

12

juli aug sept 2012

on the spot 06
focus 12
global view 14
face to face 16
perspectief 20
wat denkt u ervan? 22
gedeelde architectuur 39
thema 48
phpp 58
tips & tricks 62
een renovatie 65
tante monique 72
een woning&katoren 73
be global 78
detail 82
Elisabeth' diary 88
het beweegt in... 90
rechterhoek 92

afgiftekantoor
2099 Antwerpen X

P 910294

be.passive
best practice

driemaandelijks blad voor de
passiefhuisstandaard
> www.bepassive.be

”

ALLES KAN PASSIEF!

”

Kan Bostoën iets voor u betekenen? Jazeker!

U kan rekenen op zekerheid. De zekerheid dat voor de door u getekende woning, na oplevering, een certificaat van het Passiefhuis-platform zal afgeleverd worden, én de zekerheid dat onze woningen, stuk voor stuk opgebouwd worden met A-materialen. Bovendien kunnen wij u bijstaan met heel wat ondersteunende taken zodat u zich kan richten op wat u graag doet!

Bostoën, is een solide bedrijf dat reeds 30 jaar bestaat. We investeren al jaren in onderzoek naar technieken voor passieve nieuwbouw- en energiezuinige vernieuwbouwactiviteit, zodat ons Passief bouwproces optimaal is. Bostoën is dan ook bij uitstek dé referentie voor Passiefhuizen. Onlangs werd dit nog eens door de sector bevestigd met de Eco-Award – de prijs voor de onderneming die het meest milieuvriendelijk product voorstelt of de meest opvallende productiemethode hanteert.

De mislukking van de internationale conferentie in Rio betekent het einde van de collectieve illusie dat er nog gepraat kan worden over een consensus voor "duurzame ontwikkeling". Het huidige productivistische model wordt in stand gehouden voor een verdere vernietiging van de planeet. Als zogenaamde nieuwe voorvechter van de "groene groei" trok President Hollande naar Rio om er zich te laten fotograferen. Daarna "ontsloeg" hij zijn minister van ecologie¹, omdat ze de multinational SHELL wilde tegenhouden, die van plan is te gaan boren in de zee ter hoogte van Frans-Guyana zonder de gevraagde maatregelen te nemen voor de bescherming van het milieu en de economie. Canada is voorstander van "vrijwillige maatregelen", wat eigenlijk betekent dat het land liever rustig doorgaat met ontbossen om de voorraden teerzand verder te ontginnen². En zo kon de stookolieobby bevestigen dat er vandaag nog voor 100 jaar stookolie zou zijn³. Dit wordt echter ontkend door professor Brocorens (Universiteit van Bergen), hoewel⁴ ...

Overdrijf ik? De verblinding van de markt situeert zich niet daar waar wij denken: de markt beseft maar al te goed dat een crisis een periode van solden en goede zaakjes is. De verblinding situeert zich bij diegenen die, binnen de publieke opinie of de overheden, het "groeidiscours" blijven aanhouden dat steeds sterker economisch-religieus getint lijkt. In deze overgang naar de economie van de zuivere groei ligt de zondebok voor de hand: de natuurlijke en ongerepte wereld. Die moet plaatsmaken zodat de groei verdergezet kan worden.

Maar opgepast, deze wereld, dat is niet langer het Amazonewoud of de ijsbeer, dat is ook het natuurlijke in ieder van ons, en in het bijzonder onze fysieke en

psychische gezondheid. En zo wordt een nieuwe inventaris opgemaakt van dingen waartegen de mens zich niet langer met "economische" middelen kan beschermen: het algemene tekort aan werk, de explosie van kankers, de schuldenlast van de mensen, enz. Enkel de rijksten zullen geen last hebben van deze nieuwe geschiedenis. Het is dus de natuurlijke en ongerepte wereld die zal betalen, maar u krijgt af te rekenen met schaarste, besmettingen, kanker, ... als prijs die betaald moet worden voor de groei.

Waarom zouden we dan nog schrijven, bouwen of uitvinden? Als alles toch al sowieso verloren is? Het antwoord van Francis Chenot op deze vraag luidt: "niet schrijven om de wereld te veranderen, maar wel opdat de wereld ons niet zou veranderen"⁵. En we bouwen zo weinig dat dit misschien wel de enige realistische doelstelling is die we kunnen vooropstellen. Binnen ons minuscule wereldje dat gewijd is aan de passieve architectuur, is dat precies wat we willen blijven hopen: dat er een regelgeving komt, die echt vanuit onszelf komt, en niet vanuit de ander. Of we nu een gebouw bouwen of renoveren, het verwarmingsverbruik en de CO2-uitstoot echt met 80 tot 90% verminderen is weliswaar niets bijzonders, maar het is wel een van de weinige manieren om trouw te blijven aan onze ecologische overtuigingen en tegelijk op een doeltreffende manier tegemoet te komen aan de hedendaagse energiebelangen. En dan kunnen we net zoals Gunter Pauli (zie p.12) zeggen: "Ik wilde geen pionier zijn die het slechte voorbeeld geeft". Het gaat er niet om ons geweten te sussen, maar wel om te weerstaan aan de verdooving van ons beoordelingsvermogen en te zoeken naar alternatieven die (ons) niet vernietigen. ■

1 www.rue89.com/rue89-politique/2012/06/22/nicole-bricq-viree-de-lecologie-un-couin-du-lobby-petrolier-233262

2 zie het artikel van Gilles Toussaint in *be.passive* 11, juni 2012.

3 interview met Pierre Terzian (Pétrostratégie), *Matin Première*, RTBf, 21.06.2012; Antwoord van Patrick Brocorens op *La Première*, 21.06.2012 www.aspo.be/index.php/fr/actualites/revue-de-presse/49-la-premiere-21-juin-2012.

4 zie het artikel van George Monbiot, p18.

5 geciteerd door schrijver François Emmanuel, *La Libre Culture*, p.8, 04 06 12.

"Gentlemen, you can't fight in here!
This is the War Room"
© Dr Strangelove, Stanley Kubrick,
1963
Columbia Pictures Industries Inc.

edito
Bernard Deprez

Rio + vain

inhoudsopgave

06

On the spot
Bockstael

12

focus
Gunter Pauli:
de blauwe economie

14

global view
Rio+20,
een duurzame desillusie

30

found in translation
Om de ultieme crash te voorkomen

32

what's up
Sociale woonwijk Venningwijk
te Kortrijk wordt CO₂ neutraal.

36

carte blanche
Een "voordeel" is een mening die
niet gebaseerd is op feiten

39

gedeelde architectuur
Een sportzaal in Schaarbeek

72

tante monique
Zo een klein land!

73

een woning en kantoren
in Grobbendonk

78

be global
de geïntegreerde benadering

82

detail
de luchtdichtheid onder druk
de ronde tafel

28

beeldspraak
In Sook Kim
Saturday Night

16

face to face
Wina Roelens, Monique Glineur,
Grégoire Clerfayt

20

perspectief
De piek (en het ergste)
moet nog komen

22

wat denkt u ervan?
Stéphane Roberti, Voorzitter van
het OCMW van Vorst

24

missionaris
thermische isolatie
en revolutie...

48

thema
best practice

60

de platformen aan het woord
zie geen dingen over het hoofd

62

tips&tricks
scientific trick & architect trick

67

een renovatie
in Eigenbrakel

88

Elisabeth's diary
midwinter in juli

90

het beweegt in
lerland

92

rechterhoek
de oproepen tot offertes

94

agenda

foto
Tom Rider

on the spot

bockstael

Het gebouw van de nieuwe kleuterschool Emile Bockstael bestaat uit een drie verdiepingen hoog volume, de muren zijn goed geïsoleerde, geprefabriceerde massiefhouten wanden.

opdrachtgever : **departement Stedenbouw van Stad Brussel**

architect : **Nimptsch Architecten** >www.nimptscharchitekten.de

stabiliteit : **NEY + Partners** >www.ney.be

speciale technieken : **VK engineering** >www.vkgroup.be

aannemer : **Jacques Delens** >www.jacquesdelens.be ■

tekst
**Adriaan Baccaert (PHP),
Bernard Deprez,
Sebastian Moreno-Vacca**

06

04

05

01 Passief weerinstituut... in Noorwegen

Het weerinstituut van Oslo is sinds 2011 operationeel. Het programma omvat 1.589m² voor de kantine, de vergaderzalen, de ruimten waar informatie aan het publiek wordt gegeven en de technische gedeelten die eigen zijn aan het instituut. Architect: Pir II www.pir2.no

02 Autarkhome: drijvende passiefwoning

De "AutarkHome", de eerste drijvende passiefwoning van Nederland, voorziet volledig in zijn eigen energie (elektriciteit, warmte en water). De woning heeft geen kade aansluiting nodig en is daarom vrij verplaatsbaar en overal aan te leggen. De modelwoning is gratis voor het publiek te bezoeken.

Architect: Coenegracht en Kromwijk Architecten

03 Passief zwembad

Met het 'Lippenbad' in Lünen is het eerste passieve openbare zwembad in Europa een feit! Vier speciaal daarvoor aangepaste ThermoCond zwembad luchtbehandelingskasten, met een totale luchthoeveelheid van 50.400 m³/h, ontvochtigen, ventileren en verwarmen vijf bassins met een wateroppervlakte van totaal 800 m². Jaarlijks zou zo maar liefst tot 193.000 € aan energiekosten kunnen worden bespaard.

Meer informatie: Bädergesellschaft Lünen mbH, web: www.baeder-luene.de

04 Passief onder de noordpoolcirkel

Een van de eerste passieve gebouwen in Noorwegen, in de gemeente Tromsø. Het eerste wat de bewoners opviel, was de grote glasoppervlakte in dit soort woningen. In hun streek heerst immers een subarctisch klimaat (-6,5°C tot max. 15,3°C tijdens de zomermaanden). De gemiddelde jaartemperatuur bedraagt er... 3°C.

Architect: Steinsvik, <http://steinsvikarkitektkontor.blogspot.be/>

05 Het havengebouw van Trondheim

De Rambøll-groep bestudeert samen met de architecten van Kvadrat de planning van het nieuwe havengebouw van de stad Trondheim. Het project is niet alleen passief, maar omvat ook een verstandige benadering van de levenscyclus en de milieu-evaluatie (LCC en ACV).

Architect: Kvadrat, www.kvadrat.st.no

06 Stereoscopic House te Singapore

In deze vakantiewoning met zicht op zee op het eiland Sentosa naast Singapore werden alle passieve conceptstrategieën toegepast: hoog isolatieniveau, hybride verluchting en beschutting tegen de zon,...

Architect: pencil office, www.penciloffice.com

Passief bouwen met isolerend dragend karton

MacHome veroorzaakt een revolutie binnen de bouwsector met cellulosekarton. Dit alveolaire bouwsysteem is het resultaat van een Frans octrooi, ontwikkeld door Elzasser Hubert Lê. In 2005 kwam hij op het idee om karton te gebruiken om een huis te isoleren en te dragen. Vandaag overstijgen de resultaten ruimschoots zijn visie van een woning die toegankelijk is voor iedereen. Na heel wat testen door CSTB en CRITT Bois kunnen we nu stellen dat het bouwproces op alle vlakken beantwoordt aan de belangrijkste problemen op het vlak van kosten, termijnen en duurzame ontwikkeling binnen de bouwsectormarkt. Meer informatie op: www.directgestion.com/sinformer/filactu/15759-machome-revolutionne-la-construction-avec-le-carton-cellulose en www.machome.fr/

Frankrijk: 2 nieuwe passieve gebouwen in Rijsel voor de nieuwe hoofdzetel van de Groep ADEO

ADEO koos een oud gebouw in Ronchin (59), ten zuiden van de Rijselse metropool, om zijn hoofdzetel, "Campus de l'habitat", in onder te brengen. Het ambitieuze project werd toevertrouwd aan blaq ARCHITECTURES. De oude lokalen werden volledig gerenoveerd tot lage energie en er werden 2 nieuwe passieve gebouwen neergezet, grenzend aan het bestaande volume, het ene aan de zuidkant en het andere aan de noordkant.

Architect: www.blaq.fr

Meer informatie vind je op www.batipresse.com/2012/06/25/

Passiefwijnkelder in Italië

Wijnbouwer Pfitscher uit Zuid-Tirol wil duidelijk het beste voor zijn wijn. Een passieve wijnkelder temidden van de wijngaarden lijkt ons dan ook een uitstekend idee; niet enkel om de wijn te bewaren maar ook energie te besparen. Door de enorme temperatuurverschillen tussen zomer en winter, die van de Zuid-Tirol tegelijkertijd de warmste én de koudste regio van Italië maken, is energie besparen van essentieel belang.

Frankrijk: een historisch monument in Saint-Etienne wordt passief

Een gebouw in Saint-Etienne, geklasseerd als historisch monument, werd gerenoveerd en kreeg het Passiefhuis-label, omdat het 90% minder energie verbruikt dan een klassieke constructie. De werf, die niet raakte aan het buitenste omhulsel van het gebouw, bestond erin de binnenkant van de muren te verdubbelen. Uitleg en afbeeldingen op www.batiactu.com/edito/un-monument-historique-devient-energetiquement-pa-32532.php

be.AVC wordt BeGlobal

be.ACV wordt BeGlobal! Deze tool, ontwikkeld door het PMP, samen met verschillende partners, maakt het mogelijk de globale energiebalans van een gebouw te berekenen, evenals de balans met de uitstoot van broeikasgassen. BeGlobal is een vrij softwarepakket, bedoeld voor architecten en architectenbureaus. Meer informatie op: www.maisonpassive.be/?-be-ACV-

Brussel: een Europese award voor "Brussels goes passive"

Een beloning die in de verf gezet mag worden! Het Brusselse initiatief "Nearly Zero Energy Building sinds 2007" en "2015: Brussel Passief!" werd op 21 juni tijdens de Sustainable Energy Europe Awards 2012 beloond binnen de categorie "Best Living Project" – een nieuwe stap in de richting van de internationale erkenning van het beleid van het Gewest dat uitgewerkt werd door Leefmilieu Brussel. Bekijk het winnende project in detail op www.eusew.eu/awards-competition

handleiding en bouwdetails tertiaire passiefbouw beschikbaar

Stad Gent gaf PHP en Vibe de opdracht om een handleiding en sets bouwdetails op te stellen voor passieve kantoorgebouwen in houtbouw als in massiefbouw. Deze werden specifiek ontwikkeld voor professionelen die de stap willen zetten naar passieve tertiaire gebouwen. Elke handleiding focust op de technische uitvoering, de aandachtspunten bij de opbouw en de beschrijving ervan in bestekken. De set bouwdetails bestaat uit een selectie relevante bouwdetails. Bovendien zijn deze details ook als .dwg beschikbaar. Zo kunnen aannemers en architecten er gemakkelijk mee aan de slag! U kan alles gratis downloaden via de vernieuwde website www.bouwdetails.be.

Brussel: 49 kandidaten in 2012

De editie 2012 van de projectoproep "Voorbeeldgebouwen" werd afgesloten op donderdag 28 juni. Niet minder dan 49 bouwen renovatieprojecten werden ontvangen in het kader van de vijfde editie van deze oproep die sinds de lancering in 2007 al meer dan 240 projecten ontving.

PassiveHouse Beurs 2012: online tickets 3€ korting!

Op vrijdag 7, zaterdag 8 en zondag 9 september organiseren PHP en PMP de PassiveHouse Beurs 2012, een beurs waar je zo'n 140 bedrijven ontmoet die in de Benelux passief en zeer energiezuinig bouwen. Je maakt kennis met fabrikanten, leveranciers, installateurs, aannemers en architecten.

Op vrijdag 7 september is de beurs voorbehouden aan professionele bezoekers. Passiefhuis-Platform biedt gratis een lezingenprogramma aan met partners als de Bouwunie (luchtdichtheidsmetingen en thermografie). Ook innovatieve oplossingen voor tertiaire renovatie staan op het programma. Online tickets met 3€ korting kunnen worden besteld via www.passivehouse.be.

Tunesië: eerste passiefhuis voorgesteld

Projectleider Anis Samara benadrukte dat dit huis heel wat voordelen heeft ten opzichte van een conventioneel gebouw. Het genereert immers grote energiebesparingen en biedt een beter thermisch comfort. Dit huis is een initiatief van een consortium van verschillende Tunesische private vennootschappen met de steun van het ANME (Agence nationale pour la maîtrise de l'énergie) en het CTMCCV (Centre technique des matériaux de construction, de la céramique et du verre). Meer informatie vind je op www.webmanagercenter.com/management/article.php?id=119553

Opleidingen in alle seizoenen

Ontwerpers en bouwers, hebt u niet van de zomer geprofitteerd om uw kennis bij te schaven? Wel, dan stellen wij u nieuwe data voor tijdens onze herfstsessies: aarzel niet deze te reserveren: www.passiefhuisplatform.be/activiteit?quicktabs_activiteit=1

De best gequoteerde "groene kantoren"

In Frankrijk ontwikkelt IPD nauwkeurige en gedetailleerde databases over het investeringsvastgoed. Twee jaar geleden definieerde IPD een groene index voor zogenaamde kantoren met een "groen" certificaat of label van derden, in vergelijking met niet-groene kantoren. In 2011 lag de prestatie van groene kantoren 110 punten hoger dan die van niet-groene eerste klas kantoren en dat bevestigt het competitieve voordeel van de groene gebouwen dat in 2010 waargenomen werd inzake kapitaalrendement. "De theoretische locatieve meerwaarde van de "groene" markt, die toegewezen wordt door de experts, stemt op dit moment overeen met een commerciële waarde. De huursnelheid, de kwaliteit van de gebruikers en de pre-commercialisering verlenen de groene gebouwen immers een meerwaarde." Meer informatie op www.businessimmo.com en www.ipd.com

Vademecum tertiair: volledig nieuw!

Aangezien er een fout geslopen is in het vademecum, hebben we een nieuwe bijgewerkte versie online geplaatst waarin de fout gespecificeerd en verbeterd werd. De fout betrof de interne toevoer waarmee rekening gehouden moet worden voor de tertiaire gebouwen met een aanvraag voor een stedenbouwkundige vergunning die dateert van na 6 maart 2012. Meer informatie op: www.maisonpassive.be/?-Vade-mecum-

PassiveHouse Symposium 2012

Op vrijdag 5 oktober 2012 wordt alweer het elfde PassiveHouse Symposium georganiseerd. Dit congres richt zich tot alle professionals uit de bouwwereld: architecten, ingenieurs, studiebureaus en installateurs, naast beleidsmakers en publieke organisaties. Een 30-tal deskundige sprekers uit binnen- en buitenland delen er in hun kennis en ervaring. Het symposium is de gelegenheid om op de hoogte te blijven van de nieuwste ontwikkelingen. De thema's voor 2012 zijn: 10 jaar passief, nulenergie, wijkontwikkelingen, schoolrenovatie, energie-efficiënt koelen en verwarmen, doorgedreven renovatie, bewonerservaringen, gedeelde architectuur en passiefscholen.

Inschrijvingen en het volledige programma via www.passivehouse.be

**Gunter Pauli
is een goeroe
van het groene
ondernemerschap.
Deze Belgische
econoom, auteur
van The Blue
Economy, reist al
heel wat jaren naar
de vier uithoeken
van de wereld
om een nieuw
industriële model
te prediken dat kan
beantwoorden aan
eenieders vereisten
en tegelijk de Aarde
kan regenereren.**

Het verhaal begint twintig jaar geleden. Gunter Pauli is de baas van Ecover, een onderneming in ecologische detergents, die leider is op de Europese markt. De Belgische econoom, toen te gast op de Top van de Aarde in Rio (1992), werd beschouwd als een held, als een pionier van de duurzaamheid. Deze man slaagde erin producten die uiterst schadelijk waren voor het milieu om te vormen tot een bloeiende en niet-toxische business. Al heel snel breidde zijn Belgische onderneming uit naar Japan, Australië en de Verenigde Staten. De verkoop van "biologische" producten werd op een twintigtal jaar tijd een grote hit, het omzetcijfer bleef stijgen en de grote reclamecampagnes sleepten alle prijzen in de wacht in België en in het buitenland.

Gunter Pauli dacht daarmee het model gecreëerd te hebben voor de ecologische onderneming waar hij al zo lang naar streefde. Dat was echter niet zo. Door een reis naar zijn leverancier in India beseftte hij welke perverse effecten de creatie van zijn detergents had. Negenhonderdduizend hectaren palmbomen werden aangeplant om Ecover de palmolie te kunnen leveren die nodig was voor het vervaardigen van natuurlijke zeep. Negenhonderdduizend hectare tropisch woud was gewoon weggevaagd. "De lokale overheden vervingen de bomen en vernietigden het bos om de bioafbreekbaarheid van mijn producten te kunnen garanderen!". Dat was een zware klap voor Pauli, die zich verantwoordelijk voelde. "Er werd mij verteld dat mijn economische model heel goed functioneerde, dat ik zo verder moest doen. Maar dat kon ik niet. Ik wilde geen pionier zijn die het slechte voorbeeld geeft. En dus ben ik vertrokken."

Ontgoocheld trok Gunter Pauli zich terug in Japan. Zijn doelstelling is nu positieve ondernemingsmodellen

"De lokale overheden vervingen de bomen en vernietigden het bos om de bioafbreekbaarheid van mijn producten te kunnen garanderen! "

verzamelen, dat wil zeggen competitieve modellen die werkgelegenheid creëren, die niet vervuilen en wel verantwoord zijn. De Stichting die hij oprichtte – ZERI voor Zero Emission Research Initiative – stelde er met de hulp van ongeveer 3.000 onderzoekers tot hertoe een honderdtal op, verspreid over de hele wereld. Tijdens zijn korte passage in Brussel eind mei stelde de ondernemer er enkele voor. Zo had hij het over het hergebruik van het water van de brouwerijen in Namibië voor het kweken van vis, de recyclage van het koffieafval om paddenstoelen te kweken, de bouw van dubbelzijdige en dus veel doeltreffendere zonnepanelen. En dan zijn er nog megaprojecten met grootse doelstellingen zoals de regeneratie van het tropisch

woud in Colombia of de strijd tegen de ondervoeding in de wereld! Uitgaande van onderzoeken waaruit blijkt dat het water dat gebruikt wordt voor de rijstcultuur rijk is aan spiruline, een wier met een uitzonderlijke voedingskwaliteit, heeft ZERI een contract ondertekend met de Braziliaanse overheid om deze wieren voortaan te kweken in bassins met warm water. De spiruline groeit met een opmerkelijke snelheid en met slechts weinig middelen. De spiruline wordt op een ingenieuze manier gevoed door de CO2 op te vangen uit de rook die uitgestoten wordt door een van de grootste thermische centrales van Brazilië.

"Ik heb het hier over een systemische manier van denken", vertelt Gunter Pauli enthousiast. De industriële rook is niet langer slecht in deze context en kan zelfs de essentiële voedingsstoffen leveren en zo helpen om de ondervoeding de wereld uit te helpen. Twee gram spiruline per dag volstaat om een kind dat aan enorme voedingstekorten leidt, om te vormen tot een gezond kind", gaat de econoom verder.

Rijkdom creëren op basis van niets

Al deze ideeën en nog vele andere werden neergeschreven in zijn boek, *The Blue Economy*, waarvan al verschillende duizenden exemplaren verkocht werden. Wat ze allemaal gemeenschappelijk hebben, is wat hij noemt "rijkdom creëren op basis van niets". "Ik droomde van een wereld waarin afval een opportuniteit zou worden. Wij willen een energie die niet enkel voor de rijken is. En we willen de natuur niet alleen beschermen, we willen haar regenereren. Dat is wat wij blauwe economie noemen. Onze doelstelling is tegemoetkomen aan de essentiële behoeften van iedereen, gewoon met wat we hebben."

Op twintig jaar tijd is Gunter Pauli een groot spreker geworden. Hij is een onvermoeibare reiziger die deze nieuwe ideeën overal in de wereld verspreidt, want volgens hem ontbreekt het onze wereld niet aan technologieën om de zaken te verbeteren, maar wel aan een bewustwording van de ondernemers met betrekking tot al deze ideeën die alleen nog moeten worden ontwikkeld en gebruikt. Het zijn ideeën die vandaag de jongere generatie raken. "Ik ben verhalen beginnen schrijven om aan mijn kinderen mijn ontdekkingen uit te leggen. Wat er gebeurde is spectaculair en volledig onverwacht. Via via werden mijn verhalen vertaald in het Portugees en het Spaans. Vandaag vraagt China me 365 fabels om te verdelen in alle scholen daar!"

Gunter Pauli koos resoluut voor de juiste ster die hem lijkt te vergezellen om zo een nieuwe systemische manier van denken op te bouwen. Hij droomt van een wereld met een volledig blauwe economie. ■

www.blueeconomy.eu
www.zeri.org

focus

Gunter Pauli: de blauwe econoom

tekst
Caroline Chapeaux

foto
Caroline Chapeaux

Twintig jaar na de Top van de Aarde, die de principes van de duurzame ontwikkeling bekrachtigde, hadden we van deze verjaardagsconferentie van de Verenigde Naties verwacht dat ze een onmiddellijke dynamiek zou lanceren. Maar daar is niets van in huis gekomen.

Het is een bittere vaststelling, maar het is niet anders. Sinds de mislukking van de klimaatop van Kopenhagen heeft de dragende stroom van de "Gulf Green" – die het mogelijk maakte de milieuproblemen te verspreiden tot in de vier uithoeken van onze planeet – al zware klappen geïncasseerd, zodanig zelfs dat de stroom soms dreigt om te keren. De herhaaldelijke tegenslagen van de wereldwijde financiële sector, die het slachtoffer is van een slecht gecontroleerde diabetes, zijn daar uiteraard niet vreemd aan.

Tussen twee slaande deuren door horen we weleens iets vallen over "groene" banen, "groene" economie en groei. De stoutmoedigsten onder ons – die zijn niet met veel – durven het zelfs hebben over belastingen die de rijkdommen beter zouden verdelen en die beleidsvormen zouden ondersteunen die een duurzamere ontwikkeling mogelijk kunnen maken. Maar zijn ze echt overtuigd?

De Conferentie van de Verenigde Naties, die eind juni in Rio georganiseerd werd, was dus een soort van test. De verbintenissen die de vertegenwoordigers van de 194 regeringen er konden nemen, zouden aantonen hoe diep hun geloof in deze verandering is. En we hoopten dat er zo een ware boost zou komen voor een concept dat nu zinloos lijkt, omdat het al op teveel verschillende manieren aangebracht werd.

Een tekst in de latere toekomst

We zijn eraan voor de moeite. De verklaring van Rio bis, die opzichtig "De toekomst die wij willen" genoemd werd, is eigenlijk niet meer dan een stand-by vertaling van de top van 1992. Eigenlijk gaan we gewoon twintig jaar achteruit. De meest pragmatische en volhardende optimisten zien er – waarom niet? – "het begin van een weg" in. Anderen – en die zijn met veel meer – vinden het maar een holle en vage tekst. Het spreekt dus voor zich dat er binnen de rangen van de vertegenwoordigers van de burgermaatschappij die aanwezig waren in Brazilië (NGO's en vakbonden, onder andere) een enorm gevoel van frustratie heerst. En de indruk dat het water tussen de burgers en de politiek, die toch verondersteld wordt het collectief belang te behartigen, steeds dieper wordt.

Credit: Judy Garland as Dorothy Gale, from "The Wizard of Oz", directed by Victor Fleming, 1939. © Loew's Inc.

global view

Rio+20, een duurzame desillusie

tekst
Gilles Toussaint

"De burgermaatschappij heeft twintig stappen voor op ons", vat de Franse Europese afgevaardigde, Sandrine Bélier, heel gevat samen. In Rio, zo gaat ze verder, lag het echte elan binnen de "Top van de Mensen", binnen de "alter" conferentie, georganiseerd door de sociale en milieubewegingen. "Dit elan werd echter niet overgenomen door de politieke verantwoordelijken. Niet omdat ze de omvang van de crisis niet beseffen, maar omdat ze de kaart gespeeld hebben van de nationale terugtrekking. Het solidariteitsprincipe dat de basis vormt van het multilateralisme was onbestaand".

Koningin Europa in haar blootje

Op zich sluit de inhoud van dit akkoord, samengevat in een vijftigtal pagina's, nochtans aan bij wat we konden verwachten na de weg die ingeslagen werd tijdens de vooronderhandelingen die al sinds het begin van dit jaar gevoerd worden. Met een beproefde ambiguïteit waardoor iedereen er reden voor tevredenheid kan uithalen, bevestigt het akkoord eigenlijk voornamelijk de principes en doelstellingen die in het verleden al werden aangehaald. Men "erkent", men "moedigt aan", men "bevestigt", men "onderlijnt", men "legt de nadruk op", men roept op "om de inspanningen te versnellen", ... maar men verbindt zich er niet toe ook daadwerkelijk te handelen. Of toch maar weinig.

Het Milieuprogramma van de Verenigde Naties zal weliswaar versterkt worden, maar het krijgt nog altijd geen echte uitvoerende macht. En om de bezorgdheid met betrekking tot de

duurzame ontwikkeling te laten doordringen tot in het hart van de VN, werd de oprichting van een "intergouvernementeel forum van hoog niveau" aangekondigd". Tja ...

De concreetste punten blijven de definitie van nieuwe "doelstellingen voor de duurzame ontwikkeling", die behaald zouden moeten worden tegen 2015, en het vooruitzicht van de uitwerking van een systeem van wereldwijd beleid voor de oceanen en de maritieme bronnen. Niet echt voldoende voor een wilde rondedans dus.

Beter is dat de tekst opnieuw het engagement van de landen bevestigt om progressief een einde te maken aan de subsidies die toegekend worden aan de "schadelijke en inefficiënte" fossiele brandstoffen. Het tweede adjectief, dat pas op het einde van de debatten aan de tekst werd toegevoegd, opent echter al de deur voor alle mogelijke interpretaties en allerhande niets-doenstrategieën.

Achteruit

Maar het is vooral de manier waarop deze onderhandelingen verlopen zijn die zorgen baart. Toen ze zagen dat de situatie gevaarlijk vast dreigde te lopen, hebben de Brazilianen al hun gewicht in de schaal geworpen om toch te komen tot een minimale overeenkomst die al werd aangekondigd nog voor alle Staatshoofden en ministers in Rio aangekomen waren! Europa, opnieuw geïsoleerd, kon eens te meer niets anders doen dan haar invloed aan invloed op het internationaal niveau vaststellen. Vandaag lijkt niemand nog de rol van locomotief te willen of te kunnen spelen.

Deze tekst weerspiegelt "de toestand van de wereld", oordeelt de Franse expert Pierre Radanne. "De Verenigde Staten en Canada willen enkel vrijwillige acties, zonder beperkingen of verplichtingen. De Europese Unie is verlamd door de financiële crisis. De grote opkomende landen zeggen dat ze bereid zijn om te handelen, maar wel later. En de ontwikkelingslanden willen dat er eerst geld op tafel komt." Aangezien de wereld de voorbije twintig jaar aanzienlijk veranderd is, lost dit akkoord niets op. Het zou de zaken zelfs veel erger kunnen maken, zo luidt zijn analyse. "De oplossing die voorgesteld wordt, is de technologie en de markt. De tekst is heel zwak daar waar het gaat om de regulering." Daar voegt hij nog aan toe: "We zien nochtans goed dat we terugkeren naar een geopolitiek van de grondstoffen, net zoals in het koloniale tijdperk. Eigenlijk gaan we gewoon achteruit tot we weer tot de vaststelling zullen komen dat we onze planeet toch samen zullen moeten regenereren."

En wat nu? Moeten we de moed dan zomaar laten zaken? Het is een illusie om van een dergelijke top een mirakeloplossing te verwachten die ons zou vrijstellen van een individuele invraagstelling. En is het trouwens wel wenselijk dat die oplossing van bovenaf wordt opgelegd? Hoe zwaar ook, een forum als dit blijft nuttig. Want zoals Pierre Radanne benadrukt: "de globale problemen waarmee we moeten afrekenen, kunnen niet opgelost worden binnen de nationale grenzen". We zullen dus wel met elkaar moeten blijven praten.

In afwachting moet de druk meer dan ooit van beneden komen. En aangezien de huidige regeringen in eerste instantie nog steeds gedreven worden door economisch belang op korte termijn, mogen we niet uit het oog verliezen dat telkens we besluiten om onze portefeuille te openen – of niet te openen –, we zo een sterkere stem uitbrengen dan wanneer we ons formulier in de urne stoppen. Misschien volgt er op de Arabische lente dan misschien een duurzame lente. ■

face to face

Hoe ziet u de passiefstandaard evolueren in het kader van de herziening van de Europese richtlijn met betrekking tot de energieprestatie van de gebouwen, en meer in het algemeen, van de "bijna-nulenergie" gebouwen?

**WINA
ROELENS**
Celhoofd
Energieprestatieregelgeving,
Vlaams Energieagentschap

Het toepassingsveld van de nieuwe richtlijn is veel ruimer dan vroeger, aangezien we nu rekening moeten houden met de vermindering van de primaire energie. We kunnen ons niet langer alleen bezig houden met de gebouwschil, we moeten nu kijken naar alle vormen van energietoevoer. In Vlaanderen stelt dat ons enigszins gerust wat betreft de benadering die wij sinds het begin gehanteerd hebben, met het E-peil. We hebben nog geen precieze definitie van "bijna-nulenergie", maar we zullen onze benadering kunnen aanhouden.

We werken nu al een jaar aan een actieplan met verschillende luiken om de richtlijn te respecteren.

Uiteraard moeten we beginnen met het definiëren van het te bereiken niveau en om dat te doen wachten we op de resultaten van het onderzoek naar het optimum met betrekking tot de kosten. Het belangrijkste luik betreft het geheel van maatregelen die genomen moeten worden om een manier van bouwen te kunnen veralgemenen die vandaag nog steeds toebehoort aan een minderheid

Het passief, daar zijn we al ... op een paar maanden na. In 2015 moeten alle nieuwe gebouwen en renovaties van het type reconstructie immers beantwoorden aan de passiefstandaard.

Onze benadering bestond erin uit te testen wat de markt kan doen en dan wetten maken. Om de capaciteiten van de markt te testen hebben we in 2007 de voorbeeldgebouwen gelanceerd. Het succes van dit initiatief heeft aangetoond dat het aanbod van de markt in staat was te beantwoorden aan de vereisten van de passiefstandaard. Om die reden hebben we in 2011 besloten om het voorbeeld te geven met het naleven van de Europese wetgeving ter zake.

Uiteraard was slechts een deel van de spelers binnen de sector geïnteresseerd. De aankondiging van Brussel passief in 2015 zorgde voor een schokgolf van grote angst en leidde tot enkele ongelukkige ervaringen. Met de Alliantie Werkgelegenheid-Leefmilieu en een specifieke Werkgroep die de spelers van de privé- en publieke sector verenigt, zijn we erin geslaagd deze angst te verminderen en de toekomst op een serene manier tegemoet te zien.

**GRÉGOIRE
CLERFAYT**

Verantwoordelijke van de
Onderafdeling Technieken,
Energie en Gebouwen van
het Brussels Instituut voor
Milieubeheer

**MONIQUE
GLINEUR**
Directrice van het
Departement Energie en
duurzaam bouwen van
het Waalse Gewest

In 2020 zullen alle nieuwe gebouwen en alle zware renovaties "bijna-nulenergie" moeten zijn. En voor de openbare gebouwen zal dit al het geval zijn in 2018, en dat is eigenlijk zo goed als nu. Fundamenteel zal alles afhangen van wat precies bedoeld wordt met "nulenergie". De definitie zal zeker anders zijn naargelang we ons in een landelijke of stedelijke context bevinden of naargelang het bouwtype. Wij werken op dit moment aan de definitie van het Belgische actieplan om tegemoet te komen aan de Europese vereisten. Wij definiëren ook de energievereisten in functie van de optimale kostprijs. Dit werk gebeurt op het niveau van de 3 Gewesten en zal vervolgens gecoördineerd worden op Belgisch niveau.

In Wallonië weten we dat het passieve niveau bereiken mogelijk en haalbaar is. Daarvan getuigen de verklaring van gewestelijk beleid en de eerste alliantie werkgelegenheid/milieu. Voor de "nulenergie" zullen we veel meer afhangen van de technologische evoluties. Op dit vlak volgen we de erg pragmatische politiek die we inzetten in 1985 toen we een eerste technisch reglement invoerden voor de berekening van de netto energiebehoeften in de Waalse reglementering. Deze reglementering, die in 1996 aangevuld werd met de bepalingen betreffende de ventilatie, heeft eigenlijk niet het verwachte succes gekend. De economische context en de prijzen voor fossiele

van pioniers. Dankzij onze gegevensbank kunnen we alle verwezenlijkingen opvolgen en we stellen vast dat, als de energieverlaging binnen de gebouwen een realiteit is, het bereikte niveau weldegelijk lager is dan dat van de nieuwe richtlijn. Per type vastgoed stellen we vast dat de huizen met 3 en 4 gevels doorgaans beter ontworpen zijn met betrekking tot energiebesparing dan de rijhuizen of appartementen. Er is nog werk aan de winkel.

En dat brengt me ertoe wat duidelijker te antwoorden op de vraag over de plaats van de passiefstandaard. Deze standaard is een voorloper die het mogelijk maakt de markt in de juiste richting te sturen. Onze berekeningsmethode is anders, maar doorgaans zal een passiefhuis met E40 de bewoners een grotere premie van het Vlaamse Gewest opleveren.

En tegenstelling tot in de andere gewesten van het land, is het Vlaamse Energieagentschap niet het organisme dat de premies uitdeelt. Ze worden toegekend door de netwerkbeheerders. Ze hangen af van het behaalde E-peil (dat duidelijk lager moet liggen dan het wettelijk vereiste niveau.) Nog een verschil is dat het Vlaamse Gewest een korting toekent voor onroerende voorheffing wanneer bepaalde niveaus behaald worden. De informatie wordt rechtstreeks doorgegeven aan de fiscus die de gegevens integreert in zijn berekeningen. Een van onze sterke punten is waarschijnlijk de website www.energiesparen.be. Door de postcode van de gemeente in te voeren, kan iedereen zelf zijn premies berekenen in functie van het gebouwtype en de beoogde prestaties.

Het hele domein van de opleidingen wordt overgelaten aan het initiatief van de sector. De Vlaamse regering heeft contactpunten georganiseerd zoals dat van de energieadviseurs binnen de ►

Ik vrees dat nulenergie gebouwen een droom zijn in het licht van de beschikbare technologieën en technieken en binnen de stedelijke context die het Brussels Hoofdstedelijk Gewest kenmerkt. Onze benadering ter zake is dezelfde als voor het passief bouwen: evolueren als de markt daartoe in staat is. Is dit niet het geval, dan zie ik niet waar de nodige extra hernieuwbare energie vandaan zou komen.

We proberen om het concept meer bekendheid te geven en tegelijk de kosten te beperken tot wat echt nodig is om een nieuwe benadering te stimuleren. De belangrijkste elementen zijn:

- De **Voorbeeldgebouwen**: van 2007 tot 2012, met uitzondering van 2010, hebben we 5 miljoen € per jaar uitgedeeld, hebben we expertisecosten gemaakt van 1 miljoen € en ondertussen werken al 6 personen voor het project. 44 projecten zijn voltooid, goed voor 88.000 m² en 44 projecten bevinden zich in de werffase en vertegenwoordigen 99.000 m². 15 projecten werden geannuleerd.

- De **premies**: dit jaar zullen we 18 miljoen € aan premies verdelen (150 €/m²), en dat komt overeen met een investering van 500 miljoen € in de sector.

- We hervormen de **energieloketten** om ze zelfstandiger te maken. We hebben vastgesteld dat de mensen die hulp komen vragen niet altijd de nodige documenten bij zich hebben, verschillende keren moeten terugkomen, enz. Om dit tijdverlies te vermijden, willen wij een team ter plaatse ►

Welke middelen stelt het gewestelijke energiebeleid ter beschikking van het bestuur om de opkomst en de veralgemening van passiefgebouwen of gebouwen met een heel laag verbruik te bevorderen?

brandstof leenden zich er niet toe. Om de beweging te stimuleren hebben we de actie CALE ('construire avec l'énergie') gelanceerd en zo hebben we 1.400 projecten kunnen opvolgen en de pioniers van de sector kunnen opleiden op het vlak van het duurzaam bouwen. Vandaag organiseren we **VOORBEELDGEBOUWEN**, een initiatief dat nog verder wil gaan dan 'CALE' door te voldoen aan de strengere vereisten inzake duurzaam bouwen.

We willen er even aan herinneren dat in het geval van Wallonië, dat een van de oudste woningparken van Europa heeft, de renovatie de echte inzet is. En de regering vergist zich daar niet en investeert grote bedragen in dit domein.

We krijgen heel wat middelen. Op financieel vlak werden onze premiebudgetten (30 tot 40 miljoen€) niet teruggeschroefd ondanks de crisisperiode. De Alliantie werkgelegenheid/milieu maakt ook aanzienlijke middelen vrij, zoals 200 miljoen voor het 'ecopack' dat voornamelijk betrekking heeft op renovatie. En na het succes van CALE, lanceren we **VOORBEELDGEBOUWEN**.

Wij ondersteunen ook heel wat tussenpersonen van onze actie: de technische facilitatoren, georganiseerd per beroep, de energieliuken die zich richten tot de gezinnen, de energieadviseurs in de federaties en de gemeenten, enz.

Op het vlak van het personeel, onmisbaar om de tienduizenden dossiers die per jaar behandeld worden te beheren, ondervinden we de meeste moeite om te volgen. De procedures zijn traag en verhinderen ons soms om proactief te anticiperen op de evolutie van de markt tegen de snelheid die we zouden willen. ►

face to face

federaties of de "energieloketten" (bouwadvieswinkels). Onze rol bestaat erin de overheid bij te staan in het ontwerp van het energiebeleid, de sector te helpen om te begrijpen wat er gevraagd wordt en ten slotte te waken over de naleving van de reglementen.

Zo beheren wij een helpdesk die 20.000 vragen per jaar krijgt. De helft van die vragen betreft de energieprestatie van de gebouwen. De naleving van de reglementering wordt in eerste instantie gegarandeerd door de opvolging van de verwezenlijkingen in de gegevensbank met energieprestaties. Het niet-naleven van de verplichtingen leidt tot sancties.

Eerst wil ik opmerken dat vandaag nog maar weinig landen bereid zijn de nieuwe richtlijn toe te passen, vooral omdat iedereen nog nadenkt over de definitie van "bijna-nulenergie". Denemarken is waarschijnlijk de uitzondering.

Wat het Vlaamse Gewest onderscheidt, is dat we erg consequent zijn in ons beleid. Wij kondigen onze verwachtingen duidelijk aan. Wij moedigen de sector aan met premies en fiscale kortingen, we sensibiliseren zo veel mogelijk en we sanctioneren in geval van overtreding. Wist u dat er in Vlaanderen in het kader van de EPB ongeveer 3.000 boetes (voor een gemiddelde waarde van 1.000 euro) uitgeschreven werden? Slechts weinig regio's zijn zo consequent in hun beslissingen.

Dit systeem van sancties leidt ook tot een verbetering van de kwaliteit van de verwezenlijkingen. Dat is essentieel en het is ook een van de punten waaraan we in de loop van de volgende jaren nog verder gaan werken. We moeten de vaardigheden binnen alle bouwberoepen nog verbeteren. ■

sturen dat de mensen op 90 minuten tijd kan helpen om autonoom te worden in hun project.

- De **technische referentie en de opleiding**: we hebben de nodige tools en opleidingen op punt gesteld die nodig zijn om de sector te helpen om tegemoet te komen aan de vraag.

- De **Alliantie werkgelegenheid-leefmilieu**: alle vertegenwoordigers van het bouw aanbod hebben zich verenigd om te kijken hoe ze laaggeschoolde mensen aan het werk konden zetten en het aanbod konden verbeteren. Concreet werden er actiefiches uitgewerkt, goed voor een kostprijs van 3 miljoen € per jaar.

En ten slotte zou ik willen vermelden dat Wallonië en Vlaanderen samenwerken aan het op punt stellen van een "Belgisch" systeem voor duurzame certificering van gebouwen. Het systeem bevindt zich op dit moment in een testfase. Nadien zal het geïntegreerd worden in de COBRAS en een referentie-element worden voor de lastenboeken van de overheid.

We kunnen ervan uitgaan dat we ons niet vergist hebben, want we zijn er bijna. En het succes is niet onze verdienste, wij hebben alleen alles mee in gang gezet. Het is de bouwsector die haar competentie en kwaliteit heeft aangetoond. Uiteindelijk is het passief bouwen geen revolutie, maar een revelatie: de bouwtechniek en de kwaliteit van de sector binnen het Brussels Hoofdstedelijk Gewest lenen zich er uitstekend toe. ■

Waar plaatst u de inspanningen van uw gewest in vergelijking met andere regio's in België en in Europa?

Als we de strikte opvolging van de Europese normen in termen van overzetting in de reglementen, enz. evalueren, dan behoren we zeker niet tot de beste leerlingen van de klas! Daar staan Duitsland, Nederland, ... Maar op het terrein gaat alles goed vooruit. De echte inzet in Wallonië is renovatie en we gebruiken de nieuwbouw om de markt op te trekken. We gaan ons pragmatisch beleid verderzetten en ervoor zorgen dat we beschikken over een gebouwpark dat globaal genomen minder energie verbruikt. ■

Ik spaar bij een duurzame bank, daar ben ik fier op.

"Ik spaar bij een duurzame bank. Niemand anders kan zeggen waar zijn spaarcenten naartoe gaan. Ik wel. Ik weet exact welke bioboerderij of welk windmolenpark gefinancierd wordt met mijn spaargeld.

Mijn geld maakt een verschil, terwijl het nog opbrengt ook."

*Karl van Staeyen,
fiere spaarder
bij Triodos Bank sinds 1996*

Open ook een
duurzame spaarrekening

Ga naar www.triodos.be
of bel naar 02 548 28 51

Triodos
 Bank

De duurzame bank

De feiten zijn nieuw en dringen herzieningen op. De voorbije tien jaar heeft een onwaarschijnlijke coalitie van geologen, olieboormaatschappijen, bankiers, militaire strategen en ecologen ons gewaarschuwd dat de stookoliepiek – de Peak Oil, de algemene ondergang van de stookoliebronnen – er zat aan te komen. Dat bleek uit verschillende aanwijzingen: de vertraging van de productie, de sterke stijging van de prijzen, een duidelijke schaarste die algemeen dreigt te worden. We bevinden ons blijkbaar op de rand van de eerste grote wereldwijde hulpbronnen crisis.

De meningen van de ecologen over het feit of een dergelijke crisis al dan niet wenselijk is, zijn verdeeld. Deze crisis zou immers ook voor een schokgolf kunnen zorgen, en die zou dan leiden tot de transformatie van de wereldeconomie waardoor bepaalde zekere toekomstige rampen voorkomen zouden kunnen worden. Ze zou echter andere rampen kunnen veroorzaken, onder andere door de ontwikkeling van nog schadelijkere technologieën, zoals de agrobrandstoffen of de synthese van stookolie op basis van steenkool. De stookoliepiek heeft echt wel een enorm hefboomeffect gehad. Zo konden we hopen dat de regeringen, de ondernemingen of de burgers die doof leken voor de ethische argumenten ten voordele van de

vermindering van het gebruik van fossiele brandstoffen, toch gevoelig zouden zijn voor het economische argument.

Sommige ecologen kwamen met precieze cijfers aanzetten, andere bleven vager. We hebben ons in elk geval vergist. In 1975 suggereerde dhr. Hubbert, die toen geoloog was voor rekening van SHELL en de afname van de Amerikaanse productie van ruwe olie correct voorspeld had, dat de wereldwijde productie haar maximum zou bereiken in 1995¹. In 1997 schatte de petrogeoloog Colin Campbell dat de piek zou plaatsvinden voor 2010². In 2003 beweerde geofysicus Kenneth Deffeyes er "99% zeker" van te zijn dat de stookoliepiek er in 2004 zou komen³. In 2004 voorspelde de Texaanse magnaat dat we "nooit nog meer dan 82 miljoen vaten vloeibare brandstof per dag zouden kunnen winnen"⁴. (In mei 2012 bedroeg de dagelijkse productie 91 miljoen vaten⁵). In 2005 meende de bankier Matthew Simmons dat "Saoedi-Arabië ... de productie van ruwe aardolie materieel niet kon verhogen."⁶ (Sindsdien is die productie gestegen van 9 tot 10 miljoen vaten per dag en er wordt vandaag nog gespeeld met een vermogen van 1,5 miljoen in reserve^{7 en 8}).

De stookoliepiek is er nog altijd niet gekomen en we zullen er waarschijnlijk nog lang op moeten wachten. Een verslag dat gepubliceerd werd door de Universiteit van Harvard en dat ondertekend werd door Leonardo Maugeri, directeur van een stookoliemaatschappij, omvat overtuigende bewijzen van het feit dat er een nieuwe stookolieboom begonnen is⁹. De financiële context – meer dan de geologische aspecten – lijkt verantwoordelijk voor de vertraging van de stookolieproductie in de loop van de voorbije tien jaar. De koersdaling van voor 2003 leidde de werfinvesteerders – die als moeilijk beschouwd werden – om te tuin. De stijging van de voorbije jaren heeft de situatie veranderd.

Maugeri analyseert de lopende projecten in 23 landen en meent dat de wereldwijde productie van ruwe olie een netto stijging van 17 miljoen vaten per dag zal noteren om zo in 2020 te komen tot 110 miljoen vaten per dag. Volgens hem is dit "de belangrijkste potentiële bijdrage tot de wereldwijde stookoliebevoorrading sinds de jaren tachtig." Daarvoor verwachten de investeerders op lange termijn een koers van de ruwe olie van om en bij de 70 \$ per vat, terwijl de Brent op dit moment wordt onderhandeld voor 95 \$¹⁰. Het geld rolt vandaag heel vlot binnen deze nieuwe stookoliebusiness: duizenden

Credit: Lino Ventura, Francis Blanche dans "Les Tontonsingueurs", Georges Lautner 1963. © Gaumont International

miljarden dollars werden de voorbije twee jaar al uitgegeven, 600 miljard aan kapitaal werd verzameld in 2012 – een record!

In Irak mogen we ons verwachten aan de grootste stijging van de productie: de multinationals hebben er de investeringskraan opengedraaid en er hun greep versterkt. Verrassend is dat de andere grote boom wel eens zou kunnen plaatsvinden in de Verenigde Staten. De "Hubbertpiek", de beroemde klokvormige curve die de expansie en dan de terugval van de stookolieproductie van de VS beschrijft, zal binnenkort de "Russische bergen van Hubbert genoemd" worden.

De kapitalen gaan zich concentreren op de onconventionele stookolie, en dan in het bijzonder op de stookolie die vast zit in leisteformaties. Het gaat om een ruwe olie van goede kwaliteit die opgesloten zit in de rotsachtige lagen, zodat deze niet op een natuurlijke manier kan wegvloeien. Nu blijkt dat er enorme voorraden bestaan in de Verenigde Staten: men schat dat de leisteformaties van Bakken in Noord-Dakota bijna evenveel ruwe olie omvat dan Saoedi-Arabië (hoewel slechts een kleiner gedeelte ontginbaar is)¹². Er zouden in de Verenigde Staten twintig vergelijkbare sites zijn. De extractie van stookolie uit leiste vereist horizontale boor- en breektechnieken die vandaag rendabel geworden zijn door de stijging van de koersen en de technologische verbeteringen. De productie in Noord-Dakota is de productie van 100.000 vaten per dag in 2005 geëvolueerd naar 550.000 in januari van dit jaar¹³.

En dat is waar we nu staan. De automatische correctie die heel wat ecologen hadden verwacht – namelijk dat het schaarser worden van de bronnen zou leiden tot de stopzetting van de machine die daar de oorzaak van is – zal er niet komen. Het probleem is niet dat er te weinig stookolie zal zijn, maar net veel te veel.

We dachten dat de bedreiging die op de wereld van de natuur woog, even zwaar woog op de industriële beschaving. Dat klopt niet. Met een dergelijke voorraad stookolie zijn het productivisme en de consumptiemaatschappij heel wat resistentier dan heel wat

ecosystemen die zij bedreigen. De buitengewone overvloed aan leven uit het verleden – gefossiliseerd onder de vorm van onvlambare koolstof – brengt datzelfde leven vandaag in gevaar.

De gekende stookoliereserves zijn voldoende groot om de volledige mensheid te roosteren, maar over welke middelen beschikken wij om regeringen en ondernemingen ervan te overtuigen om ze niet uit de Aarde te halen? Twintig jaar lang werd er gewerkt aan de ontwikkeling van ethische argumenten om de ontregeling van het klimaat te voorkomen en dat heeft allemaal geleid tot een mislukking. Dat is ook gebleken uit de instorting van het multilaterale proces in Rio onlangs. De machtigste staat ter wereld is opnieuw een oliestaat en als we kijken naar de politieke weg die de noorderbuur^{14 en 15} van die staat is ingeslagen, dan moeten we het ergste vrezen.

In de schitterende film van Guillermo del Toro – Pan's Labyrinth – kan een klein meisje het niet laten te proeven van de verrukkelijke gerechten die haar voorgeschoteld werden, ook al weet ze dat ze daardoor zal sterven. Ik vind het verschrikkelijk om te praten over problemen waarvoor ik geen oplossing zie. Vandaag vind ik het echter moeilijk om mijn kinderen recht in de ogen te kijken. ■

perspectief

de piek (en het ergste) moet nog komen

tekst

George Monbiot, www.monbiot.com
gepubliceerd in de Guardian (03.07.2012) en aangepast
met de vriendelijke toelating van de auteur.

1. www.hubbertpeak.com/hubbert/natgeog.htm

2. Colin J. Campbell, 1997. The Coming Oil Crisis. Multi-Science Publishing Co. Ltd, Brentwood, Essex.

3. Geciteerd door Bob Holmes en Nicola Jones, 02.08.03. Brace yourself for the end of cheap oil. New Scientist, vol 179, n°2406.

4. T. Boone Pickens, 09.08.04, in de uitzending The Kudlow and Cramer Show, MSNBC.

5. International Energy Agency, 13 juni 2012. Oil Market Report. <http://omrpublic.iea.org/>

6. Matthew Simmons, 2005. Twilight in the Desert: The Coming Saudi Oil Shock and the World Economy. Wiley.

7. <http://earlywam.blogspot.co.uk/2011/02/latest-saudi-arabian-oil-production.html>

8. Zie de nota onderaan de pagina's 4-5, Leonardo Maugeri, juni 2012. Oil: The Next Revolution. The Unprecedented Upsurge of Oil Production Capacity and What It Means for the World. <http://belfercenter.ksg.harvard.edu/files/Oil-%20The%20Next%20Revolution.pdf>

9. Ibidem

10. www.oil-price.net/

11. Barclays' Upstream Spending Review, 2012, geciteerd door Leonardo Maugeri, ibidem.

12. Maugeri schrijft (pagina 47): "In 2011 evalueerde Continental de waarschijnlijke reserves (OOP) van Bakken op 500 miljard vaten (waarvan niet alles geëxtraheerd kan worden). De schattingen van Price en Continental plaatsen de voorraden van Bakken nog boven de grootste olievelden ter wereld. Het is volgens hen het allergrootste olieveld, een soort van Saoedi-Arabië in het midden van de Verenigde Staten. (In 2005 verklaarde de Saoedische Stookolierminister Al Naimi in publiek dat de waarschijnlijke reserves (OOP) van Saoedi-Arabië ongeveer 700 miljard vaten bedroeg."

13. www.dmr.nd.gov/oilgas/stats/historicaloilprodstats.pdf

14. Andrew Nikiforuk, 26.06.12, Canada's Hard Turn Right; www.adbusters.org/magazine/102/canadas-hard-right-turn.html

15. George Monbiot, 01.12.09. The Urgent Threat to World Peace is ... Canada.

www.monbiot.com/2009/12/01/the-urgent-threat-to-world-peace-is-%E2%80%A6-canada/

wat denkt u ervan?

concept tekst foto
Lili Julien Julie Willem Christophe Urbain

Stéphane Roberti, Voorzitter van het OCMW van Vorst

Erfgoedrenovatie van de kantoren van het OCMW in Vorst

"Als vertegenwoordiger van een openbare instelling leek het ons voor de hand liggend om zelf vanaf 2007 de principes toe te passen die wij aanbevelen aan ons publiek, en dit zowel om milieu- als economische redenen."

"Vooral het erfgoedaspect van het gebouw maakte de renovatie ervan zo bijzonder. De werken hebben ook de belangstelling gewekt van de bewoners van Vorst. Ze waren talrijk aanwezig tijdens de inhuldiging van het gebouw. De agenten van het OCMW, die het oude gebouw kenden, waren heel blij dat het gerenoveerd werd. De aanpassing van de gewoonten aan de automatiseren van het gebouw was niet altijd eenvoudig, maar het project geniet veel bijval."

"Vandaag is het passief bouwen een vitaal minimum, het is zelfs geen vraag meer." ■

Hoe begint een revolutie? Welke gebeurtenis zorgt ervoor dat alles begint te kantelen, dat de zekerheden omver geworpen worden, dat de gewoontes verdrinken en nieuwe vormen opduiken?

Een revolutie is brutaal, het is een gebeurtenis, maar we kunnen er wel van uitgaan dat ze in werkelijkheid toch beetje bij beetje voorbereid wordt, lang op voorhand, langzaam en ondergronds. Zo lag de filosofische basis van de Franse Revolutie van 1789 in de 17de eeuw, in de wetenschappelijke vooruitgang die, eerst met Galileo, de Griekse kosmische harmonie liet instorten om deze te vervangen door een eindeloos universum waarin de aarde rond de zon draait; dan met Descartes, die de christelijke vooroordelen die de politieke regels van de monarchie bepalen, zomaar van tafel veegde. Maar wat de Franse Revolutie daadwerkelijk ontketende, is een bijna onbetekenend incident, een anekdote of detail als het ware. Op een dag was er niet genoeg brood meer bij de Parijse bakkers en dat leidde tot grote woede bij de Parijzenaars, die vervolgens naar Versailles trokken om er hun ongenoegen te uiten.

De moderne revolutie binnen de architectuur werd ook in gang gezet door een detail, namelijk een verandering in de manier van bouwen in het midden van de 19de eeuw op het moment dat men beton begon te gebruiken in plaats van steen en hout. Deze verandering van bouw materiaal leek eerst onbelangrijk. Het was gewoon een oplossing voor technische problemen die in eerste instantie enkel de architecten aanbelangden en de fundering en de middelen van het bouwen werden helemaal niet in vraag gesteld. Het waren bovendien de burgerlijke ingenieurs, de bouwers van militaire en gedeclasseerde bouwwerken die vanaf 1850 als eersten belangstelling toonden voor dit materiaal en voor de verkenning van nieuwe bouwmethodes, eigen aan de structurele

en plastische capaciteiten van het gewapend beton. Toen de architecten op het einde van de 19de eeuw beton moesten beginnen gebruiken om economische en praktische redenen, dan was dat niet echt met volle overtuiging. Ze verborgen het beton dan ook vaak achter stenen platen. Rond de eeuwwisseling van de 20ste eeuw kende dit idee van bekleding een hoogtepunt. De bekleding van beton en staal werd een heus thema met de Art Nouveau met sterke decoratieve elementen met kronkelende bloemenvormen, texturale materialen zoals gelakte bakstenen, glaspasta of keramiek. Pas in de jaren 1920 begonnen enkele architecten, die van de Bauhaus in Duitsland en Le Corbusier in Parijs, echt rekening te houden met dit nieuwe materiaal. Zij analyseerden het voor wat het echt is en voor wat het ruimtelijk en plastisch mogelijk maakt. Op die manier vond er een revolutie plaats in hun praktijk.

Uiteraard ligt het voor de hand om deze revolutie te verklaren aan de hand van ruimere en diepere sociale en technische veranderingen. Dat deed Le Corbusier ook expliciet door de massaproductie, de prefabricatie, de uitvinding van wagens, passagiersschepen en vliegtuigen te roemen. Dat neemt echter niet weg dat wanneer we kijken naar de vijf punten van de moderne architectuur die Le Corbusier in 1920 theoriseert als manifest van de nieuwe architectuur in "Vers une architecture", we vaststellen dat deze vijf punten de onmiddellijke gevolgen zijn van het gebruik van gewapend beton als bouwmethode en niet de oorzaak ervan. De palen, de vrije indeling, de niet-dragende gevel, de horizontale bandramen en het platte dak zijn allemaal slechts logische en economische gevolgen van het rationele gebruik van het gewapend beton als bouw materiaal. En de sociale en politieke gevolgen die Le Corbusier eraan toeschrijft, zoals het Handvest van Athene, het exclusieve gebruik van het gelijkvloers door de wagens, de grote glaspartijen om in te gaan tegen het ongezonde aspect zijn slechts logische dissertaties, dwalingen vol verbeelding echter, gebaseerd op het postulaat van het gebruik van het gewapend beton in plaats van steen en hout. In zekere zin kunnen we hier bevestigen dat het niet de Moderniteit is die het

We
bevinden
ons
vandaag in
een
vrij
gelijkaardige
situatie
waar een
klein "detail"
de
architectuur
aan het
veranderen
is.

missionaris

meteorologische architectuur [1]

Zal de thermische isolatie langs de
buitenkant zorgen voor een revolutie binnen
de architectuur van de 21ste eeuw?

tekst
Philippe Rahm¹

Een Passiefraam met...

Fenomenale Prestaties ($U_w=0.64 \text{ m}^2\text{K}$)

Plaatsing door Passief gecertificeerde Partners

Lage Prijs

Negatieve Psi

Een algemene oplossing
die enkel Pierret System
U kan aanbieden!

Een gekeurd Passief verkopersnetwerk

WWW.PIERRET-SYSTEM.COM

gewapend beton creëerde, maar dat het gewapend beton de Moderniteit creëerde.

We bevinden ons vandaag in een vrij gelijkaardige situatie waar een klein "detail" de architectuur aan het veranderen is. Dat detail is de isolatie van een gebouw langs de buitenkant. Het is in eerste instantie niets groots, gewoon een technische kwestie, maar uiteraard sluit die aan bij een dieper en ouder verhaal, namelijk het verhaal dat begint met de stookoliecrisis van 1974 en de nieuwe energiebesparende politiek. Dit alles wordt vandaag verdergezet in het begrip duurzame ontwikkeling als oplossing voor het fenomeen van de klimaatopwarming.

Isoleren langs de buitenkant was in Zwitserland al decennia lang een gebruikelijke manier van werken die pas sinds enkele jaren ook gebruikt wordt in andere landen, zoals Frankrijk, waar men traditioneel langs de binnenkant isoleert met het oog op besparing en gebruiksgemak.

De belangrijkste reden waarvoor men vandaag vraagt om langs de buitenkant in plaats van de binnenkant te isoleren is gekoppeld aan de uiterst strenge vereisten op het vlak van thermische isolatie waardoor het noodzakelijk wordt om de koudebruggen te verwijderen. Koudebruggen zijn die plaatsen waar de warmte door de vloer gaat en die we niet via de gevel kunnen isoleren als we langs de binnenkant van de ruimte isoleren. Deze inversie van de plaats van de isolatie lijkt in eerste instantie slechts een bouwdetail – op schaal 1:20 – en toch veroorzaakt het vandaag een revolutie binnen de hele architecturale praktijk. Net als in de moderne tijd met het gewapend beton reageren de architecten eerst ontkenkend op deze nieuwe thermische vereiste of ze moffelen deze weg achter decoratie.

De ontkenning: ze veroordelen de vereiste als een nieuwe vorm van verplichting die ingaat tegen de fundamenteën van hun discipline. De Franse architect Rudy Ricciotti schrijft in 2006 in zijn pamflet "HQE" bijvoorbeeld dat de isolatie via de buitenkant "desastreuze gevolgen voor het erfgoed" zal hebben en dat het indruist tegen het "verlies aan fysiciteit", "het verbod van fysiek contact met de architectuur", wat zal leiden tot een kuise, androgyne, virtuele, minimale, bescheiden en ordinaire architectuur, die hij aanklaagt.

Het tweede transformatiemoment binnen de discipline is, als gevolg van de verplaatsing van de isolatie, een vorm van overgave die verloopt via de aanvaarding van dit nieuwe gegeven door een beroep te doen op het decoratieve aspect. Het is een oude methode die verankerd zit in de matrix van de discipline. De Grieken gebruikten deze methode al toen ze de zuilen die de daken van hun gebouwen ondersteunden versierden met acanthusornamenten, rozenstruiken, Kariatiden en Atlasfiguren. De aanwezigheid van die zuilen was noodzakelijk door de zwaarte, zoals de filosoof Hegel schreef.

[wordt vervolgd] ■

1. Philippe Rahm is architect (EPFL) en hij werkt in Parijs. Hij stelde tentoon in Frankrijk, in Venetië, in Montreal, in de Verenigde Staten en in Oostenrijk en hij gaf ook les in Frankrijk, Zwitserland en aan de AA School (Londen). Hij publiceerde: "Architecture météorologique" in 2009 (Archibooks, Parijs). www.philipperahm.com ; info@philipperahm.com

Naar aanleiding van deze inversie van de plaats van de isolatie – en om af te zien van een ontkenkend of decoratief standpunt – stellen wij hier een project uit 2006 en (binnenkort) een project uit 2011 voor. Beide projecten proberen, elk op hun manier nieuwe architectonische dimensies en nieuwe ruimtelijke thema's te bepalen. Deze twee projecten verkennen de variaties van interioriteit in functie van de dikte van de isolatie.

Variation of temperature of the layers depending on the season

leven in de ruimte tussen de dubbele beglazing¹

Dit project voor een museum in Polen stelt voor om letterlijk de dikte van de kleine ruimte van een paar millimeter tussen het glas van een dubbele of driedubbele beglazing te vergroten om er zo een bewoonbare ruimte met een diepte van een paar meter van te maken. Net zoals de hedendaagse ramen – die lagen glas blijven toevoegen: enkel, dubbel, driedubbel om de isolatie te verbeteren door de coëfficiënt van thermische transmissie U^2 te verkleinen – voegt ons project lagen toe om laag na laag de thermische coëfficiënt gradueel te verbeteren en zo een variëteit van omgevingstemperaturen en helderheden te kunnen bieden. Tegenover de homogeniteit van het moderne klimaat plaatsen wij verschillende atmosferen, lichtinvallen en temperaturen. Naargelang het type activiteit of het seizoen kan iedereen kiezen voor een bepaalde laag in plaats van een andere, warmer of meer op het noorden gericht, met ene constantere temperatuur of helderder. Hier vindt de architectuur in het taalgebruik zelf – dat van het licht en het onzichtbare van de temperatuur – en in de energiebehoeften gekoppeld aan de duurzame ontwikkeling de middelen om interpreteerbare, bijzondere ruimtes te creëren die mogelijkheden bieden voor toekomstige gedragingen en functies. ■

1. Concours voor het Museum Tadeusz Kantor in Krakow, Polen, 2006 (erevermelding) ©Philippe Rahm architectes, 2006 (Philippe Rahm, Jérôme Jacqmin; medewerkers: Slah Ben Chaabane, Irene D'Agostino, Konrad Chmielewski).

2. Zo gaat men van een U-waarde van 5,6 naar 3 en vervolgens $2 \text{ W/m}^2\cdot\text{K}$.

beeldspraak

Saturday Night

foto: In Sook Kim

De juiste pagina's van het boek van Pierre Larrouturrou over de behoeften van de woningsector in Frankrijk¹.

Nieuwe banen creëren (p.159)

"In plaats van te wachten op de hypothetische terugkeer van de godin Groei, zoals sommigen wachten op Godot, moeten we de werkgelegenheid ontwikkelen door te beantwoorden aan de fundamentele behoeften van onze medeburgers: nuttige, duurzame en niet-verplaatsbare banen. Als we de crisis willen overwinnen, als we dergelijke banen massaal willen creëren, dan is een van de eerste sectoren die we moeten aanpakken die van de woningbouw. Na het vraagstuk van de werkloosheid en de schaarste vormt het tekort aan woningen immers een van de grootste problemen van ons land."

Massale investeringen in de huisvesting

"Elk jaar trekt de Stichting Abbé-Pierre aan de alarmbel, omdat de situatie elk jaar helaas erger wordt: Ons land telt vandaag 3,5 miljoen mensen die in slechte omstandigheden wonen en meer dan 600 000 van hen hebben zelfs geen woning. Daar komen nog eens 6,5 miljoen mensen bij in uiterst kwetsbare woonomstandigheden. En het probleem van de huisvesting raakt niet enkel de mensen die men onderaan de sociale ladder laat staan: We kennen allemaal gezinnen die het, ondanks één of twee correcte salarissen, steeds moeilijker krijgen, omdat de huur een te grote uitgave is geworden."

"Het minste dat we kunnen zeggen is helaas dat de regering van huisvesting geen prioriteit gemaakt heeft: "We kunnen niet zeggen dat er een woningcrisis is en de woonkredieten drastisch verminderen. Het aandeel van de uitgaven van de overheid dat gaat naar huisvesting, staat op het laagste niveau sinds dertig jaar. Deze terugval is voornamelijk het gevolg van de vermindering van de Staatsbijdrage", zo beweerde de algemene afgevaardigde van de Stichting Abbé-Pierre, Patrick Doutreligne, in januari 2011.

"Er zouden 800 000 nieuwe woningen gebouwd moeten worden om uit de crisis te geraken. Welnu, vandaag worden er niet meer dan 400 000 per jaar gebouwd. In het midden van de jaren 1970 zijn we er echter wel in geslaagd om er meer dan 700 000 per jaar te bouwen. Waarschijnlijk moeten we vermijden om bepaalde fouten die we maakten in de jaren 1970 niet opnieuw te maken, maar we zien wel duidelijk dat het een kwestie van politieke wil is."

De creatie van 250 000 tot 350 000 banen

"3,5 miljoen Fransen zijn slecht gehuisvest. Miljoenen Fransen lijden onder te hoge huurprijzen. De crisis heeft de bouwsector op twee jaar tijd 70 000 banen gekost, maar de regering verlaagt het budget voor huisvesting ... Het lijkt de omgekeerde wereld wel!"

"Hoe kunnen we de curve omkeren? Waar vinden we de nodige financieringen om de 800 000 woningen te bouwen die de Stichting Abbé-Pierre en alle betrokken consumentenverenigingen vragen? Hoe kunnen we de huurprijzen zo veel mogelijk doen dalen?"

"In Nederland werd een groot deel van het Staatspensioenfonds geïnvesteerd in de bouw van sociale woningen (en niet in de financiële markten). Waarom kunnen we in Frankrijk niet hetzelfde doen? Hier werd het grootste deel van dit fonds op dit moment belegd in aandelen. Het verloor al bijna 20 % van zijn waarde sinds het begin van de crisis van de Amerikaanse subprimes! In Nederland hebben de sociale partners al een hele tijd geleden een reservefonds opgericht en dat hebben ze gebruikt om woningen te

bouwen (sociale huisvesting en intermediaire huisvesting). Daarom is in Nederland meer dan 50 % van het woningpark eigendom van syndicaten of coöperatieven die gekoppeld zijn aan syndicaten."

"De woningen hebben gemiddeld een iets grotere oppervlakte dan in Frankrijk. In elk gebouw en in elke verkaveling zien we een echte sociale mix en de huurprijzen liggen er lager, omdat ze niet bepaald worden door de wetten van de markt, maar door de wil van de syndicaten en coöperatieven. Als we in Frankrijk hetzelfde zouden doen, door de 30 miljard van het Staatspensioenfonds te gebruiken, dan zouden we het woningbudget kunnen verdrievoudigen en massaal banen kunnen creëren binnen de bouwsector."

"Als we de cijfers van de Stichting Abbé-Pierre naast die van het patronaat van de bouwsector leggen, kunnen we ervan uitgaan dat we op drie jaar tijd tussen 250 000 en 350 000 banen zouden kunnen creëren als we echt de wil hadden om zoveel als nodig te bouwen en te renoveren."

"Investeren in huisvesting is rendabel, want elke maand komen huurinkomsten binnen. Alle berekeningen die gemaakt werden in Nederland en Duitsland tonen aan dat miljarden investeren in de woningbouw op twintig jaar tijd even rendabel, veiliger en juister is dan investeren in de financiële markten die van de ene op de andere dag kunnen instorten. Door de markt opnieuw in evenwicht te brengen doet een echt huisvestingsbeleid de huurprijzen van miljoenen huurders bovendien dalen en zo krijgen miljoenen gezinnen meer koopkracht."

"De cijfers van Eurostat tonen aan dat de gemiddelde huurprijs die in Duitsland betaald wordt, 8,40 euro per vierkante meter bedraagt ten opzichte van 12,40 euro in Frankrijk (met uitzondering van Parijs en Nice). Als de huurprijzen in Frankrijk zouden dalen tot hetzelfde niveau als in Duitsland, dan zou dat voor een appartement van 70 m² een besparing van 280 euro per maand betekenen. Een besparing van 280 euro per maand! "Bouwen om minder te betalen", dat is slogan die geloofwaardiger is dan de slogans die we te horen kregen tijdens de laatste presidentiële campagne." (...)

Een aanzienlijke inspanning om de gebouwen te isoleren (p.169)

"Na het model van de Grenelle de l'environnement (een dialoog met vijf grote maatschappelijke groeperingen: bedrijven, vakbonden, ngo's, administratie en politici) heeft de regering besloten een lening tegen nul procent te creëren om de mensen te helpen die isolatiewerken zouden willen uitvoeren. Dat is sympathiek, maar echt ontoereikend. In hun laatste boek² schuiven Jean-Marc Jancovici en Alain Grandjean een veel gewaagder voorstel naar voor: de verplichting van de thermische diagnose en de nodige isolatiewerken telkens een appartement of huis van eigenaar verandert."

"In Frankrijk verplicht de wet vandaag iedereen die een huis of een appartement wil verkopen ertoe een diagnose voor asbest en termieten te laten stellen. Worden deze twee diagnoses niet gesteld dan kan de verkoop wettelijk niet doorgaan. Zo kan ook niemand een auto verkopen als de technische controle niet werd uitgevoerd, en de wagen indien nodig niet eventueel werd aangepast aan de vereiste normen. Jean-Marc Jancovici en Alain Grandjean stellen voor om de diagnose en de conformiteit met de thermische normen te verplichten alvorens een vastgoed te kunnen verkopen of verhuren. Wanneer een lokaal leegstaat, is het immers veel gemakkelijker om werken uit te voeren. Niemand die de ernst van de situatie inziet, zou zich mogen verzetten tegen het voorstel van Jancovici en Grandjean."

"Als dit voorstel van kracht zou worden (wat heel snel moet gebeuren), dan zouden we beseffen dat de ondernemingen binnen de bouwsector heel wat arbeiders en werfleiders moeten rekruteren en opleiden: "De materialen die nodig zijn om de gebouwen te isoleren, die hebben we, meent een baas binnen de bouwsector aan wie het project werd voorgelegd. De mannen rekruteren en opleiden is echter niet mogelijk op drie weken tijd! Maar op een jaar of twee moet dat zeker lukken. Als we tegelijk alle openbare en privégebouwen die van eigenaar veranderen moeten isoleren, dan kunnen we minstens 100 000 of 150 000 banen creëren."

"En er zal nog een vraag rijzen zodra we de isolatie van alle woningen verplichten: we vermeldden eerder al dat Frankrijk te kampen heeft met een tekort aan woningen. Als er voortdurend 200 000 of 300 000 woningen gedurende enkele weken onbewoonbaar zijn, omdat erin gewerkt wordt, dan zal dat de spanningen op de woningmarkt nog doen toenemen! Dat is een echt probleem, tenzij we tegelijk de voorstellen uitvoeren die hierboven werden ontwikkeld. En dat houdt in dat we massaal nieuwe woningen gaan bouwen en de markt het niveau van de huurprijzen niet laten dicteren. In Nederland of Duitsland gaat men ervan uit dat massaal investeren in huisvesting een collectieve (politieke of syndicale) verantwoordelijkheid is en tegelijk een rendabele belegging is, een uitstekende manier dus om banen te creëren en koopkracht te verdelen³... Waarom zouden we ons niet heel snel laten inspireren door wat goed werkt in Nederland en Duitsland?■

1. *Pour éviter le krach ultime*, éditions Nova 2011

2. *C'est maintenant! Trois ans pour sauver le monde*, Seuil, 2009.

3. De enige verliezers zouden diegenen zijn die vandaag profiteren van de schandalige stijging van de huurprijzen.

found in translation

om de ultieme crash te voorkomen

tekst
Pierre Larrourou

Huisvestings-maatschappij, transformeert de sociale woonwijk Venning met 163 woningen tot een hedendaagse passieve wijk met 196 wooneenheden.

In de eerste fase, waarvan de bouwwerken van start gingen in maart 2011, worden passieve appartementsgebouwen opgetrokken van 3 tot 4 lagen hoog. Op een ruimte waar vroeger 34 kleine woningen stonden, verrijzen 82 nieuwe appartementen in vier bouwblokken. Volgens de planning zullen de bewoners reeds in het voorjaar 2013 hun passieve appartementen kunnen betrekken. De liften bedienen een open galerij die de functie van een kleine straat overneemt. Dit zal het sociale contact dat sterk leeft in de wijk ook in de toekomst blijven aanmoedigen. Elke galerij is ongeveer 2m. breed en geeft toegang tot 8 (max. 10) appartementen. Elk appartement loopt door tot aan de zuidelijke kant waar zonneterrassen voorzien zijn.

In de tweede fase worden 64 nieuwe nul-energie gezinswoningen gebouwd. In de laatste fase wordt een groot deel van de bestaande wijk grondig gerenoveerd, hier worden 50 huizen dubbel zo energiezuinig als de heersende EPB-regelgeving.

Op het gelijkvloers aan de kanaalzijde wordt 900m² vrij gehouden voor extra voorzieningen, die de buurt ten goede komen. Dat kan o.a. een wassalon, een crêche of een wijkcentrum worden. De door de politici beloofde fiets- en voetgangersbrug over het kanaal is er nog niet gekomen. Daardoor ontbreekt het de buurtbewoners nog steeds aan een korte en veilige verbindingsweg naar de rest van de stad. De met de brug aansluitende fietsroute naar natuurgebied is wel al in de plannen voorzien.

Een levenslang duurzame wijk

"Een duurzame wijk is een wijk waarin je levenslang kan wonen. Elke wijk moet dus kunnen beschikken over woningen en appartementen van diverse omvang en meerdere types. Jong en oud, enkelingen of gezinnen, ook mensen met een handicap moeten er kunnen wonen in elke levensfase. Zo worden ze niet langer gedwongen om te verhuizen naar een andere wijk, wanneer de woningen niet langer geschikt of te groot geworden zijn" poneert Herman Jult, van Buro II & Archi+I.

Goedkope Woning Directrice Ilse Piers zegt dat het beheer en onderhoud van hun huidige gebouwenbestand een zwaar kostenpakket is voor de huisvestingsmaatschappij. "We willen de nieuwbouw dan ook kwaliteitsvol en duurzaam maken. We wilden de grondgebondenheid met huisje - tuintje wat loslaten om op eenzelfde oppervlakte te kunnen verdichten. Door appartementen te bouwen kunnen we meer wooneenheden creëren, die terzelfdertijd ook beter aangepast zijn aan de vele alleenstaanden of kleine gezinnen, die meer dan 70% van de vraag uitmaken op de wachtlijsten. We wilden de omgeving ook opnieuw aanleggen en tegelijk verkeersarm maken."

Stadsverwarming wordt voorzien d.m.v. een biomassa centrale en de zuidelijk gerichte daken krijgen zonnepanelen en zonneboilers. Om de hele wijk CO₂-neutraal te maken slaan enkele partners de handen in elkaar. Goedkope Woning (bouwheer), BURO II & ARCHI+I (architectuur en technieken), E-ster (energieontwerp) en Ecopower (energieleverancier) brengen hun ervaring en kennis samen in dit project. De vakgroep Architectuur en Stedenbouw van de universiteit Gent zal de monitoring verzorgen. De stad Kortrijk zegde zijn steun toe en op een film over de wijk deden de vele lokale beleidsverantwoordelijken interessante voorstellen.

Hoe betaal je een project van deze omvang?

Ilse Piers zucht: "Bij VMSW (Vlaamse Maatschappij voor Sociaal Wonen) doen we beroep op een renteloze lening voor 30 jaar. Het bedrag is geplafoneerd. Voor een standaard woning zijn de geleende bedragen voldoende. Bij een hogere ambitie met hogere bouwcost zijn geen extra's voorzien door de Vlaamse overheid. We moeten een bijkomende lening afsluiten bij de bank om het eventueel ontbrekende bedrag op te hoesten."

"We zijn met ons ECO-Life project de eerste en enige in België die deelneemt aan een Concerto-project van de Europese Commissie. We hebben een contract getekend met Europa om de wijk op te waarderen tot een sociale nul-energie wijk. In 2016 moet het project zijn afgewerkt. De Europese ondersteuning bedraagt meer dan 3 miljoen Euro, ongeveer 10% van onze globale investering."

what's up

sociale woonwijk Venningwijk wordt CO₂ neutraal

tekst
Peter Dellaert

Gepolijst, uitgewassen, gekleurd, gefigureerd ... het beton in de woning !

Sinds enkele jaren kent de toepassing van beton als afwerkingsmateriaal in huis een echte opmars.

Door zijn stijlvol natuurlijk uitzicht, zijn ruw aspect en zijn tijdloze stijl is beton bruikbaar zowel in de woning als rondom de woning.

Binnenshuis

Het gepolijst beton is beschikbaar enerzijds in een natuurlijke (kleurloze) versie, en kan anderzijds ingekleurd worden. In het tweede geval zorgen synthetische of natuurlijke pigmenten voor het bijzondere esthetisch karakter. Zeer gewaardeerd voor zijn esthetische kwaliteiten en zijn decoratief aspect, biedt beton de mogelijkheid om grote oppervlakken te realiseren die de ruimtelijkheid van uw interieur duidelijk in de verf zetten, of het nu modern of klassiek is. Nog een voordeel van beton is zijn ongeëvenaarde druksterkte, zijn natuurlijk en hygiënisch uitzicht, evenals het gemak in onderhoud aangezien het noch microorganismen noch stof vasthoudt. Gepolijst beton kan perfect gecombineerd worden met vloerverwarming. Op een ogenblik dat de levenskwaliteit en de gebruiksvriendelijkheid enorm aan belang winnen, treedt beton naar voor als de beste materiaalkeuze.

Ook buitenshuis

Naast structuurwerken in zichtbeton (gerealiseerd met NICEROC of NICEROC+) wordt beton eveneens gebruikt voor de aanleg van terrassen, opritten van garages, tuinpaden en zwembaden. Het beton kan uitgewassen zijn (het verwijderen van de oppervlakkige cementhuid zorgt ervoor dat de (sier)granulaten zichtbaar worden), dan spreekt men van GRANUROC. Of wanneer het beton gefigureerd is (het esthetisch karakter ontstaat door het indrukken van vormen met het aspect van steen of hout), spreken we van PRINTROC. Beton biedt een uitzonderlijke weerstand tegen weer en wind, slijtage, is economisch en gemakkelijk qua onderhoud. Beton biedt daarenboven het voordeel dat de uitvoering zeer snel kan gebeuren. Maar het is wel nodig beroep te doen op gespecialiseerde aannemers.

Doe beroep op een gespecialiseerde aannemer

Improvisatie is uit den boze bij de realisatie van een betonvloer. Alleen een gespecialiseerde aannemer kan u begeleiden in uw keuzes en u met raad en daad bijstaan teneinde het verwachte resultaat te bekomen. Doe voor uw project beroep op een professional die de know-how van het werken met beton combineert met een goede kennis van de specifieke betonkwaliteiten die vereist zijn voor elke toepassing.

GRANUROC grijs

GRANUROC geel

GRANUROC rood

Vraag ons een documentatie per post op volgend e-mail adres : beton-be@holcim.com of bezoek ons website www.holcim.be

Holcim Beton (België) N.V.
Avenue Jean Monnet 17
B-1400 Nivelles
T +32 67 87 86 01
F +32 67 87 91 30

www.holcim.be

Past dit project dan niet in de door Europa gekozen weg naar 20/20/20? Wil Vlaanderen met VIA niet net de kwaliteit van gebouwen en leefomgeving aanmoedigen?

"Het lijken me de laatste maanden steeds terug komende vragen. Net in de sector van sociale huisvesting, woonzorgcentra en scholen zijn in Vlaanderen grote bouw-inspanningen nodig de komende jaren om demografische veranderingen op te vangen. Als er dan toch gebouwd en gerenoveerd moet worden, dan zou je als overheid kwaliteit moeten promoten en ondersteunen. Tussen mondelinge steun en de daadwerkelijke samenwerking met de stad en haar diensten gaapt nog een grote kloof. Maar waar een wil is, is een weg."

Waar Herman Jult zich het meest aan stoort, is dat milieubewustzijn en duurzaam bouwen wel door iedereen interessant en goed bevonden worden, maar dat men niet bereid is de bestaande procedures en processen hiervoor bij te sturen. Men blijft liever vanaf de andere kant van de tafel de eigen mening en regeltjes opleggen, ook al beseft men goed dat die niet langer bijdragen tot een duurzamer omgeving of een beter project...

"Het opleggen van een verkeerde oriëntatie van de gebouwen, of het kiezen voor te weinig compacte oplossingen... heeft onmiddellijk voor gevolg dat je de doelstellingen van het project niet meer kunt halen. Ook op sociaal vlak ziet men niet altijd de consequenties van de stedenbouwkundig opgelegde modellen. Door ook appartementen toe te laten geef je de kans aan de huidige bewoners (ouderen, maar ook éénuoudergezinnen e.d.) om in de wijk te blijven wonen en de sociale balans in evenwicht te brengen. Maar de sociale huursector is verplicht om

uitsluitend grondgebonden woningen voor gezinnen te bouwen (pas rendabel vanaf 3 slaapkamers of meer). Dat kiest automatisch voor een wijk met een allochtone bewoning van meer dan 85%. De volgorde in de wachtlijsten moet immers steeds gerespecteerd worden en het is nu eenmaal een feit dat de grote gezinnen slechts mondjesmaat bij de eigen bevolking voorkomen.

"Ook op vlak van mobiliteit: er worden 196 parkings voor 196 woningen gebouwd, voor een publiek waarvan minder dan een kwart zich een auto kan permitteren! De nutteloze bijkomende kost van 650 000 € om de parkeergarage dieper in de grond te, een stedenbouwkundige richtlijn, is net het bedrag dat nodig is om het voetgangersbrugje over het kanaal te leggen en de wijk te ontsluiten. Maar net dat budget zal wellicht later niet meer gevonden worden in de 'lege' stadskas. Er wordt nog niet toekomstgericht gedacht."

"Dit soort van beslissing drijft niet alleen nutteloos de kosten omhoog en leidt tot 'ON-betaalbaar wonen' maar is ook moeilijk verzoenbaar met de Europese ambities voor een ecologische wijk. Dit is natuurlijk geen probleem dat zich uitsluitend in Kortrijk voordoet. Met uitzondering van de grotere steden, die al langer met deze zaken vertrouwd zijn en er zich beter op organiseren, is men niet of onvoldoende voorbereid op de nieuwe 2020 ambities en blijft men liever voortdoen zoals men het altijd heeft geleerd of gedaan. Op dit vlak is er nog veel werk aan de winkel."

Totaal onverwacht was dit de grootste hinder bij het realiseren van het ECO-Life project. ■

Isover G3, de nieuwe generatie isolatie

G3 staat voor een nieuwe generatie minerale wol met 3 **Garanties**.
Het resultaat van 70 jaar ervaring en innovatie.

1. Prestaties
2. Milieu
3. Gezondheid

www.isoverg3.be

ISOVER
SAINT-GOBAIN

Om de negatieve vooroordelen de wereld uit te helpen is het belangrijk te weten waar deze vandaan komen. Vaak zijn de vooroordelen veralgemeningen (of het resultaat van veralgemeningen) en een manier om een (te) grote stroom aan informatie te kanaliseren.

Een betere verspreiding van de kennis en de technologie is dus het meest doeltreffende middel om een vooroordeel te bestrijden dat ontstaan is uit een gebrek aan informatie. De Wet van Metcalfe bevestigt ook dat de waarde van een netwerk vergroot in exponentiële functie van het aantal gebruikers. Wanneer we sommigen terrein doen verliezen in onze informatiemaatschappij, dan verzwakken we niet alleen deze individuen, maar ook onszelf.

Het succes van de innovatie vereist dus een ondernemingsgeest en de wil om samen te werken. Het architecten- en studie bureau denc!, dat zich daarvan bewust was, heeft de voorbije jaren niet gewoon voordeel gehaald uit het principe van networking, maar het heeft ook herhaaldelijk actief

bijgedragen tot de versterking van het netwerk. Architect Bart Cobbaert werd uitgenodigd om enkele voordelen van passiefhuizen verder uit te diepen tijdens een seminarie dat georganiseerd werd op 27/03/2012 in de lokalen van Leefmilieu Brussel.

In oktober 2011 stelde het Vlaams Architectuurinstituut (VAI*) zijn brochure "Dierbaar is duurzaam" voor. In deze brochure gooit de auteur zonder omwegen enkele gevoelige punten op tafel. Het is u zeker niet ontgaan dat het begrip "duurzaamheid" op dit moment opduikt in heel wat politieke discours en cafédiscussies. Het begrip maakt deel uit van een zeker mode-effect en het gebruik ervan in allerhande commerciële slogans heeft ertoe geleid dat de betekenis ervan een beetje verloren gegaan is. Verder is het waar dat duurzaam bouwen ook anders benaderd kan worden dan vanuit het milieustandpunt: de socioculturele, ruimtelijke en economische pijlers zijn minstens even belangrijk.

In zijn inleiding wordt de brochure beschreven als "... soms naïef, polemisch, retorisch of als een verkorte versie" en precies daar knelt het schoentje.

In een stijl die toch als niet-ironisch bedoeld is, worden de

carte blanche

een "vooordeel" is een mening die niet gebaseerd is op feiten

tekst
Bart Cobbaert'

foto's
denc!-studio

passiefhuizen vaak gekarikaturiseerd en dat creëert vooroordelen. Bijvoorbeeld in zinnen als:

- "... Maar als duurzaam en eco-bewust leven betekent dat we met zijn allen worden opgesloten in passiefbunkers die ons op de koop toe nog eens vergiftigen, dan bedanken we vriendelijk...";
- "... als duurzaam leven economisch niet interessant is, niet esthetisch en niet plezant, dan moet de orkaan in de verte al stevig aan het loeien zijn vooraleer iemand zich zal haasten om iets aan de klimaatopwarming te doen...";
- "Want hoe effectief is de maatregel om eco-wijken met passiefhuizen aan te leggen, die voor het grootste deel op groene weilanden worden gebouwd, en waarbij andere aspecten – zoals mobiliteit en gezondheid – grotendeels buiten beschouwing worden gelaten?";
- "... Hoe effectief is het, om huizen in zo'n dikke laag isolatiemateriaal in te pakken, dat de lichtinval danig gereduceerd wordt en we met zijn allen aan de spaarlampen moeten om het überhaupt nog wat leefbaar te houden?";
- "Niet alleen wordt de nieuwbouw aan stevige nieuwe regels onderworpen, bouwverordeningen maken het tegenwoordig ook in Vlaanderen mogelijk om bestaande woningen met een dikke laag van isolatie – de 'boerka's van de

architectuur' zoals dit wel eens wordt genoemd – te bedekken."; enz. Dergelijk uitspraken worden door de sector beschouwd als manieren om de opinie te manipuleren. Wanneer op de laatste pagina van de brochure opnieuw het logo staat "met de steun van de Vlaamse Gemeenschap", dan vindt bouwsector het toch moeilijk om het belang ervan te situeren ten opzichte van een steeds strengere Vlaamse EPB-wetgeving, van de steun aan verenigingen zoals het Passiefhuis-Platform, van Europese vereisten inzake de "bijna-nulenergie" gebouwen, enz.

Door hun zekere emotionele lading zijn de vooroordelen vaak erg hardnekkig. Zodra een persoon, een idee of een concept een etiket opgeplakt krijgt, is het heel moeilijk om dat te veranderen of om iets aan deze perceptie te doen. Volgens Albert Einstein is het zelfs gemakkelijker om een atoom te desintegreren dan een vooroordeel. Iemand die een vooroordeel heeft, neigt naar een selectieve observatie van de feiten. Zo zal een element dat indruist tegen het vooroordeel vaak gecatalogeerd worden als "ja, maar dat is een uitzondering"; en dan volgt doorgaans een nieuw verhaal dat het negatieve vooroordeel bevestigt.

Niets is eeuwig; we kunnen overal rondom ons veranderingen waarnemen. Dat is altijd al het geval geweest en zo zal het altijd blijven. Velen zien deze veranderingen als "iets waar ze bang van moeten zijn en dat absoluut vermeden moet worden". De geschiedenis heeft ons echter geleerd dat vechten tegen elke verandering zo goed als altijd een bij voorbaat verloren gevecht is. Met behulp van voorbeelden uit mijn eigen beroepservaring heb ik geprobeerd om heel wat vooroordelen te ontkrachten, in dan vooral door de volgende aspecten aan te kaarten:

• **socioculturele duurzaamheid:**

- flexibiliteit als oplossing om te ontsnappen aan het conflict tussen het statische karakter van de gebouwen en de dynamiek van de levensverlangens;
- diversiteit als sleutel voor de leefbaarheid;
- opportuniteiten voor nieuwe vormen van huisvesting en werk, zoals co-housing;

• **economische duurzaamheid:**

- de kosten/batenanalyses vereisen een energieverantwoordelijke constructie en een gemakkelijk onderhoud;
- een waardering en een aanmoediging van de duurzame/ energiebesparende/ecologische investeringen via "de ecologisatie"

van het fiscale systeem;

- een hogere restwaarde voor de duurzame projecten in de toekomst,

- de "emotionele waarde" van een gebouw wordt deels ook economisch vertaald;

- prefabricatie vermindert de bouw- en verwerkingstermijnen en ook de technische risico's;

• **ruimtelijke duurzaamheid:**

- stedenbouwkundige integratie: bouwprojecten in de bestaande ruimtes, collectieve woningen, enz. ;

- plan-typologisch onderzoek en architecturale waardigheid:

denc!studio is ervan overtuigd dat de duurzaamheid moet breken met het 1968-sfeertje om meer de nadruk te leggen op het innoverende karakter en een ruimere sociale basis te kunnen creëren;

- "verleidelijk", "geproportioneerd", "intelligent" en "aangenaam om naar te kijken", allemaal belangrijke eigenschappen van een product / systeem / perfect project: beyond green! De impact van de architectuur, en zeker de duurzame ontwikkeling, overstijgt de impact van de innovatie van de producten. De architectuur bevindt zich in de sector van het dienstenaanbod of zelfs van het systemenaanbod. Een verbetering van de ecologische doeltreffendheid met factor 10 tot 20 is verwezenlijkbaar op dit niveau van innovatie;

• **Ecologische duurzaamheid:**

- Een globalere benadering van al het nutteloze verbruik wordt afgeremd; de duurzame stromen worden aangemoedigd en het gebruik van beperkte middelen wordt geoptimaliseerd, zowel op het vlak van "stedenbouw" als materiaal;

- renovatie/ reffectatie met respect voor ons culturele erfgoed.

Uit deze conferentie blijkt dat denc!studio de voorafgaande voorwaarden betreffende duurzaam bouwen niet beschouwt als een verarming of beperking van de ontwerpvrijheid, maar eerder als een logica die toegevoegd wordt aan het ontwerpproces, als een bijkomende uitdaging en een vertrekpunt voor de ontwikkeling van nieuwe ideeën. Dit is geen werk voor "zondagsontwerpers"! ■

1 architect, denc!-studio, bart.cobbaert@denc-studio.be

SYMPOSIUM

PASSIVEHOUSE
2012

05 OKTOBER 2012
BRUSSEL

THEMA'S

- Nul energie
- Wijkontwikkeling
- Doorgedreven renovatie
- Gedeelde architectuur
- Scholen renovatie
- Passieve scholen
- Bewoners ervaringen
- Efficiënte verwarming en koeling
- 10 jaar passief

DOELPUBLIEK

Architecten • Ingenieurs • Studiebureaus • Installateurs •
Beleidsmakers • Projectontwikkelaars • Publieke organisaties

VOLLEDIGE PROGRAMMA &

INSCHRIJVINGEN:

www.passivehouse.be

**ZERO
ENERGY
READY**

ORGANISATOR

pmp

SPONSORS

ISOVER
SANT-GOBAIN

Bostoën
Het Passiefhuis

RECTICEL
EXAMBER.COM

Wienerberger

gedeelde architectuur

tekst
Julie Willem

fotos
Filip Dujardin

Een sportzaal in de Koninklijke Sint-Mariastraat
Koninklijke Sint-Mariastraat 94
1030 Schaarbeek
www.renovas.be

Opdrachtgever
Schaarbeek - Renovas

Architecten
O2 architectes
www.o2-architectes.org

Stabiliteit
JZH and Partners
www.jzh.be

Technieken
JZH and Partners
www.jzh.be

Aannemer
Franki
www.franki.be

Het is met projecten zoals met sommige koppels die ons verbazen en waarvoor we zelfs met gesloten ogen durven wedden op een happy end.

Het is met projecten zoals met sommige koppels die ons verbazen en waarvoor we zelfs met gesloten ogen durven wedden op een happy end. De nieuwe sportzaal van Schaarbeek is zo een van die schitterende en vernieuwende projecten en er wordt reikhalzend uitgekeken naar de inhuldiging.

In Schaarbeek wordt al meer dan 10 jaar lang een geheel van voorwaarden ontwikkeld om het succes van dergelijke projecten te bevorderen. De openbare aanbestedingen van de gemeente worden van nabij opgevolgd door de vzw Renovas. Deze houdt zich niet enkel bezig met de samenstelling van een onafhankelijke jury die exclusief uit architecten bestaat (met een groot aantal bevoegde externe personen en goed geïnformeerd intern personeel) en die in staat is de keuzes op een intelligente manier te sturen. Maar de vzw garandeert ook de opvolging van de projecten en de werven. Verschillende wijkcontracten konden beheerd worden door te profiteren van de kennis van het terrein en de beheersmethode die ontwikkeld werd door de vzw. Volgens Jean-François Kleykens, directeur van Renovas, verschilt deze organisatie wat van de traditionele gemeentelijke diensten. De werking ervan is ook slechts mogelijk wanneer de politieke overheid de organisatie aanvaardt.

Deze nieuwe voorziening voldoet aan de behoeften aan infrastructuur die geïdentificeerd werden tijdens de

programmatiefase van het wijkcontract Lehon-Kessels: net zoals aan kinderdagverblijven heeft de Brusselse bevolking ook te kampen met een tekort aan sportzalen. In deze dichtbevolkte wijk hebben de jongeren niet voldoende speelruimte. De sportzaal is ook rechtstreeks verbonden met het Lycée Emile Max, en vier klassen en ateliers vervolledigen het programma, samen met kantoren voor het administratieve beheer van de zaal.

Sociologische mutatie

Het gebouw ligt tussen aangrenzende gebouwen in de Koninklijke Sint-Mariastraat waarvan het geklasseerde traject de Brusselse herenhuizen en hun opgehoogde benedenverdiepingen van hun mooiste kant laat zien. De zaal staat in verbinding met het lyceum dat binnen het huizenblok ligt. Wat de architecten van het kantoor O2 vooral is opgevallen, is de sociologische mutatie en de menselijke densificatie die deze oude burgerwijk vandaag kent. En toch gebeurt dit alles zonder een ruimtelijke mutatie te veroorzaken: de wijk bruist van het leven, kinderen en volwassenen trappelen en leven er dag na dag met nauwelijks ontmoetingsruimte. Door de keuze om dit project wat meer naar achter in te planten ten opzichte van de traditionele geveluitlijningen kan een nieuwe groene en gezellige ruimte gecreëerd worden.

Deze inplanting wordt gecombineerd met een keuze aan materialen en doorvoeringen die een visuele doorzichtigheid mogelijk maken tot helemaal op het einde van het perceel waar het licht van een klein pleintje een buffer vormt tussen het huizenblok en het nieuwe gebouw. Vanop de straat doorkruist het blok dus verschillende filters van openbare ruimtes, open, binnen, buiten, privé, ...

Om de monumentale strook aanpalende gebouwen in ere te houden, plaatsen de architecten een witte en lichte roostervloer, verwant aan de esthetiek van een openbaar park. Wanneer men door de straat loopt, treedt er een kinetisch effect op: de gevel verwijderd zich in een ondoorzichtig wit om op te lossen wanneer men dichterbij komt en plaats te ruimen voor de ruimte van ontspanning die erachter schuil gaat.

Openen

Grote schuiframen verbinden deze wat meer naar achter gelegen half openbare ruimte met de lager gelegen grote zaal. Het visuele watervaleffect dat gecreëerd wordt op de activiteiten die zich als een spektakel afspelen voor de ogen van de voorbijgangers zal waarschijnlijk wel garant staan voor de bezetting en het gebruik van deze half openbare ruimte langs de straatkant. Deze half ondergrondse ligging is een

klassieker voor sportzalen en was hier zeker noodzakelijk, omdat de indeling van de straat gerespecteerd moesten worden, maar het programma en de vereiste plafondhoogte voor de activiteiten ook behouden moesten blijven. Om de zaal goed tussen twee oude aangrenzende muren in te klemmen, moesten we een beroep doen op de methode van jet coating: er werd beton geprojecteerd onder de funderingen van de aanpalende gebouwen vooraleer overgegaan werd tot de grondwerken.

Verlichten

Traditionele grote glaspartijen laten toe de sportzaal te verlichten, maar de tweede schil van de verdiepingen vormt een ware innovatie voor België. Om een maximum aan natuurlijk licht te creëren en tegelijk de isolatievereisten van de passiefstandaard te respecteren, bestaat de schil van de verdiepingen uit wanden in nanogel. Dit materiaal op basis van zand, dat bij ons nog zo goed als onbekend is, beschikt over een lambda-waarde die de meest performante

materialen doet blozen, namelijk een waarde die ongeveer drie keer lager ligt dan die van onze goede oude minerale wol. Bovendien beschikt het materiaal ook over de bijzondere eigenschap het licht door te laten met een transparant effect en een indrukwekkende verspreiding.

Maar zoals bij elke innovatie, blijft de uitvoering specifiek en de prijs hoog. De oorspronkelijke bedoeling, panelen in polycarbonaat gevuld met deze partikels in navolging van het polycarbonaat op het gelijkvloers, kon niet tot een goed einde gebracht worden bij gebrek aan voldoende garanties met betrekking tot de uitvoering. Aannemer Franki was weliswaar voorstander van de ontwikkeling van een dergelijk product, maar niet zonder het vangnet van een stevige garantie. Ook werd het initiële complex vervangen door Kalwall panelen in polyester waarvan het esthetische effect wat minder geslaagd is. Dit complex blijft echter onklopbaar wat betreft de thermische prestatie: met een dikte van 7cm en een lichttransmissie van bijna 20% behoudt het een U-waarde van 0,3 W/m²K daar waar een driedubbele beglazing op dit moment 0,5 haalt.

Op de verdieping wordt het buitennet een weefsel, de filters die deze atypische gevel vormen, komen tot leven en worden verlicht, zowel overdag als 's nachts. In de leslokalen verspreiden de nanogel panelen een aangenaam licht terwijl

het uitzicht de kamer verlaat via het kader van een chassis dat vastzit in het paneel (om de luchtdichtheid te verbeteren).

Sluiten

Ook al moest het project beantwoorden aan de criteria van de passiefstandaard van in de ontwerpfase – uit hoofde van de toepassing van een gemeentelijk arrest met betrekking tot alle openbare constructies – was het pas na de voltooiing van de ruwbouw dat het gevoelige punt van de luchtdichtheid in de aandacht kwam van alle spelers. We kunnen niet genoeg herhalen hoe noodzakelijk het is om zowel aan de luchtdichtheid als de waterdichtheid te denken nog voor de uitvoering van het project. Hier is de situatie complex, maar niet hopeloos.

Het was gelukkig niet de eerste ervaring van aannemer Franki op dit vlak: het bedrijf had al twee passieve constructies verwezenlijkt en met de hulp van de architect, de afgevaardigde bouwheer en het studiebureau stelde deze ervaring hen in staat om a posteriori oplossingen uit te werken die "geruststellen". Zo werden dubbele wanden geplaatst tegen de gemeenschappelijke muren, de daksamenstellingen werden opnieuw bekeken en alle verbindingsdetails werden onder de loep genomen. Het spreekt voor zich dat een dergelijk werk tijdens de werf veel

meer aandacht en intelligentie vereist dan wanneer het al voorbereid werd nog voor de eerste spadesteek.

Reguleren

De luchtdichtheid is slechts één van de punten die specifiek zijn voor deze werf. Vanaf de ontwerpfase moet bij de berekening rekening gehouden worden met de specifieke kenmerken van een passieve sportzaal. Zo is de gebruikstemperatuur niet identiek aan die van een woning: de zaal functioneert bij 16°C terwijl de aanbevolen temperatuur voor de kleedkamers 22°C bedraagt. Met dit temperatuurverschil moet rekening gehouden worden bij de afstelling van de ventilatie. Zo moet ook de interne toevoer nauwkeuriger berekend worden, want daar waar de bezetting van een woning relatief stabiel en voorspelbaar is, is die van een sportzaal met tribune veel variabeler en daarom moet de installatie tegemoet kunnen komen aan heel verschillende situaties.

Om de installaties te vervolledigen zorgen thermische en fotovoltaïsche zonnepanelen voor een klein supplement aan energie.

En morgen?

De sportzaal en de uitbreiding van het Lycée Emile

Max werden onlangs ingehuldigd. Bovendien kon de gemeente Schaarbeek onlangs nog een nieuw passief kinderdagverblijf in de Rogierstraat, sociale woningen in de Rodenbachstraat, een kinderdagverblijf en woningen in de Sint-Franciscusstraat, enz. op haar actief schrijven. Deze vooruitstrevende verwezenlijkingen openen nieuwe vooruitzichten en stellen de moedigsten binnen de sector gerust. En vooral, de architectuur en de energie smelten er samen ten goede en voorkomen tot hiertoe het ergste! ■

Pierre Emans, O2 architectes:

"Voor ons was het belangrijk de zaal te laten leven binnen de context van de wijk, een ontspanningsruimte te bieden die aangepast is aan de sociologische mutatie. Het immateriële en veranderende aspect van de gevel ondersteunt deze bedoeling."

Jean-François Kleykens, directeur van Renovas vzw:

"Alle spelers staan op voet van gelijkheid binnen een materie die ze bijna simultaan ontdekken. De uitvoering van het passief bouwen wordt nog gekenmerkt door een wat aarzelend aspect. We moeten het wel vertrouwen ook al stellen we vast dat het ook voor het studie bureau een heel nieuwe materie is. In de hoedanigheid van bouwheer kunnen we ons wel eens hulpeloos voelen, want de ene passieve werf is de andere niet. Op dat vlak blijf ik relatief voorzichtig."

"De complexiteit van de normen – in het bijzonder met de dualiteit PHPP/EPB – is echter niet evident en zou vermeden kunnen worden. Het is als een schommelbeweging die vandaag heel ver gaat voor ze terug in een evenwichtiger positie komt."

Eric Micheroux,
aannemersbedrijf Franki:

"Dit is slechts het begin en op dit moment vormen de passieve werven nog een minderheid. Maar wanneer we op een dergelijke werf gewerkt hebben, dan bekijken we de andere werven echt niet meer zoals tien jaar geleden. We neigen bijna in een reflex naar het strenge karakter van het de passiefstandaard."

"Globaal genomen is de invloed van de materialen kleiner op de bouwkost van een passieve werf dan die van de opleiding en de aandacht die een dergelijke werf vereist. De theoretische opleidingen kunnen de werfervaring niet volledig vervangen, maar ze zetten wel aan tot het verwerven van snellere reflexen. Vooraleer de elementen af te sluiten, gaat men vandaag veel nauwkeurigere controles uitvoeren. De belangrijkste meerkost van allemaal blijft immers het afbreken en opnieuw opbouwen."

oppervlakte

sportzaal 450 m²
kantoren en klassen 416 m²

energiebehoefte voor verwarming (phpp)

PHPP : 12 kWh/m².jaar

K 16

E 55

C 2.4m

interne warmtewinsten

sportzaal 6,0 W/m²

kantoren 3,5 W/m²

klassen 2,8 W/m²

Gebruikstemperatuur

sportzaal 16°C

kantoren en klassen 20°C

luchtdichtheid

n₅₀ <0,6 V/h

U-waarde wanden en vensters

wanden 0,21 W/m²K

nanogel 0,30 W/m²K

vloer 0,25 W/m²K

dak 0,10 W/m²K

Uf : 0,75 W/m²K

Ug: 0,60 W/m²K

systemen

Gecentraliseerde balansventilatie met warmterecuperatie η: 85%

kost van de werken, excl. BTW en ereloon

2 300 000 €

MEER EN MEER SUCCES VOOR HET MASSIEF PASSIEFHUIS

Massief passiefhuis, Herent

Massief zero-energiehuis, Duffelpro

Massief passief hotel, Heusden-Zolder

Massief zero-energiehuis, Baffelare

Revolutionair: het passiefhuis met traditionele keramische materialen en harde isolatieplaten

De fossiele brandstoffen worden almaar schaarser, waardoor de energieprijzen volop actueel is. Bovendien stoten Belgische gezinnen jaarlijks 27 miljoen ton CO₂ uit, althans al voor verwarming. Redenen genoeg om energiebesparend en ecologisch bewust te (ver)bouwen. Zo kiezen steeds meer bouwers voor een passiefhuis. Daar hebben ze evenwel vaak één bedenking bij: jammer dat deze woningen niet volgens onze Belgische bouwtradities zijn opgetrokken, met duurzame keramische bouwmaterialen en harde isolatieplaten. Daarom ontwikkelden Wienerberger en Recticel Insulation het massief passiefhuis, een uniek bouwconcept met de economische en ecologische voordelen van een passiefhuis en de duurzaamheid en het comfort van een traditionele woning in baksteen.

Het gecertificeerde massief passiefhuis in Baffelare was het startschot voor het bouwen van heel wat andere massiefpassiefhuizen en -projecten.

Blijf op de hoogte

Een passiefhuis bouwen met massieve keramische bouwmaterialen en harde isolatieplaten is vrij eenvoudig. Dat ontdek je op www.massieffpassief.be. Daar krijg je nuttige info over de gebruikte materialen en technieken en leest je bovendien blogs rond energiezuinig bouwen.

Massief zero-energiehuis, Baffelare

MEER WETEN? SURF NAAR WWW.MASSIEFFPASSIEF.BE

Wienerberger
Building Value

RECTICEL
Insulation

thema

best
practice

Blondel
Délices
Synergy int
A2M
R2D2 ...

De projectoproep "voorbeeldgebouwen"

Sinds 2007 organiseert het Brussels Hoofdstedelijk Gewest open projectoproepen om de bouw en de renovatie van "Voorbeeldgebouwen" te steunen. De operatie "Voorbeeldgebouwen" wil laten zien dat de Brusselse architecturale productie in staat is om op het vlak van duurzaam bouwen het niveau van uitmuntendheid te bereiken met de bestaande technieken en binnen een redelijk budget. De projecten worden geëvalueerd door een jury op basis van 4 criteria: de best mogelijke energiedoeltreffendheid, een zo laag mogelijke milieu-impact, de reproduceerbaarheid en de rentabiliteit van de overwogen oplossingen en de kwaliteit van de architecturale coherentie en de stedelijke integratie.

Voorbeeldgebouwen benadrukt weliswaar het belang van de energie en het duurzaam bouwen in een project, maar dat is om ons eraan te herinneren dat het hoog tijd wordt om deze aspecten niet langer te onderschatten. Begrippen als "bijna-nul-energie" en "bijna-nul-voetafdruk" zijn tegenwoordig evidenties geworden die aansluiten bij de vereisten van stabiliteit en dichtheid. Voorbeeldgebouwen definieert geen nieuwe architectuur, maar wel een wegbeschrijving voor de architecten waarin deze vier criteria even belangrijk zijn.

Het is belangrijk om ambitieuze doelstellingen voorop te stellen, want de vastgoedsector past zich maar traag aan aan de veranderingen. Daarom weerhield Voorbeeldgebouwen de beste praktijken uit de sector om een werkingskader vast te leggen. Grégoire Clerfayt, Directeur van het Departement Energie bij Leefmilieu Brussel: "In 2007 wisten we niet echt waar we ons aan konden verwachten. We

hebben geen minimale prestatie opgelegd. We hebben enkel een kaap, doelen en doelstellingen gedefinieerd." Deze doelstellingen zullen tijdens de verschillende edities trouwens evolueren in functie van de laureaatprojecten en de vooruitgang binnen de sector. Van de 245 dossiers die tussen 2007 en 2011 ingediend werden, werden 156 projecten gesubsidieerd, goed voor meer dan 371.000 m². De laureaten hebben 4 jaar tijd om hun projecten te verwezenlijken. Na afloop van de werf en na verificatie worden deze projecten dan tot Voorbeeldgebouwen "uitgeroepen"

Voorbeeld?

Een voorbeeld is iets dat de moeite is om gereproduceerd te worden. Nauwelijks enkele jaren geleden was in Brussel geen enkel "voorbeeld" van ecologisch bouwen te vinden. Sinds 2007 en de Voorbeeldgebouwen hebben deze "voorbeelden" zich vermenigvuldigd tot heel wat "exemplaren". Tegenwoordig komt men naar Brussel om enkele van de duurzaamste gebouwen van Europa te bezoeken.

Hun grootste verdienste is dat ze gebouwd werden en vandaag bewoond worden! Ze tonen aan dat er weldegelijk technische en financiële middelen beschikbaar zijn om te bouwen en te renoveren met een hoge energie-, milieu- en architecturale kwaliteit. De ontwerpen zijn vandaag veel preciezer en resulteren in heel reële gebouwen die van heel nabij opgevolgd worden.

Toen in 2007 de eerste projectoproep georganiseerd werd, was de politieke doelstelling van het Gewest duidelijk: nieuwe vakkennis verspreiden, de professionals en het grote publiek bereiken, aantonen dat er ook anders, duurzamer en doeltreffender gebouwd kan worden en de sector aanmoedigen om zich in het avontuur te storten.

waarvoor staat de naam Voorbeeldgebouwen?

tekst
Bernard Deprez

van de klimaatontregeling en de verdwijning van de goedkope stookolie¹: Dankzij Voorbeeldgebouwen gaan we toch vooruit.

Anderzijds is Voorbeeldgebouwen een ruimte waarin iedereen progressief en op basis van zijn eigen situatie nieuwe kennis kan opdoen, nieuwe technieken kan aanleren door de confrontatie met de realiteit en de experts: Voorbeeldgebouwen vormt een nieuwe ruimte voor opleiding.

Een rationele architectuur?

De milieukwestie sluit aan bij een rationaliteit die steunt op de beste wetenschappelijke vooruitgang, die de gekende technische middelen stimuleert, reglementaire vereisten inhoudt (onder andere de verplichting van meting en resultaat, de benadrukking van collectieve en reproduceerbare oplossingen) en zich richt tot het opnieuw creëren van een ethische denkwereld (wat leidt tot enthousiasme bij de ene, en tot een schuldgevoel of ontkenning bij de andere).

Het klopt dat de kwestie van "duurzaam bouwen" door alles te willen articuleren, kan doen geloven dat ze een complete, geïntegreerde en "holistische" visie van de dingen brengt en eigenlijk op zich zou kunnen bestaan. Geen enkele visie kan echter pretenderen structureel compleet te zijn. Welnu, door hun creatieve praktijk weten de architecten intuïtief dat de som van alle criteria van duurzaam bouwen niet volstaat "om aan architectuur te doen".

Een goede duurzame architectuur?

Een goede architectuur is op zich niet duurzaam, noch het tegenovergestelde. Een goede architectuur is wat al dan niet naar boven komt wanneer "alles" er is en er toch nog iets ontbreekt of wanneer net iets meer dan "alles" ook aanwezig is. Kortom, het gaat eigenlijk om een architectuur die in staat is te doen vergeten waar ze vandaan komt – de bestelling – en waarvoor ze dient – het gebruik en zelfs het gebruik als voorbeeld. Het is een architectuur die kan leiden tot een blik of een schuin gebaar, een afwijking, een tussenruimte, een mooie ontsnapping. In die zin is de architectuur tegelijk het gevolg en de noodzakelijke oorzaak van alle menselijkheid, want zonder architectuur zouden we als mieren leven. Door het "spel" te introduceren kan iedereen bestaan door zich los te maken van de realiteit van de fysieke en sociale wetten. Een goede architectuur volgens Voorbeeldgebouwen zou een architectuur zijn die niet verwijst naar de omkadering van Voorbeeldgebouwen, noch naar erachter of ervoor, maar wel naar "elders".

Uiteraard speelt het politieke project van Voorbeeldgebouwen zich af op een rationeel niveau en daar krijgt het ook al zijn waarde. Het verhindert de architectuur niet om op te rijzen, maar integreert deze als een dimensie van de evaluatie ervan. Het schetst het kader waarbinnen de architecten nieuwe kortere wegen zullen vinden. Dit is tegelijk een beperking en een kracht.

Het gevecht van de duurzame architectuur is niet enkel architecturaal, niet enkel milieugerelateerd: het is cultureel. 156 lokale projecten vormen geen globale politiek: ze creëren een gemeenschappelijke ruimte om globaler te denken en ze moedigen aan op zoek te gaan naar andere mogelijkheden. Uiteindelijk is het de gecumuleerde ervaring van al deze projecten die de acties voedt die vandaag op punt gesteld worden door het Brussels Hoofdstedelijk Gewest.

Voorbeeldgebouwen werd echter georganiseerd onder de vorm van een oproep, alsof men wilde zeggen dat het Gewest niet over kant-en-klare oplossingen beschikt en dat alles van op het terrein zelf moet komen. Wat echt belangrijk was, was dat de Brusselaars zich de problematiek eigen zouden maken, er hun problematiek en hun project van zouden maken. Het is dus aan de Brusselaars om nieuwe bouwvormen uit te vinden die rekening houden met de ecologische gevolgen. Het is aan hen om de beste milieu- en energievoetafdruk te definiëren voor hun projecten. En het is ten slotte ook aan hen om de meest geschikte middelen te kiezen om hun doelstellingen te behalen.

Het is dus niet verrassend dat alle laureaten nog voor de oproep al een duurzaam project voor ogen hadden: ze wilden bouwen en zo hun ecologische en energetische voetafdruk verminderen zonder zich te ruïneren. Uiteindelijk heeft Voorbeeldgebouwen enkel gezorgd voor de kers op de taart met 24 miljoen aan subsidies voor financiële engagementen gaande tot 500 miljoen.

Overgangsruimte

Brussel telde wel enkele "overtuigde" ondernemers. Er werden zelfs een cluster ecologisch bouwen en een passiefplatform opgericht, maar de voorbeelden ontbraken, de referenties waren niet expliciet en de resultaten twijfelachtig. Er was dus niet echt een openbare ruimte die zich leende tot uitwisselingen.

Voorbeeldgebouwen heeft daar verandering in gebracht: duurzaam bouwen is een onderwerp geworden waarover gepraat wordt, het is een publieke kwestie. De belangen die eraan gekoppeld zijn worden meer en meer als belangrijk beschouwd. De aanpak is doeltreffend en de resultaten zijn overtuigend. Maar duurzaam bouwen is in Brussel vooral een ruimte voor uitwisseling en discussie geworden: er wordt gepraat over technologieën, normen en resultaten. We leren bij en boeken vooruitgang.

Uiteindelijk zijn het de inzet van de investerende bouwheren en de competentie van de ontwerpteams, architecten en ingenieurs die het verschil gemaakt hebben: "we hebben bijzonder goed opgeleide architecten en ingenieurs, ... maar dat wisten ze zelf niet!", zo luidt de commentaar van Grégoire Clerfayt². "Van geen enkel passiefgebouw in 2007 evolueren naar meer dan 40 000 m² in 2009³- en dan hebben we het nog niet over de gerenoveerde gebouwen die ook heel ver gaan – enkel en alleen op basis van ons bestaande vakmanschap, met de hulp van mensen van hier en zonder grote opleidingscampagnes, daaruit blijkt het vermogen van de markt buitengewone dingen te verwezenlijken!"

Voorbeeldgebouwen heeft een overgangsruimte geopend. Ingenieur Bram De Meester: "De voorbeeldgebouwen hebben binnen de sector een ruimte geopend voor dialoog tussen de overheid, de bouwheren en de ontwerpers. Vandaag kennen de spelers de concepten van duurzaamheid die nu ook beter uitgewerkt zijn." Enerzijds laat Voorbeeldgebouwen de mogelijke "overgangen" zien die mogelijk zijn in het licht van het dubbele probleem

1. Deze pagina's omvatten passages van het boek "Les Bâtiments exemplaires se racontent", dat in oktober 2012 uitgebracht zal worden door Editions Racine. Meer informatie vindt u op www.leefmilieubrussel.be.
2. In [be.passive 02](http://www.bepassive.be), 2010, www.bepassive.be
3. Goed voor 145 000 m² in 2011.
4. Helemaal in de zin van de Overgangssteden, www.transitionnetwork.org ; www.entransition.be

"Op twintig jaar tijd werden de technieken op schitterende wijze geconsolideerd. En in tegenstelling tot een zekere periode waarin gebruik gemaakt werd van technieken op basis van aarde en stro kan men tegenwoordig een heel coherent gebouw optrekken door de verschillende technieken zorgvuldig te selecteren en te integreren."

Benoit Ceysens, bouwheer

"De vereisten van de bouwheren zijn geëvolueerd: een passiefgebouw is voor hen niet langer een risicovolle en onzinnige uitdaging!"

Denis Lefébure, Enesta ingenieur

"De energierenovatie van oude gebouwen in een stedelijke omgeving met respect voor het milieu [...] lijkt de smalle weg te zijn die leidt naar verantwoord bouwen, ook al is het niet de gemakkelijkste, noch de meest mediatieke weg."

Marc Opdebeek, architect

Sinds 2007 werden in Brussel op vier jaar tijd 156 projecten laureaat van de Projectoproepen voor "Voorbeeldgebouwen" op het vlak van ecologisch bouwen. Deze operaties zijn interessant, omdat ze de reacties weerspiegelen van een markt die gestimuleerd wordt door financiële incentives. Dat is een beetje de situatie waarin de passiefstandaard zich bevindt. Deze geniet immers ook van een hele waaier gewestelijke premies (ook al zijn de federale fiscale kortingen verdwenen).

Wie waren de kandidaten van Voorbeeldgebouwen?

Van de 245 ingediende projecten werden er 238 geldig voorgelegd tijdens de vier edities. De collectieve huisvesting vertegenwoordigt een derde (76), onmiddellijk gevolgd door individuele huisvesting (70), infrastructuren (53) en ten slotte kantoren (39). We tellen 35% openbare opdrachtgevers, 32% particulieren, 24% privévennootschappen en 8% vzw's.

De eerste editie was een groot succes. Na 2009 nemen de openbare en particuliere opdrachten toe terwijl de commerciële vennootschappen minder vertegenwoordigd zijn. De vzw's zijn actiever en vormen in 2011, samen met de particulieren, de enige groep opdrachtgevers die talrijker zijn dan bij de eerste editie. Het profiel van de laureaten is verschillend wat de oppervlakte betreft, want sommige commerciële projecten zijn groter dan andere. De engagementen van de particulieren en vzw's blijven min of meer constant. De commerciële projecten zijn groter, maar minder talrijk en in 2011 zien we een explosie van openbare projecten met een oppervlakte die twee keer groter is dan voordien.

Voor de vijfde editie ontving de projectoproep voor de bouw of de renovatie van Voorbeeldgebouwen 49 kandidaturen. Deze dossiers vertegenwoordigen een totale vloeroppervlakte van ± 185.000m², verdeeld over 28 bouwprojecten en 21 renovatieprojecten. Een enveloppe met 5 miljoen euro zal verdeeld worden onder de meest veelbelovende projecten. De

dossiers worden opgedeeld (gemengde projecten) in 13 dossiers van individuele huisvesting (3.181 m²), 17 dossiers van collectieve huisvesting (59.660 m²), 6 dossiers van kantoren, winkels en ateliers (88.349 m²) en 13 dossiers van collectieve infrastructuren (scholen, kinderdagverblijven, rusthuizen, enz., 33.833 m²).

Het onderzoek van de eerste edities van Voorbeeldgebouwen toonde al aan dat een derde van de projecten particulieren betrof. Een tweede derde betrof de openbare aanbestedingen en een laatste derde viel onder privé-aanbestedingen. Deze laatste zijn heterogener, want ze verenigen promotoren, verenigingen, coöperatieven van eigenaars,

vier jaar Brusselse Voorbeeldgebouwen

tekst

Bernard Deprez

enz. Opmerking: bij heel wat projecten zijn de bewoners architecten. Die spelen op die manier hun pioniersrol binnen de constructieve innovatie. Verder "vertegenwoordigen de publieke woningen een percentage dat equivalent is aan dat van de privéwoningen. In verhouding tot de normale productie los van de Oproep – waar de openbare woningen slechts 20% van het globale aanbod vertegenwoordigen, stellen we vast dat de openbare vastgoedmaatschappijen erg gemotiveerd om hun woningen ecologisch te bouwen."

Passief en Voorbeeldgebouwen

Onderstaande tabel maakt een eerste analyse mogelijk van het type projecten en opdrachten in verhouding tot de bruto verwezenlijkte en/of geprojecteerde oppervlaktes.

In Brussel heeft het residentiële passief bouwen zich opgedrongen tijdens de verschillende edities van de projectoproepen voor Voorbeeldgebouwen. Met 11.860 m² in 2007 is het geëvolueerd tot 28.000 m² in 2011. Het

penetratiepercentage van de passiefstandaard binnen de projecten van Voorbeeldgebouwen is geëvolueerd van 39% in 2007 tot 93% in 2011 (na een tweede editie die meer gericht was op renovatie). Gemiddeld is dat bijna twee derde van de woningen van Voorbeeldgebouwen, goed voor 119.562 m², en voor een gemiddelde grootte van 112 m² per woning. Zo werden al meer dan 1.050 passieve woningen verwezenlijkt of bevinden zich in de werffase.

Voor de kantoren en winkels verliep de start wat trager (met 14% passief in 2007). De groei verloopt progressief (van 22% naar 48% van 2008 naar 2009) en de passieve tertiaire projecten vertegenwoordigen vandaag 73% van de projecten van Voorbeeldgebouwen, goed voor een

Oppervlaktes per sector (m² bruto)

Sectoren	2007	2008	2009	2011	TOTAL
Individuele huisvesting	2.523 m ²	2.888 m ²	2.332 m ²	1.616 m ²	9.359 m ²
Collectieve huisvesting	28.269 m ²	28.786 m ²	24.539 m ²	28.610 m ²	110.203 m ²
total huisvesting	30.792 m ²	31.674 m ²	26.870 m ²	30.226 m ²	119.562 m ²
passief	11.860 m ²	9.151 m ²	25.602 m ²	28.070 m ²	74.684 m ²
% passief	39%	29%	95%	93%	62%
Kantoren / Winkels	66.341 m ²	19.649 m ²	15.094 m ²	49.543 m ²	150.626 m ²
passief	9.055 m ²	4.364 m ²	7.251 m ²	36.356 m ²	57.026 m ²
% passief	14%	22%	48%	73%	38%
Collectieve infrastructuur	32.570 m ²	23.962 m ²	18.933 m ²	26.773 m ²	102.240 m ²
passief	5.443 m ²	3.710 m ²	3.737 m ²	14.136 m ²	27.025 m ²
% passief	17%	15%	20%	53%	26%
Total	129.703 m²	75.286 m²	60.897 m²	106.542 m²	372.429 m²
total passief	26.358 m ²	17.225 m ²	36.590 m ²	78.562 m ²	158.735 m ²
% passief	20%	23%	60%	74%	43%

"Het is heel interessant om een doelstelling voorop te stellen waarnaar gestreefd kan worden. Zo wordt elk project in een context geplaatst en kan de doelstelling bereikt of overstege worden, of net niet gehaald worden om goede redenen of ten voordele van andere kwaliteiten."

Olivier Mathieu, B612 architectes

"Het is echt een buitengewone kans om het denkproces zover te kunnen doordrijven – en we willen deze ervaring zeker delen."

Sébastien Cruyt, architecte
Synergy International

"De belangrijkste positieve impact is die op het personeel. U kunt zich niet voorstellen hoe trots diegenen zijn die voor het project in Molenbeek [060] een nieuw vak moesten leren en erin geslaagd zijn een houten structuur met vier verdiepingen te bouwen."

Olivier Mareschal,
aannemersbedrijf De Graeve

totaal van 57.026 m² over vier jaar, en dat is 38% van het totaal. De passieve infrastructures ten slotte (kinderdagverblijven, scholen, verzorgingstehuizen, enz.) zijn parallel geëvolueerd met de andere niet-residentiële projecten, en zijn op vier jaar tijd van 17% gegaan naar 53% voor de laatste editie, goed voor 27.025 m² projecten op vier jaar tijd, of 26% van de sector.

Voor het geheel van de voorbeeldprojecten in Brussel, goed voor 372.429 m², vertegenwoordigen de passieve projecten 158.735 m², of 43%. Ze zijn geëvolueerd van 20% van alle laureaatprojecten in 2007 tot 74% in 2011.

Vanuit het energiestandpunt vertaalt de druk die gepaard gaat met de opkomst van de passiefstandaard en de lage en heel lage energie renovatie zich duidelijk in de resultaten die gemiddeld behaald werden door de projecten. Binnen de residentiële sector werd de verwarmingsbehoefte door meer dan 5 gedeeld om zo van het gemiddelde van 150 kWh/m² voor de bestaande gebouwen te evolueren tot 23 à 27 kWh na de renovatie! Globaal genomen is 75% van de nieuwe woningen van Voorbeeldgebouwen conform aan de passiefstandaard en hun aandeel is geëvolueerd van 39% in 2007 tot 93% in 2011. Wat de infrastructures en kantoren betreft, blijft de netto energiebehoefte voor verwarming wat groter, gezien

het uitgebreide palet activiteiten en de bijhorende specifieke behoeften. Op het vlak van de specifieke verwarmingsbehoefte voor nieuwbouw en renovatie leveren studies de volgende resultaten op:

Gemiddelde energiebehoefte voor verwarming (kWh/m² per jaar)

	nieuwbouw	renovatie
Individuele huisvesting	16.8	27.2
Collectieve huisvesting	14.5	23.4
Infrastructures	18.4	35.4
Kantoren, winkels, ateliers	15.4	41.6

In de sector van de individuele huisvesting wordt de grootste energiebesparing per m² verwezenlijkt, maar tegen een hogere kostprijs. De subsidies stemmen alleen al wat betreft de energiebesparingen en rekening houdend met de huidige stijging van de energiekosten, overeen met een werking van minder dan 7 jaar. Voor de andere sectoren wordt de afschrijving in minder dan 6 jaar gegarandeerd:

Categorieën	m ²	Subsidie (€)	€/m ²	Besparingen (l)	l/m ²	Afschrijving
Individuele huisvesting	9.465	941.827	100	101.457	10,7	< 7 jaar
Collectieve huisvesting	101.661	7.443.842	73	964.967	9,5	< 6 jaar
Infrastructures	111.978	7.710.827	69	1.057.111	9,4	< 6 jaar
Kantoren, winkels, ateliers	148.820	7.154.674	51	1.261.698	8,5	< 6 jaar
totaal	371.924	23.251.171	63	3.385.232	9,1	< 6 jaar

Naar wie gaan de subsidies van Voorbeeldgebouwen?

De verdeling van de subsidies staat in verhouding tot de oppervlakte van de projecten en de aard van de opdrachten. Er wordt ook rekening gehouden met de toewijzingsregels met betrekking tot de minima en de maxima². Aangezien de 43 particuliere projecten eerder bescheiden waren, kregen ze maar 4% van een geraamd totaalbudget van ongeveer 24 miljoen; de privésector verdeelt 33% van de subsidies onder kantoren, winkels, woongebouwen, enz.; de verenigingen zonder winstoogmerk verdelen 21% onder kinderdagverblijven, scholen, ziekenhuizen, privéprojecten, enz., en de openbare opdrachten halen het grootste deel binnen, 42%, voor woongelegenheid en infrastructures.

Verspreid over de 4 edities komt 58% van de subsidies (13 miljoen) terecht in de privésector. De vzw's besteden 78% van hun subsidies aan infrastructures (voornamelijk ziekenhuizen in 2007-2008 en ook aan scholen). De rest van het privébudget wordt verdeeld tussen commerciële projecten (45% kantoren, 26% collectieve woonruimte en 12% industriële activiteiten) en in mindere mate privéprojecten (86% individuele woonruimte).

Door rekening te houden met de bevolking en het gemiddelde inkomen van elke gemeente, zien we dat Voorbeeldgebouwen vooral belangrijk is voor de houders van projecten in de gemeenten met lage

woningen arch Délices
zie be.passive 11

kantoren Lahon&Partners
zie be.passive 01

Bruyn Ouest arch P. Blondel
zie be.passive 11

wet 42 arch Synergy Inter.
zie be.passive 09

kinderdagverblijven arch O2
zie be.passive 08

Marly arch AZM
zie be.passive 09

woning arch Gérard Bedoret
zie be.passive 06

woningen Bouwerij arch R2D2
zie be.passive 06

woning arch Ines Camacho
zie be.passive 04

inkomens en welvaartsindex waar de bevolking doorgaans jonger is. Voorbeeldgebouwen lijkt er bekender en meer gesteund door de overheden dan in de rijkere en oudere gemeenten. Daarom zijn verschillende operaties van Voorbeeldgebouwen

het label Voorbeeldgebouw gekregen. dat ze zich concentreren in de gemeenten met lage inkomens en een armere bevolking. En toch blijkt dat niet het geval, gezien het overwicht van openbare werken en woningen (twee woningen van Voorbeeldgebouwen op drie zijn openbare woningen). De creatie of de renovatie van sociale woningen is een manier om de druk van de prijzen en het gentrificatie-effect te bestrijden. Verder blijven de gemiddelde oppervlakten en binnen de basiswoning. De doelstellingen van het duurzaam bouwen volgens Voorbeeldgebouwen lijken erkend en geïntegreerd te zijn in het stappenplan van de sociale spelers om hun aanwezigheid en actie te versterken daar waar de voorraad woningen en collectieve infrastructures niet langer aansluit bij de huidige vraag van de gezinnen.

De hedendaagse grootsteden zoals Brussel

moeten afrekenen met milieu-uitdagingen - zoals de vermindering van de uitstoot van broeikasgassen en het zoeken naar alternatieve het sociale en economische aspect in vraag stellen. Daarom heeft Brussel zich geëngageerd voor de verbetering van de leefomgeving van

de bewoners en voor hun gelijke kansen op een kwaliteitsvolle omgeving. In 2004 begint het Brussels Hoofdstedelijk Gewest met een grote herstructurering van de ambities en het energiebeleid. Het Gewest stelt vast dat de sector echt nood heeft aan ondersteuning en legt de basis voor het duurzaam bouwen.

Het resultaat van dit collectieve werk is veelzijdig: vandaag weten de professionals veel beter waar ze het over hebben. "Voorbeeldgebouwen heeft ons de kans gegeven om heel wat te experimenteren, zowel met studies als op de werf. Het is dan ook heel bemoedigend om vandaag te kunnen beschikken over de feedback die 4 of 5 jaar geleden nog niet bestond. Iedereen begrijpt elkaar beter en wij begrijpen zelf ook beter wat we zeggen, want iedereen heeft een concretere kennis van zaken opgedaan", vertelt architect Olivier Mathieu. De begrippen energiebehoefte, de ontwerplogica, de voorkeur voor eenvoudige oplossingen banen allemaal hun weg en Brussel richt zich op duurzame gebouwen die niet langer de technologische "kerstbomen" van de jaren 2000 zijn. ■

1. Groen Brussel! Inspirende architectuur, Racine, 2009, p. 124

2. Er werd een maximumsubsidie per project vastgesteld op 500.000 € voor de bouwheer en 100.000 € voor de ontwerper; het minimum bedraagt 5.000€. De subsidies werden geplafonneerd op 200.000 euro voor een periode van drie fiscale boekjaren voor de opdrachtgevers die onderworpen zijn aan de Europese regelgeving betreffende de minimis, zoals commerciële vennootschappen, openbare of privéorganisaties, vzw's met economische activiteiten, enz. (Reglement (CE) nr. 1998/2006 van de Commissie, van 15 december 2006, met betrekking tot de toepassing van de artikels 87 en 88 van het verdrag op de minimis-steun). Ook de niet geselecteerde projecten worden vergoed.

3. De *gentrificatie* is een socio-economisch fenomeen dat gepaard blijkt te gaan met de renovatie van de wijken: de werken verbeteren de woningen en dat doet de huurprijzen stijgen, verjaagt de kleine ondernemingen en sluit de armere bevolkingsgroepen uit ten voordele van rijkere gezinnen. Om dit te voorkomen moeten een aanbod openbare huisvesting en een ondersteuning voor de ondernemingen op punt worden gesteld.

Oktober 2012 : "Het verhaal achter de voorbeeldgebouwen (in Brussel)"

Is het met dit onzekere toekomstperspectief voor ogen denkbaar, dat we morgen in een mooiere, praktischere, zuinigere en vooral duurzamere stad zullen leven?

Die uitdaging is het Brussels Hoofdstedelijk Gewest nochtans aangegaan. De sinds 2007 georganiseerde projectoproep 'Voorbeeldgebouwen' richt zich tot al diegenen die in Brussel wensen te bouwen of te renoveren. Hierbij wordt elk project, klein of groot, privé of publiek, benut om de praktijken van de eco-contractie te verspreiden en de stad op een andere manier te herbouwen, gebouw per gebouw.

Ter gelegenheid van de 5de editie van de oproep wenst Leefmilieu Brussel de winnende projecten in de kijker te plaatsen.

Redacteurs

Bernard Deprez, ingenieur-architect en professor aan de Faculteit Architectuur van de Université libre de Bruxelles; Jean Cech, journalist en al dertig jaar gespecialiseerd in thema's die verband houden met duurzame ontwikkeling.

Redactiecomité

Thibaut Hermans, Valentine Fruchart en Héléne Dekker voor Leefmilieu Brussel; Ismaël Daoud en Julie Goffard voor het kabinet van de Brusselse minister van Leefmilieu, Energie en Stadsvernieuwing.

Co-editie BIM en Lannoo

ISBN 978 2 87386 799 7

Meer info : www.leefmilieubrussel.be ■

de ervaring van de Voorbeeldgebouwen door de ogen van de adviesingenieur

tekst
Pierre Willem, Ecorce

"Dankzij de kwaliteitsvereisten op het vlak van architectuur en technische doeltreffendheid en dankzij de criteria van reproduceerbaarheid en rentabiliteit vormen de voorbeeldgebouwen effectief een inspiratiebron voor nieuwe projecten."

Bram De Meester, ingenieur Arcadis Belgium

"We hebben geprobeerd om de "one-shot" te vermijden door ons eerder te richten op een architectuurproject dat zou kunnen dienen als een reproduceerbaar model binnen de Europese markt op het vlak van comfort, flexibiliteit en kosten. Vier jaar later blijft deze motivatie een van onze drijfveren. De stempel Voorbeeldgebouwen geeft ons onmiddellijk een zekere geloofwaardigheid. Maar het gaat uiteindelijk niet om woorden, maar wel om daden en daar kan enkel het werk dat we leveren ervoor zorgen dat we onze geloofwaardigheid niet verliezen."

Sabine Leribaux, Architectes Associés

"Voorbeeldgebouwen is een collectief proces. Het is erg bemoedigend om samen te werken rond laureaatprojecten. Er bestaat een heuse dynamiek die de doelstellingen en middelen versterkt in de ogen van de bouwheren."

Pierre Somers, Trait architectes

Het kantoor Ecorce heeft advies verleend voor meer dan 15 projecten van de Voorbeeldgebouwen en er nog heel wat andere opgevolgd voor rekening van Leefmilieu Brussel. Hier volgen de belangrijkste technische leerprincipes die resulteren uit deze opvolging.

Het beheer van het bouwteam:

- Voor teams die beginnen binnen dit domein bestaat er een echt communicatieprobleem tussen de verschillende leden en dat heeft geleid tot beheers- en coördinatieproblemen (bijvoorbeeld tussen de vereisten op het vlak van stabiliteit en speciale technieken). Verschillende dossiers hebben spanningen veroorzaakt door het aantal spelers of door een gebrek aan communicatie of ervaring (anticipatie van de eventuele problemen). De essentie voor een dergelijk multidisciplinair team is communicatie en transparantie vanwege alle spelers.

De evolutie van de prestatievereisten:

- Nu het Vademecum van PHPP geëvolueerd is, hebben bepaalde projecten kunnen voldoen aan verschillende vereisten, omdat de data van hun vergunningen verschilden. Vooral het feit dat appartementen nu per eenheid ingevoerd moeten worden in PHPP (en niet langer als een volledig volume) veroorzaakte heel wat problemen bij het behoud van het passieve karakter van sommige appartementen.

- SECO aanvaardt de dynamische studies van het hygrometrische gedrag van de wanden niet. Het probleem heeft voornamelijk betrekking op de platte daken en de compacte daken.

Luchtdichtheid:

- In lijn met het voorgaande, bleef enkel nog de vraag of er een pressurisatieproef per appartement verwezenlijkt moesten worden of voor het hele gebouw. Met het oog op een vereenvoudiging heeft het platform besloten de uitvoering van de test voor het geheel toe te laten en deze waarde toe te schrijven aan de verschillende eenheden.

- Op dit moment bestaat er geen goedkeuring om de pressurisatieproeven uit te voeren. Het was voor ons moeilijk om de waarde van de resultaten te evalueren. Behalve de onafhankelijkheid van de persoon die de test uitvoert ten opzichte van de aannemer, is er geen enkele manier om afstand te nemen ten opzichte van de behaalde resultaten zonder de test bij te wonen, het volume te controleren, ... kortom, zonder het werk van de technicus te controleren.

- In het licht van het behaalde n50 resultaat op bepaalde werven, werd vanuit technisch oogpunt de luchtdichtheid van de OSB-platen in vraag gesteld. Jammer genoeg is er nog geen duidelijke oplossing hiervoor: is het een probleem met het merk of met het type plaat dat meer of minder luchtdicht zou zijn dan andere platen?

- Wat betreft de ventilatie van de liftkoker was het niet gemakkelijk om de plaatsing uit te voeren van een automatische luchtdichte klep die pas opengaat wanneer de binnentemperatuur te hoog oploopt. Maar deze oplossing werd ondertussen aanvaard.

De materialen:

- Het controlebureau SECO is erg veeleisend met betrekking tot het bestaan van de ATG. De plaatsing van de pleisterlaag op houtvezel wordt vaak geweigerd.

- Een onverwacht probleem betreft de brandweerstand van de gevelmaterialen voor gemiddelde gebouwen (10m < h < 25m). De brandweerstand van het buitenelement moet immers minstens beantwoorden aan de klasse A2. Met Celit-panelen kan deze waarde niet bereikt worden (klasse B2 volgens DIN 4102-1). Hetzelfde probleem stelt zich met de pleisterlaag op houtvezel.

Het waterbeheer:

- In bepaalde projecten van collectieve koopwoningen heeft het waterbeheer te kampen met het probleem van de modaliteiten die aan de bewoner opgelegd kunnen worden, zoals het vermijden van "voorgescreven"

producten om de terrassen te reinigen (zelfs als er geen terrassen zijn, dat hangt van de indeling af).

- Bepaalde projecten wilden een systeem installeren voor de recuperatie van grijs water. Na verschillende bezoeken en technische inlichtingen blijkt dat dit systeem moeilijk uitvoerbaar blijft voor een appartementsgebouw door problemen met de verdeling van de "leidingen", een nog onbetrouwbare technologie, een grote behoefte aan onderhoud, enz.

- De recuperatie van regenwater, afkomstig van een groendak, veroorzaakt wat problemen, zoals de troebele kleur van het water, een soms misselijkmakende geur en de noodzaak om dure filters te installeren. We stellen inderdaad vast dat de kleur van het water in de toiletten troebel en rijk aan residu's is, alsof er niet goed kon worden doorgespoeld. Bovendien wordt het keramiek aangetast door de residu's en dat veroorzaakt een vroegtijdige veroudering van het sanitair. De geur wordt veroorzaakt door de overmatige aanwezigheid van sulfieten, afkomstig van meststoffen die gebruikt worden voor het groendak. Uiteindelijk moet een kit met 3 filters geïnstalleerd worden in het geval van een systeem voor waterrecuperatie met een groendak: dat is heel duur en het onderhoud van de filters moet op heel regelmatige basis gebeuren (reiniging elke 3 maanden); bovendien zou deze filterkit niet volstaan en zou er een bijkomende filter van het type "judo" geïnstalleerd moeten worden, wat een nog zwaardere kostprijs en een nog intensiever onderhoud vereist.

Wat betreft de stedenbouwkundige thema's zoals het parkeren ten slotte, kunnen de zaken variëren naargelang de betreffende gemeenten. In Ukkel vraagt de gemeente op basis van het Bijzonder Plan van Aanleg minstens 1,5 parkeerplaats per woning. Bepaalde bouwheren van Voorbeeldgebouwen wilden deze ruimte gebruiken voor fietsstallingen. Er kon een afwijking worden aanvaard en zo werd de gemeentelijke vereiste teruggebracht tot 1 parkeerplaats per woning. Er was een bouwheer die deze plaatsen voor wagens volledig wilde afschaffen (om er fietsen te zetten), maar dat kan hij wettelijk niet doen ... Er is op bepaalde punten nog een lange weg af te leggen. ■

woning arch. Gwenola Villet
zie be.passive 07

OCIMW van Vooles arch. AZM
zie be.passive 08

Woningen arch. F.H.W. + Steel and Co
zie be.passive 08

Zaken waarvoor geen standaard inputcellen zijn voorzien in PHPP durft men al eens over het hoofd te zien. In dit nummer willen we de PHPP-berekenaar dan ook wijzen op twee potentiële aandachtspunten: spouwaken en omkeerdaken.

Spouwankers

Hoe en waar kan ik spouwankers in rekening brengen in PHPP?

Niettegenstaande in de PHPP-software geen standaard inputcellen zijn voorzien voor het in rekening brengen van spouwankers, kunnen deze op 2 verschillende manieren in rekening worden gebracht: een gedetailleerde of een benaderende rekenmethode.

1. Gedetailleerde rekenmethode

Indien men over een gevalideerde driedimensionele berekeningssoftware beschikt, kan men een gedetailleerde koudebrugberekening maken van de impact van spouwaken op de transmissieverliezen. Dergelijke berekening geeft als resultaat een χ -waarde uitgedrukt in W/K die weergeeft hoeveel het extra warmteverlies bedraagt ten opzichte van een situatie zonder spouwaken. Dit resultaat kan men via een kleine omweg eenvoudig ingeven in PHPP. Hoe? Onderaan het tabblad 'Oppervlaktes' is er een ingaveveld voorzien voor het invoeren van koudebruggen. Dit ingaveveld is origineel ontwikkeld voor de ingaves van lijnkoudebruggen. Toch kan men hier ook de puntkoudebruggen ingeven. Dit doet men door de 'fictieve' lengte op 1 te plaatsen en de χ -waarde in te geven op de plaats waar men normaal de Ψ -waarde ingeeft.

2. Benaderende rekenmethode

In deze methode gaat men aan de hand van een aantal eenvoudig te verzamelen parameters een toeslagfactor U_f berekenen die men moet optellen bij de normale U-waarde van het desbetreffende bouwdeel. In PHPP implementeert u dit best door een afzonderlijk rekenblad aan te maken voor de bepaling van deze toeslagfactor. Vervolgens zorgt u ervoor dat deze waarde opgeteld wordt bij de overeenkomstige U-waarde in het tabblad U-lijst.

De bepaling van de toeslagfactor staat nauwkeurig beschreven in het wettelijke transmissiereferentiedocument en wordt hierna toegelicht. Deze toeslagfactor wordt berekend aan de hand van volgende formule:

$$\Delta U_f = \alpha \cdot \frac{\lambda_f \cdot A_f \cdot n_f}{d_1} \left[\frac{R_1}{R_{T,h}} \right]^2$$

phpp

zie geen dingen over het hoofd

tekst
Stefan Van Loon (PHPP)

Zoekt u een ideale sturing voor zonwering?

Vermijd oververhitting en kies resoluut voor ELSNER

Touch One Style

Suntracer GPS

Naast het sturen van zonweringen levert Elsner ook:

- °C, vocht, CO2 en VOC sensoren
- sensoren voor het meten van zonnestraling (W/m^2)
- oplossingen voor nachtventilatie
- een eenvoudige bediening via de Touch One Style

dankzij het weerstation met GPS volgt uw zonwering zowel horizontaal als verticaal de positie van de zon

wereldwijde standaard voor woning- en gebouwkunde

+32 3 633 10 26
info@vecolux.be
www.vecolux.be

agent voor België

Vecolux
knx control systems

elsner
elektronik
ultra-elektronik.de

Schakel over op de brandstof van de toekomst:
Kies voor pellets en ÖkoFEN!

106,1%
rendement

4 tot 8 kW
vermogen

slechts 1,5 m²
oppervlakte

PELLEMATIC SMART:

Dé ideale oplossing voor verwarming en sanitair water in laag-energie-woningen en passiehuizen.

www.okofen.be

Internorm

by Inter-Import

La fenêtre performante qui correspond à votre style.

fenêtre étanche HF 200 - LL 0,69 W/m²K

www.inter-import.be - tél. +32 (0)80 399 469

Waarbij:

- d_1 (de lengte van de bevestiging in m) als volgt bepaald wordt:
 - bij bevestigingen die de isolatielaag volledig doorboren (onder rechte of schuine hoek) is de lengte gelijk aan de dikte van de isolatielaag (d_{ins})
 - bij verzonken bevestigingen is de lengte gelijk aan het gedeelte van de bevestiging dat de isolatielaag doorboort (zie bovenstaande Figuur)
- λ_f (W/mK): de warmtegeleidbaarheid van de mechanische bevestiging. Indien deze kleiner is dan 1W/mK, dan dient men de spouwhaken sowieso niet in rekening te brengen.
- n_f (m^2): aantal mechanische bevestigingen per m^2
- A_f (m^2): doorsnede van 1 mechanische bevestiging
- λ_{ins} (W/mK): de warmtegeleidbaarheid van de isolatielaag
- α (-): is een correctiefactor die als volgt bepaald wordt:
 - = 0,8 indien de mechanische bevestiging de isolatielaag volledig doorboort
 - = $0,8 \times d1/d_{ins}$ indien de bevestiging verzonken is in de isolatielaag
- R_1 (m^2K/W): warmteweerstand (van het deel) van de isolatielaag die door de mechanische bevestiging doorboort wordt ($R_1 = d_1/d_{ins}$)
- $R_{T,h}$ (m^2K/W): totale warmteweerstand van het bouwelement, zonder rekening te houden met enige koudebrugwerking

f_x = correctiefactor voor warmteoverdracht door onderstroming ($W \cdot dag/m^2 \cdot K \cdot mm$)

=0.04 voor platen met rechte boorden en open ballast zoals grind, tegels of in fabriek aangebrachte afwerklaag

=0.03 voor platen met sponning en open ballast zoals grind, tegels of in fabriek aangebrachte afwerklaag

=0.02 voor groen- of tuindaken (in afwachting van precieze cijfers)

- R_1 (m^2K/W): gecorrigeerde warmteweerstand van de XPS-isolatielaag die rekening houdt met een toename van het vochtgehalte door diffusie

= $R_{XPS}/1.023$ voor open ballast zoals grind, tegels of in fabriek aangebrachte afwerklaag

= $R_{XPS}/1.069$ voor groen- of tuindaken

- R_T (m^2K/W): totale warmteweerstand van het dak, zonder rekening te houden met enige correctie

De toeslagfactor wordt berekend tot 2 decimalen. Waarden kleiner dan $0,01W/m^2K$ worden verwaarloosd. Deze factor kan op eenzelfde manier in PHPP geïntegreerd worden als deze voor spouwhaken. ■

Omkeerdaken

Het komt wellicht niet zo vaak voor in nieuwbouwprojecten, maar in een renovatieproject wordt het al wel eens toegepast: het principe van het omkeerdak. Vermits in dergelijke soort opbouw water tussen en onder isolatielagen kan komen, moet men ook hier rekening houden met een toeslagfactor voor verminderde thermische prestaties. Deze correctie berekent men als volgt:

$$\Delta U_r = p \cdot f \cdot \alpha \cdot \left[\frac{R_1}{R_T} \right]^2$$

- p (mm/dag): gemiddelde regenval per dag gedurende het stookseizoen. Deze is wettelijk vastgelegd op 2,0mm/dag
- f (-): drainering factor, die een fractie van de gemiddelde regenval weergeeft die het membraan bereikt.
- x ($Wdag/m^2 \cdot K \cdot mm$): factor die de verhoogde warmteoverdracht karakteriseert ten gevolge van de onderstroming van de isolatielaag door regenwater

BlueKit

BESPAREN OP DE VERWARMINGSENERGIE IN DE LIFTKOKERS

ENERGIEBESPARINGEN

Een groot deel van de thermische energieverliezen van een gebouw gebeurt via de liftkokers.

Een voor iedereen onzichtbaar, ondenkbaar energievretend schoorsteeneffect wordt gecreëerd door de permanente ventilatieopeningen ter hoogte van de schachtkoppen.

VEILIGHEID

BlueKit verzekert het energiebeheer van de afvoer van de rookventilatie en regelt de ventilatie, in functie van de werkelijke ventilatiebehoefte:

- In functie van de aanwezigheid van gebruikers
- Ingeval van defect met geblokkeerde gebruikers
- Tijdens de onderhoudswerken
- Ingeval van te hoge temperatuur

De voordelen van BlueKit:

- Lagere verwarmingskosten
- Een betere luchtkwaliteit
- Verhoogd comfort en veiligheid

HYGIËNE

BlueKit is een energiebesparende oplossing die het toelaat te besparen op de verwarming, de hygiënische ventilatie, de warmte- evacuatie en de rookventilatie in de liftkokers.

Rendement op investering

BlueKit betekent voor u:

- CO₂-besparingen van → 10 T CO₂ /jaar
- Energiebesparingen van → 3500€/jaar
- Een rendement op investering in 1 tot 3 jaar

Raadpleeg onze toelichtingsfilmpjes op:
www.youtube.com/AirFlowControl

AirFlowControl S.A.
www.afc.lu info@afc.lu #BlueKit

architect trick

"Ik heb een renovatieproject gepland. Bestaan er tools of referenties die me zouden kunnen helpen bij de keuze van de materialen en de dikte van de isolatie die ik langs de binnenkant van de wand zou moeten plaatsen?"

tips&tricks

phpp tricks

tekst
Marny Di Pietrantonio,
Naiké Noel en
Benoit Quevrin (PMP)

In het kader van een renovatie blijft de isolatie langs de binnenkant vaak de enige mogelijke oplossing om technische, financiële of patrimoniale redenen. Het is belangrijk te weten dat deze oplossing hygrometrische risico's kan genereren in de wanden. Een onderzoek kan nuttig zijn om de verschillende hygrometrische parameters te bepalen.

Daarvoor werd een tool ontwikkeld door de onderzoekscel Architecture et Climat van de UCL en deze werd ter beschikking gesteld door het Waalse Gewest. De tool heet ISOLIN en wordt aangeboden in Excelformaat. ISOLIN omvat meer dan 7000 configuraties die men tegenkwam in de praktijk. Er kunnen tot 5 verschillende configuraties vergeleken worden. Bij de simulaties wordt rekening gehouden met zeven invloedfactoren: de configuratie van de bestaande muur, het binnen- en buitenklimaat, de aanwezigheid van een eventueel membraan en van een binnenbekleding. Deze factoren worden voorgesteld onder de vorm van roll-down menu's zoals hieronder wordt getoond:

Deze tool controleert dus of de ingevoerde configuraties de criteria respecteren en als geldig beschouwd mogen worden. De geldigheidscriteria zijn de U-waarde van de wanden, de relatieve vochtigheid, het vochtgehalte, de accumulatie, de vorstgevoeligheid en de oppervlaktetemperatuur. Een wand wordt als geldig beschouwd wanneer de risico's op condensatie zoveel mogelijk beperkt zijn.

En u beschikt nog over een tweede mogelijkheid, namelijk het evalueren van het hygrometrische gedrag van uw wanden met de software Wufi. Dit programma werd ontwikkeld door het Fraunhofer Institut (Duitsland) en geeft onder andere informatie over de opslag en de transfer van warmte en vocht in de verschillende lagen van de wanden. Het laat toe het drogen van het bouwvocht te simuleren, evenals het optreden van condensatie in de winter en de zomer, de invloed van de regen, de winsten en verliezen gekoppeld aan de straling, enz.

Sinds kort stelt het Plate-forme Maison Passive de architecten en studie bureaus opleidingen voor deze software voor. Deze opleiding, grotendeels gebaseerd op praktische voorbeelden, maakt het mogelijk om dit programma vlot onder de knie te krijgen. Het kan de gebruiker meer argumenten bieden voor de keuze van de materialen en dampschermen die het best geschikt zijn voor zijn constructie. Het is goed om weten dat een goede kennis van de thermiek van het gebouw wel vereist is.

Voor meer informatie met betrekking tot de volgende data, kunt u terecht op de website van het PMP: www.maisonpassive.be. ■

-
 Passieve warmterecuperatie
-
 Actieve warmterecuperatie
-
 Ventilatie
-
 Comfortverwarming
-
 Comfortkoeling
-
 Verwarming
-
 Sanitair warm water productie
-
 PHI - ZertifKat

COMPACT P BY NILAN

Een allesomvattend ventilatie en verwarmingssysteem
- vijf efficiënte oplossingen

Missie
"Wij zullen mens en omgeving gezonder maken, door de meest kwalitatieve en energiezuinige ventilatiesystemen en warmtepompen van de toekomst te leveren."

Meer weten WWW.NILANBELGIUM.BE info@nilanbelgium.be

www.pamaflex.eu

- passief
- massief
- flexibel

Het nieuwe
passiefhuis-concept

PAMAflex

En duurzaam
passiefhuis voor
vele generaties

**Ecologisch
bouwen, zonder
compromissen.**

Wie vandaag bouwt, staat voor een pak uitdagingen. De wetgeving verandert zowat dagelijks. Daarom kunt u maar beter het zekere voor het onzekere nemen en kiezen voor de meest ecologische, maartegelijk ook de meest economische oplossing. De bouwoplossingen van Xella, met producten als Ytong, Hebel en Silka, staan daarvoor garant. Perfect isolerende materialen die u toelaten om al uw bouwdoemen waar te maken. Zonder compromissen. www.xella.be

Bouwstenen van
een betere toekomst

xella

scientific trick

"Ik heb een gemeenschappelijke muur die ik langs de binnenkant isoleer. Hoe los ik het probleem op van de koudebrug en dat van de temperatuur ter hoogte van de buitenmuur en de gemeenschappelijke binnenmuur?"

We hebben het geval van een renovatie van een bakstenen muur van 30 cm dik bestudeerd. Wanneer de isolatie langs de buitenkant mogelijk is, vereist de configuratie die we in de meeste gevallen tegenkwamen de onderbreking van de isolatie ter hoogte van de gemeenschappelijke as (zie figuur). Ons onderzoek heeft betrekking op de plaatsing van 20 cm EPS (0,04W/m.K) langs de buitenkant.

Met een dergelijke oplossing blijft er een koudebrug bestaan ter hoogte van de buitenmuur en de gemeenschappelijke muur. Een van de remedies zou erin bestaan een "terugkerende" isolatie te plaatsen aan de binnenkant. De dikte van de isolatie en de lengte van deze "terugkeer" zullen de variabelen vormen van ons onderzoek en zullen het mogelijk maken de evolutie te analyseren van de waarde van de koudebrug en van de binnentemperatuur ter hoogte van de hoek.

Basisgeval (bestaande niet-geïsoleerde muur): na een simulatie in de software Therm van het bestaande detail bedragen de waarde ψ en de temperatuur ter hoogte van de binnenhoek van de muur respectievelijk 0,3784 W/(m.K) en 15,5 °C.

Analyse van de resultaten (lengte van de terugkerende isolatie: 50 cm): we stellen vast dat met een terugkerende isolatie van 50 cm de waarden ψ zich stabiliseren op ongeveer 0,2W/(m.K) en dat vanaf een isolatiedikte van 5 cm. Toch kan de koudebrug niet als verwaarloosbaar beschouwd worden (ψ hoger dan 0,01 W/(m.K)).

Analyse van de resultaten (lengte van de terugkerende isolatie: 1 m): met een terugkerende isolatie van 1 m stellen we vast dat we vanaf een dikte van 6 cm de koudebrug als verwaarloosbaar kunnen beschouwen. Wat betreft de temperatuur ter hoogte van de hoek van de binnenmuur, stellen we een stabilisering vast vanaf een dikte van 10 cm isolatie, ongeacht de lengte van de terugkeer. Ten slotte stellen we vast dat, ongeacht de keuze van de isolatie, de temperatuur hoger ligt dan 15°C. Er is dus geen risico op condensatie.

bestaande niet-geïsoleerde muur

buiten en binnen isolatie 1 terugkerende

buiten en binnen isolatie 2 terugkerenden

Deze analyses tonen aan dat het interessanter is te werken aan de lengte van de terugkerende isolatie met kleinere diktes dan omgekeerd. ■

A photograph of a modern building with a cantilevered glass box. The building has a facade of light-colored panels and large glass windows. In the foreground, there is a green courtyard with several dark wooden benches. The sky is blue with some clouds.

be.passive stelt

een renovatie voor

tekst
Bernard Deprez

foto's
Atelier d'architecture Alain Richard

Athénée Riva Bella
Riva Bella Square
1420 Eigenbrakel

Bouwheer
SPABS – AGI
Franse Gemeenschap

Architect
Atelier d'architecture
Alain Richard
www.aa-ar.be

Technieken
SECA benelux – Ney & Partners
www.groupe-seca.com
www.ney.be

Aannemer
Lot 1 en 2 : Franki ;
Lot 3 : Sogepar ; Lot 4 : Imtech
www.franki.be
www.sogepar.be
www.imtech.be

het Athénée Riva Bella in Eigenbrakel

gelijkvloers

verdieping 1

verdieping 2

verdieping 3

Het Athénée Royal Riva Bella van Eigenbrakel vormt een campus die bestaat uit gevarieerde gebouwen. Zoals in vele andere scholen moesten ook hier soms uit demografische noodzaak lokalen worden opgetrokken. Dat is het lot van het "Semi-Prefab Gebouw", beter bekend onder het acroniem "SPG". Het gebouw met oost-westelijke oriëntatie dat uitgaat op het rondpunt Riva-Bella was de etalage van de campus geworden en uiteindelijk de stadskanker. Want door de verstrenging van de reglementeringen, vooral die met betrekking tot de brandveiligheid, stond het gebouw al sinds 2001 leeg: de stalen structuur – die het SPG zijn originaliteit en besparing oplevert – heeft de reputatie gevaarlijk te zijn en de aanwezigheid van asbest verhindert het gebruik ervan. We kunnen ons de vreugde van de kinderen en hun leerkrachten al voorstellen nu ze niet anders kunnen dan zich behelpen in werfbarakken.

De renovatie – of de vervanging – van het SPG, die op de dagorde geplaatst werd in 2008, heeft het voorwerp uitgemaakt van een architectuurwedstrijd die gewonnen werd door het atelier van Alain Richard, dat een reddings- en renovatieproject ontwikkelde voor het gebouw. Binnen een heel strikt budgettair kader (de aanbesteding werd vestgelegd op 3,8 miljoen euro excl. BTW voor $\pm 4.500 \text{ m}^2$) heeft Alain Richard een programmatische en constructieve oplossing voorgesteld die het volume van het SPG behoudt, valoriseert en transformeert uitgaande van de bestaande rationele structuur. Zoals hij al vermeldt tijdens het concours "is het een echte uitdaging om een ambitieuze culturele en passionele houding te vinden die ons eindelijk uit het wegwerptijdperk kan halen, die ons helpt om het tijdperk van het recycleerbare te overstijgen en die het tijdperk van het hernieuwbare inluit: hernieuwen in de zin van "nieuw maken door te transformeren".

Onnodige afbreken voorkomen blijft de grootste besparingspost. Daarom werd het project ontwikkeld om deze materialen te recupereren, opnieuw te gebruiken of te recycleren in een gebouw dat een soort van carrière wordt. De aard – repetitief en geoptimaliseerd – van het SPG

maakte de dingen heel voorspelbaar, of het nu gaat om de kwaliteit van de gevonden en gerecycleerde materialen of die van de structuren. Het gedeelte in glas van de gevels werd vergroot. De meeste vloeren werden behouden en gerepareerd waar nodig. De enige zichtbare aanpassing ten opzichte van het initiële project is dat de houten beplating weggelaten zal worden (opnieuw om redenen die te maken hebben met de brandveiligheid en de ontvlambaarheid van de wand) en vervangen zal worden door een transparant PVC-profiel van klasse A1.

Het project bouwt de identiteit weer op vanaf de inplanting van het SPG om de campus verder open te trekken richting Riva-Bella plein. De bestaande put tussen het SPG en de straat werd opgevuld om er een gezellig park aan te leggen dat de verbinding vormt tussen het Athénée en de stad. Hij voegt de dag- en avondschool (voor lessen sociale promotie) samen door gewoon aparte toegangen te maken in het noorden en het zuiden, maar ook om te besparen, door een reeks gedeelde lokalen aan te bieden binnen het gebouw. De lokalen bedoeld voor de lessen haartooi krijgen een eigen ingang, zodat ze gemakkelijker te bereiken zijn vanuit de wijk.

Op functioneel vlak blijft de centrale gang behouden (en die wordt natuurlijk verlicht), de verticale gangen worden verplaatst en de klassen worden bij voorkeur naar het oostenlicht toe geplaatst (grote verticale windroosters verminderen het risico op te weinig licht). "Door te renoveren willen wij immers niet alleen de materialen van het SPG recycleren, wij willen ook "de architectuur ervan recycleren", d.w.z. de manier en de middelen hergebruiken waarmee het gebouw opgetrokken werd om een nieuwe ruimte te produceren." Er worden enkele "belangrijke plaatsen" gecreëerd die afwijken van de zuivere structurele nabootsing. Dat is onder andere het geval van de bibliotheek (ondergebracht in een dubbel, zelfs driedubbel volume met een zonneverlichting), de hal (op het gelijkvloers met de speelplaats aan de oostzijde) en vooral het restaurant, gekoppeld aan de klassen van de bovenste verdieping,

verwezenlijkt als overgang van de dragende structuur tegen de gevel die uitkijkt over de stad. Het is een ietwat heroïsch, helder en ludiek spel dat een nieuwe, meer open blik toelaat op de school, een blik die verder reikt dan de grenzen van de campus. En omgekeerd komt ook het merkimago van het Athénée er als gevaloriseerd uit.

De werf zal zich bezighouden met het demonteren van de oude gevels, van de wandelementen binnen, het schrijnwerk, enz. en van de oude technische installaties. Volgens het ecologische principe van "nul-afval" werden wandelementen opnieuw gebruikt in de renovatie, evenals metalen elementen die vandaag dienst doen als buitenbekleding. De metalen structuur en de vloeren kregen een zichtbare brandwerende verpakking (Rf2h voor de structuur, Rf1h tussen de compartimenten).

Het geraamte en de daken werden afgesloten met geprefabriceerde bekistingen met TJI-structuur met 24 cm mineraalwol. Dit garandeert een geleidingswaarde U die lager ligt dan 0,17 W/m²K. Dankzij de houten ramen met isolerend dubbel glas garandeert het geheel een globaal isolatieniveau ±K30 voor de

compactheid van een groot gebouw (>3). De details van de luchtdichtheid werden op punt gesteld op de werf dankzij de montage van een klas die de pressurisatieproef onderging. Een aanvoer-afvoergroep en een warmtewisselaar met wiel zal een goede luchtkwaliteit garanderen voor de studenten, evenals extra besparingen op de verwarming. De verdeling van de lucht gebeurt via de gangen en herneemt de metriek van de stalen structuur. Elke module wordt voorzien van verse lucht en is ook uitgerust voor de afvoer. Dit laat veel ruimte voor een latere reorganisatie van de klassen. Met een statische verwarming op gas zou het geheel een verwarmingsbehoefte moeten kunnen voorleggen van het "lage energie" niveau. De afstelling van het geheel wordt opgevolgd door de dienst van de Franse Gemeenschap.

luchtdichtsyste^men voor de volledige gebouwschil

www.belgaclima.be

E60. OVERBODIGE LUXE OF NOODZAKELIJK KWAAD? OF GEEN VAN BEIDE?

De architect is het brein achter een gebouw. Een esthetisch verantwoord en functioneel ontwerp, een comfortabele leef- of werkomgeving voor de bouwheer, een budget dat binnen de hand gehouden moet worden. En ... het steeds toenemende belang van de EPB-regelgeving.

Is E60 fictie?

EPB IS MEER DAN EXTRA ISOLEREN

Vanaf 2014 wordt de E60-norm van kracht, zo besliste eerder de Vlaamse Regering. Zeven jaar later, in 2021, moet er naar Europese regelgeving bijna energieneutraal gebouwd worden. Deze nieuwe normen vragen om een nieuwe ingesteldheid van de architect, die zich naast vormgeven ook zal moeten concentreren op het integreren van duurzame energieconcepten vanaf de eerste schets.

Zuiniger bouwtechnieken geraken stilaan ingeburgerd en die trend zal zich in de ongetwijfeld verder zetten. Maar tegelijkertijd groeit het besef dat er meer nodig zal zijn om de vooropgestelde normen te halen.

LUCHTDICHT IS DE TOEKOMST

Gebouwen zullen niet alleen op bouwtechniek, maar ook in de fijne details oordeelkundig ontworpen moeten worden. Gerichte inspanningen op vlak van luchtdichting en goedgekozen luchtdichte bouwmaterialen zullen in de toekomst het verschil maken tussen net niet en wel. Met beperkte kosten kan het E-peil immers relatief eenvoudig ineens met 10 tot 15 punten verlaagd worden.

Daarenboven garanderen luchtdichte en geïsoleerde bouwprojecten een sterk verhoogd comfortniveau. Denk aan een optimale geluidsisolatie, minder stof en pollen, het voorkomen van onaangename tocht en dergelijke meer.

Besluit is dat de nieuwe normen architecten en aannemers op een ambitieus maar haalbaar spoor zetten. E60 is noch overbodige luxe, noch noodzakelijk kwaad; het is een bewuste en realistische keuze van de hedendaags denkende architect.

MEER LEREN OVER LUCHTDICHT BOUWEN?

Volg een **BELGAclimacademy** opleiding ontwikkeld voor architecten & EPB-raadgevers.

- Onze professionele opleidingen zijn:
- GRATIS
 - Praktijkgericht
 - Op maat van uw specifiek vakgebied.

Inschrijven op www.belgaclimacademy.be of bel gratis op 0800 90 90 3.

Belga Plastica nv • Gontrode Heirweg 142 • B-9000 Melle - België
Tel.: +32 9 210 77 60 • Fax: +32 9 210 77 65 • www.belgaclima.be

Het voormalige SPG ziet er vandaag uit als een oud schip dat definitief aan de kade ligt: we komen binnen via de brug, via het ruim, via de voorsteven, enz. Elke nieuwe meerpaal draagt bij tot het gezellige karakter van een weliswaar rationele structuur waar de strakheid wel plaats geruimd heeft voor heel wat plaatselijke verbeteringen die afwijken van de oorspronkelijke inrichting zonder deze volledig teniet te doen. Vandaar het gevoel dat de renovatie niets anders gedaan heeft dan een potentieel dat reeds aanwezig was beter tot zijn recht laten komen en dat dit werk van onthulling eventueel verdergezet zou kunnen worden. Het zou een echt "hernieuwbaar" model kunnen zijn voor de talrijke (300.000 m²) prefab gebouwen die gebouwd werden door de Franse Gemeenschap sinds de jaren zestig en die in veel gevallen energieverslindend, ongezond (asbest, enz.) en gevaarlijk zijn geworden. ■

1. Conferentie van de architect Philippe Posos, Colloquium over de energie- en milieuprestatie, Franse Gemeenschap, Namen, 10.10.2011.

oppervlakte
4 500 m² bruto

energiebehoefte voor verwarming
152 000 kWh/m².jaar

U-waarde wanden en vensters
wanden 0,17 W/m²K
vloers 0,51 W/m²K
dak 0,19 W/m²K
Ug 1,1 W/m²K

systemen
balansventilatie met
warmteterugwinning 85 %

**kost van de werken,
excl BTW en erteloon**
3 800 000 €

FLEXIFOAM

Superisolerend en luchtdicht

FLEXIFOAM

- Elastisch (Rapport I T Rosenheim 10535276)
- $\lambda = 0,0345 \text{ W/mK}$
(Rapport MPA Hannover 0716398.1)
- Luchtdicht: $Aso,1 \text{ m}^3/(\text{h}\cdot\text{m} \text{ (daPa)}^{2/3})$
(Rapport I T Rosenheim 10533428)
- Geluidsisolatie: $RST,w = 60 \text{ dB (-1,-4)}$
(Rapport I T Rosenheim 10533420)

Luchtdicht in systeem getest, buitenschrijnwerk in (multiplex)omkasting. Rapport U Cent.

www.soudalwindowsystem.com

SOUDAL

Soudal n.v.: Everdongenlaan 18-20 • B - 2300-Turnhout • Tel +32-(0)14 42 42 31 • www.soudal.com

Bereik lagere U-waardes

- Uitstekende thermische prestaties
- Perfect aansluitend tand & groef systeem aan de 4 zijden
- Prefab hoekpanelen voor nog betere detaillering
- Stevig en vormvast
- Specifieke producten per toepassing

Bezoek ons op Batibouw
Hal 4 stand 413

X023

Xtratherm®

Hoog rendement PIR isolatie voor muur, dak en vloer

www.xtratherm.be

ZO EEN KLEIN LAND!

MIJN LIEFSTE NICHT,

BEDANKT DAT JE ME DE TEKSTEN VAN JE INTERVIEWS MET DE VERANTWOORDELIJKE VAN DE ENERGIEBESTUREN IN DE 3 GEWESTEN VAN BELGIË OPSTUURDE. WE LEVEN ECHT WEL IN EEN VREEMDE WERELD ... EN IN EEN KLEIN LAND MET ZOVEEL VERSCHILLENDE SYSTEMEN! ONGELOFELIJK. BEN IK EVEN BLIJ DAT IK GEEN GROTE VASTGOEDPROMOTOR BEN MET GEBOLWEN IN DE 3 GEWESTEN!!!

MAAR IK OVERDRIJF, WANT BLIJKBAAR KENNEN DE BESTUREN ELKAAR GOED. ZE PRATEN VAAK MET ELKAAR EN ER WERDEN AL HEEL WAT GEMEENSCHAPPELIJKE INITIATIEVEN GENOMEN. IK VIND HET HEEL VERSTANDIG OM TE KIJKEN WAT DE ANDEREN DOEN EN DE IDEEËN DIE GOED WERKEN OVER TE NEMEN. WAAROM ZOULDEN WE HET WARM WATER ALTIJD OPNIEUW MOETEN UITVINDEN?

WAT IK HET LEUKST VIND, IS DE OPPUNTSTELLING VAN EEN GEMEENSCHAPPELIJK SYSTEEM VOOR DE DUURZAME CERTIFICERING VAN GEBOLWEN. IK HOOR ER AL JAREN OVER PRATEN EN NU IS HET BIJNA ZOVER. LITEINDELIJK, NA ALLES OPGESPLITST TE HEBBEN, KRIJGT HET GEZOND VERSTAND WEER DE BOVENHAND EN GAAN WE WEER SAMEN ZITTEN OM OVER DE BELANGRIJKE DINGEN TE PRATEN. BOVENDIEN GAAT HET HIER OM EEN RUIMERE BENADERING VAN HET BOLWEN EN DAT VIND IK GOED. WE MOETEN WAT SNELLER VOORUIT GAAN ALS WE ONZE KINDEREN EEN MIN OF MEER LEEFBARE PLANEET WILLEN GARANDEREN.

IK WIL GEEN KRITIEK GEVEN OP HET PASSIEFHUIS, JE WEEET WEL DAT IK ER EEN GROTE FAN VAN BEN. IK BEN ZELFS VAN MENING DAT WE, OMDAT DE TECHNIEKEN EN KWALIFICATIES AANWEZIG ZIJN, HET PASSIEF BOLWEN ZO SNEL MOGELIJK MOETEN VERALGEMENEN. WE MOETEN TROLWENS HET ACTIETERREIN UITBREIDEN. OM TE BEGINNEN: MOETEN WE OPLETTEN WANNEER WE EEN DOUCHE NEMEN EN ONS AFVRAGEN HOE WE HET WATER VERWARMEN? EN HET LICHT UITDOEN WANNEER WE EEN KAMER VERLATEN? EN BEVOORRADINGSMETHODES KIEZEN DIE ZELF MINDER ENERGIE KOSTEN? HEBBEN WE HET DAAROM OVER PRIMAIRE ENERGIE?

TOEN IK JONG WAS PROBEERDEN WE GEWOON NIET TE VEEL TE VERSPILLEN. JA, IK ZIE JE AL KIJKEN, ... TANTE MONIQUE EN HAAR GELIEFDE BELGIË, EN HAAR CLICHÉS OVER DE TOEKOMST VAN DE PLANEET! EN DAN NOG HAAR "IN MIJN TIJD WAS HET BETER, ..."! WAT WIL JE, IK WORD ER OOK NIET JONGER OP! EN IK LAAT HET OVER AAN JOUW GENERATIE OM DE NODIGE MAATREGELEN TE NEMEN OM ALLES OPNIEUW TE BEKIJKEN. ONZE GEBOLWEN, EN DAN ONZE WAGENS, ...

LAAT ME SNEL WETEN HOE HET MET JE GAAT EN AARZEL NIET ME JE OPMERKINGEN TE STUREN.

TOT GALW,

LIEFSTE TANTE,

NEEN HOOR, JE BEGINT NIET TE ZEUREN, ... DAT HEB JE ALTIJD AL GEDAAN. MAAR ZO HEBBEN WE JE GRAAG!

EN EIGENLIJK KLOPT HET WEL, DE ECHTE UITDAGING BESTAAT ER IN MINDER, BETER EN ANDERS TE VERBRUIKEN. WAT BETREFT DE ENERGIE VAN HET GEBOUW, BETEKENT GEBRUIK MAKEN VAN PRIMAIR ENERGIEVERBRUIK IMMERS REKENING HOUDEN MET ALLE ENERGIE DIE GEBRUIKT WORDT VOOR EEN GEBOUW: VERWARMING, ELEKTRICITEIT, WARM WATER, ENZ. ER IS OOK EEN CORRECTIEVE FACTOR OM REKENING TE HOUDEN MET DE ENERGIE DIE NODIG IS OM DE GEBRUIKTE ENERGIE TE PRODUCEREN, IN HET BIJZONDER VOOR DE ELEKTRICITEIT, OMDAT ELKE EENHEID DIE JE THUIS VERBRUIKT IN WERKELIJKHEID 2 TOT 3 KEER MEER PRIMAIR ENERGIE KOST OM DEZE TE PRODUCEREN IN DE CENTRALE.

WAT BETREFT DE NOG GLOBALERE BENADERING VAN HET GEBOUW DIE OPGENOMEN WERD IN DE DUURZAME CERTIFICERING VAN DE GEBOLWEN, WEL, DIE GAAT MET RASSE SCHREDEN VOORUIT EN DE ENERGIEPRESTATIE IS SLECHTS EEN VAN DE VELE ASPECTEN ERVAN. HET BELGISCHE SYSTEEM IS GEÏNSPIREERD OP HET BRITSE SYSTEEM BREEAM, MAAR HET WERD WEL VEREENVOLDIGD EN DAT IS EEN UITSTEKENDE ZAAK. GEEN GASFABRIEK, MAAR EEN PRAGMATISCH SYSTEEM. DAAR ZAL IK OP TERUGKOMEN IN EEN VOLGENDE BRIEF.

JE NICHT

be.passive stelt

een woning

voor

tekst
Tim Janssens, Palindroom

foto's
Peter Verbraeken, Sebastian Moreno-Vacca

ICAR, Grobbendonk
Herentalsesteenweg, 81b101
2280 Grobbendonk

Bouwheer
**Architectuurbureau
Verbraeken bvba**

Architect
Peter Verbraeken
Groep Joosen-Verbraeken
www.aj-v.be

Stabiliteit
G. Verheyen

Aannemer
IBB
Industriebouw Baeck

bed & breakfast in Grobbendonk

inplantingsplan

gelijkvloers

verdieping

Dat passiefbouw een geïntegreerd concept vergt waar alles optimaal op elkaar wordt afgestemd, wordt op knappe wijze gedemonstreerd in het ICAR-project van architectenbureau Joosen-Verbraeken. Architecten Frank Joosen en Peter Verbraeken ontwierpen namelijk een passief gebouw met onder andere een architectenkantoor en een privéwoning. Hierin integreerden en combineerden ze heel wat gesofisticeerde technieken zoals betonkernactivering en een lucht-waterwarmtepomp. Het reële energieverbruik wordt bovendien op de voet gevolgd in een speciaal ontworpen 'demoruimte'.

Voorbeeldproject

Het passieve ICAR-gebouw werd goed anderhalf jaar geleden opgeleverd. Het omvat niet enkel het

appartement van architect Peter Verbraeken, maar ook het architectenkantoor van Verbraeken en medevenoot Frank Joosen. ICAR is een voorbeeldproject waarmee Joosen en Verbraeken willen aantonen hoe je tot een optimale energie-efficiëntie kan komen door verschillende technieken op een doordachte manier te combineren.

Het project staat dan ook symbool voor het feit dat we in de toekomst veel bewuster moeten omspringen met de beschikbare energie. "Als we onze technieken niet efficiënter gaan benutten en fossiele brandstoffen blijven verkwisten, dan dreigen we net als de halfgod Icarus, die ten gronde stortte doordat hij te hoogmoedig was en te dicht bij de zon ging vliegen, in de problemen te komen. Met dit project willen we het passiefconcept voor iedereen toegankelijk maken, in de hoop de opmars van de passiefbouw zo te bespoedigen. Door al onze meetresultaten te delen en ons kantoor open te

stellen voor collega's en andere geïnteresseerden – er is bijvoorbeeld een bed and breakfast waar ze kunnen overnachten om het leven in een passief gebouw ook echt te ervaren – willen we hen overtuigen van de vele voordelen van passiefbouw."

Massa binnen, isolatie buiten

Het ICAR-gebouw is met zijn compacte volume en doordachte energiehuishouding een voorbeeld inzake energie-efficiëntie. Om tot een optimale combinatie van massa, isolatie en technieken te komen, werd de aannemer (Industriebouw Baeck) al in de ontwerpfase betrokken bij het project. Na een intensieve studieronde opteerden ze voor het gebruik van beton. In de vloeren en de plafonds zit een betonkernactiveringssysteem verwerkt (de holle boxen van Airdeck). Het gebouw wordt verwarmd of gekoeld doordat de betonmassa de temperatuur van de waterleidingen die erin verwerkt zitten geleidelijk aan opneemt via het warme of koude water dat er doorheen stroomt. Verbraeken en Stan De Bruyn van Baeck leggen uit waarom ze beton verkozen boven bijvoorbeeld houtskeletbouw: "Massa is een zeer belangrijk element. Beton houdt de warmte en de koelte langer bij en neemt ze trager op. Op die manier vermijd je temperatuurschommelingen en creëer je een aangenaam binnenklimaat. Massa binnen en isolatie buiten, dat is de ideale combinatie."

Qua isolatie koos het bouwteam voor TEK-panelen van Kingspan (twee houten platen en een kern van PUR-isolatie) en een aanvullende isolatielaag van twee maal vijf centimeter. De panelen hebben een hoogte van zes meter en kunnen zonder onderbreking van vloer tot dak doorgetrokken worden. Op die manier krijg je een doorlopend en luchtdicht isolatieschild zonder koudebruggen. Met het oog op de luchtdichtheid stapte de architect ook af van de traditionele profielen voor het buitenschrijnwerk. "We hebben driedubbele beglazing geïnstalleerd en het gros van de ramen verwerkt in de ruwbouwconstructie. Hoe minder opengaande delen, hoe minder energieverlies. Ondanks het mooie uitzicht is het glas aan de achterkant van het gebouw (de

noordzijde) beperkt. De opengaande raamdelen hebben een doorlopende kader aan de onderkant en draaien open naar buiten."

Technieken

Behalve het betonkernactiveringssysteem zijn er nog tal van energiezuinige technieken in het ICAR-gebouw geïntegreerd. "We hebben er bijzondere aandacht aan geschonken omdat het gebouw zowel voor privé- als industrie- en kantoorbouw een voorbeeld moet zijn. We hebben onze technische installatie in feite een beetje overgedimensioneerd om aan te tonen welke technieken je kan gebruiken bij grotere gebouwen," aldus Verbraeken en De Bruyn. Het dak vormt bijvoorbeeld één grote zonnecollector. Behalve zonnepanelen, plaatsten ze ook leidingen net onder de dakhuid. Deze zitten ingebed in de isolatie en capteren de warmte van het dak om het sanitaire water te verwarmen de betonkernactivering aan te sturen. De zonnepanelen leveren dan weer grotendeels de elektriciteit voor de warmtepomp. Deze werkt volgens het lucht-waterprincipe.

Om de kwaliteit van de lucht binnenin het gebouw te waarborgen, plaatsten architect en aannemer een luchtbehandelingstoestel met twee supplementaire cellen voor een eventuele verdere bijsturing (verwarming of koeling) van het binnenklimaat. "De verwarmings- of koelingsfase duurt een tweetal weken, dus daar moet je natuurlijk wel rekening mee houden. Maar het beste bewijs van de thermische kwaliteiten van de betonmassa is dat de temperatuur hier – ondanks het feit dat de ramen hier de hele nacht open hebben gestaan – voortdurend 22 C° bedraagt."

Verbraeken volgt de energieconsumptie van het ICAR-gebouw op de voet. In de speciaal ontworpen demoruimte is het verbruik letterlijk af te lezen. "De enige energiedrager in dit gebouw is elektriciteit. Wanneer we de resultaten van de voorbije twintig maanden bekijken, zien we dat het jaarlijkse verbruik 7000 à 8000 kWh bedraagt. Lang niet slecht voor een gebouw van 240 m² met een privéwoning, een drukke architectenpraktijk en een permanente nachtelijke stroomafname voor het opladen van mijn elektrische wagen," besluit Verbraeken. ■

zie : www.loftaanhetwater.be

oppervlakte
240 m²

energiebehoefte voor verwarming (phpp)
<15 kWh/m².jaar

luchtdichtheid
n₅₀ < 0,6 Vol/h

U-waarde wanden en vensters
wanden: 0,08 W/m².K
vloer: 0,11 W/m².K
dak: 0,08 W/m².K
U_f : 0,77 en 0,83 W/m².K
U_g : 0,60 W/m².K

technieken
balansventilatie met warmteterugwinning 92 %
warmtepomp lucht/water + zonnepanelen, actief
betonvloer, traditioneel vloerverwarming.

kost van de werken, excl BTW en ereloon
1 800 €/m²

MAISON
PASSIVE

à ossature bois

WWW.BATISAM.COM 080 / 39 89 69

hermine 66®

→ www.hermine66.be

HET PERFORMANT
PASSIEFRAAM

WERD ONTWORPEN VOOR DE NIEUWE
ENERGIE- EN MILIEU-UITDAGINGEN VAN DE
DUURZAME ONTWIKKELING

Mossel, rennovatie

Mansholtweg, Herwanning

Maillon-Hormel, Wankenen

Thermal Properties	E 0.110 / 10.23 / 9
Uf value	0.68 W / m ² K
Thermal performance	Uf 0.65 / 11.9 / 0.67 M _g 0.02
Uw value - window 1200x1400	
Glazed Ug 0.6 M _g 0.02	0.67 W / m ² K

Deze nieuwe rubriek zal verschillende onderwerpen behandelen die gekoppeld zijn aan een globalere visie van de duurzame ontwikkeling en dan in het bijzonder aan het vraagstuk van de keuze van bouwmaterialen en -typologieën. Er worden verschillende thema's behandeld, onder andere: de tools die het mogelijk maken de ecologische impact van de materialen te evalueren, recyclage en hergebruik, het beheer van het werfafval, de nieuwe typologieën en materialen, voorbeelden van projecten waarin een globale duurzame benadering geïntegreerd werd, enz.

Voornaamste impact van de bouwmaterialen tijdens hun levenscyclus.
(Bron: Architecture et Climat)

De grote architecturale stromingen van de twintigste eeuw waren voornamelijk gericht op een technocentrisch en antropocentrisch ontwerp van de gebouwen. Een ecologische reflectie werd maar zelden geïntegreerd. Sinds een paar jaar benadrukken verschillende verslagen dat energie besparen in de gebouwen een van de rendabelste strategieën is om het milieu te beschermen. De nationale wetgevingen van elk land integreren deze boodschap beetje bij beetje door steeds strengere vereisten op te leggen met betrekking tot het verwarmings- of totale primaire energieverbruik in de gebouwen.

In België, en dan in het bijzonder in Brussel, evolueren de reglementeringen heel snel. Er werd een criterium voor primaire energie toegevoegd aan de vereisten voor de passieve certificering, zowel voor de tertiaire sector (30 juni 2009) als voor de residentiële sector (01 april 2011). In Brussel moet elke nieuwe constructie vanaf 2015 passief zijn. En daarna?

Wanneer de energie niet langer het enige criterium is

Terwijl de nulenergie doelstelling zich al steeds duidelijker profileert, lijkt het evident dat nu ook andere doelstellingen van de duurzame ontwikkeling beoogd moeten worden. Dat is trouwens al het geval in heel wat vrijwillige benaderingen, zoals de projectoproep voor "Voorbeeldgebouwen" (sinds 2007 in Brussel en sinds 2012 in Wallonië) of de verschillende Belgische labels voor duurzaam bouwen die binnenkort gegroepeerd zullen worden in de "Referentie B"¹ die op dit moment samengesteld wordt. Op internationaal niveau streven uiteenlopende evaluatie- en certificeringssystemen, zoals BREEAM (VK en Europa), LEED (USA), HQE (Frankrijk), DGNB (Duitsland) of Minergie (Zwitserland) ook deze doelstelling na.

De ecologische impact van de bouwmaterialen

Het is dus van primordiaal belang om de problematiek in zijn geheel te bekijken. Naast de energie vormen ook de bouwsystemen en de materialen een belangrijk onderdeel van de impact die een gebouw heeft gedurende zijn volledige levensduur. De keuze van de bouwtechnieken en -materialen wordt vaak geleid door technische, economische en esthetische aspecten die zelden rekening houden met het energieverbruik of met de impact op het milieu of de gezondheid. Welnu, alle bouwproducten zijn verantwoordelijk voor dergelijke impacten, bij de productie of de uitvoering, tijdens het gebruik of de vervanging (tijdens de levensduur van het gebouw) en bij de afbraak.

In België is dit onderwerp nog niet zo bekend en de tools die ter beschikking staan zijn eerder beperkt. Toch zien verschillende initiatieven het levenslicht en daaruit blijkt de wil van de bouwsector en de instellingen om binnen dit domein verder te gaan. Het Plateforme Maison Passive stelt bovendien een tool voor – beglobal - als aanvulling op de software PHPP, waarmee de globale milieubalans van het gebouw (verbruik en materialen van de gebouwschil) berekend kan worden, zowel voor de energie als voor de uitstoot van broeikasgassen. Op lange termijn bestaat de doelstelling erin een "passief +" certificaat voor te stellen dat het milieuaspect zou

integreren bovenop de energiegegevens waarmee tot hiertoe rekening gehouden werd.

Toepassing: de impact van de materialen van de gebouwschil t.o.v. de impact van de verwarming

De gebouwschil is verantwoordelijk voor een groot deel van de milieu-impact die gekoppeld is aan de bouwmaterialen van een gebouw. Bovendien impliceert de algemene stijging van het vereiste energieprestatieniveau van het gebouw de vermenigvuldiging van de onderdelen van de gebouwschil en ook meer verwerkt materiaal. Met de stijging van het thermische prestatieniveau vermindert het verwarmingsverbruik, en de relatieve ecologische impact die gekoppeld is aan de constructie of de renovatie wordt groter.

Om deze voorstellen te doen aanvaarden en een globale visie te krijgen van de problematiek, lijkt het interessant om de milieu-impact die gekoppeld is aan de gebouwschil te vergelijken met de impact die gekoppeld is aan het verwarmingsverbruik van hetzelfde gebouw, op basis van verschillende standaarden voor de energieprestatie.

Daarvoor werd een standaard woning ontwikkeld: het gaat om een alleenstaande viergevelwoning van 166 m². Hoewel deze typologie heel slecht is in het licht van een globale benadering van duurzaam ontwerpen, gaat het om het meest voorkomende woongebouwtype in België². Het lijkt dus belangrijk om rekening te houden met deze situatie en te proberen om oplossingen te vinden voor een verbetering ervan. Verder lijkt het onderzoek van de viergevelwoning ook interessant, omdat deze typologie de meest dwingende is, zowel wat betreft de hoeveelheid materialen die nodig zijn voor de verwezenlijking van de gebouwschil als het verwarmingsverbruik, gekoppeld aan de grootste verliesoppervlakken.

De drie standaarden die bestudeerd werden zijn:

1. **passiefbouw**: 15 kWh/m²jaar – luchtdichtheid: n50 = 0,6h⁻¹
2. **zeer lage energie**: 30 kWh/m²jaar – luchtdichtheid: n50 = 1h⁻¹
3. **lage energie**: 60 kWh/m²jaar – luchtdichtheid: n50 = 1,4 h⁻¹

De PHPP software werd gebruikt om de isolatiediktes te bepalen die noodzakelijk zijn om te komen tot de verwarmingsbehoeftes die vastgesteld werden voor iedere standaard. De software Eco-Bat³ maakte het mogelijk de milieu-impact van de gebouwschil en van de verwarming te berekenen voor elke standaard en de resultaten te vergelijken.

De berekeningen werden gemaakt rekening houdend met de gebruikelijke materialen voor de hedendaagse Belgische constructies: pannen in baksteen, geperforeerde blokken in baksteen, betonnen tegels, minerale wol, polyurethaan, enz. en een condensatieketel op gas voor de verwarming.

De levensduur van het gebouw werd vastgelegd op 80 jaar en de impact gekoppeld aan de materialen werd berekend voor de volledige levenscyclus: bouw, onderhoud (vervanging van bepaalde materialen naargelang hun levensduur), eliminatie.

be global

be
passive
but
think
global

tekst
Aline Branders

De indicatoren die voorgesteld worden door Eco-bat zijn de volgende:

NRE: Non Renewable Energy: het niet hernieuwbare aandeel gebruikte grijze energie [MJ].

CED: Cumulative Energy Demand: totale grijze energie die nodig is voor de fabricatie van een product of voor de uitvoering van een procedure [MJ].

GWP: Global Warming Potential. Dit is een index die de uitstoot groepeert van gassen (CO₂, N₂O, CH₄, H₃, enz.), die bijdragen tot de beïnvloeding van het broeikas effect van onze atmosfeer [kg CO₂-eq].

UBP: Umwelt Belastung Punkten, ook wel "Ecopunten" genoemd. Dit is de indicator die de globale omvang vertegenwoordigt van verschillende impactcategorieën (energiebronnen, natuurlijke bronnen, uitstoot van vervuilende bestanddelen en afvalverwijdering), verenigd in een systeem van evenwicht en dan normalisatie.

We stellen vast dat hoe veeleisender het prestatieniveau is dat verwacht wordt van het gebouw, hoe lager het verwarmingsverbruik ligt en hoe relatief belangrijker de ecologische impact gekoppeld aan de gebouwschil wordt.

Globaal genomen heeft het passiefhuis de interessantste balans. In het licht van de resultaten kunnen we ons afvragen of een heel lage energie woning, gebouwd met ecologische materialen op 80 jaar tijd een kleinere globale milieu-impact zou kunnen hebben dan een passiefhuis dat gebouwd werd met minder goede ecobalans qua materialen.

Enkele varianten met "klassieke" materialen (betonnen pannen, blokken in celbeton, betonnen tegels, cellulose, geëxpandeerd polystyreen, enz.) volstaan om de milieu-impact die gekoppeld is aan de vrij verschillende materialen naar voor te schuiven. De resultaten zijn genuanceerder. Afhankelijk van de gekozen indicator behaalt het heel lage energie huis waarbij gebruik gemaakt wordt van ecologische materialen betere resultaten dan een passiefhuis dat gebruik maakt van minder ecologische materialen, in het bijzonder voor het UBP criterium dat de meest globale indicator is.

Uiteraard gaat het hier om een vereenvoudigd onderzoek op een standaard gebouw. Het zou interessant zijn om rekening te houden met andere parameters, zoals het andere energieverbruik

of de ecobalans van de technische installaties en de materialen die de binnenkant van het gebouw vormen. De verwarming en de materialen van de gebouwschil zijn echter de meest representatieve elementen om de prestatiecriteria te vergelijken en het blijkt al duidelijk dat, opdat een globale ecobalans van een gebouw interessant zou zijn, het noodzakelijk is om heel goed te letten op de keuze van de gebruikte materialen.

Perspectief

De initiatieven die genomen worden om het energieverbruik van de gebouwen te verminderen zijn interessant. In een globale duurzame benadering lijkt een denkoefening met betrekking tot de bouwmaterialen en -systemen ook essentieel om te voorkomen dat de ecologische balans van het project al te zwaar wordt.

Deze denkoefening vereist een invraagstelling van de traditionele bouwmethodes. De aanpassing van de gebouwen aan de nieuwe vereisten kan niet gewoon gebeuren door grotere isolatiediktes. Zowel wat het comfort binnen als de energie en het milieu betreft, moeten de gebouwen in hun globaliteit bekeken worden, en dit door een nieuwe kijk op de huidige verplichtingen om de meest geschikte oplossingen te kunnen aanreiken.

Rekening houden met het geheel van de criteria die de bouwmaterialen kenmerken (technische en hygrothermische prestaties, impact op het milieu en de gezondheid, financiële criteria, esthetiek, onderhoud, enz.) is essentieel om te komen tot globaal doeltreffende, gezonde en duurzame projecten. We moeten uiteraard letten op de energiedoelmatigheid van de gebouwen, maar het is pas wanneer we kiezen voor bouwmaterialen en -methodes met een lage impact op het milieu dat we globale coherente oplossingen kunnen bieden voor de uitdaging van het duurzaam bouwen. ■

1. De referentie B zal beschikbaar zijn op de website: www.ref-b.be.
2. Algemene Socio-economische enquête 2001, Nationaal Instituut voor de Statistiek (NIS), Federale Overheidsdienst Economie, K.M.O's, Middenklassen en Energie, Algemene Directie Statistiek en Economische Informatie, Brussel, 2007.
3. De software Eco-Bat (Eco Balance Assessment Tool) is een betalend Zwitsers programma, dat gecreëerd werd door het Laboratorium voor zonne-energie en gebouwfysica. Het laat toe alle impact te berekenen die gegenereerd wordt door een gebouw tijdens de levenscyclus ervan. De software maakt gebruik van twee gegevensbanken voor materialen: de gegevensbank ECOINVENT en de gegevensbank KBOB. Een gratis demonstratieversie kan gedownload worden op de website: www.ecobat.ch.

Eco-bat indicatoren

- Materialen van de gebouwschil
 - Verwarming
1. Passief
 2. Zeer lage energie
 3. Lage energie

Eco-bat indicatoren

- Materialen van de gebouwschil
 - Verwarming
1. Passief
 2. Zeer lage energie
 3. Lage energie met materialen met een betere ecobalans

FOAMGLAS® PERINSUL

De oplossing voor koudebruggen in het metselwerk

info@foamglas.be
www.foamglas.be

FOAMGLAS
Building

Internorm

by Inter-Import

La fenêtre performante qui correspond à votre style.

Fenêtre vitrée KF405 thermis design - U_f 0,71 W/m²K

www.inter-import.be - tél. +32 (0)80 399 469

'to be is to do'

Socrate

'to do is to be'

Jean-Paul Sartre

'do be do be do'

Frank Sinatra

Wil u ook communiceren?
Neem vrijblijvend contact
met onze reclameregie

info@bepassive.be

Gevelcoatings met Lotus-Effect®

Vervuilde gevels zijn verleden tijd!

sto

2 E. Molen 11
B-1732 Aalst
Tel: +32 (0)23 46 46
Fax: +32 (0)23 03 03
info.be@sto.com
www.sto.be

StoLotusan K/M/P en StoLotusan Color zijn gebaseerd op de unieke Lotus Effect® technologie.

Deze gevelcoatings bezitten een extreem waterafstotend oppervlak met een speciale microstructuur zoals die van een Lotusblad. Vuildeeltjes blijven niet goed plakken op deze oppervlakte - regen op de oppervlakte worden druppels die afrollen en zo de vuildeeltjes met zich meenemen.

Het resultaat: Het vuil wordt weggespoeld door de regen en de gevel blijft langer droog en schoon.

Gebruikelijke gevelcoatings

Hoe gevelcoatings met het Lotus-Effect® droog en schoon blijven

Sto | Bewerk foto's

de luchtdichtheid onder druk

tekst
Bernard Deprez

In een document uit 2007 verheugde het WTCB zich al over de nieuwe belangstelling voor de luchtdichtheid door uit te leggen dat "de vereisten op het vlak van luchtdichtheid (van de passiefstandaard, goed voor $n_{50} \leq 0.6$ vol/h) zeer streng zijn. Een dergelijk eisenniveau is de fundamentele dynamiek van iedere rationele benadering voor het ontwerp van luchtdichte gebouwen, maar het is de combinatie van een goed ontwerp en de gepaste technieken die essentieel blijft."

Het rechtvaardigde zijn belangstelling door het feit dat de luchtdichtheid een bijzonder economische maatregel is: een goede luchtdichtheid heeft invloed op de energiebesparing en laat ook toe problemen met condensatie in de wanden te voorkomen. Ze beïnvloedt ten slotte ook het thermische en akoestische comfort.

Dat was een paar jaar geleden en de reglementen evolueren steeds sneller dan verwacht, waardoor de aannemers soms niet kunnen volgen: "de herwerking van de Europese EPB- richtlijn dwingt onze drie Gewesten ertoe de nodige maatregelen te nemen, zodat het energieverbruik van nieuwe gebouwen tegen 2020 bijna nul bedraagt. De politieke verklaring van het Waalse Gewest bepaalt dat alle nieuwe gebouwen vanaf 2017 passief of equivalent moeten zijn. In het Brussels Hoofdstedelijk Gewest moet dit al vanaf 2015. Vlaanderen zal vanaf 2014 een primair energieniveau opleggen van maximum E60. Met deze ambitieniveaus, of de vereiste nu expliciet is of niet, zal de luchtdichtheid een post worden waar we niet meer omheen kunnen?"

Vandaag moeten de voorwaarden voor de goede uitvoering van de luchtdichtheidsproef gespecificeerd worden. Het WTCB heeft zopas een speciale editie gepubliceerd van zijn "Contact" publicatie over de luchtdichtheid van de gebouwen (2012/1). De teksten die gepubliceerd worden in dit Contact zullen de basis vormen voor een toekomstige Technische Informatienota. In 28 pagina's zal de essentie van wat u moet weten duidelijk worden uitgelegd en geïllustreerd. Omdat een "goede luchtdichtheid al snel een noodzaak zal worden", "zullen de aannemers hun manier van ontwerpen, coördineren en werken moeten aanpassen." Om goede resultaten te behalen, moet de aannemer een nieuwe expertise verwerven, bijvoorbeeld om te voorkomen dat de luchtdichtheid verbroken wordt door de verschillende opeenvolgende aannemers.

Op de website www.epbd.be vindt u bovendien "Aanvullende specificaties voor de meting van de luchtdichtheid van de gebouwen in het kader van de EPB-reglementering" (versie 2, 08/10/2010) die de toepassingsmodaliteiten samenvatten van de luchtdichtheidstest³ volgens de norm NBN EN 13829:2001.

Maar het WTCB werkt ook aan bijkomende specificaties. Een gunstige wind bracht ons een werkdocument dat bepaalde aanbevelingen zou wijzigen: zo wordt er onder andere voorgesteld (punt 5.2) om "te verbieden een over- of onderdruk te creëren in ruimtes die zich buiten de zone van de meting bevinden." Het betreft voornamelijk het onder druk zetten van verwarmde volumes die grenzen aan het volume dat opgemeten wordt. Het is de bedoeling de luchtstromen te annuleren die geen bronnen van warmteverlies zijn. En aangezien de

meting van het luchtdebiet in het kader van de EPB bestemd is voor de evaluatie van dit warmteverlies, zouden de parasitaire luchtstromen geïdentificeerd moeten kunnen worden en uitgesloten worden van de berekening.

Het verbod zou volgens het WTCB gerechtvaardigd zijn, omdat de hierboven beschreven praktijk niet expliciet vermeld wordt in de norm en dat "bij een meting binnen slechts één deel van het beschermde volume, het creëren van een onder- of overdruk in ruimtes buiten de te meten zone, een risico inhoudt op een artificieel resultaat dat gunstiger zou zijn dan het resultaat dan bekomen wordt voor het geheel van het beschermde volume".

Is dat een goede zaak of juist een valstrik om de huidige luchtdichtheidsvereisten te ontdoen van al hun betekenis? Dat hebben we even voorgelegd aan doorwinterde ervaringsdeskundigen.■

1 P. Wouters – C. Delmotte – N. Heijmans – P. Van den Bossche – F. Dobbels, Implementation by the EU Member States of the EPBD: opportunities and challenges in relation to building airtightness, Belgian Building Research Institute (BBRI – WTCB – CSTC), 2. Europäisches BlowerDoor – Symposium März 2007.
2. CSTC-Contact nr. 33 (1/2012), Luchtdichtheid van gebouwen: een grote uitdaging voor alle bouwberoepen, Wetenschappelijk en Technisch Centrum voor het Bouwbedrijf, www.wtcb.be > Publicaties > WTCB-Contact, p. 4.
3. Zie de website [www.epbd.be/media/pdf/etancheite_air/Mesure etancheite PEB spécifications_v2 20101008.pdf](http://www.epbd.be/media/pdf/etancheite_air/Mesure%20101008.pdf); zie ook de filmpjes die in open source beschikbaar zijn op www.wtcb.be/homepage/index.cfm?cat=publicaties&sub=infociches&pag=55

Jargon:

onder een verschil van 50 Pa tussen binnen en buiten,

V50: luchtlekdebiet gemeten conform NBN EN13829. (m³/h)

n50: infiltratievoud conform NBN EN13829 (vol/h);
q50: gemiddelde luchtdoorlatendheid van de gebouwschil conform NBN EN13829 (m³/h.m²)

v50: specifiek gemiddeld luchtlekdebiet doorheen de transmissieverliesoppervlakte (de gebouwschil waarbij de wanden naar aangrenzend verwarmde ruimtes niet meegerekend worden) conform Belgische regelgeving (m³/h.m²)

luchtdichtheid : vooropgestelde doelen en gemeten luchtdichtheidswaarden, renovatie en nieuwbouw

be.passive : wat denkt u over de bijkomende specificaties die voorgesteld worden door het WTCB?

Daniel De Vroey : ik denk dat de geest van dit voorstel voortkomt uit de bezorgdheid van het WTCB dat de meting van de n50 vervalst zou kunnen worden. Uiteraard kan alles vervalst worden en in het geval van de n50 is dat heel eenvoudig zonder de aanpalende appartementen onder druk te zetten. We moeten veeleisend zijn wat de methode betreft. Door bijvoorbeeld de verschillende ingevoerde drukken te noteren, kunnen we de behaalde resultaten verklaren en begrijpen waar de parasietstromen lucht naartoe gaan. Als we echter het voorstel van het WTCB volgen, dan komen we tot cijfers waarvan we niet meer helemaal weten wat ze willen zeggen vanuit energetisch standpunt.

Roger Hoffmann : als aannemer lijkt het me dat het advies van het WTCB gedeeltelijk gemotiveerd is, behalve wanneer het gebruik van het gebouw identiek blijft. En dat is wat er gebeurt wanneer we de luchtdichtheid meten van een passieve extensie van een bestaand niet-passief gebouw. Het meten van het volledige beschermde volume is dus niet altijd mogelijk. Welnu, in dit geval, moet de luchtdichtheid van het nieuwe omhulsel toch gemeten kunnen worden zonder de aannemer te bestraffen die niet als opdracht kreeg om de oude nu "gemeenschappelijke" muur dicht te maken. Daar moet een identieke druk toegepast kunnen worden aan beide kanten.

be.passive : lopen de professionals het risico met nieuwe problemen te moeten afrekenen?

Daniel De Vroey : deze aanbeveling zou inderdaad nieuwe problemen kunnen veroorzaken, vooral omdat steeds meer gebouwen externe circulaties bevorderen die een simultane druk voor het geheel van woningen onmogelijk maken. In het geval van een globale meting wordt geen rekening gehouden met de luchtstroom tussen de woningen; dat zou ook zo moeten zijn wanneer de circulatie zich buiten het beschermde omhulsel bevindt.

Stefan Van Loon: ik zie ook een potentieel probleem in het geval van de bouw van appartementen, in het bijzonder wanneer men één enkele eenheid wil meten. Eigenlijk wil dat zeggen dat we in werkelijkheid een nieuwe vereiste voor luchtdichtheid tussen

appartementen invoeren (en niet langer naar buiten toe), met alles wat dat inhoudt, zoals het feit dat elk appartement uitgerust moet worden met een luchtdichte deur of de verplichting – op termijn – om de woning opnieuw te testen voor deze te verkopen. Het kan een oplossing zijn om de mogelijkheid te bieden de vereiste van de netto verwarmingsbehoefte (15 kWh/m².jaar) en van de luchtdichtheid (0,6 vol/h) tot het niveau van het gebouw in zijn totaliteit te brengen.

be.passive : het verbod om een overdruk te creëren kan dus leiden tot de invoering van nieuwe vereisten?

Daniel De Vroey : ja, een n50-waarde in deze omstandigheden behalen wordt heel moeilijk, aangezien er rekening gehouden wordt met het verlies van parasietlucht die eigenlijk geen enkele impact heeft op de energiekwaliteit (ook al kan dit verlies wel een effect hebben op de akoestiek of de brandweerstand). Ik ben van mening dat de voorstellen van het WTCB echter niet zullen leiden tot een betrouwbaardere luchtdichtheid. Het verbod om een aanpalende eenheid die grenst aan de woning die gemeten wordt onder druk te plaatsen, is volgens mij een slechte beslissing: deze techniek maakt immers een fijnere en vollediger meting onmogelijk.

be.passive : zijn er geen andere oplossingen dan een verbod?

Daniel De Vroey : het voorstel van het WTCB gaat in de algemene richting van de EPB: alle berekeningen leiden tot één enkel cijfer, maar dat cijfer betekent niets. We zouden de n50 van alle betekenis ontdoen door alle soorten luchtstromen samen in één enkele waarde te stoppen. Ik zou aanraden om in het verslag de meting op te nemen van de druk die ingevoerd werd in de aanpalende eenheden. Op die manier zou de meting van de n50 gebruikt kunnen worden om onze voorstelling van de luchtstromen te verfijnen en andere problemen met akoestiek of brandweerstand op te lossen. Waarom zouden we daar bang voor moeten zijn? Door dingen te verbieden gaan we niet in de richting van een verantwoorde beroepspraktijk. De luchtdichtheid verandert de mentaliteit. De zorg, de organisatie en de transversaliteit worden op de voorgrond geplaatst. Deze artisanale waarden zouden benadrukt moeten worden.

Roger Hoffmann : en dat maakt de EPB niet mogelijk. Een ander probleem is dat we het globale resultaat niet mogen integreren in het certificaat van een specifieke EPB-eenheid. Wanneer we de n50 globaal meten, dan zijn we verplicht een penalisierende standaard v50 van 12 in te voeren.

be.passive : het WTCB plaatst de passiefstandaard een beetje in een slecht daglicht door alleen de energievereiste als prioriteit aan te duiden waardoor de luchtdichtheid een secundaire doelstelling wordt. Welnu, beweert u dan dat de luchtdichtheidsvereiste strenger wordt, omdat deze niet langer enkel betrekking heeft op het verlieslatende omhulsel, maar ook op de andere thermisch niet verlieslatende delen van de gebouwschil? Zo wordt de test van de n50 toch onuitvoerbaar?

Roger Hoffmann : ik ben verbaasd over de positie van het WTCB. Bij interventies buiten België lijkt het centrum echt voorstander van de luchtdichtheid van de gebouwen, maar het discours wordt opnieuw strenger binnen de nationale grenzen. En toch, tijdens de opleidingen herinnert het WTCB eraan dat de eigen waarden van goede praktijk (in elk geval die waarden die voorzien worden door de norm D50-001) maximaal zijn bij 1 vol/h in het geval van een D-systeem met warmterecuperatie. Dat ligt dus niet zo veraf van de passieve 0,6 vol/h. Deze waarden worden bovendien ook naar voor geschoven door het Waalse Gewest in de tool Energie+ . Het zijn slechts aanbevelingen, maar het lijkt me dus moeilijk dat het WTCB zich vandaag aan de zijde schaart van diegenen die minder goed willen doen.

Stefan Van Loon : te meer daar het vandaag algemeen geweten is dat de verliezen te wijten aan een slechte luchtdichtheid sterk ondergeëvalueerd worden. Meestal rekent de EPB software met hypothesen die in de richting van de veiligheid gaan. Dat is echter niet het geval voor de luchtdichtheid. De standaardwaarde van de v50 kan hoog lijken ($12\text{m}^3/\text{hm}^2$), maar in de reële omstandigheden met 2Pa, wordt slechts rekening gehouden met 1/25 van deze waarde, $0,48\text{m}^3/\text{hm}^2$ dus. Volgens de Europese normen is dit slechts aanvaardbaar voor gebouwen in een "heel beschermde" situatie. In werkelijkheid is dit zeker niet het geval en is er een onderschatting

van het infiltratieverlies met een factor 1,75 tot 2,5 !

Benoit Quevrin : het klopt dat de $12\text{m}^3/\text{m}^2$ aanzienlijk kan lijken (voor een klassieke compactheid betekent dat 7.8 h-1 overeenkomt met de standaardwaarde voor de premies voor lage en zeer lage energie in het BHG). De correctiefactor als gevolg van de blootstelling aan de wind wordt echter vastgesteld op permanent "beschermde" (0,04) terwijl deze waarde in PHPP kan variëren van 0,01 (één enkele gevel, beschut tegen de wind) tot 0,10 (verschillende onbeschermde gevels). Ik wil daar nog aan toevoegen dat we voor heel hoge gebouwen de vergelijking, die geen rekening houdt met de hoogte, hebben moeten aanpassen.

be.passive : wat denkt u van de parameters die op dit moment gebruikt worden? Moeten we de voorkeur geven aan de n50, zoals het PHPP doet, of aan het lekdebiet v50 zoals de EPB doet?

Roger Hoffmann : dat is een probleem. Het WTCB heeft ervoor gekozen om op basis van de v50 en niet de n50 te werken. Uiteraard kan er altijd gediscussieerd worden over de keuzen van een parameter, maar het zou beter zijn om een parameter te gebruiken die in de richting gaat van een goede compactheid. In Luxemburg hebben grote kantoorgebouwen een n50 van 0,25 vernieuwing per uur! Het is dus niet volledig onbereikbaar.

Daniel De Vroey : de logica van de EPB bevoordeelt typologieën zoals de traditionele "4-gevelwoning" ten koste van typologieën van collectieve woningen. Als tegenvoorbeeld heb ik een appartement van 220m^3 , of 80m^2 vloeroppervlak grenzend aan één gevel en een plafondhoogte van 2,75 m, getest. Het gemeten luchtdebiet bij 50 Pa bedroeg 130m^3 , wat overeenstemt met een heel goede n50 = 0,6. Het passieve criterium zou dus behaald zijn. Het verliesoppervlak stemt hier echter overeen met één enkele gevel, goed voor $16,5\text{m}^2$ ($6\text{m} \times 2,75\text{m}$), want de andere oppervlakten van het appartement zijn gemeenschappelijk. De v50 levert een heel slechte 7,9 op! In een dergelijk geval zal de test nooit een interessant resultaat opleveren. Moet ik me dan echt specialiseren in testen die betere resultaten opleveren voor 4 gevelwoningen, die bij voorkeur heel afgelegen liggen en sportwagens in een verwarmde garage hebben staan?

Roger Hoffmann : hoe compacter het gebouw, met een hoge V/A verhouding, hoe beter het n50-resultaat (d.w.z. de meting van het

detail

luchtdichtheid: de ronde tafel

tekst
Bernard Deprez

Bernard Deprez (be.passive asbl)
ontvangt **Daniel De Vroey (De Vroey Daniel sprl), Roger Hoffmann (Hoffmann & Dupont sprl, www.eco-energie.be), Vincent Szpirer (R²D² architectes nv, www.r2d2architecture.be), Benoit Quevrin (PMP vzw) en Stefan Van Loon (PHP vzw), met een interventie van André Baivier (technisch adviseur, Isoproc scrl, www.isoproc.be).**

Roger Hoffmann : in België zouden we bijvoorbeeld parametrisch onderzoek willen voeren naar de energie-impact van een slechte luchtdichtheid, onder andere rekening houdend met de invloed van de ligging van het gebouw. Er is heel wat interessante informatie beschikbaar op de website www.asiepi.eu met documenten en filmpjes waarvan we niet begrijpen dat het WTCB ze niet gebruikt in België terwijl het wel actief meewerkt aan dit Europese project. En omgekeerd, als het WTCB in het buitenland dezelfde discours zou voeren als hier in België, dan zou het al zijn geloofwaardigheid verliezen.

Daniel De Vroey : ik moet mijn rol van onafhankelijke controleur blijven spelen en tegelijk mijn ervaring delen. Wanneer ik testen uitvoer met betrekking tot de luchtdichtheid, dan zijn de mensen aanwezig en dus kan ik met hen praten over gemeenschappelijke vaststelling en kunnen we zoeken naar oplossingen om hun woning te verbeteren. Wanneer ik hen kan vertellen dat **30%** van het luchtverlies via de **voordeur** gaat – vooral ook onder de vorm van lawaai, enz. – dan wordt dat interessant voor hen! Deze manier om "een voet tussen de deur" te krijgen leidt tot een betere kwaliteit van het werk. Dan kunnen we het opnieuw hebben over "mooi werk".

lekdebiet in verhouding tot het volume binnenlucht). Omgekeerd, hoe minder compact het gebouw is, hoe beter het v50-resultaat zal zijn (d.w.z. de meting van het lekdebiet in verhouding tot de oppervlakte van de gebouwschil). Het lekdebiet vergelijken met de oppervlakte van het verlieslatende omhulsel in plaats van met het volume is in zekere zin in strijd met de doelstelling van energiebesparing, aangezien het resultaat beter zal zijn naarmate het verliesoppervlak groter is. Het voordeel van de compactheid wordt geneutraliseerd.

be.passive : als we nu kijken naar de eerste Voorbeeldgebouwen in Brussel, dan zien we dat de luchtdichtheid een delicaat punt van de werf blijft. Het is een belangrijke bron van stress voor alle spelers.

Vincent Szpirer : dat klopt, maar tot nu toe heeft nog geen enkel dossier het voorwerp uitgemaakt van een echt juridisch conflict tussen de spelers ontwerpers/bouwers/bouwheren, want, volgens Leefmilieu Brussel, zijn de correcties die uitgevoerd moeten worden in het geval van een zorgvuldig afgewerkte werf vaak miniem en de meerkost is dan verwaarloosbaar.

Roger Hoffmann : ik denk dat de aannemers begrepen hebben dat ze ook veel minder problemen zouden hebben als ze de meting zouden overlaten aan specialisten. Samen met hun onderaannemers slaagden ze er immers niet gemakkelijk in. Dat doen ze in ieder geval voor hun eerste gebouwen. Onze ervaring van 8 jaar en bijna 1.000 metingen toont aan dat als de sector zich geen hoge doelstelling stelt wat luchtdichtheid betreft, men geen enkele verbetering kan verwachten van de huidige bouwpraktijken. We stellen zelfs vast dat zodra een resultaatverplichting opgelegd wordt in een lastenboek (en deze verplichting kan overeengekomen worden tussen de partijen wanneer men niet passief aan het bouwen is), de aannemer deze doelstellingen ook haalt. Wij hebben nog nooit een mislukking vastgesteld.

Daniel De Vroey : Op korte tijd hebben de aannemers praktijken met betrekking tot de luchtdichtheid geïntegreerd. Uit de testen blijken reële verbeteringen. De trots van de spelers met betrekking tot het

behaalde resultaat sluit aan bij een werkfilosofie die een beetje in de vergetelheid was geraakt. Waarom zouden we daar bang voor zijn?

Vincent Szpirer : we geven er ook de voorkeur aan problemen in der minne te regelen, vooral omdat elke speler in de geest van de prestatiedoelstelling en de goede regels van de kunst weet dat hij over een progressiemarge en een aandeel verantwoordelijkheid beschikt. Een goed werk kan immers alleen gegarandeerd worden wanneer alle spelers van de bouwsector zich bewust zijn van het belang ervan. Het gebrek aan betrokkenheid van één enkele speler kan gemakkelijk een vooropgestelde doelstelling in het gedrang brengen.

Roger Hoffmann : we zien ook dat de aannemers snel vooruitgaan wanneer we hen mogen begeleiden op de werf en een voormeting kunnen uitvoeren van de luchtdichtheid. Zo kunnen ze de aandachtspunten integreren die vaak dezelfde zijn voor alle werven. Zo verloopt het leerproces heel snel. De rol van de architect – die een bindende waarde voorschrijft in zijn lastenboek – is dus van primordiaal belang!

André Baivier : wat betreft het verwachte luchtdichtheidsniveau –0,6 vol/h voor de passiefstandaard – horen we tegenwoordig dat bepaalde aannemers dit nog toegankelijker willen maken door over te stappen op waarden van 1 tot 1,5 bijvoorbeeld. Het is duidelijk dat dit een eerste probleem stelt wat betreft de internationale erkenning van het passief "dat verdund werd op zijn Belgisch". Het gaat hier echter om een slecht begrip van het soort werken dat uitgevoerd moet worden om een gebouw luchtdicht te maken. Het gaat er niet om één of twee cm van een materiaal toe te voegen, zoals we kunnen doen voor isolatie. 0,6 of 1,5 dat is bijna hetzelfde werk, met hetzelfde materiaal ... enkel de ervaring zal het verschil maken.

Vincent Szpirer : bij heel wat projecten moeten de luchtdichtheidstesten herhaald worden voor ze doorslaggevend zijn. De kostprijs wordt progressief geïntegreerd door de aannemers en lijkt niet hoog, en daarom willen de bedrijven zich niet absoluut zelf uitrusten om deze testen zelf uit te voeren. Dit garandeert ook een vorm van onafhankelijkheid van de meting van deze prestatie. ■

Le savoir-faire belge s'expatrie

La plus grande maison unifamiliale passive de France conçue et réalisée par des belges

En date du 26 mars 2012, l'Institut français « La maison Passive Service », autorisé par le Passivhaus Institut de Darmstadt, a attribué à la maison du couple Poncin-Vital le certificat de maison passive vérifiée. Il s'agit d'un bâtiment conçu par le bureau d'architecture belge TREMA et entièrement réalisé par la société NATURHOME.

Il s'agit à ce jour de la plus grande maison individuelle passive du pays. Située en Vendée, cette maison à l'allure contemporaine respecte les gabarits,

matériaux et coloris locaux, avec une surface au sol de 210m². Cette bâtisse est le fruit d'une réflexion visant à diminuer au maximum l'impact énergétique de l'habitation. En effet, elle ne consomme pas plus de 14 kWh par m² de surface habitable. Pour ce faire, une isolation particulièrement efficace en hiver de Windée a été mise en place. L'étanchéité à l'air, la consommation totale en énergie primaire et le temps de surchauffe sont bien en deçà de la norme passive.

Construite en sept mois, terrassements et fondations compris, cette habitation est une démonstration supplémentaire de la capacité de la firme Naturhome à gérer de A à Z un projet d'habitat certifié passif en Belgique mais aussi au Luxembourg et en France, et ceci uniquement avec des matériaux sains et écologiques.

Plus d'information : www.naturhome.be

MARTENS LUC B.V.B.A. ALGEMENE SCHRIJNWERKERIJ

De enige schrijnwerkerij in België die volledig in eigen beheer passieframen en -deuren ontwikkelt en produceert die voldoen aan de eisen van passiefhuis bouwen, berekend door de Universiteit van Gent naar de normen geldende in Duitsland.

Wij produceren ramen op maat van de klanten en dit zowel volledig Hout als de combinatie Hout/Aluminium.

De plaatsing van de ramen en deuren wordt uitgevoerd door ervaren plaatsers waardoor misverstanden vermeden worden.

Voor de plaatsing van de beglazing doen we beroep op een professionele firma die volledig geïnstalleerd is, om zowel kleine als grote en zware beglazing juist te plaatsen tot afmetingen van 2600 mm x 5700 mm.

Ookvoorscreens, binnen- en buitenafwerking, alu dorpels, rolluiken e.d.m. kan U bij ons terecht. Al onze ramen worden in eigen atelier

gelakt, welke enorme voordelen biedt op vlak van kwaliteit en termijn, alle RAL- en NCS-kleuren alsook transparanten of combinaties behoren tot de mogelijkheden.

De klant kan ook steeds uit een groot assortiment beslag kiezen zoals deur- en raamkrukken.

Ook worden de ontwerpers en klanten op technisch vlak steeds bijgestaan met detailtekeningen, constructiemogelijkheden en lastenboekomschrijving.

Martens Luc bvba
Terdonkplein 10
9042 Terdonk (Gent)

T: +32 (0)9 258 13 27

F: +32 (0)9 258 13 33

T: +32 (0)473 32 37 22

www.schrijnwerkerijmartensluc.be
martluc@skynet.be

Elisabeth's diary

Midwinter
in
juli

tekst

Johan Berte, International Polar Foundation

05-03-2012 10:22

PE, Base-U

In het eerste weekend van juli vieren wij "mid-winter". Dit heeft niets te maken met de aardse seizoenen maar het zal dan het moment zijn dat de Princess Elisabeth basis vier maand autonoom, dus zonder mensen aanwezig, operationeel is. De helft van de acht maanden lange overwinteringsperiode zit er dan op en dat is natuurlijk altijd een goed excuus voor een feestje. Hopelijk gaat de tweede helft ook goed en vinden we in november de basis in prima vorm terug.

Buiten een paar weken met minder wind in mei waait het nu continu in de Sør Rondane Mountains en zo hebben we het graag, veel energie door de wind want zon is er nog nauwelijks. Onze technische ploeg houdt via de satellietverbinding de systemen in de gaten en we krijgen dagelijks een rapportje met de belangrijkste parameters zoals energieproductie en de staat van de batterijen. Regelmatig worden ook andere systemen zoals noodgeneratoren en de communicatieapparatuur gecontroleerd. Erik is bezig met een automatisch waarschuwingssysteem te programmeren dat

ons, als het moet, uit ons bed kan halen moest er een probleem in Antarctica ontstaan.

Ondertussen lopen de voorbereidingen van het volgende seizoen rustig door. Met Jacob, onze "waterzuivering" man, werken we aan een filtratiesysteem om het residu materiaal van de bio-reactoren te ontwateren en Kristof bouwt een bulldozer om naar Antarctica specificaties. Er zijn natuurlijk ook de eeuwige lijsten, want niets mag vergeten worden ... Zo is Karel bezig met de inventaris van elektrisch materiaal en de reserveonderdelen voor de windturbines. We krijgen ook stillaan zicht op het wetenschappelijk programma en het team voor het seizoen wordt samengesteld.

Zoals eerder gezegd werk ik met The International Polar Foundation aan een langetermijnvisie op de ontwikkeling van de site. In die context gaat een bemande overwintering van het station tot de mogelijkheden behoren. Dat is niet alleen interessant voor het wetenschappelijk werk maar het is vooral technisch eenvoudiger. Een polair station met al zijn technische systemen opstarten in de zomer en voorbereiden voor de overwintering vraagt veel inspanningen en

de onbemande periode van acht maanden en zonder mensen die ter plekke kunnen ingrijpen als er iets gebeurt blijft toch een berekend risico. Alain (Hubert) droomt ervan te overwinteren in Princess Elisabeth maar ik vrees dat hij daar nooit de tijd voor zal vinden.

Tenslotte is het acht maanden volledig weg van de wereld zonder enige mogelijkheid tot ontsnappen, er is geen vervoer mogelijk, noch over zee noch via de lucht... Kandidaten zijn altijd welkom natuurlijk! Ik probeer me voor te stellen hoe het zou zijn om in die kleine cocon te midden van al het natuurgeweld de poolnacht door te komen. Het is in ieder geval een gezellig en aangenaam gebouw om in te leven maar ik kan me gerust een aantal hilarische toestanden bedenken die zich zouden kunnen voordoen als je zes tot acht mensen opsluit in een klein gebouw voor zo een lange periode.

Onlangs had ik een gesprek waarbij het concept van overwinteren ook ter sprake kwam. In die discussie kwam ik trouwens te weten dat Princess Elisabeth eigenlijk geen architectuur is, maar daarover een volgende keer misschien meer ... ■

De trein staat bekend als het duurzaamste transportmiddel. Het is dan ook logisch dat de trein nu de inspiratiebron is voor de bouw van spoorweggebouwen. Dit passieve project is het eerste ter wereld dat ontworpen werd voor een spoorwegmaatschappij. Het Centrum voor Bestuurders van Locomotieven van de nationale Ierse Spoorwegmaatschappij Iarnród Éireann – gebouwd op palen, volledig geïntegreerd met gerecycleerd papier en zodanig ontwikkeld dat de afbraak op het einde van de levenscyclus heel gemakkelijk kan gaan en dat de onderdelen opnieuw gebruikt kunnen worden – kan moeilijk nog duurzamer. Bovendien is het een gecertificeerd passief gebouw.

Hiermee wil de maatschappij uiteraard haar belangstelling – en voorsprong – laten zien binnen het domein van de opleiding van al diegenen die bijdragen tot de energetische doeltreffendheid en de duurzaamheid van de gebouwen, zodat deze nieuwe vaardigheden zich zouden kunnen verspreiden over de hele bouwsector in Ierland. Het project is trouwens het resultaat van zijn eigen departement architectuur en stabiliteit en dat garandeert toch dat de ervaring die door deze eerste werf werd opgedaan, opnieuw geïnvesteerd zal kunnen worden in andere opdrachten waardoor de return van ervaring werf na werf gekapitaliseerd kan worden.

De programmatie van het project en het gebruik ervan 24uur/24 zijn bijzonder geschikt voor de passiefstandaard. Het gebouw van 228 m² bestaat uit een grote ontspanningsruimte voor de bestuurders en kantoren voor de beheerder en de administratie, kleedkamers, douches en toiletten. De architecten hoopten dat de passiefstandaard een hoog niveau van comfort zal garanderen,

evenals een gezonde omgeving voor het personeel.

Duurzaamheid

De maatschappij Iarnród Éireann heeft al sinds 2006 belangstelling voor een heel grote energie-efficiëntie van de gebouwen. Nadenken over duurzame gebouwen heeft geleid tot het besluit dat deze vandaag op redelijkere wijze de nulenergie en nulkoolstof kunnen bereiken op het vlak van de werkingsenergie. Maar een echt duurzame visie van het bouwen gaat verder dan enkel de werkingsenergie van het gebouw. Er moet immers nog rekening gehouden worden met de grijze energie die vevat zit in de bouwmaterialen en idealiter wordt er ook een plan van afbraak opgesteld, zodat de onderdelen op het einde van hun levenscyclus opzij gezet en doorverkocht kunnen worden. Dit verandert de kostprijs voor afvoer naar de stortplaats in een kapitaal om door te verkopen.

Design for Deconstruction (DfD)

Het detail van het gebouw is sterk geïnspireerd op de DfD benadering. Zo werd de granieten bekleding bewerkt als een gewoon vochtscherm, vastgemaakt met open voegen op een demonteerbare onafhankelijke drager, zelf vastgehecht aan de stalen draagstructuur; deze laatste maakt voornamelijk gebruik van hechtingsplaten met bouten en de secundaire of tertiaire elementen in hout worden zelf bevestigd met bouten of schroeven, maar niet gekleefd. De DfD benadering garandeert niet alleen dat de meeste materialen opnieuw gevaloriseerd kunnen worden op het einde van hun levenscyclus, maar ze vergemakkelijkt ook elke toekomstige extensie indien het aantal bestuurders zou toenemen.

het beweegt in Ierland

passieve kantoren voor treinbestuurders

Gebaseerd op een tekst van David Hughes, senior architect bij Iarnród Éireann

Ligging:
Portlaoise, Co Laois,
Iarnród Éireann Train Car Depot.
Oplevering:
augustus 2011
Netto energiebehoefte
voor verwarming:
12 kWh/m² per jaar (PHPP)
n50: 0,31vol/uur
U (muren, vloer, dak):
0,07 W/m²K, 585 mm cellulose

Het architecturale gedeelte is bewust minimaal gehouden in dit project. Net zoals het passief bouwen de passieve werkingsprincipes (de onzichtbare principes dus) benadrukt, wilde het project het "duurzame etalage-effect" vermijden. De principes van de duurzaamheid werden echter geïntegreerd in het globale ontwerp, en in het bijzonder tot in de bouwdetails.

Leerproces

De architecten die onder de leiding van David Hughes en ingenieur David Abbey geplaatst werden, volgden verschillende noodzakelijke opleidingen om zo een globale visie te verwerven over het ontwerpen van dergelijke gebouwen: de passiefstandaard, de luchtdichtheid, de berekening van koudebruggen (Therm) en de vochttransfer (Wufi). De architecten moeten een goed inzicht hebben in de bouwfysica, want het is algemeen geweten dat de grootste energiebesparingen te danken zijn aan verstandige keuzes die gemaakt worden tijdens de ontwerpfasen. Is dat niet het geval, dan worden soms slechte beslissingen genomen die niet altijd gecorrigeerd kunnen worden. In dit opzicht benadrukken de architecten het belang van de PHPP die indicatoren geeft die het mogelijk maken de ontwerpaanpak te voeden en varianten te vergelijken van bij het ontwerp, en niet enkel nadien tijdens de uitvoeringsfase of de ingebruikname, wat altijd duurder is.

Duurzame materialen

De architecten hebben bewust gekozen voor het gebruik van hernieuwbare materialen, met inbegrip van gerecycleerde materialen, zoals afval van krantenpapier. De Amerikaanse referentie LEED¹ was heel nuttig voor de oriëntatie van de eerste keuzes en

zo kwam iets vrij verrassends aan het licht, namelijk het relatief ecologische karakter van staal. Het is waarschijnlijk contra-intuïtief, maar LEED valoriseert het feit dat de staalproductie doorgaans een heel algemene gerecycleerde fractie omvat, zoals hier ook het geval is, aangezien de constructie volledig vastgezet werd met bouten en dus volledig gerecycleerd of hergebruikt kan worden op het einde van de levensduur van het gebouw. Dat overtuigde de architecten om een metalen dragende structuur te ontwerpen.

En toch blijft het gebouw ondanks deze structuur en de granieten bekleding voornamelijk een houten constructie. Hout werd weerhouden, omdat het gebruik ervan eenvoudig is, het weinig grijze energie bevat en over goede thermische kenmerken beschikt. Het gebruikte hout is FSC-gecertificeerd. Het omhulsel bestaat volledig uit houten balken en opstaande wanden, afgesloten met gelaagde panelen. De uitvoering van het gebouw op palen maakte vrij gelijkaardige details mogelijk voor het dak, de muren en de opgehoogde vloer. Het houten skelet wordt gebruikt als een bekisting waarin de isolatie wordt ingeblazen met diktes tot 585 mm om de vereiste lage U-waarden te behalen.

Andere verbruiksposten die verminderd werden, zijn de behoefte aan sanitair warm water – dankzij de installatie van zonnecollectoren op het dak – en de behoefte aan water voor de toiletten – dankzij een reservoir dat het regenwater opvangt. ■

1. Leadership in Energy and Environmental Design, United States Green Building Council.

"Net zoals het passief bouwen de passieve werkingsprincipes (de onzichtbare principes dus) benadrukt, wilde het project het duurzame etalage-effect vermijden."

de oproepen tot offertes

tekst

Frédéric Loumaye, Advocaat bij de Balie van Brussel

De specificiteit van de technieken die vereist zijn voor de bouw van een passief gebouw heeft als gevolg dat de architect bijzonder voorzichtig moet zijn bij de uiteindelijke keuze van de aannemers die moeten interveniëren in dit vastgoedproject.

De keuze van de aannemers

De architect moet zich omringen met zoveel mogelijk voorzorgsmaatregelen en garanties ten opzichte van de bekwaamheden van de aannemers. Het laatste woord bij de keuze van de aannemers is echter voor de bouwheer, aangezien de architect in dit stadium slechts een adviserende rol speelt. Het kan dus gebeuren dat een bouwheer om uiteenlopende redenen een beroep doet op een aannemer die niet beschikt over de vereiste bekwaamheden om een dergelijk project tot een goed einde te brengen. In een dergelijke situatie moeten de ontwerpers uiterst voorzichtig zijn en met schriftelijke sporen ter staving zo snel mogelijk aan de nodige alarmbellen trekken wanneer er tijdens de uitvoering van de werf problemen vastgesteld worden.

Bovendien kunnen alle verkregen inlichtingen de bouwheer en de ontwerpers nooit volledig beschermen tegen een aannemer die uiteindelijk een slechte ploeg afvaardigt of die een beroep doet op een onbekwame onderaannemer. Dergelijke problemen kunnen benadrukt worden wanneer we uitgaan van de hypothese van een opeenvolging van onderaannemers die telkens werken tegen lagere prijzen om een marge te creëren ten opzichte van de vorige aannemer. Dit leidt dan vaak tot rampzalige situaties. In het geval van verschillende onderaannemers vormt ook de informatieoverdracht vaak een groot probleem dat funeste gevolgen kan hebben binnen het kader van een passief gebouw (bijvoorbeeld wat betreft de interventiezones en de zones die te lijden kunnen hebben onder een slechte luchtdichtheid, enz.).

Binnen sommige markten, en dan vooral binnen de publieke aanbestedingen, hebben de bouwheren bovendien

geen echte controle op de keuze van de aannemers die de aanbesteding uiteindelijk toegewezen krijgen.

Het mode-effect dat op dit moment rond passief bouwen hangt (en dan hebben we het nog niet over een nabije toekomst waarin het noodzakelijk zal worden om wettelijke redenen) heeft als gevolg dat we helaas geconfronteerd worden met aannemers die willen profiteren van deze nieuwe "niche" zonder te beschikken over de echte vereiste bekwaamheden, noch over de wil om zich aan te passen en rekening te houden met de specificiteiten van een dergelijk project. Of het nu een goede zaak is of niet, de kring van de eerste ingewijden, de echte pioniers van de sector, heeft zich onvermijdelijk uitgebreid tot andere aannemers die niet altijd over de vereiste bekwaamheden beschikken en dat zou wel eens kunnen leiden tot heel wat geschillen en vaak dramatische situaties voor de bouwheren.

We moeten niet alleen waakzaam zijn ten opzichte van de aannemers die de technieken moeten toepassen die vereist zijn voor passiefhuizen, maar ook ten opzichte van de andere. Alle professionele spelers die iets te maken hebben met dit type gebouw kunnen door ongelukkige interventies de doeltreffendheid van het passief gebouw ondermijnen. De architect moet erover waken dat alle spelers, zelfs na de winddichte ruwbouw, precies weten ter hoogte van welke zones zij mogen werken, bijvoorbeeld om te boren. Een elektricien, een loodgieter of zelfs een decorateur zouden door een ongelukkige interventie immers ernstige schade kunnen toebrengen aan de doeltreffendheid van het systeem.

Gezien de gewoonte om te testen voor het verkrijgen van de certificaten uit te voeren tijdens de fase van de ruwbouw, zou dit wel eens kunnen leiden tot gebouwen met een passief certificaat die in werkelijkheid niet langer beschikken over de vereiste doeltreffendheid als gevolg van een latere interventie voor de afwerking of zelfs gewoon van een ongelukkige klus van de bouwheer. De architect moet er dus over waken dat de ploegen die meewerken aan

het project zich bewust zijn van de risico's van ongelukkige interventies en van de gevolgen die deze kunnen hebben op de doeltreffendheid van het gebouw.

We moeten ons er ook bewust van zijn dat de toename van het aantal spelers de bepaling van de verantwoordelijkheden in geval van een probleem met de luchtdichtheid en de eigenschappen van een passief gebouw veel moeilijker maakt. Zo kunnen we geconfronteerd worden met een werf waar het certificaat niet kan worden toegekend als gevolg van een samenloop van verschillende kleine foutjes die allemaal apart misschien niet zo erg zijn, maar die samen leiden tot een meer dan problematische situatie. Elke speler heeft dan op zich misschien maar een kleine fout gemaakt, maar al die kleine fouten resulteren dan in een echte ramp. De verdeling van de verantwoordelijkheden kan problematisch worden in een dergelijk geval. Hetzelfde geldt voor eventuele zwaardere fouten waarbij verschillende spelers mee aan de oorzaak van het probleem kunnen liggen (afzonderlijke ploegen, algemeen aannemersbedrijf en de onderaannemers).

Te midden van al deze verwarring zou het wel eens kunnen dat de gerechtelijke expert en de rechtbank er uiteindelijk van uitgaan dat al deze professionals aansprakelijk zijn. Daaruit volgt dan het risico van een veroordeling in solidum van deze laatsten. Welnu, de ervaring leert ons dat wanneer we geconfronteerd worden met een lang proces, het heel vaak gebeurt dat de aannemers uiteindelijk failliet gaan en alleen de architect en de studiebureaus de rekening gepresenteerd krijgen!

Het lastenboek

Het spreekt voor zich dat het lastenboek niet zomaar een klassiek document mag zijn dat van toepassing is op andere gebouwen. Het lastenboek moet uiteraard aangepast zijn aan de specificiteiten van de passiefstandaard. Welnu, we mogen onze koppen niet in het zand steken, heel wat architecten stellen zich, meestal uit gemakzucht, vaak tevreden met het afleveren van gekopieerde standaard

lastenboeken, zowel voor de technische als de algemene clausules.

Het lastenboek is al een belangrijk document in het kader van een klassiek vastgoedproject, maar dat geldt nog meer voor een passief project. De architect moet daarom uiterst waakzaam zijn bij het opstellen van het lastenboek en ook wat betreft de naleving ervan tijdens de uitvoering door de aannemers. Bij de minste twijfel kunnen we de architecten en studiebureaus alleen maar aanraden contact op te nemen met de platformen om voordeel te halen uit hun ervaring.

We moeten ons er ook van bewust zijn dat het niet zeker is dat de aannemers de moeite zullen doen om rekening te houden met het lastenboek, als ze het al lezen. De architect moet dus voorzichtig zijn wat betreft de controle van de werf om er zeker van te zijn dat de aannemers het lastenboek strikt naleven. Een al te algemeen lastenboek volstaat niet, maar een te grote precisie is ook niet ideaal wanneer deze losstaat van de realiteit en het grootste deel uiteindelijk slechts onverwezenlijkbare ijdele hoop blijkt.

In het volgende nummer zetten we ons onderzoek verder en bekijken we de juridische aspecten met betrekking tot de bureaus voor speciale technieken en de informatie van de

be.passive #01
Stand van zaken
Natuurcentrum Bourgoyen

be.passive #02
Brussel passief in 2015
Theater De Vieze Gasten

be.passive #03
Passiefscholen
IPFC

be.passive #04
Rehab
Passief in Marche

be.passive #05
Labels
Aeropolis II

be.passive #06
be.passive goes wild
11 gratis details

be.passive #07
Fine Tuning
VMM kantoren

be.passive #08
Cozhousing
Biplan

be.passive #09
Value for money
FBZ-FSE kantoren

be.passive #10
Prefab
Wet #42

be.passive #11
universeel?
Bruyn-West

be.passive #12
best practice
sportzaal

**be.passive
special issue #01**
Brussels goes passive

up coming events

07 > 09 PassiveHouse Beurs 2012

09

De PassiveHouse Beurs is dé beurs voor passief en energiezuinig bouwen, verbouwen en wonen. Georganiseerd door de Passiefhuis-Platform en Plate-forme Maison Passive, is deze beurs de grootste in de hele Benelux. Op vrijdag 7 september is de beurs voorbehouden aan professionele bezoekers. Locatie: Tour & Taxis, Brussel. 7/9: professionele dag. 8-9/9: bezoekersdagen
> <http://www.passivehouse.be/>

05 > 10 PassiveHouse Symposium 2012

10

Het toonaangevend congres voor passief en zeer energiezuinig bouwen, dat zich richt tot alle professionals uit de bouwwereld: architecten, ingenieurs, studiebureaus en installateurs, naast beleidsmakers en publieke organisaties. Een 30-tal sprekers uit binnen- en buitenland delen er in hun kennis en ervaring. Locatie: Crowne Plaza Brussels
> <http://www.passivehouse.be/>

training & workshop

Cursus passief bouwen voor architecten

3-daagse opleiding door PHP waarin je stap voor stap een passiefhuis leert plannen en bouwen.

- 29 augustus, 5 en 12 september - Antwerpen
- 7, 14 en 21 november - Heusden-Zolder

> <http://shop.passiefhuisplatform.be>

Cursus koudebruggen

Een tweedaagse cursus door PHP waarin je koudebruggen leert herkennen en wegwerken met de software Therm 5.2.

- 18 en 25 september - Antwerpen
- 27 november en 4 december - Heusden-Zolder

> <http://shop.passiefhuisplatform.be>

Cursus PHPP2007 voor architecten, ingenieurs en studiebureau's

Hands-on training door PHP van het rekenprogramma PHPP2007 voor de kwaliteitsbewaking van passiefhuizen

- 19 en 26 september - Antwerpen
- 28 november en 5 december - Heusden-Zolder

> <http://shop.passiefhuisplatform.be>

Cursus zeer energiezuinige renovaties

Opleiding door PHP over de planning en de aanpak van een renovatieproject naar zeer lage energie / passiefhuisstandaard

- 3 en 10 oktober - Antwerpen
- 12 en 19 december - Heusden-Zolder

> <http://shop.passiefhuisplatform.be>

Bezoek ons op de beurs:

PASSIVEHOUSE
BEURS

Stand **A34** 7.8.9 sept 2012

Materialen en advies voor energiebewust bouwen met hout.

Structurele bouwplaten

- Duréris Vapourblock: luchtdicht - dampremmend
- RWH: luchtdicht - dampopen

Isolerende houtvezelplaten

- Onderdak
- Bepfeisterbare gevelsolutie
- Akoestische ondervloeren

Flexibele houtvezelisolatie

- Diktes van 40 tot 240mm
- Lambda waarde $\lambda_{11} = 0.037 \text{ W}/(\text{m}\cdot\text{K})$

Structurele balken en I-Joists

- I-Joists
- LVL
- LSL

Wenst u meer informatie, advies of staten?

Tel.: +32 (0)56 66 70 21 • Fax: +32 (0)56 66 82 25 • mail: sales@spanotech.be

be.passive driemaandelijks blad voor de passiefhuisstandaard van **be.passive** vzw voor **pmp** asbl en **php** vzw

Volgend nummer :
oktober november december 2012

www.bepassive.be
info@bepassive.be

magazine met een oplage van
15.000 exemplaren

Cover
Sportzaal in Schaarbeek
foto: Filip Dujardin

Hoofdredacteur
Bernard Deprez

Redactieraad
Edith Coune, Peter Dellaert, Christophe Marrecau, Sebastian Moreno-Vacca, Julie Willem

Redactie
Adriaan Baccaert, Edith Coune, Peter Dellaert, Tim Janssens, Marny Di Pietrantonio, Adeline Guerriat, Christophe Marrecau, Benoit Quevrin, Julie Willem

Vormgeving en prepress
Julie Willem
Sebastian Moreno-Vacca

Fotografen
Filip Dujardin, Christophe Urbain, Bernard Deprez, Julie Willem

Vertalingen
Kathleen Kempeneers
Bdd Translations
PHP

Verantwoordelijke uitgever
Sebastian Moreno-Vacca
be.passive asbl
Place Flagey 19 à 1050 Bruxelles

Reclameregie
info@bepassive.be

Hebben aan dit nummer meegewerkt:

Caroline Chapeaux, Gilles Toussaint, Aline Branders, Naïke Noël (PMP), Cécile Isaac (PMP), Roxane Heeren, Johan Berte, Jan Bárta, Frédéric Loumaye, Daniel De Vroey (De Vroey Daniel sprl), Roger Hoffmann (Hoffmann & Dupont sprl, www.eco-energie.be), Vincent Szpirer (R²D² architectes sa), André Baivier (conseiller technique, Isoproc srl), Philippe Rahm architecte, O2 architectes, Gunter Pauli, George Monbiot (Guardian), Wina Roelens (Celhoofd Energieprestatie-regelgeving, Vlaams Energieagentschap), Monique Glineur (Directrice du Département de l'Energie et du bâtiment durable à la Région Wallonne), Grégoire Clerfayt (Responsable de la Sous-Division Techniques Energie et Bâtiments à l'Institut Bruxellois pour la Gestion de l'Environnement), Stéphane Roberti (Président du CPAS de Forest), Ilse Piers (VMSW), Herman Jult (BURO II & ARCHI+I), Pierre Larrourou (économiste), Bart Cobbaert (Denc !-studio), Pierre Willem (Ecorce), Thibaut Hermans (BatEx , Bruxelles environnement), Stefan Van Loon (PHP), Atelier d'architecture Alain Richard, David Hughes (Iarnród Éireann)

Copyright:

P 3 : "Gentlemen, you can't fight in here! This is the War Room"

© Dr Strangelove, Stanley Kubrick, 1963

Columbia Pictures Industries Inc.

P 14 : Credit: Judy Garland as Dorothy Gale, from "The Wizard of Oz", directed by Victor Fleming, 1939. © Loew's Inc.

P 20 : Credit: Lino Ventura, Francis Blanche dans "Les Tontons flingueurs", Georges Lautner, 1963. © Gaumont International

Abonnementen

<http://www.bepassive.be/shop/subscribe/>

Drukkerij

Claes Printing
gedrukt met vegetale inkt

Copyright pmp/php

Alleen de auteurs zijn verantwoordelijk voor hun artikelen. Alle rechten voor reproductie, vertaling en aanpassing (zelfs gedeeltelijk) zijn voor alle landen voorbehouden.

Play list be.passive12

Daft Punk

Alive 2007 ... (again)

Bonobo

Nighlites

Carbon Kevlar

Coco shaker

Orange Blossom

maldito

Martin Solveig & Dragonette

Hello

The Name & Kyan Khojandi

Try again

Major Lazer feat Amber

Get free

Sam Sparro (The Magician Remix)

Happiness

Dreadzone

Out of Heaven

Massive Attack

Heligoland

Lamb

Transfatty acid

Kruder & Dorfmeister

Shakatakadoodub

Faithless

Bombs

Insomnia

Skrillex

Scary monsters and nice

sprites

Santigold

Disparate youth

BEURS 2012

ÉNERGIE

EFFICIENTE ENERGIE & DUURZAAM BOUWEN

HABITAT

OPGELET
NIEUWE
DATA!

D O N V R I J Z A T Z O N

25 | **26** | **27** | **28**

oktober - namur expo

www.energie-habitat.be
 ONLINE TICKET -3€

AVES

ENERGIE

PRIP

ORES

no lobby
de renove

DECO

LE SOUL

VIACT

warme huizen **houden** van energierekeningen

De bouwsystemen en energiezuinige materialen van BASF isoleren beter dan traditionele toepassingen. Het is dankzij producten als Neopor® en Elastopor® dat huizen warmer blijven in de winter en minder energie verspillen. Zuiniger omspringen met natuurlijke grondstoffen betekent ook een lagere energierekening. Bij BASF creëren we chemie. www.basf.com/chemistry

