

Bouwen is oplossingen aanbieden

De praktijk van conceptueel bouwen

Regieraad *Bouw*

Groningenweg 10
Postbus 420
2800 AK Gouda

Telefoon 0182 - 540626
Telefax 0182 - 540627

secretariaat@regieraadbouw.nl
www.regieraadbouw.nl

 PSIBouw
netwerk van vernieuwers

Groningenweg 10
Postbus 420
2800 AK Gouda

Telefoon 0182 - 540670
Telefax 0182 - 540671

info@psibouw.nl
www.psibouw.nl

Bouwen is oplossingen aanbieden

De praktijk van conceptueel bouwen

Inhoudsopgave

Voorwoord	5
Inleiding	6
Wat heeft conceptueel bouwen opdrachtgevers te bieden?	9
Van bouwpartner naar conceptaanbieder	14
Conceptueel bouwen in de praktijk	20
Maximization	22
ABL2	26
Qbiz®	30
Casa Vita van de Klaassen Groep	34
W&R	38
Renovatie op maat	42
Componentrenovatie	46
Het retailconcept van Hurks bouwservice	52
INNIT® Seriecasco	56
LamikonLonglife®	60
ModieSlab	64
Monier: twee concepten voor hellende daken	68

Voorwoord

De klant kiest een bouwwerk uit het aanbod van concepten die door bedrijven zijn ontwikkeld. Bedrijven onderscheiden zich in wat ze aan concepten aanbieden, gebaseerd op hun kennis van de markt. Marketing is een volwassen deel uit gaan maken van de bedrijfsstrategie.

Dat is de kern van conceptueel bouwen. Toekomstmuziek is dit al niet meer, met zo'n 250 bedrijven die op verschillende manieren met conceptueel bouwen aan het werk zijn gegaan. En de markt begint te bewegen. Pril is het nog wel, omdat dit principe van zowel klanten als bedrijven een totaal andere manier van werken vergt en dat heeft natuurlijk wel wat voeten in aarde.

Nieuw voor de bedrijven is dat ze zich nadrukkelijker moeten oriënteren op de behoeften van de klant en de omstandigheden van de markt. Nieuw voor de klant is dat hij kiest uit bestaand aanbod en daar naar eigen wens variatie in aan kan brengen.

Conceptueel bouwen beperkt zich niet alleen tot woningen. Ook complexe gebouwen, gebouwdelen en zelfs hele gebieden kunnen vanuit dit principe ontwikkeld worden. Het principe past in de lijn die PSIBouw en Regieraad Bouw met het Living Building Concept hebben uitgezet.

Deze publicatie geeft zowel klanten als bedrijven die meer willen weten over het hoe en wat van conceptueel bouwen een duwtje in de rug. Onder het motto 'zien is geloven' zijn in deze publicatie talrijke voorbeelden opgenomen van conceptueel bouwen en ook de bijbehorende verhalen van betrokkenen. Wij hopen dat ze bouwbedrijven en opdrachtgevers inspireren om verder te gaan op de ingeslagen weg, om met de pioniers contact te zoeken of om zelf de eerste stappen te zetten.

Herman Hazewinkel
voorzitter PSIBouw

Hans Blankert
voorzitter Regieraad bouw

Inleiding

Dit boekje gaat over conceptueel bouwen: een nieuwe manier om bouwwerken te realiseren. Sneller, beter en klantvriendelijker in vergelijking met een traditioneel bouwproces. In dit boekje leest u wat conceptueel bouwen is, wat voor u als eindgebruiker, opdrachtgever of aanbiedende partij (bouwbedrijf, architect, toeleverancier) de belangrijkste voordelen zijn en hoe u er zelf mee aan de slag kunt gaan.

Een profiel van 'de bouw'

De bouw is de grootste economische sector van ons land. Goed voor een omzet van vele tientallen miljarden euro's per jaar, waarvan globaal de helft wordt besteed aan woningbouw (nieuwbouw en renovatie). In deze sector zijn 75.000 bedrijven actief. Zij bieden werkgelegenheid aan een half miljoen mensen. De bouw vervult een cruciale functie in de economie en het maatschappelijk leven. Zij levert en onderhoudt de 'hardware' van ons land: zij brengt letterlijk alle functies die we kennen 'onder dak': wonen, werken, verplaatsen, recreëren, zorgen en leren. De manier waarop dat gebeurt, is echter in de ogen van velen voor verbetering vatbaar. We kennen de oordelen en vooroordelen. Over eigenwijze architecten, aannemers die niet klantvriendelijk zijn en het hoge aantal opleveringsfouten.

Steeds complexer, meer partijen

Natuurlijk gaan in een bouwproces dingen mis. Vaak is dit terug te voeren op de complexiteit van het bouwproces. Om dat te begrijpen is het zaak even stil te staan bij de wijze waarop bouwwerken gerealiseerd worden. Traditioneel komen bouwwerken tot stand door een eenmalige coalitie van bedrijven die tezamen een unieke oplossing moeten ontwerpen en realiseren. Op zich is dat al een huzarenstukje. Maar geleidelijk zijn de omstandigheden veranderd: door de toename van het aantal bouwmaterialen en -systemen is het aantal mogelijke oplossingen en partijen in de bouw oneindig groot geworden. Door die toegenomen complexiteit lukt het bijna niet meer om een bouwwerk (een wijk, woning, school, brug of nieuw dak) te maken zonder dat er in de praktijk problemen ontstaan. Die frictie is in decennia gegroeid en wordt in de bouw dan ook al langer onderkend. De sector heeft er ook al heel veel aan gedaan om tot verbeteringen te komen. Tot nu toe is dat gebeurd door de complexiteit te beheersen. Bijvoorbeeld door de invoering van kwaliteitssystemen en door de organisatie van het bouwproces aan te passen. Dat heeft echter minder gebracht dan ervan verwacht werd. Domweg omdat - met de beschikbaarheid van inmiddels miljoenen bouwmaterialen en meer dan honderd disciplines - de complexiteit niet meer echt te beheersen valt.

Wat is conceptueel bouwen?

De oplossing moet dan ook in een andere hoek worden gezocht. Op de eerste plaats niet meer per project een unieke oplossing bedenken in een unieke combinatie van partijen, maar de klant laten kiezen uit oplossingen die aanbieders voor zijn doelgroep hebben bedacht. Daarvoor moeten we afrekenen met het idee dat je per project het wiel moet uitvinden om te voldoen aan de wensen van de klant. Geen enkele industrie zit zo in elkaar. Zelfs de auto-industrie niet, waar zo graag naar wordt verwezen als het onderwerp 'innovatie in de bouw' ter sprake komt. Ten tweede moeten we samenwerken over de grenzen van een project heen; we dienen een gezamenlijk businessmodel te hanteren. Ten derde is het zaak volop te profiteren van de hedendaagse mogelijkheden die internet en ict bieden. Moderne technologie maakt het mogelijk om in de hele bouwketen gebruik te maken van één systeem voor informatie-uitwisseling.

Kiezen voor doelgroepen en daarvoor de beste oplossingen ontwikkelen, duurzaam samenwerken en moderne communicatietechnologie inzetten: dat is precies wat conceptueel bouwers doen. Een concept is een oplossing voor een doelgroep met ruimte voor maatwerk per klant. Het werken met een concept vraagt om een productiesysteem dat bestaat uit een set aan vooraf gedefinieerde keuzes in componenten, die zodanig op elkaar zijn afgestemd dat er op een efficiënte wijze een oplossing mee kan worden gerealiseerd. Door projectoverstijgende afspraken (over prijs, werkprocessen en informatie-uitwisseling) te maken met alle partijen die bij het ontwerp en de uitvoering zijn betrokken, biedt conceptueel bouwen de mogelijkheid om zeer snel en efficiënt bouwwerken te realiseren die voldoen aan de verwachtingen van de opdrachtgever. Desgewenst met het onderhoud erbij. Concepten zijn er op verschillende schaalniveaus: van gebied tot bouwdeel. Hoe meer die onderling zijn afgestemd hoe meer 'totaal' de oplossing kan zijn. Concepten zijn in alle sectoren van de bouw terug te vinden.

Voordelen

De voordelen van conceptueel bouwen zijn evident: opdrachtgevers krijgen meer waar voor hun geld. Ze lopen minder risico, hebben minder rompslomp en ze beschikken sneller over bouwwerken die ook beter zijn afgestemd op hun behoeften. Aanbieders kunnen rekenen op een gezondere bedrijfsvoering door minder faalkosten en op meer tevreden klanten. De eerste ervaringen tonen aan dat conceptueel bouwen tot aanzienlijk hogere rendementen leidt; deze manier van bouwen biedt een uitweg uit de spiraal van prijsconcurrentie/kostenreductie die de bouw al lange tijd in haar greep heeft. Eindelijk gaat het om iets anders dan wie de goedkoopste is, namelijk om de vraag wie de beste oplossing te bieden heeft.

Lifecyclebenadering

De Regieraad Bouw en PSIBouw hebben het denken in levensduurkosten (kwaliteit in plaats van laagste bouw prijs) tot prioriteit verheven. Zoals onder meer blijkt in het hoofdstuk Conceptueel bouwen in de praktijk, is deze visie nog geen onderdeel van alle concepten. Het werken met concepten biedt echter wel alle mogelijkheden om levensduurkosten een belangrijke rol te laten spelen. Dan gaat het om zaken als in het ontwerp ingebakken lage beheer- en onderhoudskosten en om flexibiliteit bij uitbreiding of functiewijziging van een bouwwerk in de toekomst. Bij uitstek zaken waarin conceptueel bouwen kan uitblinken en meer toegevoegde waarde kan bieden.

Leeswijzer

Dit boekje vertelt u wat conceptueel bouwen is en wat u er in de praktijk mee kunt. Een eerste kennismaking, kortom. Bent u opdrachtgever? Dan is vooral hoofdstuk 1 van belang. U leest wat conceptueel bouwen is, welke voordelen deze bouwwijze met zich meebrengt en hoe u een keuze kunt maken uit concepten. Bent u actief in de bouw als ontwerper, bouwer of toeleverancier? Dan leest u natuurlijk ook hoofdstuk 1, maar hoofdstuk 2 is meer op u toegesneden. U leest wat er voor nodig is om conceptaanbieder te worden en hoe deze werkwijze uw omzet en rendement kan verhogen.

Hoewel conceptueel bouwen een relatief nieuw fenomeen is, is er in de praktijk al de nodige ervaring mee opgedaan. Ter inspiratie treft u in deze publicatie dan ook een aantal aansprekende praktijkvoorbeelden aan.

Mocht u na lezing meer willen weten over conceptueel bouwen en er wellicht zelf mee aan de slag willen gaan, kijkt u dan op de website over Conceptueel Bouwen (www.conceptueelbouwen.nl). Daar leest u ook over het Netwerk Conceptueel Bouwen, dat fungeert als aanjager en dat zich inspant om vraag en aanbod op de conceptenmarkt bij elkaar te brengen.

Voor nu in elk geval veel leesplezier!

Wat heeft conceptueel bouwen opdrachtgevers te bieden?

In dit hoofdstuk staan we even stil bij de knelpunten van het traditionele bouwen en de oorzaken daarvan. Maar al snel leest u hoe conceptueel bouwen een antwoord kan bieden en wat conceptueel bouwen voor u als opdrachtgever in de praktijk betekent.

Bouwen moet een feest zijn. Maar iedereen die (particulier of professioneel) wel eens de rol van opdrachtgever heeft vervuld, kent de nadelen van een traditioneel bouwproces. Of het nu gaat om vernieuwing van een wijk, een serie woningen, een particuliere verbouwing of de aanleg van een nieuwe brug: bouwen duurt lang, kost veel geld en brengt onzekerheid met zich mee.

Om bij het begin te beginnen: een opdrachtgever maakt zijn wensen kenbaar door middel van een 'programma van eisen'. Via verschillende tussenstappen met een soort trial & error-aanpak komt de ontwerper/adviseur tot een bestek. Voor de klant is het niet zo eenvoudig te controleren of dit aan zijn eisen voldoet. Ook de bouwer kan vaak niet klakkeloos werken naar bestek. Ondanks dat de klant veel tijd en geld in het proces stopt bestaat de kans dat zijn wensen op een vervormde manier de eindstreep bereiken. Soms komt het zelfs zover dat projecten worden afgeblazen.

Bouwen is complex geworden

Dat bouwprocessen - ook als het ontwerp eenmaal is goedgekeurd - niet altijd even soepel verlopen, heeft onmiskenbaar te maken met de toegenomen complexiteit. Vooruitgang houdt niet alleen maar verbetering in. Het aantal productinnovaties is de afgelopen decennia enorm geweest. Door de explosieve toename van het aantal bouwmaterialen en -systemen is het aantal oplossingsmogelijkheden in theorie oneindig groot geworden. Om tot een juiste keuze en uitvoering te komen, is de inbreng van steeds meer specialisten vereist. Zo heeft de architect, van oudsher de bouwmeester die de bouwopgave overzag en het proces coördineerde, gezelschap gekregen van een reeks adviseurs. Zoals de constructeur, de akoesticus, de installatieadviseur en de (binnen)milieu-expert. Meer op uitvoerend niveau heeft een aannemer vandaag de dag te maken met tal van disciplines die zich volledig hebben toegelegd op één aspect van het bouwproces. Voegers, kitters, kozijnenstellers, dakdekkers, tegelzetter; op de bouwplaats rijden de busjes af en aan. Organisatorisch is het een heidens karwei om de inbreng van al deze disciplines goed op elkaar te laten aansluiten. Dat maakt bouwen tot een steeds moeilijker te beheersen proces. Een proces zo complex dat opdrachtgevers er vaak toe over gaan om een bouwmanagementbureau in te huren.

Bouwen is complex geworden

Figuur 1: Oorzaak: De oplossingsruimte dijt oneindig uit.

Onvoldoende beheersing

Maar de komst van professionele coördinatoren, nieuwe contractmodellen en systemen voor kwaliteits- en risicomanagement hebben niet kunnen zorgen voor een werkelijke beheersing van het bouwproces. Het feit dat bouwprocessen vaak weinig soepel verlopen, werkt niet marktverruimend. Particulieren hebben soms drempelvrees en zien af van een verbouwing. Dan toch maar een dure vakantiereis in plaats van die nieuwe badkamer. Voor zakelijke opdrachtgevers is het vooral de lange *leadtime* die steeds meer begint te wringen. Veel sectoren hebben als gevolg van internationalisering te maken met een steeds grotere dynamiek. De plannings- en beslissingshorizon van directies wordt steeds korter: die nieuwe fabriekshal *moet* er over drie maanden staan. En niet over drie jaar, als de economie al lang weer is afgekoeld. Met het traditionele bouwen kan de bouwsector onvoldoende inspelen op de actuele huisvestingsvraag die bij veel bedrijven leeft.

Conceptueel bouwen biedt een oplossing

Bouwen met concepten biedt een uitweg uit de onbevredigende situatie waarin zowel opdrachtgever als opdrachtnemer zich bevinden. Nieuwe gebieden en bouwwerken ontstaan door klanten de meest wenselijke oplossingen te laten

kiezen uit een waaier van mogelijkheden. Het proces voor de klant verandert hiermee enorm. Het accent komt te liggen op het kiezen van het beste concept. Is dat gekozen, dan is het invullen van het maatwerk (het vinden van de oplossing voor die specifieke klant) snel gebeurd en kan de productie starten. Een concept kan het best worden omschreven als: een oplossing voor een doelgroep, die ruimte biedt voor maatwerk om aan de wensen van de klant te kunnen voldoen. Om die oplossing mogelijk te maken, is de aanbieder van het concept een duurzame samenwerking aangegaan met een aantal schakels in de keten (ontwerpers, bouwers, toeleveranciers). Zij hebben afspraken gemaakt over de inhoud van het concept, het productiesysteem (inclusief het onderhoud) en de wijze van vermarkten en verkopen. We staan nog maar aan het begin van het gebruik van concepten, maar de hier geschetste situatie begint nu aan te slaan in de praktijk.

Concepten zijn er niet alleen voor bouwwerken

Het meest tot de verbeelding spreken concepten zijn die voor bouwwerken, zoals woningen, kantoren, bruggen, wegen of viaducten. Maar concepten zijn er op drie schaalniveaus. Zo zijn er concepten voor gebouwdelen (bijvoorbeeld een dak of een gevel), voor bouwwerken én gebiedsontwikkeling. Ideaal gesproken zijn deze concepten op elkaar afgestemd, zodat een concept op een lager niveau moeiteloos is in te passen in een concept op een hoger niveau. Concepten zijn ontwikkeld voor een vooraf gedefinieerde doelgroep (bijvoorbeeld starters op de woningmarkt, op zoek naar een betaalbare woning) of een bepaald gebruik (fabriekshallen, ziekenhuizen). Een ander kenmerk van concepten is dat ze zich niet hoeven te beperken tot de voortbrenging van een fysiek product. Ook onderhoud, financiering of andere huisvestinggerelateerde diensten kunnen deel uitmaken van een concept.

In de beperking toont zich de meester

De kracht van concepten schuilt voor een belangrijk deel in de eenvoud ervan. Een conceptaanbieder focust op een doelgroep. Vanuit kennis over de behoeften van die verzameling klanten ontstaat een conceptuele oplossing. Die is vaak bedacht samen met partners die zowel vanuit de bouw als van daarbuiten kunnen komen (bijvoorbeeld uit de zorg, het onderwijs of de wereld van de financiers). Zij maken projectonafhankelijk een eigen keuze uit alle mogelijke componenten. Dit reduceert de complexiteit, in plaats van te pogen haar nog meer te beheersen. Hoe meer ontwikkelaars van concepten aansluiten bij de behoeften van hun doelgroep, hoe succesvoller het concept kan worden. Daarvoor kruipen zij in de huid van die klantengroep. Zij proberen hun huisvestingsbehoeften zo goed

mogelijk te begrijpen. Bestaat de doelgroep uit bedrijven, dan gaat het nog verder. Dan moeten aanbieders ook de klant van de klant kennen. Hoe kan het concept bijdragen aan het succes van bedrijven bij hún klanten? Concepten zijn dus zowel vraaggestuurd als klantgericht. Zo biedt conceptueel bouwen alle (schaal)voordelen van *confectie*. Het levert misschien geen *haute couture* op, maar wel iets dat er dicht bij in de buurt komt: *maatwerkconfectie*.

Kenmerken Conceptueel Bouwen

Figuur 2: *Conceptueel bouwen, een weg tussen traditioneel en industrieel bouwen.*

Door de voordelen van schaal en herhaalbaarheid is er meer ruimte om maatregelen voor duurzaamheid, gezondheid en veiligheid in het concept op te nemen en voortdurend te verbeteren. Kortom: met concepten is het mogelijk om op een snelle, efficiënte wijze oplossingen te creëren die in hoge mate voldoen aan de wensen die u als opdrachtgever heeft. De doorlooptijd (voorbereiding en bouwen) is aanzienlijk korter. De faalkosten aanmerkelijk lager. U gaat met uw bouwpartners een resultaatverplichting aan, in plaats van een inspanningsverplichting. Doordat binnen de keten alles goed is geregeld en onderhoud deel uitmaakt van het concept, kunnen de aanbieders u een langdurige garantie bieden. Vijftien jaar komt al voor.

Concepten vergelijken en kiezen

Bouwen met concepten is een relatief nieuw fenomeen. Het aantal concepten dat zich aandient, neemt echter snel toe. Voor u als opdrachtgever verschuift de aandacht van het meedenken over de oplossing naar het selecteren van het best bij u passende concept. De aanbieders van concepten hebben doorgaans een website. Vaak zult u nog meer informatie wensen die u bij hen kunt opvragen. Op basis van uw set criteria kiest u de concepten die passen bij uw waardeprofiel. Hetzelfde geldt voor ontwerpers en bouwers die met deelconcepten bouwwerken willen samenstellen.

Om uit uw shortlist een keuze te maken, kunt u enkele conceptaanbieders vragen om - gegeven uw programma van eisen - een eerste voorstel te doen. Dankzij veelvuldig gebruik van 3d-programma's krijgt u een zeer realistisch beeld voorgezet. U kunt virtueel het toekomstige bouwwerk betreden en er 'doorheen lopen'. Bij een woning bijvoorbeeld kunt u nagaan of die wel ruimtelijk genoeg is en hoe het daglicht binnenvalt. Kortom: u en uw toekomstige kopers of eindgebruikers kunnen het bouwwerk 'belevén' terwijl er nog geen steen op de andere is geplaatst. Wat voor het ontwerpen van bouwwerken geldt, geldt ook voor de inrichting van gebieden. Ook daar bieden concepten grote voordelen en maken het mogelijk om in een vroeg stadium een reëel beeld te schetsen van de toekomstige invulling. Tijdens interactieve sessies kunnen vertegenwoordigers van alle stakeholders die bij het gebied zijn betrokken van gedachten wisselen over de invulling ervan. Met als voordeel dat in een zeer vroeg stadium een ontwerp gemaakt kan worden dat zo goed mogelijk rekening houdt met alle belangen. Tijdens het ontwerpproces en het daarop volgende inspraak- en besluitvormingsproces kan dat enorm veel tijd schelen.

Een oplossing realiseren vanuit een concept

Net als tijdens de selectiefase, heeft u als opdrachtgever ook tijdens het verdere koopproces slechts te maken met één partij. De bedrijven die tezamen vanuit het concept een oplossing realiseren, hebben zich immers georganiseerd in een keten, met een duidelijke front-office: het 'loket' waarmee u als koper te maken krijgt. Gegeven uw wensen legt een vaste contactpersoon u gestructureerde keuzes voor en vertelt u welke varianten er mogelijk zijn. Samen maakt u keuzes die tot een oplossing leiden die uw programma van eisen zo dicht mogelijk benadert. Bij elke voorgestelde keuze worden meteen de (financiële) consequenties duidelijk. Door een goede koppeling van de front-office ('de ketenregisseur') met de andere partijen die de keten vormen, zijn alle partijen meteen geïnformeerd nadat u definitief uw keuzes heeft gemaakt. En met 'een druk op de knop' kan de vervaardiging van uw woning, school, ziekenhuis of kantoorgebouw een aanvang nemen!

Van bouwpartner naar conceptaanbieder

Groeipectieven, een positionering als kwaliteitsaanbieder, een hogere winst: conceptueel bouwen biedt veel kansen. De toepassing vraagt om vraaggestuurd en klantgericht te werken en om te breken met het verleden. Wat houdt conceptueel bouwen in en wat is er nodig om zelf concepten te ontwikkelen en aan te bieden?

Bedrijven in de bouw weten het zelf als geen ander: bouwen is zeer ingewikkeld geworden. De vakkennis is verdeeld geraakt over steeds meer schakels in de keten. Integratie van ontwerp en uitvoering vraagt steeds meer aandacht. Voor projectleiders en uitvoerders is het ondoenlijk al deze disciplines te overzien en foutloos te laten werken. Faalkosten zijn het gevolg. Daardoor wordt het eindproduct onnodig duur en zijn er veel risico's met onverwachte kosten. Zij zijn de oorzaak van de lage rendementen in de bouw. Bovendien bezorgt de huidige praktijk de sector een slecht imago. De bouw heeft er al veel aan gedaan om de situatie te verbeteren. De oplossing werd vaak gezocht in het verbeteren van de samenwerking. Ten dele slaagde men daarin, maar na verloop van tijd bleek terugval vaak onvermijdelijk. Eigenlijk heel begrijpelijk als je bij ieder project weer met andere bedrijven en mensen samenwerkt.

Duurzame (keten)samenwerking

Bouwen met concepten biedt een alternatief voor de situatie waarin de bouw zich bevindt. Een concept kun je moeilijk alleen ontwikkelen en al helemaal niet alleen produceren. Wanneer een doelgroep in beeld komt wordt duidelijk welke marktpotentie daarin schuilt. Dat marktperspectief is het bindende element in de groep van bedrijven die samen met een concept proberen een markt te winnen. Samen kiezen ze daarvoor componenten en stemmen die zo af dat er op een efficiënte manier een variatie aan oplossingen mee kan worden gerealiseerd. In een duurzame samenwerking hebben deze bedrijven afspraken gemaakt over de manier van produceren en over hun onderlinge organisatie, inclusief de inzet van ICT. Maar ook over de manier waarop de markt wordt benaderd en over de aanpak van het proces met de klant. Door deze afspraken is er in de keten een voortdurend leer- en verbeterproces mogelijk.

Vraaggestuurd en klantgericht

Maken wat de klant wil, wordt algemeen gezien als dé uitdaging voor de bouwsector. Het begrip 'klant' wordt in veel betekenissen gebruikt. Soms wordt over de klant gesproken als 'de partij die de rekening betaalt' en soms in de betekenis van 'doelgroep'. Dat maakt een groot verschil. Het bedenken van een oplossing voor één klant (zoals we in de bouw traditioneel doen) of voor een groep van

potentiële klanten met min of meer gelijke behoeften (zoals de industrie) vraagt om een andere instelling. Daarop wordt gedoeld als men stelt dat de sector de omslag moet maken van aanbod- naar vraagsturing. Dat geeft nog wel eens verwarring. Men denkt dan dat projectgebonden aanbod niet vraaggestuurd kan zijn. Maar wie concepten ontwikkelt vanuit de behoefte van de doelgroep en rekening houdt met de differentiatie daarbinnen, wordt natuurlijk wel degelijk door de vraag gestuurd.

Bouwen in Nederland raakt de belangen van veel partijen. Ontwikkelaars, beheerders, beleggers, verkopers/verhuurders, eindgebruikers zowel van het bouwwerk als zijn omgeving, de politiek en de overheid, allen bemoeien zich ermee en bepalen mede het succes. Klantgericht betekent dus binnen het concept in kunnen spelen op deze gedifferentieerde behoefte.

Hogere omzet, meer rendement

Kortom: met concepten is het mogelijk om op een snelle, efficiënte wijze oplossingen te creëren die in hoge mate voldoen aan de wensen van de opdrachtgever. U gaat met uw opdrachtgever een resultaatverplichting aan, in plaats van een inspanningsverplichting. Doordat binnen de keten alles goed is geregeld en onderhoud deel uitmaakt van het concept, kunt u de afnemer een langdurige garantie bieden.

Als u de slag maakt van bouwpartner (architect/adviseur, bouwer of anderszins) naar conceptaanbieder, brengt dat voor u een geheel andere positionering met zich mee. U kunt zich onderscheiden op kwaliteit, in plaats van op prijs. In het verleden was u gewend om tijdens acquisitiegesprekken te verwijzen naar eerder geleverde prestaties. Maar in plaats van te refereren aan *past performance*, kunt u nu laten zien welke oplossingen u met uw concept kunt realiseren. Dankzij uw positionering als kwaliteits-aanbieder kunt u ook op een andere manier uw prijs bepalen. In plaats van de kostprijs als uitgangspunt te nemen, bepaalt u uw prijs door te kijken naar de waarde die uw oplossing heeft in de ogen van de opdrachtgever.

De (prille) praktijk leert dat conceptueel bouwen bepaald geen windeieren legt. Bedrijven die er ervaring mee hebben opgedaan, zien hun omzet sterk groeien. Omzetsprongen van tientallen procenten zijn niet ongewoon. Dat is buitengewoon goed nieuws voor bedrijven die opereren in een markt waarin de totale omzet nauwelijks groeit. Als gevolg van een betere procesbeheersing stijgen ook de rendementen. In plaats van genoeg te nemen met drie à vier procent nettowinst, realiseren bouwpartners die werken op basis van concepten rendementen die oplopen tot zo'n vijftien procent. Dat is niet alleen te danken aan het feit dat de verkoopprijs soms hoger kan liggen, maar vooral aan de sterk toegenomen

efficiency en reductie van faalkosten, het gevolg van duurzame ketensamenwerking. De keten ontwikkelt zich tot een lerende organisatie, die in staat blijkt de processen steeds beter te verfijnen.

Breken met het verleden

De stap van traditioneel bouwpartner, ontwerper of toeleverancier naar conceptontwikkelaar of -aanbieder betekent nogal wat. Het is een stap met verreikende strategische, organisatorische en technische consequenties.

Van doelgroep naar verkoop

Figuur 3: Vragen bij het ontwikkelen van concepten.

Zoals gezegd, maakt u als conceptontwikkelaar echte keuzes: doelgroep, concept, partners en meer. Uw keuze moet echter alle flexibiliteit in zich hebben om oplossingen te realiseren die voldoen aan de wensen van uw doelgroep. Niet alleen vandaag en morgen, ook de komende jaren. Aan de ontwikkeling van een concept dienen dus doordachte strategische keuzes ten grondslag te liggen: op welke doelgroepen gaan we ons richten? Welke behoeften hebben zij? Op welke klantwaarden ('ontzorgen', comfort, veiligheid en gezondheid) spelen we in?

Bepaal je klantwaardeprofiel

Meerwaarde	Niveau 1	Niveau 2	Niveau 3
Soort klantwaarde	Als traditioneel bouwen; referentie	Beter (5 tot 15%)	Veel beter (>15%)
Ontzorgen (reductie eigen inzet en betrokkenheid)			
Zekerheid en garantie			
Snelheid			
Gebruik en comfort			
Beleving en uitstraling			
Duurzaam, veilig en gezond			
Differentiatie en maatwerk			
Economische prestatie en kosten			
Meer transparantie			

Figuur 4: De meerwaarde van conceptueel bouwen.

Hoeveel vrijheid willen we bieden binnen ons concept? Hoeveel ruimte laten we over aan maatwerk? Steeds meer worden bij het nadenken over deze vragen al (groepen van) klanten betrokken.

Bij het bepalen van uw doelgroep(en) dient u er rekening mee te houden dat het begrip 'klant' zich niet vast laat omlijnen. Dé klant bestaat niet. Degene die uw product koopt (bijvoorbeeld de ontwikkelaar of corporatie), is lang niet altijd degene die uw product gaat gebruiken.

Als er een beeld ontstaat van de doelgroep en het concept dat daarbij past, komt u voor de vraag te staan welke partijen deel uit dienen te maken van de keten om de klant de oplossing te bieden die hij verwacht. En hoe binnen de keten tot een goede rolverdeling gekomen kan worden. Eén van de partijen zal de rol van ketenregisseur en systeem integrator op zich moeten nemen, de andere co-makers vormen gelijkwaardige schakels. Met uw partners zult u tot een goed werkend businessmodel moeten komen. Voorop staat dat u samenwerkt om tot een optimale oplossing te komen, voortdurend evalueert en probeert keuzes bij te stellen en processen te verbeteren. De samenwerking tendert naar gelijkwaardigheid tussen partners. Risico en resultaat worden evenredig over de partners verdeeld. Tot slot zult u moeten bepalen welke productiesysteem (aard en flexibiliteit van componenten en productieorganisatie) nodig is om vanuit het

concept oplossingen te kunnen realiseren. En hoe concepten op een lager niveau (bijvoorbeeld voor daken) in uw concept kunnen worden ingepast.

Laat zien wat er met uw concept mogelijk is

Als de contouren van het concept eenmaal 'staan', dient u een passend marketing- en verkoopbeleid te ontwikkelen. Waar, om het enigszins gechargeerd te zeggen, traditionele bouwpartners 'alles voor iedereen' doen, impliceert de conceptkeuze die u heeft gemaakt een duidelijke commerciële focus. Met de doelgroep waarop u zich richt, zult u actief moeten communiceren. Reactiviteit maakt plaats voor proactiviteit. Bent u eenmaal met uw potentiële opdrachtgevers in gesprek, dan zult u hen ervan moeten overtuigen dat uw concept de gewenste oplossing kan bieden. Een concept is een vaag, abstract begrip. Het gaat pas leven als u laat zien wat u ermee kunt. En dus zult u in staat moeten zijn om, gegeven het programma van eisen van de opdrachtgever, in zeer korte tijd te tonen hoe de oplossing voor de klant eruit zou kunnen zien. Het uitbeelden van het concept is wellicht het meest wezenlijke dat u moet doen om het te verkopen. U zult dus moeten investeren in het gebruik van hoogwaardige 3D-software, liefst te gebruiken in interactieve sessies met uw opdrachtgever en zijn achterban. In het ideale geval is deze programmatuur gekoppeld aan een ketenbreed informatiesysteem, zodat de ontwerpkeuzes meteen voor alle partijen vastliggen en iedereen weet wat hem of haar te doen staat. Kortom: investeren in ict geeft een enorme stimulans.

Leiding geven aan verandering

Met alles wat er nu is gezegd, is een van de belangrijkste kritische succesfactor nog niet genoemd. De omschakeling van traditioneel bouwen naar het werken met concepten vereist een ingrijpende cultuuromslag.

Cultuuromslag (tussen onze oren)

Van focus op:

- Efficiency en kostenreductie naar marktfocus.
- Eenmalige projecten naar herhaalbare concepten.
- Aandacht voor korte termijn naar visie op lange termijn.
- Strijd om laagste prijs naar duurzaam samenwerken op basis van gelijkwaardigheid.
- Klant die moet professionaliseren naar onszelf die beter moeten aanbieden.
- Controle naar meer vertrouwen.

Figuur 5: Cultuuromslag.

Het belang daarvan kan niet genoeg worden onderstreept. Niet langer staat de vraag centraal: hoe kan ik mijn kosten verder terugdringen, maar: hoe kan ik een optimale oplossing voor een klant creëren? De focus op de korte termijn dient plaats te maken voor een visie en een beleid op de lange termijn. In de relatie met uw ketenpartners past geen 'verdeel- en heersbeleid' en is er geen ruimte voor wantrouwen; op basis van vertrouwen wordt invulling gegeven aan een gezamenlijk ontwikkeld (of in elk geval 'gedeeld') businessplan. Niet voor niets is leiderschap, en dus het vermogen om vorm te geven aan verandering, naast de ontwikkeling van een goed businessmodel en een juiste inzet van ict, essentieel om het werken met concepten tot een succes te maken. Medewerkers die jarenlang gewend zijn geweest om volgens een traditionele aanpak te werken, zullen nog lange tijd geneigd blijven om terug te vallen in oude patronen. Dat roept tevens de vraag op hoe u conceptueel bouwen binnen uw organisatie het beste kunt vormgeven. Een eenduidig antwoord is er niet. Er zijn bedrijven die voor conceptueel bouwen een aparte organisatie oprichten, naast het traditionele bouwproces. Er zijn er ook die binnen hun eigen organisatie een project starten en langzaam aan een volledige transformatie nastreven. Uitgebreide leerstof is er nog niet: veel zult u zelf moeten ontdekken. Voorbeelden zijn er te vinden bij het Living Building Concept, bij Slim Bouwen en bij de bedrijven die deel uitmaken van het Netwerk Conceptueel Bouwen. Conceptueel Bouwen is voor een deel nog een ontdekkingsreis: gebaande paden zijn er nog niet veel. We hopen echter dat de praktijkvoorbeelden in deze publicatie u zo enthousiast maken, dat u met deze nieuwe bouwpraktijk aan de slag wilt gaan. Bedenk daarbij dat u zich met conceptueel bouwen werkelijk kunt onderscheiden van de meer traditionele concurrentie.

Conceptueel bouwen in de praktijk

Dit hoofdstuk biedt u een beeld van conceptueel bouwen in de praktijk. De geselecteerde voorbeelden laten zien dat elk aspect of terrein van de bouw zich leent voor het werken met concepten, of het nu gaat om huizenbouw, gebiedsontwikkeling, renovatie, tijdelijke huisvesting, onderdelen van gebouwen, of de verbouw en inrichting van retailbedrijven.

In het vorige hoofdstuk hebt u kunnen lezen waaraan een concept moet voldoen om zich concept te mogen noemen. Maar conceptueel bouwen is een jong fenomeen en nog volop in ontwikkeling. De gepresenteerde concepten beantwoorden niet altijd op alle fronten aan de gestelde criteria. De aanbieders beseffen dat en plaatsen zelf soms kritische kanttekeningen bij het gepresenteerde concept. Dat maakt de beschreven ervaringen en concepten niet minder waardevol. Zij laten zien waar zich knelpunten kunnen voordoen bij conceptontwikkeling, en dragen zo bij aan het uitkristalliseren en de groei van conceptueel bouwen. Van je fouten leer je (immers) het meest. De beschreven concepten prikkelen tot verdere marktontwikkeling. Bij dat proces krijgen de bedrijven steun van het Netwerk Conceptueel Bouwen, dat is opgezet om de conceptontwikkeling in de bouw te bevorderen.

De gekozen rubricering van de voorbeelden is een van de mogelijke indelingen. Concepten zijn te onderscheiden naar schaalniveau (van hele wijken of bedrijventerreinen tot onderdelen van gebouwen), naar marktsegment of maatschappelijk terrein (zorg, onderwijs, retail, huizenbouw) en naar nieuwbouw of renovatie. Van alle deze mogelijkheden vindt u in dit hoofdstuk een of meer voorbeelden.

W&R: variatie van klassieke tot moderne architectuur.

Gedocumenteerde concepten

Gebiedsconcepten

1. More for you ontwikkelde met **Maximization** een werkmethode in zeven stappen die ketenintegratie en een industriële werkwijze in de bouw bevordert, vanaf gebieds niveau.
2. **ABL2** is een nieuwe vorm van procesmanagement voor integrale gebiedsontwikkeling.

Gebouwconcepten

3. **Qbiz** is een bouwmethode met geprefabriceerde onderdelen om te voorzien in de veranderende ruimtebehoefte van instellingen in de zorg en het onderwijs.
4. Woningbouwconcept **Casa Vita** van de Klaassen Groep heeft een grid van 4.80 m bij 4.80 m als basiselement, waarmee in houtskeletbouw huizen en appartementen van maximaal drie verdiepingen kunnen worden neergezet.
5. Het **W&R-concept** is een referentiewoning waarmee voor relatief weinig geld ruime en kwalitatief hoogwaardige woningen te bouwen zijn.
6. **Renovatie op maat** is ontwikkeld voor de renovatie van sociale huurwoningen, waarin alle werkzaamheden zijn vastgelegd in een procesbeschrijving.
7. **Componentenrenovatie** heeft tot doel met een scala aan in serie geproduceerde componenten woningen te verbeteren in een goede prijs-kwaliteitsverhouding.
8. Met het **Retailconcept** coördineert en regelt Hurks bouwservice alle werkzaamheden die nodig zijn voor de huisvesting en inrichting van een retailzaak.

Bouwdeelconcepten

9. **INNIT® Seriecascos** is een concept voor woningbouw in seriecascos, met als kenmerken bouw in zandsteen, een goede geluidsisolatie, een ruime zolderverdieping en grote indelingsflexibiliteit.
10. **Lamikon Longlife** is een concept voor onderhoudsvrije kozijnen, die afgelakt en voorzien van glas, kit en hang- en sluitwerk worden geproduceerd in de fabriek.
11. **ModieSlab** is een wegdek dat bestaat uit betonmodules die in de fabriek worden geproduceerd, inclusief geluidsarme deklaag.
12. Met de concepten **FIDES** voor renovatie en **FIXUM** voor nieuwbouw kunnen opdrachtgevers bij MONIER het totale (hellende) dak aanschaffen.

'Door de regie bij één partij te leggen maak je maximale afstemming mogelijk en voorkom je gebrekkige communicatie en verspilling.'

Bart Kroesbergen
Directeur More for You

Haarlemmerolie voor het ontwikkel- en bouwproces

Het bedrijf More for You ontwikkelde het concept Maxximization om de gefragmenteerde werkwijze in de bouw aan te pakken. Maxximization is een werkmethode in zeven stappen die ketenintegratie bevordert. Uiteindelijk doel is een product te realiseren met meer waarde en voor lagere kosten. 'Wij hebben een procesmatige, industriële manier van werken voor de bouw ontwikkeld, met als belangrijk kenmerk dat iedere partij in de keten op het juiste moment de noodzakelijke informatie ter beschikking heeft,' zegt directeur Bart Kroesbergen. De regie leggen bij één partij maakt maximale afstemming mogelijk en gaat gebrekkige communicatie en verspilling tegen. Daarom is More for You liefst vanaf de eerste fase van de projectontwikkeling of planvorming bij het bouwproces betrokken.

Complex proces

Toen hij in de bouw kwam werken was Bart Kroesbergen stomverbaasd over de enorme verspilling en gebrekkige communicatie die hij daar aantrof. 'Maar ik begreep het wel, gezien de manier van werken. Het toch al erg complexe productieproces in de bouw is te gefragmenteerd. Een duidelijke regie ontbreekt. Ik kwam uit de industriële toelevering. Daar wordt op een heel andere manier gewerkt. Neem de productie van een auto. Een autofabrikant doet eerst uitgebreid marktonderzoek. Dan wordt de auto in zijn bedrijf ontworpen en geproduceerd, dus onder regie van één partij. Daarom dacht ik: dan gaan we het in de bouw maar eens doen op de manier die ik heb geleerd.'

Dat is wat Kroesbergen betreft hoog tijd. 'De aankoop van vastgoed is de grootste financiële verplichting die mensen aangaan, een van de belangrijkste dingen in ons leven. Ik vind het onacceptabel dat een nieuwe woning opgeleverd wordt met een lange lijst opleverpunten.' De klant accepteert dat ook niet meer,' signaleert hij. 'Wil je de veranderende markt bedienen, dan moet je het echt anders aanpakken.' Kroesbergen zette samen met anderen More for You op en ontwikkelde Maxximization, om ketenintegratie in de bouw te bevorderen en een gecontroleerde 'industriële' projectontwikkeling en productie mogelijk te maken. 'Bij industriële productie sluiten de verschillende onderdelen van het proces logisch op elkaar

aan. Die aansluiting maken wij mogelijk voor de realisatie van gebouwen of gebieden. Nu is de informatie die partijen nodig hebben om met elkaar een goed product te realiseren op allerlei plaatsen in de keten verspreid, en sluit die niet op elkaar aan. Wij verzamelen de informatie om tot die afstemming te komen. De procesmatige manier die we daarvoor hebben ontwikkeld is Maxximization.'

Zeven stappen

De zeven stappen van deze werkmethode bestaan uit een gebiedsinformatie-analyse (GIA), een gebiedsinformatiemodel (GIM), een projectontwikkelingscenario, een bouwinformatiemodel (BIM), bouwen en assembleren, een beheerinformatiemodel en onderhoud, beheer, aanpassing en ontmanteling. Zij zijn, naar wens afzonderlijk of integraal, toepasbaar door en voor opdrachtgevers die met vastgoed te maken hebben: gemeenten, woningcorporaties, projectontwikkelaars, ontwikkelende aannemers en andere zakelijke en particuliere opdrachtgevers. Kroesbergen: 'We hebben veel potentiële ketenpartners en veel eindgebruikers als doelgroepen, maar allemaal benaderen en helpen we ze op dezelfde procesmatige manier. De vraagstelling kan variëren, maar de wijze waarop je de vraag procesmatig oplost niet.' More for You maakt de kennis die de opdrachtgever nodig heeft op een slimme manier toegankelijk, zodat deze makkelijk en gefundeerd keuzes kan maken. 'De producenten van de verschillende onderdelen stellen de informatie ter beschikking,' verklaart Kroesbergen. 'Als je vastgoed wilt realiseren, kun je alle zeven stappen op een procesmatige manier doorlopen. Wij zorgen ervoor dat iedereen op het juiste moment de noodzakelijke informatie heeft. Daarbij gebruiken we informatietechnologie, maar Maxximization is een werkmethode. Wij fungeren als procesmanager, als de Haarlemmerolie van het ontwikkel- en bouwproces.' More for You werkt bij voorkeur in zo vroeg mogelijk stadium met de totale voortbrengingsketen samen. 'We kunnen opdrachtgevers bij de start van een projectontwikkeling of planvorming snel inzicht geven in de mogelijkheden en onmogelijkheden van hun ideeën en wensen. Wij laten zien dat het geen zin heeft plannen te bedenken als er geen goed marktonderzoek is gedaan. Van het programma van eisen kunnen wij relatief snel de mogelijkheden, de exploitatie- en

investeringskosten, en dus de waarde, aangeven.' Voor de opdrachtgever kan More for You co-maker of coach zijn, maar ook organiserend producent of realisator.'

Tevredener klant

Door de gecoördineerde manier van werken van Maxximization kan de opdrachtgever verspilling van tijd, materialen, manuren en dus van (veel) geld vermijden. 'Opdrachtgevers krijgen het product dat ze willen hebben beter en sneller gerealiseerd dan op de traditionele manier. Ons inschakelen leidt er vaak toe dat er net even een ander product uitkomt dan je in eerste instantie zou verwachten. De eindgebruiker krijgt sneller en beter inzicht in het product, kan eerder en sneller kiezen en krijgt meer waar(de) voor zijn geld. De klant is gemiddeld tevredener bij ons dan bij traditionele bouw.'

More for You bestaat vanaf 2005. 'Eerst was er veel scepsis, maar iedereen wist dat er wat moest gebeuren. Nu is er veel belangstelling voor ons aanbod. Door stap voor stap te laten zien hoe het anders kan, slaag ik erin mensen te overtuigen.' Het is allemaal een kwestie van volhouden, zegt hij. 'Dat hebben we gedaan. Ik ben alleen begonnen en we werken nu in een netwerk met zestig mensen.' Het belangrijkste knelpunt dat Kroesbergen is tegengekomen bij het vermarkten van zijn concept is, wat hij omschrijft als het *'not invented here'*-syndroom. Potentiële opdrachtgevers staan huiverig staan tegenover Maxximization. Zou het wel werken? Ook al is zijn bedrijf flink aan het groeien, toch heeft hij daar soms slapeloze nachten van. 'Niet omdat ik niet voldoende opdrachten krijg, maar omdat ik niet begrijp dat mensen de meerwaarde van deze aanpak niet inzien.'

Beter rendement door lagere kostprijs

'Wij willen als aannemer een volwaardige partner zijn in het huisvestingsproces,' verklaart directeur Johan Krijgsman van Waal ontwikkeling en Waal bouw in Vlaardingen. Daarom is zijn bedrijf een strategische alliantie aangegaan met More for You. 'Met het gebiedsinformatiemodel (GIM) breng je eerst in kaart welke doelgroepen je wilt bereiken. Je maakt een gebiedsanalyse en doet een marktonderzoek. Dat kunnen wij niet zelf. Door de samenwerking met More for You voegen wij die disciplines toe aan ons primaire proces. Dat is dus een verrijking aan je toegevoegde waarde voor de klant.'

Waal ontwikkeling werkt nu samen met More for You aan de ontwikkeling van een lastig stukje Rotterdam. 'More for You heeft dat gebied geanalyseerd en ontwikkelscenario's gemaakt. Daar is een GIM uitgerold, dat wij bij de gemeente hebben gepresenteerd. Over dat gebied werd al twee jaar gesteggeld. Wij hadden binnen een maand consensus over de opzet van het nieuwe plan.'

Als het licht op groen springt om het plan te realiseren, komt Waal bouw in beeld. 'Als wij het plan mogen bouwen, vertalen we het project in een bouw informatie-model (BIM). De mensen van More for You modelleren en onze mensen - de planontwikkelaar, de calculator en de kopersbegeleider - vormen een team met de modelleur. Samen zorgen ze dat er een digitaal informatiemodel komt dat alle data bevat. Dat model vormt de basis voor onze werkvoorbereiding en inkoop.' Waal bouw heeft al ervaring met BIM in een woningbouwproject met 150 woningen in Vlaardingen. 'We werken daar met een tunnelbekistingssysteem. Voorheen gebruikten we altijd papieren 'tunnelboeken'. Nu hebben we de totale bouw in 3D gezet, in BIM. Uit de computer rolt gedetailleerde informatie over hoe wij het betonnen casco moeten bouwen, hoe we ons materieel moeten inzetten, hoeveel kuub beton we nodig hebben en zelfs wanneer we wat moeten doen. Op het 3D-filmpje kan ik zo zien hoe wij het gebouw opbouwen. Dat is heel effectief. Nu zijn we met More for You bezig om alle prefabonderdelen van de woningen in detail uit te werken. Die tekeningen gaan naar de fabrikant, die de productie start. Voorheen maakte die zelf alle tekeningen op papier, die wij dan controleerden en voor akkoord tekenden. Ons volgende project van 148 woningen bouwen we volgens hetzelfde principe. De ervaringen uit het lopende project kopiëren we naar het volgende model. We kunnen dus sneller over dat model beschikken en kunnen het steeds verfijnen.'

'Het gaat ons niet alleen om op de eerste plaats om vergroting van ons markt-aandeel, maar om borging van de continuïteit en om rendementsverbetering. Die willen we bereiken door verlaging van de kostprijs, dankzij procesverbetering. Ik wil ook het werkplezier van mijn medewerkers vergroten. Veel mensen in de bouw hebben fysieke en psychische gezondheidsklachten, doordat het een ongeorganiseerde warboel is. Dat willen we door de systematiek van More for You tegengaan. Dan krijg je ook weer betere mensen binnen.' 'Ik denk dat we in Nederland 15-20% goedkoper kunnen werken als we deze systematiek verder kunnen uitbouwen. De kostprijs wordt lager, je hebt minder adviseurs nodig, het proces verloopt sneller en het project is eerder klaar. Als je bedenkt dat we in Nederland momenteel zo'n 60.000 woningen bouwen van gemiddeld € 150.000,-, dan begrijp je dat je een gigantisch bedrag kunt besparen zodat het bijvoorbeeld weer betaalbaar wordt voor gemiddelde inkomens om een nieuwbouwwoning te kopen. Fantastisch toch?'

'Een eenzijdige financiële benadering komt de kwaliteit van een project niet ten goede. Wij rekenen van een project ook de maatschappelijke waarde uit.'

Diederik van Hoogstraten
Directeur ABL2

ABL2

'Wij trekken de kar'

TCN en Ballast Nedam hebben met ABL2 een nieuwe vorm van procesmanagement voor integrale gebiedsontwikkeling gerealiseerd. Het concept is bedoeld om kwalitatief sterke plannen te ontwikkelen, die gegarandeerde haalbaarheid combineren met maatschappelijk en commercieel verantwoorde exploitatie. ABL2 richt zich op de gebieden waarvoor de planvorming door bestuurlijke en financiële complexiteit dreigt te stagneren. Voorbeelden zijn vervuilde locaties, binnenstedelijke bedrijventerreinen, verouderde industriegebieden en gebieden waarvan de infrastructuur moet worden verbeterd. ABL2 wil de ontwikkeling en uitvoering van de plannen voor deze gebieden versnellen en verbeteren. Operationeel directeur Diederik van Hoogstraten van ABL2 legt uit: 'Wij brengen alle partijen bij elkaar, onderzoeken de mogelijkheden en wensen, werken ideeën uit en brengen kennis in. We maken de gesystematiseerde ervaring van de ontwikkelaar en de bouwer direct aan het begin van het traject beschikbaar en kunnen zo de uitvoerbaarheid van de plannen die wij ontwikkelen, garanderen. Wij zijn dus procesmanagers met kennis van de markt en met resultaatgarantie.'

Krachtenbundeling

ABL2 is ontstaan nadat TCN in Ballast Nedam participeerde. Daardoor hebben beide partijen elkaar goed leren kennen. Van Hoogstraten, die bij Ballast Nedam werkte, zag de potentie van een bundeling van de gezamenlijke krachten en kreeg beide bedrijven om de tafel. Maar ABL2 is een gezamenlijk initiatief, benadrukt hij. 'Dankzij beide aandeelhouders bestrijken we de hele levenscyclus van ruimtelijke ontwikkeling. Die gebundelde kennis en ervaring kunnen wij ontsluiten via ABL2. Wij werken samen met onze aandeelhouders of met andere partijen, als het nodig is. Via die partijen zijn we in staat die garanties te geven.' Het businessmodel van ABL2 is helemaal nieuw, zegt Van Hoogstraten. 'Een bouwbedrijf praat over meedenken, wij praten over de kar trekken. Wij brengen de kennis en ervaring van het bouwbedrijf en van een ontwikkelaar vóór in het traject in, zonder de claim of positieverwerving die daarbij gebruikelijk is. Wij werken samen met onze aandeelhouders, maar we zijn volledig onafhankelijk. Dat maakt ons idee uniek.'

Achtergronden

'In Nederland laten we de stedelijke rommel liggen,' zegt Van Hoogstraten. 'Iedereen kent ze wel, de oude bedrijventerreinen, de vervuilde gebieden. Het zijn financieel lastige projecten: er moet worden gesaneerd, een infrastructuur aangelegd, bedrijven moeten worden uitgeplaatst. Dat kost veel geld, en de opbrengstpotentie is niet altijd optimaal. Je hebt te maken met verschillende bestuurlijke lagen, de gemeente, de provincie en soms het rijk. Dat maakt het complex. Daardoor komen die projecten niet goed van de grond. Maar dat kunnen we ons niet permitteren.' Met de bestaande oplossingen lukt het vaak niet deze projecten vlot te trekken, legt Van Hoogstraten uit. 'Stel dat een wethouder een consultant vraagt een plan te ontwikkelen voor een oud bedrijventerrein. Die komt met een rapport. Dan vraagt de wethouder: is het haalbaar? De consultant zegt: ja, zeker. Maar hij kan het niet zelf uitvoeren. De wethouder benadert daarvoor een andere partij, die dan zegt dat het plan helemaal niet haalbaar is. Of de gemeente benadert een ontwikkelaar, maar die wil alleen een plan maken op voorwaarde dat hij álles mag ontwikkelen en bouwen. Dan raakt de gemeente afhankelijk van een partij zonder dat duidelijk is welke richting het project uitgaat. Gemeenten zelf hebben meestal onvoldoende ervaring om zo'n project aan te pakken.' Een eenzijdig financiële benadering komt de kwaliteit van de projectontwikkeling niet ten goede, vervolgt hij. 'Wij rekenen van een project ook de maatschappelijke waarde uit. Als je in je planvorming rekening houdt met leefkwaliteit, milieuaspecten en een optimale mix van functies, valt de maatschappelijke waarde vaak wél, de financiële opbrengst niet positief uit. Maar de overheid heeft een maatschappelijke verantwoordelijkheid en moet dus een deel van die maatschappelijke waarde voor haar rekening nemen.'

Groene, gele en rode kaarten

Opdrachtgevers melden zich veelal bij ABL2 met een idee of plan dat niet van de grond komt. Van Hoogstraten: 'Wij beginnen dan met een 4D-analyse: we kijken naar de markt, de fysieke omstandigheden, het beleid en de belangrijkste stakeholders. We onderzoeken welke doelgroepen er zijn, welke visies er bestaan, welke functies wenselijk zijn. Daarop baseren we een concept.'

Bij de ontwikkeling daarvan let ABL2 op drie vormen van haalbaarheid: financiële, maatschappelijke en proceshaalbaarheid. Bij de financiële haalbaarheid gaat het om de kosten en de opbrengsten, bij de maatschappelijke om aspecten als het milieu, leefbaarheid, werkgelegenheid en veiligheid. 'De proceshaalbaarheid geeft een samenvatting van de grootste obstakels die er bestaan voor de projectontwikkeling. We onderscheiden rode, gele en groene kaarten. Een rode kaart betekent stoppen, oplossen, want anders wordt het niets, een gele kaart betekent goed in de gaten houden, het kan wel eens een rode kaart worden, en een groene kaart betekent dat het wel losloopt, maar dat we het een keer moeten oplossen. Zo benaderen we de problemen en op deze elementen sturen we.'

Hij illustreert hoe grondig de aanpak verloopt om garanties te kunnen geven: 'Stel dat we een concept ontwikkelen voor een mix van wonen en werken. Dan kijken we naar de drie punten waarop we de haalbaarheid beoordelen. Vervolgens gaan we terug naar de analyse, om te kijken of we iets over het hoofd hebben gezien of moeten verdiepen. Dan gaan we weer terug naar het concept en toetsen we de haalbaarheid opnieuw. Uiteindelijk schrijven we een businesscase waarin het allemaal staat en waarvan de uitvoering volgens ons haalbaar is. Vervolgens gaan we praten met bedrijven om het plan op deze manier en onder deze voorwaarden uit te voeren.' ABL2 werkt gefaseerd. Per fase bepaalt het bedrijf met de opdrachtgever op welke elementen het garanties afgeeft, welk onderdeel interessant is voor de opdrachtgever en wat voor ABL2 haalbaar is.

Groei

ABL2 is een joint venture van Ballast Nedam en TCN en heeft een commercieel doel, winst maken, zegt Van Hoogstraten nuchter. 'Dat gaat absoluut lukken. We zijn in een aantal gemeenten actief, werken ook voor private partijen en hebben enkele studieopdrachten voor rijksdepartementen. Er is dus een brede groep geïnteresseerde partijen. Toen we in januari 2006 begonnen waren we met z'n tweeën, een half jaar geleden met z'n drieën en nu met z'n zevenen. In 2008 maken we winst.' Een ander voordeel van de toepassing van dit concept is dat ABL2 als bedrijf en voor de aandeelhouders veel kennis ontwikkelt. 'We verbreden ons werkveld sterk, en hebben mogelijk *spin off*-effecten in de vorm van werk voor de gezamenlijke of een van beide aandeelhouders.'

Voor de opdrachtgever bestaan de voordelen van het inschakelen van ABL2 uit een snellere en kwalitatief betere gebiedsontwikkeling, met garanties voor de haalbaarheid van de ontwikkelde plannen. ABL2 'ontzorgt' dus aanzienlijk, terwijl de opdrachtgever toch de handen vrij houdt. 'De wethouder kan de gemeenteraad informeren dat hij een partij kent die het project gegarandeerd zoals beschreven wil uitvoeren, maar dat hij daarvoor ook andere partijen kan benaderen.'

Keuzes en maatwerk biedt ABL2 ook. 'Op een abstract niveau zijn onze ideeën heel stellig, maar vervolgens gaan we in gesprek met de gemeentes en maken we afspraken, en die zijn afhankelijk van de wens van de opdrachtgever.'

Veranderende relaties

'Ons businessmodel is nieuw en een nieuwe opdrachtnemer heeft een nieuwe opdrachtgever nodig, een partij die meedenkt in het businessmodel. Wij laten ons betalen voor het denkwerk, de eerste fase, terwijl veel gemeentes gewend zijn van een projectontwikkelaar of bouwbedrijf of door het uitschrijven van een prijsvraag studies en ontwerpen voor niets te krijgen. Dat is één knelpunt. Verder moet niet alleen de wethouder enthousiast zijn over het idee, maar zijn hele ambtenaren-apparaat. Onze werkwijze kan voor hen op sommige punten bedreigend zijn, omdat wij een deel van hun taken kunnen overnemen. De maatschappelijke analyse die wij maken en het onderzoek naar mogelijke subsidies, is normaal gesproken het werk van de ambtenaren. We moeten de gemeenten overtuigen dat zij hun verantwoordelijkheden hebben en wij een heleboel van de rest kunnen invullen. Het zijn veranderende relaties.'

Arbeidsplaatsen

ABL2 voerde, in samenwerking met de gemeente, een haalbaarheidsstudie uit voor de herontwikkeling van een deel van het Delftse binnenstedelijke bedrijventerrein SchieOevers. ABL2 liet hiervoor een onafhankelijk adviesbureau de maatschappelijke kosten en baten uitrekenen. 'We wilden de effecten voor de werkgelegenheid en economische toegevoegde waarde voor de regio laten onderzoeken. Wij kunnen namelijk alleen garantie geven als we alle invalshoeken bij de analyse betrekken. De gemeente had niet om dat maatschappelijke kosten- en batenonderzoek gevraagd, maar wij wisten dat die vraag over arbeidsplaatsen zeker zou komen.' Deze werkwijze is uniek voor een private onderneming, benadrukt Van Hoogstraten. 'De ontwikkeling van het gebied is al tijdens de studiefase versneld door een daadwerkelijke aankoop van een pand op het terrein door één van de aandeelhouders en twee samenwerkende woningcorporaties die door ons bij het project waren betrokken. Dat levert een enorme versnelling op. De aankoop biedt de zekerheid dat die ontwikkeling er zal komen en dat is uiteindelijk het doel.'

Integrale gebiedsontwikkeling.

'We kunnen met dezelfde mensen op locatie meer projecten realiseren. En we voegen meerwaarde toe aan de productie. Het concept leidt tot nieuwe commerciële kansen.'

Ronald Scholten
Directeur Hodes Bouwsystemen

Van lego kun je alles maken.

Groei, krimp of zelfs verplaatsing van gebouwen: met Qbiz is het allemaal in *no time* te realiseren. Vier samenwerkingspartners hebben deze bouwmethode ontwikkeld om te voorzien in de vaak snel veranderende ruimtebehoefte van instellingen in met name de zorg en het onderwijs. Qbiz werkt met geprefabriceerde onderdelen - ook de elektrische en de werktuigbouwkundige voorzieningen - die perfect op elkaar zijn afgestemd. Het systeem is uitermate flexibel, milieuvriendelijk, demontabel en duurzaam, want de onderdelen zijn te hergebruiken. Met *plug & play* ontstaan gebouwen die qua uiterlijk niet verschillen van traditionele bouw.

Modules

Hodes Bouwsystemen maakt al jarenlang elementen- en unitbouw, waaronder modules. Ronald Scholten verklaart hoe zijn bedrijf vanuit deze achtergrond de stap naar Qbiz zette. 'Met unitbouw transporteer je veel ruimte, "lucht". Met elementenbouw is dat niet zo. Daarom besloten we elementenbouw te gaan maken voor alle open ruimtes, en modules voor alle andere, zoals sanitaire ruimtes en keukens. Ook moesten alle onderdelen tot op het laatste boutje te hergebruiken zijn. Hierna bedachten we dat we niet afhankelijk wilden zijn van installateurs. Ik ben op zoek gegaan en heb een installateur bereid gevonden om een geprefabriceerde werktuigbouwkundige en elektrische installatie mee te ontwikkelen. Vervolgens heb ik een industrieel ontwerp bureau benaderd om het geheel industrieel te ontwerpen. Ook de TU Enschede en TU Delft zijn bij de ontwikkeling betrokken geweest. Zonder dat we dat beseften, waren onze uitgangspunten gelijk aan die van hoogleraar Hennes de Ridder van de Technische Universiteit Delft, die het *Living Building Concept* heeft bedacht. Op dat idee sluit ons concept aan. Zijn ideeënvorming en de ontwikkeling bij ons liepen parallel, maar we zijn gezamenlijk naar buiten getreden. Al met al heeft de conceptontwikkeling twee jaar in beslag genomen. In de zomer van 2006 hebben we het eerste gebouw neergezet.'

Assembly to order

Qbiz is een samenwerkingsproject van vier partners. 'Die samenwerking is

kenmerkend,' benadrukt Scholten. 'Zo realiseren wij een nieuwe manier van bouwen. Wij schakelen in principe de traditionele bouwkolom uit en gaan zelf met de klant om tafel om zijn specifieke vraag te kunnen invullen. Eventueel nemen we een externe architect mee.' De participanten in Qbiz bespreken met de klant de ruimtebehoefte en gebruiksfunctie van de te bouwen ruimten. Qbiz adviseert, maakt de ontwerpen en schrijft de bestekken. Het gebouw, inclusief de werktuigbouwkundige en elektrische installatie, wordt in een productieomgeving gefabriceerd. Qbiz bestaat uit onderdelen en modules die op de bouwlocatie aan elkaar gekoppeld worden. Scholten: 'Het werkt als plug & play. De werktuigbouwkundige en elektrische installaties zijn volledig doorstekkerbaar. En de vloeren zijn te koppelen via een soort Gardena-koppeling. We werken met vaste co-makers. Elk gebouw is voor ons *assembly to order*.' Dankzij deze werkwijze kan een gebouw er in vier tot zes weken staan. 'Van lego kun je alles maken,' legt Scholten nog maar eens uit. 'De opdrachtgever koopt een eindproduct. Dat produceren wij in onderdelen waarin alles al zit en die we ter plekke assembleren. Daarbij werken verschillende partijen samen die allemaal kennis hebben op hun eigen gebied. Door die te bundelen hebben we gezamenlijk dit product ontwikkeld.' Qua uiterlijk en van binnen zijn de gebouwen niet van traditionele bouw te onderscheiden, maar anders is wel dat alle ruimten gemakkelijk aan te passen, uit te breiden of te demonteren zijn. 'Wij kunnen het hele gebouw of een onderdeel terugnemen als de klant het niet meer nodig heeft. We werken volgens het 'van grondstof tot grondstof'-principe. Als de gebouwen versleten zijn, kunnen we alle grondstoffen hergebruiken.'

Trots

Werken met Qbiz heeft zijn bedrijf een flinke boost gegeven, zegt Scholten. 'We kunnen met dezelfde mensen op locatie meer projecten realiseren. En we voegen meerwaarde toe in de productie. Het concept leidt tot nieuwe commerciële kansen: je kunt makkelijker nieuwe markten betreden als je wat anders te bieden hebt. En als je iets nieuws ontwikkelt en succesvol introduceert, en bovendien, zoals in ons geval, genomineerd wordt voor prijzen, dan geeft dat je medewerkers een gevoel van trots: dat hebben we met elkaar bereikt. Daardoor stijgt de motivatie om te werken.'

Visualisatie tijdens het ontwikkelen van een gebouw.

Twee jaar lang heeft Hodes flink moeten investeren. Nu gaat Qbiz de markt op en is de tijd daar om de investering terug te verdienen. Dat lukt aardig: in 2006 was de omzetsijging 10%, in 2007 20%. 'Het gaat nu echt heel hard. Volgend jaar verwachten we nog meer omzetsijging. Maar ik ben nog niet helemaal uit de kosten.' Voor de opdrachtgever zijn de voordelen van werken met Qbiz legio. Zonder langdurige procedures en overlast kan hij in korte tijd over extra ruimte beschikken die aan al zijn eisen voldoet. Qbiz ontzorgt, vat Scholten samen: 'Als je met een klant aan tafel zit die een ruimteprobleem heeft, dan is onze toegevoegde waarde dat we dat probleem samen met de opdrachtgever oplossen. Vaak heeft de klant onvoldoende kennis om zijn eigen probleem te definiëren en analyseren. Zorginstellingen en scholen hebben geen verstand van bouwen en hebben hun aandacht hard nodig voor andere zaken. Wij voegen flexibiliteit toe. En het is een kosteneffectieve manier van bouwen. Op het moment dat ze moeten gaan financieren, kunnen de opdrachtgevers snel gebruik maken van een gebouw.' Een pluspunt voor de mensen in de omgeving van de bouwplaats is dat de bouw weinig overlast veroorzaakt. Omdat er niet langer meer 'lucht' wordt vervoerd en geen grondstoffen worden verspild, is deze bouw voorts minder belastend voor het milieu.

Massaproductiedenken

Door de cultuuromslag die werken met Qbiz vergde, heeft de ontwikkeling van het concept langer geduurd dan wellicht nodig was. Scholten: 'Ik heb heel installierend Nederland gebeld, maar men versleet mij voor gek. Niemand wilde meewerken, tot ik bij de huidige samenwerkingspartner, Winkels Techniek BV, terecht kwam. Want installateurs zijn capaciteitsleveranciers; die willen draadjes trekken. Nu vroeg ik: breng je kennis in en zorg ervoor dat ik je bij de uitvoering niet meer nodig heb!' In eigen huis stuitte de omslag van bouwdenken naar massaproductiedenken in het begin op weerstand. Gaan we nou alleen nog maar assembleren of blijven we nog bouwvakkers? vroeg men zich af. 'Nu merken ze dat ze minder wachturen hebben en meer arbeid kunnen toevoegen. En de stress vanwege mogelijke fouten in de bouw is veel minder. Dat geeft rust.' Diezelfde angst voor het onbekende speelt bij potentiële opdrachtgevers. 'Klanten zijn ook bang voor innovatie, die moet je echt overtuigen. Het mag gek klinken, maar daarbij mis ik concurrentie. Want klanten willen kunnen vergelijken. Als niemand anders met dit nieuwe product komt, zal er wel wat aan mankeren, denken ze.'

Snel 700 m² flexibele extra onderwijsruimte

'In 2005 werden we vrij laat in het schooljaar geconfronteerd met een sterke groei van het aantal leerlingen voor HAVO en VWO,' vertelt Bram Distel, directeur van de locatie Kottenpark van het Stedelijk Lyceum in Enschede. 'Die konden we niet meer kwijt in het bestaande gebouw. We zochten dus mogelijkheden om snel en betaalbaar over extra schoolruimte te beschikken. Onze dienst bouwzaken heeft zich georiënteerd op de mogelijkheden en we zijn bij Qbiz uitgekomen. We hebben 700 m² laten neerzetten. Die ruimte huren we. Dat het systeem flexibel is heeft zeker meegespeeld bij onze keuze. Want onze vorm van onderwijs brengt met zich mee dat we de wanden makkelijk willen kunnen verplaatsen. Dat kan met dit systeem. De extra ruimte is snel neergezet, in de kleur die wij wilden. Het geheel ziet er goed. Het uiterlijk benadert nieuwbouw. Dat aspect heeft mede onze keus bepaald. De ruimten zijn voorzien van airconditioning en vloerverwarming, ook niet onbelangrijk! We hebben wat aanloopproblemen gehad, er zat wat vocht in de wanden, maar die klacht is snel verholpen. De ruimten voldoen goed. Dat het een duurzaam systeem is, vinden we prettig, maar het was niet doorslaggevend.'

'Alles zit bij de ontwikkeling en bouw op basis van deze concepten bij ons in één hand. Met als gevolg een betere afstemming en minder engeneerings- en faalkosten.'

Leo te Bogt
Directeur Klaassen groep

Casa Vita van de Klaassen Groep

Een concept in ontwikkeling

Betaalbaar, duurzaam, lichtgewicht en flexibel bouwen, met dat doel voor ogen heeft de Klaassen Groep het woningbouwconcept Casa Vita ontwikkeld. Centraal element is een basisplattgrond of grid van 4.80 m bij 4.80 m, waarmee in hout-skeletbouw huizen en appartementen van maximaal drie verdiepingen kunnen worden neergezet. Dankzij de toepassing van prefab elementen kan de bouw snel verlopen. Verder is hout licht en vraagt het geen zware fundering. Het is bovendien een duurzaam materiaal. Toepassing van een vacuümtoilet dat overal in de plattgrond te plaatsen is, draagt bij aan de indelingsflexibiliteit. Maar het grid en andere uitgangspunten die zo kenmerkend zijn voor Casa Vita, zijn niet in alle projecten goed inpasbaar. Theorie en praktijk sluiten niet altijd naadloos op elkaar aan, concludeert Leo te Bogt, directeur van de Klaassen Groep. Zijn onderneming bouwt voort aan passende concepten voor de markt.

Totstandkoming

Dat starters op de woningmarkt moeilijk aan een woning komen, is een bekend probleem waarvoor Klaassen met het Casa Vita-concept een oplossing wilde bieden. De keus viel op houtskeletbouw, omdat de onderneming zelf een productiebedrijf heeft dat houten elementen maakt. Deze timmerfabriek, De Rietstap, tekent en produceert de prefab onderdelen van Casa Vita. 'We hebben ook voor hout gekozen vanwege de duurzaamheid. Dat is voor ons een zwaarwegend argument. Hout is een grondstof die wordt hergebruikt en zichzelf vervangt,' aldus Te Bogt. De afmetingen van het grid van Casa Vita zijn gebaseerd op de overspannings- en kolommenstructuur die met houtskeletbouw te realiseren is. 'Deze plattgrond kun je in verschillende combinaties samenvoegen, en zo een gebouw vormen. De woningen zijn flexibel in te delen. Hout was tot voor kort een relatief goedkoop bouw materiaal en het weegt weinig. Je kunt er mee bouwen op plaatsen waar een laag gewicht van belang is voor je funderingsconstructie.' Het verplaatsbare vacuümtoilet werd, behalve omdat het bijdraagt aan de flexibiliteit van de indeling, ook uit milieuoverwegingen gekozen. Het waterverbruik ervan ligt bijvoorbeeld 80% lager.

Aanpassingen

De interesse in Casa Vita zorgt voor veel nieuwe contacten maar levert ook vragen op over de mogelijkheden van het concept, vertelt Te Bogt. 'De binnenstedelijke locaties waarvoor opdrachtgevers het concept willen toepassen, lenen zich niet altijd voor werken met een vast grid. Dat komt onder meer door de eisen aan de stedenbouwkundige invulling. Die zijn sterk van invloed op de vorm en de schil van het gebouw. Maar als je het grid moet aanpassen, verwatert het concept.' Werken vanuit een basisvorm die vaak wordt gerepeteerd, past niet goed bij de huidige denk- en werkwijze van stedenbouwkundigen en welstandscommissies bij de ontwikkeling van nieuwe plannen, concludeert Te Bogt. 'De bouwvolumes zijn tegenwoordig sterk gebaseerd op individuele invulling van posities, met veel partijen die invloed willen uitoefenen op het uiteindelijke plan. Daardoor wordt er steeds minder seriematig gebouwd. Veelal denkt men wel vanuit een basiscasco, maar tijdens de ontwerpfase wordt bij de invulling van de gevel steeds vaker van het basisconcept afgeweken. Wij zijn nu bijna zover dat we binnenelement en buitenelement separaat gaan toepassen. Maar daarmee raak je de voordelen kwijt van het oorspronkelijke basisconcept. Een aantal componenten van Casa Vita komt zo minder sterk uit de verf dan we aanvankelijk hadden gedacht. We kunnen dan veelal niet in grote aantallen, repeterend, produceren en bouwen, terwijl elementenbouw het daar nu juist van moet hebben. Waar dat niet kan, gaat het kostenvoordeel langzaam verloren.' Ook de snelle bouw tijd, een *selling point* van Casa Vita, is alleen te realiseren als alle betrokken partijen op de juiste momenten de juiste besluiten nemen, zegt Te Bogt. 'Dat levert fricties op in het bijpassende financiële plaatje.' Dat financiële beeld verandert ook omdat de houtprijs recent meer dan gemiddeld is gestegen. Dat maakt bouwen in hout duurder, terwijl hout onder meer was gekozen vanwege de lagere prijs als bouw materiaal. De ervaringen die met de ontwikkeling van Casa Vita zijn opgedaan, vormen de basis voor de ontwikkeling van andere concepten. Te Bogt: 'En een aantal componenten van het systeem houden we zeker overeind, zoals het duurzame karakter, het toepassen van elementen en bij grotere appartementen de vrije indeelbaarheid.'

Betaalbaar, duurzaam, licht en flexibel.

De toekomst

Behalve Casa Vita heeft de Klaassen Groep ook andere concepten ontwikkeld voor starters in de markt. Deze zijn gebaseerd op traditionele bouw. Te Bogt: 'De architect, de constructeur, de productie, de bouw, alles zit bij de ontwikkeling en bouw op basis van deze concepten bij ons in één hand. Met als gevolg een betere afstemming en minder engineerings- en faalkosten. Dat is voor potentiële opdrachtgevers een belangrijk element, zeker voor woningcorporaties. Zij hebben hun programma van eisen, maar hoeven zich verder niet met de voorbereiding en ontwikkeling bezig te houden.' Ook de snelle productietijd levert voor de opdrachtgever een groot voordeel op. En de eindgebruiker, de bewoner, krijgt een betaalbare woning. De Klaassen Groep is ontwikkelaar - bouw. Concepten ontwikkelen hoort bij het huidige businessmodel, aldus Te Bogt. 'We worden steeds meer aanbieder van concepten waarmee wij de markt opgaan. We hebben veel geleerd van de conceptontwikkeling van Casa Vita, als het gaat om de vermarkting van een concept en de vraag hoe je daar de doelgroep bij moet zoeken. Dat hebben we onder meer gedaan met symposia en een modelwoning.'

De modelwoning die in 2006 is neergezet, trekt veel belangstelling. De markt blijkt veel waarde te hechten aan de combinatie van duurzaamheid, betaalbaarheid en een snelle bouwtijd. De wervingsactiviteiten leverden de Klaassen Groep een uitbreiding van haar contacten op. 'Nieuwe partijen hebben ons zo leren kennen, en daar zijn mooie plannen voor nieuwe projecten uit voortgekomen'.

Casa Vita in de praktijk

Klaassen Bouw heeft met het Casa Vita-concept een project in Deventer gebouwd dat bestaat uit een appartementencomplex met 38 koopappartementen, verdeeld over drie bouwlagen, met daaronder een parkeerkelder. Uitvoerder Brugman is enthousiast. 'De kopers hadden de keuze uit verschillende afmetingen en konden hun appartement in principe vrij indelen. Geen enkel appartement was gelijk. Bij de koopovereenkomst hoorde een gesprek met een binnenhuisarchitect. De architect nam daarbij de indelingswensen met de koper door. Die kon bijvoorbeeld aangeven waar de badkamer moest komen en hoe groot de woonkamer en de slaapkamers moesten zijn.'

De binnenwanden zijn flexibel en gemakkelijk te demonteren, legt Brugman uit. De woningscheidende wanden zijn opgebouwd uit fermacel, materiaal met een zeer hoge brandwerendheid. De vloeren zijn opgebouwd uit balklagen en isolatiemateriaal, en afgewerkt met een anhydrietvloer van 4,5 cm. 'Precisiewerk. De woningen zijn allemaal getest op geluidsisolatie en kwamen extreem goed uit de bus.' Een lastig punt vond Brugman dat de meterkasten door de flexibele invulling in elke woning op een andere plaats kwamen te staan. Dat gaf veel leidingverloop en ingewikkeldheden in de uitvoering. Voor hem is het een reden om in een volgend project de meterkasten weer op een vaste plaats boven elkaar in vaste schachten te plaatsen.

Het was de eerste keer dat Klaassen Bouw het vacuümsysteem voor de wc op een groter complex toepaste. Brugman is er zeer tevreden over. De aanleg heeft niet veel voeten in de aarde gehad en het systeem werkt prima, zegt hij. 'Je kunt leidingen gebruiken van 50 mm in plaats van de normale 110 mm, en die kun je horizontaal leggen, zonder afschot. Door de onderdruk die er in de leiding wordt opgebouwd, blijft deze goed schoon.'

Hij besluit: 'Het was het eerste project dat we met dit concept hebben gerealiseerd, dus er zijn zaken vatbaar voor verbetering. Dit is een andere manier van bouwen. In dit eerste project hebben we op de bouwplek nog veel moeten ontwikkelen en testen. Daarom heeft de bouw meer tijd in beslag genomen dan gepland. De volgende keer zal dit sneller gaan door de ervaringen die we nu hebben opgedaan. Dat hoort erbij. De bewoners zijn positief over Casa Vita en ik ook. Een nieuwe ervaring en de snelle montage spreken mij erg aan.'

'Het ontwikkelings- en bouwproces is simpeler en efficiënter dan bij de traditionele bouw en de bouwtijd is korter. De opdrachtgever krijgt een kwalitatief beter product voor minder geld en dat geldt ook voor de koper.'

Ate van der Zaag
Grondlegger van het W&R-concept

Bouwen met een mobiele fabriek

Een referentiewoning waarmee voor relatief weinig geld verhoudingsgewijs ruime en kwalitatief hoogwaardige woningen te bouwen zijn. Dat is in het W&R-concept van BAM Woningbouw. De woningen kunnen in grootte, inhoud, plattegrond en architectuur variëren, maar zijn qua technische specificaties hetzelfde. Het concept is breed toepasbaar. Opdrachtgevers zoals projectontwikkelaars of gemeenten, kunnen kiezen voor een uitvoering die dicht bij de referentiewoning blijft, of hieraan allerlei opties toevoegen.

Marktonderzoek

'Dat moet slimmer kunnen.' Vanuit die gedachte begon begin jaren negentig van de vorige eeuw Ate van der Zaag van Intervam, nu BAM Woningbouw, aan de ontwikkeling van W&R. Hij schreef een beknopte notitie met enkele uitgangspunten en kreeg steun van de directie. Er werd een stuurgroep ingesteld met een vertegenwoordiger van de directie en van BAM Vastgoed, en een werkgroep, met een parttime ervaren kracht en een jonge, speciaal aangetrokken medewerker. Op basis van marktonderzoek van Kolpron en in samenwerking met architectenbureau Leo de Jonge (tegenwoordig Spring Architecten) ontwierp de werkgroep de referentiewoning, die de naam W&R kreeg. Uitgangspunt was een ruime maar sobere woning met een gunstige m³-prijs. Die gunstige prijs liet ruimte over voor 'leuke dingen'. De referentiewoning is in al zijn aspecten doorgesproken met de co-makers. BAM kan met W&R de zorg voor het project helemaal van de opdrachtgever overnemen ('ontzorgen'). Het stedenbouwkundig plan, het woningontwerp, het werk van de constructeur, de afhandeling van vergunningen, de kopersbegeleiding en de overige communicatie, alles kan door BAM worden gedaan, tot en met *turn key*-oplevering. Opdrachtgevers en kopers krijgen in een uitgebreide documentatiemap veel informatie over het concept.

Nauwelijks opleverpunten

Ate van der Zaag vat graag de meerwaarde voor de opdrachtgever samen. 'Die krijgt een kwalitatief beter product voor minder geld, en dat geldt ook voor de

koper. Het ontwikkelings- en bouwproces van W & R is simpeler en efficiënter dan bij de traditionele bouw en de bouwtijd is korter. Omdat het concept met variaties volledig is uitgewerkt kan er snel ontworpen en gebouwd worden, zeker wanneer de opdrachtgever de taken bij BAM onderbrengt.' De projectontwikkelaar vermindert door de keuze voor W&R zijn risico's. Omdat hij in een vroege fase inzicht heeft in de kosten (binnen 24 uur is een gegarandeerd bouwbudget van varianten bekend), kan hij de haalbaarheid van een project sneller en beter beoordelen. Ook in de uitvoering loopt hij minder risico's. Dit omdat de referentiewoning dankzij de herhaling met een voortdurend leerproces steeds beter wordt, waardoor het aantal opleverpunten minimaal is: 1 à 2 per woning. De prijs-waardeverhouding van de referentiewoning ligt ten opzichte van het traditionele bouwen naar schatting 5 tot 15% lager, aldus Van der Zaag. Met een basisplattegrond van 118 m² gebruiksoppervlakte en 436 m³ inhoud (inclusief berging) is de aanneemsom € 67.000 euro ex BTW (prijspeil 2008). W&R laat opdrachtgevers en toekomstige bewoners veel keuzemogelijkheden. Kopers kunnen kiezen uit een groot aantal opties om hun eigen wensen te realiseren. De bijbehorende prijzen zijn tot in detail bekend. Dankzij de mogelijkheid uiteenlopende gevelmaterialen, indelingen, op- en aanbouwen, dakvormen en bouwlagen toe te passen, staan de woningen nu op meer dan 150 plaatsen, in de meest uiteenlopende verschijningsvormen. Hoe groter de afwijking van de W&R-formule, hoe traditioneler uiteraard de uitvoering.

Apart W&R-bedrijf

BAM Woningbouw heeft een apart W&R-bedrijf opgezet, met op dit moment 40 UTA en 70 CAO medewerkers. Zij werken onder meer aan aanvullingen en verbeteringen van het concept. W&R biedt steeds meer mogelijkheden tot maatwerk, aangepast aan de vraag uit de markt. Er zijn nu varianten voor twee-onder-één-kapwoningen, appartementen en starterswoningen. De BAM-regiobedrijven verzorgen de promotie en de verkoop, de centrale W&R-organisatie zorgt voor promotiemateriaal en landelijke publiciteit. De architect werkt voor de opdrachtgever. Bij zijn ontwerp gebruikt hij de W&R-handleiding. Van der Zaag: 'We hebben gezocht naar het meest ideale systeem om de woning te bouwen. Dat is

vastgelegd in een bouwsysteem met veertig deelprocessen. In die procesketen voeren wij een aantal deelprocessen zelf uit; andere zaken hebben we projectonafhankelijk ingekocht op de markt. De deelprocessen betreffen een deel van het gebouw, bijvoorbeeld vloer, dak of gevel. Per deelproces is omschreven hoe ver het bouwwerk bij aanvang is, welke activiteiten nodig zijn en hoe het er bij afronding uit ziet, inclusief meetpunten en raakvlakbeheersing. Ieder deelproces kent zijn eigen verantwoordelijke, vaak een (landelijke) co-maker. Met de kennis van deze co-makers hebben we de techniek en het proces geoptimaliseerd. Er wordt gebouwd met vaste, goed op elkaar ingespeelde ploegen. Deze vaste co-makers maken deel uit van ons productieproces. BAM Woningbouw vervult de rol van procesmanager, het managen van afwijkingen en voortgang. Het totale bouwproces verloopt in bouwstromen. Dat noemen wij de mobiele fabriek.'

Familie

Voor BAM Woningbouw betekent werken met W&R minder faalkosten, betere nazorg en meer mogelijkheden om het bouwproces voortdurend te verbeteren. De samenwerking levert alle betrokkenen veel op. Van der Zaag: 'W&R heeft een relatie met de co-makers, maar alle co-makers onderling ook. Het is bijna een familie. We werken sinds het begin van W&R voor 90% met dezelfde co-makers samen.' W&R biedt hun bedrijven meer continuïteit. BAM regionaal maakt de omzet en het resultaat op het project. De prijsvorming is gebonden aan de W&R-formule. De 'mobiele fabrieken' leveren de W&R-productie, de rest is eigen productie van de regio. Het landelijk W&R-bedrijf koopt in bij de co-makers en is verantwoordelijk voor het resultaat op het concept. Sinds 1993 zijn er zo 10.000 woningen gebouwd in ruim 150 projecten. BAM Vastgoed is de grootste klant: van de 7000 woningen die dit bedrijf jaarlijks bouwt, zijn er ruim duizend W&R. Andere klanten zijn onder meer Ceres, Mitros, AM Wonen en Bouwfonds. De omzet bedraagt nu zo'n 80 miljoen per jaar, met een marktaandeel dat geschat wordt op 1,5%. De groei is gestaag. Van der Zaag: 'We zijn begonnen met één bouwstroom, nu hebben we er vijf.'

Veel woning voor weinig geld.

Niet doen!

W&R is niet meer in te zetten als de projectontwikkeling al gevorderd is, zegt Van der Zaag. 'Wil je het middel benutten dan moet je meet af aan met W&R beginnen. Je moet er met de keuze van de architect al rekening mee houden. Die moet bereid zijn om met de referentiewoning te werken. In een bestaand project alsnog met W&R gaan werken, is heilloos. Dan moet je gewoon opnieuw beginnen.'

Graag in zee met W&R

Een onderzoekje naar woningbouwconcepten voor eengezinswoningen zette Harm Noordhof, projectmanager bij PWS Vastgoedontwikkeling (onderdeel van Woningstichting PWS Rotterdam) op het spoor van W&R. Naarmate hij zich meer in dit concept verdiepte, raakte hij enthousiaster. 'Je krijgt veel duidelijkheid in de eerste fasen van het bouwproject. W&R werkt met een goede productomschrijving en een heldere matrix van keuzemogelijkheden voorzien van prijzen. Je hebt als opdrachtgever snel inzicht in de kosten van je wensen.' Inmiddels is een project van zes blokken van acht W&R-woningen in de wijk Schiebroek in de opleverfase. Noordhof is zeer te spreken over zijn ervaringen tot dusver. 'De architect met wie wij werkten, had al eerder W&R toegepast. Die kende het systeem, met zijn voordelen en beperkingen. Een beperking is bijvoorbeeld dat je niet aan de basisplattegrond van het huis moet gaan morrelen. De trap staat waar ie staat, net als de leidingschacht. Maar het volume kun je wel wijzigen. Dat hebben we ook gedaan: de plattegrond is dieper en smaller geworden, en in plaats van huizen van twee lagen met kap zijn het huizen van drie woonlagen en een plat dak geworden. Dat was een zeer betaalbare verandering. Zo konden we huizen neerzetten van 135 m². De verkoop is prima gegaan.' 'Ik heb bij dit project minder werk gehad in de coördinatiefase. De architect verzorgde het tekenwerk helemaal zelf, tot op het punt dat hij kon overschakelen op de technische tekeningen van BAM. Dat kan al in een vroeg stadium. Daardoor kon ik mijn energie vooral steken in de wijze waarop het project eruit kwam te zien. Je maakt optimaal gebruik van de technische deskundigheid van de aannemer. Ook de bouwvergunning was snel geregeld. We hebben dit project veel sneller kunnen bouwen dan andere projecten.' Een nadeel dat Noordhof aan W&R ziet, is dat in de technische omschrijvingen een aantal materiaaltoepassingen vooraf vastliggen. Bij afwijkende eisen moet je deze tijdig regelen. 'Wij zijn bijvoorbeeld gewend bij badkamers waterresistente gipsblokken toe te passen. W&R zegt dan: wij bieden tien jaar garantie, met de materialen die wij gebruiken. Daardoor heb je op bepaalde punten minder keuzevrijheid.' Een beperking is dat W&R door de tunnelbouw niet toepasbaar is op locaties waar je maar geringe aantallen woningen neerzet. Die grotere projecten met eengezinswoningen heeft Noordhof niet zo vaak aan de hand. 'Anders koos ik zó weer voor W&R.'

'Dank zij het werken met een proefwoning kan ik goed calculeren. Op die ervaringen baseer ik de offerte. Meerwerk komt er dan niet meer bij.'

Peter van Ieperen
Directeur Van Ieperen Groep

Alles onder controle

De Van Ieperen Groep heeft van de renovatie van sociale huurwoningen en werken voor woningcorporaties haar *core business* gemaakt. Peter van Ieperen legde de bijpassende werkzaamheden vast in een procesbeschrijving, als basis voor een optimaal verloop van het renovatieproces. Belangrijke aspecten zijn: contracten, competenties, cultuur en communicatie en proces en planning (afgekort tot CCCP). Een schematische weergave van de taakverdeling en de stappen van alle partijen ligt ten grondslag aan de uitvoering. Werken met een proefwoning om de kosten en de precieze werkzaamheden te onderzoeken hoort ook bij het concept. Dankzij deze voorbereiding en de procescontrole biedt de Van Ieperen Groep renovatie op maat in vaste contracten aan. Geen onplezierige 'meerwerk'-verrassingen meer voor de opdrachtgever.

Procesinnovatie

Van Ieperen: 'Eind jaren negentig hebben we ons product afgebakend tot renovatie en de markt tot woningcorporaties. Die keuze heeft de ontwikkeling van renovatie op maat gestimuleerd. Want bij dit soort groot onderhoud zijn veel verschillende partijen betrokken. Soms lopen er wel honderd werklui rond. Wij zijn nagegaan hoe dit proces het beste te organiseren is. Het concept is dus ontstaan als een procesinnovatie. Ik heb geanalyseerd welke partijen er allemaal bij deze renovaties betrokken zijn, bij de corporaties en bij ons, en alle onderdelen van het proces beschreven en samengevat in de letters CCCP. De eerste C is van contracten: renovatie op maat is een contractvorm die je aangaat met de opdrachtgever, fasecontracten bijvoorbeeld. De tweede C betreft de - erg belangrijke - analyse van de noodzakelijke projectcompetenties. De derde C staat voor cultuur en communicatie: de overlegvormen, zoals communicatie met een bewonersvereniging of op bouwvergaderingen. En de P is van proces, plannen, alle output. Dat heb ik allemaal in schema gezet. Je kunt per project dus alle processen en stappen nagaan, plus de rollen van iedereen en de manier waarop je het procesverloop gaat bewaken. Bedenk: we hebben soms projecten met 280 stappen!'

'Voorwaarts integreren'

De Van Ieperen Groep werkt met vaste co-makers, vanwege de complexiteit van de projecten. Van Ieperen. 'Hoe langer je werkt met partijen, hoe beter je elkaars werkwijze kent en hoe beter de afstemming is. Ik ga regelmatig met de co-makers in gesprek en leg dan ook uit wat conceptueel bouwen inhoudt.'

Anders dan andere aannembedrijven maakte Van Ieperen voor het concept een gedetailleerde planning van de calculatiefase en de werkvoorbereidingsfase (WVB). In die twee fasen wordt 80-85% van alle fouten gemaakt, verklaart hij. 'Dat levert de bekende faalkosten op. Daarom hebben we besloten de aannemer en de co-makers, afhankelijk van het contract, al bij deze eerste twee fasen van het proces te betrekken. "Voorwaarts integreren" noemen we dat. In die eerste twee fasen kunnen ze dan meekijken met het proces.'

'We hebben nu zo'n 35 projecten gedaan. Daarvan zijn er vier niet zo soepel verlopen. Dat kwam door gebrek aan draagvlak bij de bewoners voor de renovatie, vanwege gebrek aan communicatie en gebrekkige afspraken. Wij laten de opdrachtgevers nu zien hoe belangrijk systematische communicatie van de woningcorporatie met de huurder is. Die communicatie hebben we per fase geanalyseerd en vastgelegd in een draaiboek, net als de communicatie van ons eigen bedrijf met de co-makers. Verder is de rolverdeling - wie doet wat en heeft welke competenties - uitgesplitst en worden er duidelijke afspraken over gemaakt.' De Van Ieperen Groep verhoogt de systematische aanpak nog eens door voorafgaand aan het definitieve contract een proefwoning te renoveren. 'Daarmee komen we te weten wat er aan detailleringen in de woningen zit, zodat het werk goed is in te schatten. Daar stemmen we het proces en de planning op af. Zo'n woning kan bovendien als referentiewoning dienen voor de bewoners, zodat ze weten wat er gaat gebeuren en waarvoor ze kunnen kiezen.' Ten slotte is regelmatige evaluatie een essentieel onderdeel van het concept. 'We analyseren in elke fase waar zaken mis lopen en gebruiken die informatie voor verbetering van de werkwijze. Zo blijven we het werk volgen. Bij communicatie hoort voor mij ook een evaluatieoverleg, afhankelijk van het werk elke zes à tien weken, bij grote werken eens per vier weken. Vooral in die eerste fasen vergaderen we veel. Ik ben daar zo'n 80% van mijn tijd aan kwijt.'

Fasecontracten

De Van Ieperen Groep werkt met fasecontracten. 'De opdrachtgever kan bepalen voor welke fasen en taken hij ons inhuurt, misschien alleen de eerste twee. Wij brengen veel *know how* in, en zijn heel flexibel in onze rol. We kunnen "ontzorgen" door competenties en taken van de opdrachtgever op te pakken en over te nemen. En voor de bewoners blijft de overlast van het werk door de systematische aanpak beperkt tot een minimum.' Een belangrijk voordeel voor de opdrachtgever is het contract waarin de kosten vastliggen. 'Dankzij het werken met een proefwoning kan ik goed calculeren. Op die ervaringen baseer ik de offerte. Meerwerk komt er dan niet meer.' Werken met renovatie op maat leidde in eigen huis tot beperking van de faalkosten en dus een beter rendement. En het proces wordt soepeler, waardoor er minder discussies zijn en de mensen met meer plezier werken, aldus Van Ieperen. De procesinnovatie pakt ook voor de omzet positief uit, zo blijkt uit de cijfers. 'We werken nu vier à vijf jaar zo. In het begin kost zo'n nieuwe aanpak wat meer. Dat was zeker zo tijdens de bouw dip. Maar nu groeit de omzet sterk. In 2000 lag deze op € 21 miljoen, in 2006 op € 35 miljoen. En de meervoudige aanbestedingen dalen sterk: van 80% in 2006 tot naar schatting 10% in 2008. Intern is er wel veel reuring ontstaan. Van Ieperen: 'Systematisch werken bestaat uit: Plan, Do, Check, Act. Die laatste twee dingen schieten er bij de bouw bij in. Dat vindt men zonde van de tijd! De bouw heeft geen vergadercultuur. Dat hebben wij veranderd.' Werken volgens het CCCP-concept vraagt daarom andere competenties van de medewerkers. 'Het werk wordt complexer, de *span of control* groter. Maar met name de zachte competenties, zoals communiceren, *teampayer* zijn, politieke spelletjes kunnen herkennen en onderling respect tonen, worden steeds belangrijker. We hebben tot 2006 veel verloop gehad, op bepaalde afdelingen tot 80%. Een goede interne communicatie is dus essentieel. Trouwens ook met je opdrachtgever. De medewerkers daar moeten niet denken dat je alle taken wel wil overnemen.' Hij besluit: 'Zo'n veranderingsproces kost tijd. Je moet het goed plannen en bewaken, anders ga je de mist in. En het proces gaat nog steeds door. De medewerkers zijn nog niet "onbewust bekwaam", ze moeten nog steeds dingen ontdekken en herontdekken. Check en Act zijn nog volop in ontwikkeling.'

Zorgelozer en goedkoper

Rinus Ooms is manager/vastgoedontwikkelaar bij de IJsselsteinse Woningbouwvereniging. Hij werkt vanaf 2000 met Van Ieperen samen. 'Wij betrekken de aannemer altijd zo vroeg mogelijk bij het werk. Van Ieperen praat mee over de ontwikkeling van het plan, en dat bevalt ons prima. Zij zijn sterk in het aangeven van en sturen op de mogelijkheden en onmogelijkheden binnen de uitvoering. Dat is hun kracht. Voordat ze aan het werk gaan, voeren ze een proefwoning

Procesharmonisatie intern/extern:

helemaal uit. En we werken met "warme opnames": we bezoeken elke woning die aangepakt wordt, en schrijven gezamenlijk op wat we tegenkomen, wat wel en niet moet gebeuren, waar we aan moeten denken en welke afspraken er met de bewoner worden gemaakt. Dat noteren we op een lijst, die in de meterkast komt te hangen, zodat elke onderaannemer, elke medewerker en de bewoner kunnen zien wat de afspraken zijn binnen die woning. Je kunt het een contractje noemen, tussen de uitvoerende partijen en de bewoner. Het is ook een controle-instrument, waarmee je fouten op het werk zoveel mogelijk beperkt.' Door de uitgebreide controle die aan de grote uitvoering vooraf gaat, kan er volgens Ooms geen sprake meer zijn van meer- en minderwerk, alleen van bijwerk. 'Bijwerk is werk dat wellicht nodig is, maar dat we niet vooraf kunnen voorzien, bijvoorbeeld aan een dak of schoorsteen die we niet goed kunnen opnemen. Daarvoor krijgt de aannemer een aparte opdracht zodra we erbij kunnen en weten wat er nodig is. Ze gaan ook per fase na wat er goed en minder goed is gegaan, Zodra je drie jaar lang hetzelfde moet doen, wordt het werk natuurlijk steeds makkelijker. Dat willen wij terugzien in de berekende kosten.' Van Ieperen is daar heel open en reëel in. 'De mensen van de Van Ieperen Groep spreken ook de taal van de bewoner. Bij mensen binnen werken vraagt een aparte werkwijze. Je moet zo werken als je thuis ook zou doen, de rommel opruimen, beleefd zijn, de mensen met respect tegemoet treden. Dat doen ze bij Van Ieperen. Het is voor mij zorgelozer werken. Ik heb op het werk geen dagelijks toezicht meer zitten, maar een projectleider die er tweemaal per week heengaat. Nou, vind maar eens een werk waar dat kan. Dat is voor mij ook kostenbesparend. Ze nemen een grote eigen verantwoordelijkheid voor de uitvoering.'

'Als je helemaal maatwerk voor een woning maakt, ben je daaraan veel meer kwijt dan wanneer je het onderdeel dat je wilt vernieuwen als serieproduct zou kunnen aanschaffen.'

Martin Liebrechts
Directeur BouwhulpGroep

Componentrenovatie

À La carte in serieproductie

Met het concept componentrenovatie wil BouwhulpGroep in Eindhoven het mogelijk maken om met een keur aan in serie geproduceerde bouwdeelen woningen en gebouwen te verbeteren, in een goede prijs-kwaliteitverhouding. Directeur Martin Liebrechts legt uit: 'Je kunt een te renoveren woning beschouwen als een aantal samenhangende bouwdeelen waarvoor je producten kunt ontwikkelen. Bijvoorbeeld een dakopbouw, een aanbouw, een gevel, de woning intern, een badkamer of een keuken. Stel dat je behoefte hebt aan meer ruimte in je woning, dan kun je nu een dakopbouw of een aanbouw laten ontwerpen en maken. Het is onze bedoeling dat je straks, bij wijze van spreken uit de Gouden Gids, een keuze kunt maken uit de componenten voor zo'n bouwdeel.'

Standaardwoningen

De monotonie van veel bestaande oude wijken en de groeiende behoeften en financiële mogelijkheden van de huizenbewoners, ze spelen allemaal een stimulerende rol bij de ontwikkeling van componentrenovatie. Liebrechts: 'We hebben 1,3 miljoen doorzonwoningen in Nederland. Dat zijn standaardwoningen, gebouwd in een tijd dat we veel soberder leefden. Het besteedbare inkomen van de mensen is de afgelopen dertig jaar misschien wel verdrievoudigd. De huidige bewoners stellen hogere eisen aan hun woning dan de kwaliteit die we in het verleden hebben gebouwd. Bij Bouwhulp hebben we ons afgevraagd op welke manier je efficiënt de kwaliteit kunt bieden waaraan de mensen nu behoefte hebben. Daarvoor hoeft je niet altijd de hele woning op de schop te nemen, dat kan ook in onderdelen die kwaliteit leveren, in componenten dus. Wij hebben in het verleden componenten bedacht voor de douche en de keuken. Nu zijn we bezig om de kwaliteitsstroom van de bestaande woningvoorraad te ontleden in een aantal componenten, waarvoor een aanbod ontwikkeld kan worden. Daarvoor willen we aanbieders enthousiast maken.' Het straatbeeld in bestaande woonwijken maakt duidelijk dat mensen veel behoefte hebben hun standaardwoning aan hun eigen wensen aan te passen. De oude woningvoorraad moet ook gerenoveerd worden. Op dit moment gebeurt dit nog grotendeels traditioneel, met een aannemer en een architect, legt Liebrechts uit.

Behalve dat het resultaat vaak een erg rommelig beeld oplevert, is het een dure manier van werken. 'Als je helemaal maatwerk voor een woning maakt, ben je daaraan veel meer kwijt dan wanneer je het onderdeel dat je wilt vernieuwen als serieproduct zou kunnen aanschaffen. Met ons concept willen we dat mogelijk maken. Dus als jij behoefte hebt aan een dakopbouw, kun je de markt opgaan en een passende dakopbouw kopen. Die opbouw moet zo uitgedacht zijn dat hij fatsoenlijk aansluit bij de bestaande voorraad en tegen een concurrerende prijs verkrijgbaar is. Je kunt dan bij wijze van spreken de Gouden Gids raadplegen op zoek naar componenten, en precies het component uitzoeken dat bij je huis past. Het aanbod kan sterk gedifferentieerd zijn, want het is de bedoeling dat er verschillende aanbieders zijn. Anders is er immers geen concurrentie.'

Varianten

BouwhulpGroep is de ideeën voor het concept aan het concretiseren en uittesten in verschillende projecten. Liebrechts: 'Omdat het aanbod er nu nog niet is, zijn we bezig het idee in samenspraak met opdrachtgevers te illustreren. We passen varianten toe op wat oorspronkelijk rijtjeshuizen waren. Zo laten we zien wat het beeld kan worden en welke kwaliteit te realiseren is. De volgende stap is te gaan kijken hoe de componenten voor een concrete prijs te maken zijn. We kunnen dan dus zeggen: zo ziet het eruit, dit krijg je.' De keuken- en douchecomponenten die Bouwhulp in het verleden heeft ontworpen, heeft het bedrijf toen niet echt op de markt gebracht, zegt Liebrechts. 'Wij zijn vooral ontwerpers. We willen nu anderen enthousiast maken voor het concept. We stimuleren zowel aan de aanbod- als aan de vraagkant om componenten te leveren en toe te passen. We zijn met een toeleverancier in gesprek over hoe je dit qua product en bedrijfsmatig kunt aanpakken, en stimuleren de potentiële vraag door corporaties te motiveren voor toepassing van deze renovatiepraktijk.' Voor het Haagse Rustenburg - een wijk met paar duizend woningen - selecteert Bouwhulp nu mogelijke aanbieders voor een dakopbouw. 'We staan nog helemaal aan het begin. De bewoners willen hun huis vergroten en dat kan met een dakopbouw. Wij willen wel dat er concurrentie is. Dan komen er straks als het goed is meerdere leveranciers dakopbouwen

Renoveren met componenten.

neerzetten. Wat zij aanbieden moet wel een beetje op elkaar afgestemd worden. Maar dat is niets bijzonders. De vloerbedekking die in de winkel wordt aangeboden heeft ook een bepaalde breedte.'

Prijs-kwaliteitverhouding

Bouwhulp wil met deze componentenrenovatie niet alleen tot een mooier beeld komen, maar ook de prijs-kwaliteitverhouding aanpakken. 'Wij willen bereiken dat er meer variatie komt en dat de kosten van de renovatie omlaag gaan bij betere kwaliteit. De opdrachtgever en de eindgebruiker krijgen dus meer keuze en een betere prijs-kwaliteitverhouding.' Bouwhulp ziet meerwaarde in een ruim aanbod, zodat het bureau zich bij renovatie van bestaande woningen nog beter op het ontwerpwerk kan richten. 'Op termijn is het voor ons als onderzoeks- en architectenbureau van belang dat we het aanbod op de markt kunnen krijgen. Als bedrijf onderzoeken we nu hoe we dit bedrijfsmatig invulling kunnen geven. Het idee moet naar een licentie vertaald worden om het te vermaatschappelijken. Maar het concept is nog volop in ontwikkeling. De auto is nog niet verkocht. Misschien bren-

gen we het componentendeel in een aparte tak onder. We oriënteren ons op een zinvolle zakelijke constructie.' Of Bouwhulp er economisch beter van wordt, is dus nog afwachten. Liebrechts ziet wel mogelijkheden. 'Straks wordt het door corporaties en particulieren gekocht. Wij verwerken het in onze ontwerpen. De architect krijgt natuurlijk wel een andere rol. Hij zal meer bezig zijn met beeldkwaliteit en de keuze van de componenten en hoeft niet meer elk detail uit te tekenen.'

Innovatie is een must, vindt Liebrechts, bijvoorbeeld om plezier in je werk te houden. 'We willen onze denkkraft richten op dingen die nieuw zijn en niet op herhaling. Als je voor al die doorzonwoningen elke keer opnieuw de details voor een kozijn moet bedenken, word je daar niet vrolijk van.'

Afwachtende markt

Bedrijven tonen wel interesse in het idee, merkt Liebrechts, maar dat wil nog niet zeggen dat ze ook echt een aanbod gaan ontwikkelen. 'Men is afwachtend, gaat schoorvoetend naar de nieuwe praktijk over. Dat hebben we vijftien jaar geleden ook gemerkt met die verbeterde keuken. Die hadden we ontwikkeld in een samenspel met een keukenleverancier, een leverancier van cv-ketels en iets voor mechanische ventilatie. Maar als er dan niet een gezamenlijke aanbieder komt, gaat iedereen weer zijn eigen weg. Nu zijn er wat intentieverklaringen om een component te leveren, maar er moet nog veel gebeuren. Iemand moet er een commercieel belang in zien.' Angst voor verandering is er zeker. 'Olivetti heeft de pc niet uitgevonden. Maar het komt wel. Misschien moeten daar nieuwe ondernemers voor komen. Ik moet nog spelers hebben. Spring erin, ga er mee aan de slag! Dat zou ik graag zien gebeuren!'

Vraaggestuurd renoveren

Het concept van componentenrenovatie spreekt Jeroen Harbers, directeur volkshuisvestingsbeleid, vastgoed en productontwikkeling bij woningcorporatie WonenBreborg in Tilburg, bijzonder aan, zegt hij. 'We renoveren nu meestal een heel complex ineens en werken dan grotendeels aanbodgestuurd. Voor bepaalde projecten, met name hoogbouw, ligt die grootschalige aanpak ook het meest voor de hand. Maar bij gezinswoningen kun je veel meer op maat en vraaggericht werken. Huurders hebben veel behoefte om zelf invloed uit te oefenen op, bijvoorbeeld, vernieuwing van de badkamer of de keuken. Dat blijkt uit elk onderzoek dat we doen. Ze willen graag een luxere kwaliteit of meer keuzemogelijkheden dan wij tot dusver kunnen bieden. Door de componentenaanpak kun je meer aan die wensen tegemoet komen. Huurders kunnen bijvoorbeeld als het hen uitkomt de badkamer laten renoveren. Ze hoeven dan niet te wachten tot hun woningen

voor renovatie aan de beurt zijn en kunnen meer zelf sturen. Ik kan me voorstellen dat wij dan een redelijk assortiment badkamercomponenten kunnen aanbieden waaruit zij een keuze kunnen maken. Nu hebben ze vaak maar weinig keus.' Een huurder die nu een nieuwe keuken of badkamer in zijn woning aanlegt, doet dat voor eigen kosten. Deze zogenaamde zelf aangebrachte voorziening (ZAV) is een investering die hij kwijt is als hij besluit een andere woning te zoeken. In de nieuwe aanpak die Harbers zich voorstelt, betaalt de woningcorporatie deze kosten, want de renovatie voldoet aan de eisen die de woningcorporatie daar aan stelt. De huurder krijgt alleen een beperkte huurverhoging waarin de onderhoudscomponent voor de corporatie is verwerkt.

Voor de binnenkant van de woning is Harbers dus optimistisch over de mogelijkheid van componentenrenovatie. Dat ligt anders voor de buitenkant. Hier zouden de kosten wel eens roet in het eten kunnen gooien, vreest hij. 'Als wij nu huurwoningen renoveren, kiezen we vooral voor verbeteringen die leiden tot beperking van het energieverbruik. Er blijft weinig geld over voor een vergroting van de woning, omdat de huur al aan de grens voor de huurtoeslag zit. Componenten die goede isolatie mogelijk maken, interesseren ons dus des te meer.' De omslag naar toepassing van componentenrenovatie zal wel tijd kosten, verwacht Harbers. 'Dat lukt niet in één keer. Het aanbod aan componenten is nu ook nog beperkt. Ik wil de markt graag prikkelen om werk te maken van de ontwikkeling daarvan.'

Variatie door standaardisatie.

'De opdrachtgevers die we hadden, blijven. En we krijgen er nog steeds meer opdrachtgevers bij. We zijn hier nu drie jaar mee bezig en groeien jaarlijks met 15%.'

Geert Hurks

Voorzitter raad van bestuur Hurks Groep

Back to the core business

Winkelketens in de kledingbranche die willen uitbreiden, willen snel kunnen beschikken over een winkelpand in de oude binnenstad dat ingericht is volgens hun identiteit. Onzekerheden in dit proces beperken ze liefst tot het minimum. De werkzaamheden moeten conform de tijdsplanning en het vastgestelde budget verlopen. Het retailconcept van Hurks bouwservice, een onderdeel van Hurks groep, vormt een antwoord op deze behoeften. Het bedrijf coördineert en regelt alle werkzaamheden die nodig zijn: van het opsporen van een geschikt pand tot het laten aansluiten van het laatste spotje. De opdrachtgever bepaalt welke werkzaamheden hij precies door Hurks bouwservice laat uitvoeren. Voorwaarde is dat de coördinatie bij Hurks bouwservice ligt, het aanspreekpunt voor alle werkzaamheden. Geert Hurks, Voorzitter van de Raad van Bestuur van Hurks groep, verklaart: 'Wij bundelen onze kennis en expertise en zetten die in om alle vragen en wensen van de opdrachtgever te beantwoorden, met een inschatting van bijhorende kosten en risico's.' De opdrachtgever kan zich intussen concentreren op zijn core business.

Marktvraag

'We zijn allang actief in de retailverbouw en zijn geleidelijk steeds meer volgens het huidige concept gaan werken. Dat doen we inmiddels drie jaar,' zegt Geert Hurks.' De ontwikkeling van dit concept sluit aan bij de huidige marktvraag, verklaart hij. 'Bedrijven besteden op dit moment steeds meer werkzaamheden uit. Ze willen geen eigen ontwerp- en bouw bureau meer hebben, maar zich enkel bezig houden met hun *core business*. Wij bieden aan dat we het huisvestingsprobleem integraal kunnen oplossen.' Vanzelfsprekend heeft Hurks groep hiermee een commercieel doel. Het bedrijf wil zich onderscheiden van de concurrenten. 'We willen ze te slim af zijn en het beter doen, dat geeft ons continuïteit. Dat is onze meest basale reden.'

Maar de conceptontwikkeling vloeit ook voort uit de visie van Hurks groep. 'Als vastgoedontwikkelaar moet je meedenken en een oplossing bieden voor vraagstukken in de samenleving. Dat vraagt dat je in zeer veel verschillende groepen

in de samenleving kunt inleven en dat je ook aandacht besteedt aan aspecten als veiligheid, verkeer, milieu, wonen, groen en recreëren. Wij noemen dat conceptueel ontwikkelen. Daarvoor heb je een team van mensen met verschillende vakdisciplines nodig. We werken inmiddels niet meer alleen met technische mensen, maar ook met sociaal-geografen, marketingmensen, mensen uit de zorg, milieukundigen. Misschien nemen wij over twee jaar wel een psycholoog in dienst! We hebben de kennis van deze mensen nodig om ons werk toegevoegde waarde te geven. Dat is een grote verandering ten opzichte van tien jaar geleden, toen de bouw nog een puur technisch vak was. Wij bieden nu diensten aan.'

Eén aanspreekpunt

De medewerkers van Hurks bouwservice verdiepen zich al bij voorbaat in de wensen en het programma van eisen van de opdrachtgever en leven zich daarin in. 'We komen met suggesties voor een pand en verzamelen daarvoor alle noodzakelijke informatie: huur of koop, de bouwkundige staat, financiële haalbaarheid. Bij de uitvoering werken we samen met niet-bouwkundige partners. Dat zijn soms wel dertig verschillende partijen: technische installateurs, de makelaar, mensen die de verwarming aanleggen, de gevel bouwen, parket leggen. De opdrachtgever wordt er gek van als hij met al die partijen contact moet hebben. Die wil één aanspreekpunt en dat zijn wij.' Idealiter, zegt Hurks, krijgt zijn bedrijf de opdracht om bijvoorbeeld alle winkels te verzorgen die een winkelketen in een jaar in verschillende steden wil openen. Maar zover is het nog niet. 'We spreken met de opdrachtgever goed af hoe we voor hem aan het werk gaan. We doen altijd de coördinatie, maar de opdrachtgever heeft alle ruimte om eigen keuzes te maken. Hij moet er een goed gevoel bij hebben. De ene opdrachtgever komt met zijn eigen architectenbureau, de andere laat het aan ons over. Dat hangt sterk af van hoe dat bedrijf georganiseerd is.' Zijn inschatting is dat opdrachtgevers nu meestal zo'n 70-80% van het werk bij zijn bedrijf neerleggen. Herhaalde samenwerking en onderling vertrouwen opbouwen zijn van cruciaal belang voor het goed functioneren van het concept, zegt Hurks. Want alleen dan raken de partners goed op elkaar ingespeeld. 'Er komt meer herhaling in het werk.'

Door de snelle terugkoppeling kun je het concept steeds verfijnen. En het is goed en snel meetbaar of we ons werk goed doen. Je kunt gemakkelijk controleren of we binnen de afgesproken tijd en het afgesproken budget blijven. Dat zijn beide erg belangrijke factoren voor opdrachtgevers. Wij zorgen ervoor dat we de klant zeker niet teleurstellen als het gaat om de tijdsplanning.'

Arbeidsmarkt

Het retailconcept is succesvol, zegt Geert Hurks. 'De opdrachtgevers die we hadden, blijven. En we krijgen er nog steeds nieuwe opdrachtgevers bij. We zijn hier nu drie jaar mee bezig en groeien jaarlijks met 15%. Wij zijn tevreden, maar we worden in onze groei geremd door de arbeidsmarktproblematiek. Soms kunnen we nieuwe klanten niet bedienen, omdat we vrezen niet die kwaliteit te kunnen leveren waar wij voor staan, omdat we onvoldoende mensen hebben. Ik denk dat wij anders ieder jaar met 25% zouden kunnen groeien, gelet op de aanvragen die we krijgen.'

Op deze manier werken vraagt een heel andere houding van de medewerkers, aldus Hurks. 'Je moet goed kunnen luisteren naar de klant en goede voelhorens hebben voor wat die wil. Wij verwachten van onze mensen dat ze daar actief mee bezig zijn. Wij hebben scherpe profielen voor de competenties, waarden en normen en kwaliteiten die we van onze medewerkers vragen. Als medewerkers bepaalde kwaliteiten of competenties niet hebben, trainen we ze daarin.'

Het is ook erg belangrijk dat de medewerkers alles op alles willen zetten om de tijdsplanning te halen. 'Ze moeten in het weekend willen werken, zo nodig bereid zijn te overnachten. Ze moeten, kortom, buitengewoon loyaal en flexibel zijn. Daarop selecteren we ook bij Hurks bouwservice.'

Do's en don'ts

Hurks bouwservice hoedt zich ervoor op de stoel van de opdrachtgever te gaan zitten en respecteert diens professionaliteit. 'Ons concept begint waar dat van de opdrachtgever eindigt. Wij kennen onze plaats. Het concept is sterk afgebakend, er is geen grijs gebied. Dat maakt ieders verantwoordelijkheden heel helder.'

Een andere 'do' is het waarmaken van de beloftes. Want alleen zo bouw je het vertrouwen in de samenwerking op dat bij dit concept zo essentieel is. Het is ook belangrijk daarvoor de tijd te nemen. 'Je moet veel energie steken in de samenwerking tussen alle partijen en deze een kans geven en niet forceren. Iets op papier afspreken is eenvoudig, maar samenwerking begint met aan elkaar snuffelen. Je moet op elkaar ingespeeld raken.'

Met de klant meedenken.

Nog nooit te laat opengegaan

'Wij werken sinds 2005 met Hurks bouwservice', vertelt Herman Vermeulen, algemeen directeur van FnS Retail, eigenaar van de Mexx-keten voor kledingzaken. 'Ze hebben eerst volgens onze formule de zaken in Zoetermeer en Alkmaar verbouwd. Sindsdien doen ze alle winkels. Ze weten hoe ons concept in elkaar zit en begrijpen wat wij willen en bedoelen.'

Hurks verzorgt de hele verbouwing, met uitzondering van het elektrotechnische gedeelte. Daarvoor werkt de winkelketen met een eigen aannemer. Hurks coördineert alle bedrijven die het zelf inschakelt, Mexx zelf coördineert het overige werk. Eens per week is er een gezamenlijke bouwteamvergadering om de planning en de voortgang door te nemen. 'Voortdurend communiceren en problemen tijdig signaleren en oplossen, dat is erg belangrijk bij dit werk. Dat gaat van beide zijden goed.'

Vermeulen is ook goed te spreken over het kostenplaatje. Hij vergelijkt regelmatig met andere aannemers en daar komt Hurks bouwservice goed uit. 'Wij stellen hoge eisen aan de inrichting van onze winkels. Daaraan moeten ze voldoen. Als er discussie over iets is, doen ze het over. Het is heel handig om met een aannemer te werken die ons concept kent.'

'Voordelen van ons systeem zijn dat het de bouw op kleine bouwterreinen mogelijk maakt, zonder al te veel overlast voor de omgeving. En dat de werkwijze relatief schoon en de bouw duurzaam is.'

Mark van Loon
Directeur CRH Building Systems

Stil, ruim en op maat wonen

INNIT® Seriecascos, een samenwerkingsverband van Dycore, Calduran en Unidek, ontwikkelde een woningbouwconcept voor seriecascos dat een uitstekende geluidsisolatie combineert met een ruime zolderverdieping en grote flexibiliteit. Met basalt verzwaaarde kalkzandsteenmuren van Calduran sluiten 'naadloos' aan op systeemvloeren van Dycore en Condor Dakelementen van Unidek. Met dit concept kunnen zonder veel overlast op bouwplaatsen met beperkte ruimte woningen in seriecascobouw worden gebouwd. Mark van Loon van Calduran verklaart: 'We richten ons op de markt voor kleinere series woningen met een massieve woningscheidende wand in binnenstedelijke gebieden.' Klanten zijn aannemers, woningcorporaties, gemeenten en projectontwikkelaars.

Geluidsisolatie

Geluidsoverlast van burens is in binnensteden een veelvoorkomend probleem. Wil je met kalkzandsteen goede geluidsisolatie bereiken, dan zit je vast aan muren van 30 cm dikte, vertelt Mark van Loon van Calduran. 'Maar mensen willen zoveel mogelijk oppervlakte, ook binnenstedelijk. Als je vanwege ruimtegebrek geen ankerloze spouwmuur kunt neerzetten, moest je tot voor kort betonnen gietwanden toepassen. We hadden nog geen goede oplossing met kalkzandsteenwanden, maar we wilden wel die markt in. Het gaat toch om zo'n 15.000 woningen. Dus moesten we zorgen dat we technisch aantoonbaar een uitstekende geluidsisolatie hebben. We zijn gaan experimenteren met de samenstelling van de kalkzandsteenwanden, en we hebben samenwerking gezocht voor het dak en de vloeren. Op ons terrein hebben we twee proefwoningen gebouwd, met alle noodzakelijke detailleringen. We hebben een half jaar lang proeven gedaan in samenwerking met Woningborg Advies. In de meting hebben we veel geleerd over hoe bepaalde details de geluidsprestatie gunstig of ongunstig beïnvloeden. De combinatie van wanden, vloeren en dak die we hebben ontwikkeld, garandeert een hogere geluidsisolatie tussen de woningen dan volgens het Bouwbesluit vereist is. Het dak is goed geïsoleerd en omdat we voor de stijfheid ervan niet met gordingen hoeven te werken, winnen we ruimte, zodat de zolder als verblijfsruimte te gebruiken is.'

Samenwerkingsverband

INNIT® Seriecascos is een samenwerkingsverband van drie bedrijven. Van Loon: 'Traditioneel zijn de wanden, de vloeren en het dak ontkoppelde elementen, en is de aannemer of constructeur er verantwoordelijk voor dat alle details op elkaar zijn afgestemd. Bij toepassing van ons concept kun je als architect, opdrachtgever of aannemer tekeningen van wat je wilt bouwen aan INNIT® geven. Voor de knooppunten hebben we met de drie bedrijven standaarddetails ontwikkeld. Daardoor sluiten de onderdelen optimaal op elkaar aan. Voor de warmte-isolatie kan de klant kiezen uit meerdere pakketdiktes. De dakelementen zijn ook geschikt voor aanpassingen als een dakkapel of een dakraam. Daarvoor zijn geen speciale voorzieningen nodig. Wij maken een rapport voor de klanten, waarin het hele ontwerp is uitgewerkt.' Alle onderdelen zijn systeemproducten, die op maat worden gemaakt. Op de bouwlocatie worden ze gemonteerd en verlijmd. Behalve voor de geluidsdichtheid is de INNIT®-werkwijze ook belangrijk voor de totale bouwkwaliteit en de garantie dat er wordt gewerkt volgens alle regelgeving en normen in de bouw. 'De hele logistiek is aangepast. Door onze werkwijze kunnen we kleine aantallen woningen met een simpel kraangebruik bouwen. Vooral bij het inbrengen van woningen in binnenstedelijke gebieden is dat belangrijk.' INNIT® heeft duurzaamheid hoog in het vaandel staan, blijkt uit wat Van Loon vertelt. 'We willen er naartoe dat woningbouwverenigingen het afval van de huizen die zij slopen bij ons kunnen inleveren. We kunnen het dan hergebruiken voor de wanden van nieuwe woningen. De huizen die wij bouwen zijn zonder afval te slopen. Binnenstedelijk willen we gaan samenwerken voor duurzame sloop. Die werkwijze ontwikkelen we op dit moment. Het afval van onze proefwoningen gebruiken we ook weer in onze fabriek.'

Lagere kosten

Geluidsdichtheid, ontzorgen, lagere kosten, dat zijn, zegt Van Loon, de grote voordelen voor de klant. 'Ik denk dat de bouw tot zo'n 50 à 60 woningen in de meeste gevallen tegen lagere kosten uitgevoerd kan worden dan bij gietbouw, afhankelijk

van hoe makkelijk we met het bouwsysteem kunnen werken. Dus toepassing van het INNIT® Seriecasco zal de opdrachtgever of aannemer veelal geld besparen.' De prijs bestaat uit de som van de delen, verklaart hij. 'We maken dus geen andere prijs voor het geheel. We bieden de vloeren, het dak en de wanden marktconform aan. Wij zeggen alleen: je moet dit type vloeren, dit dak en deze wanden nemen en dan krijg je die geluidsprestatie. Dat is voor de klant heel transparant.'

Het systeem maakt het ook mogelijk in te spelen op individuele woonwensen van klanten: maatvoeringen, indelingen van de gevel. Het tekenproces is tot een vrij laat moment beïnvloedbaar door klantopties. Voordelen zijn ten slotte dat INNIT® de bouw op kleine bouwterreinen mogelijk maakt, zonder al te veel overlast voor de omgeving, en dat de werkwijze relatief schoon en de bouw duurzaam is.

Marktaandeel

Van Loon: 'Het INNIT® Seriecasco moet onze positie in de markt en ons marktaandeel vergroten. We concurreren met bouwsystemen zoals gietbouw of beton-systemen. Het gaat goed. We hebben de eerste drie projecten binnen: 118 woningen in Rotterdam. Het is een begin, we zijn er blij mee. En van 35 projecten zijn we de detaillering aan het uitwerken. Ik schat dat het Seriecasco 10% van onze omzet zal worden en tot een omzetstijging van 5 à 10% zal leiden.'

Financieel vraagt INNIT® om een langere adem van de producenten. 'We hebben een langere doorlooptijd omdat we eigenlijk al in de ontwerpfase aan tafel moeten zitten, voordat het een opdracht is. Maar er is veel interesse. We merken wel dat we nog meer de markt op moeten en mogelijke opdrachtgevers moeten benaderen, vooral de woningbouwverenigingen. Want juist die hebben veel te maken met geluidsproblematiek. We moeten hen dus nadrukkelijker op de mogelijkheden wijzen. Er is nog veel werk aan de winkel!'

'Mijn voordeel? Snel en flexibel bouwen'

Bij Dura Vermeer Bouw Rotterdam is een project gestart waar het INNIT® Seriecasco wordt toegepast. Bouwteammanager Erik Bode verklaart: 'We zoeken in de bouw allemaal naar alternatieven die geld opleveren, sneller zijn en een betere kwaliteit leveren. Ik zoek naar een snel bouwsysteem. Als we 90 woningen moeten bouwen, zitten we al gauw met tunnelbouw. Die bouw schiet goed op, maar de aanvangskosten zijn hoog. Bij een nieuwbouwwoning werk je vaak met ankerloze spouwmuren, in verband met de gehorigheid. Anders kun je alleen nog maar in beton met massieve wanden werken. Met het INNIT® Seriecasco hoeft dat niet. Nu kunnen we met kalkzandsteen bouwen.'

*Extra geluids-
isolatie voor
dezelfde prijs.*

De beloofde geluidsisolatie is voor Bode minder doorslaggevend, al ziet hij het belang van goede geluidsisolatie voor de toekomstige bewoners wel in. 'Als het allemaal in elkaar wordt gezet zoals het precies moet, voldoet het ruimschoots aan de norm van het GIW. Ik vind het ook een voordeel dat de bouwwijze logistiek minder belastend is voor de omgeving. Als ik binnenstedelijk bouw, zegt de gemeente ook: je mag hier niet tunnelen.'

Bode heeft inmiddels een tweede offerte aangevraagd voor bouwen met het Seriecasco. Hij is benieuwd hoe die offerte zich gaat verhouden tot zijn begroting. Grote verschillen verwacht de bouwmanager niet. 'Ik ga ervan uit dat het goed uitpakt. Ik vind dat ze de boel goed op de rit hebben, al mag de naamsbekendheid van het product nog beter. En ik zou graag zien dat de drie producenten het geheel samen neerzetten. Nu moet je alles zelf assembleren. Met het risico dat de producenten bij een geluidsllek kunnen zeggen dat het aan de assemblage ligt.'

'Geen sores en geen nare verrassingen meer. Wij zijn hiermee een sterke partner voor de vastgoedeigenaar. Die bespaart 40% op zijn onderhoud en heeft 60% minder uitstoot voor de milieubelasting.'

Ben van Velzen
Lamikon

Doorlopend werken aan innovatie

LamikonLonglife® is een concept van Lamikon voor optimaal functionerende en onderhoudsvrije kozijnen. De kozijnen worden kant en klaar - afgelakt en voorzien van glas, kit en hang- en sluitwerk - geproduceerd in de fabriek. Lamikon garandeert onbeperkte duurzaamheid, dankzij een uitgekiend samenwerkingssysteem met fabrikanten en leveranciers, inclusief certificering, kwaliteitstoetsen en een monitoringsschema voor vijftien jaar.

Geveltimmerwerk

'Wij ontwikkelen eigenlijk alles wat er aan timmerwerk aan een gebouw zit, voor bestaande bouw en voor nieuwbouw,' verklaart directeur Ben van Velzen van Lamikon. 'Deze onderdelen van een woning vragen het meeste onderhoud. Ze vertonen vaak snel gebreken, zoals houtrot en klemmen van ramen en deuren. Geveltimmerwerk is de hoogste onderhoudspost van een woning! Daarom zijn wij gaan werken aan verbeteringen. Voor de bestaande bouw hebben we begin jaren '80 LamikonPlan ontwikkeld en rond 1995 LamikonWoodstone. Met deze twee concepten hebben we de gebreken die wij tegenkwamen in de bestaande bouw hersteld en opgelost. Hierna zijn we ons gaan afvragen hoe we bij nieuwbouw konden voorkomen dat er steeds opnieuw onderhoud gepleegd of gerepareerd moet worden. We hebben de ervaringen gebundeld die we in de twee andere concepten hadden opgedaan. Het resultaat is LamikonLonglife®. Dat concept dateert uit 2000. We hadden Longlife nooit kunnen ontwikkelen zonder de resultaten in de bestaande bouw.' Lamikon heeft Longlife niet alleen ontwikkeld uit commerciële overwegingen, maar ook uit maatschappelijke verantwoordelijkheid, aldus Van Velzen. 'Zoals een duurzaam beheer van bomen en bossen. Maar het is natuurlijk ook een kostentechnisch verhaal. Als ik geen gebreken krijg, hoef ik ze ook niet te herstellen. Dat is gunstig voor de opdrachtgever.' Longlife is meer dan een nieuw product, het is echt een concept, benadrukt Van Velzen. 'Daaronder versta ik een systematiek voor alle fasen, van het ontwerp tot en met instandhouding, herstel, onderhoud en beheer en zelfs sloop van de woning. Wij gaan uit van het totale proces: wat er aan de hand is, wat de vastgoedeigenaar wil en welke maatregelen er allemaal nodig zijn om daarin te voorzien.'

Gepatenteerde materialen

Alle concepten werken met gepatenteerde materialen en ontwerpdetaileringen. In LamikonPlan is dit het materiaal dat wordt gebruikt om bestaand geveltimmerwerk te vervangen. Dit verbindt het nieuwe deel met het bestaande hout op zo'n manier dat het geheel waterdicht is en intact blijft. Het patent in LamikonWoodstone staat garant voor een kwaliteitsverandering van bestaand geveltimmerwerk door toepassing van een lamelbekleding. Deze hiervoor ontwikkelde geperste steensvezelplaat wordt zo aangebracht op het bestaande kozijnhout dat de ventilatie van het onderliggende hout gegarandeerd is. Beide patenten zijn verwerkt in het ontwerp van Longlife.

Voor de fabricage en toepassing werkt Lamikon samen met geselecteerde bedrijven 'Die moeten een proeve van bekwaamheid afleggen, volgens vaste beoordelingsrichtlijnen en processen. Als een bedrijf slaagt, kan het de concepten gaan toepassen en verkopen. We werken nu samen met tien timmerfabrikanten en dertig multidisciplinaire onderhoudsbedrijven. Allemaal zijn ze extern gecertificeerd door KIWA en de Stichting Kwaliteit Houtgevelement. Die laatste houdt tijdens de uitvoering van projecten steekproefsgewijs audits.'

Lamikon werkt voorts samen met de volledige keten van grondstoffenleveranciers die nodig zijn om het product te maken. Want al die grondstoffen sluiten bij elkaar aan: hout bij verf, bij glas, kit, hang- en sluitwerk. Met elkaar garanderen de bedrijven het resultaat van de totale concepten: blijvende functionaliteit, blijvende kostenzekerheid en blijvende kwaliteit.

Ten slotte blijft het bedrijf vijftien jaar lang systematisch controleren of het product aan alle eisen voldoet. 'Bij elk geleverd product gaan we elke twee jaar na of er geen gebreken zijn of dreigen te ontstaan. Wij monitoren, doen inspectie en onderhoud en voorkomen dat er (nieuwe) gebreken ontstaan. Daaruit leren we weer wat we moeten doen om gebreken nog beter te voorkomen.'

Kwaliteitszorg over de hele keten.

Wij zijn doorlopend bezig met innovatie.'

Keuze is er volop voor de klant: de samenstelling van de kozijnen is objectiegeen te maken, met behulp van een samenstellingsmatrix die alle materialen beschrijft. Lamikon levert een deel van de grondstoffen voor de concepten en de systeemhouders betalen een bijdrage aan het bedrijf. 'Wij houden voor en door ondernemers deze hele organisatie in stand. Door en met elkaar sterk dus.'

Blijvende functionaliteit

Opdrachtgevers halen met LamikonLonglife® kostenzekerheid, kwaliteitszekerheid en blijvende functionaliteit in huis. 'Geen sores en geen nare verrassingen meer,' lacht Van Velzen. 'Wij zijn hiermee een sterke partner voor de vastgoedeigenaar. Die bespaart 40% op zijn onderhoud en heeft 60% minder uitstoot voor de milieubelasting. Want we gebruiken geen tropisch hardhout en er komen minder kwalijke stoffen vrij uit onze producten.'

De samenwerkingspartners van Lamikon ontwikkelen door gebruik van de concepten een nieuwe manier van onderhoud. 'Ze zien dat er in de projecten die ze onderhouden niet steeds weer gebreken ontstaan. Als ze een gebrek een keer hebben opgelost, is het onderhoud verder voorspelbaar. Daar zijn de mensen op de werkvloer blij mee. Als een heel complex op een bepaald moment is hersteld en ze constateren jaren later dat er alleen maar geschilderd hoeft te worden, voedt dat de trots op hun vakmanschap en hun bedrijf.'

Voor Lamikon zelf levert de continue conceptontwikkeling een omzetstijging van gemiddeld 20% per jaar op. 'Ik verwacht de komende jaren zelfs een nog hogere stijging.' Er ligt nog een hele markt open. 'In Nederland zijn er pakweg 7 miljoen woningen. Voordat die allemaal in onze concepten zijn uitgevoerd, zijn we miljarden euro's verder. En heel veel manjaren.'

Communicatie

Van Velzen signaleert met name als knelpunt 'om alle partijen op eenzelfde niveau van doen en denken te krijgen.' Dat is, analyseert hij, eigenlijk een kwestie van communicatie en vanuit de communicatie een kwestie van toepassing en uitvoering. 'Mensen zijn gauw geneigd terug te vallen in de traditionele aanpak. Onze aanpak is totaal anders dan waarvoor de mensen zijn opgeleid en die ze kennen. De verschillen lijken niet zo groot, maar zijn dat wel. Bij een terugval in de traditionele aanpak kan het goede product zomaar misgaan. Vandaar ook die protocollen, beoordelingsrichtlijnen en handboeken.'

Denk niet dat alleen de werkvloer de neiging heeft om terug te vallen in de oude werkwijze. Nee, dat gebeurt op alle niveaus in het bedrijf. 'Neem de directie: de bouw is gewend te werken op basis van inspanningsverplichting. De opdracht-

gever krijgt dan een bestek waarin zijn vragen verwerkt zijn. Maar dat is niet per se in overeenstemming met alle mogelijkheden die er zijn. Wij bieden hem veel meer mogelijkheden en een totaal nieuwe aanpak, met een veel beter resultaat. Onze concepten leiden dus ook tot nieuwe aannemingsovereenkomsten, gebaseerd op resultaatverplichting.'

Vurenhout in plaats van staal

Toen in 2007 bij 56 flatwoningen van de Veenendaalse Woningbouwvereniging Patrimonium de kozijnen vervangen moesten worden, koos projectleider beheer en onderhoud Jan Jaap Westhof voor LamikonLonglife®. Een belangrijke reden daarvoor was dat dit kozijn geleverd kon worden met een profiel en detailleringen die aansloten bij die van het oude stalen kozijn. Maar duurzaamheid en milieuoverwegingen hebben een doorslaggevende rol gespeeld bij het besluit om Verweij Houttechniek in Woerden LamikonLonglife®-kozijnen te laten maken, vertelt Westhof. 'De kosten wegen voor ons minder zwaar dan de milieuaspecten. Wij wilden geen tropisch hardhout gebruiken, zelfs niet met een FSC-keurmerk. Het hout dat voor deze kozijnen wordt gebruikt is duurzaam, al is het vurenhout. Het is nu nog te vroeg om te zeggen hoe het in de praktijk uitpakt. Mochten er toch problemen ontstaan, dan is het servicecontract met monitoring een garantie dat die in een vroeg stadium en goed worden opgelost. Met Verweij Houttechniek hadden we al eerder gewerkt. Zij denken met je mee. Wij hadden er vertrouwen in dat we met hen tot een goede oplossing zouden komen. Zij stonden voor de uitdaging een detaillering te vinden die aansloot bij het smalle stalen kozijn dat voorheen in deze panden zat. We bereiden nu een project voor waarvoor deze leverancier opnieuw LamikonLonglife® gaat leveren. Dat zegt wel genoeg over onze tevredenheid.'

Doorlopend bezig met innovatie.

'Wij stellen ons nu niet meer alleen op als leverancier, maar boren zelf een extra markt aan. We praten met opdrachtgevers over mogelijke oplossingen en krijgen daardoor andere gesprekken en contacten.'

Niels Bax
Directeur BetonSon

De slimme weg op palen

ModieSlab is een wegdek dat bestaat uit betonmodules die in de fabriek worden geproduceerd, inclusief geluidsarme deklaag, een laag met drainagebuizen en een laag met leidingen voor het koelen en verwarmen van het wegdek. De wegdelen worden verankerd op heipalen.

Prijsvraag

Zijn bedrijf zocht mogelijkheden om geïntegreerde producten te produceren, vertelt directeur Niels Bax van Beton Son BV, producent van prefab betonnen elementen. Een goede kans daarvoor bood een prijsvraag van Rijkswaterstaat. Opdracht was een modulair wegdek te ontwikkelen dat geluidsarm was en met minimale overlast binnen een bepaalde tijd aan te brengen was. Bax: 'Wij hebben een prefab plaat ontwikkeld die we ModieSlab noemen, een samentrekking van Modulair, Intelligent en Energiek, en Slab, het Engels voor plaat. We vervaardigen deze plaat in onze fabriek. Hij is voorzien van een deklaag die een geluidsreductie van ongeveer 7 dB(A) oplevert, wat meer is dan bij zeer open asfaltbeton (zoab). Die laag zit op de plaat als deze uit de mal komt waarmee wij deze produceren. Hieraan is een laag met drainagebuizen en een laag met een koelsysteem toegevoegd. Dat zorgt ervoor dat de weg in de zomer koel blijft. In de winter kan de opgeslagen warmte worden gebruikt om bevroering tegen te gaan.' Voor de bevestiging van de plaat ontwikkelde Beton Son BV een fundering op heipalen, waarop het wegdek gemonteerd wordt. Deze constructie maakt het overbodig te wachten tot de ondergrond van zand zich 'gezet' heeft, zoals voor wegenbouw in Nederland vaak nodig is. 'Het is een kwestie van de palen slaan, monteren en klaar is de weg,' zegt Bax. Reparaties aan de ModieSlab-platen kunnen snel gebeuren, zodat verkeersoverlast minimaal blijft.

Pilot

Voor ModieSlab werkt Beton Son BV samen met ingenieursbureau Arcadis en wegenbouwer Heijmans. Beton Son BV produceert de platen en de palen waarop de weg wordt bevestigd, Arcadis doet het ingenieurswerk en Heijmans neemt als

aannemer het uitvoerende werk voor zijn rekening. Het concept ModieSlab viel bij Rijkswaterstaat in de prijzen. 'Wij onderscheiden ons doordat het om een betonnen weg gaat, met een kant-en-klare geluidswerende topklaag.'

Het consortium beproefde het wegdek in een pilot langs een snelweg bij Zwolle op, onder meer, geluidsabsorptie, doorlaatbaarheid en duurzaamheid. Die pilot viel positief uit en werd gevolgd door de aanleg van een bypass bij verkeersknooppunt Oudenrijn. Contractwaarde van deze opdracht was € 1,5 miljoen, waarvan 53% naar Beton Son BV ging, 7% naar Arcadis en 40% naar Heijmans. De samenwerking verloopt goed, zegt Bax. 'Tot nu toe zijn we bij de ontwikkeling en vermarkting nog weinig knelpunten tegengekomen. De rollen zijn duidelijk.' Afhankelijk van de verdere ontwikkeling en de wensen van de opdrachtgever zijn er andere partners bij ModieSlab te betrekken, zoals een bedrijf dat de warmtepompen levert. Bax: 'Je kunt er nog meer aan toevoegen. We studeren op de mogelijkheid, onder de weg een grote buis te plaatsen waardoor kabels en leidingen kunnen lopen die nodig zijn voor de weg en de verkeerscirculatie. Want onder de weg zit als het ware een soort kruipruimte. In zo'n buis kun je werken zonder dat je het verkeer stoort.'

Snel, geluidsarm en een keuze uit tal van extra's.

Minder files

Behalve voor snelle reparaties en de aanleg van wegen is ModieSlab toe te passen voor landingsbanen en wegen bij terminals in havens. De fabrieksmatige productie van de modules garandeert verder een hoge, stabiele kwaliteit en maatvastheid, verklaart Bax. 'Het is een heel vlakke weg.' Wegen met ModieSlab zijn snel aan te leggen, waardoor overlast en filevorming tot een minimum beperkt kunnen blijven. Ze zijn geluidsarm, waardoor de milieubelasting door verkeerslawaaï afneemt. Ze absorberen water snel, wat de veiligheid van het verkeer bevordert. Door de geïntegreerde warmtepompen is bevrozing verleden tijd. Ook dat komt de veiligheid voor de weggebruiker ten goede. Bovendien hoeft er daardoor minder gestrooid te worden, waardoor het milieu gepaard wordt.

De aanlegkosten van de weg liggen hoger dan bij een traditionele weg, omdat hij qua constructie en productie bewerklijker is. ModieSlab berekende in hoeveel tijd deze hogere kosten terugverdiend zijn. Afhankelijk van de omstandigheden, is dit in ongeveer zeven jaar. De bypass bij Oudenrijn is bijvoorbeeld tweemaal zo snel gebouwd als een traditionele weg. En de weg is duurzamer. 'De weg blijft netjes liggen, dat blijkt uit de ervaringen op Oudenrijn. Dat is een intensief bereden stuk weg. Bij een pilot in de Alblasterwaard hebben we berekend dat er uiteindelijk enkele miljoenen mee te besparen zijn.'

Bax wijst op andere kosten- en milieubesparende factoren. Zo zijn er voor de aanleg van ModieSlab geen zand- en asfalttransporten meer nodig. Dat betekent minder CO₂-uitstoot en minder gebruik van zand en dus een zuiniger gebruik van grondstoffen. 'Dat kan allemaal ongetwijfeld worden vertaald in geld. De opdrachtgever verdient zo veel aanlegkosten terug.'

Acceptatie

Met deze gegevens in de hand kan ModieSlab het product gaan verkopen. 'We gaan nu volop de markt in. Daar hoort werken aan acceptatie bij, want Nederland is een asfaltland. Wij moeten dus ook door een bepaalde lobby heen.' Bax heeft er vertrouwen in. 'Het is nu aan Rijkswaterstaat. We moeten de kans krijgen om een groot stuk te leveren. Maar de belangstelling komt op gang. In Amerika heeft men al interesse getoond, omdat men daar de meerwaarde van de geluidsreductie en de snelheid van bouwen hoog waardeert.'

De ontwikkeling van ModieSlab staat ondertussen niet stil. 'We proberen tegen zo laag mogelijke kosten en met zo hoog mogelijke productiesnelheid te werken. De kostprijs is al gedaald. De verbinding tussen de heipaal en de plaat is verbeterd en vereenvoudigd en we hebben een beter mengsel voor het beton.' Werken aan

ModieSlab is voor Beton Son BV belangrijk voor de continuïteit van de onderneming en de ontwikkeling van samengestelde producten, verklaart Bax. 'We stellen ons nu niet meer alleen op als leverancier, maar boren zelf een extra markt aan. We praten met opdrachtgevers over oplossingen die we mogelijk kunnen aandragen en krijgen daardoor andere gesprekken en contacten, bijvoorbeeld met de overheid. We steken als bedrijf onze nek meer uit en laten zien dat we omhoog willen in de bouwkolom. De productie-unit zullen we moeten optimaliseren en wellicht uitbreiden als we straks zo 10 km weg moeten aanleggen.' 'Voor andere bedrijven is het een manier om in de wegenbouw terecht te komen. De roep om meer wegen klinkt steeds luider. Dan is dit een oplossing, en daar kun je geld mee verdienen. Er komen genoeg projecten aan waarvoor ModieSlab goed toepasbaar is.'

'We zoeken naar de geschikte locatie'

Rob Hofman, senior adviseur bij de Dienst Verkeer en Scheepvaart van Rijkswaterstaat, wil ModieSlab graag over langere afstanden uitproberen, vertelt hij. Tijdens de pilots met dit wegdek bij een verzorgingsplaats in de buurt van Apeldoorn en op de A12 bij Oudenrijn hebben de platen de verwachtingen ingelost. Bij Apeldoorn liggen ze nu al zes jaar, bij Oudenrijn bijna twee. 'Ze blijven goed liggen. We zijn tevreden,' aldus Hofman.

Grootste pluspunten van ModieSlab vindt Hofman de snelheid waarmee ze gelegd kunnen worden - erg belangrijk in flink Nederland - en het geluidsarme karakter van de weg. Het voordeel dat ze, door verwarmingsbuizen in te bouwen, 's winters niet gepekeld hoeven worden, valt weg als er geen grote stukken mee gelegd worden, verklaart Hofman. Je kunt de pekelwagen moeilijk vragen over 1 km wegdek niet te het pekelen. Dat punt is mogelijk wel weer interessant bij stukken weg die erg gevoelig zijn voor bevrozing, zoals op viaducten. Door hier ModieSlab neer te leggen, kun je wellicht voorkomen dat de pekelwagen moet uitrijden, en dat betekent zowel milieuwinst als kostenbesparing.

Het zoeken is nu naar geschikte stukken weg om ModieSlab te leggen. 'We zien grote potentiële mogelijkheden voor ModieSlab. Alleen denk ik dat het door de kosten vooral de voorkeur zal krijgen voor specifieke locaties, met name voor stukken weg die zettings- en filegevoelig zijn. De hogere kosten van ModieSlab verdienen je juist daar terug. In die zin gaat het om een nichemarkt. Daarom is een gecontroleerde opschaling nodig, om te voorkomen dat onverwachte tegenvallers de toepassing vertragen.'

'Meerwaarde is vooral dat faalkosten vermeden worden. Daarom kijken we graag vanaf het begin mee, bijvoorbeeld bij het ontwerp van de architect. Dat leidt vaak tot een goedkopere en snellere bouw.'

Will Verwer
Verkoopmanager

Monier: twee concepten voor hellende daken

Het geheel is meer dan de som der delen

Lafarge Dakproducten, het bedrijf dat voortaan wereldwijd MONIER heet, ontwikkelde twee concepten voor hellende daken: FIDES voor renovatie en FIXUM voor nieuwbouw. Opdrachtgevers kunnen nu niet langer 'alleen maar' dakpannen en daksysteemcomponenten inkopen, maar desgewenst het totale (hellende) dak. Beide concepten bieden flexibele totaaloplossingen voor daken, bestaande uit een 'scala aan diensten'. De klant die voor FIDES kiest, kan bijvoorbeeld een dakinspectie en een rapportage over de staat van het bestaande dak inkopen, met daaraan gekoppeld een advies over de beste wijze van dakrenovatie. 'De opdrachtgever kan van ons een dak zonder problemen verwachten, met alle garanties die daarbij horen en zonder dat hij ernaar om hoeft te kijken,' verklaart directeur Will Verwer van MONIER. 'Alle producten die wij ontwikkelen en produceren, de dakpannen én de andere onderdelen van het bouwdeel dak, zijn op elkaar afgestemd en vormen een integraal geheel.'

Dakmeesters

'Wij zijn en blijven natuurlijk fabrikant van dakpannen en de aansluitingen of daksysteemcomponenten die daarbij horen,' vertelt Will Verwer. 'Maar we merkten dat er in de markt een groeiende behoefte is aan specifieke deskundigheid van het hellende dak en aan de mogelijkheid het totale dak onder te brengen bij een partij die de kennis hiervoor in huis heeft. Wij pretenderen dat te hebben. Wij hebben de partijen in de markt opgezocht en gezegd dat wij desgewenst de totale verantwoordelijkheid van het dak kunnen overnemen, inclusief de uitvoering daarvan. Dat zijn onze concepten in *a nutshell*.' Bij de conceptontwikkeling hoorde de oprichting, nu tien jaar geleden, van de Stichting Dakmeester, een samenwerkingsverband van gecertificeerde dakdekkersbedrijven, gericht op kwaliteitsverhoging. 'Wij werken met de dakmeesters van deze stichting samen,' verklaart Verwer. Inmiddels hebben ook de toeleveranciers VELUX en Opstalan zich aangesloten bij de stichting. FIDES en FIXUM zijn beide flexibele concepten. De werkwijze verschilt, afhankelijk van de vraag of het om nieuwbouw of renovatie gaat. De doelgroep of opdrachtgever varieert al naar gelang. Bij renovatie is dit vaak een woningcorporatie of belegger,

bij nieuwbouw een aannemer. Verwer legt uit: 'Bij renovatie beginnen we meestal met inspectie van de situatie van het dak. Daarbij maken we gebruik van een conditiemeetmethode, een gestandaardiseerde manier om de toestand van het dak te bepalen. Misschien zijn de dakpannen nog goed, maar zijn bijvoorbeeld de aansluitingen en de schoorstenen slecht. Dat zetten wij in onze rapportage, die de basis vormt voor de besluitvorming over de juiste renovatie.' Het dienstenpakket bevat ook milieuvadvisen, bijvoorbeeld over CO₂ besparing. 'We kunnen zelfs laten nagaan waar de beschermde vogelsoorten in het te renoveren dak nestelen en adviseren hoe we die nestmogelijkheden terug kunnen laten komen.'

Co-maker

Ook bij de nieuwbouw zijn verschillende fasen en diensten te onderscheiden. De ene aannemer kiest alleen voor technische adviezen of de montage van de dakbedekking. De andere schakelt MONIER in als co-maker. 'We werken al jaren met enkele aannemers samen. We kunnen desgewenst voor het hele dak zorgen, vanaf de ontwerpfase. Het liefst zitten we dan al bij de architect aan tafel, om de tekeningen te bestuderen en na te gaan waar de knelpunten kunnen zitten. Als je die vooraf oplost hoeft je dat niet in de bouw zelf te doen. Onze adviezen zorgen er ook voor dat de plannen voldoen aan wet- en regelgeving, inclusief de Europese, en het Bouwbesluit. Bij de keuze van het pakket is de klant koning. Wil die alleen advies, prima! Wil die ons alles laten doen of de uitvoering uitbesteden aan een dakmeester met begeleiding van MONIER, prachtig! Het gaat ons om de kwaliteit van het dak.' Voor de productie van het onderdak werkt MONIER met een aantal samenwerkingspartners. De overige onderdelen van het dak ontwikkelt en produceert het bedrijf zelf. Verwer: 'Daardoor kunnen wij vijftien jaar systeemgarantie op het dak geven, dus naast productgarantie ook functionele garantie.' De dakdekkers van de Stichting Dakmeester vullen deze garantie aan met een garantie op arbeid. Verwer signaleert dat het dak steeds vaker prefab wordt geproduceerd en aangeleverd. 'Het werk gebeurt dan vooral in de fabriek in plaats van op de bouwplaats. Dat biedt duidelijke voordelen. Voor de begeleiding op de bouwplaats heeft ons bedrijf een aantal projectleiders met de nodige technische en organisatorische

know how in dienst.' Ook het logistieke proces hoort bij het dienstenpakket. 'Een aannemer moet een schone bouwplaats hebben, de ruimte op een bouwplaats voor de aanvoer van materialen en transport is tegenwoordig zeer beperkt. We hebben dus een kraan ontwikkeld die de dakpannen kan lossen op het dak. Dit maakt het werk lichter en het bouwterrein blijft zo schoon mogelijk. Veel dakdekkerbedrijven van de Stichting Dakmeester hebben inmiddels eigen kranen. Ook voor de verwijdering van het afval zorgen we, zodat het terrein niet vervuult.'

Kortere processen

De toegevoegde waarde op het gebied van renovatie is wat groter dan bij nieuwbouw, verklaart Verwer. Maar voor alle opdrachtgevers geldt dat de beide concepten kunnen 'ontzorgen', afhankelijk van het pakket aan diensten waarvoor de opdrachtgever kiest. Meerwaarde is vooral dat faalkosten vermeden worden. 'Daarom kijken we graag vanaf het begin mee, bijvoorbeeld bij het ontwerp van de architect. Dat leidt uiteindelijk vaak tot een goedkopere en snellere bouw.'

Flexibele totaaloplossingen voor daken.

Bij traditionele renovatie komt de opdrachtgever nog wel eens voor budgetverhogende verrassingen te staan. En de processen worden ingekort: bij renovatie heb je met bewoners te maken en die willen zo min mogelijk overlast. Verder proberen we de eindgebruiker meer keuzes te bieden, bijvoorbeeld wat betreft zonnepanelen, en we geven duidelijkheid over de termijn waarbinnen nog veranderingen doorgevoerd kunnen worden.'

Dankzij de concepten krijgen opdrachtgever en eindgebruiker meer service en meer kwaliteit. Aan beide zaken is behoefte, zegt Verwer. 'In de renovatie wordt steeds vaker gekozen voor vernieuwing in plaats van slopen. We willen de kwaliteit van het hellend dak verbeteren, door een partner te zijn in het bouwproces. Dan heb je meer verantwoordelijkheid. Als wij denken dat er een detail op het dak niet goed is, overleggen we met de andere partners hoe het anders kan. Dat scheelt alle partijen een hoop tijd en komt de kwaliteit ten goede. Ook kostentechnisch krijg je zo een beter product. Daarom vind ik het werken als co-maker fantastisch.' Deze manier van werken sluit ook aan bij de bedrijfsfilosofie. 'Wij zijn al jaren van mening dat er maar één verantwoordelijke voor het dak is en dat is de dakmeester. Anders krijg je afstemmingsproblemen. Daarbij komt dat dakvormen behoorlijk aan het veranderen zijn. Dat vraagt specifieke deskundigheid. Wij werken constant aan productverbetering en productontwikkeling. We hebben nu bijvoorbeeld een nieuwe stalen kilgoot ontwikkeld, met een inbouwmethode die sneller werkt, goedkoper is en ook technisch en organisatorisch voordelen heeft.'

Nieuwe manier van denken

De nieuwe werkwijze heeft consequenties gehad voor het personeelsbestand, verklaart Verwer. 'We hebben projectleiders moeten aantrekken om voor de uitvoering te zorgen. De technische afdeling is nu van hoger niveau. Dat is een heel proces geweest.' De bouwpartijen moeten nog wennen aan een andere manier van denken over hun inkoop. Dat ziet Verwer wel gebeuren. 'Men begint meer te kijken naar de integrale kostprijs van een dak. De volgende stap is het inzicht dat het voordelen kan hebben de hele verantwoordelijkheid voor het dak neer te leggen bij één partij met veel verstand van zaken. Wij zoeken naar langdurige samenwerking.'

‘Samen bereik je meer’

‘MONIER is onze co-maker bij de daken voor onze W&R-woningen,’ verklaart Tom Jongen, adjunct-directeur productie van BAM Woningbouw W&R. ‘Binnen het W&R-concept werken wij alleen met co-makers die een compleet product kunnen aanleveren. We willen één aanspreekpunt en één partij die aansprakelijk is en garantie geeft. Voor de regendichtheid van het hellende dak is dat bij ons MONIER. De prefab kap komt van een andere co-maker. Als de kap is aangebracht, legt MONIER het dak dicht. MONIER produceert en levert niet alleen een uitgebreid assortiment dakpannen en daksysteemcomponenten voor de aansluitingen, maar denkt vooral mee over oplossingen voor de verschillende dakdetails. Bij moeilijke ontwerpen zitten zij met BAM en de co-maker van de prefab kap al in de ontwerp-fase samen aan tafel om over het dak mee te praten.’

MONIER geeft garantie af voor het hele hellende dak, vertelt Jongen. ‘Nadat de kap is gemonteerd, dient MONIER deze eerst te accepteren, anders kunnen ze geen garantie bieden. Daarvoor hebben we heldere afspraken gemaakt, variërend van de veiligheid van werken tot de lengte van het folie in de goot. Op die manier hebben we de knelpunten uit het verleden aangepakt en de kwaliteit van W&R-woningen geborgd.’

‘We verwachten een pro-actieve houding van elkaar. Dat betekent dat we samen problemen signaleren en melden, en ook samen over oplossingen nadenken. We werken nu al twaalf jaar samen en zijn zeer tevreden over deze werkwijze en de samenwerking. We weten wat we aan elkaar hebben en hebben met elkaar continuïteit in het werk opgebouwd. Toen MONIER onlangs een nieuw concept ontwikkelde, de Profilo S, een stalen kilgoot met een eigen inbouwmethodiek, zijn we die gaan toepassen en de kilgoot bevalt goed. We stimuleren elkaar dus ook in productverbetering en verdere conceptontwikkeling. Dat zijn allemaal voordelen van zo’n vaste samenwerkingsvorm, die trouwens uniek is in de bouwwereld. Het beste uit elkaar halen, dat is ons doel. Samen bereik je meer.’

Colofon

Auteur

Pieter Huijbregts, directeur Coficient BV

Redactie

Saffraan & Tekstbureau Veronique Huijbregts

Ondersteuning

Netwerk Conceptueel Bouwen

Vormgeving

Van Lint Vormgeving, Zierikzee

Druk

Hoorens Printing, Kortrijk

Uitsluiting aansprakelijkheid

Dit is een uitgave van de Regieraad Bouw en PSIBouw. Bij de samenstelling van deze publicatie is de grootst mogelijke zorgvuldigheid betracht. De Regieraad Bouw en PSIBouw sluiten iedere aansprakelijkheid uit voor eventuele schade die mocht voortvloeien uit het gebruik van de informatie in deze brochure dan wel uit eventuele onvolledigheden of drukfouten in de tekst. Aan de inhoud van deze brochure kunnen geen rechten worden ontleend.

Gouda, juni 2008