kunnen de wensen en behoeften van de bewoners en de eigenaar van
de Dura Coignet portieketagewoningen in Rotterdam Lombardijen worden

behartigd op een milieuvriendelijke manier?

Het onderzoek is ingekaderd door het te richten op een specifieke locatie.
De wensen en belangen van de bewoners zijn onderzocht met behulp van
literatuur, interviews en enquêtes. Daarna is er een inventarisatie gemaakt van
geschikte milieumaatregelen. Het antwoord op de hoofdvraag wordt gevonden
waar de belangen van bewoners en de woningbouwcorporatie, overlappen
met de baten van de milieumaatregelen.

In de betreffende hoofdstukken zijn de wensen en behoeften in een tabel gezet
en er is per wens/behoefte aangegeven of deze via een milieumaatregel zou
kunnen worden gehonoreerd, een architectonische implicatie heeft, of alleen
ter informatie dient. Hoewel het een subjectieve beoordeling is, lijkt het er in
eerste instantie op dat veel wensen met milieumaatregelen te behartigen zijn.
Het onderzoek naar geschikte milieumaatregelen ondersteunt deze aanname.
Wanneer correct uitgevoerd, hebben de behandelde milieumaatregelen
nagenoeg allemaal de potentie om directe voordelen op te leveren voor de
bewoners. Dit komt omdat de baten voornamelijk liggen op het gebied van
gezondheid en comfort, maar ook het beperken van overlast, veiligheid,
controle, ontspanning, een aantrekkelijke omgeving, meer groen, het
stimuleren van sociaal contact en in sommige gevallen op de langere termijn
ook financieel voordelig zijn. Allemaal elementen die bewoners aangeven
belangrijk te vinden. Daaruit blijkt een sterke overlap tussen milieumaatregelen
en bewonerswensen.

De wensen en behoeften van de woningbouwcorporatie blijken iets lastiger
door middel van (architectonische) milieumaatregelen te behartigen. Een
aantal daarvan liggen namelijk meer op het organisatorische vlak. Aan de
andere kant is er ook een sterke overlap te vinden met bewonerswensen en
milieumaatregelen. Er ontstaat echter een conflict tussen wensen die goed
zijn voor mens en milieu aan de ene kant, en de noodzaak voor financiële
continuïteit aan de andere kant. De corporatie geeft aan dat ze de huidige
uitgaven wil beperken, maar verschillende milieumaatregelen hebben juist
een extra initiële investering nodig en betalen zichzelf na verloop van tijd
terug. Daarbij komt ook dat de investerende partij niet altijd de partij is die de

105

(financiële) baten geniet. Op gebied van energiebesparing en -opwekking zijn
er in de praktijk al een aantal interessante oplossingen gevonden en toegepast.
De financiering van maatregelen uit andere milieuthema’s lijkt lastiger omdat
de baten bijvoorbeeld moeilijk zijn uit te drukken in geld zoals in het geval
van groenvoorzieningen, water en gezondheid. Het wordt nog ingewikkelder
wanneer milieumaatregelen belangen behartigen voor mensen elders of in de
toekomst. Moet de woningbouwcorporatie ook betalen voor al deze mensen?
Om tegemoet te komen aan de belangen van de woningbouwcorporatie, en
alle milieumaatregelen in de praktijk te kunnen toepassen, moet een antwoord
worden gevonden op deze financieringskwestie. Daarvoor is verder onderzoek
gewenst.

In antwoord op de hoofdvraag van dit onderzoek kan worden gesteld
dat meeste wensen en behoeften van bewoners, en een deel van die van
de corporatie, kunnen worden behartigd op een milieuvriendelijke wijze
door milieumaatregelen te betrekken bij het ontwerp vanaf de allereerste
planvorming. Bij het ontwerpen van een woning houdt een architect
rekening met het feit dat er een dak op de muren moet komen. Bewoners- en
milieubelangen horen daar net zo goed bij.

106

Bibliografie
Aalbers, K., Duijvestein, K., & Wagt, M. van der. (2001). DCBA-kwartetreader

Duurzaam Bouwen. Delft: Uitgeverij Æneas BV.

Agentschap NL. (2010). Succesvol energieneutraal bouwen. Meer bewoner,

betere techniek. Utrecht: Agentschap NL. Ministerie van Binnenlandse

Zaken en Koninkrijksrelaties.

Agentschap NL. (2012). Infoblad Energie-eisen en woonwensen. Als het

om energie en klimaat gaat. Utrecht: Agentschap NL. Ministerie van

Binnenlandse Zaken en Koninkrijksrelaties.

Agentschap NL. (2013). Factsheet Warmte-Koude opslag. Utrecht.

Agentschap NL, & Boom. (2010). Energievademecum. Energiebewust

ontwerpen van nieuwbouwwoningen. Boxtel: Aeneas.

AHN. (2015). Actueel Hoogtebestand Nederland. Retrieved November 6, 2015,

from http://ahn.maps.arcgis.com

Altomonte, S. (2008). Daylight for Energy Savings and Psycho-Physiological

Well-Being in Sustainable Built Environments. Journal of Sustainable

Development, 1(3).

Bellows, A. C., Brown, K., & Smit, J. (2003). Health benefits of urban

agriculture. Community food.

Bervaes, J. C. A. M., & Vreke, J. (2004). De invloed van groen en water op de

transactieprijzen van woningen. Wageningen: Alterra.

Boerbooms, M., Diepenmaat, H., & Hal, A. van. (2010). Kansrijke aanpakken

in gebouwgebonden energiebesparing. Berkel en Rodenrijs: Agentschap

NL. Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

Bommel, H. van, Eggens, N., Jansen, B., & Ruitenbeek, J. (2003).

Lombardijen. Cultuurhistorische analyse en beschrijving (1949-1965).

Rotterdam: dS+V, Bureau Monumenten Rotterdam.

Boumeester, H., Dol, K., & Meesters, J. (2009). Stedelijk wonen: een brug

tussen wens en werkelijkheid. Een onderzoek naar woonwensen en

woonproducten bij binnenstedelijk bouwen. Delft: Onderzoeksinstituut

OTB TU Delft.

107

BouwhulpGroep. (2010). Schatgraven in de bestaande bouw.

Eindhoven: Agentschap NL. Ministerie van Binnenlandse Zaken en

Koninkrijksrelaties.

Bouwmeester, H. (2002). Duurzaam bouwen, duurzaam wonen. Dubo-

woningen en hun bewoners. Boxtel: Aeneas.

Bouwmeester, H. (2005). Heerlijke stad. Dertig excellente voorbeelden van

stedelijke vernieuwing. Den Haag: Ministerie van VROM.

Bouwmeester, H., Bouwens, C., & Boerstra, A. (2004). Weldadige woningen:

veertig ontwerpprincipes voor gezond bouwen. SEV.

Boyce, P. R. (2003). Human Factors in Lighting (2nd ed.). Taylor & Francis.

Brand, P. van den. (2012). Grijze bak in de ban. Afvalforum, 16(8).

Brouwer, M., Haytink, T. G., & Valk, H. J. J. (2015). Onderzoek woongebouw

EPC < 0,4. Utrecht: Rijksdienst voor Ondernemend Nederland.

Brus, M. (2013). Extra besparen met gevel van zonnepanelen » Bouwwereld.

nl. Retrieved October 11, 2015, from http://www.bouwwereld.nl

Damen, N. A. G. ., & Brouwers, H. J. . (2012). Technische eigenschappen van

groene daken en gevels. Eindhoven: Technische Universiteit Eindhoven.

Dral, E. (2014). The ERA of sustainable housing transformation. A research on

the sustainable renovation possibilities for ERA gallery flats. Technische

Universiteit Delft, Delft.

Dura-Coignet NV, Indeco-Coignet N.V, & Neduco Industriele Woningbouw

N.V. (1969). Rationele bouw. Dura, Indeco, Neduco.

Englebert, W. C. M. (2010). Handboek Woonkeur Bestaande Bouw.

Geldermalsen: SKW Certificatie.

Gehl, J. (2013). Cities for People. Island Press.

Gemeente Rotterdam. (2014). Natuurkaart Rotterdam. Rotterdam.

Gemeente Rotterdam. (2015a). Gisweb (Version 2.1). Rotterdam. Retrieved

from http://www.gis.rotterdam.nl/

Gemeente Rotterdam. (2015b). Groene daken in Rotterdam: Rotterdam

Climate Initiative. Retrieved November 3, 2015, from http://www.

rotterdamclimateinitiative.nl

108

Gemeente Rotterdam. (2015c). Grondwatermeetnet. Retrieved November 6,

2015, from http://appl.gw.rotterdam.nl/

Gemeente Rotterdam. (2015d). Rotterdam Duurzaam 2015-2018.

Gemeente Rotterdam. (2015e). Tarief afvalstoffenheffing belastingen

rotterdam. Retrieved January 11, 2016, from http://www.rotterdam.nl/

tariefafvalstoffenheffing

Goedvolk, B. (2012). Invloed vloer en schoonmaak op binnenklimaat.

Technisch Gebouwbeheer. Beheer En Onderhoud van Vastgoed.,

2012(2).

Haas, E. M. (2011). NIBE’s basiswerk milieuclassificaties bouwproducten: de

leidraad bij het realiseren van duurzame woning- en utiliteitsbouw.

Naarden: NIBE Research.

Hal, A. van. (2000). De Fusie van Belangen. Breukelen: Nyenrode Business

Universiteit.

Hal, A. van, Dulski, B., Postel, A., & Fischer, K. (2011). Eerst

bewonersbelangen, dan pas milieu. Streven naar een fusie van belangen

bij de verduurzaming van bestaande woningen. Nyenrode: CfS

Nyenrode Business Universiteit.

Ham, S. van der. (2015). Interview met Thuismakerscollectief.

Harms, L. (2005). Mobiliteit. in: De sociale staat van Nederland 2005. Den

Haag: Sociaal en Cultureel Planbureau (SCP).

Havensteder. (2011). Lombardijen. Presentation September 12, 2011. TU

Delft. Rotterdam.

Havensteder. (2013a). Jaarverslag 2013. De bakens verzetten. Rotterdam:

Havensteder.

Havensteder. (2013b). Sterk in wonen. Koersplan 2013 - 2017. Rotterdam:

Havensteder.

Havensteder. (2014a). Interview Havensteder.

Havensteder. (2014b). Sterk in wonen. Koersplan 2013 - 2017. Rotterdam:

Havensteder.

109

Hermans, P., Witteveen, & Bos. (2015). Evaluatie nieuwe sanitatie

Noorderhoek Sneek. Amersfoort: Stichting Toegepast Onderzoek

Waterbeheer STOWA.

Hermy, M., Schauvliege, M., & Tijskens, G. (2005). Groenbeheer, een verhaal

met toekomst (1st ed.). Berchem: van Velt.

Hesselink, A., Huijsmans, S., & Martens, M. (2013). Onderzoek

naar de ervaren klanttevredenheid van bewoners bij

energiebesparingsprojecten. Haarlem: ResCon, research & consultancy.

Hildebrand, L. (2012). Embodied energy in façade design. Presented at the

8th Internationales Fassadensymposium: Fassade2012, Luzern 64-75,

Luzern.

Hoekstra, A. Y., Mekonnen, M. M., Chapagain, A. K., Mathews, R. E.,

& Richter, B. D. (2012). Global monthly water scarcity: Blue water

footprints versus blue water availability, 7(2).

Hofkes, K., Spierings, T. G. M., Amerongen, R. van, & Millekamp, H.

(2004). JELLEMA 3. DRAAGSTRUCTUUR. (2nd ed.). Utrecht/Zutphen:

ThiemeMeulenhoff.

Jaffe, E. (2015). 6 Big European Cities With Plans to Go Car-Free. Retrieved

January 9, 2016, from http://www.citylab.com/cityfixer/2015/10/6-

european-cities-with-plans-to-go-car-free/411439/

Kempen, E. E. M. M. van, & RIVM. (2014). Wat zijn de gezondheidsgevolgen

van geluid? (Volksgezondheid Toekomst Verkenning, Nationaal Kompas

Volksgezondheid). Bilthoven: Rijksinstituut voor Volksgezondheid en

Milieu (RIVM).

Kotler, P. J., & Armstrong, G. (2009). Marketing, de essentie. Amsterdam:

Pearson Education.

Liebregts, M. (2012). Coignet-systeem, beton als bouwmateriaal. Kennisbank

Bestaande Woningbouw.

Markus, A. H., & Buth, W. (2004). Deelgemeentelijk Waterplan IJsselmonde.

Maatregelenplan. Rotterdam: Gemeente Rotterdam.

Markus, N. (2014). Rotterdam bindt de strijd aan met huisjesmelkers. Trouw.

Rotterdam.

110

Martens, J., Jong, M. de, & Sieval, J. (2015). Whitepaper Realisatie

appartementen met EPC 0,4. Bouwformatie.

MilieuCentraal. (2015a). Isoleren en besparen. Retrieved October 5, 2015,

from http://www.milieucentraal.nl

MilieuCentraal. (2015b). LTV lagetemperatuurverwarming. Retrieved October

6, 2015, from http://www.milieucentraal.nl

Naafs, S. (2015). De Tuin van Jan. Retrieved November 3, 2015, from https://

www.rainproof.nl

Naber, N., & Jansen, K. (2013). De milieuklasse 1A woning. Hoe kies je

milieuvriendelijke bouwmaterialen? Duurzaam Bouwen in Het Oosten,

21(6).

Nederlof, L. (2012). Beantwoording vraag flexibel peilbeheer commissie SKK.

Houten: Hoogheemraadschap De Stichtse Rijnlanden.

Oel, C. J. van, Haas, G. J. de, Hal, J. D. M. van, & Thomsen, A. F. (2010).

Rigoreus WP2. Renovatieproces. Delft: SenterNovem.

Rasoft. inc. (2013). Steekproefcalculator. Retrieved April 26, 2015, from http://

www.steekproefcalculator.com

Rietdijk, N., Meijers, L., Boumeester, H., & Marien, G. (2012). Huizenkopers

in profiel. Voorburg: NVB Vereniging voor ontwikkelaars &

bouwondernemers.

RIGO Research. (2004). Leefbaarheid van wijken. Den Haag: Ministerie van

VROM.

RVO. (2015). Nul op de meter. Ervaringen van vernieuwers in de woningbouw.

Utrecht: Rijksdienst voor Ondernemend Nederland.

Sohilait, R., & Schmitz, P. (2006). Multicultureel bouwen en wonen. Het

actief betrekken van allochtone bewoners bij ontwerpopgaven. Utrecht:

FORUM, instituut voor muliculturele ontwikkeling.

Stadsontwikkeling, afdeling Stedenbouw. (2012). Stimuleren van

stadslandbouw in en om Rotterdam. Rotterdam: Gemeente Rotterdam.

111

Stofberg, F. E., Hal, A. van, Matton, T., & Kaiser, M. A. (1996). Bouwstenen

voor een duurzame stedenbouw. Aanbevelingen voor een milieubewust

ontwerp. Den Haag: VNG uitgeverij.

Teeuw, P., & Luising, A. (2008). Water duurzaam in het ontwerp (2nd ed.).

Boxtel: Aeneas.

Thomsen, A. (2006). Levensloop van woningen. Delft: Technische Universiteit

Delft.

Tijm, M., Jong, R. de, & Puijker, M. (2014). Dossier buitengevelisolatie. Over

serieuze CO2-reductie, energiebesparing en het opwaarderen van

woningen in Nederland. Platform Gevelisolatie.

Triest, N. van, Xanten, H. van, Harkes, D., & Lupi, T. (2013). Langer thuis.

Kennis- en experimentenprogramma wonen, welzijn en zorg 2013-2015.

Den Haag, Utrecht: Platform31, Movisie en Aedes-ActiZ Kenniscentrum

Wonen-Zorg.

van Dale. (2014). Van Dale Grote woordenboeken: groot woordenboek

hedendaags Nederlands. Van Dale.

Van Schagen Architecten. (2015). Klussen aan de Klarenstraat. Retrieved

January 13, 2016, from http://www.vanschagenarchitekten.com/

projecten-lijst/item/324-klussen-aan-de-klarenstraat

VolkerWessels. (2015). Energienotanul renovatie in een dag uitgevoerd.

Retrieved January 11, 2016, from http://www.volkerwessels.com/nl/

nieuws/detail/energienotanul-renovatie-in-een-dag-uitgevoerd

Vonk, A. (2011). KengetallenKompas Bouwkosten (1st ed.). Den Haag:

CalcSoft.

VROM-raad. (2002). Smaken verschillen: Multicultureel bouwen en wonen.

Den Haag: De Raad voor de volkshuisvesting, de ruimtelijke ordening en

het milieubeheer.

Zwaard, J. van der. (2008). Zwaksten het slechtste af. Herstructurering als

survival of the fittest. Tijdschrift Voor Sociale Vraagstukken, 5, 22–25.

112

Bijlage

113

114

Bijlage 1
De

be
w

on
er

ce
nt

ra
al

De
rk

W
ijt
sm

a
Em

ai
l:
D.
J.W

ijt
sm

a@
st
ud

en
t.t
ud

el
ft.
nl

De
ze

en
qu

êt
e
is
vo
lle
di
g
an

on
ie
m

en
ka
n
op

ge
en

en
ke
le
w
ijz
e
na

ar
u
he
rle

id
tw

or
de
n

Bu
ur
t

he
le
m
aa
l

on
ee
ns

on
ee
ns

ne
ut
ra
al

ee
ns

he
le
m
aa
l

ee
ns

1.
Er

zij
n

vo
ld

oe
nd

e
w

in
ke

ls
en

vo
or

zie
ni

ng
en

in
de

bu
ur

t

2.
M

ee
r(

sc
ho

on
)o

pe
n

w
at

er
zo

u
de

bu
ur

ta
an

tr
ek

ke
lij

ke
rm

ak
en

3.
Ik

he
b

ge
en

la
st

va
n

ha
ng

jo
ng

er
en

in
de

bu
ur

t

4.
Er

zij
n

ge
no

eg
ve

rs
ch

ill
en

de
so

or
te

n
w

on
in

ge
n

in
de

bu
ur

t,
zo

w
el

in
gr

oo
tt

e
al

sl
ux

e

5.
Ee

n
ge

zo
nd

e
le

ef
om

ge
vi

ng
/b

uu
rt

is
be

la
ng

rij
k

6.
Di

ti
se

en
ve

ili
ge

bu
ur

tw
aa

ri
k

oo
k

's
na

ch
ts

ov
er

st
ra

at
du

rf

7.
Ki

nd
er

en
m

oe
te

n
ve

ili
g

ku
nn

en
sp

el
en

op
he

tb
in

ne
nt

er
re

in

8.
Ik

he
b

ee
n

au
to

en
ge

br
ui

k
de

ze
(b

ijn
a)

el
ke

da
g

9.
Ik

ge
br

ui
k

lie
ve

re
en

ve
ili

ge
ge

za
m

en
lij

ke
pa

rk
ee

rg
ar

ag
e

da
n

de
hu

id
ig

e
op

en
pa

rk
ee

rp
la

at
se

n

10
.A

ls
he

ti
n

de
bu

ur
tv

ei
lig

er
en

pr
et

tig
er

zo
u

zij
n

om
te

lo
pe

n
of

te
fie

ts
en

,d
an

zo
u

ik
va

ke
rg

aa
n

lo
pe

n
of

fie
ts

en

11
.I

k
w

il
lie

ve
re

en
gr

ot
e

ge
za

m
en

lij
ke

tu
in

op
he

tb
in

ne
nt

er
re

in
da

n
kl

ei
ne

pr
iv

é
tu

in
tje

s

12
.I

k
he

b
go

ed
co

nt
ac

tm
et

m
ijn

bu
re

n

13
.I

k
zo

u
m

ijn
af

va
lg

aa
n

sc
he

id
en

al
se

re
xt

ra
co

nt
ai

ne
rs

na
as

td
e

be
st

aa
nd

e
w

or
de

n
ge

pl
aa

ts
t

14
.A

ls
er

ee
n

kr
in

gl
oo

pw
in

ke
li

n
de

bu
ur

tz
ou

zij
n,

da
n

zo
u

ik
da

ar
ge

br
ui

k
va

n
m

ak
en

15
.I

k
zo

u
gr

aa
g

ie
m

an
d

in
de

bu
ur

tw
ill

en
di

e
m

ij
ka

n
he

lp
en

m
et

kl
ei

ne
re

pa
ra

tie
si

n
en

om
de

w
on

in
g

16
.I

k
zo

u
gr

aa
g

m
ee

rc
on

ta
ct

he
bb

en
m

et
an

de
re

bu
ur

tb
ew

on
er

s

17
.E

rm
oe

te
n

sp
ec

ia
le

ha
ng

pl
ek

ke
n

ko
m

en
vo

or
de

je
ug

d

1/
3

115

W
on

in
g

he
le
m
aa
l

on
ee
ns

on
ee
ns

ne
ut
ra
al

ee
ns

he
le
m
aa
l

ee
ns

18
.E

en
lif

ti
n

he
tg

eb
ou

w
is

zo
be

la
ng

rij
k

da
ti

k
er

ee
n

ho
ge

re
hu

ur
vo

or
ov

er
zo

u
he

bb
en

19
.D

e
po

rt
ie

k
is

m
ee

st
al

sc
ho

on
en

op
ge

ru
im

d

20
.M

ijn
w

on
in

g
is

ve
ili

g
te

ge
n

in
br

aa
k

21
.I

k
on

de
rv

in
d

ge
en

ov
er

la
st

va
n

du
iv

en

22
.I

k
zo

u
he

tb
al

ko
n

m
ee

rg
eb

ru
ik

en
al

sd
ez

e
vo

or
zie

n
w

as
va

n
te

op
en

en
be

gl
az

in
g

(s
er

re
)

23
.H

et
w

or
dt

in
de

zo
m

er
ze

ld
en

te
w

ar
m

in
m

ijn
w

on
in

g

24
.E

ri
sg

ee
n

sp
ra

ke
va

n
sc

hi
m

m
el

vo
rm

in
g

in
de

w
on

in
g

25
.E

en
ge

zo
nd

bi
nn

en
kl

im
aa

ti
sb

el
an

gr
ijk

26
.I

k
be

n
te

vr
ed

en
m

et
de

pl
aa

ts
in

g
va

n
de

ve
rw

ar
m

in
gs

bu
ize

n
en

ra
di

at
or

en

27
.M

ijn
w

on
in

g
he

ef
te

en
go

ed
e

ge
lu

id
sis

ol
at

ie
en

ik
he

b
ze

ld
en

la
st

va
n

ge
lu

id
va

n
bu

re
n

of
va

n
st

ra
at

28
.D

e
af

zu
ig

in
g

fu
nc

tio
ne

er
tg

oe
d

en
er

ko
m

en
ge

en
(e

te
ns

)g
eu

re
n

va
n

bu
re

n
m

ijn
w

on
in

g
bi

nn
en

29
.M

ijn
w

on
in

g
ve

rt
oo

nt
w

ei
ni

g
ki

er
en

en
ik

on
de

rv
in

d
ge

en
la

st
va

n
to

ch
t

30
.E

ri
sg

en
oe

g
va

st
e

op
sla

gr
ui

m
te

aa
nw

ez
ig

in
m

ijn
w

on
in

g

31
.E

rz
ijn

ge
no

eg
ve

rs
ch

ill
en

de
ka

m
er

si
n

m
ijn

w
on

in
g

32
.I

k
be

n
te

vr
ed

en
m

et
de

af
m

et
in

ge
n

va
n

m
ijn

ke
uk

en

33
.I

k
be

n
te

vr
ed

en
m

et
de

af
m

et
in

ge
n

va
n

m
ijn

ba
dk

am
er

34
.I

k
be

n
te

vr
ed

en
m

et
de

af
m

et
in

ge
n

va
n

m
ijn

to
ile

t

35
.I

k
be

n
te

vr
ed

en
m

et
de

af
m

et
in

ge
n

va
n

m
ijn

w
oo

nk
am

er

36
.I

k
be

n
te

vr
ed

en
m

et
de

af
m

et
in

ge
n

va
n

m
ijn

sla
ap

ka
m

er
s

37
.I

k
be

n
te

vr
ed

en
m

et
de

af
m

et
in

ge
n

va
n

m
ijn

ba
lk

on

38
.I

k
he

b
m

ijn
ke

uk
en

lie
ve

rg
ec

om
bi

ne
er

d
m

et
de

w
oo

nk
am

er
al

se
en

gr
ot

e
ru

im
te

da
n

tw
ee

lo
ss

e
ru

im
te

sz
oa

ls
nu

39
.I

k
ko

m
lie

ve
rd

ire
ct

vi
a

m
ijn

vo
or

de
ur

de
w

oo
nk

am
er

/k
eu

ke
n

bi
nn

en
da

n
ru

im
te

te
ge

br
ui

ke
n

vo
or

ee
n

en
tr

ee
ha

l

40
.I

k
he

b
no

oi
tl

as
tv

an
na

re
lu

ch
tje

si
n

de
ke

uk
en

do
or

gr
oe

nt
e

en
fr

ui
ta

fv
al

41
.E

rk
om

tg
en

oe
g

da
gl

ic
ht

bi
nn

en
vi

a
de

ra
m

en

2/
3

116

Al
ge
m
ee
n

Ho
ev

ee
lj

ar
en

w
oo

nt
u

in
uw

hu
id

ig
e

w
on

in
g?

<1
1

5
6

20
>2

0

O
p

w
el

ke
ve

rd
ie

pi
ng

w
oo

nt
u?

1e
2e

3e
4e

W
at

is
uw

ge
zin

ss
am

en
st

el
lin

g?
(m

ee
rd

er
e

ke
uz

es
m

og
el

ijk
)

Al
le

en
st

aa
nd

M
et

pa
rt

ne
r

M
et

1
ki

nd
M

et
m

ee
rk

in
de

re
n

W
at

is
uw

ge
bo

or
te

ja
ar

?

W
at

is
uw

be
ro

ep
?

W
at

is
uw

m
oe

de
rt

aa
l?

He
ef

tu
no

g
aa

nv
ul

le
nd

e
vr

ag
en

of
op

m
er

ki
ng

en
?

3/
3

117

118

Lombardijen

Rotterdam centraal station

Bijlage 2

Lombardijen is een wijk in het zuidelijke deel van Rotterdam en is in
bovenstaande afbeelding met een oranje kleur gearceerd. De wijk werd begin
jaren '60 gebouwd als zelfstandige stadswijk en is sinds 1991 onderdeel van de
deelgemeente IJsselmonde. De wijk ligt ten westen van de spoorlijn Rotterdam
- Dordrecht binnen een straal van ruim een kilometer van het gelijknamige NS
station. De A15 vormt net ten zuiden van de wijk een deel van de (snelweg) ring
Rotterdam.

119

Hoofdwegen

De hoofdwegen in Lombardijen zijn aangegeven in oranje en geel, waarbij
de drukste wegen in oranje zijn aangeduid. Lombardijen wordt horizontaal
doorsneden door de stadsroute s126. De Spinozaweg, zoals de weg hier heet,
bestaat uit 2x2 rijbanen met een brede middenberm. In het midden van de
kaart is het grote kruispunt met de Pascalweg en de Molenvliet waar de s123 in
Noordelijke richting loopt. Richting het Zuiden is een uitstekende verbinding
met de A15 die net buiten de kaart van Oost naar West loopt.

m 200mmmmmm 200m200m200m200m200m200

VAANW
EG

VI
CTO

R H
UGOW

EG

SPINOZAWEG

PASCALW
EG

SPINOZAWEG

M
O

LE
N

V
LIE

T

PASCALWEG

SPINOZAWEG

M
O

LE
N

VL
IE

T
INGE

PASCALWEG

SPINOZAWEG

S126

S126

S123

S126

120

Morfologie

In deze aangepaste versie van een "Nolli kaart" is de bebouwing in wit
aangegeven. De kaart toont enkele typische kenmerken van een na-oorlogse
uitbreidingswijk. Het zijn overwegend blokken van stroken of haken in het
groen. De blokken vormen samen een "stempel" die zich enkele malen herhaald.
In contrast met de meer traditionele morfologie zoals in de oude historische
stadscentra van bijvoorbeeld Amsterdam, Rome of Parijs, is de wegenstructuur
niet goed te herleiden op basis van de bebouwing alleen. In andere woorden,
er is geen sprake van vorm en contravorm, maar van gebouwen in het (open)
veld.

121

250m

500m

750m

1000m

Openbaar vervoer

De Rotterdamse wijk Lombardijen kent een uitstekende dekking van openbaar
vervoersvoorzieningen. Vier keer per uur vertrekken sprinters in Noordelijke
richting vanaf station Lombardijen en brengen reizigers in 10 minuten naar
Rotterdam centraal. Een gelijk aantal malen reizen sprinters in zuidelijke
richting binnen een kwartier naar Dordrecht. De tramlijnen zijn aangegeven in
paarse lijnen. Lijn 2 en lijn 20 passeren station Lombardijen en gaan dan Noord
over de Pascalweg. Tramlijn 25 is net te zien aan de linkerkant van de kaart. Alle
woningen staan binnen een straal van 500 meter van een van de busstations
waar een groot aantal buslijnen stoppen.

122

Groen en water

Tussen en rondom de Dura Coignet woningen liggen diverse grasveldjes die
beperkte waarde hebben voor gebruik, beleving en natuur. Op ongeveer 500
meter afstand ligt het Spinozapark dat in de laatste 5 jaren is heringericht
omdat er te weinig gebruik van gemaakt zou worden.

Gezien het geringe wateroppervlak is het gemeentelijk beleid gericht op het
vergroten van de bergingscapaciteit door meer open water in de wijk te krijgen.
Het Spinozapark heeft daarom al meer open water en er is direct ten oosten
daarvan een sloot aangelegd richting het spoor.

250m
500m

750m

Spinozapark

Bijenpark

123

Verkeerslawaai

De bovenste afbeelding geeft de geluidsbelasting door wegverkeer overdag
aan. De gevels van de woningen langs de Spinozaweg ontvangen met 60-70 dB
de hoogste geluidsbelasting door wegverkeer.

De onderste afbeelding geeft de geluidsbelasting door treinverkeer overdag
aan. De gevels van de woningen langs het spoor ontvangen met 70-75 dB de
hoogste geluidsbelasting door treinverkeer.

In de wet geluidshinder staat voor wegverkeer de voorkeurswaarde van
48 dB. Voor treinverkeer is de voorkeurswaarde 55 dB. In beide gevallen zijn
ontheffingen mogelijk tot 68 dB. Geluidwerende maatregelen zijn noodzakelijk.

124

Welzijn en zorg

Met het Maasstad Ziekenhuis binnen 500 meter en andere zorgvoorzieningen
zoals huisartsen en tandartsen binnen een kilometer is er een zeer goede
dekking.

1000m

500m

Maasstad ziekenhuis

125

Onderwijs

Op een afstand van minder dan 500 meter van de Dura Coignet woningen
liggen 2 basisscholen en een bibliotheek. Scholen voor speciaal onderwijs
liggen binnen een kilometer en in het Noordwesten van de wijk ligt een
school voor voortgezet onderwijs. De wijk is hiermee goed voorzien van
onderwijsmogelijkheden voor kinderen.

1000m

500m

e

e

126

Winkels & bedrijven

Vlakbij en net ten Zuid-Westen van de Dura Coignet woningen zijn enkele
"buitenlandse" winkeltjes en horeca gelegenheden gevestigd. Op 500 meter
afstand begint de winkelstraat langs de Spinozaweg met supermarkten,
drogisterijen en kleine kledingwinkels. Met 5 minuten fietsen in Oostelijke
richting vindt men winkelcentrum Keizerwaard en in 15 minuten is
winkelcentrum Zuidplein in westelijke richting ook te bereiken. Mogelijkheden
voor dagelijkse boodschappen liggen dus vlakbij en een breed spectrum aan
andere winkels is ook uitstekend te bereiken.

250m

500m

750m

1000m

€€

127

Ankerpunten

De winkels langs de Spinozaweg en de overige functies zoals het wijkgebouw
bij de kruising met Molenvliet vormen tezamen een ankerpunt in het midden
van Lombardijen. Ankerpunten in een wijk zijn plaatsen waar genoeg mensen
samenkomen dat er altijd wel wat levendigheid te vinden is. Deze sociale
"hotspot" ligt met ongeveer 500 meter behoorlijk dicht bij.

KeizeeKe erswaardswswwawae

HeemraadsingelHH ninssaa ggaammememeeHH

kGroene HilledijkH H k

ZuidpleinZuZu pp

ZuiderparkZuZu erer
250m

500m

750m

1000m

128

Mobiliteit

De mobiliteit betreft het aandeel van de bewoners dat verhuisd is, zowel binnen-,
naar- of uit de buurt. Het gaat hierbij om het percentage van het gemiddelde
aantal inwoners per blok of cluster van blokken (Gisweb, 2014).

Met 14-22% is de verhuisgeneigdheid binnen de Dura Coignet woningen
relatief hoog te noemen. Daar staat tegenover dat ook diverse andere blokken
in Lombardijen vergelijkbare percentages kennen.

129

Melding burengerucht

Deze kaart levert een overzicht van het aantal meldingen van burengerucht per
1000 bewoners in 2013 (Gisweb, 2014).

De Dura Coignet woningen zitten met meer dan 35 klachten per 1000 bewoners
in de hoogste categorie. De gestapelde woonvorm met beperkte geluidsisolatie
zou een verklaring kunnen zijn.

130

Uitkeringsgerechtigden

De kaart geeft een overzicht van het aandeel inwoners met een bijstandsuitkering
volgens de Wet Werk en Bijstand (WWB) in de potentiële beroepsbevolking per
blok of cluster van blokken (Gisweb, 2014).

Het Zuid-Oostelijke deel van Lombardijen huisvest in verhouding veel mensen
met een WWB uitkering. Dat komt overeen met het corporatiebezit, hetgeen
bedoeld is voor mensen met een laag inkomen. Of bewoners van de Dura
Coignet woningen uitschieten in deze categorie is niet te bepalen op basis van
de beschikbare informatie.

<= 1%
14

> 1% en <= 10%
> 10% en <= 20%

> 20%

131

Werkzoekenden

Bovenstaande kaart geeft een overzicht van het aandeel niet-werkende
werkzoekenden die voor minder dan 1 jaar staan ingeschreven bij het CWI. Het
aandeel betreft het percentage van de totale potentiële beroepsbevolking per
blok of cluster van blokken (Gisweb, 2014).

De belangrijkste conclusie op basis van deze informatie is dat er relatief veel
niet werkende werkzoekenden wonen in de Dura Coignet complexen.

(Het ogenschijnlijke verschil tussen het aandeel werkzoekenden in de Dura Coignet woningen
langs de Spinozaweg en de woningen langs het spoor zou kunnen betekenen dat het
percentage juist rond de 10% ligt.)

132

Bestemmingsplan

Het bestemmingsplan bepaalt wat er met de ruimte mag gebeuren. Omdat
alle gebieden een specifieke bestemming hebben in plaats van gemengde
functies zijn er geen wijzigingen aan de bestaande situatie mogelijk zonder een
aanpassing van het bestemmingsplan.

133

Corporatiebezit

In het rood aangegeven zijn de woningen in corporatiebezit. Op een enkele
uitzondering na zijn deze allemaal in het bezit van woningcorporatie
Havensteder. Met 3217 woningen beheert zij bijna de helft van het totale
woningbestand in Lombardijen (Havensteder 2011). Havensteder is daarmee
een zeer belangrijke partij in de wijk.

134

Eigendom

Bovenstaande afbeelding geeft de eigendomssituatie weer van de Dura
Coignet woningen in Rotterdam Lombardijen. Woningcorporatie Havensteder
beheert niet alleen de woningen zelf, maar ook het grootste gedeelte van het
binnenterrein. Dit is aangegeven in oranje. De gemeente is verantwoordelijk
voor de wegen, voetpaden en omliggende waterpartijen.

De eengezinswoningen ten Zuiden van de Dura Coignet woningen worden ook beheerd door
Havensteder. Vanwege de focus op de DC woningen en voor de leesbaarheid zijn deze niet
gekleurd.

135

Orientatie

Hoewel het in eerste opzicht van buitenaf niet meteen duidelijk is wat de
voor- en achterkant van de woningen zijn, staan alle entree's Zuid-Oost of
Zuid-West gericht zoals schematisch weergegeven op de afbeelding. Met de
gestandaardiseerde plattegronden is het voordeel hiervan dat alle woonkamers
in zekere mate Zuid gericht zijn en op een deel van de dag direct zonlicht
krijgen. De relatie tussen de woningen en het binnenterrein krijgt echter wel
een zekere ambiguiteit omdat een deel van de woningen naar binnen gericht
is en het andere deel het binnenterrein de rug toe keert. Het binnenterrein is
daarmee noch een informele achtertuin, noch een formele voorkant.

136

Parkeren

De afgelopen jaren is het aantal parkeerplekken op het binnenterrein
aanzienlijk gegroeid. De vakken zijn met oranje aangegeven. Voorheen waren
de parkeerplaatsen op het binnenterrein evenwijdig aan de wegen en er waren
klachten over de hoge parkeerdruk. Doordat de parkeerplaatsen tegenwoordig
haaks staan op de weg is er meer capaciteit. In totaal zijn er nu 34 parkeervakken
op het binnenterrein en 24 enkele garages in de plint voor 96 woningen. Er
van uitgaande dat alle enkele garages gebruikt worden voor het parkeren komt
het neer op een parkeernorm van 0.6. Ondanks de extra parkeerplaatsen op
het binnenterrein zijn zeker in de avond redelijk veel auto's geparkeerd op de
stoepen die zijn aangeduid met een oranje stippellijn.

137

Zicht en inbraak

Vanwege de gesloten plint is er minder zicht en controle op de buitenruimte.
Vanaf hogere verdiepingen is het alleen mogelijk om de ruimte direct tegen het
gebouw aan te zien als men toevallig op het balkon of bij het raam staat.

Het gevolg is dat inbrekers vrij spel hebben langs de Spinozaweg en langs
het spoor. De eerste verdieping is gemakkelijk te bereiken met een ladder of
opstapje. Overdag is er nog wat zicht vanaf de Spinozaweg, maar in de avond is
daar nog weinig sprake van.

138

Gevels

Vanwege de hoge mate van prefabricage van het Coignet systeem tonen de
gevels een grote mate van repetitie. De basiseenheid is een portiek waar 8
woningen om zijn geclusterd. De woonblokken zijn meestal samengesteld uit
4, en soms 6 portiekeenheden. Door de balkons/ loggia's is het duidelijk dat er
sprake is van een woonfunctie bovenop een plint.

Woonkamer / voorzijde

Keuken / achterzijde

139

Gevelopeningen

De gevel kent een zeer symmetrische opzet qua gevelopeningen. De ramen
en kozijnen volgen deze symmetrie echter niet meer in de voorgevel sinds
de renovatie eind jaren '80. Het valt ook op dat de raampartijen een stuk
bescheidener zijn in afmeting dan de gevelopeningen vanwege de toepassingen
van gesloten panelen, ventilatieroosters boven de ramen en brede kozijnen.

Voor

Openingen

Glas

X

Achter

140

2.48m

2.60m

0.60m

1.66m

0.34m

0.18m

0.18m

Doorsnede

De doorsnede over de diepte van de woningen loopt door het balkon aan
de voorkant, een slaapkamer, de hal en de keuken aan de achterzijde. De
woonverdiepingen hebben alle vier een vrije hoogte van 2.60 meter en staan
op een plint met een vrije hoogte van 2.42 meter. De vloeren zijn 0.18 meter dik.
De beperkte verdiepingshoogte maakt extra geluidswerende toevoegingen
aan de vloer problematisch omdat er dan weinig vrije hoogte overblijft.

141

Onderhoud

Onderhoud gebeurt in principe via het schema van een 5 jarenplan.
Het schema is nogal warrig geworden door de transities in beheer.
Onderhoudswerkzaamheden zijn hierdoor niet altijd optimaal georganiseerd
en in plaats van alles in een keer goed aan te pakken, worden losse elementen
onderhouden volgens het schema. Voorheen werden conditiemetingen met
grotere regelmaat gedaan en gebeurde onderhoud in termijnen van 3 jaar. Het
onderhoudswerk zelf wordt altijd uitbesteed.
2 Jaar geleden is al het (nog aanwezige) houtwerk en zijn de balkonhekken
geschilderd. Daarnaast waren de gevels gereinigd omdat deze vol algen zaten.
Anno 2014 is er wederom sprake van ernstige algengroei, met name aan de
Noordkant (Havensteder, 2014).

Geschilderd hout, enkel glas

Kunststof raamkozijn, dubbel glas

Pleisterwerk

Geschilderd beton

Beton

Geschilderd staal

Gecoat staal

Kunststof deur

142

10
65

0m
m

3700mm 3050mm 2400mm 3050mm 3700mm

24
60

m
m

24
65

m
m

49
85

m
m

Berging 1

Berging 2

Garage 1

Berging 7

Garage 2Berging 6Berging 5Berging 4

Hal

Berging 3

Berging 8

10
65

0m
m

16900mm

13
00

m
m

38
95

m
m

50
35

m
m

KeukenBadkamer
Balkon 2

Balkon 1 Balkon 1

Slaapkamer 1

Woonkamer Woonkamer

Slaapkamer 2

WC WC

HalHal

Slaapkamer 3

Slaapkamer 2

Keuken Badkamer
Balkon 2

74m2 62m2

Plattegrond

Het trappenhuis aan de achterzijde van het gebouw ontsluit per verdieping 2
woningen. Deze woningen hebben een interne voordeur wat als voordeel heeft
dat geen gevelruimte gebruikt hoeft te worden voor de entree. De centrale hal
geeft gemakkelijk toegang tot alle kamers behalve de badkamer, welke een
bijzondere verbinding heeft met niet alleen de master bedroom, maar ook
de keuken en een van de loggia's. In geval van een Oost-West georienteerde
woning geven de 2 loggia's bewoners de mogelijkheid om zowel 's ochtends
als 's avonds buiten in de zon te zitten. Een Noord-Zuid orientatie laat de loggia
aan de Noordkant echter in onbruik. Beide woningen zijn precies gelijk op het
feit na dat de linker woning een extra kamer heeft voor het trappenhuis.

143

De isometrische projectie is een aanvulling op de plattegrond om het gebouw
beter ruimtelijk weer te geven. Het laat nog duidelijker dan een plattegrond
zien hoe het gebouw, haaks op de voorgevel, in 5 beuken verdeeld is. De
massieve betonnen wanden geven woningen met een "hokkerige" structuur.
De woningen hebben de mogelijkheid om aangepast te worden tot
doorzonwoning als de kastenmuur in de buitenste beuken tussen slaapkamer
1 en de woonkamer wordt doorgebroken.
De begane grond veel verkeersruimte, maar is daar niet aantrekkelijk door
geworden. De leidingschachten staan bijvoorbeeld middenin de grote ruimtes
links en recht van het trappenhuis en de ruimte is hier, in tegenstelling tot de
woonverdiepingen, niet erg efficient benut.

Ruimtes

Leidingschacht

144

Draagconstructie

Het grootste deel van de draagconstructie bestaat uit geprefabriceerde
gewapend betonnen panelen die op lokatie via speciale uitsparingen aan elkaar
gegoten zijn. De muren van de begane grond zijn in-situ gegoten en het geheel
staat op heipalen. De vloeren bestaan ook uit geprefabriceerde elementen en
de overspanning loopt evenwijdig aan de gevel. Bij de loggia's is de vloer iets
dunner uitgevoerd. De dragende muren zijn in donkergrijs aangeduid en de
interne muren hier haaks op staan zorgen voor stabiliteit in die richting.

In de elementen die met een oranje kleur zijn aangeduid kunnen enkele
uitsparingen worden gemaakt zonder de stabiliteit van het gebouw in gevaar
te brengen.

145

Daglicht

De schematische weergave van de daglichttoetreding laat zien dat daglicht niet
optimaal benut wordt. De raamopeningen aan de linkerkant (voorzijde) rijken
niet tot het plafond en het bovenste deel is opgevuld door een ventilatierooster.
De raamopeningen aan de rechterkant (achterzijde) rijken wel tot het plafond,
maar omdat de gevel daar terug gezet is om ruimte te bieden aan een loggia,
heeft dat weinig nut. Het lage plafond van de begane grond beperkt de
daglichttoetreding, maar de raampjes aan de achterzijde laten wel wat licht
binnen voor een deel van de bergingen.

146

?

Entree

In eerste opzicht zijn de entrees van de Dura Coignet woningen niet gemakkelijk
te vinden. Elke portiek heeft 2 grote garagedeuren met dezelfde afmetingen
als de entree's. Omdat de entree's ook nog wat verdiept liggen, lijken ze op
openstaande garagedeuren. De weinig markante voordeuren zijn eerder
typerend voor een berging, hetgeen in dit geval correct is want de entree naar
de woningen gaat dwars door de bergingen. De slechte verlichting in de portiek
helpt niet om het geheel uitnodigender te maken.

147

Routing

Met parkeerplaatsen voor de deur en 2 garages per portiek is de buitenruimte
grenzend aan de gebouwen duidelijk ontworpen voor de auto. Lopend over het
voetpad heeft men een gesloten plint aan een kant en geparkeerde auto's aan
de andere kant. Bewoners worden in zekere zin aangemoedigd om direct vanuit
de auto hun woning in te gaan. De lage donkere gang langs de bergingen leidt
naar het trappenhuis dat via een klein bordes op elke verdiepingen 2 woningen
ontsluit.

148

Fundering

Elke beuk wordt ondersteund door 3 heipalen die elk 4 meter van elkaar
verwijderd zijn. Waar 2 portiekeenheden bij elkaar komen (rechts op de
afbeelding) is een extra heipaal geintroduceerd, wellicht omdat die wand extra
zwaar belast wordt door de 2 bredere beuken (3900mm) aan weerskanten.
Zoals eerder vermeld zijn de portiekeenheden geclusterd in sets van 4 of 6. In
het midden daarvan zijn de muren en fundering dubbel uitgevoerd zodat ze
structureel losgekoppeld zijn.

De plaatsing van de heipalen doet vermoeden dat de losse wanddelen in de
3250 mm beuken niet bijdragen aan de stabiliteit van het gebouw.

10
65

0m
m

13
00

 m
m

3900 mm 3900 mm3250 mm 3250 mm2600 mm

40
00

 m
m

40
00

 m
m

13
00

 m
m

60
0

m
m

26
00

 m
m

31
50

 m
m

31
50

 m
m

11
50

 m
m

149

Isolatie

Bovenstaande afbeelding geeft een schematische weergave van de opbouw
van het dak en de buitenmuren van de Dura Coignet woningen in Lombardijen.
De warmteweerstand van een constructie wordt uitgedrukt in Rc. Volgens het
bouwbesluit 2015 moet het dak een waarde halen van minimaal 6 en de gevel
minimaal 4.5. Met een R waarde van 1.8 voor het dak en 2.3 voor de gevels is de
isolatie van de Dura Coignet woningen bijzonder ondermaats.

Rdak=∑R + Ri + Re = 0.09 + 1.54 + 0.13 + 0.04 = 1.8 m2 ∙K/W
Rwand=∑R + Ri + Re = 0.02 + 0.57 + 0.09 + 1.43 + 0.13 + 0.04 = 2.3 m2 ∙K/W
R = d / λ
Beton (gewapend en verdicht) λ = 2 W/(m∙K)
Polyurethaanschuim λ = 0.026 W/(m∙K)
Polystyreenschuim (geexpandeerd) λ = 0.035 W/(m∙K)
Overgangsweerstand van binnenlucht naar materiaal Ri = 0.13 m2 ∙K/W
Overgangsweerstand van materiaal naar buitenlucht Re= 0.04 m2 ∙K/W

45mm20mm175mm50mm

300mm

22
0m

m

18
0m

m
40

m
m

Sierpleister
Hechtmortel met glasweefsel
Polystyreen 50 mm
Gewapend beton
Polystyreen 20 mm
Gewapend beton

2 laags dakbedekking
Polyurethaan 40 mm
Gewapend beton

Dak

Wand

Derk Wijtsma
derkwijtsma@gmail.com

 Januari 2016

	thesis_wijtsma_1182056
	thesis_wijtsma_1182056aaa

