

09

okt nov dec 2011

uit het leven gegrepen 06
focus 12
global view 14
face to face 18
de missionaris 20
carte blanche 24
gezien en gehoord 30
woord en beeld34
thema 36
gedeelde architectuur 37
phpp 60
de platformen 62
een woning 67
een renovatie 73
gedeelde detail 78
elisabeth's diary 80
rechterhoek 82
tante Monique 84
onze studenten 90
cijfers 86
het gezin carbonic 94

be.passive

driemaandelijks blad voor
de passiefhuisstandaard
> www.bepassive.be

value for money

Afgiftekantoor
2099 Antwerpen X

P 910294

©photo : Filip dujardin. Culturele zaai van Soignies. Arch.: L'Escaut. Studiebureau : Weinand

Pierre Bleue Belge[®], kiezen voor een ecologisch product

Door te kiezen voor Belgische Blauwe Hardsteen[®],
opteert u voor een ecologisch product,
ontwikkeld door een bedrijf
met een hart voor duurzaam bouwen.

PIERRE
 BLEUE
BELGE

1 chemin des Carrières 7063 Soignies
www.pierrebleuebelge.be

edito
Bernard Deprez
hoofredacteur

more is te veel

De reclame voor een Japans automerk herinnert u er iedere dag opnieuw aan: wat u wilt, is "meer van alles!" Maar wat als meer nu net teveel is?

Passief is te duur, horen we regelmatig. En toch zien we dat ook kleine budgetten erin slagen passief te bouwen in minder optimale omstandigheden, zoals bijvoorbeeld bij een klein huis met een proportionele meerkost in verhouding tot de te isoleren buitenoppervlakken, en die oppervlakken zijn groot wanneer de compactheid heel slecht is. Een mirakel of een levenskeuze? Passief zal altijd te duur zijn als het gewoon een extra item is op de lijst met zaken die we denken te willen. We hebben allemaal zoveel sociaal gecreëerde behoeften. Die worden in onze hoofden gehamerd door al diegenen die hun brood verdienen met ons ervan te overtuigen dat we de wereld in een winkelkarretje kunnen stoppen.

Er wordt vaak gesproken over reglementaire inflatie, maar de libidineuze inflatie wordt doodgezwegen. Onze behoeften naar verlangens zijn onderworpen aan een niet aflatende groei, die veel verder gaat dan de oververzadiging. We hebben niet langer één, maar wel vier of vijf stopcontacten nodig in iedere kamer. Een bel aan de voordeur volstaat niet meer, we willen een kleurencamera met een monitor op elke verdieping. Een parkeerplaats op straat? Neen! Wel 25 splinternieuwe m² ondergronds. Geen kaars meer op het balkon op een mooie zomeravond, wel een spot van 500 W ...

En dan hebben we het nog niet over het gelaagd glas dat opgelegd wordt door de lobby's, de extreem uitgeruste keukens die gewoon gebruikt worden om een industriële pizza op te warmen, de onbeschoft krachtige wagens die doorverkocht worden terwijl ze nauwelijks geroedeerd zijn, dieselmotoren met een meerkost die nooit gerentabiliseerd wordt, promotoren die liever de prijs van een grote parking betalen dan voordeel te halen uit het openbaar vervoer, groene jongens die hun Brompton fiets meenemen voor een weekendje in Istanbul of over de Koninklijke familie die zich geen vakantie meer kan voorstellen zonder een jacht van 4,5 miljoen euro!

Wat betekent een bijkomende investering van 0 tot 20% voor de passiefstandaard als we weten dat de diffuse verstedelijking – die opgelegd wordt voor de meeste nieuwe projecten – materieel gesproken 200 tot 300% meer kost dan de compacte verstedelijking¹? En dan houden we er nog geen rekening mee dat we door overal te veel te willen doen, vooral te veel vertraging oplopen. Volgens architect Reinier De Graaf (OMA) zijn de "ontwikkelde" landen niet in staat te reageren op iets anders dan een noodsituatie. Het zou te laat zijn om ons af te vragen wat we kunnen doen tegen de opwarming van het klimaat. We zouden enkel nog kunnen proberen om de schade te beperken².

De architectuur heeft niets te maken met dit accumulatieproces. Integendeel, ze probeert zich ervan te ontdoen en plaats te maken. Hoewel de passiefstandaard nog eens bij de geïnstitutionaliseerde warboel komt, verandert dat niets aan onze levens. Passief zal zelfs altijd goedkoop en haalbaar zijn als we in eerste instantie kiezen voor een eenvoudiger leven waarin we minder ruimte, materialen en energie verbruiken.

Passief is niet meer dan tijdverlies als we de "big picture" uit het oog verliezen, maar is echt zinvol als we het laten aansluiten bij de noodzakelijke en blijde besparing van middelen die vandaag onze collectieve geschiedenis kleurt. Met 7 miljard mensen op Aarde kan niemand zich nog met enige ernst voorstellen een leven te leiden in de kantlijn van die geschiedenis? ■

1. Halleux Jean-Marie, *Les surcoûts de l'étalement urbain en Wallonie*, Études foncières, n°94, 2001, p. 18-21.

2. de Graaf Reinier, *Tackling climate change still a luxury in developing world*, CNN, 17 août 2011, <http://edition.cnn.com/2011/OPINION/08/17/graaf.climate.change.bind/>; zie onze pagina "Gezien en gehoord"

inhoudsopgave

06
uit het leven gegrepen

12
focus
vuilnispaarden in de stad

14
global view
een zee van olie?

16
humor

18
face to face
Cofinimmo en AG Real Estate

20
de missionaris
in het groen en tegen iedereen?

30
gezien en gehoord
found in translation

34
what's up doc
ook Gent schakelt een
versnelling hoger

36
thema

37
gedeelde architectuur
value for money FBZ-FSE

73
renovatie
in Roosendaal (NL)

78
gedeelde detail
FBZ-FSE

80
Elisabeth's diary

82
rechterhoek
de innovatie

34

woord en beeld
 NYC 2004
 Floriane de Lassée

22
wat denkt u ?
 Hélène en Raphaël

24
carte blanche
 big time passif

26
passive random

28
perspectief
 de zin van het leven :
 een becijferd antwoord

60
PHPP
 certificatie

62
de platformen
 symposium'11 en bedenkingen

64
tips & tricks
 be*acv

67
een woning
 in Sint-Niklaas

84
tante Monique

88
detail
 de impact van het passieve
 criterium op de primaire energie

90
onze studenten
 een tool om passief ontwerpen
 te optimaliseren

95
het gezin carbonic

uit het leven gegrepen

Delphi Genetics

1500m² aan laboratoria voor genetica en productie, kantoren en opslagruimten; een volledig passief gebouw, een voorbeeld op het vlak van energiebeheer en natuurlijke hulpbronnen.

Opdrachtgever: Delphi Genetics >www.delphigenetics.com

Architect: R²D² Architecture >www.r2d2architecture.be

Stabiliteit: Matriche >www.matriche.net

Technieken: Detang >www.detang.be

Aannemer: Dherte >www.dherte.be ■

tekst
Adriaan Baccaert, Bernard Deprez, Sebastian Moreno-Vacca

01 Twee passiefscholen

De bouw van de nieuwe passiefschool in Lozen (Bocholt) is begonnen! Het project, dat deel uitmaakt van een groot pilotoproject dat de bouw voorziet van een twintigtal Vlaamse passieve scholen, werd ontworpen door de architecten van het Lava-bureau. Zij waren ook de laureaten van een ander concours voor een passiefschool bestemd voor het bijzonder onderwijs in Leuven.

Architect >www.lav-a.eu

02 COFINIMMO waagt zich aan passief

Met het project Science 15-17 (arch. Art&Build) stelt het grootste vastgoedinvesteringsbedrijf met vast kapitaal 18.000 m² passieve kantoorruimte met BREEAM certificaat voor. Door te voldoen aan deze milieueisen wil COFINIMMO het gebouw van 18 verdiepingen doen aansluiten bij de renovatieloga van het Stadsproject Wet dat de aanleg voorziet van een "koolstofvrije straat" voor de uitbreiding van de Wetstraat... Meer informatie op www.lesoir.be/regions/bruxelles/2011-07-19/le-science-monte-sur-pilotis-851839.php

03 Een stukje stad

de stad Heidelberg verstedelijkt de wijk Bahnstadt. Het gaat om een braakland langs het spoor van 116 hectare. Heidelberg is de eerste Duitse stad die dit volledig volgens de passiefstandaard doet en zorgt daarbij voor een mix van residentieel en tertiair. Het passief werd niet alleen weerhouden omwille van het energieprestatieniveau, maar ook omwille van de financiële rentabiliteit. Dit grote project werd ook uiteengezet tijdens het PassiveHouse Symposium 2011 (zie ook p. 62-63).

Meer informatie op www.heidelberg-bahnstadt.de

04 ELIA

De nieuwe zetel van Elia in Brussel zal passief zijn. Het is een project van Architectes Associés en Arcadis Belgium. >www.architectesassociés.be

05 DEXIA : eerste passieve bankfiliaal

Na de opening van een lage energie bankkantoor in Lommel heeft DEXIA de smaak te pakken en kondigt de bouw van een agentschap volgens de passiefstandaard in Basècles (Henegouwen) aan!

Meer informatie op >www.piron-ec.be/web/site.php?menu=28&titre=News

06 Dubrucq klaar

Het eerste passieve gebouw van B-architecten in Brussel werd zopas opgeleverd.

> www.b-architecten.be

07 PassivHaus Clinic

Het grootste passieve ziekenhuis ter wereld zal gebouwd worden in Frankfurt, goed voor ongeveer 70 000 m² en een investering van 163 miljoen €.

> www.woernerundpartner.de

Een passiefschool in Roubaix

"De school van de toekomst wordt gebouwd in Roubaix. In de wijk Cul-de-Four – Hommelet zal de scholengroep Buffon zijn deuren opnieuw openen in januari 2012. In plaats van 14 klassen zullen er dan 17 klassen zijn dankzij een uitbreiding. De school onderging ook een grondige vernieuwing. Een groene vernieuwing, want de nieuwe gebouwen werden gebouwd volgens de strengste normen wat energiebesparing betreft." Meer informatie op www.lavoixdunord.fr (17.08.2011).

De Heliodome, een vreemd passief huis

"De immense hellende glaspartij is volledig op het zuiden gericht en krijgt in de winter veel zon, maar ligt in de zomer altijd in de schaduw. De Heliodome, een verrassend huis in de vorm van een zonnewijzer, staat in een dorp in de Elzas en is een pionier op het vlak van groen wonen. In tegenstelling tot andere projecten die ontworpen werden rond de zon, draait dit intrigerende gebouw in de vorm van een tol – of van een UFO – van hout en glas niet rond de ster, maar profiteert maximaal van de baan ervan." Meer informatie op www.7lieux.com/article.php3?id_article=2342 en op www.maison-construction.com/la-maison-passive/heliodome.html

Les Closières: een nieuwe ecowijk in Charleroi

Le Val d'Heure, een huisvestingsmaatschappij, vertrouwt de vennootschap Piron-Baneton-Igretec de inrichting toe van een uitgestrekte site van 22 hectare. Sociale woningen, voorzieningen, een rusthuis, een kinderdagverblijf, de kantoren van Le Val d'Heure en van het OCMW, winkels en diensten zullen de wijk een mooi gemengd karakter geven. Het zal gaan om passieve en lage energiegebouwen, het regenwater zal gebruikt worden en de buitenoppervlakken zullen zo doorlaatbaar mogelijk zijn. Er zullen alternatieve energiebronnen ontwikkeld worden en de groendaken worden veralgemeend. Dit pilotoproject is ideaal gelegen, dicht bij het centrum van Charleroi. Meer informatie op www.piron-ec.be/web/site.php?menu=28&titre=News

Energieneutrale wijk

In Ulft, in Nederland, werden 39 passieve sociale huurwoningen en 22 koopwoningen voor twee gezinnen gebouwd in cellenbeton. Meer informatie op www.debouwernieuwt.nl/details/kennis/_files/319/ulft.pdf.

PassiveHouse Beurs 2011

125 exposanten, 2 700 m² stands, 3 dagen, 40 gratis lezingen, 4 bewonerspanels, meer dan 5 700 bezoekers en een ontelbaar beantwoorde vragen, maakten van de PassiveHouse Beurs 2011 opnieuw een groot succes! Plateforme Maison Passive en Passiefhuis Platform willen u bedanken voor uw bezoek aan de Beurs. Welgeteld 5783 bezoekers kwamen naar de site van Tour & Taxis om kennis te maken met de laatste nieuwigheden op het vlak van passief bouwen, om de lezingen - zowel voor de professional als voor het grote publiek - bij te wonen of om al hun vragen te stellen aan de bewoners van passiefhuizen. Net als de voorgaande jaren blijft het aantal bezoekers toenemen en dat motiveert ons om steeds beter te doen. Daarom maken we nu alvast een afspraak voor volgend jaar op 7, 8 en 9 september 2012 voor de 11de editie van de PassiveHouse Beurs. Wij hopen u nog talrijker te mogen begroeten. Meer informatie op www.passivehouse.be.

Luxemburg geeft de ecologie een flink fiscaal voordeel

Marco Schank (huisvesting) en Luc Frieden (financiën) hebben nieuwe maatregelen aangekondigd voor een ecologische en milieuvriendelijke fiscaliteit. Om te kunnen genieten van de belastingkredietmaatregelen zullen de nieuwe gebouwen moeten beantwoorden aan de bepalingen van de lage energiewoningen of passiefhuizen. Meer informatie op www.lequotidien.lu/politique-et-societe/27217.html

lage energie en passief in Gent

Een zo passief mogelijke constructie, een minimale CO₂-uitstoot en een optimaal energieprestatieniveau: dat zijn in grote lijnen de ambities die in juni goedgekeurd werden door de Stad Gent. Voor haar eigen gebouwen zet de Stad nu alles op het passief. Waarvan akte!

be*ACV : de software staat online

U hebt er al over gehoord, misschien was u op 31 augustus zelfs aanwezig bij de lancering ervan. De nieuwe software van het Plate-forme Maison Passive, die **be*ACV** gedoopt werd, staat nu online! Het gaat om een programma dat de globale energiebalans van een gebouw en de uitstoot van broeikasgassen berekent. Het werd ontwikkeld om gebruikt te worden met of zonder PHPP op basis van verschillende gegevensbanken. Erme werken is echt heel eenvoudig: ga naar www.beacv.be om u in te schrijven, bevestig de activatiemail en voer uw eerste projecten in. In het dossier 'Middelen' vindt u de methodologie en de gebruikshandleiding (waaronder een versie voor gebruik met PHPP). Het team van **be*ACV** staat ter beschikking voor al uw vragen via het contactformulier op de website.

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

focus

vuilnispaarden in de stad

tekst
Caroline Chapeaux

foto's
Olivier Calicis

In Schaarbeek hebben paarden sinds april de plaats ingenomen van de vrachtwagens voor de ophaling van het afval. De doelstellingen? Komen tot een "nulvervuiling", besparen en sociale banden creëren. Dit project van duurzame ontwikkeling kreeg al heel wat aandacht ... zelfs tot in Japan!

"De grootste Japanse krant¹ publiceerde een artikel over onze paarden!" glimlacht Michel De Herde, schepen van Nethheid en Groene Ruimten van Schaarbeek terwijl hij ons een artikel laat zien dat onverstaaanbaar is voor wie geen Japans kent. Het onderwerp kwam ook ter sprake in Canada, Pakistan en Venezuela en werd besproken op de televisiezender Euronews. Dit enthousiasme heeft Michel de Herde te danken aan Taram en Vouziers, twee trekpaarden die op een paar maanden tijd de mascottes van zijn gemeente zijn geworden.

Deze sympathieke ruinen met hun bruine vacht en witte neuzen vervangen sinds juni een van de drie vuilniswagens die iedere dag het afval ophalen. Vanaf negen uur 's ochtends gaan ze de openbare weg op. Ze trekken een speciaal uitgerust span voort waarmee ze tegen het midden van de namiddag 120 volle vuilnisbakken naar het opslagcentrum brengen. Dankzij dit uurrooster worden de grootste files vermeden. "De automobilisten respecteren de paarden, maar we blijven liever voorzichtig en daarom vermijden we de grote assen, zoals het Meiserplein of de heel steile straten in de buurt van het Noordstation", zo verduidelijkt de schepen.

Taram en Vouziers, steeds bereid om vuilnisbakken te legen of liefkozingsen van voorbijgangers in ontvangst te nemen, worden begeleid door het gemeentepersoneel dat vooraf een koetsiersopleiding kreeg in een school in Frankrijk. Er werden tuigen aangekocht en er werd een hoefsmid aangeworven. Het Josaphatpark, de groene long van de gemeente, herbergt sinds kort een paddock en een box voor paarden.

Schaarbeek heeft in het totaal 50.000 euro geïnvesteerd. Dat is meer dan de aankoop van een vrachtwagen. De werkingskosten liggen echter veel lager. Geen verkeersbelasting, verzekering, onderhoud of benzine meer. De paarden hebben alleen eten nodig en af en toe eens een bezoekje van een dierenarts. En dat kost de gemeente uiteindelijk veel minder.

In de voetsporen van de paarden

Twee eeuwen geleden was Schaarbeek een tuinbouwgemeente, vertelt Michel De Herde ons. De landbouwers vervoerden de levensmiddelen op de rug van een ezel tot aan de poort van de gemeente. Het dier werd zo een van de symbolen van de gemeente. De inwoners van Schaarbeek werden zelfs "ezels" genoemd en daarom introduceerde de schepen vier jaar geleden opnieuw een koppel ezels in het Josaphatpark om samen te werken met de tuinmannen.

"Twee jaar geleden vroeg ik me af of we niet hetzelfde konden proberen met paarden, gaat de schepen verder. Ik had net een reportage gezien over paardachtigen die werken van algemeen belang uitvoerden voor de Franse bevolking." En zo is de droom ontstaan. Hij moest alleen nog verwezenlijkt worden. "We hebben een haalbaarheidsonderzoek laten uitvoeren door Les Haras Nationaux de France, een prestigieuze Franse instelling die opgericht werd door Lodewijk de Veertiende. De instelling Les Haras heeft ook de dieren geselecteerd. Voor een zo goed mogelijke uitvoering van de hen opgelegde taken moesten het Belgische trekpaarden zijn, jong en gemakkelijk te manipuleren, gewend aan het werk in de stad en aan veelvuldig halt houden." Op basis daarvan werden Taram en Vouziers geselecteerd.

Dit initiatief heeft geleid tot een vermindering van de automobielvervuiling en heeft de relaties in de wijk bevorderd. Paarden lokken sympathieke reacties uit. De mensen begroeten de arbeiders, de kinderen zeggen dank je wel. "Het opnieuw invoeren van paarden laat toe het werk van ons personeel beter te laten zien en zo het respect te vergroten", verduidelijkt de schepen. "Daarom brengen we ook variaties in de rondes, zodat ze een beetje overal komen en zoveel mogelijk mensen hen kunnen zien. Iedereen is dol op de paarden, vooral de oudere mensen. Ze komen me vertellen dat het hen doet terugdenken aan hun kindertijd. De mensen van zeventig of tachtig jaar oud, die hebben nog paarden in de stad geweten. Tot de jaren vijftig bracht een paardenkar de melk rond. De trams werden getrokken door paarden. Heel wat hotels hebben nog steeds een koetspoort. België stond bekend om cavalerie en deze cultuur leeft ook vandaag nog."

Het initiatief sluit aan bij de acties voor duurzame ontwikkeling die georganiseerd worden door de gemeente. De komst van Taram en Vouziers is zo een succes dat er brieven van scholen, burgers en rusthuizen blijven toestromen bij het gemeentebestuur dat daarom besloten heeft om nog een kar aan te kopen, maar dan voor wandelingen. Sinds juli kunnen de kinderen met een "paardenbus" naar school. En voortaan kunnen de oma's door de straten van Schaarbeek kuieren op het ritme van de paardenhoeven terwijl ze dromen over een groene toekomst voor hun kleinkinderen en tegelijk een nog niet zo ver verleden herbeleven. ■

1. *The Yomiuri Shimbun* met een oplage van tien miljoen exemplaren is de meest verkochte krant ter wereld.

**Op vijftig jaar
tijd heeft de
oliewinning
van de
Nigerdelta
een enorme
rotte plek
gemaakt.
Het is een
extreme
illustratie van
de verborgen
gevolgen van
onze
energievraatzucht.**

Het is een magere troost, maar de landbouwers en de vakantiegangers kunnen nu zeggen dat ze niet de enigen waren die een slechte zomer gehad hebben. De Brits-Nederlandse oliegroep Shell, die ongewild in de spotlights kwam te staan, heeft tijdens de sombere maand augustus ook een paar heel koude douches over zich heen gekregen.

Het eerste onweer kwam er onder de vorm van een VN-rapport. Twee jaar lang heeft een groep wetenschappers, afgevaardigd door het Milieuprogramma van de Verenigde Naties (UNEP: United Nations Environment Programme), immers de verontreinigde grond en het vervuilde water van het land van het Ogoni-volk in de Nigerdelta onderzocht. Het verdict is verpletterend: de situatie overstijgt wat ernst betreft alles wat we maar konden vermoeden.

Het lezen van het document is echt misselijkmakend. Op heel wat plaatsen is de bodem heel diep vervuild, en hetzelfde geldt voor het oppervlaktewater en het water onder de grond. Het "zwarte vergif" is langzaam doorgedrongen in de grond en de mangroven. Zo werden kwetsbare ecosystemen vernietigd en is de gezondheid van ongeveer één miljoen mensen ernstig in gevaar, en dat in een land waar de levensverwachting al onder de vijftig jaar ligt (tov 80,6 jaar in België).

Er moeten dringende maatregelen getroffen worden in een tiental zones waar de gezondheid van de lokale bevolkingsgroepen ernstig bedreigd wordt, benadrukken ze. In een van die zones drinkt de bevolking van water met een benzeengehalte dat 900 keer hoger ligt dan de limietwaarde die vooropgesteld wordt door de Wereldgezondheidsorganisatie! De watervlakte die de betreffende putten voedt werd immers besmet door een olielek ... meer dan zes jaar geleden. De impact van de olie op voedselbronnen zoals vis en schaaldieren, waarvan de lokale vissers afhankelijk zijn, is ook rampzalig.

Volgens het UNEP zal een volledig herstel van de omgeving een dertigtal jaar duren. Daarom heeft de VN gevraagd om de vorming van nieuwe beheersorganen en de creatie van een internationaal fonds met een startkapitaal van één miljard dollar om de eerste vijf jaar van de werken te kunnen financieren. Fondsen, fondsen, altijd maar fondsen.

Cynisme

De Shell Petroleum Development Company (een joint venture van de nationale Nigeriaanse oliegroep en, in een minderheidspositie, de Fransen van Total en de Italianen van Eni) werd niet rechtstreeks verantwoordelijk gesteld, maar is dat duidelijk wel, zo blijkt uit dit onderzoek dat aantoont dat de saneringswerken die hier en daar uitgevoerd werden door de onderneming inefficiënt zijn en niet voldoen aan de internationale normen.

In 2009 trok Amnesty International al aan de alarmbel en beschuldigde de olieproducenten ervan de mensenrechten met de voeten te treden in deze regio. Volgens de schattingen van deze organisatie heeft de oliewinning een brutovolume in de delta geloosd dat twee keer groter is dan dat van de zwarte olievlek in de Golf van Mexico vorig jaar. Maar wel ver van de camera's, helaas! Afrika is nu eenmaal Louisiana niet.

Tegen deze beschuldigingen zet Shell uiteraard een hoge rug op en zweert met de hand op het hart dat de nodige saneringsmaatregelen wel degelijk werden genomen daar waar de groep verantwoordelijk werd geacht. En als we Shell mogen geloven dan is het grootste deel van de vervuiling te wijten aan sabotage aan de oliepijplijnen door delinquenten die clandestiene raffinaderijen bevoorraden. Dat is echter niet wat de experts van de VN het meest is bijgebleven.

global view

een zee van olie?

tekst
Gilles Toussaint

Een hele reeks lekken

Geen geluk, want nauwelijks vijf dagen na de publicatie zorgde een nieuwe donderslag ervoor dat de mooie lak van eerbaarheid nog wat meer afbladderde. Naar aanleiding van een dubbel lek op een olieplatform van Shell langs de Engelse kust wist een Schotse journalist de hand te leggen op een document dat afkomstig was van de controleautoriteiten. En wat stond daar in? Dat zo goed als alle olie-infrastructuren in de Noordzee heel wat veiligheidsgebreken vertonen. Een vijfde ervan blijft zelfs ernstig in gebreke. Het gaat weliswaar om verschillende maatschappijen – onder andere BP -, maar ook hier heeft Shell de voorbije zes jaar een bedenkelijke voorsprong opgebouwd. Je zou voor minder weer in je schulp kruipen.

Een maand eerder had de krant "The Guardian" al onthuld dat er zich in de Noordzee gemiddeld één olie- of gaslek per week voordeed. Ook al gaat het meestal om kleine incidenten, toch lijkt het allemaal veel minder rooskleurig dan wat de oliemaatschappijen die actief zijn in de zone altijd, unaniem en met een ultraglanzende glimlach beweren. Na de ontploffing van Deepwater Horizon waren deze bedrijven immers de eerste om de lofzang te zingen over de grote betrouwbaarheid van de boorplatformen in de Noordzee.

Veel leveren deze revelaties echter niet op, zo lijkt het wel. De autoriteiten van heel wat landen blijven blijkbaar een rotsvast vertrouwen hebben in de energiereuzen. Zo gaf de Amerikaanse regering Shell onlangs groen licht om op de Noordpool van start te gaan met verkennende boringen op grote diepte. En het zou kunnen dat president Obama zijn fiat geeft voor de bouw van een oliepijpleiding van 2700 km lang die de olie uit het bitumeuze zand van Alberta (Canada) naar de Texaanse raffinaderijen zou brengen.

De schipbreuk van BP in de Golf van Mexico had nochtans het falen van de regelgevende autoriteiten aan het licht gebracht, evenals de ondoordachte risico's die genomen worden door privé-ondernemingen om hun nu al enorme winsten nog te vergroten. Recent nog bleek uit de ramp in Fukushima de onbegrijpelijke blindheid van de Japanse overheid ten opzichte van een triomferende nucleaire lobby. Werden er eigenlijk wel lessen getrokken uit al deze catastrofes? Wij vrezen dat de energiediabetes die onze samenlevingen ondermijnt, de helderheid van geest van onze overheden duurzaam beschadigd heeft. ■

een BREEAM- gecertificeerd passief kantoorgebouw

Bedrijven Thomas & Piron en Holcim slaan de handen in elkaar om samen een ambitieus project te lanceren: de bouw van een passief en BREEAM-gecertificeerd kantoorgebouw (waarvan de meeste bureelruimtes aan Holcim zelf zullen worden verhuurd). Dit in het industriepark van Nijvel gelegen complex heet "Ecoffice" en heeft een oppervlakte van 3.500m². Het gebouw is onderdeel van een door het Waals Gewest ondersteund onderzoeksproject voor de optimalisatie van bouwtechnieken, genaamd "BTP 1000".

Hoofddoelstelling van het onderzoeksproject is de realisatie van een pilootproject voor de constructie van een commercieel passief gebouw (BTP) waarvan de bouwkosten theoretisch niet hoger zijn dan €1000/m² (excl. BTW). Dit zou neerkomen op een besparing van ongeveer 10 tot 20% ten opzichte van een niet-geoptimaliseerd project aan de huidige marktprijs. Het BREEAM-certificaat op haar beurt impliceert het respect voor een aantal milieucriteria zoals energie-efficiëntie, waterbeheer, beperking van verontreiniging, recycling, afvalbeheer, maar ook criteria van comfort en gezondheid, mobiliteit...

Bij de hele onderneming kunnen de twee bedrijven rekenen op partners van formaat: de onderzoekscel van de Universit Catholique de Louvain (UCL) "Architecture et Climat" in nauwe samenwerking met het onderzoeksbureau Matriciel, het architectenbureau A2M, het Wetenschappelijk en Technisch Centrum voor het Bouwbedrijf (WTTCB) en Cofely Services NV, een dochteronderneming van GDF-Suez.

Passiefbouw voor iedereen toegankelijk maken

Thomas & Piron wil met dit project nieuwe bouwtechnieken uittesten die de kosten van passiefbouw drukken en de bouwstijl meer betaalbaar maken. De beheersing van de kosten en de zoektocht naar een optimale energie-efficintie zich vertaald in een specifieke keuze op niveau van orintatie van het gebouw, de grootte, de vorm, de grootte van de ramen, het type en de dikte van de isolatie, de bouwmaterialen voor de structuur en de voorgevel, alsook van de technische systemen en de verlichting.

Thomas & Piron

Met 35 jaar ervaring, meer dan 1.500 medewerkers, en een omzet van meer dan 200 miljoen euro en meer dan 1.000 verkochte woningen (in 2010), voert Thomas & Piron de ranglijst aan van fabrikanten van individuele woningen in Walloni en het Groothertogdom Luxemburg. Thomas & Piron is ook zeer actief in het bouwen van rusthuizen, kantoren en winkel- en dienstenruimtes. Het bedrijf beschikt tevens over een internationale afdeling en een afdeling renovatie. > www.thomas-piron.eu

Holcim

Holcim Belgi is een dochteronderneming van de Zwitserse groep Holcim Ltd, een van de meest toonaangevende leveranciers van cement, gebruiksklaar beton en aggregaten op de wereld. Het bedrijf dat in Belgi actief is sinds 1911 – met de oprichting van de cementfabriek in Obourg – biedt een waaier aan oplossingen voor de belangrijkste spelers in de bouwsector en de sector van openbare werken. Sinds vele jaren streeft Holcim naar een verantwoorde en proactieve opstelling inzake duurzame ontwikkeling, door het optimaliseren van de productieprocessen en productaanbod. Hierdoor wil het bedrijf haar ecologische voetafdruk verkleinen, duurzaam bouwen in al haar vormen promoten (onder meer via de Holcim Stichting voor Duurzaam Bouwen) en promotie voeren voor alternatieve vervoersmodi zoals trein en waterwegen. In haar constante zoektocht naar duurzame oplossingen voor de toekomst voor al haar stakeholders, wil Holcim een leiderspositie innemen op het vlak van maatschappelijke verantwoordelijkheid. > www.holcim.be

Waarom heeft COFINIMMO belangstelling voor duurzaam bouwen?

Oorspronkelijk komt dat waarschijnlijk door de vraag van de algemene markt, met inbegrip van onze huurders. Daarom hebben wij geanticipeerd en gereageerd door voor bepaalde gebouwen een ISO 14001 certificaat te behalen, want deze benadering, die gebaseerd is op het milieubeheer, was het best geschikt voor de huurders van kantoren. Ieder jaar maken wij een balans op van de situatie en beslissen wij over de maatregelen die ons in staat kunnen stellen het energieverbruik van onze gebouwen nog te verminderen en het afvalbeheer te verbeteren.

Welk belang heeft u erbij om vooruitgang te boeken binnen het domein van het duurzaam bouwen?

Voor een bedrijf als het onze, dat zijn portefeuille intern beheert, zijn doeltreffende en commerciële oplossingen van primordiaal belang. Zo moeten de vastgoedbeheerders een heel goed zicht hebben op de lasten. In een land als België, waar de huurprijzen relatief laag zijn, vertegenwoordigen de lasten immers een aanzienlijk aandeel van de kosten. De vermindering van de lasten stelt ons in staat om gemakkelijker huurders aan te trekken.

Bovendien is het ook belangrijk te anticiperen op de evoluties in de wetgeving. Toen de opgelegde norm E100 bedroeg, hebben we gebouwen opgetrokken zoals de Citylink (Antwerpen) met een E-peil van 74 of de Westend (Brussel) met een E-peil van 69. Voor ieder geval waren onze beslissingen het resultaat van een berekening die rekening hield met de investering, de terugverdientijd en de besparingen op de lasten voor onze huurders.

Welke zijn uw huidige projecten? Werkt u ook aan passieve projecten?

Wij blijven verder gaan dan de geldende wetgeving met een E-peil van 35 voor een politiekantoor bijvoorbeeld. Wat het passieve karakter van onze gebouwen betreft, wel, het is niet echt het oorspronkelijke uitgangspunt van onze economische logica. Maar de manier waarop we de dingen zien, leidt er soms wel toe. dat was bijvoorbeeld het geval voor de renovatie "Science 15-17" in Brussel. Het gaat om een renovatie die voorgesteld zal worden voor de Wedstrijd van de Voorbeeldgebouwen en die passief zal zijn. We proberen ook altijd om onze huurders te betrekken bij onze "groene" benadering. Een van de verwezenlijkingen waar we best trots op zijn is de uitwerking van een gebruikershandleiding voor de bewoners van de gebouwen. Hun gedrag heeft immers een grote invloed op het energieverbruik.

Hoe ziet u de toekomst?

Op de markt van de kantoorgebouwen wordt nog niet altijd helemaal rekening gehouden met de energieaspecten. Dat kan verklaard worden door een groot overaanbod (anderhalf miljoen m² leegstand in Brussel). De huurders zijn dus niet bereid de meerkosten van de passiefstandaard te aanvaarden. Wij denken dat dat nog zal evolueren. Binnen COFINIMMO hebben wij een "Green Committee" die bestaat uit 9 mensen en die rapporteert aan het directiecomité. Deze mensen worden belast met de actievoorstellen op het vlak van duurzame ontwikkeling. Dit jaar bestaat de belangrijkste actie in het verzamelen van het energieverbruik van alle huurders. Zo krijgen we een schitterende basis voor monitoring en verbetering.

"Wij blijven verder gaan dan de geldende wetgeving"

face to face

Laurence Gacoin ingenieur bouwkunde, is "Head of Development" bij COFINIMMO. Haar activiteitendomein beslaat de reconversie van bestaande gebouwen uit hun portefeuille, de ontwikkeling van nieuwe projecten, gemengde projecten, publiek-private samenwerkingen (met onder andere het consortium "Future Prisons") en ook de verkoop van gebouwen. De vastgoedportefeuille van COFINIMMO bestaat voor 53 % uit kantoorgebouwen, voor 33% uit bejaardentehuizen en voor 13% uit horecazaken.

"De toekomst is volgens mij een gebouw met positieve energie in een context van duurzame mobiliteit."

face to face

Olivier Englebert

burgerlijk ingenieur elektromechanica, is "Head of Sustainable Development" bij AG REAL ESTATE. Zijn functie, die een paar maanden geleden gecreëerd werd, ligt in de lijn van de wil van de onderneming om aan te sluiten bij de evoluties van de sector inzake duurzame ontwikkeling en om de toekomst zo goed mogelijk voor te bereiden.

De vastgoedportefeuille van AG REAL ESTATE bestaat uit kantoorgebouwen, handelspanden, opslagruimtes, parkings (Interparking) en woongebouwen. AG REAL ESTATE heeft ook aandelen in vastgoedbevak. De functie van Olivier Englebert bestaat zowel uit het investeren in vastgoed als het beheren van het patrimonium, en dit voor eigen rekening en voor rekening van derden.

Waarom heeft AG REAL ESTATE belangstelling voor duurzaam bouwen?

Als belangrijke en historische speler op de Belgische markt staat AG REAL ESTATE traditioneel bekend om zijn solide portefeuillebeheer. Daarom hebben wij de verantwoordelijkheid om ons vastgoedpatrimonium te beheren als "een goede huisvader". We moeten de trends van de markt volgen en anticiperen zonder onberekende risico's te nemen.

Toen we de markt zagen evolueren in een nieuwe richting, heeft onze Project Manager, Olivier Vandenhove, een paar jaar geleden een "werkgroep duurzame ontwikkeling" gecreëerd die de evoluties binnen dat domein in de gaten moest houden en werkassen moest voorstellen voor de verschillende aspecten van duurzaamheid, van koolstofbalans tot continue meting van de energieprestaties en mobiliteit. Vervolgens werd ik aangeworven om een globale strategie van duurzame ontwikkeling uit te werken en te implementeren, samen met een energie-expert die het bestaande park analyseert en concrete oplossingen voor verbetering aanreikt.

We bevinden ons dus in een fase waarin we de duurzaamheid van de bestaande portefeuille meten en investeringen plannen om die portefeuille continu te verbeteren.

Welk belang heeft u erbij om vooruitgang te boeken binnen het domein van het duurzaam bouwen?

Wij zijn gebonden aan twee verplichtingen: onze klanten tevreden stellen (en dus hun verwachtingen begrijpen en anticiperen) en vooruitlopen op de evoluties van de wetgeving. Dat doen wij op een "traditionele" manier, omdat we het geld van anderen beheren en we verplicht zijn het risico van onze investeringen te beperken.

Wij willen een speler zijn van de sterke verandering die de sector op dit moment doormaakt en ook een aanspreekpunt en referentie voor de wetgever, door hem onder andere te helpen bij het op punt stellen van regels die zowel beter zijn voor het milieu als economisch aanvaardbaar voor de sector.

Welke zijn uw huidige projecten? Werkt u ook aan passieve projecten?

Al onze lopende ontwikkelingen beschikken over een aanzienlijk duurzaam aandeel. Wij hechten veel belang aan de as van het duurzaam bouwen, maar ook aan die van de mobiliteit. Ik zal u een paar voorbeelden geven. Zo gaan wij minstens voor een "very good" en zelfs een "Excellent" wat de BREEAM-certificaten betreft, bijvoorbeeld in de Europese wijk. We zijn mede-eigenaar (samen met AXA) van het *Parc de l'Alliance* in Eigenbrakel, een plaats waar op termijn een GEN-station moet komen en die, door zijn gedecentraliseerde ligging, moet zorgen voor een ontlasting van de toegangswegen naar de hoofdstad. Er zal een passief gebouw opgetrokken worden in samenwerking met A2M. We hebben de hoofdzetel van GDF-SUEZ ontworpen en verwezenlijkt, op basis van stedelijke geothermie.

Hoe ziet u de toekomst?

De toekomst is volgens mij een gebouw met positieve in een context van duurzame mobiliteit. Onze strategie moet rekening houden met alle elementen die het mogelijk maken deze vergelijking op te lossen: gebouw, parking, mobiliteit, energieproductie, enz. Zo zullen we de markt kunnen oprukken en onze leiderspositie kunnen handhaven. ■

Waarom is het onmogelijk om het niet over economie te hebben? Waarom is het dom om het alleen maar over economie te hebben? De economie van het ecologische project wortelt in de eerste plaats in ... ethische waarden! Of we dat nu leuk vinden of niet.

green = green

We kennen de invloed van de economische concepten die steeds maar weer verheerlijkt worden op het media-altaar. Kunnen we het wel hebben over architectuur als we gebruik maken van dergelijke concepten? Het Griekse woord "oikos" (het gezin, het huis) is "economie" geworden, en dat wil zeggen het beheer van de hulpbronnen van de Aarde. De Grieken zagen dit "beheer" niet in zijn huidige vorm van exploitatie van de natuurlijke rijkdommen, maar wel als het beheer van de Aarde als plek die bewoond werd door de mens. Augustin Berque heeft de term "oecumen"¹ opnieuw geïntroduceerd om te verwijzen naar de bewoonde wereld waarvan we vandag zowel de rijkdommen als de beperkingen beter kennen.

We kunnen het eerst hebben over besparingen in boekhoudkundige zin: besparingen van energie, water, hulpbronnen, ruimte, ... We evalueren de winst en vergelijken die met de meerkost, enz. Dit illustreert een pragmatiek van het project zoals het ontworpen werd door de architecten en zoals het beleefd wordt door de bewoners.

De tweede weg bestaat in een belangstelling voor de economie van het project, met andere woorden de manier waarop het project tot stand komt. De besparing van hulpbronnen wordt dan gezien als een van de elementen van het project dat lijkt op een afweging van potentieel tegenstrijdige winsten waaruit gekozen moet worden. Maar kan men kiezen tussen rentabiliteit en schoonheid, bijvoorbeeld? Mag architectuur eigenlijk wel rendabel zijn? Het gaat hier echt om een basisvraagstuk.

Binnen de residentiële sector moeten ook financieringsplannen gemaakt worden, maar dan gewoon om te wonen en niet om de woning rendabel te maken. Stricto sensu heeft deze vraag enkel betrekking op commerciële gebouwen. Carol Willis² herinnert ons eraan dat 80 verdiepingen van de Empire State Building gebaseerd zijn op een eenvoudige berekening van huurrentabiliteit, gewoon neergekrabbeld op een stukje papier.

Groen, lelijk, maar rendabel?

Toch wordt de vereiste van rentabiliteit steeds weer tegenover de milieuvriendelijke benadering geplaatst. Waarom moet enkel de groene aanpak zijn meerkosten rechtvaardigen? Uit deze discriminatie blijkt dat ecologisch ontwerpen een zaak blijft van ingenieurs en doe-het-zelvers (vanwaar het idee van het rendement en de terugverdientijd), en dat is niet echt "sexy" op de mediatische markt van de architectuur. De aanwezigheid ervan moet ook steeds gelegitimeerd worden door een economische kwaliteit die andere architecten – zorgeloos en genietend - niet zouden moeten rechtvaardigen.

Bekijkt u de projecten die zijn genomineerd voor de Belgische Prijs voor Architectuur en Energie 2011, zoals beschreven in het architectuurblad A+: waar de genomineerden "Architectuur" enkel hun oppervlakte en budget vermelden, moeten de genomineerden "Energie" al hun parameters opbiechten, als daar zijn U, V, AT, C, K,

missionaris

in het
groen
en tegen
iederéén?

tekst
Bernard Deprez

E, ... Maar vervuilen de ene niet dezelfde wereld als de andere?

Uiteraard zijn de voordelen die specifiek zijn voor het ecologisch ontwerpen talrijk. Maar op zich zijn ze niet van financiële aard. Uiteraard hebben de besparingen op het gebruik van energie, water, vervuilde stoffen, ... een invloed die wel omgerekend kan worden in termen van geld. We hebben het dan over welzijn en productiviteit, gezondheid en absenteïsme, het imago en de doorverkoopwaarde, enz. Het is dus mogelijk om er op financieel vlak de kosten en winsten van te evalueren en een vorm van nut te meten. Maar mag de architectuur gewoon nuttig zijn? We kunnen ons afvragen of de nuttige dimensie geen manier is om toe te geven dat de architectuur bang maakt.

Heel wat bouwheren weigeren het precieze bedrag van hun budget aan hun architect te onthullen. Intuïtief voelen ze aan dat deze laatste hen wel eens geen "waar voor hun geld" zou kunnen geven. Ze zijn niet bang van een project dat hen niet voldoende architectuur biedt, maar wel van een project dat hen te veel architectuur zou geven. Ze willen geen project dat hen boven het hoofd groeit en dat veel verder gaat dan wat zij vooropgesteld hadden. Ze verdenken de architect er dan van dat hij een deel van de middelen "omleidt" (ten voordele van zijn minares de Architectuur), middelen die hij *nuttig* zou kunnen gebruiken voor meer welzijn.

Het vervloekte aandeel van de architectuur

Dit weerspiegelt ons antropologische handelsmerk en dan in het bijzonder wat, in onze relatie tot de wereld, de investering in de zin van nuttig en productief onderscheidt van de tegenhanger die Georges Bataille³ de onproductieve uitgave noemde. Toen in 1923 Le Corbusier in *Vers une architecture* de verdiensten aanprees van de ingenieursgeest en de moderne technologieën die aangewend werden voor doeltreffendheid, publiceerde ethnoloog Marcel Mauss⁴ zijn *Essai sur le don* waarin hij verwijst naar het noodzakelijke aandeel nutteloosheid en onproductiviteit binnen de menselijke samenlevingen. Deze anti-utilitaristische denkoefening biedt ook vandaag nog een buffer om de openbare ruimte te zien als bevoorrecht ten opzichte van de handelsruimte⁵.

Dit onproductieve aandeel, dat is precies wat de architect te bieden heeft. We zijn hem dankbaar omdat hij goed opgeleid is, sluw in onderhandelingen over weerspannige materies zoals warm en koud, strakke budgetten, de aanpassing aan het gebruik, enz., maar we weten ook dat hij meedraait in de antropologische cyclus van het geven via overdracht en offerande. Volgens Kahn is de architect in de eerste plaats "iemand die iets wil geven"⁶ en dat is precies wat we van hem verwachten, maar ook een beetje vrezende.

Overdragen, maar wat?

Om het met de woorden van Lacan te zeggen, aan architectuur doen is vaak "iets willen geven wat we niet hebben aan iemand die het niet wilt." We bevinden ons hier in het hart van het economische

vraagstuk: een maatschappij die steeds meer gekenmerkt wordt door de marktlogica is steeds minder bereid om te aanvaarden dat we haar iets geven wat niet overeenkomt met haar vraag. De gift stemt nooit overeen met een vraag. En de architect, die wordt meer en meer geformateerd om wat hij geeft te zien als de eigenaardige uitdrukking van een artistieke wens en niet als de oplossing voor een sociale verwachting. Kortom, wat hij te bieden heeft, dat wil niemand en wat de maatschappij verwacht, is vaak niet wat de architect wil geven.

En vooral de voordelen van de groene architectuur worden vaak beschouwd als een onproductieve uitgave ... voor de architectuur. Welnu, het ecologische vraagstuk stemt overeen met een sociale verwachting, namelijk deel blijven uitmaken van de levende wereld. En niemand zal vandaag de verantwoordelijkheid van de westerse maatschappijen in de aftakeling van het milieu betwisten. Die vaststelling werd wetenschappelijk gedocumenteerd. Erkennen dat het geheel van gratis diensten die geleverd worden door de ecosystemen een onmisbaar iets is voor het behoud van het leven, houdt ook een revelatie in van de prijs die ervoor betaald moet worden, een soort van fiscaliteit voor de natuur. De ethiek – die niets te maken heeft met een goed gevoel – bestaat erin deze prijs, die we toch moeten betalen om dit gemeenschappelijke goed in stand te houden, te definiëren. Het vooroordeel betreffende het milieu is dus geen technische of economische, maar wel een ethische benadering.

Dit verklaart gedeeltelijk het verzet dat door sommigen geboden wordt tegen de ecologische benadering van het project. Omdat het een marktpraktijk geworden is met reglementen, normen, trends en mediafransjes, verwijderd het green design zich steeds verder van de ethische waarden en de kennis die de basis ervan vormen. Deze verschuiving maakt het onderhandelen met de wereld van de natuur, de fysica van het gebouw, de besparing van hulpbronnen, de energieboekhouding en de meerkosten van de bouw abstracter en moeilijker. Op het einde komt dan de verrassing. Er moet immers altijd een prijs betaald worden om bij de wereld van de levenden te blijven horen⁷. ■

1. Augustin Berque, onder andere: *Être humains sur la Terre - Principes d'éthique de l'écoumène*, Parijs, Gallimard, 1996 ; *Écoumène: introduction à l'étude des milieux humains*, Parijs, Belin, 2000.

2. Carol Willis, *Form Follows Finance : Skyscrapers and Skylines in New York and Chicago*, New York, Princeton Architectural Press, 1995, p. 92.

3. Georges Bataille, *La Part maudite*, Parijs, Minuit, 1949 / 1967.

4. Marcel Mauss, *Essai sur le don. Forme et raison de l'échange dans les sociétés archaïques*, 1923-1924, vandaag onvindbaar, maar wel te downloaden op de website van de Université du Québec www.uqac.quebec.ca/zone30/Classiques_des_sciences_sociales.

5. Met name met de Revue du Mouvement Anti-Utilitariste en Sciences Sociales (M.A.U.S.S.). Zie de website www.revuedumauss.com.fr.

6. John Cook, Heinrich Klotz, *Questions aux architectes*, Luik, Mardaga, 1974, p. 277.

7. Bewerking van Bernard Deprez, *Le projet d'architecture entre économies privées et bénéfiques collectifs, Éco-logiques : Les bénéfiques de l'approche environnementale*, Les Cahiers de La Cambre Architecture n°4, La Lettre Volée, Brussel, 2005

wat
denkt
u ?

concept
Lili Julien

tekst
Julie Willem

foto
Christophe Urbain

Raphaël en Hélène, een renovatie in de Archievenstraat

Het verschil met een "normaal" huis? We laten ons beetnemen door het comfort! We kleden ons licht en pas wanneer we buitenkomen merken we dat het toch wel koud is. Heel wat vrienden stellen ons allerhande vragen, maar wij denken dat je het moet ervaren om het te begrijpen. In een passiefhuis wonen, dat is een beetje zoals je je leven in een traditioneel huis copy-pasten, uitgezonderd het feit dat de helft van onze facturen slechts abonnementen zijn en geen verbruik.

Bovendien zijn al onze vierkante meters echt bewoonbare oppervlakte. Men zou paradoxaal genoeg kunnen stellen dat men voor traditionele huizen zones zou moeten maken met een verschillende prijs naargelang het comfort.

De werken hebben lang geduurd, ze waren heel precies en minutieus. We hebben ook fouten gemaakt en we hadden onze frustraties kunnen botvieren op de architectuur, maar één ding is zeker, wij zullen nooit meer in een niet-passiefhuis wonen! ■

Welke duurzame visie heeft de stad Heidelberg op zijn ontwikkeling?

Heidelberg koos voor de oude site van een rangeer- en goederenstation dat sinds 1997 buiten gebruik is om een nieuwe wijk te bouwen bestemd voor bewoning, werk en vrije tijd. De urbanisatie van de 116 ha van de stationswijk is het grootste stedenbouwkundige project van heel Duitsland. Het is zelfs groter dan de historische stad. Er werd een bedrijf (EGH: Entwicklungsgesellschaft Heidelberg) opgericht om de operationele werking en de commercialisatie te sturen. EGH kocht het terrein van de oude spoorwegen en richt het in in overleg met de Stad.

Parallel met dit stedenbouwkundige project heeft de Stad ook een energie- en milieuvisie ontwikkeld. De reconversie van dit braakliggende terrein stelt de Stad in staat om te ontwikkelen en tegelijk te besparen op terrein. Een bodembeheer minimaliseert het transport van afgegraven aarde. De centrale ligging van het terrein is ideaal voor de niet-gemotoriseerde mobiliteit. De nieuwe wijk is rechtstreeks gekoppeld aan het Centraal Station en de lokale bereikbaarheid is uitstekend. Er zijn ook nog andere elementen die bijdragen tot een vermindering van het gemotoriseerde verkeer, zoals de nabijheid van woon- en werkplekken, een mooie openbare ruimte, handelszaken en culturele voorzieningen.

De Stad heeft ook maatregelen getroffen om de overleving te garanderen van zeldzame soorten op de bodem en het grind van het braakliggende spoorwegterrein. Bovendien zullen de daken van de gebouwen voorzien worden van groen, wat de biodiversiteit respecteert, bijdraagt tot het microklimaat en het regenwater reguleert. Door het water van de daken opnieuw in de bodem te doen infiltreren, verminderen we ook het volume regenwater in de riolen. Boven de groene laag op de daken kunnen ook zonnepanelen geplaatst worden.

Welke rol speelt de passiefstandaard in dit energieconcept?

Het studiebureau EBÖK werd belast met het op punt stellen van het energieconcept van de wijk. Het is gebaseerd op het principe van "energieontwerp 2010", goedgekeurd door Heidelberg. Deze overeenkomst kadert het geldbeheer

carte blanche

big time passif

tekst
Bernard Deprez

**Het PMP
ontmoette
Ralph Bermich,
verantwoordelijke
voor de Stad
Heidelberg,
voor het
grootste gemengde
passieve
stedenbouwkundige
project ter wereld.**

en de stedenbouwkundige projecten en schrijft de passieve standaard voor voor alle nieuwe gebouwen van de Stad, evenals andere energiestandaards voor de renovatie. Er werden vier energiestandaards voor de bouwsector vergeleken voor de stationswijk. En in alle gevallen was het passief haalbaar voor de courante isolatiedikten. Voor de rest maken een centrale van warmtekrachtkoppeling op hout die een warmtenetwerk voedt en het elektrische netwerk het plaatje compleet om van de stationswijk een koolstofvrije wijk te maken.

De ervaring die we tot op heden hebben met het passief bouwen toont aan dat de standaard rijp is om een trapje hoger te klimmen. Met de werf van de stationswijk in Heidelberg wordt voor het eerst een volledig passieve wijk gebouwd met heel wat verschillende bouwtypes. Het is ook de grootste passieve werf ter wereld. En dit alles berust op een energieconcept dat gebaseerd is op een wetenschappelijke benadering en een politieke visie die behalve de normatieve technische aspecten ook stedenbouwkundige en contractuele voorschriften, sturing op het vlak van energie, kwaliteitsprocedures, een communicatiestrategie en financiële incentives omvatten.

Ziet de Stad Heidelberg een universele oplossing in het passief bouwen ?

De passieve standaard is de referentienorm die gehanteerd werd voor de bouw van de stationswijk in zijn geheel. Er zijn echter wel uitzonderingen mogelijk daar waar de standaard een technisch of economisch niet leefbare oplossing blijkt.

Wat is de economische constructie van het project?

Wij zijn ervan uitgegaan dat een aflossing van 40 jaar een realistische hypothese was voor de levensduur van de gebouwen of de zware renovatie. De levensduur van gebouwen langer maken vormt de kern van iedere beslissing tot duurzaam investeren. Op lange termijn is de passieve standaard rendabeler dan de huidige Duitse reglementering. Dankzij de passieve standaard kan de verwarmingsbehoefte met 56% verminderd worden (met inbegrip van het sanitair warm water) ten opzichte van de geldende norm. De besluiten van dit onderzoek hebben geleid tot een veralgemening van de standaard voor het hele project.

Voor het verwarmingsnetwerk werden enkele varianten vergeleken wat betreft de uitstoot van CO₂ en de rentabiliteit. Uit deze studies hebben we de oplossing van de "mininetwerken" als de meest rendabele weerhouden. Zo werd de wijk onderverdeeld in verschillende sectoren, elk uitgerust met een tussenstation. En ook hier blijkt de passiefstandaard de goedkoopste oplossing, gezien de omvang en de dichtheid van de gebouwen in de wijk. Er zijn nog andere voordelen mogelijk op het vlak van primaire energie en vermindering van de koolstofuitstoot dankzij

het gebruik van hout, dat een hernieuwbare energiebron is. Het is de combinatie van de passiefstandaard en het verwarmingsnetwerk met warmtekrachtkoppeling op hout die ervoor zorgt dat de wijk koolstofvrij is.

Hoe controleert de Stad Heidelberg of de passiefstandaard wel degelijk gevolgd werd?

Dankzij procedures voor kwaliteitscontrole en financiële aanmoedigingen. Dit maakt integraal deel uit van het contract tussen de stad en EGH. Voor alle gebouwen van de stationswijk werd de controle van de passiefstandaard geïntegreerd in het dossier van de bouwvergunning.

Voor dit project delen de Stad en EGH dezelfde visie op een wijk die naar de toekomst gericht is en op de energie-uitmuntendheid. Er werden sturingsprocedures op punt gesteld. Aan het begin van ieder project worden er ontmoetingen georganiseerd met de investeerders, de architecten en de ingenieurs om het energieconcept en de criteria van de passiefstandaard uit te leggen. Het op punt stellen van de energieaspecten van het project, de optimalisatie van de bouwdetails en de PHPP-berekening zijn de verantwoordelijkheid van de architecten, de technische studie bureaus en de energieadviseurs. De vergunning wordt pas toegekend nadat via berekening aangetoond werd dat de standaard bereikt werd. Er worden ook controles uitgevoerd op de werf. Een infiltrometrietest en de as-buit controle van PHPP vervolledigen de kwaliteitscontroles. Verder biedt de stad ook financiële aanmoedigingen voor passieve huizen.

Hoever staat het project op dit moment?

Het project van het station heeft geen last van de crisis! Integendeel, de bank- en economische crisis heeft de belangstelling van de investeerders voor vastgoed nog vergroot. De verkoop van loten van EGH is sterk gestegen. Het eerste project van de wijk was dat van een grote winkel voor bouwmaterialen met een verwarmde nuttige oppervlakte van 12 000 m². De grote aandacht voor de bouwdetails heeft de architecten in staat gesteld om gepaste en economisch interessante oplossingen te vinden om de verliezen door een gebrekkige luchtdichtheid te verminderen en de isolatie te optimaliseren. De andere projecten zijn residentiële gebouwen, kinderdagverblijven, kantoren en hotels, en het ontwerp daarvan stelt geen specifieke problemen, want er bestaan al heel wat verwezenlijkingen volgens de passiefstandaard. Tot op heden is de feedback positief: de stationswijk is een aantrekkelijke plek en de investeerders en de architecten zijn erg betrokken bij de vraagstukken rond het passief bouwen. ■

carte blanche

passive random

tekst en foto
Marny Di Pietrantonio, Benoît Quevrin

[Who ?]

Hij is apotheker; al toen hij nog heel klein was, wilde hij zelfstandige worden. Zij is financieel directeur in een multinational. Ze hebben een dochtertje van bijna één.

[House ?]

Het moest hier in de buurt zijn. Door de leefomgeving die wij gekend hebben, de familie ... Familie is belangrijk. Ik was meteen verliefd, ik moest en zou dit huis hebben. De gevel is nochtans niet mooi, maar ...

[Work ?]

Neen, alles was al gedaan. We hebben gewoon hier en daar wat aangepast, ook voor ons dochtertje. In de apotheek daarentegen (nvdr: een ander gebouw naast de apotheek, op het einde van de straat) hebben we het enkel glas vervangen door dubbel glas.

[Ecological / Economical !]

Vanuit een egoïstisch standpunt kunnen we zeggen dat wij alleen de wereld niet zullen veranderen. Ecologische materialen gebruiken, dat is niet echt iets voor ons. Isoleren is natuurlijk wel rendabel. We moeten ook overtuigd worden. En we zijn niet snel overtuigd.

Verkopers van het "deur-aan-deur"-type die nieuwe technologieën komen verkopen zonder uitleg te geven, daar houden wij niet van.

[Elsewhere ?]

Wij zijn op zoek naar een huis waar we gemakkelijker kunnen samenleven. Een boerderijtje hier in de streek dat we vanbinnen zouden kunnen moderniseren [...] maar waarvan we de ouderwetse buitenkant gewoon zouden behouden. Met een tuin en een moestuintje.

[A better world ?]

Eenvoudige handelingen. Papiertjes op de grond gooien, dat deden wij niet toen we kind waren. En de lokale handel, die is belangrijk. Nu we alles overal kunnen kopen, kiezen we gewoon voor het goedkoopste en we denken niet meer aan de lokale producenten. Dat is de keerzijde van de vooruitgang.

[Finally ?]

Wat angst inboezemt, is de evolutie, en de snelheid ervan... ■

De liefde, zo vertellen de economen ons, kent een sterke devaluatie. Volgens de huidige trends zou een uurtje passie slechts 2,05 euro waard zijn tegen 2030. Sinds 1998 is de kostprijs van een vluchtige zoen gedaald met 42 eurocent en de geactualiseerde netto waarde van een nacht onder een sterrenhemel zou tegen 2050 nog maar 65,55 euro waard zijn. Als de echte waarde van de liefde blijft dalen, vrezen de experts voor rampzalige economische gevolgen.

Dit is maar fictie, maar de werkelijkheid ligt er niet ver af. De liefde is een van de zeldzame geschenken van het leven die nog niet geanalyseerd werden in termen van prijzen of goederen. Daar wordt echter ongetwijfeld aan gewerkt.

Tijdens de vorige legislatuur publiceerde de minister van mobiliteit grafieken met groeiverwachtingen voor "de echte waarde van de tijd"¹. In juni kondigde de minister van leefmilieu de besluiten aan van de Nationale Evaluatie van de Ecosystemen, een belangrijk onderzoek dat uitgevoerd werd door 500 experts. We leren eruit dat dit rapport "het allereerste" is dat "de echte waarde van de natuur"² bepaalt. Als u denkt dat de echte waarde van de natuur schuil gaat in de verwondering en de fascinatie die ze opwekt, dan hebt u het mis. Het gaat eerder om een bedrag gevolgd door een munteenheid. Nu rest ons alleen nog de echte waarde van de liefde te specificeren of de prijs van de samenleving en dan zullen we uiteindelijk een becijferd antwoord hebben op de vraag naar de zin van het leven.

De regering heeft de "echte waarde van de natuur" nochtans nog niet gedefinieerd, maar de onderzoekers hebben er enkele activa van geschat die op een dag zouden kunnen leiden tot deze schitterende synthese. De evaluatie werd vertaald in tabellen die, bijvoorbeeld de waarde berekenen van de groene ruimten in verhouding tot het menselijk welzijn. Wie goed oplet, zal zien dan onze parken in 2060 zullen bijdragen tot ons welzijn tegen de prijs van 334 euro per jaar en per gezin³.

Hoe worden deze waarden berekend? De posten van de

ecosystemen, zo vertelt het rapport ons, omvatten de vraagstukken "vrije tijd, gezondheid en rust" en de natuurlijke ruimten "waarin onze culturen hun wortels en hun gevoel voor de plaats verankeren"⁴. Dat zijn allemaal elementen waarmee rekening gehouden moet worden wanneer het gaat om het inschatten van de "gedeelde sociale waarde" die voortvloeit uit "gedeelde oogmerken", uit "het vermogen zich te verwezenlijken als persoon en deel te nemen aan het sociale leven". Deze waarden worden versterkt door "ondersteunende individuele relaties" en een "druk en open sociaal leven"⁵. Dit zijn enkele van de positieve effecten die deze experts beweren te evalueren.

Dit alles is het resultaat van een lovenswaardige bedoeling. Het ministerie van leefmilieu herinnert ons er terecht aan dat de zakenwereld en de politiek niet op de hoogte zijn van de niet berekende schade die hun beslissingen zouden kunnen berokkenen aan de natuur en het welzijn van de mensen. Deze onwetendheid wil de regering goedmaken door te laten zien "dat er een reëel economisch argument is om zorg te dragen voor de natuur"⁶. Er zijn echter twee grote problemen.

Het eerste probleem is dat deze schattingen volkomen debiel zijn. Ze zijn het resultaat van reductionistisch geklets dat zijn woordenschat ontleent aan de objectiviteit en de rede, maar dat prijzen plakt op emotionele reacties, prijzen die, ondanks hun glinsterende woordenschat, gewoon zuiver willekeurig zijn. Het gaat om de hersenspinsels van mensen die zich enkel veilig voelen in de wereld van de cijfers en die het niet kunnen laten om de hele wereld te doen passen in hun kleine comfortzone om zo de indruk te wekken dat ze er controle over hebben. In dit opzicht zijn de grafieken in het onderzoek verhelderend. Aan de hand van raderwerk vertegenwoordigen ze de banden tussen de mens en de natuur⁷. We kunnen geen veelzeggendere – bijna komische – lapsus bedenken dan de natuur en de menselijke emoties te willen terugbrengen tot een lineaire en machinistische visie.

Het tweede probleem is dat we zo de deuren openen van de wereld van de natuur, ook voor diegenen die haar zouden kunnen vernietigen. Kunt u zich een effectbeoordeling voorstellen voor het openen van een steenkoolmijn in openlucht. De jaarlijkse winsten uit de bossen en de weiden die vernietigd zullen worden, worden geraamd op 1 miljoen euro en de verwachte jaaropbrengst van de exploitatie van de steenkoolmijn bedraagt 10 miljoen. De zaak is nu al geklonken. Met dergelijke cijfers beschikken de advocaten van de steenkool mijn over een ijzersterk dossier. De prijsbepaling van de natuur ketst op voorhand de tegenkantingen van het grote publiek al af. Als de natuur wordt teruggebracht tot een boekhoudkundige balans, dan is de vernietiging ervan gerechtvaardigd, aangezien de economische perspectieven gunstig zijn. En zo gebeurt het bijna altijd.

De kosten-batenanalyses bevoordelen systematisch de economische activiteit. Laten we even het voorbeeld nemen van het besluitvormingsproces inzake transportinfrastructuur. De vorige regering had een evaluatiemethode op punt gesteld die garandeerde dat zo goed als alle projecten voor wegen, spoorwegen of vliegroutes verwezenlijkt konden worden, ongeacht de milieu-impact of de belachelijke voordelen die ze met zich mee zouden brengen⁸.

De methode plakt een prijs op de tijd van de mensen in functie van hun inkomens en maakt daar gebruik van om de waarde van het project in te schatten. Zo wordt bijvoorbeeld bepaald dat de marktprijs voor een uur in een taxi 50 euro bedraagt terwijl hetzelfde uur met de fiets maar 20 euro waard is, omdat de fietsers doorgaans armer zijn dan de passagiers van taxi's⁹. Deze hypothesen zijn volkomen onlogisch. Zo wordt er bijvoorbeeld verondersteld dat de pendelaars de tijd die ze winnen dankzij een nieuwe snelwegverbinding zullen gebruiken om vroeger naar kantoor te komen en niet om verder van hun werk te gaan wonen. De rijke spoorweggebruikers worden verondersteld niets nuttigs te doen tijdens hun traject. Ze draaien

met hun duimen en staren wezenloos naar het landschap.

Door deze benadering van de prijzen kunnen we begrijpen waarom verschillende regeringen liever investeerden in de TGV dan in fietspaden, of waarom men meent dat het verstandig is om te investeren in kolossale wegenprojecten die het mogelijk maken om ... twee minuten te winnen onderweg¹⁰. Dit is allemaal geen toeval. De kosten-batenmodellen die toegepast worden door de overheden kunnen rekenen op heel wat belangstelling van de op geld beluste lobby's. De ambtenaren die ervan dromen om hun loopbaan te beëindigen in een wat lonendere functie zorgen ervoor dat de besluitvormingsprocessen de overdaad aan voorzieningen bevorderen.

En aan die mensen hebben we de natuur in pacht gegeven. De promotoren van de Nationale Evaluatie van de Ecosystemen geven de biosfeer op een presenteerblaadje aan de bouwsector. Deze tevreden clowns hebben de wereld van de natuur door de cijfergenerator gedraaid en de natuur is vandaag niet meer waard dan enkele biljetten. ■

1. Department for Transport, April 2009. *Values of Time and Operating Costs*, TAG Unit 3.5.6. www.dft.gov.uk/webtag/documents/expert/unit3.5.6.php
2. www.defra.gov.uk/news/2011/06/02/hidden-value-of-nature-revealed/
3. *UK National Ecosystem Assessment*, June 2011. Technical report, Chapter 26, Table 26.21 <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>
4. *UK National Ecosystem Assessment*, June 2011. Synthesis of the Key Findings. <http://uknea.unep-wcmc.org/Resources/tabid/82/Default.aspx>
5. idem.
6. www.defra.gov.uk/news/2011/06/02/hidden-value-of-nature-revealed
7. <http://uknea.unep-wcmc.org/>
8. *The New Approach to Transport Appraisal*. Zie www.dft.gov.uk/webtag/overview/appraisal.php
9. Department for Transport, April 2009. *Values of Time and Operating Costs*, TAG Unit 3.5.6. www.dft.gov.uk/webtag/documents/expert/unit3.5.6.php
10. Zie Keith Buchan, februari 2008 en zijn scherpe kritiek op deze methode. Decision-making for sustainable transport. Green Alliance. www.green-alliance.org.uk/grea_p.aspx?id=2670

perspectief

de zin van het leven: een becijferd antwoord

tekst

George Monbiot

Gepubliceerd met de vriendelijke toelating van de auteur

www.monbiot.com. Eerste publicatie in The Guardian, 07.06.2011

Vriendelijke clowns die de prijs van de natuur evalueren leveren haar over aan de geldwolven.

found in translation

tekst

Adriaan Baccaert, Bernard Deprez

Reinier de Graaf (OMA) :

"Climate change is now a matter of containment. Summits or conferences contemplating long-term solutions simply won't do. In the short term, it might be more opportune to agree on the formation of a permanent political body with a real mandate to intervene in the face the world's most prevailing ecological threats: A body that by its very nature is designed to deal with urgencies as they arise." Komt er binnenkort een Organisatie van Verenigde Naties voor Noodgevallen?

Het artikel: <http://edition.cnn.com/2011/OPINION/08/17/graaf.climate.change.bind/>

Vance Packard : doet al sinds 1960 (The Waste Makers) verslag van enkele pareltjes van de verspillingseconomie:

- "Ervoor zorgen dat de binneninrichtingen van een huis niet duurzaam zijn is geen kwestie van kiezen, het is een kwestie van moeten, het is onze bijdrage tot een voorspoedige maatschappij die kan groeien", uit het Amerikaanse tijdschrift Retailing Daily.
- "We moeten de geest van het publiek losmaken van het begrip "duurzaam", of door erover de zwijgen, of door de nadruk te leggen op de nadelen", uit een artikel uit 1936, "Stevigheid is uit de mode".
- "Een maximaal omzetcijfer vereist een zo goedkoop mogelijke constructie voor de minimale duur die aanvaard wordt door de klant", uit de Wall Street Journal

Corinne Maier (auteur) : "Brussels is the political heart of Europe. Culturally, it is dynamic and attractive. Almost half of the population in Brussels come from another country, and the city feels like a kind of mini-New-York where everyone can mingle openly... If Hemingway were alive today, I'm sure he would live in Brussels" (July 13, 2011, The New York Times).

Een opinie die tegengesteld is aan die van de zakenreizigers die Brussel in 2008 uitriepen tot "de saaiste stad van Europa"! Brussel-die-gekke-stad: op het vlak van openbaar milieubeleid stond Brussel samen met Kopenhagen bovenaan op de lijst van de Green City Index 2009, een lijst die het milieubeleid in 30 Europese steden evalueert op basis van een geheel van 30 indicatoren.

European Green City Index, Assessing the environmental impact of Europe's major cities. Economist Intelligence Unit, gesponsord door Siemens, 2009 www.siemens.com/entry/cc/en/urbanization.htm?section=green_index

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

Floriane de
Lassée

NYC 2004

Maximale passiefbouw, minimale CO₂-uitstoot en een optimaal energieprestatieniveau, dat zijn in grote lijnen de ambities die de Stad Gent neerschreef in de nota Laagenergie- en passiefbouw die deze zomer gepubliceerd werd.

Na het eerste passiefhuis van België (arch. B. Cobbaert), de kantoren van het Havenbestuur en het natuurcentrum De Bourgoyen¹(evr architecten), de foyer van het theater De Vieve Gasten² (De Bouwerij architecten) en verschillende passieve woningen gaat de stad Gent dus verder met de uitwerking van een ambitieuze, maar realistische milieupolitiek die "de burger wil wapenen tegen wat komt" om het te zeggen met de woorden van Indra Van Sande, verantwoordelijke duurzaam bouwen en energie bij de Gentse milieudienst³.

Ook op ruimere schaal heeft Gent een heel interessante duurzame benadering van de stadsprojecten op punt gesteld met de Duurzaamheidsmeter die het werk van de ontwerpers afbakt aan de hand van een reeks indicatoren. Deze benadering werd in 2001 ook in Antwerpen geïmplementeerd met het Stadsmonitor project⁴.

De nota zal van kracht worden vanaf 2012. De stad Gent wil ook een pioniersrol spelen als duurzame stad waar Europa pas vanaf 2019 vergelijkbare energiedoelstellingen zal opleggen aan alle lidstaten. In de nota kunnen we lezen dat "de Stad Gent passiefbouw als doel stelt voor al haar eigen nieuwbouwprojecten en voor alle projecten die de Stad door derden laat realiseren en waarbij de Stad de grootste financierder is, tenzij passiefbouw door de functie van het gebouw onmogelijk of niet wenselijk is" in dat geval is het doel om met hernieuwbare energie tot een zo laag mogelijke CO₂-uitstoot te komen⁵.

Het Gents MilieuFront, een onafhankelijk organisatie voor milieubescherming, verheugt zich hierover en hoopt dat de stad deze principes van energiebesparing zal toepassen op grote projecten die dateren van voor de nota, zoals dat van de bibliotheek aan de Waalse Krook, om ook hier te gaan in de richting van passief of zeer lage energie. We begrijpen deze bezorgdheid als we zien dat

sommige recente gebouwen, zoals de brandweerkazerne in de Roggestraat, echte energieverlinders blijken met een verwarmingsverbruik dat met 29% gestegen is sinds 2008⁴, terwijl er elders al passieve kazernes gebouwd werden⁶. Wel is de stad zich wel degelijk bewust van de noodzaak om bij te dragen tot de opleiding van haar professionals. Daarom werd er samengewerkt met Passiefhuis-Platform en VIBE om up-to-date informatie, bouwdetails en bestekteksten aan te bieden over de specifieke kenmerken van passiefhuizen in massiefbouw of houtskeletbouw⁷.

Elders in België heeft het Brussels Hoofdstedelijk Gewest in haar Regeringsbesluit tot wijziging van verschillende uitvoeringsbesluiten van het voorschrift van 7 juni 2007 met betrekking tot de energieprestatie en het binnenklimaat van de gebouwen, op 5 mei de passiefstandaard goedgekeurd voor alle nieuwe gebouwen, openbaar en privé, vanaf 2015⁸. We willen er nog even aan herinneren dat deze verplichting al van toepassing is sinds 2010 voor alle openbare projecten. Met de lancering van het duurzame wijkproject Tivoli, dicht bij het Kanaal, in december 2010 zullen de komende jaren bijvoorbeeld meer dan 530 passieve woningen gebouwd worden⁹.

In Wallonië heeft nog geen enkele stad dergelijke maatregelen getroffen, maar er bestaan wel gemeentelijke premies die verdeeld zullen worden bovenop de gewestelijke en federale premies¹⁰. Nog enkele pioniersprojecten binnen de openbare sector zijn dat van de stad Bergen met de wijk *Ile aux Oiseaux* en het kinderdagverblijf *Le Nid Douillet* dat in januari geopend werd door het OCMW (arch. A2M), het passieve kinderdagverblijf van Trivières¹¹ (arch. Damien Carnoy) en de gemeente Villers-le-Bouillet waar net de werf opgestart werd van het nieuwe passieve gemeentehuis van 1350 m². Het gaat om een vernieuwend bouwproject in kalkhennepbeton op een houten geraamte¹² (arch. Henri Garcia).

De gemeente Villers-le-Bouillet was ook laureaat van de Prix Municipal Eco-Development 2009 (in het kader van de Belgische Prijs voor Energie en Milieu) dankzij de aanleg van een ecologische wijk (arch. FHW) waarvan de eerste fase werd opgestart met de onderneming Wust. Het is een project van een dertigtal woningen met enkele passieve woningen, een gedeelde tuin, gemiddelde woningen (afhankelijk van het inkomen) en sociale clausules voor de tewerkstelling van werkzoekenden.

Het is weldegelijk aan de overheid om het goede voorbeeld te geven. Dit wordt vaak herhaald door het Europese Parlement, maar al te vaak vergeten door de Commissie. Zij die ondanks de moeilijkheden en de verleiding om de dingen uit te stellen tot later, toch de moed hebben gehad om hun verantwoordelijkheden op te nemen, kunnen we alleen maar toejuichen. ■

1. Zie **be.passive** 01, september 2009,
2. Zie **be.passive** 02, december 2009.
3. Zie **be.passive** 03, maart 2010, p.12.
4. Stadsmonitor voor een Leefbaar en Duurzaam Antwerpen (SLDA).
5. www.bouwenwonen.net/nieuwbouw/duurzaam bouwen/read.asp?id=28883
6. Zie de brandweerkazerne van Heidelberg, **be.passive** 05, september 2010.
7. Er zijn verschillende brochures beschikbaar. Twee gaan over passiefhuizen in massiefbouw en in houtskeletbouw (resp. 82 et 106 p), zie www.gentsklimaatverbond.be/bedrijven/handleiding-laagenergetisch-en-passief-bouwen-voor-professionals
8. www.ejustice.just.fgov.be/cgi/article.pl?language=fr&caller=summary&ub_date=2011-09-14&numac=2011031430
9. www.lalibre.be/societe/planete/article/664442/tivoli-le-quartier-durable-de-bruxelles.html
10. Zie de lijst op www.maisonpassive.be/?Primes-communales
11. Zie www.lanouvellegazette.be et www.lalibre.be
12. Zie www.villers-le-bouillet.be/nouvelle-maison-communale en <http://clusters.wallonie.be/ecoconstruction/fr/archives/premiere-maison-communale-eco-passive-en-wallonie.html>

what's up, doc?

ook Gent schakelt een versnelling hoger

tekst
Bernard Deprez

thema

value for money

FBZ-FSE

Test-Achats

R2D2

Capital E

€coffice

DTZ

tekst
Adeline Guerriat

fotos
Filip Dujardin, Julie Willem

gedeelde architectuur

**Zetel van FBZ Elektriciens,
Vormelek en Tecnolec**
15 Marlylaan
1120 Brussel

Opdrachtgever
FBZ-FSE
www.fbz-fse.be

Architect
A2M
www.a2m.be

Technieken
Cenergie
www.cenergie.be

Stabiliteit
Ney & partners
www.ney.be

Aannemer
M&M Sitty
www.mmsitty.be

Technieken
Lenaerts
www.lenaertsnv.be

Elektriciteit
IWV
www.verstraete-ent.com

De basis van het project is de wens van drie organisaties binnen de sector van de elektriciens om hun respectievelijke hoofdzetels te groeperen: het Fonds voor Bestaanszekerheid voor elektriciens (FBZ Électriciens), VORMELEK en TECNOLEC. Als echte Belgen wilden ze hun eigen gebouw om niet te moeten huren. Ze vonden een terrein in Neder-Over-Heembeek, in een kleine industriezone niet ver van het kanaal van Willebroek, en ze lanceerden een architectuurwedstrijd.

Hoewel er in dat stadium nog niet over passief gesproken werd, wilden ze al een gebouw neerzetten dat heel energie-efficiënt zou zijn. De sector van de elektriciens was uiteraard rechtstreeks betrokken bij het project en dus wilden de opdrachtgevers ook gebruik maken van de nieuwe technologieën op het vlak van energiebesparing. De consultants van DTZ hebben heel precies kunnen aantonen dat de passiefstandaard zou tegemoetkomen aan hun verwachtingen¹. Het studie bureau CENERGIE was bovendien al partner en heeft meegewerkt aan de selectie van het architectenbureau. Het ontwerp van het bureau A2M, dat vertrouwd is met bouwen, werd geselecteerd.

Door het project op een helling te plaatsen, als een soort van signaal aan de ingang van de bedrijfszone, reserveert de architect de benedenverdieping voor het openbare gedeelte van het programma: achter het grote glasgordijn van de ingang liggen de opleiding- en vergaderzalen, de kantine (die ook kan dienen als uitbreiding van het grote opleidingslokaal en omgekeerd), het opslagatelier en de technische lokalen (ventilatie, server, enz.). De kantoren liggen op de verdieping en hebben een hoger gelegen aparte ingang. Voor meer licht kreeg het gebouw een "H"-vorm: één vleugel voor VORMELEK, de andere voor TECNOLEC en FBZ ELEKTRICIENS. De massievere verdieping (de klanten wilden terra cotta als wandbekleding) sluit op paradoxale wijze aan bij de glazen sokkel.

gelijkvloers

verdieping

De compactheid loslaten

Vanuit architecturaal standpunt zegt men altijd dat de compactheid belangrijk is voor een passief gebouw. Het lijkt inderdaad logisch om de verhouding tussen het volume en de verliesoppervlakken te optimaliseren. Nog een paradox: het gebouw van Marly, met een H-vorm voor de verdieping en gedurfde uitkraging, beschikt duidelijk over een slechte compactheid. Zou men ons iets voorliegen? Zeker niet, maar de passiefstandaard – en het comfort van de tertiaire gebouwen – is een kwestie van evenwicht tussen verschillende parameters. Een iets minder goede parameter kan gecompenseerd worden door andere, betere parameters. In dit tertiaire gebouw is de interne toevoer belangrijk waardoor het gebouw wat meer open mag zijn.

Wat de constructie betreft, stelt Marly een gemengd systeem voor. De structuur is in metaal (zuilen en balken) terwijl de opvulling verwezenlijkt werd met betonnen platen voor de vloeren en betonnen metselwerk voor de muren. Er zijn ook enkele voormuren in beton, omdat een deel van de benedenverdieping tegen de grond opgebouwd werd.

Nog een paradox: wie staal zegt, denkt koudebruggen. De keuze voor een metalen geraamte wordt gerechtvaardigd door een verlangen naar structurele lichtheid. Door de grote uitkraging zou een betonnen structuur veel te zwaar geweest zijn. Is een metalen gebinte dan optimaal voor een passief gebouw? Wel, zolang de koudebrug tussen binnen en buiten goed onder controle is, is dat niet echt een probleem. Bij Marly werden de metalen zuilen opgevuld met PU-schuim tot 30 cm in het bovenste deel voor de buitenzuilen (in het geval van uitsteeksels) en in het onderste

Ivo Deckers, Directeur van het FBZ ELEKTRICIENS :

"We houden van ons gebouw omwille van de functionaliteit, de esthetiek en de grote helderheid, maar we kunnen het thermische comfort nog niet beoordelen, want we zitten er nog maar een maand en de meeste afstellingen moeten nog gebeuren. Er zal een jaar nodig zijn om een objectieve mening te kunnen geven. Het personeel staat nog wat sceptisch tegenover de automatisering van de opening van ramen en zonneweringen. De mensen zullen moeten inzien dat dit voorzien is om een zo goed mogelijk comfort te garanderen."

De mening van de opdrachtgever Hilde De Wandeler, directrice van VORMELEK : "Het moeilijkste in het avontuur van ons gebouw was de implicaties van iedere techniek op de andere begrijpen. Een dergelijk gebouw vereist een heel goede projectvoorbereiding en een uitstekende coördinatie van de verschillende technieken."

deel voor de binnenzulen. De koudebrug blijft aanwezig, maar is beperkt. Ze werd uiteraard geëvalueerd en geïntegreerd in de globale berekening.

Daarna wordt de samenstelling van de muren heel klassiek. Voor het gedeelte van het gebouw dat afgewerkt werd met sierpleister, gaat het om een metselwerk in beton, bedekt met 30 cm polystyreen met grafiet. Het gedeelte dat aansluit op de terracotta wordt geïsoleerd met 28 cm glaswol. De koudebruggen van de vele ankerpunten werden beperkt door een detail van thermische onderbreking. In het dak werden de welfsels geïsoleerd met 21 cm PIR en de planken van de uitsteeksels werden geïsoleerd op dezelfde manier als de muren met sierpleister. Voor de vloer van het gebouw werd gekozen voor tegels op een betonnen ondergrond, geïsoleerd met 15 cm gespoten PUR. De benedenverdieping heeft grote ramen met gordijnmuren van SCHÜCO. Op de verdieping zijn er raamwerken in met aluminium bedekt hout en met driedubbele beglazing van COENE.

Het feit dat het om een gemengde structuur van metaal en beton gaat heeft gevolgen gehad voor de luchtdichtheid. De structuur leidde immers tot details die moeilijk te dichten waren, bijvoorbeeld rond bepaalde metalen balken of gewoon door de discontinuïteit van de materialen en door mogelijke lekken. Vanuit dit standpunt was het gemakkelijker geweest om gewoon een betonnen structuur te hebben, maar dankzij de goede wil van de verschillende partijen werden er oplossingen gevonden.

Een bijzonder geval heeft betrekking op de aansluitingen van het raamwerk. Op de verdieping komt het raamwerk voor de daktegel om de indruk te wekken van een raam dat binnen om de vloer tot het plafond zou lopen. Een spelletje van de architecten, een kleine nachtmerrie voor de aannemers. Technisch gezien kon de luchtdichtheid aan de binnenkant niet verwezenlijkt worden voor het bovenste gedeelte, precies omwille van de daktegel. De luchtdichtheid werd dus verwezenlijkt langs de buitenkant met een EPDM-membraan langs de vier zijanten van het raamwerk.

De mechanische ventilatie wordt verzekerd dankzij een indrukwekkende balansventilatie met warmterecuperatie met een warmtewiel. De lucht wordt in de kantoren geblazen via vloerroosters

thermische onderbreking

1 béton wand

glasvezel

alu structuur

gevel belkeding in Terreal

2 epdm

3 thermische onderbreking

4 Shüco gordijn gevel

5 buiten zonewering Helioscreen

6 alu profiel

in een valse vloer. De vervuilde lucht wordt naar buiten gezogen via grote muurroosters. Een betonnen grondbuis warmt de lucht voor in de winter en koelt de lucht af in de zomer. De afstelling gebeurt of via CO₂-sondes (in de lokalen die met tussenpozen gebruikt worden) of via aanwezigheidsdetectoren (in de kantoren).

De aanvullende verwarming – die wel een beetje nodig is – wordt gewoon verzekerd door een kleine gasketel die verwarmingsbatterijen op gepulseerde lucht voedt. De afstelling gebeurt per zaal (voor vergaderzalen of opleidingslokalen) of per zone, gedefinieerd in functie van de oriëntatie (in de kantoren op de verdieping). In de inkomhal werd de voorkeur gegeven aan de installatie van een convecteur in plaats van aan een vergroting van het hygiënische ventilatiegebied om zo te kunnen voorzien in de verwarmingsbehoefte.

We weten dat het in een passief kantoorgebouw niet zozeer de verwarming, maar wel de koeling is die een probleem vormt. Er werden verschillende geautomatiseerde strategieën uitgewerkt om oververhitting tegen te gaan, zoals de al eerder vermelde grondbuis en de night cooling. Het gaat om een hybride systeem: de ventilatie is het grootste deel van de tijd natuurlijk, maar een helicoïdale ventilator zorgt voor de extractie wanneer de natuurlijke trek onvoldoende zou zijn. In de normale modus openen en sluiten de ramen automatisch in functie van de behoeften en het weer. Ook de binnendeuren gaan automatisch open.

Uiteraard werden er ook buitenjaloezieën geplaatst. De meeste zijn jaloezieën met lamellen, met uitzondering van de gordijnmuur van de benedenverdieping onder de uitsteeksels van de verdieping. In open positie zou het pakket lamellen te dik zijn (gezien de 4,4 m hoogte van de ramen) en tot tegen de vloertegel van de verdieping komen. Dat zou de continuïteit van de isolatie onderbroken hebben en een grote koudebrug gecreëerd hebben. Er werden dus minder omvangrijke screens geplaatst. Ten slotte is de thermische massa van het gebouw toegankelijk dankzij de muren en de plafonds. Deze massa kan een rol van thermische defasering spelen (het valse plafond bestaat immers uit akoestische platen).

Naast de lage compactheid en de metalen structuur beschikt dit gebouw over nog een verrassend element: de uniforme verdeling van de ramen. Passieve gebouwen hebben meestal openingen die op het zuiden gericht zijn. Ingenieur Lionel Wauters (CENERGIE)

De mening van de aannemer:

Pascal Hayert, technisch directeur van M&M SITY:
"We hadden wel al ervaring met lage energie, maar het gebouw van Marly was onze eerste passieve werf. Onze vrees betrof vooral de luchtdichtheid, maar dankzij de openheid van geest van de verschillende partijen is dat allemaal heel goed verlopen. We hebben kunnen inspelen op de bouwdetails en ook oplossingen kunnen voorstellen die ons beter leken. Passief, dat is geen kant-en-klaar recept. Men moet de oplossing vinden die geschikt is voor de specifieke kenmerken van het gebouw.

Wat we echter niet verwacht hadden waren de complicaties ter hoogte van de afwerkingen. De verstopping van de ventilatiekanalen in het technische plenum hield bijvoorbeeld in dat we de tegels van de valse vloer niet correct konden plaatsen. We moesten dus achterpoortjes vinden. Een ander voorbeeld betreft de afvoerbuizen van het dak. Uiteindelijk moest er 60 cm diep geboord worden en moesten we de gepaste leiding vinden."

De mening van het studie bureau:
 Lionel Wauters, adviseur duurzaam bouwen bij CENERGIE: "In dit gebouw zijn de speciale technieken vrij "lowtech" en heel eenvoudig. De afstelling is echter eerder "hightech": alles wordt automatisch beheerd door de jaloezieën en de ventilatie overdag en ook door de night cooling en de verlichting. Deze manier van werken heeft zijn sporen al verdiend en functioneert goed. Het is wel niet de enige mogelijke oplossing. Men kan ook kiezen voor een gebouw dat gedeeltelijk manueel wordt geregeld en dat ook heel goed functioneert. Men zou er bijvoorbeeld voor kunnen zorgen dat de gebruikers zelf instaan voor het licht terwijl de night cooling, die toch minder intuïtief is, automatisch gecontroleerd zou worden. Voor bepaalde dingen is dat minder goed, voor andere beter. Alles hangt uiteraard rechtstreeks af van de gebruikers."

dynamische simulatie

Simulatiereultaten met zonwering (piek binnentemperatuur in leslokaal: 26 °C)

De mening van de architect:
 Gladys François, architect bij A2M: "de werf stelde geen specifiek probleem. De opdracht werd opgesplitst in verschillende loten en er was dus geen hoofdaannemer. Volgens alle betrokken partijen (opdrachtgever, studie bureau en aannemer) was dit echter niet altijd voor de hand liggend. Bij een passief gebouw volgen de verschillende technieken elkaar immers niet gewoon in chronologische volgorde op. Er zijn overlappingsen en dat vraagt veel energie en een goede coördinatie van de werf. Aangezien er verschillende gesprekspartners zijn, is het soms moeilijk om de verantwoordelijkheden te bepalen wanneer er zich een probleem voordoet."

herinnert ons eraan dat het verbruik voor verlichting in een tertiair gebouw domineert ten opzichte van de verwarming of de koeling (met primaire energie). Eens de kwesties van verwarming en koeling geregeld zijn, wordt het accent dus gelegd op de natuurlijke verlichting. En dat heeft uiteraard geleid tot een scheiding van de twee vleugels van de verdieping om de "H" te vormen en tot de installatie van twee sheds in het midden van de grote ramen die zorgen voor natuurlijk licht en ook helpen bij de night cooling. Een groot deel van het energieverbruik van het gebouw zal ten slotte lokaal geproduceerd worden door middel van fotovoltaïsche zonnepanelen op het dak.

Tot besluit kunnen we zeggen dat het gebouw van Marly, met een heldere architectuur die afwijkt van de klassieke recepten en de "gebruikelijke werven", een mooi bewijs vormt dat passief een verplichting blijft van resultaten op het vlak van energie en niet van architectonische middelen. En dat men met een beetje vindingrijkheid zijn doelstellingen kan bereiken. ■

1. Zie de artikels gekoppeld aan het thema "Value for Money".

Vloeroppervlakte

totale oppervlakte = 2 203 m²
 PHPP oppervlakte = 1 844 m²

Warmtebehoefte (phpp):

13 kWh/m².jaar

Koelingbehoefte(phpp):

0 kWh/m².jaar
 Ep max 85 kWh/m².jaar
Ep real: 55 kWh/m².jaar

Luchtdichtheid

n50 = 0.58 h-1

U-waarden

wanden: 0.11 W/m².K
 vloer: 0.18 W/m².K
 dak: 0.12 W/m².K
 gordijngesnel :
 Uf : 0.88 W/m².K
 Ug: 0.50 W/m².K
 schrijnwerk :
 Uf : 0.70 W/m².K
 Ug: 0.50 W/m².K

systemen

Balansventilatie η 74%
 Grondbuis + night cooling
 PV 302 m²

kost van de werken, excl BTW en ereloon

1 659 €/m²

Planning

2008 studie
 2010 bouw
 augustus 2011 : ingebruikname

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.massieffpassief.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

value_{for}money

In oktober 2003 heeft de Sustainable Building Task Force van Californië, in het kader van een onderzoek¹ in opdracht van de overheid, de resultaten bekend gemaakt van een vergelijking met betrekking tot een veertigtal "groene" gecertificeerde gebouwen volgens de Amerikaanse procedure LEED². Uit dit onderzoek is gebleken dat voor de Amerikaanse context de meerkost als gevolg van het groen bouwen duidelijk lager ligt dan algemeen wordt aangenomen. Het interessantste blijft dat de spelers zich ingespannen hebben om de voordelen te berekenen van de milieuaanpak tijdens de levenscyclus van het gebouw (hier 20 jaar), niet alleen op het vlak van de energie, maar ook van de vermindering van vervuiling en CO₂-uitstoot, van het waterverbruik, het bouwafval, de onderhoudskosten en ten slotte ook wat betreft de verbetering van de productiviteit van de werknemers - een factor die nauw gelinkt is aan de kwaliteit van de werkomgeving.

Rechtstreekse en onrechtstreekse winsten

Volgens Gregory Kats moeten we onthouden dat de rechtstreekse winsten op het vlak van de energie vergelijkbaar zijn met de besparingen op de onderhoudskosten, maar dat de onrechtstreekse winsten (winst op het vlak van de productiviteit) financieel gezien 10 keer groter zijn! Uiteindelijk is dit niet echt heel verrassend. We weten dat wanneer tijdens de levensduur van een gebouw de initiële kosten (onderzoek, studie en bouw) 1 bedragen, de werkingskosten (uitbating, onderhoud) 5 vertegenwoordigen, maar de economische waarde van wat het gebouw herbergt tijdens zijn levensduur (d.w.z. de loonlasten, de infrastructuur, enz.) vertegenwoordigt 200³! Uiteraard is er wat

green economy van het project

Bernard Deprez

Angelsaksisch pragmatisme nodig om dergelijke voordelen te gaan berekenen ... voor tertiaire gebouwen! Dit ligt uiteraard gevoeliger binnen de woningsector, maar we kunnen ervan uitgaan dat dezelfde oorzaken dezelfde effecten produceren.

Uit deze Amerikaanse studie blijkt dus dat iedere maatregel die de productiviteit bevordert, hoe miniem ook, - en dan vooral door het ontwerp van een gezonde en comfortabele werkomgeving - aanzienlijk grotere voordelen met zich mee zal brengen dan de voordelen die het resultaat zijn van de energiebesparingen. Dat is zo, omdat hier ingespeeld wordt op de financiële massa's die ook onvergelijkbaar groter zijn. Bovendien stellen de auteurs van het onderzoek ook vast dat hoe "groener" de gebouwen zijn, hoe langer hun levensduur wordt⁴ en dat vormt op lange termijn een bijkomende besparing binnen de globale balans van de maatschappij.

Impact op de huurlasten

Het lijkt evident dat een zuiniger gebouw leidt tot besparingen op de lasten. Bij het huren moet men ook de noodzakelijke overinvestering compenseren: de verlaagde lasten worden dus gedeeltelijk gecompenseerd door een hogere huurprijs. Binnen de sector van de sociale woningen leidt denkwerk binnenkort tot de invoering van een "bewoningskost" voor het huurwezen. De eerste onderzoeken die binnen het Brussels Hoofdstedelijk Gewest uitgevoerd werden naar de energiebehoeften van passieve woningen, hebben een besparing op verwarming vastgesteld van 80 tot 95%. Deze besparingen vormen een rechtstreeks voordeel voor de betreffende huurders, maar het zou niet rechtvaardig zijn als ook de sociale huurders niet onrechtstreeks mee zouden profiteren, ook al wonen ze niet in een passieve woning. Daarvoor zou het Gewest de huidige wetgeving willen aanpassen om het begrip van de bewoningskost in te voeren, of "de toevoeging van de huurprijs of de terugbetaling van de hypothecaire lening en de energielasten". Deze aanpassing is bedoeld om de meerwaarde die voortvloeit uit het wonen in een passieve sociale woning te delen. De helft van de energiebesparingen zou voor de passieve huurders zijn en de andere helft zou gemutualiseerd worden ten voordele van alle andere huurders. De economie van de groene projecten vindt dus beetje bij beetje zijn weg en verandert onze manieren om de dingen te berekenen.

De logica van de levenscyclus toepassen

In België vormen de criteria voor de energieprestaties van een gebouw en de kwaliteit van het binnenklimaat (EPB) niet gewoon

1. Zie het artikel van Gregory KATs in deze tekst, een fragment uit zijn onderzoek The Costs and Financial Benefits of Green Buildings, A Report to California's Sustainable Building Task Force, oktober 2003, www.usgbc.org/Docs/News/News477.pdf.

2. Idem.

3. Constructions publiques : architecture et HQE, avril 2003, publié par la Mission interministérielle pour la Qualité des Constructions publiques (te downloaden via de website www.archi.fr/MIQCP), p. 36.

4. Idem, p. 10.

5. zie www.cedubo.be; het CEDUBO is op dit moment bezig met een update van zijn onderzoek.

6. Download de presentatie Gebouw Havenbedrijf Gent op www.lne.be ;

7. Marta Di Vicenzo, Gedeelde architectuur: Aeropolis II, **be.passive 05**, september 2010, p.32

8. Aviel Verbruggen, Investeren: wanneer goed de vijand is van beter, **be.passive 07**, juli 2011, p.88.

		lage energie	passief
extra investering	isolatie	1 500€	4 000€
	ventilatie	3 500€	3 500€
	buitenschrijnwerk	1 000€	4 000€
	luchtdichtheid	1 000€	2 000€
	diversen	1 000€	2 000€
	vermeden kosten		- 5 000€
	totaal	8 000€	10 500€
besparing op de verwarming	(jaarlijks)	450€ / jaar	790€ / jaar
terugverdientijd	(in jaren)	17.8	13.3

© CEDUBO

Het passieve niveau, met 15 kWh/m².j, gaat nog verder en dat leidt tot een manier van ontwerpen die echt goed beheerst moet worden om bijwerkingen (zoals oververhitting, enz.) te vermijden. Daarom gaat de passiefstandaard voor "lowtech" en bouwaspecten die aandacht besteden aan de isolatie en de ramen of aan de luchtdichtheid.

reglementaire vereisten in alle gewesten van het land, ze kunnen ook gewoon bijdragen tot een verbetering van het ontwerp van energiezuinige woningen.

Door de logica van de best mogelijk levensduur van de bestanddelen van een gebouw toe te passen, zorgt de ontwerper voor een hiërarchie in zijn beslissingen, rekening houdend met de meest duurzame elementen (in de betekenis van "permanent"): de site in eerste instantie (de kwaliteit, de toegankelijkheid, het niveau van de infrastructuur, enz.), omdat het de site is die de grootste inertie en levensduur vertegenwoordigt. Daarna volgen, naargelang hun levensduur, de bouwelementen van het project (de structuur, het omhulsel, de isolatie, de luchtdichtheid, de ondergrondse installaties, enz.), dan de technische installaties (die we vaker zullen renoveren dan de architectuur) en ten slotte de installaties voor de productie van hernieuwbare energie (die de volgende jaren grote evoluties zullen doormaken).

De laagste energie-offerte: verder gaan dan het EPB

De EPB-verplichtingen worden wordt uiteraard voorgesteld als een eenvoudig "cultureel minimum", bepaald door de maatschappij. Niets houdt ons echter tegen om verder te gaan en "van bovenaf te nivelleren" wanneer het gaat om uitmuntendheid op het vlak van energie. Het "lage energie" niveau verlaagt de netto verwarmingsbehoefte tot 60 kWh/m².j. Dat is vandaag niet echt bijzonder voor een gebouw. Het is een beetje zoals een wagen aanbieden met ABS of stuurbekrachtiging.

Het "zeer lage energie" niveau dat met een netto verwarmingsbehoefte van 30 kWh/m².j de huidige vereisten al deelt door 3 of 4, blijkt haalbaar voor zowel nieuwbouw als renovatie en tegen kosten die snel afgeschreven zijn.

Terugwintijd

In 2006 heeft het Centrum Duurzaam Bouwen (CEDUBO) een klein onderzoek uitgevoerd⁵ dat de meerkost van de investering in lage-energie en passief vergelijkt. Als basis werd uitgegaan van een woning van 150 m² verwarmde vloer, een centrale verwarming op gas met een hoog rendement. Het minimale isolatieniveau stemt overeen met een netto behoefte van 120 kWh/ m².j. Om deze netto behoefte te verminderen tot 60 of zelfs 15 kWh/ m².j moet er uiteraard wat meer geïnvesteerd worden in de bestanddelen van de gebouwschil. Tot daar de initiële kosten. Wat de terugkerende verwarmingskosten betreft, kwamen de berekeningen uit bij verwarmingsfacturen van respectievelijk 900 €, 450 € en 110 €. Rekening houdend met deze hypothesen bedraagt de terugverdientijd van de extra investering waardoor de woning kon komen tot het lage-energieniveau 17,8 jaar ten opzichte van slechts 13,3 jaar voor het passief.

In de niet-residentiële sector kan deze terugverdientijd veel lager liggen. Dat is zo voor het gebouw van het Havenbestuur van Gent met een gegarandeerde terugverdientijd van 3,5 jaar⁶. De kantoren van Aropolis II in Brussel hebben een terugverdientijd van 5 jaar⁷. Dankzij deze eenvoudige berekeningen kunnen we begrijpen waarom volgens econoom Aviel Verbruggen⁸ "goed de vijand is van beter". Dat wil zeggen dat wat al bevredigend is – de lage energie – niet de beste economische keuze is – passief bouwen. ■

In juli 2006 besprak Test-Aankoop het thema van (heel) lage energie- en passief bouwen in een artikel met de veelzeggende titel: passief op uw actief. Net zoals in ieder consumentenartikel werden de volgende vragen gesteld: welke zijn de bijkomende kosten die de lage energie- of passieve gebouwen met zich meebrengen en zijn deze gebouwen rendabel?

Het onderzoek werd echter geconfronteerd met de gebruikelijke moeilijkheid om prijzen van een bouwoperatie vast te krijgen en te vergelijken. Om een nauwkeurige vergelijking te kunnen maken moest men voor dit type onderzoek wel beschikken over actuele gegevens van verschillende gebouwen met een identieke configuratie, maar verschillende energieprestaties. Dergelijke profielen zijn niet gemakkelijk te vinden en de vergelijkingen worden daarom verstoord door verschillende factoren: de verschillen op het vlak van het ontwerp, de oppervlakte, de ligging, de aannemers, de belastingsniveaus, de bouwperiode, het interventieniveau van de opdrachtgever in het bouwproces, enz.

Om deze moeilijkheid te overwinnen heeft het artikel van 2006 gebruik gemaakt van een andere benadering en die willen wij ook hier gebruiken. We hebben eigenlijk een andere vraag beantwoord: welke extra middelen kan de kandidaat-bouwer investeren om het energieprestatieniveau van zijn woning te

verhogen met de garantie dat geld op lange termijn te recupereren dankzij de verwezenlijkte besparingen voor verwarming? Een antwoord formuleren op deze vraag is veel haalbaarder, aangezien de vergelijking van verschillende offertes vervangen wordt door het onderzoek naar een financiële stroom die gebaseerd is op de verwarmingsfactuur.

Uiteraard levert het antwoord geen unieke waarde op, maar wel een grootteorde. Het resultaat blijft immers onderworpen aan economische variabelen waarvoor hypothesen gebruikt moeten worden. De twee belangrijkste zijn de inflatie en de prijsstijgingen van de energie in de komende jaren. Test-Aankoop heeft voor de berekening van 2006 een initiële prijs voor de verwarmingsenergie genomen van 5 €/kWh, een inflatiecijfer van 2,5% en een prijsstijging van de energie met 3% op jaarbasis. De afschrijvingsperiode die vooropgesteld werd, bedroeg 30 jaar. In vergelijking met een standaard huis van 150m² en op basis van de wettelijke energievereisten van dat moment hebben wij berekend dat we 24 000 € meer konden lenen tegen een interest van 4,5 % om een passieve woning te bouwen. Bovendien kunnen we zeggen dat op dit moment, in 2011, deze grootteorde nog steeds relevant is.

Laten we de oefening eens opnieuw maken, rekening houdend met 5 typologieën van gebouwen, gekenmerkt door hun verwarmingsbehoefte per oppervlakte-eenheid:

bijkomende midden om te investeren

Olivier Lesage (TEST AANKOOP)

	passief	heel lage energie	lage energie	basis	te renoveren
K-peil	K10 - 20	K20 - 30	K30 - 45	K45 - 80	K80 - 160
verwarmingsbehoefte [kWh/m ² jaar]	15	30	60	100	250

Op het moment dat we besluiten om voor sterkere typologie te kiezen, kunnen we deze verschillende typologieën vergelijken door rekening te houden met de initiële bijkomende investering die op termijn teruggewonnen wordt door de energiebesparing. We zullen uitgaan van drie hypothesen voor de stijging van de energieprijzen ten opzichte van de inflatie:

- 0,5% boven de inflatie, wat een heel voorzichtige hypothese is,
- 2%,
- 4% wat overeenstemt met het niveau dat we de voorbije jaren hebben waargenomen.

De resultaten, uitgedrukt in geïnvesteerde euro's per woonoppervlakte-eenheid, worden weergegeven in deze tabel:

Supplementaire investering in €/m ² (voor een prijsstijging bovenop de inflatie: +0.5% / +2% / +4%)					
		heel lage energie	lage energie	basis	te renoveren
passief		29€/37€/52€	88€/112€/157€	167€/212€/296€	462€/585€/818€
heel lage energie			59€/75€/104€	138€/174€/244€	432€/548€/765€
lage energie				79€/100€/139€	373€/473€/661€
basis					295€/374€/522€
te renoveren					

We stellen vast dat verschillende scenario's een aanzienlijke marge voorbehouden. Tussen de basisconstructie en de passieve constructie kunnen we 170 tot 300 €/m² extra toekennen (in de waarden zijn alle taksen en kosten inbegrepen). Bij een renovatie is het bijkomende budget ten opzichte van de passiefstandaard uiteraard het grootst: 460 tot 820 €/m². Dit geld zal uiteraard niet nutteloos zijn, want het gaat hier ook om de projecten die de zwaarste middelen vereisen om dergelijke prestaties te kunnen neerzetten.

Men zou kunnen opwerpen dat 30 jaar om het geld terug te winnen een te lange termijn is voor een investeerder. Maar men moet ook benadrukken dat van bij de aanvang de energiebesparing op lange termijn geïntegreerd had moeten worden in de waarde van een doeltreffender gebouw: het is normaal dat bij een verkoop van het gebouw voor die 30 jaar, dit niet langer geldt. De uitreiking van energiecertificaten en de stijging van de energieprijzen zouden deze meerwaarde moeten laten zien en ondersteunen.

We hebben hier geen rekening gehouden met de voordelen onder de vorm van premies of belastingvermindering die een doeltreffendere technologie nog extra kunnen ondersteunen. En er is nog een ander voordeel dat in de lijn ligt van een passief basisontwerp: de vermindering van de kostprijs gekoppeld aan de verwarmingsinstallatie. In ons artikel van 2006 wilden we niet al te veel belang hechten aan dit voordeel, en wel om verschillende redenen:

- men moet altijd een energiebron betalen voor de productie van sanitair warm water. Vaak is deze bron in het geval van een klassieke constructie gekoppeld aan de verwarmingsketel;
- bepaalde opties om tegemoet te komen aan de lagere verwarmingsbehoefte, zoals de warmtepomp of de pelletkachels, kunnen ook zwaar doorwegen op het budget;
- voor een correcte vergelijking op technisch vlak zou men rekening moeten houden met een aanpassing van het ventilatiecircuit, zodat het gebruikt wordt om op een gereguleerde manier de warmte te verspreiden in alle zones van de constructie.

Maar als we enkel rekening houden met het

voordeel van de afschaffing van een systeem van verdeling via radiatoren, dan toont een schatting op basis van recente offertes een winst van 30 tot 40 €/m², bovenop de voorgaande bedragen.

Uiteraard is het financiële argument niet de enige drijfveer om te kiezen voor een (heel) lage energie of passieve constructie: het extra comfort en de vermindering van de impact van het milieu zijn ook belangrijk. Niemand maakt immers berekeningen om te weten of een droomkeuken over 30 jaar gerentabiliseerd kan worden.

Ten slotte leert het verleden ons dat dergelijke investeringsberekeningen niet zinloos zijn. In 1982 waren de energieprijzen proportioneel even hoog als nu. Test-Aankoop schreef toen een artikel over de maatregelen die genomen konden worden in standaard huizen. Er werd voorgesteld om 8 tot 10 cm isolatie in de zolder te plaatsen. Dat was een maatregel die voor sommigen toen even revolutionair leek als het passief bouwen nu. De prijs voor deze operatie in een standaard huis bedroeg 33 850 Belgische frank (845 €). Zelfs al moest men deze isolatie betalen met een krediet tegen de hoge rentevoet van die tijd (± 14 %), dan blijkt uit een berekening die rekening houdt met de reële evolutie van de energieprijzen een jaarlijks rendement van 9 % voor de voorbije 30 jaar. Het advies was dus echt zinvol en bood gedurende 30 jaar een interestvoet die we al lang niet meer krijgen voor conventionele beleggingen.

Wij hebben geen kristallen bol, maar het is weinig waarschijnlijk dat de energie ooit nog heel goedkoop wordt. Met argumenten als comfort en energetische onafhankelijkheid en de verminderde impact op het milieu, beschikt de bouwer dus over bijkomende middelen voor heel lage energie- of passieve projecten. ■

Vincent Szpirer (R2D2): vergelijken wat vergeleken kan worden

Bernard Deprez

be.passive: u was een van de eersten die zich gewaagd heeft aan passiefbouw. Waren de vragen omtrent de kosten voor u meer reden tot bezorgdheid dan de nieuwe bouwaspecten?

VS: Het zijn vooral de opdrachtgevers die zich zorgen maken wanneer we hen proberen te overtuigen om de stap naar een passief gebouw te zetten. De gewoonten zijn aan het veranderen, maar pas sinds kort.

Dan volgt de vraag naar berekening van de terugwinning van de investering – hoewel wij menen dat deze niet klopt als men de indirecte, maar wel degelijk aanwezige kostprijs van de CO₂-uitstoot negeert. Wij maken deze berekening graag zo objectief mogelijk en dat is geen gemakkelijke opdracht want er bestaat hiervoor vandaag geen enkele strikte regel. Het gaat er dus om deze berekening te onderbouwen met andere niet te ontkennen voordelen van het passief bouwen: de kwaliteit van de constructie, de drastische vermindering van de CO₂-uitstoot, de levenskwaliteit, enz. En dan hebben we het nog niet over een helaas subjectieve parameter, namelijk de plotse stijging van de energieprijzen.

De impact daarvan op de berekening van de terugwinning van de investering is onmiddellijk en positief.

Uiteindelijk vormen de kosten niet echt problemen, maar ze vereisen wel een zekere beheersing van de schattingen en werfbudgetten, zodat we niet terechtkomen in een genante situatie en met de vinger gewezen worden.

Hoe worden op basis van uw ervaring de extra bouwkosten gekoppeld aan passief bouwen verdeeld?

De reële meerkosten kunnen vrij gemakkelijk bepaald worden. Als we een standaard gebouw theoretisch vergelijken met een passief gebouw, dan is er uiteindelijk niet meer verschil dan een extra laag van verschillende materialen: toename van de isolatiedikte (vloer– muren–dak), driedubbele beglazing, enz. Deze meerkosten kunnen gemakkelijk geïdentificeerd en gecontroleerd worden.

Andere meerkosten zijn geniepiger, want ze onthullen de gebreken van de bouwsector waarvoor passief bouwen verplicht een oplossing moet vinden. Bij "standaard" hebben we de gewoonte om het belang van luchtdichtheid te minimaliseren. Hetzelfde geldt voor de plaatsing van de isolatie. Het ontbreken van een uitvoeringsdetail of de aanwezigheid van nefaste koudebruggen leidt tot zwakheden die het onmogelijk maken de beoogde prestaties te garanderen. Het gaat niet om een echte "fout", maar eerder om een gebrek aan kennis en opleiding dat we overal zien in de bouwsector.

Hoe beheerst u de meerkosten?

Wij hechten heel veel belang aan de voorbereiding van de dossiers die wij de aannemers voorleggen. We definiëren ondubbelzinnig het beoogde resultaat en de middelen die we ter beschikking stellen om een goede afloop van de werf te garanderen, en dit zonder informatie achter te houden. Uiteindelijk denk ik dat onze beheersing van de kosten voornamelijk berust op het exhaustieve karakter van onze uitvoeringsdossiers en op de nauwgezette opvolging van de werven.

Wij zijn geen voorstanders van de eenvoudige regel van resultaatsverbintenis die opgelegd wordt aan aannemers die moeten werken zonder gids. Wij geloven daarentegen in een constante synergie tussen de spelers

– architecten, studiebureaus en aannemers
– tijdens de uitwerking en de bouw van het project, en dit op basis van een gedetailleerd en uitgebreid dossier. Er bestaan nog andere goede oplossingen, maar ze moeten wel expliciet zijn en de basis moet heel duidelijk opgesteld worden.

Men zegt vaak dat een passief gebouw gewoon een "verzorgde" constructie is die bijgevolg veel kost aan werkrachten. Wat denkt u daarvan?

Ik ben het volledig eens met de visie van de "verzorgde" constructie. Het is trouwens waarschijnlijk niet toevallig dat dergelijke constructies vooral populair zijn in landen die de reputatie hebben heel zorgvuldig en nauwgezet te bouwen. En dus is de kost van de werkrachten, die toch de voornaamste kost vertegenwoordigt bij het bouwen, een heel belangrijke parameter. Dit mag echter niet verward worden met de geniepige meerkosten die we eerder aanhaalden. Deze post kan wel geniepig worden als men besluit de elementaire regels van de kunst van het bouwen te negeren.

Ziet u een evolutie in de houding en de

Sociale woningen in een passief gebouw, Brouwerijstraat 21-23, 1050 Elsene (01/192).

Project: © R²D² architecture. Foto's © georgesdekinder.com

vaardigheden van de aannemers?

We hebben gezien dat bepaalde aannemers met heel veel belangstelling al hun werknemers, van arbeiders tot kaderleden, inschrijven voor opleidingen. Dat is uiteraard heel goed. Ik heb echter het gevoel dat veel aannemers handelen "onder dwang" en dat is jammer. Al te vaak doen ze het niet uit overtuiging, maar omdat de financiële parameters van de aannemer doorslaggevend geworden zijn. Wordt in dat geval de kwaliteit van de constructie bijkomstig? Wel, dat zou heel wat conflicten op de werf kunnen verklaren.

Gelukkig is dit geen algemeen verschijnsel en we zien wel een evolutie in de houding van de aannemers. En precies daar kunnen we voordeel uit halen voor de economische bouwsector, want we kunnen vaardigheden valoriseren die heel nuttig en actueel zijn.

Uw benadering besteedt ook aandacht aan de andere ecologische aspecten van gebouwen, onder andere aan de keuze van de materialen, en u tekent ook structureel gedurfde projecten. Hoe worden de meerkosten van passiefbouw vergeleken met andere meerkosten die u al tegenkwam: alternatieve materialen, stabiliteit, luxe, enz. ?

Ik herhaal vaak dat de meerkost van de passiefstandaard te verwaarlozen is in verhouding tot de meerkost van een gebouw waar de uitrustingen en de afwerkingen van het standaardniveau overgaan in luxe. Men moet vergelijken wat vergeleken kan worden, want heel wat parameters zijn moeilijk onder controle te houden: de economische conjunctuur op het moment van de bouw van het project, de noodzakelijke tussenstappen voor de verwezenlijking, de geografische ligging, enz.

De keuze voor ecologische materialen is slechts een van de vele parameters en we waken erover om de financiële impact ervan te beperken of zelfs teniet te doen. Het is net als het principe van de vermindering van de CO₂-uitstoot: dit is niet objectief meetbaar op alle vlakken, maar draagt wel bij tot het welzijn en sluit aan bij de elementaire regels voor een duurzame ontwikkeling. Vandaag kunnen we maar moeilijk het gebruik van traditionele verf rechtvaardigen als er verf met een ecolabel beschikbaar is tegen een te verwaarlozen meerprijs.

Wat bepaalde structurele of architecturale hoogstandjes betreft, deze leiden uiteraard tot een meerkost, maar die staat volgens mij volledig los van passiefbouw, tenzij onzinnige complicaties nodig worden om de standaard toch te bereiken.

Maar moeten we het over een meerkost hebben voor al deze aspecten als ze redelijk zijn? Zo ja, wat is dan de referentiebasis? Het antwoord vindt men uiteraard in de architectuur die ons omringt en waar de beperking van de kosten bijna altijd in de richting gaat van een weinig interessante standaardisering en een overdreven vereenvoudiging. ■

kosten-baten van groene gebouwen: een Amerikaans onderzoek

Gregory Kats, Capital E (Washington) ¹

We denken vaak dat groen bouwen veel duurder is dan conventioneel bouwen en het sop de kool niet waard is. Een dagblad als de New York Times schreef in 2003 bijvoorbeeld dat "Niet groen bouwen een kwestie van economische logica is". Om de meerkost in te schatten van ecologische gebouwen ten opzichte van het conventioneel bouwen, hebben wij contact opgenomen met tientallen beheerders en architecten om de kosten² te onderzoeken van 40 "groene" gebouwen (met LEED-certificaat) in de Verenigde Staten en deze te vergelijken met een "conventionele" versie van dezelfde gebouwen.

De gemiddelde meerkost van deze groene gebouwen bedraagt iets meer dan 2%, en dat betekent 32 tot 54 \$/m². Dat is dus veel minder dan wat algemeen wordt aangenomen (zie tabel 1). Deze meerkost is voornamelijk te wijten aan de voorafgaande studies voor architectuur en engineering, die echter noodzakelijk zijn voor de goede integratie van de duurzame bouwpraktijken in het project. Doorgaans geldt hoe eerder de principes van het groen bouwen in de projectfase geïntegreerd worden, hoe lager de kosten zullen zijn.

De kostprijs voor ecologisch bouwen is al een paar jaar aan het dalen en dus komen er steeds meer groene gebouwen. Deze daling, in combinatie met een betere kennis van het terrein, is een algemene trend. Voor drie gebouwen in Portland, die gebouwd werden in 1995, 1997 en 2000 en die een zilveren LEED-certificaat kregen, bedroegen de respectievelijke meerkosten 2%, 1% en 0%. In Seattle is de meerkost van gebouwen met een zilveren LEED-certificaat gedaald van 3-4% een paar jaar geleden tot 1-2% vandaag. De energie vertegenwoordigt een belangrijke en goed gekende post voor de werking van de gebouwen en de prijs ervan kan aanzienlijk omlaag gehaald worden door maatregelen van energiedoeltreffendheid op basis van het ecologische ontwerp van het project (...).

De ecologische en sanitaire kosten gekoppeld aan de luchtvervuiling door de productie van elektriciteit op basis van niet-hernieuwbare energiebronnen en het gebruik van fossiele brandstoffen voor de technische installaties van de gebouwen worden doorgaans geëxternaliseerd, en dat betekent dat er geen rekening mee wordt gehouden bij de beslissing om te investeren. Ten opzichte van

deze problematiek schuift ons onderzoek een schatting naar voor van twee voordelen die mogelijk worden gemaakt door het ecologische ontwerp van de gebouwen: de vermindering van de behoefte aan elektriciteit en de vermindering van de vervuulende uitstoot. We hebben berekend dat deze bijkomende financiële voordelen bijna één derde vertegenwoordigen van de voordelen die enkel te danken zijn aan de energiebesparingen (...).

Het comfort en de productiviteit van de werknemers zijn op een complexe manier gekoppeld aan het ontwerp en de werking van de gebouwen. Over dit onderwerp bestaan duizenden studies, verslagen en artikels die leiden tot een vermindering van het aantal ziektesymptomen, tot een daling van het absentieïsme en tot de perceptie van een betere productiviteit³ (...). Wij hebben vastgesteld dat deze toename van de productiviteit een geactualiseerde waarde vertegenwoordigt (op 20 jaar tegen een discontopercentage van 5%) van ongeveer 377 \$/m² voor de gebouwen met een LEED-certificaat niveau Label en Silver, en van 592 \$/m² voor de gebouwen met een certificaat Goud en Platina. De aanzienlijke voordelen op het vlak van productiviteit en gezondheid zijn een gevolg van het feit dat de directe en indirecte kosten van de werkrachten veel hoger liggen dan de kosten van de bouw of het gebruik van de gebouwen (...).

De groene gebouwen bieden financiële voordelen die de conventionele gebouwen onmogelijk kunnen genereren. Zoals aangegeven in onderstaande tabel besluit onze studie dat het ecologische ontwerp van gebouwen met een LEED-certificaat leidt tot een winst die op 20 jaar tijd geschat wordt tussen 538 en 743 \$/m², goed voor meer dan 10 keer de toegelaten meerkost voor de bouw ervan.

Deze winsten omvatten besparingen op het vlak van energie, water en afval, verwezenlijkt op de milieukosten en op de vervuulende uitstoot, op de werkings- en onderhoudskosten, en ten slotte ook voordelen op het vlak van productiviteit en openbare gezondheid. ■

1. Samenvatting van de studie van Gregory Kats (Capital E, Washington) The Costs and Financial Benefits of Green Buildings, A Report to California's Sustainable Building Task Force, oktober 2003, www.usgbc.org/Docs/News/News477.pdf, gepubliceerd in Les Cahiers de La Cambre Architecture n°4, La Lettre Volée, Brussel, 2005.
2. N.D.T: de bouwrijp van een conventioneel gebouw wordt geraamd op 150 tot 250 \$/voet², of tussen ± 1 600 en 2 700 \$/m².
3. Judith Heerwagen, Sustainable Design Can Be an Asset to the Bottom Line - expanded internet edition, in Environmental Design & Construction, 07/15/02. Beschikbaar op de website: www.edcmag.com/articles/sustainable-design-can-be-an-asset-to-the-bottom-line.

LEED-certificaat	Aantal gebouwen	Gemiddelde meerkost
niveau 1 : gecertificeerd	8	0,66 %
niveau 2 : zilver	21	1,91 %
niveau 3 : goud	9	2,23 %
niveau 4 : platina	2	6,80 %

tabel 1 : gemiddelde meerkosten per categorie van het LEED-certificaat (kantoren en scholen)
bron: USGBC, Capital E Analysis

samenvatting van de financiële voordelen van de groene gebouwen	
categorie	geactualiseerde waarde na 20 jaar (\$/m ²)
energiebesparingen	62
uitstootvermindering	13
waterbesparing	5
besparing werking en onderhoud	91
toename productiviteit en gezondheid	400 à 600
subtotal	570 à 770
gemiddelde meerkost van het groen bouwen	(-32 à - 54)
netto winst op 20 jaar	538 à 743

bron: Capital E Analysis

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 : eindelijk het ecologisch alternatief voor de warmtepomp

Sanitair comfort en warmte op pellets

Condenserende pelletverwarming, buffervat en hydrauliek in één!

MARMOX® THERMOBLOCK maakt definitief komaf met koudebruggen.

Koudebruggen zijn nefast voor elke constructie. Een slechte detailering, 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 polystyreenschuim (XPS) met op regelmatige afstanden cilindervormige gaten van ø 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

We horen vaak van alles en nog wat over de kostprijs of de meerkost van passief bouwen. Het staat vast dat de investering in het begin voor het passief bouwen altijd groter zal zijn dan voor het traditioneel bouwen, maar we moeten beseffen dat het gebouw veel performanter zal zijn. Het zit immers heel anders als we de totale kostprijs voor de volledige levensduur van het gebouw gaan bekijken. De besparing op het verbruik zal veel hoger liggen dan de oorspronkelijk bijkomende investering. In de praktijk vereist dit echter geval per geval een onderzoek om de besparingen op het vlak van verbruik te vergelijken met de oorspronkelijke meerprijs, rekening houdend met de onderhoudskosten en de levensduur van de onderdelen van het gebouw.

Met een juist en rationeel ontwerp is het echter wel mogelijk om de bouwkosten aanzienlijk te verminderen en vooral te investeren in de rendabelste posten.

Dit principe past THOMAS&PIRON toe voor het project ECOFFICE in Nijvel. Dit gebouw maakt het voorwerp uit van een onderzoeksproject dat opgestart werd door de cluster Cap2020 en dat gesubsidieerd wordt door het Waalse Gewest, in partnership met de architecten van A2M, het WTCB, het departement Architectuur & Klimaat van de Leuvense universiteit, COFELY en het bedrijf HOLCIM dat er zijn kantoren in wil onderbrengen. Het onderzoek is gericht op de selectie van de doeltreffendste en goedkoopste bouwmethodes voor de verwezenlijking van passieve tertiaire gebouwen. Het is ook de bedoeling om de verschillende factoren die de performantie van het gebouw beïnvloeden en hun interactie beter te begrijpen. We willen aantonen dat het mogelijk is passieve kantoren te bouwen tegen een zelfde of lagere kostprijs dan een traditioneel kantoorgebouw dat niet van bij het ontwerp al geoptimaliseerd werd. Bij de start van het onderzoek hebben we ons als doel gesteld een passief kantoorgebouw te bouwen tegen 1000€/m².

Voor het project ECOFFICE hebben de beheersing van de kosten en het onderzoek

passieve
kantoren
tegen
1 000 €/m²

Mathieu Dandoy, Habitat Durable sprl

naar de prestaties onder andere de volgende parameters beïnvloed:

- De oriëntatie: de belangrijkste gevels zijn noord-zuid georiënteerd. De op het oost-west gerichte muren hebben maar heel weinig ramen.
- Het patroon en de vorm: verschillende dieptes en hoogtes van gebouwen werden bestudeerd en dat heeft geleid tot een gebouw van 4 niveaus met 1 half ondergrondse verdieping. De diepte varieert van 20 m in het midden (waar ook de technische lokalen liggen) tot 14 m aan de uiteinden (om te profiteren van een betere natuurlijke verlichting).
- De grootte van de ramen: de bedoeling was om te komen tot de ideale verhouding tussen natuurlijke verlichting, verlies, oververhitting... Het resultaat zijn matig open gevels (in verhouding tot wat men doet bij moderne kantoren). Bovendien hebben we de gordijnmuren geschrapt om budgettaire redenen en we werken met één enkele raammodule waarvan er verschillende naast elkaar geplaatst kunnen worden.
- Het type en de dikte van de isolatie en de keuze van de materialen in functie van de analyses van de levenscyclus op 30 en 60 jaar.
- De keuze van doeltreffende, maar ook betrouwbare technische systemen.

We hebben niet enkel de zuiver economische aspecten bekeken, maar ook de milieu-impact van het project dat een BREEAM-certificaat zal krijgen. Omwille van de werking van HOLCIM ligt het gebouw niet in het stadscentrum, maar wel in de buurt van de autosnelwegen. Dat verplicht ons ertoe om steeds beter te presteren op andere criteria om toch het BREEAM-certificaat te krijgen.

We willen ook aantonen dat passiefbouw niet alleen economisch interessant en duurzaam is, maar dat het ook comfort en welzijn garandeert voor de gebruikers. Dit punt lijkt ons essentieel, want heel wat mensen zijn er nog niet van overtuigd dat een passief kantoor comfortabel is terwijl uit onze studie blijkt dat het comfortniveau van het project ECOFFICE veel hoger zal liggen dan dat van heel wat traditionele kantoren.

In het begin hoopten we "de" optimale oplossing te vinden. Vandaag is onze benadering geëvolueerd en beseffen we dat, zoals voor ieder project, al dan niet passief, er geen unieke oplossing bestaat die kan beantwoorden aan alle verplichtingen. We werken aan de identificatie van de meest rationele oplossingen op basis van iedere vereiste waar we mee te maken krijgen en die uiteraard verschillen van het ene project tot het andere. Er spelen heel wat factoren mee en het is niet altijd gemakkelijk om te kiezen uit alle mogelijke oplossingen.

De werf is van start gegaan op 7 oktober en de besluiten van het onderzoek zullen klaar zijn tegen de fase na het bouwen, begin 2013. Binnenkort komt er ook een website over het project met een reeks nuttige informatie, de opvolging van de bouw en de prestaties. We zullen het dus zeker nog hebben over dit project. ■

1. De studie werd uitgevoerd voor rekening van de aannemer. Voor THOMAS&PIRON s.a.

Begrijpen hoe de politieke wensen verenigd kunnen worden met de privébelangen, dat is de inzet van het onderzoek naar de passieve torens dat onlangs door de overheid van het Brusselse Gewest werd toevertrouwd aan een vereniging van professionals met verschillende achtergrond, gecoördineerd door het Plateforme Maison Passive. Dit onderzoek vindt plaats in het kader van het renovatieproject van de Wetstraat in Brussel, dat gewonnen werd door het architectenbureau Christian de Portzamparc na afloop van een internationale wedstrijd. Dit densificatieproject moet ontworpen worden in het licht van 2015, het jaar van het "passief voor iedereen" in Brussel.

DTZ neemt in de hoedanigheid van specialist op het vlak van kantoorvastgoed deel aan deze vereniging. Onze interventie is gericht op de impact die de invoering van passieve normen zou kunnen hebben op de ontwikkeling, het gebruik en de valorisatie van kantorentorens.

Kost een toren meer dan een minder hoog gebouw?

Het grootste financiële voordeel van de bouw van een hoog gebouw op een terrein is de vermindering van de grondprijs¹ en dus de verhoging van de waarde van het terrein. Deze grondprijs vertegenwoordigt in Brussel een deel van de waarde van het opgetrokken gebouwen en we kunnen dat aandeel tussen 30 en 50% situeren in de Europese wijk.

De bouwkost is dus een erg gevoelig element en we kunnen niet anders dan vaststellen dat de prijs per bebouwde m² doorgaans hoger ligt voor een toren, voornamelijk om redenen gekoppeld aan de verticaliteit (liften, funderingen, technische aanvoer in de hoogte, verwezenlijking van de werf, enz.) en de brandbeveiliging.

De waarde van het gebouw stijgt wanneer het gebruikt wordt en huurinkomsten genereert.

passieve kantoren torens?

Jérôme Coppée, Director DTZ

Succesfull PassivHaus skyscrapers
Brussels
Projet : A2M, Arcadis, Stibeco

zullen ook bekijken of ze bereid zijn te kiezen voor een passieve benadering door groene huurcontracten te ondertekenen die bepaalde verplichtingen kunnen omvatten wat betreft het gebruik en/of de werking.

Leidt een passief gebouw noodzakelijk tot een premie voor de investeerder?

Ten slotte zullen we ook even stilstaan bij de analyse van het standpunt van de investeerder ten opzichte van een passief gebouw. De gebruiker bekijkt een gebouw op middellange termijn en kijkt naar het comfort en de gebruikskosten, maar een investeerder bekijkt het gebouw op langere termijn. Hij gaat eerder kijken naar de duurzaamheid van zijn investering, naar de levensduur van de installaties en het reconversiegemak in geval van vertrek van de gebruiker.

Zal de markt een extra premie betalen voor de passieve gebouwen als ze vergeleken worden met nieuwe gebouwen die beantwoorden aan de op dit moment geldende criteria? Wat heeft het passieve karakter meer te bieden? Ik kan onze lezers alleen maar uitnodigen voor de komende publicatie van de besluiten van dit onderzoek. ■

1. De grondprijs is een indicatie van de waarde van een terrein in functie van het bebouwbare potentieel. Een terrein waarvan de waarde wordt geschat op 2 ME en waarop een project van 10.000 m² werd goedgekeurd heeft een grondprijs van 200 €/m². Deze prijs zou 400 €/m² bedragen als de goedgekeurde project slechts 5.000 m² groot zou zijn.

Deze waarde staat rechtstreeks in verhouding tot de verkregen huurprijs. Een huurder die verschillende mogelijkheden analyseert, zal geen huurprijs per bebouwde m² vergelijken, maar wel een gebruikskost per nuttige m², dat betekent de m² die hij effectief kan gebruiken. In dit opzicht vertegenwoordigen de torens twee nadelen. Ze hebben doorgaans een hogere gebruikerskost door de onderhoudskosten die proportioneel groter zijn. Bovendien is de doeltreffendheidsratio (nuttige oppervlakte/bebouwde oppervlakte) doorgaans lager.

De passieve verplichting zal een impact hebben op de waarde van het gebouw. Een van de beoogde doelen van de studie is deze impact zowel op het vlak van bouwkosten als van gebruikskosten zo goed mogelijk te evalueren.

Is de gebruiker klaar om de passiefstandaard te aanvaarden?

Het onderzoek betreft ook de haalbaarheid van de ontwikkeling en moet dus ook rekening houden met het algemene economische klimaat en de specifieke situatie van de markt van de kantoorgebouwen in het Brusselse Gewest. We kunnen ons terecht de volgende vraag stellen. Wie kan in een periode van crisis en huurleegstand, zoals Brussel op dit moment doormaakt, het risico nemen om te bouwen?

Op enkele zeldzame uitzonderingen na stellen we vast dat de grote projecten die ontwikkeld worden, projecten zijn die vooraf verhuurd werden aan gebruikers. Het Passiefbouw overwegen zonder rekening te houden met de mening van de gebruikers is een gok. Onze studie is dus gericht op de redenen die de gebruikers hebben aangezet om passieve gebouwen te huren in België en, gezien het extreem beperkte aanbod, ook in Europa. We zullen proberen te begrijpen in welke mate en tegen welke voorwaarden de gebruikers bereid zijn passieve gebouwen te huren. We

Energy efficient solutions
for a perfect indoor climate

Luchtzuivering

Ventilatie

Koeling

Verwarming

Zehnder Group Belgium vertaalt verstand van ventilatie en passie voor design, in energiebesparende ventilatiesystemen en in technisch en esthetisch hoogwaardige radiatoren. Met passende ventilatieoplossingen voor nieuwbouw en renovatie en een ijzersterke reputatie in maatwerk-radiatoren, is Zehnder Group Belgium de ideale partner voor duurzame en decoratieve oplossingen in diverse architecturale projecten. Voor meer info: www.zehnder.be.

zehnder **ACOVA**
J.E. StorkAir

HOUTEN RAAM
ENERGYplus

ALUMINIUM
HOUTEN RAAM
ENERGYplus

DE BESTE EIGENSCHAPPEN IN ONZE KLASSERAMEN

-
 voldoet aan de hoogste bouwvereisten (Passiefhuis)
-
 bereikt scherpe isolatiewaarden tot $U_w \leq 0,8$
-
 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

De berekeningssoftware PHPP is naast een ontwerptool voor zeer energiezuinige gebouwen ook dé tool voor certificatie van dergelijke gebouwen. Wie een erkend certificaat verkregen heeft, kan op zijn beurt een belastingvermindering aanvragen. Op moment van het ter perse gaan, is er nog geen zekerheid omtrent de federale belastingvermindering voor lage-energiewoningen, passiefhuizen en nulenergiewoningen in het inkomstenjaar 2012, aanslagjaar 2013. In afwachting van een verlenging van de huidige regeling, zetten we de bestaande modaliteiten nog eens kort op een rij.

Het federale parlement voerde in april 2007 een aanmoediging in van de bouw van passiefhuizen onder de vorm van een belastingvermindering gedurende 10 jaar van jaarlijks 600 €. De belastingplichtige die als eigenaar, bezitter, erfpachter of opstalhouder investeerde in het bouwen van een passiefhuis, het in nieuwe staat verwerven van een passiefhuis of de volledige of gedeeltelijke vernieuwing van een onroerend goed om het te verbouwen tot een passiefhuis, kon deze maatregel benutten.

De wetgever nam als voorwaarden op:

1° de totale energievraag voor ruimteverwarming en koeling moet beperkt blijven tot 15 kWh/m².jaar geklimatiseerde vloeroppervlakte;

2° bij een luchtdichtheidsproef (overeenkomstig de norm NBN EN 13829) met een drukverschil tussen binnen- en buitenomgeving van 50 pascal is het luchtverlies niet groter dan 60 % van het volume van de woning per uur (n50 niet groter dan 0,6/uur).

Het certificaat dat dit aantoonde, diende afgeleverd te worden door een door de Koning erkende instelling. Een KB erkende vervolgens Passiefhuis-Platform vzw en Plateforme Maison Passive asbl als verstreker van de bedoelde certificaten. Sinds 2010 zijn ook de bevoegde gewestelijke administraties erkend als verstreker van geldige certificaten.

Vanaf 2010 kunnen ook lage-energiewoningen een jaarlijkse belastingvermindering genieten, nl. 300 €. Een dergelijke woning dient een totale energievraag voor ruimteverwarming en koeling te hebben die beperkt blijft tot 30 kWh/m².jaar geklimatiseerde vloeroppervlakte (er is geen luchtdichtheidsvereiste voor deze categorie);

Bovendien kan diegene die nog verder gaat dan een passiefhuis en investeert in een nulenergiewoning, voortaan jaarlijks 1200 € van zijn belastingen in mindering brengen. De woning moet dan voldoen aan de 2 hogervermelde passiefhuisvoorwaarden, aangevuld met een derde voorwaarde, nl.:

3° de resterende energievraag voor ruimteverwarming en koeling in deze woning wordt volledig gecompenseerd door ter plaatse opgewekte hernieuwbare energie.

De jaarlijkse bedragen voor de drie types belastingvermindering moeten geïndexeerd worden en zijn voor het inkomstenjaar 2011:

Lage-energiewoning: 420 €

Passiefhuis: 850 €

Nulenergiewoning: 1700 € ■

phpp

certificatie en belastingvermindering

tekst
Christophe Marrecau, PHPP

Passieve
warmterecuperatie

Actieve
warmterecuperatie

Ventilatie

Comfort-
verwarming

Comfortkoeling

Verwarming

Sanitair warm
water productie

PHI -
Zertifikat

COMPACT P BY NILAN

Een allesomvattend ventilatie en verwarmingssysteem
- vijf efficiënte oplossingen

Missie

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

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

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@stoeu.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

- passief
- massief
- flexibel

Het nieuwe
passiefhuis-concept

PAMAflex

En duurzaam
passiefhuis voor
vele generaties

L.P. LINDEN

www.linden.be

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

symposium'11 tiende editie doet dromen

tekst
Christophe Marrecau, PHP

PassiveHouse Beurs 2011 : Met meer dan 5700 bezoekers en niet minder dan 125 standhouders was ook de PassiveHouse Beurs 2011 een groot succes!

PassiveHouse Symposium'11 :
foto's Johan Cré

Ik kan het moeilijk verbergen: de tiende editie van dit symposium doet me terugdenken aan de eerste: ergens diep verscholen in de Antwerpse Kempen kwamen in oktober 2002 een 70-tal pioniers samen voor wat het eerste wapenfeit van het Passiefhuis-Platform zou worden.

Vandaag lijken we lichtjaren verwijderd van dat punt: passieve en nulenergiegebouwen, zowel residentiële als tertiaire, worden daadwerkelijk gebouwd. Regeringen en administraties, lokale, regionale, federale en Europese stimuleren deze ontwikkeling en de markt schrijft zich aan een steeds sneller tempo in dit gebeuren in. En elke dag is er wel een krant, een site, een nieuwsbrief, een radio- of TV-kanaal die een passiefhuisproject in de schijnwerpers zet.

De afstand die we op die tien edities overbruggen hebben, doet soms nostalgisch terugdenken, maar geeft vooral ambitie om te durven dromen. Net zoals er toen vanuit sommige academische hoeken werd geroepen dat passiefhuizen simpelweg niet konden functioneren en we toch hebben doorgezet, zo voltrekt zich ook de ontwikkeling die Ralf Bermich (stadsbestuur Heidelberg), key note speaker op het tiende PassiveHouse symposium bespreekt.

Passiefhuisconcept: energiestandaard voor stedelijke ontwikkeling? Wel in Heidelberg!

Waar passiefhuizen soms nog de indruk geven deel uit te maken van een nichemarkt en enkel door een beperkte groep ecologisch geïnspireerde initiatiefnemers gerealiseerd lijken te worden, tonen sommige initiatieven dat de overstap naar de volumemarkt al concreet gezet wordt. Dat is zeker het geval

in Heidelberg. Na eerdere primeurs zoals schoolgebouwen, een sporthal, een brandweerkazerne en kantoren, wordt voor de eerste keer een heel stadsdistrict – Heidelberg Bahnstadt – in de passiefhuisstandaard gebouwd. Zeer zorgzaam en met academische nauwkeurigheid wordt in deze universiteitsstad een hele waaier van passieve gebouwen gerealiseerd: residentiële gebouwen, kleuterscholen, kantoorgebouwen, een hotel, een laboratorium, etc... In totaal zal het district, de reconversie van een voormalige goederenstationssite van Deutsche Bahn, meer dan 5.000 mensen huisvesten en voorzien in heel wat economische activiteiten. Met een te ontwikkelen zone van 116 ha is Bahnstadt één van de grootste stedelijke ontwikkelingsgebieden in Duitsland en is het zelfs groter dan het historische stadscentrum van Heidelberg. Bahnstadt wordt meteen ook 's werelds grootste passiefhuisgebied.

Zoiets doet dromen. Wetende dat de technische uitdagingen al grotendeels opgelost zijn, wetende dat passieve gebouwen van allerlei types vandaag ook in België gebouwd kunnen worden, kunnen we zonder blozen beginnen te denken aan datgene wat vandaag in Heidelberg al gerealiseerd wordt en morgen ook bij ons kan. Passief- en nulenergiestandaard op wijkniveau? Op ons eerste symposium in 2002 was het geen onderwerp en bepaalde deelnemers zouden zonder meer onwel geworden zijn bij het idee alleen al. Maar vandaag staat ons nog maar weinig in de weg. So let's go! ■

> www.heidelberg-bahnstadt.de

Meer info ? Zie p24.

www.beacv.be

La mani sulla ciuta
Francesco Rosi 1963

Scientific trick

Even wat meer uitleg over de software. Het begin is gemakkelijk (weet u nog, de PHPP 'tip & tricks' uit het eerste nummer van *be.passive*? We hadden het over "waar een deur invoeren". Sindsdien is er al heel wat veranderd. Maar niet voor BE.AC.V). De software is een eenvoudige tool die heel complex kan worden. Het programma werd immers ontworpen, zodat u al van in de ontwerpfase resultaten kunt zien, maar deze ook kunt verfijnen naarmate het project vordert. Het is absoluut geen nieuwe databank, het is eigenlijk een echte link tussen uw PHPP project en de databanken (u kiest diegene die u het best bevalt, er bestaan er 4 op dit moment).

Waarom verschillende databanken gebruiken? Om verschillende redenen:

1. Gewoon omdat er verschillende bestaan.
2. Wij zijn niet bevoegd om te beoordelen welke databank "de goede" is.
3. Het idee om de resultaten te kunnen vergelijken met verschillende databanken staat ons wel aan, het relateert de ietwat abstracte cijfers die een programma produceert.
4. De software biedt plaats voor een Europese gegevensbank, maar ook voor een wereldwijde of Belgische databank. En u kunt ze op dezelfde manier gebruiken.

Architect trick

Ja, zeker! Het was fantastisch om Emmanuelle Rota, onze jonge projectverantwoordelijke, voor de volle zaal van het K-NAL in Brussel te zien staan en volmondig "ja, zeker" te horen antwoorden op de vraag uit het publiek "En dus, alles wat ingegeven werd in PHPP wordt automatisch overgezet in Be*ACV?".

Bij de ontwikkeling van deze nieuwe software die ontwikkeld werd door PMP asbl hebben we immers aan u gedacht, beste datainvoerders en architecten. U moet niet twee keer hetzelfde invoeren in twee verschillende programma's. Dat was het uitgangspunt en ik denk dat we in onze opdracht geslaagd zijn.

Encoding trick

Opgelet! Op dit moment kan enkel de PHPP in de versie 2007 worden ingevoerd. Wij werken aan de verbetering van deze beperking. Bemerkt ook, en u zal dit al snel merken, dat bepaalde kleine wijzigingen aan de PHPP vooraleer u gegevens importeert, u tijd kunnen doen winnen in Be*ACV.

De software is momenteel enkel beschikbaar in het Frans. Een vertaling naar het Nederlands volgt! ■

tips and tricks

tips & tricks de software be*ACV

tekst

Marny Di Pietrantonio, Benoit Quevrin

Het comfort-gamma

Denkt u dat uw tweejaarlijkse bezoek aan de tandarts financieel interessant is? Denk er eens even over na. Vergeet niet dat het risico bestaat dat een gaatje gaat rotten en dat er een prijskaartje hangt aan een correcte behandeling (tand laten trekken, kroon plaatsen, enz.). Verder moeten we ook nog wat pijn toevoegen aan de vergelijking, maar dat is niet zo gemakkelijk. Ik laat u even nadenken.

De schoenen van mijn zoon worden te klein. Hoelang kan hij ze nog aandoen voor ze echt te veel pijn gaan doen? En als ik dit scenario herhaal tot zijn 18de verjaardag, hoeveel paar schoenen zal ik dan uitgespaard hebben? Zullen de kosten van de orthopedist gedekt worden door deze besparing?

[...]

het woord is aan de platformen

bedenkingen bij het economische gamma

tekst

Benoit Quevrin, PMP

Het vrijetijds-gamma

Moet een nieuwe wagen rendabel zijn?

Moet een bad met hydromassagestralen rendabel zijn?

Moet een derde bril rendabel zijn?

Moet een vakantie in Villajoyosa (naast Benidorm, maar Benidorm is voor de toeristen) rendabel zijn?

Moet een fles Château Margaux uit 1989 rendabel zijn?

Moet de nieuwe iPad rendabel zijn?

[...]

Het ecologie-gamma

De aankoop van een droogkast A-40% is driemaal duurder dan de aankoop van een tweedehands droogkast. Hoe lang duurt het voor u dit kan rentabiliseren? Al over nagedacht?

Hoeveel bespaart u jaarlijks als u een auto aankoopt die volgens het reclamebord "3,9 liter/100km" verbruikt ten opzichte van uw huidige verbruik (ongeveer 6 liter/100km)? Voldoende om de lening te betalen?

Welk financieel voordeel biedt het kopen van groenten bij de lokale boer?

Zonder radicale veranderingen op het vlak van de menselijke en maatschappelijke gewoonten ziet de toekomst van de planeet er niet al te rooskleurig uit en dat zal waarschijnlijk ook gevolgen hebben voor u of de toekomstige generaties.

[...]

Moet een passiefhuis wel rendabel zijn? ■

van massief-passief naar massief zero-energie

uniek bouwconcept van Recticel Insulation en Wienerberger

Van massief-passief ...

Zo lanceerden Wienerberger enkele jaren geleden, na intensief onderzoek en ontwikkeling en Recticel Insulation, het massief passiefhuisconcept, een conform de passiefhuisstandaard opgetrokken woning volgens de traditionele bouwmethode in keramische materialen. Het uitgekende gebruik van keramische gevel- en binnenmuurstenen en harde isolatieplaten in polyurethaan maakt dat dit massief passiefhuis voldoet aan de passiefhuisvoorwaarden.

... naar massief zero-energie

Na afwerking van de constructie, certificering door het Passiefhuis-Platform en het betrekken van de woning door de bewoners, werd de massief-passief case in Bottelare gedurende een langere periode gemonitord. Celui-ci a confirmé les résultats d'une simulation dynamique préalable. Deze monitoring bevestigde de resultaten van een eerdere dynamische simulatie. Meer nog: uit de monitoring bleek dat mits toevoeging van bijkomende zonnepanelen het globale energieverbruik van de woning voor ruimteverwarming, koeling en ventilatie op nul kon worden teruggebracht, waardoor we van een zero-energiewoning kunnen spreken.

Op het dak van de woning werden in een eerste fase 20 m² KoraSun fotovoltaïsche zonnepanelen geplaatst. Theoretisch was dit voldoende om, gezien het lagere resterende energieverbruik voor klimatisatie van de massief passiefwoning te Bottelare, het predicaat 'zero-energiewoning' te bekomen.

Echter om alle discussie uit te sluiten en fluctuaties in opbrengst en verbruik op te vangen, ging Wienerberger nog een stap verder en integreerde bijkomend 26 m² KoraSun pv-panelen in het kleidakpannendak van de woning. Daarmee zal de jaaropbrengst aan hernieuwbare elektriciteit stijgen tot 3.770 kWh en voorziet deze groene stroom ook in een groot gedeelte van het resterende energieverbruik van het gezin met vier kinderen voor het dagdagelijkse bewonen van de woning.

Meer info? Surf naar www.massiefpassief.be

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

HOUTSKELETEN - ECOSTRUCTS®

be.passive stelt een
een woning
voor

tekst
Julie Willem

foto's
Stijn Bollaert

Bouw van een passieve woning
Grote Heimeleinckstraat
Sint-Niklaas

Opdrachtgever
Tom Segers & Leen Waterschoot

Architect
Blaf architecten
www.blaf.be

Stabiliteit
SEC

Studiebureau
Blaf architecten
www.blaf.be

Aannemer
lab15
www.lab15.be

Dak- en gevelbekleding
Omniroof
www.omniroof.be

Schrijnwerk
Luc Martens
www.schrijnwerkerijmartensluc.be

passief en complexloos!

Toen Leen en Tom naar BLAF architecten trokken om hun toekomstige woning te laten ontwerpen, was dat niet alleen om hun referenties binnen het passief bouwen, maar ook om zuiver architecturale redenen. De esthetische helderheid, de keuzes en de concepten waar het team achter stond, kwamen overeen met hun wensen. Samen zijn ze van start gegaan met een ontwerpfase om de ideeën van het project te verfijnen, afgebakend door het budget en de plaats. Dit gebeurde allemaal in een verfrissend ontspannen sfeer.

De paradoxale ligging van het terrein heeft de keuzes beïnvloed. De tuin is op het oosten gericht en de bebouwbare breedte bedraagt slechts 6m. De zijgevel is op het zuiden gericht. De straat, aan de westzijde, kent een gemiddelde drukte en is gemakkelijk bereikbaar met het openbaar vervoer.

Voor BLAF is een van de sleutels tot een correcte inpassing in de woonomgeving, de aandacht die uitgaat naar het sociale aspect en dan in het bijzonder door de band met de straat. En zo schommelt het werkproces tussen de behoeften aan licht, sociale relaties en intimiteit om uiteindelijk te komen tot een oplossing die aangepast is aan de plaats en de wensen. Hier is dat een uiterst leesbaar ruimtelijk project waar de leefruimte doorloopt van de tuin tot aan de straat, op verschillende niveaus, verlicht door grote glaspartijen die de opwaartse ontwikkeling open trekken naar de drie gevels. Zo werd er een breed en schuin uitzicht gecreëerd op de buurt terwijl het gezinsleven vastgehouden wordt aan de straatkant.

Het huis beschikt maar liefst over 8 niveaus! Van aan de ingang komt men terecht in een opwaartse spiraal. Via een hellingsbaan komt men terecht in de tuin en kan men even een blik werpen in de keuken. De drie niveaus van de leefruimte, open en afdalend, vormen een continue ruimte die veel licht krijgt en een paar trapjes heeft langs de grote ramen. De

ruimtelijke continuïteit doet niets af aan de kwaliteit, ieder niveau wordt gekenmerkt door een bijzondere sfeer. Het laatste niveau leidt naar de slaapkamer van de ouders via een trap met open treden. Van hier kan men de hellingsbaan (het favoriete speelgoed van de kinderen) van de ingang zien. Er werd bijzondere aandacht besteed aan de variatie van de manieren om naar boven te gaan: hellingsbaan, treden, een open of gesloten trap. De kinderkamers liggen op de benedenverdieping en daarmee hebben de ouders al geanticipeerd op hun toekomstige behoefte aan autonomie. De ouders boven, de kinderen beneden en in het midden de leefruimte. Een duidelijke ruimtelijkheid.

Vanuit een bouwstandpunt botsen de berekeningen en sensaties op elkaar. Hoewel de breedte van de leefruimte slechts 6 meter bedraagt, lijkt ze toch veel breder. De diagonalen die ontplooid worden doorheen de niveaus zorgen voor dit gevoel van ruimte dat nog benadrukt worden door de openingen die het volume opentrekken tot beneden. De wand van zo'n 50 cm dik maakt plaats voor de fijnheid van een raam over de hele zijgevel, van vloer tot plafond. Men moest er gewoon maar opkomen.

Als een expressie van deze dialoog tussen de woning en de straat, tussen het intieme en het openbare getuigt het buitenzicht ook van de ontspannen houding van BLAF. De stedenbouwkundige voorschriften bevelen aan om de nieuwe constructie te harmoniseren met de buurt en in het bijzonder met de aanpalende constructie die zo goed als tegelijk zal worden opgetrokken. Het is een vage uitdrukking die zich leent tot alle mogelijke gemeentelijke interpretaties. Men vraagt om hout, maar in de buurt is nergens hout te bespeuren. BLAF slaagt erin een bekleding te laten goedkeuren waarvan de kleuren en de materie in de lijn liggen van de naburige constructies, met een plan dat de gemeenschappelijke delen heel nauwgezet respecteert. De werktekening van deze traditionele bekleding werd

uitgewerkt in lange schuine lijnen waardoor het volume tot helemaal boven bekleed wordt. Op het eerste zicht zorgde het huis voor wat onrust, maar ondertussen hebben de burens het helemaal aanvaard en zelfs genomineerd voor de architectuurprijs van de stad.

Ook op technisch vlak hebben de architecten zich speciale technieken eigen gemaakt. Ze zijn erin geslaagd tot een grote overeenkomst te komen tussen de behoeften en de gekozen oplossingen. De aannemer die instond voor de ruwbouw, Lab15, was niet aan zijn eerste passieve werf toe¹. Het houten geraamte werd onmiddellijk ter plaatse gemonteerd.

Een groot deel van de werken voor de afwerkingen en de luchtdichtheid werd uitgevoerd door de eigenaars zelf. Met een heel indrukwekkend resultaat van 0,18 vol/h bewijst dit project dat luchtdichtheid geen mirakel vereist, maar gewoon wat extra aandacht.

Leen en Tom en hun kinderen waren al snel gewend aan de originele configuraties van hun nieuwe huis. Voor het team van BLAF blijft de tekening het belangrijkste: voldoende vrij en open van geest zijn om de verplichtingen om te vormen tot kwaliteiten. Het beroemde principe van de verplichte creativiteit. Ten slotte neemt BLAF een erg ontspannen en positieve houding aan ten opzichte van de striktheid van de passieve criteria en waarschijnlijk is dat een van de redenen van het succes van hun projecten.

1. zie ook be.passive 02.

opervlakte
223,98 m²

warmtebehoefte (phpp):
9 kWh/m².an

K 16

E 25

luchtdichtheid
n50 = 0.18 h-1

U wanden
wanden: 0.107 W/m².K
vloer: 0.12 W/m².K
dak: 0.107 W/m².K

technieken
'compact unit' met warmtepomp

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.energievreters.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
Isabelle Prignot

foto's
Bernard Deprez, Julie Willem

opgelegd, maar ze konden wel profiteren van de werken om hun keuken, badkamer en toilet te laten renoveren. Hetzelfde geldt voor het voortuintje. De huurders konden kiezen voor de standaard renovatie, zoals voorzien in het kader van de globale renovatie of voor het behoud van hun eigen inrichting.

Om de bewoners in hun woningen te kunnen laten blijven, moest er snel gehandeld worden. Het bedrijf Aramis AlleeWonen besloot in twee fases te werken en de renovatie van de eerste groep van 134 huizen op 13 maanden tijd te klaren. Dat betekende 5 dagen per huis voor de vervanging van de gebouwschil: voor- en achtergevels en het dak.

Het verbruik zou met 80% moeten verminderen om de 65€ aan maandelijks terugbetaling voor de investering te compenseren. Aramis AlleeWonen is zich ervan bewust dat om deze doelstelling te halen terwijl de woningen bewoond blijven, de coördinatie van de aannemers en hun onderlinge communicatie cruciale punten zijn, en dan hebben we het nog niet over de coöperatie van de bewoners. Er werd een beheercel op poten gezet met gespecialiseerde aannemers, architecten en studie bureaus om van bij de ontwerpfase mee te werken aan de bepaling van de meest geschikte oplossingen.

Voor een snelle en goedkope uitvoering opteerde het team voor grote geprefabriceerde elementen. De gevels komen toe met geïntegreerde ramen en deuren.

Ook de dakelementen worden geleverd met thermische zonnepanelen. Zo worden de belangrijkste aansluitingen en doorboringen uitgevoerd in de fabriek en daardoor is een betere controle mogelijk van de kwaliteit van de luchtdichtheid en van alle uitvoeringsdetails. Het volstond immers niet alleen om snel te werken. Om het passieve label te krijgen, moest het werk ook goed worden gedaan.

Alles werd uitgeprobeerd op één huis om op ware grootte de haalbaarheid van de operatie na te gaan. Het werd een groot succes. Enkele logistieke en organisatorische punten konden worden aangestipt. In Nederland werd nog nooit een volledige vernieuwing van een gebouwschil verwezenlijkt op één dag!

Op dag 1 werden de gevelstenen gestript tot op de draagblokken. Op dag 2 werd de fundering aangepast voor het aanbrengen van de nieuwe gevellaag. Dag 3 was voorbehouden voor het drogen van het beton van de fundering. Op dag vier werden de verwarmingsinstallaties gedemonteerd en op dag 5 werden het leien dak en de volledige geprefabriceerde gebouwschil geplaatst.

De ommanteling die rust op de nieuwe betonnen fundering bestaat uit een houten structuur van 38 cm dik die vooraf werd gevuld met cellulosevlokken en die doorloopt in het dak waar ze bedekt wordt met een waterdichte laag in PVC. Op de avond van de vijfde dag zit men dus al beschermt onder een waterdicht dak, achter raamwerk in hout en

opervlakte
+/- 104 m²
per woning

totaal : 13 936m²
voor 134 woningen

warmtebehoefte (phpp): 25 kWh/m².jaar

luchtdichtheid
n50 = 0.6 V/h

U wanden en venster
wanden: 0.09 W/m².K
dak: 0.09 W/m².K
venster: 0.60 W/m².K

technieken

Passiefhuistoestel van Brink Climate Systems. Balansventilatie met HR warmteterugwinning (WTW) Gecombineerd met instelbare naverwarming van de ingeblazen lucht en stoffiltering. Bestaande radiatoren zijn op de woonkamer na gehandhaafd. De boiler wordt grotendeels verwarmd door één zonnecollector als optie bij het passiefhuistoestel.

aluminium, verankerd in een geïsoleerde gevel. Enkel de bekleding ontbrak nog. De plaatsing daarvan begon op de 6de dag. De dikke leien, die helaas uit China komen, geven de gevels een reliëf, kleur en een warmte die zorgen voor extra pit.

Na de renovatie was de verwarmingsbehoefte zo laag dat het bedrijf Brink speciaal een systeem met een minimaal vermogen (3,5 kW) ontwikkeld heeft. Het bedrijf KEMPAIR profiteerde van het open dak en de perfect toegankelijke zolder om dit systeem de 5de dag te installeren. Zo moesten de bewoners het maar 24 uur zonder verwarming stellen. De zonnepanelen leveren 50% van de energie die jaarlijks gemiddeld nodig is voor de verwarming van het sanitair warm water. En de passiefstandaard werd behaald.

Vandaag blinken de gevelstenen in de zon en de bewoners leren hoe ze hun ventilatiesysteem moeten onderhouden; de bloemen en tuinkabouters eisen stilaan hun rechten opnieuw op in de tuintjes – duidelijk tevreden over het esthetische succes van het geheel. De huisvestingsmaatschappij Aramis AlleeWonen kreeg de Nederlandse prijs voor passief bouwen 2010. De maatschappij wil de coördinatie en de logistiek nog verbeteren om zo de interventietijd, en ook de kosten van een dergelijk operatie, nog te verlagen. Dat is de doelstelling die de maatschappij samen met verschillende partners voorop gesteld heeft. We gaan ervan uit dat ze na deze ervaring met oplossingen zullen komen aanzetten die voor iedereen van het allergrootste belang zullen zijn. ■

14

www.a2m.be

FBZ-FSE

Bestemming :	FBZ-Vormelec-Tecnolec HQ
Oppervlakte :	2 203 m ²
Opdrachtgever:	FBZ-FSE
Architect:	A2M
Stabiliteit:	Ney & partners
Energie en ST:	Cenergie
Aannemer :	M&M ZSitty
Status:	completed

13 kWh/m².j
0.58 vol/h-1

"Kobra" berekening met bevestiging

Q	5.013 W
ti	20 °c
te	0 °c
U1	0.132 W/ m²K

"Kobra" berekening zonder bevestiging

Q	2.636 W
ti	20 °c
te	0 °c
U1	0.132 W/ m²K

- 1 béton wand
- glasvezel
- alu structuur
- gevel belkeding in Terreal
- 2 epdm
- 3 thermische onderbreking
- 4 Shueco gordijn gevel
- 5 buiten zonewering Helioscreen
- 6 alu profiel

$$\chi = (Q1-Q2) / (Ti-Te)$$

$$\chi = (5.013-2.636) / (20-0)$$

$$\chi = 0.119 \text{ W/(m.K)}$$

Doorsneden in "Kobra" simulatie: alu bevestiging

Uitvoering

"Wufi" berekening

resultaat "Wufi" : gesimuleerd vochtgehalte over 10 jaar

71° 57' 1.15781" S, 23° 20' 48.72511" E

Nu en dan geef ik lezingen voor verenigingen of bedrijven. Die gaan over het ontwerpproces van de basis, het verloop van het project, de expedities en uiteraard de vele anekdotes. Het publiek is gevarieerd en dus niet altijd technisch onderlegd. Maar natuurlijk zijn er vragen naar "harde feiten", hoeveel dit, hoeveel dat? Het verschil tussen theorie en praktijk is daarbij een bedenking. En die theorie, van ondertussen lang geleden, is aan de realiteit getoetst, enkele cijfers

Tijdens de laatste expeditie 2010-2011 die precies 105 dagen duurde werd er met zonthermische energie zo'n 35.890 liter water gemaakt, daarvoor was bijna 200m³ sneeuw nodig. Al dat water werd dan weer gezuiverd en 50% gerecycleerd. Het overschot daarvan werd op een gecontroleerde manier gedumpt onder het ijs op een diepte van 100m, het zal ongeveer 12.000 jaar duren vooraleer de gletsjer het weer tot bij het daglicht brengt.

De elektrische productie is verdeeld over zon en wind, momenteel is de verhouding 50/50 maar in de nabije toekomst zal de capaciteit van de fotovoltaïsche panelen worden opgedreven naar 110kWp, hiermee benaderen we de maximaal mogelijke elektrische productie binnen de grid architectuur, namelijk 180kWp. Afhankelijk van het moment in het seizoen, winter of zomer, kan de verhouding wind/zon behoorlijk verschillen. De elektrische jaarproductie was 292 MWh of 33kW gemiddelde productie. Met 323 kW aan verbruikers moet het DPMS (Demand Power Management System) vooral tijdens de zomer overuren draaien om iedere functie aan bod te laten komen. Dit jaar vernieuwen we de batterijen naar een iets hogere capaciteit (10.000 Ah/10C),

samen wegen ze zo'n 15 ton, ze zijn opgebouwd uit 4 clusters van 48 (1,8V) elementen. Elke cluster is verbonden met een systeem van 3 inverters die het 3-fazig net voeden dat dan weer bestaat uit +/- 26km kabels.

De ventilatie is zoals in elk passiefhuis concept cruciaal. In Antarctica staan er 3 luchtbehandelinggroepen met nominaal 600m³/h capaciteit. Ze hebben warmte- en vochtrecuperatie en daarbij nog extra bevochtigers. Met een relatieve buitenluchtvochtigheid van 10% krijgen we het niveau binnen maar zelden boven de 30%, meer zou onaanvaardbaar veel energie vragen. Alhoewel, testen met passieve systemen zoals gewoon het drogen van de was in de leefruimtes blijken veelbelovend, soms is "geen systeem" het beste systeem!

De wanden, vloer en dak van het station hebben een u-waarde van 0.07W/m²K, 90% van de constructie is hout (meer dan 200 ton). De ontwerp windsnelheid is 73,4m/s en deze resulteert in een maximale lift van 88 ton. Het klimaat ginder leert ons wel iets over het bouwfysische maar niet alles is zomaar over te plaatsen of direct bruikbaar in ons klimaat. Het gebouw als geïntegreerd systeem blijft in continue evolutie. Uiteraard is nu de prioriteit alles operationeel te houden maar de komende jaren gaan we experimenteren met andere systemen zoals bijvoorbeeld het introduceren van brandstofcellen als alternatief voor noodgeneratoren en testen met een nieuwe windturbine.

En zo kan je nog een tijdje doorgaan. Ten slotte voor de Google Earth fans: de geografische coördinaten Princess Elisabeth Station: 71° 57' 1.15781" S, 23° 20' 48.72511" E, 1397.4382 m ■

Elisabeth's diary

tekst

Johan Berte - International Polar Foundation

image

google earth

rechterhoek

de innovatie

tekst

Frédéric Loumaye, Advocaat bij de Balie van Brussel

Innovatie is de motor van de architectuur

De architectuur werd altijd al gekenmerkt door een constante evolutie, met uitzondering van de periodes van decadentie en barbaarsheid. Deze zin voor innovatie heeft geleid tot de strooien hutjes, de kathedralen uit de middeleeuwen en de hedendaagse architectuur. Maar ook deze vooruitgang verliep niet zonder slag of stoot en kende ook heel wat mislukkingen. De bouwbedrijven hebben daar echter de lessen uit kunnen trekken die nodig waren om de architectuur de kans te geven in de loop der jaren vooruitgang te boeken.

Ons tijdperk maakt een belangrijke en boeiende evolutie door inzake bouwtechnieken en materialen. Maar aangezien onze tijdsgeest steeds op zoek is naar een verantwoordelijke voor alle problemen, kan dat leiden tot een stagnering. De "Amerikaanse" mentaliteit, waar alleen advocaten en experts die voor alles en nog wat een proces aanspannen gelukkig van worden, zorgt ervoor dat de architecten en ontwerpers alle potentiële risico's uit de weg zullen gaan.

Welnu, de innovatie omvat per definitie ook wat onzekerheid en dus bijkomende risico's. De voorzichtigheid wil dat we stagneren, ons houden aan de goed geroedeerde technieken en geen risico's nemen door te innoveren. Deze positie is niet alleen weinig aantrekkelijk vanuit creatief en intellectueel oogpunt, maar druist ook in tegen de politieke wil om het gebruik van het passiefbouw op te leggen, wat "nieuwigheden" en dus verandering met zich meebrengt.

Deze politieke doelstellingen, gedragen door een tijdsgeest die zich bekommert om het milieu, veroorzaken een revolutie binnen de bouwsector die zich soms verdedigend opstelt als het gaat om innovatie en verandering. De professionals uit de bouwsector, gedreven door de politieke wil en het enthousiasme van het grote publiek voor het passief bouwen, worden dus gedwongen om te breken met de routine, ook al willen ze dat niet, en zich te wagen aan de

innovatie met alle extra risico's die daaruit voortvloeien.

Dat nieuwigheden het gebruik van het "passief" impliceren, is trouwens relatief. In Duitsland worden immers al heel lang dergelijke gebouwen neergezet en daardoor is het mogelijk om wat afstand te nemen van de gebruikte technieken. De nodige kennis voor de verwezenlijking van een passief gebouw is dus beschikbaar en is dus geen "nieuwigheid" op zich. De enige echte innovatie is de wettelijke verplichting die de architecten en aannemers ertoe verplicht het comfort van een traditionele constructie op te geven en "aan passief" te gaan doen.

Wanneer verandering opgelegd wordt en niet gewenst is, zijn de risico's op ontsporing of professionele fouten helaas altijd groter, omdat sommige bouwbedrijven geneigd kunnen zijn "aan passief te gaan doen" zonder al te veel overtuiging of kennis van de specifieke kenmerken van deze manier van bouwen. Amateurisme wordt in het kader van het passief bouwen nog veel strenger afgestraft dan bij een traditionele constructie. Het certificaat is immers een stap waar de professionals niet omheen kunnen en dat heeft jammer genoeg soms dramatische gevolgen.

De bouwbedrijven hebben er dus alle belang bij om zich deze "nieuwigheid" die het passief is, volledig eigen te maken om dan met succes de eindproef van het "certificaatexamen" af te leggen. Lukt dat niet, dan zou de tweede zit wel eens zware financiële gevolgen kunnen hebben in termen van aansprakelijkheid (afbraak van wat al gebouwd werd, vertraging van de werf, verlies van fiscale voordelen en andere premies, enz.).

Ongeacht de opinie die men heeft over de passiefstandaard, het in Brussel binnenkort bindende karakter laat geen plaats voor een ander alternatief. Men moet er dus gewoon volledig voor gaan.

Wie draagt het bijkomende risico dat voortvloeit uit het gebruik van nieuwigheden?

Afwijken van de betreden paden impliceert noodzakelijk meer risico's. Blijft de vraag wie het bijkomende risico, voortvloeiend uit het gebruik van nieuwigheden, moet dragen.

We moeten beseffen dat een zekere jurisprudentie meent dat in de hypothese van innovaties de aansprakelijkheid van de ontwerpers en spelers groter wordt (zie D. Tomasin, *Innovations en responsabilité des constructeurs*, rev. dr. immob., 1990, pagina 281; Luik 16 mei 1988, JLMB, 1990, pagina 441).

Andere spelers menen, net als A. Delvaux en D. Dessard, dat "de opdrachtgever de gevolgen van het gebruik van nieuwigheden alleen moet dragen als hij vooraf naar behoren geïnformeerd werd over de risico's en hij die risico's toch is aangegaan" (A. Delvaux en D. Dessard, *Le contrat d'entreprise de construction, répertoire notarial*, 1990, pagina 201). De ontwerpers hebben er dus alle belang bij om de opdrachtgever vooraf duidelijk te wijzen op de eventuele risico's die voortvloeien uit het gebruik van nieuwigheden.

Deze meningen zijn volledig tegenstrijdig en vormen dus een bron van onzekerheid wat de aansprakelijkheid betreft. De niet-jurist laat zich het vaakst uit zijn lood slaan door het feit dat in de rechtspraak twee plus twee maar zelden vier is. Het antwoord hangt vaak af van het standpunt dat men wil verdedigen. De meningsverschillen ten opzichte van innovatie laten de deur duidelijk openstaan voor een invraagstelling van de aansprakelijkheid van de professional. Deze kan zich enkel beschermen door een beroep te doen op argumenten die ervoor zorgen dat de opdrachtgever instaat voor de risico's die voortvloeien uit de innovatie.

Toch blijft de vrees bestaan dat deze redenering die ertoe neigt de risico's gekoppeld aan het gebruik van

nieuwigheden af te schuiven op de opdrachtgever niet van toepassing is voor werven waar men, om wettelijke redenen zoals het geval is voor het passief bouwen, wel een beroep moet doen op nieuwe technieken. Deze innovaties worden aangewend, niet omdat de opdrachtgever dat wenste met kennis van zaken, maar wel omdat hij ertoe verplicht werd door de wet. Deze wettelijke beperking impliceert onvermijdelijk de verplichting voor de bouwbedrijven om maatregelen te nemen die zich opdringen om een passief gebouw te kunnen optrekken met respect voor de regels van de kunst.

Het gebruik van innovatie omwille van een verplichting vanwege de overheid heeft jammer genoeg als gevolg dat de professionals van de bouwsector als enige aansprakelijk gesteld kunnen worden. Deze laatsten hebben er dus alle belang bij om uiterst voorzichtig te zijn. Dat kunnen ze onder ander doen door niet te aarzelen om een beroep te doen op de kennis van de platformen.

Deze platformen kunnen de bouwbedrijven bijstaan en hen mee laten profiteren van hun ervaring. Ze kunnen hen ook doen beseffen dat de nieuwigheid van het passief bouwen eigenlijk vrij relatief is. De innovatie is dus niet het passief op zich, maar wel het feit dat er massaal gebruik gemaakt wordt van het passief in het kader van nieuwe vastgoedprojecten.

In het volgende nummer zullen we de problemen bekijken van de keuzes van de materialen en de ventilatie. ■

RAAD EENS WAT JE NIET SOFIE HEEFT MEEGEBRACHT UIT FRANKRIJK? EEN KATJE! EEN SCHATTIG ROODHARIG POESJE VAN EEN ZESTAL WEKEN OUD. HET ZOU VERDRONKEN WORDEN EN DAT KON ZE NIET LATEN GEBEUREN. ZE GAAT EEN KATTENLUIK LATEN PLAATSEN, ZODAT MENEER BINNEN EN BUITEN KAN WANNEER HIJ MAAR WIL.

DEZE NACHT KON IK NIET SLAPEN EN IK DACHT NA, ... BESTAAN ER KATTENLUIKEN VOOR EEN PASSIEFHUIS?

JE HEBT ME VERTELD OVER HET BELANG VAN DE LUCHTDICHTHEID MET HET OOG OP DE PASSIEVE CRITERIA EN DAAROM VROEG IK ME AF WAT ER ALLEMAAL EEN PROBLEEM ZOU KUNNEN VORMEN. EEN BRIEVENBUS, BIJVOORBEELD, MAAR OOK EEN OPEN HAARD. JE ZULT WEL ZEGGEN DAT JE DAT NIET NODIG HEBT IN EEN GOED GEÏSOLEERD HUIS, MAAR HET KAN WEL GEZELLIG ZIJN. WAT NOG? VORMEN DE STEKKERS OOK EEN PROBLEEM? IK HEB ECHT GEEN IDEE.

IK BEN BENIEUWD NAAR JE ANTWOORD

LIEFS,

TANTE MONIQUE

BESTE TANTE MONIQUE,

IK VIND JE VRAGEN ALTIJD HEEL LEUK. JE HEBT HET PROBLEEM GOED OMSCHREVEN. HOE HOUDEN WE EEN DICHT OMHULSEL DICHT MET ELEMENTEN DIE DOOR HUN EIGENHEID EEN UITWISSELING MET BUITEN VEREISEN.

VOOR DE BRIEVENBUSSEN IS HET HEEL EENVOUDIG. WE PLAATSEN ZE BUITEN DE GEBOUWSCHIL EN DUS BUITEN DE WONING. DE STEKKERS VORMEN GEEN ENKEL PROBLEEM VOOR ZOVER ZE VAN BIJ HET BEGIN VOORZIEN WERDEN. EEN OPEN HAARD IS NIET MOGELIJK, MAAR ER BESTAAN WEL LUCHTDICHTE CASSETTES DIE HET MOGELIJK MAKEN OM IN DE WINTER TOCH TE GENIETEN VAN EEN GEZELLIG HAARDVUUR.

JE BENT WEL NOG IETS VERGETEN: DE DAMPKAPPEN. DIE STAAN VAAK IN RECHTSTREEKS CONTACT MET BUITEN. ER BESTAAN TWEE OPLOSSINGEN: EEN SYSTEEM MET KOOLSTOFFILTERS, DAT WERKT MET EEN GESLOTEN CIRCUIT (DIT WORDT RECIRCULATIE GENOEMD), OF EEN DAMPKAPLEIDING MET EEN SPECIALE KLEP DIE ALLEEN OPEN GAAT WANNEER DE DAMPKAMP IN GEBRUIK IS. HELAAS IS DIT HEEL DUUR.

EN DAN KOM IK BIJ HET KATTENLUIK. WEL, JE HEBT ME MET MIJN RUG TEGEN DE MUUR GEZET! IK DENK NIET DAT DIT AL BESTAAT! EN IK DIE DACHT DAT DE GENIALITEIT VAN LIEFHEBBERS VAN DE PASSIEFSTANDAARD GEEN GRENZEN KENDE. IK REKEN DUS OP U EN UW KRINGETJE TROUWE LEZERS VAN BE.PASSIVE OM EEN OPLOSSING TE VINDEN. AAN HET WERK!

TOT HEEL BINNENKORT,
JE NICHT.

Laat uw woning ademen...

Genvex[®]

www.artiklima.be — 052 41 25 41
Zwaarveld 9A — 9220 Hamme (OVL)

Ook officiële verdeling van

**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 totaalanneming. Zo is Dewaele kortweg een veelzijdige partner, ook voor u.

Meer informatie?

Surf naar www.dewaele.be/architecten

BIEBER vous propose ses coulissants a translation, repliables et soulevants 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

Uit het juiste hout gebouwd

wereldbank

cijfers

tekst
Bernard Deprez

Wereldbank, ontwikkelingsindicatoren in de wereld

energieverbruik per hoofd

Primair energieverbruik (vóór
transformatie naar andere brandstoffen
voor eindgebruik) in kilogrammen olie-
equivalent, per hoofd.

elektriciteitsverbruik per hoofd

Elektriciteitsverbruik in kilowatt per uur per
hoofd.

CO₂ uitstoot per hoofd

CO₂-uitstoot in tonnen per hoofd.

INTERPROJECT
ramen en deuren

“ De mooiste dingen zie je door te kijken! “

Interproject, energiebewuste ramen en deuren
buitenschrijnwerk met een passie voor kwaliteit,
van advies, over verkoop en plaatsing, tot dienst na verkoop
voor uw passiefhuis, lage-energiewoning of renovatieproject

Internorm

TOPIC

RAICO

Amersveldestraat 61A
8610 Kortemark

Brechtsebaan 16
2900 Schoten

www.interproject.be
info@interproject.be

Sinds 1 april 2011 werd een nieuw criterium toegevoegd aan de certificeringscriteria voor een passief residentieel gebouw in Brussel. Het gaat om het criterium voor het primaire energieverbruik. Dit moet onder de 45 kWh/m².jaar liggen. De primaire energie binnen de residentiële sector houdt rekening met het verbruik voor verwarming en sanitair warm water en de extra elektriciteit.

Certificeringscriteria

Terwijl de drie eerste criteria verplicht zijn voor de gebouwschil (isolatie, oriëntatie, luchtdichtheid, oververhitting, ...), heeft het criterium van de primaire energie voornamelijk betrekking op de technische installaties. Het is dus belangrijk om vanaf het begin van de uitwerking van het passieve project rekening te houden met deze nieuwe parameter.

Om van de netto behoeften over te gaan naar de behoeften aan primaire energie moet men eerst de bruto behoeften berekenen, rekening houdend met de verliezen door opslag, distributie en emissie van het systeem. Vervolgens berekent men het uiteindelijke verbruik door de thermische zonneaanvoer af te trekken en rekening te houden met productieverliezen. Op basis van het uiteindelijke verbruik evalueert men de verliezen door transformatie om vervolgens te komen tot de schatting van het verbruik van primaire energie. De verliezen door transformatie hangen af van de gekozen energievectoren.

Het uiteindelijke elektriciteitsverbruik moet vermenigvuldigd worden met 2,5 en dat verhoogt aanzienlijk de impact op de primaire energie¹.

Aan de hand van een voorbeeld van een passief collectief woongebouw in de werffase zullen we de impact van dit nieuwe criterium analyseren op de passieve certificering van het gebouw.

Beschrijving van het referentieproject

Het geanalyseerde project is een geheel van 5 gebouwen met elk 16 woningen, ontwikkeld door Pierre Blondel Architectes en MK

Engineering voor het OCMW van Brussel. Het globale K-peil van ieder gebouw schommelt rond de K15. De oriëntatie en de geometrie van de gebouwen bevorderen de zonneaanvoer en minimaliseren de schaduw. De criteria van het passieve certificaat, die van kracht zijn sinds 30 juni 2009, werden nageleefd. Het project bevindt zich momenteel in de eindfase van de werf.

Wat de technieken betreft, voedt een mechanische ventilatiegroep met warmtewisselaar het geheel van de woningen in elk gebouw.

De verwarming van de woningen wordt verzekerd aan de hand van een unieke thermische batterij op de ventilatiegroep die wordt gevoed door een condensatieketel. Er wordt de huurders bovendien de mogelijkheid geboden om hun individuele comfort nog te verfijnen met een elektrische batterij voor naverwarming. Het sanitair warm water wordt dus niet verdeeld in het gebouw.

Het sanitair warm water wordt geproduceerd door 25 m² thermische zonnepanelen, of 0,7 m² per persoon. Dit stemt overeen met een dekking van 28 % van de bruto behoefte aan sanitair warm water. De rest wordt gedekt door de warmteproductie van de ketel.

Een lus met sanitair warm water loopt door het hele gebouw met een terugkeertemperatuur die om gezondheidsredenen altijd hoger ligt dan 55°C (controle van de Legionella Pneumophila bacterie). Bij het binnenkomen van het appartement maakt een mengkraan het mogelijk deze temperatuur te doen dalen tot 45°C.

De infrastructuur die meespelen in de berekening van de behoeften aan bijkomende elektriciteit zijn heel doeltreffend: circulatoren met een variabele snelheid en een A-label, ventilatoren van een efficiënte ventilatiegroep.

Het primaire energieverbruik

De netto verwarmingsbehoeften van het geanalyseerde standaard appartement bedragen 12,6 kWh/m².jaar, goed voor de gemiddelde waarde van het project.

In PHPP worden volgende elementen ingevoerd (zie bijlage 20 bij het Vademecum):

Passieve criteria binnen het Brussels Hoofdstedelijk Gewest	
Netto energiebehoefte aanvoor verwarmingsenergie	≤ 15 kWh/m ² .jaar
Luchtdichtheidstest η50	≤ 0,6 vol/h
Waarschijnlijkheid van het risico op oververhitting	≤ 5%
Criterium voor primaire energie PE	≤ 45 kWh/m ² .jaar

Energievector	Conversie
Fossiele brandstoffen (stookolie, gas, enz.)	1
Elektriciteit	2,5
Biomassa	0,32

detail

de impact van het passieve criterium op de primaire energie

tekst
Corentin Voglaire, Piotr Wierusz-Kowalski - MK-Engineering

- Verwarming: aandeel verwarming op gas en elektriciteit, verlies van warmtedistributie en rendement van productie;
- Sanitair warm water: behoeften aan sanitair warm water, opslag en distributie met hun respectievelijke verliezen, aandeel van hernieuwbare productie en rendement van de productie van het bijkomende systeem;
- Het elektrische verbruik van de hulpmiddelen: ventilatoren, circulator van verwarming en circulator van warm sanitair en zonnewater.

Het invoeren van de gegevens heeft geleid tot een waarde van primaire energie (PE) van 47 kWh/m².jaar! Het criterium werd dus overschreden. De gedetailleerde analyse van de resultaten laat zien dat de belangrijkste redenen van deze overschrijding de volgende zijn:

1. voor 13,5 % van het primaire energieverbruik: de ondersteunende elektrische verwarming als gevolg van de ongunstige coëfficiënt van primaire energie.

2. voor 23 % van het primaire energieverbruik: het verlies van opslag, distributie en het ophalen van warm sanitair water. Het is opmerkelijk dat we vaststellen dat deze verliezen niet gecompenseerd worden door de 25 m² zonnepanelen.

In de ontwerpfase maakte de primaire energie al deel uit van wat de auteurs van het project bezig hield. De belangrijkste thermische batterij die aan de basis voorzien werd, laat toe de elektriciteitsbehoeften te verminderen. Als de verwarming elektrisch was geweest bijvoorbeeld, dan zou de primaire energie 61 kWh/m². jaar bedragen.

Optimalisaties

Na de vaststelling van deze overschrijding wilden we eerst het restant elektrische verwarming elimineren uit het project. De verliezen door opslag, distributie en het ophalen van warm sanitair water blijven dan overheersen. Er kunnen dan twee oplossingen overwogen worden:

- de lokale productie van sanitair warm water;

- de verliezen compenseren door de oppervlakte van de thermische zonnepanelen te vergroten.

We mogen ook niet vergeten dat het al dan niet centraliseren van de warmteproductie ook afhangt van andere criteria dan alleen de primaire energie (toegang tot de installaties voor een gecentraliseerd onderhoud, gasleidingen, schoorsteen, enz.).

Optimalisatie door individualisatie

Door over te gaan tot een 100% lokaal systeem, 100% op gas, beschikt ieder appartement over zijn eigen productiemiddel en de verliezen door distributie zullen zo sterk verminderen. De thermische zonnepanelen zijn dan niet meer nodig en het criterium wordt gerespecteerd met 43 kWh/m².jaar.

Optimalisatie van de basisoplossing – behoud van de centralisatie

Om met deze variant het certificaat te behalen moeten we een thermische batterij installeren in ieder appartement en de oppervlakte van de zonnepanelen vergroten van 0,7 m² per bewoner naar 1 m²/bewoner. Dat brengt ons dat bij een behoefte aan primaire energie van 41 kWh/m².jaar.

We kunnen dus besluiten dat dit nieuwe criterium vereist dat de technische oplossingen al vooropgesteld worden in de ontwerpfase van het gebouw. Het is van primordiaal belang dat er rekening wordt gehouden met de technische oplossingen zodra de eerste schetsen gemaakt worden. Bovendien is het ook belangrijk om behalve het verwarmingsverbruik ook het niet te verwaarlozen aandeel sanitair warm water voor ogen te houden. ■

1. Let wel, het Besluit van de regering van het Brussels Hoofdstedelijk Gewest van 5 mei 2011 tot wijziging van verschillende uitvoeringsbesluiten van het voorschrift van 7 juni 2007 met betrekking tot de energieprestatie en het binnenklimaat van de gebouwen voorziet voortaan dat de conversiefactor van de biomassa verlaagd wordt tot 0,32. www.ejustice.just.fgov.be/cgi/article.pl?language=fr&caller=summar&pub_date=2011-09-14&numac=2011031430

Dick Fosbury - Gold Medal, Mexico Olympics games 1968
© Stockbyte - Thinkstock

De architectuur blijft evolueren. Door esthetica en techniek te combineren is het een middel tot uitdrukking en ontwerp geworden voor een hele waaier aan disciplines. Het is de bedoeling om te ontwerpen met en voor het milieu. Vandaag moet er bij het ontwerpen van een woning rekening gehouden worden met heel wat parameters voor de vermindering van het energieverbruik van de woning. Dit verbruik heeft immers tot gevolg dat er heel wat CO₂ in de atmosfeer wordt uitgestoten en dit broeikasgas is de grootste oorzaak van de klimaatverandering. In Europa zijn de gebouwen verantwoordelijk voor 40% van het energieverbruik² daarom willen onze regeringen een reeks regelgevende maatregelen nemen. De Europese richtlijn 2002/91/CE die heeft geleid tot de EPB-regelgeving is er één van. Deze wetgeving beoogt onder andere een graduele verbetering van de energieprestaties van de gebouwen.

Al verschillende jaren kreeg de opkomst van het passief bouwen in België heel wat aandacht. Met een passief gebouw kunnen we immers nog verder gaan in de beheersing van de energie van een architectuurproject door een nog veel grotere energie-efficiëntie te garanderen dan bij de huidige gebouwen. Er zijn echter heel wat parameters: verbeterde isolatie, gecontroleerde en sterk gelimiteerde luchtdichtheid, mechanische ventilatie, driedubbele beglazing, enz. De controle van al deze factoren is noodzakelijk om een gebouw te verwezenlijken zonder conventioneel verwarmingssysteem waar de bewoners toch een beter gevoel van comfort ervaren.

Dergelijke constructies zouden dus een oplossing kunnen zijn voor de toekomst. De toename van het aantal passiefhuizen in België zou een aanmoediging kunnen vormen voor de hele

bevolking. In die zin heb ik ook mijn eindwerk opgevat: ik heb ervoor gekozen om de invloed te bestuderen van de variatie van de belangrijkste parameters van een passief project om zo de energieperformantie van het gebouw te verbeteren zonder afbreuk te doen aan de oorspronkelijke architectuur.

Wanneer een architect vandaag een passief gebouw wenst te ontwerpen, dan moet hij oplossingen aanwenden die vallen onder de "passiefstandaard" (20 tot 30 cm gevelisolatie, 30 tot 40 cm dak- en vloerisolatie, driedubbele beglazing, mechanische ventilatie...). Alleen zo kunnen de huidige criteria van het passieve ontwerp gerespecteerd worden. Op die manier kan hij er niet achter komen of de toevoeging van een minimale hoeveelheid isolatie in bepaalde wanden, een wijziging van de doeltreffendheid van de beglazing of van het ventilatiesysteem, de herziening van de lengte van de uitsteeksels, de raamopeningen, enz. het eventueel mogelijk zouden maken om de energieperformantie van zijn gebouw nog te verbeteren. Hoe kunnen deze verbeteringen gekwantificeerd worden? Welke zijn de reële gevolgen van het gebruik ervan ten opzichte van de passieve criteria? Welke meerkost brengen ze met zich mee? Kortom, kunnen we de energieperformantie van een passief project echt verbeteren zonder afbreuk te doen aan de architectuur? Mijn eindwerk stelt een tool voor voor de optimalisering van deze parameters, aangepast aan PHPP.

Op al deze vragen kan immers geen antwoord gevonden worden zonder een systematische optimalisering van deze parameters. Daarvoor heb ik een toepassing ontwikkeld die een snel en betrouwbaar onderzoek mogelijk maakt van een geheel van parameters die de certificeringscriteria beïnvloeden van een

onze studenten

een tool om passief ontwerpen te optimaliseren

tekst
Benjamin Biot¹

De oplossing voor
koudebruggen in het
metselwerk

info@foamglas.be
www.foamglas.be

FOAMGLAS[®]
Building

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

HOUTSKELETBOUW

ENERGIEZUINIG • SNEL • VAKMANSCHAP • ECOLOGISCH

30 jaar ervaring

MODELWONING PASSIEFHUIS

Uw bevoorrechte partner voor de bouw van uw passiefwoning.

Passiefhuiscertificaat uitgereikt op 15 oktober 2009.

Energiegetal verwarming = 13 kWh/(m²a) • Resultaat Blowerdoor-test = 0.21h-1

Graag meer informatie?

Oude Waalstraat 248 | B-9870 Zulte | t 0032 9 388 71 95 | e info@sibomat.be | i www.sibomat.be

SIBOMAT
[WONINGBOUW]

passief gebouw. Het gebruik van een dergelijke toepassing laat de architect toe de esthetische, technische en financiële haalbaarheid van de beoogde optimaliseringen te beoordelen.

Ik heb me gebaseerd op "Microsoft Excel" in combinatie met PHPP. De toepassing biedt de gebruiker dus de mogelijkheid om een reeks gegevens met betrekking tot de beoogde parameters in te voeren: oriëntatie van de raampoppervlakten, prestaties van de ramen, U-waarden van de wanden, lengte van de uitsteeksels van de openingen, prestaties van het ventilatiesysteem, enz. Iedere optimalisering wordt apart uitgevoerd om zo de reële invloed ervan op de energieprestaties van het gebouw te kunnen analyseren. Het is immers mogelijk dat een optimalisering gebaseerd op verschillende parameters geen enkel bruikbaar resultaat oplevert, omdat één ervan de voordelen van een andere teniet doet. De waarde van elke parameter wordt gewijzigd in PHPP zelf en naargelang de limieten die gedefinieerd werden door de gebruiker. Om bijvoorbeeld de invloed te analyseren van de diepte van de uitsteeksels, kunnen de maximale en de minimale diepte ingegeven worden, evenals het aantal openingen waar rekening mee gehouden moet worden bij de variatie van de parameter.

Eens alles ingevoerd is en de procedure gelanceerd werd, verschijnen de resultaten onder de vorm van tabellen en grafieken die zo de samenvatting geven van de resultaten die door de toepassing gegenereerd worden. De gebruiker beschikt dan over

concrete en bruikbare informatie om zijn architectuurproject te optimaliseren.

Verschillende van de studentenprojecten die ik in het kader van mijn eindwerk heb geoptimaliseerd zagen hun netto verwarmingsenergiebehoefte met de helft dalen door een eenvoudige wijziging ter hoogte van de beglazing en/of de toevoeging van isolatie in bepaalde wanden. Niet alle resultaten waren uiteraard even veelbelovend, maar er werd toch een algemene trend waargenomen: de projecten die het minste last hadden van oververhitting in de zomer, zijn de projecten die de grootste daling van hun netto verwarmingsenergiebehoefte noteerden. Een waarneming die misschien wel in de gaten gehouden moet worden.

De resultaten van deze toepassing kunnen de verschillende spelers van een project ertoe aanzetten om bepaalde parameters te verbeteren die dan een gekruiste invloed hebben op de criteria van een passief gebouw, zelfs van ieder type gebouw. Door de mogelijkheid te bieden de resultaten van een optimalisering te kwantificeren is het voortaan mogelijk passieve gebouwen te ontwerpen die nog energie-efficiënter zijn. Ter informatie, PMP heeft veel belangstelling voor dit project. Wordt vervolgd! ■

Optimisation de projet passif : Valeurs U mo		
Besoin de chaleur de chauffage annuel (BE):	14	kWh
Choix du type de paroi	Paroi en contact avec l'air extérieur	
N° de groupe (PHPP)	<ul style="list-style-type: none"> Paroi en contact avec l'air extérieur Paroi en contact avec le sol Toiture/Plancher en contact avec l'air extérieur Dalle sur sol Paroi mitoyenne (vers voisin) 	
Valeur U moyenne de la paroi		Max:
Variation valeur U		Min:
Pas		

Optimisation de projet passif : facteur solaire (g)							
Besoin de chaleur de chauffage annuel (BE):	14	kWh/(m ² a)	Surchauffe estivale	0	%		
Valeurs actuelles du facteur solaire (g)	Stockées						
Variation facteur solaire (g)	Max:	0,6				Tester	
	Min:	0					
Nombre d'ouvertures traitées		9					
Pas		0,05					
Facteur solaire (g)	Besoin en énergie de chauffage (kWh/m ² a)	Surchauffe estivale (%)	Emission CO ₂ (kg)	BE maximum	kWh/(m ² a)	SE maximum	%
				BE minimum	kWh/(m ² a)	SE minimum	%

Evolution du BE en fonction de la profondeur du débordant

1. *Optimisation de projets passifs : influence de la variation des principaux paramètres d'un projet passif*, Thèse voorgesteld voor het behalen van het diploma van architect, UMon - Faculté d'Architecture et d'Urbanisme, Academiejaar 2010-2011.
2. *Financer la performance énergétique des bâtiments*: www.financite.be/s-in-former/dossiers/financer-la-performance-energetique-des-batiments.fr,14,5,1,13.html (geraadpleegd op 05 september 2011)

Optimisation de projet passif : facteur solaire (g)							
Besoin de chaleur de chauffage annuel (BE):	14	kWh/(m ² a)	Surchauffe estivale	0	%		
Valeur actuelle de la profondeur du débordant	Stockées						
Variation débordant	Max:	1,5	m			Tester	
	Min:	0	m				
Nombre d'ouvertures traitées		6					
Pas		0,1	m				
Profondeur du débordant (m)	Besoin en énergie de chauffage (kWh/m ² a)	Surchauffe estivale (%)	Emission CO ₂ (kg)	BE maximum	kWh/(m ² a)	SE maximum	%
				BE minimum	kWh/(m ² a)	SE minimum	%
0	11,7	0	258,72	14		0	
0,1	11,9	0	262,33	12		0	
0,2	12,0	0	265,83				
0,3	12,2	0	269,24				
0,4	12,3	0	272,55				
0,5	12,5	0	275,76				
0,6	12,6	0	278,88				
0,7	12,7	0	281,92				
0,8	12,9	0	284,96				
0,9	13,0	0	287,72				
1	13,1	0	290,50				
1,1	13,3	0	293,20				
1,2	13,4	0	295,82				
1,3	13,5	0	298,36				
1,4	13,6	0	300,83				

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 gecoat
- Argon-gasvulling in beide kamers
- 40 mm totale glesdikte

HOUT-ALUMINIUM

2 laagse geïsoleerde beglazing

- Enkelzijdig onzichtbaar gecoat
- Argon-gasvulling
- Optie: 3 laagse geïsoleerde beglazing

Ingefraisde beslagen

- Elegant design
- Makkelijk te reinigen
- Hoge inbraakwerendheid

Blijvend gladde dichtingprofielen

- Elegant en schoonmaakvriendelijk

Driezijdig foutvrij verlijmt hout

- Geen vervorming door de gelijnde houtopbouw

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

MARKE FÜR FENSTERFortsCHRITt

Isostar: Besparing per jaar

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

Profesionele dichtingsystemen

- 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 milieubeheer

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

HET GEZIN CARBONIC

SCENARIO EN TEKENINGEN VAN GERARD BEDRET

HIJ WIL ZEGGEN
DAT WE DE LUCHT
VERWARMEN DIE
IN DE RUIMTES
BINNENKOMT EN
DAT DAT VOLSTAAT
OM AUTOMATISCH EEN
TEMPERATUUR
VAN 20 C TE BEHOUDEN

DAT IS WEL ALLEMAAL HEEL MOOI, MAAR JE
KAN JE RAMEN NIET MEER OPENZETTEN. HOE
GERAAK IK DAN 'S NACHTS BINNEN
IN DE KAMER VAN
JE ZUS?

MAAK JE GEEN ZORGEN,
DE RAMEN KUNNEN NOG
STEEDS OPEN.
ALS HET KOUD IS
VERLIES JE
DOMNIEG WARMTE

EN AANGEZIEN ER MAAR EEN
MINIVERWARMING IS, ZAL HET EVEN
DUREN VOOR HET WEER 20 C IS

MAAR WAT
MIJN ZUS
BETREFT,
VERGEET HET
MAAR MAN !!!

WORDT VERVOLGD...

Le soleil peut-il vraiment réduire ma facture de 50% ?

ÉNERGIE & HABITAT

EFFICACITÉ ÉNERGÉTIQUE & CONSTRUCTION DURABLE

Le salon des solutions

25 | **26** | **27** | **28 NOV. NAMUREXPO 10H-19H**

Un **ESPACE CONSEILS GRATUIT** où, en quelques minutes et en toute neutralité, vous serez informés et orientés vers les professionnels en rapport avec votre situation personnelle. Énergie & Habitat, la référence belge incontournable pour réduire votre facture énergétique.

Attention, le 25, journée réservée aux professionnels

www.energie-habitat.be

be.passive #01
Stand van zaken
Natuurcentrum Bourgoyen

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

be.passive #03
Passiefscholen
IPFC

be.passive #04
Rehab
Passief in Marche

be.passive #05
Labels
Aeropolis II

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

be.passive #07
Fine Tuning
VMM kantoren

be.passive #08
Cozhousing
Biplan

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

training & workshop

> www.passiefhuisplatform.be > 'diensten' > 'cursussen'

Cursus passief bouwen voor architecten
3-daagse opleiding door PHP waarin je stap voor stap een passiefhuis leert plannen en bouwen.
23 en 30 november en 7 december 2011 - Limburg
14, 21 en 28 maart 2012 - Antwerpen
30 mei, 6 en 13 juni 2012 - Gent

Cursus PHPP2007
voor architecten, ingenieurs en studie bureau's
Hands-on training door PHP van het rekenprogramma PHPP2007 voor de kwaliteitsbewaking van passiefhuizen
14 en 15 december 2011 - Limburg
4 en 11 april 2012 - Antwerpen
20 en 27 juni 2012 - Gent

Cursus koudebruggen
Een tweedaagse cursus door PHP waarin je koudebruggen leert herkennen en wegwerken met de software Therm 5.2.
12 en 13 december 2011 - Limburg
3 en 10 april 2012 - Antwerpen
19 en 26 juni 2012 - Gent

Cursus Zeer Energiezuinige Renovatie
Deze opleiding, gegeven door PHP, neemt je mee in de planning en de aanpak van een renovatieproject naar zeer lage energie / passiefhuisstandaard
9 en 16 november 2011 - Antwerpen

up coming events

5>6 & 11>13 11 Ecobouwers Opendeur

Tijdens twee opendeurweekends op 5 & 6 november en 11, 12 & 13 november kan iedereen een bezoek brengen aan de passieve of lage-energie woningen van ervaren en energiebewuste bouwheren.
Meer informatie: www.ecobouwers.be

11 > 13 12 8th International Passive House Days

Internationale opendeurdagen van passiefhuizen in heel Europa
Meer informatie: www.passivehouse-international.org

14 > 15 12 Salon Passi'bat

Passi'bat is the first French exhibition to propose materials designed for durable and very low energy buildings. This new national edition aims to establish durably the know-how in the landscape of Building French in high energy performance.
Where : Parc floral, Paris > www.passibat.fr/

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

NIEUW:

volledig assortiment
houtvezel isolatie & onderdak platen

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

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 :
januari februari maart 2012

www.bepassive.be
info@bepassive.be

magazine met een oplage van
15.000 exemplaren

Cover
woning in Sint-Niklaas, Blaf architecten
foto: Stijn Bollaert

Hoofdredacteur
Bernard Deprez

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

Redactie
**Adriaan Baccaert, Edith Coune, Bernard
Deprez, Marny Di Pietrantonio,
Sebastian Moreno-Vacca, Benoit Quevrin,
Peter Dellaert, Adeline Guerriat, Julie Willem,
Christophe Marrecau**

Vormgeving en prepress
Julie Willem
Sebastian Moreno-Vacca

Fotografen
**Filip Dujardin, Stijn Bollaert, Christophe
Urbain, Floriane de Lassée, Johan Cré,
Olivier Calicis, Georges de Kinder,
Bernard Deprez, Julie Willem**

Vertalingen
Kathleen Kempeneers
Bdd Translations
PHP

Verantwoordelijke uitgever
Sebastian Moreno-Vacca
be.passive asbl c/o pmp asbl
Place Flagey 19 te 1050 Bruxelles

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

Hebben aan dit nummer meegewerkt:

**Caroline Chapeaux, Gilles Toussaint, Laurence
Gacoin (COFINIMMO), Olivier Englebert (AG REAL
ESTATE), Raphaël Tilman & Hélène Nicodème
(low-A), Ralf Bermich, Marny Di Pietrantonio,
Benoît Quevrin, George Monbiot, Adeline
Guerriat, Ivo Deckers (FBZ ELEKTRICIENS), Hilde
De Wandeler (VORMELEK), Pascal Hayert (M&M
SITTY), Lionel Wauters (CENERGIE), Gladys
François (A2M), Olivier Lesage (TEST-ACHATS),
Vincent Szpirer (R2D2), Gregory Kats (CAPITAL
E), Mathieu Dandoy (HABITAT DURABLE), Jérôme
Coppée (DTZ), Tom Segers & Leen Waterschoot,
Isabelle Prignot (QUARTIERS DURABLES), Johan
Berthe (INTERNATIONAL POLAR FOUNDATION), Frédéric
Loumaye (Avocat au Barreau de Bruxelles),
Edith Coune, Corentin Voglaire & Piotr Wierusz-
Kowalski (MK ENGINEERING), Benjamin Biot,
Gérard Bedoret**

Copyrights:
**BI 21 en 64: la mani sulla ciuta, Francesco Rosi,
1963**
BI 90 Dick Fosbury, foto Stockbyte-thinkstock
BI 28 Michel Brusasca www.woland.it
BI 80 google earth

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

Service public fédéral
Santé publique, Sécurité de la chaîne alimentaire et Environnement

Wallonie

limburg gewonnen voor bio-ecologisch bouwen

Rudi Ghelen,
zaakvoerder
Ecomat
03 384 19 07
(Zoersel) of 089
51 95 95 (Genk)
rudi@ecomat.be,
www.ecomat.be

Steeds meer Limburgers tonen interesse om hun woning bio-ecologisch te bouwen of te verbouwen. Dat merkte Rudi Ghelen, zaakvoerder van Ecomat in Zoersel, een groothandel in bio-ecologische materialen voor bouw, interieur en tuin. Hij opende daardoor een nieuwe vestiging in Genk.

De Limburgse trend om bio-ecologisch te bouwen of te verbouwen is deels te danken aan het natuurbewustzijn van de Limburger, weet zaakvoerder en Genkenaar Rudi Ghelen. "Er heerst een groeiend bewustzijn rond het gebruik van ecologische bouwmaterialen. Limburgers zijn begaan met hun gezondheid, een proper milieu en denken ook aan de toekomst van hun nageslacht. De laatste tijd moedigde ook de provincie het gebruik ervan aan. Kijk maar naar de actie 'Limburg isoleert' of de sensibilisering rond duurzaam energiegebruik."

VIBE, het Vlaams Instituut voor Bio-Ecologisch bouwen en wonen, beaamt de groeiende belangstelling uit de Limburgse hoek. "Over exacte cijfers beschikken we niet, maar we hebben wel de indruk dat bio-ecologisch bouwen leeft in Limburg", zegt communicatieverantwoordelijke Dimitri Alderweireldt. "De provincie wil ook vaker samenwerken met ons voor de uitgave van allerlei brochures, folders en fiches. Dat Ecomat veel vraag krijgt naar de materialen is misschien te wijten aan een gebrek aan bio-ecologische handelaren in de provincie. VIBE is dan ook tevreden dat Ecomat een nieuwe winkel opende."

In juli opende Ecomat de deuren van deze nieuwe vestiging in het Park Midden Limburg in Genk Zuid. "Deze ruimte is vlot bereikbaar en ook voldoende groot voor een magazijn met toonzaal. We zijn er in de eerste plaats om advies te geven, maar hebben ook zo veel mogelijk materialen in stock. Zo kunnen onze klanten hun aankoop meteen meenemen als ze dat wensen. En op die manier kunnen we ook zeer snel op de werf leveren", aldus Rudi Ghelen.

Op 1 en 2 oktober vindt de officiële opening van de Genkse vestiging van Ecomat plaats. Nieuwsgierigen kunnen een kijkje komen nemen aan de Meeënweg 7, Genk Zuid.

HET PERFORMANT
PASSIEFRAAM

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

Brussel, renovatie

Mariembourg, Privéwoning

Mons-en-Barœul, 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

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