

KANSEN VAN BOUWEN MET WONING CONCEPTEN!

KEUZEMOGELIJKHEDEN DOOR
EEN EFFICIËNT ONTWERPPROCES

DE CASE WEBUILDHOMES

DOOR: BART DANKERS

Copyright

© 2013 Bart Dankers

Overname van de inhoud is toegestaan, mits met duidelijke bronvermelding

Kansen van bouwen met woningconcepten:

Keuzemogelijkheden voor woonconsumenten door een efficiënt ontwerpproces in de case WeBuildHomes

Technische Universiteit Delft Faculteit Bouwkunde, master Real Estate and Housing

Eerste mentor: prof.dr.ir. J.W.F. (Hans) Wamelink
Tweede mentor: ir. Y.J. (Ype) Cuperus
Gecommitteerde: drs. H.J. (Herman) Rosenboom
Afstudeer coördinatoren: ir. R.P. (Rob) Geraedts
dr.ir. M. (Matthijs) Prins
MSc Laboratory: 'Design and Construction Management'
Adres: Julianalaan 134,
2628 BL DELFT
Postadres: Postbus 5043,
2600 GA DELFT
Telefoon: +31 (0)15 2789111
Website: www.re-h.nl

Afstudeer kandidaat

Naam: ing. B. (Bart) Dankers
Adres: Lauwerecht 52
3551 GS UTRECHT
E-mail (privé): bart.dankers@hotmail.com
E-mail (student): b.dankers@student.tudelft.nl
Telefoon: +31(0)620800159
Student nr. 1538950

WeBuildHomes

Bedrijfsbegeleiders: ir. M. (Marthijn) Pool (architect),
en ir. L. (Lisa) Barkey
Adres: Herengracht 520
1017 CC AMSTERDAM
Telefoon: +31 (0) 20 6306586
E-mail: info@webuildhomes.nl
Website: www.webuildhomes.nl

Versie:

25 januari 2013

Documentnaam:

130128_P5Rapport_ONTWERPPROCES_WONINGCONCEPTEN#BartDankers

Afbeelding omslag:

Space&Matter

Keywords: Integraal ontwerpen; ontwerpproces; ketensamenwerking; conceptueel bouwen; woningbouw, keuzemogelijkheden

‘THE THIRD INDUSTRIAL REVOLUTION’

Kopt de ‘The Economist’, op de voorkant van de editie van 21 april 2012. De eerste industriële revolutie begon laat in de 18^{de} eeuw met de mechanisatie van de textielindustrie. Taken die eerst werden gedaan door honderden arbeiders konden door de komst van de “cotton mills” gemechaniseerd worden. De tweede industriële revolutie kwam op in de vroege 20^{ste} eeuw, Henry Ford bedacht de lopende band, waardoor de eeuw van de massaproductie begon. Nu is de derde industriële revolutie onderweg, aldus ‘The Economist’.

De productie gaat digitaal. Dankzij nieuwe materialen, compleet nieuwe processen zoals 3D printen, makkelijk te gebruiken robots en nieuwe (online)applicaties en services kunnen goederen in veel kleinere aantallen gemaakt worden, flexibeler en met lagere arbeidskosten. De derde industriële revolutie brengt grote veranderingen met zich mee. Er ontstaat een verschuiving in de markt van goederen voor massaconsumptie naar consumptie van individueel geproduceerde goederen, naar aanleiding van de wensen en smaak van een consument.

De bouwsector lijkt zich er van bewust dat ze naar een vraaggericht marktmodel moeten, waar de wensen en smaak van de consument centraal staan. De sector heeft echter een grote inhaalslag te maken. De innovaties die de eerste en tweede industriële revolutie met zich mee hebben gebracht zijn nooit integraal ingezet in de bouw.

Nu de marktvraag lijkt weg te vallen in de bouwsector zien marktpartijen pas echt de noodzaak tot verandering. Dit roept vragen bij mij op zoals: Biedt dit mogelijkheden voor de bouw om een inhaalslag te maken en voorop te lopen in de derde industriële revolutie? En kunnen individueel geproduceerde woningen naar aanleiding van de wensen en smaak van de consument toegankelijk gemaakt worden voor de “massa”?

Illustratie bij het artikel ‘The third industrial revolution’ (Markillie, 2012)

Woord vooraf

Voor u ligt de afstudeerscriptie over keuzemogelijkheden door een efficiënt ontwerpproces. Dit verslag is geschreven door de afstudeerkandidaat Bart Dankers, van de Master 'Design and Construction Management' aan de Faculteit Bouwkunde van de Technische Universiteit Delft. Het afstudeerproject vond plaats bij het consortium WeBuildHomes. Dit rapport is interessant voor iedereen die belangstelling heeft voor woningbouwproducten die aansluiten op de behoefte van de woonconsument. Meer specifiek, lezers die belangstelling hebben in een methode waardoor het ontwerpproces efficiënt ingericht kan worden, waardoor een grote differentiatie aan onder architectuur ontworpen woningen gerealiseerd kan worden.

In hoofdstuk 1 vindt u de inleiding en de beschrijving van de onderzoeksmethode. Hoofdstuk 2 beschrijft de gewenste manier van werken van WeBuildHomes. Hoofdstuk 3 beschrijft de huidige situatie van WeBuildHomes. Hoofdstuk 4 beschrijft de mate waarin de gewenste situatie van WeBuildHomes aansluit op de behoefte van de woonconsument. Hoofdstuk 5 beschrijft het onderscheidvermogen van WeBuildHomes ten opzichte van andere aanbieders. Hoofdstuk 6 beschrijft de context van het onderzoeksprobleem in de bouwpraktijk en oplossingsprincipes die in de bouwpraktijk gehanteerd worden. Ten slotte zijn in hoofdstuk 7 alle conclusies van de verschillende hoofdstukken bij elkaar gebracht en zijn aanbevelingen gedaan.

Bij de totstandkoming van dit verslag zijn veel mensen betrokken die ik wil bedanken. Zonder anderen tekort te doen noem ik hier een aantal van hen. Mijn hoofdmentor professor Hans Wamelink en mijn tweede mentor Ype Cuperus bedank ik voor hun begeleiding en adequate adviezen. Mijn bedrijfsbegeleiders Marthijn Pool en Lisa Barkey voor de informatie en de begeleiding. Mijn collega's van Red Concepts, Space&Matter en ICB. Arthur Lippus, Johan Franke en de aan 'niaNesto' deelnemende conceptaanbieders. De beide afstudeercoördinatoren vanuit het afstudeerlaboratorium D&CM, Matthijs Prins en Rob Geraedts. Nathalie Bruijn voor de samenwerking in het vooronderzoek. Tot slot dank ik Rikst Dijkstra voor de solide basis waarop dit afstudeeronderzoek tot stand kon komen.

Delft, januari 2013

Bart Dankers

Samenvatting en conclusies

Keuzemogelijkheden voor de woonconsument door een efficiënt ontwerpproces in de case WeBuildHomes

Samenvatting

Dit onderzoek gaat over de manier waarop het ontwerpproces van geschakelde woningen welke voor een groot deel generiek is, in het kader van het concept WeBuildHomes, zo efficiënt mogelijk ingericht kan worden. Zodat de woonconsument keuze heeft uit een grote differentiatie aan kant-en-klaar ontworpen en betaalbare (tot €140.000 bouwkosten) geschakelde woningen. Van dit onderzoek valt te leren hoe WeBuildHomes aansluit bij de behoefte van de woonconsument en concurrentievoordeel bewerkstelligt. Ook is lering getrokken uit de (oorzaak van) fouten die architecten gemaakt hebben in de case WeBuildHomes en wat het verbeterpotentieel is in het ontwerpproces volgens de literatuur. Op basis van dit onderzoek is geconcludeerd wat de bestandsdelen en hulpmiddelen zijn voor een efficiënt integraal ontwerpproces zijn dat aansluit bij de behoefte van de woonconsument.

Key-words: integraal ontwerpen; ontwerpproces; ketensamenwerking; conceptueel bouwen; woningbouw; keuzemogelijkheden

Introductie

De aanleiding van dit onderzoek is de nieuwe handelwijze die WeBuildHomes wil introduceren in de woningmarkt. Hiermee wil WeBuildHomes reageren op de verandering van een aanbodgestuurde naar een vraaggerichte markt (de Zeeuw et al., 2011). Marktpartijen gaan over op een vraaggerichte aanpak om het verschil tussen vraag en aanbod op te heffen: de geraamde woningbehoefte van 75.000 woningen per jaar is groter dan de bouwproductie van 50.000 à 55.000 woningen per jaar (Otter et al., 2011)¹. Marktpartijen zijn daarom op zoek naar woningbouwproducten die beter aansluiten bij de (latente) woonbehoeften van woonconsumenten. WeBuildHomes verwacht de woonbehoeften van woonconsumenten te vervullen door keuzemogelijkheden aan te bieden uit een grote differentiatie aan betaalbare kant-en-klaar ontwerpen van geschakelde woningen (tot €140.000 bouwkosten). WeBuildHomes wil dit realiseren door een efficiënt ontwerpproces, waarbij een grote hoeveelheid architecten op zelfstandig en op eigen initiatief, ontwerpen maken van geschakelde woningen (tot €140.000 bouwkosten).

Uit een pilot van dit ontwerpproces blijkt echter dat architecten veel fouten maken. Hierdoor moeten

de ontwerpen fundamenteel aangepast worden door WeBuildHomes. Dit is inefficiënt en daardoor een duur ontwerpproces. Hierdoor is het niet mogelijk om een grote differentiatie aan betaalbare kant-en-klaar ontwerpen van geschakelde woningen aan te bieden, met een prijs tot €140.000 bouwkosten. Dit inzicht heeft geleid tot de volgende probleemstelling.

Probleemstelling:

'Tijdens het ontwerpproces van geschakelde woningen (tot €140.000 bouwkosten) binnen het concept WeBuildHomes worden veel fouten gemaakt.'

Het doel van dit onderzoek is om het ontwerpproces op een zodanige manier in te richten dat de architect foutloze ontwerpen maakt van geschakelde woningen (tot €140.000 bouwkosten).

Het verschil tussen de probleemstelling en de doelstelling hebben geleid tot de volgende hoofdvraag.

Hoofdvraag:

'Hoe kan het ontwerpproces van geschakelde woningen dat voor een groot deel generiek is, in het kader van het concept WeBuildHomes, zo efficiënt mogelijk ingericht worden zodat de woonconsument keuze heeft uit een grote differentiatie aan geschakelde woningen (tot €140.000 bouwkosten)?'

¹ Deze geraamde woningbehoefte berust op de bevolkingsgroei, veroudering van de huidige woningvoorraad, kleiner wordende huishoudens en vraagverschuiving door de toenemende vergrijzing.

Onderzoeksstructuur

De hoofdvraag is beantwoord aan de hand van zes deelvragen. Zij vormen tevens het plan van behandeling, omdat ieder hoofdstuk van dit onderzoek gestructureerd antwoord geeft op één deelvraag.

Achtereenvolgend geven de deelvragen inzicht in:

- De mogelijke oplossingsrichting en de oorzaken van het onderzoeksprobleem, door onderzoek naar (het verschil tussen) de gewenste situatie van WeBuildHomes (deelvraag 1) en de knelpunten in de huidige situatie van WeBuildHomes (deelvraag 2).
- De mate waarin de gewenste handelwijze van WeBuildHomes aansluit op de marktsituatie, door onderzoek naar van de (latente) woonbehoefte van de woonconsumenten (deelvraag 3) en het te creëren concurrentievermogen (deelvraag 4).
- Het mogelijke verbeterpotentieel in het ontwerpproces, door onderzoek naar de toegevoegde waarde van het ontwerpproces, de oorzaak van veelvoorkomende knelpunten en de mogelijke oplossingen volgens de literatuur (deelvraag 5).
- Strategieën, methodes en gereedschappen om de knelpunten in het huidige ontwerpproces van WeBuildHomes op te lossen door de inzichten uit de deelvragen bij elkaar te brengen (deelvraag 6).

Onderzoeksresultaten

De gewenste situatie van WeBuildHomes

Hoofdstuk 2 geeft antwoord op deelvraag 1: 'Wat zijn de doelstellingen en hoe ziet de gewenste aanpak van WeBuildhomes er uit?'

WeBuildHomes is een consortium, bestaande uit: een bureau voor architectuur en stedenbouw 'Spa-

ce&Matter', een ontwikkelaar 'Red Concepts' en een aannemer 'ICB Nederland' (opgericht door 'BVR-groep').

WeBuildHomes beschrijft de gewenste handelwijze als volgt (zie figuur 1):

"Iedere architect kan een ontwerp insturen dat aan een bepaald aantal voorwaarden moet voldoen. Het ontwerp komt vervolgens terecht in de WeBuildhomes bibliotheek. Toekomstige huizenbezitters kiezen uit die bibliotheek een uniek huis dat past bij hun smaak, woonwensen en budget. De architect ontvangt royalty's voor het ontwerp en WeBuildhomes regelt verder alle ontwikkel- en bouwprocessen." (WeBuildhomes, 2012).

Met deze handelwijze realiseert Webuildhomes procesversnelling ten aanzien van het gangbare proces in de woningbouwketen door het ontwikkel- en ontwerptraject los te koppelen van het primaire proces. Het ontwikkeltraject bestaat uit een flexibel ontwikkelplan en een online verkoopkanaal welke iedere keer opnieuw gebruikt kan worden. Hierdoor kan continu doorgedaan worden met ontwikkelen en verkopen van woningen. Het ontwerptraject bestaat uit een standaard ontwerpogave, verschillende randvoorwaarden en verschillende ontwerpgered- schappen, waarmee oneindig aantal architecten continu nieuwe woningen kunnen ontwerpen voor de WeBuildHomes bibliotheek.

De handelwijze van WeBuildhomes is te typeren als 'conceptueelbouwen'. Conceptueelbouwen is een fluïde begrip, dat wil zeggen dat de definitie aan voortschrijdende ontwikkeling onderhevig is. Er zijn een aantal vaste bestanddelen die in dit onderzoek gedefinieerd zijn. Deze bestanddelen komen overeenkomen met de handelwijze van WeBuildHomes.

Figuur 1: gewenste proces van WeBuildHomes (WeBuildHomes, 2011)

Bestanddelen 'conceptueel bouwen':

- het gebruik van een aantal aspecten dat ieder project terugkeert;
- rationalisering van het traditionele proces door het gericht sturen op de toegevoegde waarde;
- één product gebruiken als richtpunt in de samenwerking en de communicatie met de afnemer.

In de gewenste handelswijze hebben architecten binnen een vooropgestelde marge alle vrijheid om met behulp van uitgebreide digitale producten database invulling te geven aan interieur, gevel en topverdieping. Zij sturen op eigen initiatief DO+² ontwerpen in. WeBuildHomes toetst het ontwerp op beeldkwaliteit, bouwbaarheid en beoordeelt of het ontwerp gebouwd kan worden met 5% zekerheid, voor de door de architect aangegeven prijs. Nadat de WeBuildHomes akkoord heeft gegeven komt het ontwerp in de bibliotheek beschikbaar. De aannemer voert het ontwerp uit als het door een woonconsument gekozen is. De aannemer is daarmee verantwoordelijk voor inkoop en productie.

Het bouwproces verwacht WeBuildHomes beheersbaar te maken door de werkmethode van de aannemer. Dit is een werkmethode die voor een groot deel generiek is bij iedere woning. Langdurige samenwerking met vaste ketenpartners, generieke bouwelementen en BIM-technologie spelen hierin belangrijke rol. De nauwe samenwerking met toeleveranciers en deskundigen in een vroeg stadium van het ontwikkelingstraject moet er voor zorgen dat faalkosten zo goed als uit gesloten zijn en de bouwtijd verkort wordt. Door deze procesversnelling verwacht WeBuildHomes de rentelasten op voorfinanciering te reduceren. Ook externe advieskosten (architect, constructeur, klimaatadvies) verwacht WeBuildHomes te reduceren, omdat deze geen deel meer uitmaken van de vooraf geïnvesteerde ontwikkelingskosten, deze worden namelijk pas in rekening gebracht zodra de woning wordt verkocht. Ook is een deel van deze kosten eenmalig doordat het ontwerp meerdere malen kan worden gebouwd. Ook de gebruikelijke verkoopkosten verwacht WeBuildHomes te kunnen reduceren. Zo worden de kosten voor een marktonderzoek en een makelaar sterk gereduceerd omdat het product online wordt verkocht.

De knelpunten in het ontwerpproces van WeBuildHomes'

Hoofdstuk 3 geeft antwoord op deelvraag Q2: 'Wat valt er te leren van de knelpunten in de pilot die WeBuildHomes heeft uitgevoerd?'

De pilot was een proefproces van WeBuildHomes dat in dit onderzoek gebruikt is om te achterhalen welke

sturing zeven architectenbureaus nodig hebben bij het ontwerpen (Do+) van vierentwintig geschakelde woning (tot €140.000 bouwkosten), die voor 95% foutloos zijn.

'Fouten' zijn in dit onderzoek omschreven als ontwerp oplossingen of prestatie toetsingen die niet voldeden aan de gestelde eisen.

De definitie van fouten in dit onderzoek:

- omslachtige ontwerp oplossingen waardoor onnodig hoge kosten ontstaan;
- ontwerp ingrepen die niet voldoen aan de Nederlandse wet- en regelgeving;
- disfunctionaliteit van het resultaat;
- niet volgens de regels of afspraken uitgevoerde toetsingen van de prestaties
- niet of slecht uitvoerbare ontwerpen of/en onnodig lange doorlooptijden.

Om de opgave beheersbaar te maken (in ontwerp en uitvoering) heeft WeBuildHomes een aantal randvoorwaarden gesteld en gereedschappen beschikbaar gesteld waarvan ze verwachten dat de architecten deze nodig hebben voor het maken van foutloze DO+ ontwerpen.

Ontwerpgereedschappen tijdens de pilot:

- Een handboek, met daarin uitleg over bouwsysteem, een aantal vaststaande bouwelementen en een aantal standaard details van 'bouwknopen'³;
- Een online EPC calculatie programma;
- Een kosten tool;
- Twee feedback gesprekken met bouw technisch adviseurs;
- Een forum waarop vragen gesteld konden worden.

Randvoorwaarden tijdens de pilot:

- Het woningontwerp moet passen binnen een vastomlijnde ontwerp envelope (figuur: 2);
- Een aantal ketenpartners waarbij de bouwelementen afgenomen moeten kunnen worden;
- De bouwkosten (incl. opslag en btw) van 80.000 tot 140.000 euro;
- De woningen moeten voldoen aan de in Nederland geldende wet- en regelgeving;

De (CAD en Word) documenten moeten aan eisen voldoen

Figuur 2: Ontwerp envelope (WeBuildHomes, 2011)

² Definitief Ontwerp, dat bouwaanvraag klaar is

³ In de literatuur is de bouwknop omschreven als 'het traject van aansluitingen' (Van Randen, 1979)

Het achterhalen welke sturing architectenbureaus nodig hebben is vastgesteld door de fouten die de architectenbureaus gemaakt hebben te analyseren. De identificatie van fouten is gedaan door analyse van systematische noties van de technische adviseurs, interviews met de technische adviseurs, observatie van de feedback gesprekken en analyse van de technische tekeningen. Het achterhalen van de oorzaken van de fouten is gedaan door de fouten te categoriseren, analyse van het proces, gesprekken met architecten en literatuurstudie (zie hoofdstuk 6). Uit de identificatie van de fouten blijkt dat 'alle' vierentwintig DO+ ontwerpen fouten bevatten en daardoor niet gebouwd konden worden. De woningontwerpen bevatten in totaal 540 geïdentificeerde fouten (dat zijn gemiddeld 26 geïdentificeerde fouten per woningontwerp). Drie woningontwerpen, van de vierentwintig zijn bovendien ingetrokken door de architectenbureaus omdat er kostenoverschrijdingen waren die fundamentele ontwerp aanpassingen vereisten.

De belangrijkste conclusie is dat bepaalde type fouten veel voorkomen. Dit is interessant omdat er daardoor waarschijnlijk gericht gestuurd kan worden op preventie van de fouten die veel voorkomen. Uit de categorisatie van de fouten blijkt dat de meeste fouten zijn gemaakt in de 'EPC-toetsing' (118 fouten), gevolgd door 'werktuigbouwkundige voorzieningen' (88 fouten), de 'buitenwandopeningen gevuld met ramen en deuren' (80 fouten), de kostenberekening (60 fouten) en de ventilatie berekening (37 fouten). Hieruit kan geconcludeerd worden dat de meeste fouten gemaakt worden in de toetsing van de performance aspecten (291 fouten), ten opzichte van 211 fouten in de bouwkundige elementen (zie figuur 2). De oorzaken van de fouten die veel voorkomen zijn herleid.

1) Fouten in toetsings- en performance aspecten:

- de architectenbureaus geven aan dat de fouten ontstaan door een gebrek aan kennis over de manier waarop de toetsingen uitgevoerd moeten worden;
- de architectenbureaus geven aan dat de fouten ontstaan door een gebrek aan kennis over de prestaties van de ontwerpingrepen die ze doen;
- de architectenbureaus geven aan dat het gebrek aan kennis ontstaat doordat ze de toetsingen van de performance aspecten normaal uitbesteden aan technisch adviseurs en dat de eisen steeds strenger worden;
- uit observatie van het ontwerpproces is achterhaald dat de architectenbureaus de toetsingen van de performance aspecten pas laat in het ontwerpproces uitvoeren. Dit veroorzaakt fouten omdat het geheel aan samenhangende ontwerpingrepen niet meer aangepast kan worden. De architectenbureaus geven aan dat dit normaalgesproken geen probleem oplevert omdat (dure) toevoegingen aan het ontwerp gedaan kunnen worden die de problemen oplost.

2) Fouten in Bouwkundige elementen:

- de architectenbureaus geven aan dat de fouten ontstaan door een gebrek aan kennis over eisen die de 'werktuigbouwkundige voorzieningen' stellen aan het ontwerp en welke eisen het bouwsysteem stelt aan de 'werktuigbouwkundige voorzieningen';
- door observatie van het ontwerpproces is achterhaald dat de 'werktuigbouwkundige voorzieningen' pas laat in het ontwerpproces ontworpen worden. Dit veroorzaakt fouten omdat de 'werktuigbouwkundige voorzieningen' niet meer aangepast kunnen worden aan de bouwkundige eisen en aan de prestatie eisen die het geheel aan samenhangende ontwerpingrepen stellen;
- door identificatie van fouten is achterhaald dat architecten aan de duurzaamheidseisen proberen te voldoen door de werktuigbouwkundige voorzieningen' aan te passen. Dit levert omslachtige oplossingen op die veelal te duur zijn;
- door categorisatie van fouten is achterhaald dat er veel fouten voorkomen in de detaillering van 'de bouwknop';
- uit identificatie van de fouten blijkt dat architecten afwijken van de standaard detailleringen van de bouwknop die in het handboek staan. De architecten geven aan dat ze van de standaarddetails afwijken omdat de standaarddetails niet bruikbaar zijn als het ontwerp op één element afwijkt van het standaarddetail;
- uit analyse van de tekening blijkt dat er veel elementen samen komen in de bouwknop, bij een modern raamdetail komen bijvoorbeeld 15 tot 25 elementen samen, die per situatie kunnen afwijken in vorm (en afmeting), positie en bevestigingswijze. Hierdoor neemt de foutkans exponentieel toen indien de architect op één element afwijkt van een standaard detail;
- uit de categorisatie van fouten blijkt dat de bouwknop een kritisch onderdeel is van het ontwerp wat betreft toetsings- en performance aspecten. Door een gebrek aan kennis over de toetsings- en performance aspecten ontstaan ook fouten in de bouwknopen;
- de architecten geven aan dat de fouten ontstaan door een gebrek aan kennis van detaillering van de bouwknopen doordat ze gewend zijn om het ontwerp over te dragen aan en om feedback te krijgen van bouw technische adviseurs;
- volgens de betrokken aannemer maken architecten daarnaast veel fouten in de bouwknop doordat architecten niet aansprakelijk zijn voor de details die ze tekenen.

3) Overige fouten:

- uit analyse van de tekening blijkt dat er veel fouten in de tekeningen worden gemaakt, voornamelijk niet leesbare en ongebruikelijke maatvoeringen. Ook ontbreken er veel details en zijn onduidelijke verwijzingen naar details gebruikt.

Van de (oorzaken) van geïdentificeerde fouten zijn een aantal strategische opties afgeleid om het ontwerpproces op een zodanig manier in te richten dat de architect foutloze ontwerpen maakt.

Strategische optie:

- gedetailleerdere informatie verstrekken over de aspecten waarin veel fouten voor komen;
- een systematische ontwerpstructuur waarin zichtbaar is welke bouwkundige elementen en toetsings- en performance aspecten van elkaar afhankelijk zijn;
- dynamische componenten van bouwknooppunten waarin de onderlinge afhankelijkheden automatisch aanpassen aan een aantal variabele: elementen, positie, vorm en bevestigingswijze;
- met de zelfde architectenbureaus meerder ontwerpen maken omdat zij geleerd hebben van de fouten;
- een ontwerpformat waarin de tekeningen op een systematische manier opgebouwd worden;
- de architecten laten leren van elkaars fouten;
- ieder ontwerpproces opnieuw de fouten analyseren om op die manier steeds gericht te kunnen sturen op de preventie van fouten;
- de architecten motiveren om foutloze ontwerpen te maken door ze een belang (verantwoordelijkheid) geven in het resultaat;

Veranderingen in de woningmarkt en de behoefte van woonconsumenten

Hoofdstuk 4 geeft antwoord op deelvraag 3: *‘Welke veranderingen treden er op in de woningmarkt en welke rol speelt de behoefte van woonconsumenten aan keuzemogelijkheden hierin volgens de literatuur?’*

De aanleiding van dit hoofdstuk is de snel veranderende marktomgeving in de woningbouw door de crisis die vanaf 2008 tot op heden duurt. De woningbouw is van oudsher erg reactief en geneigd om de directe marktvraag te volgen, denk hierbij aan de productie van jarenlangwoningen. Er is op dit moment echter minder vraag naar woningen, hierdoor is er minder ‘market pull’ (‘demand pull’). Dit vraagt om een meer proactieve benadering van de marktpartijen in de woningmarkt. In deze situatie ontstaat er vaak een omslag naar ‘technology push’ om innovaties te bewerkstelligen die vraag creëren en er zodoende substitutie in een verzadigde markt kan worden bewerkstelligd (Thillart, 2002). Analyse van de markttrends is een methode van context

onderzoek en geeft niet alleen inzicht in de behoefte waar woonconsumenten zich bewust van zijn, maar ook in de latente behoefte⁴. In dit onderzoek zijn verschillende belangrijke markttrends waarop conceptaanbieders kunnen reageren zijn vastgesteld:

1) De overgang van aanbodgestuurd naar vraaggedreven:

- individuele wensen van de woonconsument worden belangrijker (DBMI et al., 2012);
- hogere eisen aan kwaliteit: beter woonmilieu, hogere duurzaamheid, lager prijs, groter vloeroppervlak, product op maat en woningen waar men langer in kan blijven wonen (DBMI et al., 2012);
- woonconsument wil een soepel lopend proces (Dijkstra, 2012);
- woonconsumenten willen graag keuzemogelijkheden per woningbouwproject in plattgrond woning; keuken; sanitair; afwerking; bekabeling (RRBouw, 2006);
- Woonconsumenten hebben moeite met de financiering van een woning en hebben weinig vertrouwen in de waardevastheid van een woning (Göbel, 2012)

2) Verandering in type vraag:

- de verschuiving van uitrogebieden naar inbreiding en transformatie vraagstukken (Bouwfonds, 2010);
- vraag naar starterswoningen wordt groter (BouwendNederland, 2012) als gevolg van de stilstaande woningbouwketen (Otter et al., 2011);
- vraag naar seniorenwoningen wordt groter (BouwendNederland, 2012) als gevolg van de toename van kleinere oudere huishoudens (Otter et al., 2011);
- in Utrecht, Noord-Holland en Zuid-Holland is nog steeds een woningtekort (Otter et al., 2011).

3) Keuzevrijheid wordt steeds belangrijker door:

- hogere opleidingsgraad (CPB, 2011);
- individualisering en zelf organisatie (CPB, 2011);
- ‘networking’ en ‘mass participation’ (denk aan de invloeden van internet) (Pralhad and Ramaswamy, 2004);
- bij te veel keuzevrijheid neemt de tevredenheid van de woonconsument af (Schwartz, 2004).

Door de toenemende macht van de woonconsument stelt de consument steeds hogere eisen aan de woning en het proces. De aanpak van WeBuildhomes sluit aan bij de twee belangrijke behoeftes van de woonconsument: (1) een gestroomlijnd en voorspelbaar proces (Dijkstra, 2012) en (2) verschillende (individuele) keuzemogelijkheden per woningbouwproject

⁴ Behoeftes waar de woonconsument niet per se bewust van zijn maar die ze in de toekomst wellicht graag zouden hebben

waarbij de fundamentele keuzes door een professional bepaald zijn (DBMI et al., 2012). WeBuildhomes anticipeert ook op de behoefte aan een hogere kwaliteit, door het aanbieden van een beter woonmilieu, een hogere duurzaamheid en een product op maat.

Strategische optie:

In de markt bestaan er een aantal kansen voor WeBuildhomes. De voornaamste zijn: (1) woningen ontwikkelen die inspelen op inpassingsvraagstukken (Bouwfonds, 2010); (2) de toenemende vraag naar huurwoningen (CBS, 2010); (3) de consumentwens om lang in een woning te kunnen blijven wonen voor (4); een lagere prijs (DBMI et al., 2012) (5); met een groter vloeroppervlak (Cuperus, 2002, p. 2).

In de markt bestaan er ook mogelijke bedreigingen voor de aanpak van WeBuildhomes. De voornaamste zijn: (1) een grote vraag naar substituten voor nieuwbouw die minder geld kosten, zoals renovatie; (2) andere conceptaanbieders die woningen ontwikkelen met slechts 40.000 euro aan bouwkosten (van de Groep, 2012); (3) er voornamelijk vaag naar starters- en seniorenwoningen (Otter et al., 2011) en zij hebben minder behoefte aan keuzevrijheid (DBMI et al., 2012); (4) er is steeds meer behoefte aan duurzame woningen. Hierdoor heeft het de aanbeveling om nog beter op de kosten te letten of nieuwe financieringsvormen te bedenken. Voor starters- en senioren is keuzevrijheid minder belangrijk, om kosten te besparen kan er meer ingespeeld worden op de beleving van keuzevrijheid, dan echte keuzevrijheid aan te bieden. Hierover valt meer te lezen in de volgende paragraaf.

Vergelijking van conceptaanbieders

Hoofdstuk 5 geeft antwoord op deelvraag 4: 'Op wel-

ke manier realiseren de conceptaanbieders die deelgenomen hebben aan 'niaNesto' keuzemogelijkheden voor de woonconsument en hoe onderscheidt WeBuildhomes zich hierin?'

Uit onderzoek van 95 prestatie-indicatoren, waarop acht conceptaanbieders zijn vergeleken, blijkt dat in de woningbouwmarkt een destructieve strijd gaande is tussen conceptaanbieders die niet te winnen lijkt door mee te gaan in de trend van concurreren op prijs. Door deze trend krijgt de woonconsument een steeds betere prijs, maar is er nauwelijks keuze in het aanbod.

Het gebrek aan keuzevrijheid komt in eerste instantie doordat woonconsumenten geen keuze hebben in de locatie waar een woningconcept gebouwd wordt, omdat dit in de huidige marktsituatie bepaald wordt door professionele opdrachtgevers. WeBuildHomes onderscheidt zich hierin ten delen van de andere conceptaanbieders

Bovendien zijn er weinig verschillen tussen de woningconcepten op de 95 prestatie-indicatoren die onderzocht zijn in dit onderzoek. Zo zijn de casco's van de concepten allemaal van een steenachtig materiaal (zeven prefabbeton en één kalkzandsteen) en hebben zes van de zeven woningconcepten twee verdiepingen met zadeldak. De conceptaanbieders bieden veelal de zelfde keuzeopties aan. Ook de impressietekeningen laten zien dat er weinig verschillen zitten in het gevelaanzicht, het dak, de kavelindeling en de vorm van de woningen. Ook de manier waarop de woningen afgebeeld worden verschillen weinig.

Figuur 3 illustreert het gebrek aan verschillen aan de hand van de relatieve verschillen tussen de prestaties van de woningconcepten op de numerieke indicatoren. Alleen op de bouwtijd en de verhouding

Figuur 3: relatieve verschillen per prestatie-indicator ten opzichte van het gemiddelde van de conceptaanbieders (born: eigenwerk)

tussen energieprestatie, prijs, vloeroppervlak en bouwsnelheid zijn in beperkte mate verschillen gevonden. Het gebrek aan onderscheidenheid ontstaat voor een belangrijk deel doordat conceptaanbieders de toegevoegde waarde van hun concept laten afhangen van de vraag (opdracht) van de professionele opdrachtgever. De aanwezige verschillen tussen de woningconcepten leveren bovendien maar weinig onderscheidende waardes op, die inzichtelijk zijn voor de woonconsument. Dit komt dat een diffuus palet aan prestaties gecommuniceerd wordt. Er worden geen onderscheidende kenmerken gecommuniceerd of de onderscheidende kenmerken die gecommuniceerd worden versterken niet de sterke punten van het concept. Bovendien spreken de onderscheidende kenmerken de woonconsument in mindere mate aan (afgezien van prijs en oppervlakte) en er worden veelal technische specificaties gecommuniceerd, welke vaak onbekend zijn voor de woonconsumenten.

Het heeft de aanbeveling dat conceptaanbieders de positieve aspecten van competitie gaan opzoeken. Dit kan wanneer ze zich proactief onderscheiden op de differentiërende waarde, die verschillende soorten consumenten willen. In de woningmarkt is concurrentie op het marktaandeel, het verdelen van de taart, lastig geworden door de destructieve strijd op prijs (Porter, 2008). Daarom is het aan te bevelen om een nieuwe positie te vinden op de prijs/kwaliteit-as door de taart uit te breiden in plaats van te verdelen. Hierbij is het belangrijk dat de strategie gericht is op de verandering, een dynamisch proces, en niet op een snapshot van de situatie (Porter, 2008). Dit is belangrijk omdat de aanbieder de omgeving probeert te veranderen door productinnovaties (technologie push) en daarmee marktomgeving continue verandert.

De innovaties moeten onderscheidend zijn ten opzichte van de concurrentie en aansluiten bij de (latente) behoefte van de woonconsument. Wanneer een onderneming geen duidelijke keuze maakt in de manier waarop ze onderscheidend zijn en aansluiten bij de behoefte van de klant, kan het stuck-in-the-middle fenomeen optreden (concurrentie onderscheidende waarde is geen optelsom van prestaties). Er zal geen uitzonderlijke prestatie mogelijk zijn. Daarom is het van belang om een duidelijke waarde te kiezen waarop je wilt opvallen en hier consistent over te communiceren. De aanbieder is het meest effectief wanneer hij domineert op één soort waarde, hij zich onderscheidt op een andere waarde en marktconform presteert op de overige waardes (Capgemini, uit Huijbregts, 2010) (zie figuur 4).

Figuur 4: onderscheidende waarde van WeBuildHomes (eigen bewerking: Capgemini, uit Huijbregts, 2010)

De onderzochte conceptaanbieders, met uitzondering van Webuildhomes, bieden keuzevrijheid aan door de principes van mass customization: het effectief uitstellen van de activiteit die de differentiërende waarde voor de woonconsument realiseert tot het laatst mogelijke punt in de supply chain (Chase et al., 2001) (zie figuur 5). De differentiërende waarde voor de woonconsument bestaat uit een unieke combinatie van vooraf gedefinieerde kopersopties. In potentie sluit hierdoor iedere woning aan op de behoefte van iedere type woonconsument, in de praktijk bestaat het gevaar dat het op geen enkel type woonconsument aansluit, omdat er geen specifieke doelgroep voor ogen was bij het ontwerpen.

WeBuildhomes onderscheidt zich in de manier van aanpak van de andere conceptaanbieders door kant-en-klare ontwerpen aan te bieden (zie figuur 6). Iedere woning is hierdoor al afgestemd op een type consument. De manier waarop WeBuildhomes de differentiatie bewerkstelligt, is nieuw in de woningmarkt. WeBuildHomes onderscheidt zich door middel van het woningbouwproduct van de andere conceptaanbieders in de grote variatie per woning: plattegrond, de hoogte van de daklijn, het gevelmateriaal en de positie van de ramen. De woningen lijken hierdoor minder op elkaar dan bij de andere conceptaanbieders het geval is.

Figuur 5: proces andere conceptaanbieders (born: eigenwerk)

Figuur 6: proces WeBuildHomes (born: eigenwerk)

Het realiseren van differentiërende waarde binnen een concept door middel van een architect is in dit onderzoek gedefinieerd als 'architectuur', indien het voldoet aan de volgende definitie. Het gebruik van deze definitie van architectuur is in overeenstemming met de van Dale, Groot Woordenboek der Nederlandse taal (editie 14): (1) kunst en leer van het

ontwerpen en uitvoeren van bouwwerken en de toepassing daarvan; (2) naar de plannen van een erkend architect (Dale, 2013). In dit onderzoek is aan deze definitie toegevoegd dat architectuur een substantieel verschil tussen bouwwerken moet realiseren, waardoor stakeholders een emotionele waarde toekennen aan het bouwwerk.

Uit onderzoek blijkt dat de woningenbouwproducten van WeBuildHomes inspelen op de emotionele waarden die woonconsumenten hebben. Dit komt vermoedelijk doordat woonconsumenten direct een beeld kunnen vormen bij een woning waardoor woonconsumenten zich kunnen identificeren met de woning. De emotionele waarde waar WeBuildHomes op in speelt sluit daarnaast aan bij een belangrijke behoeften die de woonconsument heeft: keuzevrijheid (zie hoofdstuk 4). Door middel van de sterke emotionele waarde speelt WeBuildHomes in op een van de belangrijkste onderscheidende waarde in de huidige woningmarkt: woonbeleving.

Doordat de conceptaanbieders maar weinig onderscheidende waarden bieden die inzichtelijk zijn voor de woonconsument, beslissen woonconsumenten voornamelijk op basis van emotie (denk aan begrippen zoals: imago, status, vrijheid en geborgenheid) (Smartagent et al., 2000). Woonbeleving is zodoende vaak belangrijker dan daadwerkelijke verschillen in specificaties tussen de conceptaanbieders.

Strategische opties:

WeBuildHomes besteed veel tijd en kosten aan het realiseren van architectuur. In de huidige marktsituatie is het echt belangrijk om een marktconforme prijs te hanteren. Daarom heeft het de aanbeveling om meer te richten op het uitbuiten van creatie van emotionele waarde, door een goede marketing (het geen waarschijnlijk goedkoper is).

Uit de vergelijking tussen conceptaanbieders blijkt daarnaast dat er voor WeBuildHomes voornamelijk verbeterpotentieel te vinden is op het gebied van product en service. Hierop presteert WeBuildHomes onder het markt gemiddelde. De voornaamste reden hiervoor is het lessenaardak, welke ervoor zorgt dat de woning minder oppervlakte heeft, een hoge prijs heeft en slecht scoort op energieprestatie. Op het gebied van service scoren de andere partijen beter omdat zij een uitgebreider pakket van diensten aanbieden naast het bouwen van een woning, denk daarbij aan verhuisservice, installatieadvies en monitoring. Hierbij moet de kanttekening geplaatst worden dat de slechte score op energieprestatie voornamelijk te maken heeft met de communicatie over de prestaties en niet met de werkelijke prestaties.

Het verbeterpotentieel in het ontwerpproces

Hoofdstuk 6 geeft antwoord op deelvraag Q5: 'Wat zijn de knelpunten en wat zijn de gevonden oplossin-

gen voor de knelpunten in het ontwerpproces volgens de literatuur?'

De aanleiding van dit hoofdstuk is de noodzaak om aspecten te vinden waarvan WeBuildHomes kan leren. Dit onderzoek is gedaan door het vinden van verbeterpotentieel in het ontwerpproces aan de hand van de toegevoegde waarde van het ontwerpproces, de knelpunten en oplossingen volgens de literatuur.

De belangrijkste conclusie is dat in het ontwerpproces te onderscheiden is als het proces met de meeste invloed op de realisatie van toegevoegde waarde van een gebouw. Maar de realisatie van deze toegevoegde waarde is vaak erg lastig en gaat vaak fout in de bouw. Andere conceptaanbieders ondervangen deze knelpunten door een ontwerp voor één redelijke tijd te gebruiken (product standaardisatie). Uit het onderzoek voor deelvraag 3 blijkt dat de markt vraag niet aansluit bij pure standaardisatie van woningen. Daarom wil WeBuildHomes het ontwerpproces gebruiken om een grote differentiërende waarde te bewerkstelligen die aansluit bij de behoefte van de woonconsument. De beheersbaarheid van de realisatie van toegevoegde waarde vergt veel aandacht omdat hiermee voorzien kan worden in de wens van de consument naar een soepel en voorstelbaar proces.

Toegevoegde waarde van een gebouw is te definiëren als de prestaties (uitgedrukt in functionele specificaties) van een gebouw, gedeeld door de kosten. De prestaties worden bepaald door de volgende drie aspecten: abstracties, actoren en de levenscyclus van het gebouw. De ontwerpingreep moet zorgen voor de juiste prestaties in deze drie aspecten. Dit betekent dat op ieder moment en tijdens alle activiteiten in het ontwerpproces rekening gehouden moet worden met de toegevoegde waarde, dus de drie aspecten gedeeld door de kosten.

De resultaten van de literatuurstudie laten zien dat er vier kenmerkende knelpunten in het ontwerpproces zijn: (1) 'One of a kind – projecten'. Door de veranderende omstandigheden per project wordt steeds één nieuw ontwerp gemaakt. Hierdoor zijn alle activiteiten in het ontwerpproces die toegevoegde waarde realiseren lastig op elkaar af te stemmen en te optimaliseren; (2) 'Complexiteit van de bouwsystemen'. Er zijn steeds meer producten en technieken beschikbaar waardoor één architect niet meer in staat is om alle kennis te beheersen, die nodig is om alle bouwmaterialen en productietechnieken op elkaar te laten aansluiten en alle oplossingsmogelijkheden af te wegen; (3) 'Gebrekkige samenwerking'. Om de grote hoeveelheid noodzakelijke kennis beheersbaar te maken zijn veel partijen betrokken in het ontwerpproces. Deze partijen werken gebrekkig samen doordat de kennis vaak gelijktijdig nodig is, maar er niet tegelijkertijd vanuit alle disciplines aan een ontwerp gewerkt kan worden; (4) 'De toegevoegde

waarde wordt anders beoordeeld'. De grote hoeveelheid betrokken partijen heeft vaak andere belangen. Hierdoor zijn de doelstellingen vaak confronterend en schieten de verantwoordelijkheden voor het eindresultaat tekort.

Strategische opties:

De resultaten van de literatuurstudie laten zien dat er vijf oplossingsprincipes vast te stellen zijn voor de knelpunten, waar WeBuildHomes van kan leren: (1) productgericht door middel van standaardisatie van ontwerp- en/of bouwproces. Het gebruik van een aantal aspecten dat in ieder project terugkeert, zorgt ervoor dat de kennis toeneemt en biedt mogelijkheden tot optimalisatie en richtpunt in samenwerking. Ook kan het gebruikt worden als marketing waarbij het terugkerende aspect merkbepalend is; (2) modulaire opbouw. Door vaste ketenpartners kan de complexiteit van de bouwsystemen versimpeld worden omdat de producten (interfaces) en productietechnieken van te voren bekend zijn en op elkaar afgestemd kunnen worden; (3) Integraal belang in toegevoegde waarde. De modulaire opbouw en ketenintegratie zorgen ook voor transparantie in het proces van toegevoegde waarde realisatie omdat taken en verantwoordelijkheden verbonden worden aan bouwmodules voor de gehele levenscyclus van een gebouw; (4) Ketensamenwerking. Een rationalisering van het proces door project overschrijdende samenwerking die er voor zorgt dat optimalisatie mogelijk is en innovaties doorgevoerd kunnen worden; (5) BIM als hulp bij samenwerking en analyse-tools om inzichten te verkrijgen. Om van informatie naar kennis naar inzicht te komen, is een overstijgend niveau nodig, dat ontstaat in de interactieve samenwerking tussen verschillende betrokken partijen. Dit kan doordat meerdere partijen informatie uit kunnen wisselen in een BIM-model. Het is ook mogelijk om een zelflerend mechanisme te integreren, door middel van analyse tools. Dit zorgt voor de noodzakelijke kennis en inzicht bij de ontwerpende disciplines, welke nodig zijn voor een integraal ontwerp.

Conclusies en aanbevelingen voor een efficiënt ontwerpproces

Hoofdstuk 7 geeft antwoord op deelvraag 6: 'Op welke manier kunnen strategieën, methodes en hulpmiddelen de knelpunten in het ontwerpproces van 'WeBuildHomes op te lossen?'

De belangrijkste inzichten van de verschillende hoofdstukken zijn bij elkaar gebracht om aanbevelingen te doen over de manier waarop het ontwerppro-

ces ingericht kan worden, zodat architecten foutloze ontwerpen maken van geschakelde woningen (tot 140.000 euro bouwkosten). Er zijn verschillende strategieën, methodes en hulpmiddelen gevonden voor een goed ontwerpproces, die gebundeld zijn en gedefinieerd zijn als 'Het Integraal Ontwerpplatform'.

'Het Integraal Ontwerpplatform' bestaat uit een aantal bestandsdelen die noodzakelijk zijn om een goed integraal ontwerp te realiseren. Deze bestandsdelen bestaan uit de oplossingsrichtingen die gevonden zijn in de verschillende onderzoeksonderdelen: (I) de oplossingsrichtingen die gevonden zijn in de gewenste situatie van WeBuildHomes (hoofdstuk 2); (II) de oplossingsrichtingen voor de knelpunten in de huidige situatie (hoofdstuk 3); (III) de oplossingsrichtingen die in de literatuur gevonden zijn (hoofdstuk 6). Voor ieder bestandsdeel van het 'Het Integraal Ontwerpplatform' staat het nummer van het onderzoeksonderdeel waarin het bestandsdeel gevonden is.

Bestandsdelen van 'Het Integraal Ontwerpplatform':

- (I) Repetitie van een afgebakende ontwerp-opgave;
- (I/III) Repetitie van steeds het zelfde ontwerpproces;
- (I/III) Een product gebruiken als richtpunt in de samenwerking en in de communicatie met de afnemer;
- (II/III) Cyclische iteraties, om het ontwerp en het ontwerpproces te optimaliseren;
- (II) Op de ontwerp-opgave afgestemde ontwerp tools ter preventie van veelvoorkomende fouten;
- (III) Een integraal belang in de toegevoegde waarde;
- (III) Een makkelijk te begrijpen bouwsysteem;
- (III) Ondersteund door BIM.

Een belangrijk doel van deze bestandsdelen is het verkrijgen van de noodzakelijke data, informatie, inzichten en kennis voor het maken van integraal ontwerp beheersbaar te maken. In 'Het Integraal Ontwerpplatform' kunnen een oneindige hoeveelheid architecten met de zelfde afgebakende ontwerp-opgave, door middel van een repeterend proces, ontwerpen maken. Hierdoor kan iedere deelnemende architect data, informatie, inzichten en ervaringen terugkoppelen, waardoor de kennis over 'het integraal ontwerpplatform' toeneemt. Verworven kennis kan 'het integraal ontwerpplatform' en het ontwerp van een architect optimaliseren. De collectief opgedane kennis is hierdoor beschikbaar voor iedere architect die een ontwerp wil gaan maken voor WeBuildHomes.

Figuur 7: geabstraheerde weergave van de structuur van 'het integraal ontwerpplatform' (bron: eigen werk)

Deze kennis geeft de architect de mogelijkheid het totaal aan complexiteiten te overzien en er iets anders bij te denken, vragen te bedenken en dingen ter discussie te stellen. Het gaat om een standaard implementatieproces in plaats van een standaard ontwerp.

'Het Integraal Ontwerpplatform' is opgebouwd uit verschillende abstractielevels, van een grof detailniveau naar fijn detailniveau (zie figuur 7). Ieder abstractielevel bestaat uit beschrijvingen van verschillende op de ontwerppogave afgestemde (deel)systemen (ontwerp aspecten) die de architect moet ontwerpen en de performance toetsingen die uitgevoerd moeten worden. Om de kennis beheersbaar te maken bestaat 'Het Platform Integraal ontwerpen' uit drie aggregatielevels waarop systematisch cyclische iteraties plaatsvinden. De eerste cyclische iteratie is de terugkoppeling van data, informatie, inzichten, kennis en ervaring door de architect aan 'het integraal ontwerpplatform', waardoor WeBuildHomes knelpunten in het systeem kan optimaliseren. De tweede cyclische iteratie is de koppeling die de architect op ieder abstractie niveau van het ontwerp legt tussen ontwerppogave, doelstelling, functie en eigenschap/performance van het ontwerp. Hierdoor denkt de architect bewust na over de toegevoegde waarde (stakeholders, abstracties en tijd gedeeld door de kosten). Bij de derde cyclische iteratie ontwerpt de architect alle (deel)systemen binnen een abstractielevel en toets hij deze op de performance die in die fase van belang zijn (zie zwarte pijl in figuur 7).

In 'Het Integraal Ontwerpplatform' bevinden zich ook ontwerptools die specifiek zijn voor de ontwerp-

opgave. Voor Webuildhomes zijn specifieke ontwerptools geselecteerd ter preventie van de type fouten die veel voorkwamen in de pilot van WeBuildHomes (zie hoofdstuk 3). In veel gevallen zijn dit specificaties van de bestandsdelen van 'Het Integraal Ontwerpplatform'. Deze ontwerptools, bestaan uit de oplossingsrichtingen die gevonden zijn in de verschillende onderzoeksonderdelen voor ieder oplossingstool staat het nummer van onderzoeksonderdelen (deze nummers staan eerder in deze paragraaf uitgelegd).

In de ontwerptools is onderscheid te maken tussen feed-forward-tools en feed-backward-tools (zie figuur 8). Feed-forward-tools voorkomen dat fouten gemaakt worden, dit zijn specificaties van de bestandsdelen voor de ontwerppogave van WeBuildHomes. Feed-backward-tools zorgen ervoor dat gemaakte fouten inzichtelijk worden voor de architect.

Figuur 8: feed-forward en feed-backward (bron: eigen werk)

Feed-forward:

- (II) Systematische ontwerpstructuur
- (I) E-learning/handboek
- (III) Het terug brengen van het level of detail
- (III) Makkelijk te begrijpen modulair bouwsysteem
- (II) Checklist

- (II/III) Consequenties/beloning
- (III) Reverse engineering
- (II/III) Inkoop beslissing d.m.v. objectenfamilies (evt. BIM)
- (III) BIM rulesets (parametrische objecten)

Feed-backward:

- (II) Groepsterugkoppeling
- (II/III) Uitbesteden aan adviseur
- (II) Checklist
- (I) Calculatie tool
- (III) BIM analyse tools

De oplossingstools zijn kruislings met de fouten die in de pilot gemaakt zijn vergeleken. Hieruit zijn een aantal oplossingstools geselecteerd met BIM-specialisten en bouw technisch adviseurs.

Voorbeelden van geselecteerde van toepassing van de feed-forward-tools zijn:

(1) het ontwerpen op een detailniveau van 1:200 met enkele ondersteunende standaard (BIM) objecten; (2) het definiëren van extra detail door een wizard of parametrische objecten; (3) het gebruik van fysiek versimpelde objecten, zoals een installatiekern; (4) Het adequaat belonen van de architect en consequenties verbinden aan fouten; (5) een afgebakende uitleg van het bouwsysteem en meer informatie over het bouwsysteem en toetsings- en performance aspecten een E-learning omgeving; (6) een checklist waarin de architect ziet waar hij in iedere abstractie rekening moet houden (7) reverse engineering waarbij de architect in (een oog opslag) de werking van het systeem ziet aan de hand van een voorbeeld.

Voorbeelden van toepassingen van geselecteerde feed-back-tools zijn:

(1) een checklist waarmee de architect kan controleren of hij dingen vergeten is; (2) simpele calculatie-tools die op basis van vuistregels het ontwerp toetsen; (3) BIM analyse tools die aan de hand van BIM calculaties en simulaties uitvoeren om het ontwerp te toetsen; (4) uitbesteden aan een adviseur (indien noodzakelijk); (5) een forum waar architecten elkaar feedback kunnen geven, ondersteund door 'We-BuildHomes'.

De implementatie van de ontwerptools hangt sterk af van het gekozen informatie drager. Het gebruik van SketchUp heeft de aanbeveling, omdat: (1) iedere architect hierover kan beschikken zonder in het bezit te hoeven zijn van een dure software licentie; (2) het programma simpel te begrijpen is; (3) er verschillende BIM en analyse plug-ins beschikbaar zijn: (4) het programma API⁵ toegankelijk is en (5) de verwachting is dat SketchUp meer BIM functionaliteiten krijgt omdat

het overgenomen is door Trimble (leverancier van o.a. BIM software).

Het heeft de aanbeveling om SketchUp gefaseerd in te voeren. Eerst kunnen alle tools analoog ontwikkeld worden, vervolgens kunnen de feed-forward tools gedigitaliseerd worden en geïntegreerd in BIM. Uiteindelijk kunnen ook de feed-backward tools gedigitaliseerd worden en opgenomen worden in BIM.

Uit dit onderzoek kan geconcludeerd worden dat de handelswijze van WeBuildHomes aansluit bij de behoefte van woonconsumenten, mits een marktconforme prijs gehanteerd wordt. WeBuildHomes bewerkstelligd concurrentievoordeel door een sterke woonbeleving een te bieden; emotionele waarde bij woonconsumenten.

De belangrijkste conclusie is dat het ontwerpproces van WeBuildHomes efficiënter ingericht kan worden door een combinatie van de bestandsdelen. Dit ontwerpproces kan geoptimaliseerd worden gezien het repeterende karakter van WeBuildHomes. Daarnaast biedt een combinatie van ontwerptools, ter preventie van vaak gemaakte fouten, kennis en inzichten die nodig zijn voor een integraal ontwerp.

Literatuur

- BOUWENDNEDERLAND 2012. Bouwend Nederland voorziet snelle marktontwikkeling in "De bouw in 2020". Zoetermeer.
- BOUWFONDS 2010. De nieuwe ontwikkelaar, Vroegtijdig betrokken, betere pannen. *NAW Dossier*. Bouwfonds Ontwikkeling.
- CBS. 2010. *Nieuwbouwwoningen* [Online]. Available: <http://statline.cbs.nl/StatWeb/selection/?DM=SLNL&PA=37548&VW=T> [Accessed 5 juni 2011].
- CHASE, R. B., AQUILANO, N. J. & JACOBS, F. R. 2001. *Operations management for competitive advantage*, McGraw-Hill Irwin Boston, MA.
- CPB 2011. Actuele maatschappelijke ontwikkelingen 2010.
- DALE, V. 2013. Groot Woordenboek der Nederlandse taal (editie 14).
- DBMI, NIROV & NEDERLAND, N. 2012. Nieuwbouw in de toekomst: meer keuzevrijheid en slimme begeleiding voor de woonconsument.
- DE ZEEUW, F., FRANZEN, A. & RHEENEN, M. 2011. GEBIEDSONTWIKKELING in een andere realiteit: WAT NU TE DOEN? Handreikingen voor de praktijk.
- DIJKSTRA, D. 2012. Interview met D. Dijkstra (Douwe) Makelaar bij Hoekstra, NVM makelaar in Friesland.
- GÖBEL, P. 30-05-2012 2012. *RE: Lezing Peter Göbel*.
- OTTER, H., LEEUWEN, G. & JONG, W. 2011. Primos Prognose 2011, De toekomstige ontwikkeling van bevolking, huishoudens en woningbehoefte. *Primos*. DELFT.
- PORTER, M. E. 2008. *Competitive Strategy: Techniques for Analyzing Industries and Competitors*, Free Press.
- PRAHALAD, C. K. & RAMASWAMY, V. 2004. The Future of Competition: Co-Creating Unique Value With Customers. *Harvard Business School Pub*.
- RRBOUW, T. 2006. CONSUMENTGERICHT BOUWEN, Op klantenwensen inspeliende bouwsystemen. Zoetermeer.
- RANDEN, A. van. 1976. *De Bouw in de Knoop*. Delft
- SCHWARTZ, B. 2004. De paradox van keuzes. Utrecht: Het Spectrum.
- SMARTAGENT, CONSULTANTS, K. & NEDERLAND, M. 2000. Rapport Woonbeleving 2000.

⁵ Application Programming Interface

- THILLART, C. C. A. M. V. D. 2002. *Consumentgerichte industrialisatie in de woningbouwsector virtuele kits als instrument voor benchmarking, variantvorming en selectie*, Delft, Eburon.
- VAN DE GROEP, J. 2012. *RE: Lezing Manifestatie de Voorsprong*.

Inhoudsopgave

WOORD VOORAF	V
SAMENVATTING EN CONCLUSIES	VI
1 INLEIDING EN ONDERZOEKSMETHODOLOGIE	1-1
1.1 ACHTERGROND VAN DIT ONDERZOEK	1-1
1.2 PROBLEEMBESCHRIJVING	1-4
1.3 DOELSTELLING	1-4
1.4 WETENSCHAPPELIJKE RELEVANTIE	1-5
1.5 TYPE ONDERZOEK	1-5
ONDERZOEKSMETHODE:	1-6
1.6 HOOFDVRAAG, DEELVRAGEN EN PLAN VAN BEHANDELING	1-6
2 BESCHRIJVING VAN DE GEWENSTE SITUATIE VAN WEBUILDHOMES.....	2-9
2.1 INTRODUCTIE.....	2-9
2.2 MISSIE, VISIE EN STRATEGIE FORMULERING.....	2-9
2.3 HET PROCES VAN WEBUILDHOMES	2-10
2.4 ORGANISATIE VAN WEBUILDHOMES	2-15
2.5 HET 'PRODUCT' VAN WEBUILDHOMES.....	2-16
2.6 CONCLUSIES VAN DIT HOOFDSTUK	2-17
3 ONDERZOEK NAAR DE KNELPUNTEN IN HET ONTWERPPROCES VAN WEBUILDHOMES	3-19
3.1 INTRODUCTIE.....	3-19
3.2 DE CONTEXT VAN DE ONTWERPOPGAVE	3-20
3.3 METHODE VAN IDENTIFICATIE EN ANALYSE VAN DE PILOT.....	3-22
3.4 BEVINDINGEN VAN DE ANALYSE VAN DE PILOT	3-22
3.5 CONCLUSIES VAN DIT HOOFDSTUK	3-28
4 LITERATUURONDERZOEK NAAR DE VERANDERINGEN IN DE WONINGMARKT EN DE BEHOEFTE VAN WOONCONSUMENTEN	4-31
4.1 INTRODUCTIE.....	4-31
4.2 ONTWIKKELING VAN DE WONINGMARKT	4-32
4.3 WONINGBEHOEFTE ONTWIKKELING	4-34
4.4 VAN AANBODGESTUURDE NAAR VRAAGGERICHTE AANPAK.....	4-36
4.5 POSITIEVE EN NEGATIEVE WAARDERING VAN KEUZEVRRIJHEID	4-36
4.6 GEWENSTE KEUZEMOGELIJKHEDEN	4-39
4.7 CONCLUSIES VAN DIT HOOFDSTUK	4-41
5 VERGELIJKING VAN CONCEPTAANBIEDERS DIE DEELGENOMEN HEBBEN AAN HET INNOVATIETRAJECT 'NIANESTO'	5-43
5.1 INTRODUCTIE.....	5-43
5.2 BESCHRIJVING 'NIANESTO'	5-44
5.3 METHODE VAN ONDERZOEK	5-45
5.4 BEVINDINGEN UIT DE ANALYSE	5-47
5.5 CONCLUSIES VAN DIT HOOFDSTUK	5-53
6 LLITERATUURONDERZOEK NAAR HET VERBETERPOTENTIEEL IN HET ONTWERPPROCES	6-56
6.1 INTRODUCTIE.....	6-56
6.2 STUREN OP TOEGEVOEGDE WAARDEN	6-57
6.3 KNELPUNTEN IN HET ONTWERPPROCES	6-59
6.4 OPLOSSINGEN VOOR HET ONTWERPPROCES	6-62

6.5	CONCLUSIES VAN DIT HOOFDSTUK	6-68
7	'HET INTEGRAAL ONTWERPPLATFORM': AANBEVELINGEN VOOR EEN EFFICIËNT ONTWERPPROCES ..	7-70
7.1	INTRODUCTIE.....	7-70
7.2	NIEUWE METHODE VAN OPEN ONTWERPEN: 'HET INTEGRAAL ONTWERPPLATFORM'	7-71
7.3	SELECTIE ONDERSTEUNENDE ONTWERPTOOLS	7-73
7.4	FEED-FORWARD ONTWERPTOOLS	7-76
7.5	FEED-BACKWARD ONTWERPTOOLS	7-85
7.6	SELECTIE VAN DE INFORMATIE DRAGER	7-85
7.7	GEFASEERDE IMPLEMENTATIE	7-89
7.8	CONCLUSIES VAN DIT HOOFDSTUK	7-90
8	PERSOONLIJKE REFLECTIE OP HET ONDERZOEK EN AANBEVELINGEN VOOR VERDER ONDERZOEK.....	8-93
8.1	INTRODUCTIE.....	8-93
8.2	PERSOONLIJKE LEERDOELEN EN MOTIVATIE	8-93
8.3	REFLECTIE OP DE AFSTUDEERRESULTATEN	8-95
8.4	REFLECTIE OP HET AFSTUDEERPROCES.....	8-95
8.5	ADVIEZEN VOOR TOEKOMSTIGE AFSTUDEERSTUDENTEN	8-97
8.6	AANBEVELINGEN VOOR VERVOLGONDERZOEK	8-97
	BIBLIOGRAFIE.....	I
	ENGLISH SUMMARY	IV
	BIJLAGE I: TYPE FOUTEN IN DE PILOT PER CATEGORIE	X
	BIJLAGE II: VERSCHIJNINGSVORMEN VAN WONINGBOUW.....	XI
	BIJLAGE V: OVERZICHT WOONPLATFORMS	XV
	BIJLAGE VI: OORDEEL VAKJURY 'NIANESTO'	XVI
	BIJLAGE VII: RUBRIEKEN KLANTENWENSEN.....	XX
	BIJLAGE VIII: METHODE OM GENERIEKE BOUWSYSTEMEN TE REALISEREN.....	XX
	BIJLAGE IX: VORMEN VAN CONSUMENT GERICHTE INDUSTRIALISATIE	XXI

Hoofdstuk 1

Inleiding en onderzoeksmethodologie

1.1 Achtergrond van dit onderzoek

Deze paragraaf geeft in drie delen een beschrijving van de context van het onderzoek. Ten eerste wordt een beschrijving gegeven van de knelpunten in de marktomgeving waar dit onderzoek betrekking op heeft. Ten tweede wordt een beschrijving gegeven van een algemeen oplossingsprincipe dat in de woningbouwsector veel genoemd wordt om de knelpunten in de marktomgeving aan te pakken. Tot slot wordt een beknopte beschrijving gegeven van het onderzoeksobject WeBuildHomes, de manier waarop zij het algemene oplossingsprincipe inzet en inspeelt op de huidige marktsituatie.

1.1.1 Knelpunten in de marktomgeving

Verandering van aanbodgestuurde naar een vraaggerichte aanpak

De hele woningbouwketen ondergaat een aantal structurele veranderingen doordat de marktomgeving van de woningbouw snel verandert (de Zeeuw et al., 2011). Er treedt vraagvermindering op in de gehele woningmarkt, het aantal verkochte nieuwbouwwoningen is bijvoorbeeld gehalveerd ten opzichte de topjaren 2005 en 2006 (Broekhuizen and Verbraeken, 2012). Hierdoor is er een verandering waar te nemen waarbij partijen in de woningbouwketen van een aanbodgestuurde aanpak naar een vraaggerichte aanpak overgaan (Harms, 2010). Dat betekent dat er meer dan voorheen woningen en wijken moeten worden ontwikkeld die aansluiten bij de behoefte van de (individuele) woonconsument(en) en gebruiker(s) (Bouwfonds, 2010). De aanbodgestuurde aanpak zit echter diep verankerd in de manier van werken van de woningbouwketen, waardoor marktpartijen moeite hebben met het omschakelen naar een marktgerichte aanpak. Bovendien komen de knelpunten met betrekking tot de beheersbaarheid van het ontwerpproces en bouwproces meer dan voorheen bloot te liggen. Partijen in de woningbouwketen zijn dan ook op zoek naar manieren om te reageren op de veranderende vraag. Andere ondernemingen, zoals het onderzoeksobject WeBuildHomes, zijn op zoek naar nieuwe woningproducten, waarmee niet alleen gereageerd wordt op de veranderende vraag maar er ook nieuwe vraag gecreëerd wordt.

Woonconsumenten willen keuzemogelijkheden

Het in de omliggende landen succesvolle particulier opdrachtgeverschap (PO) of collectief particulier opdrachtgeverschap (CPO) (Dol et al., 2010) werd lange tijd door de overheid gezien als dé oplossing om de marktpartijen over te laten gaan op een meer marktgerichte aanpak (KEI, 2010). In de nota 'Mensen, Wensen Wonen 2000' heeft het Ministerie van VROM zelfs het doel gesteld om 30% van de bouwproductie te laten geschieden volgens varianten van PO in de periode 2005-2010 (SEV, 2006). Hoewel PO en CPO in lijken te spelen op de vraag naar woningen die voldoen aan de behoefte van de (individuele) woonconsument(en) en gebruiker(s), heeft PO of CPO nog steeds een klein marktaandeel in de woningbouwsector, slechts 11% van de nieuwbouwproductie in 2008 (SEV, 2003). Het blijkt dat de woonconsument van zichzelf vindt dat zij niet genoeg kennis en ervaring heeft om voor PO of CPO te kiezen (DBMI et al., 2012). Dit gevoel bij woonconsumenten ontstaat volgens professionals (in dit geval ontwikkelaars, coöperaties en adviseurs) doordat de Nederlandse architecten geen ervaring hebben bij het begeleiden en beschermen van particulieren, met als gevolg dat particulieren op zichzelf zijn aangewezen (Dol et al., 2010). Professionals denken dat de woonconsument begeleiding en bescherming nodig heeft. Dit omdat de bouw bij PO en CPO vaak uitloopt, er vaak veel meerkosten zijn gedurende de bouw, er dure oplossingen gekozen worden in het ontwerpproces en de woonconsument aanloopt tegen bureaucratie (Dol et al., 2010). Uit onderzoek van DBMI et al. (2012) onder woonconsumenten blijkt dat de woonconsument voornamelijk knelpunten ziet in het traject van vergunningen en welstandcommissies, maar ook in de hoge prijs en het financiële risico. Daarnaast geven woonconsumenten aan dat ze de grote keuzevrijheid beangstigend vinden en dat ze de fundamentele keuzes het liefst overlaten aan professionals. Woonconsumenten geven in het onderzoek ook aan dat ze voorkeur hebben voor een woningbouwproject met verschillende (individuele) keuzemogelijkheden (DBMI et al., 2012). Dijkstra, makelaar van makelaardij Hoekstra (2012), voegt daar in een interview aan toe dat het woningbouwproces, dat dergelijke woningen levert, gestroomlijnd en voorspelbaar moet verlopen. De woonconsument kiest liever voor een 'kort door de bocht' oplossing dan een proces waar ze veel energie in moeten steken (Dijkstra, 2012). In de woningbouwketen is dan ook een kentering merkbaar in het enthousiasme voor PO of CPO en een groeiend

enthousiasme zichtbaar voor andere vormen waarbij de knelpunten die de woonconsument ervaart bij PO of CPO ondervangen worden.

Keuzemogelijkheden zorgen voor een complexe bouworganisatie

RRBouw (2006) beschrijft dat partijen in de woningbouwketen moeite hebben met het beheersbaar maken van het proces van woning realisatie. Deze beheersbaarheid vergt veel aandacht omdat hiermee de knelpunten (zoals in de alinea hierboven beschreven) die de woonconsument wil vermijden opgelost kunnen worden. De moeite die de bouwsector heeft met het beheersbaar maken ontstaat door de complexiteit van het bouwproces. Deze complexiteit bestaat in de bouwsector doordat het bouwproces lastig te optimaliseren is, het op tijdelijke basis is, het vaak een grote schaal betreft qua volume en tijd, er veel partijen bij betrokken zijn en het gaat om complexe ontwerpen van verschillende bouwsystemen. Onder invloed van de woonconsument wordt de bouwopgave in veel gevallen zelfs complexer, zo weegt de prijs en de mate van keuzemogelijkheden zwaarder. Ook de hogere eisen aan de kwaliteit van het leefmilieu speelt hier in mee. Om de complexiteit in de bouw terug te dringen kiezen partijen in de woningbouwketen vaak een bepaalde vorm van standaardisatie in het ontwerp en uitvoering. De markt vraagt niet aan bij pure standaardisatie van woningen, waardoor er andere manieren gevonden moeten worden om het woning realisatie proces beheersbaar te maken.

1.1.2 Algemeen oplossingsprincipe: Conceptueel bouwen

Conceptueel bouwen als oplossingsprincipe

De invoer van bouwconcepten in de woningbouw is een veel genoemd oplossingsprincipe om, procesbeheersbaarheid en keuzemogelijkheden te creëren. Het gebruik van bouwconcepten is in feite een vorm van consumentgerichte industrialisatie, een term die gedefinieerd is door dr. ir. C.C.A.M. van den Thillart. Ook heeft het gebruik van bouwconcepten een nauwe relatie met het 'Living building concept', de theorie die omstreeks 2009 op de kaart gezet is door Prof.dr.ir. H.A.J. de Ridder. In dit afstudeeronderzoek wordt de term conceptueel bouwen gebruikt, omdat deze term goed aansluit bij het praktijkveld. P. Huijbregts van het 'Netwerk Conceptueel Bouwen' beschrijft het gebruik van concepten in de bouw als volgt: *"Bouwen met concepten is het realiseren van gebieden, bouwwerken of bouwdelen vanuit project overschrijdende oplossingsprincipes, desgewenst in combinatie met dienstverlening. De klant kiest het concept dat het beste past bij zijn bouwopgave"*. Enerzijds speelt conceptueel bouwen in op de verschuivende vraag naar maatwerk, door een kant-en-klaar ontwerp aan te dragen (afhankelijk of het concept "gecustomized" kan worden) voor een doelgroep of specifieke klant. Anderzijds bieden bouwconcepten een productgerichte focus, een leidraad of richtpunt in de (langdurige) samenwerking tussen bouwende partijen waardoor de complexiteit in het bouwproces beheersbaar gemaakt wordt (Huijbregts, 2009). Er zijn veel bedrijven die veel verschillende soorten bouwconcepten aanbieden, in figuur 1.1 en 1.2 worden twee verschillende voorbeelden gegeven.

'IQWONING' van de firma 'Ballast Nedam N.V.'

Een projectontwikkelaar of woningbouwcoöperatie kiest een van de vier basiswoningen en kiest uit een aantal reeds gedefinieerde plattegrondconfiguraties. Een architect ontwerpt voor de gekozen woning een project specifieke gevel. De woning wordt vervolgens in een fabriek in segmenten opgebouwd waarna deze op locatie geassembleerd wordt.

'HUF HAUS' van de firma 'Huf-Haus Orginal'

In het HUF-modeldorp kan de woonconsument kiezen uit basiswoningen die allen het beeldmerk hebben van 'Huf-Haus'. De ontwerper van 'Huf-Haus Orginal' past de woning aan op de persoonlijke wensen van de woonconsument. Het aanpassen is makkelijk omdat iedere woning is opgebouwd uit standaardmodules die verplaatst kunnen worden over een grit. De modules worden in de fabriek vervaardigd waarna ze op de bouwplaats in elkaar gezet worden door een (gecertificeerde) plaatselijke aannemer.

Figuur 1.1: impressie IQWONING (IQWoning, 2012); figuur1.2: impressie Huf Hause (Huf-Hause, 2012)

Draagvlak voor conceptueel bouwen

De invoering van concepten in het bouwproces wordt algemeen gezien als een mogelijke aanjager om binnen de hele bouwketen de problemen op een integrale manier op te lossen. Uit onderzoek blijkt zelfs dat 41% van de professionele opdrachtgevers (ontwikkelaars en coöperaties) denkt dat er binnen 5 jaar meer projecten opgeleverd worden die verwezenlijkt zijn door middel van concepten, dan door het traditionele proces (USPMarketingConsultancy, 2010). Ook de brancheorganisatie 'Bouwend Nederland' heeft in april 2012 een strategische verkenning gepubliceerd "Kiezen voor de toekomst: De bouw in 2020", waarin 'Bouwend Nederland' belangrijke thema's signaleert voor de bouw tot 2020. De overgang van de traditionele

aanbodgestuurde aanpak naar een vraaggerichte aanpak, wordt beschreven als het belangrijkste thema in het aankomende decennium. Het gebruik van bouwconcepten wordt benoemd als middel.

Citaat van de branche organisatie 'Bouwend Nederland', uit 'Kiezen voor de toekomst: De bouw in 2020': *"Bouwconcepten dienen beter aan te sluiten op de klantvraag. Bouwbedrijven zullen blijvend moeten investeren in een directe relatie met klant en omgeving"(...). "Om de klantvraag tegemoet te komen en totaalconcepten te kunnen aanbieden, zullen bouwbedrijven in toenemende mate samenwerking moeten zoeken(...)." (BouwendNederland, 2012).*

1.1.3 Onderzoeksubject: WeBuildHomes

Introductie

Het afstudeeronderzoek heeft plaatsgevonden bij de conceptaanbieder WeBuildHomes. Medio januari 2012 heeft mijn afstudeercoördinator ir. R. Geraedts mij er op geattendeerd dat het consortium van bedrijven WeBuildHomes een nieuwe manier van werken aan het ontwikkelen is, op basis van de principes van het gebruik van conceptueel bouwen. Het consortium WeBuildHomes is in 2011 opgericht en bestaat uit de volgende leden: Het bureau voor architectuur en stedenbouw 'Space&Matter' te Amsterdam, de ontwikkelaar 'Red Concepts' te Amsterdam en de aannemer 'ICB Nederland' (opgericht door 'BVR-groep') te Roosendaal.

Manier van werken

WeBuildHomes beschrijft hun manier van werken als volgt: "Iedere architect kan een ontwerp insturen dat aan een beperkt aantal voorwaarden moet voldoen. Het ontwerp komt vervolgens terecht in de WeBuildHomes-bibliotheek. Toekomstige huizenbezitters kiezen uit die bibliotheek een uniek huis dat past bij hun smaak, woonwensen en budget. De architect ontvangt royalty's voor het ontwerp en WeBuildHomes regelt verder alle ontwikkel- en bouwprocessen. Dit levert huizen op waarin mensen willen wonen en straten waarin mensen willen leven" (WeBuildHomes, 2012) (voor impressie zie figuur: 1.3). Om kosten te drukken wil WeBuildHomes dat de architecten zelfstandig een kloppend ontwerp aanleveren op niveau van een DO+ (Definitief ontwerp dat bouwaanvraag klaar is), dat met minimale controle door WeBuildHomes in haar bibliotheek opgenomen kan worden. Indien een woonconsument een woning uit de bibliotheek kiest wordt deze woning door de aannemer 'ICB Nederland' gecontroleerd en gereed gemaakt worden voor bouw.

Figuur 1.3: impressie WeBuildHomes (WeBuildHomes, 2011)

Onderscheidende waarde: aanbieden van keuzemogelijkheden

Met deze manier van werken verwacht WeBuildHomes in te spelen op de verschuiving van een aanbodgestuurde aanpak naar een vraaggerichte aanpak. Doordat de woonconsument kan kiezen uit een groot aantal woningen verwacht WeBuildHomes dat iedere woonconsument binnen de doelgroep (starters) een woning vindt die aansluit bij zijn behoefte. WeBuildHomes heeft zich ten doel gesteld om deze grote variatie te laten bestaan uit onder architectuur ontworpen woningen in het lage prijssegment omdat ze vermoedt dat er een latente behoefte is onder woonconsumenten naar onder architectuur ontworpen woningen. Het WeBuildHomes-concept past binnen de visie van Carel Weeber, gepresenteerd in zijn pleidooi voor het 'Het wilde wonen'. Dit pleidooi gaat in tegen de 'staatsarchitectuur', waarbij bewoners allemaal in dezelfde huizen wonen, zoals in Vinex-wijken en ze nauwelijks de kans krijgen zich te onderscheiden. Verder stelt Weeber dat bewoners zelf zouden moeten bepalen hoe hun huis eruit ziet (Kooten, 1998).

Onderscheidende waarde: beheersbaarheid van het proces

Doordat 'WeBuildHomes' een kant-en-klaar ontwerp van een woning aanbiedt verwacht WeBuildHomes de woonconsument niet te hoeven belasten met de knelpunten die haar weerhouden om voor PO of CPO te kiezen. Bij WeBuildHomes wordt de woonconsument alleen betrokken in het procesonderdeel waarin een keuze gemaakt wordt uit de grote variatie aan reeds ontworpen woningen en voor gedefinieerde kavels, dit procesonderdeel wordt 'front-end' genoemd. In het procesonderdeel waarin het ontwerp van de woning gemaakt wordt en de bouwwerkzaamheden verricht worden, wordt de woonconsument niet betrokken, dit proces onderdeel wordt 'backend' genoemd. De complexiteit van het bouwproces verwacht WeBuildHomes beheersbaar te maken door de werkmethode van ICB. Dit is een werkmethode die voor een groot deel generiek is bij iedere woning. Langdurige samenwerking met vaste ketenpartners, generieke bouwelementen en BIM-technologie spelen hierin belangrijke rollen.

1.2 Probleembeschrijving

Knelpunt in de marktomgeving

Hoewel er vraagvermindering optreedt, blijkt de geraamde woningbehoefte van 75.000 woningen per jaar groter te zijn dan de geraamde bouwproductie van 50.000 à 55.000 woningen per jaar (Otter et al., 2011)⁶. Marktpartijen moeten daarom op zoek naar woningbouwproducten die beter aansluiten bij de (latente) behoefte van de klanten om zo het verschil tussen vraag en aanbod op heffen.

De behoefte van woonconsumenten gaat uit naar woningbouwprojecten met verschillende (individuele) keuzemogelijkheden (DBMI et al., 2012). Door het gebruik van woningconcepten, is het ontwerp van geschakelde woningen vergaand gestandaardiseerd. Woningconcepten bieden hierdoor beperkte keuzemogelijkheden. Bovendien verschillen woningconcepten onderling maar weinig en is er binnen één woningbouwproject vaak maar keuze uit één woningconcept. Hierdoor heeft de woonconsument nauwelijks keuzemogelijkheden.

Knelpunt in het ontwerpproces binnen WeBuildHomes

WeBuildHomes wil vraag creëren door keuzemogelijkheden aan te bieden in de vorm van een grote variatie aan betaalbare kant-en-klare geschakelde woningen (tot 140.000 bouwkosten). WeBuildHomes wil dit doen door een grote hoeveelheid architecten zelfstandig, op royalty basis, ontwerpen te laten maken.

Uit een pilot van WeBuildHomes blijkt dat veel fouten gemaakt worden in het ontwerpproces, waardoor de ontwerpen fundamenteel aangepast moeten worden door de aannemer. Zie figuur 1.4 voor een aantal voorbeelden van fouten die gemaakt zijn in de pilot. Dit is inefficiënt en daardoor een duur ontwerpproces, waardoor het niet mogelijk is om een grote variatie betaalbare geschakelde woningen te realiseren.

Voorbeelden van gemaakte fouten in de pilot:

- 1: Geen doorval beveiligd glas
- 2: Onnodige isolatie getekend bij de woningscheidendewand
- 3: installatieruimte voldoet niet aan geluidseis en stahoogte
- 4: Rookgasafvoerkanal heeft te veel bochten
- 5: ruimtes voldoen niet aan doorspuikbaarheids-eis
- 3: WC is smaller dan 0.9 m
- 4: Geen ruimte voor reservoir van wc
- 5: Badkamer deur mag niet naar binnen draaien
- 6: Trap maakt de woning duurder dan € 150.000 euro

Figuur 1.4: voorbeeld van de fouten die gemaakt zijn in de pilot (eigen bewerking: pilot, 2012)

Probleemstelling

Op basis van dit inzicht is de volgende probleemstelling geformuleerd:

'Tijdens het ontwerpproces van geschakelde woningen (tot €140.000 bouwkosten) binnen het concept WeBuildHomes worden veel fouten gemaakt.'

1.3 Doelstelling

Marthijn Pool van WeBuildHomes heeft de doelstelling van WeBuildHomes als volgt geformuleerd:

⁶ Deze geraamde woningbehoefte berust zich op de bevolkingsgroei, veroudering van de huidige woningvoorraad, kleiner wordende huishoudens en vraagverschuiving door de toenemende vergrijzing.

“WIJ WILLEN DAT DE ARCHITECT IN STAAT IS OM ZELFSTANDIG EEN INTEGRAAL KLOPPEND ONTWERP TE MAKEN DOOR OP EEN HELDERE, OVERZICHTELIJKE EN TOEGANKELIJKE MANIER TE VOORZIEN IN BENODIGDE INFORMATIE VOOR HET ONTWERP VAN EEN KOSTENBEWUSTE RIJTJESWONING. PER NODIG KENNISONDERDEEL, EEN GEREEDSCHAP ONTWIKKELEN WAARMEE DE ARCHITECT EEN WEBUILDHOMES WONING KAN ONTWERPEN EN KAN CONTROLEREN OP DE WEBUILDHOMES EISEN” (POOL, 2011).

WeBuildHomes heeft aan mij gevraagd om mij te verdiepen in de aanpak die WeBuildHomes wil gaan gebruiken. En mee te helpen met het nader definiëren van de nog te ontwikkelen gereedschappen waarmee een architect in staat gesteld wordt zelfstandig een integraal kloppend ontwerp te maken van betaalbare WeBuildHomes geschakelde woningen.

Dit heeft geleid tot de volgende doelstelling:

‘Ontwerpproces zo inrichten dat de architect foutloze ontwerpen voor geschakelde woningen maakt (tot €140.000 bouwkosten)’.

1.4 Wetenschappelijke relevantie

Deze paragraaf beschrijft de wetenschappelijke relevantie van dit afstudeeronderzoek aan de hand van drie belangrijke onderzoeksthema’s die voorkomen in dit afstudeeronderzoek, te weten: marktomgeving van de woningbouw, conceptueel bouwen en het ontwerpproces.

Dit onderzoek sluit aan bij het bij semester 2 van ‘Real Estate and Housing’, specialisatie ‘Design and Construction Management’, aan de TU Delft, faculteit Bouwkunde. Tijdens dit semester kwamen vooral ‘bouworganisatie-/contractvormen, ‘bouwprocessen’ en ‘bouwmanagement’ aan de orde.

Marktomgeving

Er is veel aandacht voor de verandering in de woningmarkt van een aanbodgestuurde aanpak naar vraaggerichte aanpak. Binnen de TU Delft wordt hier veel aandacht aan besteed door de leerstoel gebiedsontwikkeling en OTB. Ook is er veel gepubliceerd over de consumentenwensen, veelal in relatie tot PO en CPO. Voorbeelden van onderzoek welke belangrijk zijn geweest voor dit afstudeeronderzoek: ‘Nieuwbouw in de in de toekomst: meer keuzemogelijkheden en slimme begeleiding voor de woonconsument’ van DBMI en NIROV (2012). ‘gebiedsontwikkeling in een andere realiteit: wat nu te doen?’ van de Zeeuw et al. (2011); ‘Particulier opdrachtgeverschap in België en Duitsland: de cases Vlaanderen en Nordrhein Westralen’ van Dol et al. (2010).

Conceptueel bouwen

Conceptueel bouwen kent zijn oorsprong in consument gerichte industrialisatie. Sinds de jaren 60 is er veel gepubliceerd over consument gerichte industrialisatie. Voorbeelden hiervan zijn: ‘drager en inbouw’ (Habraken et al., 1976), ‘IFD’, ‘buildingSMART’, ‘Conceptueel bouwen’ (Huijbregts, 2009) en ‘Slimbouwen’ (Lichtenberg, 2010). Binnen de TU Delft is er eveneens gepubliceerd over dit onderwerp, voorbeelden hiervan zijn: ‘Living building concept’ onder leiding van Prof.dr.ir. H.A.J. de Ridder (2006), ‘consumentgerichte industrialisatie in de woningbouw’ van Drs. C.C.A.M. van den Thillart (2002), ‘Open building principles for housing’, modulaire coördinatie en ‘OBOM Strategic Studies’ onder leiding van Y. Cuperus en het praktijkplatform ‘Esprithuis’ om door middel van productontwikkeling consumentgericht te gaan bouwen (1985).

Ontwerpproces

Dit afstudeeronderzoek sluit aan bij publicaties over integraal ontwerpen. Voorbeelden van onderzoek welke belangrijk zijn geweest voor dit afstudeeronderzoek: ‘Nieuw integraal bouwen vraagt om innovatief aanbesteden’ van Zaal (2007), ‘Handboek ontwerpen: innovatie, analyse en communicatie bij het ontwerpen van producten’ van Delhooven (2003), ‘Permanent education fo design collaboration’ van Quanjel en Zeiler (2006). Op het gebied van BIM in het algemeen sluit het onderzoek bijvoorbeeld aan bij Eastman (2008), Hardin (2010), Hartmann et al. (2008) en binnen de TU Delft op het onderzoek van Drs. Ir. Koutamanis en leerstoel van Prof.dr.ir. de Ridder.

1.5 Type onderzoek

In deze paragraaf wordt de keuze voor het type onderzoek beargumenteerd.

Kwalitatief versus kwantitatief onderzoek

Er zijn twee onderzoeksmethode te onderscheiden: kwantitatief of kwalitatief onderzoek. Waar bij kwalitatief onderzoek de nadruk ligt op de “waarom en hoe”-aspecten, ligt de nadruk bij kwantitatief onderzoek meer op

de generaliseerbaarheid van de resultaten (Baarda et al., 2001). De keuze van de onderzoeksmethode is afhankelijk van de data die voor handen is en de informatie die het onderzoek ten doel heeft te verkrijgen. Dit onderzoek is voornamelijk te definiëren als kwalitatief onderzoek omdat de manier van werken van WeBuildHomes slechts gedeeltelijk in de praktijk wordt toegepast. Dit onderzoek richt zich daarom voor een groot deel op “waarom en hoe” deze manier van werken gekozen is. Volgens Stern (2007) wordt een kwalitatieve onderzoeks-aanpak gebruikt in een situatie waar nog maar weinig over bekend is en waarvan definitie noodzakelijk is (Stern, 2007). Wel zijn verschillende deelonderzoeken te definiëren als kwantitatief omdat hier voldoende kwantitatieve data beschikbaar was die met elkaar te vergelijken is. De onderzoeksonderdelen waar sprake is van kwantitatief onderzoek is de vergelijking met andere conceptaanbieders (hoofdstuk 5) en analyse van de pilot (hoofdstuk 6).

Type kwalitatief onderzoek

Binnen kwalitatief onderzoek zijn verschillende types onderzoek te definiëren. Braada et al. onderscheid de volgende types kwalitatief onderzoek: kwalitatief beschrijvend onderzoek, kwalitatief explorerend onderzoek en kwalitatief toetsingsonderzoek. Dit onderzoek is te definiëren als kwalitatief explorerend onderzoek omdat dit onderzoek gericht is op de verdere ontwikkeling van het ontwerpproces van WeBuildHomes. Dat betekent dat het onderzoek een empirisch karakter heeft. Bij empirisch onderzoek wordt er vanuit opgedane ervaringen of resultaten conclusies getrokken (Braada et al., 2001). Er is geen sprake van kwalitatief beschrijvend onderzoek, of kwalitatief toetsingsonderzoek omdat WeBuildHomes er nog veel onduidelijkheden bestaan over de exacte invulling van deze werkwijze in het ontwerpproces.

1.6 Onderzoeksmethode: hoofdvraag, deelvragen en plan van behandeling

Deze paragraaf geeft een beschrijving van de opzet van het onderzoek aan de hand van de hoofdvraag, deelvragen en het plan van behandeling.

1.6.1 Hoofdvraag

Centraal in dit onderzoek staat het onderzoeksobject WeBuildHomes en hoe het ontwerpproces ingericht moet worden om keuzemogelijkheden te realiseren voor de woonconsument. Verkennend onderzoek heeft uitgewezen dat er een kennisleemte bestaat in zowel de theorie als in de praktijk.

Op basis van dit inzicht is de volgende hoofdvraag geformuleerd:

‘Hoe kan het ontwerpproces van geschakelde woningen dat voor een groot deel generiek is, in het kader van het concept WeBuildHomes, zo efficiënt mogelijk ingericht worden zodat, de woonconsument keuze heeft uit een grote differentiatie aan geschakelde woningen (tot €140.000 bouwkosten)?’

1.6.2 Deelvragen en plan van behandeling

De hoofdvraag wordt beantwoord aan de hand van zes deelvragen, die hieronder geformuleerd zijn en nader toegelicht worden per onderzoeksonderdeel. Zij vormen tevens het plan van behandeling, omdat in ieder hoofdstuk antwoord gegeven wordt op één deelvraag.

1.6.2.1 Interne situatie WeBuildhomes

Dit onderzoeksonderdeel beschrijft de interne situatie van het onderzoeksobject WeBuildhomes. De studie naar de interne situatie heeft als doel om inzicht te genereren in het verschil tussen de gewenste situatie (deelvraag 1) van WeBuildhomes en de huidige situatie (deelvraag 2) van WeBuildhomes. Het verschil tussen deze twee situaties geeft inzicht in de context van het onderzoeksprobleem en de problemen die het onderzoeksprobleem veroorzaken. Hierdoor kunnen gericht aanbevelingen gedaan kunnen worden om de problemen te voorkomen die een efficiënt ontwerpproces verhinderen.

Hoofdstuk 2: ‘Beschrijving van de gewenste situatie van WeBuildHomes’

Dit hoofdstuk geeft antwoord op deelvraag 1:

Q1: Wat zijn de doelstellingen en hoe ziet de gewenste aanpak van WeBuildHomes er uit?

Doel: Inzicht verkrijgen in de gewenste situatie van WeBuildHomes. Leren van de doelstellingen en de exacte manier van werken van WeBuildHomes en de knelpunten die ze hiermee oplossen. Door het vergelijken van de gewenste situatie met de huidige situatie (behandeld in deelvraag 2) het verschil bepalen. Het opheffen van dit verschil is het richtpunt voor het verbetervoorstel.

Methode: Vraaggesprekken met betrokken partijen, inzicht in documenten en bijwonen van interne meetings (participeren, vragenstellen en observeren).

Hoofdstuk 3: 'Een onderzoek naar de knelpunten in het ontwerpproces van WeBuildHomes'

Dit hoofdstuk geeft antwoord op deelvraag 2:

Q2: Wat valt er te leren van de knelpunten in de pilot die WeBuildHomes heeft uitgevoerd?

- Doel: Inzicht verkrijgen in de knelpunten in de huidige situatie door in alle ontwerpfouten die zeven architecten gemaakt hebben bij het ontwerp van 24 betaalbare geschakelde woningen te identificeren en te achterhalen waarom deze fouten gemaakt zijn. Met als doel om gericht tools te kunnen ontwikkelen waardoor de architect in de toekomst ontwerpfouten kan voorkomen.
- Methode: Fouten die de architecten gemaakt hebben identificeren aan de hand van beschrijving die verschillende adviseurs vastgelegd hebben en het bijwonen van bijeenkomsten van architecten en adviseurs. Door middel van vraaggesprekken met architecten (plenair gesprek) en de adviseurs is achterhaald waarom fouten gemaakt zijn.

1.6.2.2 Externe marktomgeving woningbouw

Dit onderzoeksonderdeel beschrijft de huidige externe situatie van het onderzoeksobject WeBuildHomes. De studie naar de externe situatie heeft als doel om te bepalen of de gewenste aanpak van WeBuildHomes aansluit bij de (latente) behoefte in de afnemers (deelvraag 3) en of met de gewenste aanpak van WeBuildHomes voldoende onderscheidend vermogen te bewerkstelligen is ten opzichte van andere aanbieders in de markt (deelvraag 4). Aan de hand van de opgedane kennis kan bepaald worden of WeBuildHomes met de gewenste aanpak een plek in de markt kan vinden waar voldoende winst te behalen is.

Hoofdstuk 4: 'Een onderzoek naar de veranderingen in de woningmarkt en de behoefte van woonconsumenten'

Dit hoofdstuk geeft antwoord op deelvraag 3:

Q3: Welke veranderingen treden er op in de woningmarkt en welke rol speelt de behoefte aan keuzemogelijkheden van woonconsumenten volgens de literatuur?

- Doel: Inzicht verkrijgen in de relevante externe situatie van WeBuildHomes. Bepalen in hoeverre de onderscheidende waarde die WeBuildHomes wil creëren aansluit bij de markttrends en de behoefte van de woonconsument.
- Methode: Literatuurstudie over de woningmarkt, de invloed van demografische factoren, de wensen van de overheid, de gevolgen van de crisis en de behoefte van de woonconsument.

Hoofdstuk 5: Vergelijking van conceptaanbieders die deelgenomen hebben aan het innovatietraject 'niaNesto'

Dit hoofdstuk geeft antwoord op deelvraag 4:

Q4: Op welke manier realiseren de conceptaanbieders die deelgenomen hebben aan 'niaNesto' keuzemogelijkheden voor de woonconsument en hoe onderscheidt WeBuildHomes zich hierin?

- Doel: Inzicht verkrijgen in de relevante externe situatie van WeBuildHomes. Bepalen wat de macht is van andere aanbieders in de markt en bepalen of WeBuildHomes met hun aanpak concurrentievoordeel kan bewerkstelligen.
- Methode: Proces van 'niaNesto' observeren, verslaglegging doen van alle bijeenkomsten van 'niaNesto', vraaggesprekken voeren met de betrokken conceptaanbieders, vergelijking van conceptaanbieders op een lijst met 95 prestatie indicatoren

1.6.2.3 Theorie over het ontwerpproces

Dit onderzoeksonderdeel beschrijft de context van het onderzoeksprobleem in de bouwpraktijk en oplossingsprincipes die in de bouwpraktijk gehanteerd worden aan de hand van literatuur. Deze studie heeft ten doel om te bepalen wat het verbeterpotentieel is volgens de literatuur. De kennis over het verbeterpotentieel is samengebracht met de kennis uit de andere hoofdstukken en vertaald naar systemen voor een efficiënt ontwerpproces voor WeBuildHomes.

Hoofdstuk 6: 'Een onderzoek naar het verbeterpotentieel in het ontwerpproces volgens de literatuur'

Dit hoofdstuk geeft antwoord op deelvraag 5:

Q5: Wat zijn de knelpunten en wat zijn de gevonden oplossingen voor de knelpunten in het ontwerpproces volgens de literatuur?

- Doel: Kennis over en inzicht verkrijgen in het verbeterpotentieel van het ontwerpproces, door te onderzoeken hoe in het ontwerpproces gestuurd kan worden op de toegevoegde waarde. Inzicht verkrijgen in knelpunten die een integraal ontwerp verhinderen en inzicht verkrijgen in reeds bestaande oplossingen voor deze knelpunten.
- Methode: Literatuurstudie naar het ontwerpproces binnen de bouwsector, literatuur over integraal ontwerpen, literatuur over conceptueel bouwen, consumentgerichte industrialisatie, mass customization.

1.6.2.4 'Aanbevelingen, conclusie en reflectie'

Dit onderzoeksonderdeel brengt alle verzamelde inzichten uit de verschillende onderzoeksonderdelen samen om zo conclusies te trekken aan de hand waarvan het ontwerpproces van 'WeBuildHomes efficiënter ingericht kan worden zodat, de woonconsument keuze heeft uit een grote differentiatie aan betaalbare geschakelde woningen.

Hoofdstuk 7: Open architectuur productieproces': systemen voor een efficiënt ontwerpproces

Dit hoofdstuk geeft antwoord op deelvraag 6:

Q6: 'Op welke manier kunnen strategieën, methodes en hulpmiddelen de knelpunten in het ontwerpproces van 'WeBuildHomes op te lossen?'

- Doel: Aanbevelingen doen voor het ontwerpproces van 'WeBuildHomes,' zodat de architect foutloze ontwerpen voor geschakelde woningen maakt. Dit hoofdstuk presenteert de verschillende strategieën, methodes en hulpmiddelen die specifiek de fouten welke in de pilot naar voren gekomen zijn kunnen oplossen. Ook zal het aanbevelingen doen over de manier waarop het systeem in de toekomst zich kan blijven ontwikkelen en hoe de aanbevelingen geïmplementeerd kunnen worden.
- Methode: Ontwerpend analyseren, literatuurstudie, vraaggesprekken met betrokken bedrijven, Vraaggesprekken met leveranciers van en adviseurs van relevante ICT systemen, bijwonen van meetings (observeren en participeren) en schriftelijk contact met de betrokken partijen.

Hoofdstuk 2

Beschrijving van de gewenste situatie van WeBuildHomes

Samenvatting:

Dit hoofdstuk presenteert de doelstellingen en de gewenste aanpak van WeBuildHomes. WeBuildHomes is te typeren als een conceptuele bouwer en WeBuildHomes wil zich onderscheiden van andere conceptuele bouwers door keuzemogelijkheden aan te bieden voor de woonconsument in de vorm van een grote variatie aan betaalbare kant-en-klare geschakelde woningen. WeBuildHomes wil dit doen door een grote hoeveelheid architecten zelfstandig, op royalty basis, ontwerpen te laten maken. Om kosten te drukken wil WeBuildHomes dat de architecten zelfstandig een kloppend ontwerp aanleveren op niveau van een DO+ (Definitief ontwerp dat bouwaanvraag klaar is), dat met minimale controle door WeBuildHomes in haar bibliotheek opgenomen kan worden. Indien een woonconsument een woning uit de bibliotheek kiest wordt deze woning door de aannemer 'ICB Nederland' gecontroleerd en gereed gemaakt worden voor de bouw. In dit hoofdstuk is verder te lezen hoe de aanpak van WeBuildHomes er uit zien en wat de verschillende voordelen zijn die WeBuildHomes verwacht te bereiken.

Key-words: *gewenste situatie; WeBuildHome; proces; product; organisatie*

2.1 Introductie

2.1.1 Aanleiding

Dit hoofdstuk geeft een beschrijving van de gewenste situatie. De aanleiding van dit hoofdstuk is de noodzaak om het verschil te bepalen tussen de gewenste situatie en de huidige situatie om tot een verbetervoorstel te komen dat aansluiting vindt bij WeBuildHomes. Hiertoe is de kennis die in dit hoofdstuk opgedaan is geconfronteerd met de beschrijving in hoofdstuk 4 en 5 over de externe markt omgeving. Het doel hiervan is om te kijken of WeBuildHomes de juiste doelstellingen stelt om succesvol te worden in de markt. Het verschil tussen gewenste situatie en de huidige situatie dient als richtpunt voor het literatuur onderzoek, waarvan een beschrijving te vinden is in hoofdstuk 6.

2.1.2 Doelstelling

De doelstelling van dit hoofdstuk is het inzicht verkrijgen in de doelstellingen en de exacte manier van werken van WeBuildHomes. Dit vormt de context, het richtpunt, aan de hand waarvan aanbevelingen gedaan kunnen worden voor het ontwerpproces.

Dit hoofdstuk geeft antwoord op deelvraag Q1: *Wat zijn de doelstellingen en hoe ziet de gewenste aanpak van WeBuildHomes er uit?*

2.1.3 Structuurbeschrijving

In dit hoofdstuk vindt u achtereenvolgens de volgende beschrijvingen:

- De missie, visie en strategie van WeBuildHomes;
- Het proces van WeBuildHomes;
- De interne organisatie van WeBuildHomes;
- Het product van WeBuildHomes (de geschakelde woning);
- De conclusies van dit hoofdstuk.

2.2 Missie, visie en strategie formulering

Deze paragraaf beschrijft de doelen en de gewenste situatie van WeBuildHomes aan de hand van de missie, visie en strategie.

Missie

WeBuildHomes wil vanuit het perspectief van actief ondernemerschap, toegevoegde waarde creëren op de woningmarkt voor de stad en de individuele woonconsument en zo bijdragen aan een kwalitatieve leefomgeving (WeBuildHomes, 2011).

Visie

WeBuildHomes is een gedreven samenwerkingsorganisatie van door innovatie gedreven partijen, die woningen van een hoge kwaliteit op een concurrerende wijze creëert, door alle stakeholders in het ontwikkelproces op een transparante manier te laten samenwerken. Hierbij worden individuele architectuur en een duurzame bouwkwiteit bereikbaar gemaakt door hergebruik en ketenintegratie (WeBuildHomes, 2011).

Strategie

De werkmethode die voortkomt uit het WeBuildHomes concept heeft een volledig nieuwe insteek van de bestaande keten door herinrichten van marktmechanismen en traditionele procedures tussen alle betrokken partijen in woningbouwontwikkeling. Het "open source karakter" dat ten grondslag ligt aan het concept maakt een lange termijn focus van alle betrokken partijen noodzakelijk (de bereidheid te investeren in de initiatiefase). Tevens maakt het vernieuwende proces het waarschijnlijk dat traditionele marktpartijen weerstand bieden tegen de werkwijze en hier wellicht zelfs afwijzend tegenover staan. Teneinde een verandering op gang te brengen en hiermee het concept een reële slagingskans te bieden, wordt het gehele proces gecoördineerd door het consortium. Op deze manier kunnen de obstakels in de pilotfase worden opgelost binnen het consortium, waar deze in een traditionele marktverhouding tot het falen van het concept zouden leiden (Webuildhomes, 2011).

2.3 Het proces van WeBuildHomes

2.3.1 Algemene procesbeschrijving

WeBuildHomes is een nieuwe manier van werken aan het ontwikkelen. Deze manier van werken past het best bij de principes van conceptueel bouwen. In hoofdstuk 5 worden verschillende definities van conceptueel bouwen beschreven. Hieruit blijkt dat conceptueel bouwen een fluïde begrip is, waarvan de definitie aan voortschrijdende ontwikkeling onderhevig is. Toch zijn er een aantal vaste ingrediënten die overeenkomen met de aanpak van WeBuildHomes. Verschillende gemeenschappelijke ingrediënten zijn: het gebruik van een aantal aspecten dat ieder project terugkeert, rationalisering van het proces door het gericht sturen op het eindresultaat, een product gebruiken als richtpunt in de samenwerking en als communicatie naar de afnemer.

WeBuildHomes beschrijft de werking van dit proces als volgt (zie figuur 4.1): "Iedere architect kan een ontwerp insturen dat aan een bepaald aantal voorwaarden moet voldoen. Het ontwerp komt vervolgens terecht in de WeBuildHomes bibliotheek. Toekomstige huizenbezitters kiezen uit die bibliotheek een uniek huis dat past bij hun smaak, woonwensen en budget. De architect ontvangt royalty's voor het ontwerp en WeBuildHomes regelt verder alle ontwikkel- en bouwprocessen. Dit levert huizen op waarin mensen willen wonen en straten waarin mensen willen leven" (WeBuildHomes, 2012).

Figuur 4.1: Proces fasering (WeBuildHomes, 2011)

WeBuildHomes gebruikt de volgende fase indeling:

- fase 1 product kader (architectonische briefing en toegang tot componenten en leveranciers);
- fase 2: definitief ontwerp (DO);
- Fase 3: bouwklaar huis;
- fase 4: aanbod woningtypes binnen bandbreedte van de doelgroep;
- fase 5: geselecteerde woning door een consument;
- fase 6: plaatsen van de woning in locatie en contract met nieuwe burens;
- fase 7: eindproduct van het consortium (WeBuildHomes, 2012).

Door middel van de WeBuildHomes aanpak zijn op twee gebieden procesversnellingen te bereiken ten opzichte van het normale proces (zie figuur 4.2). Deze twee verschillende processen worden binnen WeBuildHomes back-end en front-end genoemd.

Figuur 4.2: op twee gebieden wordt procesversnelling gehaald ten opzichte van het traditionele proces (born: eigenwerk)

2.3.2 Beschrijving van het Front-end proces

De front-end is het proces van de ontwikkelaar. Hij heeft al een flexibel ontwikkelplan klaar liggen, welke hij iedere keer kan gebruiken, daardoor kan hij continu door gaan met ontwikkelen en verkopen van woningen. Het doel van WeBuildHomes is om in heel Nederland WeBuildHomes projecten te realiseren. Een WeBuildHomes project bestaat per locatie uit minimaal 20 en maximaal 50 woningen. Wanneer een project voor 70% verkocht is wordt er gebouwd, waarbij de overige 30% door WeBuildHomes wordt ingevuld met passende woningen. Wanneer in overleg met de gemeente een kavel geschikt is bevonden, komt deze locatie als optie in de bibliotheek. De bibliotheek is een website waar de woonconsument een woning kiest. Eerst kiest de consument de gewenste locatie. Per locatie wordt zichtbaar welke kavels reeds gevuld zijn en met welke woningontwerpen. Vervolgens komt de klant in het keuzemenu van de woningontwerpen. Afhankelijk van de beperkingen en vereisten van het gebied en de stad, kan de selectie van een huis voor een kavel specifiek gemaakt worden. De woonconsument selecteert eerst de voorkeur voor een kavel, waarna hij een woning selecteert voor de specifieke kavel. Figuur 4.3 geeft de werking van de website aan door middel van een grafiek waarin de variabelen: volume, kwaliteit en prijs, tegen elkaar zijn afgezet. Een klein huis van het type A kan nog variëren in prijs, vanwege de verschillende ontwerp-opties. Anderzijds kan de consument kiezen voor het meeste aantal vierkante meters voor het beschikbare budget.

Op de website van WeBuildHomes kunnen net als bij online winkels waarderingcijfers aan ontwerpen worden toegekend. Dit wordt gedaan door zowel architecten als eindgebruikers. Zo is goed te vergelijken wat het smaakverschil is tussen consument en de professional. Deze transparantie zorgt ook voor feedback naar architecten. Indien gewenst kunnen zij hiermee hun woning aanpassen en updaten om zo de kwaliteit en daarmee het waarderingcijfer voor hun ontwerp te verhogen.

Figuur 4.3: principe achter de Website: volume-prijs ratio versus architectuur-prijs ratio (WeBuildHomes, 2011)

2.3.3 Beschrijving van het Back-end proces

De back-end is het proces waarin continu nieuwe woningen ontworpen worden voor de bibliotheek, welke vervolgens verkocht kunnen worden en gebouwd. De back-end is een open source platform, waarbij een oneindig aantal architecten een ontwerp kan uploaden. Hierdoor komt de architect los te staan van het primaire proces. Het ontwerp dat de architect maakt moet voldoen aan de voorwaarden die het systeem van samenwerkende partijen gesteld heeft. Waarbij de architect specifieke kennis moet hebben van de voorwaarden die de aannemer stelt.

Binnen een vooropgestelde marge hebben architecten alle vrijheid om met behulp van een uitgebreide digitale producten bibliotheek (open-source BIM) invulling te geven aan interieur, gevel en topverdieping. Zij sturen op eigen initiatief VO ontwerpen in en worden getoetst op ontwerp kwaliteit en maakbaarheid. Vervolgens werken de architecten de geschikte woningen uit tot DO, zodat deze kan worden opgenomen in de WeBuildHomes database. Zodra de architect het ontwerp upload beoordeeld ICB het ontwerp op bouwbaarheid en beoordelen of het ontwerp gebouwd kan worden met 5% zekerheid voor de door de architect aangegeven prijs. Nadat ICB akkoord heeft gegeven komt het ontwerp in de bibliotheek beschikbaar. De aannemer voert het ontwerp uit en is daarmee verantwoordelijk voor inkoop en productie, onderdelen van het proces die een belangrijk deel van het eindresultaat bepalen. Hierdoor is het van groot belang dat de ontwerpende discipline en de bouwende discipline in overeenstemming met elkaar zijn. Figuur 4.4 geeft een grafische weergave van hoe de verschillende partijen met elkaar samenwerken binnen de aanpak van WeBuildHomes.

Figuur 4.4: systeem van samenwerken binnen WeBuildHomes (born: eigenwerk)

Omdat WeBuildHomes op een groot aantal plaatsen in het land gerealiseerd wordt, kan een ontwerp vele malen verkocht worden. Het uiteindelijke architecten honorarium (zie paragraaf 3.2 voor uitleg over het honorarium) voor een ontwerp kan hierdoor veel hoger zijn dan bij traditionele opdrachtverstrekking. Het hergebruiksprincipe van WeBuildHomes wil breken met de kapitaalvernietiging van energie en intellect, zoals

dat bij prijsvragen gebruikelijk is. Waar bij een prijsvraag slechts één winnend plan wordt uitgevoerd, neemt WeBuildHomes de niet gebouwde ontwerpen mee naar de volgende ontwikkel locatie waar opnieuw dezelfde kansen worden geboden (Pool, 2012).

De nauwe samenwerking met toeleveranciers en deskundigen in een vroeg stadium van het ontwikkelingstraject moet er voor zorgen dat faalkosten zo goed als uit gesloten zijn en draagt bij aan de verkorting van de bouwtijd. Een korter ontwikkel- en bouwtraject reduceert op haar beurt de rentelasten op voorfinanciering. Externe advieskosten (architect, constructeur, klimaatadvies) maken geen deel meer uit van de vooraf geïnvesteerde ontwikkelingskosten, omdat deze in rekening worden gebracht zodra de woning wordt verkocht. Ook is een deel van deze kosten eenmalig doordat het ontwerp meerdere malen kan worden gebouwd. In ontwikkeling gebruikelijke verkoopkosten, zoals voor een marktonderzoek en een makelaar worden sterk gereduceerd doordat het product online wordt verkocht. De online verkoop formule moet er aan bij dragen dat mond op mond reclame via socialmedia wordt vergemakkelijkt. Een toekomstige bewoner kan zijn gekozen woning aan vrienden laten zien, die meteen van de gelegenheid gebruik kunnen maken om een virtuele tour te maken door de woning en commentaar en suggesties achter te laten (Pool, 2012).

2.3.4 Back-end process van Inno Concept Bouw (ICB)

Deze paragraaf beschrijft het proces van Inno Concept Bouw (ICB). Dit proces is nader beschreven omdat de het ontwerp van de architect hier op aan moet sluiten en omdat dit een kritiek punt is in de beheersbaarheid van het proces.

ICB is een besloten vennootschap waarbinnen verschillende MKB aannemers samen een bepaalde werkmethode en informatie uitwisseling vast hebben gelegd. Op dit moment zijn de volgende MKB aannemers bij ICB aangesloten: Hegeman bouwgroep Almelo; Vlasco BV Budel; Bouwbedrijf J.H. Van Heur Kelpen – Oler; BVR-Groep Roosendaal. De werkmethode hebben ze zo met elkaar afgesproken om hun onderaannemers en leveranciers bereid te krijgen om hun manier van informatie uitwisselingen af te stemmen op de werkmethode van ICB. Hierdoor wordt het mogelijk om de verschillende leveranciers en onderaannemers in een BIM model te laten werken. Zij kunnen in dit BIM model het onderdeel van het gebouw detailleren waarvoor zij verantwoordelijk zijn. Hierdoor wil ICB miscommunicatie voorkomen en de communicatie efficiënter laten verlopen. Het wordt mogelijk om de leveranciers en onderaannemers in verder gaande mate verantwoordelijk te stellen, omdat ze hun aandeel in het ontwerp zelf hebben ontworpen. Tevens kunnen aansluitingen van bouwcomponenten nauwkeuriger gedetailleerd worden omdat de leverancier precies weet wat de afwijking is van het door hem te leveren component.

Fases welke ICB hanteert zijn afgeleid uit de faseverdeling welke gehanteerd wordt in “3D Working Method 2006” van bips (zie figuur 4.5). Bips is een Deense non-profit organisatie die normen en instrumenten ontwikkelt voor verschillende branches in de bouwsector. Deze beschrijving is afkomstig uit ICBIM Guide de Inno Concept Bouwen BIM-handleiding, 1 januari 2012.

Figuur 4.5: ICB BIM-Proces (bron: eigenwerk)

Fase 0: Plan initiatie;

In fase 0 wordt de informatie verzameld welke benodigd is om een “ruwe” visualisatie te maken, meestal een massamodel. Dit massamodel bevat buitenafmetingen, verhoudingen en een hoofdfunctie. Met dit massamodel

worden dan de stedenbouwkundige mogelijkheden en onmogelijkheden bekeken van een project. Ook worden de eisen van de externe partijen en de opdrachtgever verwerkt in het massamodel. Hierna wordt het massamodel geplaatst in zijn omgeving, hierbij kan gedacht worden aan het perceel, infrastructuur etc. Tot slot wordt het massamodel in zijn omgeving getoetst aan het bestemmingsplan (ICB, 2012).

Fase 1: Planontwikkeling;

In fase 1 wordt het massamodel verder ingedeeld met Interne ruimtes (volumes) en functies (meestal omschreven in het PVE). Met het BIM model kunnen makkelijk keuzes op het gebied van uiterlijk, indeling en regelgeving flexibel beoordeeld worden. Eventuele veranderingen kunnen eenvoudig aangepast worden in het BIM model. Verdere bouwkundige informatie (bouwonderdelen) zijn niet aanwezig in het model. Fase 1 kan in het kort omschreven worden als de eerste opzet van een Voorlopig Ontwerp (VO) maar in deze fase is het model nog op Schets Ontwerp (SO) niveau (ICB, 2012).

Fase 1

Fase 2: Gebouwinvulling;

In fase 2 wordt de werkelijke indeling van het gebouw en gebouwonderdelen uitgewerkt in het BIM-model aan de hand van een technische omschrijving en adviezen van de: BIM modelleur, constructeur, werkvoorbereider, ICB-partners en eventueel de uitvoerder. Tijdens het opbouwen van dit model wordt gebruik gemaakt van de ontwerpccontent uit de ICB bibliotheek, hierin staan allemaal bouwkundige elementen waarmee een model opgebouwd kan worden. Het modelleren van het model wordt in deze fase gedaan met algemene gebouwonderdelen, te denken aan fundering, wanden, vloeren etc. Het fase 2 model wordt ook gebruikt voor de eerste controles op het gebied van de constructie en de bouwregelgeving. Aan het eind van fase 2 kan het model gezien worden als een VO (voorlopig ontwerp). De esthetische eigenschappen van het gebouw worden in de hierop volgende fases verder gedetailleerd (ICB, 2012).

Fase 2

Fase 3: Gebouwmaterialisatie;

In fase 3 wordt de indeling van het gebouw definitief gemaakt met behulp van adviezen vanuit de ICB partners, welke onderling ook adviezen aan elkaar uitwisselen. Dit kunnen adviezen zijn over de ruwbouw: vloeren- en kapindeling, leiding sparingen etc. Dit advies gedeelte kan gezien worden als een optimalisatie tijdens het bouwproces. Hier wordt namelijk tijd bespaard, traditioneel gezien zou er namelijk telkens veranderingen doorgevoerd moeten worden omdat de kennis van de "partners" veel later in het bouwproces ingezet wordt. Het detailniveau van de bouwkundige onderdelen wordt in deze fase nog gedetailleerder dan fase 2. De samenstelling (materialisatie), onderverdeling, en onderlinge verhoudingen worden nu ook verwerkt in het model, dit kan ook wel samengevat worden tot de uitvoeringskeuzes. In deze fase worden ook de definitieve constructieve uitgangspunten, Bouwbesluit toets, EPC berekeningen en eventuele duurzaamheidstoets inclusief projectgebonden detaillering bepaald. Aan het einde van fase 3 is het BIM model geschikt voor de bouwaanvraag. Vanuit dit geschikte BIM model worden de basis verkoopmodellen gegenereerd, die later in het proces dienst doen als een model voor het invoeren van meer en minder werk (ICB, 2012).

Fase 3

Fase 4: Gedetailleerd productiemodel;

Begin fase 4 wordt het tijdens de bouwaanvraag goedgekeurde BIM model gesplitst in een "basis-verkoopmodel" paragraaf 5.1.8 en "partnermodel" paragraaf 5.1.9. Beide modellen worden in deze paragrafen verder toegelicht. Het partnermodel wordt in deze fase uitgesplitst en op- en ingedeeld met de elementen van de ICB partners. Het partnermodel wordt uitgesplitst in een geometrisch correct ontwerpmodel welke als External References (Xref) bestand op Buzzsaw wordt geplaatst. Verdere uitleg over waarom en wat dit inhoud kunt

Fase 4

u in paragraaf 5.1.9 lezen. Elke partner kan vanuit de Buzzsaw portal zijn eigen bouwkundige element (het geometrisch correcte ontwerpmodel) als Xref bestand uploaden. Dit bestand kan men op een willekeurige locatie openen middels het gebruik van internet. Hierna kan men het geometrisch correcte ontwerpmodel gaan indelen met zijn eigen specifieke productie elementen. Hierbij behoort de partner wel binnen de geometrische vastgestelde maten te blijven van het geüploade ontwerpmodel. Wanneer hier buiten getreden wordt sluiten de productie elementen van andere partners niet op elkaar aan. Tijdens deze periode van modelleren hebben de partners onderling contact waarbij ze elementen op elkaar afstemmen. Wanneer de productie elementen van de partners gereed zijn, wordt de BIM-week georganiseerd (iedereen heeft zijn "huiswerk" gedaan). In deze BIM-week komen alle partners samen en wordt de laatste clash controle uitgevoerd, waarbij deze clashes ook meteen onderling opgelost worden. In deze fase vinden ook de laatste controles op het gebied van constructie en bouwfysica plaats. Wanneer de BIM-week en de controles afgerond zijn, kan het BIM model ook wel 'productie gereed BIM model' genoemd worden. Deze voorgaande activiteiten kunnen gezien worden als optimale start van de werkvoorbereiding. Partners werken namelijk in een vroeg stadium gezamenlijk een bouwwerk uit. Zij stemmen dit onderling op elkaar af waardoor de uiteindelijke werktekeningen ook met elkaar overeenkomen.

Een belangrijke functie van een traditionele werkvoorbereider is het onderling afstemmen en controleren van de elementen. Deze functie is niet meer de belangrijkste taak van de ICB werkvoorbereider, deze taak is namelijk al voor hem gedaan door de partners onderling. Waardoor er veel tijd wordt bespaard tijdens de werkvoorbereiding. De definitieve koper keuzes worden in deze fase onderdeel van zowel het partner/productie model als het kopers model. In deze fase vindt ook de definitieve afstemming plaats tussen de elementen van de partners, waarna het productie proces gestart kan worden (ICB, 2012).

Fase 5: Gebouwrealisatie;

In deze fase 5 is het model uitvoering gereed, deze fase wordt daarom ook wel "uitvoeringsfase" genoemd. Indien nodig worden in deze fase ook bouwplaats elementen zoals: bouwhekken, keten, silo's, bouwkransen etc. in het BIM model geplaatst. Het plaatsen van deze bouwplaats elementen kan een groot voordeel zijn, wanneer men een kleine binnenstedelijke bouwplaats heeft kan men inzichtelijk krijgen waar het mogelijk is om bouwplaats elementen te plaatsen (ICB, 2012).

Fase 6: Beheer en gebruik.

In deze fase 6 is het daadwerkelijke bouwwerk gerealiseerd en opgeleverd. Het model wordt in deze fase in zijn totaliteit "gelockt" en in een digitale vorm vrijgegeven. Informatie betreffende het gebruik en onderhoud kunnen uit het model gegenereerd worden. In deze fase vinden ook de nacalculaties, evaluaties en leermomenten plaats. Het detail niveau van het model wordt bepaald door de opdrachtgever/gebruiker. De opdrachtgever kan dit model gebruiken bij het daadwerkelijk onderhoud, renovatie en het opstellen van onderhoudsschema's, maar ook voor bijvoorbeeld een binnenhuisarchitect (ICB, 2012).

2.4 Organisatie van WeBuildHomes

Het consortium WeBuildHomes bestaat uit drie leden: het bureau voor architectuur en stedenbouw 'Space & Matter', de aannemer 'ICB Nederland' (onderdeel van BVR-Groep) en de ontwikkelaar Red Concepts. Daarnaast zijn op dit moment acht architectenbureaus bezig met het ontwerpen van woningen voor in de WeBuildHomes bibliotheek, te weten: 'Denieuwegeneratie', 'Gent & Monk architecten bna', 'Grosfeld van der Velde Architecten', 'Michel Post architecten bv', 'Space&Matter', 'O+A strategies & architecture' en 'SUMoffice'.

Red Concepts

Red Concepts focust zich op de ontwikkeling van Creative City Zones. Deze City Zones zijn ingericht voor een specifieke creatieve doelgroep zoals media, sport of de audiovisuele sector. Red Concepts heeft als

gebiedsontwikkelaar van creatieve stadzones ruime ervaring met het ontwikkelen van multifunctionele gebieden in binnensteden. Bij dergelijke ontwikkelingen werkt Red Concepts altijd samen met gemeentes en stakeholders. Zij benaderen gebiedsontwikkelingen vanuit het specifieke DNA van de plek en ontwikkelen samen met betrokkenen het gebied. Ook kijkt Red Concepts naar wat het gebied bij te dragen heeft aan het imago en de aantrekkingskracht van de stad. Zo ontstaat er synergie die economische, maatschappelijke en promotionele meerwaarde genereert voor een stad. De ontwikkeling van deze deelgebieden in een stad accentueert en bevordert de stedelijke identiteit (WeBuildHomes, 2011).

Space&Matter

Space&matter is opgericht in 2009 als bureau voor ruimtelijk ontwerp. Het bureau heeft uiteenlopende werkervaring, die loopt van stedenbouw tot interieur ontwerp. Naast ruimtelijk ontwerp houdt het zich bezig met 'matters'. Onderzoek, concept ontwikkeling en strategie design nemen dan ook een groot onderdeel in van hun portofolio. Samenwerken is een belangrijke competentie van het bedrijf, hierdoor weten ze voor ieder project expertteams bij elkaar te brengen (WeBuildHomes, 2011).

BVR groep en ICB

BVR-Groep heeft zijn bestaan vanaf 1984 opgebouwd van onderaannemer tot allround aannemer. In 2004 hebben zij het concept Inno Concept Bouwen (ICB) geïntroduceerd. Zie voor overige beschrijving paragraaf 2.3.3.

2.5 Het 'product' van WeBuildHomes

Een WeBuildHomes huis is te definiëren als een geschakelde (tussen)woning. Voor de kop woningen, van een blok geschakelde woningen, wordt een situatie afhankelijke zijgevel ontworpen. WeBuildHomes heeft zich ten doel gesteld woningen te ontwerpen met bouwkosten (exclusief grond) tussen de 80.000 euro en 140.000 euro. Het bruto vloeroppervlak van een woning bevindt zich tussen de 85m² en 150m², afhankelijk of het huis twee of drie verdiepingen heeft. WeBuildHomes wil zich hiermee richten op starters.

Er zijn talrijke woonconcepten waarin bewoners een woning naar hun hand zetten door het verplaatsen van wanden of het kiezen van een gevel. WeBuildHomes doet het anders, door het ontwerpwerk niet aan de consument maar aan de professional over te laten. De veronderstelling is: de architect doet waar hij goed in is; spelen met ruimte en materiaal. De eindgebruiker krijgt waar hij behoefte aan heeft; een ruime keuze uit een bibliotheek met top-ontwerpen, een lage prijs, een eenvoudig proces en een vaste opleverdatum.

De stijl van een WeBuildHomes huizenblok kan omschreven worden door middel van een analogie met het 'Wildewonen' van Carel Weeber. Als reactie op de Vinex-wijken introduceerde hij in 1997 het pleidooi voor bewoners die zelf mogen bepalen hoe hun huis er uit ziet. In feite bepleitte hij voor particulier opdrachtgeverschap. Hierdoor ontstonden wijken met grote verscheidenheid aan stijlen en architectuur. WeBuildHomes verschilt in het proces en in de bouweenheid van het 'Wildewonen'. Het 'Wildewonen' ging uit van vrijstaande huizen, terwijl het bij WeBuildHomes geschakelde woningen betreft. Daarnaast moest de particulier volgens de principes van het 'Wildewonen' zelf een bouwende partij zoeken, hierdoor had hij volledig de vrijekeus over het eindresultaat, alleen beperkt door de welstandsvrijheid. Dit in tegenstelling tot WeBuildHomes waar de particulier kan kiezen uit reeds ontworpen woningen met een uitgekiend bouwproces. Indien er op de locatie geen welstandsvrijheid is, kan de gemeente bepaalde beperkingen stellen aan de woningen die beschikbaar gesteld worden. WeBuildHomes is dan ook niet te definiëren als particulier opdrachtgeverschap, maar als consument gericht ontwikkelen. Dat wil zeggen dat het initiatief bij de ontwikkelaar ligt, en dat de ontwikkelaar er naar streeft om in grote mate tegemoet te komen aan de wensen van de individuele woonconsument. Het verschilt echter in de manier waarop de keuzes aangeboden worden aan de woonconsument met de varianten van consument gerichte industrialisatie die RRbouw beschrijft als meest voorkomend. De woonconsument kan namelijk geen wijzigingen aan een woning aanbrengen maar heeft keuze uit een grote reeks reeds ontworpen woningen. De vorm van opdrachtgeverschap zou ook geregisseerd particulier opdrachtgeverschap genoemd kunnen worden omdat het de vrijheid van zelfbouw combineert met de zekerheid van een standaardproduct.

Figuur 4.5: 3D weergave van verschillende WeBuildHomes woningen, ontworpen door 'Denieuwegeneratie' (WeBuildHomes, 2012)

Figuur 4.6 WeBuildHomes woningen die ontworpen zijn voor de 'niaNesto' conceptencompetitie (WeBuildHomes, 2012)

2.6 Conclusies van dit hoofdstuk

WeBuildHomes is een consortium, bestaande uit: een bureau voor architectuur en stedenbouw 'Space&Matter', een ontwikkelaar 'Red Concepts' en een aannemer 'ICB Nederland' (opgericht door 'BVR-groep').

WeBuildHomes beschrijft de gewenste handelwijze als volgt:

"Iedere architect kan een ontwerp insturen dat aan een bepaald aantal voorwaarden moet voldoen. Het ontwerp komt vervolgens terecht in de WeBuildhomes bibliotheek. Toekomstige huizenbezitters kiezen uit die bibliotheek een uniek huis dat past bij hun smaak, woonwensen en budget. De architect ontvangt royalty's voor het ontwerp en WeBuildhomes regelt verder alle ontwikkel- en bouwprocessen." (WeBuildhomes, 2012).

Met deze handelwijze realiseert Webuildhomes procesversnelling ten aanzien van het gangbare proces in de woningbouwketen door het ontwikkel- en ontwerptraject los te koppelen van het primaire proces. Het ontwikkeltraject bestaat uit een flexibel ontwikkelplan en een online verkoopkanaal welke iedere keer opnieuw gebruikt kan worden. Hierdoor kan continu doorgedaan worden met ontwikkelen en verkopen van woningen. Het ontwerptraject bestaat uit een standaard ontwerpogave, verschillende randvoorwaarden en verschillende ontwerpgereddschappen, waarmee oneindig aantal architecten continu nieuwe woningen kunnen ontwerpen voor de WeBuildHomes bibliotheek.

De handelwijze van WeBuildhomes is te typeren als 'conceptueelbouwen'. Conceptueelbouwen is een fluide begrip, dat wil zeggen dat de definitie aan voortschrijdende ontwikkeling onderhevig is. Er zijn een aantal vaste bestanddelen die in dit onderzoek gedefinieerd zijn. Deze bestanddelen komen overeenkomen met de handelwijze van WeBuildHomes.

Bestanddelen 'conceptueelbouwen':

- het gebruik van een aantal aspecten dat ieder project terugkeert;
- rationalisering van het traditionele proces door het gericht sturen op de toegevoegde waarde;
- één product gebruiken als richtpunt in de samenwerking en de communicatie met de afnemer.

In de gewenste handelswijze hebben architecten binnen een vooropgestelde marge alle vrijheid om met behulp van uitgebreide digitale producten database invulling te geven aan interieur, gevel en topverdieping. Zij sturen op eigen initiatief DO+⁷ ontwerpen in. WeBuildhomes toetst het ontwerp op beeldkwaliteit, bouwbaarheid en beoordeelt of het ontwerp gebouwd kan worden met 5% zekerheid, voor de door de architect aangegeven prijs. Nadat de WeBuildHomes akkoord heeft gegeven komt het ontwerp in de bibliotheek beschikbaar. De aannemer voert het ontwerp uit als het door een woonconsument gekozen is. De aannemer is daarmee verantwoordelijk voor inkoop en productie.

Het bouwproces verwacht WeBuildHomes beheersbaar te maken door de werkmethode van de aannemer. Dit is een werkmethode die voor een groot deel generiek is bij iedere woning. Langdurige samenwerking met vaste ketenpartners, generieke bouwelementen en BIM-technologie spelen hierin belangrijke rol. De nauwe samenwerking met toeleveranciers en deskundigen in een vroeg stadium van het ontwikkelingstraject moet er voor zorgen dat faalkosten zo goed als uit gesloten zijn en de bouwtijd verkort wordt. Door deze procesversnelling verwacht WeBuildHomes de rentelasten op voorfinanciering te reduceren. Ook externe advieskosten (architect, constructeur, klimaatadvies) verwacht WeBuildHomes te reduceren, omdat deze geen deel meer uitmaken van de vooraf geïnvesteerde ontwikkelingskosten, deze worden namelijk pas in rekening gebracht zodra de woning wordt verkocht. Ook is een deel van deze kosten eenmalig doordat het ontwerp meerdere malen kan worden gebouwd. Ook de gebruikelijke verkoopkosten verwacht WeBuildHomes te kunnen reduceren. Zo worden de kosten voor een marktonderzoek en een makelaar sterk gereduceerd omdat het product online wordt verkocht.

De kennis over de gewenste situatie van wordt mee genomen naar hoofdstuk 3. In hoofdstuk 3 wordt vastgesteld op welke aspecten een mis match tussen de gewenste situatie en de huidige situatie optreedt. Ook worden de resultaten uit dit hoofdstuk mee genomen naar hoofdstuk 4 en 5, waar ze geconfronteerd zijn met de wensen van de woonconsument en de manier van werken van de andere conceptaanbieders. Hieruit komen verschillende kansen, bedreigingen, sterke en zwakke punten die in de reflectie gepresenteerd worden.

⁷ Definitief Ontwerp, dat bouwaanvraag klaar is

Hoofdstuk 3

Onderzoek naar de knelpunten in het ontwerpproces van WeBuildHomes

Samenvatting:

Dit hoofdstuk presenteert de resultaten van het onderzoek naar de knelpunten in de pilot van de woningconceptaanbieder 'WeBuildHomes'. De pilot was een proefproces van WeBuildHomes om er achter te komen in welke mate een architect sturing nodig heeft bij het ontwerpen van een foutloze geschakelde woning. De resultaten laten zien dat architectenbureaus niet altijd in staat zijn om zelfstandig een integraal ontwerp te maken van geschakelde woningen. Tijdens de pilot zijn er veel fouten gemaakt in het ontwerpproces. Het blijkt echter dat veel fouten te groeperen zijn in de zelfde categorieën. Dit biedt mogelijkheden om gericht de veelgemaakte fouten te voorkomen. Veel fouten worden gemaakt in de categorieën 'duurzaamheidstoetsing', 'de bouwknop' en 'werktuigbouwkundige voorzieningen'. In dit hoofdstuk is te lezen welke knelpunten specifiek optreden en wat de oorzaak van deze knelpunten in het ontwerpproces zijn.

Key-words: ontwerpproces; fouten; bouwknop; elementen; toetsings- en performance aspecten.

3.1 Introductie

3.1.1 Aanleiding

De aanleiding van dit hoofdstuk is het verschil tussen de gewenste situatie (SOLL) en de huidige situatie (IST). Dit verschil ontstaat door de knelpunten in het huidige ontwerpproces. De huidige situatie van de woningconceptaanbieder 'WeBuildHomes' is te beschrijven aan de hand van een pilot van het ontwerpproces dat begin 2012 uitgevoerd is. De pilot was een proefproces van WeBuildHomes om er achter te komen in welke mate een architect sturing nodig heeft bij het ontwerpen van een foutloze geschakelde woning. Tijdens deze pilot hebben zeven verschillende architectenbureaus zo veel mogelijk zelfstandig een gedetailleerd ontwerp (DO+) gemaakt van een geschakelde woning (tot €140.000 bouwkosten). Uit de pilot blijkt dat tijdens het ontwerpproces van vierentwintig geschakelde woningen veel fouten gemaakt zijn. Hierdoor moesten de ontwerpen fundamenteel aangepast worden door de aannemer. Dit is inefficiënt en daardoor is het een duur ontwerpproces. Hierdoor is het niet mogelijk om een grote variatie geschakelde woningen te realiseren voor maximaal €140.000 aan bouwkosten. Helderheid over de gemaakte fouten en de oorzaak van deze fouten is van belang om de fouten te voorkomen en een implementatie strategie te ontwerpen om de gewenste situatie te bereiken.

Met het 'fouten' worden ontwerpoplossingen bedoeld die niet aan de gestelde eisen voldoen. Dit kunnen omslachtige ontwerpoplossingen zijn waardoor onnodig hoge kosten ontstaan, ontwerpingrepen die niet voldoen aan de Nederlandse wet- en regelgeving, disfunctionaliteit van het resultaat, slechte bouwbaarheid of/en onnodig lange doorlooptijden.

3.1.2 Doelstelling

Het doel van dit hoofdstuk is het presenteren van een overzicht van de fouten die gemaakt zijn tijdens de pilot van 'WeBuildHomes' en de oorzaken van deze fouten. Aan de hand van dit overzicht ontstaat inzicht in de manier waarop de fouten zich tot elkaar verhouden en de invloed van de ontwerp omstandigheden. Aan de hand van dit overzicht is een uitspraak gedaan over de mogelijkheid om gericht tools te ontwikkelen die veel gemaakte fouten kunnen voorkomen. In hoofdstuk 6 worden deze tools besproken, waarna ze in hoofdstuk 7 gekoppeld zijn aan de fouten die in dit hoofdstuk geïnventariseerd zijn.

Dit hoofdstuk geeft antwoord op deelvraag Q2: 'Wat valt er te leren van de knelpunten in de pilot die 'WeBuildHomes' heeft uitgevoerd?'

3.1.3 Structuurbeschrijving

In dit hoofdstuk vindt u achtereenvolgens de volgende beschrijvingen:

- Context van de ontwerppogave;

- Methode van identificatie van de fouten en analyse van het ontwerpproces;
- De resultaten van de analyse;
- De conclusies van dit hoofdstuk.

3.2 De context van de ontwerpogave

Deze paragraaf beschrijft de ontwerpogave die WeBuildHomes aan de architectenbureaus gegeven heeft. Op basis van deze beschrijving zijn in de conclusie uitspraken gedaan over de invloed van de opgave en van 'WeBuildHomes' op het ontwerpproces.

3.2.1 Architectenbureaus en vergoeding

Nadat WeBuildHomes aan acht architectenbureaus gevraagd had om deel te nemen aan de pilot, hebben zeven architectenbureaus met uiteenlopende ervaring toegezegd om in totaal 24 verschillende ontwerpen te maken. De volgende zeven architectenbureaus hebben deelgenomen: 'Denieuwegeneratie', 'Gent & Monk architecten bna', 'Grosfeld van der Velde Architecten', 'Michel Post architecten bv', 'O+A strategies & architecture', 'SUMoffice' en 'Space&Matter'. Als tegenprestatie krijgen de architecten, net als bij ontwerpers van een product, royalty's (van 3.750 euro) zodra hun ontwerp gebouwd wordt. De hoogte van de royalty's is conform richtlijnen die de DNR stelt voor een ontwerp van deze omvang. De pilot begon met één zelfde uitvraag voor alle architecten. De uitvraag bestond uit een beschrijving van verschillende randvoorwaarde waaraan het ontwerp moest voldoen en verschillende tools die beschikbaar gesteld werden aan de architecten om het ontwerpproces te ondersteunen.

3.2.2 Randvoorwaarden aan het ontwerp

De randvoorwaarden zijn gesteld om de opgave beheersbaar te maken (in ontwerp en uitvoering). 'WeBuildHomes heeft de volgende randvoorwaarden gesteld:

- Het woningontwerp moet passen binnen een vastomlijnde ontwerpenvolpe (zie figuur 3.1). Binnen deze enveloppe is het architectenbureau vrij in het plaatsen van muren, verdiepingshoogte, vloeren en trappen. Ook zijn verspringingen/inspringen in de gevel mogelijk (vanaf de rooilijn, maar binnen de enveloppe).
- De te gebruiken bouwelementen moesten afgenomen kunnen worden bij een van de ketenpartners van de aannemer en in overeenstemming zijn met de gehanteerde bouwmethode van de aannemer.
- De bouwkosten (incl. opslag en btw) van een in te dienen woningontwerp moeten variëren tussen 80.000 en 140.000 euro.
- Bij het ontwerp van de details moet in de basis uitgegaan worden van een lijst van details van aansluitingen.
- De woningen moeten voldoen aan de in Nederland geldende wet- en regelgeving.
- De fouten die na de DO+ fase nog in het ontwerp zitten mogen door de aannemer aangepast worden ('respectfully modified design').
- De aan te leveren (CAD en Word) documenten moeten aan eisen voldoen.

Figuur 3.1: vastomlijnde ontwerpenvolpe (born: eigenwerk)

3.2.3 Beschikbaar gestelde tools

Er zijn verschillende tools beschikbaar gesteld. Deze tools hadden ten doel om de architectenbureaus te helpen met het te maken van een foutloos ontwerp. In figuur 3.2 t/m 3.7 zijn afbeeldingen weer gegeven van de beschikbaar gestelde tools.

Figuur 3.2: componenten principe

Figuur 3.3: kosten principe

Figuur 3.4: EPC-tool (<http://unie2.nl/>)

Figuur 3.5: kostentool

Figuur 3.6: handboek

Figuur 3.7: forum

In het handboek is een beschrijving gegeven van de bouwmethode van de aannemer en enkele aandachtspunten binnen het bouwbesluit. Ook zitten in het handboek afbeeldingen en productbeschrijvingen van de elementen: fundering, begane grondvloer, verdiepingsvloer, betonnen wandelementen, woning scheidende wanden, trappen, dak, buitenkozijnen, buitendeuren en binnendeuren. In het elementenhandboek is een bundeling gemaakt van details van knooppunten die de aannemer makkelijk kan maken. De kostentool is een Excelsheet welke dient als hulpmiddel om de kostenberekening te maken. Hierin kan per element aangegeven worden of het bouwkundigelement goedkoper, normaal of duurder dan gemiddeld is. Ook is een forum opgezet waarin de architecten vragen konden stellen. Gedurende het ontwerpproces is dit forum echter ingewisseld voor Skype-momenten, omdat het forum niet frequent genoeg werd beheerd door 'WeBuildHomes'. Tot slot werd tijdens de DO-fase een online tool beschikbaar gesteld om de EPC- berekening te kunnen maken (<http://unie2.nl/>). Deze tool werd toegevoegd omdat uit feedback momenten bleek dat de architecten geen rekening hielden met de EPC eisen.

3.2.4 Het ontwerpproces

Gedurende het ontwerpproces zijn twee terugkoppelmomenten georganiseerd voor de architectenbureaus. Na deze terugkoppelmomenten kregen de architectenbureaus de mogelijkheid om het ontwerp aan te passen. De terugkoppelmomenten hebben vlak na de VO-fase en vlak na de DO-fase plaatsgevonden (zie figuur 3.8 voor een overzicht van het proces).

Figuur 3.8: belangrijke momenten in het proces (born: eigenwerk)

De feedback werd gegeven door de kostenadviseur, bouwkundig adviseur en een installatie-/bouwbesluitadviseur van de bij 'WeBuildHomes' betrokken aannemer. De fouten in de ontwerpen die door de

adviseurs ontdekt waren, maar door de architecten niet gewijzigd werden ten tijde van het oplevermoment (DO+), zijn vervolgens aangepast door de adviseurs zelf ('respectfully modified').

3.3 Methode van identificatie en analyse van de pilot

Voor de analyse van de pilot is een beschrijving gebruikt van de fouten die de verschillende adviseurs vastgesteld hebben. Aan de hand van interviews met de adviseurs is daarnaast geïnventariseerd welke ontwerpwijzingen doorgevoerd zijn door de adviseurs zelf en zodoende niet op papier zijn vastgelegd. Dit heeft geresulteerd in een lijst met fouten die de architecten gemaakt hebben. Deze fouten zijn geturfd naar het aantal keer dat een fout voorkwam en vervolgens gecategoriseerd naar de groep bouwkundige elementen of toetsings- en performance aspecten. De categorisering op basis van bouwkundige elementen is gemaakt volgens de 'Elementen methode '91' die op licentieniveau beheerd wordt door de BNA en te vinden is op <http://nl-sfb.bk.tudelft.nl/>. De categorisering op basis van de toetsings- en performance aspecten is gemaakt op basis van de noodzakelijke toetsingen voor het 'Bouwbesluit2012'. Hierdoor is een duidelijk overzicht ontstaan van de aspecten van een woning waar een architect veel fouten maakt.

Door de fouten te categoriseren is inzicht ontstaan in de manier waarop fouten zich tot elkaar verhouden en is herleid wat het oorspronkelijke fout is. Deze fouten zijn teruggekoppeld aan de architecten om inzicht te verkrijgen in 'het waarom' een bepaalde fout gemaakt is. Dit is gedaan in een plenaire bespreking met architecten (zie figuur 3.9 en 3.10 voor een impressie van deze bijeenkomst). In deze bespreking is aan de architecten gevraagd wat hun motivatie voor deelname was. Vervolgens is (door)gevraagd naar 'het waarom' bepaalde fouten gemaakt zijn. Tot slot is gevraagd welke adviezen de architecten zouden geven voor een toekomstig ontwerpproces van een 'WeBuildHomes' woning. Tot slot zijn de resultaten besproken met de adviseurs om de fouten te plaatsen in de context waarin ze gemaakt zijn en is de adviseurs gevraagd om suggesties te doen voor deeloplossingen voor de verschillende type fouten (zie hoofdstuk 7).

Bij het categoriseren van de fouten is rekening gehouden met het feit dat de fouten die betrekking hebben op de bouwkundige elementen invloed hebben op de fouten met betrekking tot toetsings- en performance aspecten. Wanneer er namelijk verkeerde uitgangspunten gehanteerd werden voor de bouwkundige elementen dan waren deze automatisch fout bij de toetsings- en performance aspecten. Daarom zijn de fouten bij de categorie toetsings- en performance aspecten alleen fouten die betrekking hebben op de methode van toetsen en de gebruikte waardes die specifiek nodig waren voor het uitvoeren van de verschillende toetsen.

Figuur 3.9 en 3.10: foto's plenaire sessie met architecten (bron: eigenwerk)

3.4 Bevindingen van de analyse van de pilot

Deze paragraaf beschrijft de bevindingen uit de analyse van de pilot. Deze analyse bestaat uit vier onderdelen. Als eerste is geanalyseerd of de motivatie van deelname van de architecten, invloed heeft gehad op de gemaakte fouten. Als tweede zijn de fouten geïdentificeerd en gecategoriseerd om te bepalen of er verbanden tussen de individuele fouten zijn. Als derde zijn de oorzaken van de fouten achterhaald. En als laatste worden suggesties voor oplossingen beschreven waarvan de architecten denken dat ze fouten kunnen voorkomen. De resultaten van deze analyse zijn samengebracht in de conclusies van dit hoofdstuk.

3.4.1 Motivatie van deelname van de architectenbureaus

Tijdens de plenaire bespreking is aan de architecten gevraagd wat hun motivatie was voor deelname aan de pilot. Opvallend is dat verschillende architecten die deelgenomen hebben zeggen en van WeBuildHomes te willen leren. Hieronder staan drie opvallende citaten van architecten:

CITATEN VAN ARCHITECTEN:

“IK WERK MEE OMDAT HET EEN INVESTERING IS IN MIJZELF. IK LEER ERVAN, DE TIJD DIE IK ER NU INVESTEER KRIJG IK LATER UITBETAALD”.

“IK WILDE KOSTENBEWUST LEREN ONTWERPEN, DAN MERK JE PAS WAT HET ALLEMAAL KOST WAT JE ONTWERPT. IK HEB VEEL GELEERD VAN HET GROEPSPROCES” (PLENAIRE_SESSIE, 2012).

“MIJN MOTIVATIE WAS GROOT OMDAT IK SNEL KON GAAN ONTWERPEN, MET VEEL VOORKENNIS DIE IK KRIJG AAN HET BEGIN VAN HET ONTWERPPROCES” (PLENAIRE_SESSIE, 2012).

Het is interessant om de oorzaak van deze motivatie te weten omdat de deze motivatie fouten tot gevolg kan hebben. De architecten hebben aangegeven weinig ervaring te hebben met de ontwerprijheid van een woning onder de 250.000 euro. Dit komt doordat de aannemer meestal veel dingen vastlegt bij dezen woningontwerpen. Ook zijn veel architecten opzoek naar een nieuwe rol in het bouwproces. Veel architecten zoeken dit binnen ketensamenwerking. Er bestaat grote kans dat WeBuildHomes gezien wordt als een manier om ervaring op te doen met ketensamenwerking (VernieuwBouw, 2012).

Doordat WeBuildHomes de architecten zelf geselecteerd heeft is het niet waarschijnlijk dat er alleen architecten deelgenomen hebben met weinig kennis en ervaring en de doelstelling hadden om deze kennis en ervaring op te doen tijdens het proces van WeBuildHomes. Wel is het mogelijk dat de architecten de beloning te ver weg vinden van de prestatie die ze moeten leveren. De pilot heeft ongeveer een jaar geleden plaats gevonden en de architecten hebben nog geen beloning gezien. Dit kan er voor zorgen dat ze minder hun best zijn gaan doen naarmate het proces langer duurde.

3.4.2 Identificatie en categorisatie van fouten

Uit de analyse blijkt dat ‘alle’ vierentwintig ontwerpen niet voldeden aan de gestelde eisen. 3 woningontwerpen van de 24 zijn zelfs bij de feedback na de VO ingetrokken door de architect omdat er exceptionele kostenoverschrijdingen waren die fundamentele aanpassingen vereisten. De overgebleven 21 woningontwerpen bevatte in totaal 540 getelde fouten, dat zijn gemiddeld 26 getelde fouten per woningontwerp. Uit de interviews met de verschillende adviseurs bleek dat er zelfs meer fouten gemaakt zijn dan te achterhalen is, omdat de adviseurs zich niet alle fouten herinneren die ze na DO+ fase aangepast hebben.

De doelstelling van ‘WeBuildHomes’ om de architect in staat te stellen om zelfstandig een voor 95% kloppend integraal gemaakt ontwerp te maken, wordt niet gehaald door de gemaakte fouten. Het blijkt echter dat veel van de fouten die gemaakt zijn door de verschillende architecten in dezelfde categorie vallen. Dat wil zeggen dat de fouten betrekking hadden op dezelfde toetsings- en performance aspecten of dezelfde bouwkundige objecten. Dit biedt de mogelijkheid om tools te ontwerpen die specifiek de frequent gemaakte fouten kunnen voorkomen en in het bijzonder de fouten die een grote impact hebben op het geheel van samenhangende ontwerpingsrepen. In figuur 3.11a/b zijn enkele voorbeelden gegeven van fouten die gemaakt zijn in het ontwerpproces.

Steegwoning

1. Geen installatieruimte getekend
2. Leidingkern sluit niet aan op badkamer
3. Leidingplaatvloer kan kracht raveelizer niet afdragen
4. Wärmtepomp onder de trap geeft geluidsoverlast
5. Veel dure features

Detail raam/dakrand

- 1: maken gebruik van HSB borstwering
- 2: geen stelruimte kozijn
- 3 multiplex negge gaat rotten
- 4: geen ventilatie rooster
- 5: geen spouwventilatie

Figuur 3.11a: voorbeelden van veelgemaakte fouten (Bron: eigenwerk)

VFMM

VFMM

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. Geen ruimte voor WC-reservoir 2. Geen installatieruimte 3. Niet voorzien in doorspuitbaarheid keuken, waardoor deze niet gesepareerd mag worden 4. Geen achterdeur; verkeerde draairichting voordeur | <ol style="list-style-type: none"> 1. Op de begane grond ontbreekt doorvalbeveiliging? 2. Gevel niet op koppenmaat ontworpen 3. Raam dichters dan 30cm van zijgevel, dit kan problemen opleveren met brandoverstag 4. Dakkoepels overspannen meerdere kanaalplaten dus erg duur |
|--|---|

Figuur 3.11b: voorbeelden van veelgemaakte fouten (Bron: eigenwerk)

Uit analyse van deze fouten kan geconcludeerd worden dat de meeste fouten gemaakt worden in de toetsings- en performance aspecten (291 fouten), ten opzichte van 211 fouten in de categorie bouwkundige elementen. In figuur 3.12 is het totaal aantal gemaakte fouten per categorie weergegeven. Te zien is dat de meeste fouten zijn gemaakt in de subcategorie 'EPC-toetsing' (118 fouten), gevolgd door 'buitenwandopeningen gevuld met ramen en deuren' (80 fouten), de kosten (60 fouten) en de ventilatie berekening (37 fouten). Indien alle subcategorieën die betrekking hebben op de werktuigbouwkundige voorzieningen bij elkaar opgeteld worden, dan komt deze op de tweede plaats te staan, met 88 fouten. Door de grote hoeveelheid fouten binnen deze categorieën zijn dit de categorieën waarop het meeste verbeterpotentieel te bewerkstelligen is. In bijlage III: 'Type fouten in de pilot per categorie' worden de type fouten per categorie beschreven. Hierdoor ontstaat meer inzicht in de totstandkoming van de fouten⁸.

Categorie	Aantal fouten
Toetsings- en performance aspecten	291
EPC-toetsing	118
Kosten	60
Ventilatieberekening	37
Bouwbesluit toets algemeen	29
Daglicht	20
Bepaling gebruiksoppervlakte en verblijfsgebied	18
Brandveiligheid	9
Bouwkundige elementen	211
Buitenwandopeningen gevuld met ramen en deuren (31.2-3)	80
Buitenwanden; constructief (21.2)	34
Technische ruimte	32
Luchtbehandeling; natuurlijke ventilatie (57.1)	25
Warmteopwekking: centraal (51.2)	14
Daken; constructief (27.2)	13
Luchtbehandeling: mechanische afzuiging (57.)	6
Vloeren constructief (23.2)	5
Trappen en hellingen; trappen (24.1)	2
Overig	53
Tekenwerk	32
Eisen van 'WeBuildHomes'	21

Figuur 3.12: aantal fouten per categorie op basis van 7 architecten en 24 ontwerpen (bron: eigenwerk)

⁸ Het overzicht van alle individuele fouten die gemaakt zijn, is te vinden in het bestand: 120921_fouten van architecten#BD.

Figuur 3.13 geeft het percentage elementen van 'elementenmethode 91' weer waarmee de architect een ontwerp mocht maken tijdens de Pilot (de ontwerpvrijheid). Per hoofdcategorie van de 'elementenmethode 91' is het totaal aantal elementen, dat ontworpen moet worden voor een 'WeBuildHomes' woning als 100% weergegeven (grijze lijn). In het lichtblauw is het percentage weergegeven, die de architect foutloos ontworpen heeft. In het donkerblauw staat het percentage elementen, dat de architect met fouten ontworpen heeft. In het wit zijn de elementen weergegeven die vastgelegd zijn door de aannemer.

Uit deze analyse valt te concluderen dat het aantal elementen waarmee de architecten een ontwerp mochten maken in de pilot is teruggedrongen ten opzichte van het totaal aantal elementen dat ontworpen moet worden voor een 'WeBuildHomes' woning. De ontwerpvrijheid is voornamelijk teruggedrongen in de hoofdcategorieën: 'Bodem- en funderingsvoorzieningen', 'Primaire bouwkundige elementen', 'Elektronische voorzieningen' en 'Vaste overige voorzieningen'. In de hoofdcategorieën waarin architecten veel elementen mochten ontwerpen zijn ook veel fouten gemaakt. Hierop is één uitzondering de hoofdcategorie 'Afwerking', dit komt doordat de architect hier standaard afwerkingspakketten mocht kiezen en dus niet kon kiezen uit individuele elementen. In een aantal categorieën is zichtbaar dat het aantal elementen dat ontworpen groter is dan 100%, (grijze lijn) dit komt omdat een groot aantal elementen waarin fouten zaten opnieuw ontworpen moesten worden door de aannemer (zwarte lijn). Hiervan was sprake in de hoofdcategorieën: 'primaire bouwkundige elementen', 'openingen', 'afwerking', en 'werktuigbouwkundige voorzieningen' en 'vaste overige voorzieningen'

Figuur 3.11 detail niveau waarop de architect de elementen mocht ontwerpen in de pilot (bron: eigenwerk)

3.4.3 Oorzaak fouten toetsings- en performance aspecten

De meeste fouten in de categorie 'toetsings- en performance aspecten' worden veroorzaakt door foutieve berekeningen en ontwerpen die niet aan de geldende eisen voldoen. De fouten zijn voornamelijk gemaakt in de hoofdcategorieën EPC-toetsing en kostenberekening. Daarnaast is opvallend dat veel performance toetsingen niet uitgevoerd zijn. Dit gaat voornamelijk om performance toetsingen waar 'WeBuildHomes' niet expliciet om gevraagd heeft, maar die wel bij iedere woningontwerp gemaakt dienen te worden.

De architecten gaven aan dat zij de toetsings- en performance aspecten in de DO- fase pas meegenomen hebben in het ontwerp. De fouten die toen naar voren kwamen konden ze daardoor niet meer oplossen door een onderdeel te herontwerpen. Dit zou te ingrijpende gevolgen hebben voor het geheel aan samenhangende ontwerpingrepen. In plaats van herontwerpen hebben ze toevoegingen gebruikt die het probleem oplossen. Hierbij kan gedacht worden aan de toepassing van over gedimensioneerde installaties, duurder isolatiepakket of brandveilig glas. Het grootste nadeel van het gebruik van deze toevoegingen is dat ze de prijs opvoeren en dat er vaak onnodige en ingewikkelde technieken gebruikt moeten worden die kansen op fouten in het bouwproces vergroten. De architecten benadrukken dat dit minder problemen oplevert bij de bouw voor particulieren dan voor projectontwikkelaars omdat een ontwerp voor particulieren aan minder strenge eisen moet voldoen qua prijs en garantie. Waarschijnlijk zijn de meeste fouten veroorzaakt doordat de architecten de toetsingen op de verkeerde momenten in het proces uitvoeren en dus geen goed gestructureerd ontwerpproces hanteren.

De architecten vertelden dat ze de toetsings- en performance aspecten normaalgesproken uitbesteden aan bouwkundige adviseurs, waardoor ze weinig specifieke kennis hebben over hoe de performance getoetst moeten worden. Daarnaast worden de toetsings- en performance aspecten steeds belangrijker door de strengere duurzaamheidseisen die gesteld worden aan de woningen. Een voorbeeld hiervan is GPR-bouwbesluit en de strengere wordende EPC-eis, maar ook eisen zoals woonkeur en veilig wonen. Om de grip op

het ontwerp niet te verliezen wordt het steeds belangrijker voor de architect om kennis te hebben van de performance toetsingen.

3.4.4 Oorzaak fouten bouwkundige elementen

De oorzaak van deze fouten in de categorie bouwkundige elementen zijn voornamelijk te wijten aan fouten met betrekking tot werktuigbouwkundige voorzieningen en de bouwknoop.

Oorzaak fouten in de werktuigbouwkundige voorzieningen

De meeste fouten in bouwkundige elementen komen voor in de hoofdcategorie 'werktuigbouwkundige voorzieningen' (kortweg: w-voorzieningen) en de eisen die de w-voorzieningen stellen aan het ontwerp. Bij fouten in de w-voorzieningen kan bijvoorbeeld gedacht worden aan het toepassen van installaties die niet bij het bouwsysteem passen, het ontbreken van installaties, installaties die een vereerde capaciteit hebben of te duur zijn. Bij fouten in de eisen die w-voorzieningen aan het ontwerp stellen kan gedacht worden aan plaatsing van leidingen en kanalen die constructief of installatietechnisch niet mogelijk zijn of technische ruimte die niet voldoen aan de dimensioneringseisen, geluidseisen of ventilatie eisen.

De oorzaak van deze fouten komt voornamelijk doordat de architecten niet weten welke eisen de w-voorzieningen stellen aan het ontwerp en welke eisen het bouwsysteem stelt aan de 'w-voorzieningen'. Hierdoor wordt het belang van een goede afstemming van de w-voorzieningen onderschat. De architecten ontwerpen de 'w-voorzieningen' namelijk pas in de DO fase waardoor ze het geheel aan samenhangende ontwerpingsrepen niet meer kunnen aanpassen. Hierdoor worden veelal ontwerp toevoegingen gedaan. Een voorbeeld hiervan is de toepassing van 2 mv-boxen in plaats van 1 mv-box. Ook passen de architecten in veel gevallen de installaties op het laatste moment aan omdat dit een makkelijke manier is om in de EPG-berekeningtool 'uniek.eu' (die veelal na de DO gebruikt wordt) aan de EPG eis te voldoen.

Oorzaak fouten in de bouwknoop

Eveneens zijn er veel fouten gemaakt in de knooppunten van elementen. Knooppunten van elementen wordt in de literatuur beschreven als de bouwknoop, dat in de zeventigerjaren gedefinieerd is als 'het traject van aansluitingen' (Van Randen, 1979). De fouten in de bouwknoopen zijn voornamelijk gemaakt in de hoofdcategorie 'openingen' en specifiek in de subcategorie 'buitenwandopeningen gevuld met ramen en deuren'. Daarnaast zijn ook veel fouten gemaakt in de hoofdcategorie 'primaire bouwkundige elementen' en specifiek in de subcategorie 'buitenwanden; constructief'.

De oorzaak van deze fouten is in eerste instantie te herleiden naar het feit dat de architecten op veel vlakken zijn afgeweken van de standaard detailleringen van de bouwknoopen (die samen met het handboek meegeleverd zijn). De architecten geven aan dat ze van de standaarddetails zijn afgeweken omdat de standaarddetails al niet bruikbaar meer zijn als het ontwerp van de architect op één variabele afwijkt van het standaarddetail. Bovendien geven de architecten aan dat naar hun mening 'WeBuildHomes' lelijke details beschikbaar gesteld heeft en dat de detailleringen van bouwknoopen bepalend zijn voor de architectuur. Hierdoor ging de aandacht van de architecten al snel uit naar het ontwerp van de details, zelfs als het ontwerp verder nog niet in orde was.

Zodra architecten afwijken van de standaarddetails ontstaan er fouten in de bouwknoopen doordat er veel elementen samen komen waardoor de fout kans exponentieel toeneemt. Bij een modern raamdetaillering komen bijvoorbeeld 15 tot 25 elementen samen die per situatie kunnen afwijken in vorm (en afmeting) en positie, denk onder andere aan: verschillende kozijnmaterialen, verschillende gevelmaterialen, verschillende gevelpakketten, verschillende plaatsingsmogelijkheden, de verschillende aansluitingsmogelijkheden, verschillende glasindelingen, verschillende type waterslag, et cetera (zie figuur 3.14 voor een impressie van alle elementen die samenkomen bij een gevelopening).

In de literatuur is te vinden dat architecten meer fouten maken dan vroeger in de detaillering van de knooppunten doordat de complexiteit van de bouwsystemen en het aantal bouwsystemen toegenomen is (conceptueelbouwen, 2011). Daarnaast zijn knooppunten veelal kritische onderdelen van het ontwerp voor de steeds strenger wordende toetsings- en performance aspecten. Denk bijvoorbeeld aan de noodzaak om koudebruggen te voorkomen en lucht dicht te bouwen. Hierdoor zijn de detaillering van een bouwknoop sneller fout is dan vroeger het geval was.

De architecten geven aan dat ze minder kennis hebben van de detaillering van de bouwknoopen doordat ze gewend zijn om het ontwerp over te dragen aan

Figuur 3.14: impressie van hoeveelheid elementen die samenkomen bij een raam (ICB, 2011)

en om feedback te krijgen van bouwkundige adviseurs (bijvoorbeeld: constructeur, tekenaar, bouwfysicus en raadgevend aannemer). Door de opsplitsing van taken in het ontwerpproces heeft de architect de specifieke kennis verloren om knooppunten te detailleren. Ook geven de architecten aan dat ze het erg leuk vinden om met bouwkundige adviseurs te discussiëren over het ontwerp om op die manier inzicht te krijgen in mogelijke fouten. Opvallend is echter dat er nauwelijks discussies plaatsvinden tijdens de feedback momenten in de pilot. De oorzaak hiervan is tweeledig, de specialisten stellen zich niet open voor discussie en de architecten weten niet voldoende van de eigenschappen van bouwmaterialen. Hierdoor kan de architect tijdens de discussie geen beslissing nemen of alternatieven aandragen. Architecten nemen daarom snel suggesties van de aannemer over of geven aan bedenk tijd te willen hebben.

CITAAT VAN EEN ARCHITECT:

“IN EERSTE INSTANTIE BEN IK AFGEWEKEN VAN DE STANDAARDEDETAILLERING, MAAR NA DE EERSTE FEEDBACK BLEEK HET DAT IK HIER ZOVEEL FOUTEN IN GEMAAKT HAD DAT IK GEKOZEN HEB VOOR DE STANDAARDEDETAILLERING. IK WIL DAN OOK ADVISEREN OM NIET AF TE WIJKEN VAN DE STANDAARDEDETAILLERING, DIT ZORGT VOOR EEN GROTE FOUTEN REDUCTIE” (PLENAIRE SESSIE, 2012).

Volgens de betrokken aannemer maken architecten daarnaast veel fouten in de bouwknoop doordat architecten niet aansprakelijk zijn voor de details die ze tekenen. De aannemer geeft namelijk de garanties op de detailleringen bouwknoop (wordt niet door garanties van leveranciers gedekt) waardoor de aannemer de detailleringen vaak aanpast aan het geen dat hij met zekerheid foutloos kan bouwen.

3.4.5 Oorzaak overige fouten

Naast de fouten in de toetsings- en performance aspecten en de bouwkundige elementen zijn ook fouten gemaakt met betrekking tot tekenfouten en de specifieke eisen die WeBuildHomes stelt aan een woning. De fouten in de tekeningen worden voornamelijk veroorzaakt door de niet leesbare maatvoering en de tekening op een ongebruikelijke manier in te meten. Ook ontbreken er veel detail tekeningen en zijn onduidelijke verwijzingen en naamgeving gebruikt voor details. De fouten met betrekking tot de specifieke eisen die WeBuildHomes stelt aan een woning komen voornamelijk doordat er opties getekend worden, terwijl ‘WeBuildHomes’ juist definitieve ontwerpen wil. Ook vind de aanlevering van documenten niet op een juiste manier plaats.

3.4.6 Oplossingsrichting volgens architecten

Tijdens de plenaire bespreking met architecten, hebben de architecten verschillende oplossingsrichtingen aangegeven waarvan zij dachten dat de fouten voorkomen kunnen worden. Hieronder worden vier oplossingsrichtingen besproken die de architecten zien als oplossing.

Digitale componenten bibliotheek

De architecten geven aan dat ze beter inzicht in de te gebruiken componenten zien als oplossing voor de problemen met betrekking tot de bouwkundige elementen. Als ideaalbeeld beschrijven ze een BIM omgeving met een uitgebreide bibliotheek waaruit ze elementen kunnen kiezen. Dit is opvallend omdat architecten hiermee zelf aangeven dat ze ontwerpvrijheid willen inleveren voor duidelijkheid over de te kiezen componenten.

CITATEN VAN ARCHITECTEN:

“GRAAG ZOU IK EEN DIGITALE COMPONENTENBIBLIOTHEEK HEBBEN WAAR IK MEE KAN ONTWERPEN ZODAT IK METEEN INZICHT HEB IN DE MATERIALEN” (PLENAIRE SESSIE, 2012).

“INNOVATIE BLIJFT STILLIGGEN OMDAT ER ALLEEN BESLOTEN WORDT OP MAAKBESLISSINGEN EN NIET OP KOOPBESLISSINGEN, IEDERE KEER MOET HET WIEL OP NIEUW UITGEVONDEN WORDEN” (PLENAIRE SESSIE, 2012).

Automatische controle tool

De architecten geven aan dat ze graag meer inzicht zouden hebben in de toetsings- en performance aspecten tijdens het ontwerpproces. Als ideaal beeld beschrijven ze een BIM omgeving waar door middel van een automatische controletool het ontwerp real time van feedback voorzien wordt.

CITAAT VAN ARCHITECT:

“DE ONTWERPLAST IS VEEL TE HOOG (IN ARCHITECTUUR ÜBERHAUPT) DAAROM ZOU AUTOMATISERING VAN HET CONTROLEWERK EEN GESCHENK UIT DE HEMEL ZIJN” (PLENAIRE SESSIE, 2012).

Repeterend ontwerpogave

De architecten geven aan dat ze minder fouten maken wanneer ze vaker een zelfde type opgaven hebben. Ze geven daarom aan dat ze graag vaker een zelfde type opgave hebben zodat ze met de opgedane kennis sneller een nieuw ontwerp kunnen maken.

CITAAT VAN ARCHITECT:

“HET TWEDE ONTWERP DAT IK GEMAAKT HEB BEVATTE VEEL MINDER FOUTEN” (PLENAIRE SESSIE, 2012).

Vooraf gestructureerd ontwerpproces

De architecten geven aan dat ze graag begeleid willen worden in het ontwerpproces. Ze willen meer informatie over hoe objecten ontworpen en gestructureerd dienen te worden en hoe ze geassembleerd moeten worden, in relatie tot functie, productie en assemblage. Ze geven aan dat ze in de pilot erg aan het zoeken zijn geweest naar informatie. Wanneer dit beter gestructureerd wordt verwachten ze minder fouten te maken.

CITAAT VAN ARCHITECT:

“IN HET ONTWERPPROCES WIL IK MEEGENOMEN WORDEN VAN PROGRAMMA NAAR WANDEN NAAR GEVEL NAAR MATERIAAL” (PLENAIRE SESSIE, 2012).

3.5 Conclusies van dit hoofdstuk

valt er te leren van de knelpunten in de pilot die WeBuildhomes heeft uitgevoerd?

De pilot was een proefproces van WeBuildHomes dat in dit onderzoek gebruikt is om te achterhalen welke sturing zeven architectenbureaus nodig hebben bij het ontwerpen (Do+) van vierentwintig geschakelde woning (tot €140.000 bouwkosten), die voor 95% foutloos zijn.

‘Fouten’ zijn in dit onderzoek omschreven als ontwerp oplossingen of prestatie toetsingen die niet voldeden aan de gestelde eisen.

De definitie van fouten in dit onderzoek:

- omslachtige ontwerp oplossingen waardoor onnodig hoge kosten ontstaan;
- ontwerp ingrepen die niet voldoen aan de Nederlandse wet- en regelgeving;
- disfunctionaliteit van het resultaat;
- niet volgens de regels of afspraken uitgevoerde toetsingen van de prestaties
- niet of slecht uitvoerbare ontwerpen of/en onnodig lange doorlooptijden.

Om de opgave beheersbaar te maken (in ontwerp en uitvoering) heeft WeBuildHomes een aantal randvoorwaarden gesteld en gereedschappen beschikbaar gesteld waarvan ze verwachten dat de architecten deze nodig hebben voor het maken van foutloze DO+ ontwerpen.

Ontwerpgereedschappen tijdens de pilot:

- Een handboek, met daarin uitleg over bouwsysteem, een aantal vaststaande bouwelementen en een aantal standaard details van ‘bouwknoep’⁹;
- Een online EPC calculatie programma;
- Een kosten tool;
- Twee feedback gesprekken met bouw technisch adviseurs;
- Een forum waarop vragen gesteld konden worden.

Randvoorwaarden tijdens de pilot:

- Het woningontwerp moet passen binnen een vastomlijnde ontwerp en veloppe (figuur: 2);
- Een aantal ketenpartners waarbij de bouwelementen afgenomen moeten kunnen worden;
- De bouwkosten (incl. opslag en btw) van 80.000 tot 140.000 euro;
- De woningen moeten voldoen aan de in Nederland geldende wet- en regelgeving;

De (CAD en Word) documenten moeten aan eisen voldoen

Het achterhalen welke sturing architectenbureaus nodig hebben is vastgesteld door de fouten die de architectenbureaus gemaakt hebben te analyseren. De identificatie van fouten is gedaan door analyse van systematische noties van de technische adviseurs, interviews met de technische adviseurs, observatie van de feedback gesprekken en analyse van de technische tekeningen. Het achterhalen van de oorzaken van de fouten is ge-

⁹ In de literatuur is de bouwknoop omschreven als 'het traject van aansluitingen' (Van Randen, 1979)

daan door de fouten te categoriseren, analyse van het proces, gesprekken met architecten en literatuurstudie (zie hoofdstuk 6). Uit de identificatie van de fouten blijkt dat 'alle' vierentwintig DO+ ontwerpen fouten bevatten en daardoor niet gebouwd konden worden. De woningontwerpen bevatten in totaal 540 geïdentificeerde fouten (dat zijn gemiddeld 26 geïdentificeerde fouten per woningontwerp). Drie woningontwerpen, van de vierentwintig zijn bovendien ingetrokken door de architectenbureaus omdat er kostenoverschrijdingen waren die fundamentele ontwerp aanpassingen vereisten.

De belangrijkste conclusie is dat bepaalde type fouten veel voorkomen. Dit is interessant omdat er daarvoor waarschijnlijk gericht gestuurd kan worden op preventie van de fouten die veel voorkomen. Uit de categorisatie van de fouten blijkt dat de meeste fouten zijn gemaakt in de 'EPC-toetsing' (118 fouten), gevolgd door 'werktuigbouwkundige voorzieningen' (88 fouten), de 'buitenwandopeningen gevuld met ramen en deuren' (80 fouten), de kostenberekening (60 fouten) en de ventilatie berekening (37 fouten). Hieruit kan geconcludeerd worden dat de meeste fouten gemaakt worden in de toetsing van de performance aspecten (291 fouten), ten opzichte van 211 fouten in de bouwkundige elementen (zie figuur 2). De oorzaken van de fouten die veel voorkomen zijn herleid.

1) Fouten in toetsings- en performance aspecten:

- de architectenbureaus geven aan dat de fouten ontstaan door een gebrek aan kennis over de manier waarop de toetsingen uitgevoerd moeten worden;
- de architectenbureaus geven aan dat de fouten ontstaan door een gebrek aan kennis over de prestaties van de ontwerpingsrepen die ze doen;
- de architectenbureaus geven aan dat het gebrek aan kennis ontstaat doordat ze de toetsingen van de performance aspecten normaal uitbesteden aan technisch adviseurs en dat de eisen steeds strenger worden;
- uit observatie van het ontwerpproces is achterhaald dat de architectenbureaus de toetsingen van de performance aspecten pas laat in het ontwerpproces uitvoeren. Dit veroorzaakt fouten omdat het geheel aan samenhangende ontwerpingsrepen niet meer aangepast kan worden. De architectenbureaus geven aan dat dit normaalgesproken geen probleem oplevert omdat (dure) toevoegingen aan het ontwerp gedaan kunnen worden die de problemen oplost.

2) Fouten in Bouwkundige elementen:

- de architectenbureaus geven aan dat de fouten ontstaan door een gebrek aan kennis over eisen die de 'werktuigbouwkundige voorzieningen' stellen aan het ontwerp en welke eisen het bouwsysteem stelt aan de 'werktuigbouwkundige voorzieningen';
- door observatie van het ontwerpproces is achterhaald dat de 'werktuigbouwkundige voorzieningen' pas laat in het ontwerpproces ontworpen worden. Dit veroorzaakt fouten omdat de 'werktuigbouwkundige voorzieningen' niet meer aangepast kunnen worden aan de bouwkundige eisen en aan de prestatie eisen die het geheel aan samenhangende ontwerpingsrepen stellen;
- door identificatie van fouten is achterhaald dat architecten aan de duurzaamheidseisen proberen te voldoen door de 'werktuigbouwkundige voorzieningen' aan te passen. Dit levert omslachtige oplossingen op die veelal te duur zijn;
- door categorisatie van fouten is achterhaald dat er veel fouten voorkomen in de detaillering van 'de bouwknop';
- uit identificatie van de fouten blijkt dat architecten afwijken van de standaard detailleringen van de bouwknop die in het handboek staan. De architecten geven aan dat ze van de standaarddetails afwijken omdat de standaarddetails niet bruikbaar zijn als het ontwerp op één element afwijkt van het standaarddetail;
- uit analyse van de tekening blijkt dat er veel elementen samen komen in de bouwknop, bij een modern raamdetaillering komen bijvoorbeeld 15 tot 25 elementen samen, die per situatie kunnen afwijken in vorm (en afmeting), positie en bevestigingswijze. Hierdoor neemt de foutkans exponentieel toen indien de architect op één element afwijkt van een standaard detail;
- uit de categorisatie van fouten blijkt dat de bouwknop een kritisch onderdeel is van het ontwerp wat betreft toetsings- en performance aspecten. Door een gebrek aan kennis over de toetsings- en performance aspecten ontstaan ook fouten in de bouwknopen;
- de architecten geven aan dat de fouten ontstaan door een gebrek aan kennis van detaillering van de bouwknopen doordat ze gewend zijn om het ontwerp over te dragen aan en om feedback te krijgen van bouwtechnische adviseurs;
- volgens de betrokken aannemer maken architecten daarnaast veel fouten in de bouwknop doordat architecten niet aansprakelijk zijn voor de details die ze tekenen.

3) Overige fouten:

- uit analyse van de tekening blijkt dat er veel fouten in de tekeningen worden gemaakt, voornamelijk niet leesbare en ongebruikelijke maatvoeringen. Ook ontbreken er veel details en zijn onduidelijke verwijzingen naar details gebruikt.

Van de (oorzaken) van geïdentificeerde fouten zijn een aantal strategische opties afgeleid om het ontwerpproces op een zodanig manier in te richten dat de architect foutloze ontwerpen maakt.

Strategische optie:

- gedetailleerdere informatie verstrekken over de aspecten waarin veel fouten voor komen;
- een systematische ontwerpstructuur waarin zichtbaar is welke bouwkundige elementen en toetsings- en performance aspecten van elkaar afhankelijk zijn;
- dynamische componenten van bouwknooppunten waarin de onderlinge afhankelijkheden automatisch aanpassen aan een aantal variabele: elementen, positie, vorm en bevestigingswijze;
- met de zelfde architectenbureaus meerder ontwerpen maken omdat zij geleerd hebben van de fouten;
- een ontwerpformat waarin de tekeningen op een systematische manier opgebouwd worden;
- de architecten laten leren van elkaars fouten;
- ieder ontwerpproces opnieuw de fouten analyseren om op die manier steeds gericht te kunnen sturen op de preventie van fouten;
- de architecten motiveren om foutloze ontwerpen te maken door ze een belang (verantwoordelijkheid) geven in het resultaat;

De kennis over de knelpunten en specifiek het aantal fouten dat voorkwam in verschillende categorieën en de reden dat deze fouten voorkwamen zijn mee genomen naar hoofdstuk 7. In hoofdstuk 7 zijn de fouten gekoppeld aan de mogelijke oplossingstools die in hoofdstuk 6 geïnventariseerd zijn. Hieruit komen verschillende concrete oplossingen aan de hand waarvan de fouten voorkomen kunnen worden.

Hoofdstuk 4

Literatuuronderzoek naar de veranderingen in de woningmarkt en de behoefte van woonconsumenten

Samenvatting:

Dit hoofdstuk presenteert de resultaten van het onderzoek naar de behoefte van de woonconsument. De resultaten laten zien dat de aanpak van WeBuildHomes aansluit bij de twee belangrijke behoeftes van de woonconsument: (1) een gestroomlijnd en voorspelbaar proces en (2) verschillende (individuele) keuzemogelijkheden per woningbouwproject, waarbij de fundamentele keuzes door een professional bepaald zijn. WeBuildHomes anticipeert ook op de behoefte aan een hogere kwaliteit, door het aanbieden van een beter woonmilieu, een hogere duurzaamheid en een product op maat. Voor WeBuildHomes ligt er ook nog de kans om woningen te ontwikkelen die inspelen op inpassingsvraagstukken. Dit zijn de toenemende vraag naar huurwoningen, de consumentwens om lang in een woning te kunnen blijven wonen, voor een lagere prijs en met een groter vloer oppervlak en de vraag naar nieuwe financieringsvormen. In de markt bestaan er ook mogelijke bedreigingen voor de aanpak van WeBuildHomes. De voornaamste zijn: (1) een grote vraag naar substituten voor nieuwbouw die minder geld kosten, zoals renovatie en transformatie. (2) Ook zijn andere conceptaanbieders woningen aan het ontwikkelen met slechts 40.000 euro aan bouwkosten; (3) daarnaast is er voornamelijk vaag naar starters- en seniorenwoningen, zij hebben minder behoefte aan keuzevrijheid.

Key-words: woningmarkt; woonconsument; vraaggerichte aanpak; behoefte; keuzemogelijkheden.

4.1 Introductie

4.1.1 Aanleiding

De aanleiding van dit hoofdstuk is de snel veranderende marktomgeving in de woningbouw door de crisis die vanaf 2008 tot op heden duurt. De woningbouw is van oudsher erg reactief en geneigd om de directe marktvraag te volgen, denk hierbij aan de productie van jarendertigwoningen. Er is op dit moment echter minder vraag naar woningen, hierdoor is er minder 'market pull' ('demand pull'). Dit vraagt om een meer proactieve benadering van de marktpartijen in de woningmarkt. In deze situatie ontstaat er vaak een omslag naar 'technology push' om innovaties te bewerkstelligen die vraag creëren en er zodoende substitutie in een verzadigde markt kan worden bewerkstelligd (Thillart, 2002). Om met een 'technology push' innovaties te bewerkstelligen dient de 'technology push' in te spelen op klantwensen (anders is er sprake van een 'invention' in plaats van 'innovation'). Daarom ontstaat een 'technology push' bijna altijd parallel aan een market-pull. Voorbeeld: een 'market-pull' situatie waarbij consumenten naar nieuwe typen fietsen vragen, en een 'technology-push' waarbij innovatieve ondernemingen nieuwe nog betere fietsproducten op de markt brengen dan waar de consument om vroeg en daarmee een eigen vraag creëren (Verhage and Fontijn, 1995).

Voorbeeld: een 'market-pull' situatie waarbij consumenten naar nieuwe typen fietsen vragen, innovatieve ondernemingen spelen hierop in en ontwikkelen nieuwe en nog betere fietsproducten dan waar de consument om vroeg. Hierdoor creëren deze ondernemingen een eigen vraag 'technology push' (Verhage and Fontijn, 1995).

Om aan deze veronderstellingen te voldoen is een andere aanpak nodig. Een ander product via de traditionele manier aanbieden heeft in de huidige markt immers nog geen succes op geleverd. Verondersteld wordt dat veel innovaties in de bouw kunnen komen door de herinrichting van het proces. Door middel van het vinden van innovaties kan een betere verdeling op het prijs-kwaliteit assenstelsel bewerkstelligd worden en massale concurrentie op prijs door de marktpartijen voorkomen worden. Om het proces dusdanig te kunnen inrichten dat deze aansluit bij de behoefte van de woonconsument is inzicht nodig in de markttrends en behoefte van de woonconsument. Analyse van de markttrends is een vorm van context onderzoek en geeft inzicht in de behoefte van de woonconsument waar ze niet per se bewust van zijn maar die ze in de toekomst wellicht graag zouden hebben. De directe behoefte van de woonconsument geeft inzicht in de wensen en behoefte die op dit moment leven.

4.1.2 Doelstelling

Het doel van dit hoofdstuk is het onderzoeken in hoeverre de onderscheidende waarde die WeBuildHomes wil creëren aansluit bij de markttrends en de behoefte van de woonconsument. Aan de hand hiervan zijn de kansen en bedreigingen van WeBuildHomes' ten aanzien van de marktsituatie opgesteld. Samen met de vergelijking van conceptaanbieders die substituten aanbieden (hoofdstuk 5) vormt dit hoofdstuk de analyse van de externe marktomgeving van 'WeBuildHomes'. De kennis die opgedaan is over de marktomgeving is geconfronteerd met de beschrijving in hoofdstuk 2 over de gewenste situatie van WeBuildHomes. Het doel hiervan is om te kijken of de juiste doelstellingen en gewenste aanpak zijn formuleert om succesvol te worden in de markt.

Dit hoofdstuk geeft antwoord op deelvraag Q3: *Welke veranderingen treden er op in de woningmarkt en welke rol speelt de behoefte van woonconsumenten aan keuzemogelijkheden hierin volgens de literatuur?*

4.1.3 Structuurbeschrijving

In dit hoofdstuk vindt u achtereenvolgens de volgende beschrijvingen:

- De behoeftes van de woonconsument aan de hand van de ontwikkelingen op de woningmarkt;
- De toenemende behoefte naar keuzemogelijkheden door de verandering van een aanbodgestuurde naar een vraaggerichte aanpak;
- Ervaringen met vormen van opdrachtgeverschap met grote keuzevrijheid (particulier opdrachtgeverschap);
- De keuzemogelijkheden waar de woonconsument behoefte aan heeft volgens marktonderzoek;
- De conclusies van dit hoofdstuk.

4.2 Ontwikkeling van de woningmarkt

De ontwikkeling van de woningmarkt is onderzocht omdat dit van belang is voor de behoefte van de woonconsument op macro niveau (markttrends) en of WeBuildHomes aansluit bij deze behoefte. Otter, H., Leeuwen, G. & Jong, W. (2011) beschrijven in de jaarlijkse 'Primos Prognose' 2011, die uitgegeven wordt in opdracht van DG Wonen, Wijken en Integratie van het Ministerie van Binnenlandse Zaken, dat de woningmarkt sterk wordt bepaald door een aantal maatschappelijke ontwikkelingen, zoals: de bevolkingsontwikkeling; de huishoudenontwikkeling; de economische ontwikkeling.

Globaal geformuleerd komen de onderlinge verbanden op het volgende neer. De bevolkingsontwikkeling bepaalt in belangrijke mate de huishoudenontwikkeling. De huishoudenontwikkeling is sterk bepalend voor de ontwikkeling van de woningbehoefte, zowel kwantitatief (het aantal woningen dat er nodig is), als kwalitatief (de woningbehoefte van specifieke groepen zoals ouderen en alleenstaanden). Ook de economische ontwikkeling is van invloed op de woningbehoefte. Het gaat met name om de soort woningen die gevraagd wordt (Otter et al., 2011).

4.2.1 Bevolkingsontwikkeling

Afnemende bevolkingsgroei

Op 1 januari 2010 telde Nederland 16,57 miljoen inwoners. In 2040 wordt het maximale aantal van 17,84 miljoen bereikt. De bevolking neemt vanaf 2010 dus nog met 1,27 miljoen toe, een groei van 7,6%. Tussen 2010 en 2015 daalt de jaarlijkse bevolkingsgroei van 80 duizend naar 60 duizend. Tussen 2015 en 2020 daalt de jaarlijkse groei maar beperkt, naar 55 duizend. Daarna neemt de groei geleidelijk sneller af (gemiddeld met 3 duizend per jaar) naar nul rond 2040 (Otter et al., 2011).

Toenemende vergrijzing

Het aandeel ouderen in de bevolking neemt sterk toe. Tegelijk neemt de potentiële beroepsbevolking volgens de huidige definitie (20 tot 65 jaar) af. Het aandeel 65-plussers neemt in de komende 20 jaar toe van 15% van de bevolking in 2010 naar 24% in 2030. Tegelijk daalt de potentiële beroepsbevolking van 61% naar 55% (Otter et al., 2011).

Grote regionale verschillen in bevolkingsontwikkeling

Tot 2020 neemt het aantal inwoners in Noord-Holland en Zuid-Holland het meeste toe (beide met 170 duizend). Ook Utrecht groeit in deze prognose sterk met 100 duizend personen. Limburg laat als enige provincie een dalend inwonertal zien (met 20 duizend). Dit is wel een lagere daling dan in de vorige prognose werd verwacht (met 40 duizend). In relatieve zin groeit de bevolking het sterkst in Flevoland (Otter et al., 2011).

4.2.2 Ontwikkeling van huishoudens

Afnemende groei

Op 1 januari 2010 waren er 7,39 miljoen huishoudens in Nederland. Volgens de prognose groeit het aantal huishoudens naar 7,97 miljoen in 2020 en naar 8,35 miljoen in 2030 (Otter et al., 2011).

Meer kleine (oudere)huishoudens

De groei van het aantal huishoudens betreft vooral alleenstaanden. Tussen 2010 en 2030 komen er ruim 965 duizend huishoudens bij. Het aantal alleenstaanden groeit in die periode met 638 duizend, het aantal samenwonenden zonder kinderen met 166 duizend en het aantal eenoudergezinnen met 119 duizend. Het aantal samenwonenden met kinderen stijgt het minst, met 42 duizend. Wanneer ook onderscheid gemaakt wordt naar leeftijd wordt duidelijk dat het vooral de kleine, oudere huishoudens zijn, waar de toekomstige huishoudengroei plaatsvindt. Het aantal jongere samenwonenden neemt af (Otter et al., 2011).

Meeste huishoudens komen erbij in Noord- en Zuid-Holland

In aantal huishoudens zijn Zuid- en Noord-Holland de sterkst groeiende provincies. Tussen 2010 en 2020 groeit Zuid-Holland met 130 duizend huishoudens (+8,1%) en Noord-Holland met 114 duizend huishoudens (9,1%). De provincie Utrecht groeit relatief gezien harder, namelijk met 11,4%, veel sterker dan het nationale gemiddelde van 7,9%. Flevoland is in relatieve zin de sterkst groeiende provincie (Otter et al., 2011).

4.2.3 Economische ontwikkeling

De financiering van (alle) bouwopgaven staat blijvend onder druk. Niet alleen omdat de budgetten bij overheden slinken, maar ook woonconsumenten komen moeilijker aan financiering, omdat hun uitgaven (tijdelijk) onder druk staan door de economische omstandigheden. Daarnaast krijgen bouwbedrijven hun voorfinanciering moeilijker rond. De vraag is wie er gaat financieren en in welke contractvormen dit kan gebeuren (BouwendNederland, 2012). Bouwbedrijven kunnen de afweging maken of ze iets kunnen betekenen in de financiering voor de klant. De gemeente en de Stichting Stimuleringsfonds Volkshuisvesting Nederlandse gemeenten (SVn) bieden de Starterslening aan als aanvulling op de eerste hypotheek van de koopstarter, omdat zij vinden dat de hoge woningprijzen in geen verhouding staan tot hun inkomen (StimuleringsfondsVolkshuisvesting, 2012). Naast de financiering is er misschien nog wel een grotere taak weggelegd voor de bouwende bedrijven om het consumentenvertrouwen terug te winnen. Consumenten hebben namelijk geen vertrouwen meer in de waardevastheid van woningen (Göbel, 2012). Hieraan liggen fundamentele financieringsregelingen ten grondslag, zoals de hypotheekrenteaftrek, maar ook de angst voor incurante woningen.

1.1.1 Sociaal culturele verandering op gebied van keuzevrijheid

De maatschappij is aan continue verandering onderhevig. In deze paragraaf worden enkele kenmerkende veranderingen beschreven die een grote rol kunnen spelen in de verandering van de marktomgeving van de woningbouw voor WeBuildHomes op het gebied van keuzevrijheid voor de woonconsument.

Meerkeuze maatschappij

Er is meer dan ooit uit veel te kiezen. Keuzevrijheid manifesteert zich ook op een groot aantal terreinen: in de sfeer van vrije tijd en consumptie, in de sfeer van sociale zekerheid en voorzieningen, in het uitzetten van de eigen levensloop. Denk bijvoorbeeld aan partnerkeus, schoolkeuze, beroepskeuze, samenlevingsvorm, levensbeschouwing. In velerlei opzicht zijn er meer mogelijkheden om het eigen leven naar eigen keus in te richten (CPB, 2011).

Individualisering en zelforganisatie

Er zijn vele aanwijzingen die duiden op een gegroeide individualisering en in het verlengde daarvan op toegenomen keuzevrijheid. Ter illustratie de gezinsindividualisering, gezinsleden ondernemen in toenemende mate activiteiten buiten het gezin en besteden hun tijd steeds meer zonder de andere gezinsleden (Kooy, 1957). Daarnaast zien we individualisering en keuzevrijheid terug in het fenomeen van vraagsturing van dienstverlenende instellingen: het aanbod (van autodealer tot zorgverzekeraar) wordt nauwkeurig afgestemd op de individuele behoefte, maatwerk is het motto. Het persoonsgebonden budget in de zorg, het rugzakje met vouchers in het onderwijs (CPB, 2011).

Networking en 'mass participation'

Straub beschrijft dat er aanwijzingen zijn dat de behoefte aan keuzevrijheid wordt bepaald door de groeiende toegang tot het internet. Prahalad en Ramaswamy (2004) identificeren vijf redenen waarom internet het

consumentengedrag van mensen veranderd heeft: 'Information Access', 'Global View', 'Networking', 'Experimentation' and 'Activism'. Dit maakt het moeilijker voor bedrijven om voordeel te verkrijgen uit asymmetrische informatie voorziening. Daarnaast maakt het internet het makkelijk voor consumenten om hun natuurlijke verlangens om samen de informatie uit te wisselen over gemeenschappelijke interesses, behoeften en ervaringen" (Pralhad and Ramaswamy, 2004) door veel grotere groepen van consumenten door middel van 'networking platforms' dan voorheen het geval was. Green (2007) suggereert dat er een markt aan het ontwikkelen is waar "(consumenten) geen passieve ontvangers zijn, maar spelers en deelnemers. Ze willen niet alleen maar keuze, maar meer zeggenschap. Dit zijn activiteiten van 'mass participation' in plaats van 'mass consumption' (Straub, 2012).

Hogere opleidingsgraad

Het idee is dat als gevolg van het gestegen en nog steeds stijgende opleidingsniveau van de bevolking, mensen mondiger zijn geworden en beter toegerust om zelf belangrijke keuzes te maken. Had in 1960 56% van de bevolking alleen maar lagere school, nu is dat minder dan 8% en het loopt nog steeds terug. Het percentage van de bevolking dat een hbo- of universitair diploma heeft, ligt thans rond de 30% Van de beroepsbevolking is het al 35%. Mensen zijn daardoor minder afhankelijk geworden van collectieve belangenbehartiging, de 'ontvoogding' van de burger is een proces dat zich vanaf de jaren zestig voltrekt (CPB, 2011).

Nadelen keuzevrijheid

Het CPB beschrijft dat de laatste tijd in het maatschappelijke debat over keuzevrijheid ook steeds meer de nadelen naar voren komen; het aanbieden van vele keuzemogelijkheden op velerlei gebied, leidt tot groeiende irritaties omdat mensen niet bereid of in staat zijn om een keuze te maken, daartoe vaak gedwongen door overheidshandelen (Swierstra en Tonkens 2002). Introductie van het concurrentiebeginsel in voorheen publieke sectoren als het taxibedrijf, de energie, de telefonie, de volkshuisvesting, de gezondheidszorg, de sociale zekerheid vergen veel van de consument Tijd (die meestal schaars is), inzicht in de verschillende aanbiedingen (polissen van zorgverzekeraars), onderhandelingsvaardigheden (ritprijs van de taxi). Niet iedereen kan dat en niet iedereen wil dat ook. Moeilijkheid is evenwel, dat daar waar veel keuze is, er niet zozeer sprake is van keuzevrijheid maar van keuzedwang. Op dat punt verkeert het proces in zijn tegendeel. Het bekende jamexperiment van de psychologen Iyengar en Lepper uit 1999 laat dat mooi zien (Schwartz, 2004). Bij een overdaad aan keuze is men minder geneigd tot kopen dan bij een overzichtelijk aanbod. Economen hanteren de veronderstelling dat naarmate de keuzemogelijkheden van mensen toenemen de welvaart en het welzijn ook toenemen. Hoe meer keuze, hoe gelukkiger en welvarender men is. Niettemin is hier ook een vertrouwde economische wetmatigheid van toepassing: de wet van de verminderende meeropbrengst. Dat wil in dit geval zeggen dat elke nieuwe keuzemogelijkheid iets minder toevoegt aan de welvaart/welzijn van de mens dan de vorige, tot het moment is bereikt dat het in zijn tegendeel verkeert. Als het aantal mogelijke polissen voor ziektekostenverzekering toeneemt, daalt de kans dat mensen veranderen van ziektekostenverzekeraar. Hetzelfde geldt voor de tevredenheid: als de keuze bij een medische behandeling groeit, neemt de tevredenheid van de patiënt af (Schwartz 2004). Uiteindelijk kan dat eindigen in irritaties en onvrede over de geboden mogelijkheden (CPB, 2011).

4.3 Woningbehoefte ontwikkeling

De woningbehoefte wordt in belangrijke mate bepaald door de ontwikkeling van het aantal huishoudens. Hoe meer huishoudens, des te groter de woningbehoefte. Door nieuwbouw kan in die behoefte worden voorzien. Er is overigens niet alleen nieuwbouw nodig om de groei van het aantal woning behoevende huishoudens op te vangen, maar ook om het huidige woningtekort in te lopen en ter vervanging van woningen die in de komende jaren gesloopt worden (Otter et al., 2011).

Vraaguitval

In bijna alle vastgoedsegmenten treedt vraaguitval op door de crisis. In de woningbouw is de vraag sterk afgenomen, van 80.000 nieuwbouwwoningen die in 2007 geproduceerd zijn tot 56.000 nieuwbouwwoningen die in 2010 geproduceerd zijn (CBS, 2010). Vooral het aantal gereed gekomen koopwoningen is fors gedaald naar 34.500 opgeleverde woningen in 2010. Het aantal huurwoningen is weliswaar ook gedaald, maar ligt nog beduidend boven het niveau van 2003, toen er maar 13.000 nieuwe huurwoningen bijkwamen (CBS, 2010).

Toename woningtekort

Uitgaande van de gemiddelde prognoses van EIB, NVB en NEPROM worden er de aankomende jaren circa 50.000 à 55.000 woningen per jaar geproduceerd (De Zeeuw, 2011). Dit is aanzienlijk minder dan de 75.000 woningen per jaar die gemiddeld nodig zijn om de groeiende woningbehoefte tot 2020 het hoofd te kunnen

bieden (Rijksoverheid, 2011). Voor 2010 werd een woningtekort van 1,9% van de gewenste woningvoorraad berekend. Volgens de raming stijgt het woningtekort in 2020 gestegen naar 2,6%. Volgens de raming neemt huidige woningtekort vooral toe in Utrecht, Noord-Holland en Zuid-Holland (Otter et al., 2011). Dit betekent dat voor de totale periode 2010-2020 een groei van de woningvoorraad wordt geraamd die duidelijk lager is dan de groei van de woningbehoefte. Hierdoor neemt het woningtekort in de komende jaren toe. Deze ontwikkeling van het woningtekort is een oorzaak van de ontwikkeling van vraag en aanbod.

Traditionele ontwikkelaars hebben het zwaarst

Traditionele ontwikkelaars hebben het grootste aandeel in de woningbouw, maar daar was de terugval in 2010 het sterkst, zoals blijkt uit figuur 4.3. Ook particulieren en corporaties bouwden minder, maar de afname was hier - ook relatief gezien - kleiner (CBS, 2010).

Figuur 4.3: Gereed gekomen nieuwbouwwoningen naar opdrachtgever (CBS, 2010)

Verschuiving naar binnenstedelijke opgave.

Hoewel er dus vraag naar nieuwbouwwoningen blijft, veranderd het type vraag. Gebiedsontwikkeling verschuift voor een belangrijk deel van de uitrolgebieden naar de binnenstedelijke opgave, waaronder inbreiding, transformatie en herstructurering. In de Structuurvisie Randstad 2040 staat dat van de 500.000 nieuw te bouwen woningen ten minste 40 procent binnen bestaand bebouwd gebied moet worden gerealiseerd (Bouwfonds, 2010). Hierdoor nemen de aantallen gerealiseerde woningen binnen een project fors af.

Verschuiving naar marktniches

De vraag verschuift zich binnen marktniches. Zo zijn er de starters die nauwelijks aan adequate huisvesting toekomen en wordt door de toenemende vergrijzing de vraag naar seniorenwoningen groter. De tendens van huishoudverkleining zet door, waardoor het aantal huishoudens fors toeneemt. Daarbij komt de toenemende behoefte aan meer vloeroppervlak per persoon en de behoefte aan andere woningen op een andere plaats (Cuperus, 2002, p. 2). Uit onderzoek van TNS NIPO blijkt dat de eengezinswoning als meest schaars wordt ervaren (door ruim een kwart van de 824 ondervraagde woonconsumenten). Eén op de vijf vindt het aanbod van zorgwoningen of eenpersoonswoningen onvoldoende. Eén op de zes ervaart het aantal vrijstaande woningen of studentenwoningen als gebrekkig. Het aantal flatwoningen wordt door één op de tien als onvoldoende ervaren (BouwendNederland, 2012). In figuur 4.4 is de behoefte per type woning in Nederland weergegeven.

Figuur 4.4: van welke type woning is er in Nederland te weinig gezien uw behoefte (BouwendNederland, 2012)

4.4 Van aanbodgestuurde naar vraaggerichte aanpak

Consumenten wensen worden belangrijker

De bouwsector maakt de komende jaren een versnelde ontwikkeling door van een traditioneel aanbodgestuurde naar een vraaggerichte aanpak. Deze vraaggerichtheid is noodzakelijk omdat de bouw intensiever moet gaan concurreren vanwege schaars geld en omdat de opdrachtgevers en eindgebruikers een steeds belangrijkere stem krijgen in de bouwproductie. Die trend is al langer gaande, maar komt door economische crisis in een stroomversnelling (BouwendNederland, 2012). Hierdoor moeten er meer dan voorheen woningen en wijken worden ontwikkeld die aansluiten bij de behoeften van consumenten en eindgebruikers (Bouwfonds 2009). Als reactie op de belangrijker wordende kopers wensen is een omslag merkbaar in het denken van marktpartijen van aanbodgericht naar vraaggericht (Harms, 2010). Hierdoor komt er weer meer aandacht voor verschijningsvormen van woningbouw waarbij de woonconsument invloed heeft op het proces en het eindresultaat. Deze verschillende vormen van opdrachtgeverschap worden uitgelegd in de bijlage IV 'Verschijningsvormen van woningbouw'.

Bouwopgave wordt complexer

Onder invloed van woonconsument wordt de bouwopgave in veel gevallen complexer, zo weegt de kwaliteit van het woonmilieu bijvoorbeeld zwaarder dan vroegen, net als de eisen ten aanzien van de levertijd, prijs of keuzemogelijkheden. Woningen zoals in figuur 4.5 en 4.6 zijn hierdoor veel minder in trek. Doordat grote serieproductie minder past bij de vraag naar meer kwaliteit verschuift de vraag naar kleinere componenten nieuwbouw (BouwendNederland, 2012). Uit een onderzoek van TNO (Thillart, 2002) is echter gebleken dat de uitvoerende bouw toenemende concurrentie voornamelijk probeert in te dammen door prijs beschermende maatregelen, in plaats van kwaliteitsverhoging van het product zoals differentiatie of innovatie. Uit een recente enquête die TNS NIPO uitvoerde in opdracht van Bouwend Nederland blijkt echter dat 4 op de 10 respondenten bereid is om gemiddeld bijna 19.000 euro extra te betalen voor een koopwoning waarvan zij (gedeeltelijk) zelf het ontwerp kunnen bepalen. Daarbij komt dat 52% van de respondenten bereid is eenmalig te betalen voor de installatie van klimaatvriendelijke energievoorzieningen in hun woning. Deze groep wil hiervoor gemiddeld bijna 5.500 euro betalen. Deze trends bieden duidelijk kansen voor bouwbedrijven om te werken aan meer consumentgerichte en duurzame producten (BouwendNederland, 2012).

Figuur 4.5: rijwoningen (Google maps, 2012)

Figuur 4.6: Nieuw Leyden (SophieVallaArchitecten, 2012)

4.5 Positieve en negatieve waardering van keuzevrijheid

Overheidsstimulering particulier opdrachtgeverschap

De ultieme droom van de vrije denkers is een vraag gedreven sector die op zoek gaat naar de behoefte van de uiteindelijke klant/gebruiker. Vroeger was dit zeer gebruikelijk in Nederland. Tot het einde van de negentiende eeuw was het heel gebruikelijk dat particulieren een stuk grond kochten en daar zelf een woning op bouwden of lieten bouwen. De historische binnensteden, zoals de Amsterdamse grachtengordel, en veel dorpen zijn voor een groot deel op deze manier ontstaan (Keers, 1999). In de loop van de twintigste eeuw is deze vorm van opdrachtgeverschap steeds meer verloren gegaan. Tijdens de wederopbouwperiode ontstond de noodzaak om snel en in grote hoeveelheid woningen te leveren tegen lagen kosten¹⁰. Dit werd geleid middels een centraal

¹⁰ In de wederopbouwperiode bleek al snel dat het op industriële wijze produceren van woningen niet direct economisch voordeliger hoeft te zijn (Habracken, 1976, p. 9). Een ander voorbeeld is Japan waar 70% van de woningen op volledig industriële wijze worden geproduceerd maar wel duurder zijn dan in het Westen (Thillart, 2004).

geleide planeconomie, geregisseerd en gefinancierd door de overheid. Met als gevolg dat er in de Nederlandse woningbouw in de jaren zestig sprake was van een grote mate van industrialisatie en standaardisatie. Grote aantallen flats en eengezinswoningen kwamen in serie uit de grond. In de afgelopen decennia, vooral bij de aanleg van Vinex-wijken, zijn projectontwikkelaars, bouwbedrijven en geprivatiseerde woningcorporaties samen gaan werken in consortia (Dammers et al., 2007). Hierbij is deze vorm van aanbodgestuurde woningbouw blijven bestaan.

De overheid probeert al lange tijd de markt dusdanig te stimuleren dat deze meer vraaggericht zou worden. Een politiek gepromoot ideaal is dan ook het bouwen van je eigen huis. In 2000 heeft het ministerie van VROM in de nota 'Mensen Wensen Wonen' de ambitie uitgesproken om in de periode 2005-2010 een derde van de nieuwbouw te laten realiseren door middel van particulier opdrachtgeverschap (KEI, 2010). Deze ambitie is in 2005 weer afgenomen, maar wordt aan het begin van de crisis weer nieuw leven in geblazen. Eind januari 2008 heeft minister Vogelaar namelijk een campagne gestart om collectief particulier opdrachtgeverschap te stimuleren. Daarvoor heeft ze 8 miljoen uitgetrokken (KEI, 2010). Men doet dit onder andere door particulier opdrachtgeverschap extra onder de aandacht te brengen bij gemeentes door de oprichting van 'expertteam eigenbouw' in 2011. Ook de invoering van de Grondexploitatiewet in 2008 maakt de gemeentes bevoegd om dwingende afspraken te maken met grondeigenaren over het aantal kavels dat moet worden uitgegeven voor particulier opdrachtgeverschap (KEI, 2010). Het expertteam ziet voornamelijk een positieve bijdrage van (collectief) particulier opdrachtgeverschap voor herstructureringswijken wat sociale cohesie, duurzaamheid en het behoud en herstel van wijken betreft. Daarnaast ziet het expertteam het als een groot voordeel dat het een grote verscheidenheid aan ontwerpen en uitvoeringen oplevert (KEI, 2010). Gemeentes hebben daarnaast steeds meer moeite met het verkopen van hun kavels, waardoor ze steeds vaker bereid zijn de kavels op te knippen en in kleine delen te exploiteren (ICEB, 2011).

Professionals zijn enthousiast over particulier opdrachtgeverschap

Ook professionals zijn enthousiast over woningbouwontwikkeling waarbij consumenten opdrachtgever zijn. Hierdoor maakt particulier opdrachtgeverschap de laatste jaren een duidelijke ontwikkeling door, zo zijn er sinds kort websites, zoals www.particulieropdrachtgeverschap.nl, www.bouwkavels.nl, een gids over particulier opdrachtgeverschap van de BNA en huisbouwen.nl. Zie bijlage V 'woonplatformen' voor een overzicht van verschillende online platforms die zich richten op consumentgericht ontwikkelen. Ook zijn er recent veel commerciële projectontwikkelaars op de markt gekomen die zich richten op particulier opdrachtgeverschap (ICEB, 2011). Dit doen ze grotendeels door stukken grond op te kopen en hierop bouwrijpe kavels te realiseren (Dol et al., 2010). Bovendien lukt het in crisistijd een ontwikkelaar vaak niet om 70% verkocht te krijgen van grote woningbouwprojecten, volgens het ICEB (2011) is dit bij verkavelen in mindere mate een probleem. Het individu dat het geld rond heeft kan namelijk starten met de bouw (ICEB, 2011).

Woonconsument wil graag keuzemogelijkheden

DBMI, Nirov en Nieuwbouw Nederland (2012) hebben onderzocht of woonconsumenten graag meer zelf willen gaan bouwen. Dit hebben ze gedaan door middel van een onderzoek onder 664 consumenten met concrete interesse in een nieuwbouwwoning. Van de ondervraagde consumenten heeft het merendeel voorkeur voor veel keuzemogelijkheden, maar wil niet per se opdrachtgever zijn van een nieuwbouwwoning. Jongeren en 55-plussers nemen sneller genoegen met een standaardwoning en vinden veel keuzemogelijkheden minder belangrijk. De groep die het meest hecht aan een eigen invulling van een nieuwbouwwoning is in de leeftijd van 46 en 55 jaar. Ook hoger opgeleiden willen juist meer keuzemogelijkheden (DBMI et al., 2012). Naarmate mensen op zoek zijn naar een duurder woning verwachten zij meer keuzemogelijkheden. Bij de woningen onder de twee ton neemt meer dan 70 procent genoegen met een standaardwoning. Bij de woningen boven de vier ton is dit slechts 17 procent. De helft van de kopers van deze duurste categorie nieuwbouwwoningen geeft aan een woning geheel naar wens te willen, al dan niet als bouw pakket (DBMI et al., 2012). Teveel keuzemogelijkheden beangstigt veel mensen. Het maken van keuzes brengt het risico van verkeerde keuzes met zich mee. Mede daarom laat men fundamentele keuzes graag over aan professionals (DBMI et al., 2012). In figuur 4.7 staan de belangrijkste voordelen van particulier opdrachtgeverschap volgens woonconsumenten die DBMI et al. (2012) gevonden heeft.

Figuur 4.7: belangrijkste voordelen van particulier opdrachtgeverschap uitgedrukt in percentages (DBMI et al., 2012)

Geen sterke groei in (collectief) particulier opdrachtgeverschap

Ondanks de investeringen van de overheid en de ontwikkelingen in de markt is er geen sterke groei in (collectief) particulier opdrachtgeverschap geweest. De laatste jaren is de jaarlijkse nieuwbouwproductie door particulier opdrachtgeverschap rond 11% gebleven van de totale nieuwbouwproductie. Hiermee gaat er in de sector van het particulier opdrachtgeverschap 1.6 miljard euro om. Wel blijkt dat 38 % van de huishoudens die op zoek zijn naar een koopwoning particulier opdrachtgeverschap overwegen¹¹ (in SEV 2008). Ter vergelijking: het marktaandeel particulier opdrachtgeverschap is in 2008 in Vlaanderen 45% en in Nordrhein Westfalen 53% (Dol et al., 2010). De terugval in jaarlijkse bouwproductie in Nederland van (collectief) particulier opdrachtgeverschap is relatief gezien minder dan traditionele ontwikkelaars en coöperaties (zie figuur 4.3).

Drempels bij particulier opdrachtgeverschap

Er zijn verschillende oorzaken te noemen voor de beperkte mate van particulier opdrachtgeverschap (zie figuur 4.8). Uit onderzoek van DBMI et al. (2012) onder consumenten blijkt dat de belangrijkste drempels bij particulier opdrachtgeverschap het ontbreken van kennis en ervaring, de moeilijkheid om de juiste mensen bij elkaar te brengen en bureaucratie zijn. Daarnaast vormen mogelijke hoge kosten en financiële risico's belangrijke drempels. Ook het verkrijgen van een goede kavel en de bureaucratie die daarmee gepaard gaat wordt als problematische ervaren.

Dol et al. (2010) beschrijft dat het gebrek aan kennis en ervaring voornamelijk problemen oplevert, omdat het in Nederland niet verplicht is om een architect te betrekken bij een vergunningaanvraag. Hierdoor is er ook geen traditie ontstaan waarbij de architect de particulier beschermt en begeleidt bij particulier opdrachtgeverschap. Veel architecten kunnen een particulier dan ook niet door het gehele proces loodsen, waardoor zij dit veelal zelf moeten doen (Dol et al., 2010). Vaak loopt de bouw hierdoor uit, zijn er veel meerkosten gedurende de bouw en worden er dure oplossingen gekozen in het bouwproces. Daarnaast vraagt het veel van de gemeente als voor ieder los ontwerp gestreefd moet worden naar stedenbouwkundige samenhang (Dol et al., 2010). Het ruimtelijk beleid is afgestemd op grote seriematige bouw met als gevolg dat veel potentiële ontwikkellocaties nu in bezit zijn van projectontwikkelaars en bouwbedrijven, die zelf woningen willen ontwikkelen op de grond (Dol et al., 2010). Hierdoor zijn kavels vaak moeilijk te verkrijgen of erg duur. Gemeente en verkavelaars brengen niet de kostprijs maar de marktprijs in rekening bij afnemen van kavels, maar in het algemeen is de marktprijs zo hoog dat de kosten voor bouw- en woonrijp maken eenvoudig worden terugverdiend (Dol et al., 2010).

¹¹ Gegevens uit 2002

Figuur 4.8: belangrijkste drempels bij particulier opdrachtgeverschap uitgedrukt in percentages (DBMI et al., 2012)

4.6 Gewenste keuzemogelijkheden

Welke vorm van opdrachtgeverschap past bij de keuzemogelijkheden die woonconsumenten willen

Uit het onderzoek van RRBouw blijkt dat teveel keuzevrijheid mensen beangstigt. Het maken van keuzes brengt het risico van verkeerde keuzes met zich mee. Mede daarom laat men fundamentele keuzes graag over aan professionals (DBMI et al., 2012). Het gros van de ondervraagden geeft dan ook de voorkeur aan woningbouwprojecten met veel individuele keuzemogelijkheden in de mate van afwerking en de indeling van het huis (zie figuur 4.9).

Figuur 4.9: hoe staat de woonconsument tegenover de verschillende procesvarianten (DBMI et al., 2012)

Zowel PO als CPO wordt positiever beoordeeld door woningzoekenden in de hogere segmenten. Woningzoekenden in het laagste segment lijken er in te berusten dat zij weinig keuzemogelijkheden hebben. In alle segmenten met meer keuzemogelijkheden zijn zij minder positief dan het gemiddelde (zie figuur 4.10). De resultaten van het onderzoek laten zien dat het interessant kan zijn om verschillende gradaties in keuzemogelijkheden en opdrachtgeverschap aan te bieden, afhankelijk van de gekozen doelgroep en prijssegment.

Figuur 4.10: Percentage consumenten dat positief tegenover deze manier van het realiseren van een nieuwbouwwoning staat naar kooprij (DBMI et al., 2012)

Consumenten willen keuzemogelijkheden in plattegrond van de woning, keuken en afwerking

RRBouw (2006) beschrijft in het rapport "Consumentgericht bouwen, op klantenwensen inspeliende bouwsystemen" de meest voorkomende afwijkende klantenwensen. RRBouw heeft de aangeboden klantenkeuzes van een aantal woningbouwprojecten onderzocht (na het tekenen van het koopcontract) door het onderzoeken van de meer- en minderwerklijsten van deze woningbouwprojecten. Hieronder volgt een overzicht van de meest voorkomende afwijkende klantenwensen die zij gevonden hebben (figuur 4.11). In bijlage VI 'Rubrieken klantenwensen' wordt een beschrijving gegeven van wat er verstaan wordt onder de verschillende rubrieken klantenwensen die voorkomen op de meer- en minderwerklijsten.

Er blijken vooral veel afwijkende wensen van klanten te zijn die betrekking hebben op de indeling van de woning, de installaties en de afwerking van de woning. Het verplaatsen van een muurtje, vloerverwarming, extra aansluitingen voor multimedia apparatuur en andere deuren en kozijnen worden vaak genoemd (RRBouw, 2006). Deze wensen hebben betrekking op de meest aangeboden standaardkeuzes, het valt dus niet met zekerheid te zeggen of de consument andere keuzes zou maken als ze volledig vrij gelaten zou worden in haar keuzes.

Figuur 4.11: meest voorkomende afwijkende klantenwensen (RRBouw, 2006)

Buiten de Randstad willen woonconsumenten vaker particulier opdrachtgeverschap

Woonconsumenten in de Randstad en buiten de Randstad verschillen niet veel van elkaar in hun voorkeuren voor de ontwikkelingsvorm van een nieuwbouwwoning. Woonconsumenten buiten de Randstad geven iets vaker de voorkeur aan een op maat ontwikkelde woning. Dit sluit ook aan bij de realiteit van de afgelopen 15 jaar. In de Randstad is er veel meer seriematige bouw dan buiten de Randstad. De wensen van de woonconsument lijken zich aan te passen aan deze realiteit. Opvallend is dat de houding ten opzichte van CPO en PO weinig verschilt tussen de Randstad en buiten de Randstad. Buiten de Randstad is het blijkbaar vaker aan de orde dat de woonconsument opdrachtgever is. Dit is echter niet de expliciete wens van de consument (DBMI et al., 2012).

4.7 Conclusies van dit hoofdstuk

Hoofdstuk 4 geeft antwoord op deelvraag 3: *‘Welke veranderingen treden er op in de woningmarkt en welke rol speelt de behoefte van woonconsumenten aan keuzemogelijkheden hierin volgens de literatuur?’*

De aanleiding van dit hoofdstuk is de snel veranderende marktomgeving in de woningbouw door de crisis die vanaf 2008 tot op heden duurt. De woningbouw is van oudsher erg reactief en geneigd om de directe markt vraag te volgen, denk hierbij aan de productie van jarenertigwoningen. Er is op dit moment echter minder vraag naar woningen, hierdoor is er minder ‘market pull’ (‘demand pull’). Dit vraagt om een meer proactieve benadering van de marktpartijen in de woningmarkt. In deze situatie ontstaat er vaak een omslag naar ‘technology push’ om innovaties te bewerkstelligen die vraag creëren en er zodoende substitutie in een verzadigde markt kan worden bewerkstelligd (Thillart, 2002). Analyse van de markttrends is een methode van context onderzoek en geeft niet alleen inzicht in de behoefte waar woonconsumenten zich bewust van zijn, maar ook in de latente behoefte¹². In dit onderzoek zijn Verschillende belangrijke markttrends waarop conceptaanbieders kunnen reageren zijn vastgesteld:

1) De overgang van aanbodgestuurd naar vraaggedreven:

- individuele wensen van de woonconsument worden belangrijker (DBMI et al., 2012);
- hogere eisen aan kwaliteit: beter woonmilieu, hogere duurzaamheid, lager prijs, groter vloer oppervlak, product op maat en woningen waar men langer in kan blijven wonen (DBMI et al., 2012);
- woonconsument wil een soepel lopend proces (Dijkstra, 2012);
- woonconsumenten willen graag keuzemogelijkheden per woningbouwproject in plattegrond woning; keuken; sanitair; afwerking; bekabeling (RRBouw, 2006);
- Woonconsumenten hebben moeite met de financiering van een woning en hebben weinig vertrouwen in de waardevastheid van een woning (Göbel, 2012)

2) Verandering in type vraag:

- de verschuiving van uitrolgebieden naar inbreiding en transformatie vraagstukken (Bouwfonds, 2010);
- vraag naar starterswoningen wordt groter (BouwendNederland, 2012) als gevolg van de stilstaande woningbouwketen (Otter et al., 2011);
- vraag naar seniorenwoningen wordt groter (BouwendNederland, 2012) als gevolg van de toename van kleinere oudere huishoudens (Otter et al., 2011);
- in Utrecht, Noord-Holland en Zuid-Holland is nog steeds een woningtekort (Otter et al., 2011).

3) Keuzevrijheid wordt steeds belangrijker door:

- hogere opleidingsgraad (CPB, 2011);
- individualisering en zelf organisatie (CPB, 2011);
- ‘networking’ en ‘mass participation’ (denk aan de invloeden van internet) (Prahalad and Ramaswamy, 2004);
- bij te veel keuzevrijheid neemt de tevredenheid van de woonconsument af (Schwartz, 2004).

Door de toenemende macht van de woonconsument stelt de consument steeds hogere eisen aan de woning en het proces. De aanpak van WeBuildhomes sluit aan bij de twee belangrijke behoeftes van de woonconsument: (1) een gestroomlijnd en voorspelbaar proces (Dijkstra, 2012) en (2) verschillende (individuele) keuzemogelijkheden per woningbouwproject waarbij de fundamentele keuzes door een professional bepaald zijn (DBMI et al., 2012). WeBuildhomes anticipeert ook op de behoefte aan een hogere kwaliteit, door het aanbieden van een beter woonmilieu, een hogere duurzaamheid en een product op maat.

¹² Behoeftes waar de woonconsument niet per se bewust van zijn maar die ze in de toekomst wellicht graag zouden hebben

Strategische optie:

In de markt bestaan er een aantal kansen voor WeBuildhomes. De voornaamste zijn: (1) woningen ontwikkelen die inspelen op inpassingsvraagstukken (Bouwfonds, 2010); (2) de toenemende vraag naar huurwoningen (CBS, 2010); (3) de consumentwens om lang in een woning te kunnen blijven wonen voor (4); een lagere prijs (DBMI et al., 2012) (5); met een groter vloeroppervlak (Cuperus, 2002, p. 2).

In de markt bestaan er ook mogelijke bedreigingen voor de aanpak van WeBuildhomes. De voornaamste zijn: (1) een grote vraag naar substituten voor nieuwbouw die minder geld kosten, zoals renovatie; (2) andere conceptaanbieders die woningen ontwikkelen met slechts 40.000 euro aan bouwkosten (van de Groep, 2012); (3) er voornamelijk vaag naar starters- en seniorenwoningen (Otter et al., 2011) en zij hebben minder behoefte aan keuzevrijheid (DBMI et al., 2012); (4) er is steeds meer behoefte aan duurzame woningen. Hierdoor heeft het de aanbeveling om nog beter op de kosten te letten of nieuwe financieringsvormen te bedenken. Voor starters- en senioren is keuzevrijheid minder belangrijk, om kosten te besparen kan er meer ingespeeld worden op de beleving van keuzevrijheid, dan echte keuzevrijheid aan te bieden. Hierover valt meer te lezen in de volgende paragraaf

Kansen

- K1. Door een verschil in aanbod en vraag neemt het woningtekort de komende jaren toen
- K2. In een markt waar een ruime keuze is aan gelijksoortige producten, wordt de beslissing voornamelijk op basis van emotie gemaakt (denk aan begrippen zoals: als imago, status, vrijheid en geborgenheid,). Woonbeleving wordt dan ook erg belangrijk. De woonbeleving kan versterkt worden door een samenwerking aan te gaan met een showroom en productgroepen te maken die aansluiten bij leefstijlen.
- K3. Er komen steeds meer woonplatformen, die gebruik maken van crowdsourcing dit biedt mogelijkheden om als nieuwkomer op de markt de publieksleveling te worden. Bovendien biedt het mogelijkheden om mensen bij elkaar te brengen. Indien je een groep mensen hebt zijn veel gemeente bereidt een kavel te zoeken.
- K4. De woonconsument vraagt om nieuwe financieringsvormen van de woning, bv. erfpacht constructies (Indien de grond al eigendom is van een ontwikkelaar kan de gemeente deze eventueel terug kopen)
- K5. De vraag verschuift naar inpassingsvraagstukken waardoor kleinere seriegroottes nodig zijn en bouwmethode daarbij passen.
- K6. De wens van de woonconsument gaat uit naar een prijs, groter vloer oppervlak en lang in een woning kunnen blijven wonen (flexibiliteit)
- K7. De afname van bouwactiviteit is het minst bij coöperaties en particulieren, ook relatief gezien (CBS). Ook is het aantal huurwoningen minder gedaald.
- K8. Er is woning schaarste in Utrecht, Noord-Holland en zuid Holland
- K9. Het expertteam ziet voornamelijk een positieve bijdrage van (C)PO voor herstructureringswijken wat sociale cohesie, duurzaamheid en behoud en herstel van de wijk betreft.
- K10. De grondexploitatiewet 2008 kan grondeigenaren dwingen om kavels uit te geven voor particulier opdrachtgeverschap
- K11. Gemeentes zijn steeds vaker bereid om kavels op te knippen en om kavels welstandsvrij uit te geven.
- K12. De overheid heeft 8 miljoen uitgetrokken om (C)PO te stimuleren
- K13. Gemeentes en corporaties stellen steeds vaker hogere eisen aan duurzaamheid
- K14. Particulieren willen betalen voor duurzaamheid
- K15. Ook kan er gedacht worden om hiervoor stedenbouwkundige/(gebied)ontwikkel concepten te ontwerpen

Bedreigingen

- B1. Een aantal conceptaanbieders komt binnenkort met hoogwaardig geïsoleerde woningen met een prijs van 40.000 euro (misschien zelfs lager) bouwkosten (voor starters en oudere)
- B2. Zorgwoningen worden als schaars ervaren (BouwendNederland, 2012) en ouderen vinden keuzevrijheid minder belangrijk (DBMI et al., 2012)
- B3. Er is veel vraag naar starterswoningen maar jongeren vinden keuzevrijheid minder belangrijk
- B4. Woonconsumenten hebben geen vertrouwen in waardevastheid van een woning en stellen daarom koop uit.
- B5. Geld is schaars waardoor veel vraag uitgaat naar substituten voor nieuwbouw die minder geld kosten, zoals huur en renovatie.
- B6. De prijzen van woningen zijn het afgelopen jaar sterk lager geworden (ook de bouwkosten van nieuwbouwwoningen).
- B7. Het kost de gemeente veel moeite om losse ontwerpen in te dienen.

Hoofdstuk 5

Vergelijking van conceptaanbieders die deelgenomen hebben aan het innovatietraject 'niaNesto'

Samenvatting:

Dit hoofdstuk presenteert de resultaten van een vergelijking van acht conceptaanbieders, die deelgenomen hebben aan het innovatieplatform 'niaNesto'. In dit hoofdstuk valt te leren dat in de woningbouwmarkt een destructieve strijd gaande is tussen conceptaanbieders. Deze strijd lijkt niet te winnen door mee te gaan in de trend van prijsconcurrentie. De belangrijkste conclusie is dat de aanpak van WeBuildHomes zorgt voor concurrentievoordeel, waar de woonconsument behoefte aan heeft. Hiermee weet WeBuildHomes een markt te creëren waardoor ze niet deel hoeven te nemen aan de strijd om de laagste prijs. Doordat de andere onderzochte conceptaanbieders onderling weinig onderscheidend vermogen hebben die inzichtelijk is voor de woonconsument, beslissen woonconsumenten niet rationeel maar op basis van emotie. WeBuildHomes onderscheidt zich van de andere conceptaanbieders door architectuur toe te voegen aan de woningen. Hierdoor weet WeBuildHomes in te spelen op de emotie van woonconsumenten en zijn de specificaties van de woning minder belangrijk. In dit hoofdstuk valt te lezen hoe WeBuildHomes onderscheidend vermogen creëert.

Key-words: conceptaanbieders; niaNesto; onderscheidend vermogen; prestatie indicatoren; emotionele waarde; architectuur.

5.1 Introductie

5.1.1 Aanleiding

De aanleiding van dit hoofdstuk is de noodzaak om de macht van de aanbieders in de markt in kaart te brengen en om te bepalen of WeBuildHomes met hun aanpak concurrentievoordeel kan bewerkstelligen. Het bewerkstelligen van concurrentievoordeel is meer dan ooit van belang omdat er een destructieve strijd op de prijs van conceptuele woningen waar te nemen is. De enige die hierdoor kan winnen is de afnemer, maar het vernietigt de marktwerking op lange termijn door eenzijdige concurrentie. In de woningmarkt is dit bijvoorbeeld te zien bij de drastische prijsverlaging van de nieuwbouwconcepten voor coöperaties in één jaar tijd. Vorig jaar waren woningen voor coöperaties gemiddeld 180.000 euro (stichtingskosten). Dit jaar worden energie nota-0 woningen aangeboden voor gemiddeld 160.000 euro (van de Groep, 2012). Volgens de hypercompetition theorie gaan ondernemingen die opereren in markten waar de vraag minder wordt (minder 'market pull') vaak op prijs concurreren (Chintagunt, 2012). Walter de Boer (directeur van Bouwfonds) vraagt zich het volgende af: "momenteel praten wij onze woningmarkt naar een lager prijsniveau, maar is dat wel juist?". Lage kosten strategieën zijn voornamelijk interessant in markten waar lage kosten leiden tot een groter marktaandeel. Om voldoende profit te generen bij een lagekostenstrategie wordt meestal gebruik gemaakt van schaalvoordeel en lagere kwaliteit. Uit het onderzoek in hoofdstuk 4 blijkt de huidige behoefte in de markt niet aan te sluiten bij schaalvergroting of vraag naar lagere kwaliteit. Daarnaast wordt het concurrentie voordeel te niet gedaan wanneer meerdere partijen een lage kostenstrategie gaan hanteren (veronderstellende dat de marktvraag niet groter wordt dan vóór de crisis door een lage kosten strategie). Daarom is het van belang om onderscheidende waardes te vinden die aansluiten bij de behoefte van de woonconsument, waarmee de WeBuildHomes een plek in de industrie kan vinden waar voldoende profit te genereren is.

Het onderzoek is gedaan door een vergelijking te maken van acht conceptaanbieders die geselecteerd zijn voor de finale van de conceptencompetitie niaNesto. Samen met hoofdstuk 4 brengt dit hoofdstuk de invloeden in kaart die de omgeving uitoefent op de organisatie. Aan de hand van deze analyse kan WeBuildHomes reageren op de omgeving en de externe omgeving gebruiken in de strategie vorming.

5.1.2 Doelstelling

Het doel van dit hoofdstuk is inzicht verkrijgen in het onderscheid tussen de conceptaanbieders waardoor ze concurrentievoordeel kunnen bewerkstelligen. Aan de hand van het onderscheid wordt bepaald of woonconsumenten substantiële keuzemogelijkheden hebben tussen woningconcepten en of er keuzemogelijkheden zijn binnen de woningconcepten. Dit is belangrijk om dat het concurrentievoordeel dat WeBuildHomes wil bewerkstelligen, 'keuzevrijheid door een soepel proces' is. Daarnaast heeft het hoofdstuk ten doel om inzicht te verkrijgen in de manier waarop de conceptaanbieders keuzemogelijkheden realiseren.

Dit hoofdstuk geeft antwoord op deelvraag Q4: *Op welke manier realiseren de conceptaanbieders die deelgenomen hebben aan 'niaNesto' keuzemogelijkheden voor de woonconsument en hoe onderscheidt WeBuildHomes zich hierin?*

5.1.3 Structuurbeschrijving

In dit hoofdstuk vindt u achtereenvolgens de volgende beschrijvingen:

- Doelstellingen en uitgangspunten van het innovatieplatform 'niaNesto' (de condities van het onderzoek);
- De methode van vergelijken;
- Bevindingen van de analyse: vergelijking tussen de conceptaanbieders
- De conclusies van dit hoofdstuk.

5.2 Beschrijving 'niaNesto'

Dit hoofdstuk beschrijft de condities waaronder de vergelijking van conceptaanbieders heeft plaatsgevonden.

Doelstellingen en uitgangspunten van 'niaNesto'

De woningcorporatie 'Portaal' heeft in april 2012 het innovatieplatform 'niaNesto' gelanceerd. Het doel van 'niaNesto' is vernieuwde manieren van woningbouw te stimuleren onder conceptaanbieders en woningcoöperaties. 'niaNesto' heeft dit gedaan door conceptaanbieders van woningconcepten uit te dagen door middel van een competitie. De competitie werd bewerkstelligd door verschillende selectierondes waarin een vakjury, bouwprofessionals (gemeentes en coöperatie medewerkers) en woonconsumenten mochten stemmen op de woningconcepten. De 5 winnende conceptaanbieders mogen samen circa 50 nieuwe sociale huurwoningen realiseren voor verschillende woningcoöperaties.

In de uitvraag heeft 'niaNesto' aan de conceptaanbieders gevraagd om een energie-nota-loze tussenwoning te ontwikkelen waarbij de woonconsument centraal staat. Energie-nota-loos wil zeggen dat een bewoner per saldo geen kosten betaald voor zijn energieverbruik. Centraal stellen van de woonconsument wil zeggen dat iedere conceptaanbieder proactief nadenkt over de differentiërende waarde van de tussenwoning en het proces dat inspeelt op de persoonlijk voorkeuren van de woonconsument die in de tussenwoning komt te wonen.

Ook zijn er door 'niaNesto' verschillende basiseisen gesteld aan de woningconcepten. Deze basiseisen zijn te vinden op de website¹³ van 'niaNesto'. Enkele kritische basiseisen waren: hoofd GPR hoofdcategorieën ≤ 7; gem. ≤ 8; stichtingskosten EGW tussenwoning ≤ € 174.000; additioneel budget kopgevel ≤ € 16.000; residuele grondwaarde € 20.000; maximale huurprijs ≤ € 652 en conform puntentelling.

Proces beschrijving van 'niaNesto'

Het proces van niaNesto begon met de inschrijving van 36 woningconceptaanbieders. Op de Provada (vastgoedbeurs) heeft iedere conceptaanbieder hun concept in 10 minuten gepresenteerd. Filmopnames van de presentaties zijn te vinden op de website¹⁴ van 'niaNesto'. Aan de hand van deze presentaties heeft een jury de conceptaanbieders beoordeeld.

De jury bestond uit de volgende personen: Jan-Willem van de Groep (SEV Energiesprong), John Mack (W/E Adviseurs / GPR Gebouw), Cyto Goslinga (De Bouwer / Makkers in de Bouw), Pieter Huybrechts (PH Innovatie en Netwerk Conceptueel Bouwen), Peter Barendse (Ceres Projecten) en de juryvoorzitter Arthur Lippus (innovatiemanager Portaal). De beoordelingsrapporten van de jury zijn op de site te vinden⁸. De jury heeft van de 36 woningconceptaanbieders elf aanbieders genomineerd voor de halve finale. De andere conceptaanbieders zijn afgefallen.

De hierop volgende een markt waar de woningconcepten gepresenteerd zijn aan gemeenten en woonconsumenten. In een plenaire bijeenkomst, 'de pressure cooker' genoemd, konden de conceptaanbieders hun concept verder ontwikkelen aan de hand van lezingen, brainstormsessies, en feedback

¹³ De basiseis van 'niaNesto' is te vinden op: <http://www.'niaNesto'.nl/PDF-conceptaanbieder.pdf>

¹⁴ De filmopnames van 'niaNesto' zijn te vinden op: <https://www.'niaNesto'.nl/conceptaanbieder/deelnemer/>

sessies. De ‘pressure cooker’ sloot af met presentaties van de verschillende conceptaanbieders, welke beoordeeld werden door de vakjury. Tijdens de halve finale mochten woonconsumenten en professionals de verschillende concepten beoordelen aan de hand van speeddates en debatten tussen de conceptaanbieders. De woonconsumenten en de jury hebben acht conceptaanbieders genomineerd voor de finale. Deze conceptaanbieders zijn: ‘Dura Vermeer’, ‘Klaassengroep’, ‘BlueCasco’, ‘VolkerWessels’, ‘SlokkerInnovate’, ‘Plegt-Vos’, ‘Trebbe’ en ‘WeBuildHomes’. Na de halve finale hebben de verschillende conceptaanbieders hun product nogmaals gepresenteerd aan de jury. Aan de hand hiervan is het definitieve juryoordeel vastgesteld en is een stemadvies uitgebracht aan de woonconsumenten. Het oordeel van de vakjury is te vinden in bijlage VI Oordeel vakjury finale ‘niaNesto’.

Figuur 5.1: de winnende conceptaanbieders: VolkerWessels, Klaassen, Dura Vermeer, WeBuildhomes, Blue Casco (niaNesto, 2012b).

5.3 Methode van onderzoek

5.3.1 Verzamelen van informatie

De acht woningconcepten van de geselecteerde conceptaanbieders (de finalisten) zijn met elkaar vergeleken. Om de vergelijking van de acht woningconcepten te kunnen maken is het proces van ‘niaNesto’ geobserveerd; is verslaglegging gedaan van alle bijeenkomsten van ‘niaNesto’ en zijn vraaggesprekken gevoerd met de betrokken conceptaanbieders. Ook hebben de acht conceptaanbieders ieder dezelfde lijst met 95 prestatie indicatoren ingevuld (zie figuur 5.2 voor de lijst). De prestaties die ze hebben ingevuld in deze lijst zijn de beloftes die de conceptaanbieders doen aan niaNesto.

Alle details doen mee om uit de verschillen tussen de woningconcepten het onderscheidend vermogen vast te stellen. Het is een oneindige hoeveelheid aan details die het onderscheidend vermogen kan bepalen. Deze details vormen het ‘dashboard’ aan de hand waarvan de prestatie van een woningconcept en aanbieder geanalyseerd kan worden. Deze details worden daarom wel prestatie indicatoren genoemd. De prestatie indicatoren die de conceptaanbieders ingevuld hebben zijn afgeleid van de observatie van het proces van ‘niaNesto’ en de resultaten van het literatuuronderzoek (zie hoofdstuk 3 en 5). De prestatie indicatoren zijn ingedeeld in elf criteria, te weten: energie, milieu, gezondheid, gebruikswaarde, toekomstwaarde, informatie & communicatie, tijd, geld, compleetheid, vernieuwend gehalte en realisme. De organisatie van ‘niaNesto’ heeft de eindredactie gevoerd over de lijst met prestatie indicatoren en opgestuurd naar de conceptaanbieders.

Kwaliteit
GPR hoofdcategorieën (Gemiddelde ≥ 7; gemiddelde ≥ 8)
Energie:
Milieu:
Gezondheid:
Gebruikskwaliteit:
Toekomstwaarde:
Gemiddelde:

Energie (100% duurzame energie, energiekostenneutraal (incl. vastrecht))
Type verwarming (opwekking en afgifte, temperatuur)?
Toestel warmwatervoorziening?
Ventilatiesysteem?
Type bediening/ regeling en gebruiksgemak?
Welke nutsaansluitingen nodig?
Welke duurzame bronnen worden gebruikt
Wat zijn de gehanteerde uitgangspunten/ voorwaarden tarieven & verbruik
Beschikbare capaciteit warmwater (in voor de huurder begrijpelijk termijn als aantal douchebeurten per dag van 5 minuten)
Beschikbaar vermogen voor huishoudelijk gebruik (voor huurder begrijpelijke hoeveelheden gebruiken)?
Ruimtelijke consequentie installatie (m ² 's PV-paneel, zonnecollector, locatie installatie etc.)?
Bepaalde oriëntatie noodzakelijk?
Beperkingen door voorwaarden bodemgebruik (warmte/koude opslag)?
Aanvullende producten (witgoed, ledpakket)? Is dit een noodzakelijke voorwaarde? (binnen financiële randvoorwaarden?)
Aanvullende diensten (energiecoach, monitoring, wat bij mutatie) (noodzakelijke voorwaarde?)? (binnen financiële randvoorwaarden?)
Milieu (FSC- keurmerk 100% pure)
Bouwsysteem (Traditioneel, prefab, houtskelet)?
Uitgangspunten fundering, vloeren, isolatie?
Wat zijn overige duurzame maatregelen, zoals...?
(waterbesparende maatregelen?)
(zorgvuldigheid verbruik materiaal, verpakking, afvalscheiding e.d.)
(CO2 footprint?, C2C prestatie?)
Gezondheid
Hoe is rekening gehouden met bv. installatiegeluid?
Welke maatregelen zijn genomen t.a.v. geluid?
Ventilatie per vertrek?
CO2- regeling?
Stofconcentratie door keuze warmte afgiftesysteem?
Wat zijn de uitgangspunten t.a.v. zomercomfort?
(raamoppervlak t.o.v. gebruiksooppervlak, zonwering e.d.?)
Wat zijn de uitgangspunten t.a.v. wintercomfort?
(type verwarming, kierdichting e.d.)
Wat zijn uitgangspunten t.a.v. daglicht (visueel comfort)?
Gebruikskwaliteit
Functionaliteit (basispakket woonkeur, politiekeurmerk veilig wonen)
Grondgebruik woning?
Grootte woning in m ² BVO (NEN 2580)
Woonoppervlak in m ² GBO (NEN 2580)
Inhoud in m ³ (NEN 2580)
Beukmaat woning [m1]
Netto breedte woning [m1]
Netto diepte woning [m1]
Netto verdiepingshoogte [m1]
Aantal verdiepingen
Dakvorm (plat, (a-symm.-)zadel, lessenaar, mansarde, gebogen)
Aantal kamers (slaapkamers en woonkamer)
Afmeting woonkamer
Afmeting keuken
Afmeting badkamer
Afmeting hoofdslaapkamer
Afmeting slaapkamer 2
Afmeting slaapkamer 3
Afmeting berging/ schuur
Electravorzieningen conform NEN 1010?
Toegang tot de woning (verharding, afmetingen)?
Afmetingen verkeersruimte en (ruimte naast) deuren cf. woonkeur?
Technische kwaliteit (SWK garantie + termijnen)
Wat zijn de uitgangspunten t.a.v. kwaliteit van:
(dak, gevel, kozijnen/ramen/deuren, installaties, keukenblok)
Afwerking toilet (type en merk sanitair, (hoogte) tegelwerk, accessoires)
Afwerking badkamer (type en merk sanitair, (hoogte) tegelwerk, accessoires)
Afwerkingspakket woning (vloer, wand, keuken/ verhuisklaarpakket?)
Toekomstwaarde
Flexibiliteit
Hoe eenvoudig is het om de woning nog uit te breiden later?
Is er een duidelijke scheiding van drager en inbouw?

Zijn vertrekken eenvoudig te vergroten of verkleinen?
Is een niet- verblijfsruimte eenvoudig aan te passen tot verblijfsruimte?
Zijn de installaties daarbij ook eenvoudig aan te passen?
Beeldkwaliteit woning
Welke gevelstijlen zijn binnen de basiswoning mogelijk (beelden/ typologieën)?
Welke variatie is mogelijk?
Inpassing in de omgeving (inrichting kavel cf. beeldkwaliteit omgeving)
Informatie & Communicatie
Huurders (klantgericht)
Hoe wordt de huurder begeleid voor, tijdens en na de bouw? (woonconsulent, woonconfigurator (beelden?), web, APP, showroom)
Hoe ziet het keuzetraject eruit? (doorlooptijd, keuze momenten, te besteden tijd etc.)
beleving huurders? (3D, modelwoning, proefslapen)
Aanvullende diensten? (interieurcoach?) binnen financiële kaders?
Hoe en door wie en hoe vaak wordt de bewoner tijdens de bouw betrokken en geïnformeerd?
Hoe wordt er opgeleverd?
Gebruiksaanwijzingen voor huurder (in welke vorm)?
Is er begeleiding in gebruiksfase en door wie (binnen de financiële kaders)?
Welke opties zijn naast deze basis woning mogelijk binnen de financiële kaders?
Welke indelingsvarianten zijn mogelijk binnen de financiële kaders?
Gemeentes (coöperatief)
Corporaties (coöperatief)
Andere conceptaanbieders (coöperatief)
Tijd
Doorlooptijd (Bouwvoorbereiding ≤ 3 mnd. / uitvoering en oplevering ≤ 4 mnd.)
Wat is de bouwtijd na onherroepelijke bouwvergunning?
Geld (bedragen prestatie indicatoren zijn incl. BTW)
Stichtingskosten EGW tussenwoning ≤ 174.000,-/ additioneel budget kopgevel ≤ 16.000,-/ 1% ind. klantwens)
Bouwkosten (excl. BTW)
Bouwkosten per m2/ BVO (excl. BTW)
Welke bijkomende kosten zijn er aangenomen cf. de taakverdeling (leges, aansluitkosten, advieskosten e.d.)
Wat is minimum aantal benodigde geschakelde woningen binnen de financiële kaders?
VON taxatiewaarde (≥ 107% stichtingskosten)
Maximale huurprijs (≤ 652,- cf. puntentelling, prijspeil 2012)
Wat is het aantal woning waarderingspunten?
Welke maximale kale huur hoort daarbij?
Exploitatielasten (≤ € 700,-/ woning/ jaar (50 jaar exploitatie)/ onderhoudsplan en offerte 1e 20 jaar)
Wat is de onderhoudslast (planmatig onderhoud)
Hoe wordt dit gegarandeerd? (onderhoudsplan, hoeveelheden door BIM?, interval, contract, overdrachtdossier?)
Financiering
Heeft u nog ondersteunende voorstellen waardoor financieringsmiddelen en subsidies mogelijk worden?

Figuur 5.2: prestatie indicatoren van woningconcepten (Bron: niaNesto en eigenwerk, 2012)

Aan de hand van de vergelijking tussen woningconcepten op de prestatie indicatoren is inzicht te verkrijgen in de prestatie indicatoren waarop ze zich kunnen afzetten tegen de andere conceptaanbieders. Aan de hand waarvan conceptaanbieders concurrentievoordeel kunnen bewerkstelligen. Om keuzes te maken over de strategie worden in deze paragraaf enkele prestatie indicatoren uitgelicht aan de hand van het beantwoorden van vier vragen:

1. Wat zijn de verschillen tussen de woningconcepten en levert dit keuzemogelijkheden op voor de woonconsument?
2. Ervaart de woonconsument keuzemogelijkheden?
3. Op welke manier realiseren de conceptaanbieders keuzemogelijkheden?
4. Welke keuzemogelijkheden worden door de conceptaanbieders aangeboden?

5.4 Bevindingen uit de analyse

Deze paragraaf beschrijft de bevindingen van de vergelijking tussen conceptaanbieders aan de hand van de beantwoording van vier vragen.

5.4.1 Keuzemogelijkheden tussen woningconcepten

Deze paragraaf geeft antwoord op de volgende vraag 2: 'Wat zijn de verschillen tussen de woningconcepten en levert dit keuzemogelijkheden op voor de woonconsument?'

Uit analyse van de onderzochte prestatie indicatoren kan geconcludeerd worden dat de keuzemogelijkheden voor de woonconsument zeer beperkt zijn. Dit komt in eerste instantie doordat woonconsumenten de locatie

van hun woning erg belangrijk vinden in de beleving van keuzevrijheid. Woonconsumenten hebben deze keuze echter niet omdat professionele opdrachtgevers bepalen op welke locatie een woningconcept gebouwd wordt. Doordat conceptaanbieders seriegroottes van woningblokken met tien tot twintig woningen hanteren (en een minimum van vijf woningen) wordt er per locatie meestal maar een woningconcept aangeboden. Hierdoor hebben woonconsumenten geen keuze uit verschillende woningconcepten per locatie. In hoofdstuk 6 is te lezen hoe door middel van crowdsourcing woonconsumenten toch keuzevrijheid hebben in kavel en concept.

Het gebrek aan keuzevrijheid komt ook door dat de prestaties van de acht onderzochte woningconcepten voor een groot deel gelijk zijn. Zo zijn de casco's van de concepten allemaal van een steenachtig materiaal (zes prefabbeton en één kalkzandsteen) en hebben zes van de zeven woningconcepten twee verdiepingen met zadeldak. Ook bieden de concepten veelal de zelfde keuzeopties aan. Figuur 5.3 laat zien dat er eveneens weinig verschillen zitten in het gevelaanzicht, het dak, de kavelindeling en de vorm van de woningen. Ook de manier waarop de woningen afgebeeld worden verschillen weinig.

'Trebbe':

'Klaasgroep':

'VolkerWessels':

'Dura Vermeer':

'Slokker Innovate':

'Bleucasco':

'Plegt-vos':

'WeBuildHomes':

Figuur 5.3: gevelaanzicht die de conceptaanbieders gebruiken in hun marketing bij 'niaNesto' (Eigenbewerking: (niaNesto, 2012a)

Figuur 5.4 laat het gebrek aan verschillen zien aan de hand van de relatieve verschillen in de prestaties van de woningconcepten. Deze verschillen zijn weergegeven ten opzichte van het gemiddelde van alle conceptaanbieders. In deze vergelijking zijn alle prestatie indicatoren die in cijfers uit te drukken zijn met elkaar vergeleken. Uit figuur 5.4 valt af te lezen dat de prijzen van alle woningconcepten ongeveer gelijk zijn, de afmetingen van de woningconcepten gelijk zijn en de woningconcepten de zelfde GPR-score hebben.

Op een aantal prestatie indicatoren zijn verschillen te vinden: prijs per BVO, diepte van de woning; voorbereidingstijd/uitvoeringstijd, de hoeveelheid terug te leveren energie, de oppervlakte pv-panelen, de uitgangspunten voor energie behoefte van het huishouden en energiebehoefte van de installaties. Al deze verschillen zijn te herleiden naar de verhouding van prijs en BVO en prestatie op energie.

De verschillen in uitvoertijd zijn te verklaren door het hoge industriële gehalte van één van de concepten. Bij dit concept zijn veel voorbereidingen in de fabriek getroffen, worden nauwelijks natte verbindingen gebruikt en hebben de componenten kleine maattoleranties. Bovendien is dit de enige conceptaanbieder waarvan de corebusiness van de aannemer het leveren van woningen is.

Figuur 5.4: relatieve verschillen per (prestatie) indicator ten opzichte van het gemiddelde van de conceptaanbieders (born: eigenwerk)

Het gebrek aan verschil tussen de woningconcepten wordt ondersteund door uitspraken van de conceptaanbieders tijdens de bijeenkomsten van 'niaNesto', zoals:

CITATEN VAN CONCEPTAANBIEDERS:

"IEDEREEN BIJDT HET ZELFDE" (NIA_NESTO_PRESSURE_COOKER, 2012).

"WAAR ZIT DE ONDERSCHIEDENDE WAARDE, WAAR WE OVER KUNNEN COMMUNICEREN?" (NIA_NESTO_PRESSURE_COOKER, 2012).

"WIJ HEBBEN NIETS MEER TOE TE VOEGEN AAN WAT DE ANDERE CONCEPTAANBIEDERS GEPRESENTEERD HEBBEN, WIJ BIJDEN HET ZELFDE PRODUCT!" (NIA_NESTO_PRESSURE_COOKER, 2012).

Het gebrek aan verschil ontstaat voor een belangrijk deel doordat bouwers de toegevoegde waarde van hun concept af laten hangen van de vraag (opdracht) van de professionele opdrachtgever. Het motto van de conceptaanbieders lijkt te zijn: 'wij kunnen aan alle vragen voldoen'. Dit zorgt ervoor dat de innovatiegraad laag is, omdat de professionele opdrachtgever maar zelden vraagt naar nieuwe productspecificaties die hij nog niet kent. Deze reactieve houding is merkbaar tijdens de bijeenkomsten van niaNesto. De conceptaanbieders vragen herhaaldelijk naar prestatie-eisen of technische-eisen waaraan ze moeten voldoen. Terwijl 'niaNesto' de conceptaanbieders wilde uitdagen om vanuit de eigen competenties de differentiërende waarde van de tussenwoning en proces op te zoeken, welke inspelen op de persoonlijke voorkeuren van de woonconsument.

In de huidige woningmarkt is vraag naar een proactieve benadering van conceptaanbieders. Er is op dit moment namelijk minder vraag uit de markt naar woningen waardoor er minder 'market pull' ('demand pull') is. In deze situatie is er behoefte aan 'technology push' om innovaties te bewerkstelligen, die vraag creëren en zodoende substitutie in een verzadigde markt kan worden bewerkstelligd (Thillart, 2002).

Andere reden voor het gebrek aan onderscheidend vermogen, welke uit interviews met de conceptaanbieders is gebleken, zijn: conservatieve cultuur, de claim cultuur waardoor gekozen wordt voor (bewezen) traditionele bouwsystemen; weinig bottom-up innovatie vanuit de leveranciers, dit wordt versterkt omdat ketenpartners stoppen met innoveren zodra ze vaste contracten hebben en er niet zomaar van de vaste partners afgeweken kan worden. Daarnaast zorgt de grote hoeveelheid aan keurmerken en eisen waar professionele opdrachtgevers aan moeten voldoen (denk aan: bouwbesluit, ISO, KOMO, Woonkeur, SWK) er voor dat oplossingsmarges vaak klein zijn. Daarnaast zijn de investeringen die gedaan moeten worden om een keurmerk te krijgen groot, waardoor het afwijken van het geen dat in het keurmerk vastgelegd is veel geld kost.

Het woningproduct van WeBuildHomes onderscheidt zich van de onderzochte conceptaanbieders door kant-en-klare ontwerpen aan te bieden in plaats van reverentiewoningen met keuzeopties. De kant-en-klare ontwerpen verschillen van elkaar in: plattegrond, de hoogte van de daklijn, het gevelmateriaal en de positie van de ramen. De verschillen tussen de woningen door middel van een architect is in deze studie gedefinieerd als 'architectuur'. Het gebruik van deze definitie van architectuur is in overeenstemming met de van Dale, groot woorden boek der Nederlandse taal (editie 14): 1: kunst en leer van het ontwerpen en uitvoeren van bouwwerken en de toepassing daarvan; 2: naar de plannen van een erkend architect (van Dale, 2013). In deze

studie wordt aan deze definitie toegevoegd dat architectuur een substantieel verschil tussen bouwwerken moet realiseren, waardoor stakeholders een emotionele waarde toekennen aan het bouwwerk. In paragraaf 6.4.2 valt te lezen waarom deze toevoeging aan de definitie van belang is.

In figuur 5.5 zijn alle prestaties van WeBuildHomes afgezet tegen de prestaties van andere conceptaanbieders. In het rood zijn de aspecten beschreven waarop WeBuildHomes slechter presteerde dan het gemiddelde van de andere conceptaanbieders. In het groen is weergegeven waarop WeBuildHomes beter scoort. De slechte score op de prijs heeft voor een groot deel te maken met de relatief hoge ontwikkelkosten die gerekend worden. Ook de algemene Bouwkosten (ABK) zijn relatief gezien hoog. De ABK bedragen 13.350 euro en de directe bouwplaats kosten (DBK) 57.907 euro. Normaal gesproken is de ABK 13% van de DBK (bron: BouwendNederland). Bij WeBuildHomes is de ABK 23 % van de DBK. Indien 13% gerekend zou worden scheelt dat 5.822 euro. Ook werken de vaste afspraken met vaste ketenpartners negatief op de prijs, de prijs verandert hierdoor niet continu marktconform. Ook gebruikt WeBuildHomes beton en isolatiemateriaal voor de gevel, terwijl sommige andere conceptaanbieders goedkopere materialen gebruiken, zoals HSB of EPS/PIR. WeBuildHomes gebruikt betonnen binnenwanden terwijl andere goedkopere materialen gebruiken zoals meta stud of systeemwanden, die zorgen ook voor makkelijker aan te leggen leidingwerk en flexibelere plattgronden. Ook wordt er gerekend met erg lange palen voor de fundering terwijl sommige met korte palen rekenen of met fundering op staal (hetgeen veel goedkoper is).

	spreidingsbreedte	standaard afwijken	grootste waarnem	gemiddeld	kleinste waarnem	Webuildhomes
Bouwkosten (excl. BTW)	15.500,00	4.543,09	110.000,00	102.534,38	94.500,00	105.483,00
VON (20.000 grondkosten + bijkomende kosten + btw)	23.100,00	8.777,00	173.000,00	165.052,00	149.900,00	172.836,00
Prijs per BVO	253,20	73,98	879,03	695,83	625,83	879,03
Groote woning in m2 BVO (NEN 2580)	43,00	11,57	163,00	148,46	120,00	120,00
Woonoppervlak in m2 GBO (NEN 2580)	42,00	11,18	135,00	113,99	93,00	93,00
Efficiëntie (gbo/bvo)	0,13	0,04	0,83	0,77	0,70	0,78
Inhoud in m3 (NEN 2580)	76,00	24,26	474,00	419,99	398,00	399,00
Efficiëntie (gbo/m3)	0,05	0,02	0,28	0,27	0,23	0,23
Netto breedte woning [m1]	0,30	0,10	5,40	5,17	5,10	5,24
Netto diepte woning [m1]	4,24	1,22	9,40	8,25	5,16	8,52
Netto verdiepingshoogte [m1]	0,05	0,02	2,65	2,63	2,60	2,61
Vorbereiding (maanden)	2,00	0,90	3,00	2,17	1,00	2,00
Uitvoering (maanden)	2,50	0,85	4,00	3,44	1,50	4,00
GPR Gemiddeld	0,42	0,17	8,60	8,40	8,18	8,40
GPR Energie:	1,30	0,37	9,70	9,28	8,40	9,6
GPR Milieu	1,10	0,41	8,10	7,43	7,00	7,00
GPR Gezondheid	1,50	0,43	9,10	8,39	7,60	8,4
GPR Gebruikskwaliteit	0,50	0,18	8,90	8,65	8,40	8,6
GPR Toekomstwaarde	0,90	0,28	8,60	8,14	7,70	8,3
totaal opgewekte energie	932,00	321,94	5.760,00	5.136,80	4.828,00	4.828,00
Energiebehoefte woning (installaties)	1.050,00	363,24	1.750,00	1.262,80	700,00	1.543,00
Energiebehoefte huishouden	1.511,00	479,21	3.480,00	2.813,00	1.969,00	2.980,00
totale energiebehoefte	1.700,00	714,52	5.000,00	4.169,80	3.300,00	4.523,00
Hoeveelheid terug te leveren energie	455,00	204,51	760,00	472,00	305,00	305,00
Oppervlakte pv	26,45	8,83	51,20	37,39	24,75	41,25

Figuur 5.5: prestaties van 'WeBuildhomes' ten opzichte van het gemiddelde, spreidingsbreedte en kleinste en grootste waarneming (born: eigenwerk)

5.4.2 Communicatie toegevoegde waarde aan woonconsument

Deze paragraaf geeft antwoord op vraag 3 : 'Ervaart de woonconsument keuzemogelijkheden?'

Een belangrijke conclusie is dat de schaarse verschillen tussen woningconcepten maar weinig onderscheidende waarde opleveren die aansluiten bij de behoefte van woonconsument. Dit blijkt uit de resultaten van de stemrondes waarbij consumenten op de woningconcepten mochten kiezen. Het bleek dat woonconsumenten geen uitgesproken voorkeur voor een van de conceptaanbieders aangaven. De woonconsumenten waren niet keuze vast en alle conceptaanbieders kregen ongeveer evenveel stemmen. Ook uit vraaggesprekken met woonconsumenten die aanwezig waren bij de finale, bleek dat ze moeite hadden met het vinden van de onderscheidende waarde. Dit ondersteunt door citaten van woonconsumenten.

CITATEN VAN WOONCONSUMENTEN:

"ONDSCHIEDENHEID MAG SCHERPER" (NIA_NESTO_FINALE, 2012);

"IK VOND HET STEMMEN LASTIG OMDAT IK WEINIG VERSCHIL ZAG TUSSEN DE CONCEPTAANBIEDERS" (NIA_NESTO_FINALE, 2012).

Dit is te verklaren doordat de conceptaanbieders op alle prestatie indicatoren goed willen scoren en daarom in de communicatie naar de woonconsument de onderscheidende waarde van één of een aantal Unique Selling Points niet uitbuiten. Hierdoor moet de woonconsument zelf de onderscheidende waarde zoeken uit alle prestaties. Bij consumenten ontstaat er een keuzestress doordat er veel prestaties zijn waarop vergeleken kan worden, de verschillen klein zijn en de prestaties van woningen slecht te vergelijken zijn. Ook worden de

prestaties vaak in andere eenheden gepresenteerd en is het vaak niet duidelijk wat de een bepaalde technische specificatie in de praktijk betekent.

Volgens de literatuur zal in een situatie waarbij een consument geconfronteerd wordt met gelijksoortige producten, zich een proces voordoen waarbij het keuzevraagstuk kantelt. Het gaat dan niet meer om de functionele kenmerken van een product (de verschillende producten zijn qua eigenschappen immers vergelijkbaar), maar om de sociaalpsychologische betekenis die de consument al of niet bewust toekent aan het product ('ik ben er trots op dat ik in die buurt/huis woon'). De emotionele waarde, te duiden met begrippen als imago, status, vrijheid en geborgenheid, krijgt dan de overhand boven de functionele waarde (Smartagent et al., 2000). Communicatie van deze emotionele waarde is in de huidige markt daardoor vaak belangrijker dan de daadwerkelijke verschillen in specificaties.

Een voorbeeld: veel consumenten kiezen bij de selectie van een mobile telefonieprovider niet uit een diffuus aanbod van specificaties, zoals: belminuten, grote van de internetbundel, dekingsgraad. In plaats daarvan worden consumenten verleid door aanbiedingen en telefoontoestellen, hetgeen veel dichterbij de beleving van consumenten ligt.

Het effect van keuzestress wordt in de woningbouw versterkt doordat er veelal technische specificaties gecommuniceerd worden die de woonconsument weinig zeggen en de uniek selling points inconsequent gecommuniceerd worden. Dit werd duidelijk merkbaar tijdens de halve finale van 'niaNesto'. Tijdens deze halve finale is een grote Nederlandse conceptaanbieder door de huurders en de professionals uit de competitie gestemd. Hoewel zij een technisch interessant product leverden, tegen een gunstige prijs, wisten zij de verschillende partijen niet te overtuigen van de eigenschappen van het product.

EEN ANDERE CONCEPTAANBIEDER ZEI HIER HET VOLGENDE OVER:

"DEZE CONCEPTAANBIEDER IS AFGEVALLEN OMDAT DE BOODSCHAP NIET LANDDE, TERWIJL HUN PRODUCT TECHNISCH GOED IN ELKAAR ZAT" (NIANESTO_LUNCHSESSIE, 2012).

EEN VAN DE CONCEPTAANBIEDERS MERKT OP:

"MARKETING EN COMMUNICATIE WORDEN HET NIEUWE ELAN IN DE BOUW" (NIANESTO_LUNCHSESSIE, 2012).

5.4.3 Proces van aanbieden van keuzemogelijkheden per concept

Deze paragraaf geeft antwoord op vraag 4: 'Op welke manier realiseren de conceptaanbieders keuzemogelijkheden?'

Uit de analyse kan geconcludeerd worden dat alle conceptaanbieders keuzemogelijkheden aan de woonconsument aanbieden. De manier waarop ze dit doen verschilt met de aanpak van WeBuildHomes. De andere conceptaanbieders realiseren keuzemogelijkheden door één referentiewoning met verschillende keuzeopties aan te bieden. De aangeboden keuze-opties lijken erg veel op de meer- en minderwerklijsten die voorheen gebruikt werden. Dit wordt ondersteund door het feit dat bij één conceptaanbieder de meer- en minderwerknummers nog vermeld bij de keuzeopties.

Het aanbieden van keuzeopties doen de andere conceptaanbieders op de volgende manier:

1. Vier conceptaanbieders bieden keuzeopties aan door middel van een woningconfigurator. Een woningconfigurator is een digitale tool (al dan niet online) die verschillende keuzeopties aanbiedt voor de woonconsument. Bij de gemaakte keuzes worden direct een bijpassende prijs en visualisatie gegeven. In figuur 5.5 staan twee screenshots van woningconfiguratoren ter voorbeeld.
2. Eén conceptaanbieder biedt keuzemogelijkheden aan via een menukaart, waarop de opties weergegeven staan. Dit is in feite een analoge versie van de woningconfigurator.
3. Eén conceptaanbieder biedt de keuzemogelijkheden aan door de woonconsument samen met een architect een ontwerp te laten maken. Deze architecten zijn bekend met het woningconcept en kunnen daardoor goed inschatten wat de mogelijkheden en onmogelijkheden van het bouwsysteem zijn. In de uitwerking resulteerde dit echter in kleine aanpassingen op de referentie woning, waardoor er geen sprake was van realisatie van architectuur.
4. Eén conceptaanbieder biedt een combinatie aan van een menu kaart en van het ontwerpen met een architect. Dit doen ze door verschillende standaard opties te combineren en daarnaast volledige vrijheid te bieden in de indeling van de binnenwanden op de bovenverdieping.

Figuur 5.6: voorbeelden van woningconfiguratoren: (VolkerWessels, 2012) en (Plegt-Vos, 2012)

Deze methodes (met uitzondering van methode 3), waarop keuze-opties aangeboden worden, berusten op het principe van ‘mass customization’: zorgen dat zo ver mogelijk in het proces de differentiërende waarde ligt die toegevoegd moet worden, waardoor zo veel mogelijk standaardisatie te bewerkstelligen is (Chase et al., 2006). Het lukt de conceptaanbieders niet het ontwerp volledig gestandaardiseerd te laten verlopen, door middel van een gestandaardiseerde referentiewoning en gestandaardiseerde keuzeopties. Het aantal mogelijke combinaties loopt namelijk snel op, waardoor de conceptaanbieders de combinatie van opties moeten controleren op bouwkundige mogelijkheden en toetsen op performance. In de figuur 5.6 staat een schematische weergave van deze manier van keuzemogelijkheden aanbieden.

Figuur 5.7: manier waarop de andere conceptaanbieders keuzemogelijkheden bewerkstelligen (born: eigenwerk)

WeBuildHomes biedt geen keuzemogelijkheden aan per woning, maar biedt kant-en-klare ontwerpen van woningen aan, waar de woonconsument uit kan kiezen. Deze ontwerpen zijn gemaakt door verschillende architecten, die genoeg ontwerprijheid krijgen om architectuur te bewerkstelligen. Hierdoor ontstaat er bij WeBuildHomes een grotere differentiatie aan ontwerpen. Bovendien hoeven ze de klant in mindere mate te begeleiden in een ingewikkeld proces van combinaties van keuzeopties. De woonconsument kiest namelijk een kant-en-klaar ontwerp.

Figuur 5.8: manier waarop de WeBuildHomes keuzemogelijkheden bewerkstelligen (born: eigenwerk)

Bij de andere conceptaanbieders ligt het klant-order-ontkoppel-punt (K.O.O.P.) bij het moment waarop de woonconsument begeleiding krijgt in het kiezen van de keuze-opties of waar hij een keuze maakt. Ten opzichte

hiervan ligt de K.O.O.P. bij WeBuildHomes verder stroomafwaarts, deze ligt namelijk op het punt waar woonconsument kant-en-klare woningontwerpen kiest. Bij WeBuildHomes is er echter maar in kleine mate spraken van standaardisatie, zoals normaalgesproken het geval is bij een stroomafwaarts K.O.O.P. Het punt tot aan waar het ontwerp gestandaardiseerd is, ligt bij WeBuildHomes bij de generieke uitvraag, bij de andere conceptaanbieders ligt deze op het zelfde punt als de K.O.O.P. De grote differentiatie aan kant en klare ontwerpen dat gemaakt wordt tussen de generieke uitvraag en het klant-order ontkoppelpunt is een nieuw proces onderdeel. Dat in dit onderzoek gedefinieerd wordt als 'Openplatform architectuurproductie'. In hoofdstuk 6 zal het ontwerpproces van WeBuildHomes verder uitgelegd worden aan de hand van de theorie.

5.4.4 Type keuzemogelijkheden

Deze paragraaf geeft antwoord op vraag 5: 'Welke keuzemogelijkheden worden door de conceptaanbieders aangeboden?'

In figuur 5.7 zijn de afwijkende klantenwensen welke RRBouw (2006) onderzocht heeft aan de hand van de meer- en minderwerklijsten bij een aantal woningbouwprojecten blauw weergegeven (zie hoofdstuk 4). In dit figuur is dit weergegeven als het percentage dat in een keuzeoptie per rubriek voorkomt. Dit geeft een goed beeld van de keuzes die een woonconsument wenst te maken. De rode lijn schetst de mate waarop conceptaanbieders aandacht besteden aan de marketing van keuzeopties voor de woonconsument. Dit is bepaald door het aantal keer dat keuzemogelijkheden aangeboden werden door de conceptaanbieders per rubriek. In het groen, zijn de keuzeopties die door WeBuildHomes aangeboden worden, weergegeven. Uit onderzoek van RRBouw blijkt dat de woonconsument voornamelijk keuze wil in: plattegrond, keuken, type sanitair; deuren, kozijnen en dorpels; afwerking plafond; wanden en vloeren; installaties; verwarming en warm water; Electra; telefoon en kabel. De meest aangeboden keropties hebben betrekking op de plattegrond van de woning, dak indeling, de afwerking en het type keuken. Voor WeBuildHomes is het een kans om de bovengenoemde opties te gebruiken in de marketing door de emotionele waarde van de woningen van WeBuildHomes mee te versterken. Hierbij moet als kanttekening geplaatst worden dat bij het onderzoek van RRBouw de wensen die betrekking hebben op de meest aangeboden standaardkeuzes onderzocht zijn. Het valt dus niet met zekerheid te zeggen of de consument andere keuzes zou maken als ze volledig vrij gelaten zou worden in haar keuzes.

Figuur 5.9: type keuzemogelijkheden die de woonconsument wenst en die de andere conceptaanbieders en WeBuildHomes aanbieden (bron: eigenwerk)

5.5 Conclusies van dit hoofdstuk

Hoofdstuk 5 geeft antwoord op deelvraag 4: 'Op welke manier realiseren de conceptaanbieders die deelgenomen hebben aan 'niaNesto' keuzemogelijkheden voor de woonconsument en hoe onderscheidt WeBuildHomes zich hierin?'

Uit onderzoek van 95 prestatie-indicatoren, waarop acht conceptaanbieders zijn vergeleken, blijkt dat in de woningbouwmarkt een destructieve strijd gaande is tussen conceptaanbieders die niet te winnen lijkt door mee te gaan in de trend van concurreren op prijs. Door deze trend krijgt de woonconsument een steeds betere prijs, maar is er nauwelijks keuze in het aanbod.

Het gebrek aan keuzevrijheid komt in eerste instantie doordat woonconsumenten geen keuze hebben in de locatie waar een woningconcept gebouwd wordt, omdat dit in de huidige marktsituatie bepaald wordt door professionele opdrachtgevers. WeBuildHomes onderscheidt zich hierin ten delen van de andere conceptaanbieders

Bovendien zijn er weinig verschillen tussen de woningconcepten op de 95 prestatie-indicatoren die onderzocht zijn in dit onderzoek. Zo zijn de casco's van de concepten allemaal van een steenachtig materiaal (zeven prefabbeton en één kalkzandsteen) en hebben zes van de zeven woningconcepten twee verdiepingen met zadeldak. De conceptaanbieders bieden veelal de zelfde keuzeopties aan. Ook de impressietekeningen laten zien dat er weinig verschillen zitten in het gevelaanzicht, het dak, de kavelindeling en de vorm van de woningen. Ook de manier waarop de woningen afgebeeld worden verschillen weinig.

Figuur 5.4 illustreert het gebrek aan verschillen aan de hand van de relatieve verschillen tussen de prestaties van de woningconcepten op de numerieke indicatoren. Alleen op de bouwtijd en de verhouding tussen energieprestatie, prijs, vloeroppervlak en bouwsnelheid zijn in beperkte mate verschillen gevonden. Het gebrek aan onderscheidenheid ontstaat voor een belangrijk deel doordat conceptaanbieders de toegevoegde waarde van hun concept laten afhangen van de vraag (opdracht) van de professionele opdrachtgever. De aanwezige verschillen tussen de woningconcepten leveren bovendien maar weinig onderscheidende waarden op, die inzichtelijk zijn voor de woonconsument. Dit komt dat een diffuus palet aan prestaties gecommuniceerd wordt. Er worden geen onderscheidende kenmerken gecommuniceerd of de onderscheidende kenmerken die gecommuniceerd worden versterken niet de sterke punten van het concept. Bovendien spreken de onderscheidende kenmerken de woonconsument in mindere mate aan (afgezien van prijs en oppervlakte) en er worden veelal technische specificaties gecommuniceerd, welke vaak onbekend zijn voor de woonconsumenten.

Het heeft de aanbeveling dat conceptaanbieders de positieve aspecten van competitie gaan opzoeken. Dit kan wanneer ze zich proactief onderscheiden op de differentiërende waarde, die verschillende soorten consumenten willen. In de woningmarkt is concurrentie op het marktaandeel, het verdelen van de taart, lastig geworden door de destructieve strijd op prijs (Porter, 2008). Daarom is het aan te bevelen om een nieuwe positie te vinden op de prijs/kwaliteit-as door de taart uit te breiden in plaats van te verdelen. Hierbij is het belangrijk dat de strategie gericht is op de verandering, een dynamisch proces, en niet op een snapshot van de situatie (Porter, 2008). Dit is belangrijk omdat de aanbieder de omgeving probeert te veranderen door productinnovaties (technologie push) en daarmee marktomgeving continue verandert.

De innovaties moeten onderscheidend zijn ten opzichte van de concurrentie en aansluiten bij de (latente) behoefte van de woonconsument. Wanneer een onderneming geen duidelijke keuze maakt in de manier waarop ze onderscheidend zijn en aansluiten bij de behoefte van de klant, kan het stuck-in-the-middle fenomeen optreden (concurrentie onderscheidende waarde is geen optelsom van prestaties). Er zal geen uitzonderlijke prestatie mogelijk zijn. Daarom is het van belang om een duidelijke waarde te kiezen waarop je wilt opvallen en hier consistent over te communiceren. De aanbieder is het meest effectief wanneer hij domineert op één soort waarde, hij zich onderscheidt op een andere waarde en marktconform presteert op de overige waarden (Capgemini, uit Huijbregts, 2010) (zie figuur 5.10).

Figuur 5.10: onderscheidende waarde van WeBuildHomes (eigen bewerking: Capgemini, uit Huijbregts, 2010)

De onderzochte conceptaanbieders, met uitzondering van Webuildhomes, bieden keuzevrijheid aan door de principes van mass customization: het effectief uitstellen van de activiteit die de differentiërende waarde voor de woonconsument realiseert tot het laatst mogelijke punt in de supply chain (Chase et al., 2001). De differentiërende waarde voor de woonconsument bestaat uit een unieke combinatie van vooraf gedefinieerde koperopties. In potentie sluit hierdoor iedere woning aan op de behoefte van iedere type woonconsument, in de praktijk bestaat het gevaar dat het op geen enkel type woonconsument aansluit, omdat er geen specifieke doelgroep voor ogen was bij het ontwerpen.

WeBuildhomes onderscheidt zich in de manier van aanpak van de andere conceptaanbieders door kant-en-klare ontwerpen aan te bieden. Iedere woning is hierdoor al afgestemd op een type consument. De manier waarop WeBuildhomes de differentiatie bewerkstelligt, is nieuw in de woningmarkt. WeBuildHomes onderscheidt zich door middel van het woningbouwproduct van de andere conceptaanbieders in de grote variatie per woning: plattegrond, de hoogte van de daklijn, het gevelmateriaal en de positie van de ramen. De woningen lijken hierdoor minder op elkaar dan bij de andere conceptaanbieders het geval is.

Het realiseren van differentiërende waarde binnen een concept door middel van een architect is in dit onderzoek gedefinieerd als 'architectuur', indien het voldoet aan de volgende definitie. Het gebruik van deze definitie van architectuur is in overeenstemming met de van Dale, Groot Woordenboek der Nederlandse taal (editie 14): (1) kunst en leer van het ontwerpen en uitvoeren van bouwwerken en de toepassing daarvan; (2) naar de plannen van een erkend architect (Dale, 2013). In dit onderzoek is aan deze definitie toegevoegd dat architectuur een substantieel verschil tussen bouwwerken moet realiseren, waardoor stakeholders een emotionele waarde toekennen aan het bouwwerk.

Uit onderzoek blijkt dat de woningbouwproducten van WeBuildhomes inspelen op de emotionele waarden die woonconsumenten hebben. Dit komt vermoedelijk doordat woonconsumenten direct een beeld kunnen vormen bij een woning waardoor woonconsumenten zich kunnen identificeren met de woning. De emotionele waarde waar WeBuildhomes op in speelt sluit daarnaast aan bij een belangrijke behoeften die de woonconsument heeft: keuzevrijheid (zie hoofdstuk 4). Door middel van de sterke emotionele waarde speelt WeBuildhomes in op een van de belangrijkste onderscheidende waarden in de huidige woningmarkt: woonbeleving.

Doordat de conceptaanbieders maar weinig onderscheidende waarden bieden die inzichtelijk zijn voor de woonconsument, beslissen woonconsumenten voornamelijk op basis van emotie (denk aan begrippen zoals: imago, status, vrijheid en geborgenheid) (Smartagent et al., 2000). Woonbeleving is zodoende vaak belangrijker dan daadwerkelijke verschillen in specificaties tussen de conceptaanbieders.

Strategische opties:

WeBuildHomes besteed veel tijd en kosten aan het realiseren van architectuur. In de huidige marktsituatie is het echt belangrijk om een marktconforme prijs te hanteren. Daarom zou WeBuildHomes zich meer kunnen gaan richten op het uitbuiten van creatie van emotionele waarde, door een goede marketing (het geen waarschijnlijk goedkoper kan zijn). Uit de vergelijking tussen conceptaanbieders blijkt er voor WeBuildHomes voornamelijk verbeterpotentieel te vinden is op het gebied van product en service. Hierop presteert WeBuildhomes onder het markt gemiddelde. De voornaamste reden hiervoor is het lessenaardak, welke ervoor zorgt dat de woning minder oppervlakte heeft, een hoge prijs heeft en slecht scoort op energieprestatie. Op het gebied van service scoren de andere partijen beter omdat zij een uitgebreider pakket van diensten aanbieden naast het bouwen van een woning, denk daarbij aan verhuisservice, installatieadvies en monitoring. Hierbij moet de kanttekening geplaatst worden dat de slechte score op energieprestatie voornamelijk te maken heeft met de communicatie over de prestaties en niet met de werkelijke prestaties.

De kennis die opgedaan is in dit hoofdstuk wordt gecombineerd met de kennis over de behoefte van de woonconsument. Deze informatie zal meegenomen worden naar hoofdstuk 7 waar strategische opties verbonden worden aan de resultaten.

Hoofdstuk 6

Literatuuronderzoek naar het verbeterpotentieel in het ontwerpproces

Samenvatting:

Dit hoofdstuk presenteert het verbeterpotentieel in het ontwerpproces aan de hand van de toegevoegde waarde van het ontwerpproces, de knelpunten en oplossingen volgens de literatuur. De belangrijkste conclusie is dat het ontwerpproces te onderscheiden is als het proces met de meeste invloed op de realisatie van toegevoegde waarde van een gebouw, maar dat de realisatie van de grootst mogelijke toegevoegde waarde erg lastig is en vaak fout gaat in de bouw. WeBuildHomes gebruikt het ontwerpproces om toegevoegde waarde te creëren die fit-for-use is voor één woonconsument. WeBuildHomes ondervindt hierdoor een aantal knelpunten, veroorzaakt door de manier waarop het ontwerpproces traditioneel georganiseerd is. Andere conceptaanbieders gebruiken productstandaardisatie, hiermee worden de knelpunten van het ontwerpproces omzeild, maar vinden de woningconcepten minder aansluiting bij de woonconsument. De resultaten van de literatuurstudie laten zien dat er vier kenmerkende knelpunten in het ontwerpproces zijn: (1) one-of-a-kind projecten; (2) complexiteit van de bouwsystemen; (3) gebrekkige samenwerking en (4) de toegevoegde waarde wordt anders beoordeeld. De resultaten van de literatuurstudie laten zien dat er vijf oplossingsprincipes vast te stellen zijn voor deze knelpunten: (1) product gericht door middel van standaardisatie van ontwerp- en bouwproces; (2) modulaire opbouw: versimpelen van complexe bouwsystemen; (3) Integraal belang in toegevoegde waarde (4) ketensamenwerking en (5) BIM als hulp bij samenwerking en zelf-lerend-mechanisme. In dit hoofdstuk valt te lezen hoe deze oplossingsprincipes ingezet kunnen worden om de knelpunten in het ontwerpproces op te lossen.

Key-words: integraal ontwerpen; toegevoegde waarde; knelpunten; product gericht; modulair; ketenintegratie; BIM.

6.1 Introductie

6.1.1 Aanleiding

De aanleiding van dit hoofdstuk zijn de knelpunten die zich in het ontwerpproces van WeBuildHomes bevinden (zie hoofdstuk 3). In dit hoofdstuk zijn de oorzaken van de knelpunten in het ontwerpproces volgens de literatuur achterhaald en zijn de oplossingsprincipes volgens de literatuur achterhaald. Deze kennis over de oplossingsprincipes en de achterliggende oorzaken zijn samengebracht met de kennis uit de andere hoofdstukken en vertaald naar acties voor WeBuildHomes in hoofdstuk 7.

6.1.2 Doelstelling

Het doel van dit hoofdstuk is inzicht verkrijgen in het verbeterpotentieel van het ontwerpproces, door te onderzoeken hoe in het ontwerpproces gestuurd kan worden op de toegevoegde waarde. Inzicht in het verbeterpotentieel is beschreven aan de hand van knelpunten die een integraal ontwerp verhinderen en reeds bestaande oplossingen voor deze knelpunten.

Dit hoofdstuk geeft antwoord op deelvraag Q5: *Wat zijn de knelpunten en wat zijn de gevonden oplossingen voor de knelpunten in het ontwerpproces volgens de literatuur?*

6.1.3 Structuurbeschrijving

In dit hoofdstuk kunt u achtereenvolgens de volgende beschrijvingen vinden:

- de toegevoegde waarde creatie in het ontwerpproces van een gebouw;
- de manier waarop in het ontwerpproces gestuurd kan worden op de grootst mogelijke toegevoegde waarde.
- knelpunten in het ontwerpproces die het realiseren van de grootst mogelijke toegevoegde waarde verhinderen;
- oplossingen voor de knelpunten die gevonden zijn in de theorie over conceptueel bouwen, integraal ontwerpen en consument gerichte industrialisatie;

- De conclusies van dit hoofdstuk.

6.2 Sturen op toegevoegde waarden

Definitie toegevoegde waarde

Het doel van iedere organisatie die betrokken is bij de totstandkoming van een gebouw heeft in beginsel de ambitie om toegevoegde waarde te creëren. De organisaties willen een efficiënt proces met een redelijke 'return on investment'. Delhoofen (2003) beschrijft toegevoegde waarde als de prestaties (uitgedrukt in functionele specificaties) van een gebouw gedeeld door de kosten, dat is dus de output gedeeld door de input. Visser en Goor (2004) beschrijven dat toegevoegde waarde gelijk staat aan kwaliteit als de toegevoegde waarde 'fitness-for-use' is. Dit betekent dat de kwaliteit (de prestaties van een gebouw) de waarde van een gebouw definieert en daarmee de prijs die de koper ervoor wil betalen. Zaal (2007) voegt hieraan toe dat de kosten van een gebouw nadrukkelijk niet gerekend kunnen worden tot de prestaties van een gebouw (Zaal, 2007). Dat wil zeggen dat kwaliteit en kosten 'outputs' zijn die alleen kunnen worden beoordeeld en beïnvloed door beslissingen over prestaties. Zaal benadrukt dat in de conservatieve benadering de kosten alleen beoordeeld worden in de ontwerpfase en er niet gekeken wordt naar de kosten gedurende de gehele levenscyclus.

Toegevoegde waarde in de value chain

Porter (1985) beschrijft in zijn verhandeling over 'value chain analysis' voor business management, dat producten alle relevante activiteiten in een organisatie moeten passeren (van een keten van een organisatie) om de grootst mogelijke waarde toe te voegen aan het product en voordeel (i.e. winst) te genereren. De basisassumptie is dat de totale keten van activiteiten het product meer toegevoegde waarde geven dan de opsomming van alle losse toegevoegde waardes van de activiteiten. Om deze assumptie te bewerkstelligen is het nodig dat een gebouw gerealiseerd wordt waarbij alle toegevoegde waardes die de verschillende activiteiten toegevoegd hebben aan het gebouw op een efficiënte manier op elkaar zijn afgestemd ('samenwerken') om samen de groots mogelijke toegevoegde waarde te creëren die het hoogste voordeel (i.e. winst) oplevert. Wanneer het tegenovergestelde gebeurt, namelijk de isolatie van alle toegevoegde waardes doordat ze individueel worden beoordeeld is het totaal gecreëerde voordeel lager.

Het realisatieproces van toegevoegde waarde kan verdeeld worden in verschillende deelprocessen. Porter (1985) verdeelt alle relevante activiteiten, die zich bevinden in de realisatieketen van toegevoegde waarde, in de volgende onderdelen: 'Support activities', 'primary activities' en 'the margin'; het voordeel/ de winst van een organisatie (zie figuur 6.1). Hij veronderstelt dat een organisatie concurrentievoordeel tot stand brengt door de relevante activiteiten efficiënter, goedkoper en beter te maken dan de concurrenten.

Porter legt de activiteiten in de 'value chain' als volgt uit:

Primary activities that added value:

- Inbound logistics; materials handling, warehousing;
- Operations; transforming materials into a product;
- Outbound logistics; order processing, warehousing, transportation and distribution;
- Marketing and sales; advertising, promotion, selling, pricing, channel management;
- Service; installation, servicing, spare part management.

Support activities that added value:

- Firm infrastructure; general management, planning, finance, investor relations;
- Human resource management; recruitment, education, promotion, reward systems;
- Technology development; research and development, IT, product and process development;
- Procurement; purchasing raw materials, lease properties, supplier contract negotiations (Porter, 1985).

Figuur 6.1: Visualisatie van de value chain (Porter, 1985)

Grote invloed van het ontwerpproces op de 'value chain'

Om de uitkomst van een bouwproces te verbeteren is het van belang om te kijken naar de activiteiten waarop het meeste voordeel te behalen valt. De belangrijkste activiteiten waarop voordeel te behalen valt zijn verweven met het gehele proces dat een gebouw doormaakt. Toch is volgens Zeiler en Savanovic de ontwerpfase te onderscheiden als proces met de meeste invloed op de 'value chain' (Zeiler and Savanovic, 2009). Dit valt te verklaren aan de hand van Figuur 6.2. Deze figuur geeft de beïnvloedbaarheid weer van een project en het verloop van kosten over tijd in een project. De meeste beïnvloeding van het eindresultaat is mogelijk aan het begin van het project, wanneer het ontwerpproces plaatsvindt. Dit betekent dat de meeste toegevoegde waarde vastgelegd wordt in het ontwerpproces van een project.

Het ontwerpproces heeft grote invloed op de creatie van toegevoegde waarde, dus heeft het prioriteit om het ontwerpproces efficiënter, goedkoper en beter te maken dan de concurrent. Om dit te bewerkstelligen is het noodzakelijk om alle activiteiten die toegevoegde waarde creëren goed op elkaar af te stemmen. De totale keten van activiteiten geeft het gebouw immers meer toegevoegde waarde dan de opsomming van alle losse toegevoegde waarden van de activiteiten (Porter, 1985).

Figuur 6.2: beïnvloedbaarheid van het ontwerp en het verloop van kosten over tijd in een project Eigenbewerking (Massaro, 2002)

De toegevoegde waarde van het ontwerpproces

Om het ontwerpproces te kunnen optimaliseren is het belangrijk om inzicht te krijgen in de toegevoegde waarden die vastgelegd worden in het ontwerpproces. Delhooven (2003) en Zaal (2007) gebruiken hetzelfde driedimensionale model (figuur 6.3) om de aspecten te benoemen waarmee rekening gehouden moet worden in het ontwerpproces om dit te realiseren. Op de horizontale as is de 'gebouw levenscyclus' weergegeven, het is belangrijk om als ontwerper zorg te dragen voor de invloeden die een ontwerp heeft op de prestaties en de toegevoegde waarde gedurende alle fases. Op de verticale as zijn de abstracties (ook wel aangeduid met waardenniveaus of functies) weergegeven. Hier staat de vraag centraal welke ontwerpingsrepen de gewenste toegevoegde waarde levert aan het resultaat. Hierbij is het belangrijk dat de wensen en eisen van klanten vertaald worden naar noodzakelijke functies van een gebouw, waarna invulling gegeven kan worden aan deze functies door ruimtelijke en technische specificaties. Op de diagonale as zijn de stakeholders en competenties

weergegeven. Met stakeholders worden alle actoren bedoeld (en de relaties tussen deze actoren) die delen in de toegevoegde waarde. Hiervoor is het belangrijk om zorg te dragen voor de gewenste prestaties van een gebouw voor alle actoren gedurende alle fases. Ook de competenties weergegeven omdat niet alleen rekening gehouden moet worden bij het ontwerp met technische onderdelen maar ook met de ontwikkeling van bijvoorbeeld: ICT, demografie, bedrijfs- en organisatiekunde.

Dit betekent dat op ieder moment en tijdens alle activiteiten in het ontwerpproces er rekening gehouden moet worden met de toegevoegde waarde, dus de drie aspecten gedeeld door de kosten. De voordelen van deze manier van werken is te beschrijven als het leveren van de grootst mogelijke toegevoegde waarde. Zaal benoemt de voordelen ten opzichte van veel voorkomende knelpunten in de bouw: werkelijk bouwen wat de klant ('consument'/gebruiker) wil, het leveren van een duurzaam gebouw dat goed presteert in alle fases gedurende de levenscyclus van het gebouw, waarin je comfortabel kunt leven/verblijven, waarin de error 's en risico 's teruggedrongen zijn en dat geleverd kan worden voor een lage prijs in een korte bouwtijd.

Figuur 6.3: Driedimensionaal model voor de toegevoegde waarde van een gebouw voor een integraal ontwerpproces (eigenbewerking: Zaal, 2007)

6.3 Knelpunten in het ontwerpproces

Het beoordelen van de relatie tussen deze drie aspecten (die in het driedimensionale model van Zaal en Delhooven worden uitgelegd) is erg lastig en gaat vaak fout in de bouw. Dit komt doordat het een grote schaal betreft qua stakeholders, volume en tijd, die voor tijdelijke basis beheersbaar gemaakt moet worden. Dat wil zeggen dat er veel partijen bij betrokken zijn, het gaat om complexe ontwerpen waarin de verschillende abstracties verwerkt zijn (functies die door middel van een ontwerpingsgreep vertaald moeten worden naar 'technische' oplossingen) en de aspecten goed moeten presteren tijdens de bouwfase maar ook tijdens de volledige levensduur van een gebouw. Kenmerkende knelpunten die in de ontwerpfase een rol spelen bij de integrale beoordeling van deze aspecten worden in de volgende alinea's uitgelegd.

6.3.1 'One of a kind'-projecten'

Het model van Porter over de 'value chain' is makkelijk te begrijpen voor productiebedrijven, zoals de auto-industrie, maar kan ook gebruikt worden voor het realisatieproces van een gebouw. In beide situaties komen dezelfde activiteiten voor. Het verschil zit in het feit dat de bouw bestaat uit steeds wisselende projecten ('dynamic processes') en dat de auto-industrie bestaat uit processen die met een redelijke frequentie herhaald worden ('continuing processes'). Door de veranderende omstandigheden per project moet in de bouw steeds een nieuw ontwerp gemaakt worden. Hierdoor wordt het ontwerpproces een 'primary activity' in plaats van een 'support activity', zoals 'technology development' in de 'value chain' van Porter. In productiebedrijven kan

normaal gesproken een ontwerp gebruikt worden voor een redelijke tijd, waardoor de mogelijkheid ontstaat alle activiteiten die toegevoegde waarde creëren goed op elkaar af te stemmen en te optimaliseren. Het proces dat een gebouw doormaakt is vaak uniek, waardoor het niet mogelijk is om een ontwerpproces na een lange tijd te optimaliseren.

6.3.2 Complexiteit van bouwsystemen

Er zijn steeds meer producten en technieken beschikbaar (Kieran and Timberlake, 2004), waardoor bouwwerken steeds complexere producten worden (Horst, 2010). Bovendien blijven de meeste innovaties in de gebouwde omgeving beperkt tot de techniek van het bouwen. Waardoor deze innovaties tekort schieten in toegevoegde waarde voor de stakeholders, abstracties als de levenscyclus van een gebouw (van de Groep, 2010). De innovaties die nodig zijn om de complexiteit van de bouw systemen beheersbaar te maken voor de architect zijn dan ook achter gebleven. Door de toename van het aantal bouwmaterialen en -systemen is het aantal oplossingsmogelijkheden enorm groot, waardoor de bouw nog maar moeilijk beheersbaar is (Thillart, 2002). Bouwsystemen bestaan uit een groep onafhankelijke, maar aan elkaar gerelateerde materialen (raw materials, basic products, componenten en elementen), die samen een geheel vormen. Het op elkaar aan laten sluiten en afstemmen van alle materialen en het afwegen van alle oplossingsmogelijkheden vergt veel kennis.

Een pakkend voorbeeld is de toename van het aantal 'Jellema'-boeken: Voor de Tweede Wereldoorlog kon men nog volstaan met enkele boeken waar alle toenmalige bouwkennis in was beschreven. Alles wat in deze boeken beschreven stond was te beschouwen als een oplossingssysteem, waarmee iedereen in de bouw bekend was (Huijbregts, 2009). Nu bestaat de 'Jellema'-serie uit 18 boeken. In figuur 6.4 en 6.5 is te zien hoe de complexiteit van het knooppunt van elementen bij een kozijn sterk toegenomen is.

Ondanks dat het moderne detail voldoet aan alle prestatie eisen is dit geen integraal ontwerp. Dit komt doordat het een knutselwerk is van verschillende soorten latjes, balkjes, isolatie, glas, kit zink die op een eenmalige wijze in elkaar gezet zijn. Alle onderdelen van het kozijn hebben een andere levensduur, als een onderdeel vervangen moet worden moet het hele kozijn vervangen worden.

Deze complexiteit ontstaat door een combinatie van technische vooruitgang en de steeds hogere eisen die gesteld worden aan de kwaliteit van een gebouw. Waar in het traditionele bouwproces het pas maken van materialen een belangrijke rol speelde, maakt een geïndustrialiseerd proces voornamelijk gebruik van bouwcomponenten die op een unieke wijze te assembleren zijn. Bij de toename van complexiteit speelt ook de industrialisatie een belangrijke rol (Dijkhuizen, 2010). Hierdoor is veel meer kennis nodig over de aansluitingsmogelijkheden van de specifieke systemen. Een belangrijke factor die op dit moment veel invloed uitoefent op de complexiteit van de bouwsystemen is de EPN (uitgedrukt in EPC). In 2011 is de EPC nog omlaag gegaan, naar 0,6. In 2015 gaat de EPC waarschijnlijk nog verder omlaag naar 0,4. Om deze waarden te bereiken, zijn allerlei extra systemen nodig, zoals zon- en windenergie en extra isolatie.

Figuur 6.4: Kozijn detail uit de jaren 30 (Arendzen and Vriend, 1930); Figuur 6.5: Kozijn detail van dit moment (ICB,2012)

Gebrekkige samenwerking

In een ontwerpproces zijn geen goederen die geoptimaliseerd moeten worden, maar data en kennis die door veel partijen beheerst worden. Van oorsprong bestond de bouw uit twee partijen: de bouwheer (opdrachtgever) en de bouwmeester (architect/aannemer/geïntegreerde opdrachtnemer). Vroeger kon de bouwmeester het overzicht over het gehele project behouden doordat de bouwtechnologieën relatief simpel waren (Chao-Duivis and Koning, 2001). Een bouwmeester hield zich niet alleen bezig met het ontwerp, de architectuur van een gebouw, maar een architect was ook tegelijk de bouwer, technisch ingenieur, materiaalexpert en constructeur. Door de toename van complexiteit ontstonden er steeds meer partijen die nodig waren om een gebouw te realiseren (Chao-Duivis and Koning, 2001). Afhankelijk van de gekozen organisatie of contractvorm zijn in het ontwerpproces vaak de opdrachtgever, architect, raadgevende

ingenieursbureaus, bouwmanagementbureaus en (raadgevende) aannemers betrokken. Door de toegenomen complexiteit in de bouw, bestaan er veel verschillende specialismen tussen raadgevende ingenieursbureaus, bijvoorbeeld bouwfysisch adviseur, constructieadviseur, brandveiligheid adviseur, geluidsadviseur, duurzaamheidsadviseur en installatieadviseur.

Om deze partijen te laten samenwerken worden vaste rolpatronen gehanteerd (vastgelegd in verschillende contract-'typologieën'), zodat data en kennis in het bouwproces op een efficiënte en effectieve wijze ingezet kan worden. Vermeulen (2010) beschrijft de organisatie en contract 'typologieën' ook wel als de 'productiesystemen' van de bouw.

Figuur 6.6: bouwboard in de jaren 30

Figuur 6.7: bouwboard anno nu (eigen bewerking Geraedts, 2012)

Figuur 6.8 geeft een visuele weergave van de betrokkenheid van de verschillende partijen in de traditionele bouworganisatie in verschillende fasen van het bouwproces. Zichtbaar is dat verschillende partijen elkaar opvolgen in het bouwproces. Thillart beschrijft dat de bouwsector zich kenmerkt door de 'over the wall-cultuur' of een 'estafette'-organisatie. Iedere keer wanneer het stokje wordt doorgegeven aan de volgende persoon, 'de tekening over de muur wordt gegooid', bestaat er de kans dat er miscommunicatie optreedt en dat er een fout in het project optreedt. Vaak heeft dit tot gevolg dat de faalkosten oplopen tot een substantieel deel van de totale projectkosten (Thillart, 2004).

Doordat de verschillende partijen elkaar opvolgen in het bouwproces is het erg lastig om een integraal ontwerp te maken. Zo zijn in het ontwerpproces vaak een beperkt aantal meetpunten ingebouwd waarin het door de architect gemaakte ontwerp door de raadgevende ingenieurs getoetst wordt op bouwbaarheid, technische specificaties en normen of op bruikbaarheid door de opdrachtgever. Dat betekent dat er op die momenten vaak nog maar in beperkte mate gestuurd kan worden, omdat er reeds veel ontwerpbeslissingen genomen zijn die lastig te veranderen zijn. Daarnaast worden de adviezen van de verschillende bouwkundige adviseurs vaak individueel gegeven waardoor de onderlinge samenhang ontbreekt. Aan het eind van het ontwerpproces wordt het ontwerp pas overgedragen aan de aannemer die het ontwerp opnieuw gaat ontwerpen om het te laten voldoen aan de door hem gebruikte bouwmethoden en bouwsystemen. Deze manier van werken, waarbij taken opgeknipt zijn en elkaar opvolgen in het proces, is volgens Delhooven (2003) te typeren als 'sequentieel engineering'. Hij beschrijft dit als een traditionele organisatiestructuur waarbij vaak hiërarchische structuren dominant zijn en de rollen van partijen sterk bepaald worden door de verschillende (beroeps)culturen en protocollen.

Figuur 6.8: Voorbeeld sequentieel engineering (Delhooven, 2003)

6.3.3 Toegevoegde waarde wordt anders beoordeeld

Partijen werken dus niet met elkaar, maar na elkaar in het proces. Hierdoor werkt men vaak vanuit de eigen doelstellingen en visie die soms in strijd zijn met de doelstellingen van het project of van een andere partij. Succes is vaak gedefinieerd voor individuele partijen in plaats van als een collectieve uitkomst (Baiden, 2006). Daarnaast kenmerkt het traditionele bouwproces zich door de vele contracten met alle partijen. Dit zorgt voor een 'blame cultuur', omdat niemand de verantwoordelijk op zich wil nemen en deze afschuift naar de volgende

partij, ontstaat een gebrek aan transparantie en vertrouwen (Baiden, 2006). In een conventioneel ontwerpproces van een gebouw zijn er dan ook veel voorbeelden waarbij de toegevoegde waarde niet in zijn geheel beoordeeld wordt maar waar ze apart beoordeeld worden.

Bij de bouw van een huis, bijvoorbeeld, is de afnemer van een huis de projectontwikkelaar, verhuurder, de bewoner/eigenaar of de huurder. Startend met de bewoner of de huurder, zij zijn de gebruikers van het uiteindelijke gebouw en hebben het meeste profijt van de prestaties van het gebouw, zoals het thermische comfort, de luchtkwaliteit, de lichttoetreding, een buitenruimte et cetera. De projectontwikkelaar en de investeerder zijn echter degenen die de prestaties van een gebouw beoordelen. Zij hebben vaak niet dezelfde prioriteiten als de gebruikers, wat prestaties van een gebouw betreft. De projectontwikkelaar en investeerder beoordelen de gewenste toegevoegde waarde van een gebouw op de mogelijke hoge winst die ze ermee kunnen behalen. Ze zijn daarom niet op zoek naar een woning die goed presteert gedurende de gehele levenscyclus, maar vooral naar een woning die goed rendeert. Terwijl bewoners juist voorrang geven aan prestatie en functionaliteit tegen een redelijke prijs. De architect wil daarentegen architectuur bewerkstelligen, met een sterk persoonlijke handtekening. De bouwkundig adviseurs willen innovaties bewerkstelligen maar hebben geen autoriteit om geld te investeren in innovaties voor de lange termijn. De aannemers moeten op hun beurt de woning bouwen voor de laagst mogelijke prijs. Vaak communiceren ze echter maar in één richting; ze zien fouten in het ontwerp of ze zien methoden waarop de bouw efficiënter of goedkoper kan. Dit communiceren ze vaak niet naar de ontwerpers, omdat zij daar nauwelijks voordeel uit verkrijgen of juist risicodragers worden van het advies dat ze gegeven hebben. Hierdoor is er vaak kennis in deze bedrijven aanwezig waar nauwelijks gebruik van gemaakt wordt.

6.4 Oplossingen voor het ontwerpproces

In de voorgaande alinea's beschreven knelpunten (en de frictie daartussen) zijn in de afgelopen decennia gegroeid en wordt in de bouw dan ook breed erkend. De industrie heeft er al heel veel aangedaan om tot verbeteringen te komen. Tot nu toe is dat voornamelijk gebeurd door de complexiteit te beheersen. Bijvoorbeeld door de invoering van kwaliteitssystemen en door de organisatie van het bouwproces aan te passen (RegieraadBouw and PSIBouw, 2008). Dat heeft echter minder gebracht dan ervan verwacht werd, doordat optimalisaties niet gedeeld werden met andere partijen vanwege concurrentie beginselen of doordat optimalisaties niet door iedereen (gezamenlijk) uitgevoerd werden.

Om het ontwerpproces efficiënter te laten verlopen zijn vier oplossingsprincipes vastgesteld aan de hand van literatuuronderzoek naar conceptueel bouwen, integraal ontwerpen en consument gerichte industrialisatie. Deze vier oplossingsprincipes zijn in de onderstaande paragrafen uitgelegd.

6.4.1 Standaardisatie: ontwerpproces als 'support activity' in de 'value chain'

Om de complexiteit beheersbaar te maken en het ontwerpproces te optimaliseren (i.e. alle activiteiten die toegevoegde waarde creëren goed op elkaar zijn te afstemmen) moet een ontwerp gebruikt worden voor een redelijke tijd, waardoor de mogelijkheid ontstaat alle activiteiten die toegevoegde waarde creëren goed op elkaar af te stemmen en te optimaliseren. Hiervoor kan een optimale mix van standaardisatie van product en proces gebruikt worden. In de woningbouw zijn verschillende procesmatige verschijningsvormen die elk een andere mate van standaardisatie bieden. Deze procesmatige verschijningsvormen zijn uit te leggen aan de hand van de grondvorm van het 'delivery'-systeem (zie figuur 6.9). Dit bepaalt de positie waar het Klant-Order-OntkoppelPunt zich bevindt (afgekort: KOOP). KOOP is het punt dat aangeeft hoever (stroomopwaarts in de bedrijfskolom) een klantenorder doordringt in het productie- of distributieproces van de aanbieder van een product of dienst (Argelo et al., 1993).

Dit betekent dat wanneer het KOOP stroomopwaarts (dicht bij de bron) ligt, er een product gemaakt wordt op order en er dus alleen gebouwd wordt als er directe vraag is. In de woningbouw wordt deze grondvorm particulier opdrachtgeverschap genoemd. Door de specifieke wensen van een woonconsument is er bijna geen standaardisatie van het eindproduct mogelijk. Wanneer het KOOP stroomafwaarts ligt, wil dat zeggen dat producten op voorhand gemaakt zijn en er dus woningen geproduceerd worden voordat er een specifieke klant in gedachten is. Bij deze grondvorm is een standaardisatie van eindproduct mogelijk omdat de productie wordt gebaseerd op een schatting van de gemiddelde behoefte. In de woningbouw noemt men deze grondvorm 'projectmatige woningbouw waarbij sprake is van serieproductie' (kortweg: serieproductie) genoemd. Figuur 6.10 geeft een overzicht van de verschillen tussen beide bouwprocessen. In bijlage IV 'Verschijningsvormen van woningbouw' worden alle tussenliggende vormen van opdrachtgeverschap besproken.

Figuur 6.9: Vijf verschillende opties voor het klant-order-ontkoppelpunt (Lampel and Mintzberg, 1996)

Serieproductie (bij projectmatige woningbouw)	Particulier opdrachtgeverschap
Ontwikkelaar koopt grond van tussenpersonen	Particulier koopt de gewenste kavel
Ontwikkelaar koopt ontwerp- en adviescapaciteit	Particulier koopt ontwerp- en adviescapaciteit op maat
Ontwikkelaar koopt bouwcapaciteit	Particulier koopt bouwcapaciteit op maat
Ontwikkelaar brengt woning op de markt	Particulier betreft gewenste woning op gewenste plek
Particulier kiest locatie en woning uit beschikbaar aanbod	

Figuur 6.10: Bouwprocessen bij serieproductie en bij particulier opdrachtgeverschap (eigen bewerking: (Dammers et al., 2007)

Standaardisatie van het eindproduct door middel van serieproductie werd veel gebruikt in de wederopbouw (van Nederland). Tijdens de wederopbouwperiode ontstond de noodzaak om snel en in grote hoeveelheden woningen te leveren tegen lage kosten¹⁵, aan de hand van een centraal geleide planeconomie, geregisseerd en gefinancierd door de overheid. Met als gevolg dat er in de Nederlandse woningbouw in de jaren zestig sprake was van een grote mate van industrialisatie en standaardisatie (Thillart, 2004). Grote aantallen flats en eengezinswoningen kwamen in serie uit de grond.

Tot voor kort werd standaardisatie voornamelijk gebruikt op project niveau (denk bijvoorbeeld aan Vinex-wijken). Project overschrijdend werd standaardisatie nauwelijks gebruikt omdat de condities per locatie vaak sterk afwijkend zijn. Bovendien is de focus in de marktvraag steeds meer komen te liggen op individuele wensen van de woonconsument, waardoor steeds minder vraag is naar standaardisatie. Daarom hebben marktpartijen woningconcepten ontwikkeld. De bijbehorende vorm van opdrachtgeverschap kan ook wel ‘consumentgerichte industrialisatie’ genoemd worden en bevindt zich tussen particulier opdrachtgeverschap en serieproductie. De definitie van wat woningconcepten zijn, is lastig te definiëren omdat het een fluïde begrip is, waarvan de definitie aan voortschrijdende ontwikkeling onderhevig is. Toch zijn er een aantal vaste ingrediënten: het productgericht denken, door het gebruik van een aantal aspecten dat ieder project terugkeert, rationalisering van het proces door het gericht sturen op het eindresultaat en het product gebruiken als richtpunt in de samenwerking. Huijbregts van ‘Netwerk Conceptueel Bouwen’ geeft de volgende definitie: “Bouwen met woningconcepten is het realiseren van gebieden, bouwwerken of bouwdelen vanuit project overschrijdende oplossingsprincipes, desgewenst in combinatie met dienstverlening. De klant kiest het concept dat het beste past bij zijn bouwopgave” (Huijbregts, 2009). Conceptueel bouwen speelt in op de verschuivende vraag naar maatwerk, door een kant-en-klaar ontwerp aan te dragen voor een doelgroep of specifieke klant, dat afhankelijk van het concept “gecustomized” kan worden. Hiertoe maken woningconcepten enerzijds gebruik van standaard bouwcomponenten die op een unieke wijze geassembleerd kunnen worden en anderzijds van een rendabele mix van kopers-opties. Het variabele ontwerponderdeel wordt hier door kleiner,

¹⁵ In de wederopbouwperiode bleek al snel dat het op industriële wijze produceren van woningen niet direct economisch voordeliger hoeft te zijn (Habracken, 1976, p. 9). Een ander voorbeeld is Japan waar 70% van de woningen die op volledig industriële wijze worden geproduceerd maar die toch duurder zijn dan in het Westen (Thillart, 2004).

waardoor de productkennis per project toeneemt (zie figuur 6.11). Het wiel hoeft niet steeds opnieuw uitgevonden te worden.

Figuur 6.11: De productkennis neemt toe door herhaling van een concept (De Ridder, 2004)

Bij het gebruik van woningconcepten kunnen verschillende grondvormen getypeerd worden, namelijk: 'segmented standardization', 'customized standardization' en 'tailored customization'. Bovendien kunnen er meerdere KOOP-momenten zijn. Het is namelijk mogelijk dat een leverancier een bouwsysteem ontwerpt op basis van standardelementen en -componenten, omdat hij verwacht dat er vraag in de markt is naar dit bouwsysteem (KOOP 1). Reagerend op klant specifieke vraag kan de leverancier dan een unieke configuratie maken van deze elementen (KOOP 2).

Figuur 6.12: serie productie, particulier opdrachtgeverschap en woningconcepten (born: eigenwerk)

In het ontwerpproces van een conceptuele woning wordt eenmalig een ontwerp gemaakt van de standaard component door de ontwerpende partijen. Het ontwerp vindt plaats op basis van inkoopbeslissingen (bij de vaste ketenpartners) in plaats van maakbeslissingen. Het ontwerp kan vervolgens vele malen uitgevoerd worden en geoptimaliseerd worden. Daarnaast is er een project specifieke ontwerpcomponent, om de keuzevrijheden voor de woonconsument te genereren. Voor de koperopties kent ieder concept zijn eigen regels, vaak ontwerprichtlijnen genoemd. De manier waarop de keuze opties gegenereerd worden bepaald in welke mate keuze opties mogelijk zijn (Huijbregts, 2009). Heijnen (2007) beschrijft dat dat de ontwerpregels zo opgesteld moeten worden dat ze binnen de mogelijkheden blijven van het concept, waardoor de kwaliteit optimaal wordt (Heijnen, 2007). Het aanbieden van keuzeopties is eigenlijk het 'nieuwe' ontwerpen bij het leveren van een conceptuele woning. De keuzeopties zorgt voor maximale onderscheidende waarde die mee gegeven kan worden aan een woning, om de woning aan de wensen van een specifieke klant te laten voldoen

6.4.2 Modulaire opbouw

Op het gebied van bouwsystemen zijn er oplossingen te vinden om het proces en product beter beheersbaar te maken. Dit kan gedaan worden door de complexiteit te versimpelen. Bij een open systeem benadering kan dit gedaan worden door: standaard detaillering, modulaire maatvoering (3m moduul) en standaardisatie bouwknop (zie bijlage VIII 'Methode om generieke systemen te bewerkstelligen' voor een uitgebreide

beschrijving). Deze 'methoden' zorgen er allemaal voor dat de afzonderlijke bouwelementen goed op elkaar afgestemd zijn door interfaces die goed op elkaar aansluiten. Op de integrale schaal in de gehele bouwsector komt deze vorm van open systeem standaardisatie niet van de grond. Een oplossing hiervoor kan gevonden worden door zelf de regie te nemen in de standaardisatie. Door een beperkt aantal bouwelementen te selecteren voor het ontwerp en die zelfde bouwelementen iedere keer te gebruiken. Om dit te bereiken kunnen vaste partnerships aan gegaan worden met de leveranciers van de geselecteerde bouwelementen (ketenintegratie) of er kan voor gekozen worden om de bouwelementen zelf te produceren ('internalisatie'). Wanneer voor vaste partnerships gekozen wordt kan men kiezen uit twee verschillende mogelijkheden. Opstellen als leidende partij en de standaarden voor de interfaces bepalen voor je eigen systeem of kiezen voor reeds bestaande interfaces en deze uitbouwen door marktprocessen en onderhandelingen tussen concurrenten zodat er een open systemen ontstaan die bruikbaar zijn voor alle partijen. Bij het maken van een ontwerp, moet rekening wordt gehouden met de toegevoegde waarde die de modules en de bijbehorende activiteit leveren. Daarom is het van belang dat de toegevoegde waarde gekoppeld wordt aan de modules. Om dit te doen kunnen methoden uit de system engineering gebruikt worden. Een methode om dit te doen is het hamburger model (functionele decompositie). De gewenste toegevoegde waarde wordt genoteerd op het bovenste 'broodje', de technische specificaties (bijvoorbeeld de interface van de systemen) in de 'hamburger' en de te gebruiken systemen in het onderste 'broodje'. Ridder (2006) legt uit dat het logisch is om systematisch van grof naar fijn te werken (zoals bij in het hamburger model, figuur 6.13), dat wil zeggen van een globaal niveau naar het fijnste detailniveau.

Figuur 6.13: Voorbeeld hamburger model (Zaal, 2007)

1.1.1 Integraal belang in toegevoegde waarde

Bouwen met standaard modules zorgt daarnaast voor modulariteit in het organisatieontwerp. Modules zorgen namelijk niet alleen voor een duidelijke opbouw van het ontwerp maar ook de activiteiten die bij de productie en de montage van de module horen zijn duidelijker te onderscheiden van de andere activiteiten die plaats vinden. Dit zorgt voor transparantie. Transparantie zorgt er voor dat de toegevoegde waarde die de activiteit levert ook duidelijker inzichtelijk wordt. Daarnaast zorgt deze transparantie voor vertrouwen, wat erg belangrijk is om project overschrijdende samenwerking (ketenintegratie) aan te gaan. Door het gebruik van standaard modules kunnen project overstijgende afspraken (over prijs, werkprocessen en informatie-uitwisseling) gemaakt worden met alle partijen die bij het ontwerp en de uitvoering zijn betrokken, (RegieraadBouw and PSIBouw, 2008). Dat wil zeggen dat er geen inkooptransacties per project plaatsvinden, maar dat bouwmaterialen afgenomen worden bij vaste ketenpartners. Deze ketenpartners hebben hierdoor de mogelijkheid om hun proces op elkaar af te stemmen. Om de informatie over het bouwproces beter te krijgen, kunnen koppelingen tot stand worden gebracht tussen programma's voor begroting en budgetbewaking, voor planning, voortgangs- en capaciteitsbewaking, voor kwaliteits- en risicobewaking en meer. Hiervoor kunnen zogenoemde ERP-programma's gebruikt worden en BIM-modellen om informatie op een heldere manier uit te wisselen. Dit zorgt er voor dat de architect al in een vroeg stadium van het ontwerpproces beschikt over informatie van de verschillende bouwsystemen.

6.4.3 Ketensamenwerking

Delhooven (2003) beschrijft dat samenwerking erg belangrijk is om tot een integraalontwerp te komen (een ontwerp met de grootst mogelijke toegevoegde waarde). De mate waarop een integraalontwerp bewerkstelligd wordt hangt sterk af van de manier waarop deze samenwerking plaats vindt. Delhooven beschrijft dat een ideale samenwerking voor integraalontwerpen als 'simultaneous engineering' of 'current engineering' (zie figuur 6.14). Hij beschrijft dat alle betrokken partijen moeten samenwerken gedurende het hele project en alle informatie voor iedereen te allen tijde beschikbaar moet zijn. Een groot verschil met

sequentieel engineering is dat de betrokkenpartijen niet gemanaged worden door de functie die ze hebben maar de waarde die ze toevoegen aan het resultaat.

Een voorbeeld van 'simultaneous engineering' is de organisatie-/contractvorm: 'Bouwteam'. De aannemer en bouwkundig adviseurs worden reeds bij de het begin van het ontwerp proces betrokken om hun deskundigheid in te brengen. Hiermee zijn tijdens het ontwerpproces de belangrijkste partners van het bouwproces betrokken en wordt het maken van een integraal ontwerp makkelijker. Deze vorm van organisatie heeft als nadeel dat per project een nieuw bouwteam geformeerd wordt waardoor het niet mogelijk is om optimalisaties project overschrijdend door te voeren. Het tegenovergestelde gebeurt: ieder project moeten alle partijen opnieuw met elkaar leren samenwerken (zie figuur 6.15).

Figuur 6.14: voorbeeld 'simultaneous engineering' / 'current engineering' (Delhoofen, 2003)

In de bouw was is een nieuwe organisatie vorm bedacht die dit knelpunt oplost; ketenintegratie of ketensamenwerking. Bij ketenintegratie maken de partijen onderdeel uit van een conglomeraat van bouwbedrijven, waardoor iedere keer samengewerkt wordt met de zelfde partijen. Als er verder gegaan wordt in de mate van integratie, dan is er sprake van 'internalisatie'. Bij ketensamenwerking is er geen overdracht van eigendom van een bedrijf. Ketensamenwerking gaat over de afstemming en de manier waarop project overschrijdende samenwerking geregeld wordt in de grenzen tussen bedrijven. Een veel genoemd angstbeeld is dat je in het keurslijf zit van de keten, in de macht van de ander. Het tegendeel is waar, omdat het mogelijk is om gebruik te maken van de kennis van de partijen die aan de voor- en achterkant van het proces betrokken zijn. Hierdoor wordt de propositie transparanter neergezet, zowel esthetisch als financieel (Dankers, 2013). Ketenintegratie of ketensamenwerking impliceert een (her)structurering en een rationalisering om te weten wanneer wat gebeurt in het proces. Hierdoor kom je sneller, rationeler en structureler tot de gewenste toegevoegde waarde.

Figuur 6.15: 'simultaneous engineering' of 'current engineering' in het bouwproces

6.4.4 BIM als zelf-lerend mechanisme

Hoewel verschillende partijen door middel van ketenintegratie tegelijkertijd en voor langere tijd betrokken zijn in het bouwproces hangt de mate waarop een integraalontwerp gerealiseerd kan worden sterk af van de manier waarop samengewerkt wordt aan het ontwerp en gecommuniceerd wordt over het ontwerp. Wanneer alle partijen tegelijkertijd betrokken zijn, wil dat niet zeggen dat de partijen alles tegelijkertijd kunnen doen. Iedere keer wanneer het stokje wordt doorgegeven aan de volgende persoon, 'de tekening over de muur wordt gegooid', bestaat nog steeds de kans dat er miscommunicatie optreedt en dat er een fout in het project optreedt (Dankers, 2013). Het gebruik van BIM (Building Information Model) kan helpen de onderlinge communicatie in de keten te bevorderen (mits het proces gesystematiseerde is). BIM is een proces waarbij verschillende belanghebbende in verschillende fasen van de gebouw-levens-cyclus communiceren door middel van BIM software en hardware. Een BIM model is een digitale representatie of fysieke en functionele eigenschappen van een faciliteit. Als zodanig dient het als een gedeelde bron van kennis voor informatie over een faciliteit, die een betrouwbare basis vormen voor beslissingen tijdens de levenscyclus van begin tot het eind (Conover et al., 2009). Een BIM is één parametrisch opgebouwde elektronische en interoperabele database, de BIM database, de continuïteit van de informatiestroom waarborgt in de levenscyclus van een bouwwerk en alle relevante datasets vanuit BIM modellen gedurende de levenscyclus integreert.

Ketenintegratie door middel van BIM betekent: dezelfde taal spreken voor soepele informatie-uitwisseling en wederzijdse kennisoverdracht tussen verschillende partijen in een Bouw Informatie Model. Het surplus in dit proces is inzicht in het geheel van samenhangende ontwerpingsrepen, waardoor een integraal ontwerp ontstaat. Om van informatie naar kennis naar inzicht te komen, is een overstijgend niveau nodig, dat ontstaat in de interactieve samenwerking tussen verschillende betrokken partijen. Ook is het mogelijk om deze interactieve samenwerking te minimaliseren, omdat terugkoppeling geven aan meerdere architecten te

kostenintensief is. Dit kan doordat in een BIM model al veel informatie van de leveranciers verwerkt kan worden (zie hoofdstuk 2). Ook kan in BIM een zelf-lerend mechanisme geïntegreerd worden, door middel van analyse tools, zodat er bij de ontwerpende discipline inzicht ontstaat dat nodig is voor een integraal ontwerp. Dit is onder andere mogelijk door het gebruik van (parametrische) objecten families, BIM rulesets en analyse tools.

Men spreekt dan parametrische objecten (zie figuur 6.16) als ontwerpen veranderingen kunnen ondergaan terwijl de regels automatisch de veranderingen controleren en details updaten zodat ontwerpelementen in al de facetten correct blijven en de gebruiker kan worden gewaarschuwd wanneer niet aan de gestelde eisen wordt voldaan (Eastman et al., 2011; in Schijndel, 2012). Parametrische objecten kunnen gebruikt worden voor veel verschillende doeleinden, bijvoorbeeld het niet mogelijk maken om objecten op een bepaalde locatie te plaatsen in een element omdat dit problemen oplevert met stabiliteit. Dit kan uiteindelijk resulteren in een soort spellingscontrole die direct controleert of een handeling overeenkomt met iets dat lijkt op iets dat in de database staat en daarover een advies kan geven.

Figuur 6.16: conceptuele weergave van een muur object familie (Eastman et al., 2011)

Parametrische objecten families bestaan uit parameters zoals afstand, hoek en regels zoals 'bevestigd aan', 'parallel aan' en 'afstand van'. De meeste van deze parameters bestaan uit "if-then" condities. Een concreet voorbeeld van een regel is het plaatsen van ramen en deuren in het programma Autodesk Revit Architecture 2011, dit is alleen mogelijk in een muur en niet op andere plekken in het ontwerpmodel. Kortom BIM rulesets bestaan uit alle eisen die kunnen worden opgenomen in de regels van BIM (Eastman et al., 2011).

BIM rulesets kunnen geprogrammeerd worden voor verschillende onderdelen waaruit een BIM bestaat:

1. Elementen;
2. Eigenschappen van elementen;
3. Relaties tussen elementen (vormen het object);
4. Objecten;
5. Eigenschappen van objecten (gevormd door de elementen);
6. Relaties tussen objecten (vormen de plek);
7. Plekken;
8. Eigenschappen van plekken (gevormd door de objecten);
9. Relaties tussen plekken (vormen de ruimte, bouwwerk, stad, land, wereld)(Schijndel, 2012).

Het mogelijk om softwarematig analyses te laten uitvoeren van de BIM, waardoor de architect zelfstandig de gevolgen van de gemaakte ontwerpbeslissing kan inzien voor bijvoorbeeld het programma van eisen, technische eisen en normen (zie figuur 6.17). Bij deze manier van BIM-applicaties gebruik gaat veelal om de gefragmenteerde bouwketen on- line te laten samen werken aan een eenmalig, uniek, klant specifiek bouwwerk.

Figuur 6.17: voorbeeld van de werking van de design analyse tools (bron: eigenwerk)

In het traditionele ontwerpproces wordt het ontwerpproces van de architect ondersteund door verschillende gespecialiseerde adviseurs die feedback geven op specifieke vakgebieden, zoals bouwfysica, installaties, constructie en geluid. Reeds voor de komst van BIM zijn er veel softwarematige analyse tools ontwikkeld die deze adviseurs en architecten kunnen ondersteunen. Door de komst van BIM is de ontwikkeling van softwarematige analyse tools in een stroomversnelling geraakt en is de bruikbaarheid voor architecten toegenomen.

De interactie tussen BIM software en analyse software bestaat uit de volgende aspecten:

1. Het definiëren/toekennen en specificeren van kenmerken en relaties in de BIM software die specifiek nodig zijn voor het uitvoeren van de analyse.
2. Het tekenen en samenvoegen van de juiste objecten in het BIM model om ervoor te zorgen dat de analyse tool de juiste geometrie kan gebruiken. Voor iedere analyse is andere geometrische data van belang.
3. Een wederzijds uitwisselbare bestandsindeling voor de transfer van data.
(Eastman et al., 2011)

De analyse software kan op twee manieren gebruikt worden:

1. Door de analyse software downloadbaar te maken waardoor de architect de software op zijn computer kan gebruiken.
2. Door de analyse software op een BIM server te plaatsen. Een architect stuurt zijn BIM dan naar de server waarna de analyse software de analyse automatisch uitvoert. In veel gevallen is er dan een downloadbare plug-in noodzakelijk om de juiste informatie aan het BIM toe te kunnen kennen, voordat het BIM opgestuurd wordt naar het BIM model.

6.5 Conclusies van dit hoofdstuk

Hoofdstuk 6 geeft antwoord op deelvraag Q5: 'Wat zijn de knelpunten en wat zijn de gevonden oplossingen voor de knelpunten in het ontwerpproces volgens de literatuur?'

De aanleiding van dit hoofdstuk is de noodzaak om aspecten te vinden waarvan WeBuildHomes kan leren. Dit onderzoek is gedaan door het vinden van verbeterpotentieel in het ontwerpproces aan de hand van de toegevoegde waarde van het ontwerpproces, de knelpunten en oplossingen volgens de literatuur.

De belangrijkste conclusie is dat in het ontwerpproces te onderscheiden is als het proces met de meeste invloed op de realisatie van toegevoegde waarde van een gebouw. Maar de realisatie van deze toegevoegde waarde is vaak erg lastig en gaat vaak fout in de bouw. Andere conceptaanbieders ondervangen deze knelpunten door een ontwerp voor één redelijke tijd te gebruiken (product standaardisatie). Uit het onderzoek voor deelvraag 3 blijkt dat de marktvraag niet aansluit bij pure standaardisatie van woningen. Daarom wil WeBuildHomes het ontwerpproces gebruiken om een grote differentiërende waarde te bewerkstelligen die aansluit bij de behoefte van de woonconsument. De beheersbaarheid van de realisatie van toegevoegde waarde vergt veel aandacht omdat hiermee voorzien kan worden in de wens van de consument naar een soepel en voorspelbaar proces.

Toegevoegde waarde van een gebouw is te definiëren als de prestaties (uitgedrukt in functionele specificaties) van een gebouw, gedeeld door de kosten. De prestaties worden bepaald door de volgende drie aspecten: abstracties, actoren en de levenscyclus van het gebouw. De ontwerpingsgreep moet zorgen voor de juiste prestaties in deze drie aspecten. Dit betekent dat op ieder moment en tijdens alle activiteiten in het ontwerpproces rekening gehouden moet worden met de toegevoegde waarde, dus de drie aspecten gedeeld door de kosten.

De resultaten van de literatuurstudie laten zien dat er vier kenmerkende knelpunten in het ontwerpproces zijn: (1) 'One of a kind – projecten'. Door de veranderende omstandigheden per project wordt steeds één nieuw ontwerp gemaakt. Hierdoor zijn alle activiteiten in het ontwerpproces die toegevoegde waarde realiseren lastig op elkaar af te stemmen en te optimaliseren; (2) 'Complexiteit van de bouwsystemen'. Er zijn steeds meer producten en technieken beschikbaar waardoor één architect niet meer in staat is om alle kennis te beheersen, die nodig is om alle bouwmaterialen en productietechnieken op elkaar te laten aansluiten en alle oplossingsmogelijkheden af te wegen; (3) 'Gebrekkige samenwerking'. Om de grote hoeveelheid noodzakelijke kennis beheersbaar te maken zijn veel partijen betrokken in het ontwerpproces. Deze partijen werken gebrekkig samen doordat de kennis vaak gelijktijdig nodig is, maar er niet tegelijkertijd vanuit alle disciplines aan een ontwerp gewerkt kan worden; (4) 'De toegevoegde waarde wordt anders beoordeeld'. De grote hoeveelheid betrokken partijen heeft vaak andere belangen. Hierdoor zijn de doelstellingen vaak confronterend en schieten de verantwoordelijkheden voor het eindresultaat tekort.

Strategische opties:

De resultaten van de literatuurstudie laten zien dat er vijf oplossingsprincipes vast te stellen zijn voor de knelpunten, waar WeBuildHomes van kan leren: (1) productgericht door middel van standaardisatie van ontwerpen/of bouwproces. Het gebruik van een aantal aspecten dat in ieder project terugkeert, zorgt ervoor dat de kennis toeneemt en biedt mogelijkheden tot optimalisatie en richtpunt in samenwerking. Ook kan het gebruikt worden als marketing waarbij het terugkerende aspect merkbepalend is; (2) modulaire opbouw. Door vaste ketenpartners kan de complexiteit van de bouwsystemen versimpeld worden omdat de producten (interfaces) en productietechnieken van te voren bekend zijn en op elkaar afgestemd kunnen worden; (3) Integraal belang in toegevoegde waarde. De modulaire opbouw en ketenintegratie zorgen ook voor transparantie in het proces van toegevoegde waarde realisatie omdat taken en verantwoordelijkheden verbonden worden aan bouwmodules voor de gehele levenscyclus van een gebouw; (4) Ketensamenwerking. Een rationalisering van het proces door project overschrijdende samenwerking die er voor zorgt dat optimalisatie mogelijk is en innovaties doorgevoerd kunnen worden; (5) BIM als hulp bij samenwerking en analyse-tools om inzichten te verkrijgen. Om van informatie naar kennis naar inzicht te komen, is een overstijgend niveau nodig, dat ontstaat in de interactieve samenwerking tussen verschillende betrokken partijen. Dit kan doordat meerdere partijen informatie uit kunnen wisselen in een BIM-model. Het is ook mogelijk om een zelf-lerend mechanisme te integreren, door middel van analyse tools. Dit zorgt voor de noodzakelijke kennis en inzicht bij de ontwerpende disciplines, welke nodig zijn voor een integraal ontwerp.

De kennis over de toegevoegde waarde van het ontwerpproces, de oorzaken van de knelpunten in het ontwerpproces en de oplossingsprincipes zijn mee genomen naar hoofdstuk 7. In hoofdstuk 7 word aan de hand van deze kennis specifieke oplossingen beschreven voor WeBuildHomes.

Hoofdstuk 7

‘Het integraal ontwerpplatform’: aanbevelingen voor een efficiënt ontwerpproces

Samenvatting:

Dit hoofdstuk presenteert de aanbevelingen aan de hand waarvan het ontwerpproces op een zodanig manier ingericht kan worden dat architecten foutloze ontwerpen voor geschakelde woningen kunnen maken (tot 140.000 euro bouwkosten). Er zijn verschillende strategieën, methodes en hulpmiddelen gevonden voor een goed ontwerpproces. Deze zijn gebundeld in ‘Het integraal ontwerpplatform’. De belangrijkste conclusies zijn de bestandsdelen van ‘Het integraal ontwerpplatform’: (1) Repetitie van een afgebakende ontwerpogave; (2) Repetitie van steeds het zelfde ontwerpproces; (3) Een product gebruiken als richtpunt in de samenwerking en in de communicatie met de afnemer; (4) Cyclische iteraties, om het ontwerp en het ontwerpproces te optimaliseren; (5) Op de ontwerpogave afgestemde ontwerp tools ter preventie van veelvoorkomende fouten; (6) Een integraal belang in de toegevoegde waarde; (7) Een makkelijk te begrijpen bouwsysteem; (8) Ondersteund door BIM. De ontwerptools zijn nader gespecificeerd. Er valt te leren dat er een onderscheid is tussen feed-forward ontwerptools en feed-backward ontwerptools. Welke ontwerptools specifiek kunnen zorgen dat architecten de fouten niet maken die veel voorkwamen in de pilot van WeBuildHomes. Tot slot hoe WeBuildHomes deze ontwerptools kan implementeren.

Key-words: integraal ontwerpplatform, ontwerptools, criteria, cyclische iteraties

7.1 Introductie

7.1.1 Aanleiding

De aanleiding van dit hoofdstuk is de noodzaak om alle conclusies van de verschillende hoofdstukken bij elkaar te brengen in aanbevelingen voor verschillende strategieën, methodes en hulpmiddelen om het ontwerpproces in te richten zodat architecten foutloze ontwerpen maken voor geschakelde woningen. De combinatie van de gevonden ontwerp strategieën, methodes en hulpmiddelen zijn gebundeld en is een naam aan gegeven: ‘*Het Integraal Ontwerpplatform*’; een ontwerptool als kapstok voor verschillende individuele ontwerptools.

Normaal gesproken leggen conceptaanbieders het punt waarop differentiërende waarde voor de woonconsument bewerkstelligd wordt zo ver mogelijk stroomafwaarts waardoor de realisatie van architectuur niet mogelijk is. Er wordt gebruikgemaakt van zo groot mogelijke standaardisatie in de goederenstroom om het proces beheersbaar te maken (zie hoofdstuk 5). ‘*Het Integraal Ontwerpplatform*’ heeft niet als doel om de goederenstroom te standaardiseren, maar om het ontwerpproces van architecten efficiënter te maken. Het ontwerpproces heeft veel grotere invloed op de toegevoegde waarde dan de goederenstroom, waardoor er een veel grotere differentiatie in toegevoegde waarde gerealiseerd kan worden door middel van ‘*Het Integraal Ontwerpplatform*’ (zie hoofdstuk 6). Differentiatie in toegevoegde waarde sluit aan bij de wens naar keuzevrijheid van de woonconsument (zie hoofdstuk 4). Het leveren van kant-en-klare ontwerpen sluit aan bij de behoefte van woonconsumenten aan een gestroomlijnd proces (zie hoofdstuk 4) en als deze differentiërende waarde aansluit bij de emotie waarde van de woonconsument, dan wordt concurrentievoordeel bewerkstelligd (zie hoofdstuk 5). Daarnaast wordt keuzevrijheid in de tijd bewerkstelligd doordat ‘*Het Integraal Ontwerpplatform*’ iedere keer als het ontwerpproces door een architect doorlopen wordt andere ontwerpen voor geschakelde woningen oplevert.

Allereerst zijn de belangrijkste conclusies uit de voorgaande hoofdstukken omgezet naar criteria voor ‘*Het Integraal Ontwerpplatform*’. Dit zijn criteria die iedereen kan gebruiken die een goed ontwerpproces wil maken. Vervolgens zijn de criteria omgezet naar specifieke tools die te gebruiken zijn in het onderzoeksobject WeBuildHomes en waarvan andere situaties kunnen leren. Deze tools worden beschreven aan de hand van een onderscheid tussen feed-forward en feed-backward. Tot slot wordt het implementatie plan voor WeBuildHomes beschreven.

7.1.2 Doelstelling

Het doel van dit hoofdstuk is om aanbevelingen te doen aan de hand waarvan het ontwerpproces zo ingericht kan worden dat architecten foutloze ontwerpen voor geschakelde woningen maken.

Dit hoofdstuk geeft antwoord op deelvraag Q6: 'Op welke manier kunnen strategieën, methodes en hulpmiddelen de knelpunten in het ontwerpproces van WeBuildHomes op te lossen?'

7.1.3 Structuurbeschrijving

De belangrijkste conclusies uit de voorgaande hoofdstukken zijn omgezet naar criteria voor een efficiënt integraal ontwerpproces. Vervolgens zijn deze criteria omgezet naar specifieke tools door interviews met specialisten en ze te confronteren met de geïdentificeerde fouten (en de oorzaak van de fouten) in de huidige situatie van WeBuildHomes. Vervolgens zijn deze specifieke tools beschreven waarna een implementatie voorstel voor WeBuildHomes is gegeven.

7.2 Nieuwe methode van open ontwerpen: 'Het integraal ontwerpplatform'

In de bouwpraktijk doen al veel partijen aan ketensamenwerking. Ondanks dat de architect ook bij de keten hoort, pakt hij de ketensamenwerking nog niet voldoende op (Dankers, 2013). Architecten willen vaak een uniek ontwerp maken (zie hoofdstuk 3), een angst van architecten is dat ze in de macht van in keurslijf in de keten terecht komen, waardoor de esthetische vrijheid minder wordt (Vrijhoef, 2013). De macht van de esthetische vrijheid zijn ze echter al deels verloren door de versnippering van de keten. Iedere vorm van standaardisatie, zoals bij conceptueel bouwen het geval is, vinden ze dan ook de creativiteit tekort doen (zie hoofdstuk 3).

'Het Integraal Ontwerpplatform' is een nieuwe visie op de manier waarop een creatief integraal ontwerp gerealiseerd kan worden. 'Het integraal ontwerpplatform' lost deze knelpunten op (die in hoofdstuk 3 en 6 gevonden zijn), door het gebruik van het collectieve intellect van de keten en collega architecten. Dit wordt bereikt door op een open gestructureerde manier informatie die nodig is voor een integraal ontwerp om zetten naar inzichten en die te vertalen naar kennis, daarom gaat het om een standaard implementatieproces in plaats van een standaard ontwerp. Er is zelfs meer kennis nodig dan nu gebruikelijk is, om het ontwerpproces minder kosten intensief te maken en de architect de macht over de creativiteit en het eindresultaat terug te geven. De architect dient daarom, anders dan in het traditionele proces, te beschikken over alle kennis van de verschillende adviseurs (zie figuur 7.1 en hoofdstuk 6 voor een beschrijving).

Figuur 7.1: de architect als integrator van alle discipline

Het is voor een architect onmogelijk om alle kennis van denkbare bouwsystemen en performance toetsingen te beheersen. 'Het Integraal Ontwerpplatform' maakt gebruik van een aantal aspecten dat ieder project terugkeert om de benodigde kennis beheersbaar te maken. Een eindproduct, dat voor een groot deel generiek is, als richtpunt van een project ongebonden ontwerpproces. Dit richtpunt dient vastgelegd te worden door de organisator van het platform. Hij bepaalt de bandbreedte van het ontwerp in een ontwerp uitvraag, aan de hand van randvoorwaarde: het toe te passen bouwsysteem, de informatie drager en eventueel minimale prestaties. Binnen deze bandbreedte heeft de architect alle vrijheid om met behulp van verschillende tools een ontwerp te maken. Deze opdracht wordt online beschikbaar gesteld waardoor een oneindig aantal architecten met de ontwerp uitvraag aan de slag kan. Hierdoor komt de architect los te staan van het primaire proces. In figuur 7.2 staat het principe van 'het integraal ontwerpplatform' weergegeven.

Figuur 7.2: principe van 'Het Integraal Ontwerpplatform'

'Het Integraal Ontwerpplatform' bestaat uit een aantal bestandsdelen die noodzakelijk zijn om een goed integraal ontwerp te realiseren. Deze bestandsdelen, bestaan uit de oplossingsrichtingen die gevonden zijn in de verschillende onderzoeksonderdelen: Voor ieder bestandsdeel van het 'Het Integraal Ontwerpplatform' staat het nummer van het hoofdstuk, waar het bestanddeel gevonden is.

Bestandsdelen van 'Het Integraal Ontwerpplatform':

- (2) Repetitie van een afgebakende ontwerpogave;
- (2/6) Repetitie van steeds het zelfde ontwerpproces;
- (2/6) Een product gebruiken als richtpunt in de samenwerking en in de communicatie met de afnemer;
- (3/6) Cyclische iteraties, om het ontwerp en het ontwerpproces te optimaliseren;
- (3) Op de ontwerpogave afgestemde ontwerptools ter preventie van veelvoorkomende fouten;
- (6) Een integraal belang in de toegevoegde waarde;
- (6) Een makkelijk te begrijpen bouwsysteem;
- (6) Ondersteund door BIM.

De bestandsdelen van 'het integraal ontwerpplatform' hebben voornamelijk ten doel om de noodzakelijke kennis voor het maken van integraal ontwerp beheersbaar te maken. Doordat bij WeBuildHomes allemaal verschillende architecten met de zelfde afgebakende doelstelling, door middel van een repeterend proces ontwerpen maken, kan iedere deelnemende architect data en ervaring terug koppelen, waardoor de kennis over 'het integraal ontwerpplatform' toeneemt. Verworven inzichten en ervaring wordt ingezet naar kennis die 'het integraal ontwerpplatform' en het ontwerp van een architect optimaliseren. De collectief opgedane kennis is hierdoor beschikbaar voor iedere architect die een ontwerp wil gaan maken. Deze opgedane kennis is niet de basis voor de creativiteit, maar geeft de mogelijkheid het totaal aan complexiteiten te overzien en er iets anders bij te denken, vragen te bedenken en dingen ter discussie te stellen. Dit levert creatieve ontwerpen op, die door kennis gerealiseerd worden. Het gaat om een standaard implementatieproces in plaats van een standaard ontwerp.

Om kennis beheersbaar te maken bestaat het 'Het integraal ontwerpplatform' uit verschillende aggregatieniveaus waarop systematisch cyclische iteraties plaatsvinden. Verworven kennis en ervaring wordt ingezet naar inzichten die de methode en het ontwerp van een architect optimaliseren. Bij iedere stap is een (denkbeeldige) terugkoppeling gedaan naar de voorgaande stappen, waarbij het zwaartepunt verschuift naar latere stappen. Dit is te vergelijken met een spiraal. Deze loopt cyclisch, maar gaat ook steeds verder de diepte in (zie figuur 7.3). De eerste cyclische iteratie is de terugkoppeling van data en ervaring door de architect aan 'het integraal ontwerpplatform', waardoor WeBuildHomes knelpunten kan optimaliseren. De tweede cyclische iteratie is de koppeling die de architect op ieder abstractie niveau van het ontwerp legt tussen briefing, doelstelling, functie en eigenschap/performance. Hierdoor denkt de architect bewust na over de toegevoegde waarde (stakeholders, abstracties en tijd gedeeld door de kosten). Bij de derde cyclische iteratie ontwerpt de architect alle (deel)systemen binnen een abstractieniveau en toets hij deze op de performance die in die fase van belang zijn

Figuur 7.3: het cyclisch iteratief door ontwikkelen van 'Het Integraal Ontwerpplatform'. (Bron: eigenwerk)

7.3 Selectie ondersteunende ontwerptools

Mogelijke oplossingsstools

De resultaten uit de analyse van het huidige proces van WeBuildHomes (hoofdstuk 3) laat zien dat bepaalde fouten veel voorkomen. Hierdoor kunnen gerichte ontwerptools bedacht worden die er voor zorgen dat architecten foutloze ontwerpen maken. De uitdaging ligt in het uitdenken van ontwerptools die het maken van fouten onmogelijk maken, maar voldoende ontwerpruimte overlaten om een grote variatie aan ontwerpen te bewerkstelligen. In de onderstaande figuren staan een aantal voorbeelden van deze balans.

Figuur 7.4 geeft een gesloten systeembenadering aan, waarbij ontwerptools oplossingsrichtingen verplicht stellen. Hierdoor is iedere keer wanneer het ontwerpproces doorgelopen wordt, het resultaat gelijk. Dit levert een ontwerp met minimale fouten, maar laat geen oplossingsruimte over voor variatie. Het tegenovergestelde is een open systeembenadering (figuur 7.5), waarbij de architect vrij is om, binnen de mogelijkheden van bouwsystemen en materialen, met behulp van zelfgekozen tools een ontwerp te maken. Dit levert een open eind op en daardoor veel variatie. De vele unieke oplossingscombinaties maken het echter lastig om fouten te voorkomen. Figuur 7.6 geeft een halfopen systeembenadering weer waarbij de ontwerptools een bandbreedte bepalen gedurende het gehele ontwerpproces om fouten te voorkomen. Het eindresultaat bevat een optimum van minimale fouten en een variatie aan onder architectuur gemaakte ontwerpen.

Figuur 7.4: gesloten systeembenadering; (bron: eigenwerk)

Figuur 7.5: open systeembenadering ;

Figuur 7.6: halfopen systeembenadering

De verschillende conclusies uit de verschillende hoofdstukken zijn omgezet naar mogelijke ontwerptools voor het halfopen systeem (zie hoofdstuk nummers voor de oplossingsstools). In de tools is onderscheid te maken tussen feed-forward-tools (preventief) en feed-backward-tools (correctief). Feed-forward-tools voorkomen dat fouten gemaakt worden, dit is in feite een verbetering van de uitvraag die WeBuildHomes doet. Feed-backward-tools zorgen ervoor dat gemaakte fouten inzichtelijk worden voor de architect. Ideaal gezien wordt er in het ontwerpproces zowel gebruik gemaakt van feed-forward als feed-backward tussen gestelde eisen en het ontwerp (Pena en Parshall, 2001). Figuur 7.7 geeft een overzicht van mogelijk in te zetten feed-forward en feed-backward ontwerptools. Wat precies wordt bedoeld met de verschillende tools, wordt uitgelegd aan de

hand van de gekozen oplossing in paragraaf 7.7. Er is onderscheid gemaakt tussen ontwerptools die te gebruiken zijn in een digitale en in een analoge ontwerpomgeving.

Feed-forward

Analoog:

- (3) Systematische ontwerpstructuur
- (2) E-learning/handboek
- (6) Het terug brengen van het level of detail
- (6) Makkelijk te begrijpen modulair bouwsysteem
- (3) Checklist
- (3/6) Consequenties/beloning
- (6) Reverse engineering
- (2/6) Inkoop beslissing d.m.v. objectenfamilies (evt. BIM)

Digitaal:

- (6) BIM rulesets (parametrische objecten)

Feed-backward

Analoog:

- (3) Groepsterugkoppeling
- (3/6) Uitbesteden aan adviseur
- (3) Checklist

Digitaal:

- (2) Calculatie tool
- (6) BIM analyse tools

Figuur 7.7: mogelijke feed-forward en feed-backward tools (bron: eigenwerk)

Afweging voor het inzetten van verschillende tools

De mogelijke feed-forward en feed-backward ontwerptools zijn getoetst op bruikbaarheid door ze kruislings te vergelijken met de 111 gecatalogiseerde fouten die de architecten gemaakt hebben in de pilot. Dit is gedaan door middel van een confrontatiematrix. Vervolgens zijn de 111 gecatalogiseerde fouten teruggebracht naar 16 gecatalogiseerde fouten en zijn prioriteiten toegekend aan de mogelijke oplossingen. Deze oplossingen zijn met de volgende specialisten besproken: Hanno Schrauwen (bouwbesluit, bouwtechnisch en bouwfysische adviseur), Martijn van Hooijdonk (Constructeur), Marthijn Pool (winnaar van het 'autodesk Revit BIM Experience Award 2010' en architect bij Space&matter), Frank Fuchs (BIM specialist en BIM opleider van ICB). In deze gesprekken zijn de ontwerptools en prioriteiten aangepast. De ontwerptools die een oplossing bieden voor de korte termijn zijn felgroen gekleurd, de oplossingstools voor de lange termijn zijn lichtgroen gekleurd. Figuur 7.9 geeft een overzicht van de gecompriëerde confrontatiematrix¹⁶.

Uit de confrontatiematrix kan geconcludeerd worden dat er een aantal tools zijn die fouten in het algemeen kunnen voorkomen en dat er een aantal tools zijn die specifieke fouten voorkomen. De tools die fouten in het algemeen kunnen voorkomen bedden de tools in die specifieke fouten voorkomen. In figuur 7.6 zijn de specifieke tools die gevonden zijn om de fouten te voorkomen naast de confrontatiematrix weergegeven. De algemene tools worden in de volgende alinea's besproken.

¹⁶ Het volledige bestand is te vinden in het bestand: '21008_Toolsvoorarchitecten#BD.xlms.

Confrontatiematrix

Figuur 7.8: impressie confrontatiematrix met daarnaast de specifieke tools die gevonden zijn om de fouten te voorkomen (bron: eigenwerk)

7.4 Feed-forward ontwerptools

Deze paragraaf analyseert de feed-forward-tools. Hiertoe wordt eerst een beschrijving gegeven van de manier waarop de oplossingstools ingezet kunnen worden. Vervolgens wordt er een voorbeeld gegeven van oplossingstools die specifieke fouten voorkomen (zoals in de confrontatiematrix weergegeven). Deze voorbeelden staan in de zwarte kaders.

7.4.1 Werking van het 'Het Integraal Ontwerpplatform'.

et 'Het Integraal Ontwerpplatform' vormt de kapstok waaraan alle specifieke en algemene oplossingstools opgehangen kunnen worden. 'Het Integraal Ontwerpplatform' is ontwikkeld door het samenvoegen van verschillende tools die algemene fouten voorkomen die in de confrontatiematrix met elkaar vergeleken zijn. Architecten zijn vaak gewend om een ontwerpproces te doorlopen aan de hand van een aantal opeenvolgende fases in tijd en in resultaat. Denk hierbij aan SO, VO, DO en bestek. Hier vindt maar in beperkte mate terugkoppeling plaats, waardoor doelen niet behaald worden en er maar nauwelijks kennis ontstaat die project verscheidend doorontwikkeld kan worden. Terugkoppeling in tijd kan niet en terugkoppeling in resultaat gebeurt vaak niet systematisch, vaak te laat in het proces en meestal niet voor het geheel aan samenwerkende ontwerpingrepen (integrale benadering).

'Het Integraal Ontwerpplatform' is een systematische design structuur die de architect inzicht geeft in de manier waarop en de momenten van terugkoppelen (cyclisch iteraties). Zie figuur 7.9 voor een weergave van 'Het Integraal Ontwerpplatform'. Horizontaal is het opgebouwd uit verschillende abstractielevels (van grof naar fijn). Een abstractie level geeft de mate van complexiteit weer, waarop een woning bekeken wordt. Het hoogste abstractie level geeft het hele gebouw weer (het hele systeem). Het volgende abstractie level geeft het hele gebouw weer aan de hand van een aantal elementen. Het laagste abstractie level geeft alle raw materialen, basic producten en componenten weer. Dit is het best te vergelijken met informatie levels: detailniveau 's zoals 1:200, 1:100, 1:50, 1:20 en 1:5. Om beter te begrijpen hoe de abstracties zich verhouden tot andere aspecten van een ontwerp kun u hoofdstuk 6 lezen over het model voor integraal ontwerpen. Verticaal bestaat 'Het Integraal Ontwerpplatform' uit beschrijvingen van verschillende voor gedefinieerde (deel)systemen die de architect moet ontwerpen en performance toetsingen die uitgevoerd moeten worden.

Figuur 7.9: cyclische iteraties ten behoeve decompositie en aggregatie (bron: eigenwerk)

Aggregatie en decompositie

De zwarte pijl in figuur 7.10 geeft het proces aan welke de architect doorloopt. De architect start links boven bij de briefing: inzicht in de ontwerp opgave (probleem, eis). Aan de hand van deze informatie stelt hij zijn eigen doelstellingen: de gewenste performances, bovenop de minimaal noodzakelijke performances waaraan ieder gebouw moet voldoen (zoals het bouwbesluit). De doelstellingen moeten aansluiten bij de klantwensen (voor de actoren die in de tijd het ontwerp gaan gebruiken). De denkwijze betreft het ontwerpen op basis van klantenwensen, systeemdenken, levensduur denken en ICT structuur denken. De doelstellingen vertaalt de architect vervolgens in functies door middel van de z.g. functionele specificaties (puntsgewijs opschrijven van de gewenste functies). Hieraan koppelt hij de gewenste systemen en de eigenschappen waaraan de systemen

moeten voldoen. Vervolgens bepaalt hij de gewenste vorm (een vertaling van de functies en eigenschappen in een esthetisch beeld) aan de hand van een schets op papier. De doelstelling, samen met de briefing vormen toetsingskader aan de hand waarvan de architect het ontwerp op ieder abstractie level moet toetsen. Indien uit de toetsingen op de performance blijkt dat het gemaakte ontwerp niet voldoet, loopt hij dat onderdeel van het proces opnieuw door, tot dat de performance voldoet of tot hij er achter komt dat de performance bijgesteld moeten worden.

Cyclische iteraties op abstractie niveau

Naast de toetsing op briefing en doelstellingen moet de architect zijn ontwerp ook toetsen op de minimaal noodzakelijke performances: de bouwkundige eisen en de wet- en regelgeving. Hiertoe bestaat ieder abstractielevel in 'Het Integraal Ontwerpplatform' uit een beschrijving van verschillende vooraf gedefinieerde (deel)systemen die de architect moet ontwerpen en performance-toetsingen die uitgevoerd moeten worden. De architect weet daardoor wanneer hij een ontwerpingsreep op een bepaald abstractieniveau voor een bepaald systeem moet doen. Wanneer hij dit gedaan heeft voor alle (deel)systemen op een abstractie level dan heeft hij voldoende informatie bij elkaar om het samenspel van (deel)systemen te toetsen op performance. Het doel hiervan is dat per fase een duidelijke afhankelijkheid ontstaat tussen ontwerpingsreep en inzicht in het gevolg van de ontwerpingsreep. Indien uit de toetsingen van de performance blijkt dat het gemaakte ontwerp niet voldoet, loopt de architect de systemen op het betreffende abstractielevel opnieuw door, totdat de performances voldoen. Dan gaat de architect pas over naar het volgende abstractie level. Door deze manier van terugkoppelen kunnen architecten vroegtijdig in het proces sturen op performances in plaats van pas laat in het ontwerpproces erachter te komen dat het ontwerp niet voldoet, zoals bij de pilot het geval was.

Figuur 7.10: cyclische iteraties binnen het abstractielevel (bron: eigenwerk)

Een voorbeeld

Een architect heeft als doelstelling een woning te ontwerpen voor mensen die van het buitenleven houden. De architect bedenkt functies die hij aan de woning wil toevoegen, die bij de doelstelling passen, bijvoorbeeld binnen ervaren als buiten. Al schetsend bedenkt hij verschillende oplossingsystemen, zoals een groot raam en openslaande deuren in de woonkamer. Hij bedenkt de eigenschap waaraan het glas en de openslaande deuren moeten voldoen, bijvoorbeeld verdieping hoog glas, minimaal 6m² en naar voren liggende kozijnen. Op abstractielevel 1 (zie figuur 7.11), ontwerpt de architect het volume 'woonkamer', waar het raam zich in bevindt. De eerste eigenschap die hij moet "toetsen" is de oppervlakte en inhoud van de woonkamer. Vervolgens kan hij door middel van een vuistregel over de doorspuikbaarheid erachter komen dat de woonkamer niet voldoet aan de doorspuikbaarheid-eis. De architect had geen rekening gehouden met een draaiend deel in het raam toen hij de eigenschappen aan de ramen meegaf. Omdat een draaiend deel niet in het

Figuur 7.11: abstractielevel 1

Proces van de architect bij het 'Het Integraal Ontwerpplatform'

Figuur 7.12: ' proces dat de architect doorloopt bij 'Het Integraal Ontwerpplatform' (bron: eigenwerk)

beeld past dat hij voor ogen heeft, kan hij zijn ontwerp aanpassen, bijvoorbeeld de woonkamer iets breder maken zodat er een draaiend raam naast het grote raam geplaatst kan worden. Vervolgens voert hij opnieuw de toetsingen uit op basis van vuistregels, de doelstelling en de briefing om te controleren of zijn ontwerp voldoet.

7.4.2 Het terugbrengen van het abstractielevel

Een belangrijk principe dat ten grondslag ligt aan 'Het Integraal Ontwerpplatform' is het verlagen van het abstractielevel waarop de architect moet ontwerpen. Het verlagen van het abstractielevel gebeurt op verschillende niveaus.

Geheel verlagen van het abstractielevel

Tijdens de pilot werd een ontwerp gevraagd op het informatielevel van een DO+ (halverwege het abstractielevel gedetailleerde productiemodel). In 'Het Integraal Ontwerpplatform' wordt het informatielevel verlaagd waarop het ontwerp aangeleverd moet worden naar VO+ (halverwege het abstractielevel gebouwmaterialisatie level). Dit staat weergegeven in figuur 7.13. Bovendien wordt het ontwerpproces vertaald in verschillende nieuwe activiteiten, met ieder een ander abstractieniveau. Zoals in de vorige paragraaf uitgelegd, moet de architect eerst duidelijk zijn doelstellingen vastleggen (dit geeft al direct mogelijkheid om te sturen op reductie in fouten op betreffende kosten, omdat er maar ruimte is voor een koste intensieve usp). Vervolgens gaat de architect de (deel)systemen ontwerpen en toetsen. Waarna hij door middel van een wizard vooraf gedefinieerde keuzeopties gaat toevoegen aan het door hem gemaakte ontwerp. Hoe dit precies gebeurt wordt in paragraaf 7.4.4 uitgelegd.

Figuur 7.13: verglagen van het informatie level in 'Het Integraal Ontwerpplatform' ten opzichte van de pilot (bron: eigenwerk)

Modulaire opbouw van het informatielevel

Voor de enkele (deel)systemen is het informatielevel nog verder teruggedrongen, dit levert een modulaire opbouw van het level of detail. Figuur 7.14 geeft het informatielevel weer waarop de architect een ontwerp mocht maken in de pilot en in 'Het Integraal Ontwerpplatform'. Te zien is dat het informatielevel waarop systemen ontworpen worden teruggedrongen is. Ook is de 100% lijn teruggelopen, dat wil zeggen het moment waarbij het ontwerp voor 100% uitgedetailleerd is. Dit komt omdat de systemen niet opnieuw gedetailleerd hoeven te worden door de aannemer, zoals in de pilot het geval was. De (deel)systemen waarin veel fouten voorkwamen in de pilot worden op een lager detailniveau ontworpen dan (deel)systemen waar minder fouten gemaakt worden. De (deel)systemen waarin veel fouten voorkomen worden ontworpen tot een niveau van 1:200. Deze (deel)systemen zijn: werktuigbouwkundige voorzieningen, gevelopeningen gevuld met ramen en deuren, dak en gevel. De overige (deel)systemen kunnen tot 1:100 of 1:20.

Figuur 7.14 : detail niveau waarop de architect de elementen mocht ontwerpen in de pilot en in 'Het Integraal Ontwerpplatform' (bron: eigenwerk)

Neem bijvoorbeeld een deur, op schaal 1:200 in figuur 7.115. De bepalende aspecten voor de architectuur kan de architect bepalen, zoals de vorm, afmeting en de positie van de deur. Het is echter niet duidelijk wat de technische specificaties zijn van de deur, zo is het nog onduidelijk welk merk deur het is, of het een opdeur is of een stompe deur, waarvan het kozijn gemaakt is en hoe dat verbonden is aan de muur et cetera. Hoe de architect dit bepaalt, wordt in de volgende paragraaf uitgelegd.

Figuur 7.15: voorbeelden van informatielevels in teken schalen, van links naar rechts 1:200, 1:100, 1:50 (TUDelft, 2004)

7.4.3 Ontwerpen van (deel)systemen

Inkoop beslissing d.m.v. objectenfamilies(evt. door middel van BIM)

Architecten werken normaalgesproken vaak vanuit maakbeslissingen in plaats van inkoop beslissingen. Het conceptmatig proces stuurt zo veel mogelijk aan op het maken van inkoop beslissingen. Dit wordt gedaan door een duidelijk afgebakende uitvraag waardoor iedere keer een groot deel de zelfde bouwsystemen en elementen gebruikt kunnen worden. Deze elementen kunnen aan het begin van het ontwerpproces aan de architect beschikbaar gesteld worden. Dit kan op verschillende manieren gebeuren. In de eerste fase kan dit een beschrijving op papier zijn en 2D DWG afbeeldingen of 'domme' 3d geometrie van elementaire elementen, waarbij niet veel keuze opties zijn, denk daarbij aan het casco een trap, de installatiekern. Het voordeel van het gebruik van 3d objecten is dat de architect direct kan ontwerpen met de beschikbare objecten en dat de objecten voorzien kunnen worden van metadata in een Bouw Informatie Model (BIM), die vervolgens gebruikt kan worden om analyses uit te voeren (door calculatietools of BIM analyse tools). Echter heeft het de aanbeveling om de architect niet alleen met standaard objecten te laten werken. Dit vraagt een totaal andere manier van werken van de architect die niet in zijn natuur zit. Daarnaast stelt het hoge eisen aan de bibliotheek, waarin nog niet voorzien is. In plaats daarvan kan de architect zelf componenten maken op 1:200 detail, die voldoet aan de eisen die in gesteld worden door de wizard die de specificaties definieert en door de toetsingen en performance aspecten. Een BIM is een compositie van verschillende objecten. Ieder softwarepakket stelt andere vooraf gedefinieerde bibliotheken beschikbaar met daarin gefixeerde geometrische objecten en parametrische objecten. Aan de objecten kan informatie meegegeven worden in de metadata (object definitions) over technische en performance-aspecten. Ook kunnen hier visuele eigenschappen aan meegegeven worden om renders mogelijk te maken. Het is mogelijk om de metadata die aan het object gekoppeld is mee te laten groeien met de fase waarin het object gebruikt wordt.

7.4.4 Definiëren specificaties

Door het terugbrengen van het level of detail naar een informatielevel van 1:200, ontbreken (technische) specificaties. In 'Het Integraal Ontwerpplatform' worden de (technische) specificaties gekoppeld aan de (deel)systemen. Hierbij is onderscheid te maken in (deel)systemen die belangrijk zijn voor architectonische waarde en (deel)systemen die dit niet zijn. (deel)systemen die belangrijk zijn voor architectonische waarde worden door de architect gespecificeerd en (deel)systemen die minder bijdragen aan architectonische waarde worden door de aannemer gespecificeerd. Het zwaartepunt ligt aan het begin van het ontwikkeltraject van 'Het Integraal Ontwerpplatform' bij definiëren door de aannemer, waarna het zwaartepunt steeds meer komt te liggen bij definiëren door de architect. Ook is onderscheid te maken in de methode waarop de specificaties gekoppeld worden, op een analoge of op een digitale manier. Het zwaartepunt ligt aan het begin van het

ontwikkelingstraject van 'Het Integraal Ontwerpplatform' op analoog waarna het zwaartepunt langzaam komt te liggen op digitaal. Meer informatie hierover, leest u in paragraaf 7.5.

Wizard detailleringen

In de eerste fase geschiedt het definiëren van detaillering van (deel)systemen, die belangrijk zijn voor architectonische waarde, door middel van een analoge keuze wizard. De keuze-wizard doet zijn intrede in fase 3 (gebouwmateriële realisatie). Hoe de keuze wizard werkt wordt uitgelegd worden aan de hand van het voorbeeldkader.

Voorbeeld: wizard detaillering ramen (reductie potentieel: 95 fouten)

Bijvoorbeeld een architect tekent de gevelopeningen in een plattegrond op schaal 1:200, parallel hieraan maakt hij een keuze uit de technische invulling van de gevelopening. Hiervoor doorloopt hij een wizard, waarin hij benodigde informatie tegenkomt om het 1:200 ontwerp te kunnen maken. In Excel zou bijvoorbeeld een wizard geprogrammeerd worden waarbij keuze gemaakt wordt aan de hand van een lijst met keuze opties. De architect maakt dan per categorie een 1 keuze. Dit kan gedaan worden door de keuzes door in iedere categorie verschillende afbeeldingen en beschrijvingen te tonen van de mogelijke keuzes. De architect kan vervolgens een keuze aanklikken waarna hij automatisch verder gaat naar de volgende keuze categorie.

Er zijn steeds andere aansluiting tussen verschillende geveltypes en kozijnen. Hier kan een interface voor ontworpen.

Toetsings- en performance aspecten

- daglicht toetreding
- lineaire koudebrug
- Kosten
- Brandveiligheid
- Ventilatie berekening
- Doorspuikbaarheid

Definiëren specificaties

- kozijn afmeting en vorm kiezen 1:200 (de architect kan dit vrij ontwerpen, rekening houdend met de koppelmaat)
- type kozijn kiezen
- kozijn materiaal kiezen glasverdeling kiezen

- -glasverdeling kiezen
- glas type kiezen (duurzaamheid)
- kiezen doorspuitbaarheid kiezen doorspuitbaarheid
- energie zuinigheid kiezen (glas dikte) hoogte kozijn definiëren evt. doorvalpreventie kiezen
- plaatsing voor/midden/achter kiezen
- kiezen ventilatierooster zonwering kiezen (indien afhankelijk van raam)
- Waterslag kiezen
- prijs die mee loopt met de gemaakte keuzes

BIM rulesets/ parametrische objecten

In een volgende fase van de ontwikkeling van het conceptueel model kunnen de 1:200 objecten gedigitaliseerd worden als BIM objecten families voorzien worden van rekenregels, logistiek, fysische verbanden en kosten in de n-dimensionale representatie. Deze kunnen ook gebruikt worden om fouten te voorkomen door regels te schrijven waarin eisen staan waaraan het ontwerp moet voldoen. Men spreekt dan van parametrische objecten. Zie hoofdstuk 6 voor een uitgebreide beschrijving.

Standaarddetaileringen

Binnen een WeBuildHomes-woning zijn veel detaileringen die in eenzelfde hoedanigheid terugkomen of slechts enkele variaties vertonen. Bij deze detaileringen wordt ervoor gekozen om gebruik te maken van standaarddetaileringen. Dit kan gedaan worden door het gebruik van SBR-details of standaarddetails van de aannemer. Het selecteren van de standaarddetaileringen kan op verschillende manieren gebeuren. Het is mogelijk om in de tekening te verwijzen naar een standaarddetail, door middel van een verwijzing. In BIM software is het ook mogelijk om binnen bepaalde detaileringen objecten uit te zetten, waardoor het detail versimpelt weergegeven wordt. Ook is het mogelijk om van een detail een link te leggen met een 2D CAD tekening. In figuur 7.17 is een voorbeeld gegeven van een doorsnede, het linker figuur geeft een doorsnede in het BIM en het rechter figuur geeft een doorsnede van een 2D CAD tekening die gelinkt is aan het rechtermodel. Echter wanneer er iets verandert in het BIM model wordt wel de doorsnede in het BIM aangepast maar niet de handmatig toegevoegde doorsnede (Eastman et al., 2011).

Figuur 7.17 : doorsnede van BIM model en handmatig toegevoegde sectie (Eastman et al., 2011)

Afwijken van standaard door architect

Om innovatie niet in de weg te staan is het belangrijk dat er wel afwijkingen van de standaardobjecten gemaakt kunnen worden. Er moet echter ook voorkomen worden dat de architect hierdoor fouten gaat maken. Daarom dienen er voorwaarden gesteld te worden aan deze vrijheid. Er kan gekozen worden om de architect alleen toestemming te geven om van de standaardobjecten af te wijken als hij “stars” verdiend heeft binnen WeBuildHomes. Indien er in de afwijkende elementen fouten zitten, kan er besloten worden om het controleren en/of verbeteren van het honorarium van de architect af te trekken. Daarnaast kan ook gekozen worden om de architect te verplichten om goedkeuring van de leveranciers te krijgen.

7.4.5 Fysiek versimpelde objecten

Sommige objecten binnen een woningontwerp kunnen fysiek versimpeld worden om zo fouten te voorkomen. Bij het versimpelen van objecten kan men denken aan het bij elkaar groeperen van elementen. Hierdoor hoeft het samenspel van elementen niet meer afzonderlijk ontworpen te worden, maar kan het in een keer als een black box in een ontwerp gebruikt worden. Dit brengt een bepaalde mate van standaardisatie in ontwerp teweeg, die desgewenst ook in productie gebruikt kan worden. Een andere methode van fysiek versimpelde objecten zou het gebruik van materialen of aansluitingen kunnen zijn, waardoor een ontwerp makkelijker te detailleren is. De fysiek versimpelde objecten kunnen desgewenst gebruikt worden in een 2D CAD omgeving, als standaardelementen en -details of als BIM objecten.

Voorbeeld: verdiepingsvloer (Reductiepotentieel: 25 fouten)

De verdiepingsvloer bij WeBuildhomes is gemaakt van kanaalplaatvloeren (figuur: 7.19). Dit vormt een beperking in de ontwerpvrijheid van de architect. Dit komt omdat er beperkingen zijn aan de mogelijkheden om gaten te maken en om leidingen door te voeren. Dit veroorzaakt 25 fouten. Bovendien staat het de industrialisatiegraad in de weg door de maattoleranties en het gebruik van natte verbindingen (hetgeen ook nadelig is voor de flexibiliteit). Ook maakt het lucht- warmteterugkoppeling onmogelijk omdat deze leidingen niet flexibel weggewerkt kunnen worden. Een alternatief kan het gebruik zijn van in een mal gestorte vloeren (zie figuur 7.19).

Figuur 7.18: kanaalplaatvloeren
2012)

Figuur 7.29: voorgespannen in een mal gestorte vloeren (SlokkerInnovate,

Voorbeeld: Installatiekern (reductie potentieel: 88 fouten)

Een voorbeeld van een black box die voorkomt in het procesmatig concept is de installatiekern. De installatiekern kan 88 fouten voorkomen die betrekking hebben op de installatie. Het voorkomt dat er verkeerde aannames gedaan worden over de installatie voor de EPC-berekening en het voorkomt problemen met de stabiliteit van de gevel. De installatiekern bestaat uit een leidingkern + installatieruimte eventueel in combinatie met stabiliteitswand (dan is er altijd een wand om de mv-box op te hangen) + WC en een apart component voor de meterkast.

Figuur 7.20 Driedimensionale weergave en plattegrond van de installatiekern (bron: eigenwerk en WeBuildHomes)

7.4.6 Checklist

Door het gebruik van een checklist waarin eisen geformuleerd staan waaraan de architect moet voldoen, kan hij aan het begin en gedurende het ontwerpproces een schematisch overzicht krijgen van de punten waarmee hij rekening moet houden bij het ontwerp. Per fase of aan het eind van het ontwerpproces kan de architect vervolgens controleren of hij aan deze eisen voldoet.

7.4.7 Consequenties/beloning

Positieve consequenties

In de pilot vindt de beloning pas plaats als het ontwerp van de architect gebouwd wordt. Hierdoor zou het kunnen zijn dat architecten minder gemotiveerd zijn om alle fouten uit het ontwerp te halen. Daarom heeft het de voorkeur om dichterbij het ontwerpproces al een beloning uit te loven. Dit kan gedaan worden door een architect een klein voorschot te geven als hij een foutloos ontwerp inlevert (denk bijvoorbeeld aan 500 euro).

Ook is het aan te bevelen om de architect te motiveren door hem meer autoriteit (ontwerpvrijheid) te geven, als de architect bewezen heeft dat hij een foutloos ontwerp kan maken. Dit zou bijvoorbeeld gedaan kunnen worden door de architect te 'star raten' als hij een foutloos ontwerp maakt of een bekwaamheidscertificaat te geven.

Negatieve consequenties

Ook is het mogelijk om negatieve consequenties te verbinden aan fouten die architecten maken. Denk daarbij aan het inhouden van de beloning of aftrek van het honorarium. Hierbij kan gedacht worden aan de kosten die nodig zijn om de fout te herstellen (denk bijvoorbeeld aan 500 euro).

7.4.8 Reverse engineering

Architecten die deelnemen aan het ontwerpproces kunnen gebruikmaken van de collectief opgedane kennis, die 'Het Integraal Ontwerpplatform' steeds efficiënter maken. Naast het werken van grof naar fijn (zoals 'Het Integraal Ontwerpplatform' ingericht is) zijn er verschillende andere ontwerpstrategieën die in bepaalde situaties ingezet kunnen worden als hulpmiddel bij het ontwerpen/configureren van een concept. Dit kan gedaan worden door het ontwerp van andere architecten beschikbaar te stellen aan de architect, zodat die vanuit het bestaande ontwerp terug redenerend, een nieuw ontwerp kan maken. Dit kan op object- of op modelniveau gebeuren.

7.4.9 E-learning/ handboek

De informatie over de methode van werken in 'Het Integraal Ontwerpplatform', de opdracht en enkele veel voorkomende fouten kunnen overgedragen worden door middel van een handboek (tekstuele en 2d grafische vorm). WeBuildHomes wil zijn informatie online aanbieden. Daarom wordt er verder ingegaan op e-learning. E-learning kan een interactieve website zijn waarin tekstuele uitleg ondersteund kan worden door grafisch materiaal, simpele 3d geometrie, film, geluid en downloadbare content. Het is mogelijk om verwijzingen aan te brengen in tekst, waardoor een lesstructuur kan ontstaan die de gebruiker zelf kan afstemmen op zijn wensen. Verder is het mogelijk om gebruikers zelf lesmateriaal of opmerkingen te laten toevoegen in de tekst (net als bij Wikipedia).

De e-learning omgeving kan ondersteund worden door het gebruik van:

- feeds om up-to-date te blijven van mutaties,
- forums voor opmerkingen en vraag en antwoord,
- (micro)blogs om ervaringen van gebruikers uit te wisselen,
- verhalen van gebruikers om voorbeeld te geven van bepaald gedrag en resultaat dat dit oplevert,
- frequently asked questions om antwoord te geven op veel gestelde vragen of veel gemaakte fouten,
- chat/call-sessies waarin vragen gesteld kunnen worden.
- Wikipedia

De content kan in een e-learning omgeving op verschillende manieren opgebouwd worden. Het is ook mogelijk om combinaties van de verschillende structuren te hanteren. Hierbij kan gedacht worden aan het gebruik van:

- zoekfuncties zoals google, waarbij suggesties worden gedaan op basis van zoek- en klikgedrag,
- story-telling waarbij een strikte structuur gehanteerd moet worden in de lesstof,
- wizard structuur met als/dan relaties tussen lesstof,
- lesstof die gecategoriseerd is op basis van de verschillende op elkaar volgende ontwerpfasen,
- tutorials waarin door middel van uitleg, voorbeelden en opdrachten informatie overgedragen wordt,
- cloud computing in combinatie met een persoonlijke leeromgeving zodat de lerende zich eigenaar voelt van zijn eigen leerproces en leermateriaal,
- Mashups waarbij informatie van verschillende leeromgevingen en van verschillende aanbieders samenkomt.

7.5 Feed-backward ontwerptools

Deze paragraaf concentreert zich op de feed-backward-tools. Hiertoe wordt eerst een beschrijving gegeven van de manier waarop de oplossings tools ingezet kunnen worden. Vervolgens wordt er meerdere voorbeelden gegeven van oplossings tools die specifieke fouten voorkomen, zoals weergegeven in de confrontatiematrix. Deze voorbeelden staan in de zwarte kaders.

7.5.1 Checklist

Door het gebruik van een checklist waarin eisen geformuleerd staan waaraan de architect moet voldoen, kan de architect aan het begin en gedurende het ontwerp proces een schematisch overzicht krijgen van de punten waarmee hij rekening moet houden bij het ontwerp. Per fase of aan het eind van het ontwerp proces kan de architect vervolgens controleren of hij aan de deze eisen voldoet.

7.5.2 Calculatie tool

Op de markt zijn veel verschillende calculatietools te verkrijgen. Er is onderscheid te maken tussen de standalone tools en de tools die te integreren zijn in BIM. Een voorbeeld van een standalone tool is www.uniec.nl, welke ook in de pilot gebruikt is. Het heeft de aanbeveling deze tools niet te ingewikkeld te maken. Een vuistregel die afgestemd is op WeBuildHomes kan in veel gevallen volstaan.

Voorbeeld: EPC Berekening (reductie potentieel: 118 fouten)

Normale EPC calculatie tools zijn te gebruiken voor bijna iedere situatie, waardoor deze pakketten onnodig ingewikkeld zijn voor WBH. Omdat de opgave van WBH veel simpeler wordt door bijvoorbeeld het gebruik van standaard gevelpakketten met altijd de zelfde λ of altijd het gebruik van de zelfde installatiepakketten met de zelfde eigenschappen kan de EPC calculatie tool vele malen simpeler gemaakt worden. Per fase in het ontwerp proces kan een versimpelde manier van de EPC berekening gemaakt worden, waardoor in een vroeg stadium aangestuurd kan worden op de ontwerp veranderingen die doorgevoerd moeten worden om aan de EPC eis te voldoen. Dit kan in excel geprogrammeerd worden waarbij de architect de waardes uit zijn ontwerp handmatig overtypt in de daarvoor bestemde invoervelden. De standaard keuzeopties die de architect in zijn ontwerp gemaakt heeft kan hij invoeren door uit drop-down menu's te kiezen.

7.5.3 Groepsterugkoppeling (forum etc.)

Architecten kunnen elkaar becommentariëren en van adviezen voorzien in een afgesloten forum voor architecten. Dit kan geleid worden door WeBuildHomes die de ontwerpen ook becommentarieert en van adviezen kan voorzien.

7.5.4 Uitbesteden aan adviseur

Het geven van feedback op een ontwerp kan gedaan worden door een adviseur. Op een of meerdere specifieke moment in het proces zouden dan één of meerdere adviseurs ingeschakeld kunnen worden. Het heeft de aanbeveling om in ieder geval aan het begin van het ontwerp proces een adviseur naar het ontwerp te laten kijken. Het nadeel is echter dat er kosten per keer aan verbonden worden waardoor het te duur wordt om vaker dan één keer een toets te laten uitvoeren. Daarom heeft het de aanbeveling om een adviseur alleen in te zetten in de begin fase, wanneer nog niet alle tools goed functioneren. Een voordeel van het inzetten van een dat een adviseur alle fouten er in een keer uithaalt en er geen investeringskosten. De kosten voor het inhuren van een adviseur zien er bij benadering als volgt uit:

Constructeur	375,00 euro
advies installaties	200,00 euro
advies bouwfysica	100,00 euro
advies geluid gevels	100,00 euro

7.6 Selectie van de informatie drager

Er zijn verschillende keuzeopties voor de informatie drager waarin de architect zijn ontwerp maakt. De belangrijkste vraag is of de architect een BIM of een 2D CAD tekening moet aanleveren.

7.6.1 BIM software van ICB en architecten

BIM software van ICB

Indien ervoor gekozen wordt om een BIM te vragen van de architecten dan kan dit op de manier van werken van ICB aangesloten worden. Binnen ICB wordt het ontwerpmodel gemaakt in AutoCAD Architecture (ook wel architectural desktop genoemd). Indien ervoor gekozen wordt om een BIM te vragen van de architecten die ICB kan verwerken dan dient het BIM dus in AutoCAD Architecture te verwerken te zijn. De BIM bestandsindeling die AutoCAD Architecture native kan verwerken is DWG. Ook kan AutoCAD Architecture de bestandsindeling IFC, RTV, DWG, DXF en DGN inlezen.

BIM software van architecten in Nederland

Uit onderzoek van B. Leeuwis (2012) onder 283 Nederlandse architectenbureaus blijkt dat architectenbureaus nauwelijks ervaring met BIM hebben en de verscheidenheid in softwarepakketten erg groot is (zie figuur 7.21). Hierdoor is het niet mogelijk binnen de doelstelling van WeBuildHomes, om een grote groep architecten ontwerpen te laten maken, wanneer voor één softwarepakket gekozen wordt waarin de architecten moeten werken. Bovendien werken geen van deze architectenbureaus met AutoCAD Architecture en kunnen dus geen DWG inlezen. Wel werken 41 van de 283 architectenbureaus met Autodesk Revit, dat zonder problemen DWG bestanden kan verwerken. De overige software waarmee de architecten werken gebruiken geen DWG als native bestandsindeling. Wanneer ervoor gekozen zou worden om BIM met DWG bestandsindeling te eisen van de architecten dan zou dit het aantal architecten dat kan deelnemen erg beperken, hetgeen niet gewenst is binnen de manier van werken van 'WeBuildHomes'. Bovendien valt op dat slechts 140 van de 283 architectenbureaus enige ervaring heeft met BIM en slechts 41 meer dan vier projecten met BIM heeft afgerond. Voor WeBuildHomes betekent dit dat zij zich op een kleine groep architecten richt als zij met BIM gaan werken.

Figuur 7.21: BIM-software gebruik onder 283 Nederlandse architecten met een max omvang van 10fte. (categorie A, meer dan 2 BIM projecten afgerond, categorie b: minder dan 2 BIM projecten afgerond) (Leeuwis, 2012)

7.6.2 Oplossingsrichtingen

Om er toch voor te zorgen dat zoveel mogelijk architecten deel kunnen nemen aan WeBuildHomes zijn drie mogelijkheden vastgesteld om BIM ontwerpformat te vragen (IFC, virtualisation software en freeware software) en één mogelijkheid om 2D CAD ontwerpformat te vragen.

Virtualisation software

Het is mogelijk om gebruik te maken van een virtualisation portal (zoals Citrix) waardoor meerdere architecten op hun computer (gast operating system) een BIM pakket kunnen gebruiken dat op een andere computer (host operating system) staat. WeBuildHomes stelt dan het BIM pakket en eventueel analyse software beschikbaar op het host operating system. Wanneer de architect gaat ontwerpen ziet hij het scherm, zoals hij dat normaal ook ziet alleen draait het programma niet op zijn computer maar op het host operating system.

Freeware BIM software: SketchUP

SketchUP is een 3D tekenpakket dat zich de laatste jaren snel ontwikkeld heeft en bestaat uit een freeware versie en een betaalde versie. Sinds kort, bij de uitgave van SketchUP 7 (de nieuwste versie is SketchUP 8), zijn de BIM mogelijkheden van SketchUP dermate toegenomen dat SketchUP gezien kan worden als BIM pakket. De oorzaak hiervan is de komst van de Dynamic Component Editor (options menu en attributes menu). Gebruikers worden hierdoor in staat gesteld om interactieve metadata aan objecten te koppelen en

parametrische objecten in SketchUP te maken. Hierdoor krijgt SketchUP veel eigenschappen die te vergelijken zijn met Revit. Het grootste verschil met Revit is dat alle objecten parametrisch zijn en niet het volledige model. Voor SketchUP zijn tal van BIM plug-ins te verkrijgen. Een overzicht van deze plug-ins is te vinden op: <https://sites.google.com/site/sketchupsage/resources#architectural>.

Figuur 7.22: Options menu (beschikbaar in free ware en PRO SketchUp) Figuur 7.23 attributes menu (alleen beschikbaar in SketchUp PRO)

Interoperabele bestandsformaat

Er bestaat één interoperabel bestandsformaat voor BIM, de zogenaamde IFC (Industry Foundation Classes) bestandsindeling. Dit is een open, neutrale, software onafhankelijke en gestandaardiseerde bestandsindeling voor BIM (BuildingSMART, 2011). IFC is door buildingSMART ontwikkeld en is een gemeenschappelijk datastelsel dat het mogelijk maakt om data vast te houden en uit te wisselen tussen verschillende niet standaard software applicaties. Het datastelsel bestaat uit informatie over de vele disciplines gedurende de hele levenscyclus: vanaf concept, via ontwerp, bouw en de exploitatie tot aan renovatie of sloop. Het IFC formaat is momenteel geregistreerd door ISO als 'ISO/PAS 16739' en zit in het proces om officieel internationaal Standaard 'ISO/IS 16739' te worden (BuildingSMART, 2011). Enigszins vergelijkbaar is het opslaan van bestanden in PDF-formaat of DXF; het officieel 'ISO 32000' genormeerde open standaard waarmee bestanden uitwisselbaar worden gemaakt tussen verschillende informatie dragers (Schijndel, 2012).

Afweging tussen oplossingsrichtingen

De keuze tussen deze oplossingsrichtingen hangt af van de mogelijkheden die deze informatiedragers bieden op de volgende gebieden:

- **Toegankelijkheid:** beschikt de architect over de juiste software om in het vereiste bestandsformaat te kunnen werken en kan hij goed werken met deze software?
- **Tools:** is het mogelijk om tools te maken/gebruiken die fouten voorkomen?
- **Verwerking:** sluit het bestandsformaat aan bij de manier van werken binnen ICB?

In figuur 7.24 wordt voor deze punten de oplossingsrichting besproken aan de hand van de voor- en nadelen.

Mogelijke oplossing:		Voordelen	nadelen
BIM			
Interoperabele bestandsformaat (IFC)	Toegankelijkheid	- arch. gebruikt vertrouwde BIM software	- beperkt het aantal arch. dat IFC kan verwerken omdat slechts een aantal arch. beschikken over BIM software
	Tools		- Niet mogelijk om pre-set's te maken in software - voor ieder softwarepakket andere plug-ins noodzakelijk - objecten families moeten in IFC gemaakt worden - parametrische eigenschappen kunnen maar minimaal aan IFC meegegeven worden
	Verwerking	- IFC is in te lezen in AutoCAD Architecture	- export naar andere software werkt alleen bij laag detail niveau*
Virtualisation software	Toegankelijkheid	- Alle architecten kunnen deelnemen omdat zij zelf geen BIM software nodig hebben	- architecten moeten met de beschikbaar gestelde software werken, ook als ze hier geen werkervaring mee

			<ul style="list-style-type: none"> hebben -architecten hebben snelle internet verbinding nodig - grote kans op reactie vertraging
	Tools	<ul style="list-style-type: none"> - voor één softwarepakket is het makkelijk om pre-set's en plug-ins in te programmeren dan voor meerder softwarepakketen - er kunnen "dure" analysepakketen beschikbaar gesteld worden 	
	Verwerking	<ul style="list-style-type: none"> - geen probleem met export omdat alles binnen een software omgeving gebeurd 	
	Overig		<ul style="list-style-type: none"> - hoge investeringskosten - lastig om licentie te verkrijgen
freeware (SketchUp)	Toegankelijkheid	<ul style="list-style-type: none"> - groot deel intuïtief en daarnaast hebben veel architecten er wel eens gewerkt - Sketch-up is als free ware beschikbaar en ook de PRO versie (\$495) is goedkoop vergeleken met de andere BIM software 	
	Tools	<ul style="list-style-type: none"> - De API is geheel gratis openbaar gesteld waardoor het relatief makkelijk is om plug-ins te schrijven voor SketchUP - Er zijn verschillende design analysis tools op de markt die plug ins hebben geschreven voor sketch up. 	<ul style="list-style-type: none"> - nog maar weinig dynamic componens beschikbaar in de 3D warehouse waardoor deze zelf gemaakt moet worden - niet alle BIM mogelijkheden even ver ontwikkeld als bij high-end BIM software: niet het gehele object is parametrisch, maar dat slechts parametrische eigenschappen aan objecten toegevoegd
	Verwerking	<ul style="list-style-type: none"> - skp is in te lezen in AutoCAD Architecture 	<ul style="list-style-type: none"> - export naar andere software werkt alleen bij laag detail niveau
	Overig	<ul style="list-style-type: none"> freeware (sketch- up) past bij het open karakter dat WBH wilt uitstralen 	<ul style="list-style-type: none"> - De toekomst van SketchUP is onduidelijk doordat het onduidelijk is waarom Google SketchUP verkocht heeft aan het bedrijf Trimble
2D CAD			
DWG/PDF	Toegankelijkheid	<ul style="list-style-type: none"> - 2D CAD kent universele bestandsformaten, zoals dwg en pdf waar alle architecten mee kunnen werken - Architecten kunnen in een voor hun vertrouwde ontwerpomgeving ontwerpen. - 2d CAD kan gekoppeld worden aan een BIM object waardoor het goed in combinatie met BIM bruikbaar is 	
	Tools		<ul style="list-style-type: none"> - 2d CAD werkt met vectoren en blokken en niet met objecten zoals BIM waardoor geen gebruik gemaakt kan worden van objecten families - er kan geen gebruik gemaakt worden van parametrische eigenschappen - rule sets en analysetools zijn in mindere mate programmeerbaar en beschikbaar. - een ontwerpflow is minder duidelijk aan te geven omdat cad er voor zorgt dat je snel in detail gaat ontwerpen
	Verwerking		<ul style="list-style-type: none"> - Een 2d CAD kan geëxporteerd worden naar AutoCAD Architecture.

Figuur 7.24: oplossingsrichting de mogelijkheden besproken worden voor deze punten aan de hand van de voor- en nadelen. (bron: eigenwerk)

- * Op dit moment werkt het uitwisselen van complexe IFC nog niet geheel foutloos tussen alle softwarepakketen. Dit komt doordat ieder softwarepakket andere mogelijkheden aanbiedt en deze mogelijkheden op een andere manier geprogrammeerd zijn. IFC is vanwege deze reden gericht op alle opties die hetzelfde zijn in alle BIM pakketten. Opties die niet standaard zijn kunnen wel als IFC opgeslagen worden en zonder problemen weer geopend worden in hetzelfde softwarepakket, maar als dit IFC bestand geopend wordt in een ander softwarepakket bestaat de kans dat er fouten optreden. Hierdoor is IFC zo zwak als de zwakste schakel (zie figuur 7.25). De voornaamste problemen ontstaan bij details zoals hoekoplossingen en bij parametrische objecten zoals bijvoorbeeld gevelopeningen (zie figuur 7.26).

Figuur 7.25: IFC mogelijkheden

Figuur 7.26: Fouten bij IFC export

Lineaire elementen zoals bijvoorbeeld gevelpakketten leveren meestal geen problemen op. Hierdoor leveren modellen waarin het level of detail lager ligt, meestal minder problemen dan objecten waarbij het level of detail hoger ligt. Het heeft dan ook de aanbeveling om modellen met een laag level of detail te vragen, omdat zo de problemen met IFC omzeild worden. Hierbij kan gedacht worden aan een detailniveau van 1:200, waarbij het detailniveau van de lineaire objecten hoger kan liggen omdat hier immers geen problemen op treden. Een nadeel is dat de parametrische objecten van dusdanig basaal niveau moeten zijn dat ze in alle softwarepakketten te gebruiken zijn.

7.6.3 Aanbeveling voor SketchUP

Software onafhankelijk werken door middel van het gebruik van IFC blijkt nog lastig te realiseren te zijn, omdat het uitsluitend gebruiken van IFC beperkingen stelt aan de parametrische gegevens die meegegeven kunnen worden met een object. Bovendien beschikken maar weinig architecten over BIM software waardoor het aantal architecten dat kan deelnemen niet hoog genoeg is om de doelstellingen van WeBuildHomes te behalen. Het gebruik van virtualisation is erg kostbaar en juridisch lastig te realiseren (in verband met licentie) en valt daarom af. Het gebruik van SketchUP met een eventuele combinatie met 2D CAD biedt de meeste mogelijkheden. Iedere architect kan namelijk beschikken over SketchUP, omdat het freeware beschikbaar is en de meeste architecten beschikken al over 2D CAD software. De grootste voordelen van SketchUP is dat het veel vergelijkbare functies heeft als dure pakketten zoals Revit en dat de API gratis openbaar beschikbaar gesteld wordt waardoor makkelijk plug-ins te schrijven zijn. De grootste beperking van SketchUP is dat niet het gehele model parametrisch is, maar alleen de objecten. Daarnaast kan SketchUP nog geen IFC bestanden verwerken. De overige beperkingen die SketchUP heeft ten opzichte van dure BIM pakketten zijn het gebrek aan functies. Voor WeBuildHomes kan dit juist benut worden, omdat de software hierdoor makkelijker te begrijpen is. De architect heeft ook niet alle functies nodig, omdat we een laag detailniveau van de architect willen ontvangen.

7.7 Gefaseerde implementatie

Voor een geleidelijke overgang naar SketchUP als informatie drager is een plan opgesteld met 3 fases. Waarbij de werking van de oplossingstools (feed-forward en feed-backward) in de basis hetzelfde blijft maar waarbij de informatie drager geleidelijk verandert.

Bij de oplossingstools is onderscheid gemaakt tussen digitaal en analoog. Analoge oplossingstools wil zeggen dat het op papier overdraagbaar is. Het gebruik van digitaal papier (denk aan websites en digitale documenten) is hier ook meegenomen. Onder digitale oplossingstools worden calculatietools verstaan en tools die gebruik maken van koppelingen met de informatie drager. Het is echter een glijdende schaal, een duidelijk onderscheid is dan ook niet gedefinieerd.

Figuur: 7.27: gefaseerde invoering van het de verschillende desingtools (bron: ingenwerk)

Fase 1: 2D CAD + analoge feed-forward + analoge feedback

In eerste instantie kan ervoor gekozen worden om 2D CAD bestandsformat te behouden in combinatie met verschillende analyse tools die losstaan van het ontwerpformat.

Fase 2 SketchUP (BIM) + Digitale en analoge feed-forward + analoge feed-backward

Indien de feed-forward tools voor de SketchUP omgeving ver genoeg ontwikkeld zijn kan er omgeschakeld worden naar SketchUP met behoud van de analyse tools die losstaan van het bestandsformat.

Fase 3 SketchUP (BIM) + Digitale en analoge feed-forward + digitale en analoge feed-backward

Indien de SketchUP omgeving werkt, kunnen er analyse tools ontwikkeld worden die direct werken in SketchUP.

7.8 Conclusies van dit hoofdstuk

Hoofdstuk 7 geeft antwoord op deelvraag 6: 'Op welke manier kunnen strategieën, methodes en hulpmiddelen de knelpunten in het ontwerpproces van 'WeBuildHomes op te lossen?'

De belangrijkste inzichten van de verschillende hoofdstukken zijn bij elkaar gebracht om aanbevelingen te doen over de manier waarop het ontwerpproces ingericht kan worden, zodat architecten foutloze ontwerpen maken van geschakelde woningen (tot 140.000 euro bouwkosten). Er zijn verschillende strategieën, methodes en hulpmiddelen gevonden voor een goed ontwerpproces, die gebundeld zijn en gedefinieerd zijn als 'Het Integraal Ontwerpplatform'.

'Het Integraal Ontwerpplatform' bestaat uit een aantal bestandsdelen die noodzakelijk zijn om een goed integraal ontwerp te realiseren. Deze bestandsdelen bestaan uit de oplossingsrichtingen die gevonden zijn in de verschillende onderzoeksonderdelen: (I) de oplossingsrichtingen die in hoofdstuk 2 gevonden zijn; (II) de oplossingsrichtingen die in hoofdstuk 3 gevonden zijn; (III) de oplossingsrichtingen die in hoofdstuk 6 gevonden zijn. Voor ieder bestandsdeel van het 'Het Integraal Ontwerpplatform' staat het nummer van onderzoeksonderdelen.

Bestandsdelen van 'Het Integraal Ontwerpplatform':

- (I) Repetitie van een afgebakende ontwerp-opgave;
- (I/III) Repetitie van steeds het zelfde ontwerpproces;
- (I/III) Een product gebruiken als richtpunt in de samenwerking en in de communicatie met de afnemer;
- (II/III) Cyclische iteraties, om het ontwerp en

- het ontwerpproces te optimaliseren;
- (II) Op de ontwerppogave afgestemde ontwerp tools ter preventie van veelvoorkomende fouten;
- (III) Een integraal belang in de toegevoegde waarde;
- (III) Een makkelijk te begrijpen bouwsysteem;
- (III) Ondersteund door BIM.

Een belangrijk doel van deze bestandsdelen is het verkrijgen van de noodzakelijke data, informatie, inzichten en kennis voor het maken van integraal ontwerp beheersbaar te maken. In *'Het Integraal Ontwerpplatform'* kunnen een oneindige hoeveelheid architecten met de zelfde afgebakende ontwerppogave, door middel van een repeterend proces, ontwerpen maken. Hierdoor kan iedere deelnemende architect data, informatie, inzichten en ervaringen terugkoppelen, waardoor de kennis over *'het integraal ontwerpplatform'* toeneemt. Verworven kennis kan *'het integraal ontwerpplatform'* en het ontwerp van een architect optimaliseren. De collectief opgedane kennis is hierdoor beschikbaar voor iedere architect die een ontwerp wil gaan maken voor WeBuildHomes.

Deze kennis geeft de architect de mogelijkheid het totaal aan complexiteiten te overzien en er iets anders bij te denken, vragen te bedenken en dingen ter discussie te stellen. Het gaat om een standaard implementatieproces in plaats van een standaard ontwerp.

'Het Integraal Ontwerpplatform' is opgebouwd uit verschillende abstractielevels, van een grof detailniveau naar fijn detailniveau (zie figuur 7.10). Ieder abstractielevel bestaat uit beschrijvingen van verschillende op de ontwerppogave afgestemde (deel)systemen (ontwerp aspecten) die de architect moet ontwerpen en de performance toetsingen die uitgevoerd moeten worden. Om de kennis beheersbaar te maken bestaat *'Het Platform Integraal ontwerpen'* uit drie aggregatielevels waarop systematisch cyclische iteraties plaatsvinden. De eerste cyclische iteratie is de terugkoppeling van data, informatie, inzichten, kennis en ervaring door de architect aan *'het integraal ontwerpplatform'*, waardoor WeBuildHomes knelpunten in het systeem kan optimaliseren. De tweede cyclische iteratie is de koppeling die de architect op ieder abstractie niveau van het ontwerp legt tussen ontwerppogave, doelstelling, functie en eigenschap/performance van het ontwerp. Hierdoor denkt de architect bewust na over de toegevoegde waarde (stakeholders, abstracties en tijd gedeeld door de kosten). Bij de derde cyclische iteratie ontwerpt de architect alle (deel)systemen binnen een abstractielevel en toets hij deze op de performance die in die fase van belang zijn (zie zwarte pijl in figuur 7).

'Het Integraal Ontwerpplatform' bestaat uit een aantal bestandsdelen die noodzakelijk zijn om een goed integraal ontwerp te realiseren. Deze bestandsdelen bestaan uit de oplossingsrichtingen die gevonden zijn in de verschillende onderzoeksonderdelen: (I) de oplossingsrichtingen die gevonden zijn in de gewenste situatie van WeBuildHomes (hoofdstuk 2); (II) de oplossingsrichtingen voor de knelpunten in de huidige situatie (hoofdstuk 3); (III) de oplossingsrichtingen die in de literatuur gevonden zijn (hoofdstuk 6). Voor ieder bestandsdeel van het *'Het Integraal Ontwerpplatform'* staat het nummer van het onderzoeksonderdeel waarin het bestandsdeel gevonden is.

In de ontwerptools is onderscheid te maken tussen feed-forward-tools en feed-backward-tools (zie figuur 8). Feed-forward-tools voorkomen dat fouten gemaakt worden, dit zijn specificaties van de bestandsdelen voor de ontwerppogave van WeBuildHomes. Feed-backward-tools zorgen ervoor dat gemaakte fouten inzichtelijk worden voor de architect.

Feed-forward

Analoog:

- (II) Systematische ontwerpstructuur
- (I) E-learning/handboek
- (III) Het terug brengen van het level of detail
- (III) Makkelijk te begrijpen modulair bouwsysteem
- (II) Checklist
- (II/III) Consequenties/beloning
- (III) Reverse engineering
- (I/III) Inkoop beslissing d.m.v. objectenfamilies (evt BIM)

Digitaal:

- (III) BIM rulesets (parametrische objecten)

Feed-backward

Analoog:

- (II) Groepsterugkoppeling
- (II/III) Uitbesteden aan adviseur
- (II) Checklist

Digitaal:

- (I) Calculatie tool
- (III) BIM analyse tools

De oplossingstools zijn kruislings met de fouten die in de pilot gemaakt zijn vergeleken. Hieruit zijn een aantal oplossingstools geselecteerd met BIM-specialisten en bouw technisch adviseurs.

Voorbeelden van geselecteerde van toepassing van de feed-forward-tools zijn:

(1) het ontwerpen op een detailniveau van 1:200 met enkele ondersteunende standaard (BIM) objecten; (2) het definiëren van extra detail door een wizard of parametrische objecten; (3) het gebruik van fysiek versimpelde objecten, zoals een installatiekern; (4) Het adequaat belonen van de architect en consequenties verbinden aan fouten; (5) een afgebakende uitleg van het bouwsysteem en meer informatie over het bouwsysteem en toetsings- en performance aspecten een E-learning omgeving; (6) een checklist waarin de architect ziet waar hij in iedere abstractie rekening moet houden (7) reverse engineering waarbij de architect in (een oog opslag) de werking van het systeem ziet aan de hand van een voorbeeld.

Voorbeelden van toepassingen van geselecteerde feed-back-tools zijn:

(1) een checklist waarmee de architect kan controleren of hij dingen vergeten is; (2) simpele calculatietools die op basis van vuistregels het ontwerp toetsen; (3) BIM analyse tools die aan de hand van BIM calculaties en simulaties uitvoeren om het ontwerp te toetsen; (4) uitbesteden aan een adviseur (indien noodzakelijk); (5) een forum waar architecten elkaar feedback kunnen geven, ondersteund door 'WeBuildHomes'.

De implementatie van de ontwerptools hangt sterk af van het gekozen informatie drager. Het gebruik van SketchUp heeft de aanbeveling, omdat: (1) iedere architect hierover kan beschikken zonder in het bezit te hoeven zijn van een dure software licentie; (2) het programma simpel te begrijpen is; (3) er verschillende BIM en analyse plug-ins beschikbaar zijn; (4) het programma API¹⁷ toegankelijk is en (5) de verwachting is dat SketchUp meer BIM functionaliteiten krijgt omdat het overgenomen is door Trimble (leverancier van o.a. BIM software). Het heeft de aanbeveling om SketchUp gefaseerd in te voeren. Eerst kunnen alle tools analoog ontwikkeld worden, vervolgens kunnen de feed-forward tools gedigitaliseerd worden en geïntegreerd in BIM. Uiteindelijk kunnen ook de feed-backward tools gedigitaliseerd worden en opgenomen worden in BIM.

Uit dit onderzoek kan geconcludeerd worden dat de handelswijze van WeBuildHomes aansluit bij de behoefte van woonconsumenten, mits een marktconforme prijs gehanteerd wordt. WeBuildHomes bewerkstelligd concurrentievoordeel door een sterke woonbeleving een te bieden; emotionele waarde bij woonconsumenten.

De belangrijkste conclusie is dat het ontwerpproces van WeBuildHomes efficiënter ingericht kan worden door een combinatie van de bestandsdelen. Dit ontwerpproces kan geoptimaliseerd worden gezien het repetende karakter van WeBuildHomes. Daarnaast biedt een combinatie van ontwerptools, ter preventie van vaak gemaakte fouten, kennis en inzichten die nodig zijn voor een integraal ontwerp.

¹⁷ Application Programming Interface

Epiloog

Persoonlijke reflectie op het onderzoek en aanbevelingen voor verder onderzoek

8.1 Introductie

Dit hoofdstuk presenteert mijn persoonlijke reflectie. Het geeft een beschrijving van mijn motivatie voor dit afstudeeronderwerp, een beschrijving van de algemene leerdoelen die betrekking hebben op het afstudeertraject en de leerdoelen die specifiek betrekking hebben op het afstudeerthema. Ook beschrijf geef ik een reflectie op de eindresultaten en het afstudeerproces en mijn persoonlijke ervaringen gedurende het proces. Tot slot heb ik een aantal adviezen opgesteld die ik aan toekomstige afstudeerstudenten wil geven over het afstudeerproces en doe ik aanbevelingen voor vervolgonderzoek.

8.2 Persoonlijke leerdoelen en motivatie

8.2.1 Motivatie voor dit afstudeeronderzoek

Ik kan mijzelf omschrijven als een ondernemend persoon, die graag uitdagingen aangaat en zijn ambities probeert na te streven. Dit is terug te vinden in mijn studie carrière. Nadat ik mijn propedeuse 'Product Ontwerpen' aan de Kunstacademie in Arnhem en een bachelor 'Technische Bedrijfskunde' aan de 'Hogeschool Utrecht' versneld te hebben afgerond, ben ik in 2008 'Bouwkunde' aan de "Technische Universiteit Delft" gaan studeren. Mijn doel hiervan was om architectuur te gaan studeren en zodoende bouwkundig architect te worden. Na mijn bachelor bouwkunde versneld te hebben afgerond heb ik er voor gekozen van dit pad af te wijken en mij te specialiseren in de sector die betrekking heeft op het vastgoed en bouwmanagement binnen de master 'Real Estate and Housing'. Hier heb ik voor gekozen omdat ik vanuit een breder perspectief naar de bouw wilde kijken. Het beeld dat ik gevormd had van de taken van een architect, bleek namelijk anders te zijn dan ik aanvankelijk dacht. Gedurende mijn opleiding 'Product Ontwerpen' en 'Technische Bedrijfskunde' ben ik veel in aanraking gekomen met methodes van productontwerpen voor industriële processen (industriële productontwerpen). Ik had geleerd dat de ontwerpende discipline integraal moet nadenken over de toegevoegde waarde van alle processen, dus niet alleen het ruimtelijk ontwerp is belangrijk, maar andere aspecten moeten betrokken worden in het ontwerpproces. Bijvoorbeeld inkoop, fabricage/assemblage, verkoop, planning, kosten, gebruik, onderhoud et centra. Gedurende deze opleiding ben ik gefascineerd geraakt door denk- en werkwijze voor het opzetten en uitvoeren van integrale ontwerpproessen. Deze fascinatie vindt zijn grondslag in mijn interesse voor creatieve processen en bedrijfskundige processen.

Gedurende mijn Bachelor Bouwkunde ben ik altijd opzoek gegaan naar informatie om een integraal ontwerp te maken. De eerste dagen dat ik Bouwkunde studeerde overviel ik mijn docenten met vragen over bijvoorbeeld materiaal eigenschappen, leveranciers, constructies, kosten, bouwmethodes en gebruik. Deze aspecten bleken niet tot de essentie van de Bachelor opleiding te behoren. Mij werd verteld dat dit soort randvoorwaarden je creativiteit zou beperken.

Hoe had ik verwacht dat het er in de bouw aan toe zou gaan?

Voordat ik bouwkunde studeerde had ik verwacht dat het in de bouw er anders aan toe zou gaan. De denk- en werkwijze van Zaal (2002) en Delhooven (2003) heeft hier een belangrijke rol gespeeld in de vorming van een mening over hoe het ontwerpproces er uit moet zien. Zij stellen dat de ontwerpende discipline zorg moet dragen voor alle toegevoegde waarde die het ontwerp bewerkstelligt gedurende het gehele proces. Hierbij had ik verwacht dat het voor de ontwerpende discipline van zelf sprekend was om design tools te gebruiken, zoals Modellen uit Systems Engineering, denk aan V-model, en het Hamburgermodel of QFD-analyse, Waardeanalyses, DFA, inkoop/maakbeslissingen etc. Om dit te realiseren zag ik mogelijkheden om principes uit de roerende goederen sector te vertalen naar de onroerende goederen sector (zie figuur 8.1 voor afbeeldingen

die mij geïnspireerd hebben), denk daarbij aan een product gerichte focus, principes van mass customization en van 'branding'.

Figuur 8.1: enkele afbeeldingen die mij geïnspireerd hebben

Wat wil ik bijdragen met dit onderzoek?

Mijn persoonlijke hoofddoelstelling met dit onderzoek is een bijdrage te leveren aan mijn ontwikkeling, en daarbij ook inspelen op de behoefte uit de markt. Ik wil dan ook de opgedane kennis en ervaring vanuit mijn voorgaande studies en de kennis vanuit de studie bouwkunde reflecteren op typisch bouwkundige vraagstukken. Daarnaast vind ik het belangrijk om mij te richten op vraagstukken die zich bevinden op het technische vlak omdat ik van mening ben, dat ik hierin de kennis en kunde op het gebied van bouwkunde, proces denken (vanuit technische bedrijfskunde) en de creativiteit (vanuit de kunstacademie) kan samenbrengen. Bovendien denk ik dat ik hierin de specialistische kennis die aanwezig is op de 'Technische Universiteit Delft' kan gebruiken. Deze combinatie van aspecten vind ik terug in de denk- en werkwijze van het integraalontwerpproces.

Deze technische insteek zou ik graag willen vertalen in een concreet eindresultaat in de vorm van een product of tool. Met het onderzoek wat ten grondslag ligt aan dit product of deze tool stel ik mij ten doel nieuwe kennis bij te dragen aan de wetenschap. Ik zie het afstuderen als een brug tussen mijn studie-carrière en mijn werkende-carrière. Om deze reden vind ik het belangrijk om gedurende mijn afstuderen contacten op te doen in het praktijkveld, zodat ik deze aan de start van mijn werkende-carrière kan gebruiken. Omdat ik van mening ben dat de verschillende disciplines die bij het bouwproces betrokken zijn steeds meer gaan samenwerken, zou ik contacten op willen doen in iedere fase van het bouwproces.

Algemene leerdoelen met betrekking tot het doen van een afstudeeronderzoek:

- Kennis en inzicht verkrijgen over het doen van wetenschappelijk onderzoek;
- Kennis en Inzicht verkrijgen in de manieren waarop concurrentie voordeel in de bouwsector te behalen is;
- Meer te weten komen over hoe het er in de beroepspraktijk aan toe gaat;
- Kennis en inzicht verkrijgen in het geheel aan bedrijfsprocessen in de bouw;
- Door het gehele bouwproces nog eens in ogen schouw te nemen, er achter komen in welk werkveld ik na mijn studie wil gaan werken.

Leerdoelen met betrekking tot het afstudeeronderwerp:

- Kennis en inzicht verkrijgen in hoe de denk- en werkwijze van integraalontwerpen bij kan dragen aan de huidige problematiek in de bouw;
- Kennis en inzicht verkrijgen in processen analyseren en optimaliseren;
- Kennis en inzicht verkrijgen in de verschillende actoren en de mogelijkheden van ketensamenwerking;
- Kennis en inzicht verkrijgen in de woningmarkt en de rol die de particulier hier kan spelen;
- Kennis en inzicht verkrijgen over de mogelijkheden om de principes uit de roerende goederen sector te vertalen naar de bouwsector. Denk hierbij aan mogelijkheden van conceptueel bouwen, mass customization, grondvorm van het delivery systeem en consument gericht bouwen;
- Kennis en inzicht verkrijgen in de ondersteunende tools (zoals de mogelijkheden die ICT biedt) in het proces.

8.2.2 Motivatie voor de keuze voor WeBuildHomes

Ik heb er voor gekozen om bij WeBuildHomes een casestudie uit te voeren voor mijn afstudeeronderzoek omdat de betrokken bedrijven met elkaar een ambitieus doel hadden gesteld welke aansloot bij mijn ideeën over de bouwkunde sector. De verschillende bedrijven hebben met elkaar afgesproken om niet gehinderd door de gebruikelijke rolpatronen in de bouwsector, het bouwproces herin te richten om zodoende een nieuw marktmechanisme op te zetten. Omdat WeBuildHomes een volledig nieuwe spin-off is van verschillende gerenommeerde en jonge bedrijven in de bouwsector, was ik erg benieuwd of en hoe ze deze ambitie vorm wilden gaan geven. WeBuildHomes staat namelijk los van de normale bedrijfsvoering van deze bedrijven,

waardoor ik mogelijkheden zag om het bouwen met concepten als integraal onderdeel, in alle fases van het proces, 'bottom-up' te ontwerpen. De huidige procesinrichting of organisatie van de betrokken bedrijven hoeven daarmee geen beperking te vormen. Daarnaast zijn er veel partijen bezig met het doorvoeren van oplossingsprincipes van bouwen met concepten in hun procesinrichting, de mogelijkheden worden echter nog maar relatief weinig toegepast op deze schaal als integraal onderdeel van de gehele procesvoering.

8.3 Reflectie op de afstudeerresultaten

Dit onderzoek draagt bij aan de problematiek in het ontwerpproces. Het geeft aanbevelingen en schets oplossingsrichting waarmee WeBuildHomes hun ontwerpproces kan gaan vormgeven. Andere partijen met een soort gelijke business case kunnen leren van deze aanbevelingen. Het onderzoek kan interessant zijn voor partijen die ketensamenwerking willen aangaan met architecten; architecten die meer grip willen krijgen op het ontwerpproces; partijen die nieuwe concepten willen ontwikkelen die aansluiten bij de behoefte van de woonconsument. Daarnaast geeft mijn onderzoek een goed overzicht van de keuzemogelijkheden die een woonconsument heeft en die de woonconsument wenst. Dit onderzoek heeft bijgedragen aan een groot deel van mijn leerdoelen. Een voornaam leerdoel van mij was om te onderzoeken hoe een integraal ontwerp gemaakt kan worden. Daarnaast was een belangrijke doelstelling van om er achter te komen hoe gestuurd kan worden door middel van het proces op concurrentie voordeel in de bouwsector.

8.4 Reflectie op het afstudeerproces

8.4.1 Belangrijke fases

Het afstudeerproces beschrijf ik aan de hand van belangrijke fases in het onderzoek. De verschillende fases van het onderzoek zijn te typeren naar de mate waarin de 'onderzoeksscope' in de fases divergerend of convergerend van aard was. Aan de hand hiervan is het onderzoeksproces en de informatie opbouw in het afstudeeronderzoek nader te verklaren.

Divergeren heeft tot doel om vertrekkend vanuit één invalshoek een groot aantal elementen (feiten, problemen, symptomen, gevolgen, oorzaken, ideeën, oplossingen) te genereren. Convergeren heeft het doel om vanuit een groot aantal elementen te focussen op één of enkele te selecteren elementen (Van Aerscht, 2003). In figuur 8.2 staat een visuele weergave van de mate van divergeren en convergerende in de verschillende fases.

Figuur 8.2: Mate van divergeren en convergeren over de tijd

Fase 'A: Voorbereiding, onderzoeksopzet'

In fase 'A: Voorbereiding, onderzoeksopzet' was de mate van divergeren groot, omdat er nog veel onzekerheden waren. Er zijn in deze fase verschillende onderwerpen in overweging genomen, hiervoor is veel literatuur gelezen en zijn gesprekken met professionals gevoerd over deze verschillende onderwerpen. Hierdoor was het mogelijk om een overwogen keuze te maken (convergeren) voor een onderzoeksonderwerp dat aansluit bij mijn interesses, relevant is in de huidige marktsituatie, te onderzoeken is en waarmee voldoende impact bereikt kan worden ten opzichte van de onderzoeksdoelstellingen. Doordat veel onderzoeksonderwerpen afgefallen zijn, is in dit afstudeerrapport de grote mate van divergeren in deze fase niet terug te vinden. Toch heeft de grote mate van divergeren er voor gezorgd dat het onderzoek in de andere fases beter in de onderzoekscontext geplaatst kon worden. De grote mate van divergeren in deze fase had als nadeel dat de onderzoeksvragen lange tijd erg holistisch bleven en daardoor specifiek. Met deze reden heb ik er voor gekozen om tijdelijk door te gaan met het onderzoek in fase B waardoor met terug werkende kracht de onderzoeksvragen in fase A specifiek gemaakt konden worden.

Fase B: 'Theoretisch kader'

In 'Fase B: theoretisch kader' was de mate van divergeren minder groot omdat er reeds een onderzoeksonderwerp en afstudeerbedrijf bekend was. In het vooronderzoek waren drie relevante onderzoeksaspecten vastgesteld die in deze fase nader onderzocht zijn, door literatuur over deze onderwerpen te verzamelen. Uit deze literatuur zijn de meest relevante onderzoeksonderdelen gekozen om verder te onderzoeken door deze te reflecteren met andere literatuur over hetzelfde onderwerp. Het bepalen van de relevantie van deze onderzoeksonderdelen is gedaan door deze onderdelen direct te confronteren met de case WeBuildHomes en zo te bepalen of het gekozen onderzoeksonderdeel de manier van werken van WeBuildHomes uitlegt. Ik heb ervoor gekozen om deze onderzoeksonderdelen niet direct te analyseren aan de hand van de case WeBuildHomes, omdat ik eerst een volledig gefundeerd beeld van de context wilde hebben (wetenschappelijke inbedding), zodat ik daarna in staat was om ook de onderlinge verbanden tussen de verschillende onderzoeksonderdelen te analyseren.

Fase C: 'Casestudie'

In fase 'C: Casestudie' was de bedoeling dat convergeren centraal zou staan omdat alle verzamelde theorie in verband gebracht zou worden met WeBuildHomes en andere conceptaanbieders. Het bleek dat de pilot die WeBuildHomes had uitgevoerd een bron was van interessante data. Ook kwam ik gedurende het proces in aanraking met niaNesto, waardoor ik ineens beschikte over veel meer informatie van andere conceptaanbieders die ik graag wilde verwerken. Dit heeft er toe geleid dat de mate van dirigeren in deze fase veel groter was dan aanvankelijk verwacht.

Fase D: 'ontwerpmethode'

In fase 'D: 'ontwerpmethode' volgende divergeren en de convergeren elkaar snel op. De mate van divergeren in deze fase was relatief klein, omdat er gericht naar informatie gezocht kon worden die noodzakelijk is om het ontwerpproces nader te definiëren en er direct gereflecteerd kon worden op de verzamelde informatie in de vorige fases. Hierdoor kon er snel geconvergeerd worden. Het proces van divergeren en convergeren is enkele malen uitgevoerd omdat steeds dieper ingezoomd werd op de gevonden oplossingen.

Fase E: 'Conclusie'

In fase 'E: Conclusie' was een klein divergerend en een klein convergerend gedeelte. In het divergerend gedeelte zijn alle verzamelde gegevens en deelconclusies ter discussie gesteld door de resultaten uit het onderzoek bij WeBuildHomes te confronteren op het theoretisch kader. Hiermee is getoetst of de resultaten niet met elkaar in conflict zijn. In het convergerende gedeelte zijn alle conclusies van het onderzoek bij elkaar gebracht om antwoord te geven op de hoofdvraag.

8.4.2 Ervaringen

In de loop van het onderzoek ben ik de fasering minder strikt gaan hanteren. Ik heb er toen voor gekozen om het onderzoeksobject WeBuildHomes meer centraal te zetten. In eerste instantie was de bedoeling om in het theoretisch kader zo veel mogelijk informatie te verzamelen, zonder dat ik direct verbanden zou leggen met WeBuildHomes. Hiervoor had ik gekozen omdat ik het theoretisch kader niet wilde beïnvloeden door de ideeën van WeBuildHomes en zo het wetenschappelijke karakter te waarborgen. Het gevolg was echter dat ik mij verloor in de literatuur en daardoor te veel afdwaalde van de hoofdvraag. Daarom heb ik er na mijn P4 voor gekozen om van de onderzoeksstructuur af te wijken. Dit is onder andere terug te vinden in de indeling van het rapport. In eerste instantie was de rapport indeling het zelfde als de fasering. Ik heb er voor gekozen om de gewenste aanpak en de huidige aanpak (en het verschil daartussen) als vertrekpunt te kiezen voor mijn

onderzoek. Als ik het afstudeertraject overnieuw zou doen dan zou ik er voor kiezen om de gewenste situatie en de huidige situatie van WeBuildHomes direct centraal te stellen omdat dit een veel duidelijker richtpunt geeft voor het onderzoek.

Het hoofdstuk vergelijking met conceptaanbieders had in eerste instantie het doel om te leren van de manier van werken van andere aanbieders om zo aanbevelingen te kunnen doen voor het ontwerpproces van WeBuildHomes. De aanpak van deze conceptaanbieder bleek in mindere mate relevant voor het ontwerpproces van WeBuildHomes. Bovendien verschilden de andere conceptaanbieders onderling maar weinig en zijn de prestaties veelal identiek. Hierdoor waren er maar weinig aspecten waar het ontwerpproces van WeBuildHomes van kon leren. Wel heb ik de product van WeBuildHomes en de mate waarmee ze concurrentievoordeel bewerkstelligen beter leren begrijpen. Als ik het afstudeertraject overnieuw zou doen dan zou ik er voor kiezen om de bijeenkomsten van niaNesto bij te wonen omdat ze erg interessant waren en ik hier veel geleerd heb. De vergelijking zou ik echter maken van ontwerpprocesen in andere industrieën, die gebruik maken van mass customization, zoals de scheepsbouw en de auto industrie. Ik verwacht dan meer aspecten tegen te komen waarvan het ontwerpproces van WeBuildHomes kan leren.

8.5 Adviezen voor toekomstige afstudeerstudenten

Als advies aan toekomstige afstudeerstudenten zou ik het volgende mee willen geven:

Zet de probleemstelling direct centraal in het onderzoek. Begin niet eerst met een uitgebreid theoretisch kader op te stellen waarna je pas verbanden tussen de theorie en de case gaat leggen. Bij mij heeft dit er voor gezorgd dat het onderzoek in eerste instantie erg divergerend werd.

Zoek direct een afstudeerbedrijf waar je denkt veel te kunnen leren. Hoewel ik al een onderzoeksonderwerp had, heeft het hebben van een afstudeerbedrijf mij erg geholpen om het onderzoek te concretiseren. Ook heb ik veel geleerd van het dagelijkse reilen en zeilen op het afstudeerbedrijf.

Doe als onderdeel van je scriptie een case studies naar een andere industrie, dan waar je afstudeeronderzoek overgaat. Ik heb cases onderzocht uit de zelfde industrie. Hieruit kwam minder nieuwe informatie die ik kon gebruiken om het onderzoeksprobleem op te lossen dan ik gehoopt had.

Maak het niet complexer dan het is. ik had de neiging om alle nieuwe informatie die ik tot mij nam mee te nemen in de scriptie waardoor ik zaken vaak onnodig complex maakte. Mijn advies is dan ook om snel een onderzoekstructuur aan te brengen. Mijn advies is om eerst de verschillende onderzoek onderdelen als black-box te benaderen, waarna ze steeds verder uitgediept kunnen worden, als dat nodig is voor het onderzoek.

8.6 Aanbevelingen voor vervolgonderzoek

Deze paragraaf beschrijft verschillende aanknopingspunten voor vervolgonderzoek.

De rol van de architect in ketensamenwerking.

Denk daarbij bijvoorbeeld aan de gevolgen voor het ontwerpproces. Welke condities zijn nodig, naast de condities die in dit rapport geschetst worden. Hoe kunnen architecten design analyse gebruiken in andere situaties waarbij de uitvraag iedere keer het zelfde is, denk hierbij aan professionele opdrachtgevers (zoals hotelketens) of bij aanbestedingen of competities.

Open-source/crowdsourcing design processen

Het verder uitdiepen van ontwerp processen, waarbij de architecten (onderling) samenwerken via een open netwerk. Hoe kan opensource BIM software (zoals SketchUp) en BIM analysetools het maken van een bouwkundig ontwerp voor iedereen toegankelijk kan maken? Hoe de rol van de architect veranderd door de interventie van de eindgebruiker in een opensource/crowdsourcing design proces. Hoe patenten en intellectueel eigendom geregeld kan worden? Welke knelpunten er allemaal te bedenken zijn bij opensource/crowdsourcing design processen?

Onderwijs van de architect

Uit dit onderzoek blijkt dat architecten veel fouten maken, waardoor ze niet zelfstandig een integraal ontwerp kunnen maken. In dit onderzoek zijn meerdere oorzaken van de fouten genoemd. Een belangrijke oorzaak is

een gebrek aan kennis. Er kan onderzocht worden hoe dit gebrek aan kennis ontstaat, wat hier aan gedaan kan worden en of er bijvoorbeeld nascholing nodig is.

Concepten op gebiedsontwikkeling niveau

Er zijn nog maar weinig tot geen concepten op gebiedsontwikkeling niveau. Er kan onderzoek gedaan worden naar de mogelijkheden voor bijvoorbeeld wijken die nu veel gerenoveerd moeten worden. Specifiek zou gekeken kunnen worden hoe op dit schaalniveau BIM toegepast kan worden.

Goedkope woningen

Verschillende conceptaanbieders komen met goedkopere woningen. Hiervoor moeten nieuwe productiesystemen bedacht worden en nieuwe management systemen. Er kan bijvoorbeeld gedacht worden aan de aannemer die niet langer alle productie capaciteiten heeft, maar die optreedt als manager van de keten. Hierbij zou specifiek onderzoek gedaan kunnen worden naar de mogelijkheden van ketenintegratie en het gebruik van BIM om zzp'ers aan te sturen. Op het gebied van productiesystemen kan gedacht worden aan de systemen die nodig zijn om woningen te maken van EPS/PIR/EPX in combinatie met staalprofielenbouw.

Andere financieringsvormen van de woningbouw

Woonconsumenten komen moeilijker aan financiering. Conceptaanbieders gaan hierdoor concurreren op prijs om de woonconsument toch een betaalbare woning te kunnen aanbieden. Dit lost het probleem op maar pakt niet de oorzaak van het probleem aan. Wat zijn de mogelijkheden van nieuwe financieringsvormen in de woningbouw, zoals lease, huurkoop, groenfinancieringen?

Industrialisatie van de verdiepingsvloer

De verdiepingsvloeren van een woning vormen de grootste bottleneck in de industrialisatie van de woningbouw. Dit komt doordat ze vastgemaakt worden met natte verbindingen, ze relatief grote maattolleranties hebben, er geen vrij indeelbare gaten in gemaakt kunnen worden en dat het moeilijk is om leidingen weg te werken in deze vloeren.

Gebouwonderdelen die de building-life-cycle negatief beïnvloeden

Luchtdichtbouwen heeft vele voordelen op het gebied van duurzaamheid. Echter wordt de luchtdichting veelal bewerkstelligd met plasticzeil en plakband. Doordat deze materialen snel verouderen heeft dit een negatief effect op de building-life-cycle. De hoge duurzaamheidseisen zorgen er ook voor dat bouwknopen erg complex worden (een breiwerk van houtjes, latjes, stukjes kunststof). Niet al deze materialen hebben de zelfde levensduur, doordat ze niet afzonderlijk van elkaar te vervangen zijn beïnvloed dit de building-life-cycle negatief.

Ketensamenwerking en innovatie

Hoe in ketensamenwerking gestuurd kan worden op productinnovaties. Het blijkt dat vaste ketenpartners de innovatie graad in de weg kunnen staan omdat zij stoppen met innoveren zodra er vaste contracten zijn. Dit terwijl ketenintegratie juist innovatie kan stimuleren doordat informatie van de behoefte van de hele keten bij elkaar gebracht kan worden.

BIBLIOGRAFIE

Dit hoofdstuk presenteert de gebruikte bronnen.

- ARENDZEN, G. & VRIEND, J. J. 1930. *Bouwkunde; Deel1; Hand en studieboek voor den Bouwkundige en den Timmerman*
- ARGELO, S. M., NIVE, HOEKSTRA, S., ROMME, J. H. J. M., GEENSEN, R. D. M. & GR*NWALD, H. 1993. *Op weg naar integrale logistieke structuren; bundeling van de ervaringen uit het project Integrale Logistiek Professionele Sector binnen het Philips Concern*, Deventer, Kluwer.
- BAARDA, D. B., GOEDE, M. P. M. D. & TEUNISSEN, J. 2001. *Basisboek kwalitatief onderzoek praktische handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek door D.P. Baarda, M.P.M. de Goede en J. Teunissen*, Houten, Stenfort Kroese.
- BAIDEN, B. K., PRICE, A. D. F., & DAINTY, A. R. J. 2006. The extent of team integration within construction projects. *International journal of project management*. 10, 24.
- BOUWENDNERLAND 2012. Bouwend Nederland voorziet snelle marktomwenteling in "De bouw in 2020". Zoetermeer.
- BOUWFONDS 2010. De nieuwe ontwikkelaar, Vroegtijdig betrokken, betere pannen. *NAW Dossier*. Bouwfonds Ontwikkeling.
- BROEKHUIZEN, K. & VERBRAEKEN, H. 2012. Bouw zakt nog verder weg.
- BUILDINGSMART. 2011. *Industry Foundation Classes - IFC* [Online]. Available: www.buildingsmart.com/standards/ifc 15-05-2011].
- BURGGRAFF, J. 2012. *Bouwen met de consument; een overzicht van online woonplatforms* [Online]. Available: <http://innovatievemedi.blogspot.nl/> [Accessed 1 juni 2012].
- CBS. 2010. *Nieuwbouwwoningen* [Online]. Available: <http://statline.cbs.nl/StatWeb/selection/?DM=SLNL&PA=37548&VW=T> [Accessed 5 juni 2011].
- CHAO-DUIVIS, M. D. M. A. B. & KONING, M. A. Z. R. 2001. Veranderende rollen. Een inleiding in nieuwe contractvormen in het bouwrecht', serie Bouwrecht Monografieën nr. 21. *Deventer: Kluwer*.
- CHASE, R. B., AQUILANO, N. J. & JACOBS, F. R. 2001. *Operations management for competitive advantage*, McGraw-Hill Irwin Boston, MA.
- CHASE, R. B., JACOBS, F. R. & AQUILANO, N. J. 2006. *Operations Management for Competitive Advantage*, McGraw-Hill/Irwin.
- CONOVER, D., CRAWLEY, D., HAGAN, S. & KNIGHT, D. 2009. An Introduction To Building Information Modeling (BIM).
- CPB 2011. Actuele maatschappelijke ontwikkelingen 2010.
- CUPERUS, F. P. *De bouwknop* [Online]. Available: <http://team.bk.tudelft.nl/Publications/2000/Ways%20to%20study%20preliminary%20Dutch%20versions/31De%20bouwknop.htm> [Accessed 4 mei].
- DALE, V. 2013. Groot Woordenboek der Nederlandse taal (editie 14).
- DAMMERS, E., PALSDOTTIR, BROEK, L., KLEMM, W., TISMA, A. & BIJLSMA, L. 2007. *Particulier opdrachtgeverschap in de woningbouw*, Rotterdam, NAI Uitgevers, Ruimtelijk Planbureau Den Haag.
- DANKERS, B. 2013. *De rol van de architect in ketensamenwerking* [Online]. Available: <http://www.ketensamenwerking.nl/nieuws/de-rol-van-de-architect-ketensamenwerking>.
- DBMI, NIROV & NEDERLAND, N. 2012. Nieuwbouw in de toekomst: meer keuzevrijheid en slimme begeleiding voor de woonconsument.
- DE ZEEUW, F., FRANZEN, A. & RHEENEN, M. 2011. GEBIEDSONTWIKKELING in een andere realiteit: WAT NU TE DOEN? Handreikingen voor de praktijk.
- DE ZEEUW, W. C. T. F. F., A.J.; VAN RHEENEN, M.G.; VAN JOOLINGEN, P.; KERSTEN, R.; VAN DER HEE, M.; VELDHUIZEN, J.; VAN DE WEG, E.; KHANDEKAR, S. 2011. Gebiedsontwikkeling in een andere realiteit: wat nu te doen? Handreikingen voor de praktijk. Delft.
- DELHOOFEN, P. 2003 *Handboek ontwerpen: innovatie, analyse en communicatie bij het ontwerpen van producten*, Noordhoff Uitgevers B.V.
- DIJKHUIZEN, S. 2010. Energiezuinig bouwen is conceptueel bouwen. *Construction Insights*.
- DIJKSTRA, D. 2012. Interview met D. Dijkstra (Douwe) Makelaar bij Hoekstra, NVM makelaar in Friesland.
- DOL, K., LENNARTZ, C. & HEIJDEN, H. V. D. 2010. Particulier opdrachtgeverschap in België en Duitsland: de cases Vlaanderen en Nordrhein Westfalen. Onderzoeksinstituut OTB.

- EASTMAN, C., TEICHOLZ, P., SACKS, R. & LISTON, K. 2011. *BIM Handbook: A Guide to Building Information Modeling for Owners, Managers, Designers, Engineers and Contractors*, John Wiley & Sons.
- ESPRITHUIS, D. V. 2005. Voorstel voor de ontwikkeling van de EspritHuis Methode.
- FENSTER, M. 1999. Community by covenant, process, and design: cohousing and the contemporary common interest community. *Journal of Land Use & Environmental Law*, 151.
- GÖBEL, P. 30-05-2012 2012. RE: *Lezing Peter Göbel*.
- HABRAKEN, N. J., BOEKHOLT, J. T., THIJSSSEN, A. P. & DINJENS, P. J. M. 1976. *Variations: The systematic design of supports*, Cambridge, The Laboratory of Architecture and Planning at MIT.
- HARMS, E. 2010. Wie niet aan marketign doet gaat honger lijden. *Real Estate Magazine*. Amsterdam: WEKA Uitgeverij BV.
- HEIJNEN, B. 2007. Conceptueel bouwen is kijken over je eigen grenzen.
- HORST, V. D. 2010. De architect als systems integrator
Een casestudie hoe een architectenbureau kan optreden als centrale partij in het Nederlandse bouwproces.
Master thesis. universiteit twente.
- HUF-HAUSE. 2012. *Portfolio* [Online]. Available: <http://www.huf-haus.com/nl/home.html> [Accessed 4 juni 2012].
- HUIJBREGTS, P. 2009. *Conceptueel Bouwen*, Aeneas, Uitgeverij van Vakinformatie.
- ICB 2011. WeBuildHomes_ICB standaarddetails_20120319.
- ICB 2012. ICBIM Guide de Inno Concept Bouwen BIM-handleiding.
- ICEB. 2011. *Informatie Centrum Eigen Bouw* [Online]. Available: <http://www.iceb.nl/professioneel/> [Accessed 5 april 2012].
- IQWONING. 2012. *Film* [Online]. Available: <http://www.iqwoning.nl/> [Accessed 4 juni 2012].
- KEERS, G. 1999. *Particulier opdrachtgeverscahp in de woningbouw*, Amsterdam, Rigo research en advies.
- KEI. 2010. *Hoe wordt particulier opdrachtgeverschap toegepast in de stedelijke vernieuwing?* [Online]. Kenniscentrum stedelijke vernieuwing. Available: <http://www.kei-centrum.nl/particulieropdrachtgeverschap/> [Accessed 5 maart 2012].
- KIERAN, S. & TIMBERLAKE, J. 2004. *Refabricating architecture*, McGraw-Hill New York, NY.
- KOOTEN, L. A. 1998. *Het Wilde Wonen - archipedia* [Online]. Available: architectenweb.nl/ap12713 [Accessed 25 november 2012].
- KOOY, G. A. 1957. Het veranderend gezin in Nederland. Leerdam.
- KWEE, L. 2008. Wooninnovatiereeks. ARKO Nieuwegein ed.
- LAMPEL, J. & MINTZBERG, H. 1996. Customizing customization. *Sloan management review*, 38, 21-30.
- LEEUWIS, B. 2012. *BIM bij kleine architectenbureaus, Een onderzoek naar de toepassing en implementatie van Building Information Modeling bij architectenbureaus met een omvang tot 10 fte*. Master Afstudeerrapport, Technische Universiteit Delft.
- LICHTENBERG, J. 2010. *Slimbouwen* [Online]. Available: <http://www.slimbouwen.nl/index.php?id=158> [Accessed 15 april 2012].
- MARKILLIE, P. 2012. The third industrial revolution. *The Economist*. London.
- MASSARO, T. 2002. visie op rendementsverbetering in het bouwbedrijf - verhogen van bedrijfsresultaten in het bouwbedrijf. *Leiderdorp: ProcesScoop advies bv*.
- NIANESTO 2012a. niaNesto krant.
- NIANESTO. 2012b. *Website niaNesto* [Online]. Available: www.niaNesto.nl [Accessed 1 december 2012].
- NIANESTO_FINALE. 22 november 2012 2012. RE: *aantekeningen van de niaNesto Finale* Type to DANKERS, B.
- NIANESTO_LUNCHSESSIE. 4 oktober 2012 2012. RE: *Aantekeningen niaNesto lunchsessie 'het rondetafel gesprek'*. Type to DANKERS, B.
- NIANESTO_PRESSURE_COOKER. 17/19 september 2012 2012. RE: *Aantekeningen van de 'niaNesto' Pressure Cooker*. Type to B, D.
- NOORMAN, A. W. 2006. Particulier opdrachtgeverschap: tussen droom en daad staan instituties in de weg. *wat beweegt de woningmarkt*. SEV.
- OTTER, H., LEEUWEN, G. & JONG, W. 2011. Primos Prognose 2011, De toekomstige ontwikkeling van bevolking, huishoudens en woningbehoefte. *Primos*. DELFT.
- PLEGT-VOS. 2012. *Woonconfigurator* [Online]. Available: http://www.plegt-vos.nl/nieuws/nieuwsarchief/plegt-vos_introduceert_energieleverende_woningen/.
- PLENAIRE_SESSIE. 2012. RE: *Aantekeningen plenaire sessie* Type to DANKERS, B.
- PORTER, M. 1985. *Competitive advantage: creating and sustaining superior performance.*, Boston : Harvard Business Press.
- PORTER, M. E. 2008. *Competitive Strategy: Techniques for Analyzing Industries and Competitors*, Free Press.

- PRAHALAD, C. K. & RAMASWAMY, V. 2004. The Future of Competition: Co-Creating Unique Value With Customers. *Harvard Business School Pub.*
- REGIERAADBOUW & PSIBOUW 2008. *Bouwen is oplossingen aanbieden: De praktijk van conceptueel bouwen.*
- RIDDER, H. 2006. Het Living Building Concept, Een wenkend perspectief voor de bouw. TU Delft.
- RIJKSOVERHEID. 2011. *Woningbouwproductie in 2010 geraakt door crisis* [Online]. Rijksoverheid. Available: <http://abonneren.rijksoverheid.nl/article/kennisplein-wbi/nieuwsbrief-kennisplein-wwi-augustus-2011/woningbouwproductie-in-2010-geraakt-door-crisis/854/8029> [Accessed 7 april 2012].
- RODERS, M. J. van Gassel, F.J.M. Samenvatting symposium: IFD BOUWEN In Japan, Amerika en Europa. *Onderdeel van ISARC2003.*
- RRBOUW, T. 2006. CONSUMENTGERICHT BOUWEN, Op klantenwensen inspelende bouwsystemen. Zoetermeer.
- SCHIJNDEL. 2012. *Voldoen aan prestatie-eisen met behulp van BIM; Een procesvoorstel voor het verifiëren en valideren van het ontwerp op basis van prestatie-eisen ondersteund door BIM.* Master afstudeerraport, TU Delft.
- SCHWARTZ, B. 2004. De paradox van keuzes. Utrecht: Het Spectrum.
- SEV 2006. Particulier Opdrachtgeverschap: Tussen droom en daad staan instituties
- SMARTAGENT, CONSULTANTS, K. & NEDERLAND, M. 2000. Rapport Woonbeleving 2000.
- SOPHIEVALLAARCHITECTEN. 2012. *Nieuw Leyden* [Online]. Available: <http://www.sophievalla.nl/nl/projecten/nieuw-leyden/>.
- STERN, P. N. 2007. Grounded theory methodology: Its uses and processes. *Journal of Nursing Scholarship*, 12, 20-23.
- STIMULERINGSFONDENVOLKSHUISVESTING. 2012. *Starterslening: Roosendaal* [Online]. Available: <http://www.svn.nl/producten/Starterslening/Roosendaal/Paginas/Home.aspx> [Accessed 6-4 2011].
- STRAUB, S. 2012. *Co-Creation in Real-Estate: a framework to steer upon value-creating firm-consumer relations in demand-driven development.* Master afstudeerraport TU Delft.
- THILLART, C. C. A. M. V. D. 2002. *Consumentgerichte industrialisatie in de woningbouwsector virtuele kits als instrument voor benchmarking, variantvorming en selectie*, Delft, Eburon.
- THILLART, C. C. A. M. V. D. 2004. *Customised industrialisation in the residential sector : mass customisation modelling as a tool for benchmarking, variation and selection*, Amsterdam, Sun.
- TUDELFT. 2004. *Bouwtechnisch Tekenen* [Online]. Available: <http://www.bouwtechnischtekenen.bk.tudelft.nl/frame/schaal.html> [Accessed 30 september 2012].
- USPMARKETINGCONSULTANCY 2010. Onderzoek onder aanbieders van concepten
- VAN AERSCHOT, D. 2003. divergeren en convergeren, PRAKTIJKBOEK VOOR ORGANISATIEONTWIKKELING: divergeren en convergeren.
- VAN DE GROEP, J. 2010. Programma SEV: In spring, de bocht gaat in 'Energiesprong gebouwde omgeving'. *Energiesprong gebouwde omgeving.*
- VAN DE GROEP, J. 2012. *RE: Lezing Manifestatie de Voorsprong.*
- VAN KOOTEN, L. A. 2008. *Het Wilde Wonen* [Online]. Available: architectenweb.nl/ap12713 [Accessed 15 april 2012].
- VERHAGE, B. & FONTIJN, W. R. 1995. *Grondslagen van de marketing*, Leiden, Stenfert Kroese.
- VOLKERWESSELS. 2012. *PlusWonen* [Online]. Available: <http://www.energienotalozewoning.nl>.
- WEBUILDHOMES 2011. Webuildhomes co-operationplan.
- ZAAL 2007. Nieuw Integraal Bouwen vraagt om Innovatief Aanbesteden. *CoP Integraal Ontwerpen.*
- ZEILER, W. & SAVANOVIC, P. General Systems Theory based Integral Design Method. Proceedings of the 17th International Conference on Engineering Design (ICED'09), Vol. 5, 2009. 217-228.

English summary

Abstract

This research focuses on how the design of terraced houses, which is generic to a large extent, can be as efficient as possible within the concept of WeBuildHomes. This envisaged efficiency should result in a wider choice by the housing consumer from a large range of ready-made designed and affordable (up to € 140,000 construction costs) terraced houses. This study provides insight how WeBuildHomes meets the needs of the homebuyers and, by doing so, achieves a competitive advantage. The case of WeBuildHomes also draws lessons from 1) the (cause of) errors made by architects in creating an integrated design independently and 2) a literature study on the possible areas of improvement in the design. The result of this research is that it provides insight in the necessary criteria and tools for an efficient and integrated design that meets the needs of the homebuyer.

Key-words: *integral design; design process; supply-chain; housing concepts; housing industry; consumer choice*

Introduction

Motivation

The motivation of this research is the new way of working that WeBuildHomes wants to use in a housing market that is changing rapidly (de Zeeuw et al., 2011). Because there is a reduction in housing construction, it appears that the estimated annual demand of 75,000 homes exceeds the estimated construction output of 50,000 to 55,000 homes per year (Otter et al., 2011)¹⁸. Market participants need to start looking for housing products that better reflect the (latent) needs of the customers in order to reduce the discrepancy between supply and demand. Homebuyers prefer housing projects where different (individual) choices are possible (DBMI et al., 2012). The design of houses is heavily standardized through the use of housing concepts. Moreover, differences between housing concepts are small and within one housing project there is usually just one housing concept to choose from. This leaves the housing consumer hardly any personal choice.

WeBuildHomes wants to anticipate the lack of options in terraced houses by offering options in the form of a wide variety of affordable ready-made terraced houses. WeBuildHomes wants to do this by making designs independently by a large number of architects on a royalty basis. However, a pilot of WeBuildHomes revealed that architects make many errors in these designs, so many designs had to be changed fundamentally by the contractor. This inefficiency makes a design expensive, making it impossi-

ble to realize a large variation of terraced houses at a price of € 140,000 construction costs.

Against this backdrop the following problem can be formulated:

'Within the concept of WeBuildHomes many errors occur during the design process of terraced houses (up to € 140,000 construction costs)'

Objective

The objective of this thesis is to establish the design process in such a way that the architect makes flawless designs for terraced houses. By providing the necessary information for the design of a terraced house in a clear, concise and accessible way, architects must be able to make independently an integral corresponding design. This is achieved by developing a tool for each component of knowledge that allows the architect to design a WeBuildHomes house and to check the WeBuildHomes requirements.

This research focuses on the main question:

'How can the design of terraced houses, which is generic to a large extent, be as efficient as possible within the concept of WeBuildHomes, in such a way that the homebuyer can choose from a large range of readymade designed and affordable (up to € 140,000 construction costs) terraced houses?'

Structure of the research

The main question is answered on the basis of six sub-questions. These sub-questions also form the plan of action because each paragraph gives, in a structured way, an answer to each sub-question. Successively the sub-questions provide insight to:

¹⁸ This estimated demand of houses is based on the growth of population, aging of the present available houses, shrinking households and demand shift by increasingly aging population.

- The internal situation of the research object WeBuildhomes using the difference between the target situation of WeBuildhomes (sub-question 1) and the present situation of WeBuildhomes (sub-question 2).
- The extent to which the target situation meets the external situation using the (latent) needs of the customers (sub-question 3) and the distinctive character in relation to other suppliers in the market (sub-question 4).
- By means of a literature study, the context of the research topic in the construction practice and the basic principles for solution that are generally used in the building practice (sub-question 5).
- The confrontation between all the answers to the different sub-questions. In this way conclusions can be drawn and recommendations can be made as to how the designing process of WeBuildhomes can be arranged more efficiently in such a way that the homebuyer can choose from a large range of affordable terraced houses (sub-question 6).

Results of the research

The target situation of WeBuildhomes

Chapter 2 answers sub question 1: *'what are the objectives and how does the desired approach of WeBuildhomes look like?'*

By answering this main question it can be learned what the desired situation of WeBuildhomes is on the basis of the objectives and the desired way of working. WeBuildhomes is a consortium that is founded in the Netherlands in 2011 and consists of the following components:

- the office for architecture and urbanism 'Space and Matter' in Amsterdam;
- the project developer 'Red Concepts' in

Amsterdam;

- the contractor 'ICB Nederland' (founded by 'BVR-groep') in Roosendaal.

The main conclusion is that WeBuildhomes can be characterized as a conceptual builder who wants to distinguish itself from other conceptual builders by making architecture available to homebuyers in the segment up to € 140,000 construction costs. WeBuildhomes wants to achieve this by making available to homebuyers a wide variety of affordable ready-made terraced houses to choose from. WeBuildhomes describes the functioning of this process as follows (see figure 1):

"Every architect can submit a design that has to meet a certain number conditions. The design is then included in a library. Future homebuyers can choose from this library a unique home that fits their taste, budget and housing wishes. The architect receives royalties for the design and WeBuildhomes arranges all further development and construction processes. This produces houses in which people want to live and streets where people want to live (WeBuildhomes, 2012).

Compared to the normal process, the approach of WeBuildhomes can achieve an acceleration of the process in two areas. The first is a flexible plan of development which can be used repeatedly, allowing a continuous development and selling of homes. On the other hand, it consists of a standard design enabling architects to make designs which can be realized independently and with 95% certainty. WeBuildhomes expects to manage the complexity of the building process by means of the working method of the contractor. This working method is largely generic for every home. Long-term cooperation with fixed chain partners, generic components and BIM technology also play important roles.

Figure 1: target process of WeBuildHomes (WeBuildHomes, 2011)

The bottlenecks in the designing process of WeBuildhomes

Chapter 3 answers sub question 2: *what can be learned from the pilot WeBuildhomes has carried out?*

It can be learned that many mistakes are made if an architect's firm is making an integral design on its own. Designs had to be modified by the contractor. This is not efficient and results in an expensive design process. As a result, it is not possible to realize a large variety of terraced houses in the range up to € 140,000 construction costs. The main conclusion is that certain errors are common. It is possible to focus on these errors. This chapter describes the set of errors. These errors are traced back to the causes. Most mistakes are made in assessing the performance aspects, in particular the 'sustainability assessment'. Also many errors are made in the architectural elements, in particular in the joints ('bouwknop'). These aspects are getting more important in the future because they are critical points in the increasing sustainability requirements imposed on homes. Therefore it is important to develop tools for the prevention of these errors. The mistakes in assessment and in performance aspects are mainly caused by miscalculations and designs that do not meet the applicable requirements. The reason behind this is that architects in general are late in the design process performing their assessments making the whole of cohesive design interventions no longer adjustable. In addition, the architects have too little knowledge of the performance of the design interventions that they apply. The errors in the architectural elements are mainly caused by the use of 'mechanical amenities' that do not fit the construction system and the detailing of the joints ('bouwknop') that do not meet the demands of the contractor or the legal and regulatory requirements. These errors are mainly caused by the fact that the architect has too little knowledge about the specific architectural elements and their interdependence.

From the cause of the mistakes it can be concluded that it is recommended to make more and better structured information available in the tender of the designs in order to overcome the lack of knowledge.

More in particular, information about the necessary modifications in the designs (which can cause many mistakes) must be available at the right moment in the design process as well as information about the possible consequences for the entire design.

The demand for options for the homebuyer

Chapter 4 answers sub question 3: *'what are, according to the literature, the changes that occur in*

the housing market and what is the role of the demand of the homebuyer for more options?'

It can be learned from the answer of this sub question what the strengths and weaknesses of the working methods of WeBuildhomes are in relation to the needs of the homebuyer. Knowledge about the (latent) demand is obtained by literature study of the market environment and of the immediate needs of the homebuyer. In today's market, it is difficult for homebuyers to get a mortgage and there is little faith in the lasting value of a property. The estimated annual demand of 75,000 homes exceeds the estimated construction output of 50,000 to 55,000 homes per year (Otter et al., 2011). This creates a housing shortage in the coming years. Participants in the construction supply chain therefore have to search for housing products within the market trends in order to create demand by responding to the (latent) needs and thus achieve substitution at a saturated market.

Several key market trends that providers of concepts can respond are:

1) The transition from supply-driven to demand-driven;

- Individual wishes of housing are increasingly important (DBMI et al., 2012);
- higher demands on quality: better living environment, increased durability, lower price, larger surface area of the floor, customized products and homes where they can continue to live longer (DBMI et al., 2012);
- homebuyers want a smooth process (Dijkstra, 2012);
- homebuyers want to choose from options for each project: the ground plan of the house, kitchen, bathroom, finishing, and wiring (RRBouw, 2006);
- houses are getting cheaper (Groep, 2012).

2) Change in type of demand:

- The shift from deployment areas to infill development and transformation issues (Bouwfonds, 2010).;
- Demand for starter houses (BouwendNederland, 2012) because there is hardly any movement in the house supply chain;
- Increasing demand for homes for the elderly (BouwendNederland, 2012) due to the increase of smaller households of seniors (Otter et al., 2011);
- In the provinces Utrecht, Zuid-Holland en Noord-Holland there is still a housing shortage (Otter et al., 2011).

3) Socio-cultural changes:

- higher level of education (CPB, 2011);

- urge to self-recognition and self-determination;
- Individualization and self-organization (Prahalad and Ramaswamy, 2004);
- 'Networking' and 'mass participation' (e.g. the influences of the Internet) (CPB, 2011).

In accordance with the increasing power of the housing consumer, the homebuyers have more and more higher demands on the home and the process. The approach of WeBuildhomes is in line with the two main requirements of the homebuyer: (1) a smooth and predictable process and (2) different (individual) options for each project; these fundamental options are determined by a professional. WeBuildhomes also anticipates the need for a higher quality, by offering a better living environment, increased durability and a custom made product. For WeBuildhomes there is also the opportunity to construct houses that address integration issues, the increasing demand for rental housing, the consumer desire to have a home in which he can continue to live longer, a lower price with a larger floor surface and the demand for new forms of financing.

In the market there are also potential threats to the approach of WeBuildhomes. The main ones are: (1) a high demand for new substitutes that are less costly, such as renovation and transformation; (2) there are other providers offering concepts of only 140,000 euro construction costs, (3) there is also mainly demand for starters and seniors homes, these target groups have less need for options. As a result, it is recommended to improve the monitoring of the costs and to adjust the construction system in such a way that there is sufficient freedom for consumer options at lower costs.

Comparison of providers of housingconcepts

Chapter 5 answers subquestion 4: *In which way do the 'niaNesto' participants realise choice-options for homebuyers?*

And how does Webuildhomes differentiate? By researching this subquestion, it has become clear that a destructive battle is going on between providers of housingconcepts. A battle unable to win with the current price competition. This price competition results in lower prices for the homebuyers, but also in a limited choice freedom. The main reason therefore is choice the location. Homebuyers prefer to pick their own location, but professionals decide where providers of housingconcepts will be built. Also few differences are found between the studied 95 performance indicators. Small differences are only found in construction time, energy performance, price and floor area. The main reason for this lack of difference is the dependency of providers of housing concepts on the demand from professional principals. Besides, the differences that do exist are not clearly visible for homebuyers. The reason therefore is a diffuse communication of Housing concepts performances. For example not all Unique Selling Points (USP) are exploited and the communicated points are not always the main USPs. Additionally, the existing differences between providers of housingconcepts (are not all interesting for homebuyers (except price and floor area). And mostly technical specifications are communicated to the homebuyers, which are not always known by the homebuyers.

To overcome these shortcomings, providers of housingconcepts need to look at the positive aspects of

competition. They should do that by differentiating themselves in aspects that are wanted by the variety of homebuyers. Competition in the house market on marketshare has become difficult due to the destructive battle. It is therefore advisable to take a new position in the price/quality-axis by expanding the pie instead of dividing it. This strategy should be focussed on (long term) change, a dynamic process, instead of having a narrow fixed vision. This is important because the supplier attempts changing the environment by product innovations (i.e. technology push). These innovations have to be different from the products of competitors and need to fit into the homebuyers' needs. When there is no clear distinction between suppliers and no match with the homebuyers' needs, the stuck-in-the-middle phenomenon can arise. No clear performance will be possible. It is therefore of great importance to choose clear USPs and to communicate them consistently. The supplier is most effective when he dominates in one USP, differentiates on another USP and when the performance on other points is conform the market average. (Capgemini, from Huijbregts, 2010) (see figure 3).

Figure 3: distinctive value of WeBuildHomes (own edit of: Capgemini, uit Huijbregts, 2010)

The providers of housingconcepts that were researched, with exception of webuildhomes, provide a freedom of choice by the principles of mass customization: effective postpone activities that have a differential value for the consumer till the final moment in the supply chain (Chase et al., 2001). The differential value for the consumer exists of a unique combination of buyer's options. In theory, consequently every house could therefore fulfil the needs of all types of homebuyers. In practice the risk is that none of the houses will suit any type of homebuyer. Webuildhomes differs in their methods from other providers of housingconcepts due to their ready-made designs. All their houses are attuned to one type of homebuyers. Another way that Webuildhomes differs from other providers of housingconcepts is in their large variation per housing. E.g. variation in floor plans, the height of the roofline, facade material and the position of the windows. Due to this variation, each house has a different appearance when comparing them to other providers of housingconcepts.

Figure 4: process other providers of housing concepts (own edit)

Figure 5: process WeBuildHomes (own edit)

These differences amid the housing that are made by architects, is defined as 'architecture'. The use of this definition is in correspondence with the 'van Dale' dictionary (edition 14): 1: art and doctrine of designing and implementation of structures and their application; 2: to the plans of a recognized architect (translated from: van Dale, 2013). In addition to this study, one could add to this definition that architecture has to realize a substantial difference between constructions, which enables stakeholders to attach emotional values to the construction.

Providing architecture strengthens the emotional value homebuyers attach to the houses of WeBuildHomes. Architecture distinctly differentiates the housing enabling homebuyers to identify themselves with their house. The emotional values created by WeBuildhomes matches the need of the homebuyer which is their freedom of choice. And with the created emotional value Webuildhomes anticipates on the distinctive value in the house market: living experience.

Due to the few distinct values provided by the providers of housingconcepts, homebuyers have to make their decisions based on emotion (e.g. image, status, freedom and security) (Smartagent, 2000). The way that homebuyers experience the livelihood is therefore often more important than the actual differences between the specifications.

After comparing the different providers of housingconcepts on could conclude that WeBuildHomes could improve mainly on the domain of product and service. WebuildHomes is performing under average on these points. The principal reasons are the small floor surface (due to the pent roof), the high price and the low score on energy performance. Competitors perform better on service because they offer a more elaborate bundle of services next to building houses, e.g. moving service, installation advice and monitoring. However, the main reason of their low score on energy of Webuildhomes is most likely to be

their lack of communication of performance and not their actual performance.

The improvements in the design process according to the literature.

This chapter answers sub-question 5: *'What are the bottlenecks and which solutions does the literature suggest to solve these bottlenecks?'*

The most important conclusion drawn by answering this question is that the design process is the most vital process in creating added value. Nevertheless is the realisation of added value during this process often challenging and has a tendency to fail. Competitors overcome these bottlenecks by designing one standard design, which is used for a certain amount of time (product standardization). By answering sub-question 3 one can comprehend that standardization does not fit into the demand of the homebuyers. This is why WeBuildhomes use the design process to realise big differential values, which fits the needs of homebuyers. Managing the realization of added value requires much attention, because it fits the demand of the consumers of an adaptable and predictable process.

Added value of a building can be defined as the performance (expressed in functional specifications) of a building, divided by the costs. The following three aspects can determine the performance: abstractions, actors and the life cycle of the building. The design interferences have to accomplish the performance on these three aspects. In order to accomplish a sufficient performance, the design process will need to take all three aspects into account.

The research of the literature study shows four bottlenecks in the design process: (1) 'One of a kind – projects'. New designs are constantly being made because of the different circumstances for each project. Aligning activities that create added value becomes therefore more difficult. (2) 'Complexity of the building system'. Due to the big amount of products and techniques, an architect is not able to master all the knowledge needed to align building materials and product techniques and to weight all possible solutions. (3) 'Poor cooperation'. In order to master the necessary knowledge, many different parties need to cooperate during the design process. Currently these parties cooperate deficient because knowledge is often simultaneously needed while not all disciplines can work simultaneously. (4) 'the added value is judged differently'. This is due to the large numbers of parties involved that often have conflicting interests. Consequently goals become confronting and lack responsibilities for the final results.

The result of the literature study show five solution principles for these bottlenecks: (1) a product

focused solution by standardization of the design-and/or buildprocess. The use of aspects returning in each project ensures growth of knowledge and offers possibilities for optimization and the creates targets in the cooperation. It can also be used as marketing tool, by which the returning aspect the market defines. (2) modular building. The complexity of the build systems can be reduced by the use of standard chain partners. This because the products (interfaces) and the product techniques are prior known and thus attuned to each other. (3) integral importance of added value. The modular construction and chain integration also ensure transparency of the added value creating process. This because tasks and responsibilities are connected to build modules for the entire life cycle of a building. (4) Chain cooperation. Rationalizing the process by project boundaries exceeding cooperation ensures optimization and the implementation of innovations. (5) the use of BIM by cooperation and self-learning-mechanism. To get from information to knowledge and from knowledge to understanding, a higher level is needed. This higher level arises during interactive cooperation of the involved parties. This is possible because several parties can exchange information in the BIM-model. It is also possible to integrate a self-learning mechanism in BIM, with an analyse tool. This ensures the needed knowledge and understanding by the designing disciplines, which is needed for an integral design.

Conclusions and recommendations for an efficient design

Chapter 7 answers sub question 6: *'in which way are strategies, methods and tools able to solve the problem of the bottlenecks in the design process of WeBuildhomes?'*

By answering this question it can be learned how the design can be arranged in such a way that architects make flawless designs for terraced houses (up to 140,000 euro construction costs). To this end, the main conclusions of the various chapters are put together. Different strategies, methods and tools for a good design process were found, which are bundled with the label "integrated design platform".

The main conclusions are the criteria of 'the integrated design platform' for a good design: (1) repetition of a demarcated objective, (2) repetition of the process, (3) an easy to understand construction system, (4) cyclic iterations of design tools, (5) supported by BIM and (6) an integral interest in the added value.

The criteria of 'the integrated design platform' mainly aims to provide the necessary knowledge to make the process of creating an integral design manageable. In the case of WeBuildHomes there are different architects, all with the same demarcated objective, making designs by means of an iterative process. Each participating architect is able to give feedback on data and experience, leading to an increasing knowledge of 'the integrated design platform'.

Knowledge and experience are deployed according to insights which optimize 'the integrated design platform' as well as the design of an architect. The knowledge, which is gained collectively, is thus available to any architect who wants to make a design. This knowledge is not the basis for creativity, but it allows to oversee the total complexities, to add new elements, to consider questions, and to discuss subjects. It is not a standard design but a standard implementation process.

The structure for the iterative design process consists of several abstraction levels, from a coarse detail level to a fine level of detail (see Fig 6). Vertically it consists of descriptions of several predefined (sub-)systems that the architect must design as well as the performance tests that must be performed.

To make the knowledge manageable, the standard process consists of three aggregation levels on which cyclic iterations take place systematically. The first cyclic iteration is the feedback of data and experience by the architect to "the integrated design platform", allowing WeBuildHomes to optimize the bottlenecks. The second cyclical iteration is the link the architect makes at each abstraction level of the design be-

tween briefing, objective, function and characteristic / performance. This compels the architect to think consciously about the added value (stakeholders, abstractions and time divided by costs). At the third cyclical iteration the architect designs all the (sub-) systems within an abstraction level and assesses the performance of these (sub-)systems which are important in this phase of (see black arrow in Figure 3). In 'the integrated design platform' are design tools that are specific to the objective of the design process. For Webuildhomes design tools are selected which in particular can prevent the errors architects have made in the pilot of WeBuildHomes. These design tools can be distinguished in feed-forward and feed-backward-tools. Feed-forward tools prevent errors to be made; these are additions to the criteria which are specially tailored to the situation of WeBuildHomes. Feed-backward-tools ensure that errors are comprehensible for the architect.

Examples of feed-forward tools are: (1) the design at a detailed level of 1:200 with some supporting standard (BIM) objects, (2) defining additional detail by a wizard or parametric objects, (3) the use physical simplified objects, such as an installation nucleus, (4) adequate remuneration of the architect and attaching consequences to errors; (5) a distinct explanation of the construction system, more information about the construction system and assessment as well as performance aspects, all in an E-learning environment, (6) a checklist by which the architect can see in each abstraction what he must take into account (7) reverse engineering which enables the architect to see (instantly) how the system works by using an

example.

Examples of feedback tools are: (1) a checklist that allows the architect to verify things he may have forgotten, (2) simple calculation tools based on rules of thumb to test the design, (3) BIM analysis tools using BIM calculations and carry out simulations to test the design, (4) outsourcing to a consultant (if necessary), (5) a forum, supported by 'WeBuild-Homes', where architects can give each other feedback.

The implementation of the design tools strongly depends on the selected design medium. The use of SketchUp is recommended, because every architect can use it without having an expensive software license. The software is easy to understand, different BIM and analysis plug-ins are available and the program is API19 accessible. It is recommended to implement SketchUp in different phases. First, all analog tools are developed, then the feed-forward tools can be digitized and integrated into BIM. Ultimately, the feed-backward tools can be digitized and included in BIM.

Reverences

- BOUWENDNEDERLAND 2012. Bouwend Nederland voorziet snelle marktomwenteling in "De bouw in 2020". Zoetermeer.
- BOUWFONDS 2010. De nieuwe ontwikkelaar, Vroegtijdig betrokken, betere pannen. *NAW Dossier*. Bouwfonds Ontwikkeling.
- CBS. 2010. *Nieuwbouwwoningen* [Online]. Available: <http://statline.cbs.nl/StatWeb/selection/?DM=SLNL&PA=37548&VW=T> [Accessed 5 juni 2011].
- CHASE, R. B., AQUILANO, N. J. & JACOBS, F. R. 2001. *Operations management for competitive advantage*, McGraw-Hill Irwin Boston, MA.
- CPB 2011. Actuele maatschappelijke ontwikkelingen 2010.
- DALE, V. 2013. Groot Woordenboek der Nederlandse taal (editie 14).
- DBMI, NIROV & NEDERLAND, N. 2012. Nieuwbouw in de toekomst: meer keuzevrijheid en slimme begeleiding voor de woonconsument.
- DE ZEEUW, F., FRANZEN, A. & RHEENEN, M. 2011. GEBIEDSONTWIKKELING in een andere realiteit: WAT NU TE DOEN? Handreikingen voor de praktijk.
- DIJKSTRA, D. 2012. Interview met D. Dijkstra (Douwe) Makelaar bij Hoekstra, NVM makelaar in Friesland.
- GÖBEL, P. 30-05-2012 2012. *RE: Lezing Peter Göbel*.
- OTTER, H., LEEUWEN, G. & JONG, W. 2011. Primos Prognose 2011, De toekomstige ontwikkeling van bevolking, huishoudens en woningbehoefte. *Primos*. DELFT.
- PORTER, M. E. 2008. *Competitive Strategy: Techniques for Analyzing Industries and Competitors*, Free Press.
- PRAHALAD, C. K. & RAMASWAMY, V. 2004. The Future of Competition: Co-Creating Unique Value With Customers. *Harvard Business School Pub*.
- RRBOUW, T. 2006. CONSUMENTGERICHT BOUWEN, Op klantenwensen inspelende bouwsystemen. Zoetermeer.
- RANDEN, A. van. 1976. *De Bouw in de Knoop*. Delft
- SCHWARTZ, B. 2004. De paradox van keuzes. Utrecht: Het Spectrum.
- SMARTAGENT, CONSULTANTS, K. & NEDERLAND, M. 2000. Rapport Woonbeleving 2000.
- THILLART, C. C. A. M. V. D. 2002. *Consumentgerichte industrialisatie in de woningbouwsector virtuele kits als instrument voor benchmarking, variantvorming en selectie*, Delft, Eburon.
- VAN DE GROEP, J. 2012. *RE: Lezing Manifestatie de Voorsprong*.

BIJLAGE

BIJLAGE I: Type fouten in de pilot per categorie

In figuur I.1 worden de type fouten die gemaakt werden per categorie beschreven. Alleen de fouten die vaker dan twee keer voorkwamen worden genoemd. De fouten die maar één keer voorkwamen zijn gecategoriseerd onder de categorie 'overige fouten'. Het overzicht van de individuele fouten die gemaakt zijn is te vinden in het bestand: 120921_fouten van architecten#BD. Hierdoor ontstaat meer inzicht in de totstandkoming van de fouten, hetgeen gebruikt is voor het definiëren van oplossingsstools

Toetsings- en performance aspecten	
EPC-berekening	
55 fouten	Er worden verkeerde isolatiewaardes gebruikt voor elementen
27 fouten	Er worden dure en/of omslachtige oplossingen gekozen bij de berekening
13 fouten	Er worden verkeerde uitgangspunten voor begrenzingen gekozen
21 fouten	EPC-berekening is verkeerd uitgevoerd
7 fouten	EPC-berekening is niet te openen
Ventilatie berekening	
21 fouten	Ventilatieberekening ontbreekt
15 fouten	Doorspuikbaarheid is niet berekend
1 fout	Overige fouten
Kosten	
13 fouten	Vergeten om meerprijs te rekenen voor dure kozijnen
7 fouten	Vergeten om meerprijs te rekenen voor duur brandveilig glas
9 fouten	Vergeten om meerprijs te rekenen voor dure isolatie
3 fouten	Overige fouten
Bouwbesluittoets	
18 fouten	Bouwbesluittoets is niet aanwezig of niet open
8 fouten	Oude bouwbesluittoets is uitgevoerd/duurzaamheidstoets ontbreekt
3 fouten	Toilet voldoet niet aan nettomaat van min 900x1200mm
Bouwbesluit: Daglicht	
12 fouten	Daglicht berekening is gedaan volgens de oude methode
3 fouten	Daglicht berekening ontbreekt
5 fouten	Overige fouten
Bouwbesluit: bepaling gebruiksoppervlakte	
18 fouten	Gebruiksoppervlak is verkeerd bepaald. Veel voorkomende fouten zijn het niet meerekenen van de zolder en het in mindering brengen van de niet-dragende wanden
Brandveiligheid	
5 fouten	Let op vlucht lengte vlg.s?. Bouwbesluit 30m1, hiervoor een oplossing vinden
4 fouten	Deur badkamer mag NIET naar binnen draaien
bouwkundige objecten:	
Buitenwandopeningen gevuld met ramen en deuren (31.2-3)	
32 fouten	Aansluitdetails van kozijnen geven problemen
17 fouten	Doorvalbeveiliging ontbreekt als glas tot de grond door loopt
9 fouten	Draairichting ramen is niet aan gedacht. Denk aan bewasbaarheid, doorspuitbaarheid, eisen aan keuken
13 fouten	Onduidelijke manier van tekenen. Denk aan: Materiaal niet duidelijk aangeven, leverancier niet aangeven
5 fouten	Verkeerde dimensionering van de kozijnen
3 fouten	Brandoverslag naar burens
Meterkast en Technische ruimte	
16 fouten	Geen rekening gehouden met eisen die gesteld worden aan een technische ruimte. Denk aan: stahoogte, geluidseis. In veel gevallen betekent dit een verkeerde plaats
10 fouten	Geen technische ruimte getekend
6 fouten	Overige fouten
Luchtbehandeling; natuurlijke ventilatie (57.1)	
16 fouten	Geen ventilatierooster getekend

6 fouten	Doorspuitbaarheid is een probleem
3 fouten	Overig
Warmte-opwekking: centraal (51.2)	
6 fouten	Installatieonderdeel is niet getekend
5 fouten	Leidingen/leidingschacht zijn verkeerd getekend
3 fouten	Overige fouten
Buitenwanden; constructief (21.2)	
12 fouten	Te lage gevelisolatie gekozen
15	Baksteen afmetingen niet mee genomen in gevel ontwerp
10 fouten	Details kloppen niet
4 fouten	Er wordt niet nagedacht over de stabiliteit van de gevel. Denk aan grote openingen in het ontwerp of een boven de woning uitstekende gevel.
4 fouten	isolatie woningscheidende wand
3 fouten	Borstwering is te laag getekend
1 fout	Overige fouten
Daken; constructief (27.2)	
7 fouten	Isolatie van dak is niet in orde
6 fouten	Dakgoot/dakrand: principedetail ontbreekt of klopt niet, te ondiep
Luchtbehandeling: mechanische afzuiging (57.)	
3 fouten	Geen luchtbehandeling getekend
3 fouten	Leidingen ontbreken of kloppen niet. Denk aan afvoer vanuit MV of vanaf afzuiging keuken
Vloeren constructief (23.2)	
5 fouten	Overige fouten
Trappen en hellingen; trappen (24.1)	
2 fouten	Overige fouten
Overige fouten	
Tekenfouten	
20 fouten	Maatvoering is onduidelijk weergegeven of niet goed leesbaar
15 fouten	Overige fouten
Eisen van WeBuildHomes	
11 fouten	Worden opties aangeboden, deze zitten echter niet in het concept van WBH
10 fouten	Mappen structuur is niet conform de WBH eisen

Figuur III.I: alle fouten die meer dan twee keer voor kwamen per categorie.

BIJLAGE II: Verschijningsvormen van woningbouw

Verschillende vormen van opdrachtgeverschap

De rol van de woonconsument kan verdeeld worden tussen twee uitersten, namelijk 'projectmatige woningbouw waarbij sprake is van serieproductie' (kortweg: serieproductie) en particulier opdrachtgeverschap. Bij serieproductie heeft de particulier nauwelijks invloed terwijl de klant bij particulier opdrachtgeverschap maximale invloed heeft op het eind resultaat. Particulier opdrachtgeverschap verschilt van serieproductie doordat het bouwproces is omgekeerd. De woonconsument bevindt zich niet aan het einde van het proces als afnemer, maar juist aan het begin als opdrachtgever. Figuur II.I geeft een overzicht van de verschillen tussen beide bouwprocessen.

Serie productie	Particulier opdrachtgeverschap
Ontwikkelaar koopt grond van tussenpersonen	Particulier koopt de gewenste kavel
Ontwikkelaar koopt ontwerp- en adviescapaciteit	Particulier koopt ontwerpcapaciteit en advies op maat
Ontwikkelaar koopt bouwcapaciteit	Particulier koopt bouwcapaciteit op maat
Ontwikkelaar brengt woning op de markt	Particulier betreft gewenste woning op gewenste plek
Particulier kiest locatie en woning uit beschikbaar aanbod	

Figuur II.I: Bouwprocessen bij projectmatige woningbouw en bij particulier opdrachtgeverschap (eigen bewerking: (Dammers et al., 2007)

Tussen 'projectmatige woningbouw waarbij sprake is van serieproductie' en particulier opdrachtgeverschap bestaan veel verschillende verschijningsvormen van opdrachtgeverschap. Hieronder worden er een aantal genoemd:

Particulier opdrachtgeverschap

Particulier opdrachtgeverschap kan gedefinieerd worden als een manier van bouwen waarbij een of meer particulieren de grond(en) verwerven en zelf bepalen met welke partijen zij hun woning(en) voor eigen gebruik realiseren (Dammers et al., 2007). De woning wordt volledig op maat ontworpen, voor zover binnen de grenzen van bouwregelgeving mogelijk is (RRBouw, 2006).

Collectief particulier opdrachtgeverschap

"Een groep particulieren verenigt zich in een vereniging of stichting en verwerft bouwgrond en ontwikkelt met behulp van architect, begeleidend adviseur en aannemer een complex (rij-)woningen en/of appartementen. De bewoners hebben zeggenschap als vereniging of stichting voor het gehele complex en op het niveau van de woning individuele zeggenschap en/of keuzevrijheid. De risico's worden door de vereniging/stichting gedragen." (Noorman, 2006). Binnen de variant collectief particulier opdrachtgeverschap zijn de varianten Cohousing, co-ontwikkeling en mede-opdrachtgeverschap te onderscheiden:

1. Cohousing: "Cohousing projecten zijn geïnitieerd, ontwikkeld en beheerd door bewoners met in sommige gevallen assistentie van een ontwikkelaar. Koopwoningen zijn gesitueerd rond een uitgebreide 'gezamenlijke basis', waar bijvoorbeeld gezamenlijk wordt gekookt en gegeten of een kinderdagverblijf aanwezig is. Cohousing zet participierend management in met een collectief en gelijkwaardig besluitvormingsproces" (Fenster, 1999).
2. Co-ontwikkeling: "Bij co-ontwikkeling krijgen de toekomstige bewoners zeggenschap en zekerheid, zonder de plicht om een kavel te kopen of te investeren in een ontwikkeling waarvan de prijs nog niet duidelijk is. Daarmee hebben zij meer invloed dan bij 'consumentgericht ontwikkelen' en minder risico dan bij 'particulier opdrachtgeverschap'. Bovendien is co-ontwikkeling toegankelijk voor kopers en huurders, zonder onderscheid naar woonbudget" (Kwee, 2008)
3. Mede-opdrachtgeverschap: "Collectief ontwikkelen met bewoners en professionele ontwikkelaar. De professionele ontwikkelaar heeft bouwgrond of herstructureringslocatie (of krijgt die toegewezen op basis van verzamelde groep toekomstige bewoners) en werft en organiseert bewoners om gezamenlijk woningen te (her)ontwikkelen. De zeggenschap voor het project wordt door beide partijen gezamenlijk ingevuld en ook de risico's worden gedeeld" (Noorman, 2006).

Consument gericht ontwikkelen

Consument gericht ontwikkelen maakt gebruik van de principes van consument gerichte industrialisatie. Het een is een vorm van woningbouw waarbij een projectontwikkelaar de kavels koopt en de woningen ontwerpt en bouwt, en waarbij de consument binnen een vast casco, de keuzes heeft uit verschillende variaties in de gevel, het materiaal gebruik en woningindeling. Consumentgericht ontwikkelen wordt wel gezien als een verschijningsvorm van particulier opdrachtgeverschap, omdat het meer aan de woonwensen tegemoetkomt dan het reguliere projectmatige woningbouw (Dammers et al., 2007)". Binnen consument gericht bouwen zijn er drie verschillende varianten te herkennen die zich van elkaar onderscheiden in het moment dat de woonconsument betrokken wordt in het bouwproces, afhankelijk van de aangeboden keuzes en de beschikbare bedenktijd die klanten krijgen. Dit kan variëren vanaf de betrokkenheid van de klant in de ontwerpfase, de calculatie/werkvoorbereidingsfase tot en met de uitvoeringsfase. Dit bij elkaar bepaalt de klantenkeuzevrijheid. Deze verschillende varianten zijn als volgt te omschrijven:

1. De keuzemogelijkheden voor de klant zijn gestructureerd in een duidelijk aanbod op basis van marktonderzoek (met meer/minder keuzevrijheid).
2. Door een proces van kopers begeleiding, waarbij de consument invloed kan uitoefenen in het bouwproces en al doende keuzes maakt.
3. Door een combinatie van de voorgaande twee, waarbij flexibiliteit is "ingebouwd" in het proces gedurende de uitvoering maar ook na oplevering (RRBouw, 2006).

Serie productie

1. "De ontwikkelende partij verwerft de grond en ontwikkelt en bouwt of laat de woningen bouwen. De bewoner koopt de woning van de tekening en heeft eventueel nog meer-/minderwerk keuzeopties. De bewoner heeft marginale keuzevrijheid en neemt geen risico in het ontwikkelingstraject" (Noorman,

2006). De keuzevrijheid die aangeboden wordt beperkt zich tot een strikt gelimiteerde keuzelijst van vooraf gedefinieerde opties. (RRbouw, 2006).

De hiervoor beschreven verschijningsvormen van opdrachtgeverschap verschillen voornamelijk van elkaar in mate van risico dat de woonconsument draagt de mate dat de woonconsument zeggenschap heeft over het proces en het eindresultaat. Figuur IV.II is een visualisatie van de relatieve afhankelijkheid van risico en zeggenschap per variant van opdrachtgeverschap.

Figuur IV.II: relatieve afhankelijkheid van risico en zeggenschap per variant van opdrachtgeverschap.

Manier van totstandkoming van de woning

Bij de verschillende manieren van opdrachtgeverschap kunnen verschillende manieren van bouwen worden toegepast. Bekende vormen zijn: zelfbouw, traditionele eigenbouw, systeembouw, catalogusbouw, traditionele seriebouw. Bij zelfbouw koopt een particulier een kavel en ontwerpt en realiseert de woning vervolgens zelf (Keers, 1999). Bij traditionele eigenbouw, schakelt een particulier een architect en een aannemer in om de woning te laten ontwerpen en vervolgens te laten bouwen. Bij systeembouw heeft de particulier bepaalde keuzevrijheid in de woning die aangeboden wordt door de systeembouwer. Zij stellen het ontwerp samen uit standaard componenten die de systeembouwer heeft geprefabriceerd. De laatste vorm is catalogusbouw. Catalogusbouw houdt in dat de particuliere opdrachtgever zijn gewenste woning in een catalogus uitzoekt (Dammers et al., 2007). Bij consumentgericht ontwikkelen en serie productie kiest de projectontwikkelaar uit een van de bovengenoemde aanbodsysteem. In figuur IV.III zijn de kenmerken (uit het perspectief van de woonconsument) van de verschillende aanbodsysteem weergegeven.

Zelfbouw	Traditionele eigenbouw	Systeembouw	Catalogusbouw	Consumentgericht ontwikkelen
<ul style="list-style-type: none"> - Veel kennis en ervaring nodig - Arbeidsintensief - Aanzienlijke doorlooptijd - Grote keuzevrijheid - Goedkoop - Nodige risico's 	<ul style="list-style-type: none"> - Veel kennis en ervaring nodig - Veel risico - Grote verscheidenheid in ontwerpen - Veel keuzevrijheid - Vaak duur - 	<ul style="list-style-type: none"> - Minder kennis en ervaring nodig - Weinig risico - Minder keuzevrijheid - Redelijke verscheidenheid in ontwerpen - Kan goedkoop (schaalvoordelen) - Korte doorlooptijd 	<ul style="list-style-type: none"> - Weinig risico - Minder verscheidenheid in ontwerpen - Middenprijs - Afbouwwensen 	<ul style="list-style-type: none"> - Weinig risico - Kan op grote schaal, waardoor afstemming en schaalvoordelen - Mogelijk haalbaar in goedkopere prijsklassen van de marktsector

Figuur IV.III: kenmerken van de procesmatige verschijningsvormen (eigen bewerking: Dammers et al., 2007)

Fysieke verschijningsvormen woningtype

Woningentype

Kijken we naar fysieke verschijningsvormen dan zien we verschillen op kavel niveau en wijkniveau. Op kavel niveau wordt de verscheidenheid voor een groot deel door de woonwensen van de particulieren bepaald; op wijkniveau door de ontwikkel strategie van gemeente en op beide niveaus door de stedenbouwkundige en architectonische regie. Op het kavelniveau komt de diversiteit vooral tot uitdrukking in woningtype en architectuur van de woningen. In figuur IV.IV worden enkele verschillende woningtype weergegeven waarbij sprake was van (collectief) particulier opdrachtgeverschap.

(senioren) appartementen

Geschakelde woning in verschillende stijlen (Bron: Nieuw Leyden)

Vrijstaande woning (bron: Goldewijk)

Twee-onder-een-kapwoning

vrijstaande woningen in verschillende stijlen (bron: NAI)

Figuur: IV.IV

Fysieke verschijningsvormen op wijkniveau

De inpassing van de woningtypes is erg belangrijk voor zijn verschijningsvorm en de invloed die het heeft op wijkniveau. Men spreekt dan van bebouwingseenheid. Figuur IV.V is de inpassing van de woningtypes binnen de bebouwingseenheid afgezet tegen de aantallen en de spreiding van de kavels. Wanneer we kijken naar de uiterste serieproductie en particulier opdrachtgeverschap, is op te merken dat traditioneel gezien serieproductie bijna altijd toegepast wordt bij de geïntegreerde vormen en particulier opdrachtgeverschap bijna altijd toegepast wordt bij zelfstandige vormen. Door de opkomst van de tussenliggende varianten van opdrachtgeverschap wordt deze scheidingslijn echter steeds kleiner.

Figuur IV.V: verschillen verschijningsvormen op wijkniveau (Dammers et al., 2007)

BIJLAGE V: Overzicht woonplatforms

Figuur V.I: overzicht woonplatforms (Burggraaff, 2012)

BIJLAGE VI: Oordeel vakjury 'niaNesto'

Uitmuntend										

Goed										
Volgende										
Lees de prestatie-indicatoren waarop de jury zich gebaseerd heeft:										
Oordeel vakjury finale niaNesto										
Conceptaanbieder	Slokker Innovate	Klaassen Groep	Plegt Vos	WeBuild-Homes	Volker Wessels	Dura Vermeer	Blue Casco	Trebbe		
GPR										
GPR hoofdcategorie										
Energie										
Energieprestatie	hoge energie-productie			hoge isolatie-waarde		goed doordacht en compleet energie-concept	voldoet, maar niet onderscheidend (o.v. uitgangspunten)			
Milieu										
Materialen en productieproces	beperking van materiaal gebruik									
Gezondheid										
Comfort	doordacht ventilatiesysteem; grote warmwaterbuffer			grote warmwaterbuffer		zeer complete installatie tbv comfortabel binnenklimaat				
Gebruikskwaliteit										
Functionaliteit						woning met beperkte diepte	meest ruime woning			
Technische kwaliteit	lage onderhouds-behoefte				uitgebreid pakket keuken en appara-tuur	volledig pakket keuken en appara-tuur				
Toekomstwaarde										
Flexibiliteit	modulair, goed aanpasbaar	goed aanpasbaar								
Belevingswaarde	breed keuzepakket met gevelstijlen	duidelijk keuzemenu met gevelstijlen		onderscheidende keuzes in woning architectuur	breed keuzepakket met gevelstijlen	duidelijk keuzepakket met gevelstijlen			duidelijk keuzepakket met gevelstijlen	
Inpassing in omgeving										
Proces										
Informatie en communicatie										
Huurders	proefwonen	eenvoudige en duidelijke configurator, kijkdagen en onderscheidende keuzevrijheid in plaatsing stopcontacten	onderscheidende taakopvatting, goede configurator	onderscheidende woonapp	sterk onderscheidend concept voor woonbeleving	compleet pakket met oa woonapps, energiecoach en ledmannetje	duidelijk vierstapenplan	degeijk en vertrouwd		
Gemeente			onderscheidende taakopvatting	architectuur onderscheidend in concept						
Corporaties			onderscheidende taakopvatting		meerwaarde concept voor woonbeleving					
Andere conceptaanbieders				open voor andere aanbieders						
Tijd										
Doorlooptijd	industrieel proces									
Budget										
Geld (alle bedragen incl. btw)										
Stichtingskosten EGW tussenwoning				minste m ² per €	inclusief appara-tuur	inclusief appara-tuur	meeste m ² per €			
Exploitatielasten										
Financiering				optie grond	optie PV en WRD	optie grond			optie voorfinanciering	
Alternatieve benadering van de concepten					aanbod witgoed en tuinplan	aanbod witgoed en tuinplan				
Voor meer specificaties van de concepten, scan de QR-code	
	
	
	
	
	
	
	
	
	

BIJLAGE VII: Rubrieken klantenwensen

Aan de hand van dit onderzoek wordt onderscheid gemaakt in de volgende rubrieken klantenwensen die voorkomen op de meer- en minderwerklijsten:

1. Keukengrootte en -indeling: Klanten willen na tekenen van het koopcontract vaak nog wijzigingen aanbrengen in de grootte en opstelling van de keuken. De nieuwste trend die hierin zichtbaar is, is het toepassen van een kookeiland. Deze klantenwens komt erg vaak voor en heeft vaak ook grote gevolgen voor aanpassingen in het casco.
2. Badkamer grootte en -indeling: Ook de badkamer wordt vaak in een laat stadium nog gewijzigd. Verplaatsing van bad en douche, het uitbreiden van het oppervlak en het plaatsen van een extra wasbak zijn zaken die regelmatig voorkomen en eveneens grote aanpassingen vragen in het casco.
3. Indeling kamers en woonkamer: Hierbij is het van belang dat klanten vaak nog met wanden willen schuiven. Een trend hierin is de werkkamer, die moet er in ieder geval anders uitzien dan een slaapkamer.
4. Volume-uitbreiding: Klanten kunnen na tekenen van het koopcontract nog besluiten om toch een uitbreiding te doen aan het huis, bijvoorbeeld serre, dakkapel of uitbouw. Dit is bij het ene bouwsysteem makkelijker toe te passen dan bij het andere. Een belangrijke klantenwens om mee te nemen als het gaat om aanpassingen in het bouwsysteem.
5. Materiaalwijzigingen en -veranderingen: Vaak willen klanten na het tekenen van het koopcontract toch nog een ander materiaal kiezen voor bepaalde delen in het huis of willen ze van hetzelfde materiaal een andere kleur of vorm. Er kan dus sprake zijn van verandering van materiaal of van materiaal wijziging. Beiden zijn van belang om mee te nemen.
6. Installaties: Klanten kunnen na het tekenen van het koopcontract nog besluiten extra installaties op te nemen, bijvoorbeeld vloerverwarming, extra verlichting, beveiliging, internet en dergelijke. Ook hiermee moeten bouwsystemen rekening kunnen houden.

BIJLAGE VIII: Methode om generieke bouwsystemen te realiseren

Maatvoering van componenten

In Nederland is een poging gedaan tot normalisatie van maatafspraken, voor bouwcomponenten. Deze normalisatie is vastgelegd in de NEN6000 'Modulaire coördinatie voor gebouwen – Begripsomschrijvingen, algemene bepalingen en regels voor plannen'. Zowel het ontwerp als de maatvoering van bouwproducten en bouwdelen dienden hierbij te worden afgestemd op dit universele modulaire maatsystemen. Het idee hierachter was dat alle bouwcomponenten met elkaar uitwisselbaar zouden moeten zijn. Deze vorm van sturing op maat heeft nooit brede steun van bouwpartijen gehad, universele maatvoering zou in de ogen van de toeleverende industrie namelijk tot teveel concurrentie van andere mededingers leiden. Van NEN6000 zijn voor de nieuwbouw in hoofdzaak overgebleven: 'modulaire maatvoering van het ontwerp op hoofdmaten casco' (3M moduul); 'standaarddetailering als beschreven in de SBR Referentiedetails' en 'Nederlandse praktijkrichtlijnen' (Thillart, 2002).

Standaarddetailering

De SBR Referentiedetails en Nederlandse praktijkrichtlijnen beschrijven in details de aansluiting van veel in Nederland voorkomende bouwmethoden zoals gietbouw, stapelbouw en houtskeletbouw. Bij SBR referentiedetails en Nederlandse praktijkrichtlijnen is er geen sprake van standaardisatie van componenten, maar standaardisatie van de manier waarop bouwmaterialen ingezet worden voor veel voorkomende details. Het voordeel van deze detaileringen is dat ze gegarandeerd voldoen aan het bouwbesluit, ze voldoen aan alle kwaliteitseisen. Het is niet nodig om een adviseur voor het detailleren en toetsen van details in te huren en de kans op bouwfouten neemt af (Thillart, 2002).

Modulaire maatvoering van het ontwerp op hoofdmaten casco (3M moduul)

Een van de overgebleven aspecten uit de NEN6000 is de modulaire maatvoering in de hoofdmaten van het casco. Hierbinnen worden steeds veelvouden van 30 cm gebruikt. Een ander voorbeeld hiervan is keukenkastjes: met

een beperkte maatreeks is eindeloze variatie mogelijk, terwijl het op voorraad hebben van verschillende maten beperkt blijft en het tijdrovende opnieuw instellen van de productiemachines niet meer zo vaak nodig is (Cuperus).

Standaardisatie van bouwknop

De bouwknop is een Nederlands begrip, dat in de zeventigerjaren gedefinieerd is als 'het traject van aansluitingen' (Van Randen, 1979). Bouwen bestaat namelijk voor een groot deel uit dingen aan elkaar vast maken. Innovatieprogramma industrieelbouwen2015 (2012) definieert een gebouw als volgt: gebouw = aansluitingen + componenten. Om flexibiliteit en uitwisselbaarheid te krijgen tussen elementen en componenten is het van belang dat de aansluit details (de 'interface') goed op elkaar aansluiten en op een zelfde manier met elkaar verbonden konden worden. Het idee van standaardisatie van de bouwknop was dat hierdoor een flexibel gebouw ontstond, elementen en componenten zouden namelijk makkelijk verwijderd kunnen worden en vervangen kunnen worden door nieuwe elementen en componenten (Cuperus). Standaardisatie van bouwknop heeft echter geen grote navolging gekregen in de bouwsector.

Bijlage IX: Vormen van consument gerichte industrialisatie

Bij het initiële principe van industrialisatie had de gebruiker geen rol in het besluitvormingsproces. Toch begon al in de jaren 60 de roep om het woningbouwproduct beter af te stemmen op individuele wensen. In de loop van de jaren zijn er dan ook veel oplossing systemen ontstaan die inspelen op de vraag van de consument, maar gebruik willen blijven maken van de industriële principes. Volgens Ridder (2011) hebben veel van deze oplossingsystemen het nooit gehaald. Verschillende redenen hiervoor kunnen genoemd worden. Ridder beschrijft dat de techniek nog niet ver genoeg was en de voordelen van de nieuwe oplossingsystemen daardoor te klein waren. Thillart beschrijft dat verschillende oplossingsystemen het niet gehaald hebben omdat het oplossingsprincipe vereiste dat er afspraken gemaakt werden in de gehele bouw, iets wat concurrentie posities in het gedrang bracht. Ook blijkt uit hoofdstuk 3 dat de er lange tijd geen noodzaak was om consumentgericht te gaan bouwen. Nu de vraag lijkt te veranderen en komst van computergestuurde machines en digitale ontwerptools zoals (dynamisch) BIM de technische mogelijkheden vergroten lijkt de weg open te staan voor consument gerichte industrialisatie. Verschillende van deze oplossingsystemen zijn hieronder weergegeven:

Drager en inbouw (1964)

De geschiedenis van het consument gericht bouwen begint in september 1964 bij de oprichting van de Stichting Architecten Research (SAR). Hen werd gevraagd om oplossingen te vinden voor de problemen omtrent de massa productie van woningen. Omdat rationele woningproductie werd gezien als de oplossing voor het grote tekort aan woningen, moest er een alternatief gevonden worden om de kwaliteit van het leven te verbeteren (Habraken et al., 1976). SAR wilde de consument meer invloed geven door het casco (de drager) en de inrichting (de inbouw) van elkaar te scheiden. Omdat het inbouw-systeem ontkoppeld kon worden konden ze ook aangepast worden aan de wensen van de navolgende bewoners.

Open Bouwen (1984)

Stichting OBOM is doorgegaan op het gedachtegoed van SAR. Zij kwamen met de term 'Open Bouwen' (OB). Hierbij gaat het meer om het generiek optimaliseren van de keuzemogelijkheden voor de consument (Thillart, 2002). Daarbij spelen bovendien de verschillende levenscycli van de componenten van een woning een belangrijke rol. Alle gebouwcomponenten moeten van elkaar te ontkoppelen zijn, zodat voorkomen kan worden dat componenten met een kortere levensduur de levensduur van andere componenten aantasten. Dit verplaatst zich naar de richting van duurzaam bouwen en recycling: het zo lang mogelijk in de keten houden van bouwproducten (Thillart, 2002).

'Mass costumasion EspritHuis' (1995)

In 1985 richtten Van Dijk & Eger, Ubbink en Slokker Vastgoed de vereniging Esprit Huis op, als platform voor spelers in de woningbouw. MC EspritHuis ontwikkelde een methode om aan eindgebruikers keuzevrijheid te bieden door aan hem vooraf geformuleerde keuzepakketten aan te bieden. In die methode krijgen toeleveranciers betere mogelijkheden om hun (innovatieve) producten bij de eindgebruiker te brengen, zonder dat de moeizame besluitvorming in de bouwkolom daarvoor drempels opwerpt. In het MC EspritHuis Project is het niet langer het bestek waarop toeleveranciers –meestal op basis van de laagste prijs- hun aanbieding doen. In het project bepalen de toeleveranciers samen met de projectontwikkelaar de specificatie en de kopers-opties van de woning. De MC EspritHuis methode voor ConsumentGerichtBouwen (CGB) stoelt op methoden van marketing, engineering en logistiek die in de industrie heel gebruikelijk zijn. Met de principes van Mass Customisation willen we CGB mogelijk maken voor woningen in een lager marktsegment”(Esprithuis, 2005).

Het wilde wonen (1997)

“Het Wilde Wonen was onder meer gericht tegen het door Weeber zelf geïntroduceerde fenomeen van de 'staatsarchitectuur', waarbij bewoners allemaal in dezelfde huizen wonen en nauwelijks de kans krijgen zich te onderscheiden. Voorbeelden hiervan zijn zeeën van identieke rijtjeshuizen, vaak geassocieerd met Vinex-wijken. Tegenover deze tendens van 'allemaal in hetzelfde huis wonen' stelt Weeber dat bewoners zelf zouden moeten bepalen hoe hun huis eruit ziet, opdat ze hun eigen gang kunnen gaan en daarbij niet gehinderd worden door beknellende wetten en regelgeving. Weeber houdt dus een pleidooi voor het zogenaamde particulier opdrachtgeverschap. Bovendien moet volgens Weeber het vrijstaande huis weer de normale woonvorm worden, waarvoor naar zijn mening in Nederland genoeg ruimte is.

De manier waarop Weeber het Wilde Wonen ten uitvoer wilde brengen, is in essentie vrij simpel. Door de overheid worden kavels uitgegeven, waarop de grondeigenaren met minimale beperkingen en welstandsvrijheid kunnen (laten) bouwen wat ze willen. Weeber ziet al voor zich dat de eigenaren naar een bouwwarenhuis gaan, waar ze huisonderdelen in verschillende varianten kunnen kopen, die bij de levering in elkaar worden gezet en zo als een zogenaamde 'cataloguswoning' kunnen worden beschouwd.

Het resultaat van dit idee zijn huizen die fundamenteel anders zijn dan de naar Weebers mening eenzijdige projecten voor sociale woningbouw. Anders dan Weeber graag zou willen zien, richt de overheid zich voornamelijk op Vinex-wijken, waarin nauwelijks plaats is voor vrijstaande huizen, maar wel voor rijtjeshuizen en af en toe hoogbouw. Weeber ziet zulke Vinex-woningen als een overbodige beperking van de vrijheid, niet passend bij de liberalisering die wel op andere plaatsen in de maatschappij zichtbaar is. Volgens de architect zorgt de welstand niet per se voor betere architectuur, maar vaak wel voor saaier en vrijheid beperkende architectuur”(van Kooten, 2008).

Industrieel, Flexibel en Demontabel bouwen (IFD) (1997)

IFD bouwt verder op het gedachtegoed van Open Bouwen. De drie aspecten van IFD zijn, industrieel, flexibel en demontabel bouwen. Roders en van Gassel beschrijven IFD als volgt:

Industrieel bouwen

Met het aspect 'industrieel' wordt er verwezen naar het proces dat zich om het bouwwerk afspeelt. Meer dan 80% van het bouwwerk dient gezien in tijd, kosten en materiaal in de fabriek geproduceerd zijn (IFD Platform). Buiten op de bouwplaats vindt alleen voorbereiding, montage en afwerking plaats, de rest van het realisatieproces wordt zo veel mogelijk verplaatst naar fabrieken waar de juiste productie omstandigheden bestaan. Complexe verbindingen die veel tijd kosten kunnen hier gemonteerd worden, zodat op de bouwplaats alleen de simpele handelingen hoeven te worden gedaan. In de fabriek moet de optimale inzet van mensen, materialen en (geautomatiseerde) machines aanwezig zijn. De arbeidsomstandigheden in een fabriek zijn veiliger en de kwaliteit van de bouwonderdelen hoger. Dit biedt meer garanties voor de kwaliteit van het eindproduct. Productie in de fabriek vraagt om de bepaling vooraf van alle eigenschappen van de elementen. Dit bewerkstelligt seriematige productie. Het starre seriematige productiesysteem kan door de aanwezigheid van Lean Productie flexibeler worden gemaakt. Hierbij hoeven niet alle eigenschappen vooraf bepaald worden, maar zijn er meer variabelen toegestaan. Dit bevordert de keuzevrijheid voor de klant.

Flexibel bouwen

Flexibel gebruik van gebouwen was in het Rietveld-Schröderhuis (1924) al te zien. Bij flexibel bouwen dient een gestandaardiseerd maar dusdanig flexibel te worden ontworpen, met een daarop aansluitend flexibel proces, om de keuzebeperking van de klant te minimaliseren. Het proces en product dient bovendien aan veranderende eisen te kunnen worden aangepast. Dit geldt niet alleen voor de eisen van de eerste gebruiker, maar ook voor de toekomstige gebruikers. De flexibiliteit zit in het product, maar ook in aanvullende diensten. Een flexibel product kan door technische oplossingen worden bereikt wanneer hier bij het ontwerp rekening mee wordt gehouden (de levenscyclus van het bouwwerk). Rekening houden met de gehele levenscyclus maakt dat het gebouw langer gebruikt kan worden, voorkomt vroegtijdige sloop, en is daarmee beter voor het milieu en voorkomt de weerzinwekkende groei van afvalstortplaatsen.

Demontabel bouwen

Demontabel bouwen moet het relatief eenvoudig loskoppelen van verbindingen mogelijk maken. Op deze manier kunnen bouwelementen die aan het eind van hun levenscyclus zijn, gescheiden worden van de elementen die nog bruikbaar zijn voor hun functie. Bouwelementen aan het eind van hun levenscyclus kunnen nog hergebruikt worden voor een andere functie. Een ander voordeel van demontabel bouwen is dat het veranderingen in het gebouw – een andere indeling, krimp of uitbreiding – vergemakkelijkt. Dit verlengt de gebruikersfase van een bepaalde gebruiker van het gebouw. In een uiterst geval kan een gebouw ontworpen worden dat gedemonteerd en elders weer volledig in oorspronkelijke staat gemonteerd kan worden. Hierdoor worden gebouwen verplaatsbaar. Een mogelijke toepassing van dit concept zijn op paviljoens, woningen, en overdekkingen. Het vraagt veel van de kwaliteit van de bouwelementen om hier geschikt voor te zijn. “Niemand zit te wachten op zogenaamde ‘Ikea’ taferelen, waarbij de meubels zeer simpel te monteren zijn, maar na het een keer te hebben gedemonteerd nooit meer dezelfde stevigheid teruggekregen wordt” (Rodgers, van Gassel, F.J.M.).

‘Livingbuilding concept’ (2005)

Prof. dr. Ir. Hennes de Ridder, hoogleraar bouwprocessen aan de faculteit Civiele Techniek van de Technische Universiteit Delft heeft het zogenaamde ‘Living Building Concept’ (LBC) ontwikkeld. “Deze benadering van het levenscyclusbeheer van een dienstverlening kan tot een aanzienlijke verlaging van de risico’s en transactiekosten leiden. De sleutel in deze benadering is de overstap van vraag gedreven aanbod naar aanbod gedreven vraag. In tegenstelling tot andere sectoren is in de bouw degene die het product realiseert (de aannemer) doorgaans niet degene die het oorspronkelijke idee op tafel legt (de klant en een of meer architecten). De klant krijgt daardoor minder dan hij zou kunnen of moeten krijgen en de aannemer maakt nauwelijks winst. Binnen het LBC kunnen aannemers echter creatieve oplossingen aandragen en kunnen klanten een aannemer kiezen die de beste oplossing voor een bepaald probleem of een bepaalde vraag heeft. Verder bestaat de mogelijkheid om in een servicecontract vast te leggen dat de aannemer het bouwwerk in de toekomst zal aanpassen als wijzigingen in de technologie, het klimaat of de regelgeving dat vereisen. Op deze manier krijgt de klant een product dat ook aan zijn toekomstige behoeften voldoet. Hiermee is het living building concept gebaseerd op de werking van de normale consumentenmarkt. Het basisprincipe is dat de aanbieder goed luistert naar de klant maar nooit doet wat hij zegt. Immers, de aanbieder weet oneindig veel meer van het door hem te leveren product- en procesassortiment dan de vrager. Het Living Building Concept draait de huidige keten in de bouw om. De gehele keten van vragers en aanbieders (opdrachtgever en opdrachtnemer, opdrachtnemer en aannemer, aannemer en onderaannemer, onderaannemers en leveranciers) wordt niet meer top-down responsief, maar bottom-up proactief. Ofwel de aanbieder maakt en ontwerpt zijn eigen aanbod en probeert met innovaties zijn markt te veroveren en te behouden. In het kort komt het erop neer dat de huidige creativiteit, inventiviteit en originaliteit die bij de vragers in de keten wordt ontplooid, nagenoeg geheel wordt gelegd bij de aanbieders in de keten” (Ridder, 2006).

‘Slimbouwen’ (2010)

Prof. dr. Ir. Jos Lichtenberg, hoogleraar product ontwikkeling aan de faculteit bouwkunde van de technische universiteit Eindhoven heeft het slimbouwen concept ontwikkeld. Hij beschrijft het slimbouwen als volgt: “Slimbouwen kan worden gezien als een verbijzondering van IFD (Industrieel, Flexibel en Demontabel) bouwen. IFD liet nog veel open. De markt werd uitgedaagd om binnen een brede context oplossingen aan te dragen. IFD is in is een koepelbegrip geworden voor talloze interessante maar versnipperde innovaties die binnen het gelijknamige programma zijn uitgevoerd. Slimbouwen is daarentegen een concept op basis van een integrale benadering, die door marktpartijen wordt gematerialiseerd. Daardoor wordt er samenhang gerealiseerd tussen

ontwikkelingen die op zichzelf door deelnemers separaat kunnen worden uitgevoerd. Diezelfde samenhang geldt ook bij bouwprojecten waar partijen parallel kunnen voorbereiden. Dit impliceert belangrijke organisatorische en kwaliteit voordelen. In essentie gaat het om het ontkoppelen van leidingen van de bouwkundige delen. En wel op een zodanige wijze dat er een afzonderlijke stap in het proces ontstaat waarin de installatie in één keer kan worden aangebracht. Dat gaat niet zomaar, dus moet je dat met nieuwe bouwtechniek faciliteren. Door de leidingen bovendien bereikbaar te houden wordt ook een goede basis voor flexibiliteit gelegd. Door leidingen in de constructiezone (bijvoorbeeld in leidingvloeren) te leggen, wordt ruimte bespaard en ontstaan dubbelschalige constructies die licht zijn en tegelijk zeer hoge geluidsisolaties halen” (Lichtenberg, 2010).

Conceptueel bouwen (2010)

Pieter Huijbergts is promovendi van de Universiteit Utrecht en oprichter van het organisatieadviesbureau Pieter Huijbergts Innovatie. Hij is oprichter van het ‘Netwerk Conceptueel Bouwen’ en heeft het concept ‘conceptueel bouwen’ ontwikkeld. Pieter Huijbergts beschrijft conceptueel bouwen als volgt: “Conceptueel Bouwen is het realiseren van bouwwerken (soms met dienstverlening) vanuit projectonafhankelijke concepten. Bouwen is zo complex geworden dat alleen project overstijgend (samen)werken nog mogelijkheden biedt voor een efficiënt bouwproces met betere bouwwerken en resultaatplicht. Daartoe verschuift de balans van het unieke van een klant naar de behoefte van een doelgroep. Een concept is een oplossing voor een doelgroep met ruimte voor maatwerk per klant. Die oplossing wordt geleverd door één partij die de verantwoordelijkheid voor het totaal draagt; één loket met resultaatplicht. Voor het maatwerk kent ieder concept zijn eigen regels, vaak ontwerprichtlijnen genoemd. Concepten zijn er in veel soorten. Ze zijn te vinden in alle sectoren van de bouw en ze zijn er op drie schaalniveaus: voor gebieden, bouwwerken en bouwdelen. Concepten voor gebieden worden bedacht en gebruikt door ontwikkelaars. Hun concepten interneren oplossingen waarin alle functies op gebiedsniveau, werken, onderwijs, zorg, veiligheid, vervoer, enzovoorts. Door inzet van moderne computerprogramma’s is het mogelijk om wijken virtueel op te bouwen en het leven er te simuleren. Plannen kunnen eenvoudig worden aangepast totdat iedereen zijn wensen voldoende (h)erkend ziet. In korte tijd kan er consensus worden bereikt over de invulling van een wijk. Zijn gebieds- en gebouwconcepten onderling afgestemd dan kon zon gebiedsplan vervolgens ook snel én met resultaatplicht worden gerealiseerd. Concepten voor bouwwerken komen vooral van bouwers en of architecten. Doordat veel binnen het concept gestandaardiseerd is kan het concept snel worden toegesneden op de wensen van de opdrachtgever. Deze kiest op basis van een eerste schetsmatige opzet, het concept dat het beste aansluit bij zijn behoefte. In dit proces kan hij de toekomstige kopers of huurders betrekken zodat hij zeker weet dat het concept ook aansluit bij hun behoefte. Wanneer een aanbieder in zijn concept samenwerkt met partijen met deelconcepten die ook elders zijn te benutten, ontstaan er schaalvoordelen. Concepten voor bouwdelen komen vooral van de toeleverende industrie, samen met gespecialiseerde bouwers. Zij komen met concepten voor daken, badkamers, gevels en meer: Architecten en bouwbedrijven kunnen die gebruiken in hun werk. Zij zoeken de juiste mix van componenten bij de bouwopgave en zorgen ervoor dat deze goed onderling worden verbonden. Met concepten voor bouwdelen is het dus mogelijk om snel tot een gebouwoontwerp te komen dat zonder risico’s kan worden gebouwd. Betrokkenen profiteren daarmee van het feit dat veel uitzoek- en ontwerpwerk al projectonafhankelijk is verricht” (Huijbergts, 2009).

‘De woningfabriek’

“In zijn proefschrift noemt Thillart (2002) de vraagstelling: ‘hoe kan de hoogst denkbare graad van industrialisatie er in de woningbouwsector uitzien, wanneer de upgradering van de processen worden beschouwd?’. Daarbij overweegt hij de mogelijkheid dat er een woningfabriek, vergelijkbaar met een autofabriek, kan ontstaan. Het idee van een woningfabriek is vergelijkbaar met de Japanse fabrieken voor cataloguswoningen, waarbij een gesloten systeem benadering wordt toegepast (Thillart, 2002). Hiermee is de woningfabriek geen concept zoals alle andere genoemde concepten. De firma Sekisui House – een van Japans grootste bouwers - is een mooi voorbeeld van prefab woningen. In Japan worden jaarlijks 200.000 woningen op een volledig industriële wijze op de markt gebracht. In geval van een open bouwsysteem wordt het ingewikkelder, omdat hier de samenwerkingsverbanden wisselen per project. Mogelijkheden zijn er wel bij het voorstellen van een netwerk van producenten die uitsluitend op basis van project specifieke productie met elkaar samenwerken” (Thillart, 2002).