

TRANSITIEMANAGEMENT IN HET KADER VAN SYSTEEMINNOVATIE: DE CASUS DUURZAAM WONEN EN BOUWEN

transitie **duurzaam** wonen & **bouwen**

Proceseigenaar	AMINAL, Vlaamse gemeenschap	<u>Contactpersoon</u> Ilse Dries : ilse.dries@lin.vlaanderen.be
Externe procesbegeleiders	TNO - STB, Delft ICIS, Maastricht DRIFT, Rotterdam PANTOPICON, Antwerpen CDO - UGENT, Gent	<u>Promotor</u> Prof. Dr. Ir Jan Rotmans <u>Projectleider</u> Drs. Martin vande Lindt vandelindt@stb.tno.nl <u>Projectorganisatie</u> Ir. arch. Bruno Deraedt tel 09.264 82 13 fax 09.264 83 90 bruno.deraedt@ugent.be

SITUATIESCHETS WONEN & BOUWEN IN VLAANDEREN

6 september 2005

Auteur : Bruno Deraedt, Derk Loorbach, Jo Van Assche en Martin Van de Lindt
 Met dank aan ZAK voor de illustraties.

INHOUDSTAFEL

1. Inleiding	3
1.1 Achtergrond en doelstelling.....	3
1.2 Duurzame ontwikkeling en transitiebenadering in vogelvlucht	4
1.3 Hoofdlijn project aanpak en status document.....	6
2. Afbakening en benadering van het systeem	8
3. "Wonen en bouwen" in vogelvlucht	10
4. Sense of urgency	18
Bijlage 1 : Systemschets	20

1. Inleiding

1.1 Achtergrond en doelstelling

De opeenvolgende Vlaamse regeringen hebben in het afgelopen decennium duurzame ontwikkeling meermaals als aandachtspunt in hun regeerakkoord opgenomen. Reeds in 1995 werd in het regeerakkoord gesteld dat *'het nastreven van economische groei met behoud van sociale rechtvaardigheid en een beter evenwicht tot één van de vijf grote uitdagingen van de nieuwe regering behoort'*. Ook de huidige Vlaamse regering verwijst naar duurzame ontwikkeling in haar regeerakkoord: *'Toekomstgericht en vernieuwend besturen betekent dat de regering oog heeft voor duurzame ontwikkeling in de verschillende bevoegdheidsdomeinen. Dat betekent voorzien in de behoeften van de huidige generatie zonder de mogelijkheden van de toekomstige generatie in gevaar te brengen. Duurzame ontwikkeling gebeurt binnen de ecologische grenzen, en heeft aandacht voor de minder begunstigden in onze samenleving'*.

Geredeneerd vanuit de bovenstaande zinsnede uit het regeerakkoord vereist de operationalisering van duurzame ontwikkeling een langtermijn, interactief proces waarbij door uitwisseling van kennis en ervaringen gezamenlijk wordt gezocht naar nieuwe en duurzame oplossingen. Vanuit dit perspectief is duurzaamheid een eigenschap van een in veel sectoren noodzakelijk maatschappelijk veranderings- en leerproces.

De overtuiging groeit echter dat met het beleid zoals dat nu wordt gevoerd onmogelijk is een dergelijk lange termijn, op duurzaamheid gericht beleid te realiseren en dat ingrijpende, radicale en onomkeerbare veranderingen op systeemniveau (bijvoorbeeld de energiesector, landbouw, bouwsector etc) noodzakelijk zijn. Dergelijke veranderingen worden aangeduid als transitie (systeeminnovaties). Zij vereisen een specifieke vorm van sturing (transitiemanagement) waarin 'leren' door middel van een langdurige en intensieve samenwerking van relevante actoren centraal staat. Ook in Vlaanderen wordt het belang van transitie en transitiemanagement onderkend. In het in september 2003 door de regering goedgekeurde Milieubeleidsplan wordt het onderwerp systeeminnovaties uitgebreid behandeld en in het Milieujaarprogramma 2004 is transitiemanagement verder uitgewerkt en geselecteerd als prioritair aandachtspunt. Naar aanleiding hiervan werd bij TWOL (Toegepast Wetenschappelijk Onderzoek Leefmilieu) in augustus 2003 een nieuwe studie geformuleerd onder de noemer 'transitiemanagement en systeeminnovatie'. Vanwege het feit dat de regering had besloten een onderzoeksproject rond duurzaam wonen en bouwen op te zetten (beslissing van 13/02/01), is 'duurzaam wonen en bouwen in Vlaanderen' gekozen als case om het concept van transitie en transitiemanagement toe te passen.

Tot op heden is er in Vlaanderen echter nauwelijks ervaring opgedaan met de transitiebenadering. De doelstelling van het voorliggende project 'Transitiemanagement in het kader van systeeminnovatie: Aanpak ten behoeve van de ontwikkeling van duurzaam bouwen en bouwen in Vlaanderen' dat loopt van oktober 2004 tot oktober 2006, is dan ook tweeledig:

- **Leren over transitiemanagement.** De Vlaamse overheid dient zich een beeld te kunnen vormen van de (on) mogelijkheden van de transitiebenadering ten behoeve van het overheidsbeleid.
- **Toepassen van transitiemanagement.** Het formuleren van een breed gedragen visie, gekoppeld aan experimenten, op duurzaam wonen en bouwen in Vlaanderen.

1.2 Duurzame ontwikkeling en transitiebenadering in vogelvlucht¹

Zoals uit de voorgaande paragraaf is op te maken is duurzame ontwikkeling een complex begrip. Er zijn dan ook talloze definities van duurzame ontwikkeling. Desalniettemin zijn er een aantal gemeenschappelijkheden te onderkennen. In de eerste plaats betreft duurzame ontwikkeling de lange termijn. Willen we iets zinnigs over duurzame ontwikkeling zeggen dan dienen we een tijdsspanne van zo'n 25 tot 30 jaar in beschouwing nemen. De tweede gemeenschappelijkheid is het schaalniveau en de interactie tussen verschillende schaalniveaus. Duurzame ontwikkeling speelt zich af op verschillende schaalniveaus. Wat op lagere schaal (lokaal, regionaal) als duurzaam kan worden beschouwd, hoeft op hogere schaal (nationaal, internationaal) helemaal niet duurzaam te zijn. Dit heeft alles te maken met afwentelingmechanismen, waardoor de negatieve gevolgen van een locatiespecifieke ontwikkeling kunnen worden afgewenteld naar elders. De derde gemeenschappelijkheid betreft de samenhang tussen de meervoudige maatschappelijke domeinen. Duurzame ontwikkeling omvat tenminste een drietal maatschappelijke domeinen: het economische, ecologische en sociale domein. Juist de samenhang tussen deze domeinen is belangrijk. Duurzame *economische* ("profit"), *sociale* ("people") en *ecologische* ("planet") ontwikkeling hoeven in theorie niet strijdig met elkaar te zijn, maar staan in de praktijk vaak op gespannen voet met elkaar. Het verkrijgen van een balans tussen de ontwikkelingen in de drie voornoemde domeinen is dan ook een belangrijk facet van duurzame ontwikkeling. Om zo'n balans te verkrijgen, is het wenselijk om samen te werken en elkaar te vertrouwen. Dit zijn twee belangrijke aspecten van *institutionele* ontwikkeling. Tenslotte zijn zowel de drie domeinen als de institutionele ontwikkeling sterk bepaald door het *cultureel* referentiekader van opvattingen en overtuigingen. Denk bijvoorbeeld aan de verschillen tussen nationale culturen maar ook verschillende bevolkingsgroepen en -klassen. De **uitgangspunten voor een integrale benadering** van het begrip duurzame ontwikkeling kunnen derhalve als volgt worden omschreven:

- Het betreft een lange-termijn proces van ca. 25-50 jaar;
- Het speelt zich af op verschillende, gekoppelde niveaus;
- Het omspannt tenminste drie domeinen: sociaal, economisch en ecologisch;
- Het vergt een institutionele aanpak gebaseerd op vertrouwen, openheid en samenwerking;
- Het wordt in sterke mate bepaald door ons cultuur van opvattingen en overtuigingen;
- Het is context-specifiek en kan slechts participatief worden bepaald in interactie met relevante en verschillende maatschappelijke actoren.

Nemen we deze uitgangspunten als leidraad dan dienen we bij de operationalisering van duurzame ontwikkeling gebruik te maken van concepten die tijd-, plaats-, en domeinoverstijgend zijn en in een participatieve context kunnen worden toegepast. De concepten van transitie en transitie management bieden hiervoor een kader.

De transitiebenadering is gebaseerd op de complexe systeemtheorie. Hierin wordt een **maatschappelijk systeem**, in casu dat van 'wonen en bouwen in Vlaanderen' opgevat als een samenhangend stelsel van componenten dat zich ontwikkelt door een wisselwerking tussen het systeem en de maatschappelijke omgeving². Dit samenhangend stelsel laat toe om de functie van het systeem te vervullen in zijn omgeving. Deze functie dient een doel of een behoefte te realiseren³. De systeemontwikkeling en de aanpassing aan de omgeving vindt doorgaans plaats door middel van innovaties, gericht op verbetering van (delen van) het bestaande systeem. Na verloop van tijd zijn enkelvoudige innovaties echter ontoereikend om te kunnen voldoen aan de sneller veranderende eisen die vanuit de maatschappelijke omgeving aan het systeem worden gesteld: een ingrijpende systeeminnovatie (transitie) is dan noodzakelijk. Deze benadering leidt tot drie centrale kenmerken van transities die worden vervat in de volgende concepten (figuur 1):

¹ Voor gedetailleerdere informatie: Rotmans, J., Loorbach, D., Brugge, R., van der (2005), *Transitiemanagement en duurzame ontwikkeling: co-evolutionaire sturing in het licht van complexiteit*, DRIFT, EUR, Rotterdam (nog te verschijnen) en het achtergronddocument 'Situatieschets' (maart 2005)

² Rotmans et al. Ibidem

³ Bossel H. (1999), *Indicators for Sustainable development: Theory, Method, Applications. A report to the Balaton Group*. IISD, Canada

1. **Multi-fase concept.** Dit concept duidt transitie in termen van vier opéénvolgende fasen: (i) *de voorontwikkelingsfase* van dynamisch evenwicht waarin de status quo van het systeem niet zichtbaar verandert, maar onderhuids wel; (ii) *take-off fase* waarin het structureel veranderingsproces goed op gang komt; (iii) *versnellingsfase* waarin structurele veranderingen zichtbaar worden en versneld doorwerken; en (iv) *stabilisatiefase* waarin een nieuw dynamisch evenwicht wordt bereikt. De indeling in verschillende fasen geeft een zekere ordening wat betreft richting, snelheid en omvang van de transitie. Dit is echter verre van een deterministisch patroon: er is sprake van grote onzekerheid en complexiteit, waardoor de mate van voorspelbaarheid van het tijdsverloop van een transitie betrekkelijk gering is. De voorspelbaarheid is echter ook niet het doel van de fasen-ordening. Het doel is een handvat te geven voor analyse van de fase waarin een transitie zich bevindt zodat men een integrale indruk kan krijgen van de huidige situatie en aanwezige ontwikkelingsrichtingen;
2. **Multi-level concept.** Dit concept beschrijft transitie in termen van samenhang tussen drie verschillende schaalniveaus (levels): het macro-, meso- en micro-niveau. De onderscheiden schaalniveaus zijn functioneel van aard en niet zozeer ruimtelijk. Op macroniveau spelen landschapsveranderingen, bv. op het gebied van politiek, cultuur, wereldbeelden en paradigma's. Op dit schaalniveau vormen trends en ontwikkelingen vaak een onderstroom en verlopen relatief traag. Op mesoniveau is sprake van regimes, stelsels van dominante praktijken, regels en belangen die worden gedeeld door groepen actoren. Op dit niveau is veel weerstand tegen vernieuwing, omdat bestaande organisaties, instituties en netwerken de bestaande regels, werkwijzen en belangen in stand willen houden. Op microniveau ontwikkelen zich niches waarbinnen afwijkingen van het bestaande kunnen ontstaan, zoals nieuwe initiatieven en nieuwe vormen van cultuur en bestuur. Op dit niveau spelen kortetermijn ontwikkelingen die elkaar snel kunnen opvolgen. Het multi-level perspectief op transitie indiceert dat transitie slechts gerealiseerd worden als ontwikkelingen op de drie verschillende niveaus bij elkaar aanhaken en elkaar versterken in één en dezelfde richting.

Figuur 1: Kenmerken en concepten van transitie

3. **Multi-domeinconcept.** Het multi-domein concept geeft aan welke componenten, ook wel voorraden genoemd en vormgegeven in het zogenoemde driehoeks- of voorraadmodel, verdeeld over de drie maatschappelijke domeinen tot het systeem behoren en op welke wijze de voorraden samenhangen. Het driehoeksmodel vormt een hulpmiddel om te komen tot een systeemafbakening en geeft inzicht in de rol van de voorraden binnen het systeem en de wijze waarop deze interacteren. De afbakening van en inzicht in het systeem is de resultante van een

participatief proces waarbij verschillende actoren hun kennis inbrengen, zowel vanuit de wetenschap als vanuit de praktijk. Die verschillende actoren hebben door hun manier van institutioneel organiseren en hun culturele opvattingen en overtuigingen een impact op dit voorraadmodel.

Deze benadering van maatschappelijke systemen leidt tot de notie dat transitie niet te beheersen (sturen), maar wel te beïnvloeden zijn. Bij de **beïnvloeding** wordt uitgegaan van de volgende **principes**:

- Maatschappelijke verandering verloopt grillig en sterk non-lineair;
- Sturing van maatschappelijke verandering is een reflexief proces;
- Iedereen stuurt, vanuit het besef van de beperkingen en begrenzingen ervan;
- De samenleving is van gedeelde en gedeeltelijke maakbaarheid;
- Het hoogst haalbare is coördinatie en beïnvloeding van maatschappelijke veranderingsprocessen;

In de praktijk betekenen deze achterliggende principes dat bij transitie management het omgaan met onzekerheden, het feit dat inhoud en proces hand in hand gaan en ‘(sociaal) leren’ centraal staan. Met dit laatste wordt niet alleen ‘leren’ op individueel of organisatie niveau bedoeld, maar ook ‘leren’ op systeemniveau. Een en ander wordt vormgegeven in een continu interactief, participatief en reflexief proces met maatschappelijke actoren: van wetenschappers tot en met praktijkmensen, van beleidsmakers tot ondernemers. Anders gezegd: het draait om al lerende doen, al doende leren en leren leren. Deze centrale elementen zien we terug in de verschillende stappen van transitie management, namelijk probleemstructurering en arenavorming, ontwikkeling van visie en transitiepaden, de opzet en uitvoering van experimenten en de evaluatie en monitoring (zie ook figuur 2).

1.3 Hoofdpijn project aanpak en status document

Het voorliggende project heeft **betrekking op de eerste twee stappen van transitie management**, die strategisch en tactisch van aard zijn. Strategisch in de zin van visieontwikkeling, het maken van keuzes en het ontwikkelen van een gezamenlijk handelingskader op systeemniveau, en tactisch in de zin van het ontwikkelen van transitiepaden als voorbereiding op de opzet en uitvoering van experimenten en het vormen van samenwerkingsverbanden en coalities met gelijkgestemde partijen. Teneinde een en ander handen en voeten te geven is het project opgedeeld in een drietal fasen (zie figuur 2)⁴.

In de *eerste fase*, die nu is afgerond, is toegewerkt naar een **integrale systeemanalyse**. Hierbij is gebruik gemaakt van de in de vorige paragraaf genoemde kenmerken van transitie. In concreto houdt dit in dat met behulp van het driehoeksmodel een eerste systeemafbakening heeft plaatsgevonden, de ontwikkelingen in de voorraden zijn beschreven en aandacht is besteed aan macro-trends. Tevens is een overzicht gemaakt van relevante actoren en experimenten. Daarnaast zijn een aantal interviews gehouden met als doel de bevindingen te verifiëren en een idee te krijgen over welke actoren plaats zouden kunnen en willen nemen in de arena. Al met al heeft dit geleid tot een eerste inzicht in de drijvende krachten en (historische) ontwikkelingen die de onduurzaamheidsproblemen veroorzaken, de dynamiek op en tussen verschillende schaalniveaus, de daaruit volgende barrières en kansen en mogelijk te betrekken actoren.

De *tweede fase* richt zich op het **vormgeven van de transitiearena**, ook wel aangeduid als een vernieuwingsnetwerk, waarin een visie op hoofdlijnen wordt ontwikkeld en keuzes voor deelvisies worden gemaakt. In deze arena ontwikkelt men gedurende het proces van probleemstructurering en visievorming een gedeelde probleemperceptie, gedeelde uitgangspunten en een gezamenlijk handelingskader. In de *derde fase* worden de **deelvisies** nader uitgewerkt en wordt gewerkt aan een binnen de (deel)visie(s) passende portfolio aan projecten / experimenten. Deze ontwikkeling loopt

⁴ Gedetailleerde informatie over het proces is te vinden in het procesplan (maart 2005)

parallel aan de ontwikkeling van coalities die later de experimenten gaan dragen en de deelvisies gaan implementeren.

Figuur 2: Transitiestappen⁵ en projectfasen

Het *voorliggende document* vormt het sluitstuk van de eerste fase en daarmee de start van de tweede fase. Het is een eerste synthese van de analysesresultaten⁶. Conform het projectplan wordt dit in de arena verder aangescherpt tot een gemeenschappelijk vertrekpunt van waaruit het proces verder vormgegeven kan worden. Het geeft een gedeelde probleemperceptie weer en er werden een integrale thema's (onderwerpen) vastgesteld die als katalysator kunnen dienen voor een transitie naar een duurzaam wonen en bouwen in Vlaanderen. Het voorliggend document is echter geen finaal document, maar juist een **startpunt voor een vruchtbare discussie** tussen verschillende maatschappelijke actoren op basis waarvan gezamenlijk naar een finaal document en vervolgens een gezamenlijk proces wordt toegewerkt.

⁵ Loorbach, D (2002), *Transition management: governance for sustainability*, ICIS, Maastricht (paper t.b.v. The International Conference on Governance and Sustainability, Berlin 2002)

⁶ Voor gedetailleerde informatie wordt verwezen naar het achtergronddocument 'Situatieschets' (maart 2005)

2. Afbakening en benadering van het systeem

De eerste stap om een integrale systeemanalyse te kunnen uitvoeren, is het afbakenen van het systeem. De vraag die we hierbij moeten stellen is: Welke zijn de componenten van het samenhangend stelsel dat zich ontwikkelt door een wisselwerking tussen het systeem en de maatschappelijke omgeving met als doel een behoeftebevrediging te realiseren? Laten we eerst duidelijk krijgen welk het doel is, om van daaruit de componenten te kunnen bepalen en zo het vraagstuk op te lossen.

Vanuit de universele basisbehoeften van Max-Neef⁷ is **wonen**, naast eten, één van de fundamentele bevredigers van deze basisbehoeften. Wonen is een verzameling van tal van activiteiten. Het gaat om leven, verzorgen, slapen, leren, ontspannen, werken en andere activiteiten die mensen in de woningen verrichten. Van het leven brengen we in totaal gemiddeld driekwart van onze tijd in en om het huis door. Goed wonen is daarmee een basisvoorwaarde voor zelfverwezenlijking en persoonlijke ontwikkeling en ontplooiing. Belangrijk daarbij is tevens dat de woning een gevoel van veiligheid en geborgenheid uitstraalt. Vanuit de woning gaat men ook bijvoorbeeld op familie- of vriendenbezoek, ontmoet men anderen in het café op de hoek, doet men boodschappen, gaat men uit: de woning als uitvalbasis en centrum van ieders sociaal netwerk. Mensen kiezen die woning op die plek die voor de meeste leden van het huishouden gunstig gelegen is, die voorziet in de gewenste kwaliteit en die de nodige mogelijkheden biedt om de woonactiviteiten te kunnen vervullen en ontplooiën. Wonen behelst daarom zowel de fysieke als humane dimensie⁸.

Bouwen is een activiteit waarbij technisch middelen (materialen en arbeid) en kennis worden ingezet om onroerende goederen te creëren. Het is die activiteit die onze maatschappij voorziet van infrastructuur en gebouwen om in te wonen, werken, vermaken of zich te verplaatsen. Het is duidelijk dat in kader van dit project, we het enkel hebben over alle bouwactiviteiten die gericht zijn op het realiseren van woningen. We noemen dit verder woningbouw. Het resultaat van deze activiteit is louter fysiek mits inzet van zowel fysiek als humane middelen.

Uit bovenstaande definities valt op te maken dat in het systeem wonen en bouwen, de focus op wonen ligt met de nodige aandacht voor het bouwen die de woonactiviteit fysiek ondersteunt. De onderzoekers hebben daarom geopteerd om het systeem te definiëren als **de meest relevante componenten die betrekking hebben op het wonen en die componenten uit de woningbouw die in belangrijke mate inwerken op de componenten van het wonen**. Deze eerste ruime definitie is een voorzet voor de transitie-arena waar de afbakening verder zal geschieden.

Om de componenten van het systeem, in deze studie aangeduid als voorraden, te bepalen werd uit bovenstaande definities op zich werkende componenten afgebakend. Die voorraden, en dus ook de drie maatschappelijke domeinen, representeren de maatschappelijke kracht, ook wel vitaliteit of kapitaal genoemd, van het systeem. Tussen de voorraden bestaan relaties, zodat de voorraden elkaar wederzijds beïnvloeden. Dit geldt zowel voor de voorraden binnen een domein, bijvoorbeeld tussen woningvoorraad en materialen, als voor de voorraden in verschillende domeinen, bijvoorbeeld woonomgeving en mobiliteit. Die interacties, waarop de maatschappelijke actoren gedeeltelijk invloed uit kunnen oefenen, bepalen derhalve de veranderingen in de maatschappelijke kracht of vitaliteit van de regio. De activiteiten en percepties van die maatschappelijke actoren worden in grote mate bepaald door hun cultuur, in deze studie opgedeeld in de voorraden wooncultuur, bouwcultuur en beleidscultuur.

In figuur 3 zijn alle voorraden weergegeven op basis van het SCENE-model⁹ en in bijlage 1 een schematische voorstelling van de voorraden en hun relaties. Deze systeemshets is de rode draad door het verdere transitieproces.

⁷ De 10 basisbehoeften volgens Max-Neef zijn: bestaan, veiligheid, affectie, begrip, participatie, ontspanning, creativiteit, identiteit, vrijheid en zelfverwezenlijking.

⁸ De Jonge, W. (2003), *Voorraadbeheer binnen de milieugebruiksruimte, duurzame ontwikkeling en systeeminnovatie (fase 5)*, eindrapport onderzoek i.o. AMINAL

⁹ Grosskurth et al (2003), *The SCENE-model: getting grip on sustainable development in policy making*, ICIS, Maastricht (Paper)

Figuur 3: Integrale systemschets 'wonen en bouwen' met aanduiding van de voorraden

Dit schema kan bijvoorbeeld als volgt gelezen worden:

Macro-trends, zoals individualisering ondermeer onder de vorm van emancipatie en vergrijzing, zorgen ervoor dat de samenstelling van de huishoudens wijzigen. De woningvoorraad speelt op deze ontwikkelingen in. De ontwikkelingsrichting van deze woningvoorraad is ook afhankelijk van de levende ideaalbeelden uit de wooncultuur en de bouwcultuur. Voor de vernieuwing van de woningvoorraad wordt beroep gedaan op materialen en installaties die op hun beurt samengesteld zijn uit natuurlijke bronnen. Eenmaal de huishoudens hun woning gevonden hebben, zullen ze deze bewonen: hun wooncultuur wordt omgezet in woongedrag dewelke via de installaties natuurlijke bronnen gaan verbruiken en via afval en emissies aanspraak maken op de natuurlijke opvang. De overschrijding van de draagkracht van die natuurlijke opvang heeft zijn implicaties op onze gezondheid. Tevens wordt de gezondheid bepaald door het binnenhuisklimaat, die op zijn beurt sterk beïnvloed wordt door de toestand van de woningvoorraad. Die voorraad dient ingepast te worden in de beschikbare ruimte voor wonen. De wooncultuur en de bestuurlijke cultuur hebben daar een belangrijke impact op. Vanuit de wooncultuur hebben we ook heel wat verwachtingen over de woonomgeving. De ontwikkelingen in de woonomgevingen zorgen voor aantrekkingskracht naar bepaalde huishoudens toe.

Uit zowel de definities van wonen en woningbouw als de systemschets wordt het duidelijk dat het systeem wonen **een complex geheel is met zowel een fysiek als humane dimensie**. In het systeem wonen en bouwen worden we dus niet alleen geconfronteerd met op elkaar gestapelde bakstenen en ingewerkte technologieën, maar evenzeer met onze culturele ideaalbeelden en de wijze waarop we onze maatschappelijke organisatie vorm geven. Dit alles zorgt er voor dat een integrale benadering van het systeem wenselijk is. We nemen hierdoor afstand van het detailniveau en kijken naar een globaal beeld van voorraden, hun onderlinge relaties en de actoren die er op inwerken. De participatie via de transitie-arena in dit project sluit hier volledig bij aan en zorgt voor veel verschillende perspectieven op het systeem.

3. "Wonen en bouwen" in vogelvlucht

Het systeem zoals we het nu kennen is hoofdzakelijk tot stand gekomen na de tweede wereldoorlog door de heropbouw zoals voorzien in het Marshall-plan. Er werd evenwel voortgebouwd op de fysieke overblijfselen van de middeleeuwse structuren (stadskernen en de versnipperde feodale landbouwstructuur) en de nog aanwezige fysieke infrastructuur van de industriële revolutie in de tweede helft van de 19e eeuw (19e eeuwse gordels).

Kenmerkend voor Vlaanderen is de na-oorlogse ontwikkeling van de **drie woningmarktsegmenten**, namelijk de eigenaar-bewoner, de huurder bij privé-eigenaars en de huurder van sociale woonegelegenheden. Daarnaast bestaat er een kleinere groep campingbewoners, woonwagenbewoners en daklozen. Bij de huishoudens is er 72% eigenaar-bewoner, 20% huurt op de privé-markt en 5% huurt op de sociale markt. Tevens laat de woningvoorraad (2.754.000 woonegelegenheden) zich **kenmerken** door 36% open en 20% half-open bebouwingen, 23% rijwoningen en 20% appartementen, studio of kamerwoningen. De eigenaar-bewoners stegen verhoudingsgewijs van 41% in 1947 tot 72% in 2002. Dit sluit aan bij het decennia-lange **politieke cultuur van woningverwervingsbeleid**. Deze politieke cultuur wordt ondersteund door zowel de christen-democraten, de socialisten als de liberalen.

Dit is de fysieke manifestatie van de **heersende ideaalbeelden** van de wooncultuur, ondersteund door de politieke cultuur. Het overheersende ideaalbeeld van de Vlaming is de alleenstaande woning op een eigen kavel en liefst op het platteland. Dit leeft ook heel uitdrukkelijk bij de jongeren, waarvan er 60% aanduidt later niet te kiezen voor een woning in de stad.

De Vlaming wenst in alle vrijheid uitdrukking te kunnen geven aan zijn eigen **individualiteit**. De diversiteit aan architectonische stijlen is hiervan de neerslag op fysiek niveau. Hierdoor voelt de Vlaming zich verbonden met zijn woonst. Samen met het hoge eigenaarschap is de Vlaming hierdoor redelijk honkvast met als mogelijk gevolg een verouderde woningvoorraad. Hetzelfde ideaalbeeld doet ook beroep op heel wat beschikbare open ruimte.

In het Ruimtelijk Structuurplan Vlaanderen wordt gepoogd dit heersende ideaalbeeld om te buigen. De ideaalbeelden van een beperkte groep uit de jongere generaties, zoals industrieel of collectief wonen, sluiten hierbij perfect aan. Niettemin wordt in de huidige discussies over het Ruimtelijk Structuurplan Vlaanderen de initiële uitgangspunten in vraag gesteld omwille van het feit dat het ideaalbeeld voor de Vlaming moeilijker realiseerbaar wordt.

Box 1 : Individualistische en starre wooncultuur

De wooncultuur in Vlaanderen wordt gekenmerkt door individualiteit en honkvastheid. Dit vindt zijn uitdrukking in een relatief hoog percentage eigenaars-bewoners, een ideaalbeeld van de alleenstaande woning op het platteland en hierdoor het Vlaamse verstedelijkte landschap. Deze toestand bevordert enerzijds de duurzaamheid door de grotere zorg aan zijn eigen woning en de woon- en eventuele inkomensgarantie op latere leeftijd, anderzijds ervaren we momenteel de grenzen van de beschikbare ruimte. Ondanks deze grenzen blijft deze wooncultuur overheersend aanwezig en wordt deze verder gevoed door de economische krachten, de media en de overheid. Dit vormt een belangrijk knelpunt om te komen tot vernieuwing in het woonsysteem.

Het aanhoudende woningverwervingsbeleid zorgt ook voor een **financiële stratificatie van de huishoudens over de woningmarktsegmenten** heen. Het Vlaamse Woonbeleid richtte zich al geruime tijd op het verwerven van een eigen woning voor gezinnen met een lager inkomen. Het aandeel van het huishoudbudget dat aan wonen wordt gespendeerd stijgt dan ook gestaag. Zo is het aandeel gezinnen met de woonkost meer dan 20% van het inkomen gestegen van 6.5% in 1976 tot 23.4% in 1997. Door de huidige economische onzekerheid komt hierdoor een zware financiële onzekerheid te liggen op deze gezinnen. Door de alsmear groter wordende groep eigenaars wordt de

groep huurders steeds kleiner en behoort deze steeds meer tot de minder begoede klasse. Dit laat zich blijken in de lange wachtlijsten voor de sociale huurwoningen. Door de beperkte aangroei van sociale huurwoningen kunnen deze wachtlijsten niet op korte termijn weggewerkt worden. Dit is vooral het gevolg van een instellingsgerichte en beperkende definitie van “sociale woning” in de Vlaamse Wooncode en een actief inefficiënt **grondbeleid** van de overheid ten voordele van deze publieke instanties. Private initiatiefnemers kunnen dus op basis van de Wooncode per definitie geen sociale woningen rechtstreeks aan de sociale doelgroep aanbieden. Verder gelden in het huidige systeem geen inkomensgrenzen tijdens de duur van de sociale huur, hetgeen tot misbruiken aanleiding geeft. Bijgevolg kan de minder begoede klasse enkel terecht op de privé-huurmarkt bij de huurwoningen van lagere kwaliteit, die bovendien dikwijls nog geografische geconcentreerd zijn in achtergestelde buurten.

De **samenstelling van de huishoudens** wijzigt onder de macro-trends van individualisering en vergrijzing. De gemiddelde gezinsgrootte is gedaald tot 2.41 en het aantal alleenstaanden gestegen tot 11% van de bevolking. Door de geringe financiële draagkracht en de specifieke comfort-eisen van beide groepen is het aanbod van kleinere kwalitatieve en betaalbare woningen op de woningmarkt thans beperkt. Gezien de beperkte vernieuwingsratio van 1% van de woningvoorraad en de rigide indeling en woontypering is deze weinig flexibel om deze nieuwe tendensen op te vangen.

Om een goede woningkwaliteit te bereiken dient de woonvorm afgestemd te zijn op de vraag van de verschillende doelgroepen en op de verschillende levensfasen (jonge starter, gezin, oudere). Daarnaast zorgt de trage vernieuwing van de woningvoorraad dat deze steeds nahinkt op de comforteisen en de best beschikbare technologie. De comforteisen op vlak van sanitair en elektriciteit zijn de laatste 30 jaar enorm veranderd. In vele gevallen zijn de woningen mee geëvolueerd maar toch blijven er een flink pak woningen met een laag sanitair, elektrisch en kook**comfort**. Deze zijn hoofdzakelijk te vinden bij bepaalde bevolkingsgroepen, zoals de ouderen (vooral 70+'ers), kansarmen en de goedkopere privé-huurwoningen.

Naast het praktisch comfort is het voor onze gezondheid aangewezen om een **goede binnenhuiskwaliteit** te realiseren door een goede luchtkwaliteit en thermisch comfort. Beide comforteisen zijn vrij nieuw (30 jaar) en krijgen stilaan hun plaats in de gebouwde wereld. Dit wordt verder onderbouwd door de invoering van de energieprestatiewetgeving. Door het lage vernieuwingsratio van de woningvoorraad blijft een goede luchtkwaliteit en thermisch comfort een knelpunt voor een groot deel van de woningen. Een veel kleiner deel van de woningvoorraad heeft te kampen met vochtproblemen en schimmelvorming.

De energieprestatiewetgeving is één van de normen en instrumenten die de bepaalde aspecten van de woningkwaliteit moeten garanderen. Het aantal normen en het te behalen niveau is flink gestegen. Dit komt ten goede aan de woningkwaliteit. Tevens zien we dat hierdoor de prijs voor woningen hierdoor ook mee stijgt.

De **gezondheid** van het wonen is niet alleen afhankelijk van de luchtkwaliteit en het thermische comfort maar ook van de gebruikte materialen en de toxiciteit van deze materialen. Door de ontplooiing van de chemische sector zijn in de laatste decennia is het gamma materialen sterk gewijzigd. Verschillende materialen werden en worden aangewend zonder hierbij een duidelijke inschatting te hebben van het gezondheidsrisico's. Asbest is hier van het meest bekende voorbeeld.

Tenslotte wordt kwaliteit ook bepaald door de **veiligheid** in huis. Dit behelst zowel de veiligheid van de gebruikte materialen en het bouwproces alsmede de veiligheid tijdens het gebruik van de woning. Sinds kort wordt dankzij de wetgeving inzake veiligheidscoördinatie hier meer aandacht aan besteed. Momenteel wordt deze werkwijze veelal als last en als te administratief ervaren waardoor ze soms zijn doel voorbij schiet.

Box 2 : Tekort aan betaalbare kwaliteitsvolle, gezonde en veilige woningen

Door de instellingsgerichte visie op de sociale woningbouw, het ermee verband houdende actief instellingsgericht grondverwervingsbeleid van de overheid en de steeds toenemende kwaliteitseisen, zoals meer woonoppervlakte, meer woonflexibiliteit en aanpasbaarheid, betere hygiënische en sanitaire voorwaarden, gezondere en veiligere woonruimtes, groter thermisch comfort en strengere milieuraanvoorwaarden, is de traag wijzigende woningvoorraad niet langer aangepast. Het vernieuwen of nieuw bouwen van deze woningvoorraad wordt om diezelfde redenen steeds duurder. Daartegenover staat de individualisering en de vergrijzing die aanleiding geeft tot gezinsverdunding en dus beperking van de financiële draagkracht van huishoudens. Hierdoor ontstaat een financiële stratificatie van huishoudens in de woningmarktsegmenten en hebben bepaalde groepen moeilijk toegang tot een betaalbare en kwaliteitsvolle woning.

De **bouwcultuur** is een belangrijke schakel in de vernieuwing van deze woningvoorraad richting meer kwaliteit. Zij bestaat uit ontwerpers, bouwmaterialenproducenten, aannemers, promotoren, projectontwikkelaars, adviesbureaus en certificeringorganisaties. De vernieuwing van de woningvoorraad is meestal georganiseerd in een driehoeksverhouding tussen opdrachtgever, ontwerper en aannemer. In vele gevallen wordt het geheel geconcentreerd door de ontwerper al dan niet in nauw overleg met de opdrachtgever. De aannemer is dan diegene die de opgedragen werken uitvoert. De bouwmaterialenproducenten leveren de materialen aan die de aannemers middels inzet van technische middelen, knowhow en arbeid omzetten tot woningen. De certificeringorganisaties keuren bepaalde aspecten van de bouwonderdelen of het gebouwgeheel. Een groot deel van de bouwprofessionelen zijn georganiseerd in KMO's. Ze streven naar het afleveren van kwaliteit tegen betaalbare prijs. Zoals elke economische ondernemingstreven handelen ze ook vanuit winstmaximalisatie. De economische motieven hebben in de meeste beslissingen voorrang op ecologische of sociale motieven. Deze krijgen vooral ingang in de bouwsector via verplichte regelgeving. De bouwsector is al jarenlang een traditionele en stabiele sector geweest. Door de toenemende kwaliteitseisen is de bouwtechnologie het laatste decennia in een versnelde fase van productinnovatie gekomen. Dit zorgt er voor dat aannemers zich meer en meer dienen te specialiseren. Daarnaast kiest de Vlaming al jarenlang voor doe-het-zelf en zwart werk en dit om de betaalbaarheid van het wonen te kunnen handhaven. Tevens worden, mede door het tekort aan goede arbeidskrachten, beroep gedaan op buitenlandse bouwvakkers (Polen, Portugezen, Spanjaarden, ...).

Om de kwaliteit te kunnen garanderen werden verschillende certificeringmechanismen in het werk gesteld. Voor bouwproducten is dit het meest uitgebouwd en verplicht op Europees niveau. Voor de bouwprocessen en voor verdergaande kwaliteitsgaranties (bvb bio-ecologische garanties) bestaan een aantal vrijwillige labels op de markt. De certificering en labeling zorgen ervoor dat er garanties naar de opdrachtgever worden ingebouwd. In vergelijking met andere Europese landen zijn er in Vlaanderen weinig directe tools ter ondersteuning van het beslissingen in het bouwproces.

Wel wordt in Vlaanderen gewerkt met de financiële waarborgen die kwaliteit bevorderen daar ze pas vrijgegeven worden na de oplevering. Voor bouwpromotoren is die waarborg 100%, voor erkende aannemers 5% en voor sociale huisvestingsmaatschappijen 0%. De kwaliteit bij deze laatste groep wordt vooral verkregen door een goed uitgewerkt algemeen lastenboek. Deze ongelijke instrumenten om de kwaliteiten te waarborgen zorgen voor spanningen tussen de verschillende woningaanbieders.

Box 3 : Beperkte flexibiliteit in de bouwcultuur

De bouwcultuur speelt hoofdzakelijk vanuit economische overwegingen in op de korte-termijn vraag uit de woningmarkt en houdt minder rekening met de sociale en ecologische implicaties van hun fysieke realisatie. Ook bestaat er een spanningsveld tussen overheidsinitiatief en privé-initiatief op vlak van projectontwikkelingsmogelijkheden die weinig flexibel is. De relatief nieuwe kennis over

duurzaamheid is verspreid aanwezig en weinig tot niet geïntegreerd in de opleiding van bouwprofessionelen en in het bijzonder van de ontwerpers.

De traditionele patronen in de bouwcultuur zorgen voor een beperkte flexibiliteit waardoor ze de nieuwe tendensen en vrijgekomen kennis niet voldoende snel kunnen assimileren om te bouwen volgens de best beschikbare technologie. Tevens wordt de sector hierdoor geconfronteerd met een tekort aan goed geschoolde arbeidskrachten en complexere beslissingsprocessen.

Het **ruimtegebruik** is mede door de gezinsverduunning blijven toenemen tot 278m² per capita in 2002. (vergelijk met 139m² per capita in Nederland). Het Ruimtelijk Structuurplan Vlaanderen werd in 1997 ingesteld als nieuw beleidsinstrument voor ruimtelijke ordening. De visie voor het ruimtegebruik in Vlaanderen is hierin vastgesteld. Er wordt gestreefd naar meer open ruimte en gedeconcentreerde bundeling van een aantal functies zoals wonen en ondernemen. Enerzijds wordt soepel omgegaan met het richtinggevende gedeelte en anderzijds zien we reeds de neerslag van deze visie in meer inbreidingsgerichte projecten en verdichting van de stedelijke kernen.

Box 4 : Eindig beschikbare ruimte als drager voor het wonen

Op het Vlaamse grondgebied werken heel wat krachten in : economie, handel, wonen, vrije tijd, landbouw en natuur zijn de belangrijkste functies die over de beschikbare oppervlakte dient verdeeld worden. Door de continue stijging om nieuwe gronden in te nemen voor harde functies (economie, handel, wonen en cultuur) wordt de beschikbare ruimte voor zachte functies (landbouw en natuur) beperkt. Bij aanhoudende groei kunnen hierdoor op lange-termijn problemen ontstaan met gevolgen voor het maatschappelijke en ecologisch systeem.

Omwille van het ruimtelijke structuurplan is het aantal nieuw aangesneden gronden gedaald en het omzetten van woonuitbreidingsgebieden in woongebieden nagenoeg stilgevallen. Dit zorgt voor een kleiner aanbod en hogere grondprijzen op de woningmarkt. Niettemin zijn er in totaal nog meer dan voldoende gronden en panden om de kwantitatieve woningbehoefte te voldoen. Evenwel zijn vele van deze gronden en panden omwille van speculatieve, andere wetgevende en particuliere redenen niet beschikbaar. Er bestaat thans een discussie over de interpretatie van de cijfers en de definities of er al dan niet voldoende of te kort gronden zijn. Een deel van de gronden is omwille van speculaties onder andere in handen van privé-personen en overheid. Daarnaast liggen ook al voor wonen bestemde gronden in gebieden die evenwel door andere richtlijnen niet voor wonen kunnen gebruikt worden. Er is hierdoor een **marktschaarste van bouwgronden** ontstaan terwijl er volgens het Ruimtelijk Structuurplan Vlaanderen genoeg bouwgronden zijn om de aan de behoefte te voldoen.

Vanuit het behoud van de economisch stabiliteit in de bouwsector wordt thans vanuit die sector ook gepleit naar het terug meer aansnijden van nieuwe bouwgronden, zodat de grondprijzen ietwat zouden kunnen dalen en de locatiekeuze van huishoudens weer ruimer wordt. Die **locatiekeuze** wordt in hoofdzaak bepaald door prijs en de aanwezigheid van bepaalde voorzieningen. Jonge starters kiezen eerder voor culturele of onderwijsvoorzieningen, gezinnen stellen groen en veiligheid prioritair en ouderen gaan dan weer eerder op zoek naar sociale en zorgvoorzieningen. Mede door het ideaalbeeld vanuit de wooncultuur is er steeds een stadsvlucht geweest van gezinnen op zoek naar groen aan de rand van de stad of op het platteland. Bovendien kon daar gemakkelijker de alleenstaande woning als ideaal gerealiseerd worden. Door de verkaveling van landbouwgronden en het dicht bouwen langs bestaande wegen (lintbebouwing) is de beschikbare open ruimte sterk verminderd en versnipperd. Vlaanderen is als het ware dichtgeslibd tot één verstedelijkt gebied.

Dit alles werd mee in de hand gewerkt door de hogere beschikbaarheid van **mobilitetsmiddelen**. En omgekeerd is de ruimtelijke verspreide woningvoorraad de oorzaak voor de hoge kostprijs van de weginfrastructuur en het dichtslibben van de wegen. De Vlaming is in grote mate afhankelijk van zijn automobilitet om in zijn dagdagelijkse voorzieningen te voorzien. Bepaalde doelgroepen, zoals ouderen in het buitengebied of kansarmen, komen hierdoor in de problemen. Daarnaast beschikt Vlaanderen over het meest verspreide nutsvoorzieningennet en rioleringsnet. Wat de verdere verspreiding en dichtslibbing weer in de hand werkt.

Box 5 : Ruimte en voorzieningenniveau als basiskapitaal voor de locatiekeuze

De marktschaarste zorgt voor een prijsdruk waardoor de ruimte als basiskapitaal minder toegankelijk wordt voor alle huishoudens. Hun locatiekeuze wordt vooral gedreven door deze prijs en het voorzieningenniveau. Door het verspreide ruimtegebruik (verkaveling, lintbebouwing) uit het verleden zijn mobiliteit- en weginfrastructuur één van de belangrijkste voorzieningen geworden. Hierdoor ontstaat een zware druk op het mobiliteitssysteem. Hierdoor zijn ruimte en voorzieningenniveau veel minder bepalend voor de locatiekeuze.

Niettemin blijkt uit tevredenheidsonderzoek¹⁰ dat 90% **tevreden is over zijn woonomgeving**. De sociale leefbaarheid van de woonomgeving is cruciaal voor de kwaliteit van het sociale leven (veiligheid, rust, mobiliteit, wijkactiviteiten...). Leefbaarheid laat zich afmeten aan de hand van zowel objectieve als subjectieve indicatoren: zo loopt de statistische registratie van criminaliteit vaak niet hand in hand met het onveiligheidsgevoel in de woonwijk. Niet enkel criminaliteit, ook andere overlast kan de leefbaarheid van een buurt negatief beïnvloeden. Een beperkte leefbaarheid blijkt vaker voor te komen in woonwijken met een grote dichtheden van woningen en mensen, in wijken met een hoog aandeel van zwakkere bevolkingsgroepen of met een instroom van allochtonen,...

De **veiligheid** van de buurt wordt door de Vlaming vooral problematisch gevonden door de niet aan het verkeer aangepaste snelheid, de inbraken in woningen en agressief rijgedrag in het verkeer. Andere situaties waaronder overlast door jongerenbendes en druggebruik, worden daarentegen zelden door de bevolking als problematisch ervaren. De situatie moet worden genuanceerd in functie van het gebied.

Daarnaast kampen we door gezinsverdunning en vergrijzing met **vereenzaming**. Dit wordt versterkt door de manier waarop ons wonen georganiseerd is. Uit studies blijkt dat leeftijd en het al dan niet samenwonen een discriminerende factor zijn om een voldoende sociaal netwerk te kunnen uitbouwen.

Box 6 : Verminderend sociaal buurtnetwerk

Door de macro-trend van individualisering en de gezinsgeörienteerde samenlevingsvorm vertaalt zich zowel in een kleiner sociaal netwerk op buurtniveau en een individuele manier waarop de woningvoorraad georganiseerd is. Dit netwerk is een essentieel voor de sociale leefbaarheid van de woonomgeving. Het verkleinen en het minderwaardig worden van deze sociale netwerken zorgt voor onveiligheid, ontevredenheid, ... in de woonomgeving. Gezien de kleine schaal waarop zich dit afspeelt, is dit ook sterk verschillend van buurt tot buurt.

Door het verkleinend sociaal netwerk en de toenemende vergrijzing zijn meer mensen aangewezen op **externe zorgfaciliteiten** en dit naast de bestaande traditionelere zorgfaciliteiten. In zijn totaliteit gaat het om volgende doelgroepen: jongeren uit de bijzondere jeugdbijstand, kansarmen, mensen met een psychiatrische problematiek, mensen met een mentale of fysieke handicap, ouderen en daklozen. In de zorgsector wordt het aanbod gedecentraliseerd. Dit betekent dat de zorg naar de cliënt toekomt en niet langer omgekeerd. Hierdoor bespaart de overheid heel wat financiële middelen en blijven de

¹⁰ Op basis van de Sociaal Economische Enquête van 2001

zorgbehoevenden langer in de thuiscontext. Dit verhoogt de leefkwaliteit van deze zorgbehoevenden. De thuisverzorgers ervaren heel wat problemen door het onaangepast zijn van de woningen of woonvormen aan hun bewoners of zorgbehoefte.

Box 7 : Verhoging van de zorgaspecten in het wonen

Knelpunten die dan kunnen ontstaan zijn de fysieke toegankelijkheid van ruimtes, het niet langer kunnen voorzien in de onderhoud van de woning, de beperking van gebruik van nutsvoorzieningen (in het bijzonder elektriciteit), een onaangepaste woontypologie of simpelweg het beschikken over een woning. Met deze knelpunten worden meer en meer sociale diensten geconfronteerd. Deze diensten zijn evenwel niet thuis in de bouwcultuur en kunnen deze problemen niet zelf oplossen..

Naast de zorg voor de medemens en hulpbehoevenden is het ook van belang dat het wonen ook rekening houdt met het milieu. Deze **milieuzorg** is één van de nieuwste takken in de maatschappelijke ontwikkeling op macro-niveau. In feite leven primitieve volkeren sinds mensenheugenis in harmonie en met de meeste zorg voor hun natuurlijk milieu. In onze moderne cultuur hebben we ons als heerser van de natuur ontwikkeld. Door de confrontatie van beperking van het milieusysteem, zoals de snel slinkende olievoorraad en klimaatsverandering is het milieuthema onder de vernieuwde aandacht komen te staan¹¹. Het milieu voorziet de menselijke woon- en bouwactiviteiten in 3 hoofdfuncties: source, sink and life support-functions. Of te wel: **bronfunctie, opvangfunctie, kaderfunctie**. Aan die functies zijn drie voorraden gekoppeld. Bij de bronfunctie hebben ze betrekking op de natuurlijke rijkdommen (grondstoffen, brandstoffen, materiaalgebruik enz.). Aan de opvangfunctie (afval en emissies) is de voorraad van het 'zelfreinigend vermogen' gekoppeld. Aan de kaderfunctie wordt het natuurlijk systeem gekoppeld, dat menselijk leven op aarde mogelijk maakt en blijft ondersteunen. Denken wij maar aan de grond waarop wij bouwen en wonen, de beschermende functie van de atmosfeer in zijn geheel, de ozonlaag die ons afschermt van schadelijke UV-stralen, enz.

Vanuit het 'wonen en bouwen' systeem zijn er twee belangrijke activiteiten die inwerken op deze drie hoofdfuncties. Enerzijds zijn dit de bouw-, verbouw-, inrichting- en sloopactiviteiten en anderzijds zijn dit de activiteiten die gekoppeld zijn aan het bewonen van de woning, ook het woongedrag genoemd. Beiden worden in belangrijke mate gestuurd door de **bouwcultuur** respectievelijk de **wooncultuur**. Gestuurd door de ideaalbeelden van de wooncultuur is de Vlaming steeds op zoek naar meer ruimte, meer comfort, hogere hygiëne-eisen en meer fysiek welzijn en vrijetijdsbesteding in en om de woning. Dit vertaalt zich in hoger aandeel van het budget dat naar luxeproducten en vrijetijdsbesteding gaat. Tevens wordt in de woningen veel meer aandacht gegeven aan de hogere afwerkingsgraad, inrichting, voorzieningen voor fysiek welzijn (zoals sauna, jacuzzi, ...) en individuele vrijetijdsbesteding (zoals home computernetwerken, home cinema, ...). Al deze aspecten door dit verwachtingspatroon leiden tot meer verbruik van natuurlijke bronnen en tot grotere aanspraak van de natuurlijke opvangfunctie.

De vernieuwing van de woningvoorraad en de daarnet geschetste aspecten zorgen ervoor dat er meer **natuurlijke bronnen** onder de vorm van grondstoffen, water en energie dienen ingezet te worden om dit te realiseren.

De *grondstoffen* worden omgezet in materialen en installaties die samen de fysieke woning vormen. Over het sectorale gebruik van grondstoffen is zeer weinig geweten. Vlaanderen is gekenmerkt door de baksteenmetselwerk, mede omwille van de grote beschikbaarheid van klei. De traditionele bouwmaterialen vormen hierdoor het leeuwenaandeel in de woningbouw. Van alle bouwmaterialen maken de nagroeibare materialen (hout, vlas, ...) en de hergebruikte materialen maar een kleine fractie uit. De belangrijkste grondstoffen voor het bouwen uit eigen land zijn klei, leem, zand en grind en een beetje hout. Metalen, hout en olie voor kunststoffen worden geïmporteerd. Voor de oppervlaktedelfstoffen is sinds 2003 een decreet gericht het zuinig en doelmatig aanwenden van oppervlaktedelfstoffen en het aanmoedigen van het gebruik van volwaardige alternatieven voor primaire delfstoffen.

¹¹ T. Hartmann (2004) *De laatste uren van het oude zonlicht. Een oproep tot persoonlijke en mondiale transformatie*. Uitgeverij Ankh-Hermes Deventer

Energie bereikt ons onder de meeste directe vorm van zonne-energie. In de aardkorst is heel wat oude zonne-energie opgeslagen onder de vorm van aardolie, steenkool en aardgas. Het is pas sinds 1859 dat aardolie opgepompt werd voor de aanwending als brandstof. Sinds de uitvinding van elektriciteit in 1879 is dit niet meer weg te denken uit ons dagelijks leven. Zonder elektriciteit zou de technologische ontwikkeling in onze moderne maatschappij niet mogelijk zijn. De elektriciteitsproductie gebeurde aanvankelijk vooral met fossiele brandstoffen. In België (anno 2003) kwam 55,6% van de totale productie van kernenergie, 42,7% van klassiek thermische centrales, 1,6% was hydraulisch en het aandeel hernieuwbare energie was quasi nihil. Het energiegebruik van de huishoudens blijft stijgen. Het wonen maakt 44% en het transport 34% van alle energieverbruik voor huishoudens uit. Van de oude opgeslagen zonne-energie in fossiele brandstoffen beginnen stilaan het einde van de reserves in het zicht te geraken.

Water wordt zowel tijdens het bouwproces gebruikt als bij het gebruik van de woning. De waterdistributie is gestart onder de industrialisering en het toenemend aantal ziektes in de steden en dit vooral uit economische overwegingen. Het is pas na de tweede wereldoorlog dat het distributienet forse uitbreiding kende op het platteland en in de kleinere steden door een forste investering van de overheid. De niet-aangesloten gezinnen leven veelal op putwater. Dit grondwater is sinds de jaren tachtig erg vervuild geraakt door nitraten en nitrieten en veelal niet drinkbaar. Daarnaast worden de laatste jaren meer en meer regenputten in gebruik genomen. Dit opent mogelijkheden voor aanwending van regenwater als spoelwater voor het toilet, voor de wasmachine, en andere toepassingen. De huishoudens zijn goed voor 31% van het totale gebruik van water. Van het leidingwater nemen de gezinnen zelfs 60% voor hun rekening. Gemiddeld gebruikt elke Vlaming bijna 120 liter water per dag. Het huishoudelijk watergebruik van de laatste generaties ligt veel hoger dan vroeger. Dit komt door het toegenomen sanitair comfort, maar ook doordat de huishoudens steeds kleiner worden.

Het gebruik van natuurlijke bronnen zoals brandstof en water zorgen voor emissies in lucht, water en bodem. Ook in de keten van grondstoffen en materialen komt er een moment dat deze geen functie meer kan doen in het wonen en bouwsysteem. Het wordt dan afval. Zowel afval als emissies doen beroep op de **natuurlijke opvangfunctie**.

De hoeveelheid *bouwafval* dat Vlaanderen jaarlijks produceert komt neer op 5 miljoen ton. Dit is veel meer dan de 2 miljoen ton huishoudelijk afval. Omdat deze afvalberg veel te groot is om zomaar te storten wordt al heel wat jaren gezocht naar mogelijke recyclagetoepassingen. Er werd een uitvoeringsplan voor bouw- en sloopafval opgemaakt. Hierdoor werd ondertussen al een heel systeem uitgewerkt voor de verwerking en het hergebruik van bouwafval. Jaarlijks wordt momenteel zo al 87% van het bouwafval gerecycleerd.

Door het gebruik van oude *zonne-energie* (onder de vorm van o.a. aardolie) ontstaat de uitstoot van broeikasgassen, dewelke op hun beurt een belangrijke rol spelen in de klimaatsverandering. We zijn daarom genoodzaakt over te gaan tot een rationeler energiegebruik en een hernieuwbare energieproductie. Het milieubewustzijn hierover is sterk gegroeid. Experimenten tonen aan dat in het wonen al heel wat mogelijkheden zijn om veel minder energie te gebruiken met hetzelfde comfort en gebruik te maken van hernieuwbare energie.

De emissies van *afvalwater* zijn in de periode 1990-2003 duidelijk afgenomen. De daling is te danken aan het gevoerde waterzuiveringsbeleid. Een steeds groter percentage van het afvalwater van de huishoudens wordt collectief ingezameld en gezuiverd in een rioolwaterzuiveringsinstallatie. Woningen die niet aangesloten kunnen worden op het rioleringsnet worden verplicht een eigen zuiveringsinstallatie te plaatsen.

Box 8 : Woon- en bouwcultuur is niet afgestemd op de draagkracht van het milieu

Zowel op vlak van grondstoffen, als energie en water zijn er grenzen aan de natuurlijke bronfunctie en de natuurlijke opvangfunctie. Niettemin stijgt het gebruik van natuurlijke bronnen alsmaar verder door de heersende woon- en bouwcultuur waardoor het risico op het overschrijden van één van de voornoemde grenzen bestaat.

Op internationaal vlak worden hiervoor mondiale afspraken gemaakt die tot op het lokale niveau doorwerken. Samenwerking is hierbij vereist. In het woon- en bouwsysteem merken we dat er nog heel veel sectoraal gewerkt wordt of op eilandjes georganiseerd. Pas de laatste jaren komen netwerken uit de grond, specifiek rond bepaalde thema's of bouwvraagstukken. De eilandwerking van individuen en netwerken en het gebrek aan openheid zorgt ervoor dat opgedane ervaringen en verzamelde informatie veelal niet gedeeld worden met andere maatschappelijke actoren.

Verschillende enquêtes tonen aan dat het met het vertrouwen tussen de maatschappelijke actoren niet zo goed gesteld is. Dit laat zich in de bouwcultuur merken aan het hoger belang van juridisch correcte communicatie. Ook het wantrouwen van de burger laat zich tonen in de vraag om meer rechtszekerheid voor het wonen.

Die burger heeft in zijn eigen woning redelijk wat inspraak. In de regelgeving over het wonen is dat daartegenover quasi nihil. Op buurtniveau zijn er al lange tijd experimenten rond participatie van bewoners in hun woonomgeving. Veelal gaat het om een gezamenlijke bedreiging of problematiek, zoals onveiligheid, te weinig groen, verkeersveiligheid,... . Hierbij aansluitend zien we wel heel wat protestgroepen die reageren vanuit eigenbelang tegen bepaald aspecten of plannen in hun omgeving. Deze vorm van inspraak is veelal een strijd dan een open communicatie. Een georganiseerde participatie bij nieuwbouw van groepswoningbouw en voor een integrale aanpak van een woonomgeving zijn weinig verspreid.

Box 9 : Vertrouwen, participatie en samenwerking in mineur

Het dalende vertrouwen, de geringe participatie en de beperkte samenwerking zijn belangrijke drempels voor het opschalen van innovaties richting meer duurzaamheid. Deze drempels verhogen de geslotenheid van individuen en organisaties, waardoor de ontwikkeling verstart. Verstarring eindigt in conflicten of patstellingen.

De overheid neemt in onze beschaving een regulerende rol door het uitvaardigen, uitvoeren en controleren van wetten en regels. Daarnaast neemt de overheid ook een stimulerende rol met behulp van communicatie en fiscale instrumenten. Om deze taken te kunnen uitvoeren heeft de overheid in verschillende dimensie gestructureerd. Voor eerst maakt Vlaanderen deel uit van de Belgische federale staat en zijn bevoegdheden verdeeld over de federale overheid en de gewestelijke overheid. Daarnaast heeft elke overheid een politiek en administratief instituut. De bevoegdheden zijn binnen elk instituut verdeeld.

Box 10 : Geen homogeen overheidsbeleid

Voor het systeem wonen en bouwen zijn de volgende bevoegdheden apart georganiseerd: wonen, ruimtelijke ordening, milieu, welzijn & gelijke kansen, productnormen en labeling (federaal) en fiscaliteit. Hierbij zijn een aantal van deze bevoegdheden relatief nieuw. Er bestaan weinig overlegstructuur of integrerende instrumenten. Hierdoor wordt het systeem wonen en bouwen vanuit de overheid niet homogeen bestuurd.

4. Sense of urgency

Het voorgaande maakt duidelijk dat het systeem van wonen en bouwen in Vlaanderen te kampen heeft met een aantal knelpunten. De knelpunten staan echter niet op zich zelf, maar vertonen een grote mate van samenhang. Dit wordt geïllustreerd in figuur 4, die in feite een nadere uitdieping vormt van figuur 3.

Figuur 4: Knelpunten in samenhang

Zo heerst er in de bouwsector een traditionele en starre economische mentaliteit, waardoor er weinig aandacht is voor innovatie, en nog minder voor milieu-efficiëntie. Het minimaliseren van de bouwkosten, in de hand gewerkt door de inrichting van de betreffende opleidingen, staat voorop. Hierdoor staat niet alleen het gebruik van milieuvriendelijke materialen zwaar onder druk, maar ook de toepassing van kwalitatief hoogwaardige materialen, bijvoorbeeld gericht op onderhoudsvriendelijkheid en lange levensduur. Het gevolg hiervan is een toenemende milieudruk, die ook nog eens wordt versterkt door de mobiliteit verhogende ruimtelijke versnippering als gevolg van de rol van de grondprijs bij het drukken van de bouwkosten. De logica van kostenbeheersing leidt ook tot sociale mistoestanden, met zwartwerk, meer arbeidsongevallen, enz. tot gevolg. Een andere consequentie is dat een relatief groot deel van de Vlaamse woningvoorraad als kwalitatief onvoldoende bestempeld kan worden. Dit wordt mede in de hand gewerkt door het fiscaal regime dat gericht is op woningverwerving en niet op het onderhouden van de woning alsmede door de verregaande versnippering van het woningbezit. Verder bestaat door de invoering van de wooncode en het RSV de kans dat er zoals in Nederland een sterk actief grondbeleid ontstaat met nefaste gevolgen voor de grondprijzen en de betaalbaarheid.

Huisvestingsmaatschappijen, verantwoordelijk voor onder andere het woningonderhoud, zijn immers slechts mondjesmaat aanwezig omwille van de instellingsgerichte benadering van het begrip "sociale woningbouw". Hierdoor is ook het aandeel sociale huurwoningen in de voorraad zeer beperkt, zodat het aanbod betaalbare woningen van goede kwaliteit een gering aandeel van de voorraad vormt. Een groot deel van de bewoners en met name de zwakkeren in de samenleving zijn hiervan de dupe en worden geconfronteerd met te hoge woonlasten en te weinig kwaliteit. Diezelfde groepen hebben dan ook onvoldoende middelen om aanpassingen in de woningen te laten uitvoeren op maat van hun zorgbehoeften. Bovendien heeft dit alles ook nog eens nadelige gevolgen voor de gezondheid. Van verschillende kanten wordt immers gewezen op de schadelijke invloed van een slecht binnenklimaat op de gezondheid. Bovendien blijkt uit onderzoek dat het wonen in wijken en buurten met een cumulatie aan problemen (slechte woningen, laag opgeleide en financieel zwakke bewoners, relatief veel criminaliteit, weinig sociale cohesie etc) de levensduur van de bewoners aanzienlijk verkort.

Nu gaat het te ver om alleen de bouwsector in combinatie met de overheidssector verantwoordelijk te stellen voor de hierboven genoemde symptomen van onduurzaamheid. Het ideaalbeeld van de alleenstaande woning in een groene en rustige woonbuurt draagt ook fors steentje bij aan de onduurzaamheid van het huidige systeem van wonen en bouwen. Dat ideaalbeeld bepaalt ook sterk de locatiekeuze: men wil 'op den buiten' wonen, het liefst in het groen, waar het rustig is om te ontspannen na lange en zware dagtaak. Bijgevolg ontstaat er een directe druk op de open ruimte en ook een indirect milieudruk door extensief gebruik van voorzieningen en infrastructuur en toegenomen mobiliteit. Immers, door de heersende wooncultuur en het fiscaal regime is er juist een aanzienlijke vraag naar eigen woningen tegen een zo laag mogelijke prijs met de eerder genoemde gevolgen van dien. De individuele wooncultuur kan bovendien niet los worden gezien van trends als individualisering en informalisering. Dat wil niet zeggen dat iedereen in Vlaanderen ineens een solitair levend individu is geworden. Deze trends uiten zich veel meer in het maken van eigen keuzen en het vervagen van bestaande, geïnstitutionaliseerde netwerken. Het gevolg hiervan is onder meer dat bestaande buurtnetwerken (dreigen te) verdwijnen, zodat sociale cohesie, veiligheid en zorg onder de druk komen te staan. Hier wreekt zich dan weer het versnipperde bezit: er zijn op buurtniveau onvoldoende actoren, bijvoorbeeld huisvestingsmaatschappijen, die bij machte zijn aan dergelijke ontwikkelingen het hoofd te bieden.

Het behoeft geen betoog dat zonder ingrepen in het systeem de onduurzaamheid, en hiermee de maatschappelijke kosten, alleen maar zullen toenemen. Een ingrijpende, samenhangende en gerichte omvorming van het systeem is derhalve noodzakelijk. Een dergelijke omvorming (transitie) kan niet worden gerealiseerd door één enkele actor. Integendeel, samenwerking tussen actoren op verschillende schaalniveaus, beleidsvelden en maatschappelijke domeinen is vereist. Een aantal kiemen van de noodzakelijke transitie kan wellicht worden gevonden in de thans lopende experimenten / projecten op het terrein van duurzaam bouwen, betaalbaar wonen, bewoners participatie etc. Dergelijke (en nieuwe) experimenten / projecten dienen echter beoordeeld te worden in het licht van de te ontwikkelen visie op duurzaam wonen en bouwen en de wijze waarop een duurzaam systeem van wonen en bouwen in Vlaanderen kan worden gerealiseerd.

Bijlage 1 : Systemschets (Met aanduiding van de voorraden en hun onderlinge relaties.)

