

08

jun jul aug 2011

- flash 08
- focus 14
- global view 16
- face to face 18
- de missionaris 20
- carte blanche 22
- gezien en gehoord 26
- woord en beeld 28
- thema 30
- gedeelde architectuur 32
- phpp 50
- het woord ... 52
- niet-residentieel project 61
- renovatie 67
- Elisabeth's diary 76
- rechterhoek 78
- tante Monique 80
- detail 82
- onze studenten 86
- cijfers 88
- het gezin Carbonic 90

be.passive

driemaandelijks blad voor de
passiefhuisstandaard
> www.bepassive.be

co₂housing

Afgiftekantoor
2099 Antwerpen X

P 910294

Object not found!

The request URL was not found on this server.
If you entered the URL manually, please check your spelling and try again.

Apache/1.3.39 Server at www.passiefhuisplatform.be Port 80

Error 404

Ok, it happens... don't worry.
A problem ?
Call **php/pmp**

edito
Bernard Deprez
hoofdredacteur

vijf vier drie twee een?

Op een paar jaar tijd hebben de Nederlandstalige en Fransstalige platformen de standaard van het passief bouwen geïntroduceerd in de steden en op het platteland van ons land. Deze platformen, die vrij zijn van enig industrieel belang, zijn gegroeid en werken samen met professionals die het passief bouwen willen opnemen in hun projecten voor woningen, scholen of kantoren.

Sinds 2006 zijn de regionale regeringen veranderd, net als hun overtuigingen en steun; de subsidies hebben plaats gemaakt voor onderzoek en opleiding; de administratieve verwerking van de begeleiding- en premiedossiers is belangrijker geworden, in die mate dat sommigen zich beginnen af te vragen of PMP en PHP de administratie niet vervangen hebben. Dergelijke omstandigheden horen nu eenmaal bij een heel snelle groei. De platformen willen de professionals echter blijven helpen en hun overgang naar de beheersing van alle aspecten van het passief ontwerpen en bouwen vergemakkelijken om zo te kunnen blijven inspelen op het enthousiasme op het terrein.

Als bewijs van dit enthousiasme worden passieve projecten van cohousing gelanceerd door verschillende collectieven. Daarover gaan de pagina's <gedeelde architectuur>. Het streven naar schaalvergroting, naar een bouwmodel dat de energie-uitdaging van vandaag aankan, maar ook naar een buurtleven, een manier van leven die minder plaats inneemt, de wens om het teveel aan individuele voorzieningen te vermijden en nog heel wat andere redenen verklaren waarom steeds meer collectieve projecten overstappen op het "passief" en het integreren in een globale en ecologische toekomstvisie.

Verder heeft ook de Regering van het Brussels Hoofdstedelijk Gewest de knoop doorgehakt: de passieve standaard wordt dé referentie voor de nieuwe aanvragen voor stedenbouwkundige vergunningen die ingediend worden vanaf 1 januari 2015. Wauw! Zelfs Duitsland en Oostenrijk staan vol bewondering! We voelen de druk toenemen, alles gaat veel sneller dan verwacht. En trouwens, is 2015 nog te vroeg of al te laat?

Brussel is een geval apart. Met een beperkte primaire en secundaire economie zijn de gebouwen er verantwoordelijk voor meer dan 70% van de CO₂-uitstoot (ten opzichte van het Europese gemiddelde van 40%). De gebouwen vormen dus het belangrijkste doelwit van de gewestelijke politiek. Verder zijn de bouwgronden er schaars en duurder dan elders en dat maakt de passieve meerinvestering vrij marginaal. En de nieuwbouw in Brussel was in 2010 goed voor ... 211 residentiële gebouwen (ten opzichte van 1.372 renovaties) en 34 niet-residentiële gebouwen¹: het is een micromarkt... en een perfect laboratorium!

Door het terrein de voorbije jaren voor te bereiden – in het bijzonder door de projectoproep "voorbeeldgebouwen" – levert het Brusselse Gewest vandaag meer dan 265.000 m² lage of passieve energie gebouwen. Op jaarbasis betekent dit meer dan 19% van de residentiële productie (waarvan de helft passief) en meer dan 11% van de niet-residentiële productie. Het is dan ook niet verrassend dat de Sociale en Economische Raad, waarin de ondernemingen en de confederatie bouw zetelen, door haar steun te verlenen aan de Regering erkent dat de overgang al ingezet is in Brussel.

Het aftellen kan dus beginnen. De inzet is echter niet langer technisch, maar bijna psychoanalytisch: van het passief bouwen dat ervaren wordt als een geschenk overstappen naar een passief bouwen dat gezien wordt als een schuld ... Wel, er zullen altijd mensen zijn die schreeuwen dat het belangrijk is om nog te wachten. Op een betere conjunctuur? Op een gunstig gesternte? Het is echter wel zo dat een goed concept niet alles is, het gaat ook om het juiste moment, de juiste plaats en de juiste handen. Overal moeten de professionals en de instellingen het terrein voorbereiden, zodat het passief bouwen op de juiste plaats komt te staan: langs de kant van de oplossing en niet langs de kant van het probleem ... ■

1. Statistische gegevens van de FOD Economie, <http://economie.fgov.be>

Inhoudsopgave

06

uit het leven gegrepen

12

humor

14

focus
Bernard Spinoit

16

global view
led it be!

26

gezien en gehoord
found in translation

28

woord en beeld
Studio21bis

30

thema
co₂housing

32

gedeelde architectuur
Biplan

67

renovatie
in Vorst

76

Elisabeth's diary

78

rechterhoek
het ontwerp van het project (2)

80

tante Monique

98

installation
"True of life ..."
 bepassive installation
 summer 2011

18

face to face
 twee gedelegeerd bestuurders

20

de houding van de missionaris
 passieve impulsie

22

carte blanche
 passieve random

24

perspectief
 red de landbouw!

50

PHPP
 dimensionering van de verwarmingsinstallatie via phpp

52

het woord is aan de platformtips & tricks
 fast en bijna furious
 Symposium Passivehouse 2011

58

warmte eerst!

61

niet-residentieel project
 kinderdagverblijf en woningen
 in Sint-Joost-Ten-Node

82

detail
 passieve wanden
 geïsoleerd met stro

86

onze studenten
 compacte houten platte daken

88

cijfers
 de koolstofbalans van de Franse gezinnen

90

het gezin Carbonic

uit het leven gegrepen

Koninklijke Ste-Maria

Binnen de context van de hoge patrimoniale waarde van de Koningstraat, zal de uitbreiding van het lyceum en de nieuwe sportzaal passief zijn en geïsoleerd worden met aërogel.

Opdrachtgevers: Het gemeentebestuur van Schaarbeek
>www.schaerbeek.irisnet.be & Renovas >www.renovas.be

Architect : O2 architectes >www.o2-architectes.org

Studiebureau : jzh & partners > www.jzh.be

Aannemer : Franki >www.franki.be ■

tekst
Adriaan Baccaert, Bernard Deprez,
Sebastian Moreno-Vacca

04

01 Een toren/commissariaat

De architecten van MDWARCHITECTURE en de ateliers Jean Nouvel wonnen het concours dat gelanceerd werd door de Stad Charleroi voor de uitbreiding van Charleroi Danses en de bouw van een nieuw politiecommissariaat in een passieve elliptische toren in blauwe steen van meer dan 25.000 m² en 75 m hoog. Meer informatie op www.mdw-architecture.com en www.jeannouvel.com

02 Woningen

De GOMB heeft in Brussel het eerste passief gecertificeerde appartementsgebouw ingehuldigd in aanwezigheid van Minister Evelyne Huytebroeck, de Gemeente Sint-Gillis, de privépartners en enkele eigenaars. Architecte : www.urbanplatform.com

04

03 Een museum

Gil Honoré (vzw AIUD) wint het concours voor de uitbreiding van het Musée de la Préhistoire in Wallonië (2000 m²) dat gelanceerd werd door de Provinciale Investeringsmaatschappij voor een budget van 5 miljoen euro. De nieuwe uitbreidingen, die knap aansluiten bij de boomrijke site van Ramioul, werden bewust zo milieuvriendelijk mogelijk gehouden. Gil Honoré, de architect belast met het project: "We stellen een museum voor dat autonoom is wat de energie voor de eigen site betreft. Op het vlak van de thermische isolatie zal het hetzelfde zijn als een passief huis." De inhuldiging is voorzien voor 2014. Meer informatie vindt u op www.rtbf.be

07

04 Lazare

Applaus voor B612 associates dat het concours won voor het contract van de wijk Sluis Sint Lazarus in Molenbeek voor een gemengd gebouw van 2400m² langs het kanaal. Architect : <http://architecte.b612associates.net/>

06

05 Een plein

Een passief multifunctioneel gebouw, de aanleg van een "duurzaam" plein en een ondergrondse parking voor 505 wagens en 250 fietsen met een afdak met fotovoltaïsche panelen, in Mortsel. Architect : www.abscis-architecten.be

06 Brasilia

De integratie van de strategieën van passieve gebouwen voor de zetel van het bedrijf Sebrae in de Braziliaanse hoofdstad. Architect : www.gruposp.arq.br

07 Weingarten

Hoogstaande passieve renovatie. Vraag: kan een hoogbouw ook passief gerenoveerd worden? Antwoord: uiteraard! Bewijs: te vinden in Freiburg Weingarten. Architect : www.architekt-rombach.de

03

Eco-Building Award

R²D² Architecture, lid van het PMP, is de laureaat van de Belgische Energie- en Milieuprijs 2011 in de categorie Eco-Building Award. "Deze categorie belooft de opmerkelijke verwezenlijkingen binnen het domein van de ecoconstructie wat de resultaten op het vlak van energie en milieu betreft. Deze acties dragen bij tot een verbeteren van het welzijn en de voorspoed binnen onze maatschappij." >www.eeward.be

after Innsbruck

"De beweging Passivhaus kent een sterke dynamiek over de hele wereld", een artikel van Ulrich Rochard, ingenieur bij het studie bureau Pouget Consultants. Na een symposium in Innsbruck maakt hij een stand van zaken op over de ontwikkeling van de passiefstandaard voor het Franse tijdschrift Le Moniteur met de foto van een huis van BLAF Architecten (Asse).

Meer informatie vindt u op >www.lemoniteur.fr

als het aan de Vlaming lag...

woonde hij in Freiburg! Het Vlaams departement RWO vroeg aan 46.000 mensen hoe de Vlaamse ruimte er tegen 2050 zou moeten uitzien. Ruim 31 procent wilde in Freiburg gaan wonen. Verrassend? Weinig sexy? Misschien, maar in deze Duitse stad worden nieuwbouwprojecten wel zorgvuldig ingeplant. Je hebt er ook zelden de auto nodig. Er is uitstekend openbaar vervoer en door de vele trage wegen gaat het sneller met de fiets of te voet. Mensen wonen er klein om energie te besparen en om plek over te houden voor publieke ruimte. En, een groot aantal van de woningen haalt bovendien... de passiefhuisstandaard.

Luxemburg

Alle gebouwen van de Stad Luxemburg worden op dit moment gebouwd of gerenoveerd volgens de lage-energiestandaard en zelfs de passiefhuisstandaard. Meer informatie vindt u op >www.paperjam.lu/communique_de_presse/fr/la-ville-de-luxembourg-oeuvre-en-faveur-du-respect-de-l-environnement

1000 passiefhuizen op de Himalaya

in de hooggelegen Himalaya-valleien leven de volkeren teruggetrokken in de hoogtewoestijnen. Ze krijgen te maken met extreme leefomstandigheden: ijzige temperaturen in de winter (vaak lager dan -25°C), langdurige isolatie (de toppen zijn zes maanden per jaar gesloten), schaarse plantengroei en verspreide biomassa. Als reactie op de brandstofprijzen en in samenwerking met lokale verenigingen heeft de GERES een programma opgestart voor de bouw van 1.000 passieve zonnehuizen. Het is de bedoeling de energiedoeltreffendheid te integreren in 1.000 gezins- en gemeenschapsgebouwen. Dit initiatief werd bekroond met de Prix Convergence 2015.

>www.geres.eu/fr/energie-dans-lhabitat/17-inde-1000-batiments-passifs

passivhaus ?

Soms wordt de norm 'Passivhaus' of Passiefhuis verward met het concept van passieve zonnearchitectuur. Meer informatie door de Britse specialisten vindt u op www.passivhaus.org.uk/standard.jsp?id=49

oproep aan de bewoners van passieve huizen

Tijdens de beurs PassiveHouse van 9 tot 11 september organiseert het PHP ronde tafels waarbij gezinnen die in passieve woningen wonen hun ervaringen delen. Maakt u deel uit van een dergelijk gezin en wilt u ons graag helpen? Neem dan snel contact met ons op en kom uw ervaringen delen ; peter.dellaert@passiefhuisplatform.be

passief gaat van de m² naar de km²

Special Innsbruck : wat nieuws over de meest recente internationale passiefbeurs, die in mei plaatsvond in Oostenrijk: www.lamaisonpassive.fr

BBC ?

De Duitse passiefstandaard en PHPP stellen ook vragen aan onze Franse burens en hun BBC-norm (Bâtiment Basse Consommation): in een artikel getiteld "Pourquoi le BBC ne marche-t-il pas? vergelijkt Baptiste Camus de berekeningshypothese die weerhouden werden in het Passiefhuislabel en de BBC en legt hij uit waarom "de Passiefhuisberekening dichter bij de fysieke realiteit ligt dan de reglementaire berekening die onder andere gebruikt wordt voor de BBC-bouw. Meer op www.mediaterre.org/france/actu,20110624113211.html

Veni, Vidi, Vici et Passi !

Ik kwam, zag, overwon en bouwde passief ! Toen Julius Caesar na de verovering van Gallië (in 52 v. Chr.), tijdens de winter zijn kamp opsloeg in Cenabum (nabij Orléans), wilde hij zijn soldaten voor de koude beschermen. Volgens de aanvulling op Caesars De bello Gallico werd een deel van de soldaten ondergebracht in "tenten die met stro waren afgedekt". Waar historici zich nu nog steeds het hoofd breken over hoe deze constructies er zouden hebben uitgezien, weet be.passive wel beter: Julius Caesar kwam, zag, overwon en bouwde passief.

de uitbreiding van Charleroi Danses en de bouw van een nieuw politiecommissariaat
Architect : ATELIERS JEAN NOUVEL en MDWARCHITECTURE
Studiebureau : VK Engineering, DTS&Co, Matriciel, Venac
Aannemer : CFE (BAGECI - CFE Brabant)

Op 21 december 2012, aan de vooravond van het einde van de wereld, wil Katrien dan toch een einde maken aan haar twijfels: kan men, ja of nee, een raam openen in een passiefhuis?

"Miljaar! Hier worden risico's genomen!"

Beton, betrouwbare pijler voor duurzaam bouwen

Duurzaam bouwen, een globaal concept

De mens leeft in een wereld van voortdurende veranderingen, die op hun beurt beïnvloed worden door zijn eigen gedragingen. Hij woont in huizen of appartementen,... werkt in kantoren en fabrieken,... maakt gebruik van de infrastructuur voor zijn ontspanning en verplaatst zich zodanig dat zijn impact op het milieu zo beperkt mogelijk blijft. Duurzaam bouwen houdt rekening met de mens in deze algemene context en al deze parameters.

Zo wordt de constructie van gebouwen bekeken in functie van :

- ligging om verplaatsingen te beperken
- orientatie van het huis om natuurlijke energiebronnen te benutten
- compactheid, want hoe compacter een gebouw hoe minder energie het verbruikt
- integratie in zijn natuurlijke en bebouwde omgeving
- materiaalkeuze met de klemtoon op lokale beschikbaarheid, recycleerbaarheid, en minimaal energieverbruik bij de fabricatie
- energie- en waterconsumptie tot een minimum beperken en gebruik maken van hernieuwbare energiebronnen.
- interieurcomfort

De kwaliteiten van beton voor duurzaam bouwen

Weerstaat aan de tand des tijds

Beton - robuust en onverweerbaar - beschermt uw patrimonium en garandeert zijn overdracht op uw nakomelingen.

Natuurlijk en gezond

Beton wordt lokaal geproduceerd op basis van natuurlijke materialen zoals kalksteen, zand en water, die in onze gewesten in overvloed aanwezig zijn. De productie van beton vereist bovendien erg weinig energie (grijze energie).

Vernieuwend en esthetisch

Beton biedt heel wat creatieve mogelijkheden voor gedurfde, opvallende architectuur, zowel binnen (meubilair, vloeren van gepolijst beton, plafonds in zichtbeton), als voor buiten-toepassingen (uitgewassen beton, printbeton,...). Beton maakt bovendien de perfecte integratie van het gebouw in zijn omgeving mogelijk. Beton is 100% recycleerbaar en kan geproduceerd worden met alternatieve en/of gerecycleerde materialen.

Economisch tijdens bouw én gebruik

Vergeleken met andere bouwmaterialen is beton erg kostvriendelijk bij aankoop. En dankzij zijn sterke thermische inertie is het uitermate geschikt voor lage-energie- en passiefgebouwen. Bovendien heeft beton erg weinig onderhoud nodig.

Biedt thermisch comfort en weergalozе akoestiek

De indrukwekkende massa van beton zorgt voor koelte in de zomer. 's Winters neemt beton warmte op en geeft die langzaam terug wanneer het gebouw afkoelt. Op deze manier regelt het op natuurlijke wijze de binnentemperatuur en bezorgt de woning een aangenaam levenscomfort.

Vraag een volledige
documentatie op www.holcim.be

focus

Bernard Spinoit

tekst foto's
Caroline Chapeaux Olivier Calicis

Achttien maanden om iets op te bouwen

Bernard Spinoit is directeur van *Quelque Chose à Faire*, een bouwonderneming die stages in de verschillende disciplines van de bouwsector aanbiedt aan jonge volwassenen die zich buiten de arbeidsmarkt bevinden. Dit initiatief gaf al drieduizend stagiairs de kans om beroepservaring op te doen.

Quelque Chose à Faire zag dertig jaar geleden het levenslicht en stelde jonge volwassenen die rondhingen in de straten van Monceau-sur-Sambre of die uit de gevangenis kwamen voor om een stuk pleisterwerk te gaan herstellen of wat schilderwerk te doen. "Toen Roger Vanthournout samen met enkele vrienden van start ging met de vzw, werd hij bezielde door één verzet: het verzet tegen de uitsluiting, tegen de ontkenning van het burgerschap, tegen de sociale nutteloosheid die alle toekomstdromen van deze jongeren in de kiem smoorde", zo luidt de commentaar van Bernard Spinoit die elf jaar geleden de leiding van de onderneming overnam.

Onder de impuls van deze burgerlijke ingenieur van opleiding, die zich al jaren inzette voor sociale problemen, is de *Entreprise de Formation par le Travail* (EFT) al aanzienlijk geëvolueerd. De onderneming telt nu 22 teams en dagelijks meer dan 60 stagiairs. De sociale benadering is dezelfde gebleven, maar de tools die aangeboden worden aan de volwassenen zonder werk zijn uitgebreid: naast stages op de werven voor disciplines binnen de bouwsector, biedt de onderneming de stagiairs nu ook sociale en psychologische begeleiding, pedagogische opvolging, workshops Frans, werk en integratiewoningen zoeken. "Wij werken met iedere stagiair, zodat deze zijn leven weer in handen kan nemen, benadrukt Bernard Spinoit. Vorig jaar hebben we plaats geboden aan 187 stagiairs – waaronder 9 vrouwen – die op zoek waren naar een project, naar zekerheid, opleiding en een plek waar ze weer redenen om te leven konden vinden."

De werven doen dienst als opleidingsplaats voor de stagiairs, een reeks volwassenen met een min of meer moeilijk verleden die enerzijds weer willen leren leven en anderzijds een vak willen leren binnen de bouwsector. "We proberen echt om de mensen er weer bovenop te helpen, hen zin te doen krijgen om weer iemand, een burger te zijn, om actief te zijn en mee te spelen. En daarvoor is in onze maatschappij werk uiteraard de beste manier. Onze maatschappij is geen maatschappij waar veel ruimte is voor mensen met weinig vaardigheden."

Werven die de planeet respecteren

Sinds 2005 heeft *Quelque Chose à Faire* duurzame ontwikkeling opgenomen in haar actieplan en – zoals het de bouwsector betaamt, ook de ecoconstructie als essentiële manier om tot die duurzame ontwikkeling te komen. Samen met alle werknemers en stagiairs bouwt de onderneming kwaliteitsvolle

lage-energiegebouwen. In januari 2011 opende ze een workshop ecobouwen voor alle werknemers binnen de bouwsector. De gebruikte materialen zijn natuurlijk of hernieuwbaar en er wordt een bijzondere aandacht besteed aan de vermindering van het energieverbruik door een doeltreffende isolatie te garanderen.

Dankzij deze nieuwe technieken kunnen de stagiairs zich voorbereiden op een vak van de toekomst. Zo krijgen ze ook toegang tot fatsoenlijke en energiezuinige integratiewoningen met weinig lasten dus. "We hebben een oude school gekocht in Gilly waarvan we twee passiehuizen en zes andere zeer lage-energiewoningen gemaakt hebben. Het is een grote werf die in het totaal twee miljoen euro kost. Zo kunnen we integratiewoningen aanbieden aan onze stagiairs en de wijk, die we bij het proces betrokken hebben, een nieuwe dynamiek geven", zo legt Bernard Spinoit uit. De volgende stap is dan onze stagiairs begeleiden om hun eigen woningen te bouwen met de schoonste en goedkoopste materialen.

Concreet begeleidt iedere trainer twee tot drie personen tijdens zijn werkdagen en hij leert hen een vak uit de bouwsector aan gedurende maximum 18 maanden: metselwerk, pleisterwerk, betegeling, timmerwerk, elektriciteit. Niet al deze stages leiden tot werk, maar ze hebben toch de verdienste dat ze vertrouwen geven en een positief sociaal netwerk aan mensen die zichzelf soms als "gebroken" zagen, merkt de directeur op. "In deze arme regio die nauwelijks toekomstperspectieven biedt, bouwen wij samen een project met toekomst op voor onze stagiairs en voor de planeet." En hij gaat verder: "Ons werk laat zien dat we niet gedoemd zijn om vast te blijven zitten in een moeilijke situatie. Mensen beschikken over het vermogen om te evolueren, te veranderen en vaardigheden te verwerven."

Om te kunnen bestaan moet de onderneming rendabel zijn en over kwaliteitsvolle werven beschikken. Dit jaar vertegenwoordigen de werven meer dan de helft van de financiële inkomsten en de rest is voornamelijk afkomstig van subsidies. Kunnen we stellen dat *Quelque Chose à Faire* een onderneming is zoals alle andere? Ja, of toch bijna, maar wel met een andere doelstelling: de beoogde winst is sociaal en niet commercieel, en collectief in plaats van individueel. ■

Meer informatie vindt u op de website www.qcaf.be

"U zult zien, zo een rijtje ledlampjes achter het bed, dat geeft een schitterend effect. Het kost niet veel en verbruikt zo goed als niets ..." Dit verhaal dateert van enkele weken geleden. Mijn partner en ik hadden net een nieuw bed gekocht voor onze tweede zoon en de verkoper, die ons prima advies gegeven had, bleef vriendelijk aandringen op dit kleine detail. Volgens hem zouden die lampjes net dat kleine extraatje vormen dat het verschil zou maken. En dat deed hij niet uit winstbejag, want hij raadde ons zelfs aan de lampjes te gaan halen in een grote Zweedse winkel die bekend staat om zijn explosieve wekkers. Toen we vroegen waarvoor die lampjes dan precies moesten dienen, kregen we een echt verhelderend antwoord: voor niets, ze zorgen gewoon voor een mooie en elegant verlichte muur.

Deze anekdote vormt een perfecte illustratie van het "Led-syndroom", dat bij de economen bekend staat onder de naam "rebound effect". Het is een beetje zoals met de light producten. Ze maken gezegd niet dik en daarom is de verleiding groot om er twee in plaats van maar één van te eten.

In een onderzoek dat gepubliceerd werd in 2009¹ trok een team van het "Cambridge Centre for Climate Change Mitigation Research" de aandacht op de weerslag die onvermijdelijk zal volgen op de technologische vooruitgang en de maatregelen ten gunste van de verbetering van de energiedoeltreffendheid. A priori zijn deze maatregelen lovenswaardig, maar paradoxaal genoeg kunnen ze leiden tot een stijging van het verbruik waardoor tot 30% van de energiebesparing – en dus van de uitstoot van CO₂ – die verwezenlijkt wordt tot 2020, teniet gedaan zou worden, en tot 50 % tegen 2030. In gewone mensentaal heet dit verspilling.

global view

led it be !

tekst
Gilles Toussaint

De energiebesparingen die verwezenlijkt worden dankzij de technische vooruitgang zouden wel eens voor een groot deel in rook kunnen opgaan ten voordele van de consumptie. Voor de rijksten onder ons ten minste.

Op zich is deze vaststelling helemaal niet verrassend. De goed geoliede mechaniek van de economische groei berust fundamenteel op dit spel van communicerende vazen. De middelen die bespaard worden aan de ene kant, worden gebruikt aan de andere kant, namelijk om de productiviteit te verhogen of om de consumptie aan te moedigen en dus de productie van nieuwe goederen en diensten. Dit werpt uiteraard een grijze sluier over de *green economy*.

Laten we niet dromen. Als we ons economisch systeem niet in vraag te stellen en zonder een begeleidende politiek die gericht is op een matiging van het energieverbruik - en dus van de consumptie op zich - blijkt het delen door vier van onze ecologische voetafdruk tegen de helft van deze eeuw een onmogelijke opdracht. Een dergelijke verandering druist regelrecht in tegen zestig jaar opleiding tot "steeds meer" en vereist een collectieve bewustwording van een andere aanpak dan de betoverende slagzinnen waaraan de overheid ons gewoon gemaakt heeft.

Een andere studie die onlangs gepubliceerd werd in Frankrijk leert ons ook een paar kostbare lessen². Dit onderzoek, dat gevoerd werd door het Observatoire du Bilan Carbone des ménages, had als doelstelling de bevolkingscategorieën te identificeren die het meest en het minst deugdzame gedrag vertonen inzake transport, woning en voeding om dan zo concrete acties op punt te stellen

die ingevoerd zouden kunnen worden om deze trends te veralgemenen en om de positieve evoluties te bevorderen.

En het is niet verrassend dat ook uit dit onderzoek de rechtstreekse link blijkt tussen het niveau van de rijkdom en de uitstoot van CO₂. De koolstofafdruk van een gezin van hogere kaderleden bedraagt iets meer dan 8,5 ton per persoon ten opzichte van 6,8 ton in een arbeidersgezin en 6,7 ton in een gezin van bedienden. Dit verschil kan verklaard worden door het gewicht van de verplaatsingen tijdens de vrije tijd. We hebben het dan in het bijzonder over de reizen met het vliegtuig die duidelijk de voorkeur genieten in welgestelde gezinnen.

De koolstofbalans van de koelkast van een arbeidersfamilie blijkt dan weer zwaarder te verteren dan die van een gezin van kaderleden. Misschien hebben ze niet de reflex of gewoon niet de financiële middelen om biologische, plaatselijke en seizoensproducten te gebruiken. Wie zal het zeggen.

Nog een opvallend gegeven: de index van energiearmoede van deze zelfde bescheiden gezinnen stijgt. Daaronder moet u verstaan dat deze gezinnen - die minder verbruiken - veel gevoeliger zijn voor de stijgingen van de energieprijzen dan de rijke gezinnen - die meer verbruiken. Daarom is het zo belangrijk om diegenen die het uit het oog verloren zouden zijn eraan te herinneren dat de klimaatuitdaging gepaard gaat met een enorm vraagstuk wat betreft sociale rechtvaardigheid.

Nog een belangrijke les is dat een persoon die alleen woont per individu ongeveer drie keer meer CO₂ uitstoot dan een groot gezin. De verklaring is eenvoudig: hoe groter het gezin, hoe meer de uitstoot gekoppeld aan, bijvoorbeeld, een wasmachine of afwasmachine verdeeld worden. Over deze vaststelling moet nagedacht worden, zo beweert econoom Philippe Defeyt. Onze maatschappij vertoont immers een trend tot fragmentatie, tot een verkleining van de gemiddelde grootte van de gezinnen en doorgaans wordt het samenleven, in het bijzonder voor mensen die sociale uitkeringen ontvangen, financieel afgestraft.

Uit deze studie blijkt uiteindelijk dat aandacht hebben voor de milieuproblemen zich maar erg matig vertaalt in de individuele koolstofbalans. De ondervraagde personen verklaarden echter zich bereid zich "kleine handelingen" eigen te maken om hun economische impact te verminderen of om te kiezen voor minder energieverslindende producten. Maar hoewel slechts weinig mensen bereid zijn om de temperatuur in hun woning te verlagen, is er niet echt veel belangstelling voor een investering in isolatiewerken (één derde van de ondervraagde gezinnen beweert dergelijke investeringen al gedaan te hebben?!), onder andere omwille van de kostprijs. Schizofrenie zei u? ■

¹ "The macroeconomic rebound effect and the world economy" van T. Barker and J. Rubin - Cambridge Centre for Climate Change Mitigation Research, 2009.

² Observatoire du bilan carbone des ménages français - Ipsos Public affairs - september 2010 ; www.ipsos.fr/sites/default/files/attachments/observatoire-bilan-carbone-menages.pdf

Holcim is van start gegaan met een belangrijk passief project, kunt u het omschrijven?

Ons project omvat de bouw van een tertiair gebouw dat passief is, maar ook minder kost dan 1.000 euro/m². Het zichtbare resultaat van dit project wordt een passief gebouw van 5.000 m² waarin Holcim vanaf maart 2013 zijn kantoren zal onderbrengen, als alles verloopt zoals voorzien!

Maar het project is voornamelijk een onderzoeksproject dat erop gericht is de verschillende onderdelen van een passief gebouw te onderzoeken, evenals de kostprijs die gelinkt is aan de verschillende keuzes. De lessen die uit deze analyses getrokken worden, zullen algemeen bekend gemaakt worden en bijdragen tot een vergroting van de beschikbare knowhow in België op het vlak van duurzaam en passief bouwen.

Welke keuze hebt u gemaakt voor uw gebouw? U hebt waarschijnlijk beton gebruikt.

De structuur is in beton, maar dat was niet echt een absolute vereiste. De combinatie van de gewenste criteria (passief en kostprijs) leidt tot beton voor de structuur in alle simulaties. De isolatie is in EPS, gedeeltelijk bedekt met crepi en gedeeltelijk met betonnen stenen met dunvoeg.

In welk opzicht sluit dit project aan bij de visie van Holcim?

Holcim heeft duurzame ontwikkeling jaren geleden al opgenomen in zijn visie. Zo worden wij bijvoorbeeld al 6 jaar erkend als leider binnen onze sector door de Dow Jones Sustainability Index. Binnen de bouwsector willen wij de leider worden op het vlak van duurzaam bouwen. Een van de assen van onze acties om die doelstelling te bereiken is het vormen van een netwerk van spelers binnen de sector van het duurzaam bouwen. De Holcim Foundation for Sustainable Construction sluit aan bij deze as, evenals dit onderzoeksproject over het passief bouwen. Wij willen op ons niveau bijdragen tot de groei van deze sector in België.

Hoe ziet u de evolutie van het passief?

Bij Holcim willen we dat het duurzaam bouwen – waar het passief bouwen deel van uitmaakt – de "standaard" wordt. Dat het niet langer noodzakelijk is om erover te praten, omdat het een evidentie is. Wat de materialen betreft, willen we graag materialen promoten die de mens en het milieu respecteren. We zijn grote voorstanders van levenscyclusanalyses.

Wat we niet willen, is dat de bouw enkel als duurzaam beschouwd wordt op basis van een puur ecologische logica waarbij de traditionele materialen en heel onze geschiedenis zomaar overboord gegooid worden. Volg ons zou dat kunnen leiden tot fout gedrag.

face to face

Lukas Epple

CEO Holcim België en Nederland

www.holcim.be

"Ons project omvat de bouw van een tertiair gebouw dat passief is, maar ook minder kost dan 1.000 euro/m²"

"Momenteel wordt er bij het optrekken van nieuwe gebouwen optimaal gebruik gemaakt van de passiefhuis-technologie"

face to face

Jens Holtinger
Managing Director Volvo Europa Truck
www.volvogroup.com

Welk passief project hebben jullie ontwikkeld, wat zijn de bevindingen?

In 2007 verhuisden de activiteiten van Volvo Logistics Corporation, die daarvoor in de Gentse zeehaven gelegen waren, naar de Volvo site in Oostakker (bij Gent). Voor de bouw van het nieuwe administratieve gebouw werd gekozen voor het passiefhuisprincipe. Volvo Group Belgium werkte op dat zelfde moment namelijk aan een project om de activiteiten van de verschillende bedrijven die tot de Volvo Group Belgium behoren, uit te voeren op een CO2-neutrale manier.

Aangezien de ervaring met het bouwen volgens het passiefhuisprincipe beperkt was, werd gekozen om te benchmarken met het Havenbedrijf van Gent die tot dan toe één van de eerste administratieve gebouwen was in de regio opgetrokken volgens dit principe.

Over het algemeen wordt het werken in een passiefhuis als positief ervaren. Op bepaalde tijdstippen ondervinden de medewerkers wel de temperatuur als te warm of te koud. Een opvolging van deze feedback en de nodige aanpassingen zijn dus wel noodzakelijk om het systeem optimaal te laten functioneren.

Hoe past passief bouwen binnen jullie strategische visie als industrieel bedrijf?

Eén van Volvo's kernwaarden is zorg voor het milieu. Rationeel energiegebruik is bijgevolg altijd al een aandachtspunt geweest voor Volvo. Vanuit het Zweedse moederbedrijf worden aan de verschillende Volvo-vestigingen korte- en langetermijn milieudoelstellingen opgelegd. Voor Volvo betekent dit duurzaam energie produceren en in de eerste plaats het verminderen van energiegebruik. In de Belgische vestiging worden deze doelstellingen concreet toegepast door o.a. thermografische studie van alle gebouwen om warmteverliezen op te sporen en hieruit de nodige lessen te trekken bij ver- of nieuwbouw, isolerende beglazing en gestuurde zonnewering en door gebruik te maken van zoveel mogelijk natuurlijke lichtinval door het installeren van "lichtstraten" in de fabriekshallen.

Daarnaast startte Volvo in Gent met het uitwerken van een project om alle activiteiten CO2-neutraal uit te voeren. Hiervoor werden windmolens geïnstalleerd en werd een volledig nieuwe biomassacentrale op houtpellets en bio-olie in gebruik genomen. Ook de installatie van zonnepanelen en zonneboilers draagt hiertoe bij.

Om aan de milieudoelstellingen opgelegd door het moederbedrijf en door de wetgever te kunnen voldoen wil Volvo Group Belgium alle mogelijke hernieuwbare energiebronnen en de meest efficiënte milieuvriendelijke bedrijfsoplossingen onderzoeken en toepassen. Hierdoor was het bouwen van een nieuw gebouw volgens het passiefhuisprincipe een logische volgende stap.

Hoe zie je passief verder evolueren in uw sector? Wat zie je als kansen of bedreigingen?

Momenteel wordt er bij het optrekken van nieuwe gebouwen optimaal gebruik gemaakt van de passiefhuis-technologie.

In een industriële omgeving met veel in- en uitgaand verkeer van materiaal en afgewerkte producten, is het niet altijd mogelijk om het volledige concept toe te passen. Het gebruik van warmtepompen voor verwarming werd bijvoorbeeld toegepast bij de bouw van de nieuwe cabine trim afdeling.

Vast staat dat het systeem voor administratieve en industriële toepassingen nog verder moet uitgewerkt en geoptimaliseerd worden. De activiteiten, de inrichting en het gebruik van een passief administratief gebouw zijn nu eenmaal niet hetzelfde als in een privéwoning. De uitdaging ligt volgens mij vooral in het verzamelen van zoveel mogelijk feedback van bestaande bedrijven en deze resultaten samen met de ervaring van architecten en bouw- en projectontwikkelaars te vergelijken en te bestuderen. Om de geloofwaardigheid van passieve administratieve gebouwen te verhogen zal het belangrijk zijn om de volledige betrokkenheid te krijgen van de mensen die er moeten werken! ■

Dit zijn de uitdagingen die ons te wachten staan. Het einde van de goedkope stookolie, de kostprijs van de preventie, maar ook de gevolgen van de klimaatontregeling nodigen ons uit om de objecten uit ons dagelijks leven opnieuw uit te vinden. En de vereisten – laten we het maar toegeven – gaan verder dan we ons kunnen inbeelden. De *Solar Impulse* is zo één van die uitdagingen die de mobiliteit, de industriële productie en de landbouw zullen moeten aangaan¹. Een dergelijke uitdaging vormt het afzien van de oude technologieën om tot een actieproject voor de toekomst.

De gebouwen zijn grote energieverbruikers, vooral in het westen. Nochtans zijn precies daar de technische evoluties het eenvoudigst en de niveaus van ecoprestaties het gemakkelijkst te verbeteren. De passiefstandaard biedt al 20 jaar lang een robuust concept dat berust op basistechnologieën (isolatie, luchtdichtheid, ventilatie, enz.). De standaard heeft zijn sporen al verdiend met meer dan 30.000 verwezenlijkingen, waarvan de helft in Duitsland². Onderzoeken tonen aan dat de passiefstandaard goedkoper is wat globale kosten betreft³. De standaard wordt verspreid over de hele wereld en 35 landen zijn vandaag al lid van de internationale vereniging van het Passive House⁴.

Dit is een concrete, realistische en pragmatische sokkel die gebruikt kan worden als basis voor een energiebeleid dat de noodzakelijke veranderingen aankan. We willen er even aan herinneren dat onze "gewoonten" België achteraan in het peloton plaatsen van de Europese energiepraktijken, vooral door een slechte isolatie van nieuwe en oude gebouwen of door de stedelijke spreiding⁵. Het politieke weefsel moet vandaag rekenen op een professioneel netwerk dat in staat is het aanbod en de vraag van de markt opnieuw te configureren in een nieuwe economie van het grondgebied en de middelen.

Welnu, het vraagstuk is niet hetzelfde als dat uit de jaren 70 : de dreiging is niet langer een lelijke streek van de stookolielanden die we telkens wel zouden kunnen afwenden, onder andere door beetje bij beetje de energiekwaliteit van onze gebouwen te verbeteren ... terwijl we doen alsof er voldoende energie overblijft voor iedereen. Geloven dat we de energieproblemen kunnen oplossen door nog wat energie te verdelen, zoals het Internationale Energie Agentschap doet, dat is, om het met de woorden van de Antwerpse econoom Geert Noels te zeggen "geloven dat een alcoholprobleem opgelost kan

worden door nog een fles wodka te geven!⁶) Het vraagstuk van vandaag is de energie waar mogelijk te reserveren voor iets anders dan onze gebouwen en ervoor te zorgen dat onze gebouwen energie produceren.

De politiek van de kleine stapjes heeft haar tijd gehad. Ze ging van een K70 naar een K55 en dan een K45, enz., van een E100 naar een E90, E80, E70, enz. En telkens een gebouw op die manier opgetrokken wordt, betekent dit dat een bijkomende energiebehoefte voor tientallen jaren en wordt de sector verhinderd om een "verscheurende revisie" van de knowhow door te voeren. De markt moet zich vandaag de middelen geven om de doelstellingen en perspectieven van Intergouvernementele werkgroep inzake klimaatverandering te behalen.

Welnu, ondanks de improvisatie hebben de passieve werven in Vlaanderen, Wallonië en Brussel geen enkele ramp veroorzaakt. De "front runners" van de "passieve impuls" hebben geen universitaire doctoraat, ze hebben geen erg diepgaand marktonderzoek gedaan, ze zijn begonnen met wat ze wisten en niet wisten, ze hebben informatie gezocht, ze hebben blij gegeven van zorgvuldigheid en doorzettingsvermogen. Niet zo ingewikkeld?

Een sokkel en een scharnier

De bouwsector moet uiteindelijk een energieproducent worden, maar eerst moet ze haar eigen energieverbruik verminderen, dan het saldo compenseren om vervolgens het overschot te produceren. In dit opzicht is het passief bouwen tegelijk een sokkel en een scharnier: het scharnier tussen de bouwsector van gisteren en die van morgen en een sokkel voor alle latere evolutie (positieve energie, enz.).

Het passief bouwen staat fundamenteel dichter bij de architectuur dan bij de technieken. Waarom? Omdat de criteria van passief bouwen voornamelijk gelinkt zijn aan het architectonische ontwerp van het gebouw: aan het omhulsel, de materialen, de bouwprocessen, enz. De kwaliteit is fundamenteel, want zij hebben de langste levensduur in het gebouw. Doeltreffend omgaan met deze parameters is handelen op lange termijn, betekent doeltreffend zijn gedurende 25 tot 50 jaar.

En dan is het de beurt aan de technische installaties voor verwarming of ventilatie en hun impact op het verbruik van primaire energie. Dit hangt echter ook af van niet-architecturale parameters die in de toekomst sterk zullen evolueren. Wat zeker is, is dat door de energiebehoefte te verminderen aan de basis, we ook de variatie van het verbruik dat gekoppeld is aan de installaties verminderen.

De nodige energie produceren voor de beroemde "nulenergie" of "positieve" energie gebouwen doet vraagstukken rijzen die vrij los staan van de gebouwen zelf en die afhangen van de nog sterkere

evolutie waar de technologieën van de hernieuwbare energie voor staan. En wat de "samenhangende" energieën betreft (de grijze energie van de materialen, de energie gelinkt aan het transport en de stadsmodellen, enz.), wel, die sluiten aan bij een visie die alleen maar systemisch kan zijn.

Kiezen voor het passieve ontwerp betekent dus in de eerste plaats investeren in het ontwerp van de gebouwen. Deze technologische omscholing zal niet opnieuw in vraag gesteld worden door de latere evolutie van de technische installaties en de hernieuwbare energieën.

Coherent blijven

De robuustheid van de passiefstandaard werd wel degelijk bewezen op het terrein, maar de wereldwijde verspreiding ervan brengt ook boeiende wetenschappelijke, sociale en economische vraagstukken met zich mee. Het onderzoek moet verdergezet worden. En hoewel passief bouwen een referentiestandaard kan worden, moeten we ons ervoor behoeden eventuele equivalente concepten met vergelijkbare prestaties in de kiem te smoren. Wel moeten we meer dan ooit op onze hoede zijn voor imitaties: het is de integriteit van de passiefstandaard die aan de basis ligt van het succes op het terrein. Valt die integriteit weg, dan krijgen we al snel te maken met krakkemikkige huizen!

Bij het zien van deze agenda, trekken sommigen aan de alarmbel: we zijn niet klaar! Dat liedje kennen we: net zoals een beroemde elektriciteitsleverancier zullen we binnenkort de goede oude recepten blijven gebruiken, gewoon omdat we niet voldoende geïnvesteerd hebben in de nieuwe. Zo schreef de krant De Morgen⁷ onlangs dat Vlaanderen 54,3 miljoen euro zou moeten betalen als koolstofcompensatie omdat het de CO₂-quota overschreden heeft – alleen al door de verwarming van de gebouwen tijdens de drie laatste winters. Het lijkt erop dat we niet voldoende geïnvesteerd hebben in de vermindering van de verwarmingsbehoeften? In de jaren zeventig kocht de USSR de octrooien over van de goede oude FIAT-modellen om eigen wagens te produceren. Dat is niet echt mijn toekomstvisie. De uwe wel? ■

1. zie het artikel van G. Monbiotp 24

2. >www.lemoniteur.fr, *Le mouvement "Passivhaus" connait une forte dynamique à travers le monde entier*, par Ulrich Rochard, mis en ligne le 14/06/2011.

3. >www.heidelberg-bahnstadt.de/index.php?id=418

4. ><http://the-passive-house-magazine.info/>

5. Geert Noels sur >www.rtf.be, Spéciale Matin Première, 20/6/2011 : *Les Grecs face à la crise*.

6. *La Belgique est son empreinte écologique*, World Wildlife Fund, Rapport 2010, >www.wwf.be/_media/WWF_Report_EF_BE_FR_718023.pdf

7. *Extra CO₂-uitstoot kost Vlaanderen miljoenen*, Barbara Debusschere, De Morgen, 21 juni 2010.

missionaris

een passive impulse !

tekst
Bernard Deprez

**Vliegen, enkel en alleen op zonne-energie, wat een extravagante uitdaging!
Met een vleugelwijdte van 64 meter en 12.000 fotovoltaïsche cellen wordt de
Solar Impulse, het vliegtuig van Bertrand Piccard en André Borschberg, enkel
aangedreven door de zon. Wat een succes!**

carte blanche

passive random

tekst en foto
Marny Di Pietrantonio, Benoit Quevrin

Meneer is tandarts.
Mevrouw is lerares
Germaanse talen.
Ze hebben de tweede
wereldoorlog meegemaakt.
Ze waren toen nog piepjong.

[ideal]

Een huis zonder
verdiep met twee
kamers, twee
toiletten, een
badkamer en twee
ontspanningsruimten.
Heel eerlijk, wij liggen
niet wakker van
isolatie. We zouden
er eerder wantrouwig
tegenover staan.

[evolution]

De grote
verandering
voor ons was
de komst van
kraantjeswater
in de woning,
en van de
badkamer.

[Het lijkt wel de schaduw van de bomen in de hemel, blauw, ...]

[Camille, mijn oudje]

[us ?]

U gaat het misschien
niet graag horen,
maar Claude (nvdr:
de tandarts) kon niet
ademen in dit huis.
Het was een goed
geïsoleerd rijhuis
zonder ventilatieroosters
in de ramen, geen
mechanische ventilatie.

[ventilation / insulation]

Onze zoon had geen enkele vorm van ventilatie. Weet u, in die tijd werd er geen verband gelegd tussen ventilatie en isolatie!

[other]

Maar ziet u, bij mevrouw H, daar vindt u een steen met een datum: 1898 dacht ik. Let wel, het gaat hier niet om haar leeftijd!

[no limit]

Met een ongelimiteerd budget zou ik twee toiletten installeren (één beneden, één boven) ■

Waarschijnlijk is het al te laat om ons voor te bereiden op de oliepiek, maar we zouden minstens de landbouwproductie kunnen proberen te redden.

Ik weet niet wanneer de stookolieproductie zal beginnen afnemen. Ik weet echter wel dat de geloofwaardigheid van diegenen die verondersteld worden het niveau van die productie in de gaten te houden, op dit moment in vrije val is. Onlangs werden twee controleurs van het Internationale Energie Agentschap ervan verdacht de schatting van de wereldwijde stookolieproductie opzettelijk te hebben aangedikt om de markten niet te alarmeren¹. Drie dagen later hebben onderzoekers van de universiteit van Uppsala (Zweden) een artikel gepubliceerd dat aantoonde dat de vooruitzichten van het IEA niet correct konden zijn, omdat ze gebaseerd waren op een blijkaar onmogelijk extractiepercentage². De positionering van het Agentschap binnen het domein van de stookolieproductie lijkt al even betrouwbaar als het gekir van dhr. Greenspan wanneer hij het heeft over de gezondheid van de financiële markten.

Als dit allemaal klopt, dan moeten we ons voorbereiden op een oorlog. Als het ons allemaal plots overvalt, als we er niet in slagen stookolie te vervangen voor de productie plafonneert en instort, dan zal de globale economie blokkeren.

En toch hebben de onthullingen van deze controleurs me niet meer angst ingeboezemd dan mijn gesprek vorige week met een landbouwer uit Pembrokeshire. Wyn Evans heeft een boerderij van 70 hectare. Al sinds 1977 probeert hij minder afhankelijk te zijn van de fossiele brandstoffen. Hij installeerde een anaerobe gister, een windmolen, zonnepanelen en een geothermische warmtepomp. Overal waar dat mogelijk was, heeft hij de diesel opgegeven om zijn eigen elektriciteit te gaan gebruiken. Ook voor zijn irrigatiesysteem maakt hij niet langer gebruik van de kracht van een tractor. En in

plaats van mest te verspreiden met de tractor pompt hij het vanuit zijn gistmachine in de nabijgelegen velden. Hij heeft een systeem uitgevonden om het hooi te drogen in de schuur, zodat het slechts één keer op het veld moet omgedraaid worden. Alles wat hij nu nog zou kunnen doen, zou slechts een impact hebben in de marge. Maar ondanks al deze innovaties heeft hij zijn dieselverbruik met slechts 25% kunnen verminderen.

Volgens de landbouwingenieurs van de universiteit Cornell verbruikt het verbouwen van een hectare maïs in de Verenigde Staten 40 liter stookolie en 75 liter diesel³. De verbazingwekkende productiviteit van de moderne landbouw wordt afgestraft door een afhankelijkheid van stookolie. Als de landbouwsector niet verandert, dan zou een stookoliecrisis de voedingsmiddelen onbetaalbaar maken voor heel wat bevolkingsgroepen op aarde. Elke publieke afgevaardigde met een beetje gezond verstand moet zich dus wel afvragen hoeveel tijd er nog overblijft voor het zover zal zijn.

In plaats daarvan delegeren de meeste regeringen deze taak aan het Internationale Energie Agentschap. En zo onderhoud ik mijn maagzweer al twee jaar, omdat de Britse regering weigert om noodmaatregelen te onderzoeken om het hoofd te kunnen bieden aan de oliepiek in 2020^{4,5}. Ik begin echt te lijken om een sandwichman die wat dement aan het worden is. Misschien ben ik wel gek, maar u, wat denkt u?

Het nieuwe rapport over de wereldwijde energievoorzichten, dat vorige week gepubliceerd werd door het IEA, verwacht dat de stookolieproductie van 85 miljoen vaten per dag in 2008 zal evolueren naar 105 miljoen in 2030⁶. De stookolie zal goed zijn voor 103 miljoen en de agrobrandstoffen vullen de rest aan⁷. Als we stookolie willen, moeten we die dan gewoon materialiseren?

Het Agentschap merkt voorzichtig op dat de productie van

perspectief

red de landbouw!

tekst

George Monbiot

Gepubliceerd met de vriendelijke toelating van de auteur
www.monbiot.com. Eerste publicatie in The Guardian, 6 11 2009.

foto

"North by Northwest"

A. Hitchcock, 1959

screenshot

conventionele stookolie "een plateau zal bereiken" tegen het einde van deze periode^{8,9}(...). Bijna elk jaar moet het Agentschap haar schatting van de productie in 2030 aanpassen naar beneden toe: zo ging de schatting al van 123 miljoen vaten in 2004 naar 120 miljoen in 2005, 116 miljoen in 2007, 106 miljoen in 2008 en 103 miljoen in 2009. Maar als we de controleurs mogen geloven, dan "is zelfs dat laatste cijfer nog veel te hoog en dat weet het IEA"¹⁰.

Het Zweedse rapport, dat gepubliceerd werd in het tijdschrift Energy Policy, schat dat de globale productie van alle aardolieproducten een maximum van 76 miljoen vaten zal bereiken in 2030. Als we de cijfers van het IEA van dichtbij bekijken, dan blijkt dat om de voorspellingen van het Agentschap te doen uitkomen, er nieuwe stookolievoorraden ontdekt moeten worden tegen een tempo "dat nooit eerder gezien werd in de geschiedenis"¹¹. Het blijkt dus echt wel onmogelijk, te meer daar de kapitalen schaars zijn en heel wat voorraden in politiek of fysiek problematische gebieden liggen. Uit het onderzoek van de bekende voorraden, het aantal ontdekkingen en de technologische vooruitgang hebben de onderzoekers besloten dat "we waarschijnlijk op dit moment al te maken hebben met de piek in de stookolieproductie."

Zoals blijkt uit een rapport dat opgesteld werd in opdracht van het Amerikaanse Energiedepartement zou er 20 jaar nodig zijn om de effecten te kunnen zien van een noodprogramma om de energieproductie te vervangen of het hoofd te bieden aan de oliepiek¹². Welnu, dit plan bestaat waarschijnlijk niet eens. De wereldeconomie is dus waarschijnlijk om zeep, wat we ook doen.

Maar we kunnen ten minste proberen om de landbouw te redden. Het alternatief is het volgende : of we vervangen massaal alle landbouwmachines, of we stellen nieuwe landbouwmethodes op punt die minder gebaseerd zijn op werk en energie. Ik zie geen

nadelen aan de massaproductie van elektrische tractoren en oogstmachines: het gewicht van de batterijen en de koppeling met laag vermogen van elektrische voertuigen pleiten in hun voordeel. De overgang naar agrobosbouw en de permacultuur is complexer, in het bijzonder wat de graanproductie betreft. Maar de nood is zo hoog dat alle oplossingen goed zijn.

7 à 8 miljard mensen voeden is een verbijsterende uitdaging. En die uitdaging wordt des te intimiderender als blijkt dat de overheden er hun ogen voor lijken te sluiten.■

1. www.guardian.co.uk/environment/2009/nov/09/peak-oil-international-energy-agency
2. Kjell Aleklett et al, 2009. The Peak of the Oil Age – analyzing the world oil production Reference Scenario in World Energy Outlook 2008. Energy Policy. www.tsl.uu.se/uhdsg/Publications/PeakOilAge.pdf
3. David Pimentel, Marcia Pimentel and Marianne Karpenstein-Machan, 1999. Energy Use In Agriculture: An Overview. Agricultural Engineering International: The CIGR EJournal., Volume I. www.cigrjournal.org/index.php/Ejournal/article/viewFile/1044/1037
4. Zie www.monbiot.com: What if the oil runs out.
5. Zie www.monbiot.com: The last straw; Majesty, we have gone mad; At last a date ; Cross your fingers and carry on, etc.
6. International Energy Agency, 2009. World Energy Outlook 2009. Page 73.
7. Ibidem, Figure 1.5, page 82.
8. Ibidem, page 87.
9. www.guardian.co.uk/environment/video/2008/dec/15/fatih-birol-george-monbiot
10. www.guardian.co.uk/environment/2009/nov/09/peak-oil-international-energy-agency
11. Kjell Aleklett et al, 2009. The Peak of the Oil Age – analyzing the world oil production Reference Scenario in World Energy Outlook 2008. Energy Policy. www.tsl.uu.se/uhdsg/Publications/PeakOilAge.pdf
12. Robert L. Hirsch, Roger Bezdek and Robert Wendling, februari 2005. Peaking Of World Oil Production: Impacts, Mitigation, & Risk Management. US Department of Energy. Beschikbaar op www.hubbetpeak.com/us/NETL/OilPeaking.pdf

gezien en gehoord

found in translation

tekst

Adriaan Baccaert, Bernard Deprez

Triple or Nothing !

"Wij hebben besloten om een project in te dienen waarin onze perceptie van duurzaamheid naar een hoger niveau verheven wordt. Het zullen de bewoners van het gebouw zelf zijn die door te kiezen voor een bepaald gedrag dit gebouw zullen doen aansluiten bij de duurzaamheid. Het zal immers aan hen zijn om te beslissen hoe ze de ruimte gaan gebruiken die onderverdeeld zal worden in drie ingeneste zones: de ene is gewoon geïsoleerd, de tweede is geïsoleerd en uitgerust met beheerste klimaattechnieken, de derde is niet geïsoleerd, noch uitgerust met deze technieken. Hun innessing beschermt ze en maakt uiteindelijk een optimale bezetting van het gebouw mogelijk gedurende 85% van het jaar. In de tussenperiode wordt het werk op een andere manier georganiseerd. We moeten ook bereid zijn een deel van ons comfort op te geven en onze verantwoordelijkheden opnemen als we streven naar meer duurzaamheid."

Peter Swinnen, 51N4E, voor het concours van een toren in Lyon, *La Libre Essentielle* n°90

Oops Wrong Alibi

"Al te veel architecten hebben zich verscholen achter het alibi van de duurzame ontwikkeling om een matige architectuur te produceren en al te veel architecten beroepen zich op deze mislukkingen om geen meer ecologisch verantwoorde houding te moeten aannemen."

Emmanuel Caille, *Revue d'architecture d'A*, oktober 2007, Parijs

Times Are Changing

"De post transport weegt vandaag het zwaarst door, want hij is op zich al verantwoordelijk voor meer dan de helft van de uitstoot van de gezinnen (54%, goed voor 3 972 Kg CO2 per individu). Daarmee staat het transport ver voor de woning (30% van alle uitstoot – 2 258 Kg CO2 per individu) en al helemaal ver voor de voeding (16%). A priori, moet de vraag betreffende de noodzaak tot ingrijpende veranderingen binnen de post van het transport om zo het niveau van de uitstoot te verminderen zelfs niet meer gesteld worden."

Volgens een enquête van IPSOS, uitgevoerd in 2010 bij 2036 personen die een representatieve vertegenwoordiging vormen van de Franse bevolking
>www.ipsos.fr/sites/default/files/attachments/observatoire-bilan-carbone-menages.pdf

Your Choice

"Als je de keuze hebt tussen wel of niet passief bouwen, ben je eigenlijk stom als je het nu niet doet."

Robert de Bourgraaf was als installatieadviseur onder meer betrokken bij de ontwikkeling van het innovatieve woonzorgcomplex 'Nimmerdor' in Grijpskerke, Nederland. Hij adviseerde over de ventilatieberekeningen, bouwfysische kenmerken en installatie-eisen.

>www.keramischpassief.nl

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

woord en beeld

Studio21bis

Waar, wanneer, hoe?

Partial view of the exhibition
Espace Khiasma

www.21bis.org

Foto **M. Gauchet**

co₂ housing

them

Biplan Pic-au-vent Brutopia Vinderhout Community Land Trust Baugruppen

"Pic-au-Vent" in Tournai
Architect: Eric Marchal en Quentin Wilbau

ra

gedeelde architectuur

BIPLAN
tweedekkerstraat 21-25
1130 Haren

Opdrachtgever
bxleco
www.bxleco.be

Architecten
FHW www.fhw.be
en
Steel and CO
Roger Wagschal

Technieken
EcoRce
www.ecorce.be

Stabiliteit
Steel and CO
Roger Wagschal

Aannemer
Ruwbouw, fundering en kelders : **Crabbe**
Houtstructuur : **Hedach**
Technieken : **AATH**
Staalconstructie : **Poncelet**
Luchtdichtheid : **D. De Vroey**
Inblazen cellulose : **D. De Vroey**
Schrijnwerk : **Darche**
Chape : **SEBM**
EPDM : **A&S Energies renouvelables**
Binnenwanden : **A&S Energies renouvelables**
Buitenbepleistering : **Severin**

Jean-Paul en Claude, een mooi verhaal van verstandhouding zoals we er graag vaker zouden vertellen. Deze twee gepassioneerde mannen, beide overtuigd van het belang van een echte transversale duurzame aanpak, kennen elkaar al bijna 30 jaar. En al 20 jaar lang delen ze hun professionele vaardigheden en ijveren ze samen voor een benadering die veel verder gaat dan wat er meestal op de vaak verkwanselde "ecologische" labels staat.

Deze architect en ondernemer, vaak als partners, ontwikkelen projecten die tot dan toe onbekende territoria verkennen. Ze gingen de uitdaging aan om een andere manier van "wonen" in de stad te ontwikkelen. Het project Biplan, een passieve gegroepede woonvorm die lauréat was van Voorbeeldgebouw 2008, sluit als een logische stap aan bij de geschiedenis van hun samenwerking.

Aannemer Claude, die zichzelf omschrijft als eeuwig ontevreden, fascineert zijn gesprekspartners door zijn filosofie van architectuurprojecten en zijn visie op de toekomst van onze leefruimtes die hij voortdurend koppelt aan de belangen van de planeet. Hij werkt dus al twintig jaar in de duurzame bouw- en renovatiesector en heeft door al zijn projecten al een hele expertise opgebouwd die hem toelaat "steeds vooruit te gaan en zich te verbeteren. Hij vertelt: "De ecoconstructie kende ik al, dat was niets nieuws. Daarna kwam de energiedoeltreffendheid erbij: en dat is nu ook al een feit. Dan vroeg ik me af of duurzame en energiedoeltreffende gebouwen een oplossing waren voor het vraagstuk 'hoe morgen leven': en toen dook het begrip van de gegroepede woonvorm als een evidentie op."

Architect Jean-Paul van zijn kant vertelt graag over de hevige discussies die aanleiding gegeven hebben tot het project Biplan. Voor hem is het de eerste ervaring met een gegroepede woonvorm en op dat vlak stelt het project een aanpak voor die verschilt van de klassieke cohousing¹. Het gebouw, van de gemeenschappelijke gedeelten tot de privéwoningen, werd immers ontwikkeld en ontworpen zonder deelname van de toekomstige bewoners die nog niet gekend waren bij de lancering van de operatie.

Pas nadat ze geconfronteerd werden met gegroepede woonprojecten die hen beetje bij beetje hun oorspronkelijke ambitie deden verliezen, was Claude ervan overtuigd dat ze eerst de essentiële elementen op punt moesten stellen voor een "vorm van samen wonen" nog voor de woningen te verkopen. "Om diverse redenen, zowel budgettaire als andere, gebeurt

het regelmatig dat ik de investeringen in de gedeelde ruimtes en de collectieve infrastructuren zie verdwijnen uit het oorspronkelijk programma van gegroepeerde woonprojecten. En wat blijft er dan uiteindelijk nog over van het 'voordeel' van het project? Behalve dan de groepering van de wooneenheden?" Deze denkwijze werd overgenomen door Jean-Paul. Hij was ervan overtuigd dat geatomiseerd wonen, ook al delen we een scheidingsmuur met een buur die we vaak niet echt kennen, geen echte bijdrage levert aan het leven in een gemeenschap. "Als we de transformatie van het stedelijke milieu op termijn zien als de eenvoudige som van energiedoeltreffende ecogebouwen - niet meer en niet minder -, wel, dan zullen we nooit ver komen. Dan hebben we geen stad gemaakt, dan hebben we geen leven gecreëerd en hebben we geen elementen op punt gesteld die gunstig zijn voor een uitwisseling, een gemeenschappelijk gebruik."²

Besluit van het trio: om de doelstellingen te bereiken van een duurzame gegroepeerde woonvorm, volstaat het niet ecopassief te bouwen met behulp van materialen met een lage milieu-impact, noch de woonvorm uit te rusten met systeem voor het gebruik van regenwater of een groen dak. De immateriële elementen die de essentie bepalen van een plaats waar men meer kan doen dan enkel wonen, waar men dingen met elkaar deelt en waar men elkaar kan ontmoeten. Deze elementen laten verwateren tijdens de evolutie van het project zou echt een grote mislukking betekenen.

Samen met Philippe vormen Jean-Paul en Claude sinds 2007 de vzw BxlEco1 om hun project tot een goed einde te brengen en te communiceren met de banken, de verzekeraars en de overheden. De twee architecten hebben het project samen met de aannemer ontworpen: het bleek een vruchtbare manier van werken – en denken - waarbij de traditionele verdeling van de beroepen losgelaten werd ten voordele van een echte samenwerking in een bouwteam. Het team heeft bijna twee jaar gewerkt aan het ontwerp en de werf is van start gegaan in juni 2009.

Het gebouw in de Tweedekkerstraat telt 5 appartementen waarvan vier met twee kamers en één met drie kamers. Één appartement staat nog te koop. De woningen worden semi-casco opgeleverd³, voorzien van heel doeltreffende technische installaties. Dat is bewust zo gedaan: voor de ontwerpers is de keuze van de afwerkingen, van de textuur en de kleur ervan een sleutelement dat de bewoners de kans geeft zich de plaatsen eigen te maken. Een schatting van de prijs voor de afwerking werd opgesteld op basis van offertes en wordt ook gecommuniceerd aan de kopers. Deze afwerkingen zijn op dit moment aan de gang en binnen enkele maanden zullen de bewoners van Le Biplan hun intrek nemen.

Maar deze benadering gaat nog verder. Ze hadden het gebouw immers gewoon kunnen verkopen met de appartementen en de collectieve ruimtes, maar het trio wilde een de bewoners ook een echte begeleiding geven, ook op het vlak van de keuzes en acties die buiten hun vakgebied liggen. Het gaat niet enkel om de werf, er wordt ook informatie gedeeld – onder andere aan de hand van pedagogische videofilmmpjes – op de site van de promotoren.⁴ "De zaadkorrel is nu gezaaid" en het belang van de collectieve benaderingen heeft nu de bovenhand gekregen ten opzichte van de winst – zowel economisch als relationeel – van de bewoners. Zo werden sanitaire voorzieningen en afwerkingsmaterialen in groep aangekocht waardoor genoten kon worden van mooie kortingen⁵.

Biplan, dat ontworpen werd als een bioklimatische architectuur, beschikt over een erg ruim volume op de kelderverdieping, opgedeeld in drie gemeenschappelijke ruimtes en een gang die naar de privé-kelders leidt. Deze ruimte staat buiten het verwarmde volume en het is er koel: er kunnen voedingsmiddelen opgeslagen worden – de wekelijkse levering van manden met biofruit en –groenten voor de deelnemers aan de plaatselijke groep voor gemeenschappelijke aankopen wordt hier bewaard. Ook de units voor balansventilatie zijn hier aanwezig en zijn verbonden met een bodemwarmtewisselaar.

Hoewel ieder appartement beschikt over zones die bestemd zijn voor de keuken en het sanitair, blijft de resterende ruimte moduleerbaar en evolutief: scheidingswanden maken het mogelijk een kamer of een leefruimte in te richten met de mogelijkheid de functies om te keren, een ruimte te vergroten of een extra kamer te creëren. Alle leeftijden, de evolutie van een woonvorm die aansluit bij de behoeften en verlangens van de bewoners, de integrale toegankelijkheid van de woningen op de benedenverdieping: een gemengd karakter en een plasticiteit van de functies, gebruiken en bewoners – de weddenschap is binnen.

gelijkvloers

gevel

Het omhulsel, dat bestaat uit een houten structuur, werd geïsoleerd met 22 cm ingeblazen cellulose en een laag panelen in houtvezel van 8 cm, afgewerkt met pleisters in felle kleuren. De woningen, die de oost-westoriëntatie van het perceel volgen, hebben ramen aan de voor- en achterkant en hebben een lateraal zonnecomplement dankzij de uitsteeksels en uitsparingen van de achtergevel. De openingen zijn groot en bieden een schitterend uitzicht op de tuin en de boomgaard achteraan; de bescherming tegen de zon wordt gegarandeerd door geautomatiseerde stores langs de zuidkant. In het westen beschikt de gevel aan de straatkant over twee voorzieningen voor zonnecontrole: balkons met een verticale structuur van houten elementen die licht hellen en die bedekt zullen worden met klimplanten (in volle groei aan de voet van het gebouw) en met schuivende panelen in ruw hout die op een metalen kader bevestigd zijn.

Achteraan worden transparante leuningen in glasplaten, bevestigd in een structuur van gegalvaniseerd staal, verticaal verlengd op de hoeken. Daarboven werden horizontale elementen geplaatst die de profielen met elkaar verbinden. Zo ontstaat een pergolastructuur waarop ook een weelderige plantengroei moet komen die de zon zal filteren tijdens de kritieke periodes van de zomer om dan in de winter lichter te worden om het zonlicht te laten doordringen tot in het hart van de woningen.

Bovenop het gebouw vindt u ... de kers op de taart: de gedeelde kamer waar de gasten van de verschillende bewoners kunnen logeren. Ook deze ruimte met de afmetingen van een studio laat het licht helemaal door. Er is plaats voor een bed en een badkamer, een zithoek en een terras dat toegang verleent tot het dak van het gebouw waar men een echte stadsmoestuin in bakken kan ontdekken. De courgettes hebben alvast niet gewacht op de eerste gasten. Er is ook een warmtepomp.

Alle eenheden zijn uitgerust met een vloerverwarming op lage temperatuur. Het water van het circuit wordt verwarmd dankzij 14 m² zonnepanelen en een warmtepomp van 9,5 kW.

hout structuur : detail

axonometrisch

Buitenpleisterwerk
 Diffutherm
 Cellulose
 OSB
 Gipsplaten

snede : bouwdetails

Vloeroppervlakte

443 m² (PHPP)

Warmtebehoefte

(phpp): 12 ~ 15 kWh/m².jaar

Luchtdichtheid

n₅₀ = 0.43 ~ 0.58 h⁻¹

U-waarden

wanden: 0.10 à 0.14 W/m².K

vloer: 0.10 W/m².K

dak: 0.09 à 0.12 W/m².K

U_f : 0.71 à 0.82 W/m².K

U_g : 0.60 W/m².K

Systemen

Balansventilatie η 75%

Warmtepomp met lucht-water wisselaar, COP 3.6

Kost van de werken, excl BTW en ereloon

woningen : 1 800 €/m²

+ gedeelde ruimtes : 2 300 €/m²

+ afwerking : 2 500 €/m²

Een warmwaterreservoir in de gemeenschappelijke stookplaats laat ook toe de wasmachines, die ook gemeenschappelijk zijn, rechtstreeks van warm water te voorzien. In het aankoopbudget van de woningen is een gedeelte voorbehouden voor de latere plaatsing van fotovoltaïsche panelen die van het gebouw een nulenergiegebouw zullen maken. Ook hier heeft BxlEco1 meer gedaan dan gewoon een woning ontwerpen, het heeft aan de bijhorende toekomst gedacht.

De grote glaspartijen aan de trap kaders de uitzichten op de tuin die uitnodigen om even halt te houden, te gaan zitten en een boek te lezen. Vanop het terras zien we één van de toekomstige bewoonsters die aan het tuinieren is ter hoogte van het gemeenschappelijke huis dat voorlopig de orangerie genoemd wordt. Wat verder vormen de appelbomen een dichte boomgaard. De bloemen staan in bloei, rond de bijenkasten zoemen de bijen zonder zich om ons te bekommeren. Een hoekje groen, een schuilplaats voor biodiversiteit. Men zou dit nooit vermoeden als men langs de Verdunstraat komt. We hoeven maar te kijken naar Elisabeth, een toekomstige bewoonster die al actief is in de wijkverenigingen en die zich al bezighoudt met het onderhoud van de tuin, dan lijkt het wel duidelijk dat Jean-Paul, Claude en Philippe hun weddenschap gewonnen hebben: het "gezaaide zaadkorreltje" begint al te kiemen!

Komt u soms in Haren? Het is het meest onbekende hoekje van Brussel, waarvan men zou kunnen denken dat er niets gebeurt. Dat is ook wat ik dacht voor ik een bezoek bracht aan de Tweedekkerstraat. Wel, ik ga zeker nog terug en ik kan u alleen maar aanraden om er ook eens een kijkje te gaan nemen. ■

1. Zie *Cohousing : een woonvorm van het derde type*, p. 40

2. Zie *Van de ecologie van het gebouw naar de ecologie van de buurt*, p. 42 et *De wereld zoals we die graag zien*, p. 48

3. Zie ook het artikel over de woningen van Le Pic-au-Vent in Doornik, p. 41

4. De site van het project Biplan, www.bxléco.be met heel wat pedagogische videofilmjes.

5. Voor andere besparingsvormen van cohousing, zie het artikel over het project Vinderhoutte p. 44

Wilt u meer weten: De promotoren van passieve woningen antwoorden op de vragen van Télé Bruxelles, >www.telebruxelles.be/portail/emissions/magazines-a-voir-en-ligne/sans-detours/13490-250211-esther-jakober-et-jean-paul-hermant-promoteurs-de-logements-passifs

Gratis advies
over jouw
bouwplannen op
Passive House,
Hal A - stand A110

”
Alles kan Passief
”

Van klassieke villa tot hedendaagse loftwoning, van moderne cocon tot Scandinavisch design... Op architecturaal vlak is alles mogelijk met het Passiefconcept van Bostoën. Ook als je al in het bezit bent van een eigen stuk bouwgrond. Vraag onze inspiratiebrochure met extra ideeën gratis aan op www.bostoën.be of bel meteen naar 09 216 16 20.

Onze Passiefspecialist geeft ook gratis advies over jouw bouwplannen, elke zondag (14 - 17u) in het Kijk-Passiefhuis in Lochristi.

www.bostoën.be

Bostoën
Passie voor Passief

Er duiken nieuwe vormen van projecten op die gebruik maken van de principes van relationele buurtecologie. In dit opzicht zijn de ecoparticipatieve woonprojecten de voorlopers van de wijken van een duurzame stad. Er is veel belangstelling voor het potentieel van de Baugruppen, deze collectieven die zich bevinden in het hart van de wijk Vauban in Freiburg-im-Breisgau (DE), maar ook voor de collectieve aankoopbeurzen die in de jaren negentig gelanceerd werden in Brussel. Maar het concept van cohousing ontstond in Denemarken in de jaren '60. Kathryn McCamant en Charles Durrett zijn er de bezielers van met hun boek ... "Cohousing".

De "culturen van cohousing" proberen zich los te maken van de tegenstelling tussen begeleid huren en individueel eigendom. Ze stellen innoverende samenlevingsprojecten voor met zelf georganiseerde, inclusieve en niet-speculatieve coöperatieven. Concreet houdt dit in dat er geen mede-eigenaars zijn, maar dat iedereen een deel van het geheel bezit. Deze woonvormen zijn in essentie meervoudig, maar ze leggen de nadruk op de gezelligheid (het delen van maaltijden of diensten), de gemeenschappelijke organisatie (beslissingen nemen over de gemeenschappelijke delen) en soms zelfs op het samenleggen van middelen (onkosten, kamers, enz.). Twee principes springen eruit: het mutualisme en de verandering bijvoorbeeld. Be the change you wish to see in the world, zei Gandhi.

In het kader van het project Experimentcity werd in maart 2011 het Manifest van Berlijn² gepubliceerd met verwezenlijkingen van Finland tot Italië, van Polen tot het Verenigd Koninkrijk. Cohousing is ook aanwezig in de Verenigde Staten.

Cohousing sluit aan bij een reflectie over de economische rationaliteit. Sinds de werken van Garrett Hardin hebben de economen zich vragen gesteld over de "tragedie van het gemeenschappelijke goed", d.w.z. over het feit dat "de" economische logica a priori individuen die een

gemeenschappelijk goed delen – zoals het milieu en de hulpbronnen – zou aanzetten om het uit te buiten. De Nobelprijs voor economie 2009, Elinor Ostrom, heeft zich echter ingespannen om aan te tonen dat de samenlevingen gemeenschappelijke goederen op een economisch optimale manier zouden kunnen beheren door middel van de creatie van institutionele schikkingen. Cohousing stelt dit voor op het niveau van de buurt. Het is logisch dat de belangstelling hierbij ook uitgaat naar de ecologische luiken.

Op een meer pragmatisch niveau is de mutualisering ook een vorm van doeltreffendheid. Een enquête van IPSOS die uitgevoerd werd 2010³ toont aan dat de slechtste koolstofbalansen van de 2036 ondervraagde personen die van de geïsoleerde gevallen zijn, ongeacht of het gaat om jongeren of gepensioneerden. De geïsoleerde personen stoten jaarlijks 10.685 kg CO₂ uit per persoon ten opzichte van 3.221 voor gezinnen van 5 personen en meer. De mutualisatie van een woning maakt dus een lagere uitstoot mogelijk. Door verschillende huishoudelijke diensten samen te voegen kunnen de geïsoleerde mensen aan cohousing doen zonder allemaal individueel al te veel infrastructuur te voorzien. Maar het gaat niet enkel om een economische en ecologische kwestie, want heel vaak zijn deze mensen al ouder en gepensioneerd. "Achter dit onderwerp van de noodzakelijke mutualisatie van de middelen en goederen van deze huishoudens zien we ook het probleem opduiken van de intergenerationele solidariteit en de hefboomen die vandaag geactiveerd zouden moeten worden om deze te versterken."

In België is het passiefhuisconcept aanwezig binnen verschillende experimenten van cohousing waarbij de regels voor deelname en hybridatie variëren tussen traditionele promotie en autopromotie, gaande van de sociale begeleiding van de 14 woningen van de vereniging L'Espoir (Molenbeek, zie **be.passive** 05), de semipromotie van de Tweedekkerstraat (p. 32), de oprichting van de vzw Brutopia (p.42), de woningen in Vinderhout (p.44), enz.

In Duitsland waren de Baugruppen bij de eerste projecten die hun toekomstvisie associeerden met hoogstaande technologieën zoals de passiefstandaard (p.47). De innovaties hebben ook betrekking op de economische reflectie en het juridische aspect. Zo wordt er gezocht naar alternatieven voor het grondeigendom, zoals de Community Land Trust (CLT), een vorm van niet-lucratief beheer van de grond waardoor een woning voor iedereen betaalbaar zou zijn, zelfs in de stad en zelfs voor de lage inkomens⁴. Al deze nieuwe vormen van bewoning wekken de belangstelling van de kandidaat stedelingen zoals sociale diensten en ze zetten aan tot nadenken over een stedelijkheid waarbij de middelen beter verdeeld worden. ■

cohousing woonvorm van het derde type

Bernard Deprez

collaborative housing | diversity | sustainable cities

experimentcity europe

1. *The Cohousing Company*, www.cohousingco.com
2. <http://experimentcity.net/excity-europe/project-results>
3. *Observatoire du bilan carbone des ménages français* - Ipsos Public affairs - Septembre 2010 ; www.ipsos.fr/sites/default/files/attachments/observatoire-bilan-carbone-menages.pdf ; voir aussi p.88
4. www.wooncrisis.be, *Community Land Trust: Formule magique qui rend le logement à nouveau accessible?* (online geplaatst op 26.01.2010).

42 nieuwe rijwoningen in Doornik

Dit project met een weinig courante montage, geleid door twee architecten, is het resultaat van een algemene reflectie over de afstemming tussen de vraag en de behoefte aan woningen, in het bijzonder vanuit economisch standpunt. Voor een bepaalde bevolkingsgroep wordt een eigen woning onbetaalbaar, vooral omdat de vraag geëvolueerd is en omdat iedereen het noodzakelijk vindt om één kamer per kind te hebben, een vrijstaande woning, een geïntegreerde garage, enz.

Als reactie op deze vaststelling en ervan uitgaand dat de architecten tijd nodig hebben om na te denken over vernieuwende oplossingen hebben de twee hoofdrolspelers, Eric Marchal en Quentin Wilbaux¹, hun hersenen gepijnigd. Na enkele voorstellen aan openbare en privépromotoren die zonder resultaat zijn gebleven, kopen ze een terrein van 1,8 ha in de onmiddellijke periferie van Doornik. Ze zijn vastbeslotener dan ooit om aan te tonen dat een economisch haalbare woning die ook aansluit bij de huidige en toekomstige behoeften van de bewoners mogelijk is.

Bovendien ligt het ondertussen ook voor de hand dat behalve met het economische aspect ook rekening gehouden moet worden met de duurzaamheid, namelijk de ecoconstructie en de energiebesparing. De passiefstandaard dringt zich dan op natuurlijke wijze op ten opzichte van de andere modellen, maar blijft wel vrij duur voor een individuele woning. Welnu, de architecten zijn niet van plan om het economische aspect zomaar naast zich neer te leggen. Vandaar de uitdaging van het project: passiefhuizen bouwen tegen dezelfde prijs of goedkoper dan een sleutel-op-de-deur. Uiteindelijk zullen de huizen minder dan 1.200€ (inclusief btw en honoraria) per bewoonbare vierkante meter kosten.

1. Bedrijf 36°8 :
>www.36-8.be
2. Onderneming hout en onderzoeksbureau:
>www.lacompagniedubois.com

Opdrachtgever
Sprl 36°8 www.36-8.be

Architect
Atelier Archipel

Technieken
Patrick Adam en Eco2
www.lacompagniedubois.com

Stabiliteit
Marc Rorive et Eco2
www.lacompagniedubois.com

Aannemer
ruwbouw : **Tradeco**
hout structuur:
La Compagnie du bois
www.lacompagniedubois.com

de wijk van *Le Pic-au-Vent*: demonstratie en verleiding

Adeline Guerriat

Om de meerkost te "recupereren" werden vrij radicale opties weerhouden die ook indruisen tegen de gebruikelijke keuzes: het wordt een collectieve rijwoning (schaaleconomie) met een uiterst eenvoudige architectuur. De voorzieningen worden gemeenschappelijk (groene ruimte, regenwatervoorziening, zonnepanelen, enz.). Na een lang proces van vereenvoudiging en optimalisatie van het project werd het uitvoeringsdossier opgesteld in echte samenwerking met de ondernemer², en dit op basis van de bouwdetails of de structurele aspecten tegen de berekening van de meest correcte prijs, enz.

En dan moesten de toekomstige kopers nog overtuigd worden. Er werd extra aandacht besteed aan de punten die als delicaat beschouwd werden in de weerhouden opties, in het bijzonder de akoestiek tussen de huizen en de intimiteit van de tuinen. Er werden ook andere voordelen naar voor geschoven, zoals de aanwezigheid van een groot park of een wijkhuis om aan te tonen dat de bijkomende verplichtingen van het passiefhuisconcept en deze "andere manier van wonen" in werkelijkheid staan voor woningen waar het echt aangenaam leven is.

Deze uitdaging viel in de smaak van de bank Triodos die haar vertrouwen stelde in het bedrijf 36°8 dat voor deze gelegenheid werd opgericht. Er loopt momenteel een sociologisch onderzoek om te laten zien hoe de bewoners de overgang van hun oude naar hun nieuwe woning hebben ervaren en welke indruk de omwonenden hebben. Bent u ook gewonnen door deze andere manier van wonen? Uit de snelle verkoop van de 20 huizen van de eerste fase blijkt dat ze tegemoetkomen aan een verwachting. Nu is het nog wachten op het besluit van het onderzoek om te zien of dit nog steeds het geval zal zijn ... over drie jaar. ■

Meer weten: *Habiter en quartier durable* van Jean-Michel Degraeve, uitgegeven door het Kabinet van de Waalse Minister voor huisvesting, Namen, 2011, pagina's 89 tot 104. Download mogelijk op
>www.maisondelurbanite.org/quartiers-durables/publication
- Tijdschrift *Architrave*, mei 2011, n°169, pagina's 60 tot 64.

van de ecologie van het gebouw naar de ecologie van de buurt

Een project van 29 woningen en 4 commerciële ruimtes wordt voorbereid in Vorst: Brutopia¹. Het is ontstaan uit een gemeenschappelijk verlangen: dat van wonen in de grote stad op een manier die tegelijk collectief, ecologisch en verantwoord is. Brutopia wil een duurzame inplanting promoten in combinatie met een "zachte" mobiliteit. Er werd een vzw opgericht om het terrein te kopen en het gebouw op te trekken. "Brutopia telt op dit moment een vijftigtal personen, zowel jonge volwassenen als oudere mensen, vrijgezellen en koppels. Sommigen hebben jonge kinderen en zijn op zoek naar een grotere woning terwijl anderen net willen verhuizen omdat hun kroost het huis uit is. Er zijn evenveel Nederlandstaligen als Franstaligen." ¹ De verwachte schaalbesparingen (op het terrein, de bouw, de technische installaties en de verwarmingskosten) zullen het mogelijk maken het project te verrijken met ruimtes die niemand zich alleen zou kunnen veroorloven: de inzet is hier dus een levenskwaliteit die mogelijk wordt voor verschillende mensen die alleen niet haalbaar zou zijn. Architect Serge Fraas wilde op onze vragen antwoorden.

Gesprek met Serge Fraas, Brutopia
Bernard Deprez

be.passive : waarom werd gekozen voor de passiefstandaard?

Serge Fraas : Wij wilden niet koste wat kost de passiefstandaard volgen. Wij hadden een erg pragmatische benadering voor ogen, want dit voor project met een erg krap budget wilden wij zo verstandig mogelijk investeren. Het bureau Daidalos heeft ons advies gegeven op thermisch en akoestisch vlak. Samen met hen hebben we de configuratie van de ruimtes, de oriëntatie van het terrein en de bebouwbare volumes bekeken om de beste verhouding te bepalen tussen de investering en de prestatie.

Uiteindelijk zijn het 19 passieve woningen geworden en dat voldoet aan de verwachtingen van Brussel Leefmilieu, aangezien ons project laureaat Voorbeeldgebouw is geworden in 2009. Bepaalde woningen zijn niet passief, omdat ze een zodanige gevelontwikkeling en plat dak hebben dat we de isolatie buitensporig en nutteloos zouden hebben moeten opvoeren voor de aanpalende woningen.

MEER EN MEER SUCCES VOOR HET MASSIEF PASSIEFHUIS

Massief passiefhuis, Herent

Massief zero-energiehuis, Bottelare

Massief passief hotel, Heusden-Zolder

Massief zero-energiehuis, Bottelare

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, alleen 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 Bottelare 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 in polyurethaan is vrij eenvoudig. Dat ontdekt u op www.massiefpassief.be. Daar krijgt u nuttige info over de gebruikte materialen en technieken en leest u boeiende blogs rond energiezuinig bouwen.

Massief zero-energiehuis, Bottelare

MEER WETEN? SURF NAAR WWW.MASSIEFPASSIEF.BE

Wienerberger
Building Value

RECTICEL
insulation

prijzen, internetopleidingen, danslessen, enz.. En koffie! Ook de gemeenschappelijke tuin van de woningen staat open voor deze mensen.

be.passive : In welk opzicht maakt het passiefhuisconcept het project meer of minder moeilijk?

Serge Fraas : Uiteraard moeten we ons het technische aspect eigen maken, maar dat is niet al te complex. Wat de afstelling van het project op de verplichtingen van de passieve of heel lage energiestandaard betreft, die hebben we geïntegreerd in onze conceptuele "verplichtingen". Daidalos heeft gelet op het thermische aspect, maar ook op de helderheid en het uitblijven van oververhitting. Het bureau heeft ons sterk gestuurd door ons een maximaal percentage glaspartijen in de gevels op te leggen. Het is in zekere zin een spel geworden om de gevels op die basis uit te werken.

De leden van Brutopia hebben ook gedebatteerd. De grootste vrees was te leven in een woning met weinig licht en geen mogelijkheid om de ramen te openen. Dit is een klassieke vrees die gemakkelijk van tafel geveegd werd tijdens de informatiesessies. Sommige leden hebben ook passiefhuizen bezocht en deelgenomen aan beurzen en seminars over het onderwerp.

be.passive : voelt u zich belemmerd door dit type normativiteit of kan deze gemakkelijk geïntegreerd worden in uw algemene benadering als architect?

Serge Fraas : wij voelen ons zeker niet belemmerd! We hebben net de uitbreiding van een boerderij in de buurt van Ath achter de rug en ook die verbouwing deden we volgens de passiefhuisstandaard. Uiteraard heb ik in het begin gevloekt op die openingspercentages die strikt gerespecteerd moeten worden. Maar uiteindelijk heeft dat ons verplicht om de doorgangen van dit volume met 4 gevels nog meer te herwerken en we zijn echt in de wolken met het resultaat. ■

1. Het architectuurproject werd ontwikkeld door stekke + fraas, architecten, www.stekkeplusfraas.be; meer informatie op <http://utopiabrussels.wordpress.com/>
2. Naslagwerk ecoconstructie, uitgegeven door het Nederlands Instituut voor Bouwbiologie en Ecologie.

Opdrachtgever
Brutopia
<http://utopiabrussels.wordpress.com/>

Architect
Stekke + fraas
www.stekkeplusfraas.be

Technieken
Daidalos Peutz
www.daidalospeutz.be/

Flow Transfert International

Vinderhout : cohousing voor 32 volwassenen en 20 kinderen

Peter Dellaert

**17 woningen waarvan 10 passief en
gemeenschappelijke voorzieningen**

Het project ligt in een landelijke omgeving met weilanden en percelen bos op 9 km van Gent. Er is een goede rustige fietsverbinding naar het centrum van Gent en de oprit naar de ring rond Gent ligt op enkele minuten rijden met de wagen. In de buurt de typische platteland bebouwing die Vlaanderen siert; een weiland met koeien, een bosje met zingende vogels en een beek waar de huizen uit de buurt hun afwaswater lozen. Eef en Gust verwelkomen me in hun woonst,

een oude woning met enkel glas. Ze zullen eind van het jaar hun passiefwoning betrekken maar voorlopig ligt daarvan enkel de betonplaat. Hun huidige woonst zal als sluitstuk van hun project gerenoveerd worden tot een lage energiewoning met twee wooneenheden van elk 90m² waarvoor nog kandidaten gezocht worden.

De woningen worden tussen 110 en 185 m² groot, met een gelijkvloers, 1ste verdiep en verdiep met zadeldak. In vergelijking met de typische plattelandsbungalows uit de buurt komt dat overeen met 3 woningen van het cohousing project op de oppervlakte van één eengezinswoning in de omgeving. "Aanvankelijk wilden we 24 woningen per hectare zegt Eef, de gemeente was het hier niet mee eens en het werden 15 woningen per hectare. Wij wilden appartementen maar de gemeente eiste dat we ons hielden aan het landelijke karakter."

De eerste plannen voor hun cohousing project ontstonden in 2003 bij mensen uit het Gentse. Ze wilden een project opstarten met een ecologische inslag. Via steden en gemeenten lanceerden ze een oproep om geschikte grond te vinden voor hun project. De gemeente Lovendegem tipte de grond die de groep uiteindelijk kocht. De buurt reageerde verrast en geruchten over een commune en een sekte staken de kop op. De cohousing groep organiseerde snel een buurtvergadering waarop een twintigtal omwonenden verschenen. Het werd een interessante avond met een goed

gesprek en als resultaat een opgeluchte buurt. Sindsdien verlopen de contacten vlot.

De groep werkt gezamenlijk elke zaterdag aan het plaatsen van de damprem en het tapen van de gemeenschappelijke ruimten. Op gebied van afwerking proberen ze zoveel mogelijk zelf te doen onder begeleiding van Stramien. Samen leggen ze de vloerverwarming, plaatsen ze de vlaswol isolatie en de wanden. Deze houtskeletbouw zal naast een gemeenschappelijke keuken met eetzaal, wasruimte met wasmachines, een gastenverblijf met 2 kamers en kantoorruimte voor thuiswerkers bevatten. We maken ook ruimte voor een muziekrimte met polyvalente loungerruimte vertelt Gust.

Bij de ingang van het terrein komt een gemeenschappelijke autoparking want het is niet de bedoeling dat auto's bij de woningen geparkeerd worden. De fietsenberging komt wel dicht bij de woningen en elke woning heeft een privé-tuintje van 6m². Een deel van het terrein blijft een vochtig gebied met bomen en waterpartij, dit zal meteen als waterbuffer dienst doen. Deze gemeenschappelijke ruimten vragen beheer door de bewoners samen. Het participatieve onderdeel van hier wonen

is belangrijk zegt Gust. We streven naar een bewust sociale structuur waarbij we samen een stuk van ons leven organiseren. We beslisten samen over de gemeenschappelijke insteek en welke vorm en omvang dat gaat innemen. Zo willen we drie maal per week koken voor het project en dat vraagt engagement van de bewoners. Beslissingen worden bij consensus genomen.

In de voorbereiding van dit project bezocht deze groep realisaties in binnen- en buitenland. Om dossiers voor te bereiden naar de Algemene Vergadering werden er werkgroepen in het leven geroepen; marketing, bouw en onderhoud en een financiële werkgroep. "We willen het cohousing concept verspreiden dmv open dagen, bezoeken,... Wijzelf konden profiteren van andere projecten en organisaties als samenhuizen vzw, deze organisatie werkt samen met een notaris die ervaring heeft met de juridische aspecten van cohousing. Nu ons project huis per huis vormt krijgt, kunnen wij anderen op weg helpen bij hun project zegt Eef. ■

Opdrachtgever
Woongroep Vinderhoute
www.cohousingvinderhoute.be

Technieken
EcoPuur
www.ecopuur.be

Architect
Stramien
www.stramien.be

Stabiliteit
Sec sprl
www.secbvba.be

Energieconcept
Studio Denc !
www.dencstudio.be

Aannemer
De Noordboom
www.denoordboom.be

een eigen project, het Rieselfeldproject, wou doorduwen. De stad, wat sceptisch tegenover de zelfbestuurde coöperatieve, vreesde voor alternatieve, linkse, anarchistische bewegingen. De wijk Vauban wordt vandaag erkend als een historisch participatief model en dat is in grote mate te danken aan het doorzettingsvermogen van de militanten en misschien in weerwil van de overheid. "Participatie betekent niet dat de overheid goedkeurt, dat de Koning toestemming verleent. Participeren betekent iets gaan vragen. In het Duits zegt men "Bürgerbeteiligung", maar er is nog een ander woord: "Bürgerermächtigung" ("opkomen voor zichzelf"): het gaat erom een stukje macht op te eisen, te nemen."

Andreas was ook betrokken bij de eerste passieve cohousing (Baugruppe) in Duitsland. Het gebouw Wohnen & Arbeiten, dat opgeleverd werd in 1999, is gemengd (woningen en ateliers) en omvat een twintigtal eenheden. Het werd ontworpen op basis van de passiefstandaard en beschikt ook over een originele installatie voor de verwerking van afvalwater, over zonne- en fotovoltaïsche panelen en een micro-cogeneratie (1).

Het vertrekpunt was de drang naar actie, de wil om de dingen concreet te veranderen. Het gaat niet om een globale visie, maar eerder om de ontmoeting en de kruising van het verlangen om te handelen. "Ik woon al 10 jaar in de wijk Vauban en het verbaast me nog steeds als men zegt dat het een ecologische wijk is. Het klopt dat we als bewoners en burgers veel dingen veranderd hebben, maar wij hebben nooit een echt project of globaal concept zoals de Agenda 21 gehad."

Dezeslagzin, geschilderd op een azuurblauwe achtergrond aan de ingang van de wereld van de ecowijk Vauban in Freiburg, werd ontleend aan de beroemde Fifi Brindacier en is een goede samenvatting van het atypische avontuur waar de bewoners in 1995 aan begonnen. Vandaag is de plek een verzamelplaats voor verkenners van de nieuwe stedelijkheid. De ecologische belangen hebben er een pact gesloten met een project van sociaal leven. Het geheel wordt gestuurd door participatieve besluitvormingsprocessen die soms met harde hand opgeëist worden.

Wij ontmoetten Andreas Delleske, één van de pioniers van de wijk en lid van de eerste zelfbestuurde coöperatieve van sociale woningen (SUSI) die de bouw mogelijk gemaakt heeft van 65 appartementen bij de renovatie van oude kazernes. De helft zijn sociale woningen en de rest studentenverblijven.

In het begin konden de initiatieven van particulieren, zoals SUSI, niet rekenen op de belangstelling van de Stad Freiburg die

Ondertussen heeft de stad Freiburg een heel ruime strategische – en stedenbouwkundige – visie ontwikkeld, in het bijzonder door de oprichting van een industrieel zonnecircuit, de steun aan alle vormen van zachte mobiliteit, enz. Deze dynamieken hebben de aantrekkelijkheid en de stedelijke vernieuwing versterkt.

De keuze voor passief vloeit voort uit het verlangen tot concreet handelen en aandacht te besteden aan de details. "Wilt u iets concreets doen, dan moet u zich bezighouden met de details. Het passiefhuis is bijvoorbeeld absoluut geen nieuwe uitvinding. Het is gewoon de combinatie van bestaande technologieën. We kunnen nog beter, we kunnen ieder detail nog verbeteren." Het passiefhuisconcept verplicht ertoe op technisch vlak tot het uiterste te gaan.

Dankzij de Baugruppe konden problemen op de voorgrond geplaatst worden die enkel door verschillende mensen aan het licht gebracht konden worden – door cohousing –, want de fragmentatie van de individuele bestelling verhindert ieder debat over de stedelijke modellen. "Soms loont het de moeite om zich fundamentele vragen te stellen. Vandaag wil iedereen op het platteland wonen omdat de steden lawaaierig en vervuild zijn. Maar zodra we kiezen voor die levensstijl, hebben we ook een wagen nodig. We creëren dan ironisch genoeg precies het lawaai en de vervuiling waaraan we wilden ontsnappen." Dezelfde tegenstelling verklaart uitgestrekte steden, het succes van flessenwater of van de airco. "Wij wilden een andere benadering voorstellen:

een goede levenskwaliteit creëren te midden van een dichtbevolkte stad." In samenwerking met de Stad legt het collectief Forum Vauban bijvoorbeeld rijhuizen op in het lastenboek van het stedenbouwkundige plan.

Uiteindelijk doet het passiefhuisconcept dienst als basisstructuur voor een leefwijze die minder hulpbronnen verbruikt. "Of we nu in een passief of traditioneel huis wonen, vandaag kunnen we de energiefacturen nog betalen. Maar stelt u zich eens even voor dat de energieprijzen opnieuw zou verdubbelen: de passiefhuizen zijn daartegen bestand, maar de gebouwen uit de jaren '70 niet. In de toekomst zal de energie één van de sleutels zijn om te wonen." Ook al is er meer nodig om echt duurzaam te zijn: "Duurzaam zijn betekent voor mij niet meer verbruiken (energie bijvoorbeeld, maar ook materialen en alle andere hulpbronnen, enz.) dan wat er ter plaatse, in de regio geproduceerd kan worden." In het licht van deze definitie is ook de wijk Vauban nog verre van duurzaam. "In ons passiefhuis besparen we 79% primaire energie. Dat is veel, maar geen 100%. Bovendien verbruiken we veel energie voor transport, enz. Ik heb berekend dat één persoon die het vliegtuig neemt voor een enkele reis van hier tot New York evenveel energie verbruikt dan de energie die ik gedurende tien jaar bespaar door in mijn passiefhuis te wonen." Een recente enquête van IPSOS bevestigt bovendien dat de post van het transport met 54% het zwaarst doorweegt in de globale koolstofbalans van de gezinnen. Als we aan Andreas vragen wat we moeten doen om dergelijke energiebesparingen te verwezenlijken, dan antwoordt hij dat stoppen met het vliegtuig te nemen al heel veel zou zijn! ■

1. Arch. Common & Gies; heel volledige informatie vindt u op www.passivhaus-vauban.de en www.forum-vauban.de

de wereld zoals we die graag zien

Ontmoeting met Andreas Delleske, Freiburg
Bernard Deprez

De Community Land Trust (CLT) is een type beheer van eigendommen dat niet openbaar noch echt privé is en waarbij de grond het eigendom blijft van de trust. Zo kan de explosie van de grondwaarden gematigd worden. De CLT biedt een mogelijkheid om het hoofd te bieden aan de druk op de woningsector in de steden waar zowel particulieren als de gemeenschap van kunnen profiteren.

De ervaring van de CLT, een afkorting die bij benadering vertaald kan worden als communautair beheer van de grond, is voornamelijk verankerd in Groot-Brittannië en de Verenigde Staten. De trust is een vereniging die terreinen en gebouwen heeft en deze beheert in dienst van de gemeenschap. In de beheerraad zetelen drie types van leden: eigenaars, publieke afgevaardigden (zonder dat deze gekoppeld zijn aan een bepaald machtsniveau) en huurders. De CLT beheert de goederen op een collectieve en niet-statale manier. Het is een manier om te ontsnappen aan de unieke logica van de winst die de waarde van de goederen de hoogte in jaagt, vooral in de zones die erg in trek zijn.

In de woningprogramma's richten de CLT zich op de toetreding tot het woongebied door gezinnen met een inkomen onder de mediaan. Ze worden eigenaar van de woning, maar niet van het terrein waarop de woning is gebouwd, want dat blijft het eigendom van de trust. Dit model van toetreding tot een woning is niet noodzakelijk gericht op mensen in extreme armoede. Het is eerder bestemd voor de bevolkingsgroep die niet inbegrepen zit in het woonbeleid, maar die druk legt op de woningmarkt en effecten van gentrificatie genereert. Het gaat bijvoorbeeld om jongeren, gezinnen met lage inkomens die gebruik moeten maken van de lacunes van de markt om correct te kunnen wonen. In Brussel zijn de projecten doelbewust gericht op een groep met lagere inkomens.

Een van de problemen die zich voordoen in de programma's van de overheden betreft de kostprijs van de grond. De prijs van het vastgoed in de steden blijft onophoudelijk stijgen als gevolg van de

constante druk op de terreinen. De kostprijs voor de toegang stijgt, en de functies die erop gebouwd worden leiden daaronder. En zo gaan woonwijken of andere zwakke functies, zoals cultuur (een bioscoop bijvoorbeeld) gebukt onder de druk van sterkere functies. Gevolg: infrastructuren verdwijnen. Herinnert u zich dat de filmzaal Vendôme verdween uit Brussel, omdat die van de Louizalaan verjaagd werd door de druk van de handel.

Als reactie op de evolutie van de stad, met verlaten wijken die overgeleverd zijn aan de minachting van de speculanten is het Brussels Hoofdstedelijk Gewest begonnen met de wijkcontracten. Deze zorgen onder andere voor collectieve infrastructuren (kinderdagverblijf, school, speelplein, sportzaal) en woningen. Tussen het begin van het programma (het moment waarop de Gemeente de perimeter bepaalt van het wijkcontract) en het moment van de aankopen heeft de speculatie zich helaas al geïnstalleerd en is de grondwaarde al gestegen. Dat houdt een beperkte aankoopmogelijkheid in voor de gemeentelijke overheden. Van de woonprogramma's van de 10 eerste jaren van de wijkcontracten werd slechts 50% van de oorspronkelijk voorziene woningen verwezenlijkt.

Hetzelfde geldt voor de goederen die te koop gesteld worden door de Gewestelijke Ontwikkelingsmaatschappij voor het Brussels Hoofdstedelijk Gewest (GOMB). Deze krijgen een overheidssteun van 25 à 30%. Om te voorkomen dat deze doorverkocht worden tegen een hoge prijs, legt de GOMB voorwaarden op voor het doorverkopen. De prijzen blijven 10 jaar lang beperkt. Dit geldt ook voor het Woningfonds. Gevolg: om deze bepaling te omzeilen vinden de verkopen na 10 jaar plaats en de meerwaarde van de grond, die verwezenlijkt werd met de steun van de publieke overheid, wordt toch enkel door de privé-eigenaars geïncasseerd.

Het belang van de CLT in deze optiek is precies het grootste deel van de winst van de grondrente in de CLT terecht te doen komen (75% doorgaans) en dus zo het karakter van de 'publieke' winst te behouden. Het federale "Programma Grote Steden" heeft dit goed begrepen en steunt bepaalde gemeentelijke initiatieven in die zin. Ook het Brussels Hoofdstedelijk Gewest doet dat.

De oprichting van een CLT in Brussel zou niet enkel de ideeën vernieuwen over de manier waarop woningen en grond in ons land beheerd worden, maar zou ook als basis kunnen dienen – wie weet? – voor een reflectie over het begrip van gemeenschappelijke goederen¹. ■

<http://communitylandtrust.wordpress.com>

1. Elinor Orstom, Nobelprijs Economie 2009.

Community Land Trust : hoop voor de woningen

Michel Renard

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

De enige schrijnwerkerij in België die volledig in eigen beheer passief ramen 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.

Ook voor screens, 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

ÖkoFEN Pellematic Smart : comfortabel, compact en CO2-neutraal.

NIEUW

Verwarming en sanitair warmwater voor uw laag-energie-woning of passiefhuis

Condenserende pelletverwarming, buffervat en
hydrauliek in één!

MARMOX® THERMOBLOCK maakt definitief komaf met koudebruggen.

Koudebruggen zijn nefast voor elke constructie. Een slechte detaillering, bijvoorbeeld ter hoogte van de overgang muur naar vloer, veroorzaakt veel warmteverlies. Bovendien vergroot de kans op oppervlaktecondensatie en schimmelvorming. De **drukvaste en vochtresistente MARMOX® THERMOBLOCK** biedt een sluitende oplossing voor dit probleem. Dit gepatenteerd en makkelijk te verwerken constructie-element bestaat uit een kern van geëxtrudeerd polystyreeschuim (XPS) met op regelmatige afstanden cilindervormige gaten van \varnothing 25 mm. De dragende cilinders van thermisch isolerend, lichtgewicht polymeer(epoxy)beton en de boven- en onderlaag van polymeer cementmortel, gewapend met een glasvezelnet, geven MARMOX® THERMOBLOCK een aantal **unieke eigenschappen**:

- Uitstekende thermische isolatie
- Hoge mechanische weerstand
- Hoge waterwerendheid
- Perfect waterdichte verbindingen

Meer informatie: www.albintra.be

Albintra
BOUWSPECIALITEITEN • SPECIALITES DU BATIMENT

nv Albintra sa
Bistweg 80
B-2520 BROECHEM
Tel. 03-470 12 12
Fax 03-470 12 00
e-mail: albintra@albintra.be
www.albintra.be

phpp

dimensionering van de verwarmings- installatie via PHPP

tekst
Stefan Van Loon

Dat passief bouwen een exponentiële groei kent, heeft waarschijnlijk nog weinig nieuws waarde. Dit brengt risico's met zich mee. Zo beginnen er steeds meer mensen aan het ontwerp en de bouw van een passieve constructie zonder zich goed te informeren of bij te scholen. Eén van de aspecten waarbij kennis en kunde belangrijk zijn is de dimensionering en integratie van de HVAC-installatie. De installatie is van groot belang omdat ventilatie en een deel van de verwarming gecombineerd worden. Gebrekkig ontwerp, foutieve plaatsing (van bijvoorbeeld inwerpmond) en onbestaande nazorg (met metingen) leiden tot klachten. Dit uit zich in ontevreden klanten. Dient het nog gezegd te worden dat dergelijke aanpak alleen maar verliezers kent?

De vraag naar erkenning van kennis en kunde klinkt dan ook steeds luider. Met dit artikel wil Passiefhuis-Platform de lezer, die de PHPP-software vandaag reeds gebruikt als certificatietool, informeren over het gebruik van de PHPP-software als dimensioneringstool.

Net zoals voor de bepaling van de netto energiebehoefte voor verwarming wordt er in het tabblad 'VermogenVW' een energiebalans opgemaakt met als voornaamste onderscheid de tijd. Zo gebeurt de bepaling van het vermogen door de balans van warmtewinsten en -verliezen op te maken op een welbepaald tijdstip met bepaalde randvoorwaarden (temperatuurverschil tussen binnen en buiten), terwijl de NEB wordt bepaald door deze balans op te maken over een bepaalde periode (tijdsintegratie via graaduren).

Deze aanpak wijkt dus af van de traditionele genormeerde dimensioneringsberekening volgens NBN EN 12831 en NBN B62-003. In de PHPP wordt er naast de warmteverliezen ook rekening gehouden met het potentieel aan

zonnewinsten alsook met de interne warmtewinsten.

Dit gebeurt weliswaar met een zekere veiligheidsmarge. Zo gaat men in de bepaling van de NEB vandaag standaard uit van $2,1\text{W/m}^2$ interne warmtewinsten, terwijl men slechts $1,6\text{W/m}^2$ in rekening brengt ter dimensionering van het totale verwarmingsvermogen.

Een ander groot verschil met de normberekening is het feit dat men een vergelijking maakt van 2 typedagen m.n. een koude winterdag met open hemel en dus relatief veel zonnewinsten en een andere winterdag met bewolking. Deze tweede typedag is dus minder koud, maar heeft ook minder zonnewinsten. Voor beide typedagen maakt men de balans waarbij men dan het meest negatieve resultaat van beide als referentie neemt voor het vermogen van de verwarmingsinstallatie.

Niettegenstaande deze filosofie zeer nuttig kan zijn, is het van groot belang dat men hierop een sensitiviteitsanalyse uitvoert. Zo kunnen we maar beter de impact onderzoeken van enkele pessimistische situaties. Vermits we van tijd tot tijd te maken krijgen met extremere winterweken - herinnert u zich afgelopen winter nog? – doet u er goed aan om in weertype 1 de buitentemperatuur verder te doen dalen. Ook de beschaduwingssituatie zou in de (nabije) toekomst wel eens kunnen veranderen; bomen die groeien, woningen/appartementen die in de nabije omgeving worden opgetrokken kunnen voor extra beschaduwing zorgen waardoor er minder zonnewinsten zullen zijn.

Ook met aanpalende verwarmde constructies moet men voorzichtig omspringen. In de standaard PHPP-berekening worden deze gemeenschappelijke muren niet als een verliesoppervlakte gezien bij de bepaling van de NEB. Standaard voorziet men bij de vermogensbepaling hier een temperatuurverschil

over van 3°C. Toch kan ook dit sterk afwijken: kan u zich inbeelden welk temperatuursverschil er zal optreden indien een dergelijke ruimte werkelijkheid grenst aan in de praktijk niet-verwarmde slaapkamers van een niet-geïsoleerde woning?

Verder verliest men ook vaak uit het oog dat men er in deze methode vanuit gaat dat het gebouw constant op temperatuur wordt gehouden. Indien men echter nachtverlaging zou wensen toe te passen dan heeft men bijkomend nog een extra opwarmvermogen nodig om in een relatief korte tijd de woning terug op comforttemperatuur te brengen. Indien men geen nachtverlaging wenst toe te passen en dus geen extra vermogen voorziet, dan dient men er wel rekening mee te houden dat zowel bij ingebruikname van het gebouw als bij lange afwezigheid (bijv. wintervakantie) het lang kan duren om het gebouw terug op comforttemperatuur te krijgen.

Onderaan het tabblad vindt u naast het benodigde vermogen om de woning op temperatuur te houden ook het vermogen dat via het hygiënische ventilatiedebiet kan worden verspreid. De software geeft dan ook aan of u alle warmte via het hygiënische ventilatiedebiet kan toedienen. Een belangrijke kanttekening bij het uitsluitend verwarmen via de hygiënische ventilatielucht is dat het toedienbare vermogen rechtstreeks evenredig is met het hygiënische toevoerdebiet. Wanneer men dan het hygiënische ventilatiedebiet terugschroeft t.g.v. een verlaagde bezettingsgraad, ook het toegediende vermogen zal dalen. Hierover dient men duidelijk te communiceren met de bouwheer.

Tot slot wil ik u nog meegeven dat u het tabblad

‘vermogen VW’ ook kan gebruiken voor de bepaling van de grootte van de verwarmingselementen per kamer. Een mogelijk relatief eenvoudige aanpak hiervoor is dat u bij het opstellen van tabblad ‘Oppervlaktes’ de volledige verliesoppervlakte van de gebouwschil ruimte per ruimte onderverdeelt. Op deze manier kan u na de berekening van het geheel, alle verliesoppervlaktes op ‘0’ plaatsen met uitzondering van de ruimte die u wenst te berekenen. Dezelfde filosofie past u toe op het tabblad ‘Vensters’. De wanden tussen de verschillende ruimtes kan u desgevallend als adiabatisch beschouwen. De interne warmtewinsten schat u aan de veilige kant en dus eerder laag in.

Op deze manier kan u gaan aftoetsen of u louter via verwarming van de hygiënische ventilatielucht de vooropgestelde comforttemperatuur kan behalen. Temperatuurdifferentiatie in passiefhuizen is wel degelijk mogelijk. Toch kan dit enkel gebeuren door een weldoordacht, geïntegreerd ontwerp van gebouwschil en HVAC-installatie. ■

Passief in 2015? Waarom niet in 2017, in 2020 of nooit? Is het dan zo erg? Wat is er zo dringend?

We hebben geprobeerd om dit na te gaan aan de hand van een grafiek op basis van de nieuwbouwstatistieken in Wallonië. Onze uitnodigingen lijken ons interessant, ook al zijn we, uiteraard, geen echte analisten. U moet de cijfers dus niet tot op de kWh nauwkeurig nemen...

Maar de min of meer dichtbij gelegen datum voor de invoering van de passiefstandaard heeft een grotere impact dan we zouden kunnen vermoeden. Kijk zelf maar.

Dit zijn onze hypothesen.

- Het jaarlijks toegevoegde nieuwbouwpark vertegenwoordigt de residentiële m² die ieder jaar gebouwd worden. Deze curve werd geëxtrapoleerd in functie van het aantal bewoners, het nationale gemiddelde van de gebouwde m² per inwoner en de gegevens van statgov.be sinds 1985.
- De rode curve vertegenwoordigt voor België het jaarlijkse verbruik in kWh van het

nieuwbouwpark indien geen enkele beperking opgelegd wordt, dus K55 tot in 2008 en dan K45 (het diagram is cumulatief).

- De groene curve vertegenwoordigt voor België het jaarlijkse verbruik in kWh van het nieuwbouwpark in de veronderstelling van een zachte evolutie naar het passief, of een verwarmingsverbruik van 60 kWh/m².jaar dat progressief vermindert tot 15 kWh/m².jaar vanaf 2020 (het diagram is cumulatief).
- De turkooizen curve vertegenwoordigt voor België het jaarlijkse verbruik in kWh van het nieuwbouwpark in de veronderstelling van een snelle evolutie naar het passief, of een verwarmingsverbruik van 60 kWh/m².jaar dat progressief vermindert tot 15 kWh/m².jaar vanaf 2016 (het diagram is cumulatief).

Het gearceerde oppervlak vertegenwoordigt uiteraard de verbruiksbesparing tussen een zachte en een snelle evolutie. Zo kunnen we dit resultaat vertalen voor een gemiddelde Belgische nieuwbouw (194,7 m² volgens statgov.be) en besluiten dat een anticipatie van het passief vanaf 2016 een besparing kan opleveren van meer dan 100 miljoen liter stookolie en 300 miljoen ton CO₂. Ja, inderdaad! ■

het woord is aan de platformen

fast en bijna furious

tekst
Benoit Quevrin
foto
"Psycho"
Alfred Hitchcock, 1960
screenshot

De nieuwe filosofie voor verwarmen, ventileren en warmwatervoorziening.

De ventilatielucht wordt gebruikt om de woning te verwarmen. Via een zonnecollector wordt een voorraadvat verwarmd. Uit het vat wordt warmte onttrokken voor het warme water én voor de naverwarming van de ventilatielucht. Zo nodig wordt het vat op temperatuur gebracht met behulp van aardgas.

Van Loenoutstraat 38
2100 Deurne
Tel.: 03 326 24 84
Fax: 03 326 27 23
www.thermad-brink.be
info@thermad-brink.be

COMPONENT
suitable for
PASSIVE
HOUSES
Dr. Wolfgang Feist

THERMAD BRINK

■ ■ ■ ■

climate systems

HOUTEN RAAM
ENERGYplus

ALUMINIUM
HOUTEN RAAM
ENERGYplus

DE BESTE EIGENSCHAPPEN IN ONZE KLASSERAMEN

-
 voldoet aan de hoogste bouwvereisten (Passiefhuis)
-
 bereikt scherpe isolatiewaarden tot **U_w ≤ 0,8**
-
 beste veiligheids- en comfortuitrustingen (SKB)
-
 intelligente aanwending van kurk voor een verhoogde isolatie en een schild in aluminium voor optimale bescherming tegen weersinvloeden

ENERGYplus

HET PREMIUMRAAM UIT HET GROTE
RAMEN- EN DEURENPROGRAMMA:

ewitherm
Bewust leven met ramen & deuren

Uw klanten vragen om passieve woningen, kantoren en scholen. Wij bieden u antwoorden.

Ons internationaal symposium toegespitst op passieve and zero energy gebouwen biedt u op één dag inzicht in state of the art projecten en een overzicht van de recentste ontwikkelingen in de sector. We brengen geen hoera verhaal maar tonen projecten en bespreken specifieke oplossingen.

Europa voert ons richting bijna nul energie gebouwen, passieve ontwerpen zijn de ideale aanpak om uw projecten future proof te ontwerpen.

Op vrijdag 7 oktober verwelkomen we u graag in Brussel voor de 10de editie van het Passive House symposium, georganiseerd door Passiefhuis- Platform vzw en Plateforme Maison Passive asbl.

We bieden u een 30-tal lezingen verdeeld over twee zalen met simultaanvertaling naar Engels, Nederlands en Frans. Experts uit België en het buitenland bieden u inzichten in hun innovatieve projecten en technieken. Passieve en zero energy gebouwen, wijken, kantoren en scholen worden aan u voorgesteld, hun specifieke aanpak toegelicht.

De themablokken dit jaar zijn:

Zero Energy, Wijkontwikkelingen, Passieve koeling, Ventilatie en verwarming, Projectevaluatie, Future proof, Renovatie naar 100% passief, Passieve scholen en kantoren, Passieve appartementen en huisvesting.

Elk blok bestaat uit drie lezingen van 20 minuten. U bent vrij tussen de lezingen of tussen de blokken van zaal te veranderen zodat u steeds die lezing die u interesseert meepikt. Elke deelnemer ontvangt een conference proceedings, een boek m.b.t. de bijdragen van het symposium. Leden van de beide organisaties kunnen de beschikbare presentaties via hun login op de website bekijken. U vindt er ook enkele opnames van de lezingen van afgelopen jaar.

Ons symposium dat haar tiende verjaardag viert wordt bijgewoond door 450 architecten, ingenieurs, projectontwikkelaars en beleidsmakers. Het geeft u een grondig inzicht in marktontwikkelingen in de Benelux en een uitgelezen kans om te netwerken met professionelen uit België, Nederland, Frankrijk en Engeland. ■

Het volledige programma bekijkt u op www.passivehouse.be.

het woord is aan de platformen

symposium'11 zero energy ready

tekst
Peter Dellaert

CENERGIE
DE INTEGRALE AANPAK VOOR ENERGIE

Advies- en ingenieurbureau
Uw partner voor duurzaam (ver)bouwen
en energie-efficiëntie in gebouwen

www.cenergie.be

ENERGIEADVIES

ONTWERP&ENGINEERING

ENERGIEBEHEER

INTEGRALE BOUWBEGELEIDING

Gevelcoatings met Lotus-Effect®

Vervuilde gevels zijn verleden tijd!

sto
Z.5 Mollem 70
B - 1730 Asse
Tel: 02/453.01.10
Fax: 02/453.03.01
info.be@sto.eu.com
www.sto.be

StoLotusan K/MP 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 | Bewust bouwen.

Leader Europeen du châssis de fenêtre haute performance

Internorm®

Fenêtres - La lumière conviviale

Gamme de châssis certifiés pour maison passive et basse énergie

$U_w = 0,72w - 0,63W/m^2k$

[Nombreuses réalisations en Belgique]

www.internorm-import.be
Tél : 080/39 94 69

het woord is aan de platformen

de thermische reglementering en de warrige evolutie ervan

tekst
Benoit Quevrin

residentieel (1) + nulenergie (6) + Brussel (7) + pre-certificatie (12)
 + nieuwbouw (14) + bouwaanvraag >30/06/2009
 =
 Wb < 15 kWh/m².jaar (16) + oververwarming <5% (22)
 + n50>0.6 h⁻¹ (23) + hernieuwbare energie ≥Wb (26)

Hoe kan een tabel met 36 lijnen en 26 kolommen duidelijk in beeld gebracht worden? Op dit rad vindt u alle mogelijke en denkbare hypothetische gevallen in België voor een aanvraag van een premie, een fiscale korting en een certificaat.

Het maakt niet uit of uw project tertiair of residentieel is of in welk Gewest het zich bevindt, uw geval wordt vertegenwoordigd door een stuk van de schijf.

Gebruiksaanwijzing:

Vertrek in het midden en volg de legende (voorbeeld: residentieel (1): JA, ... Nulenergie (6): JA, ... in Wallonië (8): JA, ... nieuwbouw (14): JA ...)

Eens u de rode cirkel bereikt hebt, zit u in het stuk dat betrekking heeft op u. De informatie die volgt, is dus van toepassing op uw project (BE < 15kWh/(m².jaar) (16): JA, ... oververhitting < 5% (22): JA, n50 < 0,6 (23): JA ...)

Veel plezier. ■

De volledige tabel vindt u op : >www.maisonpassive.be

tips & tricks

warmte eerst !

tekst

Marny Di Pietrantonio, Benoit Quevrin

Encoding trick : *Luchtdebiet dat weerhouden wordt voor het ontwerp (Blad Ventilatie - cel G21)*

Maar wat moeten we invoeren in deze cel?

Wel, alles hangt af van de vooruitgang van het project. In het begin wordt een schatting gemaakt van het te garanderen debiet en dit in functie van de geldende regels en normen. Even ter herinnering, binnen de residentiële sector baseren we ons in Wallonië en het Brusselse Gewest respectievelijk op de bijlagen 5 en 6 van het EPB en op de norm NBN D 50-001. Voor niet-residentiële gebouwen baseren we ons op de bijlagen 6 en 7 van het EPB en ook op de norm NBN EN 13779. De minimale debieten die gerespecteerd moeten worden zijn de debieten die opgelegd worden door de normen en reglementen (en dat geldt voor ieder project, passief of niet).

En dan, naarmate het project vordert, zal het reële geïnstalleerde debiet gekend zijn (en dat moet minstens gelijk zijn aan het debiet van het ontwerp). Het volstaat dus dit debiet in te voeren en ook het scenariotype en de dagelijkse gebruiksduur in te geven. Deze onderverdeling in 24 uur houdt rekening met het gebruiksscenario en het percentage van de luchtvernieuwing die eraan gekoppeld werden.

Scientific trick : *De frequentie van oververhitting in phpp*

De frequentie van oververhitting vertegenwoordigt het percentage uren tijdens dewelke de omgevingstemperatuur de grenstemperatuur voor oververhitting overschrijdt.

De berekening van het aantal uren oververhitting gebeurt per interval (of periode van tijd) waaraan een gemiddelde temperatuur gekoppeld wordt. Deze "periodes van tijd" stemmen overeen met het aantal uren van elk van de maanden, behalve voor de maand juli die verder opgesplitst worden in 4 fictieve periodes: één van twaalf dagen, één van vier dagen, één van één dag en een laatste van veertien dagen. Zo zijn er dus 15 periodes of maanden.

Civic trick : *Gegroepeerde woningen en andere gezellige bedoelingen.*

Het thema van dit nummer boezemt mij persoonlijk een beetje angst in. Kijk, ik zal de wereld waarschijnlijk nooit veranderen en de kans is groot dat dit artikel even snel vergeten wordt als de betaling van uw bijdrage aan de platformen PMP/PHP (neen, dit is geen aanmaning voor diegenen die het vergeten zouden zijn). Maar dit moet ik toch even kwijt: neen, het passiefhuisconcept is geen milieuabsolutie.

Uiteraard vertegenwoordigt het beperken van uw energiebehoefte tot het passieve niveau vandaag nog steeds een enorme inspanning. Maar we weten ook dat het niet de enige post is die aangepakt moet worden. Hoe kunnen we nog verder gaan? Wel, door aandacht te besteden aan de gebruikte materialen, door een beroep te doen op plaatselijke ondernemingen, ... Het is belangrijk dat we een meer panoramische visie behouden.

Zo denk ik bijvoorbeeld dat de berekening van een behoefte aan verwarmingsenergie niet per vierkante meter, maar wel per persoon interessant zou kunnen zijn. Deze gemeenschappelijke referentie van de oppervlakte is heel handig wanneer het gaat om een vergelijking van de energetische doeltreffendheid van gebouwen, maar wat met de individuele impact? Het is allemaal heel logisch, maar we moeten er echt steeds opnieuw op wijzen. Kijk, een passief huis van 750 m² voor een gezin van 4 personen is niet echt een milieubewuste keuze (maar u krijgt uiteraard wel uw premie, wees gerust. Zelfs al zou u een buitenzwembad hebben dat u op elektriciteit verwarmt). Terugkeren naar de "behoeften" ... logisch dus. Dit is trouwens ook de logica achter de berekening van de milieufdruk.

En dan kunnen we ineens ook wat open deuren intrappen, want de beste oplossing die de mensen gevonden hebben om goedkoper te wonen, is de collectiviteit.

Weet ook dat in een passief huis de elektriciteit voor het huishouden (verlichting, wasmachine, schermen, ...) meer dan 60% vertegenwoordigt van het totale verbruik. Of u nu 14,7 of 15,6 kWh/m².jaar verbruikt (en we zijn het er over eens dat het verschil wat de premies en andere voordelen betreft enorm is), uw leefgewoontes en –wijze zullen al snel veel belangrijker zullen worden dan deze theoretische waarden.

Het is niet de bedoeling dat u zich niet langer mag wassen met warm water (ook al bestaan er recuperatoren voor warm douchewater die wel de moeite waard zijn). Het gaat gewoon om een wat globalere bewustwording in deze wereld van theoretisch precieze cijfers die (helaas) noodzakelijk zijn.

Architect trick : *Wie staat garant voor het comfort binnen?*

De zomerse ongemakken, iedereen kent ze en iedereen heeft er een hekel aan. Maar welke preventieve maatregelen kunnen we nemen om niet in deze hel te moeten leven?

Residentieel:

De keuzes moeten al gemaakt worden van bij het ontwerp van het project. Het gebruik van zonneweringen, de nachtventilatie, de invloed van een bodemwarmtewisselaar of de bypass van de warmtewisselaar van de ventilatie-unit zijn allemaal technieken die overwogen kunnen worden om tijdens de zomer het comfort binnen te kunnen garanderen. U kunt uw keuze baseren op de tool voor ondersteuning bij het ontwerpen, PHPP, die het risico op oververhitting in de zomer berekent. Laten we ook de eeuwenoude goede reflexen niet vergeten: een natuurlijke verluchting (transversaal of verticaal) door de ramen al dan niet manueel te openen, massa en thermische inertie van het gebouw, enz.

Tertiair:

Om het zomerse comfort doeltreffend en betrouwbaar te kunnen beoordelen is een dynamische simulatie noodzakelijk. Voor een certificaat wordt gevraagd om volgend criterium te respecteren: de binnentemperatuur mag de 25°C slechts overschrijden gedurende maximaal 5% van de bezettingstijd van het gebouw. Daarvoor moet het gebouw onderverdeeld worden in zones waarbij men zich moet baseren op de oriëntatie, de opdeling in niveaus en de bezettingsschema's. Het ingeven van de geometrie, de bezettingsschema's en de systemen wordt ook vereist. Het doel van deze simulatie is de zo goed mogelijke objectivering van de schommelingen van de binnentemperaturen in iedere zone. Passieve of energiezuinige koelingstechnieken kunnen gesimuleerd worden. Er bestaan verschillende oplossingen om aan dit criterium te beantwoorden. De toepasbaarheid ervan hangt af weliswaar van de verplichtingen van de bouwheer, maar vooral van de site en de omgeving.

We merken ook op dat dit criterium gerespecteerd moet worden voor het krijgen van het certificaat. Niets houdt de bouwheer tegen om een strenger of ander criterium op te leggen.

Stupid trick : *Praktisch koelsysteem voor binnen en voor het bewaren van voedingsmiddelen (zie foto)*

- 1 De buitenmuur openbreken (in de massa indien mogelijk).
- 2 De koelkast inbouwen
- 3 Een voeg aanbrengen om de omtrek opnieuw te sluiten (silicone?)

Resultaat: bij hevige warmte opent u de deur van de koelkast. (En dan houden we nog geen rekening met de plaatswinst in de keuken). ■

	
 TRISCO	
	
	
	
 CAPSOL

 GLASTA	
	
	
 VOLTRA	
	

 BISTRA	
	
 SOLIDO	
	
 BISCO	

<p>PHYSIBEL SOFTWARE thermische simulatie toegespitst op bouwfysica</p> <p>www.physibel.be</p>		
 PHYSIBEL		<p>TOEPASSINGEN rationeel energiegebruik thermisch comfort analyse van koudebruggen (2D/3D) dynamische gebouwsimulatie vermijden van vochtproblemen simulatie van brandweerstand</p>	

FOAMGLAS® PERINSUL
De oplossing voor
koudebruggen in het
metselwerk

FOAMGLAS
Building

info@foamglas.be
www.foamglas.be

INTERPROJECT
DUURZAAM BOUWEN

Van advies over verkoop en plaatsing, tot dienst na verkoop
Levering en plaatsing van buitenschrijnwerk
Voor uw renovatieproject, lage energiewoning of passiefhuis

Interproject BVBA
Amersveldstraat 61a
B-8610 Kortemark
T +32 (0)51 72 14 10
F +32 (0)51 72 15 10
www.interproject.be

be.passive stelt
**een
niet-residentieel
project**

voor

tekst
Julie Willem

foto's
Filip Dujardin, O2 architectes, Julie Willem

Kinderdagverblijf en woningen

Sint-Franciscusstraat 34-36

Sint-Joost-Ten-Node

Opdrachtgever

IN ADVANCE

www.inadvance.be

(pour la commune de Saint-Josse-ten-Noode)

Architect

O2 ARCHITECTES

www.o2-architectes.org

Stabiliteit en technieken

JZH & PARTNERS

www.jzh.be

Energie

LABEL-A

www.label-a.be

Inplanting

snede

Gevel

Variaties in zonnewering

Kinderdagverblijf en woningen in de Sint-Franciscusstraat in Sint-Joost-Ten-Node

Ingeklemd tussen de erg verknijpte gevels van de smalle Sint-Franciscusstraat ligt het nieuwe kinderdagverblijf dat ontworpen werd door O2 Architectes en het gebouw intrigeert: er zijn geen ramen of deuren, geen andere gebruikelijke opening, maar wel een groot vlak, als een bord. Oppervlakken in vezelcement volgen op vlakken in staalplaat met daarin cirkelvormige openingen. Op de drie eerste niveaus is een kinderdagverblijf gevestigd en op de drie bovenste niveaus werden woningen ingericht. Daardoor kenmerkt het gebouw zijn statuut van openbare infrastructuur en beschermt het tegelijk de intimiteit van de privéwoningen.

Voor de architecten was het de inrichting van de binnenkant van het huizenblok die geleid heeft tot deze specifieke doorgangen. Het project grenst immers aan een residentie van kunstenaars die ook verwezenlijkt werd door O2 Architectes. Dit heeft de architecten aangezet tot een globale reflectie over de ruimtelijke decompressie binnen het huizenblok. Zo neemt het kinderdagverblijf slechts een gedeelte van het terrein in en blijft er buiten een groene ruimte over op twee niveaus terwijl de woonverdiepingen vooraan en achteraan de uitlijningen volgen van de aanpalende gebouwen. Om maximaal te kunnen profiteren van het licht is de binnenmuur van het kinderdagverblijf

volledig op het zuiden gericht. Uit deze oriëntatie ontstaat de specifieke schuine implantatie die zowel de binnen- als de buitenruimtes van het kinderdagverblijf kenmerkt.

Voor iedere architect die zich zorgen maakt om de energieprestaties: de vergelijking kinderdagverblijf + zuidelijke oriëntatie + passief resulteert onvermijdelijk in de installatie van zonneweringen. Dit zou beschouwd kunnen worden als een nieuwe verplichting die aan de architectuur wordt opgelegd, maar hier wordt het een mooie oplossing en zelfs een voorwendsel voor plastische improvisaties van de gevels: grote witte staalplaten met ronde perforaties van verschillende diameters die een vrij stimulerend effect hebben. Het leven zou maar saai zijn zonder bubbels! Deze variaties wat zonnewering betreft, projecteren sprankelende vlekken op de grond die in de dagruimte van het kinderdagverblijf voor de kinderen een grote hinkelbaan van licht waarop ze de hele dag rondspringen.

Het kinderdagverblijf en de woningen beschikken over zonnige leefruimten die gericht zijn op de binnenkant van het huizenblok en de kamers en ruimtes om tot rust te komen liggen aan de straatkant. De zonneweringen glijden van de ene gevel naar de andere en aan de straatkant beschermen ze meer tegen nieuwsgierige blikken dan tegen de zon waardoor de intimiteit

van de woningen gevrijwaard blijft in deze smalle straat waar de visuele nabijheid gênant kan worden.

Om het ontwerp van de gevel en de wanden binnen zo vrij mogelijk te laten, werd de structuur van het gebouw opgetrokken in betonnen tegels en zuilen. De gevels bestaan dan weer uit houten bekistingen vol cellulose die vastgehecht werden aan de structuur en houtwol werkt de isolatie af aan de binnenkant. De grote ingang wordt van binnenuit geïsoleerd door een pleisterlaag op isolatie. De betonnen tegels bieden een goede akoestische isolatie tussen de niveaus en een goede thermische inertie. Noch de woningen, noch het kinderdagverblijf zouden dus last mogen hebben van zomerse oververhitting. Om het warmteverlies te beperken werd de lift buiten het beschermde volume geplaatst, zodat het verlies door de verplichte schachtventilatie te verwaarlozen is. De luchtdichtheid wordt voornamelijk verwezenlijkt ter hoogte van de bekistingen, maar om eventuele lekken te vermijden van het ene naar het andere appartement binnen het beschermde volume (via de schachten bijvoorbeeld), hebben de drie appartementen de infiltratietesten tegelijk ondergaan en iedere deur naar de gang toe is uitgerust met een ventilatordeur. Een groen dak maakt de inrichting van het huizenblok compleet.

Verdieping (woningen)

Verdieping+1

Gelijkvloers

Vloeroppervlakte627 m²**Warmtebehoefte (phpp)**kinderdagverblijf 13 kWh/m² jaar
woningen 6 à 12 kWh/m² jaar**Luchtdichtheid**

0.6 V/h

U-waarden wanden en venster

buitenwand	0,152W/m ² K
vloer	0,334 W/m ² K
sokkel	0,182 W/m ² K
dak	0,069 W/m ² K
venster (Mira-therm, Fabribois)	
Uf	0.75 W/m ² K
Ug	0.45 W/m ² K

Systemengroendak
zonnepanelen
Balansventilatie (η 90,5%)**Kost van de werken,
excl BTW en ereloon**2 270 €/m²

Na al deze technische specificaties willen we het ook nog even hebben over de aard van deze openbare aanbesteding: het gaat om een "Design, Build, & Finance". Niet alleen werden de onderzoeken en de inschrijving uitgevoerd door een team van architecten, ingenieurs en de aannemer, maar deze laatste garandeerde ook de financiering tot aan de oplevering en werd pas betaald na de overhandiging van de sleutels. Het was een heel avontuur voor de bouwonderneming InAdvance die echter niet aan zijn eerste passieve werf toe was. Dankzij het teamwerk vanaf het ontwerp van het project konden technieken en structuren op elkaar afgestemd worden, ook al voorkomt dit niet alle conflicten die zich kunnen voordoen op openbare werven. De evolutie van de energievereisten in de verschillende gewesten heeft de onderneming niet bang gemaakt: "Het volstaat om de volumes van aanbestedingen in de verschillende gewesten te bekijken om te merken dat de energiecriteria geen rem vormen voor de bouw!"■

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

JE DAK ISOLEREN IS NIET ALLEEN BELANGRIJK VOOR JE PORTEMONNEE.

Wist je dat een kwart van de warmte verloren gaat via een niet-geïsoleerd dak? Isoleren beschermt het milieu, is voordelig voor je portemonnee en maakt je huis een stuk comfortabeler. Op www.energievreter.be ontdek je welke soorten isolatie mogelijk zijn, hoeveel de kostprijs bedraagt en wat de terugverdientijd is. Je kan er ook de rekenmodules raadplegen voor verlichting, huishoudtoestellen, auto's of ramen.

Het milieu sparen, de beste investering.

be.passive stelt
een renovatie
voor

tekst
Maurizio Cohen

foto's
Julie Willem

Renovatie
Vanpestraat 50
Vorst

Opdrachtgever
het OCMW van Vorst

Architect en Technieken
A2M
www.a2m.be

Stabiliteit
JZH & Partners
www.jzh.be

Energie
Matriciel
www.matriciel.be

Aannemer
Dherte
www.dherte.be

Gelijkvloers

Verdieping +1

Verdieping +2

Gerenoeverde Art Deco kantoren voor het OCMW van Vorst

Vandaag willen alle architecten innoverende en passende ontwerpen verwezenlijken. Ze proberen met ontwerpen te komen die beantwoorden aan de milieuvorschriften, ze stellen oplossingen voor die aansluiten bij de vereisten voor de bescherming van het erfgoed en bij de stedenbouwkundige regels. En uiteraard proberen ze allemaal tegemoet te komen aan de vereisten van de bouwheren wat betreft de montage van de operatie, de bepaling van de doelstellingen, het gebruik van het gebouw en de doeltreffendheid van de voorgestelde oplossingen. De interventie aan het gebouw van het OCMW van Vorst benadrukt de moeilijkheid om de vele ambities van de huidige architectuur in Brussel op elkaar af te stemmen.

Het Art Deco gebouw, dat in de jaren 30 gebouwd werd in een Brusselse gemeente met nog andere opmerkelijke voorbeelden van dezelfde stroming, is verwant aan het gebouw ernaast, het stadhuis. Het is een van de mooiste constructies van die tijd uit de regio. Het gebouw ligt op de hoek van een huizenblok in de buurt van het hart van de gemeente en het is heel erg zichtbaar. De uitwerking en de articulatie van de elementen die de gevel vormen zijn opmerkelijk en uiterst verfijnd.

In 2007 bevond het gebouw zich in een erbarmelijke staat met (slecht gemaakt) raamwerk in PVC dat een deel van het originele metalen schrijnwerk verving, ongezonde lokalen en een configuratie die het onmogelijk maakte om in geschikte omstandigheden te werken.

En nu zien we het resultaat voor ons. Dankzij het nieuwe project zijn de nobelste delen van het gebouw bewaard gebleven: de gevels aan de straatkant, de hal en de trappenhall, de vloeren in granito, enz. Het project wijzigde de ruimte die gericht is op de binnenkant van het huizenblok door ondergronds een extra verdieping te creëren die uitgaat op een koertje. Dat garandeert een betere oplichting van de binnengevels van het gebouw en een doeltreffender gebruik van de ruimte.

De architecten van het bureau A2M hebben een "lage energie" prestatie voorzien door aan de binnenkant een verdubbeling van de gevels te voorzien en structuren voor de garantie van de stabiliteit en een correcte veroudering. Bovendien hebben ze ook gezorgd voor een hoog uitmuntendheidsniveau wat het milieu betreft voor deze druk bezochte werkplek.

Het OCMW had zelf twee doelstellingen: het gebouw aanpassen aan de nieuwe vereisten betreffende ruimte en gebruik en toch het bestaande volume behouden en – en nu wordt het interessant – het project te ontwikkelen op basis van de oproep "Voorbeeldgebouwen". Strenge milieuvorschriften als grondslag gebruiken voor een project is een niet te onderschatten teken van deze tijd.

Het OCMW wil van dit project een pilootexperiment maken dat haar aanpak illustreert en dat stimuleert om meer te gaan bouwen volgens energiebesparende criteria. Door deze vereisten op de voorgrond plaatsen (besparing

van 1934 tot 2011
 van 335 kWh/m².jr tot ...
 19 kWh/m².jr

en milieu) kijkt het OCMW sterk af van het gebruikelijke kader van de openbare aanbestedingen die vaak nog niet erg fantasierijk zijn op strategisch vlak.

Dankzij deze houding kan het architecturale project opgezet worden op basis van een duidelijk en toepasbaar analyserooster dat de variëteit van de mogelijke oplossingen niet hypothekeert. Kortom, de architecten moeten hun beroep kunnen uitoefenen en moeten blij geven van verbeelding voor een resultaat dat haalbaar en doeltreffend is.

Het spreekt voor zich dat dit project lof verdient voor een hele reeks kwaliteiten: de nieuwe ruimtes, de werksfeer, de doeltreffendheid en de nieuwe energieprestaties, het gebruik van lichte scheidingswanden tussen de kantoren waardoor latere wijzigingen aan de inrichting gemakkelijk uit te voeren zijn, de licht- en comfortkwaliteiten, de helderheid van de articulaties, enz. Toch betreuren we bepaalde fouten, zoals de profielen van het nieuwe raamwerk – die zijn te dik door openingsmotoren, enz.

We kunnen ons ook afvragen of het opensnijden van de gevel van de hele bestaande structuur en het ontdebelen ervan om koudebruggen te voorkomen een geschikte oplossing is voor de inspanningen die zo noodzakelijk zijn geworden. De tijd zal dat moeten uitwijzen, vandaag oordelen heeft geen zin. De energiebesparingen moeten ook over verschillende jaren gemeten worden en daarbij moet ook het vermogen van de gebruikers nagegaan worden om de nieuwe infrastructuur te beheren en de progressieve

verandering van hun gewoonten te aanvaarden.

Wat we echter wel al kunnen beoordelen is de dringende noodzaak om het werk en de vaardigheden van de milieus binnen de bouwsector (architecten, ingenieurs, fabrikanten, aannemers) en de instellingen verder te ontwikkelen, in het bijzonder wat betreft delicate kwesties zoals het erfgoed.

En precies daar knelt het schoentje. Dit gebouw is niet geklasseerd, maar het ligt binnen de "beschermde perimeter" van het stadhuis. We willen hier de juistheid van deze reglementaire tool (soms verstaanbaar, soms paradoxaal) niet in vraag stellen, maar we kunnen niet anders dan vaststellen dat de erfgoedinstanties hun rol op een vrij onbegrijpelijke manier interpreteren.

In 2007 werd ook al een project ingediend door het OCMW. Dat voorzag de volledige afbraak van de binnenkant, het behoud van de gevels aan de straatkant en de toevoeging van drie nieuwe verdiepingen om de constructie uit te lijnen ten opzichte van het aanpalende gebouw. Een traditioneel voorbeeld van Brussels façadisme waarbij de mix tussen

het echte gebouw en de uitbreiding leidt tot een hybride constructie die niet echt flatterend is voor de bestaande Art Deco kwaliteiten. Vreemd genoeg kreeg dit project geen enkele tegenstand van de erfgoedinstanties.

Het voorstel van het bureau A2M heeft echter het voorwerp uitgemaakt van een hele litanie betwistingen en verwijten ondanks de wens om de originele substantie zoveel mogelijk te behouden en het gebouw opnieuw een coherent imago te geven.

Het probleem zit in de afwezigheid van proactieve acties door de publieke overheden ten opzichte van de architecten die hun zorg voor het erfgoed wel delen, maar die ook rekening moeten houden met programmatische, milieu- en budgettaire kwesties. Hoewel het Brusselse Gewest enerzijds aanzet tot een verbetering van de kwaliteiten van de gebouwen door de gepaste en relevante milieu-interventies, ondermijnt datzelfde Gewest ook projecten als dit in plaats van te streven naar synergieën en dialoog, die de enige hoop zijn voor betere resultaten. ■

Vloeroppervlakte
1 017 m²

Warmtebehoefte (phpp)
19 kWh/m² jaar

Luchtdichtheid
1.3 V/h

U-waarden
Uwanden 0.23 W/m².K
Uvloer 0.32 W/m².K
Udak 0.12 W/m².K
Uf 1.58 W/m².K
Ug 0.81 W/m².K

Systemen
Balansventilatie, η 90%
zonnepanelen 30m²

Kost van de werken, excl BTW en ereloon
1 575 €/m²

Duurzaam wonen in een ander daglicht

Energieproductie
hoger dan
energieverbruik

Ligging: Aarhus, Denemarken

Project: ééngezinswoning

DUURZAAM WONEN

- natuurlijk daglicht
- + natuurlijke ventilatie
- + isolatie
- = gecontroleerd energiegebruik en een gezond binnenklimaat

Alle details over dit project te Aarhus (Denemarken) en talrijke andere VELUX-projecten rond 'duurzaam wonen' vindt u op

www.velux.be, deel 'Professioneel'

VELUX®

13

www.a2m.be

OCMW van vorst

Bestemming : kantoren
 Oppervlakte : 1 017 m²
 Opdrachtgever: OCMW van Vorst
 Architect: A2M
 Stabiliteit: JZH
 Energie: Matriciel
 Aannemer : Dherte
 Status: completed

19 kWh/m².jaar
 1.3 vol/h-1

$\Psi = 0.000 \text{ W/(m.K)}$

"Wufi" berekening

"Kobra" berekening

- 1 bestaande metselwerk
- cellulose
- OSB
- gipsplaat
- 2 bestaande vloer
- 3 staal versterking

Resultaat "Wufi":
 gesimuleerd vochtgehalte over 10 jaar

Simulatie van een wandconstructie met binnenisolatie en zonder verdere behandeling

De in Wufi© uitgevoerde simulatie toont aan dat de binnenisolatie van ca. 20 cm een opbouw van vocht zou kunnen veroorzaken tussen de oude dragende muur en de nieuw aangebrachte binnenisolatie. Dit is te wijten aan het hoge niveau van vochtabsorptie van de gevel. Na het aanbrengen van de binnenisolatie is er meer kans dat het in de wand gebufferde vocht niet langer kan uitdrogen en het oppervlak van de nu vochtige wand bij de eerste koude zal bevriezen.

fotos: IBP

Na een jaar : hoeveelheid water « opgeslagen » in de wandconstructie tussen de muur en het isolatiemateriaal...

Simulatie van een wand met binnenisolatie MET DAMPOPEN waterafstotende behandeling

De afdoende waterafstotende behandeling van de gevel laat toe de constructie waterdicht en niet-absorberend te maken terwijl het 'ademend' karakter bewaard blijft.

Een jaar na de waterafstotende behandeling van de constructie blijft de wand "droog »

Bevochtigingsproef. Het water parelt op het oppervlak maar wordt niet geabsorbeerd.

Waterafstotende behandeling van de gevel :

In tegenstelling tot bekledingen met een film op basis van bvb. acryl, polyurethaan of epoxy, sluiten de waterbehandelingen op basis van organische siliciumverbindingen de poriën van het oppervlak van minerale oppervlakken niet af, maar vormen ze een ultradunne film. Deze film is geproduceerd op basis van silanen/siloxanen (zonder oplosmiddelen) en is conform de norm EN 1504-2. Ter info: in Duitsland werd een dergelijke behandelde wand opnieuw getest na 54 jaar. Het product vervulde nog steeds zijn taak...

afsluiting met een film (a) van het oppervlak van de wand
vulling van de poriën (b)
waterafstotende behandeling (c)

waterafstotende behandeling en testen: Technichem

"Karsten" proeven om de waterabsorptie door de wand vast te stellen.

Na 15 minuten is het waterpeil niet veranderd. De gevel is correct waterafstotend behandeld ■

Merkramen van de marktleider

De firma Unilux AG telt 500 medewerkers en produceert en verdeelt vanuit Salmatal bij Trier wereldwijd innovatieve en hoogwaardige ramen en deuren uit hout-aluminium, hout en kunststof. Met de toekomst in het vizier ontwikkelt zij ramen die tegemoetkomen aan steeds hogerliggende energie-eisen. Ook in 2011 investeert zij verder in productontwikkeling, verkoop- en distributiesupport.

UltraTherm 0.8*

bespaar jaarlijks

- 995 liter olie**
- 995 m³ gas**
- 9950 kWh stroom**
- 2685 kg CO₂-uitstoot**

UltraTherm 0.7*

bespaar jaarlijks

- 1050 liter olie**
- 1050 m³ gas**
- 10500 kWh stroom**
- 2834 kg CO₂-uitstoot**

3-voudig isolerend glas

- twee zijden onzichtbaar gecoat
- Argon-gasvulling in beide kamers
- 40 mm totale dikte
- thermisch onderbroken afstandhouders

UltraThermo 3

3-voudig isolerend glas

- twee zijden onzichtbaar gecoat
- Argon/Krypton-gasvulling in beide kamers
- 40 mm totale dikte
- thermisch onderbroken afstandhouders

Humogeen samenstelling uit hout en hoog isolerend materiaal, deels harder dan hout, in vorm gepreest onder 20.000 Volt. (Patent aangevraagd)

Duurzame gladde dichtingsprofielen

- optisch elegant
- onderhoudsvriendelijk

Ever-Clean-kleinhouten tussen de glasschijven

- niet meer reinigen

* De aangegeven waarden zijn Uw-Waarden met WERK volgens de DGB-bouwenormen.

** Berekend voor een standaard 2-glasruimte met 48 mm raamoppervlakte, isolerende raam uit de serie 80 (Uw = 2,0 W/m²K). Ruimteverhouding raam/ruimteverhouding = 0,75. Verbruik: 1 liter olie/uitstoot = 1 m³ gas/gas = 10 kWh stroom. Waarden zijn benadering en verondersteld te worden. De firma UNILUX AG is niet aansprakelijk voor afwijkingen hiervan. Standaardinstelling: 100% van de productie, veel reestage.

Alu-Design: LivingLine

Voor een decent harmonisch buitenaanzicht. Ideaal voor de renovatie van oude gebouwen en gebouwen met een traditionele architectuur.

Binnen: puur hout

- warm en gezellig
- in vele soorten en kleuren passend bij meubels en interieur
- 4-lagen oppervlaktebehandeling in meubelkwaliteit

Alu-Design: ModernLine

Elegante, strakke lijnen volgen de retro-trend. Ideaal voor moderne, rechthoekige gebouwen met een stads karakter.

NIEUW! Alu-Design: DesignLine

Eigentijds design als uitdrukking van pure elegantie. Meestal voor hoge architecturale eisen in woningen en appartementengebouwen.

Buiten: gebrandschilderde alu

- Ruime keuze: 2.132 kleuren
- kleurvast – niet meer instryken
- houdt koude, hitte en inbrekers buiten

WO QUALITÄT ZU HAUSE IST.

Wij zoeken partners

Bent u geïnteresseerd in een samenwerking, contacteer ons per E-Mail marco.dexler@unilux.de of telefonisch +49 (0) 171 4398416

Wie de Antarctische bouwcultuur bestudeert, zal opmerken dat historisch gezien aerodynamische studies voor gebouwen onbestaand of in het beste geval summier zijn. Onlangs kreeg ik het boek "On Antarctic Wind Engineering" van Javier Sanz Rodigo toegestuurd (Von Karman Institute for Fluid Dynamics ISBN978-2-87516-015-7). Eén jaar hebben Javier en ik samengewerkt aan het aerodynamisch concept van de Princess Elisabeth basis en nu staat het hele proces netjes uitgeschreven in een boek.

Ik vond dit wel belangrijk en daarom is bij Princess Elisabeth voor het eerst de buitenvorm van een Polair gebouw ontstaan door een afwegen van tegenstrijdige parameters waarbij aerodynamica een sleutelement is. Zoals altijd in een ontwerpproces is het een delicate evenwichtsoefening geworden. Uiteraard zijn er de windkrachten op het gebouw zelf en dat is zelfs voor ons Belgen gekende materie. In Antarctica waar koude, dense, katabatische (zwaartekracht-) oostenwinden dominant zijn is dit zeker geen detail.

Het gebouw is aerodynamisch "neutraal", met andere woorden het wil niet gaan vliegen ... wat dan weer de verankering op de rots vereenvoudigt. Minder evident zijn lange termijn effecten van sneeuwaccumulatie en sneeuwerosie die door objecten ontstaan, dus ook door gebouwen. Getuigen zijn de vele voorbeelden waarbij men na een storm het geheel terug moet uitgraven. De effecten van sneeuwerosie zijn nog minder begrepen. Voor ons project waarin een garageruimte ingegraven zit in de geaccumuleerde sneeuw achter het hoofdgebouw was dit wel een kritisch punt.

De manier waarop de wind engineering methode was opgevat is voor een groot deel gestuurd voor het verwerven van al deze

kennis. De eerste fase van de studie was bijvoorbeeld het simuleren van sneeuwophopingen die gedurende een 10-tal jaar nauwkeurig zijn opgemeten in het Japanse Antarctische onderzoeksstation Syowa. Pas als we deze konden nabootsen was het zeker dat onze windtunnelsneeuw zich gedroeg als Antarctische sneeuw. Topografische terrein opmetingen (DGPS) en de studie van het lokale klimaat door een automatisch weerstation gaven verder de gefundeerde basis om te testen.

Er werden schaalmodellen van terrein en gebouwconcepten gemaakt maar ook computer simulaties (CFD) zijn uitgebreid gebruikt. Javier evalueerde de ontwerpvoorstellen door metingen en stap voor stap kreeg het gebouw zijn definitieve vorm.

Maar aerodynamisch efficiëntie is niet het doel op zich. Het functioneel programma, ergonomie, zonpassieve winsten, constructieve details en zoveel andere zaken hebben de vorm gesculpteerd. En die vorm leest als een boek waarbij alle elementen één of meestal meerdere functies hebben. Bijvoorbeeld de combinatie van afgeronde vormen met scherpe randen maken dat de drukvelden op de gebouwhuid bij windrichtingvariaties zich niet verplaatsen waardoor de mechanische belasting en trillingen onder controle blijven. Een kleine reling aan de rand van het dak zorgt voor een verankeringpunt en dus veiligheid maar de turbulenties die ze creëert houdt het dak ook sneeuwvrij. En nog zoveel meer. In de praktijk lijken de resultaten de studies te bevestigen en zijn er dus geen correcties nodig. OK! ■

1 Von Karman Institute for Fluid Dynamics, ISBN978-2-87516-015-7

Elisabeth's diary

tekst

Johan Berte - International Polar Foundation

foto's

Alexander Mangold

het ontwerp van het project (2)

tekst

Frédéric Loumaye, Advocaat bij de balie van Brussel

In het kader van onderhavig artikel zetten wij vanuit juridisch standpunt het onderzoek verder naar de problemen die eigen zijn aan passief bouwen in het stadium van het ontwerp van het project en dit door de de inplanting van de buitenmuren van het nieuwe gebouw onder de loep te nemen.

3. Inplanting van de buitenmuren van het nieuwe gebouw

3.1. Herhaling van de principes

Wanneer het passieve bouwproject niet omringd wordt door aangrenzende gebouwen, of slechts gedeeltelijk, dan rijst het vraagstuk van de inplanting van de toekomstige muren van het gebouw. Het artikel 663 van het burgerlijk wetboek en vooral de toepassing die de rechtspraak ervan maakt deze kwestie van de inplanting van de betreffende muren.

In een stedelijke omgeving (stad en buitenwijken volgens het burgerlijk wetboek van 1804) mag men de toekomstige muur schrijlings bouwen op de grond van de bouwheer en de buur. Deze kan zich niet verzetten tegen "inname" van zijn terrein. Volgens het Hof van Cassatie resulteert uit artikel 663 van het burgerlijke wetboek immers dat:

"De verwijdering van de muur die "schrijlings gebouwd werd op de scheidingslijn" niet bevolen kan worden ook niet na verzet van de buur, want artikel 663 van het burgerlijk wetboek verplicht de buur in te stemmen met deze bouw." (Cass., 13.11.1952, Pas., 1953, I, p. 158)

In een ander vonnis preciseert het Hof van Cassatie ook dat: *"Artikel 663 ten laste van de eigenaar van het aanpalende terrein een verplichting oplegt tot voisinage, gebaseerd op een veronderstelling van gemeenschappelijk nut van de te bouwen muur." (Cass., 8 februari 1968, Pas., p. 704, met besluit van het Openbaar Ministerie)*

De principes van artikel 663 zijn gericht op het opstellen van een gemeenschap in afwachting.

De rechtspraak heeft duidelijk de voorkeur gegeven aan het belang van het fonds op zich ten opzichte van de mening van dat moment van een huidige eigenaar/buur. Deze kan zich niet beroepen op het feit dat hij op dit moment niet van plan is de betreffende muur te gebruiken om de plaatsing ervan deels op zijn terrein te verhinderen. Hij kan immers nog van

gedacht veranderen. Later zouden zijn erfgenamen of andere toekomstige eigenaars andere plannen kunnen hebben die het gebruik vereisen van deze muur waarvan de gemeenschap nog in afwachting is.

Het is ook de bedoeling om dure en disproportionele vastgoedmutaties te vermijden wanneer de naburige grondeigenaar de nieuwe muren toch gebruikt. Dankzij dit systeem is het mogelijk enkel de kosten van de bouw te betalen zonder over te gaan tot een authentieke acte voor een strook terrein van ongeveer 15 cm breed.

Deze principes maken het ook mogelijk om een continuïteit van de rijwoningen te garanderen zonder lege ruimtes tussen twee gebouwen en dit om voor de hand liggende redenen van esthetica en openbare hygiëne.

Door deze mechanismen op punt te stellen heeft de rechtspraak duidelijk gekozen voor een pragmatische oplossing in het belang van de gronden en het openbare goed.

3.2. Toepassing van de principes op passieve gebouwen

We gaan er geen doekjes om winden. Het ligt voor de hand dat de meeste architecten in een logica van automatisme de scheidingsmuur schrijlings op de beide gronden zal plaatsen zonder zich af te vragen waarom het eigendom van de buur zomaar ingepalmd mag worden.

We hebben gezien dat deze bebouwing over de grens slechts kan bestaan als deze muur door zijn structuur later indien nodig gebruikt kan worden door de eigenaar van de aanpalende grond. Deze "invasie" van het aanpalende terrein (die vaak slecht ervaren wordt) berust op een veronderstelling van toekomstig nut van de betreffende muur.

Welnu, wat de passieve gebouwen betreft, is het aanbevolen een isolerende laag van minstens 25 tot 35 cm te voorzien. De architect zal geneigd zijn – vooral om redenen van kostprijs en doeltreffendheid in termen van continuïteit – om de isolerende laag te plaatsen aan de buitenkant van de toekomstige muur. Deze isolatie, uitgaande van de hypothese van een nieuwe muur schrijlings gebouwd op beide terreinen, zou zich dan uiteindelijk op het aanpalende eigendom bevinden. De "verovering" van 15 cm (aanvaard door de rechtspraak en de doctrine) zou in het kader van een passief gebouw dus gebruikt worden voor het aanbrengen van de isolatie.

Deze keuze om de isolatie aan de buitenkant te plaatsen is volledig coherent vanuit economisch en technisch standpunt, maar kan helaas niet uitgevoerd worden vanuit een juridisch standpunt. De eigenaar van de aanpalende grond ondervindt immers geen enkel onmiddellijk of toekomstig voordeel van deze isolatie.

In tegendeel, als de eigenaar van het aanpalende terrein op een dag zelf een gebouw wil optrekken, dan moet hij of de isolatie verwijderen of ernaast bouwen en dus de 15 cm verliezen die zijn buur gebruikt heeft voor de bouw van zijn passief gebouw. De verovering van het aanpalende eigendom heeft op deze manier geen enkel nut voor hem.

Hetzelfde probleem stelt zich in het kader van een houten gebouw dat, uitgaande van de veronderstelling van een "verovering", ook geen toekomstige voordelen biedt voor de aanpalende eigenaar.

Daaruit volgt dat de architect uiterst voorzichtig moet zijn wat betreft de keuze met betrekking tot de plaatsing van de muur van zijn nieuwe gebouw.

Hoewel hij uit automatisme de muur schrijlings op beide terreinen zou plaatsen, moet hij zich ervan bewust zijn dat hij dat enkel kan dit als de constructie indien nodig gebruikt kan worden door de buurman, en dat is niet het geval als de isolatie op zijn eigendom geplaatst wordt en uitgaande van de hypothese van een houten constructie.

Welnu, als de muur die schrijlings op beide terreinen gebouwd wordt, technisch gezien niet gebruikt kan worden door de eigenaar van het aanpalende terrein voor het optrekken van een eigen gebouw en dit omwille van de isolatielaag of het gebruik van de techniek van een houten gebouw, wel, dan kan men zich niet langer beroepen op de redenering die op punt gesteld werd door de rechtspraak, noch op de doctrine over de veronderstelling van het toekomstige nut.

Heeft de muur van de nieuwe constructie geen enkel mogelijk nut vanuit technisch oogpunt voor het aanpalende terrein, dan moet deze verplicht exclusief gebouwd worden op het terrein van het passieve gebouw. Daarom moet de architect op het moment van zijn beslissing om de muur schrijlings op beide terreinen te plaatsen zorgen dat de muur van het project een nut kan vertegenwoordigen voor de aanpalende grond, of deze exclusief op het terrein van zijn klant plaatsen.

Uitgaande van de hypothese van een ongelukkige schrijlingse plaatsing op beide terreinen van een muur die

geen enkel nut heeft voor het aanpalende gebouw, dan kan de bouwheer zich niet beroepen op artikel 663 en op de gerechtelijke en doctrinale constructie die eruit is voortgevloeid.

Het resultaat is dat de aanpalende eigenaar een gerechtelijke procedure zou kunnen aanspannen om te proberen de verderzetting van de werken te verhinderen en indien nodig de afbraak te eisen van de reeds gebouwde constructies, onder voorbehoud van de theorie van rechtsmisbruik. De gevolgen kunnen dus erg zwaar zijn en de architect kan aansprakelijk gesteld worden en zal de gevolgen moeten dragen. Hij moet dus heel voorzichtig en oplettend zijn bij de plaatsing van de toekomstige muur.

De architect moet zich ervan bewust zijn dat deze kwestie van de "verovering" van het aanpalende eigendom een bijzonder gevoelig onderwerp is dat al tot heel wat processen geleid heeft, zelfs wanneer de betreffende muur volgens de wet opgetrokken wordt. Deze invasie wordt door de aanpalende eigenaar vaak ervaren als een ernstige aanslag op zijn eigendomsrecht en dat brengt hem ertoe gerechtelijke procedures in te spannen die, rekening houdend met de gerechtelijke en doctrinale constructie, gelukkig goed aflopen voor de bouwheer.

Hetzelfde zou dus niet gelden als we uitgaan van een passief gebouw waar de "verovering" geen enkel voordeel biedt voor het aanpalende terrein.

In het volgende nummer buigen we ons over de kwestie van de innovatie en de risico's in termen van de daaruit voortvloeiende aansprakelijkheid. ■

ALLERLIEFSTE NICHT,

NU BEGRIJP IK ER NIETS MEER VAN! IK HOOR DAT DE REGERING VAN ONZE HOOFDSTAD BESLOTEN HEEFT DAT DE PASSIEFHUISSTANDAARD BINNEN ENKELE JAREN DE REGEL ZOU WORDEN IN BRUSSEL. IN HET BEGIN DACHT IK DAT DAT ECHT WEL GOED WAS, DAT ER EINDELIJK IETS ZOU VERANDEREN. IK DACHT DAT HET ONS LAND WEL EEN MINDER STOFFIG IMAGO ZOU GEVEN. KORTOM, IK DACHT DAT IEDEREEN WEL BLIJ ZOU ZIJN. NU WE EENS ECHTE AMBITIES HEBBEN DIE VERDER GAAN DAN EEN VOETBALBEKER!

MAAR NU HOOR IK DE MENSEN ALLEEN MAAR KLAGEN, DAT HET TE MOEILIJK GAAT ZIJN, DAT HET TE VEEL ZAL KOSTEN, DAT DE ONDERNEMINGEN EN DE BOUWFIRMA'S NIET KLAAR ZIJN, ... MAAR WAT HEBBEN DIE DAN AL DIE JAREN UITGESPOOKT? WAAROM ZOULDEN ZE NIET KLAAR ZIJN? KAN JIJ ME DAT EENS UITLEGGEN? HEEFT ECHT NIEMAND HEN GEWAARSCHUWD? EN WIST DAN ECHT NIEMAND DAT CO₂ EN STOOKOLIE STEEDS DUURDER ZOULDEN WORDEN?

IK ZOU ECHT GRAAG WETEN WAT JIJ ERVAN DENKT, WANT HET IS EEN BEETJE ZOALS MET AL DIE KLIMAATSCEPTICI DIE ONS TIJDENS DE TOP VAN KOPENHAGEN ROOK IN HET GEZICHT GEBLAZEN HEBBEN. LITEINDELIJK WEEET JE NIET MEER WAT TE DENKEN.

JE TANTE

LIEF TANTETJE,

IK BEGRIJP JE VERWARRING, MAAR HELAAS KAN IK JE NIET ECHT GERUSTSTELLEN.

HET IS WAAR DAT DE PASSIEFSTANDAARD WAT VERANDERINGEN MET ZICH MEEBRENGT: WAT MEER ISOLATIE DAAR, VEEL AANDACHT HIER. ONDERNEMINGEN DIE HOUDEN VAN GOED GELEVERD WERK ZIJN NIET BANG VAN PASSIEF. BEPAALDE TECHNIEKEN VERANDEREN EN EVOLUEREN, ZOALS DE VENTILATIE OF DE VERWARMING. MAAR EIGENLIJK WORDEN WE ER SNEL AAN GEWEND EN BLIJFT HET ALLEMAAL VEEL EENVOUDIGER DAN HEEL WAT HEEL DURE TECHNOLOGIEËN MET KABELS OVERAL.

LITERAARD IS IEDEREEN VOOR HET VERBRUIK VAN MINDER ENERGIE. WE ZOULDEN WILLEN DAT ALLES VERANDERT, ... MAAR WEL EERST BIJ ONZE BUREN. WEL, DAT KAN NIET: ZELFS EEN KIND BEGRIJPT DAT ALS NIEMAND VERANDERT ... ER HELEMAAL NIETS VERANDERT! EN HET IS GEMAKKELIJK OM TE BEGRIJPEN DAT AL DIEGENEN DIE ANDERE TECHNIEKEN BEHEERSEN ZICH VERZETTEN TEGEN DEZE VERANDERINGEN. BOVENDIEN IS NIET IEDEREEN VERPLICHT OM TE KIEZEN VOOR PASSIEF: ALLE GOEDE IDEEËN MOGEN ER ZIJN, OP VOORWAARDE DAT ZE EVEN DOELTREFFEND ZIJN! EN MISSCHIEN IS HET DAAROM DAT HET PASSIEFHUISCONCEPT VOOR IRRITATIE ZORGT: HET IS DUIDELIJK DAT PASSIEF WEL WERKT.

SOMS DUKT DE GESCHIEDENIS OP WAAR WE HAAR HET MINST VERWACHTEN. HERINNER JE JE 2008 NOG? DE GROTE ALGEMENE VOORZITTERS/DIRECTEURS VAN ONZE GROTE BANKEN HADDEN DE FINANCIËLE CRISIS NIET ZIEN AANKOMEN. EN VANDAAG HEBBEN ZE ER TROUWENS NOG STEEDS NIETS VAN BEGREPEN: ALS WE HEN MOGEN GELOVEN, WAS HET NIET HUN SCHULD. ZE BEWEREN DAT HET "NIET TE VOORZIEN" WAS.

PECH VOOR HEN! HET BELANGRIJKSTE IS DAT ER AL TIENDUIZENDEN PASSIEFHUIZEN ZIJN IN EUROPA. DUIZENDEN ARBEIDERS EN ONDERNEMINGEN HEBBEN DIE TOCH GEBOUWD, NIET? DENK JE ECHT DAT DE VLAMINGEN, WALEN EN BRUSSELAARS DOMMER ZIJN DAN ZIJ? IK NIET!

JE NICHT

'to be is to do'

Socrates

'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

Chaufour Développement bvba

Yves de Schaezen
0475 82 96 00
yves@macstrat.be

U heeft de plannen,
wij de know-how in
houtskeletbouw.

La première fenêtre mixte BIEBER
bois/alu certifiée sur mesure
pour maisons passives

BIEBER - les portes et fenêtres en
bois et mixte bois/alu **les plus
performantes** du marché !

97 % de nos essences bois
sont certifiées FSC
EUR-COC-060702

$U_w = 0,76W/(m^2K)$

Certifié par le
Passivhaus-Institut
Darmstadt

Dewaele heeft meer dan 50 jaar ervaring in houtskeletbouw en voert uw plannen uit met ijzersterk vakmanschap. Ons wand-concept garandeert een U-waarde van 0,168 W/(m².k) voor een standaardwoning tot 0,111 W/(m².k) voor een passief-huis. Het afwerkingsniveau bepaalt u zelf, van enkel het skelet tot totaalafwerking. Zo is Dewaele kortweg een veelzijdige partner, ook voor u.

Meer informatie?

Surf naar www.dewaele.be/architecten

BIEBER vous propose ses coulissants à translation, repliables et
souplevants en bois ou mixte bois-alu

Tel. +33 3 88 00 97 97 - Fax +33 3 88 00 97 98 info @bieber-bois.com

www.bieber-bois.com

HOUTSKELETBOUW
DEWAELE

Uit het juiste hout gebouwd

detail

passieve wanden geïsoleerd met stro

tekst
Adelin Leclef¹

Stro is een uitstekende ecologische isolatie. Het is beschikbaar in balen die samengedrukt werden met een landbouwpers. Bovendien bestaat er heel wat informatie over dit onderwerp². Het Vademecum 2011 van het Plateforme Maison Passive voorziet dat "wanneer de warmtestroming loodrecht staat op de vezel van de strohalm, een waarde van 0,052 W/m.K wordt toegelaten (...) en dit alleen als aan de voorwaarden vermeld in bijlage 10 voldaan werd." Het gaat om een algemene goedkeuring van de constructies door het Duitse Instituut voor de Bouwtechnieken².

Ons bouwonderzoek is gebaseerd op een "nieuwe compositie" van bestaande materialen om wanden te creëren voor muren, vloeren en daken. Deze nieuwe wand combineert de ecologische dimensie van de materialen met de rationele ontwikkeling van de bouwtechnieken (standaardisering, eenvoud, snelheid en doeltreffendheid) en de besparing van energie (passiefstandaard) om zo te komen tot originele, flexibele en voor iedereen financieel haalbare projecten. Het is onze doelstelling materialen te gebruiken die lokaal geproduceerd worden, zoals hout en stro, waardoor de ondernemingen en vakmensen zich kunnen ontwikkelen.

Deze wand garandeert de functies van buitenmuren, buitenvloeren en daken. Ze bestaat uit een houten structuur (van het type CLS) waarin samengedrukte strobalen geschoven worden die het volledige volume tussen de stijlen van de structuur opvullen.

Op het eerste gezicht niets nieuws. Dergelijke assemblages vinden we ook terug in Oostenrijk³, maar dan vaak onder een complexere vorm met bijvoorbeeld dubbele structuren of een systeem met I-vormige balken. Al van bij het begin was het echter onze wens om de assemblage tussen de houten structuur en de strobalen te vereenvoudigen. Daarom hebben wij een eenvoudige constructie getekend in massief hout en hebben we de logica omgedraaid: in plaats van de constructie aan te passen aan de dikte van de balen, passen wij de strobalen aan aan de constructie. Langs de buitenkant wordt een ademend en isolerend paneel in houtvezel vastgemaakt op de constructie en dat dient als ondersteuning voor verschillende bekledingen (gepigmenteerde pleisterlaag, bebording, enz.). Langs de

binnenkant wordt een OSB-paneel geplaatst dat niet alleen dienst doet als drager voor verschillende afwerkingen (platen, pleisters, hout, enz.), maar werkt ook als windschoor, damp- en luchtscherm.

De uitvoering is eenvoudig, rationeel en snel. Het geheel constructie/stro/panelen wordt geprefabriceerd in het atelier, in een omgeving die technisch aangepast is voor de assemblage. De montage van de wanden op de werf gebeurt met behulp van een kraan. De eenvoud van het detail laat het systeem toe bijna identiek te zijn voor de muren, het dak en de vloeren, en dat leidt tot een aanzienlijke dimensionale vereenvoudiging. Deze inspanning voor standaardisering garandeert het kader een constante modulaire dimensie.

Het systeem werd voor het eerst beproefd ter gelegenheid van de werf van een eengezinswoning in Moxhe. Al snel doken enkele beperkingen op: tijdens de uitvoering en de hele werf moeten de wanden volledig beschermd worden tegen vocht als het regent. We hebben eenvoudige en snelle oplossingen gevonden om dit probleem uit de wereld te helpen. We zijn ook tot het besef gekomen dat de techniek van de balloon frame – die de muren onderbreekt om de vloeren te dragen – erg hinderlijk is, vooral wanneer de luchtdichtheid en de buitenverbindingen uitgevoerd moeten worden. We hebben ons dus gericht op continue muren⁴.

We hebben echter ook gemerkt dat er heel wat voordelen zijn aan deze wanden. Ze beschikken over een uitstekende thermische geleidingsindex met $U=0,15 \text{ W/m}^2\text{K}$. Het isolerende buitenste omhulsel in houtvezel garandeert de afwezigheid van koudebruggen en maakt eenvoudige verbindingen mogelijk en isolerende bakken die aangepast zijn aan de passieve raamwerken.

Vanuit ecologisch standpunt spreken deze natuurlijke en hernieuwbare materialen voor zich. Ze zijn onschadelijk voor het milieu. Het omhulsel is van nature dampdoorlatend en reguleert de vochtigheid met een degressieve doorlaatbaarheidswaarde van binnen naar buiten toe die een gezond en aangenaam omgevingsklimaat en een optimaal comfort garandeert. De ecobalans van de productie is erg positief.

Ook de besparing door deze operatie lijkt ons bijzonder

Zero Emission Indoor Climate Control

Koelen en drogen met zonne-energie en afvalwarmte

Menerga® Sorpsolair®

- NIEUW ! -

KOELEN MET GRATIS WARMTE

Menerga gebruikt de zon om het gewenste koeleffect te bereiken met een revolutionair sorptief klimatisatiesysteem. Dit systeem gebruikt absorptietechnologie (via vloeistoffen) om het vocht uit de lucht te verwijderen vooraleer te koelen. Hoe lager de vochtigheid, hoe lager de gevoelstemperatuur van de lucht is. Het absorptiemiddel wordt eenvoudigweg door zonne- of afvalwarmte geregenereerd. Het voordeel van het gebruik van sorptieve vloeistoffen i.p.v. sorptieve harde materialen is dat vloeistoffen makkelijk opgeslagen kunnen worden om op een later tijdstip te gebruiken of te regenereren. Dit laat toe om tijdens onweersachtige periodes toch te ontvochtigen zonder dat er tegelijkertijd geregenereerd wordt.

Economisch en ecologisch

Door het gebruik van gratis energiebronnen betaalt dit systeem zich sneller terug, en heeft geen CO₂-uitstoot terwijl de gebruikte absorptiemiddelen milieuvriendelijk zijn.

Duurzaamheid

We kijken met vertrouwen de toekomst tegemoet, omdat onze systemen beantwoorden aan de strengste economische, ecologische en sociale eisen. De gebruikte grondstof voor de recuperator en absorber is polypropyleen dat onbeperkt recycleerbaar is en bij de recyclage zeer weinig energie verbruikt.

Voordelen

- Verschillende warmtebronnen kunnen gebruikt worden, zoals terugnamelucht
- Lage energiekosten voor ventilatie door warmterecuperatie met hoge efficiëntie
- Opslag van ontvochtigingscapaciteit zonder verlies
- Lage regeneratietemperaturen (55-70°C) via klassieke zonnepanelen (geen vacuüm)
- Koelen zonder gebruik van koelmiddelen (CFK's)
- Mogelijkheid om ZONDER CO₂-uitstoot ruimtes te klimatiseren
- Beste primaire energiefactor (tot 1,6)

Toepassingen

- Lage-energiegebouwen
- Passiefgebouwen

Vraag onze referentielijst van laagenergie- en passiefgebouwen

Een bioklimatisch, passief en ecologisch huis, verwezenlijkt in eigen beheer.

Het huis werd gebouwd met houten modules, met windverband en gevuld met stro, en het telt vier niveaus plus een verdieping in mezzanine onder een kapconstructie. Grote zuidelijk georiënteerde glaspartijen met een heel goedkope gordijnmuur (glas/hout) die ontworpen werd door de architect en ter plaatse gebouwd werd. Deze vangt het zonlicht op waardoor de netto energiebehoefte beperkt wordt en de dikte van de isolatie verminderd kan worden tot 30 cm stro. De twee laagste niveaus zijn half ondergronds en staan los van de kant waardoor er een lege en geventileerde ruimte overblijft tegen de buitenwand. De oververhitting wordt dus gedeeltelijk vermeden dankzij een concept van natuurlijke ventilatie dat voordeel haalt uit de frisse en geventileerde zones tussen het huis en het terrein.

— dampopen paneel
— strobaal en houten structuur
— dampremmend OSB-paneel brandbestendige afwerking

interessant. De wand is heel goedkoop wat materiaal en uitvoering betreft. Wij rekenen ongeveer 600 balen per huis (tegen een prijs zonder BTW van 1,5 tot 2 euro per baal). Vallen komt niet vaak voor dankzij een modulatie die aangepast is aan het gebruik van materialen van groot formaat. Het massieve hout telt uiteindelijk slechts voor minder dan 10% in de samenstelling van de wanden.

Verder laat de prefabricatie ook een rationele en snelle, eenvoudige en praktische uitvoering mogelijk. Alles kan in het atelier in elkaar gezet worden, beschut tegen noodweer, met uitzondering van de buiten- en binnenafwerking en de deklaag. Het kader, met een module met een constante afmeting, wordt aangepast door te spelen met de lengte en de hoogte. De houten secties hebben altijd dezelfde tussenafstand. De materialen zijn gemakkelijk te manipuleren en te bewerken, want het hout van de constructie werd geschaafd en de vasthechtingen van de grote panelen (die zelf al aangepast werden aan de afmetingen van de wanden) worden uitgevoerd in het atelier.

De wand vergemakkelijkt ook de uitvoering waardoor projecten met een plastische ambitie haalbaar worden. De afwerkingen verlopen vlot, zowel buiten als binnen en de hoeken zijn perfect recht. Wanneer een traditionele structuur van 38/140 structureel beperkt is tot 2 niveaus onder het dak, maken de doorsneden het hier mogelijk om tot 5 niveaus onder het dak te gaan. De binnenpanelen zijn sterk genoeg om er kaders of kasten op vast te schroeven. Met uitzondering van het stro worden alle materialen die deze wand vormen gegarandeerd door technische bouwgoedkeuringen. Het gedeelte "stro" sluit

aan bij een aanpak om deze goedkeuringen te bekomen.

Wat brandbeveiliging betreft kunnen we afwerkingsplaten aanbrengen op basis van gips gewapend met papiervezels en vastgehecht op de OSB. Er is geen enkele elektrische leiding voorzien in de buitenwanden. Voor problemen met luchtdichtheid en dampdoorgang zullen de elektrische stopcontacten of in de buitenwanden, of in de vloer of uitzonderlijk in een latwerk op de buitenwand geplaatst. We krijgen ook een heel goed akoestische isolatie tegen overlast van buiten en wel dankzij de combinatie van panelen in houtvezel en stro.

Sinds de werf van Moxhe werden nog twee andere huizen verwezenlijkt volgens dit principe.

Dit concept zou heel goed aangepast kunnen worden aan de modulaire bouw van het type "container". In de context van het huidige gebrek aan klaslokalen, zouden we bijvoorbeeld passieve klassen (al dan niet voorlopig) kunnen ontwerpen voor het onderwijs. Monteren en demonteren zou heel gemakkelijk zijn. Tot slot kunnen we stellen dat de sterke punten van dit type wand de volgende zijn: een eenvoudige uitvoering, het gebruik van eenvoudige, betaalbare en kwaliteitsvolle materialen en uiteindelijk een heel goedkope constructie. En we mogen ook niet vergeten dat de wand ontwikkeld is op basis van ecologische producten en beantwoordt aan de passieve criteria! ■

1. ALTAR Architecture - www.altar.be
2. Zie de Oostenrijkse techniek <http://www.baubiologie.at>
3. voor meer uitleg, zie het artikel van Olivier Henz, *be.passive* 04, p.70.
4. zie Bijlage 10 van het Vademecum op de website van het Plateforme Maison Passive.

ECOLOGISCH ÉN GEZOND (VER)BOUWEN?

www.ecologischbouwen.be

ONDERDAKPLATEN GEVELPLANKEN NATUURPLEISTERS EN MORTELS KALEI
CELLULOSEWOLISOLATIE HOUTWOLISOLATIE VLASISOLATIE

HOUTEN VLOEREN TADELAKT LEEMPRODUCTEN NATUURVERF HOUTBEHANDELING MEUBELPLATEN...

KMO KWIKKAARD 108 2980 ST.ANTONIUS-ZOERSEL T 03/384 19 07 F 03/385 08 41

Leader Europeen du châssis
de fenêtre haute performance

Internorm[®]
Fenêtres - La lumière conviviale

Gamme de châssis certifiés
pour maison passive
et basse énergie

$U_w = 0,72w - 0,63W/m^2k$

[Nombreuses réalisations en Belgique]

www.internorm-import.be
Tél : 080/39 94 69

SIBOMAT WOOD PROJECTS

Sibomat Wood Projects: het duurzame antwoord voor de professionele markt.

Als marktleider met ruim dertig jaar ervaring en 6000 gerealiseerde woningen in houtskeletbouw, verruimt Sibomat het aanbod in duurzaam bouwen nu ook naar niet-residentiële houtconstructies.

Met de focus op de professionele markt, biedt Sibomat Wood Projects een pasklaar antwoord op de toenemende vraag naar structurele bouwelementen in hout voor schoolgebouwen, kantoor- en winkelruimtes, en andere utiliteitsgebouwen.

Door de wand-, vloer- en dakelementen maximaal te prefabriceren op maat van de klant en het project, biedt Sibomat Wood Projects de optimale oplossing voor zowel aannemer als bouwheer.

OPLOSSINGEN OP MAAT

- lage energie- en passiefconstructies
- horizontale en verticale uitbreidingen, bijgebouwen
- utiliteitsbouw; industriebouw, verzorgingstehuizen, ...
- residentieel: woningbouwprojecten, sociale woningbouw, appartementen, lofts, PPS projecten, ...

BEZOEK ONS OP STAND A58
'PASSIVE HOUSE 2011' IN BRUSSEL

Meer informatie

Sibomat nv • Oude Waalstraat 248 • B-9870 Zulte • i www.sibomat.be
t 0032 9 388 71 95 • f 0032 9 388 65 62 • e woodprojects@sibomat.be

onze studenten

compacte houten platte daken

tekst
Jonas Eykens¹

Steeds meer worden er platte houten daken van het compact type toegepast: daken waarbij de ruimte tussen roosteringsbalken, dakvloer en damprem volledig met isolatie opgevuld wordt (zie figuur 1). De basisidee bij dit daktype is de volgende: tijdens de winter zorgen dampdiffusie en eventueel andere vochtbronnen als luchtconvectie en laterale diffusie voor een beperkte vochttoename in het dak.

Omwille van het temperatuurverschil tussen de binnen- en buitenomgeving, en het daardoor veroorzaakte dampdrukverschil, accumuleert dit vocht voornamelijk bovenaan in de isolatie en het onderste deel van de dakvloer. Tijdens de zomer is het gemiddelde temperatuurverschil tussen binnen- en buitenomgeving minder uitgesproken.

Dikwijls zal de temperatuur aan het dakoppervlak zelfs hoger zijn dan de binnentemperatuur waardoor de dampdruk bovenaan in het dak stijgt en vochttransport van bovenaan naar onderaan in het dak optreedt. Het dampdrukverschil over de damprem wordt hierdoor tegenovergesteld aan dat van de winter zodat een deel van het in het dak aanwezige vocht de constructie terug kan verlaten.

Indien in de winter het vochtgehalte bovenaan in het dak niet te hoog oploopt en de netto bevochtiging van het dak niet groter is dan de zomerse uitdroging zijn er geen vochtproblemen te verwachten. Het gebruik van vochtgestuurde dampremmen zal dikwijls leiden tot een betere hygrische veiligheid van het dak. Deze dampremmen hebben omwille van de variërende relatieve vochtigheid ter plaatse van de damprem een kleinere dampdiffusieweerstand in de zomer dan in de winter, zodat in de zomer uitdroging gestimuleerd wordt terwijl in de winter bevochtiging beperkt afgeremd wordt.

Echter, zelfs bij gebruik van een vochtgestuurde damprem bestaat er in vele omstandigheden twijfel over de hygrische veiligheid van dit type dak. Eén van de redenen waarom dit dak niet altijd optimaal functioneert is dat het vocht, dat tijdens de zomer bovenaan in het dak vrijkomt en naar de onderkant van het dak migreert, niet altijd ook daadwerkelijk het dak verlaat. Een deel van het vocht

accumuleert dan in het onderste deel van de roosteringsbalken en de eventueel hygroscopische isolatie. De dakopbouw kan men daarom verbeteren door de hygrische massa tussen dakvloer en damprem te beperken zodat het vocht dat tijdens de zomer naar de onderkant van het dak migreert ook daadwerkelijk voor het grootste deel de damprem passeert en het dak verlaat. In dit artikel worden 3 concrete maatregelen aangegeven om op deze manier de hygrische veiligheid van dit daktype te verbeteren.

Een deel van de isolatie onder de damprem aanbrengen

Een grote isolatiedikte heeft een negatieve invloed op de hygroscopische veiligheid van het dak omdat er tijdens de zomer meer vocht in het onderste deel van het dak zal achterblijven. Bij zeer dik geïsoleerde daken met een beperkte overspanning kan een deel van de isolatie onder de damprem aangebracht worden. Door deze maatregelen zal de bevochtiging van het dak tijdens de winter lichtjes toenemen. Dit wordt echter ruim gecompenseerd door de verbeterde uitdroging van het dak tijdens de zomer. Bovendien wordt de damprem hierdoor beter beschermd tegen perforaties en blijft men bij gebruik van de INTELLO-folie gebruik te kunnen maken van de temperatuursafhankelijkheid van de folie. In droge binnenklimaten kan tot 2/5 van de isolatie onder de damprem aangebracht worden. Bij vochtiger binnenklimaten dien je, om te hoge vochtgehalten in de buurt van de damprem te vermijden, de thermische weerstand onder de damprem te beperken tot 1/3 van de totale thermische weerstand.

Type isolatie

Bij bezonde platte daken die met een niet-hygroscopisch isolatiemateriaal geïsoleerd zijn, is het mogelijk dat het vocht, dat tijdens de winter bovenaan in de dakconstructie geaccumuleerd is, op zonnige dagen ongehinderd naar de onderzijde van het dak migreert. Hierdoor neemt de relatieve vochtigheid onderaan in de dakconstructie sterk toe, wat in sommige gevallen zelfs tot condensatie tegen de damprem leidt. Deze hoge vochtigheid in combinatie met de binnenuistemperatuur zijn ideale omstandigheden voor

Figuur 1: De opbouw van een compact plat dak met de verschillende mogelijke vocht- en warmtestromen

Figuur 2: Een standaard opbouw en mogelijke verbeteringen

schimmelontwikkeling. Hier staat tegenover dat bij gebruik van een hygroscopisch isolatiemateriaal de dakconstructie tijdens de zomer minder goed uitdroogt omdat een deel van het vocht dat naar de onderkant van de dakconstructie migreert in de isolatie zal achterblijven. Dit vocht kan tijdens de winter ongehinderd naar de bovenkant van de dakconstructie migreren waar het een extra vochtbelasting voor de dakvloer en de bovenkant van de balken zorgt. Dit effect wordt belangrijker naarmate de isolatiedikte groter wordt.

In vele gevallen is het zeer moeilijk of onmogelijk de dakcompartimenten op de juiste manier op te vullen met matvormige isolatie: de isolatie gaat doorhangen, door hellingspieën is de hoogte van de compartimenten niet constant en door gebruik van niet-rechthoekige balken is een goede aansluiting tussen isolatiemateriaal, roosteringsbalken en dakvloer zeer moeilijk te verwezenlijken. Bij gebruik van inblaasisolatie heeft men deze problemen niet. Bovendien zorgen de schimmelwerende middelen die dikwijls aan hygroscopische isolatiematerialen toegevoegd worden voor een extra bescherming van het aangrenzende organisch materiaal. Ook is isolatie ingeblazen aan relatief hoge densiteit dikwijls meer luchtremmend, waardoor luchtconvectiestromen binnen de dakcompartimenten, bijvoorbeeld bij grote temperatuurverschillen of door lekken in de damprem, verminderd worden. Daarom wordt het gebruik van matvormige isolatie afgeraden in compacte daken, zeker wanneer de compartimenten geen constante hoogte of rechthoekige doorsnede hebben.

Materiaal van de draagstructuur

Een derde mogelijkheid is het verkleinen van de hygroscopische massa onderaan in het dak door aanpassing van de draagstructuur. Per volume-eenheid zijn massief hout en houtderivaten met een grote dichtheid zoals OSB en multiplex veel hygroscopischer dan lichtere materialen zoals isolatie. De aanwezigheid van hout onderaan in het dak heeft een negatieve invloed omdat hier tijdens de winter

heel wat vocht zal in achterblijven, terwijl de aanwezigheid van hout bovenaan in het dak dikwijls een positieve invloed heeft omdat deze de hygrische belasting op de dakvloer vermindert. Voor een zelfde toe- of afname van de houtsectie boven- en onderaan het dak, zal de invloed van de verandering onderaan in het dak groter zijn dan de invloed van de verandering bovenaan in het dak. Door gebruik van I-balken of balken met rechthoekige sectie die men met weinig bijkomend hout naar onder toe uitdikt zal de hygrische belasting op de dakvloer verminderen. Eventueel kan de dakvloer ook verdikt worden op voorwaarde dat het hiervoor gebruikte materiaal goede vochtspreidings-eigenschappen heeft zodat het vocht zich tijdens de winter over de volledige dakvloerhoogte kan verspreiden. Het is ongunstig om smalle hellingspieën boven op brede balken aan te brengen.

Conclusies

Door er voor te zorgen dat er tijdens de zomer minder vocht achterblijft tussen dakvloer en damprem kan men de hygrische veiligheid van houten compacte platte daken verbeteren. Dit vocht zal in de winter immers voor belasting van de bovenkant van het dak zorgen zonder dat het hierbij enige hinder van de damprem ondervindt. Concrete maatregelen die men hierbij kan nemen zijn een deel van de isolatie onder de damprem aanbrengen en de houtsectie van de balken verminderen. Ook het vervangen van een hygroscopisch door een minder hygroscopisch isolatiemateriaal kan een positief effect hebben, al moet men hierbij oppassen voor te hoge vochtgehalten onderaan in het dak en slechte aansluiting tussen isolatie en draagstructuur bij het gebruik van matvormige isolatie. ■

1. "Compacte houten platte daken met vochtgestuurde damprem: hygrische optimalisatie van de dakstructuur aan de hand van dynamische computersimulaties", Jonas Eykens (jonaseykens@hotmail.com) Katholieke Hogeschool Sint-Lieven (Promotoren : Jelle Langmans en Ralf Klein)

de koolstofbalans van de Franse gezinnen

tekst
Bernard Deprez

Volgens een enquête van IPSOS, uitgevoerd in 2010 bij 2036 personen die een representatieve vertegenwoordiging vormen van de Franse bevolking van 18 en ouder.

De hogere kaderleden en de gepensioneerden vertegenwoordigen de hoogste koolstofbalansen – de eersten omdat ze veel verbruiken, de anderen omdat ze alleen wonen (p.28).

De jongste en de oudste mensen vertonen aanzienlijk hogere koolstofbalansen dan de anderen. (p.36)

In tegenstelling tot wat we soms lezen vertonen de grote gezinnen gunstige koolstofbalansen, in tegenstelling tot de alleenstaanden (p.39).

De alleenstaanden stoten ook meer CO2 door hun transport (p.40)

>www.ipsos.fr/sites/default/files/attachments/observatoire-bilan-carbone-menages.pdf

Het geïsoleerde UltraTherm raam in hout-alu bespaart u energie en dus ook veel geld!

Ultra Therm 0,9

Besparing per jaar

939 liter olie**
939 m³ gas**
9390 kWh stroom**
2535 kg CO₂-uitstoot**

3 laagse isoleerglas

- ⊕ Dubbelzijdig onzichtbaar gecoate
- ⊕ Argon-gasvulling in beide kamers
- ⊕ 40 mm totale glasdikte

HOUT-ALUMINIUM

2 laagse geïsoleerde beglazing

- ⊕ Enkelzijdig onzichtbaar gecoate
- ⊕ Argon-gasvulling
- ⊕ Optie: 3 laagse geïsoleerde beglazing

Ingefraiseerde beslagen

- ⊕ Elegant design
- ⊕ Makkelijk te reinigen
- ⊕ Hoge inbraakwerendheid

Blijvend gladder dichtingprofielen

- ⊕ Elegant en schoonmaakvriendelijk

Driezijdig foutvrij verlijmt hout

- ⊕ Geen vervorming door de gelijkende houtopbouw

Homogene groep van hout en hoog geïsoleerde materialen, gedeeltelijke harder dan hout, onder effect van 20.000 volt vormgedrukt. (Octrooi aangemeld)

MARKE FÜR FENSTERFortsCHRITT

Isostar: Besparing per jaar

- ⊕ Dubbele beglazing
- ⊕ standaard
- ⊕ mogelijk met 3-voudige beglazing

Professionele dichtingssystemen

- ⊕ Duurzame gladde dichtingsprofielen
- ⊕ elegante en onderhoudsvriendelijk 3 dichtingen verzekeren een bijkomende thermische isolatie

Doordacht design

- ⊕ onderhoudsvriendelijke sponning
- ⊕ gesloten beslaggroef voor witte profielen tegen vervuiling

6-kamersysteem

- ⊕ Het robuuste 6-kamersysteem zorgt in elk seizoen voor de perfecte isolatie en voldoet also aan de stijgende voorwaarden inzake energieefficiëntie en milieubehoud.

IsoStar

Al ruim 30 jaar bieden wij onze klanten de kwaliteit en de service die ze verdienen.

Totaalinrichtingen, renovatie van dak tot kelder, met afwerking tot in het detail, zijn onze grootste troeven!

Eén adres, één telefoonnummer, één opvolger van uw project!

Dit vermijdt onnodig tijdverlies en garandeert u een perfecte afwerking.

Onze ervaring is onze kracht, de tevredenheid van onze klanten onze drijfveer.

**RENOVEER EN DENK OP LANGE TERMIJN
INVESTEER IN KWALITEIT !**

DAKWERKEN

Specialisatie Laagenergie - Renovatie en Isolatie

ALGEMENE VERBOUWINGEN

Van kelder tot zolder

RAMEN EN DEUREN

In hout en PVC- Hout-alu, Laagenergie en Passiefhuis ramen en deuren

ALLE HOUT VOOR DE TUIN

Terrasplanken in bankirai en garapa - carports - tuinhuizen - speeltuigen - tuinschermen in hout en PVC

BINNENHUISAFWERKING

Parador Parket, Laminaat, Planken vloeren, Wand- en plafondpanelen

BINNENDEUREN - INBOUWKASTEN

OPENINGSUREN

MA13 tot 18 uur
DI-VR 9 tot 12u
13 tot 18u
za 9 tot 12 u
13 tot 16u

**MEER INFO VINDT U OP ONZE WEBSITE
WWW.VANVALCKENBORGH.BE**

HET GEZIN CARBONIC

SCENARIO EN TELENINGEN VAN GERARD BEDRET

HET GEZIN CARBONIC VERHUIST NAAR EEN PASSIEVE WONING

WAT IS EEN PASSIEVE WONING
EIGENLIJK?

DE VRIENDEN, DE COLLEGA'S, DE BUREN, DE MENSEN,...

EEN PASSIEF-HUIS IS IN DE EERSTE
PLAATS EEN HUIS DAT HEEEL GOED
GEISOLEERD IS

IK BEGRIP
TROUWENS NIET
ECHT WAT NU
PRECIES DE GROTE
REVOLUTIE IS! ALS JE
HET KOUD HEBT, TREK
JE GEWOON EEN WOLLEN
ONDERHEMDJE AAN EN
VOOR EEN HUIS IS DAT
NET HETZELFDE!

HET GAAT OM DE ISO-LA-TIE!

JA, MAAR IK HEB EEN DИКKE
TRUI AAN EN TOCH BEVRIES IK!

DAT IS NORMAAL,
KALORY, JE MOET JE
OVERAL BEDEKKEN! IK
KAN JE NAVEL
ZIEN!!

HET GAAT OM
AAN-SLUI-TEN-DE
ISOLATIE !

NEEE,
NIET
DE NAVEL!

WEL, NU HEB
IK EEN LANGE TRUI
AAN, JE ZIET MIJN
TATOEGE NIET
MEER EN TOCH
HEB IK HET NOG
STEEDS KOUD!!

HEEL NORMAAL,
KALORY, ER IS WIND
EN DE KOUDE LUCHT
BLAAST ZO DOOR DE
OPENINGEN IN JE TRUI. JE
HEBT EEN WINDSCHEM
NODIG

DAT HEET
LUCHT-DICHT-HEID!

ZEG, ZO EEN LUCHTDICHT HUIS, DAT LIJKT ME AFSCHUWELIJK!
IK ZOU DAT NIET KUNNEN HOOR, DAAR STIK JE TOCH IN...

HELEMAAL NIET. ER IS EEN MACHIENTJE DAT ELKE RUIMTE VERLUCHT. KOM, NUMLOCK, LEG HET EVEN UIT AAN MEVROUW

JA, MAMA

HIJ WIL ZEGGEN DAT HET APARTEMENT ALTIJD ZEER GOED VERLUCHT IS!

LAAT DE MACHINE WERKEN 7

EN JE KAN HET VENTILATIE-DEBIET OOK ZELF REGELEN

ZO VERSIERDE BLOW ZIJN KAMER MET EEN FLUO SPUITBUS

SO WHAT?

HET ROOK ER VERSCHRIKKELIJK NAAR VERF. IK HEB DE VENTILATOR DAN EEN HALF UUR OP "BOOST" GEZET EN ZO WERDEN ALLE GEUREN OPGENOMEN

...EN DUS HEBBEN WE ZELFS BIJNA GEEN
VERWARMING NODIG, ECHT KNAP

MET JOUW
ZUS IN DE
BUURT HEB
IK OOK GEEN
VERWARMING
NODIG HOOR!

ZEG GAZTON, AAN JE BESTE VRIEND KAN JE TOCH ALLES
VERTELLEN!

HOE VERWARM JIJ JE APPARTEMENT?

ZEG OP, IK ZAL HET NIET
DOORVERTELLEN!

WEL, EERST EN
VOORAL IS ER DE ZON!

DAN
DE KEUKEN!

DE
COMPUTERS

DE DIERLIJKE
WARMTE

JE KAN ME TOCH
NIET PAKKEN!!!

EN ER IS OOK WEL EEN SYSTEEM
DAT DE LUCHT OPWARMT ALS HET ECHT
TE KOUD WORDT... HOP NUMLOCK, LEG
HET EENS UIT AAN MENEER...

OKE, PAPA

TE VOLGEN...

be.passive #01
Stand van Daken
atuurcentrum Bourgoenen

be.passive #02
Bruxelles passif en 2015
Theater de Vieue Gasten

be.passive #03
passiefsholen
FC

be.passive #04
eha
passiefin Marthe

be.passive #05
aals
eropolis

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

be.passive #07
Fine Tuning
VMM kantoren

be.passive #08
Cozhousing
Biplan

Training workshops

Cursus passief bouwen voor architecten
Een daagse opleiding door de Vrije Universiteit Brussel waarin de stap voor stap een passief huis leert plannen en bouwen.
12 en 13 september en 10 oktober 2011
Antwerpen
12 en 10 november en 1 december 2011
Lier
www.passiefhuisplatform.be of info@passiefhuisplatform.be
www.vub.ac.be

Cursus Passief 200 voor architecten, ingenieurs en studiebureaus
Een tweedaagse training door de Vrije Universiteit Brussel van het rekenprogramma Passief 200 voor de kwaliteitsbewaking van passief huizen.
12 en 13 oktober 2011 Antwerpen
11 en 10 december 2011 Lier
www.passiefhuisplatform.be of info@passiefhuisplatform.be
www.vub.ac.be

Cursus koudebruggen
Een tweedaagse cursus door de Vrije Universiteit Brussel waarin de koudebruggen leert herkennen en wegwerken met de software Therma 2.
11 en 18 oktober 2011 Antwerpen
12 en 10 december 2011 Lier
www.passiefhuisplatform.be of info@passiefhuisplatform.be
www.vub.ac.be

Cursus tertiaire gebouwen
Passieve strategieën toegepast op tertiaire gebouwen in winter en zomer
20 oktober 2011 Antwerpen
www.passiefhuisplatform.be of info@passiefhuisplatform.be
www.vub.ac.be

Upcoming events

08 oktober
De Passief Passief is en van de passief niveau
De Passief even de Passief
De Passief aan baanbeende en van de 4 ningen na de passief
Passief issandad. organisatie de Passief en in de
Lade van de Passief platform www.passiefhuisplatform.be

09 oktober
Passief se bes
De Passief voor passief bouwen en renoveren
Vrijdag 09 oktober professionele dag zaterdag 10 en zondag 11 oktober
Lade Tour de Passief Brussel. www.passiefhuisplatform.be

07-10 oktober
Passief se passief
De Passief wetenschappelijk congres richt zich tot alle professionals uit de
bouwwereld architecten ingenieurs studiebureaus en installateurs naast
leidersmakers en publieke organisaties.
Lade Crown Lade Brussel de Passief www.passiefhuisplatform.be

07-09 oktober
Passief s den
Lade Passief Helsinki Finland www.phn11.be

08-11 oktober
Passief san nena in nene en e n
Lade Passief aie e a e l a g e v e
b i d i n g s
Lade Passief Lade www.aee-international-events.org

09-11 oktober
Passief esiva nnaeiven gies in
Lade Passief e and ns in een
0 Passief Passief
De Passief is the annual festival demonstrating the latest developments of the leading
producers of construction materials and technologies, the architecture
design firms engineering green buildings, facilities applying innovative
environmental passive energy efficient technologies, materials and their
implementation of the contemporary sustainable buildings.
<http://www.greenproekt.org>
Lade Passief Central House of Artists 10 October Moskva

Bezoek ons op:

PASSIVEHOUSE
BEURS 2011

Brussel: 9-11 sept
Stand A91

GETEST
ism
K. U. Leuven
Passiefhuis-Platform
Fraunhofer WKI

LUCHTDICHTE & DAMPREMMENDE BOUWPLATEN VOOR LAGE ENERGIE EN PASSIEVE GEBOUWEN

- ✓ **TopFinish®**: gegarandeerd luchtdicht
- ✓ **Vapourblock®**: dampremmend $\mu = 240$ - optioneel
- ✓ **Structureel** gebruik in vochtige omgevingen
- ✓ **Groot formaat** platen mogelijk op aanvraag
- ✓ **RWH**: dampopen uitstijvingsplaat voor buitenzijde

TOPFINISH®

 VapourBlock®

NIEUW:

volledig assortiment
houtvezel isolatie & onderdak platen

- ✓ Bescherming tegen zomerhitte en winterkoude
- ✓ Wind- en regendicht
- ✓ Geluidsisolerend
- ✓ Ecologische isolatie met natuurlijke lijm
- ✓ Volledig recycleerbaar

NFB
Natural FiberBoard

 HOFATEX®

Wenst u meer informatie, advies of stalen?

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 2011

www.bepassive.be
info@bepassive.be

magazine met een oplage van
15.000 exemplaren

Cover
Sint-Franciscus kinderdagverblijf en woningen
O2 architecten
foto: Filip Dujardin

Hoofdredacteur
Bernard Deprez

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

Redactie
Adriaan Baccaert, Edith Coune, Peter Dellaert, Marny Di Pietrantonio, Adeline Guerriat, Benoît Quevrin, Liesbet Temmerman, Julie Willem

Vormgeving en prepress
Julie Willem
Sebastian Moreno-Vacca

Fotografen
Filip Dujardin, Christophe Urbain, Olivier Calicis, Studio 21bis, Julie Willem, International Polar Foundation - Alexander Mangold, Bernard Deprez, Paul Hermant

Vertalingen
Kathleen Kempeneers
Bdd Translations
PHP

Verantwoordelijke uitgever
Sebastian Moreno-Vacca
be.passive asbl c/o ULB-LaCambreHorta
Flageyplein 19 te 1050 Brussel

Reclameregie
Chaufour Développement bvba
Yves de Schaetzen
yves@macstrat.be

Hebben aan dit nummer meegewerkt:

MDWarchitecture, Atelier Jean Nouvel, B612, UrbanPlatform, Caroline Chapeaux, Bernard Spinoit, Gilles Toussaint, Lukas Epple (Holcim), Jens Holtinger (Volvo), Studio 21bis, Georges Monbiot, bxIECO (Jean-Paul Hermant, Claude Renner, Philippe Lauwers), Abscis-architecten, FHW, Ecorce, Roger Wagschal Steel and CO, AIUD, Cohousing Company, Atelier Archipel, Stekke + Serge Fraas, Brutopia, Stramien, A2M, Woongroep Vinderhoute, Community Land Trust, Eef & Gust, Andreas Delleske, Michel Renard, Stefan Van Loon, Maurizio Cohen, Johan Berte (International Polar Foundation), Adelin Leclef (ALTAR architecture), Maître Frédéric Loumaye - Advocaat bij de balie van Brussel, Jonas Eykens, O2architectes, Label-A, Peter Swinnen (51N4E) en Gérard Bedoret.
In het bijzonder bedankt aan **Virginie Henry, Aline Branders, Piet Standaert (www.Physibel.be)** en **Marieke Landron** voor hun hulp...

Copyrights:

Bladzijde 12: Salvador Dali, "Figuur aan het raam" 1925
Bladzijde 24: Alfred Hitchcock, "North by Northwest", 1959, screenshot
Bladzijde 52 : Alfred Hitchcock, "Psycho", 1960 screenshot
Bladzijde 90: Gérard Bedoret, "het gezin Carbonic", 2011, stripverhaal
Bladzijde 98: bepasive installation, "true of life", 2011, abstract

Abonnementen
subscribe@bepassive.be

Drukkerij
Poot Printers
gedrukt met plantaardige inkt

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

be.passive wordt ondersteund door de FOD Leefmilieu

federale overheidsdienst
VOLKSGEZONDHEID, VEILIGHEID VAN DE VOEDSELKETTEN EN LEEFMILIEU
Santé publique, Sécurité de la Chaîne alimentaire et Environnement

Wallonie

TopXL:

SLS 38/235 KVH,
Pavaplan 3F 8mm,
houtwol Actis 230mm,
Celit 3D of Hofatex UD18

planning
efficiëntie
gezondheid
duurzaamheid
intelligentie
ecologie

Budget:

SLS 38/140 KVH,
OSB3 12mm,
glaswol 140mm,
Celit 3D of Hofatex UD18

Top:

SLS 38/184 KVH,
OSB4 12mm,
houtwol 180mm,
Celit 3D of Hofatex UD18

fabrikant van ruwbouwpakketten

+32 497 20 87 02 (fr) - +32 483 08 15 55 (nl) - info@ewacs.be

www.ewacs.be

HOUTSKELETTEN - ECOSTRUCTS®

hermine 66®

→ www.hermine66.be

Brussel, Kantoren

HET PERFORMANT
PASSIEFRAAM

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

Brussel, renovatie

Mariembourg, Privéwoning

Monis-en-Baroeul, Kantoren

Thermal Properties	EN ISO 10077-2
UF value	0,666 W / m ² K
Thermal performance	Uf 0,66 / Ug 0,6 / Ψg 0,02
Uw value - window 1230x1480	
Glazed Ug 0,6 Ψg 0,02	0,67 W / m ² K

installatie

true of life

bepassive installation
summer 2011

PASSIVEHOUSE

BEURS 2011

TOUR & TAXIS, BRUSSEL • 9 - 10 - 11 SEPTEMBER 2011 • WWW.PASSIVEHOUSE.BE

DE BEURS VOOR ZEER ENERGIEBEWUST (VER)BOUWEN EN WONEN

Van vrijdag 9 tot zondag 11 september 2011 organiseren Passiefhuis-Platform vzw en Plate-forme Maison Passive asbl voor de 10^{de} keer de PassiveHouse Beurs. Met een exclusieve focus op zeer energiezuinig, passief en nulenergie bouwen en verbouwen, is de PassiveHouse Beurs de grootste in zijn soort in de hele Benelux. De ideale plek om uw producten en diensten voor te stellen aan een geïnteresseerd publiek van professionals en particuliere bouwheren.

STANDHOUDERSAANBOD

- architecten, studie bureaus en energieadvies
- aannemers en sleutel-op-de-deur-bedrijven
- leveranciers, producenten en installateurs van bouwmaterialen, schrijnwerk, technische installaties, hernieuwbare energie, ...
- banken, kennis- en overheidsinstellingen, ...

BEZOEKERSPROFIEL

Vrijdag 9 september 2011:

- professionele dag met lezingenprogramma
- architecten en aannemers informeren zich over de laatste stand van zaken inzake passief en energiezuinig (ver)bouwen en zoeken producten en diensten voor hun energiezuinige projecten
- netwerking

Zaterdag 10 en zondag 11 september 2011:

- bezoekersdagen voor het grote publiek
- geïnteresseerd publiek van bouwheren op zoek naar partners, producten of informatie voor hun (ver)bouwproject.

DEELNEMEN?

Neem contact op via:

beurs@passivehouse.be of +32 (0)3 235 02 81

Gesponsord door:

ISOVER

Wienerberger

RECTICEL
insulation

SAINT-GOBAIN
GLASS

Georganiseerd door:

PHE

pmp

WWW.PASSIVEHOUSE.BE

SGG CLIMATOP® LUX

*Drievoudige
beglazing voor
passiefhuizen*

Drievoudige beglazing voor passiefhuizen SGG CLIMATOP® LUX biedt met een lichttransmissie van 73% (TI), gelijk aan deze van gewoon dubbel glas, een hoge toetreding van daglicht. Dankzij zijn uitzonderlijk hoge zonnefactor ($g=0,62$) komt zoveel mogelijk zonne-energie in de woning, noodzakelijk voor het opwarmen van passiefhuizen. En met een U_g-waarde van 0,7 W/m²K beantwoordt de SGG CLIMATOP LUX aan de meest veeleisende isolatievoorwaarden.

SGG CLIMATOP LUX garandeert uitzonderlijke thermische isolatie en gunt de gebruiker volop daglicht en gratis zonnewarmte!

www.saint-gobain-glass.com

SAINT-GOBAIN
GLASS