

DEMOGRAFISCHE KRIMP EN OUDER WORDEN IN EIGEN HUIS

Onderzoeks- en advies rapport

DEMOGRAFISCHE KRIMP EN OUDER WORDEN IN EIGEN HUIS

Onderzoek naar (steden)bouwkundige
woningaanpassingen & architectonische
eigenschappen van sociale
woningbouw in Nieuw Buinen.

/ IMPRESSUM

BUREAU NOORDERRUIMTE

Hanzehogeschool Groningen
Zernikeplein 11, A1.03
9747 AS Groningen

OPDRACHTGEVER INTERN

Hieke van der Kloet
Docentonderzoeker
Kenniscentrum NoorderRuimte
Lectoraat krimp en leefomgeving
Zernikeplein 11, A1.03
9747 AS Groningen
h.t.van.der.kloet@pl.hanze.nl

AFSTUDEER DOCENT

Ireen de Jong
Hanzehogeschool Groningen SABC
Zernikeplein 11, B1.55
9747 AS Groningen
i.s.de.jong@pl.hanze.nl

STUDENT

Kaspar Huppelschoten
Student Bouwkunde - bouwmanagement
Hanzehogeschool Groningen SABC
Studentnummer: 353992
Kleine raamstraat 11
9711 CG Groningen
k.huppelschoten@hotmail.com
+31 616622771

OPDRACHTGEVER EXTERN

Joost Renzenbrink
Projectontwikkelaar Lefier Ontwikkelbedrijf
Industrieweg 33
9600 AB Hoogezand
j.renzenbrink@lefier.nl
+31 621245134

LEZER

Robert Ovbiagbonhia
Hanzehogeschool Groningen SABC
Zernikeplein 11, B1.55
9747 AS Groningen
a.r.ovbiagbonhia@pl.hanze.nl

STUDENT

Wilbert Steenhuis
Student Bouwkunde - architectuur
Hanzehogeschool Groningen SABC
Studentnummer: 368936
Alexanderstraat 7a
9724 JT Groningen
wilbertsteenhuis@gmail.com
+31 646080340

Groningen, 2 juni 2014

/ VOORWOORD

Eind 2013 hebben wij tijdens de afstudeer voorlichting van de Academie voor Architectuur, Bouwkunde & Civiele techniek (SABC) aangegeven graag samen af te studeren, omdat onze prettige samenwerking in het verleden tot goede resultaten heeft geleid. Tijdens het inventariseren van de mogelijkheden voor het afstuderen zijn wij op het pad van bureau NoorderRuimte gekomen. Interessante actuele projecten en een multidisciplinaire werkomgeving waren redenen om samen te solliciteren naar een afstudeerplaats bij bureau NoorderRuimte.

Toen wij in januari 2014 na de sollicitatieprocedure aangenomen waren bij bureau NoorderRuimte, zijn wij in contact gekomen met het project demografische krimp en ouder worden in eigen huis. Dit project is onderdeel van het Healthy Ageing programma van bureau NoorderRuimte. Hoe creëren we een duurzame woonomgeving die telkens aangepast kan worden voor de ouder wordende bewoner? Dit project, dat opgezet is door mevrouw Van der Kloet sprak ons aan. Een gesprek met mevrouw Van der Kloet eind januari leidde tot het geven van een opdracht mits wij een opdrachtgever uit het werkveld zouden kunnen interesseren voor dit project.

Direct zijn wij op zoek gegaan naar een externe opdrachtgever passend bij het project, deze hebben wij begin februari 2014 gevonden in het Ontwikkelbedrijf van wooncorporatie Lefier. De heer Renzenbrink heeft ons het herstructureringsplan 'Nije Daip' te Nieuw-Buinen verstrekt. Een herstructureringsplan waarvan één van de uitgangspunten, inzetten op levensloopgeschikt renoveren is.

Met levensloopgeschikt renoveren kunnen wij goed aansluiten bij het project demografische krimp en ouder worden in eigen huis. Wij zijn in de tweede helft van februari 2014 begonnen met het opstellen van een projectplan, samengesteld op basis van het herstructureringsplan 'Nije Daip' en het project demografische krimp en ouder worden in eigen huis. Begin maart hebben wij het projectplan genaamd, *onderzoek naar (steden)bouwkundige woningaanpassingen & architectonische eigenschappen van sociale woningbouw in Nieuw-Buinen* aan de academie voor architectuur, bouwkunde & civiele techniek en opdrachtgever gepresenteerd.

De afgelopen drie maanden hebben wij hard, maar met veel plezier gewerkt aan de uitvoering van het projectplan waarvan u de resultaten in dit rapport vindt.

Wij zijn het Lefier Ontwikkelbedrijf en in het bijzonder de heer Renzenbrink dankbaar voor het geven van de uitdagende opdracht en de gegeven begeleiding tijdens het afstudeer project. Verder zijn wij dank verschuldigd aan de kritische maar bovenal prettige begeleiding van onze afstudeerbegeleider mevrouw De Jong, onze lezer de heer Ovbiagbonhia en onze interne opdrachtgever mevrouw Van der Kloet.

Groningen, 2 juni 2014
Wilbert Steenhuis & Kaspar Huppelschoten

/ SAMENVATTING

Het groeiende percentage 65 plussers in ons land en de hervorming in de zorg zijn een actueel en structureel probleem. Ouderen moeten langer thuis blijven wonen om de zorg betaalbaar te houden. De regio's waar de vergrijzing samengaat met krimp en ontgroening zullen naar verwachting het eerst met deze problematiek te maken krijgen of hebben hier al mee te maken. Onderzoek bevestigt deze ontwikkelingen op lokaal niveau in Drenthe, onder andere in Nieuw-Buinen.

In opdracht van wooncorporatie Lefier en de gemeente Borger-Odoorn is een herstructureringsvisie opgesteld voor de 'sociaal zwakkere' naoorlogse uitbreidingswijk aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen, ook bekend als Bloemenbuurt. In dit herstructureringsplan is een vernieuwde veilige en duurzame woonomgeving beschreven. Er wordt ingespeeld op de toekomstige krimp door 79 sociale huurwoningen te slopen. Ter plaats hiervan wordt een wateras aangelegd, een stedenbouwkundige kwaliteit en een cultuurhistorisch aspect. De overige 219 sociale huurwoningen in het plangebied worden gerenoveerd, waarbij ingezet wordt op levensloopgeschiktheid. Het levensloopgeschikt renoveren vormt de basis van dit afstudeerproject.

Door middel van locatieanalyse, een interview en deskresearch is het plangebied op meerdere aspecten in kaart gebracht. De sociale huurwoningen in de Bloemenbuurt zijn onderverdeeld in woningtypen, wat de onderlegger voor de mogelijkheden vormt.

Het onderzoek naar flexibiliteit, levensloop van de mens, vergrijzing, ouderen, zorg, woongedrag en woonvormen heeft inzicht gegeven in mogelijkheden voor het levensloopgeschikt wonen. Door middel van een universeel programma van mogelijkheden zijn de renovatiemogelijkheden per woningtype in kaart gebracht.

Uit literatuuronderzoek is gebleken dat een levensloopgeschikte woning zich in een levensloopgeschikte wijk moet bevinden. Een wijk waarin zorgvoorzieningen en toegankelijkheid van openbare ruimten belangrijke factoren zijn. Diverse eisenpakketten met betrekking tot toegankelijkheid, stellen criteria waaraan een woning moet voldoen. Levensloopgeschikt is hierbij de eenvoudige aanpasbaarheid van een woning naar een situatie waarin een bewoner te maken krijgt met functiebeperkingen. Door een systeem toe te passen waarbij woningen worden voorzien van een preventieve aansluiting voor een uitwisselbare externe module, die de woning daarmee geschikt maakt voor bewoners met een functiebeperking.

Om een ingewikkeld proces als herstructurering in een wijk goed te laten verlopen kan een innovatieve horizontale organisatiestructuur worden toegepast. Het gezamenlijke belang 'van bewoners tot overheden' staat hierbij centraal.

/ INHOUDSOPGAVE

1.0 INLEIDING	8
2.0 ONDERZOEK	10
2.1 Onderzoeksofzet	
2.1.1 Aanleiding	11
2.1.2 Probleemstelling	11
2.1.3 Doelstelling	11
2.1.4 Onderzoeksvragen	11
2.1.5 Afbakening	12
2.1.6 Eindproducten	12
2.1.7 Onderzoeksaanpak	12
3.0 ANALYSE PLANGEBIED	16
3.1 Stedenbouwkundige analyse	
3.1.1 Geschiedenis	17
3.1.2 Veenkoloniaal landschap	17
3.1.3 Woningtypen	19
3.1.4 Voorzieningen	19
3.1.5 Structuurvisie	19
3.1.6 Conclusie	20
3.2 Woninganalyse	
3.2.1 Inleiding	25
3.2.2 Geschiedenis	25
3.2.3 Woningtypen	25
3.2.4 Woninganalyse	26
3.2.5 Woningtype A	29
3.2.6 Woningtype B	31
3.2.7 Woningtype C	33
3.2.8 Woningtype D	35
3.2.9 Woningtype E	37
3.2.10 Woningtype F1	39
3.2.11 Woningtype F2	41
3.2.12 Woningtype G	43
4.0 LEVENSLIOP EN LEVENSLIOPGESCHIKT WONEN	44
4.1 Flexibel of levensloopgeschikt	
4.1.1 Inleiding	45
4.1.2 Naoorlogse flexibiliteit	45
4.1.3 Aanpasbare woning	45
4.1.4 Levensloopgeschikte woning	46
4.1.5 Bouwkundige flexibiliteit	46
4.1.6 Conclusie	46
4.2 Levensloop, vergrijzing en zorg	
4.2.1 Inleiding	47
4.2.2 Levensloop	47
4.2.3 Vergrijzing	47
4.2.4 Ouderen van de toekomst	48
4.2.5 Woongedrag van ouderen	49
4.2.6 Ouderenzorg	49
4.2.7 Mantelzorg	50
4.3 Woonvormen	
4.3.1 Inleiding	51
4.3.2 Regulier wonen	51
4.3.3 Mantelzorg wonen	51
4.3.4 Beschut wonen	52
4.3.5 Beschermd wonen	52
4.3.6 Verpleegd wonen	53
4.3.7 Conclusie	53
4.4 Programma van mogelijkheden	
4.4.1 Inleiding	54
4.4.2 Gebruik mogelijkhedenmatrix	54
4.4.3 Mogelijkhedenmatrix	56
5.0 ONTWERPEND ONDERZOEK	58
5.1 Een levensloopgeschikte wijk	
5.1.1 Inleiding	59
5.1.2 Zorg/hulp punt	59
5.1.3 Woningtypen	59
5.1.4 Bereikbaarheid	61
5.1.5 Diskwaliteiten worden kwaliteiten	61
5.1.6 Een levensloopgeschikte woonomgeving	61
5.1.7 Conclusie	62
5.2 Levensloopgeschikt wonen	
5.2.1 Inleiding	66
5.2.2 Uitgangspunten woningtypen	66
5.2.3 Stroomversnelling	67
5.2.4 Levensloopgeschikte eengezinswoning	67
5.2.5 Programma van eisen levensloopgeschikte woning	68
5.2.6 Levensloopgeschikte scenario's	69
5.2.7 Keuze scenario	70
5.3 Schetsontwerp	
5.3.1 Inleiding	71
5.3.2 Situering modules	71
5.3.3 Module varianten	71
5.3.4 Ontwerp	72
5.3.5 Materialisering	73
5.3.6 Plattegronden	74
5.3.7 Gevels	75
6.0 EEN GESCHIKTE UITVOERINGSMETHODIEK	76
6.1 Partnering	
6.1.1 Inleiding	77
6.1.2 Partnering	77
6.1.3 Wat onderscheid partnering	78
6.1.4 Wat levert partnering op	78
6.1.5 Partnering en de Nederlandse markt	79
6.1.6 Economische eigenschappen partnering	79
6.1.7 Conclusie	79
6.2 Bewoners en belangen	
6.2.1 Inleiding	80
6.2.2 Voorgeschiedenis	80
6.2.3 Het belang van bewonersbelangen	80
6.2.4 Bewoners participatie	80
6.2.5 Draagvlak onder bewoners	81
6.2.6 Financiële belangen van bewoners	81
6.2.7 Conclusie	82
6.3 Renoveren in bewoonde situatie	
6.3.1 Inleiding	83
6.3.2 Overlast	83
6.3.3 Overlastbeperking bruikbaarheid woning	83
6.3.4 Beperking inbreuk privacy	85
6.3.5 Beperking inperking veiligheid	85
6.3.6 Beperking inperking eigen tijdsindeling	85
6.3.7 Uitvoeringsduur	86
6.3.8 Conclusie	86
6.4 Financiën en uitvoeringsmethodiek	
6.4.1 Inleiding	87
6.4.2 Financiën	87
6.4.3 Uitvoeringsmethodiek	87
7.0 CONCLUSIES EN AANBEVELINGEN	88
LITERATUUR	90
BIJLAGEN	93

1.0 / INLEIDING

De vergrijzende bevolking, de steeds ouder wordende bevolking, krimp, de hervorming van de zorg en het grote aantal naoorlogse woningen dat niet meer aan de huidige maatstaven voldoet. Dit zijn actuele onderwerpen waar in dit onderzoek vanuit de bestaande literatuur en bestaande casestudies, in relatie tot levensloopgeschikte woningrenovatie onderzoek naar wordt gedaan. De centrale vraag die in dit rapport wordt beantwoord is: Hoe kun je de bestaande woningvoorraad en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen herstructureren en levensloop geschikt maken? De resultaten zijn in dit rapport gepresenteerd.

In het tweede hoofdstuk wordt de vormgeving van het onderzoek, van de aanleiding, probleemstelling en onderzoeksvragen tot de onderzoeks aanpak beschreven. Vervolgens wordt in het derde hoofdstuk de huidige situatie geanalyseerd.

Het literatuuronderzoek begint in het vierde hoofdstuk, hierin wordt het eerste deel van de onderzoeksvragen beantwoord. De resultaten uit het literatuuronderzoek worden als onderlegger gebruikt voor het in hoofdstuk vijf beschreven ontwerpend onderzoek. In het zesde hoofdstuk belichten we de uitvoering en organisatie van woningrenovatie.

In het zevende, tevens laatste hoofdstuk, geven wij met conclusies definitief antwoord op de onderzoeksvragen.

We hebben in het rapport de tekst waar mogelijk ondersteund met illustraties. Al deze illustraties zijn van eigen hand, indien er bronnen zijn gebruikt voor het maken van de illustraties is dit in de figuuraanduiding aangegeven.

Bij dit rapport hoort het bijgevoegde voorlopig ontwerp waarin onze bevinden uit het rapport in de praktijk zijn gebracht.

◀ **Figuur 2.1**
Overzicht plangebied dorp Nieuw-Buinen en Stadskanaal. (Kadaster, 2014)

◀ **Figuur 2.2**
Plangebied herstructurering Linnaeuslaan en Chrysantstraat in Nieuw-Buinen. (Kadaster, 2014)

2.1 /	Onderzoekopzet
2.1.1 /	Aanleiding
2.1.2 /	Probleemstelling
2.1.3 /	Doelstelling
2.1.4 /	Onderzoeksvragen

2.1.1 Aanleiding

Nederland vergrijsd dat staat vast, de komende 25 jaar zal het aandeel 65 plussers van de bevolking in Nederland naar een maximum stijgen. Om gedurende deze 25 jaar goed in te spelen op de woningbehoefte, moet er geleidelijk meer geschikte huisvesting voor 65 plussers gerealiseerd worden. Om uiteindelijk in 2040, tijdens het hoogtepunt van de grijze druk, voldoende levensloopgeschikte woningen in voorraad te hebben. (CBS, 2009)

Naast de vergrijzing hebben een aantal grensgemeenten in Nederland ook nog eens te kampen met krimp en ontgroening. Dit heeft ook effect op de woningbehoefte en de benodigde woningvoorraad. De verwachting is dat in de gemeentes waar vergrijzing gepaard gaat met krimp en ontgroening als eerste een tekort aan woningen voor 65 plussers zal ontstaan. (CBS, 2009)

Wooncorporatie Lefier heeft herstructureringsplannen voor de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen (zie figuur 2.1 en 2.2) ook wel de Bloemenbuurt genoemd. Het veenkoloniale dorp Nieuw-Buinen in de gemeente Borger-Odoorn heeft te maken met vergrijzing, ontgroening en krimp, (CBS, 2009) waardoor in de nabije toekomst een grotere behoefte naar levensloopgeschikte woningen zal ontstaan. (Companen, 2011) Daarbij bestaat er momenteel een grote concentratie van eenzijdig opgebouwde en technisch slechte woningvoorraad in de Bloemenbuurt. Ook de sociaalmaatschappelijke en sociaaleconomische situatie in de buurt vraagt om aanpak. (BügelHajema Adviseurs, 2011)

Om de sociaalmaatschappelijke en sociaaleconomische situatie te verbeteren zijn er verschillende stappen gezet. Deze ontwikkelingen zijn beschreven in het Dorp ontwikkelingsprogramma van Nieuw-Buinen. (Companen, 2009) In opdracht van de gemeente Borger-Odoorn en wooncorporatie Lefier is voor de fysieke buurtaanpak een herstructureringsvisie 'Nije Daip' opgesteld door BügelHajema Adviseurs. (BügelHajema Adviseurs, 2011) Deze herstructureringsvisie voor de Bloemenbuurt heeft als doel dat er een duurzame woonomgeving en duurzaam sociaal klimaat zal ontstaan.

2.1.2 Probleemstelling

Momenteel voldoet de bestaande woningvoorraad in Nieuw-Buinen niet aan de toekomstige behoefte. Het aantal seniorenwoningen is niet voldoende om aan de toekomstige vraag te voldoen. (Companen, 2011) Daarom is de behoefte de bestaande woningvoorraad te herstructureren zodat deze levensloopgeschikt wordt.

2.1.3 Doelstelling

De bestaande woningvoorraad en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen levensloopgeschikt maken.

2.1.4 Onderzoeksvragen

Hoofdvraag

Hoe kun je de bestaande woningvoorraad en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen herstructureren en levensloopgeschikt maken?

Deelvragen

1. Wat is de huidige (technische) situatie van woning en directe omgeving Linnaeuslaan en Chrysantstraat te Nieuw-Buinen?
 - Welke woningtypen staan in het plangebied?
 - Wat is de technische staat van de woningen in het plangebied?
 - Wat zijn stedenbouwkundige kwaliteiten en diskwaliteiten van het plangebied?

- 2.1 / Onderzoeksopzet**
 2.1.4 / Onderzoeksvragen
 2.1.5 / Afbakening
 2.1.6 / Eindproducten
 2.1.7 / Onderzoeksaanpak

2. Wat is levensloop en wat is een levensloopgeschikte woning volgens de literatuur?
- Wat is de rol van flexibiliteit binnen levensloopgeschikt wonen?
 - Wat is de rol van zorg binnen levensloop geschikt wonen?
 - Wat zijn mogelijke woonvormen?
3. Wat is een scenario waarin woning en directe omgeving Linnaeuslaan en Chrysantstraat te Nieuw-Buinen levensloop geschikt is?
- Wat is de door ons te hanteren definitie voor een levensloopgeschikte woning binnen dit onderzoek?
 - Wat zijn mogelijkheden voor de bestaande woningen, hoe kan deze eruit zien?
 - Hoe kan de toekomstige levensloop geschikte woning er uit zien?
4. Wat is een geschikte uitvoeringsmethodiek voor de herstructurering van de woningen en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-buinen?
- Wat kan de partnering* in de realisatiefase van herstructureringsplannen bijdragen?
 - Waar liggen de grenzen van woningverbetering/renovatie in bewoonde situatie?
 - Wat zijn bewonersbelangen bij een woningverbetering/renovatie?
 - Wat zijn financiële gevolgen van uitvoeringsmethodieken?

2.1.5 Afbakening

Het afstudeerproject richt zich op de herstructurering van de woningen en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen.

Het geheel zal uiterlijk 2 juni 2014 worden opgeleverd aan:

- **De academie voor architectuur, bouwkunde en civiele techniek**
Functie: afstuderen aan de Academie voor Architectuur, Bouwkunde en Civiele techniek
- **Bureau NoorderRuimte**
Functie: bijdragen het onderzoek iAge en Healthy ageing van bureau NoorderRuimte
- **Wooncorporatie Lefier**
Functie: als onderlegger/aanvulling fungeren voor de herstructureringsvisie het Nije Daip van woningen en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen

2.1.6 Eindproducten

Het adviesrapport dat door Wilbert Steenhuis & Kaspar Huppelschoten wordt opgeleverd aan Lefier zal de volgende producten bevatten.

- Uitgewerkt ontwerp (VO niveau) voor de woningen en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen
- Uitvoeringsplan voor het uitgewerkte ontwerp

2.1.7 Onderzoek aanpak

1. Wat is de huidige (technische) situatie van woning en directe omgeving Linnaeuslaan en Chrysantstraat te Nieuw-Buinen?
- Foto's maken van de locatie
 - Bepalen aantal verschillende woningtypen
 - Verkrijgen bestaande gegevens verschillende woningtypen
 - Digitaliseren plangebied (autocad)
 - Verkrijgen bestaande visierapporten op het plangebied
 - Stedenbouwkundige kwaliteit bepalen
 - Infrastructuur en woningontsluiting analyseren

- 2.1 / Onderzoeksopzet**
 2.1.7 / Onderzoeksaanpak

- Draagstructuur gebouw bepalen
 - Bouwtechnische kwaliteit gebouw bepalen
 - Esthetische kwaliteit gebouw bepalen
 - Installatie technische kwaliteit gebouw bepalen
 - Interviewen betrokken experts bij buurtverbetering (o.a. BügelHajema Adviseurs)
2. Wat is levensloop en wat is een levensloopgeschikte woning volgens de literatuur?
- + Wat is de rol van flexibiliteit binnen levensloopgeschikt wonen?
 - Literatuurstudie naar flexibel bouwen
 - Literatuurstudie naar levensloopgeschikt bouwen
 - Bestuderen bestaande casestudies flexibel bouwen
 - Bestuderen bestaande casestudies levensloopgeschikt bouwen
- + Wat is de rol van zorg binnen levensloop geschikt wonen?
 - Literatuurstudie ouderen van de toekomst
 - Literatuurstudie participatie in de zorg
 - Literatuurstudie naar zorgvormen
 - Interviewen experts (o.a. Steunstee)
- + Wat zijn mogelijke woonvormen?
 - Literatuurstudie naar woonvormen in de zorg
 - Bestuderen bestaande casestudies woonvormen
 - Het opstellen van een programma van mogelijkheden
3. Wat is een scenario waarin woning en directe omgeving Linnaeuslaan en Chrysantstraat te Nieuw-Buinen levensloop geschikt is?
- + Wat zijn mogelijkheden voor de bestaande woningen?
 - Het opstellen van een mogelijkheden matrix voor de mogelijkheden van een levensloopgeschikte woning
- + Wat is de door ons te hanteren definitie voor een levensloopgeschikte woning binnen dit onderzoek?
 - Opstellen programma van eisen
- + Hoe kan de toekomstige levensloop geschikte woning er uit zien?
 - Het ontwerpend onderzoek naar levensloopgeschikte woningen
 - Het bespreken van het ontwerpproces met verschillende experts
 - Het analyseren van referentie projecten (levensloopgeschikt en herstructurering)
4. Wat is een geschikte uitvoeringsmethodiek voor de herstructurering van de woningen en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-buinen?
- Bezoeken renovatieproject in de uitvoering: Brandsbouw 352 woningen aan de Westindischekade te Groningen
 - Bezoeken renovatieproject opgeleverd: wooncorporatie de Woonplaats Velve-Lindenhof te Enschede
- + Wat kan de partnering in de realisatiefase van herstructureringsplannen bijdragen?
 - Literatuurstudie naar partnering
 - Bestuderen bestaande casestudies naar partnering in de realisatiefase van herstructureringsplannen

4. Wat is een geschikte uitvoeringsmethodiek voor de herstructurering van de woningen en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-buinen?
 - Bezoeken renovatieproject in de uitvoering: Brandsbouw 352 woningen aan de Westindischekade te Groningen
 - Bezoeken renovatieproject opgeleverd: wooncorporatie de Woonplaats Velve-Lindenhof te Enschede
- + Wat kan de partnering in de realisatiefase van herstructureringsplannen bijdragen?
 - Literatuurstudie naar partnering
 - Bestuderen bestaande casestudies naar partnering in de realisatiefase van herstructureringsplannen
- + Waar liggen de grenzen van woningverbetering/renovatie in bewoonde situatie?
- + Wat zijn bewonersbelangen bij een woningverbetering/renovatie?
 - Bestuderen bestaande casestudies naar woningverbetering/renovatie
 - Literatuurstudie naar bewonersbelangen bij renovatie
 - Bestuderen bestaande casestudies naar bewonersbelangen bij renovatie
 - Interviewen expert op gebied van bewonersbelangen
- + Wat zijn financiële gevolgen van uitvoeringsmethodieken?
 - Literatuurstudie naar financiën uitvoeringsmethodieken
 - Bestuderen bestaande casestudie naar financiën uitvoeringsmethodieken
 - Het opstellen van een programma van mogelijkheden ondersteund met matrixen en schema's voor de uitvoering van renovatieprojecten

3.0 / ANALYSE PLANGEBIED

3.1 / Stedenbouwkundige analyse

3.1.1 / Geschiedenis
3.1.2 / Veenkoloniaal landschap

◀ **Figuur 3.1**
Luchtfoto Nieuw-Buinen en omgeving. Op de luchtfoto is de duidelijk de lintbebouwing te zien. (Kadaster, 2014)

3.1.1 Geschiedenis

Nieuw-Buinen is een Veenkoloniaal dorp in de gemeente Borger-Odoorn dat 4970 inwoners telt. (Companen, 2010) De eerste activiteiten in het dorp bestond uit de afvoer van turf. Hierna ontdekte één van de vele Duitse kooplieden die in het dorp actief waren dat het de ideale locatie was om een glasfabriek te vestigen. Dit mede door de gunstige ligging, het goede kanalenstelsel en de aanwezigheid van voldoende brandstof. In 1838 werd de eerste glasfabriek gesticht, waarna rond het midden van de 19e eeuw de glas industrie de grootste industrie in Drenthe was. In 1967 sloot de laatste glasfabriek in Nieuw-Buinen haar deuren.

Nieuw-Buinen was ook een goede locatie voor landbouw. De grond was enorm geschikt voor de aardappelteelt, waardoor veel boerenzoons uit Groningen zich hier vestigden. De boeren stichtten een eigen coöperatieve aardappelmeelfabriek Hollandia, welke begin jaren '70 van de vorige eeuw werd overgenomen door Avebe en is vervolgens in 1981 gesloten wegens centralisering van de productie, hierna is de fabriek nog korte tijd gebruikt voor opslag. (Pranger, 2014)

De kanalen als zoals het Noorder- en Zuiderdiep, die erg belangrijk waren voor het turftransport en de aan- en afvoer van landbouw producten, zijn door de mogelijkheid van transport over de weg gedempt. (Gemeente Borger-Odoorn, 2014)

3.1.2 Veenkoloniaal landschap

De oorsprong van het dorp bestaat uit een tweekanaalsysteem, het Noorder- en het Zuiderdiep. Hierdoor is er een dubbellint ontstaan. De ruimte die ontstond tussen de beide diepen is bebouwd. De bebouwing bestond voornamelijk uit traditionele en relatief kleine arbeiderswoningen die georiënteerd waren op de diepen. De bebouwing aan de landzijde van het diep bestond, en bestaat nog uit statige Oldambster boerderijen. Tijdens de naoorlogse woningnood zijn op de open ruimten tussen de diepen woningen toegevoegd. Dit zijn veelal kleinere en eenvoudige woningen. Het Noorder- en Zuiderdiep hebben hun transportfunctie verloren en zijn in de jaren 70 van de vorige eeuw gedempt. Ze zijn vervangen door wegen, maar zijn nog herkenbaar in de naam, bebouwingspatroon en door bomenrijen. Aan het noordelijke deel van het dorp is een derde as toegevoegd. De Sportlaan, waaraan zowel noordelijk als zuidelijk woningen zijn georiënteerd. Vervolgens is eind jaren 60 en begin jaren 70 van de vorige eeuw een noordelijke uitbreidingswijk gebouwd. (Folkerts & Reessink, 2013)

◀ **Figuur 3.2**
In dit schema is de stedenbouwkundige ontwikkeling in het dorp te zien.

◀ **Figuur 3.3**
In dit schema zijn de belangrijkste voorzieningen in het dorp in kaart gebracht.

3.1.3 Woningtypen

Nieuw-Buinen is op te splitsen in twee delen. De oorspronkelijke lintbebouwing die zich langs het Noorder- en Zuiderdiep bevindt en de naoorlogse uitbreidingswijk die zich aan de noordkant van het dorp bevindt.

Het lint oogt als een gezonde wijk: een wijk met een differentiatie van woningen. Tussen de oorspronkelijke diepen staan relatief kleine arbeiderswoningen in combinatie met later tussengevoegde naoorlogse woningbouw. Aan de landzijde bevinden zich de statige Oldambster boerderijen.

De uitbreidingswijk bevindt zich aan de noordzijde van het dorp en bestaat volledig uit naoorlogse woningbouw, vrijstaande woningen en sociale woningbouw. De laatste zijn in deze wijk veel voorkomend in het type grondgebonden eengezinswoning en een klein aantal grondgebonden seniorenwoningen. Het plangebied waar dit onderzoek zich op richt zijn de Linnaeuslaan en Chrysantstraat en omgeving.

3.1.4 Voorzieningen

De voorzieningen in Nieuw-Buinen bevinden zich voornamelijk in het gebied waar de lintbebouwing en de naoorlogse woonwijk samenkomen. In Figuur 3.3 zijn de belangrijkste voorzieningen in kaart gebracht. Het gaat hierbij om de volgende voorzieningen: basisscholen de Poolster en de Klister, supermarkten Aldi en Spar, een tennisbaan en een voetbalclub. Sinds 2009 bevindt zich in het hart van het dorp de multifunctionele accommodatie 'Noorderbreedte'. Hierin is een van de basisscholen gehuisvest en verder een buitenschoolse opvang, kinderdagverblijf, peuterspeelzaal, dorps huis, jeugdsoos, speel-o-theek, apotheek, gebiedsteam, centrum jeugd en gezin, bibliotheek, Steunste, huisarts, jeugdgezondheidszorg, geestelijke gezondheid- en verslavingszorg en fysiotherapie.

3.1.5 Structuurvisie

De structuurvisie voor het plangebied, de Linnaeuslaan en Chrysantstraat en directe omgeving, is opgesteld in het kader van het dorpsverbeteringsplan. Daarbij kwam naar voren dat er zich een 'sociaal zwakker' gebied bevindt in de dorpskern. Het adviesbureau BugelHajema heeft hierbij een onderzoek gedaan naar de stedenbouwkundige kwaliteiten, diskwaliteiten en nieuwe mogelijkheden binnen het plangebied.

Kwaliteiten:

- Zowel de Linnaeuslaan als de Chrysantstraat bevinden zich grotendeels op één as in de Bloemenbuurt
- Deze as bevindt zich loodrecht op de hoofdstraat van het dorp

Diskwaliteiten:

- Veel woningen liggen verscholen aan woonpaden
- Veel woningen zijn niet bereikbaar voor auto's en hulpdiensten
- Onduidelijke grenzen en overgangen tussen openbaar en privé; veel achtertuinen grenzen aan de straat of aan het woonpad
- De woningen hebben een te grote voortuin en een te kleine achtertuin

Uitgangspunten:

- Klassieke voor- en achterkant situering met de voordeur aan de straat
- Vergroten achtertuinen
- Woning bereikbaar maken voor auto's en parkeren direct bij de woning

BügelHajema Adviseurs (BügelHajema Adviseurs, 2011) geven de volgende structuurvisie over de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen:

Haaks op het Noorderdiep wordt ter plaatse van de multifunctionele accommodatie De Noorderbreedte en parallel aan de bestaande Linnaeuslaan en Chrysantstraat over een grote lengte het Nije Daip aangelegd. Deze nieuwe wateras, op de plek van de voormalige veenkoloniale wijk, wordt de ruggengraat voor de woonbuurt en met water en groen wordt er ruimte in de woonomgeving gebracht. Door de aantakking van de nieuwe watergang en de weg op het Noorderdiep krijgt de buurt een adres aan de hoofdas van Nieuw-Buinen en voegt ze zich in de oorspronkelijke veenkoloniale structuur van het dorp. Dit is een wezenlijke kwaliteit van het Nije Daip.

De bestaande Linnaeuslaan en Chrysantstraat komen langs de oostzijde van het Nije Daip te liggen. De oostelijke bebouwingswand wordt voor het grootste deel gevormd door de gevellijn van de bestaande woningen. Aan de westzijde van het Nije Daip wordt een nieuwe woonstraat aangelegd. Woningen die nu liggen verscholen, worden met de voorzijde aan het water gesitueerd. Alle woningen worden bereikbaar met de auto. Voortuinen worden verkleind en achtertuinen zoveel mogelijk (daar waar mogelijk) vergroot. De buurt wordt herverkaveld volgens de klassieke stedenbouwkundige verkavelingsprincipes met duidelijke voor- en achterkanten.

Het bebouwinglint aan de westzijde wordt verspringend; de oude woningen liggen terug en de incidentele nieuwe invullingen staan dicht op de straat. Aan weerszijde van het water komen brede bermen met bomenrijen. Ter hoogte van de voormalige school wordt het doorgaande autoverkeer langs het nieuwe diep onderbroken.

Voor de invulling van de schoollocatie zijn twee varianten geschetst. De ene variant is een eenvoudige invulling, waarbij de gehele locatie wordt bebouwd. De andere variant is een bijzondere invulling met groen, water en één groot gebouw. In deze variant wordt een ruimtelijke relatie aangebracht tussen het groen van de Parklaan en het water van het Nije Daip.

Er worden circa 79 woningen van Lefier en 3 particuliere woningen gesloopt, 18 woningen 'omgekeerd' (de voor- en achterkant worden omgedraaid, de voordeur komt aan de bestaande achterkant) en er worden circa 37 nieuwe woningen gebouwd. De invulling op de locatie van de school beïnvloeden de aantallen.

De structuurvisie voor de wijk omschrijft het slopen, hernieuwen en nieuwbouwen van woningen. Hierbij zullen er minder nieuwe woningen gebouwd dan gesloopt worden. De reden hiervoor is de krimp in deze regio, en daarbij niet te willen bouwen voor de leegstand. (CBS, 2009) De ruimtewinst die wordt behaald door het slopen van woningen wordt ingevuld door het toevoegen van een element met een grote cultuurhistorische waarde in het dorp. Daarbij ontstaat meer groen en water in de buurt. Ook de oriëntatie van de woningen en de parkeergelegenheden worden sterk verbeterd.

De bestaande oriëntatie van de woningen is niet geheel duidelijk in de wijk, dit komt door de experimentele stedenbouw tussen de vroege- en late naoorlogse woningbouw periode. Door de straat te laten bestaan uit één as, ontstaat er een zichtlijn van het begin tot het eind van het diep. Daarbij sluit het nieuw te graven diep en bijbehorende straat op deze manier ook aan op het Noorderdiep, de hoofdas van het dorp. Ook ontstaat hierdoor een fysieke connectie van de straat met de multifunctionele accommodatie. (Zie figuur 3.5 en 3.6)

3.1.6 Conclusie

De wijk bestaat uit een kern van sociale woningbouw met eengezinswoningen en seniorenwoningen, gebouwd tussen 1968 en 1975. Hieromheen bevindt zich een schil van particuliere woningen. De verkaveling van de woningen is volgens een stempelverkaveling. Op sommige plekken in de wijk is de oriëntatie van de woningen niet op de straatzijde gericht. Hierdoor bevinden zich rommelige bergingen en achtertuinen aan de straatzijde. Dit heeft een negatieve invloed op de kwaliteit van het openbaar gebied.

De bouwblokken in de wijk hebben een ruime opzet. Grotendeels zijn deze in twee typen te verdelen. Het eerste type is op het hart van het bouwblok georiënteerd. Het tweede type is op de straatzijde georiënteerd. (Zie figuur 3.8 en 3.9)

Figuur 3.4
 Legenda bij stedenbouwkundige situaties, figuur 3.5 en 3.6

Figuur 3.5
 Huidige stedenbouwkundige situatie Linnaeuslaan en Chrysantstraat

Figuur 3.8
 Bouwblok oriëntatie hart

Figuur 3.9
 Bouwblok oriëntatie straat

Figuur 3.6
 Nieuwe stedenbouwkundige situatie Linnaeuslaan en Chrysantstraat

Figuur 3.7
 Legenda bij bouwblok oriëntaties situaties, figuur 3.8 en 3.9

bouwblok oriëntatie hart

bouwblok oriëntatie straat

◀ ◀ *Figuur 3.10*
Woning met de achterzijde georiënteerd op de straat.

◀ ◀ *Figuur 3.11*
Tussen de woningen in het bouwblok bevinden zich garageboxen.

In figuur 3.10 en 3.11 zijn de diskwaliteiten van de twee typen bouwblok oriëntaties zichtbaar. In het type bouwblok wat op de straat is georiënteerd bevindt zich enorm veel ruimte tussen de kavels. Deze ruimte is opgevuld met kleine grasveldjes, moestuinen en garageboxen. De paden en wegen die zich tussen de bouwblokken bevinden zijn van een zeer slechte kwaliteit. In het type bouwblok waarbij de woningen georiënteerd zijn op het hart van het bouwblok bevinden de achtertuinen en bergingen zich aan de straatkant. Dit heeft een negatief effect op de kwaliteit op de wijk.

In figuur 3.12 en 3.13 is de herstructurering in beeld gebracht. De profielen geven zowel de oude als de nieuwe situatie in doorsnede weer. Hierin is duidelijk zichtbaar dat de oriëntatie van de woningen wordt verbeterd. Ook worden waar nodig woning omgedraaid, dit is duidelijk zichtbaar het vernieuwde straatprofiel van de Linnaeuslaan.

De ruime opzet en het groene karakter van de wijk waren belangrijke uitgangspunten voor de naoorlogse stedenbouw. In de Chrysantstraat, Linnaeuslaan en directe omgeving is zichtbaar dat deze ruime stedenbouwkundige opzet aanwezig is. Tijdens een bezoek aan de wijk werd de ruimte voor groen geconstateerd maar ook de achterstallige kwaliteit van zowel het groen als de openbare ruimten.

huidig profiel Chrysantstraat

vernieuwd profiel Chrysantstraat

huidig profiel Linnaeuslaan

vernieuwd profiel Linnaeuslaan

◀ ◀ *Figuur 3.12*
Profiel Chrysantstraat in oude en nieuwe situatie, de pijlen geven de oriëntatie van de woning aan.

Figuur 3.14
Plattegrond nieuwe situatie Nije Daip

◀ ◀ *Figuur 3.13*
Profiel Linnaeuslaan in oude en nieuwe situatie, de pijlen geven de oriëntatie van de woning aan.

Woningtype A
eengezinswoning

Woningtype B
eengezinswoning

Woningtype C
eengezinswoning

Woningtype D
eengezinswoning

Woningtype E
seniorenwoning

Woningtype F1
eengezinswoning

Woningtype F2
seniorenwoning

Woningtype G
seniorenwoning

◀ **Figuur 3.15**
voorgevel aanzichten van de verschillende
woningtypen

3.2.1 Inleiding

Om het hoofdstuk woninganalyse op te kunnen stellen hebben we bij het gemeente archief Borger-Odoorn originele bouwtekeningen opgevraagd. Tevens is er in het archief van Lefier informatie beschikbaar over de woningen. Buiten de gearcheerde informatie hebben wij ook diverse malen het plangebied bezocht, woningen bekeken en gesproken met werknemers van Lefier.

3.2.2 Geschiedenis

In de jaren 60 van de vorige eeuw lag de prioriteit in de woningbouw op groot-schaligheid, efficiëntie en kostenbeperking. Het aantal typen woningen werd zoveel mogelijk beperkt. De jaren 60 rijtjeswoningen zijn typisch, het zijn sober ogende huizen. Architecten probeerden binnen de gestelde marges aanpassingen aan te brengen. Bijvoorbeeld door gevels afstemmen op de omgeving en veel groen in de directe omgeving van de woning te realiseren. De kwaliteit van de naoorlogse wijken lag voornamelijk op de ruime opzet en het groene karakter. Ook in deze wijk is de ruimtelijkheid een kwaliteit, zoals in stedenbouwkundige analyse is beschreven. (Argioli, Dijken, & Koffijberg, 2008)

3.2.3 Woningtypen

In het plangebied bevinden zich verschillende woningtypen. De woningvoorraad aan de Chrysantstraat en Linnaeuslaan bestaat uit naoorlogse eengezinswoningen en seniorenwoningen. De verschillende woningtypen zijn te onderscheiden in 8 typen. In dit rapport is gebruikgemaakt van de volgende typen: type A, type B, type C, type D, type E, type F1, type F2 en type G.

Woningtype D is in 1982 van nieuwe gevelelementen voorzien en kenmerkt zich door verticale stroken over twee verdiepingen met een gekleurde Trespavlakken verdiepingsvloer. Deze kleuren verschillen per woningblok. De andere woningtypen hebben geen ingrijpende verandering ondergaan. Wel zijn in bijna alle woningen de kozijnen en ramen van de woon en slaapkamers vervangen door kunststof kozijnen met dubbele beglazing. Ook is er planmatig onderhoud uitgevoerd, dit is de laatste jaren niet meer uitgevoerd wegens de geplande herstructurering.

Diskwaliteiten:

- De woningen voldoen in zijn algemeenheid op een aantal punten niet meer aan de hedendaagse eisen. De woningen zijn relatief klein, vooral de badkamer en keuken.
- De woningen scoren gemiddeld een energielabel van E tot G, dit komt vooral door de niet of matig geïsoleerde vloeren, gevels, daken en de aanwezigheid van koudebruggen en kieren en naden. Tezamen met slechte ventilatie levert dit een behoorlijk energieverbruik op.
- Naast de slechte bouwfysische eigenschappen hebben de woningen een matige geluidsisolatie, met name de eengezinswoningen hebben hiermee te maken.
- Buiten de warmte- en geluidsisolerende diskwaliteiten zijn de woningen, zelfs de seniorenwoningen niet toegankelijk genoeg voor mindervaliden afhankelijk van rollator of rolstoel.

Kwaliteiten:

- Bouwtechnisch zijn de woningen in goede staat, wat mogelijkheden biedt voor renovatie.

3.2.4 Woninganalyse

Het plangebied bestaat uit 219 woningen van wooncorporatie Lefier, zoals eerder beschreven zijn deze onder te verdelen in 8 typen. In figuur 3.16 is inzichtelijk gemaakt waar deze woningtypen zich in de wijk bevinden.

In de komende paragrafen hebben we ieder woningtype aan de hand van de verkregen originele tekeningen uitgetekend in AutoCAD. Tevens is de bouwkundige basis van de woningen tekstueel omschreven.

Figuur 3.16
Overzichtskaart woningtypen aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen

Woningtype A

- 0.1 Woonkamer
- 0.2 Keuken
- 0.3 Entreehal
- 0.4 Toilet
- 0.5 Berging
- 1.1 Slaapkamer
- 1.2 Slaapkamer
- 1.3 Slaapkamer
- 1.4 Badkamer
- 1.5 Hal
- 2.1 Slaapkamer

◀ **Figuur 3.17**
Gevelaanzichten, dwarsdoorsnede en plattegronden woningtype A

3.2.5 Type A

Deze woningen zijn gebouwd in 1972 en gebaseerd op een veel voorkomend naoorlogs bouwsysteem, een stapelbouwmethode gecombineerd met montagebouw.

Fundering

Gefundeerd op staal

Vloeren

De begane grond vloer is een betonnen plaatvloer met druklaag van beton, dragend op de funderingsbalken. De verdiepingvloer en de zoldervloer zijn ook uitgevoerd als betonnen plaatvloer met een betonnen druklaag.

Dragende wanden

De woningscheidende wanden zijn ontkoppelde dragende kalkzandsteen wanden van 13 cm breed, de dragende kopse gevelwand evenals de dragende binnenwanden zijn opgemetseld uit 13cm breed kalkzandsteen.

Niet dragende wanden

De niet dragende tussenwanden zijn opgemetseld uit drijfsteen blokken van 9 cm breed.

Dak

De dakconstructie bestaat uit houten gordingen opgelegd in de woningscheidende wand, die wordt ondersteund door een houten spant. Dit is afgedekt met Unilin dakplaten met 2 cm polystyreenschuim daarop zijn betonnen sneldek dakpannen aangebracht. De kapconstructie heeft een hellingshoek van 35 graden.

Gevels

De langsgevels bestaan uit een spouwmuur met een niet dragend kalkzandsteen binnenblad en een uit bakstenen opgemetseld buitenblad. De kopgevel bestaat uit een spouwmuur met een kalkzandsteen dragend binnenblad en een uit baksteen opgemetseld buitenblad.

Kozijnen

De buitenkozijnen zijn uit hardhout en kunststof vervaardigd, binnenkozijnen uit vurenhout

Trappen

De trap naar de verdiepingvloer en de zolder is een vaste houten twee kwarten trap met een aantrede van 15 cm en een optrede van 20 cm.

Verwarming

De woningen zijn uitgerust met een centrale verwarming aangesloten op een combinatietoestel die ook de warmwatervoorziening voorziet.

Sanitair

De woning is uitgerust met een toilet met fonteintje op de begane grond, en een eenvoudige badkamer op de verdieping met toilet, douche inrichting en wastafel.

Keuken

Een standaard keuken met drie onderkastjes waarvan één spoelbakkast, afmeting 60-60-60 en 60 cm diep. Aanrechtblad met enkele spoelbak en twee of drie bovenkastjes.

Woningtype B

- 0.1 Woonkamer
- 0.2 Keuken
- 0.3 Entreehal
- 0.4 Toilet
- 0.5 Wasruimte
- 0.6 Berging
- 1.1 Slaapkamer
- 1.2 Slaapkamer
- 1.3 Slaapkamer
- 1.4 Slaapkamer
- 1.5 Badkamer
- 1.6 Hal

◀ **Figuur 3.18**
Gevelaanzichten, dwarsdoorsnede en plattegronden woningtype B

3.2.6 Type B

Deze woningen zijn gebouwd in 1972 en gebaseerd op een veel voorkomend naoorlogs bouwsysteem, een stapelbouwmethode gecombineerd met montagebouw.

Fundering

Gefundeerd op staal

Vloeren

De begane grond vloer is een betonnen plaatvloer met druklaag van beton, dragend op de funderingsbalken. De verdiepingvloer en de zoldervloer zijn ook uitgevoerd als betonnen plaatvloer met een betonnen druklaag.

Dragende wanden

De woningscheidende wanden zijn ontkoppelde dragende kalkzandsteen wanden van 13 cm breed, de dragende kopse gevelwand evenals de dragende binnenwanden zijn opgemetseld uit 13cm breed kalkzandsteen.

Niet dragende wanden

De niet dragende tussenwanden zijn opgemetseld uit drijfsteen blokken van 9 cm breed.

Dak

De dakconstructie bestaat uit houten gordingen opgelegd in de woningscheidende wand, die wordt ondersteund door een houten spant. Dit is afgedekt met Unilin dakplaten met 2 cm polystyreenschuim daarop zijn betonnen sneldek dakpannen aangebracht. De kapconstructie heeft een hellingshoek van 30 graden.

Gevels

De langsgevels bestaan uit een spouwmuur met een niet dragend kalkzandsteen binnenblad en een uit bakstenen opgemetseld buitenblad. De kopgevel bestaat uit een spouwmuur met een kalkzandsteen dragend binnenblad en een uit baksteen opgemetseld buitenblad.

Kozijnen

De buitenkozijnen zijn uit hardhout en kunststof vervaardigd, binnenkozijnen uit vurenhout

Trappen

De trap naar de verdiepingvloer is een vaste houten kwart trap met een aanrede van 15 cm en een optrede van 20 cm. De trap naar de zolder is een vlieoringtrap.

Verwarming

De woningen zijn uitgerust met een centrale verwarming aangesloten op een combinatieketel die ook de warmwatervoorziening voorziet, de ketels zijn gesitueerd op de zolder.

Sanitair

De woning is uitgerust met een toilet met fonteintje op de begane grond, en een kleine eenvoudige badkamer op de verdieping met douche inrichting en wastafel.

Keuken

Een standaard keuken met drie onderkastjes waarvan één spoelbakkast, afmeting 60-60-60 en 60 cm diep. Aanrechtblad met enkele spoelbak en twee of drie bovenkastjes.

◀ **Figuur 3.19**
Gevelaanzichten, dwarsdoorsnede en plattegronden woningtype C

0 1 2 5 meter

Woningtype C

- 0.1 Woonkamer
- 0.2 Keuken
- 0.3 Entreehal
- 0.4 Toilet
- 1.1 Slaapkamer
- 1.2 Slaapkamer
- 1.3 Slaapkamer
- 1.4 Slaapkamer
- 1.5 Badkamer
- 1.6 Hal

3.2.7 Type C

Deze woningen zijn gebouwd in 1968 en gebaseerd op een veel voorkomend naoorlogs bouwsysteem, een stapelbouwmethode gecombineerd met montagebouw.

Fundering

Gefundeerd op staal

Vloeren

De begane grond vloer is een plaatvloer met druklaag van beton, dragend op de funderingsbalken. De verdiepingsvloer en de zoldervloer zijn ook uitgevoerd als plaatvloer met een betonnen druklaag.

Dragende wanden

De woningscheidende wanden zijn B2 lichtbeton blokken van 22 cm breed, de dragende kopse gevelwand evenals de dragende binnenwanden zijn opgemetseld uit 12cm breed B2 lichtbeton blokken.

Niet dragende wanden

De niet dragende tussenwanden zijn opgemetseld uit drijfsteen blokken van 9 cm breed.

Dak

De dakconstructie bestaat uit houten gordingen opgelegd in de woningscheidende wand, die wordt ondersteund door een houten spant. Dit is afgedekt met geïsoleerd dakbeschoot daarop zijn betonnen sneldek dakpannen aangebracht. De kapconstructie heeft een hellingshoek van 30 graden.

Gevels

De langsegevels bestaan uit korte stabiliteits spouwmuren met een niet dragend B2 licht betonnen binnenblad en een uit baksteen opgemetseld buitenblad. Met houtskeletbouw gevelelementen met Trespa betimmering en kunststof kozijnen. De kopgevel bestaat uit een spouwmuur met een B2 lichtbeton dragend binnenblad en een opgemetseld buitenblad.

Kozijnen

De buitenkozijnen zijn uit kunststof vervaardigd, binnenkozijnen uit vurenhout.

Trappen

De trap naar de verdiepingsvloer is een vaste houten kwart trap met een aanrede van 15 cm en een optrede van 20 cm. De trap naar de zolder is een vlieoringtrap.

Verwarming

De woningen zijn uitgerust met een centrale verwarming aangesloten op een combinatieketel die ook de warmwatervoorziening voorziet. De ketels zijn gesitueerd op de zolder.

Sanitair

De woning is uitgerust met een toilet met fonteintje op de begane grond, en een kleine eenvoudige badkamer op de verdieping met een douche inrichting en wastafel.

Keuken

Een standaard keuken met drie onderkastjes waarvan één spoelbakkast, afmeting 60-60-60 en 60 cm diep. Aanrechtblad met enkele spoelbak en twee of drie bovenkastjes.

Woningtype D

- 0.1 Woonkamer
- 0.2 Keuken
- 0.3 Entreehal
- 0.4 Toilet
- 0.5 Bergkast
- 1.1 Slaapkamer
- 1.2 Slaapkamer
- 1.3 Slaapkamer
- 1.4 Badkamer
- 1.5 Hal
- 1.6 Bergkast

◀ **Figuur 3.20**
Gevelaanzichten, dwarsdoorsnede en plattegronden woningtype D

3.2.8 Type D

Deze woningen zijn gebouwd in 1966 en gebaseerd op een veel voorkomend naoorlogs bouwsysteem, een stapelbouwmethode gecombineerd met montagebouw. Tevens is dit woningtype in 1982 voorzien van nieuwe voor en achtergevel.

Fundering

Gefundeerd op staal

Vloeren

De begane grond vloer is een plaatvloer met druklaag van beton dragend op de funderingsbalken. De verdiepingvloer en de zoldervloer is ook een plaatvloer met een betonnen druklaag.

Dragende wanden

De woningscheidende wanden zijn opgemetseld uit B2 lichte betonblokken 22 cm breed, de dragende kopse gevelwand evenals de dragende binnenwanden zijn opgemetseld met B2 licht betonblokken 11cm breed.

Niet dragende wanden

De niet dragende tussenwanden zijn opgemetseld uit drijfsteen blokken van 7 cm breed.

Dak

De dakconstructie bestaat uit houten gordingen opgelegd in de woningscheidende wand, die wordt ondersteund door een houten spant. Dit is afgedekt met geïsoleerd dakbeschot daarop zijn betonnen sneldek dakpannen aangebracht. De kapconstructie heeft een hellingshoek van 30 graden.

Gevels

De langsgevels bestaan (na een renovatie in 1982) uit een spouwmuur met een niet dragend houtskeletbouw binnenblad en een uit baksteen opgemetseld buitenblad. De kopgevel is uit baksteen opgemetseld.

Kozijnen

De buitenkozijnen zijn uit hardhout en kunststof vervaardigd, binnenkozijnen uit vurenhout.

Trappen

De trap naar de verdiepingvloer is een vaste houten twee kwarten trap met een aantrede van 15 cm en een optrede van 20 cm. De trap naar de zolder is een vliering trap.

Verwarming

De woningen zijn uitgerust met een centrale verwarming aangesloten op een combinatieketel die ook de warmwatervoorziening voorziet. De ketels zijn gesitueerd op de zolder.

Sanitair

De woning is uitgerust met een toilet met fonteintje op de begane grond, en een kleine eenvoudige badkamer op de verdieping met een douche inrichting en wastafel.

Keuken

Een standaard keuken met drie onderkastjes waarvan één spoelbakkast, afmeting 60-60-60 en 60 cm diep. Aanrechtblad met enkele spoelbak en twee of drie bovenkastjes.

Woningtype E

- 0.1 Woonkamer
- 0.2 Slaapkamer
- 0.3 Keuken
- 0.4 Badkamer
- 0.5 Hal
- 0.6 Berging
- 1.1 Bergzolder

◀ **Figuur 3.21**
Gevelaanzichten, dwarsdoorsnede en plattegronden woningtype E

3.2.9 Type E

Deze woningen zijn gebouwd in 1968 en gebaseerd op een veel voorkomend naoorlogs bouwsysteem, een stapelbouwmethode gecombineerd met montagebouw.

Fundering

Gefundeerd op staal

Vloeren

De begane grond vloer is een betonnen plaatvloer met druklaag van beton, dragend op de funderingsbalken. De verdiepingsvloer is ook uitgevoerd als betonnen plaatvloer met een betonnen druklaag.

Dragende wanden

De woningscheidende wanden zijn dragende kalkzandsteen wanden van 24 cm breed, de dragende kopse gevelwand evenals de dragende binnenwanden zijn opgemetseld uit 13cm breed kalkzandsteen.

Niet dragende wanden

De niet dragende tussenwanden zijn opgemetseld uit Durox blokken van 7 cm breed.

Dak

De dakconstructie bestaat uit houten gordingen opgelegd in de woningscheidende wand, die wordt ondersteund door een stalen spant. Dit is afgedekt met Unilin dakplaten met 2 cm polystyreenschuim daarop zijn betonnen sneldek dakpannen aangebracht. De kapconstructie heeft een hellingshoek van 30 graden.

Gevels

De langsgevels bestaan uit een houtskeletbouw gevelelementen met Trespa betimmering en kunststof kozijnen. De kopgevel bestaat uit een spouwmuur met een kalkzandsteen dragend binnenblad en een opgemetseld buitenblad.

Kozijnen

De buitenkozijnen zijn uit kunststof vervaardigd, binnenkozijnen uit vurenhout

Trappen

De trap naar de verdiepingsvloer is een vaste houten rechte trap met een aantrede van 15 cm en een optrede van 20 cm.

Verwarming

De woningen zijn uitgerust met een centrale verwarming aangesloten op een combinatieketel die ook de warmwatervoorziening voorziet. De ketels zijn gesitueerd op de zolder.

Sanitair

De woning is uitgerust met een eenvoudige badkamer met toilet, douche inrichting en wastafel op de begane grond.

Keuken

Een standaard keuken met drie onderkastjes waarvan één spoelbakkast, afmeting 60-60-60 en 60 cm diep. Aanrechtblad met enkele spoelbak en twee of drie bovenkastjes.

Woningtype F1

- 0.1 Woonkamer
- 0.2 Keuken
- 0.3 Hal
- 0.4 Toilet
- 0.5 Berging
- 1.1 Slaapkamer
- 1.2 Slaapkamer
- 1.3 Badkamer
- 1.4 Hal
- 1.5 Bergkast
- 2.1 Slaapkamer
- 2.2 Hal

◀ **Figuur 3.22**
Gevelaanzichten, dwarsdoorsnede en plattegronden woningtype F1

3.2.10 Type F1

Deze woningen zijn gebouwd in 1975 en gebaseerd op een veel voorkomend naoorlogs bouwsysteem, een stapelbouwmethode gecombineerd met montagebouw.

Fundering

Gefundeerd op staal

Vloeren

De begane grond vloer is een afgewerkte betonnen kanaalplaatvloer, dragend op de funderingsbalken. De verdiepingsvloer is ook uitgevoerd met een afgewerkte kanaalplaatvloer, de zoldervloer ook uitgevoerd als afgewerkte kanaalplaatvloer.

Dragende wanden

De woningscheidende wanden zijn dragende ontkoppelde kalkzandsteen wanden van 14 cm breed, de dragende kopse gevelwand evenals de dragende binnenwanden zijn opgemetseld uit 14cm breed kalkzandsteen.

Niet dragende wanden

De niet dragende tussenwanden zijn opgemetseld uit Durox blokken van 10 cm breed.

Dak

De dakconstructie bestaat uit houten gordingen opgelegd in de woningscheidende wand, die wordt ondersteund door een tweetal trek spanten. Dit is afgedekt met Unilin dakplaten met 2 cm polystyrenschuim daarop zijn betonnen sneldek dakpannen aangebracht. De kapconstructie heeft een hellingshoek van 30 graden.

Gevels

De langsgevels bestaan uit houtskeletbouw gevelelementen betimmerd met Trespa, schrootjes en hardhouten kozijnen. De kopgevel bestaat uit een spouwmuur met een kalkzandsteen dragend binnenblad en een uit baksteen opgemetseld buitenblad.

Kozijnen

De buitenkozijnen zijn uit hardhout vervaardigd, binnenkozijnen uit vurenhout

Trappen

De trap naar de verdiepingsvloer en de zolder is een vaste houten twee kwarten trap met een aantrede van 15 cm en een optrede van 20 cm.

Verwarming

De woningen zijn uitgerust met een centrale verwarming aangesloten op een combinatieketel die ook de warmwatervoorziening voorziet. De ketels zijn gesitueerd op de zolder.

Sanitair

De woning is uitgerust met een toilet met fonteintje op de begane grond, en een kleine eenvoudige badkamer op de verdieping met een douche inrichting en wastafel.

Keuken

Een standaard keuken met drie onderkastjes waarvan één spoelbakkast, afmeting 60-60-60 en 60 cm diep. Aanrechtblad met enkele spoelbak en twee of drie bovenkastjes.

Woningtype F2

- 0.1 Woonkamer
- 0.2 Keuken
- 0.3 Slaapkamer
- 0.4 Badkamer
- 0.5 Entreehal
- 0.6 Hal
- 0.7 Berging
- 1.1 Bergzolder

◀ **Figuur 3.23**
Gevelaanzichten, dwarsdoorsnede en plattegronden woningtype F2

3.2.11 Type F2

Deze woningen zijn gebouwd in 1975 en gebaseerd op een veel voorkomend naoorlogs bouwsysteem, een stapelbouwmethode gecombineerd met montagebouw.

Fundering

Gefundeerd op staal

Vloeren

De begane grond vloer is een afgewerkte betonnen kanaalplaatvloer, dragend op de funderingsbalken. De zoldervloer is ook uitgevoerd met een afgewerkte kanaalplaatvloer.

Dragende wanden

De woningscheidende wanden zijn dragende ontkoppelde kalkzandsteen wanden van 14 cm breed, de dragende kopse gevelwand evenals de dragende binnenwanden zijn opgemetseld uit 14cm breed kalkzandsteen.

Niet dragende wanden

De niet dragende tussenwanden zijn opgemetseld uit Durox blokken van 10 cm breed.

Dak

De dakconstructie bestaat uit houten gordingen opgelegd in de woningscheidende wand, die wordt ondersteund door een tweetal trek spanten. Dit is afgedekt met Unilin dakplaten met 2 cm polystyrenschuim daarop zijn betonnen sneldek dakpannen aangebracht. De kapconstructie heeft een hellingshoek van 30 graden.

Gevels

De langsevels bestaan uit houtskeletbouw gevelelementen betimmerd met Trespa, schrootjes en hardhouten kozijnen. De kopgevel bestaat uit een spouwmuur met een kalkzandsteen dragend binnenblad en een uit baksteen opgemetseld buitenblad.

Kozijnen

De buitenkozijnen zijn uit hardhout vervaardigd, binnenkozijnen uit vurenhout.

Trappen

De trap naar zolder is een vaste houten twee kwarten trap met een aantrede van 15 cm en een optrede van 20 cm.

Verwarming

De woningen zijn uitgerust met een centrale verwarming aangesloten op een combinatieketel die ook de warmwatervoorziening voorziet. De ketels zijn gesitueerd op de zolder.

Sanitair

De woning is uitgerust met een eenvoudige badkamer met toilet, douche inrichting en wastafel op de begane grond.

Keuken

Een standaard keuken met drie onderkastjes waarvan één spoelbakkast, afmeting 60-60-60 en 60 cm diep. Aanrechtblad met enkele spoelbak en twee of drie bovenkastjes.

Woningtype G

- 0.1 Woonkamer
- 0.2 Slaapkamer
- 0.3 Keuken
- 0.4 Badkamer
- 0.5 Hal
- 0.6 Berging
- 1.1 Bergzolder

◀ **Figuur 3.24**
Gevelaanzichten, dwarsdoorsnede en plattegronden woningtype G

3.2.12 Type G

Deze woningen zijn gebouwd in 1968 en gebaseerd op een veel voorkomend naoorlogs bouwsysteem, een stapelbouwmethode gecombineerd met montagebouw.

Fundering

Gefundeerd op staal

Vloeren

De begane grond vloer is een betonnen plaatvloer met druklaag van beton, dragend op de funderingsbalken. De verdiepingsvloer is ook uitgevoerd als betonnen plaatvloer met een betonnen druklaag.

Dragende wanden

De woningscheidende wanden zijn dragende kalkzandsteen wanden van 24 cm breed, de dragende kopse gevelwand evenals de dragende binnenwanden zijn opgemetseld uit 13cm breed kalkzandsteen.

Niet dragende wanden

De niet dragende tussenwanden zijn opgemetseld uit Durox blokken van 7 cm breed.

Dak

De dakconstructie bestaat uit houten gordingen opgelegd in de woningscheidende wand, die wordt ondersteund door een stalen spant. Dit is afgedekt met Unilin dakplaten met 2 cm polystyreenschuim daarop zijn betonnen sneldek dakpannen aangebracht. De kapconstructie heeft een hellingshoek van 30 graden.

Gevels

De langsgevels bestaan uit korte stabiliteits spouwmuur met een niet dragende kalkzandsteen binnenblad en een uit baksteen opgemetseld buitenblad. Met houtskeletbouw gevelelementen, afgewerkt met Trespa en kunststof kozijnen. De kopgevel bestaat uit een spouwmuur met een kalkzandsteen dragend binnenblad en een uit baksteen opgemetseld buitenblad.

Kozijnen

De buitenkozijnen zijn uit kunststof vervaardigd, binnenkozijnen uit vurenhout.

Trappen

De trap naar de verdiepingsvloer is een vaste houten rechte trap met een aanrede van 15 cm en een optrede van 20 cm.

Verwarming

De woningen zijn uitgerust met een centrale verwarming aangesloten op een combinatieketel die ook de warmwatervoorziening voorziet. De ketels zijn gesitueerd op de zolder.

Sanitair

De woning is uitgerust met een eenvoudige badkamer met toilet, douche inrichting en wastafel op de begane grond.

Keuken

Een standaard keuken met drie onderkastjes waarvan één spoelbakkast, afmeting 60-60-60 en 60 cm diep. Aanrechtblad met enkele spoelbak en twee of drie bovenkastjes.

4.0 / LEVENSLLOOP EN LEVENSLLOOPGESCHIKT WONEN

4.1 /	Flexibel of levensloopgeschikt
4.1.1 /	Inleiding
4.1.2 /	Naoorlogse flexibiliteit
4.1.3 /	Aanpasbare woning

Figuur 4.1
Flexibele triplex woning, 3 spanner portieketagewoning aan te passen naar een 2 spanner.

***Babyboom**

De geboortegolf die in veel West-Europese landen en de Verenigde Staten optrad vlak na de beëindiging van de Tweede Wereldoorlog.

4.1.1 Inleiding

In dit hoofdstuk zal vanuit bestaande literatuur gekeken worden naar de rol van flexibiliteit bij een levensloopgeschikte woning. Flexibiliteit wordt vaak geassocieerd met aanpasbaarheid, maar vanuit de huisvesting wordt flexibiliteit veel met de mate van geschiktheid voor een breed publiek geassocieerd. Om een goed inzicht te krijgen in de rol van flexibiliteit bij een levensloopgeschikte woning wordt de vraag van zowel de huisvestingskant als van de bouwkundige kant onderzocht.

4.1.2 Naoorlogse flexibiliteit

De flexibiliteit van de woning is de laatste jaren een veel besproken item, dit betekent niet dat er voorheen nooit is nagedacht over de flexibiliteit van een woning. Na de tweede-wereldoorlog, tussen 1945-1960 was er door het stilliggen van de bouw tijdens de oorlog, de vele vernietigingen en de babyboom* een acute grote behoefte aan woningen. In heel beperkte mate werd er toen al flexibel gebouwd, bijvoorbeeld door Rottinghuis die destijds een 3 spanner portieketagewoning had ontwikkeld. Door Rottinghuis 'triplexwoning' genoemd. (Zie figuur 4.1) Deze woningen waren klein en sober maar gaven een goed antwoord op de toenmalige woningbehoefte. Na de woningnood, toen de behoefte aan een grotere woning ontstond, konden deze 3 spanner portieketagewoning eenvoudig tot een 2 spanner portieketagewoning worden omgebouwd. Om zo aan de woningbehoefte na 1960 te voldoen, een beperkte mate van flexibiliteit maar wel effectief. (Platform 31, 2013)

4.1.3 Aanpasbare woning

In de jaren '80 van de vorige eeuw begonnen woningcorporaties met experimenteren naar een meer gestructureerde flexibele woningbouw. Dit was geënt op het realiseren van de mogelijkheid om eenvoudige woningaanpassingen in een later stadium in de woning uit te voeren, zodat een bewoner die met functiebeperking te maken kreeg niet direct behoefde te verhuizen. Destijds werd dit aanpasbaar bouwen genoemd en de eisen voor een aanpasbare woning werden vastgelegd in "het handboek voor toegankelijkheid". (Aedes-Actiz, 2014) De experimenten naar flexibele woningbouw waren het eerste antwoord dat gegeven werd op de groeiende groep ouderen in Nederland. (CBS, 2009)

In navolging op 'het handboek voor toegankelijkheid' ontstonden er in de loop van de negentiger jaren meerdere eisenpakketten waaraan een aanpasbare woning zou moeten voldoen, zoals:

- de VAC-Kwaliteitswijzer (van Stichting VACpunt Wonen);
- het Seniorenlabel van de gezamenlijke ouderenbonden (ANBO, PCOB en Unie KBO);
- het Oppluslabel (Stichting Kenniscentrum Opplussen)
- het Politiekeurmerk Veilig Wonen van Centrum voor Criminaliteitsbestrijding en Veiligheid (CCV).

Door de diverse eisenpakketten ontstonden er onderling ook tegenstrijdigheden, de tegenstrijdigheden kwamen de toepasbaarheid ervan niet ten goede. Daarom is er eind jaren '90 in opdracht van Stuurgroep Experimenten Volkshuisvesting en in samenwerking met de ontwikkelaars van de eisenpakketten Woonkeur opgesteld. In deze tijd is de term aanpasbaar bouwen veranderd in levensloopgeschikt bouwen. (Aedes-Actiz, 2014)

4.1 / Flexibel of levensloopgeschied

4.1.4 / Levensloopgeschiedte woning

4.1.5 / Bouwkundige flexibiliteit

4.1.6 / Conclusie

4.1.4 Levensloopgeschiedte woning

Woonkeur is sinds het ontstaan in 2000 in samenwerking met het toenmalige ministerie van Volkshuisvesting, Ruimtelijke ordening en Milieu verder ontwikkeld, hierin is onderscheid gemaakt tussen bestaande bouw en nieuwbouw. Het in 2010 gepresenteerde Woonkeur is momenteel de meest recente versie. (Woonkeur, 2010)

De richtlijnen van Woonkeur zijn belangrijke factoren bij het ontwerpen van levensloopgeschiedte woningen en woningrenovaties. Woonkeur is momenteel een van de weinige instrumenten om woningen op flexibiliteit, gebruikskwaliteit en toegankelijkheid te toetsen. Woonkeur heeft hierin twee gradaties, rollatorgeschied en rolstoelgeschied. (SBR, 2013) Dus wanneer een woning voldoet aan Woonkeur rollator- of rolstoelgeschied, kunnen we de woning flexibel en daarmee levensloopgeschiedt noemen.

4.1.5 Bouwkundige flexibiliteit

Het bouwkundige deel van flexibel bouwen begint bij het ontwerpen van de woning of woningrenovatie. Is een woning dusdanig ontworpen en gebouwd dat aanpassingen eenvoudig en daardoor relatief goedkoop kunnen worden uitgevoerd, dan kunnen we spreken van flexibel bouwen. (Aedes-Actiz, 2014) Woonkeur heeft zoals eerder beschreven ook een toetsingsinstrument waarmee bepaald kan worden of een woning wel of niet flexibel is. Naast woonkeur zijn er nog een paar instanties die advies geven of certificeren bij flexibel gebouwde woningen. (SBR, 2013) Zo heeft het VACPunt Wonen de gebruikerstoets 'wonen van zelfstandig tot zorg' ontwikkeld, waarin onder andere beschreven wordt waaraan woningen moeten voldoen om hulpverlening aan huis mogelijk te maken. Bij de gebruikerstoets worden onder andere ook ARBO-eisen voor zorgverleners betrokken, wat bijvoorbeeld resulteert in de toepassingsmogelijkheid van een tillift. (Mulder, Nelis, & Schuurmans, 2009)

Naast de Nederlandse organisaties hebben we ook bij onze buurlanden gekeken, het Belgische Platform Wonen van Ouderen heeft in opdracht van het ministerie van de Vlaamse gemeenschap een ontwerp-gids levenslang wonen opgesteld. Hierin wordt van uitsluitingscriteria, basiscriteria en aanvullende criteria gesproken. Respectievelijk hebben de eerste twee hoofdzakelijk invloed op maatvoering, het derde criteria gaat onder andere over domotica* toepassingen. (Platform wonen van ouderen, 1999)

Opvallend is dat bij zowel de gebruikerstoets 'wonen van zelfstandig tot zorg', als Woonkeur en de ontwerp-gids van onze zuiderburen, flexibiliteit van een woning vanuit verschillende hoeken wordt bekeken, maar dat de bevindingen resulteren in gelijkwaardige ontwerp-eisen.

In de praktijk betekent dit dat zowel bij het ontwerpen van de woning als bij het ontwerp van de omgeving rekening moet worden gehouden met mensen met functiebeperking(en). Woningen zijn bereikbaar en toegankelijk met een rollator en een rolstoel. De leefruimtes zijn voldoende groot, de maat en indeling van de verkeersruimten, keuken, sanitaire ruimtes en hoofdslaapkamer zijn dusdanig ontworpen dat met eenvoudige aanpassingen de woning geschiedt te maken is voor een bewoner die gebruik moet gaan maken van een rolstoel of rollator.

4.1.6 Conclusie

Flexibiliteit speelt een grote rol bij levensloopgeschiedte woningen; de flexibiliteit zit hoofdzakelijk in de vooraf ingebouwde mogelijkheid om een bestaande bewoner langer te kunnen laten wonen in zijn of haar eigen woning, door eenvoudig aan te brengen voorzieningen. Daarmee is de woning tevens geschiedt voor de huisvesting van jong, oud, groot en klein. De essentie van een flexibel te gebruiken woning is een woning die bij veranderende bevolkingssamenstelling bruikbaar blijft, ofwel de levensloopgeschiedte woning.

4.2 / Levensloop, vergrijzing en zorg

4.2.1 / Inleiding

4.2.2 / Levensloop

4.2.3 / Vergrijzing

4.2.1 Inleiding

In dit hoofdstuk wordt vanuit de bestaande literatuur, cijfers van het Planbureau voor de Leefomgeving (PBL), Het ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer VROM, Centraal bureau voor de Statistiek (CBS) en een interview met de Steunste in Nieuw-Buinen gekeken naar levensloop, vergrijzing en ouderenzorg.

4.2.2 Levensloop

De levensloop van de mens impliceert levensproces van de mens, van de geboorte tot het sterven. Een mensenleven kan worden opgedeeld in fasen, verschillende literaire bronnen hanteren hier andere verdelingen in leeftijd per levensfase. Het kan worden uitgedrukt in vier verschillende fasen, welke zijn te onderscheiden in kindertijd, adolescentie, volwassenheid en ouderdom. (Goumans, Mandemaker, Overbeek, Penninx, & Schippers, 2005) Door Rudolf Steiner en Bernhard Lievegoed wordt een theorie waarbij elke zeven jaar een nieuwe levensfase aanbreekt aangenomen. Deze zijn al volgt: Baby-, peuter & kleutertijd, Basisschool periode, Puberteit & adolescentie, Leer- werk periode, Stabilisatieperiode, Overgangperiode, Louteringsfase, Leiden & geleid worden en 56 jaar & ouder. (Lievegoed, 1974)

In de bestudeerde literatuur over de levensloop van de mens worden verschillende verdelingen van de levensloop gehanteerd. Daarbij geeft een publicatie over de vergrijzing in Nederland (Goumans, Mandemaker, Overbeek, Penninx, & Schippers, 2005) een verandering van de verschillende levensfasen weer. Waar in het de publicatie 'De levensloop van de mens' (Lievegoed, 1974) wordt gesproken over een laatste levensfase die begint bij personen met de leeftijd van 56 jaar en ouder, beschrijft men in 'De vergrijzing in Nederland' (Goumans, Mandemaker, Overbeek, Penninx, & Schippers, 2005) vanaf het zestigste levensjaar nog twee levensfasen. Namelijk de actieve ouderdom vanaf 60 tot 80 jaar en de hoge ouderdom vanaf 75 a 80 jaar tot de dood.

De laatste fase wordt volgens beide bronnen gezien als de (on)mogelijkheden fase. Een fase waarin mensen geestelijk en fysiek aangewezen raken op (intensieve)zorg. Opvallend is dat laatste levensfase begint bij 56 jaar in de publicatie uit 1974. De publicatie uit 2005 hanteert 75 a 80 jaar voor het begint van de laatste levensfase. Ondanks dat beide theorieën de laatste levensfase omschrijven, zijn de symptomen van ouderdom in deze fasen niet gelijk aan elkaar. De levensverwachting is lichtelijk toegenomen, dit maakt niet het grootste verschil tussen beide benaderingen. Juist de interpretatie van ouderen is aan het veranderen.

In dit onderzoek levensloop bestaande uit vijf fasen gehanteerd worden:

- Eerste levensfase: 0 -15 jaar -> vroege jeugd
- Tweede levensfase: 15 – 30 jaar -> jong volwassenheid
- Derde levensfase: 30 – 60 jaar -> volwassenheid
- Vierde levensfase: 60 – 80 jaar -> actieve ouderdom
- Vijfde levensfase: vanaf 80 jaar -> hoge ouderdom

4.2.3 Vergrijzing

Volgens de bevolkingsprognose 2009-2040 van het PBL en het CBS, is vergrijzing kenmerkend voor de aankomende periode. (CBS, 2009) Het aantal ouderen dat zich boven de leeftijd van 65 bevindt zal hierbij stijgen van 15 procent in 2009 tot 26 procent in 2040. (Zie figuur 4.2) De overige leeftijdscategorieën zullen in deze periode ook flink veranderen. De leeftijdsgroep in de eerste levensfase (0-15 jaar) zal naar verwachting relatief licht dalen. Het bevolkingsaandeel in de tweede en derde levensfase (15-60 jaar) zal hierbij aanzienlijk dalen. (CBS, 2009) De naoorlogse babyboom die plaatsvond tussen 1945 en 1970 heeft een flink aandeel in deze ontwikkeling. De vergrijzing zal naar verwachting rond 2040 weer afnemen als gevolg van het afnemende geboortecijfer na 1970. (Ministerie van VROM, 2010)

*Domotica

Huiselijke elektronica met de nadruk op het integreren van techniek en bediening in de woning, maar ook om de dienstverlening van buitenaf naar de woning.

Door meer welvaart en een verbeterde gezondheidszorg heeft de mens gemiddeld een hogere levensverwachting. Door vergrijzing in combinatie met de oplopende levensduur van de mens zullen de komende jaren het aantal 80 plussers onder de 65 plussers flink toenemen. Dit wordt dubbele vergrijzing genoemd, wat in 1985 werd voorspeld door de Sociale Verzekeringsbank. (Brink, 2006) Dit is een toename van het hoge ouderdom ten opzichte van het actieve ouderdom. Er zal dus een grotere groep (intensief) zorgbehoevende ouderen ontstaan.

In de randstad is de vergrijzing minder zichtbaar dan in de randgebieden van Nederland. In de drie noordelijke provincies Groningen, Friesland en Drenthe is deze ontwikkeling vooral zichtbaar. Maar ook in provincies als Limburg en Noord-Holland hebben een bovengemiddeld percentage ouderen. (Dam, Groot, & Verwest, krimp en ruimte bevolkingsafname, 2006)

Het grootse gevolg van deze ontwikkeling is dat er voldoende geschikte huisvesting voor ouderen dient te zijn de aankomende jaren. Zeker in gebieden waar het percentage ouderen het sterkst zal toenemen, zal als eerst geschikte huisvesting voor ouderen moeten worden gerealiseerd. Uit onderzoek uitgevoerd in opdracht van het Ministerie Binnenlandse Zaken en Koninkrijksrelaties blijkt dat er 44.000 geschikte woningen voor ouderen per jaar gerealiseerd dienen te worden om aan de vraag te kunnen voldoen. (Galen, Willems, & Poulus, 2013)

4.2.4 Ouderen van de toekomst

De veranderende levensloop van de mens geeft ook weer dat er verandering in verschillende levensgroepen plaats vindt. Verschillende oorzaken zijn hier de reden van, verbeterde leefomstandigheden en verbeterde gezondheidszorg zorgen voor een langere levensduur van de mens. De toenemende levensduur van de mens heeft als gevolg een verschuiving van de mijlpalen in het leven.

De toenemende levensverwachting van mannen is een grote verandering in de samenstelling van huishoudens. De toenemende levensverwachting van 65-jarige mannen neemt tussen 2010 en 2050 met 3,5 jaar toe, van 17,6 naar 21,1 jaar. De toenemende levensverwachting bij vrouwen neemt in deze periode toe met 2,8 jaar, van huidig 20,8 naar 23,6 jaar. (Zantinge, Wilk, Wieren, & Schoemaker, 2011)

In 1990 bestond 9% van de 65-plus huishoudens uit alleenstaande mannen, in 2006 was dit gestegen tot 12%. Ook een gevolg van de toegenomen levensverwachting van mannen is het toenemende aantal van tweepersoons ouderenshuishoudens. (Ministerie van VROM, 2010)

In het onderzoek naar de ouderen van de toekomst van het ministerie van VROM (Ministerie van VROM, 2010) is zichtbaar geworden dat het aantal vrouwen dat later een kind krijgt, toeneemt. Het onderzoek wijst ook uit dat het aandeel 45-54-jarigen met thuiswonende minderjarige kinderen fors is toegenomen afgelopen jaren; voor 2000 lag het aantal op 30% en in 2006 lag het aantal boven de 40%.

De invoering van de wet op het voortgezet onderwijs in 1963 heeft het onderwijs gestimuleerd. De invoering van de Mammoetwet in 1968 heeft voor de hervorming in het onderwijs gezorgd. Iedereen kreeg hierbij de kans om zowel een algemene opleiding als een beroeps opleiding te volgen. Het gevolg hiervan is dat het opleidingsniveau vanaf deze generatie is gestegen. (Ministerie van VROM, 2010)

Figuur 4.2
Illustratie groeiend aantal 65 - en 80 plussers CBS, in aantal van de bevolking in Nederland.

Figuur 4.3
Illustratie groeiend aantal 100 plussers CBS, in aantal van de bevolking in Nederland.

Het onderzoeksrapport *Verblijven of wonen; zorg voor eenieder* (STAGG, Stichting Architectenonderzoek Gebouwen en Gezondheidszorg, 2000) beschrijft de eigenschappen van de ouderen van de toekomst.

- Zelfstandig en onafhankelijk
- Sterke verschillen in financiële mogelijkheden
- Product van de verzorgingsstaat
- Goede voorzieningen worden niet gezien als vangnet of als 'extra aanvulling' boven een 'eigen verantwoordelijkheid', maar als een recht

4.2.5 Woongedrag van ouderen

Onder de ouderen van de toekomst blijkt een afname van de activiteit op de woningmarkt te ontstaan. Voornamelijk onder ouderen die in het bezit zijn van een koopwoning is weinig activiteit op de woningmarkt. Onder de oudere huurders is er een grotere activiteit op de woningmarkt zichtbaar. (Dam, Daalhuizen, Groot, Middelkoop, & Peeters, 2013) Voor de groep 65 plussers die tussen 2008 en 2010 verhuisd is, geldt dat hiervan 42% na hun 55ste al eerder te zijn verhuisd. (Ministerie van VROM, 2010) (Planbureau voor de Leefomgeving, 2013)

Daarbij is er onderscheid te maken tussen lager en hoger opgeleiden. De groep met een afgeronde HBO of universitaire-opleiding voelt zich vaak minder plaatsgebonden. Een van de oorzaken hiervan is dat het onderwijs al in een andere plaats heeft plaatsgevonden. Daarbij is het werk wat door hoger opgeleiden wordt uitgevoerd vaak landelijker georiënteerd. (Ministerie van VROM, 2010)

De eengezinswoning blijkt een populair type woning waarin ouderen langer blijven wonen. Zichtbaar is dat ouderen langer blijven wonen in de woning waarin zij hun kinderen hebben opgevoed. Ook na het weg vallen van hun partner verhuizen ouderen minder snel dan voorheen. (Planbureau voor de Leefomgeving, 2013) Dit vaak tot het financieel niet meer haalbaar is, of wanneer de gezondheid achteruit gaat. Juist de jongeren wonen minder vaak in een eengezinswoning. Een verklaring hiervoor kan de hogere leeftijd waarop stellen hun eerste kind krijgen zijn. (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2012)

4.2.6 Ouderenzorg

De zorg wordt sterk beïnvloed door de wet en regelgeving, naar de toekomst toe moeten ouderen langer thuis blijven wonen. Aan de hand van een beoordeling van het Centraal indicatieorgaan zorg (CIZ) worden ouderen in acht zorgzwaartepakketten (ZZP) ingedeeld. Op basis hiervan wordt bepaald of ouderen recht hebben op thuiszorg of opname in een beschermde woonvorm of verpleeghuis met intensieve zorg. De zorg wordt in beide situaties vaak bekostigd door de Algemene wet bijzondere ziektekosten (AWBZ). (RIVM, 2013) (Centraal indicatieorgaan zorg, 2014)

De indicaties van de zorgzwaartepakketten zijn als volgt te omschrijven:

ZZP 1 Beschut wonen met enige begeleiding (lichte verzorgingshuiszorg). Deze cliënten hebben enige begeleiding nodig. *Is op 1 januari 2013 te vervallen voor nieuwe cliënten.*

ZZP 2 Beschut wonen met enige begeleiding en verzorging (verzorgingshuiszorg). Deze cliënten kunnen niet meer zelfstandig wonen en hebben vanwege vooral somatische* problematiek dagelijks behoefte aan begeleiding en verzorging in een beschutte woonomgeving. *Is op 1 januari 2013 te vervallen voor nieuwe cliënten.*

ZZP 3 Beschut wonen met enige begeleiding en intensieve verzorging (verzorgingshuiszorg). Deze cliënten hebben vanwege omvangrijke somatische problematiek behoefte aan begeleiding en vooral ook intensieve verzorging. *Komt per 1 januari 2014 te vervallen voor nieuwe cliënten.*

*somatische problematiek

Lichamelijke problematiek, het tegenovergestelde van psychische problematiek.

ZZP4 Beschut wonen met intensieve begeleiding en uitgebreide verzorging (bestemd voor cliënten met dementie). Deze cliënten hebben intensieve begeleiding nodig gecombineerd met uitgebreide verzorging. De reden kan verschillend zijn bv. cliënten met dementieel syndroom, cliënten met psychiatrische problematiek, cliënten die extra begeleiding nodig hebben vanwege zintuiglijke beperkingen.

ZZP5 Beschermd wonen met intensieve dementiezorg (verpleeghuiszorg). Deze cliënten hebben vanwege ernstige dementiële problematiek behoefte aan intensieve begeleiding en verzorging. Deze cliënten zijn (bijna) geheel zorg afhankelijk.

ZZP6 Beschermd wonen met intensieve verzorging. Deze cliënten hebben vanwege ernstige somatische beperkingen op veel momenten van de dag behoefte aan begeleiding, intensieve verzorging en verpleging.

ZZP7 Beschermd wonen met zeer intensieve zorg, vanwege specifieke aandoeningen, met de nadruk op begeleiding. Deze cliënten hebben op grond van een chronische ziekte specifieke begeleiding nodig in combinatie met zeer intensieve verzorging en verpleging.

ZZP8 Beschermd wonen met zeer intensieve zorg, vanwege specifieke aandoeningen, met de nadruk op verzorging en verpleging. Deze cliënten hebben op grond van een ernstige somatische aandoening/ziekte behoefte aan specifieke en zeer intensieve verzorging en verpleging in combinatie met begeleiding.

Per 1 januari 2014 zijn de laagste zorgzwaartepakketten 1 t/m 3 geschrapt, deze ouderen krijgen nu een indicatie voor extramurale* zorg. Ouderen die voorheen in de eerste drie ZZP's vielen moeten nu dus langer thuis blijven wonen, wat resulteert in een groeiende behoefte aan geschikte woningen voor ouderen, bijvoorbeeld levensloopgeschikte woningen. Naar verwachting moeten er jaarlijks 44.000 extra levensloopgeschikte woningen worden gerealiseerd. (Galen, Willem, & Poulus, 2013)

Deze ouderen gaan voortaan thuis de zorg en ondersteuning ontvangen waarin voorheen intramuraal* voorzien werd. Deze mensen kunnen als dat nodig is een beroep doen op de Wet maatschappelijke ondersteuning (Wmo). Deze Wet bestaat sinds 1 januari 2007 en heeft als doel er voor te zorgen dat mensen zo lang mogelijk zelfstandig kunnen blijven wonen en mee kunnen doen in de samenleving. Het Wmo-budget wordt beheerd door de gemeente, als zelfstandig wonen niet lukt zonder hulp, kan iemand de gemeente vragen om ondersteuning, zoals hulp in de huishouding of een rolstoel. Voordat een zorgvrager voor hulp uit het Wmo-budget in aanmerking komt, beoordeelt de gemeente of deze persoon hier recht op heeft. Vaak loopt dit via het zorg- of Wmo-loket van een gemeente. (Centraal indicatieorgaan zorg, 2014)

4.2.7 Mantelzorg

Ook zichtbaar is de toename van ouderen die intensieve en/of langdurige mantelzorg verlenen. Onder de leeftijdsgroep tussen 65 en 74 jarigen is dit van 13% in 2001 naar 20% in 2008 gestegen. (Ministerie van VROM, 2010)

Het onderzoek 'Gezond ouder worden in Nederland' (Zantinge, Wilk, Wieren, & Schoemaker, 2011) geeft inzicht in de toenemende groep ouderen in de vierde levensfase 'de actieve ouderdom' die intensieve en/of langdurige zorg voor iemand in de vijfde levensfase 'de hoge ouderdom' op zich neemt. Door de dubbele vergrijzing, en daarmee de toename van ouderen in de vijfde levensfase 'de hoge ouderdom', zal dit ook een gewenst scenario kunnen zijn in de toekomst van de mantelzorg. Zeker door de toenemende activiteit onder ouderen in de vierde levensfase. (Planbureau voor de Leefomgeving, 2013)

Het zelfstandige en onafhankelijke karakter eigenschap van ouderen van de toekomst ontkracht de toenemende hoeveelheid mantelzorgers in de 'actieve ouderdom'. Wellicht dat door toevoeging van georganiseerde respijtzorg* het aantrekkelijker wordt gemaakt om mantelzorg te verlenen. (Polling, Weterings, & Gras, 2014)

*extramurale zorg

gezondheidszorg die in de vorm van intensieve thuiszorg voor mensen die niet zijn opgenomen in een zorginstelling.

*intramurale zorg

gezondheidszorg die gedurende een onafgebroken verblijf van minimaal 24 uur geboden wordt in een zorginstelling.

*respijtzorg

Respijtzorg biedt mantelzorgers de mogelijkheid hun zorgtaken even helemaal aan een ander over te laten. De bedoeling is dat de mantelzorger even vrijaf van de zorg heeft.

4.3.1 Inleiding

Een levensloopgeschikte woning kan op diverse manieren in een buurt of complex gerealiseerd worden. Welke woonvormen een rol spelen bij een levensloopgeschikte woning zullen in dit hoofdstuk aan de hand van bestaande literatuur geanalyseerd worden.

4.3.2 Regulier wonen

Het wonen in een onaangepaste omgeving kunnen we omschrijven als regulier wonen. Deze woningen zijn in principe voor het grootste deel van de Nederlandse bevolking geschikt. De reguliere woning is niet levensloopgeschikt en biedt niet of nauwelijks de mogelijkheid om zorg te kunnen ontvangen. (STAGG, Stichting Architectenonderzoek Gebouwen en Gezondheidszorg, 2000)

4.3.3 Mantelzorg wonen

Een voorbeeld van mantelzorgwonen, zijn twee zelfstandige woningen die geschakeld zijn, beide woningen hebben een eigen voordeur, keuken, badkamer, woonkamer en slaapkamer. De woningen zijn in pandig verbonden (Zie figuur 4.4) met een woningscheidende deur of trap zodat een mantelzorger gemakkelijk in de woning van de zorgbehoevende kunt komen. Deze van oorsprong Scandinavische woonvorm is in opkomst in ons land, hoewel in Scandinavië de mantelzorgwoning veelal als familie woning wordt gebruikt, met soms wel drie generaties. Wordt in Nederland de woning breder ingezet, de zorg ontvangende en de zorg verlenende partij moeten wel aan bepaalde eisen voldoen maar deze hoeven geen familie te zijn. (Mens en Samenleving, 2014)

De mantelzorgwoning is in literaire bronnen ook bekend als kangoeroewoning, meergeneratiewoning, tandemwoning of duowoning. Het feit dat de mantelzorg zoveel benamingen heeft kan tot verwarring leiden, in dit hoofdstuk gebruiken we de term mantelzorgwoning.

Het voormalig ministerie van VROM beschrijft drie verschillende manieren waarop een kangoeroewoning kan worden vormgegeven: (VROM, 2002)

- Twee woongedeeltes binnen een woning die met elkaar zijn verbonden en als één geheel worden verhuurd.
- Een bovenwoning en een benedenwoning waarbij de verzorgers in de bovenwoning wonen en de ouderen/zorgbehoevende in de benedenwoning.
- Twee woningen in hetzelfde portiek.

De eerste mantelzorgwoningen zijn eind jaren 70 gebouwd in Almere, beheerd door woningcorporatie Goede Stede. Deze woningen zijn in de jaren negentig omgevormd tot studentenwoningen omdat er te weinig animo was. Dat de mantelzorgwoning eind vorige eeuw niet echt aansloeg kunnen we hieruit concluderen, maar de demografische ontwikkelingen zijn dusdanig dat de mantelzorgwoning toch weer aan het opkomen is.

Zo heeft Lefier eind maart 2014, 11 mantelzorgwoningen opgeleverd in Groningen. (Zie figuur 4.5) Wij hebben hier donderdag 27 maart vlak voor de oplevering een rondleiding gehad, waaruit wij uit opmaakten dat er genoeg animo voor de woningen was. Alleen in sommige gevallen is de wet- en regelgeving op het gebied van uitkeringen nog niet gereed voor deze opkomende woonvorm.

Voor – en nadelen:

Voordelen:

- Levensloopgeschikt
- Maakt het langer zelfstandig wonen van ouderen mogelijk
- Verlenen van mantelzorg wordt beter mogelijk
- Bevordering van de integratie tussen jong en oud preventie van eenzaamheid

Figuur 4.4

Mantelzorg woning, de rode woningscheidende wand is uitgerust met een zware geluidswerende deur.

Figuur 4.5

Mantelzorgwoningen van Lefier aan de Curaçastraat te Groningen

- 4.3 / Woonvormen**
 4.3.3 / Mantelzorg wonen
 4.3.4 / Beschut wonen
 4.3.5 / Beschermd wonen

Nadelen :

- Behoeft is onduidelijk
- Privacy mogelijk beperkt
- Kan druk op mantelzorger kan ook verhogen
- Hoe verder na overlijden van zorgbehoevende
- Wet en regelgeving nog niet geheel klaar voor deze woonvorm

Om zoveel mogelijk van de positieve punten te profiteren en de risico's van de negatieve punten te beperken is het raadzaam om tijdens het ontwerp van de mantelzorgwoning de mogelijkheid in te bouwen, van de mantelzorgwoning weer twee aparte woningen te maken. (Steenbergen, T, 2005)

4.3.4 Beschut wonen

De woonvorm beschut wonen is een woonvorm waarbij een aantal zelfstandige woningen zijn samengevoegd in een gebouw of aangepaste omgeving zoals bijvoorbeeld een woonhof, met de aanwezigheid van een hulp/zorg punt* binnen een straal van 300 meter kan er 24-uurs zorg geboden worden. Bevindt de woning zich binnen een straal van 1000 meter van een hulp/zorg punt kan de bewoner van deze woning beroep doen op lichte zorg. Zoals maaltijdservice, alarmsysteem of activiteiten. (STAGG, Stichting Architectenonderzoek Gebouwen en Gezondheidszorg, 2000)

Het beschut wonen of aanleunwonen zoals dit door diverse instanties ook genoemd wordt is de lichtste variant van wonen gecombineerd met professionele zorg. Deze woningen kunnen ook goed gecombineerd worden met reguliere woningen, in deze situatie wordt contact tussen jong en oud gestimuleerd en kunnen mantelzorg achtige of daadwerkelijke mantelzorg constructies ontstaan. (Vliet, Jansen, Avenhuis, & Brummelhuis, 2013)

Het beschut wonen is door het Centraal indicatieorgaan zorg gekoppeld aan de zorgzwaartepakketten 1 t/m 4. Alleen zoals u in het voorgaande hoofdstuk heeft kunnen lezen zijn per 1 januari 2014 de pakketten 1 t/m 3 geschrapt voor nieuwe cliënten. (Centraal indicatieorgaan zorg, 2014)

Voor – en nadelen:

Voordelen:

- Levensloopgeschikt
- Maakt het langer zelfstandig wonen van ouderen mogelijk
- Het beschutte woonklimaat bevordert onderling contact
- Mogelijkheid om te combineren met reguliere woningen

Nadelen:

- Hulp/zorg punten moeten gerealiseerd worden
- Kan vrijheid belemmerend zijn

4.3.5 Beschermd wonen

Beschermd wonen is een woonvorm voor mensen die blijvend of tijdelijk niet zelfstandig kunnen wonen; dit hoeven niet per se ouderen te zijn. (Centraal indicatieorgaan zorg, 2014) De woonvorm kan in een aangepaste woning of appartement in een woonwijk gerealiseerd zijn. In de publicatie 'wonen of verblijven voor een ieder' van STAGG wordt clusterwonen beschreven als beschermde woonvorm. Voor bepaalde personen kan het zelfstandig wonen in een aangepaste woning niet voldoende zijn. Wanneer personen zorg en toezicht nodig hebben kan een clusterwoning voldoen. (Zie figuur 4.7) Het gaat hierbij voornamelijk om dementerende ouderen. Hier ontstaat de behoefte aan een gemeenschappelijke woonomgeving met toezicht. (STAGG, Stichting Architectenonderzoek Gebouwen en Gezondheidszorg, 2000) De begeleiding kan worden aangepast aan de zorgvraag en kan variëren van 24 uren-aanwezigheid tot 24 uren-beschikbaarheid voor noodgevallen. (Centraal indicatieorgaan zorg, 2014)

Een clusterwoning bevat zowel privé als gemeenschappelijke ruimten. De privé ruimten bestaan uit een zit-slaapkamer, een pantry en eigen sanitair. De gemeenschappelijke ruimten bestaan uit een woonkamer, keuken, bergruimte, eventueel een aanvullende badkamer en een besloten tuin. Uit onderzoek

Figuur 4.6
Beschut wonen, illustratie geeft een woonhof weer.

***Hulp/zorg punt**
Een punt waaruit thuiszorg geboden kan worden.

Figuur 4.7
Beschermd wonen, ook wel clusterwonen genoemd

- 4.3 / Woonvormen**
 4.3.5 / Beschermd wonen
 4.3.6 / Verpleegd wonen
 4.3.7 / Conclusie

blijkt dat een clusterwoning woonruimte zou moeten bieden aan een maximum van zes personen. (STAGG, Stichting Architectenonderzoek Gebouwen en Gezondheidszorg, 2000)

Het beschermd wonen zoals dit wordt beschreven in 'Successful community living' (Heer-Wunderink, Successful community living, 2012) leent zich goed voor het huisvesten van dementerende ouderen. Ook in deze publicatie wordt beschreven dat meerdere kleine 'clusters' het beschermd wonen beter geschikt maakt voor ouderen en zorgbehoevenden. Daarnaast worden er ook aanbevelingen gedaan omtrent de beschermde woning en omgeving. Het is van belang een beschermde woning of clusterwoning te ontwerpen op basis van de ervaring van dementerende ouderen. Ook kunnen op die manier tijdens het ontwerpen verschillende kleinschalige woongroepen (clusters) worden samengevoegd om op deze manier de clusters te kunnen voorzien van collectieve zorg. (Architectenweb, 2013)

Het beschermd wonen is door het Centraal indicatieorgaan zorg gekoppeld aan de zorgzwaartepakketten 5 t/m 8. (Centraal indicatieorgaan zorg, 2014)

Voor – en nadelen:

Voordelen:

- Geschikt voor huisvesten van (sterk) dementerende ouderen
- Kan de overstap naar een verzorgingstehuis overbodig maken
- Preventie van eenzaamheid

Nadelen:

- Moeilijk uitvoerbaar in bewoonde situatie

4.3.6 Verpleegd wonen

Wanneer de vorm beschermd wonen niet voldoende zorgmogelijkheden biedt, is een verpleeghuis in principe de laatste woon/verblijfplaats van de mens in Nederland. In deze woonvorm worden bewoners geholpen met huishouden en krijgen ze persoonlijke verzorging, ook is in het verpleeghuis mogelijkheid tot intensieve en specialistische zorg. Deze woonvorm brengt hoge kosten met zich mee en is in veel gevallen niet eens echt nodig voor bewoners, eigenlijk scheefwonen op basis van zorgbehoefte in plaats van inkomen. (Wildt & Neele, 2008)

4.3.7 Conclusie

Mede omdat het kabinet Rutte II met het regeerakkoord de lichtere zorg uit de zorgzwaartepakketten wil schrappen (ZZP 1 t/m ZZP 3). Tevens de kosten voor de zwaardere zorg wil verlagen (ZZP5 t/m ZZP8). (Zie paragraaf 4.2.6) Hierdoor wordt wonen in een verpleeghuis voor ouderen met een lichte zorgbehoefte niet meer mogelijk en zijn zij gedwongen langer thuis te wonen. De stap naar het verpleeghuis wordt zo lang mogelijk uitgesteld. (Architectenweb, 2013) (RIVM, 2013)

Het is de uitdaging de woningvoorraad en wijken goed op deze ontwikkelingen aan te passen, door het creëren van functionele woonvormen en (aanpasbare) woningen zodat wijken levensloopgeschikt zijn en ouderen zo lang mogelijk in hun eigen huis kunnen blijven wonen.

4.4.1 Inleiding

In de voorgaande hoofdstukken hebben wij de ouderen van de toekomst, de rol van flexibiliteit en de rol van woonvormen bij een levensloopgeschikte woning onderzocht. Dit hoofdstuk geeft aan de hand van de onderzoeken een programma van mogelijkheden om de bestaande woningvoorraad en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen herstructureren en levensloop geschikt maken.

4.4.2 Gebruik mogelijkhedenmatrix

Ter verduidelijking van het literatuuronderzoek en als hulpmiddel voor het bedenken van scenario's waarin de Bloemenbuurt te Nieuw-Buinen levensloopgeschikt is, hebben wij een matrix opgesteld. Hierin hebben wij uitkomsten uit het literatuuronderzoek verwerkt en aan woningtypen gekoppeld. De woninganalyse evenals de literatuur studie hebben ertoe geleid dat wij onderscheid maken in vijf soorten woningen:

- Standaard woning
- Nul treden woning
- Rollatorgeschikte woning
- Rolstoelgeschikte woning
- 24-uurszorg geschikte woning

De matrix moet het gemakkelijker maken de mogelijkheden van de woningen in een plangebied te inventariseren, bijvoorbeeld door te beoordelen tot welke categorie een woning behoort en met welke aanpassing de woning naar een levensloopgeschiktere categorie zou kunnen klimmen. (Zie figuur 4.8)

De vijf categorieën woningen koppelen we aan cijfers van de gezondheidstoestand van de Nederlands bevolking. Daardoor kan de behoefte aan de verschillende typen beter benaderd worden.

Standaard woning

De standaard woning is een woning waarbij in het ontwerp geen rekening is gehouden met mogelijke toekomstige functiebeperking van de bewoners. In de meeste gevallen zijn de primaire woonfuncties verbonden met een trap.

Het grootste deel van de ouderen kan hierin uit de voeten, de ouderen in de leeftijdsgroep 65-75 jaar die nog niet te maken heeft met functiebeperking is ruim 90%, in de leeftijdsgroep van 75 jaar en ouder is dit met 65 % behoorlijk lager. (CBS, 2002)

Nul treden woning

De nultredenwoning is vaak een seniorenwoning met alle primaire woonfuncties op het niveau van de entree. Echter veel van deze woning stammen uit de 60 en 70 er jaren, destijds waren er nog maar weinig richtlijnen en eisenpakketten voor dit soort woningen. De woningen hebben daarom vaak nog een onpraktische indeling, drempels en te krappe kozijndoorgangen. Deze woningen voldoen daarom niet aan de eisen die voor rollator- of rolstoelgeschikte woningen, maar bieden wel goede renovatiemogelijkheden. (Platform 31, 2013)

Evenals voor de standaard woning geldt dat het grootste deel van de ouderen in de leeftijdsgroep 65-75 jaar uitstekend in deze woningen terecht kan. Tevens kan het deel van de ouderen dat in lichte mate afhankelijk is van een loophulpmiddel ook goed in de nul treden woning wonen.

Rollatorgeschikte woning

Om in de basis te kunnen voldoen aan de eisen voor een rollatorgeschikte woning, moet de woning aan een aantal minimale eisen voldoen. Dit betekent dat er bij de indeling van elke ruimte rekening is gehouden met voldoende bewegingsruimte, ook met een rollator. Tevens is in het ontwerp rekening gehouden met de mogelijkheid aanpassingen aan te brengen. Bijvoorbeeld steun beugels in de sanitaire ruimtes en de mogelijkheid om in verticaal transport te kunnen voorzien zonder de trap, als niet alle primaire woonfuncties op hetzelfde niveau gerealiseerd zijn. (Woonkeur, 2010)

*Primaire woonfuncties

Hiermee wordt bedoeld de keuken, woonkamer, toilet, badkamer en slaapkamer.

Het aandeel ouderen wat in de leeftijdsgroep 65-75 jaar afhankelijk is van een loophulpmiddel in de vorm van een stok, kruk, looprek of rollator is ruim 7 %. Het percentage ouderen van 75 jaar en ouder die van één van deze hulpmiddelen afhankelijk zijn is ruim 30%. (CBS, 2002)

Rolstoelgeschikt woning

De rolstoelgeschikte woning komt in de basis overeen met de rollatorgeschikte woning, er wordt bijvoorbeeld wel meer manoeuvreerruimte gerekend voor het verplaatsen binnen de woning met een rolstoel. Daarnaast moeten de primaire woonfuncties gelijkvloers zijn, of er moet een lift aanwezig zijn, waarmee bijvoorbeeld de hoofdslaapkamer en hoofdbadkamer bereikbaar zijn. (Woonkeur, 2010)

Echter het aandeel ouderen dat binnenshuis afhankelijk is van een rolstoel is zeer beperkt. Van de ouderen in de leeftijdsgroep 65-75 jaar is dit slechts 2 % in de groep ouderen 75 jaar en ouderen is dit 6 %. (CBS, 2002)

24-uurs zorggeschikte woning

De mogelijkheid om zorg te verlenen is in een levensloopgeschikte wijk ook van belang. Bijvoorbeeld met de zorgzones, woningen in een straal van 300 meter rondom een hulp/zorgpunt kunnen voor 24-uurs zorggeschikte woningen in aanmerking komen. Deze woningen moeten dan wel minimaal aan de eisen voor een rollatorgeschikte woning voldoen. Tevens zal er gepaste domotica geïnstalleerd moeten worden in de woningen.

4.4.3 Mogelijkheden matrix (figuur 4.8)

	Woning kenmerken	Woning geschikt voor	Mogelijke woonvormen		Mogelijke aanpasbaarheid	Gedeelde eigenschappen directe omgeving woning	Gedeelde eigenschappen woning	Gedeelde eigenschappen zorg mogelijkheid
 Standaard wonen	-Meerdere woonlagen -Primaire voorzieningen niet gelijkvloers -Trap enige verticale transportmiddel -Geen rekening gehouden met toegankelijkheid mindervaliden	-Geschikt voor valide mensen	-Regulier wonen -Beschut wonen -Mantelzorgwonen		-Rollatorgeschikt te maken door geschikt maken van trap, en ruimtes aanpassen zodat er voldoende manoeuvreerruimte voor een rollator ontstaat	-Indien de directe omgeving van de woningen niet rolstoelvriendelijke is, geen rustpunten bevat om de 300 meter kan deze woning niet voldoen aan de levensloopgeschiktheid.	-Rollatorgeschikt te maken door geschikt maken van (indien aanwezig) trap, en ruimtes aanpassen zodat er voldoende manoeuvreerruimte voor een rollator ontstaat.	
 0 tredenwoning	-Primaire voorzieningen gelijkvloers -Geen rekening gehouden met toegankelijkheid mindervaliden	-Geschikt voor valide mensen -Geschikt voor mensen met een beperkte loopfunctie en/of uithoudingsvermogen -Geschikt voor mensen die binnenshuis niet afhankelijk zijn van een rollator of rolstoel	-Regulier wonen -Beschut wonen -Mantelzorgwonen		-Rollator of rolstoel geschikt te maken door de woon en verkeersruimtes aan te passen zodat er voldoende manoeuvreerruimte voor een rolstoel of rollator ontstaat	-Indien de directe omgeving van de woningen niet rolstoelvriendelijke is, geen rustpunten bevat om de 300 meter kan deze woning niet voldoen aan de levensloopgeschiktheid.	-Rollatorgeschikt te maken door geschikt maken van (indien aanwezig) trap, en ruimtes aanpassen zodat er voldoende manoeuvreerruimte voor een rollator ontstaat.	-Indien zorg/hulp punt wordt gerealiseerd in de straal van 300 meter, mogelijkheid tot 24 uren zorg
 Rollatorgeschikt wonen	-Primaire voorzieningen gelijkvloers, of geschikte trap en mogelijkheid tot traplift -Er is rekening gehouden met transport door de woning dmv een rollator	-Geschikt voor mensen die binnenshuis afhankelijk zijn van een rollator -Indien in nabijheid van een hulp/zorgpunt lichte zorg mogelijk	-Regulier wonen -Beschut wonen -Mantelzorgwonen		-Indien primaire voorzieningen gelijkvloers, zie aanpassing 'nul treden woning' -Indien primaire voorzieningen niet gelijkvloers-Rolstoelgeschikt te maken door een lift toe te passen	-Indien de directe omgeving van de woningen niet rolstoelvriendelijke is, geen rustpunten bevat om de 300 meter kan deze woning niet voldoen aan de levensloopgeschiktheid.	-Rollatorgeschikt te maken door geschikt maken van (indien aanwezig) trap, en ruimtes aanpassen zodat er voldoende manoeuvreerruimte voor een rollator ontstaat.	-Indien zorg/hulp punt wordt gerealiseerd in de straal van 300 meter, mogelijkheid tot 24 uren zorg
 Rolstoelgeschikte woning	-Primaire voorzieningen gelijkvloers, of mogelijkheid tot verticaal transport met lift -Er is rekening gehouden met transport door de woning dmv een (electrische)rolstoel	-Geschikt voor mensen die binnenshuis afhankelijk zijn van een rolstoel -Indien in nabijheid van een hulp/zorgpunt lichte zorg mogelijk	-Regulier wonen -Beschut wonen -Mantelzorgwonen		-Indien zorg/hulp punt wordt gerealiseerd in de straal van 300 meter, mogelijkheid tot 24 uren zorg	-Indien de directe omgeving van de woningen niet rolstoelvriendelijke is, geen rustpunten bevat om de 300 meter kan deze woning niet voldoen aan de levensloopgeschiktheid.	-Rollatorgeschikt te maken door geschikt maken van (indien aanwezig) trap, en ruimtes aanpassen zodat er voldoende manoeuvreerruimte voor een rollator ontstaat.	-Indien zorg/hulp punt wordt gerealiseerd in de straal van 300 meter, mogelijkheid tot 24 uren zorg

24uurs zorggeschikte | -Primaire voorzieningen gelijkvloers, of mogelijkheid tot verticaal transport met lift
-Er is rekening gehouden met transport door de woning dmv een (electrische)rolstoel
-In de nabijheid van <300 meter van een zorg/hulp punt | -Geschikt voor mensen die binnenshuis afhankelijk zijn van een rolstoel
-Geschikt voor mensen die 24 uren zorgmogelijkheid/toezicht nodig hebben | -Beschermd wonen
-Mantelzorgwonen | | | -Indien de directe omgeving van de woningen niet rolstoelvriendelijke is, geen rustpunten bevat om de 300 meter kan deze woning niet voldoen aan de levensloopgeschiktheid. | -Rollatorgeschikt te maken door geschikt maken van (indien aanwezig) trap, en ruimtes aanpassen zodat er voldoende manoeuvreerruimte voor een rollator ontstaat. | |

5.0 / ONTWERPEND ONDERZOEK

◀ **Figuur 5.1**
Weergave woningen Lefier, en de afstand tot hulp/zorg punt de MFA Noorderbreedte.

5.1 /	Een levensloopgeschikte wijk
5.1.1 /	Inleiding
5.1.2 /	Zorg/hulp punt
5.1.3 /	Woningtypen

5.1.1 Inleiding

Om de woningen aan de Chrysantstraat, Linnaeuslaan en directe omgeving levensloopgeschikt te maken is de bestaande woningvoorraad in kaart gebracht. Hierbij hebben wij de nog te slopen woningen buiten beschouwing gelaten en zijn wij uitgegaan van een nieuwe situatie volgens het plan "Nije Daip" die in opdracht van Lefier en gemeente Borger-Odoorn is opgesteld door BügelHajema adviseurs.

Er zullen uitgangspunten voor een levensloopgeschikte wijk aangedragen worden. Daarbij zullen bestaande woningen worden beoordeeld op de mogelijkheid voor levensloopgeschikte renovatie.

5.1.2 Zorg/hulp punt

Zoals beschreven in het programma van mogelijkheden in paragraaf 4.4.3 (figuur 4.8) zijn er verschillende woonvormen en woonzorgvormen mogelijk in de toekomst. De woningtypen die in het onderzoek worden gebruikt zijn; standaard woning, nultredenwoning, rollator geschikte woning, rolstoelgeschikte woning en de 24- uurs zorggeschikte woning.

In figuur 5.1 zijn de afstanden vanaf de MFA (multifunctionele accommodatie) tot in de wijk in kaart gebracht. In de MFA bevinden zich bijna alle basisvoorzieningen voor de bewoners in Nieuw-Buinen, dit is tevens het zorg/hulp punt. De afstand van een woning tot aan de MFA kan bepalend zijn voor het type woning en woonvorm.

In figuur 5.1 is weergegeven welke woningen zich binnen de straal van 300 meter van de MFA bevinden. In paragraaf 3.4.2 Woninganalyse (figuur 3.16) is zichtbaar dat deze woningen van het type E zijn. Het is het enige woningtype dat zich binnen een straal van 300 meter van de MFA bevindt en waar een 24-uurs zorggeschikte woning van gemaakt zou kunnen worden.

Alle overige woningtypen bevinden zich binnen een straal van maximaal 1000 meter vanaf de MFA. Dit is een straal is waarbij lichte zorg geboden zou kunnen worden. Om individueel het zorg/hulp punt te kunnen bereiken dient om de 300 meter een rustplaats te worden aangebracht. (STAGG, Stichting Architectenonderzoek Gebouwen en Gezondheidszorg, 2000)

5.1.3 Woningtypen

Door middel van een toetsingsinstrument is bekeken welke bestaande woningtypen voor welke zorgwoningtypen in aanmerking komen. In het toetsingsinstrument (Zie figuur 5.2) wordt aan de hand van een paar essentiële vragen duidelijk wat de renovatiemogelijkheden zijn. Hieronder is kort samengevat wat per woningtype de uitkomsten uit het toetsingsinstrument zijn.

Woningtype A, B, C & D:
Het levensloopgeschikt renoveren is hier het meest aantrekkelijk.

Woningtype E :
Renovatie tot een rollator, rolstoel of 24- uurs geschikte woning zijn alle drie mogelijkheden.

Woningtype F1:
Levensloopgeschikt renoveren is hier het meest aantrekkelijk.

Woningtype F2:
Renovatie tot een rollator- of rolstoelgeschikte woning is hier goed mogelijk.

Woningtype G:
Renovatie tot een rollator- of rolstoelgeschikte woning is hier goed mogelijk.

De woonblokken samengesteld uit woningtype F1 en F2 , zijn erg geschikt voor het mantelzorg wonen. Dit door de combinatie van rollator- of rolstoelgeschikte woningen en de levensloopgeschikte eengezinswoningen.

Figuur 5.2
Toetsingsinstrument woningtypen

Figuur 5.3
Foto ruimte tussen de gerenoveerde bouw-
blokken, in de wijk Velve-Lindenhof te En-
schede.

Figuur 5.4
Foto ruimte tussen de nog te renoveren bouw-
blokken, aan de Linnaeuslaan te Nieuw-Bui-
nen.

Figuur 5.5
Foto ruimte tussen de garageboxen, aan de
Linnaeuslaan te Nieuw-Buinen.

5.1.4 Bereikbaarheid
Door het graven van het diep in de wijk wordt de bestaande infrastructuur in de wijk gewijzigd. Aan beide zijden van het diep zullen straten worden gereali-
seerd. Daarbij zal er langs de straten de parkeerbehoefte worden opgenomen,
parallel aan de straten zal er een trottoir worden aangelegd.

Een belangrijk uitgangspunt voor een levensloopgeschikte wijk is dat er reke-
ning gehouden dient te worden met uitrustplekken voor mensen met een loop-
hulpmiddel en andere wijkbewoners die slecht te been zijn. Vanuit alle wonin-
gen in de wijk dient de MFA per rollator en rolstoel toegankelijk te zijn.

Vanuit woningtype E dient de MFA eenvoudig te bereiken te zijn. Dit betekent
dat er een rollator- en rolstoelvriendelijke aansluiting aan de zuidzijde over het
Nije Daïpe aangelegd dient te worden. Hierdoor bevindt dit woningtype zich bin-
nen een woon- zorgzone van 300 meter vanaf het zorgpunt.

5.1.5 Diskwaliteiten worden kwaliteiten
In een door ons bezocht referentieproject Velve- Lindenhof te Enschede, was
zichtbaar dat na de herstructurering van de wijk de oude garageboxen en het
bijbehorende straatwerk op deze plekken waren behouden. Dit was een opval-
lende diskwaliteit (Zie figuur 5.3) van de herstructurering. Een plein achter de
woningen waar weinig sociale controle heerst, en hierdoor aantrekkelijk wordt
als hangplek.

Diskwaliteiten in de wijk kunnen worden ingezet als kwaliteiten in de wijk. Het
gebied achter/tussen de woningblokken (type D) aan de Linnaeuslaan (Zie fi-
guur 5.4) kunnen worden ingezet als ruimtes voor volkstuinen. Momenteel wor-
den deze ruimtes hier ook al deels voor gebruikt. (Zie figuur 5.5) Door dit op te
nemen in het plan en hierin structuur aan te brengen, wordt de kwaliteit van
tussenruimte verbeterd.

Een tijdelijke invulling voor het braakliggend terrein waar voorheen een basis-
school (Zie figuur 5.6) stond kan de kwaliteit ook verbeteren. Deze ruimte zou
bijvoorbeeld gebruikt kunnen worden om activiteiten te organiseren voor oude-
ren. Dit kan gecombineerd worden met een inrichten ter bevordering van sport
en beweging onder wijkbewoners. Naast een invulling van de braakliggende
ruimte kan dit ook de sociale samenhang in de buurt vergroten, het realiseren
van goed begaanbare voetpaden en rustpunten zou dit in de basis al mogelijk
maken.

5.1.6 Een levensloopgeschikte woonomgeving
Om iedere bewoner aan de Linnaeuslaan, Chrysantstraat en directe omgeving
levensloopgeschikt te kunnen laten wonen dienen afstanden tot het zorg/hulp
punt binnen een bepaalde straal te liggen. Hierbij is niet alleen de loopafstand
maatgevend, maar ook de kwaliteit van het trottoir en uitrustplekken spelen
hierbij een rol. In de publicatie 'Voetpaden voor iedereen' (Haug & Schuurman,
2014) worden belangrijke eisen benoemd die van toepassing zijn op de veilig-
heid en toegankelijkheid van openbare ruimtes; de eisen die worden beschreven
voor een levensloopgeschikte infrastructuur.

Herkenbaarheid is een belangrijk uitgangspunt voor de veiligheid van het pu-
blieke gebied. Van een bejaarde wijkbewoner mag niet worden verwacht dat hij
of zij een voetgangers- of fietsers zone kan onderscheiden wanneer de straat
en trottoir van één en dezelfde steensoort zijn gemaakt en er slechts verschil
in straatverbanden is. Meer van dit soort aspecten die van toepassingen zijn op
het Nije Daïp hebben wij beschreven en vervolgens verwerkt als uitgangspunten
voor het plangebied. (Haug & Schuurman, 2014)

- Algemene eisen levensloopgeschikte voetpaden**
- Het consequent gebruik in verschil van type en kleur van straatwerk in trot-
toir, fietspad en rijbaan.
 - Voetpad 1,8 meter breed bij intensief gebruik of gebruik door scootmobiel,
rollator of rolstoel.

- Ter plaatse van een vernauwing in een voetpad moet de doorgang minimaal 0,9 meter bedragen.
- Voetpaden over langere afstanden moeten om de 75 meter worden voorzien van een draairuimte met een minimale afmeting van 2 bij 2 meter.
- De kiwisluizen (Zie figuur 5.7 en 5.8) die op dit moment op een aantal plekken zichtbaar zijn om en nabij de MFA zijn niet rollator, rolstoel en scootmobiel vriendelijk. Een goede vervanger zou het sluis principe 'kissing gate' zijn. (Zie figuur 5.9) De kissing gate sluis is wel rollator, rolstoel en scootmobiel vriendelijk.
- Hoogte verschillen in de bestrating moet worden vermeden. De bestrating dient vrij te zijn van losliggende stenen, kuilen en overige obstakels. Ook dient er rekening gehouden te worden met het opgroeien van boomwortels, hier kunnen preventieve maatregelen voor worden genomen.
- Hoogteverschillen groter dan 20 mm dienen te worden overbrugd door een hellend vlak of een lift. Het maximale hoogteverschil wat kan worden overbrugd voor mensen met weinig kracht is 0,3 meter. Wel kunnen meerdere geschakelde hellingen worden toegepast.

Ter plaatse van bruggen

- Hoogte verschillen kunnen worden overbrugd door bovenstaande eisen toe te passen. Daarbij dient een brug te worden voorzien van een valbeveiliging die op ruime afstand voor het talud begint.
- Het toepassen van geluiddempende materialen bij bruggen wordt aangera- den, hierdoor kunnen slechthorenden verkeersbewegingen blijven waarne- men.

Ter plaatse van een talud

- Wanneer er aansluitend en op dezelfde hoogte van het voetpad een berm is met een breedte van 0,6 m, mag een afrolbeveiliging of hekwerk achterwe- ge blijven.

Ter plaatse van een oversteekplaats

- De vrije doorgangsbreedte van de oversteek dient bij voorkeur 1,8 m of gro- ter en tenminste 1,5 meter breed te zijn.
- De voorkeur gaat uit naar looproutes zonder opritten dat is mogelijk door:
 - Verlaagde middengeleiders;
 - op kruisingen, kruispuntplateaus;
 - bij oversteken verkeersdrempels;
 - en/of rijbanen voorzien van wegvakplateaus.

5.1.7 Conclusie

Bij het ontwerpen van een levensloopgeschikte wijk moet rekening worden ge- houden met de toegankelijkheid van de woningen en de directe omgeving. De directe omgeving hebben wij aan de hand van ontwerpend onderzoek in straat- profielen weergegeven. (Zie figuur 5.10 -5.15)

Deze straatprofielen hebben wij op schaal getekend en geven naast ruimte voor het te graven diep, de mogelijkheid voor straat, parkeren, trottoir en groen weer.

Figuur 5.6
 Foto braak liggend terrein, aan de Linnaeus- laan te Nieuw-Buinen.

Figuur 5.7
 Het 'kiwisluis' principe is een fietsers obstakel voor voetpaden. Dit systeem is niet rol- stoel en rollator vriendelijk.

Figuur 5.8
 Het 'kiwisluis' principe toegepast rondom het speelterrein bij de MFA 'Noorderbreedte' te Nieuw-Buinen.

Figuur 5.9
 Het 'kissing gate sluis' principe, ook een fiet- sers obstakel voor voetpaden. Dit systeem is echter wel rolstoel en rollator geschikt.

Figuur 5.10
 Straatprofiel AA

Figuur 5.11
 Straatprofiel BB

Figuur 5.12
Straatprofiel CC

Figuur 5.13
Straatprofiel DD

Figuur 5.14
Locaties van de straatprofielen, Linnaeus-
laan en Chrysantstraat.

Figuur 5.15
Sfeerprofiel van het Nije Daip

5.2.1 Indeling

Tijdens het bestuderen van het aantal woningtypen, en het bestuderen van de bouwkundige en stedenbouwkundige kwaliteit hiervan hebben wij de verschillende woningtypen kunnen onderscheiden. In hoofdstuk 3.2 en paragraaf 5.1.3 zijn de kwaliteiten en mogelijkheden van de woningen in het plangebied beoordeeld. In een ijkpunt gesprek met onze opdrachtgever de heer Renzenbrink van Lefier op 15 april jongst leden hebben, wij onze bevindingen uit het literatuuronderzoek besproken en onze schetsmatige ideeën voorgelegd.

Conclusie uit het gesprek is dat eengezinswoningen type A,B,C & D (Zie figuur 3.17 - 3.20) in de basis tot één van de vele duizenden eengezinswoningen in Nederland behoren. Wanneer wij een succesvol herstructureringsplan voor één van deze woningtypen ontwikkelen; waarbij deze woningen levensloopgeschikt worden, kan dit plan verder uitgerold worden over de overige woningtypen in Nieuw-Buinen. Tevens kan een dergelijk plan uitgerold worden over een enorme hoeveelheid eengezinswoning in Nederland.

Wij hebben daarom gekozen uitgangspunten op te stellen voor de herstructurering van de woningtypen E,F1,F2 & G (Zie figuur 3.21 - 3.24) en de herstructurering van woningtype D wegens de veel voorkomendheid (73 keer) verder uit te werken tot uiteindelijk een voorlopig ontwerp met alle bijbehorende tekeningen.

5.2.2 Uitgangspunten Woningtypen

Woningtype A,B,C & D

Deze typen eengezinswoningen komen in aanmerking voor renovatie tot een levensloopgeschikte woningen.

Uitgangspunten:

- Verticaal transport bij deze woningtypen is mogelijk door middel van traplift of plateaulift. Helaas is bij veel woningtypen een traplift niet mogelijk vanwege de beperkte ruimte ter plaatse van de trap in de hal en overloop.
- Toevoegen van een badkamer aan de begane grond en slapen en wonen op de begane grond combineren in de woonkamer.

Woningtype E

Dit woningtype is een seniorenwoning wat zich binnen een straal van 300 meter van het zorg/hulp punt bevindt. Hierdoor komt de woning in aanmerking voor renovatie tot een 24- uurs zorggeschikte woning.

Uitgangspunten:

- De woning moet worden voorzien van kozijnen met een minimale vrije doorgang van 850mm.
- De indeling van de keuken zal gewijzigd moeten worden zodat deze een vrije manoeuvreerruimte van 1200mm heeft voor het keukenblok.
- De badkamer renoveren op basis van de minimale ruimte rondom toilet, douche en wc. (Zie figuur 5.16 en 5.17)

Als tijdens de renovatie gehoor wordt gegeven aan bovenstaande uitgangspunten is woningtype E rolstoelgeschikt volgens Woonkeur.

Woningtype F1 en F2

Dit is een geschakelde combinatie van eengezinswoningen en seniorenwoningen. Omdat de woningen zich niet binnen 300 meter van een zorg/hulp punt bevinden, komen deze niet in aanmerking voor een 24- uurs zorggeschikte woningen. Door de combinatie van eengezinswoningen en seniorenwoningen zijn deze woningtypen zeer geschikt voor mantelzorg wonen.

Uitgangspunten type F1 en F2:

- Mogelijkheid inbouwen woningtype F1 en F2 schakelen met een tussen-deur, zodat mantelzorg wonen mogelijk wordt.

Figuur 5.16
Huidige badkamer situatie type E

Figuur 5.17
Rolstoelgeschikte badkamer situatie type E. Er is ruimte voor een draaicirkel van minimaal 900mm direct bij binnenkomst in badkamer en er is ruimte om de rolstoel op te stellen naast de wc en naast de doucheruimte. (Conform Woonkeur rolstoelgeschikt)

Figuur 5.18
Huidige badkamer situatie type G

Figuur 5.19
Rolstoelgeschikte badkamer situatie type G. Er is ruimte voor een draaicirkel van minimaal 900mm direct bij binnenkomst in badkamer en er is ruimte om de rolstoel op te stellen naast de wc en naast de doucheruimte. (Conform Woonkeur rolstoelgeschikt)

Uitgangspunten type F2:

- De indeling van de woningtype F2 zal moeten worden veranderd. Op dit moment zijn entree, keuken en badkamer niet van dusdanige afmeting dat deze rollator- of rolstoelgeschikt gemaakt kunnen worden. Wel bevinden alle primaire woonfuncties zich op één niveau.

Woningtype G

Dit woningtype is een seniorenwoning. Doordat het woningtype zich niet binnen een straal van 300 meter tot een zorg/hulp punt bevindt, is het type niet geschikt voor een 24- uurs zorggeschikte woning. De renovatie tot een rollator- of rolstoelgeschikte woning zal hier de beste oplossing zijn.

Uitgangspunten:

- De woning moet worden voorzien van kozijnen met een minimale vrije doorgang van 850mm.
- De indeling van de keuken zal gewijzigd moeten worden zodat deze een vrije ruimte van 1200mm heeft voor het keukenblok.
- De badkamer en het toilet moeten worden samengevoegd. Deze bevinden zich naast elkaar. Zonder het wegbreken van de niet dragende tussenmuur is er geen ruimte voor het renoveren van de badkamer met de minimale ruimte rondom toilet, douche en wc. (Zie figuur 5.18 en 5.19)

Als tijdens renovatie gehoor wordt gegeven aan bovenstaande uitgangspunten is woningtype G rolstoelgeschikt volgens Woonkeur.

5.2.3 Stroomversnelling

De woningen aan de Chrysantstraat, Linnaeuslaan en directe omgeving staan op de nominatie gerenoveerd volgens het stroomversnelling programma. Dit is een project waarbij vier bouwers en zes woningcorporaties waaronder Lefier betrokken zijn. De bedoeling is dat zij samen een systeem ontwikkelen om 111.000 bestaande sociale huurwoningen uit de jaren '50, '60 en '70 systematisch te renoveren tot energienieuw woningen. (Energiesprong, 2014)

In het plangebied 'Nije Daip' is in één van de te slopen woningen een pilot stroomversnelling woning gerealiseerd. Hierbij worden PV cellen, een warmtepomp en een nieuwe thermische schil om de woning aangebracht om het energieverbruik te reduceren. Daarbij worden de woningen voorzien van nieuwe energiebesparende installaties als een warmteterugwinunit. Deze aanpassingen zouden een verhoging van de kale huur meebrengen maar een verlaging van de energienota's. Het stroomversnellingsproject bevindt zich in de pioniersfase, dus welke installaties er daadwerkelijk in de stroomversnelling renovaties toegepast zullen worden is nog niet bekend. (Rottinghuis, 2014)

Tijdens een bezoek aan de pilot woning aan de Chrysantstraat viel het ons op dat er alleen werd ingezet op het energetisch renoveren van de woning en niet op de levensloopgeschiktheid van de woning. Wanneer je levensloopgeschikt renoveren aan de stroomversnelling kunt koppelen zou je twee problemen in één keer oplossen, hier willen wij dan ook op inzetten.

5.2.4 Levensloopgeschikte eengezinswoningen

Om woningtype D levensloopgeschikt te maken dienen indien noodzakelijk alle primaire woonfuncties bereikbaar gemaakt te worden voor mensen met een lichamelijke beperking. Zoals in paragraaf 4.1.6 geconcludeerd is de levensloopgeschiktheid van een woning hoofdzakelijk; de vooraf ingebouwde mogelijkheid om voorzieningen aan te brengen. Tevens blijven ouderen steeds vaker in een eengezinswoning wonen zoals uit paragraaf 4.2.5 blijkt.

Trap

Het onderzoek 'Wonen in de toekomst' heeft 38 bewoners van diverse verzorgingstehuizen in Groningen en Drenthe geïnterviewd over hun vorige woning. Het onderzoek was gericht op de reden waarom het wonen in hun oude woning niet meer mogelijk was. Hieruit bleek dat ruim 50% afhankelijk was van een loophulpmiddel, en dat de trap als een probleem werd beschouwd. Slechts 10% van de geïnterviewden had een traplift, en die bood in alle gevallen ook de

gewenste hulp. De mensen die wel afhankelijk van een loophulpmiddel waren en geen traplift hadden gaven aan dat een traplift zeker had geholpen om langer thuis te kunnen blijven wonen. (iAge, 2013)

Uit het interview met de Steunste Nieuw-Buinen bleek dat er slechts in één woning in het plangebied een traplift is toegepast en dat naast bewoners ook hulpverleners klagen over de slecht begaanbare trap door de toepassing van de traplift. (Polling, Weterings, & Gras, 2014)

Ook al is het plaatsen van een traplift bij veel typen woningen mogelijk, er blijft een probleem met betrekking tot de opstelplaats van de traplift in de verkeersruimten. Door een smalle gang en de geringe flexibiliteit hiervan, is dit een arbeidsintensieve en met prijzen vanaf € 10.000,- á € 15.000,- een zeer kostbare ingreep. Daarnaast kan een traplift bij smalle trappen gevaarlijke situaties opleveren voor mensen die de trap blijven belopen. (ThyssenKrupp Encasa, 2014)

Voorzieningen

Een belangrijk aspect van een levensloopgeschikte woning is naast de bereikbaarheid van de woonfunctie ook de gebruiksmogelijkheid van de woonfunctie. In paragraaf 4.1.3, 4.1.4 en 4.1.5 zijn eisenpakketten onderzocht met betrekking tot aanpasbaarheid en levensloopgeschiktheid. Geconcludeerd is dat het toonaangevende eisenpakket op gebied van toegankelijkheid voor rollator en rolstoel Woonkeur is. Wij hanteren daarom de eisen van Woonkeur, in de basis wordt er dan rekening gehouden met de volgende aspecten: De leefruimtes zijn voldoende groot. De maat en indeling van de verkeersruimten, keuken, sanitaire ruimtes en hoofdslaapkamer is dusdanig, dat met eenvoudige aanpassingen zoals steunbeugels de woning geschikt te maken is voor een bewoner die gebruik moet gaan maken van een rolstoel of rollator.

5.2.5 Programma van eisen levensloopgeschikte woning

Aan de hand van het aantal ouderen dat binnenshuis afhankelijk is van een loophulpmiddel en het aantal ouderen afhankelijk van een rolstoel zoals in paragraaf 4.4.2 is beschreven.

- Het aantal ouderen dat binnenshuis afhankelijk is van een rolstoel in de leeftijdsgroep 65-75 jaar is dit slechts 2 % in de groep ouderen 75 jaar en ouderen is dit 6 %. (CBS, 2002)
- Het aandeel ouderen dat in de leeftijdsgroep 65-75 jaar afhankelijk is van een loophulpmiddel in de vorm van een stok, kruk, looprek of rollator is ruim 7 %. Het percentage ouderen van 75 jaar en ouder die van één van deze hulpmiddelen afhankelijk zijn, is ruim 30%. (CBS, 2002)

Op basis van deze gegevens hebben wij besloten dat een levensloopgeschikte eengezinswoning:

- 1 Met een eenvoudige aanpassing moet kunnen voldoen aan het Woonkeur rollatorgeschikt keurmerk.
- 2 Met een eenvoudige aanpassing moet kunnen voldoen aan het Woonkeur rolstoelgeschikt keurmerk.
- 3 Gerenoveerd dient te worden als energienul woning conform het stroomversnellingsprogramma.
- 4 Gerenoveerd dient te worden in bewoonde situatie.

Het grootste deel van de ouderen blijft geheel onafhankelijk van mobiliteits-hulpmiddelen. Daarnaast wonen er lang niet alleen maar ouderen in Nieuw-Buinen. Wat ons bij het laatste punt van het Programma van eisen (PVE) brengt.

- 5 Bewoners zonder mobiliteitsbeperking moeten niet het gevoel hebben dat zij in een aangepaste woning wonen.

Figuur 5.20
Huidige indeling woningtype D

Figuur 5.21
Scenario A indeling woningtype D

Figuur 5.22
Scenario B indeling woningtype D

5.2.6 Levensloopgeschiedte scenario's

In het ontwerpend onderzoek zijn we op zoek gegaan naar mogelijkheden om de eengezinswoning type D levensloopgeschiedte te renoveren, waarin de eisen uit het PVE verwerkt zijn.

Scenario A

In figuur 5.20 is de huidige indeling van woningtype D weergegeven. In scenario A (Zie figuur 5.21) is op de begane grond de keuken aan de woonkamer gekoppeld. Dit zorgt ervoor dat de benodigde manoeuvreerruimte voor rollator en rolstoel in de keuken behaald wordt. De wand tussen keuken en woonkamer is echter wel een dragende wand, er zal hier dus een portaal toegepast moeten worden. Tevens zorgt de doorbraak voor een betere ruimtelijke kwaliteit in de woning.

Op de verdieping wordt in scenario A de kleinste slaapkamer verwijderd waardoor een ruimere overloop ontstaat, hierdoor kan de huidige twee kwart trap aangepast kan worden naar een enkele kwart trap. De trap is dan geschikt voor het aanbrengen van een traplift, de stoel van de traplift kan dan namelijk in de overloop gepositioneerd worden. (ThyssenKrupp Encasa, 2014) De badkamer zal worden vergroot met een deel van de overloop en de bergkast naast de trap, zodat er ruimte ontstaat voor een ruimere badkamer, waar de manoeuvreerruimte voor een rollator in gerealiseerd kan worden.

De woning zal van drie slaapkamers naar twee slaapkamers gaan, dit hoeft geen problemen te geven gezien de toename van tweepersoons huishoudens zoals beschreven in paragraaf 4.2.4.

Scenario B

In dit scenario is hebben we de primaire woonfuncties bereikbaar en toegankelijk gemaakt met minimale werkzaamheden in de woning. Hiervoor hebben wij een externe uitwisselbare module bedacht, deze module kan uitgerust worden als rolstoelgeschiedte badkamer of als lift over twee bouwlagen. Op deze manier kan worden voorzien in goede bereikbaarheid van de primaire woonfuncties.

Alle woningen van het type D krijgen tijdens de renovatie in de gevel een preventieve aansluitingsmogelijkheid voor de module. Standaard hebben de gevels een 'standaard' module op de plaats waar de externe module geplaatst kan worden. De module met badkamer en module met lift kunnen zodoende geplaatst worden bij bewoners die hier behoefte aan hebben. Wanneer een bewoner de module niet meer nodig heeft, verhuist of overlijdt, kan de module uitgewisseld worden met een standaard module van een bewoner die op dat moment behoefte heeft aan de module sanitair of transport.

Evenals bij scenario A wordt de keuken aan de woonkamer gekoppeld, dit zorgt bij scenario B (Zie figuur 5.22) naast manoeuvreerruimte voor rollator of rolstoel in de keuken en een betere ruimtelijke kwaliteit, ook voor voldoende daglichttoetreding in de woonkamer en keuken wanneer de module aan de gevel geplaatst wordt.

Op de verdieping wordt de badkamer vergroot met een deel van de overloop en de bergkast naast de trap, zodat er ruimte ontstaat voor een ruimere badkamer, waar de manoeuvreerruimte voor een rollator in gerealiseerd kan worden. Wanneer de module 'transport' geplaatst wordt kunnen de primaire woonfuncties zonder trap bereikt worden.

Wanneer de module 'badkamer' geplaatst wordt is de 2e woonlaag niet meer noodzakelijk voor de primaire woonfuncties. Wonen en slapen moet dan wel gecombineerd worden in de huidige woonkamer.

Op deze manier kunnen mensen met een verminderde mobiliteit in hun eigen woning blijven wonen. De module 'sanitair' is geschikt voor mensen die afhankelijk zijn van een rolstoel en de module transport maakt de woning geschikt voor mensen met een rollator.

5.2.7 Keuze scenario

In zowel scenario A als B wordt woningtype D levensloopgeschikt gerenoveerd, het grote voordeel van scenario B ten opzichte van scenario A is dat er in de woningen aanzienlijk minder verbouwd hoeft te worden. Tevens wordt er in scenario B bij de woningen die nooit bewoond zullen worden door een bewoner afhankelijk van een mobiliteitshulpmiddel geen overbodig werk verricht. Het grootste deel van de ouderen blijft immers onafhankelijk van mobiliteitshulpmiddelen. (Zie paragraaf 4.4.2)

Scenario A is na renovatie geheel onafhankelijk van beschikbare modules in de wijk en of de productie hiervan. Wanneer er een voorziening aangebracht dient te worden kan dit gewoon via de gebruikelijke weg, het zorgloket van de gemeente en het WMO-budget*. Deze manier van voorzieningen aanbrengen is in eerste instantie wel doeltreffend, maar wanneer de bewoner van een dergelijke aangepaste woning op den duur zijn of haar woning verlaat blijft er een woning achter die waarschijnlijk niet geschikt is voor de nieuwe bewoner. Op den duur zal dit resulteren in een situatie waarbij veel woningen aangepast zullen zijn, waardoor nieuwe bewoners zonder mobiliteitsbeperking het gevoel zullen krijgen dat zij in een aangepaste woningen wonen.

Vanuit de hierboven beschreven invalshoek heeft scenario B een beter toekomstperspectief, in bovenstaande situatie kan de module gewoon afgekoppeld worden en is de woning weer een 'standaard' levensloopgeschikte woning, in plaats van een rollator of rolstoelgeschikte woning.

Op termijn is scenario B een geschiktere oplossing om de woningen levensloopgeschikt te maken. Met de uitwisselbare modules blijven de woningen permanent flexibel.

***WMO-budget**

Het budget wat voor de uitvoering van de Wet maatschappelijke ondersteuning aan de Gemeentes in Nederland beschikbaar is gesteld door de overheid.

Onder het WMO-budget vallen onder andere woningaanpassingen, vervoersvoorzieningen en rolstoelen.

Figuur 5.23

Zone 1 bestaat uit de keuken, badkamer, toilet, gang, trap, hal, overloop, meterkast en één kleine slaapkamer. In deze zone zijn de verkeersruimten, leidingwerk en installaties aanwezig.

Zone 2 bestaat uit de woonkamer, en een tweetal slaapkamers. Hier zijn weinig tot geen installaties aanwezig of benodigd.

Figuur 5.24

Mogelijke plattegronden module, getoetst op toegankelijkheid en daglichttoetreding tot woonkamer en keuken.

5.3 / Schetsontwerp

- 5.3.1 / Inleiding
- 5.3.2 / Situering modules
- 5.3.3 / Module varianten

5.3.1 Inleiding

Het schetsontwerp omvat een volledig nieuwe schil en uitstraling van de woningen. De modules zijn opgenomen in het ontwerp zodat deze aansluiten op het nieuwe woningtype D.

5.3.2 Situering modules

De situering van de modules is afhankelijk van toegankelijkheid en aansluitmogelijkheden op de bestaande situatie. Uit de analyseschets (Zie figuur 5.23) blijkt dat de situering van de modules het best in het stramien van zone 1 plaats zou kunnen vinden.

Door elke module in een nader te bepalen stramienmaat te ontwerpen, blijven alle modules toepasbaar op en uitwisselbaar met alle woningtypen. Tijdens het ontwerpproces bleek dat een vierkante plattegrond van de module het best in te passen is in het kader van toegankelijkheid van de rolstoelgeschikte badkamer. (Zie figuur 5.24) Voor de module met lift is minder vloeroppervlak nodig deze is daarom minder maatgevend.

In het ontwerp is om bovenstaande redenen uitgegaan van een kubusvormige module. Deze kan worden aangesloten op een preventief aangebrachte aansluiting in de nieuw aan te brengen schil. Als de modules ook op andere woningtypen in de wijk aangesloten moeten kunnen worden, is het van belang dat de aansluitingen en afmetingen hiervan identiek aan elkaar zijn.

5.3.3 Module varianten

Module gevel:

De module gevel is een standaard gevelinvulling voor de eengezinswoningen. Deze module bevat een gevelvulling met raam.

Module sanitair:

De module 'sanitair' bestaat uit een één laagse unit. Hierin zijn een rolstoelgeschikt toilet, douche en wasbak gesitueerd. Door het combineren van slapen en wonen in de bestaande woonkamer bevinden alle primaire woonfuncties zich op de begane grond. Deze module is het meest geschikt voor rolstoel- of rollator afhankelijke mensen in één- of tweepersoons huishouden.

Module transport:

De module 'transport' bestaat uit een twee laagse unit. De module vormt een verbinding tussen de begane grond en de eerste verdieping. Hierdoor worden alle basis voorzieningen bereikbaar voor personen met een verminderde mobiliteit zonder het gebruik van de trap.

Module installatie:

Om de woning energieneutraal te kunnen maken zijn zoals beschreven in paragraaf 5.2.3 een aantal installaties benodigd. De module installatie is hierbij een standaard toevoeging aan de woningen; hierin zijn alle installaties verwerkt om de woning energie neutraal te laten zijn onder andere een warmtepomp, warmteterugwinunit en de installatie voor de PV- collectoren.

5.3.4 Ontwerp

De archetypische doorsnede van de rijwoning is door de gebrekkige materialisatie en detaillering zijn kwaliteit verloren. In het ontwerp willen wij de eenvoud van deze krachtige archetypische vorm terug brengen. In het interview met BügelHajema adviseur Sjoukje de Jong (Sjoukje de Jong, 2014) is aangegeven dat er geen behoefte is om in het nieuwe ontwerp een link te leggen met het veelal negatieve verleden van de Bloemenbuurt. Dit standpunt wordt ook in het interview met de Steunstebevestigd. (Polling, Weterings, & Gras, 2014)

72 Om eenheid in het gevelbeeld te creëren, is gekozen om naast de kubusvormige modules (Zie figuur 5.26) ook de gevelopeningen vanuit een vierkant te ontwerpen. Door verschillende schaalniveaus en onderlinge positionering van module en gevelopening ontstaat er een levendige gevel door eenvoud. (Zie figuur 5.28)

De bestaande woningindeling zal behouden blijven. Wel wordt de keuken aan de woonkamer gekoppeld. Hierdoor ontstaat er meer ruimtelijke kwaliteit in de woning en blijft er daglicht in de keuken aanwezig bij plaatsing van een eventuele module. (Zie figuur 5.27)

Met de gevel materialisatie kan worden aangesloten op de toekomstige groene omgeving. Gebruik van natuurlijke duurzame materialen en tinten moet de woning in de groene omgeving doen opnemen.

▲ **Figuur 5.25**
Uitgangspunten ontwerp

Figuur 5.26
Modules uit een basis kubus

◀ **Figuur 5.27**
Plattegrond woning, met weergave module en daglichttoetreding.

Figuur 5.28
Gevelbeeld op basis van vierkante elementen

5.3.5 Materialisering

Om de woningen een nieuwe uitstraling te geven hebben we gekozen voor verticale houten gevelplanken. Dit zorgt voor een nieuwe uitstraling van de woningen die aansluit op de groene omgeving.

Het dak is uitgevoerd met zinken felsbeplating, een zinken dak heeft een lange levensduur van wel 75 tot 100 jaar, daarnaast is het een compacte schil afwerking waardoor er meer ruimte ontstaat voor thermische isolatie.

De modules zijn geschikt om te bekleden met zink, omdat de schil van de module slank moet zijn opgebouwd om goed uitwisselbaar te blijven. De effectieve binnenruimte van de module is het grootst wanneer de schil minimaal blijft. Omdat de module geen thermisch lek in de gevel mag vormen is het isolatiepakket van de module 150 tot 200 millimeter dik. Een ongeventileerde zinken bekleding kan binnen 10 mm gerealiseerd worden, wat de dimensioneren van de wandopbouw beperkt.

Door tevens een bloemkozijn in het gevelbeeld toe te voegen en deze ook uit te voeren in zink, ontstaat er een duidelijke connectie in de gevel, tussen de modules en het dak. (Zie figuur 5.29)

Figuur 5.29
Gevelbeeld voorgevel met bloemkozijn en module installatie.

Begane grond

Eerste verdieping

Voorgevel

Achtergevel

6.0 / EEN GESCHIKTE UITVOERINGSMETHODIEK

*Faalkosten

Kosten die ontstaan door eigen fouten (falen) in het productie- of bouwproces, maar ook klachten van klanten na aflevering van het product, waardoor er hergeproduceerd of een korting gegeven moet worden

Figuur 6.1
Faalkosten in de bouw als percentage van de omzet. Op basis van gegevens van (USP marketing consultancy, 2010)

6.1 /	Partnering
6.1.1 /	Inleiding
6.1.2 /	Partnering

6.1.1 Inleiding

De complexiteit van woningrenovaties is toegenomen, er worden hogere kwaliteitseisen gesteld aan de woningen van corporaties, waarbij de huidige scherpe energiedoelstellingen een grote rol spelen. Om aan de eisen te voldoen komen bij de uitvoering van de hedendaagse woningrenovatieprojecten dan ook steeds meer specialismen kijken. Dit resulteert in een bouwproces met meer betrokken partijen dan voorheen. Met de veelheid aan betrokken partijen verloopt de communicatie stroever. Uit onderzoek van USP in opdracht van het economisch instituut voor de bouw (EIB) blijkt dat onder aannemers in 2001 de faalkosten* (Zie figuur 6.1) bij woningrenovatieprojecten 6% van de omzet bedroeg en in 2010 dit ruim 10% van de omzet bedroeg. USP schrijft dat ongeveer 25% van deze faalkosten toe te rekenen zijn aan tekortschietende communicatie. (USP marketing consultancy, 2010)

De slechte afstemming en communicatie tussen de betrokken partijen bij een renovatieproject zijn echter geen nieuw probleem. De onderontwikkelde communicatie staat boven aan de lijst faalkosten van het EIB opgesteld in 2011, het ligt ten grondslag aan vele problemen in de bouwsector. (Koning & Elp, 2011)

6.1.2 Partnering

Een mogelijkheid om het vaak stroeve verloop van een woning renovatieproject te verbeteren kan partnering zijn, het is een term voor relationele samenwerking waarbij bedrijven als één team of een 'denkbeeldig' bedrijf samenwerken aan één of meerdere projecten. (Veen & Keizer, 2005) Over partnering is in Nederlandse literatuur nauwelijks geschreven, de relatief onbekende samenwerkingsvorm is internationaal echter meer besproken. In de publicatie 'Relational contracting for construction excellence' valt partnering onder één van de zes grote relationele samenwerkingsverbanden, hier wordt beschreven; project-partnering, strategische partnering, project alliancing, strategische alliancing, public-private partnerships en een joint venture. (Chan, Chan, & Yeung, 2010)

Stichting Bouw Research (SBR) schrijft in een publicatie uit 2005 dat partnering een samenwerkingsverband is, waarvan de opdrachtgever deel uitmaakt en waarbinnen partijen opbrengsten en risico's delen. En tevens gemeenschappelijke doelen en gedeelde doelen en belangen nastreven. De samenwerking is gebaseerd op vertrouwen en gelijkwaardigheid en heeft als doel het realiseren van een buitengewone projectprestatie. (Veen & Keizer, 2005)

Het strategische partnering is in principe een samenwerkingsverband gelijk aan het hierboven beschreven 'partnering' alleen voor langere termijn. (Veen & Keizer, 2005)

De gedeelde doelen zoals deze door SBR zijn beschreven worden in de publicatie 'Relational contracting for construction excellence' als belangrijkste punt gezien van het partnering. De gedeelde doelen zorgen voor een verhoogde inzet van de betrokken partijen, daarmee betere communicatie; betere probleemoplossing; harmonieuzere samenwerking; meer werkplezier.

6.1 /	Partnering
6.1.2 /	Partnering
6.1.3 /	Wat onderscheid partnering
6.1.4 /	Wat levert partnering op

Echter niets van dit alles zal succes hebben zonder onderling vertrouwen. (Chan, Chan, & Yeung, 2010)

Partnering draait in de basis om volgende kernpunten:

Opbrengsten en risico's delen

Een belangrijk kenmerk van partnering is dat betrokkenen opbrengsten, risico's en inspanning delen.

Gemeenschappelijke en gedeelde doelen

De doelstellingen van het project zijn opgesteld aan de hand van de individuele doelstellingen van iedere betrokkene.

Vertrouwen

Dit wordt beschouwd als een van de belangrijkste pijlers van partnering. Partnering vraagt om vergaande toewijding en innige samenwerking, deze zijn alleen mogelijk met partijen die elkaar vertrouwen.

Gelijkwaardigheid

De inbreng van de partners in het project moet evenwichtig zijn, er kan geen sprake zijn van hiërarchische verhoudingen in het projectteam.

Projectprestatie

Partnering kan worden gebruikt om prestaties in projecten te realiseren die met een traditionele aanpak niet mogelijk waren, zoals verkorting van doorlooptijd, vermindering van hinder voor de omgeving en zeer belangrijk kostenreductie.

6.1.3 Wat onderscheid partnering

Partnering onderscheidt zich van andere organisatievormen door het uitsluiten van tegenstrijdige belangen. De vaak ingewikkelde structuur van een organisatie, waarin diverse partijen door elkaar heen werken en onderlinge afspraken niet altijd even transparant zijn. (Chan, Chan, & Yeung, 2010) In dergelijke organisaties leggen deelnemende partijen aan elkaar, maar vooral verantwoording af aan hun moederorganisaties. Bij het oplossen van project gerelateerde problemen komt dan vaak eerst het belang van de moederorganisatie, als tweede het belang van de dochterorganisatie en als laatste het belang van het project aan bod. Op deze manier wordt het oorspronkelijke probleem uit de context getrokken en wordt op één van de hoofdkantoren een beslissing genomen die niet wenselijk is voor het project. Met partnering wordt geprobeerd situaties die ontstaan uit tegenstrijdige belangen te voorkomen. (Chan, Chan, & Yeung, 2010)

Door in het begin van een project alle partijen met elkaar aan tafel te zetten, en door de vroegtijdige betrokkenheid van alle partijen kan belangrijke kennis en kunde worden gemobiliseerd. Hieruit vloeit een doelstelling die voor het project gunstig is en waar de deelnemende partijen zich individueel ook in kunnen vinden. Omdat tegenstrijdigheid op deze manier uitgesloten wordt verloopt de communicatie binnen het project sneller en beter, daardoor zullen problemen eerder aan het licht komen. Omdat iedere partij belang heeft bij het oplossen van het probleem, versoepeld dit de oplossing ervan. In zijn geheel zorgt partnering ervoor dat iedere individuele deelnemer een verhoogd verantwoordelijkheidsbesef heeft. (Veen & Keizer, 2005)

6.1.4 Wat levert partnering op

In de publicatie 'partnering manual voor design and construction' en 'Relational contracting for construction excellence' wordt geschreven dat bij partnering een betere prijs kwaliteit verhouding ontstaat. (Chan, Chan, & Yeung, 2010) (Ronco & Ronco, 1996) Dit wordt beargumenteerd door voordelen van partnering voor het project en voordelen voor de deelnemende partijen aan de partnering.

Project voordelen:

- Het project 'bouw' ontwerp verbeterd en sluit efficiënter aan op de wensen van de gebruiker omdat tijdens het ontwerpen alle partijen informatie hebben gedeeld.
- Kleinere partijen hebben gelijke betrokkenheid bij het project, dit maakt ze gelijkwaardig en verhoogd de motivatie.

Figuur 6.2

Traditioneel georganiseerd bouwproces, de rode pijlen geven de verschillende communicatielijnen weer.

Figuur 6.3

Innovatief georganiseerd bouwproces, de rode pijlen geven de verschillende communicatielijnen weer.

*Design&Construct

Contractvorm tussen twee partijen, opdrachtgever en opdrachtnemer, waarbij zowel het ontwerp als het bouwen door de opdrachtnemer wordt uitgevoerd.

*Publiek private samenwerking

Samenwerkingsvorm tussen een overheid en een of meer private ondernemingen. Waarbij de overheid zich focust op het doel en niet zozeer de weg ernaartoe. Dit een veelvoorkomend samenwerkingsverband in de civiele sector.

*Bouwteam

Een bouwteam is een projectgebonden samenwerkingsverband tussen een opdrachtgever en één deskundige of meerdere deskundigen die, in gecoördineerd verband, samenwerken aan het ontwerp, de engineering van het ontwerp en de realisatie.

Figuur 6.4

Mogelijkheid organisatie partnering, de verschillende betrokken partijen opereren als één denkbeeldig bedrijf.

6.1 /	Partnering
6.1.4 /	Wat levert partnering op
6.1.5 /	Partnering en de Nederlandse markt
6.1.6 /	Economische eigenschappen Partnering
6.1.7 /	Conclusie

- Partnering kan goed reageren op de markt, omdat de klant intensief bij het proces betrokken wordt.

Individuele voordelen:

- Mensen matigen confronterend gedrag
- De organisatie leert beter communiceren
- De partijen leggen nieuwe betekenisvolle contacten

6.1.5 Partnering en de Nederlandse markt

In Nederland worden de bouworganisatievormen grofweg onderverdeeld, in traditionele – en innovatieve contractvormen.

Bij een traditioneel bouwproces (Zie figuur 6.2) wordt in de verschillende fasen deelgenomen door meerdere partijen, deze partijen worden vaak afzonderlijk gecontracteerd. Omdat elke deelnemende partij in principe streeft naar optimalisatie van de eigen bijdrage aan het hoofdproduct is de kans aanwezig dat de verschillende bouwprocessen langs elkaar gaan lopen en dat er frictie ontstaat in het bouwproces. (Regieraad bouw; PSIBouw, 2008)

Bij een innovatief bouwproces (Zie figuur 6.3) wordt door integratie van bouwprocesfasen en een afnemend aantal contract- en beslistmomenten geprobeerd het bouwproces te versoepelen. Er zijn een aantal bekende constructies van innovatieve organisatievormen zoals, Design & Construct (DC), Publiek private samenwerking (PPS) en Bouwteam.

Partnering valt net als DC, PPS en bouwteam onder de 'innovatieve contractvormen of -organisatievormen', in Nederland is te zien dat de behoefte aan deze bouworganisatievormen toeneemt. Met name het Bouwteam komt uit onderzoek van het EIB erg goed naar voren, ruim 30 % van de ondervraagde opdrachtgevers gaf aan voorkeur te hebben voor deze organisatievorm. (Koning & Elp, 2011)

Partnering zou je kunnen omschrijven als een doorontwikkeld bouwteam. Alleen bij partnering worden projectpartijen al in de initiatieffase betrokken en worden contracten pas opgesteld aan het eind van de ontwerpfasen. Wanneer bij een bouwteam de nadruk op relationele samenwerking wordt gelegd begint het erg sterk op partnering te lijken. Echter is in de Nederlandse bouwsector partnering nog niet populair, men blijft terughoudend in de toepassing van relationele samenwerkingsverbanden zoals partnering. (Veen & Keizer, 2005) (Regieraad bouw; PSIBouw, 2008)

6.1.6 Economische eigenschappen partnering

Economisch gezien ligt bij partnering de focus niet op de marktwerking maar op de relatiewerking. Gedeelde belangen van partijen betrokken bij de partnering proberen vorm te geven in een win-win scenario. De laagste prijs, waar het bij marktwerking vaak om draait gaat bij partnering dus niet op. Dit suggereert dat partnering een kostbaardere bouworganisatievorm is, dat is niet correct. Het is de bedoeling dat door het integreren van de bouwprocessen en het creëren van een meer coöperatieve houding tussen de partijen kosten gereduceerd worden en daarvoor een redelijke vergoeding voor iedere deelnemer aan de partnering tegenover staat. (Veen & Keizer, 2005)

6.1.7 Conclusie

We kunnen constateren dat partnering in Nederland nog aan bekendheid en draagvlak moet gaan winnen. Maar dat partnering (Zie figuur 6.4) wel een interessante samenwerkingsvorm kan zijn, die goed aansluit bij de maatschappelijke verantwoordelijkheid die woningcorporaties hebben. Waar het bij de traditionele werkwijze vaker om het eigen belang lijkt te draaien probeert partnering de individuele belangen te passen in het project belang, waarbij een klassieke win-win situatie ontstaat. Een acceptabel uitgangspunt voor iedere betrokken partij.

6.2 /	Bewoners en belangen
6.2.1 /	Inleiding
6.2.2 /	Voorgeschiedenis
6.2.3 /	Het belang van bewonersbelangen
6.2.4 /	Bewoners participatie

6.2.1 Inleiding

In dit hoofdstuk zal aan de hand van bestaande literatuur en casestudies gekeken worden naar bewonersbelangen tijdens woningrenovatie of –verbetering in bewoonde situatie.

6.2.2 Voorgeschiedenis

Sinds de periode van stadsvernieuwing in de zeventiger jaren van de vorige eeuw, werden de belangen van de zittende bewoners in een golf van democratisering een serieuzer onderdeel van de herstructurering en woningverbetering. Bewoners wilden niet achteraf hun mening geven over het gekozen beleid, maar direct betrokken zijn bij de beleidsontwikkeling. Dit is anno 2008 niet meer zo vanzelfsprekend als 40 jaar geleden, dit komt deels door het Rijksbeleid om bevolkingssamenstelling in wijken te ‘verbeteren’, hierdoor is de huidige bewoner minder interessant geworden. Aan de andere kant wordt de bewoner wel steeds belangrijker gevonden door de beleidsmakers, gemeenten hebben zelfs de wettelijke verplichting bewoners te betrekken bij herstructurering. (Bergeijk, Kokx, Bolt, & Kempen, 2008)

6.2.3 Het belang van bewonersbelangen

Dat de noodzaak bestaat de huidige woningvoorraad te renoveren is in corporateland bekend, althans onder de beleidsmakers. Dit is onder de huurders lang niet altijd het geval, bewoners staan in eerste instantie vaak niet positief tegenover een ingrijpende verandering aan hun woning. Bewoners hebben niet per se weerstand tegen de woningrenovatie of – verbetering, maar tegen de verandering. Verandering brengt een zekere mate van onzekerheid met zich mee en dat wordt door veel mensen als stressvol en onprettig ervaren. Daarnaast is het een tijdrovend proces, de corporatie en andere professionele partijen krijgen hiervoor betaald, het is immers werk. Bewoners moeten daarentegen vrije tijd investeren in de renovatie. Als bewoners vinden dat ze al een druk bestaan leiden of als bewoners in de nabije toekomst willen verhuizen kan dit een belemmerende rol spelen. (J.Idema & Kieft, 2010)

Naast de weerstand tegen de ‘verandering’ kunnen de bewoners ook tegen de renovatie –of verbeterplannen zelf, weerstand bieden. In de publicatie ‘bewonerscommunicatie bij duurzame woningverbetering’ wordt de weerstand in vijf groepen onderverdeeld: (J.Idema & Kieft, 2010)

- De bewoner kan twijfelen aan de ernst van het probleem, hij/zij vindt dat er geen verbetering hoeft plaats te vinden
- De bewoner kan moeite hebben met het accepteren van de noodzaak van de gekozen oplossing, hij/zij ziet het probleem in maar denkt dat het gemakkelijker opgelost kan worden
- De bewoner vindt de gekozen maatregel of oplossing niet effectief, hij/zij denkt niet dat dit de beste oplossing is om de woning te verbeteren
- De bewoner vindt de gekozen maatregel niet realistisch en niet in pasbaar, hij/zij vindt bijvoorbeeld de kosten en overlast te groot in verhouding tot de baten
- De bewoner vindt het beleid niet rechtvaardig, hij/zij vindt het bijvoorbeeld niet eerlijk dat er huurverhoging tegenover staat

6.2.4 Bewoners participatie

Heeft bewoners participatie invloed op de bewonersbelangen? Het antwoord op deze vraag wordt onder andere gegeven aan de hand van zes case studies samengevat in de publicatie ‘Helpt herstructurering’. Hierin zijn zes Herstructureringsprocessen uitvoerig onder de loep genomen. (Bergeijk, Kokx, Bolt, & Kempen, 2008)

De mogelijkheid tot participatie in de herstructureringsprojecten uit de case-studies is slechts door 25% aangegrepen, het blijkt dat onder deze 25% de hoger opgeleiden en ouderen van het herstructureringsgebied de overhand hebben. Laag geschoolden en jongeren hebben minder behoefte aan inspraak, of hebben het gevoel niets toe te kunnen voegen. (Bergeijk, Kokx, Bolt, & Kempen, 2008) Zo zwartwit als hierboven beschreven is het echter niet, er zijn bepaalde gradaties van bewonersparticipatie. Het ligt dan ook in sterke mate aan de gemeentes en corporaties, tot op welk niveau ze de bewoners mee laten draaien

Figuur 6.5

De participatieladder volgens Arnstein (Arnstein, 1969)

*Klankbordgroep

Klankbordgroep is een groep van betrokken en geïnteresseerde bewoners uit de buurt, onder begeleiding van een professional vanuit de corporatie kunnen de bewoners de stem van de huurders laten horen, dit zal als schriftelijk advies bij de planvorming worden gevoegd.

6.2 /	Bewoners en belangen
6.2.4 /	Bewoners participatie
6.2.5 /	Draagvlak onder bewoners
6.2.6 /	Financiële belangen van bewoners

in het proces. (Arnstein, 1969)

In de publicatie ‘a ladder of citizen participation’ wordt geschreven dat de beleidsmakers, (gemeentes, architecten, politici en projectleiders) de bewoners manipuleren en dit voor doen laten komen als participatie. Het achterliggende doel is dan juist de bewoners buiten de planvorming te houden, en de het probleem van de bewoners voor ze te schetsen en op te lossen. Het min of meer verzorgen van de bewoners. Dit is op de participatieladder (Zie figuur 6.5) de onderste trede, ofwel de laagste vorm van bewonersparticipatie. De bovenste trede van de participatieladder is volledige organisatie en bestuur door de bewoners. Arnstein beschrijft acht treden / niveaus van bewonersparticipatie. (Arnstein, 1969) In figuur 6.6 hebben we de derde tot en met de achtste trede van de participatieladder van Arnstein vertaald en voorzien korte uitleg.

In de publicatie ‘a ladder of citizen participation’ wordt de mate van bewoners participatie benaderd uit de optiek, hoe meer hoe beter. Daarentegen schrijft de publicatie ‘buurten bij beleidsmakers’ dat het niet per se beter is wanneer bewoners veel invloed hebben bij woningrenovatie of –verbetering. (Marissing, 2008) Tegenstanders van bewonersparticipatie beweren dat het proces onnodig wordt vertraagd en op kosten wordt gejaagd, wanneer bewoners uitvoerig worden geraadpleegd. Daarnaast hebben de bewoners niet altijd voldoende kennis om mee te kunnen praten, met name wanneer het problemen betreft die op een ‘hoger’ niveau spelen of een lang tijdsbestek kennen, anders gezegd, processen die de dagelijkse ervaringen van de doorsnee bewoners overstijgen. (Marissing, 2008)

Daarnaast is het maar de vraag in hoeverre een wijk wordt hergestructureerd voor de huidige bewoners. In de publicatie ‘Stedelijke herstructurering en sociale cohesie’ wordt beschreven dat het niet altijd verstandig is om de huidige bewoners intensief te betrekken bij de renovatie of verbetering. Bijvoorbeeld omdat de huidige bewoner niet de gewenste toekomstige bewoner is. (Bolt & Torrance, 2005)

6.2.5 Draagvlak onder bewoners

Om het renovatie – of verbeterproject uit te voeren moet je achter de voordeur van de bewoners komen. Een woningcorporatie is dus afhankelijk van de mate waarin bewoners meewerken aan projecten, of anders gezegd, als de bewoners tegenwerken kan dit voor stagnatie van het project zorgen. Daarnaast zijn woningcorporaties krachtens het burgerlijk wetboek verplicht toestemming van tenminste 70% van de huurders te verkrijgen alvorens het basispakket aan werkzaamheden uitgevoerd mag worden. Voldoende draagvlak onder de bewoners voor een project is dus essentieel. (BW 7 artikel 220)

Om draagvlak te creëren onder de bewoners is het belangrijk belangen van bewoners op te nemen in de planvorming. Wanneer bewoners gehoord worden, kunnen meedenken en eventueel invloed kunnen uitoefenen, is het realiseren van voldoende draagvlak een stuk gemakkelijker. Doormiddel van een aantal beproefde tools kunnen bewoners gemakkelijk betrokken worden bij het project. Bijvoorbeeld, een bewonersenquête, een informatiemarkt of een klankbordgroep*. (J.Idema & Kieft, 2010) (Companen, 2009)

6.2.6 Financiële belangen van bewoners

Bewoners van sociale huurwoningen zijn in de meeste gevallen niet de meest kapitaalcrachtige mensen. Een woningrenovatie gaat vaak gepaard met een huurverhoging, dit kan weerstand bij de bewoners oproepen. Zei zouden het idee kunnen krijgen dat de renovatie financiële problemen tot gevolg zou kunnen hebben. (J.Idema & Kieft, 2010)

Het denken in woonlasten wordt vaak moeilijk gevonden. Hiervoor moet een optelling gemaakt worden van verschillende rekeningen. Sommige rekeningen zijn maandelijks, andere per kwartaal. Daarbij gaat het ook niet om wat er daadwerkelijk is gebruikt, maar om een voorschot. Als bewoners bij de jaarafrekening geld terugkrijgen of moeten bijbetalen betekent dat niet direct dat ze het goed of slecht hebben gedaan, enkel dat het voorschot niet goed berekend was. Door deze constructie raken de bewoners het overzicht kwijt. Wat ze nu

Figuur 6.6

De participatieladder per trede, met omschrijving

werkelijk verbruiken en betalen aan energielasten en wat dan uiteindelijk de totale woonlasten zijn. In de publicatie 'Energiebesparing en huurverhoging' wordt het financiële belang van de bewoners uitgelicht. Hieruit blijkt dat onder huurders de omslag moet plaatsvinden van het denken in huur naar denken in woonlasten. (Zie figuur 6.7) Op het moment oordelen bewoners vaak op een irrealistisch beeld van de werkelijke kosten van het wonen. (Weevers & Go, 2010)

Uit onderzoek van de universiteit Amsterdam 'De menselijke beslisser' blijkt echter dat mensen lang niet altijd op basis van financiën een beslissing nemen. Het is in meerdere mate afhankelijk van het 'willen' van een gerenoveerde woning, er moet als het ware een behoefte gecreëerd worden. (Tiemeijer, Thomas, & Prast, 2009)

◀ **Figuur 6.7**
Opbouw woonlasten in variabele en vaste lasten. (Weevers & Go, 2010)

6.2.7 Conclusie

Het is project afhankelijk in welke mate de bewonersbelangen een rol spelen, maar hoe ingrijpender de woningrenovatie of -verbetering hoe meer belang er is bij het betrekken van bewoners bij het proces. Zonder voldoende draagvlak onder de bewoners is een corporatie nergens, het is de taak van de corporatie en andere stakeholders om bewoners te enthousiasmeren voor een renovatie. Er zal tevens een goede inschatting gemaakt moeten worden via welke weg de toestemming van 70% van de bewoners verkregen moet worden om het project uit te voeren.

6.3.1 Inleiding

Wanneer is het nog mogelijk een renovatie uit te voeren in bewoonde situatie, wat voor tijdelijke overlast komt daarbij kijken voor de bewoners en wanneer is het te veel? Daarnaast zal de hoeveelheid overlast die de bewoners kunnen verwachten tijdens de renovatie flink meewegen in het voor of tegen stemmen. We verdelen in dit hoofdstuk oorzaken van overlast in vier vormen:

- Beperkte bruikbaarheid woning
- Inbreuk op privacy bewoner
- Inbreuk op veiligheid bewoner
- Inperking tijdsindeling bewoner

Deze vormen van overlast ontstaan met name bij werkzaamheden in de woning, interne werkzaamheden bestaan vaak uit een vernieuwing van de badkamer, toilet en keuken. Omdat er tegenwoordig ook vaak een betere energieprestatie van de woning behaald moet worden is vervanging of aanpassing van gevels, puin en dakconstructies ook noodzakelijk. Tevens kunnen woningen gebouwd voor 1994 asbest bevatten, in veel gevallen moet dit asbest bij renovatie gesaneerd worden. (RIVM, 2006)

6.3.2 Overlast

De vier vormen van overlast hebben we aan de hand van casestudies naar woningrenovatieprojecten uitgevoerd door onderzoekstak 'OTB' van de technische universiteit Delft (TUD) nader beschreven. (Werf, 2011)

Beperkte bruikbaarheid woning

- geen of beperkt gebruik van gas, water of elektriciteit
- geen of beperkt gebruik van ruimten
- geen of beperkt gebruik van toilet
- geen of beperkt gebruik van badkamer
- geen of beperkt gebruik van keuken
- beperking of hinder in gebruik door vuil
- beperking of hinder in gebruik door geluid
- beperking of hinder in gebruik door in de weg staand materieel

Inbreuk op privacy bewoner

- onbekenden toelaten tot privéterrein

Inbreuk op veiligheid

- beperkt in veiligheid doordat onbekenden in zekere zin vrij toegang hebben tot persoonlijke eigendommen

Inperking tijdsindeling bewoners

- beperkt door op gezette tijden thuis zijn of iemand regelen om toegang te verschaffen tot woning
- beperkt door tijd die nodig is om ruimte vrij te maken en weer terug te brengen in gebruiksstaat

6.3.3 Overlastbeperking bruikbaarheid woning

We beschrijven hoofdzakelijk aan de hand van het onderzoek van de TUD (Werf, 2011), hoe overlast per onderdeel beperkt kan worden. Aangevuld met informatie die de publicatie 'bewonerscommunicatie bij duurzame woningverbetering' geeft inzake overlastbeperking. (J.Idema & Kieft, 2010) De figuren 6.9 en 6.11 - 6.13 zijn opgesteld op basis van de uitslag van de bewonersenquête die tevens onderdeel is van het onderzoek van de TUD.

Geen of beperkt gebruik van gas, water of elektriciteit

Wanneer er duidelijke communicatie tussen bewoners en uitvoerende partijen plaatsvindt over tijdsbestekken waarbinnen er geen gebruik van gas, water of elektriciteit (GWE) gemaakt kan worden komen bewoners niet voor verrassingen te staan. Als daarnaast de uitvoerende partijen zorgen dat 's avonds en 's morgens weer tijdelijk gebruik gemaakt kan worden van GWE levert dit ook beperking van de overlast op.

Afhankelijk van het seizoen waarin de werkzaamheden plaatsvinden kan het ook nuttig zijn tijdelijke verwarmingsunits in de woning te faciliteren. De verwarmingsinstallatie werkt namelijk niet wanneer er geen gastoevoer mogelijk is. (Zie figuur 6.9)

Figuur 6.8
Legenda bij uitslagen onderzoek figuur 6.9

Figuur 6.9
Uitslag onderzoek, geen of beperkt gebruik van gas, water en elektriciteit.

Geen of beperkt gebruik van ruimten

Tijdens een renovatie kan het mogelijk zijn dat bepaalde leefruimtes niet te gebruiken zijn, bijvoorbeeld wanneer er werkzaamheden aan de gevels plaats vinden. Hoeveel ruimten de woning heeft en hoeveel er hiervan tijdelijk niet gebruikt kunnen worden is bepalend voor de voorzieningen die getroffen dienen te worden. Het wordt als wenselijk beschouwd ten alle tijde minimaal één ruimte in huis te hebben waar geen werkzaamheden plaatsvinden en waar uitvoerende partijen ook geen toegang tot hebben. (Zie figuur 6.11, kolommen '1 kamer' en '2 of meer kamers')

Geen of beperkt gebruik van toilet

Wanneer het toilet tijdelijk niet gebruikt kan worden is het al snel noodzakelijk dat er een vervangend toilet beschikbaar is. Dit kan een individuele sanitaire unit zijn, ook kan dit een sanitaire keet zijn of een toilet in een andere nabijgelegen woning. Deze laatste twee kunnen eventueel gedeeld zijn met andere bewoners die ook onderdeel van het renovatieproject zijn. Tevens geldt hier dat duidelijke communicatie tussen bewoners en uitvoerende partijen erg belangrijk is. (Zie figuur 6.11, kolom 'toilet')

Geen of beperkt gebruik van badkamer

Als de badkamer tijdelijk niet gebruikt kan worden is dit voor een korte periode geen probleem, zeker wanneer bewoners 's avonds en 's morgens wel gebruik kunnen maken van de badkamer. Mocht de badkamer voor langere tijd niet te gebruiken zijn is het mogelijk een individuele sanitaire unit aan de bewoners aan te bieden. Ook kan dit een sanitaire keet zijn of een badkamer in een andere nabijgelegen woning. Deze laatste twee kunnen eventueel gedeeld zijn met andere bewoners die ook onderdeel van het renovatieproject zijn. Tevens geldt hier dat duidelijke communicatie tussen bewoners en uitvoerende partijen erg belangrijk is. (Zie figuur 6.12, kolom 'badkamer')

Geen of beperkt gebruik van keuken

Wanneer de keuken tijdelijk niet gebruikt kan worden is dit geen reden acuut alternatieven aan te bieden. Bewoners kunnen in veel gevallen nog improviseren, een magnetron of een camping pitje kan ook tijdelijk functioneren als noodkeuken. Wanneer de keuken voor langere tijd niet te gebruiken zal zijn is het mogelijk om een individuele mobiele keuken aan te bieden. Tevens kunnen er kookgelegenheden gerealiseerd worden in keten of leegstaande woningen, deze gelegenheden zijn dan vaak gedeeld. (Zie figuur 6.12, kolom 'keuken')

Beperkt of hinder in gebruik door vuil en rommel

Werkzaamheden in, om en aan de woning veroorzaken rommel en vuil. Het is belangrijk dat duidelijk geïnformeerd worden over de hoeveelheid overlast bewoners hiervan zullen ondervinden. Door het afschermen van de locaties waar de werkzaamheden plaats vinden kan het verspreiden van rommel en vuil zo veel mogelijk beperkt worden. Daarnaast is het wenselijk dat de bewoners een ruimte in huis hebben waar zij spullen naartoe kunnen verplaatsen (eventueel met hulp van uitvoerende partij) die niet vies mogen worden. Het kan ook een optie zijn bewoners een tijdelijke individuele afsluitbare opslagruimte te bieden.

Naast de preventieve maatregelen is het ook van belang duidelijk met de uitvoerende partijen te communiceren hoe de woning aan het eind van iedere werkdag wordt opgeleverd, bijvoorbeeld bezemschoon. (Zie figuur 6.12, kolom 'vuil&rommel')

Beperking of hinder in gebruik door in de weg staand materieel

Gebruik van materieel bij woningrenovatie is niet uit te bannen, beperken van overlast door in de weg staand materieel is erg eenvoudig. Zodra materieel niet meer nodig is moet dit direct opgeruimd worden, is materieel langer nodig dan moet dit netjes bijeen gezet worden op een plaats waar bewoners er het minste hinder van hebben. (Zie figuur 6.12, kolom 'vuil&rommel')

Figuur 6.10
Legenda bij uitslag onderzoek figuur 6.11 - 6.13.

Legenda onderzoek OTB TUD

- Onacceptabel
- 1 dag
- 1 week
- 2 weken
- 1 maand
- Maakt niet uit
- Weet ik niet

Figuur 6.11
Uitslag onderzoek, geen of beperkt gebruik van 1 kamer, 2 of meer kamers en toilet.

Figuur 6.12
Uitslag onderzoek, geen, beperkt of hinder in gebruik van badkamer, keuken en rommel & vuil.

Figuur 6.13
Uitslag onderzoek, geen, beperkt of hinder in gebruik van geluid, privacy en tijdsindeling.

Beperkt of hinder in gebruik door geluid

Bij renoveren wordt geluid geproduceerd, dit is een onoverkomelijk gevolg en erg lastig te beperken. Wanneer er in één geschakeld woonblok in één van de woningen aan de betonconstructie gewerkt wordt is dit hoorbaar in alle woningen. Gehoorbeschermers zouden beschikbaar gesteld kunnen worden voor bewoners in sommige gevallen wordt er ook een gedeelde ruistrimte gerealiseerd. Dit laatste kan een goede optie zijn wanneer de geluidsoverlast voor lange tijd aanhoudt, bijvoorbeeld bij schakeling van grote hoeveelheden woningen.

Geluidsoverlast wordt op den duur als erg hinderlijk beschouwd, door duidelijke afspraken over de tijdsbestekken waarbinnen 'lawaai' geproduceerd mag worden kunnen irritaties door geluidsoverlast overlast beperkt worden. Bij beperkt of hinder in gebruik van de woning door geluid is het essentieel dat er duidelijk met de bewoners gecommuniceerd wordt, zodat ze niet voor verrassingen komen te staan. (Zie figuur 6.13, kolom 'geluid')

6.3.4 Beperking inbreuk privacy

Tijdens een woningrenovatie is de privacy van de bewoners met name beperkt wanneer er werkzaamheden in de woning worden uitgevoerd. De woning is normaliter de privé-omgeving, de directe omgeving van de woning in mindere mate. Om overlast te beperken zullen de werkzaamheden in de woning in een zo kort mogelijk tijdsbestek uitgevoerd moeten worden. Gebruik van geprefabriceerde onderdelen in de woning en indien mogelijk werkzaamheden die extern kunnen worden uitgevoerd ook extern uitvoeren. (Zie figuur 6.13, kolom 'privacy')

6.3.5 Beperking inperking veiligheid

De veiligheid hangt nauw samen met de inbreuk op de privacy van de bewoners. Het gevoel van veiligheid wat bewoners normaliter in hun woning vinden kan tijdelijk verstoord worden. Ook het gevoel dat uitvoerende partijen gemakkelijk bij persoonlijke eigendommen kunnen komen is hinderlijk. Een veiliger gevoel voor de bewoners kan worden gerealiseerd door afspraken te maken over ruimtes die afgesloten worden en niet betreden mogen worden door uitvoerende partijen, tevens kunnen er kluisjes beschikbaar gesteld worden aan bewoners waarin waardevolle bezittingen bewaard kunnen worden.

6.3.6 Beperking inperking van eigen tijdsindeling

Beperking door op gezette tijden thuis zijn of iemand regelen om toegang te verschaffen tot woning

Voor de werkzaamheden tijdens de renovatie in de woning plaats moeten vinden moet de bewoner de uitvoerende partijen toegang tot de woning verschaffen. Door geruime tijd voorafgaand aan de renovatiewerkzaamheden met de bewoner door te lopen wat wanneer plaats zal gaan vinden kan de bewoner zijn of haar activiteiten hierop aanpassen. Als er sprake is van groot vertrouwen kan ook overeengekomen worden dat de bewoner een kopie van de huissleutel afgeeft aan de uitvoerende partij, zodat hij of zij minder beperkt wordt in de tijdsindeling. Door werkzaamheden zoveel mogelijk af te stemmen op het gebruik van de woning kan de overlast voor de bewoner beperkt worden. Zoals het zorgen voor stromend water en elektriciteit aan het eind van de werkdag. (Zie figuur 6.13, kolom 'tijdsindeling')

Beperkt door tijd die nodig is om ruimte vrij te maken en weer terug te brengen in gebruikstaat

De bewoners zullen naast rekening te houden met bovenstaande werkzaamheden ook tijd moeten vrijmaken om ruimte te maken voor de renovatie. Om bewoners tegemoet te komen kunnen hiervoor dozen beschikbaar gesteld worden, voor ingrijpende renovaties is het raadzaam een x aantal uur bewonershulp te rekenen voor het verplaatsen van zware spullen, het verwijderen van gordijnen, lampen etc. Wanneer de renovatie gereed is moet de bewoner de woning weer terug brengen in gebruikstaat.

6.3.7 Uitvoeringsduur

Hoe lang bewoners te maken krijgen met één of meer van eerder beschreven vormen van overlast bepaalt voor het grootste deel of de situatie dragelijk is. Uit de bewonersenquête van de TUD blijkt dat 22,5 % van de ondervraagde bewoners het niet acceptabel vindt om het toilet te moeten missen. Door 20% van de bewoners wordt het moeten missen van gas, water en elektriciteit als onacceptabel beschouwd. Dit zijn verreweg de meest gevoelige onderdelen als het aan de 1581 geënquêteerde bewoners uit het onderzoek van de TUD ligt. (Werf, 2011)

Hoelang de uitvoering van interne werkzaamheden tijdens een renovatie maximaal mag duren is weergegeven in figuur 6.15. Dit figuur is tevens op basis van de resultaten uit de bewonersenquête van de TUD opgesteld. Ruim 12 % van de geënquêteerde bewoners vindt dat de renovatie maximaal 1 week ofwel 5 werkdagen mag duren.

Het uitvoeren van een renovatie waarbij de woning energie neutraal gemaakt wordt in vijf werkdagen, is zover ons bekend nog nooit gebeurt en zeer lastig uitvoerbaar. Bij de Stroomversnelling wordt ingezet op een uitvoeringsduur van ongeveer tien dagen. (Energiesprong, 2014)

Een referentieproject dat wij bezocht hebben is de renovatie van 153 woningen in Kerkrade aan de Dahliastraat en omgeving waar is gepresteerd een passief huis renovatie compleet uit te voeren in acht tot tien dagen per woning. (Zie figuur 6.16) Om dit te realiseren was woningcorporatie Heemwonen in de initiatieffase al met een architect, prefab-bouwers, aannemers en installateurs om de tafel gegaan. Deze projectaanpak komt op veel punten overeen met het in hoofdstuk 6.1 onderzochte partnering en het project wordt door de Energiesprong geroemd om de supersnelle uitvoering, mooie resultaten en tevreden bewoners.

6.3.8 Conclusie

Wat de daadwerkelijke grenzen zijn van de woningrenovatie in bewoonde situatie is niet eenduidig te beantwoorden. De hoeveelheid overlast die aanvaardbaar is tijdens het renoveren is per persoon anders, er zal gewerkt moeten worden aan het beperken van overlast voor bewoners. In de basis houdt dat in dat:

- De uitvoeringsduur van de werkzaamheden in de woning zo kort mogelijk gehouden moeten worden.
- De vormen van noodzakelijke overlast zoveel mogelijk in perken door bijvoorbeeld afschermen, afdekken of het creëren van een mogelijkheid woonactiviteiten als douchen en koken elders uit te voeren.
- De werkzaamheden uitvoeren op tijden dat de bewoners hier zo min mogelijk last van hebben.

Voor de uitzonderingen zal dan een individuele oplossing gezocht kunnen worden, het is niet realistisch om de extremen als standaard maatstaf te hanteren.

Figuur 6.14
 Legenda bij uitslag onderzoek figuur 6.15.

Figuur 6.15
 Uitslag onderzoek naar acceptabele uitvoeringsduur van de interne werkzaamheden bij woningrenovatie.

6.4.1 Inleiding

Een woningrenovatie is van vele factoren afhankelijk en in sterke mate van financiën. Met welke uitvoeringsmethodiek er gerenoveerd kan worden zal daarom ook afhangen van de beschikbaar gestelde middelen.

6.4.2 Financiën

Lefier gaat uit van een renovatieprijs van € 60.000, - per woning exclusief stichtingskosten voor de herstructurering van de woningen in het plangebied. Dit bedrag komt voort uit de Stroomversnelling, het initiatief waar Lefier onderdeel van is.

Dit bedrag is tot stand gekomen door de kosten die bewoners gemiddeld aan energie kwijt zijn op te tellen bij de kale huurprijs. Bijvoorbeeld, de energierekening per woning per maand is momenteel €150, -. Dit bedrag betaald de huurder na de renovatie aan de wooncorporatie in plaats van het energiebedrijf. De wooncorporatie zet in op een levensduur van 40 jaar, deze €150, - krijgt de wooncorporatie dus 40 jaar, 12 maanden per jaar 'extra'. Dit komt neer op €72.000, - extra inkomsten. Dit geeft een indicatie van het bedrag dat Lefier zonder veel risico kan investeren in de woningrenovatie. (Energiesprong, 2014)

6.4.3 Uitvoeringsmethodiek

Uit het gestelde budget moeten de woningen een nieuwe schil, diverse installaties, en toilet, badkamer en keuken renovatie krijgen. Daar willen wij nog een preventieve levensloopgeschikte aanpassing aan toevoegen.

Om dit uit het gestelde budget te realiseren zal er een zeer efficiënte uitvoeringsmethodiek moeten worden toegepast, en zoals in hoofdstuk 6.3 onderzocht zal de uitvoeringsduur zo minimaal mogelijk moeten zijn om de renovatie in bewoonde situatie uit te kunnen voeren.

Het traditionele bouwproces wat zich kenmerkt door stapelbouw, basis materialen worden naar de bouwplaats gebracht eenmaal op de bouwplaats worden deze verwerkt. De meeste arbeid en tijd voor verwerking van de materialen geschiedt dan op de bouwplaats. (Berg, Schols, & Zeilemaker, 2012) Een mooi maar tijdrovend proces en daarmee minder geschikt voor een snelle renovatie.

Om tijdens de uitvoering minder tijd op bouwplaats door te brengen zal een deel van het proces verplaatst moeten worden, ofwel het prefabriceren van elementen in een fabriek en deze naar de bouwplaats transporteren om vervolgens te monteren. Bij het prefabbouwen zoals dit ook wel genoemd wordt, verplaatst een groot deel van de bewerkingen die voorheen op de bouwplaats uitgevoerd werden naar gespecialiseerde fabrieken. Het renovatieproject is daarmee minder weersafhankelijk. Alleen de montage van de elementen ondervindt nog invloed van het weer, daarnaast vindt de productie zelf plaats onder optimale omstandigheden, wat de kwaliteit ten goede komt.

Het prefabbouwen wordt nog geschikter wanneer er veel repetitie in het renovatieproject plaatsvindt. (Berg, Schols, & Zeilemaker, 2012) Hoe groter het aantal te renoveren huizen, hoe goedkoper dit de renovatieprijs per woning. Bij de Stroomversnelling, beschreven in paragraaf 5.2.3 is ingezet op de renovatie van 111.000 woningen.

Wanneer de pioniersfase is afgerond en er een goed 'totaal' renovatie concept is ontwikkeld voor de renovatie van alle 111.000 woningen, kan het prefabbouw principe naar een hoger plan getild worden. Door het industrialiseren van het totaalconcept, partijen als leveranciers van diverse installaties, prefabbouwers en installateurs te betrekken voor de uitvoering van het hele Stroomversnellingsproject kan de renovatieprijs per woning gereduceerd worden.

De uiteindelijke prijs per woning zal mede afhankelijk zijn van de specifieke situatie, maar wanneer er met een leverancier van PV-cellen, een deal gesloten is voor 111.000 woningen kan dit per woning een significant verschil maken op de totale renovatieprijs.

Figuur 6.16
 Referentieproject renovatie 153 woningen te Kerkrade.

7.0 / CONCLUSIE EN AANBEVELINGEN

Conclusie

De centrale onderzoeksvraag die we in dit rapport hebben beantwoord is: Hoe kun je de bestaande woningvoorraad en directe omgeving aan de Linnaeuslaan en Chrysantstraat te Nieuw-Buinen herstructureren en levensloop geschikt maken?

Uit het onderzoek blijkt dat de definitie van een levensloopgeschikte woning is: een woning die eenvoudig aanpasbaar is en gedurende de levensloop van de mens geschikt blijft voor de bewoner. Hierdoor hoeft een bewoner zijn of haar huis niet te verlaten wanneer zij te maken krijgen met functiebeperking.

De directe omgeving moet in zijn geheel aangepast worden naar een levensloopgeschikte situatie, waarin bewoners die afhankelijk zijn van een loophulpmiddel of rolstoel zich goed kunnen verplaatsen, opzet van voetpaden en rustpunten zijn hierbij kernpunten.

Om een geschikte woning te realiseren voor de gehele levenscyclus van de mens hebben wij een concept ontwikkeld waarbij woningen gerenoveerd worden en preventief een ingebouwde aansluitingsmogelijkheid krijgen in de gevel. Hierop kan eenvoudig een module worden aangesloten die een woning geschikt maakt voor bewoners die te maken krijgen met functiebeperking.

Module standaard

Met een standaard module, een module gevel, blijft de woning onaangepast. Bewoners van deze woning hebben niet het gevoel dat zij in een aangepaste seniorenwoning wonen, maar in een reguliere woning.

Module sanitair

Met een module sanitair, een module waarin een rolstoelgeschikte badkamer met toilet is gerealiseerd, is de woning geschikt voor een bewoner die binnenshuis afhankelijk is geworden van een rolstoel. Wonen en slapen moet dan wel gecombineerd worden in de woonkamer.

Module transport

Met de module transport, een module over twee bouwlagen waarin een plateaulift is gerealiseerd, is de tweede woonlaag van de woning bereikbaar geworden voor een bewoner die binnenshuis afhankelijk is geworden van een loophulpmiddel en de trap niet meer kan gebruiken.

De modules zijn uitwisselbaar, woningen kunnen tijdens de levensloop van de bewoner aangepast blijven worden aan zijn of haar functiebeperking, tijdelijk of chronisch. Hierdoor is het mogelijk bewoners langer in hun eigen huis te laten wonen.

Wij hebben dit concept uitgewerkt tot voorlopig ontwerp niveau voor één woningtype aan de Linnaeuslaan. (type D) De achterliggende gedachte bij dit concept is de implementatie mogelijkheid in het stroomversnellingsproject; door de combinatie van energienul renovatie met levensloopgeschikt renovatie zouden er naast 111.000 energienul woningen ook 111.000 levensloopgeschikte woningen worden gerealiseerd. Op deze manier kunnen veel mensen ouder worden in eigen huis.

Aanbevelingen

In het plangebied bevinden zich acht verschillende typen sociale huurwoningen. In dit afstudeerproject hebben wij de keuze gemaakt om woningtype D, het meest voorkomende woningtype, uit te werken. De uitgangspunten voor de andere woningtypen hebben wij beschreven in hoofdstuk 5.2.2. Door het literatuuronderzoek en interviews, denken wij dat er veel mogelijkheden zijn voor nieuwe woon-zorgvormen in de Bloemenbuurt te Nieuw-Buinen. Dit zal in de toekomst verder kunnen worden onderzocht, zoals een woonzorg zone en de mogelijkheid om bestaande woningen tot mantelzorg woningen te renoveren.

Met het stroomversnelling programma worden sociale huurwoning gerenoveerd tot energienul woningen. In het onderzoek om de woningen levensloopgeschikte te maken, hebben wij ingezet op de combinatie van energienul renoveren en het levensloopgeschikt renoveren. In de globale kostencalculatie (bijlage voorlopig ontwerp) is het aanbrengen van de preventieve aansluitingsmogelijkheid van de modules ingecalculleerd. Het is niet aannemelijk dat de module sanitair en transport gefinancierd worden door de corporaties. Naar ons inzicht moeten de modules sanitair en transport gefinancierd worden uit het WMO-budget van de gemeente, dit dient nader onderzocht te worden.

Aedes-Actiz. (2014, maart 19). *Levensloopgeschiedt bouwen*. Retrieved from Kenniscentrum wonen-zorg: http://www.kcwz.nl/actueel/specials/levensloop-geschiedt_bouwen_bouwen_voor_de_toekomst

Architectenweb. (2013). Zo huiselijk mogelijk. Architectenweb, 62-69.

Argioliu, R., Dijken, K. v., & Koffijberg, J. (2008). *Bloei en verval van vroeg-naoorlogse wijken*. Utrecht: Nicis Institute.

Arnstein, S. R. (1969). *A ladder of citizen participation*. Midgley: Ashgate.

Berg, L. v., Schols, L., & Zeilemaker, J. (2012). *Werkvoorbereiding en uitvoering*. Zoetermeer: KOB .

Bergeijk, E. v., Kokx, A., Bolt, G., & Kempen, R. v. (2008). *Helpt herstructurering?* Utrecht: Eburon Delft.

Bolt, G., & Torrance, M. I. (2005). *Stedelijke herstructurering en sociale cohesie*. Utrecht: Eburon Delft.

Brink, D. (2006). *De vergrijzing leeft*. Uitgeverij Bert Bakker.

BügelHajema Adviseurs. (2011). *Het nije daip. herstructurering Linnaeuslaan en Chrysantstraat Nieuw-Buinen*. Assen: BügelHajema.

CBS. (2002). *Gezondheidstoestand van de Nederlandse bevolking*. Den Haag: CBS.

90 CBS. (2009). *Regionale prognose 2009-2040; vergrijzing en omslag van groei naar krimp*. Den Haag: centraal buerau voor de statistiek.

Centraal indicatieorgaan zorg. (2014, januari). *CIZ indicatiewijzer*. Driebergen: CIZ.

Chan, A., Chan, D., & Yeung, J. (2010). *Relational contracting for construction excellence*. New York: Spon Press.

Companen. (2009). *DorpOntwikkelingsProgramma Nieuw-Buinen*. Arnhem: Companen.

Companen. (2010). *Demografische ontwikkeling Oost-Drenthe en Westerveld*. Arnhem: Companen.

Companen. (2011). *Woonplan 2010-2014 gemeente Borger-Odoorn*. Arnhem: Companen.

Dam, F. v., Daalhuizen, F., Groot, C. d., Middelkoop, M. v., & Peeters, P. (2013). *Vergrijzing en ruimte*. Den Haag: van Deventer bv.

Dam, F. v., Groot, C. d., & Verwest, F. (2006). *krimp en ruimte bevolkingsafname, ruimtelijke gevolgen en beleid*. Rotterdam, Den Haag, Zuid Holland, Nederland: NAI Uitgevers, Ruimtelijk Planbureau.

Energiesprong. (2014, mei 12). *Deal De Stoomversnelling*. Retrieved from energiesprong:<http://energiesprong.nl/blog/deal-de-stroomversnelling-111-000-huurwoningen-naar-energienota0/>

Folkerts, C., & Reessink, M. (2013). *Welstandsnota Borger-Odoorn*. Assen: BügelHajema.

Galen, J. v., Willems, J., & Poulus, C. (2013). *Monitor investeren voor de toekomst*. Delft: ABF Research.

Gemeente Borger-Odoorn. (2014, April 15). *Nieuw-Buinen*. Retrieved from Borger Odoorn: <http://www.borger-odoorn.nl/over-de-gemeente/25-dorpen-in-een-verrassend-gebied/nieuw-buinen.html>

Goumans, M., Mandemaker, T., Overbeek, R. v., Penninx, K., & Schippers, A. (2005). *Vergrijzing in Nerland Naar een toekomstgericht ouderenbeleid*. (R. v. Overbeek, & A. Schippers, Eds.) Utrecht, Utrecht, Nederland: LEMMA BV.

Gruis, V. (2011). *Kansen van cocreatie; samenwerken bij woningrenovatie*. Utrecht: Grafisch bedrijf Tuijtel.

Haug, J., & Schuurman, F. (2014). *Voetpaden voor idereen*. Utrecht: BAT Utrecht.

Heer-Wunderink, C. d. (2012). *Successful community living*. Gronignen: Ridderprint grafisch bedrijf, Ridderkerk.

Heer-Wunderink, C. d., Caro-Nienhuis, A., Sytema, S., & Wiersma, D. (2007). *Utopia*. Groningen: Grafische industrie de marne, Leens.

iAge. (2013). *Wonen in de toekomst*. Groningen: Hanzehogeschool, vastgoed en makelaardij.

J.Idema, & Kieft, H. (2010). *Bewonerscommunicatie bij duurzame woningverbetering*. Groningen: Aeneas.

Koning, M., & Elp, M. v. (2011). *Actuele situatie in de bouw; overzicht ten behoeve van de nieuwe woonvisie*. Amsterdam: EIB.

Lievegoed, B. (1974). *De Levensloop Van De Mens*. Rotterdam, Zuid Holland, Nederland: Lemniscaat.

Marissing, E. v. (2008). *Buurten bij beleidsmakers; Stedelijke beleidsprocessen, bewonersparticipatie en sociale cohesie in vroeg-naoorlogse stadswijken in Nederland*. Utrecht: A-D Druk bv Zeist.

Mens en Samenleving. (2014, maart 31). *Kangoeroewonen: voor -en nadelen*. Retrieved from Mens en samenleving: <http://mens-en-samenleving.infonu.nl/ouder-en-gezin/79519-kangoeroewonen-voor-en-nadelen.html>

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties . (2012). *Wonen in ongewone tijden; De resultaten van het Woononderzoek Nederland 2012* . Den Haag, Zuid Holland, Nederland: ministerie BZK.

Ministerie van VROM. (2010). *Senioren op de woningmarkt nieuwe generaties, andere eisen en wensen*. VROM. Den Haag: VROM.

Mulder, B., Nelis, N., & Schuurmans, Y. (2009). *Gebruikerstoets wonen 'Van zelfstandig tot zorg'*. Utrecht: VACPunt Wonen.

Planbureau voor de Leefomgeving. (2013). *Vergrijzing en woningmarkt*. Den Haag: PBL.

Platform 31. (2013). *Documentatie systeemwoningen 1950 tot 1975*. Eindhoven: Bouwhulp.

Platform wonen van ouderen. (1999). *Ontwerpgids levenslang wonen*. Brussel: Hilde van den Bosch.

Polling, L., Weterings, S., & Gras, C. (2014, april 7). Steunstee. (W. Steenhuis, & K. Huppelschoten, Interviewers)

Pranger, J. (2014, mei 26). *Aardappelmeelfabriek, vervlogen tijden*. Retrieved from kanaalstreek: <http://www.kanaalstreek.nl/geen-categorie/16440/aardappelmeelfabriek-hollandia-in-nieuw-buinen-vervlogen-tijden-240/>

Regieraad bouw; PSIBouw. (2008). *Bouwen aan de monitor*. Gouda: Quantes Rijswijk.

RIVM. (2006). *KAM-Regel*. Den Haag: RIVM Den Haag. Retrieved from rijksinstituut voor volksgezondheid en milieu.

RIVM. (2013). *Zorgzwaartepakketten sector verpleging & verzorging*. Den Haag: RIVM.

Ronco, W., & Ronco, J. (1996). *Partnering manual for design en construction*. New York: McGraw-Hill.

Rottinghuis. (2014, mei 9). *Pilotwoning Stroomversnelling*. Groningen.

SBR. (2013). *Referentieniveaus voor de kwaliteit van gebouwen*. Rotterdam: SBRCUR.

Schellingerhout, R. (2004). *Gezondheid en welzijn van allochtone ouderen*. Den Haag: SCP.

Sjoukje de Jong, B. (2014, januari 30). Het Nije Daip. (I. de Jong, & T. Leerkes, Interviewers)

STAGG, Stichting Architectenonderzoek Gebouwen en Gezondheidszorg. (2000). *Verblijven of wonen; zorg voor eenieder*. Amsterdam: Twigt bv.

Steenbergen, T. (2005). *Apart en toch samen*. Delft: TUD.

92 ThyssenKrupp Encasa. (2014, mei 6). Telefoongesprek. Leven in beweging. Groningen.

Tiemeijer, W., Thomas, C., & Prast, H. (2009). *De menselijke beslisser, over de psychologie van keuze en gedrag*. Amsterdam: Amsterdam University Press.

USP marketing consultancy. (2010). *Faalkosten; aanhouden probleem in de bouw- en installatiesector*. Rotterdam: USP.

Veen, i. B., & Keizer, i. d. (2005). *Projectpartnering in de bouw: een kennismaking*. Rotterdam: SBR.

Vliet, i. N., jansen, d. P., Avenhuis, d. I., & Brummelhuis, d. K. (2013). *Randvoorwaarden zorg thuis*. Enschede: NHM, Enschede.

VROM. (2002). *Overzicht van ruimtelijke mogelijkheden voor huisvesting ten behoeve van mantelzorg*. Den Haag: VROM.

wattjes, D. (2010). *Conditie voor partnering bij woningverbetering door corporaties*. Delft: TUD.

Weevers, L., & Go, S. (2010). *Energiebesparing en huurverhoging*. 's-Hertogenbosch: BuildDesk Benelux BV Den Bosch.

Werf, E. v. (2011, juni). *Bewonersbelangen bij renovatie in bewoonde staat*. Delft: OTB, TUD, Delft.

Westendorp, R. (2014). *Ouder worden zonder het te zijn*. Atlas contact.

Wildt, R. d., & Neele, J. (2008). *Zorg met verblijf / Wonen met zorg*. Amsterdam: RIGO, Amsterdam.

Woonkeur. (2010). *Handboek Woonkeur bestaande bouw*. Houten: SKW-certificatie.

Zantinge, E., Wilk, E. v., Wieren, S. v., & Schoemaker, C. (2011). *Gezond ouder worden in Nederland*. Bilthoven, Utrecht, Nederland: Rijksinstituut voor Volksgezondheid en Milieu.

Demografische krimp en ouder worden in eigen huis
Voorlopig ontwerp
Reflectie*

lefier
wonen met karakter ZuidoostDrenthe

 **Hanzehogeschool
Groningen**
University of Applied Sciences