 Inhaltsangabe

Seite

1. Einleitung

1.1 Anliegen

 1
1.2 Fragestellung

 8
1.3 Stand der Forschung, Forschungsfeld

13
1.4 Arbeitsmethodik

15
2. Kosten- und Flächensparendes Bauen in Deutschland
2.1 Wohnbauen in Deutschland
2.1.1
Entwicklung des Einfamilienhauses in Deutschland

19

2.1.2
Wohneigentumsbildung in Deutschland

25
2.1.3
Ansätze des Kosten- und Flächensparende Bauens

31
2.1.4
Eine neue Begrifflichkeit

34
2.1.5
Wohnwünsche und Wohnverhalten

36
2.1.6
Städtebaulicher Kontext

40
2.1.7
Experimentierfelder für das Kosten- u. Flächensparende Bauen

42
2.1.8
Die „gute Adresse“

45
2.2
Entstehungsprozess

2.2.1
Initiatoren und Ziele

47
Wohnungswirtschaft und Institutionen

Bauherr, Architekten, Makler,

Gutachter, Behörden

2.2.2
Rahmenbedingungen

56
Instrumente des Bundes und der Länder

Kommunale Handlungsebene

Baugesetze

2.2.3
Instrumente

59
Baumarketing und Absatzwege

Kostenkontrolle/ Optimierungsberatung

Public Private Partnership

 2.3 Planungsprozess

2.3.1
Rahmenbedingungen

67
Das deutsche Planungsverhalten

Hierarchie der Planung

Bebauungspläne

2.3.2
Organisationsformen

75
Selbst-Organisationsmodell

Bauträger-Modell

2.3.3
Konzepte

78
Innovationen und Projekte

Projektteam

Projektmanagement

2.4
Techniken und Massnahmen

2.4.1
Handlungsfeld Stadt-Umland-Region

82
Qualitative Stadterweiterung

2.4.2
Handlungsfeld Haus

84
Nutzungsflexibilität

Standards

2.4.3
Handlungsfeld Baustelle

88
Bauzeitverkürzung

Industrielle Vorfertigung/ Technikeinsatz

3. Kosten- und Flächensparendes Bauen in den Niederlanden

3.1
Entstehungsprozess

92

Holland- Land der Glückseligkeit ?

Wildes Wohnen, Exklusivität

Der Erfolg der Jugend in den Niederlanden

3.2 Planungsprozess

 99
Qualitative Stadterweiterung

Die holländische Stadterweiterung am Beispiel Amsterdam

3.3 Technik und Maßnahmen

105
Exklusivität, Vorhandene Gebäudesubstanz

Autoarmes Stadtquartier, GWL-Terrain,
Amsterdam, Almere

Das niederländische Bautaktverfahren

Zur Lösung der Baulandprobleme in den NL

Regionalplanung und Siedlungswesen in den NL

Erbpacht

4. Resümee und Fazit

4.1 Ansprüche an eine dauerhafte und nachhaltige Kostensenkung

114

4.2 Strategieansätze

116

4.3 Fazit

120
4.4 Handlungsempfehlungen

122
4.4.1 Komplexitätsbeherrschung

4.4.2 Organisationsentwicklung

4.4.3 Das experimentelle Vorgehen

4.4.4 Definition der Zielsetzung

4.4.5 Kundennutzen-Forschung

4.4.6 Kooperation und Vernetzung

4.4.7 Phänomen Baukultur

4.5. Weiterführende Ansätze

128
 Ausbildungserfordernisse für kostengünstiges Bauen

 5. Anhang

131
Begriffliche Grundlagen

Literaturverzeichnis

Abbildungsverzeichnis

Expertengespräche

PAGE
II

