

360°

THEMANUMMER 1, APRIL 2011

VERNIEUWING

HEVO

VISIE
**INNOVATIE IN EEN HISTORISCH
LANDSCHAP**

DE CIRKEL ROND
WEG MET DE REGELGEVING

MIJN PLEK
**ZELFS HET STOOKHOK IS
TRANSPARANT**

DUURZAAM
**WEGWERPKANTOOR OF FLEXIBEL
PALEIS?**

FOCUS

EFFECTIEF WERKEN IN DUURZAME GEBOUWEN

Steeds vaker wordt huisvesting ingezet als bedrijfsmiddel. Om kosten te besparen, efficiencyvoordelen te behalen of de productiviteit te verhogen. Directies en bestuurders beseffen dat een passende behuizing bijdraagt aan het verbeteren van de concurrentiepositie. Of het nu gaat om het werven van meer leerlingen of het binden van zorg-behoevende ouderen. Huisvesting maakt het verschil. En u kunt er nog waarde mee creëren ook!

Dat maakt ons vak ook zo boeiend. We helpen opdrachtgevers hun strategische visie en ambities te vertalen naar betaalbare en duurzame huisvesting, die ook nog toekomstbestendig is! Want duurzame keuzes lijken op de korte termijn de investeringskosten wellicht te verhogen, maar gedurende de gebruiksduur van een gebouw kunnen ze juist kostenbesparend en resultaatverhogend werken. Door de exploitatiekosten bij de start van het ontwikkelproces mee te nemen weet u in ieder geval waar u aan toe bent.

Onze eigen huisvestingsambities leidden ons ook naar een nieuw, duurzaam adres. Dicht bij het spoor, midden in een dynamische kantooromgeving met groeipotentie. Wij wilden niet iets nieuws bouwen, maar bestaand vastgoed herinrichten. Het kostte veel overredingskracht. Maar door het pand in te richten voor meerdere huurders, werd ook de waarde voor de belegger verbeterd. Zo kon onze droom werkelijkheid worden.

Met durf, creativiteit en innovatie helpen we u graag ambities waar te maken. Zodat ook u met uw huisvesting een beslissende voorsprong kunt nemen. Laat u alvast inspireren door de eerste uitgave van ons nieuwe relatiemagazine.

Veel leesplezier!

Ewoud van der Sluis
Directievoorzitter HEVO

COLOFON

Uitgave
360° is het relatiemagazine van HEVO dat twee maal per jaar verschijnt.

Concept en ontwerp
Zuiderlicht

Redactie en eindredactie
NRI, HEVO en Zuiderlicht

Fotografie
Hugo Thomassen, Philip Driessen, Henk Schuurmans en Anke Teunissen

Illustraties
Yvonne Kroese en Anje Jager

Drukwerk
Drukkerij Walters

Dank aan alle medewerkers, klanten en relaties die hun medewerking verleenden aan de totstandkoming van dit blad. Niets uit deze uitgave mag worden overgenomen zonder toestemming van HEVO.

Hugo de Grootlaan 11
5223 LB 's-Hertogenbosch
info@hevo.nl
www.hevo.nl

VISIE 4

Als je hoog bouwt zien medewerkers elkaar hooguit in de lift. Wij wilden maximale ontmoetingsmogelijkheden. Hein van Stokkom van Waterschap Brabantse Delta over hun nieuwe huisvesting op landgoed Bovigne. Het historische landschap heeft een innovatief karakter gekregen.

FEITEN 8

De exploitatiekosten in het primair onderwijs. HEVO zet het voor u op een rij.

DE CIRKEL ROND 20

Voor zorginstellingen verandert er door nieuwe wetgeving veel. Wat niet verandert is dat het om de patiënt draait. Maar wat betekent dat in de praktijk? Drie experts in de zorg belichten de zaak van alle kanten.

UITDAGING 14

Groenlokaal, kookruimte, een ruimte voor uiterlijke verzorging. De praktijkschool De Wiekslag in Capelle aan den IJssel is een juweel geworden. Wie wil hier nu niet leren? HEVO begeleidde het IJsselcollege bij de totstandkoming.

VANUIT HET NULPUNT 31

Medewerkers zijn op de werkplek steeds nadrukkelijker op zoek naar het sociale aspect om de eenzaamheid die samengaat met plaatsonafhankelijk werken tegen te gaan, zegt Adjiedj Bakas.

INHOUD

180° Hoe je van een cellenkantoor een open en transparante werkomgeving maakt die de klaar is voor de toekomst. **10**

EERSTE GRAADS Het BREEAM-certificaat kan de waarde van uw vastgoed verhogen. Er zijn 59 assessoren in Nederland die de Michelinster van de bouw mogen toewijzen. William Verploegen is er een van. **17**

360° De van WaxedWood® hout gemaakte St. Theresiaschool in Bilthoven van alle kanten bekeken. **18**

MIJN PLEK Uiteindelijk wordt er nooit gebouwd voor de opdrachtgever. De gebruiker is de belangrijkste persoon in huisvesting. Zoals mevrouw Vermeulen, bewoonster van het Woonzorgcomplex De Ruijschenbergh in Gemert. **24**

HORIZON Van vastgoedscan tot het verlagen van CO₂-uitstoot. Van helende omgeving tot bouwbesluit. De highlights van waar we op dit moment aan werken. **26**

DUURZAAM Het standaard bouwen voor veertig jaar is achterhaald. Hoe je met wegwerpkantoren zou kunnen inspelen op de veranderende vraag van gebruikers. **28**

Hein van Stokkom, Waterschap Brabantse Delta

HISTORISCH LANDGOED MET INNOVATIEVE SNUFJES

Na de fusie van vijf waterschappen kreeg Hein van Stokkom, secretaris-directeur van Waterschap Brabantse Delta, de opdracht nieuwe huisvesting te zoeken. Het bestuur koos een moeilijke weg, maar wel de beste. Een nieuw gebouw op een historisch landgoed met innovatieve en duurzame toepassingen die flexibel werken stimuleren. Hoewel overheid en burger de plannen aanvankelijk afkeurden, wist Van Stokkom vriend en vijand enthousiast te maken. 'Ik ben een man van deze tijd, niet van het verleden.'

Waterschap Brabantse Delta is in 2004 gevormd uit een fusie van vijf waterschappen. Het Hoogheemraadschap van West-Brabant en de waterschappen De Dongestroom, Land van Nassau, Mark en Weerijns en Het Scheldekwartier gingen voortaan als één organisatie verder. Aan Hein van Stokkom de uitdaging om er een eenheid van te maken. Een transparante werkomgeving die interactie en communicatie optimaal faciliteert is dan een voorwaarde. Na een uitvoerig locatie-onderzoek koos het algemeen bestuur voor het landgoed Bouvigne. Sinds de begin jaren zeventig is dit landgoed eigendom van Het Hoogheemraadschap, één van de fusiepartners. Een harde voorwaarde die aan het eigendom is gekoppeld, is die van goed onderhoud.

Door de fusie groeide het aantal medewerkers met 160 mensen en werd de oude huisvesting van een aantal kleine gebouwen op het landgoed te beperkt. Bovendien voldeden die niet aan de huidige bouwnormen en Arbo-eisen. Nieuwe huisvesting voor het jonge waterschap was noodzaak.

Bij elkaar zitten

Van Stokkom was nauw betrokken bij het ontwerpproces en de realisatie van de nieuwe huisvesting. 'Toen alleen het Hoogheemraadschap hier was gevestigd, zaten de dijkgraaf en de directeur samen met de afdelingen communicatie en P&O in het kasteel. Ik wilde juist alle medewerkers bij elkaar hebben in een nieuw gebouw. Ik zit liever tussen de mensen, zodat we elkaar kunnen zien en ontmoeten.' Medio 2004 werden de eerste plannen gemaakt en in juni 2007 zou de nieuwe huisvesting worden opgeleverd. Het integrale bouwmanagement legde het waterschap bij HEVO neer. 'Een slimme keuze want daardoor had ik een relatie met slechts één partij', zegt Van Stokkom. Het koetshuis viel enorm tegen en heeft meer gekost dan we gecaluleerd hadden, dus moest ergens anders op worden bezuinigd. Dat geldt

Wie is Hein van Stokkom?

Hein van Stokkom begon zijn loopbaan in 1979 bij Rijkswaterstaat en maakte in 2003 de overstap naar Waterschap Brabantse Delta. Als secretaris-directeur is Van Stokkom verantwoordelijk voor het goed functioneren van het waterschap. Hij is secretaris van het dagelijks bestuur en het algemeen bestuur. Naast directeur van van het waterschap is hij voorzitter van het managementteam.

'Door hier een gebouw neer te zetten krijg je een economische drager voor onderhoud van dit landgoed.'

ook voor HEVO, bij tegenvallers moest HEVO zelf op zoek naar een oplossing.'

Flinke domper

Zoals bij ieder nieuw gebouw, moeten sommige details nog worden bijgewerkt. Aan de akoestiek en de klimaatbeheersing in de hal wordt bijvoorbeeld nog gesleuteld. Voor het zover was, zijn er heel wat klippen omzeild bij het gehele project. Omdat het landgoed onder de monumentenwetgeving valt, werden betrokken instanties als Rijksdienst voor Monumentenzorg en de commissie Welstand en Monumenten geïnformeerd. Dat leidde echter tot een flinke domper op de feestvreugde. 'We kregen een brief namens de Staatssecretaris dat het hele complex was aangewezen als beschermd rijksmonument', vertelt Van Stokkom. 'Dat houdt in dat je voor iedere ingreep eerst een monumentenvergunning nodig hebt. Hoewel het ontwerp binnen het bestemmingsplan viel, werd het toch afgekeurd.' In het eerste ontwerp zou een van de oude gebouwen blijven staan om als laboratorium te functioneren. Daarnaast zou het nieuwe kantoor gebouwd worden. Dit plan is afgekeurd, omdat de afstand tussen het gebouw en de weg te kort was. Het bestaande gebouw werd als een lelijke puist gezien die te dicht bij het natuurgebied Markdal stond. Bovendien voldeed het gebouw dat als laboratorium gebruikt zou worden, niet aan de monumentenwet.'

Paradepaardje

In het definitieve ontwerp werd het oude gebouw verwijderd en de nieuwbouw verder

van de weg geplaatst. Voor deze aanpassingen moest het ontwerp flink omgegooid worden, vooral de 'historische as' die het natuurgebied aan de voorkant verbond met de siertuin en het koetshuis aan de achterkant. Het ontwerp voldeed nu wel aan de voorwaarden om een monumentenvergunning te krijgen en het startschot voor de bouw werd eindelijk gegeven. 'Ondanks de aanpassingen is de historische as in de hal gelukkig nog zichtbaar en daarmee nog steeds ons paradepaardje', vertelt Van Stokkom.

Op de man gespeeld

Niet alleen de Staatssecretaris gooide de roet in het eten, er was ook oppositie vanuit de omgeving. 'Men was tegen de komst van een nieuw kantoorgebouw, hoewel er nooit inhoudelijk is gesproken over de architectuur. Het werd erg op de man gespeeld, met name de dijkgraaf werd niet gespaard. Er is zelfs een toneelstuk omgeschreven waarin de duivel de dijkgraaf was. We hebben het juridisch uitgevochten, omdat er niet te praten viel met deze mensen. Alle mogelijke procedures hebben we gewonnen. We zijn er nog steeds van overtuigd dat we een goede zaak hebben gedaan. Door hier een gebouw neer te zetten krijg je een economische drager voor onderhoud van dit landgoed.'

144 walnotenbomen

De omgeving is inmiddels bijgedraaid en zelfs overtuigd. Tegenstanders werden tijdens de open monumentendag uitgenodigd om het gebouw van binnen te bekijken. Maar liefst vierduizend mensen kwamen hier op af en reageerden laaiend enthousiast over de uit-

straling van het gehele complex. 'De discussie was meteen verstomd. Je kunt wel blijven protesteren, maar het gebouw staat er, dus het heeft weinig zin.' De structuur en het landgoed zijn teruggebracht naar de stijl van begin 17^e eeuw. De voorkant van het gebouw kijkt uit op een boomgaard die is verdeeld in zes grote vakken, zoals ook terug te zien is op tekeningen uit 1622. Vroeger was dat de nutstuin waar groente en fruit groeide. Er staan nu 144 walnotenbomen, in acht verschillende soorten. Het koetshuis verkeerde in zeer slechte staat en is, met toestemming van de monumentenzorg, grotendeels gestript en opnieuw opgebouwd. Zowel het kasteel, koetshuis als de kapel worden functioneel gebruikt voor onder andere vergaderingen, cursussen en recepties. Het kasteel is een officiële trouwlocatie geworden, waarvan gretig gebruik wordt gemaakt.

Anton Pieck-stijl

Over de bouwstijl van de nieuwe huisvesting waren de meningen sterk verdeeld. 'Zouden we de oorspronkelijke stijl van het landgoed aanhouden, of juist de Anton Pieck-stijl van de vorige gebouwen? We kozen voor een gebouw dat bij deze tijd hoort. Net zoals het kasteel in zijn tijd een eigentijds gebouw was. Vervolgens hebben we de architect Vincent Panhuysen opdracht gegeven om het gebouw in het materiaalgebruik te laten aansluiten bij de oorspronkelijke stijl. Daar is hij naar mijn idee uitstekend in geslaagd. Het is een groot gebouw, maar door de eenvoud van het ontwerp, heel ingetogen en klassiek. Het historische landgoed heeft een innovatief karakter gekregen.'

Energiezuinige klimaatbeheersing

Het gebouw bevat innovatieve snuffjes die nooit eerder zijn toegepast. Wanneer de zon op de ramen schijnt, gaan de screens naar beneden en wordt de warme lucht opgevangen. Hiermee wordt vervolgens het gebouw verwarmd. 'Ik had twee harde eisen wat betreft het klimaat en het geluid. Die waren in de tijdelijke huisvesting in Bergschot rampzalig.' De energiezuinige klimaatbeheersing, betonkernactivering, zit in het plafond. Het nadeel van betonkernactivering is dat de harde bovenkant voor geluidsproblemen

zorgt. 'Er is eindeloos gezocht naar een oplossing. Door middel van een soort U-profieltjes met foam die aan het plafond zijn bevestigd, wordt het geluid tegen gehouden. Dat betekent dat je kunt praten zonder vervelende nagalm. Die oplossing voor geluid kan ook in andere gebouwen worden toegepast.'

Plat gebouw

Van Stokkom wilde een plat gebouw, dat medewerkers de maximale kans geeft elkaar te ontmoeten. 'Als je hoog bouwt, zien mensen elkaar hooguit in de lift of in de bedrijfskantine. Het liefst heb ik zelfs alles op de begane grond. Dit gebouw heeft drie lagen.' Het transparante gebouw straalt rust uit. Door de grote ramen komen de historie en het groen het moderne gebouw binnen. Het uitzicht op de boomgaard en natuurgebied het Markdal aan de voorkant en het koetshuis en de siertuin aan de achterkant zijn fenomenaal.

Schoon en opgeruimd

Het karakter van het gebouw sluit aan op het karakter van de organisatie. 'We zijn een organisatie waarin flexibiliteit, openheid, transparantie en samenwerking centraal staan. Al in 2006 zijn we overgestapt op het flexibele kantoorconcept, wat we 'de deltawerken' noemen. Dat sluit beter aan bij onze werk-

processen en bovendien bespaart het enorm veel ruimte en geld. We hebben 280 plekken voor 360 medewerkers.' Er geldt slechts één regel, medewerkers moeten te allen tijde hun bureau schoon en opgeruimd houden. Rondslingerend papier wordt meteen weggegooid.

Beeldengroep

Hoewel het landgoed met de prachtige siertuin, boomgaard, het kasteel en het koetshuis, al een kunstwerk op zich is, staat er ook een beeldengroep die speciaal voor het waterschap is gemaakt. 'Vincent Panhuysen, de architect, bracht ons in contact met Stephan Balkenhol, een wereldberoemde Duitse kunstenaar. Hij heeft vier beelden voor ons gemaakt; twee kleine beelden staan in de hal, een bij de hoofdingang en een aan de achterkant. Deze beeldengroep markeert ook de historische as. Omdat we in het definitieve ontwerp de inrit naar het gebouw hebben moeten verplaatsen, zijn er twee eiken langs de Bouvignelaan gesneuveld. Van die bomen heeft hij de beelden gemaakt, waardoor ze toch bewaard zijn gebleven. Het zijn erg mooie beelden geworden die in staat zijn de dialoog met het gebouw aan te gaan.'

Bouwen op een landgoed

Vernieuwing bij Brabantse Delta begint op een historische locatie: landgoed Bouvigne in Breda. Omdat het een rijksmonument betreft krijgt het waterschap veel beperkingen opgelegd. Zelf hebben ze ook heel wat wensen. Het flexibel kantoorconcept moet toepasbaar zijn, het nieuwe gebouw moet passen bij het open karakter van de organisatie, contact tussen medewerkers moet maximaal bevorderd worden (door alle medewerkers op een laag bij elkaar te brengen) en twee keiharde eisen: optimaal klimaat en geluid. Nu de nieuwbouw er staat zijn vriend en vijand laaiend enthousiast over het resultaat. De grote winst voor het historische landgoed is dat dankzij de nieuwbouw het landgoed over een economische drager beschikt, die het onderhoud en dus de toekomst van het gebied verzekert.

'Je kunt wel blijven protesteren, maar het gebouw staat er, dus het heeft weinig zin.'

Meer weten over dit project?

Vraag Jan Bonnemaïjers
jan.bonnemaïjers@hevo.nl
T +31 (0)73 6 409 523

FEITEN

EXPLOITATIEKOSTEN IN HET PRIMAIR ONDERWIJS

Er wordt (te) weinig onderzoek gedaan naar exploitatiekosten in het onderwijs. De budgetten staan al jaren fors onder druk. Uit jaarrekeningen blijkt dat schoolbesturen interen op het eigen vermogen: de uitgaven zijn hoger dan de inkomsten. Om de juiste afwegingen te maken bij verbouw, nieuwbouw, renovatie of optimalisatie is nuttig referentiemateriaal noodzakelijk. Daarom voert HEVO elk jaar een benchmarkonderzoek uit naar de exploitatiekosten van scholen in het Primair Onderwijs en Voortgezet Onderwijs. Op deze spread vindt u de highlights en enkele conclusies in het Primair Onderwijs.

Beschrijving steekproef Totalen

Bruto vloeroppervlak

TOTAAL 116.090 M²

GEMIDDELDE PER SCHOOL 1.759 M²

Bruto vloeroppervlak per leerling Gemiddelden

Het gebouwenbestand is behoorlijk oud, Zeker omdat een afschrijvingstermijn van 40 jaar in het onderwijs gangbaar is. In het onderzoek bleek dat het aantal m² bvo per leerling enorm uit elkaar liggen: van 5,6 tot 8,8 m² bvo per leerling.

Belevingswaarde van de huisvesting Gemiddelden

Op geen enkel punt wordt heel goed of heel slecht gescoord. Terwijl het binnenklimaat wel degelijk van invloed is op de leerprestaties. Energieverbruik scoort het laagst. Schoonmaak het hoogst, zij het met een kleine voldoende. Op deze punten is nog heel wat te winnen.

Leeftijd gebouw Gemiddelden

Gemiddeld aantal leerlingen per school

Gemiddeld aantal FTE

Inkomsten per leerling

Uitgaven per leerling Gemiddelden

Exploitatiekosten per leerling Gemiddelden in EURO

Exploitatiekosten per m² bvo Gemiddelden in EURO

Percentage exploitatiepost

SCHOONMAAK & ONDERHOUD

Kosten Schoonmaak & Onderhoud per m² bvo Gemiddelden

Kennis van gegevens Gas & Electra, Water

Percentage exploitatiepost

ENERGIE & WATERVERBRUIK

Kosten Energie & Waterverbruik per m² bvo Gemiddelden

Energie en waterverbruik

Met een aandeel van 30% blijkt dit een van de grootste exploitatiekostenposten. In het kader van duurzaamheid is het interessant hoe het verbruik terug te dringen is. De overheid heeft diverse subsidieprogramma's om besparingsmaatregelen te stimuleren. Weinig scholen hebben gegevens over hun energie- en waterverbruik beschikbaar. Maar 63% kent de gegevens voor gas en electra, 56% beschikt over de gegevens betreffende water. Hierdoor missen ze de mogelijkheid tot sturing op het verbruik.

Totaal exploitatiekosten per leerling

€ 393,80

De gebouwgebonden uitgaven zijn gerelateerd aan het aantal vierkante meter bvo van de schoolgebouwen.

Een gebouw zal immers hoe dan ook schoon gemaakt en onderhouden moeten worden, of het nou te groot of te klein is voor het aantal leerlingen dat het huisvest.

Totaal exploitatiekosten per m² bvo

€ 53,90

Het valt op dat de posten afschrijvingen gebouwen, huur en verzekeringen opvallend klein zijn. Dit omdat deze onder verantwoordelijkheid van de gemeente vallen.

Kosten voor schoonmaak en onderhoud vormen de grootste exploitatiepost (65%). Dat maakt het interessant deze exploitatiepost nader te analyseren.

Exploitatieresultaat Gemiddelde exploitatie

Naast inzicht in de exploitatielasten, is het ook interessant om inzicht te hebben in de verhouding tussen de exploitatielasten en de daarvoor ontvangen vergoedingen. Opvallend is dat alle waarden negatief zijn, wat betekent dat (bijna) alle scholen op alle onderdelen een negatief exploitatieresultaat hebben. De leerlinggebonden exploitatie is negatiever dan de gebouwgebonden exploitatie.

Meer weten?

Vraag Willem Adriaanssen
willem.adriaanssen@hevo.nl
T +31 (0)73 6 409 511

180°

KANTOOR HEVO

Januari 2011 nam HEVO haar intrek in het RIVA-gebouw in het Paleiskwartier in 's-Hertogenbosch. Een markant pand, maar voor HEVO was de locatie doorslaggevend. Op deze plek kunnen wij onze duurzaamheidswensen volledig tot hun recht laten komen. Daarvoor moest er binnen wel het een en ander veranderen. Na behoorlijk wat overtuigingskracht ging de belegger overstag en ontstond er voor alle partijen een win-winsituatie.

Als huisvestingsdeskundige leggen we de lat hoog, dus ook voor onze eigen huisvesting. De focus kwam te liggen op een paar zaken met een belangrijke rol voor kostenbesparing, duurzaamheid en efficiency. Daarnaast wilden we de communicatie verbeteren en samenwerken, ontmoeten en kennisdelen faciliteren. Het eindresultaat moest echt een nieuw visitekaartje worden. Een voorbeeld van hoe je met creativiteit, vasthoudendheid en innovatie een passende werkomgeving creëert. Een andere wens was het om gebruik te maken van bestaande bouw. Er staan immers al genoeg kantoorpanden leeg.

Het RIVA-gebouw stond in een ideale omgeving. Dicht bij het station en goed bereikbaar via de nieuwe rondweg. Midden in een dynamische stadswijk met groeipotentie. Van binnen bestond het gebouw uit een traditioneel cellenkantoor met beperkte verbindingen tussen de verdiepingen. Ongeschikt voor onze ambities. Maar we zagen wel kansen.

Multifunctioneel gebruik
Door de traditionele inrichting te slopen, ontstond een compleet open ruimte die het mogelijk maakt te werken volgens de beginselen van het nieuwe werken. De belegger was in eerste instantie sceptisch. Maar we konden hem ervan overtuigen dat het gebouw, als het multifunctioneel gebruikt zou worden, meer waard zou worden. Nu én in de toekomst. Daar waren wel wat logistieke ingrepen voor nodig, maar het wás mogelijk. Door het creëren van

een tweede ingang maakten we het kantoorgebouw geschikt voor meerdere gebruikers. Met het aanbrengen van vides met trappen is de verticale verbinding enorm verbeterd waardoor verkoking binnen de organisatie wordt vermeden. HEVO beschikt over een eigen ingang en daar waar ooit cellenkantoren stonden, is nu een mix van open werkplekken, concentratieruimtes en overlegkamers gekomen. Voorwaarde voor plezierig werken zijn wel goede ict-voorzieningen.

Resultaat
Met de nieuwe locatie krijgt HEVO niet alleen een nieuw 'gezicht', maar besparen we ook kosten. We gebruiken nu 30% minder vierkante meters. En we zijn overgestapt naar goedkopere en duurzame energiebronnen.

Win-win
Wij wilden niet alleen een stimulerende ontmoetingsplek voor onze eigen medewerkers creëren, maar ook voor onze externe partners en relaties. En dat is gelukt. Mede door onze goede bereikbaarheid per openbaar vervoer is dat een succes. Dat niemand meer een vaste werkplek heeft, was voor sommigen wennen. Ondertussen ontdekken de medewerkers ook de meerwaarde. Je spreekt sneller iemand aan, je hoort meer wat er speelt en het is eenvoudiger om ervaringen uit te wisselen. Een win-win-situatie om trots op te zijn!

In het kort

De nieuwe huisvesting van HEVO staat aan de Hugo de Grootlaan 11 in 's-Hertogenbosch. De eigenaar van het pand zag een intensieve verbouwing in eerste instantie niet zo zitten. Maar is uiteindelijk blij met de verduurzaming van het gebouw en met het feit dat het nu helemaal geschikt is voor de toekomst. www.hevo.nl

Meer weten?

Vraag Geert Verhagen
geert.verhagen@hevo.nl
T +31 (0)73 6 409 488

"Betrokkenheid is de sleutel tot succes!"

We wilden een stimulerende ontmoetingsplek creëren voor onze medewerkers, maar ook voor onze externe relaties en partners.

Waar ooit cellenkantoren waren, is nu een mix van ruimtes te vinden: om samen te werken, geconcentreerd bezig te zijn of te overleggen.

UITDAGING

**PRAKTIJKSCHOOL
IJSSELCOLLEGE ZORGT
ERVOOR DAT LEERLINGEN
BIJ DE LES BLIJVEN**

Hoe ontwerp je een schoolgebouw waarin leerlingen die moeite hebben met theorie toch gemotiveerd worden? Het IJsselcollege keek niet alleen naar het eigen lesprogramma, maar ook naar het gebouw. Met behulp van HEVO is de praktijkschool De Wiekslag een juweel geworden waar leerlingen als vanzelf gestimuleerd worden.

Praktijkonderwijs IJsselcollege

Op 7 oktober vorig jaar opende burgemeester Koen van Cappelle aan den IJssel de nieuwe school voor praktijkonderwijs van het IJsselcollege. Hier volgen ongeveer 130 leerlingen van 12 tot 18 jaar praktische lessen die hen voorbereiden op de arbeidsmarkt. De ontwikkeling van het gebouw is een samenwerking tussen het IJsselcollege en HEVO.

De samenwerking begon met de vraag: hoe kunnen we het gebouw zo inrichten dat leerlingen die moeite hebben met theorie toch gemotiveerd worden? De oplossing ligt in een openheid en kleinschaligheid. De praktijkruimten liggen dichtbij de centrale hal, zodat de variëteit zichtbaar is en het toch overzichtelijk blijft. De afstand tot het onderwijs is daardoor letterlijk klein voor de leerlingen. Warme kleuren en ronde vormen benadrukken de hartelijke omgeving. Tegelijkertijd heeft het gebouw een industriële uitstraling, die de verbondenheid met het bedrijfsleven accentueert.

Bezoekers aan de nieuwe praktijkschool van het IJsselcollege worden opgehaald door een van de leerlingen die hen voorziet van koffie. 'Dit is onderdeel van hun leerproces', zegt Martha Netten, conrector van het IJsselcollege. 'Alle leerlingen hebben een taak. Ze nemen de telefoon op, gaan rond met koffie en thee, verzorgen de was van de school, maken broodjes klaar in de kantine en ontvangen de bezoekers. Hierop worden ze mede beoordeeld.'

Praktijkonderwijs is een variant van middelbaar onderwijs, speciaal voor leerlingen die moeite hebben om veel theorie te leren. Dit type onderwijs legt zich daarom toe op de praktijk. Ongeveer 130 leerlingen volgen in het nieuwe gebouw aan De Wiekslag het praktijkonderwijs van het IJsselcollege. De leerlingen worden begeleid naar de arbeidsmarkt. Een enkele leerling vervolgt zijn opleiding aan een ROC.

De leerlingen leren hier hoe ze later in de maatschappij goed voor zich zelf kunnen zorgen. 'De uitdaging was of we voor deze groep een omgeving konden creëren die ze boeit en bindt. Je biedt ze perspectief met je lesprogramma, maar ook door je presentatie. En die begint bij het gebouw.'

De vraag aan HEVO was om mede te adviseren over uitstraling en inrichting. Het gebouw moest aansluiten bij de arbeidsmarkt. 'Daarom ook een industriële uitstraling, die de relatie benadrukt met het bedrijfsleven', zegt Netten. Leerlingen kunnen een té zakelijk gebouw juist als afstandelijk ervaren. 'Daarom hebben we gekozen voor warme kleuren en ronde vormen. Leerlingen moeten zich hier welkom voelen.'

Inspelen op interesses

'Bij deze specifieke doelgroep moeten de jongeren zich herkennen in de omgeving. Die moet inspelen op hun interesses', zegt Peter Huys, senior projectmanager van HEVO, die nauw bij de totstandkoming betrokken was. 'Bij deze groep, die een opleiding vaak niet als vanzelfsprekend ziet, mag je de functionaliteit van het gebouw niet onderschatten.'

HEVO heeft voor het IJsselcollege een gebouw geadviseerd en gerealiseerd dat ondanks de ruime afmetingen kleinschaligheid uitstraalt. 'Geen grote leslokalen, daarin is de afstand tot de jongeren letterlijk te groot,' zegt Huys, 'maar een kleinschalige compacte opzet rond de hal.'

'Volledig afgestemd op ons lesaanbod', vervolgt Netten. 'Zingeving is voor de leerlingen heel belangrijk, jongeren moeten leren omgaan met vrije tijd. Dat lukt alleen als wij ze letterlijk bij de les kunnen houden. Nut en noodzaak van ons onderwijs moet overal in en om de school zichtbaar zijn. Er is een kas voor lessen plantenteelt, een kookruimte en een ruimte voor uiterlijke verzorging. Daar leren ze hoe zij hun uiterlijk goed kunnen verzorgen. Een drama-lokaal helpt leerlingen hobby's en sociale vaardigheden te ontwikkelen en zichzelf te presenteren.'

Variëteit

'Maar het gaat er ook om dat de leerlingen niet verdwalen in alle mogelijkheden die je als school te bieden hebt', zegt Huys. 'Door die variatie kan een gebouw onrustig overkomen. Dan voelen de jongeren zich er niet thuis en schiet je als school je doel voorbij. De kunst is om logica aan te brengen in het verschillende aanbod. Wij hebben dat gedaan door de hal als centraal centrum in te richten van waaruit de overige ruimten gemakkelijk bereikbaar zijn.'

De keuze voor kleinschaligheid en herkenbaarheid leidt ertoe dat sommige plannen zijn bijgesteld, zegt Netten. 'In de mediatheek wilden we eerst een open leercentrum maken, maar we geven hier nu ook ict-les. Daarnaast kunnen leerlingen hier presentaties geven, bijvoorbeeld over hun stages.'

Tot in detail is deze filosofie verwerkt in het hele gebouw, vervolgt Netten. 'Zelfs de docentenkamer is kleinschalig, maar toch dichtbij de leerlingen. Deze staat in het midden van het gebouw en heeft een grote, glazen wand die uitzicht biedt op de grote hal waar de leerlingen in groten getale rondlopen. Als daar iets gebeurt, zijn de docenten binnen een paar seconden ter plekke.'

Honden uitlaten

'Belangrijk aan een gebouw is dat bij alle mogelijkheden gekeken is naar de functionaliteit', benadrukt Huys. 'Hoe consequenter je daar mee om gaat, hoe groter het effect. Bij het inrichten van de omgeving hebben we daar rekening mee gehouden.'

Netten: 'Aan de achterzijde, naast de kas, is in een van de ruimtes van het groenlokaal een plek gecreëerd waar leerlingen leren omgaan met dieren. Er worden verschillende kleine dieren zoals hamsters, muizen en vissen gehouden en verzorgd door de leerlingen. Vanuit deze opleiding is er op termijn ook de mogelijkheid om als service honden van buurtbewoners uit te laten.'

Weinig afvallers

HEVO en het IJsselcollege hebben de juiste snaar weten te raken met het nieuwe gebouw. Ook de docenten zijn enthousiast, zegt Netten. 'Docenten kiezen bewust en met hart en ziel voor deze leerlingen. Vanaf de start zijn zij zoveel mogelijk betrokken bij de nieuwbouw.' En de leerlingen zijn ook om. 'Weinig afvallers en een activerende leeromgeving. 'Leerlingen worden rustig van de omgeving en er wordt goed gewerkt. Ze zijn trots op hun school.'

Meer weten?

Vraag Peters Huys
peter.huys@hevo.nl
T +31 (0)73 6 409 522

EERSTE GRAADS

William Verploegen

Eind 2009 werd William Verploegen opgeleid tot BREEAM-expert van HEVO. Hij adviseert bedrijven bij het certificeren van gebouwen en bereidt hen voor op het assessment. Daarnaast is hij een van de 59 assessoren die projecten en organisaties beoordeelt op BREEAM-normen. Dat er een scheiding is gemaakt tussen experts en assessoren is voor hem niet meer dan logisch en geeft hiermee ook de kwaliteit weer van de organisatie en het professionele karakter van het duurzaamheidskeurmerk BREEAM-NL.

BREEAM: DE MICHELIN-STER VAN DE BOUW

Verder kijken dan een groene gevel

Top of the bill op het gebied van duurzaamheidskeurmerken is het BREEAM-certificaat voor duurzame huisvesting. Jaarlijks vragen een tiental organisaties het BREEAM-certificaat aan voor een gebouw of een bouwterrein. Dit certificaat drukt de duurzaamheid uit in een score. Veel organisaties aarzelen nog voor het aanvragen van een BREEAM-certificaat vanwege de kosten en de impact voor het project. Terwijl het ze juist veel voordeel kan opleveren en de waarde van het vastgoed verhoogt.

BREEAM-NL is als certificaat voor de bouw in 2009 uit Engeland gekomen en door de Dutch Green Building Council (DGB) aangepast aan de Nederlandse bouwnormen. Organisaties die vooral aan greenwashing doen in plaats van aan werkelijke duurzaamheid, vallen bij de aanvraag van dit certificaat finaal door de mand. BREEAM-NL kijkt niet alleen naar materiaal en energiezuinige installaties, maar ook naar beslissingen van het management. Kunnen medewerkers bijvoorbeeld gemakkelijk met het openbaar vervoer komen? Dat is een pluspunt. Gaat de verlichting automatisch uit bij afwezigheid? Nog meer pluspunten. Zelfs de lichtinval of het uitzicht van gebruikers van het gebouw zijn van invloed op de BREEAM-score.

Per jaar komen er in Nederland vele aanvragen binnen bij de DGB. Als totaalscore krijgt een nieuw gebouw of gebied één tot vijf sterren. Tot nu toe behaalde alleen het kantoor van OVG in Den Haag de status 'excellent' (4 sterren).

BREEAM light

De exclusiviteit van het BREEAM-certificaat is waardevol, maar kost organisaties ook tijd, geld en inspanning. Omdat BREEAM naar zo'n breed scala van factoren kijkt, is het kostbaar om alle aanpassingen te implementeren. Sommige bedrijven en organisaties geven aan dat ze niet aan al deze factoren willen en kunnen werken en laten daarom de certificering aan zich voorbij gaan. Een gemiste kans, want het gaat bij BREEAM om beleving van gebruikers en het stimuleren van een gedachtegang.

Een BREEAM light-versie die HEVO heeft ontwikkeld en inmiddels ook uitgevoerd kan worden

binnen projecten, kan organisaties helpen om geleidelijk te beginnen met het aantoonbaar verduurzamen van hun gebouwen. Deze versie bestaat uit een quickscan die inzichtelijk maakt op welke factoren gebouwen goed scoren en op welke (nog) niet. Bedrijven kunnen beginnen met kleine stapjes en uit ervaring is gebleken dat deze stapjes vanzelf groter worden. Neem bijvoorbeeld de interne luchtkwaliteit of thermisch en akoestisch comfort voor de werknemers en gebruikers. Werkgevers en organisaties die dit verbeteren, merken vanzelf dat hun medewerkers en gebruikers beter gaan presteren en dat levert ze direct wat op. Als duurzaamheid blijkt te lonen, nemen bedrijven vanzelf een nieuwe stap in de goede richting.

Vernieuwbouw

Toch is die goede richting niet altijd eenduidig vast te stellen. Intuïtief denken mensen bij duurzame huisvesting vaak eerst en alleen aan een nieuw te bouwen pand. Terwijl er genoeg mogelijkheden zijn om bestaand vastgoed aan te passen aan de huidige normen. BREEAM certificeert sinds kort ook de bestaande bouw. Een bestaand pand nieuw leven inblazen en de levensduur verlengen levert bij BREEAM zelfs veel extra punten op. Aan de andere kant: wil je met het oude pand hetzelfde duurzaamheidsniveau bereiken als een nieuwbouwpand dat voorzien is van alle hypermoderne duurzame snufjes, dan vergt dat de nodige investering. De koudwarmteopslag bijvoorbeeld, is in een nieuw pand vaak gemakkelijk te integreren, maar voor een bestaand pand een pittige investering. Het effect van een goede score bij certificering op onder andere de exploitatiekosten is echter indrukwekkend.

Meer weten?

Vraag William Verploegen
william.verploegen@hevo.nl
T +31 (0)73 6 409 521
Of kijk op www.dgbc.nl

SCHOOL ALS EEN OPEN PLEK IN HET BOS

De St. Theresiaschool in Bilthoven lijkt te bestaan uit drie 'boomstammen' rondom een 'open plek in het bos'. Die plattegrond vormde de basis van het nieuwe schoolgebouw. De afwerking in duurzaam WaxedWood® hout volgt soepel de rondingen van het gebouw en harmonieert met de omgeving. Het centrale binnenplein, 'de Agora', vormt het hart van de school.

Opdrachtgever
Gemeente De Bilt

Architect
Spring Architecten, Rotterdam

Opdracht
Nieuwbouw van een 16-klassige basisschool, kinderopvang De Bilt, peuterspeelzaal Aagje en een gemeenschappelijke ruimte voor buurtactiviteiten. HEVO begeleidde het programma van eisen en verzorgde het integrale projectmanagement voor de ontwerp- en bouwfase.

Constructeur
Bartels Ingenieurs voor Bouw & Infra, Utrecht

Installatieadvies
W+R Installatie-adviseurs Utrecht B.V., Utrecht

Stichtingskosten
€ 5.200.000,- inclusief btw

Bouwfysisch advies
Cauberg-Huygen Raadgevende Ingenieurs B.V., Amsterdam

Bruto vloeroppervlak (bvo)
3.000 m²

Bouwkundig aannemer
Bouwbedrijf van Deelen B.V., Veenendaal

Ingebruikname
2009

Werktuigbouwkundig installateur
Oostendorp Installatietechniek B.V., Tiel

Elektrotechnisch installateur
Parallel Groep ETB Vos B.V., Utrecht

Meer weten?
Vraag Mark Peters
mark.peters@hevo.nl
T +31 (0)73 6 409 524

DE PATIËNT IS DE BAAS

Drie gesprekspartners

René van Duuren is directeur van Blanxx en vanuit de advieskant nauw betrokken bij grote bouwprojecten in de zorg.

Peter de Kubber maakt deel uit van de Raad van Bestuur van het Jeroen Bosch ziekenhuis. Binnenkort wordt de nieuwbouw opgeleverd.

Veronique Esman is directeur markt en consument bij het ministerie van VWS en verantwoordelijk voor ziekenhuizen.

De afschaffing van het bouwregime in de zorg maakt vastgoed tot een strategisch instrument voor zorginstellingen. Ineens moeten instellingen zelf de kosten voor hun vastgoed opbrengen. Ziekenhuizen hebben daarmee nog meer mogelijkheden om de zorg volledig af te stemmen op de patiënt. Drie deskundigen geven hun mening vanuit hun eigen expertise.

Welke ontwikkelingen kenmerkt de zorg op dit moment?

René van Duuren, Blanxx

'De afschaffing van het bouwregime is de belangrijkste, wettelijke ontwikkeling van de afgelopen jaren. Jarenlang moesten zorginstellingen hun plannen voor de bouw van het ziekenhuis indienen bij het bouwregime. De plannen moesten aan allerlei regels voldoen en kregen vervolgens de kosten voor de bouw vergoed, indirect via de overheid. Sinds 2007 is dit regime afgeschaft, als onderdeel van meer marktwerking in de zorg. Voor zorginstellingen betekent dit dat zij de kosten voor nieuwbouw nu zelf op moeten brengen. Dit werpt een totaal nieuw licht op de gehele bedrijfsvoering. De kosten moeten zelf worden opgebracht waardoor instellingen veel commerciëler moeten denken over hun vastgoed. Verder moeten ziekenhuizen rekening houden met een aantal veranderingen. Spoed Eisende Zorgposten (SEH) worden samengevoegd. Dat is een plan van de verzekeraars om goedkopere zorg aan te bieden. Het aantal ziekenhuizen met een SEH wordt hiermee beperkt.'

Peter de Kubber, Jeroen Bosch ziekenhuis

'Een patiëntvriendelijk gebouw wordt leidend. Het gebouw moet functioneel zijn, korte looplijnen hebben en rekening houden met nieuwe concepten, als healing environment.'

Veronique Esman, ministerie VWS

'Er gebeurt ontzettend veel in de zorgsector. Het bouwregime is afgeschaft waardoor zorginstellingen nu zelf de verantwoordelijkheid en de kosten dragen voor hun vastgoed. Dit biedt ruimte maar schept ook verplichtingen.'

Wat is het gevolg van het afschaffen van het bouwregime?

Veronique Esman

'Met de afschaffing van het bouwregime kunnen instellingen vastgoed als middel inzetten om hun strategische doelen te bereiken. Een businessplan dwingt zorginstellingen om na te denken waar ze met de organisatie heen willen en welke rol vastgoed daarin speelt. Iedere zorginstelling moet hiermee aan de slag. Het lastige is alleen dat er nog niet zoveel ervaring is met de nieuwe manier van bouwen. Ik kan me hierdoor voorstellen dat veel zorginstellingen even wachten met de bouw van een nieuw ziekenhuis. Nog steeds zijn veel ziekenhuizen gebouwd volgens de regels van het oude bouwregime.'

Peter de Kubber

'Ziekenhuizen proberen steeds flexibeler te bouwen. Zeker gezien de snelle veranderingen in de zorg. Mogelijkheden om de locatie uit te breiden of in te krimpen worden bij nieuwe ziekenhuizen vanzelfsprekender.'

René van Duuren

'Flexibiliteit wordt steeds meer een toverwoord. Delen moeten aangebouwd kunnen worden als er meer ruimte nodig is. Tegelijkertijd moet het mogelijk zijn om overbodige ruimte te hergebruiken. Een beddenhuis kan bijvoorbeeld een verpleeghuis worden, zeker met het oog op de vergrijzing. Operatiekamers zijn na vijf jaar afgeschreven. Ontwikkelingen verlopen steeds sneller waardoor een instelling steeds sneller moet inspringen op nieuwe situaties. Flexibel vastgoed kan daartoe een uitstekend middel zijn.'

Hoe werkt dit in de praktijk door?

Peter de Kubber

'Wij zien veel in samenwerking. Zo werken wij samen met kleine, private bedrijven zoals fysiotherapiebedrijven en medisch specialisti-

'Flexibiliteit wordt steeds belangrijker. Je moet kunnen aanbouwen en slopen en steeds kijken naar de mogelijke functies.'

René van Duuren

'Ik zie de zorg als een winkelcentrum. Iedereen maakt gebruik van dezelfde gezamenlijke faciliteiten.'

Peter de Kubber

sche zorg, in de volksmond privéklinieken genoemd. Je kunt de zorg in mijn beleving zien als een soort winkelcentrum. Iedereen maakt gebruik van dezelfde, gezamenlijke faciliteiten. Dat aanbod gaat er gaandeweg kleinschaliger uitzien, geconcentreerd rond specialismen. Er komen steeds meer kleine poliklinieken waarbij mensen terecht kunnen voor minder grote ingrepen. Dit betekent meer zorg om de hoek. Onze instelling bestaat overigens uit drie gebouwen. We vinden het prettig dat de instelling niet uit één groot vierkant blok bestaat. Zo voel je je niet meteen verloren in het ziekenhuis. Het biedt ons de mogelijkheid om meer op locatie uit te breiden. Zo is er voldoende flexibiliteit.'

René van Duuren

'Ik zie dat flexibiliteit steeds belangrijker wordt. Je moet kunnen aanbouwen en slopen, voortdurend kijken naar mogelijkheden die een gebouw heeft en of het multifunctioneel is. Omdat vastgoed nu een commercieel instrument is, worden opdrachtgevers ook steeds veel-eisender.'

Veronique Esman

'Het businessplan dwingt zorginstellingen na te denken over hun vastgoed. Voortdurend horen ze bezig te zijn met het inrichten van de organisatie op de patiënt. Vastgoed is daar een integraal onderdeel van.'

Wat brengt de nieuwe manier van bouwen teweeg?

Peter de Kubber

'De nieuwe manier van bouwen geeft steeds meer ruimte voor healing environment, dat zie je dan ook steeds vaker toegepast worden. Het creëren van een omgeving in de zorg waar mensen zich prettig voelen. Kenmerkend voor healing environment is het gebruik van veel daglicht, kleuren en natuurlijke elementen. Er is veel aandacht voor geluidsreductie, overzichtelijkheid en ontspanningsmogelijkheden. In ons ziekenhuis is er tijdens de bouw veel rekening gehouden met healing environment. Het is een manier van denken die je als organisatie moet omarmen.'

Veronique Esman

'Bouw is tegenwoordig een middel om strategische doelen te bereiken. Zorginstellingen moeten goed nadenken over de manier waarop zij vastgoed dienstbaar willen maken aan hun doelstellingen. Dat raakt iedere zorginstelling. Het afschaffen van het bouwcollege dwingt alle zorginstellingen om na te denken over zijn commerciële doelstellingen.'

René van Duuren

'Steeds vaker kiezen opdrachtgevers voor een vast team om het hele bouwproces te doorlopen. Vroeger kozen mensen voor allerlei aparte onderaannemers die vervolgens langs elkaar heen werkten op hun eigen eilandje. Een team dat elkaar versterkt in plaats van tegenwerkt is een voorwaarde om kostenverlagend te werken en om tot een zo mooi mogelijk resultaat te komen.'

'Wees je ervan bewust dat het ziekenhuis van nu er over twintig jaar niet meer staat.'

Veronique Esman

Welk advies aan zorginstellingen?

René van Duuren

'Er is op dit moment erg veel verbrokkeling bij bouwprojecten. Een aparte architect, een aparte bouwer. De laagste prijs is veelal leidend. Iedereen werkt op zijn eigen eilandje waardoor er onvoldoende afstemming plaatsvindt en veel geld wordt verspild. Veel ziekenhuisdirecteuren bouwen maar één keer in hun leven een nieuw ziekenhuis. Het is dus zaak om je goed voor te bereiden. Een vast team dat vanuit een visie opereert is eigenlijk noodzakelijk. Je voorkomt daarmee ook faalkosten en de exploitatie ziet er beter uit. Door samen te werken is het makkelijker om binnen het budget te blijven.'

Veronique Esman

'Vastgoed is een strategisch bezit. Je moet dit afstemmen op je zorgvraag en externe ontwikkelingen. Richt je gebouw zo multifunctioneel mogelijk in. De samenhang met eerstelijns zorg is erg belangrijk. En wees je ervan bewust dat het ziekenhuis van nu er over twintig jaar niet meer staat door de snelheid van medische ontwikkelingen.'

Meer weten?

Vraag Jan Heijboer
jan.heijboer@hevo.nl
T +31 (0)73 6 409 478

Samenvatting gesprekspartners

René van Duuren, Blanxx

'De afschaffing van het bouwregime is de belangrijkste ontwikkeling de afgelopen jaren. Ineens moeten zorginstellingen de kosten voor hun vastgoed zelf opbrengen. Gezien de snelle ontwikkelingen in de zorg is het van cruciaal belang om flexibel te zijn. Aan- en afbouw is erg belangrijk. Bij de bouw van een nieuwe instelling is een vast team van belang om de kosten te drukken en een beter eindproduct te realiseren.'

Peter de Kubber, Jeroen Bosch ziekenhuis

'Patiëntvriendelijkheid staat voorop bij de bouw van nieuwe zorginstellingen. Functionaliteit, korte lijnen en healing environment. In ziekenhuizen zelf wordt er rekening gehouden met andere dienstverleners, zoals fysiotherapeuten en medisch specialistische zorg. Tegelijkertijd is er een tendens van meer zorg om de hoek. Poliklinieken waar mensen voor eenvoudige ingrepen terecht kunnen.'

Veronique Esman, VWS

'Met het businessplan worden zorginstellingen gedwongen om na te denken over hun strategische doelstellingen. Vastgoed is daar een integraal onderdeel van. Cruciaal is om dit af te stemmen op externe ontwikkelingen en de zorgvraag vanuit de patiënt. Helaas is er nog niet veel ervaring met het nieuwe bouwen. Ik kan me voorstellen dat veel instellingen even wachten voor er meer duidelijkheid is over bestaande regelgeving.'

MIJN PLEK

'GEEN ZUCHTJE WIND, MAAR WEL VÉÉL TE BELEVEN.'

In het centrum van Gemert is een mooi, hedendaags en functioneel woonzorgcomplex neergezet: De Ruijschenbergh. Het project werd begeleid door HEVO. In oktober 2009 werd de nieuwbouw in gebruik genomen. Het complex heeft veel functies: er zijn koop- en huurappartementen, ondergrondse parkeerplaatsen en een gezondheidscentrum met onder meer huisarts, fysiotherapeut, verloskundige en apotheek.

Mevrouw Vermeulen, 88 jaar, woont sinds december 2009 in de nieuwbouw van de Ruijschenbergh. 'Ik zit hier goed, lekker op mijn eigen', zegt ze. 'En ik krijg de hulp erbij die ik nodig heb'. De laatste tijd is ze flink ziek geweest. Nu knapt ze weer wat op: de ene dag gaat het wat beter dan de andere. Toen ze ziek was leunde ze vooral op haar eigen kinderen – die hielpen haar met eten – maar nu gaat ze weer 'beneden' eten of laat ze eten uit de keuken bezorgen. Haar appartement heeft een grote huiskamer en een keukentje, een grote slaapkamer met een logeerkamer erbij, en een eigen badkamer. Ze heeft ook een leuk, gezellig balkon op het zuiden, dat aan drie kanten is afgeschermd. Er komt geen zuchtje wind, maar er is des te meer te beleven. Ze kijkt namelijk precies op de ingang van Albert Heijn. Vorige week heeft ze er de hele middag in de zon gezeten, en een lekker kleurtje gekregen.

Net als mijn oude huis

In het begin heeft ze wel moeten wennen. 'Ik miste vooral mijn tuin. Maar intussen zie ik wel de voordelen. Twee keer per dag komt er iemand langs om te kijken of alles in orde is. En zou er eens iets mis gaan, dan hoef ik maar op een knopje te drukken om hulp te krijgen. Ik heb heel veel meubels en spullen uit mijn oude huis meegenomen. Het is helemaal volledig. Net alsof ik in mijn oude huis zit'.

Dochters

Naar buiten gaat ze niet meer veel. Maar voor een kop koffie met medebewoners en een potje kaarten in het Grand Café is ze altijd in. 'Ik heb dertig jaar getennist. Dat gaat natuurlijk niet meer. Van hieruit is de tennisbaan aan de andere kant van het dorp. Een heel enkele keer ga ik daar nog wel eens kijken. Met de scootmobiel.' Op zondag gaat ze vaak met een van haar vele dochters een dagje België in. En in de zomer zetelen moeder en die vele dochters ook geregeld op het terras van Brasserie De Keizer. Mevrouw Vermeulen kent heel veel mensen in het dorp, en heel veel mensen kennen haar. Dan kan ze uren zitten kletsen.

Oprachtgever
Stichting Ouderenhuisvesting
Ruijschenbergh i.s.m. gemeente
Gemert-Bakel en Azalea Vastgoed

Stichtingskosten excl. btw
ca. 19 miljoen euro

Bruto vloeroppervlak bvo
23.000 m²

Ingebruikname
2009

Architect
Van den Pauwert Architecten,
Eindhoven

Constructeur
Van de Laar, Eindhoven

Bouwkundig aannemer
Huybregts Relou, Son

HORIZON

VAN PRESTATIELADDER TOT ZORGVASTGOED IN KORT BESTEK

CO₂-Prestatieladder

Duurzaamheid zit bij HEVO in de genen. Wij streven naar duurzame relaties, realiseren duurzame huisvesting en willen duurzaam ondernemen. Om dat kracht bij te zetten is certificering volgens de CO₂-Prestatieladder een vanzelfsprekende keuze. HEVO wil haar CO₂-uitstoot in de komende 3 jaar met 30% reduceren, dus gemiddeld 10% per jaar. Daarvoor zijn diverse maatregelen doorgevoerd en worden aanvullende initiatieven onderzocht. Met onze nieuwe huisvesting realiseren we een lager m² gebruik en ook het digitale werken zal bijdragen aan het verlagen van de CO₂-uitstoot.

Op 24 december 2010 heeft HEVO het CO₂-bewust certificaatsniveau 3 ontvangen.

Duurzame kwaliteitsrichtlijn

Voor onderwijsinstellingen ligt de verwachte 'maatschappelijke' kwaliteit van een nieuw onderwijsgebouw vaak hoger dan wat mogelijk is binnen de genormeerde stichtingskostenbudgetten. De ontwikkelingen in de scholenbouw en duurzaamheidsambities geven schoolbesturen veel nieuwe vraagstukken. Voldoen aan de eisen van het Bouwbesluit biedt onvoldoende kwaliteitsgarantie voor een goed en duurzaam schoolgebouw. De 'Duurzame kwaliteitsrichtlijn huisvesting voortgezet onderwijs' biedt een goed vertrekpunt voor scholen om de gewenste kwaliteit en duurzaamheid van hun nieuwe huisvesting te definiëren. Bestel dit boekje via: www.hevo.nl/kwaliteitsrichtlijn.

Ricoh

HEVO begeleidt Ricoh, leverancier van producten en diensten op het gebied van IT- en documentmanagement, bij het ontwikkelen van haar nieuwe huisvesting. Zij ondersteunt de organisatie bij het maken van strategische keuzes die leiden tot een passende huisvesting. Een nieuwe duurzame werkomgeving die ruimte biedt aan samenwerking en waarin de unieke bedrijfscultuur optimaal tot zijn recht komt. In januari 2011 is gestart met de bouw van het nieuwe kantoor aan het Paleiskwartier in 's-Hertogenbosch.

Futura

Vrijdag 1 april 2011 is de eerste steen gelegd van de nieuwbouw zorgcomplex Futura op het terrein van de Reinier van Arkel Groep, Zorgpark Voorburg in Vught. Het ondernemingsplan van dit innovatieve project was in 2009 genomineerd voor de Best Practice Award. De Best Practice Award is een initiatief van opleidingsinstituut KMBV en het blad Zorgvisie. In dit bijzondere ondernemingsplan van Reinier van Arkel groep en HEVO zijn de exploitatie van zorg én vastgoed op elkaar afgestemd. Het plan levert huisvesting op maat in de chronische zorg en dat op een bedrijfs-economische verantwoorde manier.

Vastgoedscan Kazernes

Regionalisering heeft grote gevolgen voor de brandweezorg. Ook voor wat betreft de huisvesting van mens en materieel. De HEVO vastgoedscan geeft snel en duidelijk inzicht in het huidige vastgoedbestand. Zodat brandweerregio's zelf vastgoed als sturingsmiddel kunnen inzetten of als een gelijkwaardig gesprekspartner op kunnen treden bij gemeenten als het gaat over vastgoed. De vastgoedscan is een eerste stap naar een uitgebalanceerd netwerk van eigentijdse kazernes binnen een regio.

ROC Midden Nederland

HEVO gaat ROC Midden Nederland helpen bij de realisatie van de nieuwbouwprojecten. ROC Midden Nederland is een regionaal opleidingscentrum met verschillende opleidingslocaties in de driehoek Utrecht, Amersfoort en Nieuwegein. In januari werd de samenwerking bekrachtigd en kon de overeenkomst worden getekend. Er staan op uitgelopen locaties grote nieuwbouwprojecten op stapel en de upgrading van 80.000 m² in oude gebouwen wordt ter hand genomen. Om dit goed te kunnen managen heeft het Facilitair Bedrijf deskundigheid van buiten gezocht. HEVO voldoet aan de in het Programma van Eisen gestelde voorwaarden voor technische en juridische ondersteuning en hulp bij uitvoering.

BESTEK

Het boek 'Zorgvastgoed in kort BESTEK' is een onmisbaar instrument voor zorgondernemers. Het helpt directies, besturen en beslissers in de zorg op weg de juiste vastgoedstrategie voor organisaties te ontwikkelen en uit te rollen. Het boek is geschreven door de praktijkmensen van HEVO, zes auteurs die samen meer dan 100 jaar ervaring hebben in de ontwikkeling van zorgvastgoed. In zes hoofdstukken worden de belangrijkste thema's onder de aandacht gebracht: Behoeften, Eigendom en Financiering, Strategie, Toekomstbestendigheid, Exploitatie en Kwaliteit. Onmisbaar voor directies, besturen en beslissers in de zorg die vastgoed in hun portefeuille hebben. Bestel dit boek via: www.hevo.nl/bestek.

PLANETREE
NEDERLAND

Planetree

Planetree is een innovatief zorgmodel én een snelgroeiend internationaal netwerk van zorginstellingen. Het doel is om de best mogelijke zorg voor cliënten te realiseren en tegelijkertijd een inspirerende cultuur voor medewerkers te scheppen. De groep instellingen die in Nederland samenwerkt met Planetree groeit in alle sectoren. Van de ziekenhuiszorg tot GGZ-instellingen. Binnen die samenwerking gaat HEVO zich toeleggen op de bouwkundige kant van een 'helende omgeving' met alle daaraan gerelateerde aspecten. HEVO is het enige advies- en bouwmanagementbureau in Nederland dat Planetree gecrediteerd is.

DUURZAAM

Willem Adriaanssen
Senior projectmanager en Kennismanager
duurzaamheid HEVO

Wegwerpkantoren stoppen verspilling
Wegwerpkantoren voorkomen nieuwe leegstand. Ze zijn demontabel en bestaan uit materialen die hergebruikt kunnen worden. Het wegwerpkantoor gaat daardoor niet alleen verspilling tegen, maar speelt ook in op de veranderde vraag van kantoorgebruikers. Die willen graag al na tien jaar iets anders. Het standaard bouwen voor veertig jaar is daarom achterhaald en gelukkig ook niet meer nodig.

WEGWERP-KANTOOR OF FLEXIBEL PALEIS?

Overheid, vastgoedbeleggers en projectontwikkelaars moeten overstappen op de bouw van wegwerpkantoren of flexibele paleizen. Daarmee kan ingespeeld worden op de veranderende vraag van gebruikers. Ze stoppen verspilling van grondstoffen en bestrijden leegstand en kosten. Het is wachten op de doorbraak.

Het bouwen van inflexibele kantoren met een lange levensduur veroorzaakt alleen maar problemen die maatschappelijk niet meer verantwoord zijn. Traditioneel bouwen leidt te vaak tot kantoren die niet aansluiten bij de vraag van gebruikers. Met als gevolg dat steeds meer kantoren leeg staan. Om toch aan de vraag te voldoen, worden er weer nieuwe kantoren gebouwd, die evenmin kunnen aansluiten op de langetermijnvraag. De verspilling van zowel grondstoffen als energie blijft hoog, evenals de kosten voor gebruikers. De beoogde duurzaamheid van de nieuwbouw wordt daarmee teniet gedaan.

Het wegwerpkantoor is een antwoord op deze mismatch tussen vraag en aanbod van kantoorruimte. De cijfers maken duidelijk dat een alternatieve aanpak noodzakelijk is. Ruim zeven miljoen vierkante meter kantoorruimte staat leeg in Nederland. Sommige kantoren staan zelfs al leeg vanaf de opleverdatum. Veel kantoren zijn gebouwd voor een technische levensverwachting van minstens veertig jaar maar zijn na vijftien tot twintig jaar functioneel verouderd. Veel van die kantoren moeten voor de technische afschrijving al worden gesloopt omdat er geen passende bestemming voor is.

Mismatch

In een tijd dat zowel overheid als bedrijfsleven zich committeren aan duurzaamheid, is deze mismatch in de kantoorbouw onacceptabel. De bouwsector verbruikt zeker 40% van alle grondstoffen die voor de Nederlandse economie worden aangewend. Huisvesting bepaalt 35% van het Nederlandse energieverbruik.

Tegelijkertijd blijkt dat huurders duurzaamheid van huisvesting in toenemende mate belangrijk vinden. Onderzoek van het makelaarsbedrijf Jones Lang LaSalle in 2010 laat zien dat 73% van de Nederlandse kantoorgebruikers duurzaam-

heid hoog op de agenda heeft staan. Een verdubbeling ten opzichte van 2008. Toen vond maar 38% van de gebruikers duurzaamheid belangrijk. Een overgrote meerderheid van 86% is inmiddels al aan de slag gegaan met het opstellen van plannen of het uitvoeren van concrete acties voor het verduurzamen van de huisvesting.

Alle betrokken partijen hebben aangegeven dat ze hier de schouders onder gaan zetten. In 2008 sloten projectontwikkelaars, overheid en bouwondernemers het Lente Akkoord. Ze beloofden zich gezamenlijk in te spannen voor een lagere CO₂-uitstoot en het beperken van eindige energiebronnen. Dat moest leiden tot energieneutraal bouwen in 2020.

Nieuwe werken

Goed kijken naar de veranderde vraag van kantoorgebruikers helpt hen op weg. Het nieuwe werken en de krimpende beroepsbevolking geven een tastbare aanleiding om nieuwe concepten van kantoorhuisvesting te omarmen. De tijdshorizon van kantoorgebruikers schuift op van tien jaar naar vijf jaar. Na die periode moeten kantoren aangepast kunnen worden aan nieuwe vragen van gebruikers.

Zo ontstaat ruimte voor een alternatieve aanpak zoals het wegwerpkantoor of het flexibele paleis. Opdrachtgevers en gebruikers moeten zich afvragen of de basisvoorwaarden voor een langjarig functioneel gebruik van het gebouw aanwezig zijn. Als de locatie van topkwaliteit is, zoals bij openbaar vervoersknooppunten in de steden, is een langjarig nuttig gebruik aanmerkelijk. Gebouwen moeten dan voldoende flexibel zijn om allerlei functies te kunnen herbergen. Is de locatie van mindere kwaliteit, en is het niet te voorspellen of het gebouw decennia lang nuttig gebruikt zal worden, dan is het scenario van het wegwerpkantoor goed denkbaar.

Flexibel paleis

Het flexibele paleis wordt gerealiseerd voor een heel lange gebruiksduur. Goede gebouwen kunnen gemakkelijk 100 jaar mee, zolang ze de maatschappelijke ontwikkelingen kunnen accommoderen. Door die lange periode komen duurzaamheid en kosten in een heel ander licht te staan. De investeringen zijn alleszins verantwoord. Duurzame kantoren hebben een hogere bezettingsgraad en leveren bij verkoop 16% meer op dan niet-duurzame kantoren. Door de formele bestemming van het gebouw vrij te laten en vooraf verschillende scenario's van gebruik, zoals wonen, commerciële ruimte, kantoren en leisure te ontwerpen ontstaan maximale mogelijkheden voor een effectief en duurzaam gebruik.

In duurzame kantoren is het een stuk prettiger werken dan in het klassieke kantoor. Het stimuleert de samenwerking en draagt bij aan de arbeidsvreugde. Ervaring toont aan dat het ziekteverzuim in duurzame kantoren lager is dan in traditionele werkomgevingen. Hoewel het flexibele paleis nieuw lijkt, zijn er al voorbeelden van. De bekendste zijn de grachtenpanden in de Amsterdamse binnenstad. De authentieke puien staan er al eeuwen en zijn van binnen steeds aangepast aan nieuwe bestemmingen waar op dat moment vraag naar was. Ook het gebouw dat HEVO heeft betrokken in het Paleiskwartier in 's-Hertogenbosch, beantwoordt aan dit concept. Het is omgevormd van een singletenant (geschikt voor één enkele huurder) naar een multi-tenant gebouw. De Solids gebouwen in Amsterdam zijn een ander voorbeeld. De binnenruimten zijn aangepast aan de huidige vraag naar behuizing en kunnen over tien tot vijftien jaar eenvoudig aan nieuwe wensen worden aangepast. De economische houdbaarheid van het gebouw wordt hierdoor aanzienlijk verlengd.

Futuristisch

Het wegwerpkantoor lijkt futuristisch maar is goed te realiseren, inclusief erkende criteria voor duurzaamheid. Bouwmaterialen hiervoor zijn er, voorzien van een cradle to cradle-certificaat. Cradle to cradle is een concept voor duurzaamheid, gebaseerd op de oneindige loop van materiaalstromen. Dat betekent dat er geen giftige verven, lakken of andere materialen in mogen zitten die niet te scheiden zijn van het te composteren materiaal. Materialen voor technische en biologische cycli dienen hierbij zoveel mogelijk gescheiden te worden.

Door dit te combineren met het concept van Slim Bouwen ontstaat een aanpasbaar en demontabel geheel. Van materiaalverspilling is geen sprake, want de duurzame materialen maken hergebruik mogelijk. Het wegwerpkantoor richt zich, met maximaal gebruikscomfort, op een tijds-horizon van tien jaar. Het wegwerpkantoor dat volgens de uitgangspunten van het cradle to cradle-concept of Slimbouwen wordt opgezet, zal leiden tot een innovatie in de gehele bouwketen. Het dwingt projectontwikkelaars en bouwbedrijven na te denken over het gebruik van te recyclen materialen, demontabele constructies en de restwaarde van kantoren na een periode van tien tot vijftien jaar.

Terughoudend

Ondanks deze voordelen zijn het wegwerpkantoor of flexibel paleis er nog niet. Dat komt doordat opdrachtgevers nog terughoudend zijn. In 2008 was zeker 21% van de bedrijven van plan om binnen twee jaar duurzaam gehuisvest te zijn. Inmiddels is dat percentage gedaald naar 12%, blijkt uit onderzoek van makelaarsbedrijf Jones Lang LaSalle. Een mogelijke verklaring is dat opdrachtgevers beducht zijn voor de vermeende kosten die samenhangen met duurzaamheid. Groen kost geld, is nog de heersende gedachte bij investeerders. Duurzaam bouwen lijdt hieronder, blijkt uit onderzoek van de Universiteit Maastricht en de Universiteit van Californië in Berkeley.

Wetgeving

Moeten we bij verduurzaming van de kantoorparken wachten op de marktwerking? Dan is er kans dat het lang gaat duren, zeker nu de crisis investeringsbereidheid flink heeft getemperd. Er is echter een gereede kans dat de wal het schip gaat keren. Veel kantoorgebruikers vinden namelijk dat verduurzaming niet alleen een zaak van de markt is. Zij willen dat de overheid de komende vijf jaar stringenter wet- en regelgeving gaat invoeren ten aanzien van de verduurzaming van het vastgoed. Ruim de helft denkt aan verplichte duurzaamheidscertificaten, 42% aan scherpere EPC-normen. Vier van de tien huurders ziet in het zwaarder belasten van niet-energiezuinige gebouwen een mogelijkheid om duurzaam bouwen af te dwingen.

Vanuit het oogpunt van duurzaamheid is deze wens logisch. De bouw is een grootgebruiker van energie en grondstoffen. 50% van de grondstoffen in Nederland is direct of indirect bestemd voor de bouw. De bebouwde omgeving is verantwoordelijk voor 40% van de CO₂ uitstoot, blijkt uit onderzoek van de TU Eindhoven.

Oplossing

Het is uiteindelijk aan de markt om een oplossing te vinden voor de veranderende vraag naar kantooruimte in relatie tot duurzaamheid. Om kantoorgebouwen voor de lange termijn een bestemming te geven, moet het gebouw dierbaar zijn aan de buitenkant, een emotionele waarde genereren. Van binnen moeten ze uitermate flexibel zijn en natuurlijk goed ingebed zijn in de omgeving. Investeerders in de bouw moeten voor het korte termijn scenario een aantal zaken goed in acht nemen. Zij moeten materialen en een constructie kiezen die na twintig jaar gemakkelijk demontabel zijn. De materialen moeten herbruikbaar zijn of afbreekbaar of als grondstof dienen voor andere bestemmingen. Door aan de voorkant bewust te kiezen voor het lange termijn of het korte termijn scenario en daar in alle aspecten van de huisvesting rekening mee te houden ontstaat de optimale duurzame huisvesting.

'73% van de Nederlandse kantoorgebruikers heeft duurzaamheid hoog op de agenda staan.'

**VANUIT
HET
NULPUNT**

PAS OP VOOR DE MODERNE SWEATSHOP

'Medewerkers worden in toenemende mate prosumenten. Minifabriekjes zijn het geworden, die gedeeltelijk thuis of in cafés werken, soms zelfstandig. Consumenten die vanuit een thuissituatie ook meedoen aan het totale productieproces. Via hun iPhones kunnen ze zelfs printen waar ze willen. Werken is steeds minder gekoppeld aan fysieke aanwezigheid in gebouwen en kantoren. Zelfs voor vergaderen hoeft je niet meer bij elkaar te komen. Dat heeft gevolgen voor de kwaliteit van de werkplek, voor zover medewerkers daar nog aanwezig zijn. Die moet steeds meer comfort bieden aan werknemers. Medewerkers zijn op de werkplek steeds nadrukkelijker op zoek naar het sociale aspect, om de eenzaamheid die samengaat met plaatsafhankelijk werken tegen te gaan. Dit geldt voor alle werkplekken, ook de werkplek waarbij de fysieke aanwezigheid wel noodzakelijk is. Dat is bijvoorbeeld de zorgsector. Zorg kun je moeilijk op afstand leveren, daarvoor is fysieke aanwezigheid een voorwaarde. Maar ook hier is kwaliteit van de werkplek noodzakelijk. De werkomgeving is een concurrentiefactor geworden, zowel op de arbeidsmarkt als in de dienstverlening. Sommige organisaties hebben daar indrukwekkende slagen in gemaakt, die blinken uit in het bieden van een sfeervolle werkomgeving die uitnodigt tot aanwezigheid en productiviteit. Maar er zijn nog veel meer voorbeelden van gebouwen die de slag gemist hebben. Zo staan er hele kantoorparken leeg, naargeestige omgevingen die de slag naar de stimulerende werkomgeving hebben gemist.

Meer weten?

Vraag Willem Adriaanssen
willem.adriaanssen@hevo.nl
T +31 (0)73 6 409 511

Of vraag Geert Verhagen
geert.verhagen@hevo.nl
T +31 (0)73 6 409 488

Wie is Adijedj Bakas?

Adijedj Bakas is trendwatcher en auteur. Hij schreef verschillende bestsellers over de toekomst, die onder andere verschijnen in Nederland, de VS, China, Brazilië en Engeland. In 2009 werd hij gekozen tot trendwatcher van het jaar. Een jaar ervoor werd hij uitgeroepen tot zwarte zakenman van het jaar. Jaarlijks geeft hij tweehonderd lezingen, waarmee hij 200.000 mensen in verschillende landen bereikt.

068

