

*AFSTUDEERONDERZOEK:
'HET ONTSLUITEN VAN DE MOGELIJKEDEN VAN NUL-OP-DE-METER
RENOVATIES VOOR DE PARTICULIERE MARKT'*

NICK VAN GELDEREN EN JULIAN AALBERSBERG

ATELIER ONE STOP SHOP 2015, HOGESCHOOL UTRECHT

Definitieve versie

COLOFON

STUDENTEN

Student: Nick van Gelderen
Studentnummer: 1587104
Emailadres: nick.vangelderens@student.hu.nl
Specialisatie: Bouwfysica en Installaties
Cursuscode: TBWK-AFF8-03
Docentbegeleider 1: Liza Looijen
Vakgebied: Bouwfysica
Docentbegeleider 2: Rogier Laterveer
Vakgebied: Bouwtechniek

Student: Julian Aalbersberg
Studentnummer: 1590068
Emailadres: julian.aalbersberg@student.hu.nl
Specialisatie: Architectuur
Cursuscode: TBWK-AFA8-03
Docentbegeleider 1: Rogier Laterveer
Vakgebied: Bouwtechniek
Docentbegeleider 2: Vincent Frowijn
Vakgebied: Architectuur

HOGESCHOOL UTRECHT

Opleiding: Bachelor Bouwkunde
Faculteit: Natuur en Techniek
Instituut: Building Environment
Afstudeeratelier: One Stop Shop '15
Adres: Nijenoord 1
3500 AD, Utrecht

AFSTUDEERBEDRIJF

Bedrijf: Nieman Raadgevende Ingenieurs BV.
Adres: Atoomweg 400
3542 AB, Utrecht
Bedrijfsbegeleider 1: Harm Valk
Bedrijfsbegeleider 2: Imke Du Ry
In samenwerking met: Stichting [H]eerlijk Wonen

VOORWOORD

Voor u ligt het afstudeerwerk van Nick van Gelderen en Julian Aalbersberg over het ontsluiten van de mogelijkheden van Nul-op-de-Meter renovaties voor grondgebonden woningen. Beiden hebben wij zeven semesters gevolgd aan de opleiding Bouwkunde, waar we onze eigen route gevolgd hebben. Hierna hebben wij besloten onze kwaliteiten te bundelen tijdens het afstuderen, waarvan deze scriptie het resultaat is.

Het afstuderen hebben wij voltooid binnen het afstudeeratelier One-Stop-Shop aan de Hogeschool Utrecht. Binnen dit atelier wordt kennis gedeeld waardoor hogere doelen bereikt kunnen worden. Dit atelier staat onder leiding van Rogier Laterveer en Liza Looijen, welke samen met Vincent Frowijn eveneens onze begeleiders waren tijdens ons afstuderen. Deze willen we bedanken voor de begeleiding en het kritisch kijken naar ons afstudeerwerk.

Onze afstudeerscriptie hebben wij gemaakt in opdracht van Nieman Raadgevende Ingenieurs BV. Hier zijn wij begeleid door ir. Harm Valk en ir. Imke Du Ry. Ook deze willen wij bedanken voor de begeleiding, de werkplek en de kennis die wij bij Nieman hebben opgedaan. Dit hebben wij als zeer prettig ervaren.

Tot slot hebben wij ons afstuderen vorm en richting weten te geven dankzij de Stichting [H]eerlijk Wonen onder leiding van dhr. Theo Land, deze willen we hiervoor bedanken.

Tijdens het afstuderen hebben wij onze kennis en kwaliteiten in kunnen zetten en hier verder in kunnen groeien. Wij zijn van mening dat we samen met al deze partijen een mooi eindresultaat neer hebben kunnen zetten. We wensen u veel leesplezier bij het lezen van deze scriptie.

Utrecht, oktober 2015

Nick van Gelderen
Julian Aalbersberg

SAMENVATTING

Het renoveren naar een Nul-op-de-Meter woning is iets wat de laatste jaren in opkomst is en wat een hoop particuliere woningeigenaren een interessante gedachte vinden. Op het moment van dit onderzoek is er echter nog te weinig informatie voor handen over de mogelijkheden die een bewoner heeft bij een Nul-op-de-Meter renovatie.

Bewoners willen graag weten waar men aan toe is als er voor een Nul-op-de-Meter renovatie wordt gekozen. Men heeft behoefte aan zinnige informatie die begrijpbaar is en waar men wat aan heeft, zodat er doordachte keuzes gemaakt kunnen worden. Informatie waar men wat aan heeft is informatie over:

- » impact op de woonsituatie tijdens de renovatie.
- » de voorbereidingstijd.
- » de kosten.
- » de eventuele verandering van de uitstraling van de woning.
- » de mogelijkheid tot het uitbreiden van de renovatie naar meerdere woningen.
- » de mogelijkheid tot het in fases renoveren naar een Nul-op-de-Meter woning.
- » de consequenties voor het comfort.
- » en de consequenties voor de bruikbaarheid van de woning.

Hierbij hoort ook informatie over de kans op complicaties waar men achteraf niet op zit te wachten, zoals extra kosten en/of schade of overlast door vocht en/of geluid van de burens.

Het onderzoek is bedoeld voor woningen gebouwd tussen 1950 en 1980. Deze zijn vaak ongeïsoleerd en hebben een hoge energie uitstoot. Steensmuren werden in deze periode al vrijwel niet meer toegepast en alle woningen waren voorzien van spouwmuren of gevelpuien. Vloeren werden in het begin nog van hout gemaakt maar later alleen nog maar van steenachtige materialen. Dit is belangrijk om te weten, omdat iedere verschillende eigenschappen van een woning voor een verschillende adviezen kan zorgen.

De gevel is het grootste, in het oog springende onderdeel van een woning en heeft bij een renovatie ook de meeste invloed op de verandering van de woning. Om deze reden is dit onderzoek zo ingestoken dat er keuzes worden gemaakt aan de hand van Nul-op-de-Meter gevelvarianten. Er zijn 4 soorten gevelvarianten die ten tijde van dit onderzoek kunnen worden toegepast bij Nul-op-de-Meter renovaties.

1. De oorspronkelijke gevel blijft bestaan en er wordt **van buiten** een nieuwe isolatieschil tegen het metselwerk aangebracht.
2. Het oorspronkelijke buitenste blad van de spouwmuur wordt gesloopt en er wordt een nieuwe isolatieschil tegen de bestaande binnenmuur aangebracht.
3. De gehele gevel wordt gesloopt en er wordt een nieuwe gevel ingezet.
4. De oorspronkelijke gevel blijft bestaan en er wordt **van binnen** een nieuwe isolatieschil tegen de binnengevel aangebracht.

Bij het renoveren van één enkele woning komt uit het analyseren van deze gevelvarianten naar voren dat variant 3 het minst energieverlies heeft, variant 1 het meest geschikt is bij opschaling en variant 4 het grootste risico op vochtproblemen heeft. Bij gefaseerd renoveren naar een Nul-op-de-Meter woning is het altijd mogelijk om eerst de gevel te isoleren en later pas de vloer, al kan dit bij binnenisolatie en een ongeïsoleerde steenachtige vloer leiden tot een verhoogd risico op vochtproblemen. Als de gevel eenmaal wordt aangepakt wordt aangeraden direct het dak mee te nemen, om zowel bouwtechnische als bouwfysische problemen ter plaatse van de dakgoot te voorkomen. Installaties dienen altijd als laatste stap te worden aangepast om te voorkomen dat deze achteraf opnieuw afgesteld moeten worden.

Door middel van een tool gemaakt in MS Excel kan al deze informatie naar bewoners worden ontsloten. Het is belangrijk dit op een manier te doen die voor een bewoner begrijpelijk is. Door middel van simpele vragen met eventuele uitleg is de specifieke woonsituatie in kaart gebracht. Aan de hand van deze woonsituatie en eventuele extra wensen omtrent gevelvarianten wordt men een advies op maat geboden.

SUMMARY

Renovating to a home without energy bill is something that rised in the last couple of years and what a lot of private home owners find a interesting thought. However, there is still too little information available about the possibilities tot renovate to a home without energy bill.

People would like to know where they stand if there making the chose to renovate to a home without energy bill. People need meaningful information that is understandable and meaningful, so that informed choices can be made. People Private home owners would like information about:

- » impact on the housing situation during the renovation.
- » preparation time.
- » costs (indication)
- » any change in the appearance of the home.
- » the possibility of expanding the renovations to several homes .
- » the possibility to renovate in stages to a home without energy bill
- » the consequences for comfort.
- » and the impact on the usability of the house.

This includes information on the risk of complications where nobody has been waiting for, such as additional costs and/or damage or inconveniences caused by moisture and / or noise from neighbors.

This study is intended for homes built between 1950 and 1980. These are often not insulated and have a high energy output. Solid facades were already no longer used in this period of time. All the houses were provided with cavity walls or window facades. Floors were still made of wood in the beginning but later only of stony materials. This is important to know, because every individual features of a property can lead to a different Consultation.

The facade is the largest, most eye-catching part of a home and also has also the greatest impact on the change of residence after renovation. For this reason, this research is inserted to make choices based on the facade variants used by current renovations to a home without energy bill. There are four types of façade variants that are applied at the time of this research, which are as follows:

1. The original facade remains, and there is a new exterior insulation shell made against the brickwork.
2. The original outer leaf of the cavity wall is demolished and a new insulation shell against the existing interior wall is mounted.
3. The whole facade is demolished and a new façade-element is placed.
4. The original facade remains, and there is placed a new insulation shell against the inside wall.

When renovating a single property, the analysis of this facade variants reveales that variant three has the least energy loss, variant one is best suited to use for expanding the renovation to several homes, and variant 4 has the largest risk of moisture problems. When renovating to a home without energy bill in stages it's always possible to first isolate the façade and the floor later. Although, the combination of a stony groundfloor and insulation against the inside wall can cause an increased risk of moisture problems. If the facade is being renovated it's advised to renovate the roof at the same time to prevent both structural and physical problems at the site of the gutter. Installing new installations should always be the last step in order to prevent it from subsequently have to be adjusted again.

All this information is made accessible to private home owners using a tool created in MS Excel. It is important to do this in a way that is understandable to people without technical background. By means of simple questions with explanations if needed an explanation of the specific living situation is mapped. On the basis of there living situation and any additional wishes regarding façade variants people are offered a customized advice.

INHOUD

1. INLEIDING	6
1.1 AANLEIDING	6
1.2 PROBLEEMANALYSE	6
1.3 DOELSTELLING	7
1.4 CENTRALE VRAAGSTELLING	7
1.5 LEESWIJZER	9
2. DE BEWONER CENTRAAL	10
2.1 INLEIDING	10
2.2 RELEVANTE INFORMATIE VOOR DE BEWONER	11
2.3 CONCLUSIE	13
3. WONINGEN 1950-1980	14
3.1 INLEIDING	14
3.2 INVENTARISATIE WONINGOPBOUW	14
3.3 CONCLUSIE	15
4. BESTAANDE MARKT	16
4.1 INLEIDING	16
4.2 INVENTARISATIE NOM GEVELVARIANTEN	17
4.3 CONCLUSIE	21
5. UITGANGSPUNTEN TEKENINGEN	24
5.1 INLEIDING	24
5.2 REFERENTIEKADER	25
5.3 BOUWFYSICA EN REGELGEVING	26
5.4 INSTALLATIES	28
5.5 UITVOERING	29
5.6 MATERIAAL EN MAATVOERING	30
5.7 ONDERHOUD EN BEHEER	30
5.8 ARCHITECTUUR	30
6. ANALYSE GEVELVARIANTEN	31
6.1 INLEIDING	31
6.2 BOUWKUNDIG	32
6.3 BOUWFYSICA	37
6.4 FUNCTIONALITEIT	43
6.5 COMFORT	49
6.6 ESTHETISCHE KWALITEIT	54
6.7 EINDCONCLUSIE ANALYSE	62
7. KEUZE-/BESLISBOOM	66
7.1 INLEIDING	66
7.2 OPBOUW	67
7.3 ADVIES OP MAAT	68
7.4 CONCLUSIE	69
7. CONCLUSIE + AANBEVELINGEN	70
7.1 ANTWOORD ONDERZOEKSVRAAG	70
7.2 AANBEVELINGEN	70
BRONNEN	71
BIJLAGEN	72

1. INLEIDING

1.1 AANLEIDING

Het spoedige tekort aan fossiele brandstoffen en de grote klimaatveranderingen van de laatste decennia is voor de Europese Unie aanleiding geweest een meerjarenplan op te stellen. In dit meerjarenplan staan doelen beschreven voor de CO₂-uitstoot en het energieverbruik binnen Europa. Voor Nederland is het streven om in 2020 de volgende doelen behaald te hebben:

- » 16% minder CO₂-uitstoot
- » 1,5% energiebesparing per jaar
- » 14% van de energie afkomstig van duurzame bronnen

Mede hierdoor is in opdracht van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties het innovatieprogramma 'EnergieSprong' van Platform31 opgezet. Het doel van dit programma is het aanjagen van de markt om op grote schaal vraag en aanbod te creëren voor woningen zonder energierekening. Het meest recente concept is de Nul-op-de-Meter woning, waarbij een bestaande woning in 10 dagen wordt gerenoveerd tot een woning zonder energierekening.

Het eerste initiatief van dit programma was de 'Stroomversnelling huur', waarbij huurwoningen worden ge-renoveerd tot een woning die op jaarbasis geen energie-rekening meer heeft. De huurder gaat vervolgens het bedrag wat eerst voor de energie werd betaald aan de woning-coöperatie betalen. Deze investeren dat geld vervolgens in nieuwe NoM renovaties, wat zorgt voor een gesloten business case.

(De Energiesprong, 2015)

Er wordt nu druk gewerkt om dit ook mogelijk te maken voor particuliere woningeigenaren, de 'Stroomversnelling Koopwoningen'. Eén van de problemen die hierbij naar voren komt is het wantrouwen van de particulier als het gaat om het Nul-op-de-Meter krijgen van de woning. De investering is fors en de particulieren zijn bang dat niet wordt voldaan aan de beloofde resultaten. Zij willen daarom een zekere vorm van garantie hebben op het product dat wordt aangeschaft, net zoals dat al jaren in de auto-industrie wordt gedaan. Daarnaast wil de particulier precies weten wat deze wel/niet in huis haalt en precies op de hoogte zijn van de noodzaak van bepaalde ingrepen zodat er geen overbodige maatregelen worden aangeschaft.

Dit onderzoek is erop gericht dit mogelijk te maken voor particuliere woningeigenaren door de informatie over Nul-op-de-Meter concepten eenvoudig te ontsluiten voor de gebruiker, zonder dat deze hier een bouwkundige achtergrond voor hoeven te hebben. Door de gebruiker meer inzicht te geven in de voorwaarden voor goede renovaties en de prestaties van de aangeboden maatregelen zal het vertrouwen en het energiebewustzijn onder de woningeigenaren worden vergroot. Door te onderzoeken hoe er gefaseerd te werk kan worden gegaan kan aan de hand van voor- en nadelen worden geconcludeerd of dit voor de particulier aantrekkelijk is. Op deze manier hoeven gebruikers niet in één keer een Nul-op-de-Meter renovatie uit te voeren, maar kan dit ook worden verspreid over een langere periode.

1.2 PROBLEEMANALYSE

Er is een grote ambitie in Nederland om een brede markt voor energieneutraal renoveren voor particulieren huiseigenaren te realiseren. Alleen al de provincie Utrecht heeft de ambitie om in 2020 50.000 woningen naar Nul-op-de-Meter (NoM) gerenoveerd te hebben. In opdracht van de Energiesprong is aan huiseigenaren gevraagd wat ze vinden om hun woning in 8 dagen voor €40.000 energieneutraal te maken. Hieruit kwam naar voren dat één derde van de woningeigenaren het aantrekkelijk vindt om voor hetzelfde geld gezonder en milieubewuster te wonen, mits er garantie kan worden afgegeven. (The Choice Marktonderzoek, 2014)

Uit onderzoek blijkt dat gebruikers weinig keuzevrijheid hebben in energie-besparende maatregelen, niet voldoende informatie krijgen en regelmatig niet tevreden zijn over het product. Onderzoek wijst ook uit dat particulieren graag worden geïnformeerd over de maatregelen en inspraak willen hebben in het gehele proces. (Stichting VACpunt Wonen, 2013)

Er is vanuit de particulier dus dringend behoefte aan een systeem waarmee eenvoudig inzicht wordt gegeven in de mogelijkheden, met bijbehorende kenmerken, die passen bij hun specifieke situatie en wensen. Voor de auto-industrie zijn al jaren vergelijkingstools en sites beschikbaar die een consument helpt een doordachte keuze te maken. Door een soortgelijk systeem als in de auto-industrie ook voor Nul-op-de-Meter renovaties voor grondgebonden woningen te ontwikkelen draagt dit bij aan de ontwikkeling van Nul-op-de-Meter renovaties in Nederland. Het in kaart brengen van de verschillende gevelvarianten die gebruikt worden bij Nul-op-de-Meter renovaties voor grondgebonden woningen op technisch, functioneel en esthetisch gebied is hierbij een eerste stap.

1.3 DOELSTELLING

Het doel van dit onderzoek is het ontsluiten van technische, functionele en esthetische informatie van Nul-op-de-Meter renovaties naar particuliere woningeigenaren. Door het ontwikkelen van een keuze-/beslisboom over Nul-op-de-Meter renovaties kan het zogenaamde 'onderbuikgevoel' bij woningeigenaren worden weggenomen en worden Nul-op-de-Meter renovaties gestimuleerd. Een ander doel is het produceren van conceptbladen waarin technische, functionele en esthetische kenmerken van vier verschillende gevelvarianten naar voren komen en welke in de toekomst als principedetails gebruikt zouden kunnen worden.

1.4 CENTRALE VRAAGSTELLING

De centrale vraagstelling komt voort vanuit Nieman Raadgevende Ingenieurs en Stichting [H]eerlijk Wonen, een kennisvraag vanuit het lectoraat 'Nieuw Energie in de Stad' en competentievragen vanuit de studenten.

KENNISVRAAG

De kennisvraag waarbinnen dit onderzoek participeert is:

'Welke bouwkundige maatregelen zorgen ervoor dat voor verschillende gebouwconcepten de prestatie 'Nul-op-de-Meter' wordt behaald?'

COMPETENTIEVRAGEN

'Het analyseren, berekenen en verbeteren van de bouwfysische kwaliteit van de te onderzoeken gevelvarianten op het gebied van luchtdichtheid, koudebruggen, geluid en warmtehuishouding.' (Nick van Gelderen)

'Het analyseren van de esthetische en functionele kwaliteit van de te onderzoeken Nul-op-de-Meter gevelvarianten en het visueel in kaart brengen van de consequenties van de verschillende mogelijkheden.' (Julian Aalbersberg)

CENTRALE VRAAGSTELLING

'Wat zijn de technische, functionele en esthetische kenmerken van vier¹ verschillende Nul-op-de-Meter gevelvarianten en hoe kunnen deze kenmerken door middel van een beslisboom eenvoudig worden ontsloten voor particuliere eigenaren van grondgebonden rijtjeswoningen?'

¹ *Gevelvarianten die worden behandeld in dit onderzoek*

1. Bestaande gevel laten staan en nieuwe schil tegen bestaande gevel plaatsen.
2. Bestaand buitenblad slopen en nieuwe schil tegen bestaand binnenblad plaatsen.
3. Gehele gevel slopen en nieuw, prefab element plaatsen.
4. Bestaande gevel laten staan en aan de binnenzijde na-isoleren.

Om het onderzoek zoveel mogelijk vanuit het oogpunt van een bewoner uit te voeren is het onderzoek opgebouwd aan de hand van drie stappen (*research-comparison-selection*) uit het Customer Lifecycle model (figuur 1).

De eerste stap hierbij is het verzamelen van informatie over de mogelijkheden (*research*). Omdat het belangrijk is dit te doen uit het oogpunt van een bewoner wordt eerst in kaart gebracht aan welke informatie een particulier behoefte heeft als het gaat om het verdiepen in een Nul-op-de-Meter renovatie. Daarnaast is het belangrijk om de mogelijkheden voor een Nul-op-de-Meter gevelrenovatie in kaart te brengen om ze vervolgens met elkaar te kunnen vergelijken.

In de analyse worden de verschillende gevelvarianten met elkaar vergeleken en kunnen er conclusies worden getrokken (*comparison*). De basis voor deze analyse zijn de wensen van de bewoner. Op deze manier worden de mogelijkheden vergeleken op onderdelen die voor een bewoner belangrijk zijn.

Uit de conclusie van de analyse komen de eigenschappen van verschillende mogelijkheden naar voren. Deze eigenschappen geven de bewoner de kans een goede en doordachte keuze te maken (*selection*).

Om het voor de bewoner zo eenvoudig mogelijk te maken zijn alle bevindingen van dit onderzoek verwerkt in een beslisboom of keuzemodel. Deze bevindingen worden omgezet in een begrijpbare taal waarmee het model op een dusdanige manier is vormgegeven dat er geen bouwkundige kennis nodig is om het in te vullen.

In de beslisboom zal een advies op maat gegeven worden aan de hand van de door een bewoner ingevulde gegevens.

Figuur 1: Het onderzoek biedt invulling aan de aspecten *research*, *comparison* en *selection*.
(Customer Lifecycle Marketing, 2015)

1.5 LEESWIJZER

De opbouw van deze scriptie heeft een structuur dat gelijk is aan de opbouw beschreven op de vorige pagina. Ieder hoofdstuk bevat een inleiding waarin een deelvraag wordt gesteld en een conclusie waarop een antwoord op de deelvraag wordt gegeven.

Omdat het onderzoek vanuit het oogpunt van een bewoner is gedaan is het belangrijk te weten wat een bewoner belangrijk vindt als het gaat om een renovatie. In hoofdstuk 2 wordt hier duidelijkheid in geschept.

Hoofdstuk 3 bevat een onderzoek over de opbouw van grondgebonden rijtjeswoningen gebouwd in de periode 1950 – 1980. Hierin wordt duidelijk hoe de vloeren, daken, gevels en woningscheidende wanden in die periode waren opgebouwd.

Hoofdstuk 4 gaat in op het in kaart brengen van Nul-op-de-Meter renovatieconcepten die ten tijde van dit onderzoek beschikbaar zijn. Hierbij is zoveel mogelijk informatie over bestaande concepten verzameld en is hier een conclusie uit getrokken.

Aan de hand van hoofdstuk 3, 4 en een referentiewoning wordt in hoofdstuk 5 bepaald welke detailtekeningen er gemaakt zullen worden. Om de eenheid in de tekeningen te brengen is ervoor gekozen verschillende uitgangspunten te stellen. Dit is tevens in hoofdstuk 5 terug te vinden.

In hoofdstuk 6 zijn de verschillende renovatieconcepten geanalyseerd op basis van aspecten die naar voren zijn gekomen in hoofdstuk 2. De conclusie voortkomend uit deze analyse is verwerkt in een beslis-/keuzeboom, welke in hoofdstuk 7 verder aan bod komt.

Het antwoord op de centrale vraag wordt gegeven in hoofdstuk 8 waar de conclusie en aanbevelingen geformuleerd zijn.

2. DE BEWONER CENTRAAL

2.1 INLEIDING

AANLEIDING EN DOEL

Om vanuit het oogpunt van de gebruiker te kijken naar bouwkundige elementen is het belangrijk om te weten welke informatie voor een bewoner gelavant is. Deze informatie geldt als een basis voor de analyse van de gevelvarianten. Dit vooronderzoek zal als input dienen voor de keuze-/beslisboom die bedoeld is voor de gebruiker. Om een bewoner een zo goed mogelijk keuze te laten maken is het belangrijk om op het gebied van functionaliteit en esthetica/uitstraling de wensen van bewoners in kaart te brengen.

Het doel van dit vooronderzoek is het in kaart brengen van de aspecten waar gebruikers waarde aan hechten bij een renovatie van hun woning. Door deze aspecten te gebruiken in de analyse van de verschillende gevelvarianten zullen de wensen van de gebruiker hierin centraal staan, en wordt er alleen informatie ontsloten waar de gebruiker wat aan heeft en wat mee kan. Het uiteindelijke doel is om advies te kunnen geven aan de hand van specifieke woning-eigenschappen als vloer-/dak- en geveltype. Dit hoofdstuk zal de eerste deelvraag beantwoorden:

'Waar heeft de particulier behoefte aan als het gaat om Nul-op-de-Meter renovaties en welke informatie is relevant om te ontsluiten?'

WERKWIJZE

De informatie is verzameld door in gesprek te gaan met de Stichting VACpunt Wonen, een organisatie die de belangen van bewoners behartigt bij zowel nieuwbouw als renovatieprojecten. Hier zit veel kennis op het gebied van woonteleurstellingen en wensen van bewoners. Verder is er informatie gehaald uit verschillende enquêtes, propositie testen en onderzoeken die zijn gedaan door of in opdracht van 'de Stroomversnelling'. Uit al deze data zijn voor de tool geschikte aspecten naar voren gekomen.

'De bewoner centraal'

2.2 RELEVANTE INFORMATIE VOOR DE BEWONER

Verschillende onderzoeken concluderen dat er vraag is naar een tool waarmee verschillende energiebesparende maatregelen worden vergeleken en ontsloten. In dit geval zijn dat Nul-op-de-Meter renovaties. Om deze tool zo veel mogelijk vanuit de eindgebruiker op te zetten is het belangrijk in kaart te brengen wat de bewoner belangrijke informatie vindt bij de keuze van energiebesparende maatregelen. Oftewel, de bewoner moet centraal staan in deze keuze. De beslisboom zal aan de hand van de eisen van een bewoner worden opgezet, zodat men altijd de keuze kan maken die hieraan voldoet.

Het kijken vanuit het oogpunt van een bewoner naar een energiebesparende ingreep volgens de uitgangspunten/eisen van 'de Stroomversnelling' heeft geresulteerd in de volgende bouwkundige termen:

- » (Extra) Kosten
- » Toekomstwaarde
- » Bruikbaarheid
- » Impact woonsituatie
- » Uitvoering
- » Voorbereiding
- » Esthetica
- » Comfort
- » Stap-voor-stap naar nul
- » Opschaling

KOSTEN

Bewoners willen graag weten hoeveel een bepaalde ingreep kost in aanschaf. Er kan dan zelf voor worden gekozen om dit te doen door maandelijks de energierekening aan de aanbieder te betalen of het benodigde geld in één keer te investeren. De stroomversnelling gaat uit van een maximale investering berekend aan de hand van gemiddelde maandelijkse energielasten van €165, wat neerkomt op een maximale investering van €45.000 (inclusief BTW, annuïteiten hypotheek van 30 jaar bij modaal inkomen, inclusief fiscaal voordeel van renteaftrek).

Bij het stap-voor-stap renoveren is wel sprake van verschil in kosten. Iedere variant heeft een andere aanpak van gevelrenovatie wat verschillende kosten met zich mee brengt. De ene gevelrenovatie kan daarom per gevelvariant verschil in kosten met zich meebrengen, waardoor dit voor een bewoner wellicht niet aantrekkelijk is.

EXTRA KOSTEN

Niemand wil achteraf voor extra kosten komen te staan, maar mocht dit het geval zijn, dan is het belangrijk dat dit voor de gebruiker vooraf duidelijk wordt gemaakt. Hierbij wordt gedacht aan extra constructies, omdat de gevelvariant eigenlijk niet geschikt is voor een bepaalde situatie. Ook wordt gekeken naar de consequenties voor de tuin welke eventueel in zijn geheel of gedeeltelijk vervangen moet worden. Het is belangrijk dat de bewoners dit aspect meenemen in overweging van een soort renovatie.

TOEKOMSTWAARDE

Bewoners willen graag weten wat een renovatie doet met de waarde van het huis. Het probleem hierbij is dat dit nog niet helemaal bekend is bij makelaars, taxateurs e.d. Er zullen aanvullende onderzoeken nodig zijn om dit uit te zoeken. Als de informatie over de waardeverhoging van de woning bekend is, is het waardevol deze informatie in een later stadium toe te voegen aan de beslisboom.

BRUIKBAARHEID

Het is belangrijk dat voor de bewoner duidelijk wordt gemaakt wat het verschil in bruikbaarheid is ten opzichte van de bestaande situatie. Een ingreep kan consequenties hebben voor de indeelbaarheid van een ruimte omdat de gevel wellicht iets naar binnen komt. Dit kan betekenen dat die dure hoekbank van een half jaar oud niet meer in de woonkamer past. Ook moet er rekening mee gehouden worden dat doorgangen wellicht smaller worden en rolstoelen en kinderwagens er niet meer tussendoor kunnen. Als er een nieuwe binnen afwerking nodig is dan kan het zo zijn dat er aanvullende maatregelen nodig zijn om die 60" plasma tv weer op dezelfde plek te hangen. Het is belangrijk dat men wordt geïnformeerd over de mogelijke consequenties zodat men niet voor onaangename verrassingen komt te staan.

IMPACT WOONSITUATIE

Het is bekend dat 'de Stroomversnelling' stelt dat de bewoners tijdens de renovatie in hun woning blijven zitten. Het is belangrijk om aan een bewoner aan te geven wat voor consequentie de renovatie heeft voor de woonsituatie tijdens de renovatie. Het is dan aan de bewoner om te beslissen of zij liever in hun eigen huis blijven gedurende de verbouwing of liever bij bijvoorbeeld vrienden of familie verblijven. Daarnaast moeten wellicht alle zware meubels uit de woning gehaald worden. Het is belangrijk deze informatie te ontsluiten zodat bewoners tijdig kunnen inspelen op deze veranderingen.

UITVOERING

De ambitie van de stroomversnelling is om een gehele NoM-renovatie in 10 dagen te realiseren. Het probleem hierbij is dat iedere aanbieder andere ambities heeft die vrijwel altijd onder de 10 dagen uitkomen. Het is ten tijde van dit onderzoek (nog) niet mogelijk hier een schatting in te maken. Net als het onderdeel woningwaarde is dit waardevolle informatie die in een later stadium iets aan de beslisboom toevoegt.

ESTHETICA

Een belangrijk onderdeel is de uitstraling van een woning ten opzicht van de bestaande situatie. Een bewoner zal namelijk niet gauw iets aanschaffen wat door hen als 'lelijk' wordt ervaren. Het gaat hierbij niet om de gevelafwerking, want die is vrijwel altijd zelf uit te kiezen, maar vooral om hoe de woning in de omgeving staat, hoever de gevel naar voren komt en wat dit betekend voor de uitstraling van de woning. Het kan bijvoorbeeld voorkomen dat een bewoner het erg belangrijk vindt dat de woning er hetzelfde uit blijft zien. Het is daarnaast ook belangrijk te vermelden dat de welstand bepaald wat er wel en niet mag tijdens een renovatie, al is de verwachting dat de regels hiervoor in de toekomst worden versoepeld. (Natuur en Milieu federatie Utrecht , 2015).

VOORBEREIDING

Bewoners stellen het op prijs als er een tijdsindicatie wordt gegeven voordat er begonnen kan worden met de renovatie. Iedere gevelvariant heeft een andere impact op de voorbereidingstijd en daarmee op de keuze van een bewoner. Sommige bewoners zullen niet graag lang wachten tot er eindelijk begonnen kan worden met de renovatie. Dit zou lang niet voor iedereen doorslaggevend zijn, maar het is goed voor te stellen dat er bewoners zijn die het zo snel mogelijk achter de rug willen hebben.

STAP-VOOR-STAP NAAR NUL

Het is goed voor te stellen dat particulieren niet altijd een toereikend budget hebben om een gehele Nul-op-de-Meter renovatie in 10 dagen uit te voeren en hiervoor geen lening willen afsluiten. Het is daarom belangrijk dat er wordt gekeken naar de mogelijkheid om alleen de gevel te isoleren en als het spaarpotje weer gevuld is een volgende ingreep te doen. Het is hierbij ook belangrijk dat een gefaseerde ingreep een 'no-regret' maatregelen is. Dit betekend dat een ingreep die reeds is uitgevoerd niet overbodig is bij een volgende ingreep aan het dak, vloer of installaties of dat een ingreep (deels) gesloopt of aangepast dient te worden om de volgende ingreep toe te kunnen passen, mits een bewoner hier geen problemen mee heeft.

OPSCHALING

Hoewel dit onderzoek gericht is op het renoveren van één-stuk-serie² woningen zouden bewoners ervoor moeten kunnen kiezen de renovatie samen met de burens of de hele straat uit te voeren. Het is belangrijk te ontsluiten welke maatregelen hiervoor genomen moeten worden en welke maatregelen er wellicht overbodig zijn ten opzichte van een één-stuk-serie.

² Een aanpak waarbij slechts één rijtjeswoning tot Nul-op-de-Meter wordt gerenoveerd

COMFORT

Bewoners willen graag weten wat een renovatie doet met het comfort in hun woning. Hierbij is het bijvoorbeeld belangrijk de bewoner te informeren over de risico's op vochtproblemen van een gevelvariant in combinatie met zijn/haar specifieke woonsituatie. Hierbij is het belangrijk dat ook het effect van spouwmuurisolatie en de consequenties bij gefaseerd renoveren worden onderzocht.

Als een gevel een dikke laag isolatie krijgt en de kozijnen worden voorzien van driedubbel glas, wordt de geluidsisolatie verbeterd en worden de gesprekken van de buurman meer hoorbaar, omdat deze wand nu het minste geluidsisolatie heeft. Of er in deze situatie sprake is van geluidsoverlast ligt aan een combinatie van het zendniveau van de burens en de beleving van de bewoner. Het is belangrijk hierover te informeren en eventuele oplossingen om de geluidsoverdracht van de burens te verminderen.

Een ingreep heeft ook consequenties voor het daglichtniveau in een ruimte. Dit kan ertoe leiden dat een bewoner eerder de lampen aan gaat doen omdat het te donker wordt. Het is belangrijk om de renovatie ook van deze kant te benaderen en de bewoners bewust te maken van de consequenties.

2.3 CONCLUSIE

De eerder gestelde deelvraag is als volgt:

'Waar heeft de particulier behoefte aan als het gaat om Nul-op-de-Meter renovaties en welke informatie is relevant om te ontsluiten?'

Een goed antwoord op deze deelvraag kan alleen gegeven worden aan de hand van een bewonersenquête. Deze zou duidelijk inzicht geven in de aspecten die voor een bewoner echt belangrijk zijn. Dit afstudeeronderzoek bood echter geen ruimte om dit te doen en daarom zijn de beschreven aspecten in het vorige hoofdstuk vanuit eigen inzicht en de vermelde bronnen geformuleerd.

Als antwoord op de vraag kan alleen uit eigen inzicht worden gesteld dat particuliere woningeigenaren behoefte hebben aan zinnige informatie die de consequenties van een bepaalde ingreep beschrijven. Daarnaast lijkt het

vanzelfsprekend dat een bewoner graag wilt weten in hoeverre er kans is dat er complicaties optreden waar men niet op zit te wachten.

De behandelde aspecten in dit hoofdstuk dienen als basis voor de informatie die wordt ontsloten door middel van de beslisboom. Op deze manier wordt zoveel mogelijk informatie ontsloten waar een bewoners waarde aan zouden kunnen hechten. De uitkomsten van de analyse van de in dit hoofdstuk behandelde aspecten zijn te vinden in hoofdstuk 6 'analyse gevelvarianten'.

-
 Kosten
Aanschaffkosten losse maatregel
-
 Extra kosten
Voor een nieuwe tuin of extra (tijdelijke) constructies
-
 Toekomstwaarde
Eventuele stijging woningwaarde
-
 Bruikbaarheid
Vrije indeelbaarheid, toegankelijkheid en montagemogelijkheden aan de wanden
-
 Impact woonsituatie
Consequenties voor woonsituatie
-
 Uitvoering
Uitvoeringstijd van alleen de gevel
-
 Vorbereiding
Vorbereidingstijd en hoeveelheid inspectie/kleine klusjes vooraf
-
 Esthetica
Uitstraling van de woning en consequenties voor de omgeving
-
 Stap voor stap naar '0'
De bouwkundige mogelijkheden voor het in stappen renoveren naar een Nul-op-de-Meter
-
 Opschaling naar meerdere woningen
De voor- en nadelen voor het opschalen van de renovatie naar de burens of meerdere woningen
-
 Comfort
Beleving van binnen m.b.t. consequentie daglichtniveau, het risico op vocht- en schimmel, tocht en geluidsoverlast en thermisch comfort

3. WONINGEN 1950-1980

3.1 INLEIDING

AANLEIDING EN DOEL

Om in de keuze-/beslisboom de juiste adviezen te kunnen geven is het belangrijk in kaart te brengen wat de eigenschappen zijn van woningen gebouwd in de periode 1950 – 1980. Dit is de doelgroep van het initiatief ‘de Stroomversnelling’. De reden voor deze doelgroep is de grootschalige bouw van seriematige woningen in deze periode. (Stroomversnelling koopwoningen, 2015). Het advies over de toepassing van gevelmaatregelen zijn afhankelijk van de opbouw van daken en/of vloeren van een woning.

Het doel van dit deelonderzoek is het in kaart brengen van de opbouw van woningen gebouwd tussen 1950 en 1980, om aan de hand van de woonsituatie van een bewoner persoonlijk advies te geven.

Uit dit hoofdstuk kan de volgende deelvragen worden beantwoord:

Wat zijn de bouwkundige eigenschappen van grondgebonden woningen gebouwd tussen 1950 en 1980 op het gebied van vloeren, gevels, woningscheidende wanden, kozijnen en daken?

SCOPE

De scope van het onderzoek naar de woningopbouw is als volgt afgebakend:

- » Er is alleen onderzoek gedaan naar varianten die bestemd zijn voor grondgebonden rijtjeswoningen gebouwd tussen 1950 en 1980.
- » Van de woningen worden de vloeren, gevels, woningscheidende wanden en daken in kaart gebracht.

3.2 INVENTARISATIE WONINGOPBOUW

De doelgroep van dit onderzoek zijn bewoners van woningen gebouwd tussen 1950 en 1980. Door goed in beeld te krijgen hoe de woningen er in deze tijd uitzagen kan de toepasbaarheid van de gevelvarianten op een specifieke situatie worden geanalyseerd.

Alle informatie in dit hoofdstuk is afkomstig uit: (Bouwdetailwijzer, 2012). Een overzicht van de jaartallen is te vinden in bijlage 2 van het bijlageboek.

VLOEREN

Vloeren werden tot 1950 allemaal van hout gemaakt. Omstreeks 1951 werden, vanwege de hout schaarste, de eerste steenachtige vloeren geïntroduceerd, waarvan de holle baksteenvloer er één is. Vanaf 1965 werden er vervolgens alleen nog maar steenachtige begane grondvloeren toegepast. Dit waren in het begin combinatievloeren met lichtbeton en segmentvloeren zoals manta- en kwaaitaalvloeren en later de combinatievloeren zoals we deze nu kennen.

De eerste eis voor de thermische weerstand voor de begane grondvloer was $1,3 \text{ W/m}^2\cdot\text{K}$ en werd in 1983 actief. Vanaf deze tijd werden begane grondvloeren standaard geïsoleerd.

Steenachtige verdiepingsvloeren werden al eerder volledig toegepast in de woningbouw. De wijziging van de woningwet in 1955 stelde aanvullende eisen voor de brandveiligheid en geluidhinder in een gezinswoning. Houten verdiepingsvloeren werden vanaf dat moment nog zelden toegepast.

GEVELS

Massieve gevels in de vorm van steens muren werden na de 2^e wereldoorlog vrijwel niet meer toegepast. De reden hiervoor is dat de spouwmuur een betere vochtwerping heeft dan de steensmuur. In de woningnoodperiode werden woningen in hoog tempo gebouwd. Hierdoor kwam de elementenbouw in de lift te zitten vanwege de snelle bouwtijd. Dit resulteerde in het

Afbeelding 1: Kwaaitaalvloer. (Gemeente Strijen, 2015)

Afbeelding 2: verdiepingshoge gevelpuien (Gemeente Druten, 2015)

veelvuldig toepassen van gevelpuien. Deze bestonden vaak uit een houten raamwerk met veel glas afwisselend met dichte panelen.

Eerder dan voor de begane grondvloer, werd vanaf 1975 de eerste eis voor de thermische kwaliteit van gevels en daken gesteld. De gevels werden toen voorzien van een isolatielaag van circa 50 mm in de spouw. Dit werd gedaan door de gehele spouw te isoleren zonder luchtspouw, en later ook met luchtspouw om vochtdoorslag te voorkomen.

DAKEN

Tot omstreeks 1965 werden de traditionele hellende daken van hout gemaakt. De bekende gordingen- en sporenkap werden tot die tijd ongeveer evenveel toegepast. Vanaf 1965 leidde de woningnood ervoor dat ook de daksystemen steeds meer als elementen werden uitgevoerd. De sporenkap werd alleen nog toegepast bij grote overspanningen waar de gordingenkap steeds meer standaard van bouwmuur tot bouwmuur werd toegepast. Door de smallere beukmaten van de energiecrisiswoningen (vanaf 1975) verdween de sporenkap vrijwel helemaal. Platte daken werden gedurende de hele periode al toegepast en volgde in principe dezelfde ontwikkeling als de verdiepingsvloeren. Het isoleren van de daken werd pas toegepast vanaf 1975 toen de eerste eis aan de thermische weerstand van gevel en dak werd gesteld. Het kwam in deze tijd ook voor dat de muurplaat van het hellende dak op de bestaand spouwmuur lag bevestigd met een muurplaatanker in de spouw. Later werden de muurplaten vrijwel altijd op de steenachtige vloer gemonteerd.

Afbeelding 3: Gordingenkap boven en sporenkap onder (Joost de Vree, 2015)

WONINGSCHIEDENDE WANDEN

De eerste woningscheidende ankerloze spouwmuur werd in 1971 in Middelburg geïntroduceerd. Voor die tijd werden deze altijd massief uitgevoerd. Dit was een uitvinding van ing. M.C. Louws die het idee had de geluidoverdracht te verminderen. Dit was een grote doorbraak in Nederland en al snel werden veel woningen op deze manier gebouwd.

3.3 CONCLUSIE

De volgende deelvraag kan aan de hand van deze analyse worden beantwoord:

Wat zijn de bouwkundige eigenschappen van grondgebonden woningen gebouwd tussen 1950 en 1980 op het gebied van vloeren, gevels, woningscheidende wanden, kozijnen en daken?

Uit de analyse blijkt dat tussen 1950 en 1980 de volgende bouwdelen voorkwamen:

- » **Begane grondvloer**
Hout (t/m omstreeks 1965) en steenachtig (niet-geïsoleerd)
- » **Verdiepingsvloer**
Hout (t/m omstreeks 1955) en steenachtig
- » **Gevel**
Niet-geïsoleerd en vanaf 1975 ook geïsoleerde spouwmuren - vanaf 1965 ook gevelpuien
- » **Dak**
Gordingen- en sporenkap³ met muurplaat zowel op steenachtige vloer als op spouwmuur en plat dak (vanaf 1975 ook geïsoleerd)
- » **Woningscheidende wand**
Spouwmuur (ankerloos vanaf 1971) en steensmuur

Nu duidelijk is hoe de woningen tussen 1950 en 1980 waren opgebouwd, kan de analyse gespecificeerd worden op alleen deze vloeren, daken, gevels en woningscheidende wanden.

Alle informatie in dit hoofdstuk is afkomstig uit: (Bouwdetailwijzer, 2012). Een overzicht van de jaartallen is te vinden in bijlage 2 van het bijlageboek.

³ De sporenkap kwam wel voor in de periode 1950-1980 maar alleen bij grote overspanningen tussen woningscheidende bouwmuren. De rijtjeswoningen, waar dit onderzoek voor bedoeld is, hebben vaak geen grote overspanningen waardoor ervan uit wordt gegaan dat de sporenkap nauwelijks toegepast is in deze periode. Om deze reden wordt de sporenkap niet meegenomen in dit onderzoek.

4. BESTAANDE MARKT

4.1 INLEIDING

AANLEIDING EN DOEL

Om in beeld te krijgen welke mogelijkheden er zijn om een gevel te renoveren voor een Nul-op-de-Meter woning is het belangrijk te kijken naar bestaande Nul-op-de-Meter strategieën. Dit geeft een goede indruk van de mogelijkheden bij Nul-op-de-Meter renovaties. Daarnaast is het belangrijk te weten welk bedrijf welke strategie aanbiedt om in de beslisboom naar te kunnen doorverwijzen.

Het doel van dit deelonderzoek is het in kaart brengen van de huidige strategieën van Nul-op-de-Meter renovaties, die als basis dienen voor de principetekeningen die als eindproduct beschreven staan.

Uit dit hoofdstuk kan de volgende deelvraag worden beantwoord:

Welke Nul-op-de-Meter gevelvarianten worden gebruikt bij de huidige Nul-op-de-Meter renovatiestrategieën voor grondgebonden woningen en wat zijn de technische voorwaarden?

SCOPE

De scope van het onderzoek naar de gevelmogelijkheden is als volgt afgebakend:

- » Het onderzoek is gericht op bestaande concept Nul-op-de-Meter strategieën die al zijn toegepast bij bijvoorbeeld huurwoningen, en ambities van aanbieders welke nog niet zijn gerealiseerd.
- » Alleen die vier gevelvarianten beschreven in de inleiding zullen worden meegenomen in deze analyse.
- » Per variant wordt één concept op detailniveau uitgewerkt.

WERKWIJZE

Omdat er ten tijde van dit onderzoek nog geen Nul-op-de-Meter concepten voor de particuliere markt beschikbaar zijn is er eerst gezocht naar technische informatie over concepten die al waren gerealiseerd. Al snel werd duidelijk dat veel aanbieders vooral ideeën hadden en dat deze nog niet zover waren uitgewerkt of niet bereid waren technische info te delen. Om meer informatie te verzamelen zijn vervolgens pilotwoningen en fabrieken bezocht waarin de gevelelementen werden gefabriceerd. Tot slot is ook informatie gehaald uit referentiedetails, kennis binnen Nieman, bedrijven gespecialiseerd in gevelisolatie en een deel eigen kennis opgedaan gedurende de opleiding bouwkunde.

In onderstaand overzicht is te zien welke informatie per gevelvariant is gebruikt om deze technisch in kaart te brengen:

VARIANT 1

- » Bezoek pilotwoningen Ballast Nedam in Tilburg
- » Bezoek pilotwoningen BAM-Woningbouw in Soesterberg
- » Bezoek prefab-fabriek Ursum Modulaire Bouwsystemen in Wognum

VARIANT 2

- » Technische tekeningen Heijmans Zero Ready (data binnen Nieman)
- » Informatie beschreven bij variant 1

VARIANT 3

- » Gesprek met BJW-wonen
- » Afstudeeronderzoek Jan-Willem van der Knijf bij BJW-wonen
- » Bezoek WEBO-timmerfabriek in Rijssen.

VARIANT 4

- » Informatie van Kingspan binnenisolatie-elementen
- » Bezoek pilotwoning Reinbouw in Wageningen

Naast bovenstaande bedrijven is tevens gekeken naar concepten/ideeën van Schuttebouw, van der Leij, Dura Vermeer en RevaPlan. Ook is er veel gebruik gemaakt van (SBR-referentiedetails, 2011) en (Bouwdetailwijzer, 2012).

4.2 INVENTARISATIE NOM GEVELVARIANTEN

Gedurende het zoeken naar informatie over bestaande Nul-op-de-Meter renovatievarianten voor de particulieren werd duidelijk dat er nog geen /weinig concepten waren voor deze markt. Om deze reden is er verder gekeken naar 'de Stroomversnelling huur' waar, vooral in opdracht van woningcoöperaties, verschillende NoM-woningen zijn gerealiseerd.

STRATEGIËN EN AANBIEDERS

Voor het isoleren van de gevel zijn vier verschillende strategieën mogelijk. In dit onderzoek worden deze onderverdeeld tot gevelvariant 1 tot en met 4, namelijk;

variant 1	Strategie waarbij de bestaande gevel blijft bestaand en waarbij de isolatie aan de <u>buitenzijde</u> wordt geplaatst.
variant 2	Strategie waarbij het bestaande buitenspouwblad wordt gesloopt en waarbij de isolatie aan de <u>buitenzijde</u> tegen het binnenspouwblad wordt geplaatst.
variant 3	Strategie waarbij de gehele gevel wordt gesloopt en hier een nieuw HSB-element voor in de plaats komt.
variant 4	Strategie waarbij de bestaande gevel blijft bestaand en waarbij de isolatie aan de <u>binnenzijde</u> wordt geplaatst.

Om een goed beeld te krijgen van de toepassing van deze gevelvarianten zijn de (toekomstige) aanbieders van deze of soortgelijke concepten in kaart gebracht. Figuur 2 geeft hier een overzicht van.

Zoals eerder vermeld werd bij het benaderen van de aanbieders duidelijk dat vrijwel niemand echt specifieke informatie wilde delen over hun concept of dat aanbieders helemaal niet zo ver waren als werd gedacht. De informatie die vervolgens is gebruikt om de varianten technisch in kaart te brengen is terug te vinden bij 'werkwijze' op de vorige pagina.

OPBOUW

Alle aanbieders van variant 1, 2 en 3 maken gebruik van geprefabriceerde HSB-elementen. De reden hiervoor is dat deze snel geplaatst kunnen en de ambitie van de stroomversnelling, renoveren in 10 dagen, op deze manier kan worden nagestreefd. De opbouw van deze elementen is een traditioneel HSB-raamwerk met een harde isolatieplaat ervoor, waarop de gevelafwerking is geplaatst. Dit zorgt ervoor dat de standaard koudebruggen van het raamwerk worden verholpen.

Van variant 4 is er ten tijde van dit onderzoek nog geen pilotwoning of andere informatie beschikbaar. Er is daarom voor gekozen een standaard voorzetwand met hogere R_c-waarde te gebruiken bij deze variant. In de toekomst zullen er waarschijnlijk nieuwe binnenisolatie concepten voor Nul-op-de-Meter woningen worden geproduceerd.

Ballast Nedam is de verder de enige, in dit onderzoek bekeken aanbieder die er in Tilburg voor heeft gekozen de gevelement door te zetten tot onder het maaiveld. Dit bleek een wens te zijn van architect, maar werd door de aannemer afgeraden. Dit neemt namelijk een groot risico op vochtproblemen met zich mee.

De andere aanbieders van variant 1, 2 en 3 kiezen ervoor het gevelement boven het maaiveld te stoppen. De isolatie onder de gevelementen wordt op verschillende manieren uitgevoerd. Heijmans kiest voor een geprefabriceerd kunststof regelwerk die bestand is tegen vocht en BJW kiest voor een traditionele kantplank, die in het werk wordt gemaakt. De BAM kiest ook voor een kantplank, terwijl die bij hun variant wel de ruimte hebben voor een prefab element. Alle oplossingen zijn in principe goed. De keuze wordt dan ook bepaald door het in het werk of prefabriceren van de elementen. Om de ambitie van de stroomversnelling te volgen, wordt in dit onderzoek uitgegaan van zoveel mogelijk geprefabriceerde elementen.

Figuur 2:
Overzicht (toekomstige)
aanbieders per variant

BEVESTIGING

De elementen staan bij variant 1 altijd op een hoeklijn bevestigd aan het buitenspouwblad. Bij variant 2 staat deze gesteld op de bestaande funderingsstrook, welke afhankelijk van de dikte van het HSB-element wellicht verbreedt dient te worden. Bij variant 3 worden de elementen tussen de vloeren bevestigd. De krachtenafdracht verloopt ook via deze vloeren en niet via de elementen, zoals bij variant 1 en 2 wel het geval is. Variant 4 is een volgens de traditionele bevestiging van een voorzetwand. Namelijk een metal-studwand die rondom tegen vloer, wand en plafond wordt bevestigd. Hier zou in principe ook een andere type voorzetwand voldoen.

De bevestiging van de elementen gebeurt bij de bezochten pilotwoningen van variant 1 (Bam in Soesterberg en Ballast Nedam in Tilburg) aan de kopse kanten van de elementen. Hier wordt namelijk de blok-voor-blok strategie toegepast, waarbij het hele blok gerenoveerd zal worden, en de bevestigingsanker weggewerkt worden zodra de naastgelegen woning ook wordt aangepakt. Bij het renoveren van één-stuks-serie kunnen deze anker aan de zijkant niet goed weggewerkt worden, zonder een deel van de gevel van de burens te gebruiken.

Heijmans heeft hierop ingespeeld door de bevestiging voor de stabiliteit aan de bovenzijde van de elementen te doen. Zij maken dan een kleine inkeping in het bovenliggende element waar het anker dan mooi in wegvalt. Dit principe kan ook bij variant 1 toegepast worden.

Afbeelding 4: bevestiging Heijmans Zero ready
Bron: database Nieman

KOZIJNEN EN GLAS

Vrijwel alle tot op heden bekende strategieën maken gebruik van kunststof kozijnen met triple glas. De reden dat voor kunststof kozijnen wordt gekozen zijn de lage aanschafkosten, het weinige onderhoud en de goede thermische weerstand vergeleken met andere materialen. Toch is hout een materiaal waar veel aanbieders voorstander van zijn, omdat dit iets toevoegt aan de uitstraling van een woning. Wellicht brengen de aanbieders hier in de toekomst variatie in aan.

Voor beglazing wordt voornamelijk gesproken over driedubbele beglazing bij een Nul-op-de-Meter renovatie. Deze beglazing heeft vergeleken met normaal dubbel glas een enorm verbeterde thermische kwaliteit. De aanbieders die voor dit onderzoek zijn benaderd en de pilotwoningen die zijn bezocht zijn ook alle voorzien van triple glas. Het is duidelijk dat hiermee de prestatie 'Nul-op-de-Meter' eenvoudiger kan worden behaald.

DAKEN

De daken worden net als de gevels vrijwel allemaal prefab uitgevoerd. In sommige gevallen zal het bestaande dakbeschot, mits in goede staat, blijven bestaan. Dit scheelt extra werk voor het herstel van de binnen afwerking van het bestaande dak. De daken dragen hun krachten via de bestaande gordingen af op de woningscheidende wanden. Als de gordingen worden verwijderd zal er in het nieuwe dakpakket een constructie worden opgenomen welke afdraagt aan de woningscheidende wanden.

INSTALLATIES

Het installatieconcept in een Nul-op-de-Meter verschilt enorm per aanbieder en woning. Uit de onderzochte strategieën komt naar voren dat in grote lijnen de volgende installaties nodig zijn om een NoM-woning te kunnen realiseren.

- » Een balansventilatie in de gehele woning met mechanische toe en afvoer.
- » Warmteafgifte door bestaande radiatoren/vloerverwarming of eventueel in de vorm van luchtverwarming door het ventilatiesysteem.
- » De Hr-ketel verdwijnt voor een warmtepomp die zorgt voor warm water voor verwarming en warmtapwater. Dit is meestal een lucht-water warmtepomp en wordt vaak in combinatie met een warmteboiler geïnstalleerd.
- » Geen gasaansluiting meer in het huis. Alle apparaten en installaties werken op elektriciteit.
- » Zonnepanelen op het dak om de benodigde elektriciteit op te wekken.

Zoals in alle woningen worden ook bij een Nul-op-de-Meter renovatie de installaties zoveel mogelijk bij elkaar geïnstalleerd. Het varieert echter nogal waar deze installaties worden geïnstalleerd.

De Bam kiest er bijvoorbeeld voor deze installaties al voor te produceren in de fabriek in een aparte installatie unit. Deze unit komt aan de achterkant van de woning in de tuin te staan tegen de gevel (afbeelding 6).

Afbeelding 6: pilotwoning van de Bam in Heerhugowaard. In het vierkant is de installatiebox zichtbaar

Ook Volkerwessels kiest ervoor de installaties te prefabriceren door deze in de zogenoemde 'rugzak' aan de woning te stoppen. Dit is een verdiepingshoge installatieschacht die tegen de voorgevel wordt bevestigd. De installaties zijn op deze manier eenvoudig toegankelijk voor onderhoud en controle.

Afbeelding 5: De zogenoemde 'rugzak' van Volkerwessels in het vierkant zichtbaar.

Verder kiezen andere aanbieders ervoor de installaties gewoon op de zolderverdieping te plaatsen. Het voordeel hiervan is dat de installaties dan centraal in de woning zitten en de afstanden die de installaties moeten overbruggen relatief klein zijn.

KOSTEN INDICATIE

Het is lastig gebleken om te achterhalen wat een bepaalde ingreep voor een particulier kost, omdat aanbieders hier nog geen specifieke uitspraken over kunnen/willen doen. Om deze reden is er voor een complete NoM-renovatie uitgegaan van een investering van maximaal €45.000 die met de maandelijkse kosten van energierekening wordt afgelost (zie ook hoofdstuk 2). Voor het isoleren van alleen de gevel zijn verschillende bedragen te noemen. In hoofdstuk 5.4 'functionaliteit' is aan de hand van informatie van milieucentraal.nl in kaart gebracht wat een bepaalde ingreep kost per m² gevel.

Grafiek 1: Kostenindicatie per m² geveloppervlak, waarbij:
U= laten uitvoeren
Z= zelf uitvoeren

4.3 CONCLUSIE

Omdat er bijna geen technische tekeningen van de bestaande concepten beschikbaar (gesteld) waren ten tijde van dit onderzoek zijn de vier gevelstrategieën op detailniveau uitgewerkt aan de hand van:

- » Het bezoeken van bestaande Nul-op-de-Meter pilotwoningen
- » Informatie uit eerdere afstudeeronderzoeken
- » Betrouwbare internetbronnen
- » Referentietekeningen
- » Interne kennis binnen Nieman
- » Eigen inzicht

Na de analyse van de bestaande Nul-op-de-Meter strategieën kan antwoord worden gegeven op de volgende deelvraag.

Welke Nul-op-de-Meter gevelvarianten worden gebruikt bij de huidige Nul-op-de-Meter renovatiestrategieën voor grondgebonden woningen en wat zijn de technische voorwaarden?

Als antwoord op deze deelvraag wordt in deze conclusie per gevelvariant beschreven welke concepten van bestaande aanbieders tot de basis van de principedetails (bijlage: Detailboek) heeft geleid. Overige uitgangspunten die voor het produceren van de principedetails zijn aangehouden worden behandeld in hoofdstuk 4 'uitgangspunten tekeningen'.

VARIANT 1

Gevelvariant 1 komt voort uit de methode van een concept van Heijmans; Zero ready. (Heijmans, 2015)

De gevel bestaat uit een standaard HSB-raamwerk met een afwerking van een harde isolatieplaat met gevelafwerking, in dit geval steenstrips. Het HSB-element (1) steunt af op een kunststof element dat onder het maaiveld ligt (2). Er wordt hier voor een apart element gekozen omdat het HSB-element niet goed bestand is tegen vocht. Het onderste element draagt zijn kracht af aan een hoeklijn die net boven de funderingsstrook bevestigd is. Alle elementen worden aan de bovenzijde bevestigd met een reeks hoekprofielen die de stabiliteit waarborgen (3). Om ervoor te zorgen dat de bovenliggende elementen niet op deze hoeklijn afsteunen wordt er in het bovenliggende element een kleine sparing gemaakt waarin de bevestiging valt. Het is bij de methode noodzakelijk de staat van het buitenspouwblad en de spouwankers te checken, en eventueel aanvullende maatregelen te nemen om de kwaliteit te waarborgen.

De spouw van 40 mm tussen het bestaande buitenspouwblad en het HSB-element dient luchtdicht te zijn afgewerkt om energieverlies te voorkomen. Er is bij de gevelelementen gekozen om dit te doen met geprefabriceerde dichtingen die rondom het element en de kozijnen zijn geplaatst (4).

VARIANT 2

De opbouw van deze variant is vergelijkbaar met variant 1 en ook afkomstig van het concept van Heijmans. Het verschil met variant 1 is dat de prefab elementen dikker moeten worden uitgevoerd om aan een R_c van minimaal $7,0 \text{ W/m}^2\cdot\text{K}$ te kunnen voldoen (zie ook hoofdstuk 4 'uitgangspunten tekeningen'). Er is voor gekozen om het HSB-raamwerk niet dikker te maken in verband met de relatief hoge kosten van hout. De extra R_c -waarde zit hem dan ook in het pakket XPS-isolatie van 100 mm (6).

De bevestiging voor de stabiliteit en de krachtenafdracht van de elementen is tevens hetzelfde als bij variant 1. Ook hier is het verstandig eerst het binnenspouwblad op schade te controleren alvorens de gevelingreep uit te voeren. De krachtenafdracht aan de bestaande constructie is in dit geval op de bestaande fundering. Hier is plaats vrij gekomen nadat het buitenspouwblad is gesloopt. Afhankelijk van de dikte van het element zal de funderingsstrook iets verbreedt moeten worden om de stalen hoeklijn goed te kunnen stellen en te bevestigen (7).

VARIANT 3

Gevelvariant 3 komt voort uit de methode die BJW-wonen gebruikt bij hun Nul-op-de-Meter concept. (Jan Willem van der Knijf, 2013)

De opbouw is vergelijkbaar met die van variant 1 en 2. Er is bij deze variant voor gekozen om het HSB-raamwerk breder uit te voeren. Dit is nodig om de aanslag tegen de vloer te kunnen realiseren (8). Bij een dunner raamwerk zou deze aanslag te smal en te fragiel zijn geweest. In deze eerdere versie van het BJW-concept wordt uitgegaan van een HSB-raamwerk van 286 mm.

De gevelelement worden tussen de vloeren bevestigd door middel van hoekankers (9). Ter plaatste van de vloer kan deze bevestiging mooi in de dekvloer worden weggewerkt. Op andere plaatsen zal er een koof komen om de bevestigingspunten te verbergen (10). Een houten vloer bij deze variant maakt dat er een extra constructie nodig is waar de elementen hun kracht op afdragen, zoals een stalen ligger.

VARIANT 4

Deze variant is compleet anders dan de 3 andere varianten omdat er van binnen wordt geïsoleerd. Tot nu toe zijn er weinig bedrijven die het aandurven deze strategie toe te passen voor hun NoM-concept. Er was van tevoren dan ook weinig informatie op te halen bij aanbieders, maar het principe is in veel referentie databases uitgewerkt.

Eerst is er gekeken naar een systeem met prefab elementen die eenvoudig gestapeld konden worden. Deze zijn wel op de markt (bijvoorbeeld Kingspan en Isover) maar niet geschikt om (bestaande) leidingen in weg te werken, wat zeker als het door de bewoner zelf wordt uitgevoerd wel wenselijk is. Om deze redenen is er gekozen voor een traditionele voorzetwand van een kleine 200 mm, omdat dit een flexibeler systeem is en een beetje handig persoon dit zelf kan doen. De voorzetwand bestaat uit hoogwaardige isolatieplaten (11) die achter een voorzetwand worden geplaatst. De voorzetwand (12) zelf zal ook worden gevuld met isolatie om de gewenste R_c -waarde te halen. In dit geval is de voorzetwand uitgevoerd als metal-stud, maar dit kan eventueel ook een houten raamwerk zijn. De metal-stud wordt aan vloeren, wanden, plafonds en rondom kozijnen bevestigd en afgewerkt met, eventueel dubbele, gipsplaten.

Het systeem is afgeleid van de (SBR-referentiedetails, 2011) en (Bouwdetailwijzer, 2012).

5. UITGANGSPUNTEN TEKENINGEN

5.1 INLEIDING

AANLEIDING EN DOEL

Nu alle gevelvarianten in kaart zijn gebracht kunnen deze met elkaar worden vergeleken. Het is belangrijk deze met elkaar te vergelijken om de voor- en nadelen van een variant naar een bewoner te kunnen ontsluiten en te benoemen of dit gewenst is voor een bepaalde woningsituatie. De analyse in het volgende hoofdstuk bestaat deels uit het in kaart brengen van bouwfysische en bouwkundige kenmerken. Deze analyse vereist detailtekeningen van de verschillende gevelvarianten. Aangezien er tijdens het vooronderzoek naar de bestaande gevelvarianten niet veel tekeningen verkregen konden worden zijn deze binnen dit onderzoek geproduceerd.

In dit hoofdstuk zullen de uitgangspunten benoemd worden waar deze tekeningen aan moeten voldoen, ook zal worden beschreven waarom er juist voor deze uitgangspunten wordt gekozen. Het is belangrijk dat er eenheid zit in de tekeningen om bij de analyse in het volgende hoofdstuk realistische resultaten te krijgen. In combinatie met hoofdstuk 3 resulteren deze uitgangspunten in de principetekeningen die ook als eindproduct staan beschreven.

WERKWIJZE

Het kader van uitgangspunten bestaat uit de hiernaast weergegeven onderdelen. Om goede tekeningen te kunnen maken binnen een bepaald kader van uitgangspunten is een referentiewoning gebruikt. Deze referentiewoning heeft bepaalde eigenschappen qua vloer, dak, gevel en woningscheidende wand. Om voor meer woningen in het gestelde tijdvak (1950 - 1980) te kunnen adviseren zijn er, aan de hand van de referentiewoning en hoofdstuk 3.3 'bestaande woningen 1950-1980', alternatieve details opgesteld. Deze uitgangspunten voor de detailsaspecten komen voort uit een methode die ook SBR gebruikt. (Hogeschool Utrecht, 2014)

5.2 REFERENTIEKADER

Het referentiekader omvat de basis voor de details die zijn gemaakt. Het startpunt is een referentiewoning die valt binnen de eerder gestelde doelgroep. Deze woning is op detailniveau in kaart gebracht. Aan de hand van de details van de referentiewoning zijn verder alternatieven van veel voorkomende woningen gemaakt. Op deze manier worden de resultaten voor een zo groot mogelijke groep bewoners geschikt gemaakt.

REFERENTIEWONING

Uitgegaan is van een tussenwoning uit het jaar 1965. Deze grondgebonden eengezinswoning ligt aan de Professor Doctor J.H. van het Hoffweg in De Bilt en heeft een bruto vloeroppervlak van 125 m².

De woning is als volgt opgebouwd:

- » Niet geïsoleerde traditionele spouwmuur
- » Houten begane grondvloer
- » Steenachtige eerste verdiepingsvloer
- » Houten tweede verdiepingsvloer
- » Woningscheidende spouwmuur
- » Niet geïsoleerde hellende gordingenkap met dakpannen
- » Houten kozijnen met dubbel glas

De tekeningen van de referentiewoning zijn terug te vinden in bijlage 1 'tekeningen referentiewoning'.

DETAILKADER

De huidige details van de referentiewoning zijn uitgebreid met alternatieve, veelvoorkomende details. In hoofdstuk 3.3 'bestaande woningen 1950-1980' is naar voren gekomen welke vloeren, daken en woningscheidende wanden in de periode 1950 tot 1980 veel werden toegepast. Aan de hand van deze informatie is de volgende lijst van details naar voren gekomen. (zie ook figuur 3)

Aansluiting t.p.v. fundering met:

- | | |
|-----|---------------------|
| 1.1 | Houten vloer |
| 1.2 | Steenachtige vloer* |

Aansluiting t.p.v. verdieping met:

- | | |
|-----|---------------------|
| 2.1 | Houten vloer |
| 2.2 | Steenachtige vloer* |

Aansluiting t.p.v. goot met:

- | | |
|-------|--|
| 3.1 | Houten vloer, hellend dak en muurplaat op spouwmuur |
| 3.2.1 | Steenachtige vloer, hellend dak en muurplaat op spouwmuur* |
| 3.2.2 | Steenachtige vloer, hellend dak en muurplaat op vloer |
| 3.3 | Plat dak, steenachtige dakvloer |

Aansluiting t.p.v. woningscheiding met:

- | | |
|-----|-----------------------------|
| 4.1 | Woningscheidende spouwmuur* |
| 4.2 | Woningscheidende steensmuur |

Kozijnaansluiting met:

- | | |
|-----|------------------|
| 5.1 | Kunststof kozijn |
|-----|------------------|

** behorende bij de referentiewoning*

Naast deze details zijn er bij enkele details extra adviezen gegeven over alternatieven die toegepast kunnen worden. Denk hierbij aan gevelafwerkingen, vloerafwerkingen en adviezen in het kader van geluidsoverlast. Ook het handhaven van het bestaande kozijn valt hieronder.

5.3 BOUWFYSICA EN REGELGEVING

Vanzelfsprekend dienen alle tekeningen minimaal aan het meest recente bouwbesluit te voldoen. In het kader van de stroomversnelling zijn er echter veel grotere ambities t.o.v. het bouwbesluit. In dit hoofdstuk zijn de gestelde randvoorwaarden voor de tekeningen op het gebied van bouwfysica en regelgeving toegelicht.

OPBOUW BOUWDELEN EN R_c -WAARDEN

Om eenheid te krijgen in de details is er gekozen om zoveel mogelijk dezelfde opbouw te gebruiken voor dak, vloer en gevels. In het vorige hoofdstuk is naar voren gekomen dat er vooral wordt gewerkt met geprefabriceerde HSB-elementen vanwege de snelle bouwtijd. Dit dient dan ook als randvoorwaarde voor de principedetails.

Een Nul-op-de-Meter woning vereist een energiebesparing van ongeveer 80%. Hiervoor is een R_c -waarde nodig van ongeveer $7 \text{ W/m}^2\text{.K}$. 'De Stroomversnelling' gaat ook uit van deze R_c -waarde. De referentiedetails hebben aan de hand hiervan de volgende R_c -waarden. (Gevelisolatie is dé oplossing voor de 2050 Roadmap, 2014).

	Minimale R_c -waarde ($\text{W/m}^2\text{.K}$)
Vloeren	6,0
Daken	7,0
Gevel	7,0

De reden dat voor de vloer een lagere R_c -waarde wordt aangehouden is het feit dat deze niet direct grenst aan de buitenlucht, maar met de grond en/of kruipruimte van ongeveer 10°C .

VLOER- EN DAKOPBOUW

Omdat dit onderzoek zich alleen specifiek richt op de gevelopbouw is voor de vloer en het dak in grote lijnen dezelfde opbouw gehanteerd bij alle details. Dit resulteert in fundering- en gootdetails die onderling goed met elkaar te vergelijken zijn en waaruit betrouwbare conclusies kunnen worden getrokken. In paragraaf 5.6 van dit hoofdstuk wordt de opbouw van de begane grondvloer en het dak verder toegelicht.

GEVELOPBOUW

De gevelopbouw verschilt per gevelvariant om tot een R_c -waarde van boven de $7 \text{ W/m}^2\text{.K}$ te komen. Dit heeft te maken met de hoeveelheid bestaande constructie die blijft staan bij een bepaalde ingreep. Bij de varianten waarbij de bestaande spouwmuur gehandhaafd blijft (variant 1 en 4), is met het bepalen van de dikte van het isolatiepakket uitgegaan van na-isolatie in de spouwmuur. Dit is gedaan omdat uit de 'bouwfysische analyse' in hoofdstuk 6.2 blijkt dat spouwisolatie de oppervlaktetemperatuur binnen verhoogt en daarmee de kans op condensatie verkleint. Daarnaast zal de gevelisolatie aan de binnen- of buitenzijde slanker uitgevoerd kunnen worden om een R_c van minimaal $7,0 \text{ W/m}^2\text{.K}$ te behalen. Vooral bij binnenisolatie is dit wenselijk omdat er minder woonoppervlak verloren gaat door de slankere voorzetwanden. De spouwmuurisolatie dient zodanig te zijn dat het geen vochtbruggen tot stand brengt. Het isolatiemateriaal dient ook niet-vochtaantrekkend te zijn. (Energytoday, 2012)

In paragraaf 5.6 van dit hoofdstuk wordt de opbouw van de begane grondvloer en het dak verder toegelicht. De precieze R_c -waarden van de dak, vloer en gevels zijn te vinden in bijlage 3 'rekenresultaten trisco berekeningen'. Hierin staan ook alle gebruikte λ -waarde en bijbehorende berekeningen vermeld.

KOZIJNEN

Uit hoofdstuk 4.2 'inventarisatie Nom-gevelvarianten' is naar voren gekomen dat bij vrijwel alle tot op heden uitgevoerde Nul-op-de-Meter renovaties gebruik is gemaakt van triple glas en kunststof kozijnen. Kunststof kozijnen staan bekend om het geen benodigd onderhoud, een goede warmteweerstand en bestendigheid tegen corrosie. De nadelen van (hard)houten kozijnen is dat deze duur zijn in de aanschaf en veel onderhoud nodig hebben om de lange

levensduur te garanderen. Daarnaast zijn houten kozijnen vochtgevoelig en bestaat er een grote kans dat ze na een aantal jaar gaan klemmen, zeker met het hoge gewicht van triple glas. Aluminium kozijnen zijn nog duurder dan die van hout en zijn wel gevoelig voor corrosie. Dit naast elkaar gelegd blijkt een kunststof kozijn de beste keus te zijn met de minste kans op problemen en voor een lage prijs. (EK Bouwadvies, 2015)

Er is gekozen voor triple glas vanwege de hoogste isolatiewaarde van alle HR beglazing. Daarnaast wordt het steeds vaker toegepast in energieneutrale woningen. De kosten zijn hoger dan dubbel (HR++) glas maar de besparing is daarentegen ook hoger.

VOCHTPROBLEMEN

Oude, niet geïsoleerde woningen lopen een groot risico op vochtproblemen door de lage oppervlakte temperatuur in de woning. Bij onvoldoende ventilatie kan op deze oppervlakken eenvoudig condensatie⁴ ontstaan. Dit zorgt voor een ongezond binnenklimaat en kan leiden tot schimmelvorming. Het staat buiten kijf dat er bij de te onderzoeken aansluitingen geen vochtproblemen mogen ontstaan. Bij het alleen isoleren van de gevel neemt de kans op condensatie bij voorbaat toe, vanwege de lage oppervlaktetemperatuur die ontstaat ter plaatse van de dakrand. In deze gevallen is als voorwaarde gesteld dat er nooit condensatie op mag treden op een vernieuwd deel van de woning. De plaatsen op de bestaande elementen waar condensvorming kan ontstaan, dienen te worden beschreven. Hierbij dient ook te worden vermeld wat er gedaan kan worden om de condensatie tegen te gaan.

⁴ 'Condensatie is neergeslagen waterdamp op een oppervlak dat kouder is dan de omgeving. Er ontstaat condensatie wanneer de vochtigheid in de lucht groter is dan de maximale hoeveelheid waterdamp die de lucht bij de heersende temperatuur kan bevatten' (Joost de Vree, 2015).

De kans op condensatie is het grootst in ruimtes waar veel vocht wordt geproduceerd door bijvoorbeeld koken, douchen en het drogen van de was.

LUCHTDICHTHEID EN GELUID

Omdat er in het vooronderzoek weinig bestaande details te verkrijgen waren is een groot deel naar eigen inzicht en met behulp van referentiedetails getekend. Er is daarom voor gekozen om de details niet te beoordelen op het gebied van luchtdichtheid en geluid, maar per detail aan te geven waarop gelet moet worden om de voorwaarden te behalen. Kortom, er wordt per detail gekeken naar de benodigde maatregelen op het gebied van luchtdichtheid en geluid om te voldoen aan de in deze paragraaf gestelde voorwaarden.

LUCHTDICHTHEID

Een goede luchtdichtheid is de basis voor een Nul-op-de-Meter renovatie. De SBR-publicatie 'Luchtdicht bouwen' geeft aandachtspunten en voorschriften op het gebied van luchtdichtheid in 3 klassen, namelijk;

Klasse 1: basis	- geef luchtdichtheid in een aanslag aan - geef luchtdichtheid in een vlak aan - geef de luchtdichting zoveel mogelijk naar binnen aan (binnenzijde isolatievlak)
Klasse 2: goed (extra t.o.v. klasse 1)	- gebruik goed knevelende 2- en 3-puntsluitingen - gebruik manchetten of een soort pasta bij dak- en geveldoorvoeren - gebruik nastelbaar hang en sluitwerk - luchtdichtingen zoveel mogelijk prefabriceren
Klasse 3: uitstekend (extra t.o.v. klasse 2)	- dubbele rondgaande dichtingen in draaiende delen - rondgaande dichting bij beglazing - overlappende dampremmers (folies) afplakken - dampremmer niet doorbreken

(SBR-Publicatie Luchtdicht Bouwen, 2013)

Luchtdichtheidsklasse 3 is de hoogste klasse en wordt aangehouden bij energieneutraal of passief bouwen. Deze klasse geldt dus ook als richtlijn voor Nul-op-de-Meter woningen, en wordt gebruikt bij het opzetten van de principedetails.

GELUID

Het is duidelijk dat geluidsoverlast door niemand gewenst is, zeker niet na een gevelrenovatie. Het uitgangspunt voor de referentiedetails is dan ook om geluidsoverdracht van buiten, binnen en de burens zoveel mogelijk te beperken. Helaas is het zo dat dit bij gevelrenovaties niet altijd kan worden verholpen. Het is dan wel zaak dit kenbaar te maken aan de gebruiker zodat deze na de renovatie niet voor verassingen komt te staan. Bij de (referentie)details zal dan ook worden vermeld in hoeverre de kans op geluidsoverlast blijft bestaan.

Aan de hand van toepassingen bij SBR-referentiedetails, de NPR 5070 en kennis binnen Nieman zijn de volgende uitgangspunten opgesteld;

- » Nieuwe elementen dienen voor zover mogelijk akoestisch ontkoppeld te worden van de bestaande constructie
- » Het na-isoleren van de gevel en het toepassen van nieuwe beglazing kan resulteren in het feit dat het burens beter te horen zijn.
- » Bij een constructie met luchtdichtheidsklasse 3 is er geen sprake van geluidsoverlast door naden en kieren.
- » Flankerend geluidsoverdracht langs een woningscheidende massieve bouwmuur kan worden verminderd door een met minerale wol gevulde voorzetwand (50 mm + gipsplaat) te plaatsen.
- » Flankerend geluidsoverdracht langs een woningscheidende spouwmuur kan worden verminderd door de spouw te isoleren.
- » Geluidsoverlast bij een houten verdiepingsvloer kan worden verminderd door minerale wol tussen de balken te plaatsen en dit af te werken met gipsplaten.
- » Geluidsoverlast bij een betonnen verdiepingsvloer kan worden verminderd door een zwevende dekvloer of verlaagd plafond aan te brengen.

(NPR 5070, 2005)

(SBR-referentiedetails, 2011)

5.4 INSTALLATIES

De installatie is een belangrijk onderdeel bij Nul-op-de-Meter concepten en kan op veel verschillende manieren worden toegepast. Het verschilt per woning, manier van isoleren en aanbieder welke installaties er nieuw worden ingebouwd in een NoM-woning en welke bestaande installaties er blijven staan. In hoofdstuk 3.2 'inventarisatie Nom-gevelvarianten' is hier een indicatie van gegeven.

De ambities van 'de Stroomversnelling' is dat NoM-woningen worden gebouwd volgens het principe 0-10-0. Dit staat voor **over het jaar gezien €0, -energierekening** in **10** dagen en **woonlastenneutraal**. Door mee te gaan in de ambities om binnen 10 dagen een gehele woning te renoveren is er als uitgangspunt gesteld dat de installaties zoveel mogelijk in prefab elementen worden verwerkt, om uitvoeringstijd te besparen. Hierbij gaat het om ventilatiekanalen, elektra, water- en verwarmingsleidingen. Daarnaast zorgt deze manier van integreren voor minder overlast van kanelen in de woning.

Omdat de gevelvarianten van elkaar verschillen kunnen de installaties niet bij iedere variant op dezelfde manier worden verwerkt. Van het onderstaande is uitgegaan.

VARIANTEN 1 EN 2

- » Het verloop van de installaties loopt door de HSB- en dak elementen heen en moeten eenvoudig aan elkaar te koppelen zijn.
- » Er wordt uitgegaan van een balansventilatie systeem die inblaast t.p.v. de kozijnen.
- » De luchtdichte spouw van 40 mm aan de binnenzijde van het element is voornamelijk bedoelt voor het uitvlakken van een (eventueel) niet vlak buitenspouwblad, maar kant ook worden gebruikt om kleine leidingen in weg te werken. (bij variant 1 en 2).
- » Indien bestaande leidingen een belemmering vormen worden deze verwijderd.
- » De installaties zullen op de bovenste verdieping worden geplaatst.
- » Bij een woning met een plat dak zullen de installaties intern geplaatst worden.

- » Bij het gefaseerd renoveren, waarbij alleen de gevel wordt geplaatst, wordt ervanuit gegaan dat de installaties pas in gebruik worden genomen als de gehele schil is gerenoveerd.

VARIANT 3

- » Het verloop van de installaties loopt intern door de woning. Het is niet mogelijk kanalen per element onderling te verbinden omdat hier geen ruimte voor is ter plaatse van de vloer. Het boven elkaar positioneren van de kanalen en voorzien van een compriband is niet mogelijk omdat de gevelelementen schuin ingehangen worden.
- » Er wordt uitgegaan van een WTW-ventilatie systeem die inblaast t.p.v. de bovenliggende vloer en afzuigt via bestaande afzuigpunten.
- » De installaties zullen op de bovenste verdieping worden geplaatst.

VARIANT 4

- » Het verloop van de installaties loopt intern door de woning. (alternatief: een voorzetwand tegen de woningscheiding waarin de installaties verwerkt kunnen worden)
- » Er wordt uitgegaan van een WTW-ventilatie systeem die inblaast t.p.v. de bovenliggende vloer.
- » Vanuit het oogpunt van 'do it yourself' wordt het de bewoner zo eenvoudig mogelijk gemaakt en worden bestaande cv-leidingen in het isolatiepakket verwerkt.
- » De installaties zullen op de bovenste verdieping worden geplaatst.

5.5 UITVOERING

Alle oplossingen die zijn getekend moeten zo eenvoudig en zo snel mogelijk uit te voeren zijn. Er is dan ook vanuit gegaan dat er zo veel mogelijk met prefab elementen wordt gewerkt. Ook afdichtingen dienen zoveel mogelijk geprefabriceerd te zijn. Op het detailblad (bijlage: Detailboek), wordt per detail dieper ingegaan op de specifieke uitvoering.

MECHANICA

Voorgescreven oplossingen dienen uiteraard constructief mogelijk te zijn. Per variant is uitgegaan van een krachtenafdracht volgens de concepten van de in hoofdstuk 4 beschreven aanbieders:

VARIANT 1 EN 2

- » De gevelelementen steunen op elkaar waarbij het onderste element steunt op de fundering of hoeklijn.
- » De stabiliteit wordt verkregen door de elementen aan de bovenzijde vast te schroeven aan de achterliggende constructie.
- » De dak elementen dragen hun kracht, eventueel door de bestaande gordingen, af aan de woningscheidende wand.

VARIANT 3 EN 4

- » De gevelelementen steunen af op de bovenkant van de vloer. (in het geval van een houten vloer is er een extra constructie nodig bij variant 3)
- » De stabiliteit wordt verkregen door de elementen aan de bovenzijde te bevestigen aan de onderkant van de vloer.
- » De dakelementen dragen hun kracht, eventueel door de bestaande gordingen, af aan de woningscheidende wand.

GEFASEERD

Bij het kijken naar de mogelijkheid om alleen de gevel te isoleren is er uitgegaan van de meest geschikte oplossing. Hierbij komt het voor dat eenzelfde aansluiting verschilt bij een aanpak waarbij direct het dak wordt mee geïsoleerd en een aanpak waarbij de gevel en het dak als losse maatregelen worden gezien. Het is hierbij belangrijk dat er bij het isoleren van alleen de gevel rekeningen mee gehouden wordt dat er geen extreme extra maatregelen nodig zijn die later weer verwijderd worden. Hiermee is ervoor gezorgd dat het gefaseerd renoveren naar een Nul-op-de-Meter woning bestaat uit no regret⁵ maatregelen.

⁵ Een energiebesparende maatregel die bij een latere ingreep niet als overbodig wordt beschouwd en niet (gedeeltelijk) aangepast hoeft te worden.

5.6 MATERIAAL EN MAATVOERING

Bij de HSB elementen van varianten 1, 2 en 3 is gebruik gemaakt van dezelfde materialen. Deze opbouw is om de volgende redenen gekozen.

AFWERKING BUITEN

Als afwerking aan de buitenkant is het mogelijk om steenstrips, houten delen/beplating en/of stucwerk te kiezen. Als uitgangspunt voor de tekeningen en berekeningen is gekozen voor steenstrips, omdat deze zoveel mogelijk overeenkomt met de huidige situatie en volgens de meeste welstandeisen het vaakst toegepast zullen worden. Daarnaast is van de beschreven afwerkingen metselwerk bouwfysisch het minst voordelig, waardoor kan worden geconcludeerd dat als een berekening met steenstrips voldoet, andere materialen ook zullen voldoen.

Om ervoor te zorgen dat de achterliggende constructie sterk genoeg is en tegelijkertijd de koudebruggen van het houten raamwerk daarachter wegneemt, is er gekozen voor harde XPS-isolatieplaten.

HSB-RAAMWERK

Het HSB-raamwerk zelf heeft een dikte van minimaal 150 mm om hier ook nog de installaties in kwijt te kunnen. De buitenzijde is voorzien van een 15 mm dikke OSB-plaat, die het metselwerk en de XPS-isolatie moet dragen. Omdat het raamwerk minimaal 150 mm is, geeft dit met een vulling van minerale wol al snel een R_c -waarde tussen de 4 en 4,5. Om tot een R_c van 7 te komen is 100 mm XPS dan al voldoende. Het is daarom niet nodig hoogwaardige isolatie toe te passen. Daarnaast is hout relatief duur en minerale wol eenvoudig om installaties heen te passen. Het binnenzijde van het raamwerk is dichtgezet met een dampremmer en een 9 mm OSB-plaat. Voor de berekening van de R_c -waarden zie bijlage 2.

AFWERKING BINNEN

Bij variant 1 en 2 wordt het bestaande stucwerk als binnen afwerking gehandhaafd. Bij variant 3 wordt de bestaande wand gesloopt en is ervoor gekozen om de meest voorkomende afwerking toe te passen, een gipskartonplaat.

Bij variant 4 wordt de woning aan de binnenzijde geïsoleerd. Er is voor gekozen een veelvoorkomende voorzetwand constructie toe te passen. Dit bestaat uit een metal-studwand die 125 mm van de bestaande wand afgezet wordt. Deze ruimte wordt opgevuld met hoogwaardige isolatieplaten. Tevens kan de ruimte gebruikt worden om bestaande cv-leidingen in op te nemen en lijdt het loskoppelen van de metal-studwand van de spouwmuur tot vermindering van de geluids-overdracht van buiten. De metal-studwand wordt tevens voorzien van isolatie en afgedekt met een dampremmer en gipskartonplaten.

5.7 ONDERHOUD EN BEHEER

De stroomversnelling gaat uit van een hoog comfort van de woningen op alle denkbare manieren. Onderhoud is ook een onderdeel van comfort en kan voor een bewoner doorslaggevend zijn om iets wel/niet aan te schaffen. Er is vanuit gegaan dat iedereen een zo onderhoudsvriendelijk woning wil bewonen en daarom is er in de materiaalkeuze uitgegaan van materialen die weinig onderhoud vragen. De afwerking van de gevel met steenstrips is, mits goed bevestigd, zo goed als vrij van onderhoud. De nieuwe kozijnen zijn gemaakt van kunststof, ook deze zijn zo goed als onderhoudsvrij omdat ze geen schilderwerk nodig hebben.

5.8 ARCHITECTUUR

Vanuit esthetisch oogpunt zullen alle details opgezet worden om zo goed mogelijk in hun omgeving op te gaan. Dit wordt ook wel 'blenden' genoemd. Zoals al in paragraaf 5.7 is aangegeven zal er om deze reden steenstrips worden toegepast in de detaillering.

Voor de dakrand wordt ervan uitgegaan dat de dakgoot altijd op dezelfde hoogte als de oorspronkelijke situatie zal komen. Indien dit niet mogelijk is zal dit per detail worden aangegeven.

Verder zullen de kozijnen in variant 3 dezelfde afmetingen hebben als de oorspronkelijke situatie. In de detaillering is dit niet zichtbaar, maar in de analyses zal dit wel terug.

6. ANALYSE GEVELVARIANTEN

6.1 INLEIDING

AANLEIDING EN DOEL

De gebruikers van de keuze-/beslisboom willen worden geadviseerd aan de hand van hun specifieke situatie. Het is daarom van belang dat alle in kaart gebrachte woningsituaties worden getoetst aan de in kaart gebrachte bestaande gevelvarianten. Op deze manier kan worden geconcludeerd of een gevelvariant wel of niet geschikt is voor een specifieke situatie. Ook is het van belang dat er onderzocht wordt wat de voorwaarden zijn voor de luchtdichtheid en geluid bij renovatie naar Nul-op-de-Meter woning.

Het doel van deze analyse is het in kaart brengen van technische, fysische, functionele en esthetische kenmerken van een gevelvariant. De technische en fysische analyse gaat hierbij op detailniveau in op de kwaliteit van specifieke aansluitingen, door middel van een detailbeoordeling.

Verder zijn ook de functionele en esthetische kenmerken van de concepten in kaart gebracht aan de hand van de criteria die zijn opgesteld in hoofdstuk 2 'de bewoner centraal'. Het doel van deze analyses is het in kaart brengen van de kenmerken van de verschillende gevelvarianten aan de hand van de eerder onderzochte bewonerswensen.

Uit deze analyse kan de volgende deelvraag worden beantwoordt:

Wat zijn de technische, functionele, esthetische en prestatiekenmerken van vier verschillende gevelvarianten bij verschillend opgebouwde woningen?

SCOPE

De uitgangspunten van de analyse zijn als volgt:

- » De technische kenmerken worden in kaart gebracht op het gebied van uitvoerbaarheid, mogelijkheid tot gefaseerd toepassen en opschaling naar (meerdere) burens.
- » De bouwfysische kenmerken worden in kaart gebracht op het gebied van thermische kwaliteit en warmteverlies (comfort).
- » De functionele kenmerken worden in kaart gebracht aan de hand van (extra) kosten, bruikbaarheid, impact, voorbereiding en comfort.
- » De esthetische kenmerken worden in kaart gebracht aan de hand van criteria op het gebied van uitstraling.

WERKWIJZE

Alle vier de gevelvarianten worden op de eerder genoemde aspecten uit hoofdstuk 2 geanalyseerd. Dit resulteert in verschillende analyses die ieder een eigen conclusie hebben. Deze conclusies worden per variant en eventueel per aansluitdetail samengevat en verwerkt in de conceptbladen die als eindproduct staan beschreven (zie bijlage: Detailboek). Deze conclusies dienen als input voor de informatie die in hoofdstuk 6 'de beslisboom' naar de bewoner zal worden ontsloten.

6.2 BOUWKUNDIG

In deze paragraaf wordt de analyse van de bouwkundige kenmerken uitgelicht en worden de resultaten hiervan getoond. De analyse is gedaan aan de hand van de details die zijn opgesteld aan de hand van de eerdere onderzoeken.

ANALYSECRITERIA

De aspecten waarop de details **bouwkundig** zijn onderzocht zijn:

Uitvoering; aandachtspunten die gelden bij een bepaalde gevelingreep in combinatie met een specifieke woningopbouw.

Gefaseerd; de mate waarin alleen de gevelingreep toe te passen is, zonder extra, tijdelijke maatregelen.

Opschaling; De mate waarin opschaling van de ingreep naar de burens wel/niet aanbevolen wordt om problemen te voorkomen.

UITVOERBAARHEID

In principe zijn alle gevelvarianten op iedere woning toe te passen. Het is alleen zo dat bij sommige combinaties van woning en gevelvariant andere aandachtspunten gelden. Het is belangrijk dat de bewoner op de hoogte wordt gesteld van deze aandachtspunten zodat zij weten waar op gelet moet worden bij een renovatie en waar wellicht extra kosten mee gemoeid zijn.

GEFASEERD

Het is goed voor te stellen dat particulieren niet altijd een toereikend budget hebben om een gehele Nul-op-de-Meter renovatie in 10 dagen uit te voeren. Het is daarom belangrijk dat er wordt gekeken naar de mogelijkheid om alleen de gevel te isoleren en als het spaarpotje weer gevuld is een volgende ingreep te doen. Het is hierbij ook belangrijk dat een gefaseerde ingreep een 'no-regret' maatregel is. Dit betekent dat een ingreep die reeds is uitgevoerd niet overbodig is bij een volgende ingreep aan het dak, vloer of installaties of dat een ingreep (deels) gesloopt of aangepast dient te worden om de volgende ingreep toe te kunnen passen.

OPSCHALING

Het is mogelijk dat een bewoner de wens heeft om de renovatie met de burens of met de hele straat uit te voeren. Dit betekent namelijk dat de kosten enigszins gereduceerd kunnen worden omdat alle materialen grootschalig ingekocht kunnen worden, er minder voorrijkosten zullen gelden, de renovaties op elkaar afgestemd kunnen worden en werkzaamheden gezamenlijk uitgevoerd kunnen worden. Ook is het wellicht mogelijk dat het renoveren van slechts 1 woning kan leiden tot problemen ter plaatse van de woningscheiding. Om hier een advies over te kunnen geven wordt ook dit onderdeel meegenomen in deze analyse.

Een samenvattende conclusie van deze analyse is te vinden in paragraaf 6.7, de eindconclusie van dit hoofdstuk.

BOUWKUNDIGE ANALYSE

VARIANT 1 - BESTAANDE GEVEL BEHOUDEN EN VAN BUITEN ISOLEREN

De uitvoering van variant 1 brengt geen grote uitvoeringsproblemen met zich mee, omdat het buitenspouwblad in zijn geheel blijft staan is deze gevelvariant voor vrijwel alle woningen met een traditionele gevel geschikt is. Hieronder volgen een aantal aandachtspunten:

1. Omdat de bestaande gevel gehandhaafd blijft en de gevelelementen hieraan bevestigd zullen worden dient de stabiliteit te worden gecontroleerd. Hierbij dient er gekeken te worden naar de bestaande spouwankers. Mochten deze in slechte staat zijn dan dienen er renovatieankers te worden toegepast.
2. Het is belangrijk dat de spouw geschikt is voor spouwmuurisolatie. Anders is het niet aan te raden deze variant bij één-stuk-serie toe te passen, vanwege de doorlopende spouw naar de burens.
3. De spouw tussen het gevelement en het bestaande buitenspouwblad dient luchtdicht te worden afgesloten, om warmteverlies te voorkomen.
4. Om vochtproblemen te voorkomen is het aan te raden de gevelafwerking los te houden van het maaiveld. (detail 1.1.2). Wordt er toch gekozen voor een doorlopende gevelafwerking onder maaiveld dan dient deze goed behandeld te worden tegen vocht. (detail 1.1.2A) Het is raadzaam hiervoor advies te vragen bij een gespecialiseerd bouwkundig adviesbureau. (bijv. *Nieman Raadgevende Ingenieurs*)
5. Alle aansluitnaden van verschillende elementen dienen luchtdicht te worden gemaakt om aan de voorwaarden (LDH-klasse 3) te voldoen. Hetzelfde geldt voor de naden en kieren rondom de kozijnen.
6. De gevelelementen steunen op elkaar af en worden alleen voor de stabiliteit bevestigd aan het bestaande buitenspouwblad. Er moet voor worden gezorgd dat de gevelelementen niet op de bevestigingsprofielen steunen om schade aan het element en de gevel te voorkomen.
7. Bij een plat dak moet er rekening gehouden worden met de bestaande hwa. Hiervoor kan het nodig zijn een sparing in het gevelement te maken om de bestaande hwa te kunnen verleggen. De aanpak dient per situatie te worden bekeken.

Het alleen toepassen van het gevelement brengt qua uitvoering geen problemen met zich mee. De vloer en het dak hoeven niet aangepast te worden bij het plaatsen van het gevelement. Omdat het gevelement wordt ontworpen op het gefaseerd renoveren naar Nul-op-de-Meter zal het eindresultaat bij het dak wel anders zijn dan bij een renovatie waarbij gevel en dak tegelijkertijd worden aangepakt (zie hiervoor de details eindigend met F-2). De aanslag op het gevelement verdwijnt bij het gefaseerd renoveren omdat anders de dakgoot niet meer geplaatst kan worden. Later moet deze ruimte opgevuld worden met isolatiemateriaal en afgedekt met plaatmateriaal, wat maakt dat de uitstraling van de dakgoot verschilt. De bouwfysische gevolgen van het gefaseerd toepassen van deze variant zijn terug te vinden in paragraaf 3 'Bouwfysica' van dit hoofdstuk.

Het opschalen naar de burens is geen probleem bij deze variant. Ook kan dit eventueel een paar jaar later nog gebeuren. Hierbij moet wel rekening gehouden worden met de afwerking van de kopse kant van het gevelement. Bij een ambitie om op te schalen in de toekomst is het verstandig hier alvast rekening mee te houden door te kiezen voor een aluminium zetwerk als afdichting. Hierdoor kan eenvoudig en zonder aanpassingen het gevelement van de burens worden geplaatst.

Zie bijlage 4 voor vergrote weergave van onderstaande afbeelding.

VARIANT 2 – BESTAAND BINNENSPOUWBLAD BEHOUDEN EN VAN BUITEN ISOLEREN

De uitvoering van variant 2 brengt geen grote uitvoeringsproblemen met zich mee. Deze gevelvariant is voor vrijwel alle woningen met een binnenspouwblad geschikt. Hieronder volgen een aantal aandachtspunten:

1. Omdat de bestaande binnenspouwblad gehandhaafd blijft en de gevelementen hieraan bevestigd zullen worden dient de stabiliteit hiervan te worden gecontroleerd. In sommige gevallen zullen de gevelementen aan de vloeren bevestigd worden, ook hier zal de stabiliteit gecontroleerd moeten worden.
2. De HSB-elementen dienen rechtstreeks af te dragen op de fundering.
3. De spouw tussen het gevelement en het bestaande binnenspouwblad dient luchtdicht te worden afgesloten, om warmteverlies te voorkomen.
4. Om vochtproblemen te voorkomen is het aan te raden de gevelafwerking los te houden van het maaiveld. (detail 2.1.2). Wordt er toch gekozen voor een doorlopende gevelafwerking onder maaiveld dan dient deze goed behandeld te worden tegen vocht. (detail 2.1.2A) Het is raadzaam hiervoor advies te vragen bij een gespecialiseerd bouwkundig adviesbureau. (bijv. *Nieman Raadgevende Ingenieurs*)
5. Alle aansluitnaden van verschillende elementen dienen luchtdicht te worden gemaakt om aan de voorwaarden (LDH-klasse 3) te voldoen. Hetzelfde geldt voor de naden en kieren rondom de kozijnen.
6. De gevelementen steunen op elkaar af en worden alleen voor de stabiliteit bevestigd aan het bestaande binnenspouwblad. Er moet voor worden gezorgd dat de gevelementen niet op de bevestigingsprofielen steunen om schade aan het element en de gevel te voorkomen.
7. Het alleen toepassen van het gevelement brengt qua uitvoering geen problemen met zich mee voor de begane grondvloer. Bij het hellend dak is gefaseerd toepassen alleen mogelijk wanneer de muurplaat alleen binnenspouwblad/ zoldervloer rust. Wanneer deze op het buitenspouwblad rust is het gefaseerd toepassen niet mogelijk, omdat het buitenspouwblad verwijderd wordt. Wanneer de muurplaat niet op het buitenspouwblad rust is het gefaseerd toepassen wel mogelijk.

Omdat het gevelement wordt ontworpen op het gefaseerd renoveren naar Nul-op-de-Meter zal het eindresultaat bij het dak wel anders zijn dan bij een renovatie waarbij gevel en dak tegelijkertijd worden aangepakt (zie hiervoor de details eindigend met F-2). De aanslag op het gevelement verdwijnt bij het gefaseerd renoveren omdat anders de dakgoot niet meer geplaatst kan worden. Later moet deze ruimte opgevuld worden met isolatiemateriaal en afgedekt met plaatmateriaal, wat maakt dat de uitstraling van de dakgoot verschilt. De bouwfysische gevolgen van het gefaseerd toepassen van deze variant zijn terug te vinden in paragraaf 3 'Bouwfysica' van dit hoofdstuk.

Het opschalen naar de burens is geen probleem bij deze variant. Ook kan dit eventueel een paar jaar later nog gebeuren. Hierbij moet wel rekening gehouden worden met de afwerking van de kopse kant van het gevelement. Bij een ambitie om op te schalen in de toekomst is het verstandig hier alvast rekening mee te houden door te kiezen voor een aluminium zetwerk als afwerking. Hierdoor kan eenvoudig en zonder aanpassingen het gevelement van de burens worden geplaatst.

Verder kan de uitvoering van deze variant voor overlast zorgen bij zowel de bewoner als de burens. De sloopwerkzaamheden brengen namelijk risico op schade aan de binnenafwerking met zich mee.

Zie bijlage 4 voor vergrote weergave van onderstaande afbeelding.

VARIANT 3 – GEHELE GEVEL SLOPEN VOOR COMPLEET NIEUWE GEVEL

De uitvoering van variant 3 brengt geen grote uitvoeringsproblemen met zich mee. Deze gevelvariant is voor vrijwel alle woningen geschikt. Hieronder volgen een aantal aandachtspunten:

1. Omdat de gehele gevel gesloopt wordt dient de stabiliteit van de woning gecontroleerd te worden. Deze stabiliteit wordt vaak verkregen door het binnenspouwblad van de gevel, doordat deze verwijderd wordt kan de woning zelf zijn stabiliteit verliezen. Dit hoeft echter nog geen probleem te zijn doordat rijtjeswoningen stabiliteit aan elkaar bieden. Wanneer deze variant op een compleet woningblok wordt toegepast kan de stabiliteit hiervan in verdwijnen.
2. De HSB-elementen steunen af op de onderliggende vloerconstructie. Bij houten verdiepingsvloeren en zoldervloeren zullen extra constructieve maatregelen nodig zijn.
3. Het gevelement dient 60 minuten brandwerend te worden uitgevoerd.
4. Om vochtproblemen te voorkomen is het aan te raden de gevelafwerking los te houden van het maaiveld. (detail 3.1.2).
5. Alle aansluitnaden van verschillende elementen dienen luchtdicht te worden gemaakt om aan de voorwaarden (LDH-klasse 3) te voldoen. Hetzelfde geldt voor de naden en kieren rondom de kozijnen.
6. De bevestiging wordt van binnen uit gedaan, deze moet naderhand brandwerend afgewerkt worden. Let op voldoende stelruimte bij deze bevestiging zodat de gevelementen goed op elkaar uitgelijnd kunnen worden.

Het alleen toepassen van het gevelement is bij deze variant niet mogelijk met een hellend dak. Een van deze problemen is de muurplaat wanneer deze op het buitenspouwblad steunt. Maar ook wanneer dit niet het geval is dat de goot niet meer geplaatst kan worden. Het gevolg zou zijn dat het gevelement compleet anders uitgevoerd zou moeten worden. Hierdoor zouden dak en gevel niet meer op elkaar aansluiten. Bij een plat dak is dit bouwkundig welk mogelijk. Zoals bij alle varianten is de begane grondvloer altijd bouwkundig gezien gefaseerd toe te passen. De bouwfysische gevolgen van het gefaseerd toepassen van deze variant zijn terug te vinden in paragraaf 3 'Bouwfysica' van dit hoofdstuk.

Het opschalen naar de burens is geen probleem bij deze variant. Ook kan dit eventueel een paar jaar later nog gebeuren. Zoals al eerder genoemd moet hier gelet worden op de stabiliteit van het complete woonblok wanneer deze gevelvariant veel wordt toegepast.

Zie bijlage 4 voor vergrote weergave van onderstaande afbeelding.

VARIANT 4 – BINNENGEVEL ISOLATIE

De uitvoering van variant 4 brengt geen uitvoeringsproblemen met zich mee. Deze gevelvariant is voor vrijwel alle woningen geschikt. Hieronder volgen een aantal aandachtspunten:

1. Het toepassen van spouwisolatie wordt altijd aanbevolen om bouwfysische redenen. Ook heeft dit als voordeel dat het binnengevel-isolatiepakket slanker uitgevoerd kan worden.
2. Controleer altijd of de spouw geschikt is voor spouwisolatie.
3. Spouwmuurisolatie moet altijd damp open zijn bij het toepassen van binnenisolatie om inwendige condensatie te voorkomen. De binnenisolatie is namelijk voorzien van een dampremmer. Als de spouwmuurisolatie ook dampdicht is kan het vocht niet uit de constructie omdat deze aan 2 zijde is afgesloten door een dampremmer. Dit kan leiden tot inwendige condensatie.
4. Wanneer er al spouwmuurisolatie aanwezig is en hier de eigenschappen niet van bekend zijn dient hier op gecontroleerd te worden.
5. Alle aansluitnaden dienen luchtdicht te worden gemaakt om aan de voorwaarden (LDH-klasse 3) te voldoen. Hetzelfde geldt voor de naden en kieren rondom de kozijnen.
6. Bij houten vloerconstructies wordt geadviseerd de isolatie door te zetten tussen de vloerbalken tot aan het vloerhout. Dit heeft echter wel de consequentie dat het plafond open gemaakt moet worden.

Het alleen toepassen van het gevelelement is bij deze variant eenvoudig mogelijk, omdat de schil bij elke vloer onderbroken wordt en er dus geen lastige aansluiting ontstaat. De bouwfysische gevolgen van het gefaseerd toepassen van deze variant zijn terug te vinden in paragraaf 3 'Bouwfysica' van dit hoofdstuk. Het gefaseerd toepassen van de kozijnen is echter geen no-regret maatregel. Wanneer eerst de bestaande kozijnen gehandhaafd blijven en deze later vervangen worden zal de aftimmering en de vensterbank vervangen moeten worden.

Het opschalen naar de burens is geen probleem bij deze variant. Bouwkundig gezien heeft dit echter geen voordelen, omdat alles van binnen gebeurt. Voordelen als in een keer het hele buitenspouwblad slopen zijn er dus niet.

Zie bijlage 4 voor vergrote weergave van onderstaande afbeelding.

6.3 BOUWFYSICA

In deze paragraaf wordt de analyse van de bouwfysische- en prestatiekenmerken uitgelicht en worden de resultaten hiervan getoond. De analyse is gedaan aan de hand van de details die zijn opgesteld in de eerdere hoofdstukken. Deze details zijn te vinden in het detailboek, dat als bijlage bij dit onderzoeksrapport hoort.

ANALYSECRITERIA

De aspecten waarop de details **bouwfysisch** zijn onderzocht zijn valt onder het onderdeel comfort en zijn als volgt:

Thermische kwaliteit; de kans op vocht- en condensatieproblemen.
Warmteverlies; het verlies aan warmte door een aansluiting.

THERMISCHE KWALITEIT

De thermische kwaliteit van een aansluiting wordt bepaald aan de hand van de f-factor. De factor geeft weer in hoeverre er kans is op condensatie wat kan resulteren in schimmelvorming en vochtproblemen. In bouwbesluitartikel 3.22 'factor van de temperatuur' staan eisen aangaande de f-factor bij een woonfunctie, namelijk 0,65. (Bouwbesluit, 2012).

Om meer onderscheid te kunnen maken in de kwaliteit van een detail is er in de analyse niet alleen gekeken of er wordt voldaan aan de eis in het bouwbesluit, maar is er gebruik gemaakt van de klassering die is opgesteld in de NTA 8778-2012 'Binnenmilieu in woning'. Deze norm is opgesteld door NEN in samenwerking met 'Platform Binnenmilieu Wonen' en partijen die instrumenten ontwikkelen waarmee onder andere de gezondheidskundige kwaliteiten van woningen kunnen worden geduid. Het doel van de norm is om eenduidig kwaliteiten en kwaliteitsniveaus van woningen inzichtelijk te maken.

Klasse 1	f-factor $\geq 0,8$	Hoge thermische kwaliteit en <u>geen kans</u> op condensatie.
Klasse 2	f-factor $< 0,8 \geq 0,65$	Goede thermische kwaliteit en <u>geen kans</u> op condensatie bij goede omstandigheden.
Klasse 3	f-factor $< 0,65$	Thermische kwaliteit onder niveau BB2012 en <u>kans</u> op condensatie.

(NTA 8778, 2012)

De f-factor wordt uit SBR-referentiedetails gehaald die gelijk zijn aan het te onderzoeken detail. Mocht er geen referentiedetail met gegevens beschikbaar zijn dan is de f-factor uitgerekend met behulp van het programma 'Trisco'. Deze berekeningen zijn gemaakt volgens de richtlijnen beschreven in NEN 2778 'Vochtwerking in gebouwen'.

WARMTEVERLIES

Er gaat meer warmte verloren door lijnvormige aansluitingen dan door vlakken. Om het warmteverlies van een aansluiting in kaart te brengen is de Ψ -waarde (psi-waarde) berekend. De waarde drukt de hoeveelheid warmte uit die per seconde, per strekkende meter en per graad temperatuurverschil tussen de ene en andere zijde van een wand (constructie) wordt doorgelaten. De informatie wordt, net als de f-factor, zoveel mogelijk gehaald uit SBR-referentiedetails. De waarde van SBR worden volgens de NPR 2068:2012 met 25% vermenigvuldigd omdat geen enkel detail exact overeen komt met de referentiedetails.

Bij geen beschikbare referentiedetails worden de warmtestromen tevens berekend met het programma 'Trisco' volgens NEN 1068:2012 'Thermische isolatie van gebouwen'. De Ψ -waarde wordt vervolgens berekend aan de hand van dezelfde NEN-norm.

De regel geldt dat hoe lager het warmteverlies, hoe beter het detail. De praktijk leert dat aansluitingen met niet geïsoleerde elementen een even grote Ψ -waarde kunnen hebben als aansluitingen met geïsoleerde elementen. Het indelen van de waarde in klassen zou daarom een vertekenend beeld geven van de realiteit. De Ψ -waarde waarde zullen in deze analyse dan ook bij gelijkwaardige details als getal met elkaar vergeleken worden. Alleen dan kan er een betrouwbare uitspraak worden gedaan over de hoeveelheid warmteverlies ten opzichte van andere aansluitingen.

OPSCHALING

Vaak kunnen de kosten voor een bepaalde ingreep worden gereduceerd door de burens of meerdere buurtbewoners mee te laten doen. In principe is opschaling naar de burens altijd mogelijk en energetisch beter, maar er zijn soms consequenties met betrekking op condensatie, warmteverlies of geluidsoverlast. De bewoner wilt graag weten wat de consequenties zijn als hier wel of niet voor wordt gekozen. Door de details ter plaatse van de woningscheidende wanden op dit gebied te beoordelen kunnen de beste oplossingen worden geadviseerd.

UITGANGSPUNTEN

Aan de hand van berekeningen met het programma 'Trisco' is de thermische kwaliteit in de vorm van de f-factor en het warmteverlies in de vorm van de Ψ -waarde in kaart gebracht.

Per aansluiting is er, indien toepasbaar, gekeken naar het effect van spouwmuurisolatie en het effect van het alleen toepassen van gevelisolatie, het zogenoemde 'gefaseerd' bouwen. Dit resulteert in verschillende berekeningen per aansluiting, namelijk;

1. Geen spouwmuurisolatie + geïsoleerd dak/vloer
2. Spouwmuurisolatie + geïsoleerd dak/vloer*
3. Geen spouwmuurisolatie + bestaande dak-/vloeropbouw
4. Spouwmuurisolatie + bestaande dak-/vloeropbouw*

* Spouwmuurisolatie is alleen van toepassing bij varianten 1 en 4

De f-factor zegt iets over de thermische kwaliteit van het detail en geeft een indicatie van het optredend risico op vochtproblemen. Deze gegevens zijn interessant om te bepalen of een gefaseerde maatregel bouwtechnische problemen met zich mee brengt. Daarnaast kunnen de gevelvarianten onderling met elkaar vergeleken worden om een uitspraak te doen over de bouwtechnische meest interessante gevelvariant. De ψ -waarde (Ψ) zegt iets over de energetische kwaliteit door een bepaalde aansluiting. Deze informatie wordt pas interessant bij een complete Nul-op-de-Meter woning, omdat het verlies door de gehele woning bij alleen het isoleren van de gevel bij voorbaat veel groter is. Dit kan

resulteren in betere ψ -waarden dan bij een totale Nul-op-de-Meter woning en is daarom niet met elkaar te vergelijken.

In de resultaten van deze analyse zijn detailnummers genoemd die in de bijlage terug te vinden zijn. De beschrijving van deze detailnummers is als volgt: Alle rekenresultaten van de trisco berekeningen zijn terug te vinden in bijlage 2.

Detailnr.	Omschrijving
X.1.1	Aansluiting met houten begane grondvloer t.p.v. fundering
X.1.2	Aansluiting met steenachtige begane grondvloer t.p.v. fundering
X.2.1	Aansluiting met houten verdiepingsvloer
X.2.2	Aansluiting met steenachtige verdiepingsvloer
X.3.1	Aansluiting met gordingenkap met houten vloer en muurplaat op spouwmuur
X.3.2.1	Aansluiting met gordingenkap met steenachtige vloer en muurplaat op spouwmuur
X.3.2.2	Aansluiting met gordingenkap met steenachtige vloer en muurplaat op vloer
X.3.3.(1*)	Aansluiting met plat dak, van buiten geïsoleerd
X.3.3.2*	Aansluiting met plat dak, van binnen geïsoleerd
X.4.1	Aansluiting met woningscheidende spouwmuur
X.4.2	Aansluiting met woningscheidende steensmuur
X.5.1	Onder-, boven- en zijaansluiting kozijn

X = Nummer afhankelijk van gevelvariant
* alleen bij gevelvariant 4

BOUWFYSISCHE ANALYSE

VARIANT 1 - BESTAANDE GEVEL BEHOUDEN EN VAN BUITEN ISOLEREN

In onderstaande grafiek zijn de rekenresultaten van variant 1 te zien. Hieruit is af te lezen dat het wel/niet toepassen van spouwmuurisolatie in alle gevallen (bijna) geen effect heeft op de thermische kwaliteit. Alleen bij de aansluiting van variant 1 met een massieve woningscheidende wand (detail 1.4.2) is er sprake van een daling van 11% op de f-factor, waarbij de waarde zelfs onder het bouwbesluit niveau van 0,65 uitkomt. Hieruit kan worden geconcludeerd dat er in deze situatie spouwmuurisolatie toegepast dient te worden. Een voorzetwand tegen de woningscheiding heeft hierbij geen effect op de thermische kwaliteit.

Bij de aansluiting met een woningscheidende spouwmuur (detail 1.4.1) ligt de f-factor net op bouwbesluit niveau. Het toevoegen van spouwisolatie levert een verhoging op van 14% op de f-factor en beschermd de woning tevens tegen flankerend geluidsoverlast door de spouw, mits dit geen hardschuim isolatie is. Daarnaast kan door de toevoeging van spouwisolatie het isolatiepakket aan de buitenzijde worden verkleind. Tot slot verbeterd ook de energetische kwaliteit. Het is bij gevelvariant 1 daarom altijd aan te raden om spouwmuurisolatie toe te passen.

Uit de grafiek kan worden afgelezen dat het niet isoleren van de begane grondvloer (detail 1.1.1 en 1.1.2) geen groot effect heeft op de thermische kwaliteit. Het niet isoleren van het dak (detail 1.3.1 t/m 1.3.3) heeft daarentegen

grote bouwfysische gevolgen. Hier is, afhankelijk van het gebruik van de zolder, groot risico op condensatie dat als eerst op zal treden op de bestaande muurplaat. Dit kan leiden tot vochtproblemen aan de bovenkant van de vloer en uiteindelijk ook aan de onderkant. Het is zaak dat dit goed in de gaten gehouden wordt en dat eventueel de muurplaat wordt ingepakt met isolatiemateriaal en luchtdicht wordt afgesloten. Het goed ventileren van de zolder kan het risico op condensatie ook verkleinen. Om dit alles te voorkomen is het streng aan te raden om het dak direct mee te isoleren.

Grafiek 3: Ψ -waarde variant 1 bij complete renovatie

Grafiek 2: F-factor variant 1

VARIANT 2 – BESTAAND BINNENSPOUWBLAD BEHOUDEN EN VAN BUITEN ISOLEREN

Variant 2 is vergelijkbaar met variant 1, het enige verschil is dat het buitenblad en daarmee ook de bestaande spouw bij variant 2 wordt gesloopt. Het nadeel hiervan is dat het HSB-element t.o.v. de variant waarbij het buitenspouwblad wel blijft staan dikker uitgevoerd zal moeten worden om aan de vereiste R_c -waarde te komen.

De resultaten van de details met dak/vloerisolatie zijn vergelijkbaar met variant 1. Zo kan er aan de hand van de resultaten van variant 1 worden geconcludeerd dat ook bij variant 2 het isoleren van de begane grondvloer geen/weinig effect heeft op de thermische kwaliteit. Het niet isoleren van het dak brengt tevens een groot risico met zich mee. Het toepassen van een woningscheidende voorzetwand heeft ook in deze situatie geen meerwaarde voor de thermische kwaliteit en is alleen voordelig om het buurgeluid te verminderen.

Kijkend naar de energetisch kwaliteit van de aansluitingen komt dit ook redelijk overeen met de waarden van variant 1.

VARIANT 3 - BESTAANDE GEVEL SLOPEN EN NIEUWE GEVEL PLAATSEN

Uit de resultaten van variant 3 (grafiek 7 en 8) blijkt dat deze variant bouwfysisch de meest aan te raden variant is. Behalve de aansluiting op de woningscheiding (3.4.1 en 3.4.2) en het kozijn (3.5.1) zijn alle aansluitingen van hoge kwaliteit (hoger dan 0,8). Ook de energetisch kwaliteit is zeer hoog vergeleken met de andere varianten.

Kijkend naar het gefaseerd toepassen van deze variant kunnen dezelfde conclusies worden getrokken als bij variant 1 en 2, namelijk dat het niet isoleren van de begane grondvloer geen effect heeft en het niet isoleren van dak grote bouwfysische risico's met zich meebrengt. Het toepassen van een woningscheidende voorzetwand levert bij deze variant een positief effect van 12% op de thermische kwaliteit.

Grafiek 5: f-factor variant 2

Grafiek 4: Ψ -waarde variant 2 bij complete renovatie

Grafiek 7: f-factor variant 3

Grafiek 6: Ψ -waarde variant 3 bij complete renovatie

VARIANT 4 - BESTAANDE GEVEL BEHOUDEN EN VAN BINNEN ISOLEREN

Het is bekend dat het isoleren van de binnen gevel van een woning bouwfysische risico's met zich mee brengt. De rekenresultaten van variant 4 (grafiek 10) bevestigen dit. Uit de resultaten blijkt dat het niet toepassen van spouwmuurisolatie problemen oplevert voor de aansluitingen waarbij sprake is van een steenachtige vloer (details 4.1.2, 4.2.2, 4.3.2.1 t/m 4.3.3.1) omdat hier een grote koudebrug aanwezig is. Dit is bij houten vloeren niet het geval waardoor hier geen condensatieproblemen ontstaan. Door bij steenachtige vloeren spouwisolatie toe te passen worden de risico's op condensatie voorkomen. Bij aanwezigheid van alleen houten vloeren heeft spouwisolatie geen effect op de thermische kwaliteit en is het daarom niet vereist. Wel zorgt spouwisolatie ervoor dat het isolatiepakket aan de binnenkant dunner uitgevoerd kan worden om de vereiste R_c -waarde te behalen en heeft het positief effect op het warmteverlies door de aansluitingen. Het toepassen van een woningscheidende voorzetwand heeft een grote positieve invloed op de thermische kwaliteit maar maakt bijna geen verschil voor het warmteverlies door de aansluiting.

Uit de grafiek blijkt dat het alleen toepassen van binnengevelisolatie grote risico's op condensatie met zich meebrengt. Spouwisolatie maakt hierbij vrijwel geen verschil. Ter plaatse van het hellend dak zal de condensatie optreden op de bestaande muurplaat. Dit geeft, afhankelijk van het klimaat in de ruimte, een

grote kans op vochtproblemen en later ook onder de vloer. Bij een plat dak zal het risico op condensatie het grootst zijn in de hoek waar de gevel en het dak samenkomen. Dit betekent dat het nieuwe isolatiepakket beschadigd kan raken. Bij de steenachtige begane grondvloer zal er als eerste condensatie optreden t.p.v. van de plint.

Dit alles bij elkaar wijst erop dat het niet aanbevolen wordt om binnen isolatie alleen op de gevel toe te passen, maar ook meteen de vloer en het dak te isoleren. Ook is het aan te raden om de kozijnen direct mee te nemen. Dit verhoogt de thermische kwaliteit en verkleint daarmee het risico op vochtproblemen wat kan leiden tot beschadiging van het isolatiepakket binnen.

Grafiek 8: Ψ -waarde variant 4 bij complete renovatie

BB2012

Grafiek 9: f-factor variant 4

CONCLUSIE

Over de thermische kwaliteit en het energieverlies bij toepassing van spouwisolatie, alleen gevelisolatie en opschaling naar de burens bij de vier verschillende gevelvarianten kan het volgende worden geconcludeerd.

SPOUWMUURISOLATIE

Het is altijd aan te raden om spouwmuurisolatie toe te passen als de bestaande spouw blijft bestaan, mits deze hiervoor geschikt is. Dit betekent namelijk dat het isolatiepakket aan de binnen of buitenkant minder dik uitgevoerd hoeft te worden om een bepaalde R_c -waarde te behalen. Daarnaast voorkomt spouwisolatie flankerend geluidsoverdracht vanuit de burens. Ook is met het toepassen van spouwisolatie minder sprake van warmteverlies. Bij variant 1 levert het niet toepassen van spouwisolatie geen problemen op als er sprake is van een woningscheidende spouwmuur. Bij een massieve woningscheidende wand is spouwisolatie wel benodigd omdat de f-factor daarbij onder bouwbesluitniveau uitkomt. Bij variant 4 dient er spouwisolatie toegepast te worden om condensvorming te voorkomen als er sprake is van steenachtige vloeren. Zijn er alleen houten vloeren aanwezig in de woning dan is spouwisolatie niet vereist. Wel neemt bij binnenisolatie zonder spouwmuurisolatie het warmteverlies toe en is het daarom ook bij houten vloeren altijd aan te raden spouwmuurisolatie toe te passen.

GEFASEERD

Het toepassen van alleen gevelisolatie levert vrijwel altijd problemen op bij een niet geïsoleerd dak. De aansluitingen met een niet geïsoleerde begane grondvloer leveren, behalve een steenachtige vloer bij variant 4, geen problemen op. Condensatie zal in alle situaties als eerst op bestaande constructiedelen

optreden. Als dit niet verholpen wordt en/of niet goed in de gaten gehouden wordt kan dit resulteren in vochtproblemen op de 'gerenoveerde' bouwdelen. Het is daarom zeer aan te raden om bij isoleren van de gevel direct het dak mee te nemen, zodat het risico verholpen wordt. Het direct isoleren van de vloer is alleen nodig in een situatie van binnen isolatie op een steenachtige begane grondvloer. Hierbij treedt een grote koudebrug op door de steenachtige vloer die bij de aansluiting 'binnenisolatie op vloer' voor problemen kan zorgen.

OPSCHALING

Opschaling houdt in dat de burens dezelfde ingreep doen om de thermische kwaliteit van de woningscheidende constructies te verhogen. Het is altijd aan te raden dit te doen, omdat niet alleen de thermische maar ook de hoeveelheid warmteverlies hierdoor verminderd. In dit geval kan de spouwmuurisolatie bij variant 1 als overbodig worden beschouwd. Het is echter wel bij alle gevelvarianten mogelijk om de gevelingreep als een-stuk-serie uit te voeren, zonder dat er risico op condensatie optreedt. Dit heeft ook bij de burens nauwelijks invloed op de binnen oppervlaktetemperatuur voor de renovatie.

WARMTEVERLIES

De hoeveelheid warmteverlies is alleen interessant bij complete renovaties van de thermische schil. Grafiek 11 geeft een overzicht van de hoeveelheid warmteverlies door bepaalde aansluitingen. Uit deze tabel is op te maken dat variant 3 het minste warmteverlies door lineaire aansluitingen bevat en daarmee energetisch het beste naar voren komt. Variant 2 is daarna energetisch net iets beter als variant 1. Variant 4 heeft de meeste koudebruggen en daarmee ook het meeste warmteverlies.

Grafiek 10: Ψ -waarde onderzochte gevel-varianten bij complete renovatie (hoe lager de waarde, hoe lager het energieverlies)

6.4 FUNCTIONALITEIT

In deze paragraaf wordt de analyse van de functionele kenmerken uitgelicht en worden de resultaten hiervan getoond. De analyse is gedaan aan de hand van de informatie over de onderzochte gevelvarianten dat in eerdere hoofdstukken is uitgezocht. In hoofdstuk 2 'de bewoner centraal' is beschreven welke aspecten worden onderzocht in de functionele analyse. Dit zal gedaan worden op systeemniveau aan de hand van een aantal analysecriteria.

ANALYSECRITERIA EN UITGANGSPUNTEN

Om de gevelvarianten goed met elkaar te kunnen vergelijken zijn, behalve voor de aanschafkosten, voor alle analyseaspecten klasseringen opgezet. Door de systemen te beoordelen aan de hand van klassen zal aan het eind de varianten goed met elkaar te vergelijken zijn. Op deze manier wordt de bewoner de keuze geboden om alleen de varianten met een bepaalde klasse te kiezen. Om een specifiek inzicht te geven in het verschil in kosten is er bij dit onderdeel voor gekozen de bedragen bij benadering vast te stellen.

KOSTEN

Er wordt bij een gehele renovatie uitgegaan van een maximale investering van €45.000. (Stroomversnelling koopwoningen, 2015).

Bij het stap-voor-stap renoveren van alleen de gevel kan er wel onderscheidt worden gemaakt in de kosten. Hierbij wordt er uitgegaan van de volgende indicatieve kosten, berekend voor de referentiewoning (hoofdstuk 5) met een totaal geveloppervlak van 68 m². (Milieucentraal, 2015)⁵

	<i>Uitbesteed</i>	<i>Zelf doen</i>

 Spouwmuurisolatie	€ 1.292	n.v.t.
Binnenisolatie	€ 8.160	€ 2.992
Buitenisolatie	€ 10.200	n.v.t.
Sloopkosten spouwmuur	€ 2.029	n.v.t.
Sloopkosten buitenspouwblad	€ 1.136	n.v.t.

EXTRA KOSTEN

Een bepaalde type vloer of dak kan consequenties hebben voor de aanvullende kosten van de renovatie. Hierbij wordt onderscheidt gemaakt in een extra kosten voor het (gedeeltelijk) vernieuwen van de tuin en voor het aanbrengen van een nieuwe binnenafwerking.

Klasse 1	Geen extra kosten
Klasse 2	Extra kosten voor een nieuwe binnen afwerking
Klasse 3	Extra kosten voor (gedeeltelijke) vernieuwing van de tuin.
Klasse 4	Klasse 2 en klasse 3 beide

Verder is het ook belangrijk de extra kosten bij een specifieke aansluiting of situatie te benoemen. Hierbij gaat het bijvoorbeeld om een extra constructie die nodig is omdat de vloer niet sterk genoeg is om een element te dragen, of om de vernieuwing van de badkamer omdat de badkuip, douche en/of toilet tegen de gevel zijn bevestigd. Omdat deze gevallen alleen voor een specifieke situatie gelden wordt dit niet in dit hoofdstuk behandeld, maar wel meegenomen in de beslisboom.

⁵ Milieucentraal.nl gaat uit van een prijs van € 2.000 voor spouwmuurisolatie voor een gemiddelde eengezinswoning met een geveloppervlak van 105 m². Dit komt neer op een prijs van €19/m².

Voor binnenisolatie met een rc van 2,5 W/m².K rekent Milieucentraal.nl met €100/m². Bij een rc binnen van 6,0 W/m².K wordt een reële aanneme gedaan van €120/m² bij uitbesteden. Voor het zelf doen wordt een reële aanneme gedaan van €44/m² tegenover €24/m² die Milieucentraal.nl hiervoor stelt.

Voor buitenisolatie met een rc van 4,0 W/m².K rekent Milieucentraal.nl met €130/m². Bij een rc van 7,0 W/m².K wordt een reële aanneme gedaan van €150/m².

Bij sommige gevels is er sprake van sloopkosten. Hiervoor wordt voor het slopen van een spouwmuur uitgegaan van €29,84/m² en voor alleen het buitenspouwblad €16,71/m². (Publicatie Bouwtotaal, 2013) (regio midden)

BRUIKBAARHEID

De bruikbaarheidsklasse beschrijft de consequenties van een gevelingreep t.o.v. van de huidige situatie op het gebied van bruikbaarheid.

Klasse 1	Geen consequenties t.o.v. van bestaande situatie
Klasse 2	Extra aandacht voor montagemogelijkheden
Klasse 3	Verkleining van de woonruimte
Klasse 4	Verkleining van de woonruimte en extra aandacht voor montagemogelijkheden

Hierbij wordt uitgegaan van een eventuele verkleining van de woonruimte volgens de principedetails voortgekomen uit voorgaande hoofdstukken, namelijk 200 mm naar binnen over de hele lengte van de voor- en achtergevel.

IMPACT WOONSITUATIE

Het verplaatsen of verhuizen van meubels en de hoeveelheid stof in een woning tijdens de renovatie kan als ingrijpend worden ervaren. Er wordt hierbij vanuit gegaan dat de bewoners tijdens de renovatie in hun woning blijven. De klassering is als volgt:

Klasse 1	Geen consequentie voor de woonsituatie. <ul style="list-style-type: none">» Meubels blijven staan» Geen/weinig stof in huis
Klasse 2	Enigszins consequentie voor de woonsituatie. <ul style="list-style-type: none">» Meubels blijven staan» Stof in huis (meubilair afdekken)
Klasse 3	Consequentie voor de woonsituatie. <ul style="list-style-type: none">» Vanaf de gevel dient de woning naar binnen toe minimaal 1,5 meter vrij te zijn.» Geen/weinig stof in huis
Klasse 4	Grote consequentie voor de woonsituatie. Bewoners wordt aangeraden elders te verblijven. <ul style="list-style-type: none">» Vanaf de gevel dient de woning naar binnen toe minimaal 1,5 meter vrij te zijn.» Veel stof in huis (meubilair afdekken)

VOORBEREIDING

De voorbereidingstijd hangt vooral af van de hoeveelheid geprefabriceerde elementen. Bij geen/weinig prefabricage zal de voorbereidingstijd een stuk korter zijn. De klassering is als volgt opgebouwd:

Klasse 1	Ongeveer 2 weken voorbereidingstijd (in het werk)
Klasse 2	Ongeveer 10 weken voorbereidingstijd (prefab)

Hierbij is uitgegaan van een drietal aspecten die aan bod komen in de voorbereiding en aan de tijden waar op dit moment naar wordt gestreefd, namelijk;

- » Inmeten woning (+/- 1 week)
- » Berekenen benodigdheden voor NoM-ambitie (+/- 1 week)
- » Levertijd benodigd materiaal. (geen voor niet geprefabriceerd materiaal en +/- 8 weken voor geprefabriceerde elementen)

Hierbij is het eventueel huren van materieel en aanvragen van vergunningen buiten beschouwing gelaten.

FUNCTIONELE ANALYSE

VARIANT 1 - BESTAANDE GEVEL BEHOUDEN EN VAN BUITEN ISOLEREN

	Kostenindicatie:	€ 11.492	€169, - per m ² gevel
	Spouwmuurisolatie:	€ 1.292	
	Gevelisolatie:	€ 10.200	
	Sloopkosten:	€ 0	

 Klasse 3 De gevel wordt aan de buitenzijde van de bestaande gevel geplaatst. Dit betekent dat er een deel van de grond bij de gevel weggegraven dient te worden. Dit gaat ten koste van de eventueel net gezaaide plantjes in de tuin. De bestaande binnen afwerking blijft gehandhaafd

 Klasse 1 Deze gevelingreep heeft geen consequenties voor de bruikbaarheid ten opzichte van de bestaande woning. De isolatieschil wordt in zijn geheel aan de buitenzijde geplaatst. Een voordeel aan deze variant is wel dat de vensterbank een stuk dieper wordt, waardoor het meer ruimte biedt en eventueel als zitvlak gebruikt kan worden.

 Klasse 1 Omdat er geen sloopwerkzaamheden verricht hoeven te worden valt de hoeveelheid stof in de woning mee. Omdat er van buiten wordt geïsoleerd zal dit geen consequenties hebben voor de indeling binnen. Alleen de bestaande kozijnen worden vervangen en daarom zal de vensterbank leeggemaakt moeten worden.

 Klasse 2 De gevelelementen worden geprefabriceerd en daarom is de geschatte voorbereidingstijd 10 weken. Dit zal in realiteit per aanbieder verschillen maar hier zijn in dit stadium nog geen uitspraken over te doen.

VARIANT 2 – BESTAAND BINNENPOUWBLAD BEHOUDEN EN VAN BUITEN ISOLEREN

	Kostenindicatie:	€ 11.336	€167, - per m ² gevel
	Spouwmuurisolatie:	€ 0	
	Gevelisolatie:	€ 10.200	
	Sloopkosten:	€ 1.136 (buitenspouwblad)	

 Klasse 3 Omdat het buitenspouwblad wordt gesloopt moet er een stuk voor de gevel worden uitgegraven. Dit gaat ten koste van de eventueel aanwezige tuin. De binnen afwerking zal niet veranderen.

 Klasse 1 Net als variant 1 heeft de ingreep geen consequenties voor de bruikbaarheid ten opzichte van de bestaande woning. De isolatieschil wordt in zijn geheel aan de buitenzijde geplaatst waardoor er binnen niets verandert. De vensterbank zal ook iets worden verdiept maar minder dan bij variant 1.

 Klasse 2 Het buitenspouwblad zal worden gesloopt wat kan leiden tot stof in de woning. Het is verstandig het meubilair tijdelijk af te dekken, ook al wordt de ruimte nog door het binnenspouwblad gescheiden van de sloopwerkzaamheden.

 Klasse 2 De gevelelementen worden geprefabriceerd en daarom is de geschatte voorbereidingstijd 10 weken. Dit zal in realiteit per aanbieder verschillen maar hier zijn in dit stadium nog geen uitspraken over te doen.

VARIANT 3 - BESTAANDE GEVEL SLOPEN EN NIEUWE GEVEL PLAATSEN

	Kostenindicatie:	€ 12.229	€180, - per m² gevel
	Spouwmuurisolatie:	€ 0	
	Gevelisolatie:	€ 10.200	
	Sloopkosten:	€ 2.029 (gehele spouwmuur)	

	Klasse	4	Omdat de bestaande spouwmuur wordt gesloopt moet er een stuk voor de gevel worden uitgegraven. Dit gaat ten koste van de eventueel aanwezige tuin. Omdat het binnenspouwblad verdwijnt, moet er rekening gehouden worden het extra kosten voor een nieuwe binnen afwerking. Denk hierbij aan schilder-/stucwerk. Ook moet in deze situatie rekening gehouden worden met extra constructies bij houten vloeren (detail 3.2.1) en aanpassing van de badkamer omdat de gevel verdwijnt.
	Klasse	2	De woonruimte wordt niet verkleind bij toepassing van deze variant. Wel zal het binnenspouwblad worden vervangen door een afwerking van gipsplaten. Als er zwaar meubilair aan de nieuwe gevel komt te hangen, dient hier vooraf rekening mee gehouden te worden zodat de gevel hierop wordt aangepast.

	Klasse	4	Het slopen van de spouwmuur veroorzaakt veel stofoverlast. Ook moeten de gevels van binnen een stuk vrij worden gemaakt van meubilair en/of accessoires. Het aan de raden tijdens de renovatie elders te verblijven.
	Klasse	2	De gevelelementen worden geprefabriceerd en daarom is de geschatte voorbereidingstijd 10 weken. Dit zal in realiteit per aanbieder verschillen maar hier zijn in dit stadium nog geen uitspraken over te doen.

VARIANT 4 - BESTAANDE GEVEL BEHOUDEN EN VAN BINNEN ISOLEREN

	Kostenindicatie:	€ 9.229 (uitbesteden)	€ 4.284 (zelf doen)
		€ 136 (per m²)	€ 63 (per m²)
	Spouwmuurisolatie:	€ 1.292	€ 1.292
	Gevelisolatie:	€ 8.160	€ 2.992
	Sloopkosten:	€ 0	€ 0

	Klasse	2	Bij deze variant blijft de bestaande gevel intact en wordt er aan de binnenzijde geïsoleerd. De eventueel aanwezige tuin blijft hierdoor onaangetast. Omdat er een voorzetwand wordt geplaatst moet er rekening gehouden worden het extra kosten voor een nieuwe binnen afwerking. Denk hierbij aan schilder-/stucwerk. Deze variant brengt ook extra kosten met zich mee als de inrichting van de badkamer veranderd moet worden veranderd.
	Klasse	4	De woonruimte wordt aanzienlijk verkleind bij deze gevelvariant door toepassing van de voorzetwanden met gipsplaten afwerking. Als er zwaar meubilair aan de voorzetwanden komt te hangen, dient hier vooraf rekening mee gehouden te worden zodat de deze stevig genoeg wordt uitgevoerd.

	Klasse	3	Er is geen sprake van stofoverlast ervan uitgaande dat alle zaagwerkzaamheden buiten worden verricht. Wel dient de gevel minimaal 1,5 meter vrij gehouden te worden om de voorzetwanden te kunnen plaatsen.
	Klasse	1	Omdat er geen sprake is van prefab elementen zijn de elementen vrijwel direct leverbaar. De voorbereidingstijd is daarom ongeveer 2 weken.

CONCLUSIE

KOSTEN

Er kan worden geconcludeerd dat het van binnen isoleren van de woning, bij zowel uitbesteding als het zelf uitvoeren, het minste kost in aanschaf en dus het meest interessant is. Daarnaast zijn de kosten voor spouwmuurisolatie bij variant 1 vergelijkbaar zijn met de sloopkosten bij variant 2, wat maakt dat het prijsverschil nihil is. De duurste variant is variant 3, waarbij de gehele gevel wordt gesloopt.

Het is goed mogelijk dat een bewoners zijn spouw reeds heeft nageïsoleerd. Dit kan doorslaggevend zijn in de keuze voor variant 1 of 4, omdat deze varianten hiermee ongeveer €1.200 goedkoper worden. Daarnaast kan het na-isoleren van de spouw ook als een aparte maatregel worden gezien on 'the road to zero'. Hiermee worden de investeringen over een langere periode verspreid.

EXTRA KOSTEN

Naast dat variant 3 de duurste variant is, kan deze ook de meeste extra kosten met zich meebrengen. Dit is bijvoorbeeld de enige variant die niet zonder extra constructie kan worden toegepast als er sprake is van houten verdiepingsvloeren. Bij variant 1 en 2 zijn er, mits aanwezig, alleen consequenties voor de tuin en bij variant 1 moet in plaats daarvan alleen de binnen afwerking opnieuw worden aangebracht.

Mocht er zich een specifieke situatie voordoen waarbij het badkamer meubilair aan de huidige wand is bevestigd dan zijn variant 3 en 4 ineens een stuk minder interessant. Omdat de binnengevel bij deze varianten veranderd zal de badkamer moeten worden aangepast.

Er kan worden geconcludeerd dat de variant die het duurste is in de aanschaf ook het meeste risico op extra kosten met zich meebrengt. Dit kan in bepaalde situaties duur uitvallen voor een bewoner. De minst kostbare uitvoering heet daarentegen alleen extra kosten aan het opnieuw afwerken van de binnenzijde. Dit maakt variant 4 in dit geval het meeste interessant.

	GEVELVARIANTEN			
	1	2	3	4
€	€ 11.492	€ 11.336	€ 12.229	€ 9.229 € 4.284*
€↑	3	3	4	2
Hand	1	1	2	4
!	1	2	4	3
Document	2	2	2	1

* Kostenindicatie bij het zelf uitvoeren van de renovatie

Tabel 1: overzicht uitkomsten functionele analyse

Grafiek 11: Kostenindicatie per m² geveloppervlak

BRUIKBAARHEID

Variant 1 en 2 hebben geen consequenties voor de bruikbaarheid van de woning ten opzichte van de huidige situatie. Bij variant 3 heeft het wellicht wat consequenties voor het ophangen van zwaar meubilair aan de gevel, tenzij hier van tevoren rekening mee gehouden wordt. Het van binnen isoleren heeft naast deze consequentie voor montagemogelijkheden ook grote consequenties voor de leefruimte. De kamer wordt namelijk aan de voor en achterzijde ongeveer 20cm kleiner. Dit kan betekenen dat de bestaande meubelindeling in de woning niet meer mogelijk is. Daarnaast kan er voor worden gekozen om een voorzetwand toe te passen vanwege het geluid van de burens. In dit geval komen de woningscheidende wanden ook 100 mm naar binnen. Deze voorzetwanden nemen een deel van het vloeroppervlak in. Voor de referentiewoning betekend dat het kiezen voor variant 1 zonder woningscheidende voorzetwand 4,8 m² minder vloeroppervlak. Dit is 3,8%⁷ van het huidige BVO van de woning. Het toevoegen van ook de woningscheidende voorzetwand betekend een vermindering van 8 m², wat 6,4%⁸ van het huidige BVO is.

Vergeleken met de andere varianten is variant 4 duidelijk minder interessant op het gebied van bruikbaarheid.

⁷ De binnenmaat van de breedte van de referentiewoning is afgerond 6,0 m¹. Een voorzetwand van 200 mm betekend een vloeroppervlak van 1,2 m². Deze voorzetwand komt 4 keer voor, namelijk de voor- en achtergevel op begane grond en eerste verdieping. Dit resulteert in 4,8 m² vloeroppervlak. Over een BVO van 125 m² is dit 3,8%.

⁸ De binnenmaat van de diepte referentiewoning is afgerond 7,9 m¹. Een woningscheidende voorzetwand van 100 mm betekend een vloeroppervlak van 0,79 m². Deze voorzetwand komt 4 keer voor, namelijk de bij woningscheidende wanden uitgegaan van begane grond, eerste verdieping. De zolder wordt hier buiten beschouwing gelaten. Dit resulteert in 3,2 m² vloeroppervlak. Opgeteld bij de 4,8 m² van de voorzetwanden bij de gevel is dit 8 m². Over een BVO van 125 m² is dit 6,4%.

IMPACT

Variant 1 kan als niet ingrijpend worden gezien. De bewoner hoeft de inrichting van de woning niet aan te passen, omdat alle werkzaamheden aan de buitenzijde gebeuren. De woonsituatie blijft ook hetzelfde bij variant 2, al kan hier echter iets meer stofoverlast zijn van de sloopwerkzaamheden. Variant 3 en 4 hebben de grootste consequenties voor de woonsituatie, namelijk dat de te renoveren wanden ongeveer anderhalve meter vrij moeten zijn van meubilair. Hierdoor moeten alle accessoires/meubilair wat aan de binnengevel is bevestigd verwijderd worden.

Als er in de woning sprake is van een houten vloer waarvan de onderzijde is gestuukt, dan worden variant 3 en 4 een stuk minder interessant. In dit geval zal het hele plafond eruit moeten om de (voorzet)gevel te kunnen monteren. Dit geeft erg veel overlast in de woning. Het voordeel hiervan is dat de houten vloer direct kan worden voorzien van geluidsisolatie om het geluidsoverdracht van boven te dempen.

VOORBEREIDING

Mits ervoor wordt gekozen om de woning van binnen te isoleren, is er altijd een levertijd van ongeveer 10 weken. Dit heeft te maken met de geprefabriceerde elementen van variant 1,2 en 3. Uiteindelijk zal dit sterk verschillen per aanbieder en daarom zijn hier op dit moment nog geen specifieke uitspraken over te doen.

6.5 COMFORT

Op het gebied van comfort zijn de risico's op vochtproblemen al meegenomen in paragraaf 6.3 van dit hoofdstuk. In deze paragraaf wordt nog ingegaan op de consequenties voor het thermische comfort, het geluid en het daglicht.

THERMISCHE COMFORT

Het thermisch comfort hangt onder andere af van de thermische massa van een gebouw. Met thermische massa wordt het vermogen om warmte en koude op te nemen van constructie aangeduid.

Bij thermische massa van een constructie wordt onderscheidt gemaakt in 'thermisch traag' en 'thermisch snel'. Een thermisch trage constructie zorgt voor een stabiel binnenklimaat omdat het langer eenzelfde temperatuur kan vasthouden. De gevel geeft, afhankelijk van de binnentemperatuur, gedurende een langere periode ook nog warmte af aan het binnenklimaat. Op deze manier blijven grote temperatuurschommelingen uit. Het nadeel hiervan is dat de temperatuur 's nachts minder snel zakt. (BetonLexicon, 2015). Thermisch snel houdt in dat een woning snel warm is omdat de constructie weinig/geen warmte op kan nemen. Als de verwarming in een woning uit wordt gezet zal de binnentemperatuur bij een thermische snelle constructie sneller afkoelen als bij een thermisch trage constructie. Het nadeel hiervan is dat daardoor de verwarming ook sneller weer wordt aangezet.

De massa van een gevel bepaald of deze thermisch traag of snel is. Hierbij geldt dat een zwaardere constructie meer massa heeft dan een lichte en de massa aan de binnenzijde van de gevel maatgevend is voor het thermisch comfort. Om de consequenties van het renoveren naar Nul-op-de-Meter gevelvariant in kaart te brengen moet worden bepaald of een gevelvariant thermisch traag of snel is. Hieronder is per variant beschreven wat de conclusie hiervan is.

Variant 1	Thermisch traag	Aan de binnenzijde van de gevel zit een gemetselde binnenspouwblad met een hoge massa die maakt dat de gevel thermisch traag is. De spouwisolatie houdt de warmtestroom van binnen tegen waardoor de rest van de constructie geen/weinig invloed heeft.
-----------	-----------------	---

Variant 2	Thermisch traag	Vrijwel gelijk aan variant 1 omdat de opbouw tot aan de spouwmuurisolatie hetzelfde is.
Variant 3	Thermisch snel	Hier is alleen een lichte constructie in de vorm van een HSB-element aanwezig, waarbij alleen het stucwerk en de gipsplaten meewerken omdat hierna de isolatie komt.
Variant 4	Thermisch snel	Gelijk aan variant 3 omdat de isolatie aan de binnenzijde zit. Toch kan het zijn dat de zware spouwmuur aan de buitenzijde enigszins een rol kan spelen.

Kortom, variant 1 en 2 zijn thermisch traag en zorgen voor een stabiel binnenklimaat. De oorspronkelijk situatie zal in dit geval niet veel verschillen met de nieuwe. Variant 3 en 4 zijn thermisch snel en zorgen ervoor dat een woning snel kan afkoelen, zonder ramen of deuren open te hoeven zetten. De zware spouwmuur bij variant 4 kan hier echter nog een rol in spelen.

Een gevelrenovatie van heeft dus enigszins consequenties voor het binnenklimaat bij toepassing van variant 3 of 4 bij een huidige spouwisolatie en bij de toepassing van variant 1 en 2 bij een oorspronkelijke gevelpui.

GELUID

Bij geluidwering van de gevel kan de kleinste opening in de gevel al maatgevend zijn voor het geluidsniveau binnen. Het is daarom belangrijk dat de gevel volgens luchtdichtheidsklasse 3 worden gebouwd, zodat deze helemaal afgesloten is van de buitenlucht. Daarnaast is het type glas in de gevel maatgevend voor de geluidsniveau dat van buiten naar binnen komt. Hoe dikker het glas is, hoe meer geluid het kan weren. Bij NoM-renovatie wordt vaak triple isolatieglas toegepast. Een consequentie van het verbeteren van de geluidisolatie van de gevel is dat andere geluiden, zoals van de burens, meer hoorbaar zijn, omdat de gevel zo goed geïsoleerd is. Dit kan door een bewoner als overlast worden ervaren. Mocht hier sprake van zijn dan kan dit worden verholpen door een voorzetwand tegen de woningscheiding te plaatsen. Het nadeel hiervan is dat alleen dit afgaat van het woonoppervlak.

Het is belangrijk voor een bewoner om te weten wat de consequenties zijn, daarom zal deze informatie over het geluid worden ontsloten via de aandachtspunten in de beslisboom.

DAGLICHT

Bij de NoM-gevelvarianten valt al snel het verschil in dikte op van de gevel. Het kozijn zal ongeveer dezelfde negge in de gevel aanhouden waardoor er vanaf buiten geen extra belemmeringen zijn. Het gevolg is dat er een extra diepe vensterbank ontstaat bij een aantal NoM-gevelvarianten. In dit hoofdstuk is gekeken naar de consequenties van de dikkere gevel voor de daglichttoetreding in de woning.

Aan de hand van de referentiewoning is voor een drietal kamers getoetst welke impact dit heeft op de daglichttoetreding voor de verschillende varianten. Uit de analyse kan worden geconcludeerd of een bewoner wellicht eerder zijn/haar verlichting aan doet als gevolg van de gevelingreep.

De verschillen in daglichttoetreding zijn gevisualiseerd, om te laten zien wat dit daadwerkelijk doet met een ruimte/beleving. Ook zullen deze visualisaties dienen ter ondersteuning van de beslis-/keuzeboom om op deze manier de informatie te ontsluiten naar bewoners.

UITGANGSPUNTEN

Zoals al in de inleiding genoemd zullen de verschillende varianten worden getoetst worden op de referentiewoning. Van deze woning zijn de begane grond en de 1^e verdieping plattegronden hiernaast te zien. Uit deze woning zijn de volgende kamers zijn getoetst:

- » Woonkamer
- » Slaapkamer 1
- » Slaapkamer 2

diepte vensterbank (mm)

<i>Bestaand</i>	160
variant 1	420
variant 2	300
variant 3	190
variant 4	300

Slaapkamer 3 en 4 worden niet meegenomen in de analyse, omdat deze gelijk zijn in vorm en kozijnen. Ook zijn Slaapkamer 1 en 2 groter in oppervlak en dus maatgevend. Alle testresultaten zijn te vinden in bijlage 4: 'rekenresultaten Dialux berekeningen'. De tekeningen van de referentiewoning zijn terug te vinden in bijlage 1: 'tekeningen referentiewoning'.

De analyse is gedaan aan de hand van de details die zijn opgesteld in hoofdstuk 3: 'bestaande markt'. Hieruit zijn de volgende vensterbank dieptes aangehouden:

INVOER DIALUX

Voor het theoretisch analyseren van de daglichttoetreding is gebruik gemaakt van het programma Dialux. Hier zijn de verblijfsruimtes uit de referentiewoning overgenomen met locatie, oriëntatie etc. In Dialux zijn geen meubels en dergelijke gebruikt, omdat er anders geen goede vergelijkingen gemaakt kunnen worden.

Als lichtdecor is de daglichtquotiënt gebruikt in alle testresultaten. Bij de vergelijkingen tussen de verblijfsruimtes is de datum 21-3-2015 en tijd 10:30 gebruikt. Deze is willekeurig gekozen. Voor de testresultaten van de daglichtgrafiek is specifiek gekozen voor de datum 21-12-2015 met een tijdsverloop van 13:30 t/m 16:30, dit met een meetfrequentie van elke 30 minuten. Er is gekozen voor deze dag, omdat hier de zon het minst lang 'op' is en dus minder snel onder gaat. Op deze dag zouden eventuele verschillen in wanneer een bewoner zijn lampen aan doet het grootst moeten zijn. Alle meethoogtes zijn genomen op 20 cm vanaf de grond om een goed vergelijking te kunnen maken, dit ondanks later genoemde meethoogtes.

EISEN EN RICHTLIJNEN

Voor daglicht zijn er eisen vanuit het bouwbesluit. Hierbij geldt voor woningen een eis van 10% equivalent daglicht ten opzichten van de verblijfsruimte. Hierbij maakt het niet uit hoe dik de gevel is, waardoor een verblijfsruimte minder goed verlicht wordt. Dit terwijl er niets verandert aan de afmetingen van de kozijnen. Daarom zal er gerefereerd worden naar de NEN-EN 12464-1:2011. Hier komen de volgende richtlijnen/arbo-normen uit naar voren:

Deze waarden hoeven niet alleen met daglicht gehaald te worden, zoals bij de keuken en de eettafel zijn waardes als 1000 lux soms erg lastig te realiseren zonder kunstlicht, als deze niet direct bij een gevel zijn gesitueerd. Bovengenoemden waardes zijn voornamelijk een advies en geen eis, maar is wel goed om naar te refereren.

In de paragraaf daglichtgrafiek zal er gesproken worden over een grenswaarde. Met deze grenswaarde wordt het aantal Lux bedoelt wanneer bewoners hun verlichting aan doen. Hier zijn geen referenties voor gevonden en is een beroep gedaan op de expertise binnen Nieman. De expert op dit gebied had dit toevallig in zijn eigen woonsituatie gemeten. Deze kwam uit op een gemiddelde van 20 Lux. Deze zal als grenswaarde gebruikt worden in de analyse.

Let er bij het lezen van dit hoofdstuk wel op dat de waardes in Lux exponentieel oplopen. In tabel 2 zijn een aantal typische voorbeelden genoemd welke hierbij tot de verbeelding kunnen spelen.

meetlocatie	meethoogte	arbo-norm
toilettruimte	20cm vanaf de grond	200 lux
gang	20cm vanaf de grond	200 lux
slaapkamer	20cm vanaf de grond	200 lux
eettafel	direct op eettafel	1000 lux
badkamer	20cm vanaf de grond	200 lux
woonkamer	75cm vanaf de grond	500 lux
keuken	op werkblad	1000 lux

Tabel 3: (De vrije encyclopedie, 2015)

	100 000 - 130 000 lux		diepte vensterbank (mm)	percentage Egem (lx)				percentage Emax (lx)				
				Woonkamer	Slaapkamer 1	Slaapkamer 2	Gem.	Woonkamer	Slaapkamer 1	Slaapkamer 2	Gem.	
Zonlicht	100 000 - 130 000 lux											
Indirect zonlicht	10 000 – 20 000 lux											
Bewolkte dag	1000 lux											
Kantoor	500 lux											
Erg donkere dag	100 lux	bestaand	160	100%	100%	100%	100%	100%	100%	100%	100%	100%
Schemering	10 lux	variant 1	420	83%	71%	71%	75%	79%	68%	69%	72%	
Donkere schemering	1 lux	variant 2	300	91%	83%	83%	86%	87%	82%	83%	84%	
Volle maan	0,1 lux	variant 3	190	98%	96%	96%	96%	96%	96%	94%	95%	
		variant 4	300	96%	85%	86%	89%	91%	81%	84%	85%	

Tabel 2: (NEN-EN 12464-1:2011, 2011)

WERKVLAKMETING

Voor alle drie de ruimtes is een werkvlakmeting gemaakt. Hierbij is de Egem en de Emax gebruikt om deze onderling te vergelijken. Deze is gegeven in Lux welke de lichtsterkte weergeeft. De resultaten zijn in tabel 4 weergegeven. In tabel 5 is dit gedifferentieerd in procenten wat vervolgens is vertaald naar een gemiddeld percentage per NoM-gevelvariant.

Als er naar de verschillende kamers onderling gekeken wordt valt het op dat het verlies in de woonkamer een stuk minder is dan in beide slaapkamers. Het verschil in verlies tussen deze slaapkamers is te verwaarlozen. Hieruit kan geconcludeerd worden dat het verschil in vloeroppervlak hierin geen verschil maakt. Het grote verschil tussen de woonkamer en de slaapkamers is dat de woonkamer een groot kozijn heeft in de gevel en een groot kozijn met open slaande deuren. Hierdoor is er minder daglicht belemmering door de belemmering van de gevel, waardoor deze relatief hoog uitvalt. In beide slaapkamers zitten dezelfde kozijnen, welke een stuk kleiner zijn dan in de woonkamer. De belemmering per kozijn is gelijk, waardoor de verschillen tussen de slaapkamers te verwaarlozen zijn.

Woonkamer	Egem(lx)	Emax(lx)
bestaand	411	1265
variant 1	342	1002
variant 2	374	1106
variant 3	401	1213
variant 4	394	1155

Slaapkamer 1	Egem(lx)	Emax(lx)
bestaand	301	525
variant 1	213	356
variant 2	250	430
variant 3	289	502
variant 4	256	423

Slaapkamer 2	Egem(lx)	Emax(lx)
bestaand	242	475
variant 1	171	328
variant 2	201	395
variant 3	232	448
variant 4	207	397

Tabel 5: resultaten werkvlakmeting

Tabel 4: resultaten werkvlakmeting in percentages

DAGLICHTGRAFIEK WOONKAMER

Nu aangetoond is dat de dikte van de gevel invloed heeft op het daglicht wat in de kamer toetreedt, is het interessant om te kijken wanneer deze onder een bepaalde grenswaarde komt. Deze grenswaarde, zoals in de uitgangspunten al genoemd, is het kantelpunt wanneer bewoners hun verlichting aan doen. Deze is gesteld op een gemiddelde van 20 Lux.

Grafiek 13 laat het tijdsverloop zien van Egem (Lux) in de woonkamer met een interval van 30 minuten. Goed te zien is dat de verschillen steeds kleiner worden naarmate de zon onder gaat. Echter blijven de verschillen onderling procentueel gezien gelijk. Ook omdat het aantal Lux exponentieel oploopt zullen kleine verschillen, als de waardes laag zijn, alsnog goed zichtbaar zijn.

Aan de hand van de grafiek kan worden geconcludeerd dat de lichtsterkte dermate snel afneemt dat bewoners slechts een aantal minuten eerder hun verlichting aan gaan doen bij de grenswaarde van 20 Lux. Een belangrijke kanttekening is wel dat het rekenprogramma alleen rekening houdt met daglicht

Grafiek 12:
daglichttoetreding van
alle gevelvarianten
t.o.v. de huidige
situatie

— Bestaande situatie
— Variant 1
— Variant 2
— Variant 3
— Variant 4

en dus geen schemeringslicht. In de realiteit zal de grafiek naarmate deze de nul lijn nadert steeds minder gaan dalen. Dit zou de resultaten kunnen beïnvloeden met het resultaat dat het verschil in tijd, dat bewoners de verlichting aan doen, groter zal worden. De verwachting is dat dit nog steeds niet noemenswaardig zal zijn en dat het verschil slechts enkele minuten zal zijn. Specialistisch onderzoek is nodig om hier uitsluitel over te kunnen geven.

Uitgaande van de testresultaten zullen bewoners niet eerder hun verlichting aan doen en zal dit dus geen consequenties hebben op eventuele extra energiekosten. De verschillen wanneer de verschillende gevels de grenswaarde bereiken zijn namelijk minimaal. Als er wordt gekeken naar andere variabelen als omgeving, binnen afwerking en bewonersgedrag kan worden geconcludeerd dat de invloed van de verschillende diktes in gevel verwaarloosbaar is.

BELEVING

Uit de rekenresultaten blijkt dat de woonkamer het minste invloed ondervindt van de verdikking van de gevel. Maar omdat de Arbonorm voor de woonkamer strenger is en dit de ruimte is waarin het meest geleefd zal worden is ervoor gekozen deze te visualiseren. Van elke variant is er een impressie gemaakt welke is gecombineerd met de bestaande situatie waardoor goed te zien is wat de impact is van de verschillende varianten op de daglichttoetreding. Deze impressie staat op de volgende pagina.

Wat voornamelijk opvalt bij variant 1 is dat de kaders om het kozijn heel breed worden en veel licht op vangen. Dit terwijl de rest van de kamer hierdoor minder licht opvangt. Hierdoor ontstaat een groter contrast dan in de bestaande situatie. Dit is ook zichtbaar te zien in afnemende maten bij varianten 2 en 4. Bij variant 3 zijn de verschillen zo klein dat deze niet waarneembaar zijn.

Op deze afbeeldingen zijn de verschillen goed zichtbaar, omdat hier het contrast goed zichtbaar is. Maar of de bewoner zijn kamer donkerder ervaart dan de bestaande situatie is nog maar de vraag. Ook omdat de licht intensiteit over de dag heen verschilt. Als dit bij een variant merkbaar zou zijn zou dit bij variant 1 het geval zijn.

CONCLUSIE

Duidelijk is dat ruimtes minder daglicht binnen krijgen door het dikker worden van de gevel, of dit ook daadwerkelijk waarneembaar is voor bewoners zal uit bewonersonderzoek moeten blijken. Om deze consequenties begrijpelijk te maken voor particulieren zijn de varianten onderverdeeld in klassen. Voor het indelen in klassen is voornamelijk gekeken naar de Egem, omdat de Emax slechts een piek bij het raam is en het voornamelijk gaat over de gehele verlichting van de ruimte. Het feit is wel dat de resultaten van Emax en Egem elkaar niet veel ontlopen. Om een goede richtlijn te geven hoeveel percentage daglicht er over blijft is er een gemiddeld percentage genomen. De klassen zijn ingedeeld volgens onderstaande tabel.

Klasse 1	Gemiddeld percentage > 90%
Klasse 2	Gemiddeld percentage 80% - 90%
Klasse 3	Gemiddeld percentage < 80%

Tabel 6 laat zien dat er weinig consequenties voor daglicht zijn bij variant 3. Dit is vergelijkbaar met de huidige situatie. Variant 2 en 4 hebben wel een kleine impact op de daglichttoetreding en variant 1 veruit de meeste. In alle situaties zijn het vooral de slaapkamers die grote veranderingen krijgen qua lichtinval. Bij variant 1 is dit in de slaapkamers zelfs 30% minder.

Over het algemeen kan worden gesteld dat hoe dikker de gevel is, hoe minder daglicht er naar binnen valt. Naar mate de ruimte kleiner wordt zal dit exponentieel lager worden.

	diepte vensterbank (mm)	percentage Egem (lx)				
		wnkr	slpkr 1	slpkr 2	Gem.	
<i>bestaand</i>	160	100%	100%	100%	100%	
variant 1	420	83%	71%	71%	75%	Klasse 3
variant 2	300	91%	83%	83%	86%	Klasse 2
variant 3	190	98%	96%	96%	96%	Klasse 1
variant 4	300	96%	85%	86%	89%	Klasse 2

Tabel 6: resultaten analyse daglichttoetreding

6.6 ESTHETISCHE KWALITEIT

In deze paragraaf wordt de analyse van de esthetische kwaliteit toegelicht. De analyse is gedaan aan de hand van de details die zijn opgesteld in hoofdstuk 2,3 en 4 (zie ook bijlage: detailboek). Er zal op woning- en straatniveau op het gebied van esthetica toegelicht worden wat de kansen, mogelijkheden en valkuilen zijn van NoM renovaties. De bevindingen hiervan zullen door middel van de beslis-/keuzeboom ontsloten worden naar de bewoners. Omdat er binnen de stroomversnelling koop nog geen woningen zijn gerealiseerd zullen er referentiebeelden van de stroomversnelling huur gebruikt worden als referentie. Variant 4 zal in deze analyse buiten beschouwing worden gelaten, omdat er hier aan het exterieur geen veranderingen plaatsvinden.

WONINGNIVEAU

Bij NoM-renovaties horen installaties. Waar deze worden gesitueerd verschilt per aanbieder. In deze paragraaf wordt benoemd waar de installaties gesitueerd kunnen worden en wat dit voor de esthetische kwaliteit van de woning betekent. Hierna zal ingegaan worden op de verschillende aansluitingen van de nieuwe schil.

INSTALLATIES

Om een woning Nul-op-de-Meter te maken zijn installaties nodig. Daar waar een bestaande woning vaak alleen een cv-ketel of een boiler heeft. Deze nieuwe installaties moeten ergens komen. Bij de onderzochte aanbieders zijn de volgende installatietoepassingen naar voren gekomen.

- » Tegen de gevel (voor of achter)
- » Op de zolder
- » (in de gevel)

Zodra installaties op zolder worden toegepast, heeft dit geen invloed op de esthetische kwaliteit van de woning. Hier zal daarom geen verdere aandacht aan worden besteedt. Wanneer installaties tegen de gevel worden geplaatst is dit wel beeldbepalend. Binnen de stroomversnelling zijn partijen bezig om nieuwe producten te ontwikkelen op het gebied van installaties, zodat deze in de gevel

geïntegreerd kunnen worden. Omdat hier nog geen concrete voorbeelden van zijn zal ook dit buiten beschouwing gelaten worden.

INSTALLATIES BIJ ENTREE

In de stroomversnelling huur worden de installaties vaak bij de voorgevel/entree gerealiseerd en in sommige gevallen bij de achtergevel. Afbeelding 8 en 9 laten zien dat de installatie unit gecombineerd wordt met een luifel. Op deze manier zorgt dit voor een stuk gebruikskwaliteit. Dit zijn een van de eerste pilots waar de installatie nog behoorlijk veel ruimte kost.

Afbeelding 7 laat zien dat de installatie unit is gebruikt om extra gebruikskwaliteit te bieden door het integreren van bijv; voordeurverlichting, postvak, stopcontact en een extra kluisje. Dit is vervolgens vormgegeven tot één product. Op afbeelding 10 is het resultaat te zien van innovatieve oplossing. Hier is de installatie unit met een rode peil aangegeven. Deze is een stuk slanker waardoor deze op een subtiele manier geïntegreerd kan worden in de gevel.

Afbeelding 7 (Energiekern van Wijnen, 2015)

Afbeelding 10: Geïntegreerde installaties in de gevel (Stroomversnelling Huur, 2015)

Afbeelding 8 + Afbeelding 9: installatie unit naast de entree in combinatie met een luifel (Stroomversnelling Huur, 2015)

AANSLUITINGEN

Door het toepassen van voornamelijk prefab elementen worden er een aantal kritische aansluitingen gecreëerd, namelijk:

- » Aansluiting van de gevel op het maaiveld
- » Aansluiting gevelelementen bij verdiepingsvloer
- » Aansluiting gevel en dak
- » Afwerking zijkant gevelement

Hoe met deze aansluitingen wordt omgegaan zal, samen met de mogelijke oplossingen, per detail worden benoemd. De details genoemde details in deze paragraaf zijn terug te vinden het de bijlage: 'detailboek'.

MAAIVELD EN GEVEL

Bij bestaande gevels loopt het metselwerk door onder het maaiveld. Bij prefab gevels is dit lastiger te realiseren. Om esthetische missers te voorkomen is een goede detaillering van belang.

Veel gevelafwerking zoals; minerale steenstrips, stucwerk en sidings⁹ dienen boven het maaiveld gestopt te worden, omdat vocht uit de bodem anders een gevaar kan vormen. Om dit toch netjes af te werken kan onder het element bijvoorbeeld een betonplank toegepast worden of een vezelcementplaat zoals op afbeelding 13 te zien is. (zie ook detail 3.1.2)

Op afbeelding 11 is te zien dat onderliggende constructie verdiept ligt, waardoor de gevel gaat 'zweven'. Wanneer het maaiveld niet gelijk loopt met de gevel kan dit voor grote naden zorgen. Bouwtechnisch hoeft dit niet voor problemen te zorgen, maar vanuit esthetisch perspectief zijn dit niet de mooiste oplossingen. Het loslaten van de steenstrips was bij dit project al een probleem, maar zoals te zien is is hier de onderste rand erg kwetsbaar.

Als er toch voor wordt gekozen om de gevelwerking door te zetten tot onder het maaiveld, dan moet, om vochtproblemen te voorkomen, goed rekening gehouden worden met het soort gevelafwerking en de constructie van het

⁹ Gevelafwerking in de vorm van stroken. Deze afwerking kan met verschillende materialen gerealiseerd worden.

gevelement. Het probleem wat namelijk optreedt bij het toepassen van een HSB-element, is dat vocht uit de bodem in het element kan trekken wat tot houtrot kan leiden.

Om de constructie te beschermen tegen vocht kunnen er 2 dingen worden gedaan, namelijk;

1. Het HSB-element behandelen met een vochtwerend middel. Hier zit altijd een risico aan vast omdat het missen van één klein stukje al tot grote problemen kan leiden. (detail1.1.2A)
2. Kiezen voor een staalframe constructie in plaats van HSB.

Ook de gevelafwerking dient bestand te zijn tegen vocht om schade te voorkomen. Mogelijke oplossingen die in de praktijk voor dit probleem worden gebruikt zijn het gebruik van keramische en composieten steenstrips. Afb. 12 geeft een goede indicatie van de oplossing met keramische steenstrips als plint.

Afbeelding 12 (Stroomversnelling
Huur, 2015)

Afbeelding 13 (Stroomversnelling Huur, 2015)

Afbeelding 11: eigen archief

GEVELEMENTEN BIJ VERDIEPINGSVLOER

Bij de verdiepingvloer komen 2 gevelementen op elkaar te staan. Hoe deze aansluiting gerealiseerd wordt is bepalend voor de uitstraling van de gevel. Als hier geen aandacht aan besteed wordt kan dit eventueel tot een storend gevelbeeld leiden.

Bij het toepassen van eenduidige gevelafwerking zal deze aansluiting lastig onopvallend weg te werken zijn. Afbeelding 19 toont hier 2 voorbeelden van. Links met steenstrips en rechts met stucwerk. Bij beide is de aansluiting van veraf te zien. Bij steenstrips wordt dit in de lintvoeg verwerkt waardoor dit enigszins weg wordt gewerkt. Bij de keuze van eenkleurig stucwerk is deze aansluiting simpelweg niet weg te werken.

Op afbeelding 14 zijn sidings te zien, deze sidings moeten elkaar overlappen en ter plaatse van de aansluiting moeten deze daarom in het werk geplaatst worden. Het resultaat is daarmee wel een onzichtbare aansluiting van de gevelementen. Door rekening te houden met de aansluiting in het gevelontwerp kan deze toch onopvallend of onzichtbaar worden gemaakt. Bij de woningen van afbeelding 16 en 17 is dit gedaan door ter plaatse van deze aansluiting de overgang te maken tussen 2 gevelafwerkingen.

Een andere mogelijkheid is om de gevelafwerking hetzelfde te houden en hierin te variëren. Afbeelding 18 laat zien hoe dit gedaan is door een laag stand metselwerk toe te passen onder de aansluiting. Hier wordt de overgang van staand op liggend metselwerk gebruikt om de aansluiting onopvallend te maken. Op afbeelding 15 is de achtergevel van deze woning te zien. Hier is dezelfde belijning in de gevel te zien maar dan met stucwerk. Door het toepassen van een grijs geverfde band wordt ook hier de aansluiting gebruikt als overgang, waardoor deze minder opvalt.

Afbeelding 19:
(Stroomversnelling Huur,
2015)

Afbeelding 14 (linksboven) + Afbeelding 15 (rechtsboven) + Afbeelding 16 (midden) +
Afbeelding 17 (linksonder) + Afbeelding 18 (rechtsonder): (Stroomversnelling Huur, 2015)

GEVEL, DAK EN DAKGOOT

De aansluiting tussen gevel en dak is lastig en hier kunnen hoofdzakelijk twee uitgangspunten gekozen worden.

Het eerste uitgangspunt is dat de goot op dezelfde hoogte moet zijn als de bestaande goot zoals op afbeelding 22 te zien is. Doordat het dak oversteekt zal er meer dakoppervlak gecreëerd worden voor zonnepanelen en dus meer energieopbrengst. Ook zorgt deze overstek in veel gevallen voor passieve koeling, wanneer de ramen vlak onder de goot zitten. Het voordeel hiervan is dat in de zomer met een hoogstaande zon er minder zonlicht naar binnen komt, hierdoor is de warmtelast zomers lager waardoor er minder energie nodig is om te koelen. In de winter zal de daglichtbelemmering meevallen, vanwege de laagstaande zon. Een andere consequentie is dat de hemelwaterafvoer terug loopt naar de gevel, al hoeft dit niet direct nadelig te zijn.

Hoe ver de goot vanaf de gevel komt wordt bepaald door een aantal aspecten. Als eerste de bestaande detaillering van de goot, De positie van de muurplaat speelt hierbij een belangrijke rol. De bestaande dakhelling is ook een belangrijke factor. Hoe flauwer de dakhelling des te verder zal de goot van de gevel komen. Verder zal de combinatie tussen gevel- en dakvariant hier invloed op hebben. Zowel de gevel en dak zullen een bepaalde offset¹⁰ krijgen van hun bestaande situatie. Wanneer de offset van het dak groter wordt, zal de overstek groter worden. De gevel werkt juist andersom, wanneer deze offset groter wordt zal de overstek kleiner worden. Wanneer er voor dit uitgangspunt gekozen wordt zal er per situatie gekeken moeten worden wat dit voor gevolgen heeft voor de overstek. Dit uitgangspunt is bij variant 3 niet aangehouden, omdat kanaal doorvoeren anders niet meer mogelijk zijn tussen gevel en dak.

Het andere uitgangspunt is dat het dak niet oversteekt en dat de goot direct tegen de gevel begint en in de meeste gevallen hoger komt dan de bestaande situatie. Wanneer alleen gekeken wordt naar de gerenoveerde woning zal deze het beste de bestaande situatie nabootsen. De hemelwaterafvoer kan hier ook

¹⁰ *Bouwkundige term voor het verschil in dikte vergeleken met de oorspronkelijke situatie, voor de renovatie.*

mooi in één rechte lijn naar beneden gaan. Hoeveel hoger deze goot boven de bestaande goot komt hangt ook weer van dezelfde aspecten af. De detaillering van de bestaande goot en de dakhelling. En ook hier maakt de combinatie tussen gevel en dakvariant uit en geldt hetzelfde verhaal. Wanneer de offset van het dak groter wordt dan zal de goot hoger komen. Bij de gevel is dit juist andersom, wanneer deze een grotere offset krijgt dan zal de dakgoot lager komen. In bijna alle situaties zal dit resulteren in een hogere goot dan in de bestaande situatie.

Afbeelding 22: Situatie bij uitgangspunt 1 Afbeelding 23: Situatie bij uitgangspunt 2

Afbeelding 20 + 21: voorbeelden van een overstek waarbij de goot op dezelfde hoogte blijft ten opzichte van de oorspronkelijke situatie. (Stroomversnelling Huur, 2015)

AFWERKING ZIJKANT GEVELEMENT

De aansluiting van het gevelement op de bestaande gevel wordt vaak afgewerkt met plaatmateriaal of een aluminium zetwerk. Dit gebeurt omdat de 1 stukserie NoM-renovaties die tot nu toe zijn uitgevoerd, pilotwoningen zijn van de stroomversnelling huur. Binnen de huur wordt uitgegaan van een blok voor blok aanpak, waardoor deze aansluiting zich niet voordoet. Binnen de stroomversnelling koop zijn hier nog geen referenties voor, maar omdat 1 stuks serie hier het uitgangspunt is, is de verwachting dat hier meer aandacht aan besteedt zal worden. In de principe detaillering is dit ook het uitgangspunt geweest.

Deze aansluiting is vooral bij variant 1 aanwezig, omdat hier de gevel het meest naar voren komt en er een spouw wordt gecreëerd tussen gevelement en het buitenspouwblad (zie ook detail 1.4.1). Bij varianten 2 en 3 is de offset van de nieuwe gevel op de bestaande gevel veel minder. Bij variant 3 is het zelfs goed mogelijk om helemaal geen offset te creëren.

Afbeelding 24: Voorbeeld van een zijafwerking met plaatmateriaal. (Stroomversnelling Huur, 2015)

Afbeelding 28: Voorbeeld van een zijafwerking met een aluminium zetwerk. (Stroomversnelling Huur, 2015)

STRAATNIVEAU

Kijkend naar het straatbeeld wanneer een woning gerenoveerd is kunnen 2 extremen worden onderscheiden, dit zijn 'blenden' en 'contrasteren'. Met blenden wordt het vervagen of het mengen met de omgeving bedoeld, zodat de woning opgaat in het straatbeeld. Met contrasteren wordt het contrast met de aangrenzende bebouwing opgezocht. Tussen beide is natuurlijk ook een tussenweg te kiezen.

BLENDEN VERSUS CONTRASTEREN

Aan de ene kant kan gesteld worden dat de renovatieschil aan bepaalde aspecten moet voldoen om te blenden met de omgeving. Een aantal hoofdzakelijke aspecten hiervan zijn: offset van gevel en dak, gevel- en dakafwerking en de gevelbelijning. Door van deze voorwaarden af te wijken zal juist het contrast opgezocht worden. Al deze voorwaarden zullen besproken worden aan de hand van referentiebeelden en impressies van de referentiewoning. Een extra aspect welke kenmerkend is bij NoM-renovaties zijn de installaties.

Offset

Kijkend naar de contouren van de NoM-gevelvarianten is er een verschil te zien in offset. Bij variant 1 is deze offset behoorlijk groot zoals op afbeelding 27 te zien is, bij variant 2 is deze offset een stuk kleiner en bij variant 3 is de geveloffset minimaal tot niet aanwezig. Vanzelfsprekend is dat een grotere offset minder past bij blenden.

Afbeelding 27: gevelvariant 1

Afbeelding 26: gevelvariant 2

Afbeelding 25: gevelvariant 3

GEVEL EN DAKAFWERKING

Bij gevel en dakafwerking zijn hoofdzakelijk 2 aspecten te onderscheiden. Dit zijn materiaal- en kleurgebruik. In veel gevallen zal de gevel uit metselwerk bestaan. Steenstrips zijn in deze situatie de beste mogelijkheid om te blenden als het gaat om materiaalgebruik, maar kleurgebruik is minstens zo belangrijk. Het materiaalgebruik van het dak zal voornamelijk bestaan uit pv-panelen en zonnecollectoren. Blenden zal dus erg lastig worden, zeker wanneer er in de bestaande situatie rode dakpannen zijn toegepast. In dit geval zal er ook in kleur een groot contrast ontstaan.

GEVELBELIJNINGEN

Door de combinatie van de offset van gevel en dak en de gevelafwerking ontstaan gevelbelijningen. Kijkend naar het gevelbeeld zijn er 2 standaard gevellijnen te zien, de gootlijn en de noklijn. Doordat het dak bij varianten 1,2 en 3 zeker een bepaalde offset heeft zal de noklijn niet te handhaven zijn. Zoals in vorige paragraaf al is behandeld kan de goothoogte verschillen, maar wanneer de gootlijn behouden moet blijven zal dit vaak resulteren in een overstek van het dak. Hierin ontstaan dus hoe dan ook contrasten met de bestaande situatie en de naastgelegen woningen. Overige gevelbelijningen kunnen bijvoorbeeld gevormd worden door de overgang in steen kleur. Uiteraard zijn er binnen de bestaande bouw ook andere manieren gebruikt om gevelbelijningen te creëren. Vanuit de welstand zal de wens/eis zijn dat deze gevelbelijningen zo veel mogelijk gehandhaafd blijven.

INSTALLATIES VOORGEVEL

Het laatste aspect zijn de installaties. Bij veel aanbieders zal er een installatie unit bij de voorgevel geplaatst worden. Wanneer blenden de voorkeur heeft zal dit niet wenselijk zijn. Een optie zal zijn om deze installatie bij de achtergevel te realiseren of op de zolder.

Uit al deze aspecten kan worden geconcludeerd dat het in sommige situaties lastig kan zijn om te blenden. Voornamelijk bij het dak is dit het geval. Wanneer de wens is om de bestaande beeldkwaliteit te handhaven kan daarom het best gekozen worden voor variant 4, waarbij de er van binnen wordt geïsoleerd. Wanneer de bewoner bereid is hierin concessies te doen zal variant 3 de beste

Afbeelding 29: Manier van omgaan met bestaande gevelbelijningen. Links voor en rechts na de renovatie. (Stroomversnelling Huur, 2015)

optie zijn, omdat deze een minimale offset heeft bij gevel en dak. De realiteit is dat veel van de woningen binnen deze doelgroep versoberd zijn en een frisse nieuwe look kunnen gebruiken. Een nieuwe look kan dan juist verfrissend werken en kan dan ook het advies vormen om juist in sommige aspecten het contrast op te zoeken. In veel gevallen zal het advies zijn om de gevelbelijningen zoveel mogelijk te handhaven om toch de samenhang met de rest van de bebouwing te handhaven.

Hoe de rol van de welstand en de gemeente zal zijn bij NoM-renovaties is nog niet helder. Er zijn momenteel overleggen bezig dit proces te vereenvoudigen zodat de er alleen nog een stempel nodig is vanuit de gemeente wanneer er een 'stroomversnellingskeurmerk' op een aanvraag zit. Hiervoor zullen de producten van de aanbieders van te voren moeten worden gekeurd.

OPSCHALING

Wanneer slechts één woning in een woonblok voor een dergelijke renovatie kiest zorgt dit voor een 'storend' beeld, omdat die woning incidenteel anders is. In dit geval zal een keuze om te blenden een logische keuze zijn mits de situatie zich hiervoor leent. Op afbeelding 30 is juist de omgekeerde situatie te zien, hier heeft 1 bewoner de renovatie geweigerd. Hierdoor is juist deze woning afwijkend geworden.

Wanneer er behoefte aan opschaling is zal er meer draagvlak zijn om juist de contrasten op te zoeken met de aangrenzende woningen, zodat er een fris nieuw straatbeeld gecreëerd wordt. Veel van de naoorlogse woonblokken zijn versoberd, een nieuw straatbeeld kan dan een goeie uitkomst zijn.

Het is duidelijk dat wanneer slechts één woning gerenoveerd wordt dit er wat vreemd uit kan zien in een woonblok, maar het idee van de stroomversnelling is om uiteindelijk al deze woningen te renoveren. Verder kijken dan alleen naar die ene woning in het rijtje is dus belangrijk. Want wat als er meerdere woningen gerenoveerd zijn en iedere woning zijn eigen karakter krijgt? Dan wordt de kans aangegrepen om van een sober repeterend woonblok een fris variërend straatbeeld te maken. Afbeelding 31 geeft een goede indicatie gevels die juist verspringen met toepassing van verschillende materialen en kleuren. Dit resulteert in een interessant straatbeeld wat toch in samenhang met elkaar is. Dit voorbeeld is een nieuwbouw situatie, maar de casus is natuurlijk renovatie waarbij er al bestaande kaders zijn door de bestaande bouw. Afmetingen van kozijnen zullen daarom vaak gelijk blijven, waardoor de repetitie¹¹ toch gedeeltelijk aanwezig blijft en op die manier ook de samenhang. Uiteraard kunnen er scenario's verzonnen worden waar totaal geen samenhang meer is.

Hier is een belangrijke maar moeilijke rol voor de welstand weggelegd, mede omdat het idee is dat wanneer een bewoner voor een NoM-renovatie kiest deze niet meer langs de welstand hoeft. Een

Afbeelding 30: De bestaande woning valt op omdat deze als enige niet gerenoveerd is. (Energiesprong, 2015)

mogelijkheid is om een bepaald kleurenpalet samen te stellen waar bepaalde woonblokken of wijken zich aan moeten houden. Op deze manier zijn er toch bepaalde richtlijnen waardoor er samenhang blijft.

Afbeelding 32 toont verschillende kleuren gevels, verspringende goothoogtes en soms wel of geen dakkapel. Toch zit hier samenhang in deze woningen. Er zijn bijvoorbeeld alleen maar harde kleuren gebruikt. Een pastelkleur hiertussen zou bijvoorbeeld niet passen. Zo kan er als er voor bepaald kleurenpalet gekozen wordt toch samenhang gecreëerd worden. Door ook alle kozijnen dezelfde uitstraling te geven blijft er eenheid in het straatbeeld.

Nou is het niet de bedoeling dat Nederland ineens vol komt te staan met fel gekleurde woningen, maar deze mogelijkheid voor het verduurzamen van het bestaande woningaanbod moet aangegrepen worden om van de repetitie en soberheid van de woonblokken af te komen. Afbeelding 33 laat zien hoe een sombere wijk getransformeerd kan worden tot een levendig gebied, door gebruik van dergelijke renovaties. Natuurlijk is dit een unieke situatie waarbij de kleuren en materiaalgebruik goed bij elkaar passen. Echter zijn dit soort situaties niet ondenkbaar in de sector koop door bijvoorbeeld buurtinitiatieven. In de sector huur zien wordt nu alleen nog opgeschaald zonder dat er gevarieerd wordt in gevel. Hierdoor blijft het repeterende terugkomen in de woonblokken, dit is een gemiste kans als gezien de mogelijkheden.

Afbeelding 31: Indicatie van een variërend gevelbeeld. (Stadsleven Amsterdam, 2015)

Afbeelding 32: Indicatie van een straatbeeld met het gebruik van verschillende kleuren. (Bed and Breakfast euro, 2015)

Afbeelding 33: Voorbeeld van hoe een wijk met een sobere uitstraling (boven) met dergelijke renovatie in een levendig gebied kan worden omgetoverd (onder). (Comfortsprong, 2015)

CONCLUSIE

Op woning niveau kijkend kan worden geconcludeerd dat er een aantal aandachtspunten zijn bij de uitvoering van de gevel. Dit zijn de aansluiting rondom de gevelelementen zoals de aansluitingen bij maaiveld, verdiepingsvloer, dakgoot en woningscheidende wand. Hoofdzakelijk ligt hier de verantwoordelijkheid bij de aanbieder met hoe deze om gaat met deze aansluitingen in zijn product. De particulier zal hier dus alleen invloed op uit kunnen oefenen door wel of niet voor een bepaalde aanbieder te kiezen, om hier een gegronde keuze in te kunnen maken kan de particulier om referentiebeelden vragen als deze beschikbaar zijn.

Wel zal de particulier inspraak hebben op het gevelontwerp en keuzes krijgen in de afwerking hiervan. Op die manier kan de particulier invloed uitoefenen of de aansluiting tussen de twee gevelelementen bij de verdiepingsvloer.

Op straatniveau zijn er 2 uiterste doelstellingen te bedenken, dit zijn blenden en contrasteren. Hoe meer er gekozen wordt voor blenden des te meer voorwaarden er zijn voor het gevelontwerp. Een van die voorwaardes zal zijn dat de nieuwe gevel niet teveel 'offset' heeft ten opzichte van de bestaande gevel. Hierin is duidelijk onderscheid te maken tussen de gevelvarianten.

In het gevelontwerp kunnen verschillende keuzes gemaakt worden in materiaalgebruik en kleurgebruik en hoe deze zijn toegepast in het gevelontwerp. Deze vormen samen gevelbelijningen. Geadviseerd wordt om deze gevelbelijningen te handhaven ook wanneer er gekozen wordt voor het contrasteren om op die manier toch eenheid in het straatbeeld te houden. Ook vanuit de welstand zal dit advies/eis komen.

Een ander punt is de installatie unit, waar deze komt is per aanbieder verschillend. Wat veel gebeurd is dat deze bij de voor of achtergevel geplaatst wordt, wanneer blenden het uitgangspunt is zal dit niet wenselijk zijn. Hier kan echter geen onderscheid in gemaakt worden tussen de NoM-gevelvarianten en zal dus niet in de beslisboom verwerkt worden.

Blenden is een uiterste wat in veel situaties erg lastig te realiseren zal zijn. Wanneer een particulier wilt dat de esthetische waarde van zijn woning wilt handhaven zal het advies zijn om voor variant 4 te kiezen waar de gevel gehandhaafd blijft.

Opschalen is in veel opzichten aan te raden, zo ook op esthetisch gebied. Ontwerpen kunnen op deze manier op elkaar afgestemd worden en goot en noklijnen zullen hierdoor doorlopen. Door opschaling zal er ook meer draagvlak zijn om contrasten op te zoeken met de bestaande bouw, waardoor er dus meer ontwerprijheid is.

6.7 EINDCONCLUSIE ANALYSE

De eindconclusie van de analyse geeft een basis voor de informatie die in de beslisboom ontsloten wordt en geeft antwoord op volgende deelvraag:

Wat zijn de technische, functionele en esthetische eigenschappen en prestatiekenmerken van vier verschillende gevelvarianten bij verschillend opgebouwde woningen?

Het antwoord op deze vraag wordt in de volgende onderdelen behandeld. Om de eindconclusie overzichtelijk te houden, is per analyse-onderdeel de conclusie beschreven. Het eind van deze conclusie bevat een globaal overzicht van de bevindingen.

TECHNISCHE KENMERKEN

AANDACHTSPUNTEN UITVOERING

- » Wordt er aan de bestaande constructie een gevelement gemonteerd, dan dienen eventuele zwakheden in de constructie eerst te worden verholpen.
- » De bestaande gevelconstructie dient alleen gebruikt te worden om de stabiliteit van de elementen te waarborgen, en niet om de krachten op af te dragen.
- » Wordt de bestaande spouw voorzien van spouwmuurisolatie dan dient eerst te worden onderzocht of deze geschikt is.
- » Wanneer de spouw niet geschikt is voor spouwisolatie is het niet aan te raden om voor variant 1 of 4 te kiezen:
 - vanwege het verhoogde energieverlies (variant 1 en 4)
 - door de binnenwand die waarschijnlijk dikker uitgevoerd zal moeten worden en meer leefruimte in beslag neemt (variant 4)
- » Als een spouw al voorzien is van isolatie, dient de staat en de eigenschappen hiervan in kaart te worden gebracht.
- » Het wordt sterk aangeraden de gevelafwerking los te houden van het maaiveld om vochtproblemen te voorkomen.

- » Om aan luchtdichtheidsklasse 3 te voldoen:
 - dienen alle naden en kieren luchtdicht te worden afgeplakt.
 - dienen de aansluitingen tussen verschillende elementen te zijn voorzien van een afdichtingsband of te zijn afgeplakt.
- » Het toepassen van variant 4 bij houten verdiepingsvloeren, heeft consequenties als de bestaande houten vloer aan de onderkant is afgewerkt met een stuclaag. (4.2.1)
- » Bij toepassing van variant 3 dient extra aandacht te worden besteedt aan:
 - de brandwerendheid van de elementen.
 - het waarborgen van de stabiliteit van de woning, omdat het binnenspouwblad verdwijnt.

GEFASEERD

- » Het alleen aanpakken van de gevel is bij het niet aanpakken van de vloer altijd mogelijk.
- » Het alleen aanpakken van de gevel en het handhaven van de bestaande dakopbouw is:
 - mogelijk, mits de bestaande muurplaat blijft bestaand.
 - altijd mogelijk bij een plat dak
 - altijd mogelijk bij variant 4
- » het alleen aanpakken van de gevel bij variant 4 is geen 'no-regret' maatregel als het bestaande kozijn gehandhaafd blijft.
- » Het alleen aanpakken van de gevel bij variant 1-2 en het in een later stadium renoveren van het dak heeft consequenties voor:
 - de uitstraling van de aansluitingen tussen gevel en dak, hier zal meer moeten worden afgetimmerd. (zie details met code F-2)
 - de luchtdichting tussen de elementen, deze zal verdwijnen en t.p.v. de bestaande constructie moeten worden aangebracht. Het risico op luchtlekken is hierbij groter, vanwege het in het werk afplakken van naden en kieren.
 - de hoeveelheid werk op de bouwplaats.

OPSCHALING

- » Het opschalen van de renovatie naar de burens of de rest van het woonblok is altijd mogelijk.
- » Bij een toekomstige ambitie om op te schalen wordt aangeraden om voor de afwerking van de kopse kant van het gevelement voor een aluminium zetwerk te kiezen.
- » Niet opschalen heeft nauwelijks negatieve invloed op de binnen oppervlaktetemperatuur van de burens en dus is de thermische kwaliteit hierbij niet slechter vergeleken met voor de renovatie.

PRESTATIE KENMERKEN

BOUWFYSICA

- » Het is altijd aan de raden spouwmuurisolatie toe te passen als de bestaande spouw blijft bestaan, omdat:
 - het isolatiepakket dan minder dik uitgevoerd kan worden.
 - het flankerend geluidsoverdracht van de burens vermindert
 - het tot minder warmteverlies leidt.
- » Het niet toepassen van spouwisolatie leidt alleen in de volgende situaties tot risico op vochtproblemen.
 - Gevelvariant 1 in combinatie met een massieve woningscheidende wand (detail 1.4.2)
 - Gevelvariant 4 in combinatie met steenachtige vloeren. (detail 4.2.2)
- » Het handhaven van de bestaande dakopbouw leidt altijd tot een groot risico op vochtproblemen op de bestaande constructie wat kan leiden tot schade op 'gerenoveerde' bouwdelen.
- » Het is aan te raden bij het isoleren van de gevel direct het dak mee te nemen. Als hier niet voor wordt gekozen is het zaak maatregelen te nemen om het risico op vochtproblemen te verkleinen. Dit kan door goed te ventileren aan de hand van de vochtproductie in de ruimte.
- » Het opschalen naar de burens is altijd voordelig voor het thermische en energetische kwaliteit, maar het niet toepassen leidt niet tot vochtproblemen bij de burens.

- » Bij een complete renovatie heeft variant 3 het minste warmteverlies, gevolgd door variant 2, dan 1 en als laatste 4.

FUNCTIONELE KENMERKEN

KOSTEN

Variante 3 komt als duurste uit de analyse. Dit komt door de hoge sloopkosten. Variante 1 en 2 zijn daarna vergelijkbaar in aanschaf en variante 4 is veruit de

Kostenindicatie per m² geveloppervlak

goedkoopste. Zeker als variante 4 zelf wordt uitgevoerd kan dit €8000 schelen vergeleken met de duurste variante 3.

EXTRA KOSTEN

Variante 3 is niet alleen de duurste maar brengt ook het grootste risico op extra kosten met zich mee. Gevolgd door variante 1 en 2 waarvan alleen de tuin (gedeeltelijk) vervangen dient te worden. Variante 4 heeft de minste met alleen een nieuwe binnen afwerking.

Variante 1	Variante 2	Variante 3	Variante 4
3	3	4	2

Klasse 1	Geen extra kosten
Klasse 2	Extra kosten voor een nieuwe binnen afwerking
Klasse 3	Extra kosten voor (gedeeltelijke) vernieuwing van de tuin.
Klasse 4	Klasse 2 en klasse 3 beide

BRUIKBAARHEID

Variante 4 heeft de meeste consequenties voor de bruikbaarheid van de woning omdat de leefruimte kleiner wordt. Variante 3 heeft een kleine consequenties op het gebied van montage-mogelijkheden en variant 1 en 2 hebben geen verdere consequenties.

Variante 1	Variante 2	Variante 3	Variante 4
1	1	2	4

Klasse 1	Geen consequenties t.o.v. van bestaande situatie
Klasse 2	Extra aandacht voor montage mogelijkheden
Klasse 3	Verkleining van de woonruimte
Klasse 4	Verkleining van de woonruimte en extra aandacht voor montage-mogelijkheden

IMPACT

Variante 1	Variante 2	Variante 3	Variante 4
1	2	4	3

Klasse 1	Geen consequentie voor de woonsituatie. <ul style="list-style-type: none"> » Meubels blijven staan » Geen/weinig stof in huis
Klasse 2	Enigszins consequentie voor de woonsituatie. <ul style="list-style-type: none"> » Meubels blijven staan » Stof in huis (meubilair afdekken)
Klasse 3	Consequentie voor de woonsituatie. <ul style="list-style-type: none"> » Vanaf de gevel dient de woning naar binnen toe minimaal 1,5 meter vrij te zijn. » Geen/weinig stof in huis
Klasse 4	Grote consequentie voor de woonsituatie. Bewoners wordt aangeraden elders te verblijven. <ul style="list-style-type: none"> » Vanaf de gevel dient de woning naar binnen toe minimaal 1,5 meter vrij te zijn. » Veel stof in huis (meubilair afdekken)

VOORBEREIDING

Variante 1	Variante 2	Variante 3	Variante 4
2	2	2	1

Klasse 1	Ongeveer 2 weken voorbereidingstijd (in het werk)
Klasse 2	Ongeveer 10 weken voorbereidingstijd (prefab)

COMFORT

THERMISCH COMFORT

Een gevelrenovatie heeft invloed op de thermische comfort bij toepassing van variant 3-4 bij een huidige spouwisolatie (thermisch traag → snel) en bij de toepassing van variant 1-2 bij een oorspronkelijke gevelpui. (thermisch snel → traag)

Variante 1	Variante 2	Variante 3	Variante 4	Sp.muur	Gevelpui
traag	traag	snel	snel	traag	snel

Thermisch traag	Hoge massa aan de binnenkant van de gevel zorgt voor een stabiele temperatuur binnen door trage opwarming en afgifte.
Thermisch snel	Lage massa aan de binnenzijde van de gevel zorgt voor een snelle verandering van ruimtetemperatuur bij uitzetten van verwarming.

DAGLICHTBELEVING

Variante 3 heeft weinig consequenties voor de daglichtinval ten opzichte van de oorspronkelijke situatie. Dit komt doordat de gevel ongeveer even dik blijft. Variante 2 en 4 zijn ook ongeveer even dik en staan op de tweede plek. Variante 1 heeft de dikte muuropbouw en daarmee ook het minste percentage daglichtinval ten opzichte van de oorspronkelijke situatie.

Variante 1	Variante 2	Variante 3	Variante 4
3	2	1	2

Klasse 1	Gemiddeld percentage > 90%
Klasse 2	Gemiddeld percentage 80% - 90%
Klasse 3	Gemiddeld percentage < 80%

ESTHETISCHE KWALITEIT

WONINGNIVEAU

- » De uitstraling van een renovatie verschilt per aanbieder. Er wordt dan ook geadviseerd per aanbieder referentiebeelden op te vragen die een duidelijk beeld geven van de woninguitstraling na de renovatie.
- » Er zal door aanbieders verschillend met aansluiting omgegaan worden zoals in hoofdstuk 6.6 genoemd. Vraag naar referentiebeelden hoe hier mee omgegaan wordt.
- » De particulier heeft vrijwel altijd inspraak in de gevelafwerking. Er wordt geadviseerd bij de aanbieder na te vragen wat de keuzes hierin zijn.

STRAATNIVEAU

- » Hoe meer er wordt gekozen voor blenden van de geveluitstraling in het huidige straatbeeld, hoe meer voorwaarden er zullen zijn voor gevelontwerp.
- » Door gevelbelijningen terug te laten komen in het ontwerp kan er toch eenheid in het straatbeeld gehouden worden, ondanks alle andere verschillen ten opzichte van de naastgelegen woningen.
- » Als blenden van de woning het uitgangspunt is, is het gewenst de installatie intern in de woning te installeren.
- » Bij de wens om de bestaande uitstraling en de daarbij de esthetische waarde van de woning te handhaven en wordt geadviseerd voor variant 4 te kiezen, waarbij de buitengevel niet aangepakt zal worden.
- » Opschalen is op esthetisch gebied aan te raden omdat:
 - Woningen goed op elkaar kunnen worden afgestemd.
 - Goot en noklijnen doorlopen zonder verspringingen.
 - Er meer draagvlak zal zijn om contrasten op te zoeken, waardoor er meer ontwerpvrijheid is.
- » Vraag altijd bij de gemeente na wat de richtlijnen/eisen zijn omtrent de renovatie.

	Variant 1	Variant 2	Variant 3	Variant 4
Technische uitvoering	+	++	+	-
Gefaseerd (alleen gevel)	-	-	--	++
Opschaling	++	++	+	-
Bouwfysica	+	+	++	--
Warmteverlies	-	+	++	--
Kosten	+	+	-	++
Kans op extra kosten	-	-	--	+
Bruikbaarheid	++	++	+	--
Impact woonsituatie	++	+	--	-
Vorbereiding	-	-	-	+
Thermisch comfort	++	++	--	-
Daglichtbeleving	-	+	++	+

Tabel 7: Globaal overzicht van de voor- en nadelen per onderzocht analyseaspect en gevelvariant

7. KEUZE-/BESLISBOOM

7.1 INLEIDING

AANLEIDING EN DOEL

Het analyseren van de verschillende Nul-op-de-Meter gevelvarianten heeft geleid tot een grote hoeveelheid informatie over deze toepassingen. De conclusies van deze analyses zijn echter grotendeels alleen te begrijpen voor een persoon met een bouwkundige achtergrond. Door deze informatie in een begrijpbare taal te vertalen naar woningeigenaren wordt dit toegankelijker gemaakt voor deze doelgroep. Op deze manier kunnen woningeigenaren op een eenvoudige manier kennis nemen van de mogelijkheden betreft Nul-op-de-Meter renovaties, met betrekking op de gevel.

Het doel van dit hoofdstuk is het ontwerpen van tool die een woningeigenaar bewust maakt van de mogelijkheden voor zijn/haar woonsituatie. Hiermee kan men een weloverwogen keuze maken op het moment dat iemand kiest voor een Nul-op-de-Meter renovatie.

Er wordt hierbij een voorbeeld genomen aan de tools die op dit moment al bestaan voor andere sectoren, zoals bijvoorbeeld een vergelijkingssite voor auto's of het afsluiten van een verzekering. Deze tools maken gebruik van de situatie en de wensen van een persoon om een advies op maat te kunnen geven. Dit is tevens de insteek die in dit hoofdstuk wordt gebruikt.

Hoe kan de technische, functionele en esthetische informatie van de gevelvarianten in een begrijpbare taal worden vertaald en door middel van een keuze-/beslisboom worden ontsloten voor woningeigenaren van grondgebonden woningen?

SCOPE

De scope van het ontwerpen van de keuze-/beslisboom is als volgt afgebakend:

- » De keuze-/beslisboom wordt ontworpen voor particuliere woning-eigenaren in het bezit van een grondgebonden rijtjeswoning gebouwd in de periode 1950-1980.
- » Het advies voorkomend uit de keuze-/beslisboom wordt gegeven aan de hand van de huidige woonsituatie en de eventuele extra wensen van een bewoner.
- » De keuze-/beslisboom geeft advies op basis van de analyse naar van de Nul-op-de-Meter gevelvarianten.
- » Advies over vloeren, daken en installaties zullen alleen als aandachtspunten in de tool worden verwerkt.
- » Door middel van een aantal begrijpbare vragen wordt een advies op maat gegeven. Hierbij worden alleen vragen gesteld die relevant zijn voor een bepaalde bouwperiode.

WERKWIJZE

De keuze-/beslisboom is gemaakt in het programma Microsoft Excel en bestaat uit een aantal stappen. Het introductiescherm beschrijft het hoe de tool werkt en waarvoor het dient. In de eerste stap worden een aantal vragen gesteld om achter de opbouw van de woning te komen. Aan de hand van deze stap wordt een per variant een cijfer gegeven aan de hand van de ingevulde woning. De tweede stap is het aangeven van eventuele extra wensen. Hierbij is direct zichtbaar welke variant(en) hier wel en/of niet aan voldoen. Tot slot is per variant een overzicht beschikbaar waarin de kenmerken, voor- en nadelen, tips en aandachtspunten betreffende bij die variant en ingevulde woonsituatie. Deze zijn afkomstig uit de analyse van de gevelvarianten, terug te vinden in hoofdstuk 6. Voor vrijwel iedere vraag is er een 'hulp'-icoontje beschikbaar die hulp biedt bij het invullen van de vraag.

De keuze-/beslisboom is als digitale bijlage terug te vinden op de bijgevoegde USB-stick.

7.2 OPBOUW

WOONSITUATIE

Het in kaart brengen van de woonsituatie houdt in hoe de woning eruit ziet. Hierbij gaat het om het type vloeren, dak en gevel en of deze wel/niet (na)geïsoleerd zijn. Omdat aan de hand van het bouwjaar een bepaalde opbouw wel of niet mogelijk is wordt dit als eerst bepaald. In hoofdstuk 3 'bestaande woningen' is onderzocht hoe woningen eruit zagen in de periode 1950-1980. Aan de hand van dit deelonderzoek zijn 4 bouwperiodes vastgesteld. In de tabel hieronder is te zien bij welk bouwjaar welke vloer, dak en gevelopbouw mogelijk is.

De tool is zo opgebouwd dat vragen die aan de hand van het bouwjaar niet meer relevant zijn niet zullen worden gesteld.¹²

Bouwdeel	Soort	1950-1955	1956-1965	1966-1975	1976-1980
Begane grondvloer	Hout	X	X		
	Steenachtig	X	X	X	X
Verdiepingsvloer	Hout	X			
	Steenachtig	X	X	X	X
Gevel	Spouwmuur <i>niet-geïsoleerd</i>	X	X	X	
	Spouwmuur geïsoleerd				X
	Gevelpuien			X	X
Dak	Plat/schuin <i>niet-geïsoleerd</i>	X	X	X	
	Plat/schuin geïsoleerd				X

¹² Voorbeeld: Het bouwjaar is 1978. Vragen over de vloeren zullen niet meer worden gesteld, omdat er vanaf 1966 vrijwel alleen nog steenachtige vloeren werden gemaakt, er wordt doorgedaan met de vraag over de gevel.

WENSEN

Het kan zijn dat een bewoner extra wensen heeft als het gaat om een Nul-op-de-Meter renovatie. Om deze reden wordt in de keuze-/beslisboom de gelegenheid gegeven dit aan te geven. Het kan hier bijvoorbeeld gaan om het feit dat iemand zeer zeker niet wilt dat zijn woonoppervlakte kleiner wordt na de renovatie. In dit geval wordt variant 4 niet geadviseerd, omdat deze voorzetwanden bevat.

Op deze manier zijn de gebruikers van de keuze-/beslisboom in staat extra wensen aan te geven op het gebied van:

- » Bruikbaarheid
Verkleining van de ruimte en montagemogelijkheden
- » Impact tijdens renovatie
Hoeveelheid stof en verandering inboedel
- » Voorbereiding
Wachttijd tot start renovatie
- » Comfort
Verandering daglicht, geluid en thermische comfort
- » Esthetica
Uitstraling van de woning
- » Gefaseerd
In stappen naar NoM
- » Opschaling
De burens doen ook mee

ADVIES OP MAAT

De eventueel ingevoerde extra wensen en woonsituatie resulteren in een advies voor een gevelvariant die het meest bij de persoon past. Om dit kenbaar te maken wordt er 2 scores aan de gevelvarianten gegeven, zodat duidelijk is welke het meest voldoet aan de wensen en welke het minst. Er wordt als eerst een cijfer gegeven aan de hand van de ingevoerde woonsituatie. Deze komt tot stand aan de hand van bouwtechnische en energetische voor- en nadelen. Als tweede wordt er een percentage toegekend, die aangeeft in hoeverre een bepaalde variant match met de ingevulde wensen.

Per variant wordt aangegeven wat eventuele aandachtspunten hiervoor zijn in combinatie met de ingevoerde woonsituatie. Dit wordt gecombineerd met tips en voor- en nadelen. Per variant wordt dit op een daarvoor bestemd tabblad aan het einde van de tool kenbaar gemaakt.

7.3 ADVIES OP MAAT

Zoals hiervoor staat beschreven wordt een gevelvariant op 2 gebieden beoordeeld, namelijk:

- » Een cijfer van 0,0 tot 10,0 die aangeeft in hoeverre een gevelvariant bouwtechnische voor- en nadelen en/of aandachtspunten heeft in combinatie de ingevulde woonsituatie. Dit is gedaan aan de hand van de bouwtechnische en bouwfysische analyse uit hoofdstuk 6.
- » Een match in procenten die aangeeft in hoeverre de kenmerken van een gevelvariant overeenkomt met de ingevulde wensen van een bewoner.

CIJFER AAN DE HAND VAN WOONSITUATIE

Het cijfer aan de hand van de woonsituatie hangt af van eventuele bouwtechnisch en energetische voor- en nadelen die optreden bij een bepaalde vloer- en/of dakopbouw. Op de 'DATA'-sheet in de Excel-tool zijn alle mogelijke opbouwen van vloeren, daken en gevels uitgeschreven. De combinatie van ieder mogelijke opbouw met een gevelvariant wordt beoordeeld aan de hand van een cijfer, de adviesscore.

BOUWTECHNISCH

Voor het bouwtechnische deel betekenen de cijfers het volgende:

Advies score	Advies	eindcijfer
0	Niet mogelijk	0
1	Mogelijk maar sterk afgeraden	3
2	Mogelijk maar niet direct afgeraden	7
3	Mogelijk en aan te raden	10

Een formule in Excel zorgt ervoor dat alle adviesscores die alleen voor de ingevulde bouwdelen van toepassing zijn per gevelvariant worden verzameld. Per gevelvariant wordt er een eindadviescore gegeven waarbij de laagst gegeven score leidend is. Dit betekent dat als het de vloeren en de gevel adviesscore 3 krijgen maar het dak adviesscore 1, dat het totaal 1 zal zijn. Hiermee wordt voorkomen dat een gevelvariant een cijfer zou krijgen dat een verkeerde indruk geeft, wat bij berekening van het gemiddelde het geval kan zijn. Tot slot wordt de

eindadviescore omgezet in een eindcijfer dat in de rechterkolom van bovenstaande tabel staat.

Voorbeeld:

Bij variant 3 wordt het gevelement op de bestaande vloer gezet en draagt het hier ook zijn krachten op af. Als dit een houten vloer is zullen er extra maatregelen nodig zijn om gevelementen op te kunnen vangen, zoals een stalen ligger. Dit betekent dat deze combinatie van huidige vloer en gevelvariant meer werk en wellicht extra kosten met zich mee kan brengen. Deze combinatie krijgt dan ook de adviesscore 2 waar een steenachtige vloer adviesscore 3 krijgt.

ENERGETISCH

Op dezelfde manier als beschreven bij het bouwtechnische deel wordt er een cijfer aan het warmteverlies gegeven. Het verschil hierbij is dat er een adviesscore wordt gegeven aan de hand van het warmteverlies onderling (score 1 t/m 4). Hierbij krijgen de combinaties van vloeren, dak en gevel opbouw en gevelvariant met het minste warmteverlies de hoogste score (4) en die met het meeste warmteverlies de laagste score (1). Deze cijfers zijn bepaald aan de hand van de resultaten van het bepalen van het warmteverlies uit hoofdstuk 6. Vervolgens wordt de totale adviesscore, anders dan bij het bouwtechnische onderdeel, bepaald aan de hand van het gemiddelde van alle van toepassing zijnde bouwdelen. Dit gemiddelde, dat altijd tussen de 0 en 4 zal zijn, wordt vervolgens omgezet in een eindcijfer van 0,0 tot 10,0.

Voorbeeld:

Van de combinatie van een gevelvariant met een houten begane grondvloer is het warmteverlies per strekkende meter aansluiting bepaald. De uitkomsten staan in de tabel rechts. Hoe lager de waarde is hoe minder warmteverlies een bepaalde aansluiting heeft. Het is duidelijk dat variant 2 in dit geval het minste warmteverlies heeft en daardoor de adviesscore 4 krijgt. Opeenvolgend krijgt daarna variant 1 adviesscore 3, variant 3 adviesscore 2 en tot slot variant 4 adviesscore 1.

Variant | 1 2 3 4

Tot slot wordt het gemiddelde genomen van de eindcijfers die afkomstig zijn uit het bouwtechnische en energetische onderdeel. Dit maakt het eindcijfer dat per aan de gevelvarianten zal worden toegewezen.

MATCH AAN DE HAND VAN WENSEN

In stap 2 kunnen de bewoners aangeven welke extra wensen ze hebben als het gaat om een gevelrenovatie. Dit zijn wensen op het gebied van bruikbaarheid, impact, voorbereidingstijd, uitstraling van de gevel, comfort, behoud van eerdere ingrepen, opschaling en stap-voor-stap naar NoM. De match in percentages wordt als volgt bepaald:

Iedere gevelvariant start met een match van 100% als er nog geen extra wensen zijn aangeklikt. Bij het aanklikken van een wens zal van de gevelvarianten die niet voldoen aan die eigenschap het percentage zakken. Daarnaast zal met een rode kleur zichtbaar worden welk onderdeel van variant niet voldoet aan de wens en met een groen. Bij het invullen van meerdere wensen zal het percentage van de varianten die niet aan de wensen voldoen steeds lager worden. Het resultaat is dat een bewoner een goede indruk krijgt welke variant het meest overeenkomt met zijn of haar wensen.

Nu is het zo dat bij het stap-voor-stap en tegelijk met de burens renoveren ook bouwfysische aspecten meespelen. Om deze reden weegt de wens hiervoor zwaarder mee dan de functionele wensen als bijvoorbeeld bruikbaarheid, impact en voorbereidingstijd.

ADVIESBLAD

Het eindstation van de keuze-/beslisboom is een adviesblad die per gevelvariant verschillend is. Dit adviesblad bestaat uit 2 bladen waarvan op de eerste alle kenmerken van de gevelvariant beschreven staan. Hierbij gaat het om bijvoorbeeld kosten, uitstraling, beleving en comfort. Het tweede geeft een advies aan de hand van de ingevuld woonsituatie en wensen in de vorm van voor- en nadelen, aandachtspunten, tips en informatie over stap-voor-stap en met (meerdere) burens renoveren. Er wordt bijvoorbeeld aangegeven waardoor er kosten bespaard kunnen worden of dat er juist kans is op extra kosten. Ook wordt er, mocht er een wens voor stap-voor-stap renoveren zijn, aangegeven in welke volgorde iemand zijn woning het beste kan renoveren. Ook kritische aandachtspunten worden behandeld zoals het controleren of een spouw geschikt is voor spouwmuurisolatie en de staat van de huidige gevel voordat er iets aan bevestigd wordt. Deze informatie geeft een bewoner goed inzicht in de

problemen, aandachtspunten en tips die voor zijn of haar woning van toepassing zijn bij het kiezen van een bepaalde gevelvariant.

7.4 CONCLUSIE

De ontwikkelde beslisboom in de vorm van een Excel-tool is kortgezegd het antwoord op de eerder gestelde deelvraag:

Hoe kan de technische, functionele en esthetische informatie van de gevelvarianten in een begrijpbare taal worden vertaald en door middel van een keuze-/beslisboom worden ontsloten voor woningeigenaren van grondgebonden woningen?

Iets specifieker ingaand op de deelvraag komt de technische, functionele en esthetische informatie voort uit de analyse in het vorige hoofdstuk. In de conclusie van dit hoofdstuk is hier een duidelijk overzicht van gegeven welke ook gebruikt is voor het maken van de Excel-tool.

Het vertalen van deze informatie naar begrijpbare taal heeft gewerkt door stapsgewijs, door middel van simpele vragen, de benodigde informatie van een bewoner te ontsluiten. Hierbij is het uitgangspunt geweest geen bouwkundige termen te gebruiken en waar nodig gebruik te maken van plaatjes. Ook is het belangrijk bij vrijwel iedere vraag hulp aan te bieden door middel van een ?-icoon.

De technische, functionele en esthetische informatie kan vervolgens worden ontsloten door middel van adviesblad per gevelvariant waarop de verschillende kenmerken staan in de vorm van consequenties, voor- en nadelen, aandachtspunten en tips.

De tool geeft een bewoner op een eenvoudige manier een goed beeld van de mogelijkheden van Nul-op-de-Meter renovatie met betrekking op de gevel, en de voor- en nadelen en aandachtspunten die in zijn of haar specifieke woonsituatie van toepassing zijn bij de verschillende mogelijkheden.

De keuze-/beslisboom is als digitale bijlage terug te vinden op de bijgevoegde USB-stick.

7. CONCLUSIE + AANBEVELINGEN

7.1 ANTWOORD ONDERZOEKSVRAAG

Aan de hand van de conclusies van de verschillende deelonderzoeken in dit afstudeeronderzoek kan er een antwoord worden gegeven op de centrale vraagstelling die bij dit onderzoek is geformuleerd:

‘Wat zijn de technische, functionele en esthetische kenmerken van vier verschillende Nul-op-de-Meter gevelvarianten en hoe kunnen deze kenmerken door middel van een beslisboom eenvoudig worden ontsloten voor particuliere eigenaren van grondgebonden rijtjeswoningen?’

Aan de hand van bewonersonderzoek kan worden gesteld dat voor een bewoner relevante informatie bestaat uit informatie over energieverlies, kosten, toekomstwaarde, bruikbaarheid, impact, uitvoering, voorbereiding, esthetica, beleving, comfort en informatie over opschaling en gefaseerd renoveren.

Door de gevelvarianten aan de hand van deze aspecten te analyseren kan worden geconcludeerd dat alle varianten hun voor- en nadelen hebben. Er kan worden geconcludeerd dat variant 3 het meest interessant is qua bouwfysica, uitvoering en energieverlies. Maar daarentegen het minst overeenkomt met eventuele wensen van een bewoner. Variant 1 en 2 zijn iets minder interessant op technisch en energetisch gebied maar zullen meer aan de wensen van een bewoner voldoen. Tot slot is variant 4 vrijwel alleen interessant vanwege de relatief lage aanschafkosten en de mogelijkheid tot behoud van het glas bij gefaseerd renoveren. Daarentegen brengt het van binnen isoleren veel risico op consequenties met zich mee en heeft het meeste warmteverlies (zie ook tabel 7).

Het ontsluiten door middel van de beslisboom heeft geleid tot een excel-tool die bewoners zelf kunnen invullen. Deze is begrijpbaar gemaakt door simpele vragen te stellen, zonder bouwkundige termen, om de benodigde informatie te ontsluiten. De tool vergelijkt de gevelvarianten aan de hand van de woonsituatie en wensen van een bewoner. Er kan een adviesblad worden geraadpleegd, waarin alle eigenschappen, passend bij de ingevulde woonsituatie, op een

eenvoudige manier worden getoond. Op deze manier is het mogelijk de onderzochte kenmerken van Nul-op-de-Meter renovaties op een eenvoudige manier naar een bewoner toe te ontsluiten en advies te geven aan de hand van hun specifieke woonsituatie.

7.2 AANBEVELINGEN

Aan de hand van dit onderzoek kunnen de volgende aanbevelingen voor een eventueel vervolgonderzoek worden gegeven:

- » Om de tool vollediger te maken dient er een soortgelijk onderzoek gedaan te worden naar de invloed van installaties en soorten vloer- en dakisolatie bij een Nul-op-de-Meter renovatie.
- » Om een goed beeld te krijgen van de invloed van een renovatie op de waarde van een woning is diepgaand onderzoek nodig.
- » Om het aanbod van NoM-renovaties specifieker te maken zal het, als er in de toekomst meer aanbieders van Nul-op-de-Meter concepten komen, relevant zijn een soortgelijk onderzoek te doen naar de specifieke concepten van deze aanbieders.
- » Om het onderzoek voor meer woningen geschikt te maken is het nodig de scope uit te breiden en meer specifiek in te gaan op de woonsituatie door ook de aanwezigheid van bijvoorbeeld een balkon, erker, neuslatei en doorgestorte vloeren mee te nemen.
- » Om de scope van het onderzoek naar gevelvarianten uit te breiden kan er naast de in dit onderzoek gebruikte HSB-elementen ook onderzoek gedaan worden naar bijvoorbeeld staalframe elementen.
- » Dieper onderzoek naar de esthetische mogelijkheden voor het opwaarderen van het straatbeeld met verschillende gevelafwerkingen.
- » Specifieker onderzoek naar de invloed van het warmteverlies per m¹ bij een bepaalde gevelvariant voor een Nul-op-de-Meter. Een rekentool die hier eventueel uit voort zou komen zou een grote aanwinst zijn voor de tool in dit onderzoek.

BRONNEN

- (2015). Opgehaald van Bed and Breakfast euro:
<http://it.bedandbreakfasteuro.com/registrazione-dei-clienti-in-una-struttura-bed-and-breakfast/>
- BetonLexicon. (2015). *Thermische massa van beton*. Opgehaald van betonlexicon.nl:
<http://betonlexicon.nl/T/Thermische%20massa%20van%20beton/>
- Bouwbesluit . (2012). Opgehaald van Bouwbesluit online:
www.bouwbesluitonline.nl
- Bouwdetailwijzer. (2012). *Handboek duurzaam en energiezuinig renoveren*. Uitgeverij Bouwformatie BV.
- Centrum. (2015). *Thermische massa voor energiezuinige gebouwen*. Opgehaald van [Cementenbeton.nl](http://www.cementenbeton.nl):
<http://www.cementenbeton.nl/duurzaam-bouwen/thermische-massa/thermische-massa-voor-energiezuinige-gebouwen>
- Comfortsprong. (2015). *Architectuur*. Opgehaald van [Comfortsprong.nl](http://comfortsprong.nl):
<http://comfortsprong.nl/architectuur/>
- Customer Lifecycle Marketing*. (2015). Opgehaald van Connection Model:
<http://www.connectionmodel.com/customer-lifecycle-marketing>
- De Energiesprong. (2015). *Deal De Stroomversnelling: 111.000 huurwoningen naar energienota=0*. Opgehaald van Energiesprong:
<http://energiesprong.nl/blog/deal-de-stroomversnelling-111-000-huurwoningen-naar-energienota0-2/>
- De vrije encyclopedie . (2015). *Lux (eenheid)*. Opgehaald van Wikipedia:
[https://nl.wikipedia.org/wiki/Lux_\(eenheid\)](https://nl.wikipedia.org/wiki/Lux_(eenheid))
- EK Bouwadvies. (2015). *Kozijnen*. Opgehaald van [EKBouwadvies](http://www.ekbouwadvies.nl):
<http://www.ekbouwadvies.nl/bouwen/kozijnen/materialenkozijnen.asp>

- Energiekern van Wijnen*. (2015). Opgehaald van Brandesenmeurs:
<http://www.brandesenmeurs.nl/energiekern-van-wijnen.html>
- Energiesprong. (2015). *Albums*. Opgehaald van Flickr.nl:
<https://www.flickr.com/photos/energiesprong/albums/>
- Energytoday. (2012, februari 13). *Factsheet na-isolatie spouwmuren*. Opgehaald van www.energiesprong.nl:
http://www.energytoday.nl/Nieuws%20Energytoday_bestanden/nieuwsarchieef_bestanden/120208%20Factsheet%20spouwmuurisolatie.pdf
- Gemeente Druten. (2015). *Voor- en naoorlogse planmatige woningbouw*. Opgehaald van [Welstandsnota.nl](http://www.welstandsnota.nl):
<http://www.welstandsnotas.nl/druten/122a41.htm>
- Gemeente Strijen. (2015). *Vereniging betonschadevloeren stopt*. Opgehaald van [Strijen.nl](http://www.strijen.nl): http://www.strijen.nl/actueel/laatste-nieuws_15/item/vereniging-betonschadevloeren-stopt_1475.html
- Gevelisolatie is dé oplossing voor de 2050 Roadmap*. (2014). Opgehaald van Afbouwkeur: <http://www.afbouwkeur.nl/kennis-kunde/gevelisolatie-is-d%C3%A9-oplossing-voor-de-2050-roadmap/>
- Heijmans. (2015). *Heijmans Zero Ready*. Opgehaald van heijmans.nl:
<http://heijmans.nl/nl/zero-ready/#menu>
- Hogeschool Utrecht. (2014). *Bouwtechniek les 3 , NOM-renovaties*. Opgehaald van [HU-lesdocument](http://www.hogeschoolutrecht.nl) ;'2014 0209 les 3 Blok 12.pdf'.
- Jan Willem van der Knijf. (2013). *Afstudeeronderzoek: Renovatie tot een energienotaloze woning*. Rijssen: BJW-wonen en Jan Willem van der Knijf.
- Joost de Vree. (2015). *Condensatie*. Opgehaald van [Bouwencyclopedia Joost de Vree](http://www.bouwencyclopedia.nl): <http://www.joostdevree.nl/shtmls/condensatie.shtml>
- Joost de Vree. (2015). *kapconstructie*. Opgehaald van [Bouwencyclopedia Joost de Vree](http://www.bouwencyclopedia.nl): <http://www.joostdevree.nl/shtmls/kapconstructie.shtml>

Milieucentraal. (2015). *Isoleren en besparen*. Opgehaald van Milieucentraal.nl:
<http://www.milieucentraal.nl/energie-besparen/energiezuinig-huis/isoleren-en-besparen/>

Natuur en Milieu federatie Utrecht . (2015, maart 9). *Gemeenten kunnen aan de slag met stimuleren Nul-op-de-meter*. Opgehaald van Natuur en Milieu federatie Utrecht : <http://www.nmu.nl/nieuws/gemeenten-kunnen-aan-de-slag-met-stimuleren-nul-op-de-meter/>

NEN 1068. (2012). *Thermische isolatie van gebouwen*. Delft: Nederlands Normalisatie Instituut.

NEN-EN 12464-1:2011. (2011). *Licht en verlichting*. Delft: Nederlands Normalisatie Instituut.

NPR 2068. (2012). *Thermische isolatie van gebouwen - vereenvoudigde rekenmethode*. Delft: Nederlands Normalisatie Instituut.

NPR 5070 . (2005). *Geluidwering in woongebouwen*. Delft: Nederlands Normalisatie Instituut.

NTA 8778. (2012). *Binnenmilieu van woningen*. Delft: Nederlands Normalisatie Instituut.

Publicatie Bouwtotaal . (2013). *Sloopkosten*. Opgehaald van Issuu:
http://issuu.com/bouwtotaal/docs/bouwkosten_ed_editie_4

Rijksoverheid. (2015). *Europese Unie*. Opgehaald van Rijksoverheid:
<http://www.rijksoverheid.nl/onderwerpen/europese-unie/europa-2020>

SBR-Publicatie Luchtdicht Bouwen. (2013). *Luchtdicht Bouwen Theorie-Ontwerp-Praktijk*. Opgehaald van SBRcur.net:
<http://www.sbrcur.net/www.dbproxy.hu.nl/producten/publicaties/luchtdicht-bouwen-1>

SBR-referentiedetails. (2011). *Renovatie + Comfortdetails + Nieuwbouw*. Rotterdam: SBR.

Stadsleven Amsterdam. (2015). *Albums*. Opgehaald van Stadsleven Amsterdam:
<http://www.stadslevenamsterdam.nl/2015/01/15/het-oostelijk-havengebied-en-ijburg-als-kindermagneten-column-lia-de-lange/>

Stichting VACPunt Wonen. (2013). *Energie besparen met woonkwaliteit*. Utrecht: Stichting VACPunt Wonen.

Stroomversnelling Huur. (2015). *Albums*. Opgehaald van Flickr.nl:
<https://www.flickr.com/photos/111630915@N04/albums>

Stroomversnelling koopwoningen. (2015). *de Stroomversnelling*. Opgehaald van Energiesprong: www.energiesprong.nl

The Choice Marktonderzoek. (2014). *Propositie test 'Nulopdemeter verbouwing koopwoningen'*. Opgehaald van Energiesprong, Platform31:
<http://energiesprong.nl/blog/onderzoek-wijst-uit-we-willen-beter-wonen/>

BIJLAGEN

BIJLAGE DETAILBOEK:

Detailboek: Principedetails en kenmerken van de onderzochte gevelvarianten.

BIJLAGEBOEK

Bijlage 1: Tekeningen referentiewoning.

Bijlage 2: Overzicht jaartallen i.c.m. woningopbouw behorende bij hfdst 3.

Bijlage 3: Afbeeldingen bouwkundige analyse

Bijlage 4: Rekenresultaten Trisco berekeningen t.b.v. de bouwfysische analyse.

Bijlage 5: Rekenresultaten Dialux t.b.v. van de daglichtanalyse.

DIGITALE BIJLAGE (OP BIJGEVOEGDE USB-STICK)

Keuze-/beslisboom in de vorm van een Excel-tool