

10

jan feb maa 2012

uit het leven gegrepen 06
focus 12
global view 14
de missionaris 20
carte blanche 24
gezien en gehoord 28
perspectief 30
de redactie 34
thema 36
phpp 62
de platformen 64
what's up, doc? 66
28 woningen 67
what's up, doc? 66
een sporthal 73
detail 78
onze studenten 88
rechterhoek 90

Afgiftekantoor
2099 Antwerpen X

P 910294

be.passive

driemaandelijks blad voor
de passiefhuisstandaard
> www.bepassive.be

prefab

Geberit Monolith

 GEBERIT

Een kunst- werk.

Geberit Monolith combineert beproefde kwaliteit met zuiver design. De glasplaat verhult geraffineerd het spoelreservoir en biedt een voorname, gestroomlijnde en aantrekkelijke aanblik. Kies uit het ruime aanbod aan wc-potten het model dat naar jouw smaak het best past bij de innovatieve Geberit Monolith. De Geberit Monolith valt op door zijn strakke vormgeving die reeds met prestigieuze onderscheidingen bekroond werd.

Meer informatie over Geberit Monolith: www.geberit.be

541 dagen zonder regering, ... Excuseer? Heb ik iets gemist? Hebben we een regering? Goed om weten! En die regering heeft de fiscale aftrek voor energiebesparende investeringen zomaar afgeschaft? Bent u zeker?

De tijd waarin de Franse journalist Emile de Girardin nog schreef "regeren, dat is voorzien", ligt ver achter ons. Dat was in de 19^{de} eeuw. Vandaag zeggen we het met de woorden van architect Reinier de Graaf (OMA, zie pagina 30): regeren, dat is hozen ...

Zal de wereld vergaan in december 2012? Wees gerust, dat is al gebeurd, maar we beseffen het gewoon nog niet. En Melancholia, de vernietigende ster die de Aarde verwoest in de film van Lars von Trier, heeft er niets mee te maken. De archeoloog Nicolas Cauwe bezorgde ons in 2011 een genuanceerde beschrijving van het "einde" van de beschaving van het Paaseiland in de XVII^{de} eeuw. Het was geen catastrofische en moordende ondergang, maar eerder een resolute overgang naar een andere samenlevingsvorm. Er moet een bladzijde omgedraaid worden, er moet een overgang worden gemaakt, de anachronistische gewoonten moeten door elkaar geschud worden om toegang te krijgen tot een nieuwe wereld.

Anachronismen! Onze geesten zijn nog gevormd door de wereld van gisteren. Zo geloven heel wat Amerikanen bijvoorbeeld dat wapendracht de individuele vrijheid zou garanderen. Dat was misschien wel waar in de tijd van de Far West, maar vandaag, terwijl zij oorlogje spelen, registreert hun regering al hun e-mails, verplaatsingen per GPS, bankverrichtingen, enz., en Google® of Facebook® verkopen hun persoonlijke gegevens aan hun adverteerders, ... Vrijheid is niet meer wat het geweest is.

Vandaag ijveren de hyperconservatieve Amerikanen van de Tea Party voor het verdere gebruik van de

gloeilampen die verboden werden door de regering om hun energetische inefficiëntie; de producenten in alle landen willen de groei ervan opnieuw lanceren in een wereld die al 25% meer verbruikt dan ze jaarlijks produceert, ... Allemaal actuele facetten van het neo-archaïsme: te allen tijde de problemen van vandaag oplossen door oplossingen op te dringen voor de problemen van gisteren! In dit landschap lijkt het of alle landen van de wereld even surrealistisch zijn als het onze.

In december 2011 boog de krant De Morgen² zich over het effect van de liberalisering op de energiesector door onderzoek te verrichten naar de evolutie van de elektriciteitsprijzen voor een gemiddeld gezin in Vlaanderen tussen 2007 en 2011. Er werd een stijging van bijna 34% op 5 jaar tijd vastgesteld. De krant wees er ook op dat ongeveer 75.000 gezinnen niet in staat zijn hun energiefacturen te betalen en dat 41.200 andere gezinnen voorzien zijn van een budgetmeter... Het aantal mensen dat hulp vraagt aan het OCMW is op vijftien jaar tijd verdubbeld³. Volgens vakbondsmilitante Géraldine Garofalo is "de bevolking die zich in een onzekere situatie bevindt in Wallonië met 10 tot 15% gestegen." En volgens Pascale Castermant, schuldbemiddelaarster bij het OCMW van Bergen, is "alleen wonen een luxe geworden"³...

Of we het nu willen of niet, in de toekomst zullen we echt minder moeten verspillen. Daarvoor moeten gebouwen op een andere manier ontworpen worden, zodat ze minder energie gaan verbruiken. En jammer wat de fiscale aftrek betreft, maar met een dergelijke stijging van de energieprijzen zal het passief in ieder geval steeds interessanter worden, en dat zonder te leiden tot ongewenste reboundeffecten, ... Dat is toch al dat. ■

edito
Bernard Deprez
hoofdredacteur

hozen?

1 Nicolas Cauwe, *Ile de Pâques, le grand tabou. Dix années de fouilles reconstruisent son histoire*, Louvain-la-Neuve, Editions Versant Sud, 2011.

2 Lieven Desmet, *Overheid zelf verantwoordelijk voor stijgende energieprijzen*, 01/12/11, www.demorgen.be

3 I. Louette, *Précarité énergétique et aide sociale, quel avenir pour les générations futures ?*, 16/11/11, www.rtf.be

inhoudsopgave

07
uit het leven gegrepen

12
focus
voedselteams : terugkeer naar lokale producten

14
global view
meesurfen op de juiste golf

16
humor
Superpassief, uitgelegd aan mijn moeder

18
face to face
De Graeve en Lab15

20
de missionaris
een bewoonbare wereld nalaten

22
wat denkt u ?
Michel Henry
Lahon&Partners

34
de redactie
solden en eindreeks?

36
thema
prefab

37
gedeelde architectuur
wet #42, Brussel

60
tips&tricks - PHPP
oververhitting

73
sporthal
De Zande in Beernem

78
detail
balansventilatie : gezondheid of ziekte gegarandeerd?

82
detail
voorzieningen voor een passiefschool

86
tante Monique

woord en beeld

carte blanche

gezien en gehoord

perspectief

what's up doc

de platformen

what' up, doc?

28 woningen

what' up, doc?

Elisabeth's diary

onze studenten

rechterhoek

het gezin Karbonic

uit het leven gegrepen

M2E

Dit scharniergebouw kenmerkt de toegang van Vorst door een uniek programma te verwelkomen; het arbeidsbureau, een uniek loket voor de werkzoekende. Een kinderdagverblijf maakt de voorzieningen compleet. Een van de Batex-projecten van het wijkcontract Saint-Denis.

Opdrachtgever: Gemeente Vorst >www.forest.irisnet.be

Architect: A2M >www.a2m.be

Stabiliteit: TPF Engineering >www.tpf.be

Technieken: JZH >www.jzh.be

Aannemer: M&M Sitty >www.mmsitty.be ■

tekst
Adriaan Baccaert,
Bernard Deprez,
Sebastian Moreno-Vacca

02

01

06

01

01 Het eerste concours voor een passieve wolkenkrabber in New York, USA

In het kader van het studentenconcours dat in 2011 gelanceerd werd door de firma ISOVER, hebben alle universiteiten wereldwijd gewerkt aan een project voor een passieve wolkenkrabber in het zuidelijke deel van Manhattan. Het concours heeft studenten uit heel wat verschillende landen samengebracht en werd gewonnen door Marián Luký, een Slovaakse student.

> www.multicomforhouse.co.uk/student-competition-2011/gallery/

> www.isover-students.com/content/view/205/275/

02 Passieve koten

Passieve studentenkotens in Graz in Oostenrijk. Al 2 jaar biedt dit project, gesteund door het Land Syrie een totaal van 87 bedden en 57 studio's. architect: Architekt DI Erwin Kaltenegger

> www.dike.at/

> www.schoeberlpoell.at/projekte/graz_moserhofgasse.php

03 E viva Navarra

Zon-e arquitectos heeft passieve ontwerpen gebruikt voor het gemeentebestuur van Noain, in Navarra (Spanje). Olé.

Meer op > <http://www.zon-e.com>

04 Kanaal

Na het B612-project, de toren van A2M, zie je hier een school- en passieve woningen project in Sint-Jans-Molenbeek, langs het kanaal aan de Mariemontstraat. Wedstrijd gewonnen door Traits architects.

> architect: www.traits-architects.eu, stabiliteit: Delvaux

05 Zonnekind

Een nieuwe passieve kleuterschool in Kalmthout. Dit project in het hartje van het bos vervangt de bestaande geprefabriceerde school en maakt deel uit van de 25 passieve pilotscholen van de Vlaamse regering.

> architect: www.b-architecten.be

06 De grote hoogtes van Bellevue

Het jaar van de passieve torens? Het project van Hamilton Canal bewijst het. 14 passiefwoningen als structurende elementen aan perspectief van het kanaal in Sint-Jans-Molenbeek.

> architect: www.a2m.be

07 Poolster

Een tijdelijke opvang van 330 m² te Sint-Agatha-Berchem voor kinderen in moeilijkheden. Het volume in leisteen sluit een woningrij af.> architect: www.aacarchitecture.be

BLAF Architecten opnieuw in de prijzen

De Lokerse BLAF Architecten sleepten dit jaar opnieuw de Belgische Energieprijs in de categorie 'Eengezinswoningen' in de wacht. Proficiat! Zie be.passive 07.

> www.blaf.be

Het Maison Air & Lumière

Velux heeft zopas de bouw afgerond van een huis dat tegelijk ecologisch en energiebesparend is. Het maakt deel uit van het grotere project Model Home 2020, dat opgestart werd door de fabrikant van dakramen. Alle technologieën zijn vertegenwoordigd en de nadruk ligt zowel op het comfort als de energieprestatie en een minimale milieu-impact.

> www.maisonairtelumiere.fr/index.php/le-projet-model-home

activehouse.info

De visie van een gezondere en comfortabelere woonomgeving: "buildings that give more than they take", ... Een internationaal netwerk (met onder andere enkele Belgen) krijgt een opleiding rond vraagstukken over het duurzaam ontwerpen van gebouwen en het eerste symposium vond plaats in Brussel in 2011. Meer info :

> <http://activehouse.info/vision>

het eerste gecertificeerde passiefhuis in gegoten beton

Team Construct, een Belgisch bedrijf, heeft zopas het certificaat gekregen voor de eerste passieve eengezinswoning in gegoten beton, gebouwd te Gembloux in België, ...

> www.categorynet.com

tekst
Adriaan Baccaert, Bernard Deprez

investeren in energiezuinigheid: 1€ brengt 5€ op

Elke euro die de Duitse overheid in 2010 investeerde in het energiezuiniger maken van gebouwen, zorgde voor vijf euro inkomsten. Deze opmerkelijke bevinding is te lezen in een nieuwe studie van het Jülich Research Center. De studie toont aan dat de energierenovatie van gebouwen niet alleen tonnen CO2 bespaart en de energiefactuur van de gezinnen verlicht, maar bovendien goed is voor de economie, de tewerkstelling én de Duitse staatskas.

> www.kfw.de/kfw/en/KfW_Group/Press/Latest_News/PressArchiv/PDF/2011/092_E_Juelich-Studie.pdf

binnenlucht ongezonder dan buitenlucht

"De slechte lucht in kantoorruimtes, openbare gebouwen en auto's heeft meer invloed op de volksgezondheid dan de vervuiling van de buitenlucht". Zo blijkt uit onderzoek aan de Radboud Universiteit in Nijmegen. Aan de hand van de denkbeeldige stad onderzocht men de aanwezigheid van vijf luchtvervuilende stoffen, zes pesticiden, en hun cumulatieve schade. Het gaat steeds om lage concentraties die in de loop der tijd minder worden. Maar als je niet goed ventileert, blijven deze stoffen binnen hangen. Omdat mensen een groot deel van hun tijd binnen doorbrengen, heeft het verbeteren van de binnenlucht kwaliteit dus meer invloed op de volksgezondheid dan het verminderen van de luchtvervuiling buitenshuis en van bestrijdingsmiddelen op voedsel.

> www.gezondheid.be/index.cfm?fuseaction=art&art_id=10123

uw huisdier verdient een passiefhuis

Elk beestje aardt naar zijn baasje; katten en honden houden dus ook van een comfortabele, warme woning. Een passiefhuis beperkte tot nu toe wel hun bewegingsruimte (als ze uiteraard al de behoefte voelden om buiten te komen); je kan toch moeilijk heel de dag de deur laten openstaan! Gelukkig komt nu een Amerikaans bedrijf op de proppen met dé oplossing: energie-efficiënte en luchtdichte honden- en kattenluiken! Telkens uw huisdier door het luik kruipt om een stapje in de wereld te zetten, zorgen magneten voor een perfecte aansluiting. Dat zal Tante Monique zeker interesseren, ...

> www.energyefficientdogdoors.com

inspiratie voor Energieneutraal Wonen

In opdracht van SEV Energiesprong hebben Except en TNO een inspiratieboek gemaakt om geïnteresseerde huiseigenaren en bouwprofessionals in te weiden in energieneutraal bouwen en renoveren. Een boek vol voorbeelden, interviews, inspiratie, tips en handreikingen.

Gratis te downloaden via :

> www.except.nl/consult/HuisVolEnergie/Huis%20vol%20Energie%20v2.5_2011-10-20_web.pdf

Zon-e arquitectos
gemeentebestuur van Noain, in
Navarra (Spanje)

”

ALLES KAN PASSIEF!

”

Associeert u Bostoën ook nog steeds met sleutel-op-de-deur-woningen? Wij transformeren gratis en vrijblijvend uw bouwontwerp tot een state-of-the-art Passiefplan, ongeacht de stijl, de grootte of de locatie! Want, alles kan Passief. Niet voor niets heeft Bostoën reeds meer dan 350 Passiehuizen in aanbouw. Woningen die stuk voor stuk zullen kunnen genieten van het Passiehuus- of zelfs het nulenergiecertificaat. Daarom is Bostoën de referentie op het vlak van energiezuinig bouwen in België en Europa. Uw creativiteit en onze ervaring vervat in één Passiehuus... dat is Passie voor Passief!

Kom het ontdekken en bezoek ons op BATIBOUW HAL 8 STAND 8134.

www.bostoën.be

Bostoën

Passie voor Passief

focus

voedselteams: de terugkeer naar lokale producten

tekst
Caroline Chapeaux

foto's
Voedselteams

Wat ligt er op mijn bord? Bepaalde twijfelachtige productiemethodes kunnen zelfs schadelijk zijn voor de gezondheid van de mens of zijn gewoon weerzinwekkend. Nu de voedselcrisissen ons brutaal tot de orde roepen, stellen de Voedselteams in Vlaanderen een alternatief voor voor de slechte voeding. Het succes is enorm.

een terugkeer naar lokale producten.

Dat is de uitdaging die de Voedselteams aangaan om een einde te maken aan de soms enorme afstanden die onze voedingsmiddelen afleggen voor ze op ons bord belanden. "De consumenten en de producenten groeperen maakt het mogelijk om een vertrouwensband te smeden, zo luidt de uitleg van Hilde Delbecque, coördinatrice van de Voedselteams. In het licht van de toenemende bezorgdheid over de kwaliteit van onze voeding, bieden wij een directe link aan tussen de bewoners van eenzelfde plaats en de producenten uit die regio die kozen voor biologische of duurzame landbouw."

Concreet bestaat ieder Voedselteam uit gezinnen – minstens twaalf – die samen vers fruit en groenten, vlees, brood en zuivelproducten kopen bij lokale producenten die met succes een "duurzaamheidsexamen" hebben doorstaan. Deze gezinnen, die geadviseerd en gestuurd worden door de vzw Voedselteams, vormen een netwerk van Groepen voor Gemeenschappelijke Aankopen die in het totaal meer dan 2.000 actieve leden vertegenwoordigen die met ongeveer 96 producenten uit gans Vlaanderen werken!

De producerende leden leveren wekelijks in iedere wijk hun verse producten op een welbepaalde plaats: een garage, een huis of de kruidenier of de school op de hoek. De consumenten, allemaal mensen uit de buurt, komen vervolgens hun bestellingen ophalen. "Deze methode is ideaal om banden te smeden; het is een gelegenheid voor gezellige gesprekken tussen burens en de producent staat rechtstreeks in contact met de consumenten van zijn producten", verduidelijkt Hilde Delbecque.

Dankzij dit systeem kunnen kwaliteitsvolle hoeveproducten aangekocht worden tegen een redelijke prijs, omdat er geen tussenpersonen zijn. Een prijs die bepaald wordt door de producent zelf en die als juist ervaren wordt, omdat alle productiekosten gedekt zijn. De Voedselteams maken het dus mogelijk om de lokale boeren een stabiele afzet te bieden en sociale banden te smeden.

"Wij streven naar een economie met een beperkte bevoorradingsketen op lokaal niveau, met lokale producten die rechtstreeks door de lokale bevolking gebruikt worden en waarbij zo weinig mogelijk tussenpersonen betrokken zijn, legt Hilde Delbecque uit. Op deze manier steunen we de lokale economie en verminderen we het aantal kilometers van de voedingstrajecten. We werken enkel samen met producenten die werken zonder

verwarmde serres, die grote CO₂-vervuilers zijn, en we verdelen onze groenten in kistjes om minder verpakkingsafval te produceren." Lokale producten dus, om een toekomst te geven aan de landbouwberoepen in de regio. Maar ook een middel om de consumenten een traceerbaarheid van hun voeding te garanderen met seizoensproducten die niet de hele wereld hebben rondgereisd om tot bij hen te geraken.

een terugkeer naar de bron.

"Wij hebben gekozen voor een bepaald type landbouwers en producenten die op kleine schaal en op een ecologische manier werken - al dan niet met een biolabel -, die opteren voor een korte keten, dichtbij de mensen, en die communiceren over hun onderneming", zo gaat de coördinatrice van de Voedselteams verder. Dit is bijvoorbeeld het geval bij boerderij In de Zon van Dirk Rummens en An Vandepoel in Vissenaken. Deze boerderij verkoopt ecologisch geproduceerde melk en vlees aan de Voedselteams. "Een deel van onze koeien wordt op de traditionele markt verkocht, legt Dirk Rummens uit, maar we zijn blij dat we een klein deel kunnen commercialiseren via de Voedselteams. De prijzen liggen hoger omdat het gaat om een directe verkoop. We onderhouden zo ook een rechtstreeks contact met de klanten die op zoek zijn naar milieuvriendelijkere producten."

De Voedselteams zijn een vijftiental jaar geleden ontstaan in Vlaams-Brabant en waren het initiatief van een handvol geëngageerde burgers. Door een doeltreffend alternatief te vinden voor ongezond voedsel zijn de Voedselteams erin geslaagd 129 teams te groeperen die op een andere manier produceren, organiseren en consumeren. Het gaat om een heuse terugkeer naar de bron, dichtbij de aarde en de traditionele waarden.

Behalve het nastreven van economische, sociale en milieudoelstellingen, willen de Voedselteams ook een politieke druk uitoefenen rond verschillende vraagstukken betreffende de agrovooedselproductie. "In de toekomst, vertrouwt Hilde Delbecque ons toe, willen we onze teams uitbreiden en ons richten op nieuwe doelgroepen die we dan ook warm kunnen maken voor dit nieuwe model waarin wij echt sterk geloven. Sensibilisering speelt een belangrijke rol en daarom organiseren wij acties op markten, informatieavonden, debatten of filmvoorstellingen. Wij willen een referentiepunt worden voor de handel op kleine schaal, het hart van de handel met een korte bevoorradingsketen." ■

> www.voedselteams.be

Moeten we in het licht van de traagheid van de traditionele politieke structuren de oplossingen voor de maatschappelijke en ecologische crisissen die we doormaken misschien "onderaan" gaan zoeken?

Durban, zondag 11 december 2011, 2 uur in de ochtend. De vertegenwoordigers van 195 landen, die al verschillende dagen bij elkaar zijn, lijken hopeloos vast te zitten in hun antagonismen. De inzet? Eensgezindheid bereiken over een nieuwe "routebeschrijving" waarbij ieder land op deze planeet erkent bereid te zijn tegen 2015 een globaal akkoord te onderschrijven met betrekking tot de strijd tegen de klimaatverandering. Een revolutie is dus nog veraf, zoveel is duidelijk.

Uit de laatste plenaire vergadering kunnen we besluiten dat de zaken er vrij slecht voorstaan. Europa aan de ene kant, India en China aan de andere kant – een comfortabel windscherm voor de Verenigde Staten – verbergen zich achter een kwestie van formulering die de bindende waarde van het betreffende verdrag in het gedrang zou kunnen brengen, mocht het er ooit komen, ... En dan volgt de onverwachte wending: de Zuid-Afrikaanse minister die de debatten voorziet, besluit deze op te schorten en nodigt de ruziënde partijen uit om te proberen hun geschillen op te lossen in besloten kring. Tegen alle verwachtingen in gaan de klimaatdiplomaten samen rond een tafel in het midden van de vergaderzaal zitten. In een hemd, een maatpak of een sari. De gezichten zijn moe, de spanning voelbaar. Rondom hen, en bijna bij hen aan tafel, heeft zich een hele zwerm journalisten en waarnemers verzameld met fotoapparaten in de aanslag, om maar niets te missen van deze surrealistische scène. Het beroemde "gewicht van de woorden" krijgt hier zijn volle betekenis. "Live" verduubelen de onderhandelaars van iedere "clan" hun creativiteit om de formule te vinden waarmee iedereen tevreden kan zijn. En uiteindelijk wordt die formule gevonden, beladen met de "constructieve ambiguïteit" waar juristen zo van houden.

constructieve ambiguïteit?

Al dit ligt mijlener verwijderd van de urgentie van de situatie. Het onderhandelingsproces onder het toezicht van de Verenigde Naties is dan wel gered, maar blijft wel aan de kunstmatige beademing. De VN is de enige instantie die daadwerkelijk iets kan doen, maar er is dan wel een wereldwijde overheid nodig

global view

Meesurfen op de juiste golf

© OMA
Prada catwalk
 lente/zomer
beeld door Agostino Osio

tekst
Gilles Toussaint

die gericht is op solidariteit. Er wordt echter slechts hopeloos langzaam en onvoldoende vooruitgang geboekt. Deze immobiliteit zal uiteindelijk vooral de wanhoop voeden en niet het enthousiasme, en dan vooral onder de bevolkingsgroepen van de arme landen die als eerste de effecten ondervinden van de opwarming van het klimaat waardoor hun cyclus van ellende nog wat uitzichtlozer wordt.

En hetzelfde geldt voor de financiële en milieucrisis. Heel wat regeringen lijken te zwichten voor de staatswaanzin waardoor het democratische kamp steeds kleiner wordt onder de niet aflatende aanvallen die gedreven worden door het eigenbelang van een kaste oligarchen.

zin voor het gemeenschappelijk goed, gemeenschappelijke zin voor het goede

Hoe kunnen we in een wereld die steeds sneller verandert en die af te rekenen krijgt met steeds grotere ongelijkheden het gemeenschappelijk goed beheren zonder te vallen voor de gevaarlijke verleiding van de terugtrekking in zichzelf en het sluipende populisme? En als de oplossingen nu eens van beneden zouden komen? Van een systeem waarbij de machtsverhoudingen minder verticaal dan horizontaal zouden zijn. Een geheel van onderling verbonden gemeenschappen die een beroep doen op de collectieve intelligentie en een collectieve in plaats van competitieve benadering.

De komst van professor Dennis Meadows – auteur van het beroemde verslag van de Club van Rome over "De limieten van de groei" – benadrukte de noodzaak om structuren op poten te zetten die de individuen de kans geven hun zin voor het algemeen belang terug te vinden. "2000 jaar geleden was de voornaamste vorm van bestuur die van de stam. De leden van de stam hadden een reeks gemeenschappelijke verantwoordelijkheden en verplichtingen. Niet om economische redenen, maar gewoon omdat de toekomst van de stam als geheel gegarandeerd moest worden. Wij kunnen niet slagen in alle noodzakelijke veranderingen met enkel economische maatregelen. Er is een culturele verandering nodig", zo legde hij uit

terwijl hij ons erop wees dat wij in dit tijdperk waarin alles "onmiddellijk" moet, opnieuw moeten leren om de kosten-batenverhouding van onze acties op lange termijn te evalueren.

Vertrekken van "gevestigde" realiteiten

De Brit Rob Hopkins, vader van de "transitiesteden"-beweging, zegt eigenlijk net hetzelfde. Deze gemeenschappen, verankerd in de lokale realiteiten, organiseren hun eigen veerkracht zonder te wachten op hypothetische mirakeloplossingen. Hier en daar zie we dergelijke projecten van straten, wijken, dorpen of steden in de overgang opduiken waarbij alle aandacht uitgaat naar de zin voor samenwerken. Lokale munten, uitwisselingen van kennis en diensten, ... Deze "buren" denken samen na over manieren om hen beetje bij beetje te bevrijden van de afhankelijkheid van fossiele brandstoffen. Ze maken daarbij gebruik van het beste wat het internet te bieden heeft. Het is namelijk een fantastische tool voor uitwisseling en een katalysator van ideeën. Het gaat er niet om barrières op te richten, benadrukt Hopkins. De mondialisering wordt dan sociaal en cultureel en niet langer enkel mercantiel. Een mondialisering op mensenmaat. Het milieu wordt niet langer gezien als een mijn die leeggehaald kan worden, maar wel als een tuin die gecultiveerd moet worden. De economie wordt niet langer beschouwd als een machine om de winst te maximaliseren, maar als een tool voor een iets beter verdeelde welvaart.

Een utopie? Misschien, maar gezien de erbarmelijke staat van onze maatschappijen is het misschien toch het proberen waard, niet? "De mensen leren samen van elkaar aan de hand van de wereld", meent de Braziliaanse pedagoog Paulo Freire heel terecht. Geograaf Jon Anderson, professor aan de universiteit van Cardiff, ziet in de surfersgemeenschap een model van globaal ecologisch burgerschap. Volgens hem hebben zij begrepen dat het in hun belang is de zee en de kust te beschermen in een goede verstandhouding met de lokale bevolking. Het gaat om een gedeelde verantwoordelijkheid in het voordeel van beide partijen: de natuur en de mens. Het is uiteindelijk aan ieder van ons om ervoor te kiezen mee te surfen op de juiste golf of gewoon te zwelgen in zelfmedelijden. ■

SUPERPASSIEF

UITGELEGD AAN MIJN MOEDER

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

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

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

Binnenshuis

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

Ook buitenshuis

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

Doe beroep op een gespecialiseerde aannemer

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

GRANUROC grijs

GRANUROC geel

GRANUROC rood

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

Holcim Beton (België) N.V.
Avenue Jean Monnet 12
B-1400 Nivelles
T +32 67 87 66 01
F +32 67 87 91 30
www.holcim.be

Welke zijn uw belangrijkste passieve verwezenlijkingen tot nu toe?

Ons eerste project, l'Espoir, ging van start in 2008. We hebben 14 passieve woningen gebouwd in Molenbeek voor het Woningfonds. Dat was ook het jaar van de passieve kleuterschool van het Collège du Biéreau in Louvain-La-Neuve. In 2009 lanceerden we de werf van een van de eerste passieve kinderdagverblijven, Trivière in La Louvière. En we hebben zopas de bouw afgerond van 50 passieve studentenkamers voor Leonard de Vinci, dat het Institut Paul Lambin, de UCL en de ECCAM groepeerde.

Dit laatste project onderscheidt zich van de drie andere op verschillende vlakken. In eerste instantie werd het oorspronkelijk ontworpen door de promotoren als een lage-energieproject. Wij zijn erin geslaagd hen te overtuigen om te kiezen voor het passief, voor een meerkost van slechts 7% ten opzichte van het oorspronkelijke budget. En in tegenstelling tot de andere projecten, die een houten constructie hadden, werden deze studentenkamers gebouwd in passieve massiefbouw.

Hoe komt het dat u zoveel belangstelling hebt voor passiefbouw?

Het is in eerste instantie een persoonlijke overtuiging, maar de positieve gevolgen voor onze onderneming blijven me verrassen. De grootste positieve impact heeft betrekking op het personeel. U kunt zich niet voorstellen hoe trots de medewerkers zijn die voor het project van Molenbeek eigenlijk een heel nieuw vak hebben moeten aanleren en die erin geslaagd zijn een houtskelet van vier verdiepen op te trekken.

Wij stellen ook een aanzienlijke vooruitgang vast van de spontane kandidaturen om binnen onze onderneming te komen werken. In sector waar een tekort aan geschoolde werkkraft heerst, is dat een voordeel van onschatbare waarde. Ten slotte hebben we onszelf globaal het imago aangemeten van een duurzame onderneming die respect opbrengt voor het milieu en de mens.

Binnenkort zouden we de bestelling binnen moeten krijgen voor ons 6de passieve gebouw. Wij zijn vandaag zodanig gespecialiseerd dat de meeste dossiers die wij bekijken passief zijn!

En kunt u ons wat meer uitleg geven bij uw persoonlijke overtuiging?

Passief bouwen is eigenlijk gewoon een verantwoordelijkheid! Niemand ontkent vandaag nog de milieuproblematiek waar we mee te maken hebben en dan in het bijzonder wat CO2 betreft. Als we gebouwen kunnen bouwen die morgen 5 of 10 keer minder energie verbruiken, dan moeten we er alles aan doen om daarin te slagen! Nog niet helemaal overtuigd? Denk dan eens aan hoe we twintig jaar geleden onze huizen isoleerden, hoe we dat vandaag doen, en kijk dan eens 20 jaar vooruit, ... We moeten echt ophouden met zeven te bouwen, het erfgoed van de bestaande gebouwen is in termen van energieverbruik al zwaar genoeg om dragen! Dankzij onze referenties en ervaring kunnen wij vandaag invloed uitoefenen op de keuzes van de beslissers, opdrachtgevers en projectverantwoordelijke en proberen om hen te overtuigen van de gegrondheid van het passief bouwen. Dat geeft onze een echte maatschappelijke verantwoordelijkheid!

Hoe ziet u de toekomst?

Als een pionier! Ik denk dat we de grote principes van passiefbouw vandaag wel beheersen: de problematiek van luchtdichtheid en koudebruggen, houtskeletbouw, massief passief... Maar wij weten ook in welke mate bepaalde problemen erg complex blijken, zoals de ventilatie en de afstelling ervan. We leren elke dag bij. En als een goede ingenieur ben ik het aan mezelf verplicht erop te wijzen dat het noodzakelijk is om onze acties te evalueren aangezien ze behoren tot innoverende domeinen. Behalve de projectverantwoordelijken kunnen ook experts zoals SECO en het WTCB ons, met de nodige afstand, helpen bij deze aanpak.

"Passief bouwen is eigenlijk gewoon een verantwoordelijkheid!"

face to face

Olivier Mareschal, onderneming De Graeve

Bouwingenieur Olivier Mareschal ging in 2007 als Afgevaardigd Bestuurder aan de slag bij De Graeve, een algemene bouwonderneming in Namen. Het bedrijf De Graeve is actief in hydraulische en civieltechnische werken binnen de publieke en residentiële bouwsector. Sinds enkele jaren neemt het aantal passieve projecten toe, dankzij de steun van een overtuigde en dynamische baas.

"Ondanks het feit dat de passieve "casco" duurder is dan klassiek bouwen, werken we veel voor mensen die maar een heel bescheiden bouwbudget hebben."

face to face

Pieter Jan Janssens, aannemer LAB15

In 2004 kwam Pieter Jan voor het eerst in contact met passiefhuizen, toen nog als arbeider op de werf bij Geert Abts. In 2006 startten ze met drie mensen de coöperatieve vennootschap LAB15_{cvba} op. Vandaag is hij binnen LAB15 verantwoordelijk voor het dagelijks bestuur en werfvoorbereiding. Ze werken nu met een tiental mensen.

Wat zijn jullie passieve realisaties tot vandaag?

Lab15 is een aannemer houtskeletbouw die zich specifiek toelegt op passiefhuizen en zeer energiezuinige woningen. We doen ook timmerwerk voor energiezuinige verbouwingen en plaatsen passiefhuisbuitenschrijnwerk. Daarnaast bieden we ook gespecialiseerde deelwerken aan, zoals het inblazen van cellulose-isolatie, luchtdichtingswerken of Blower-Door metingen. We bouwden reeds een dertigtal passiefhuizen en vele verbouwprojecten en laag-energiewoningen.

Vertel een iets over een project dat je leuk of uitdagend vond...

Het is fijn om in een vroeg stadium betrokken te zijn in een project en als aannemer mee na te kunnen denken over de uitvoering en de afstemming met andere aannemers. Ook de samenwerking met de bouwheer moet intensief verlopen. Ondanks het feit dat de passieve "casco" duurder is dan klassiek bouwen, werken we immers veel voor mensen die maar een heel bescheiden bouwbudget hebben. Zo'n bescheiden rijwoning helpen realiseren in een stedelijke omgeving, dat vind ik echt projecten om trots op te zijn.

Wat maakte dat je geïnteresseerd raakte in passief?

De aantrekkelijkheid van passief bouwen zit hem volgens mij in de manier waarop verschillende dromen en visies met elkaar verenigd worden. De koele rationaliteit van stijgende energieprijzen, de bijna kinderlijke droom van een autarkische woning, de urgente noodzaak van een ecologische omwenteling ... Die verlangens ontmoeten elkaar in nulenergiewoningen en passiefhuizen. Door in houtskelet te bouwen kunnen we zo'n woning ook nog eens CO₂-neutraal bouwen..

Hoe zie je voor je bedrijf de toekomst?

Wij willen opdrachtgevers die een project op maat willen realiseren bijstaan met technisch advies en praktische ervaring. Doordat we teams op de werf hebben van mensen die heel gedreven bezig zijn met 'hun' passiefhuizen, kunnen we ook echt de degelijkheid bieden op de werf die een passiefhuis nodig heeft. Ik voel toch wel aan dat zulke aannemers nog steeds erg gevraagd zijn, dus kijk ik met vertrouwen de toekomst tegemoet.■

"Duurzame" architectuur blijft vaak beperkt tot alternatieven voor isolatie, ventilatie en verwarming, milieuvriendelijke materialen of de gezondheid van de bewoners. Enkel kijken naar deze, weliswaar belangrijke, aspecten doet afbreuk aan een multidimensionale en kwalitatieve benadering van "duurzame ontwikkeling". Daarom is passief bouwen een van de vele aspecten, een deel van de oplossing, maar niet DE oplossing.

Op 8 december 2011 vond de uitreiking plaats van de Higher Education & Research Awards for Future Generations (HERA). Het is meer dan gewoon een academische proclamatie, het is een boodschap over duurzame architectuur die aan onze maatschappij gericht wordt door de Stichting voor Toekomstige Generaties.

De Stichting voor Toekomstige Generaties (België)¹ is in 1998 ontstaan uit het verlangen iets te doen aan het grote onevenwicht in onze wereld: noord-zuid, rijk-arm, mens-natuur, huidige generaties-toekomstige generaties. De visie van de Stichting is die van een houdbare maatschappij, "toekomstige generaties toegelaten". Het gaat om een voorspoedige maatschappij die een grote levenskwaliteit biedt voor alle bewoners, op een correcte en eerlijke manier. Een maatschappij waarin aan ieders behoeften wordt voldaan, nu en morgen, met respect voor de beperkingen van de ecosystemen waarvan al het leven afhangt. Een maatschappij waarin de burgers de keuze van hun ontwikkelingsmethoden democratisch onder controle houden.

systematische benadering

Om deze visie dichterbij te brengen bij de realiteit op het terrein, heeft de Stichting gekozen voor een globale en systematische 360° benadering. Het gaat erom op simultane en harmonieuze wijze vier dimensies te verenigen, die van de "4 P's": sociaal (People), milieu (Planet), voorspoedigheid en dan met name economisch (Prosperity) en organisatorisch (Participatory governance). Bovendien wordt de impact (van een project, een besluit, een politiek, ...) op deze dimensies tegelijk gewaardeerd in de ruimte (hier en elders, iedere bewoner van de planeet heeft hetzelfde recht op de hulpbronnen van de Aarde) en in de tijd (de huidige generaties hebben het recht deze hulpbronnen te gebruiken, maar de plicht de duurzaamheid ervan op lange termijn te garanderen voor de toekomstige generaties).

HERA

Vandaag een duurzame overgang tot een goed einde brengen houdt in dat we onmiddellijk en op alle vlakken enorme inspanningen moeten leveren nieuwe paradigma's te definiëren, van innovatie, van het verwerven van kennis en knowhow. Onderzoek en opleiding zijn twee sleutelementen van deze "houdbare innovaties".

Daarom hebben de Stichting voor Toekomstige Generaties en haar partners HERA² (Higher Education & Research Awards for Future Generations) gelanceerd, een geheel van uitmuntendheidsprijzen met de bedoeling de academische wereld te steunen in het onderzoek naar innoverende oplossingen voor een

manier van houdbare organisatie voor de planeet en de bewoners. Deze prijzen belonen eindwerken en doctoraatsthesisen.

Master's Thesis Award for Future Generations: thema 2011, de Architectuur

Op 8 december 2011 werd de prijs voor eindwerken uitgereikt. De architectuur werd weerhouden als belangrijkste thema van 2011 voor deze prijs, en dit in samenwerking met de Stichting Philippe Rotthier voor Architectuur. Een duurzame architectuur vereist voorbeeldprojecten, ook op het niveau van de opleiding van de architecten. Met deze Prijs wil de Stichting ondersteuning bieden aan de bewustwording en de evolutie van de praktijken naar een duurzame ontwikkeling binnen het onderwijs in de architectuur en bij de nieuwe generatie van architecten.

Voor deze eerste editie, die kon rekenen op 15 kandidaturen, heeft de jury vier werken genomineerd zonder een laureaat te kiezen. Met deze sterke keuze wilde de jury een constructieve boodschap uitdragen voor de toekomst: enerzijds over het belang van de complementariteit van de voorgestelde onderwerpen en anderzijds over het belang een transversale visie aan te nemen met een verhoogde integratie van de "4 P's", van een duurzame ontwikkeling. De vier genomineerden van 2011 zijn complementair en illustreren globaal een rijke en veeleisende visie op duurzame architectuur.

Doctoral Thesis Award for Future Generations

Samen met deze prijs voor eindwerken werd nog een andere prijs uitgereikt, die voor doctoraatsthesisen, voor alle disciplines samen. Ook de laureaat en de twee genomineerden voor 2011 behandelden het vraagstuk van de ruimtelijke ordening en daaruit blijkt dat dit thema een belangrijk en actueel aspect blijft, samen met de evaluatie van het CWATUPE en de actualisering van het RRO.

En daarna ...

De overgang naar een duurzame wereld vereist een invraagstelling van onze architecturale benaderingen. De Stichting voor Toekomstige Generaties wijst een weg voor onderwijs en onderzoek. Het is nu aan ons om onze eigen weg te vinden in het dagelijkse leven en daarbij deze systematische benadering in ruimte/tijd voor ogen te houden ... ■

1. www.fgf.be
2. Benadering en detail van de eindwerken op www.fgf.be/hera
3. www.bruxellesenvironnement.be/Templates/Professionnels/Informer.aspx?id=3758&langtype=2060

missionaris

een bewoonbare wereld nalaten

tekst
Christian Capart
Patricia Delbaere
Tanguy Vanloqueren

© Charles Hubert Born

© Emilie Gentges

© Charlotte Pierson

© Clothilde Wyts

© Pauline Feron

Laureaat en genomineerden van de **Doctoral Thesis Award 2011**

Laureaat: Charles-Hubert Born, "*L'intégration de la biodiversité dans les plans d'aménagement du territoire. Essai sur la contribution de la planification spatiale à la mise en place d'un réseau écologique*" (SERES, UCL).

Genomineerde: Valérie Mahaut, "*L'eau et la ville, le temps de la réconciliation. Jardins d'orage et nouvelles rivières urbaines*" (Architecture & Climat, UCL). Een onderzoek over de tool voor waterbeheer van het BIM (3).

Genomineerde: Patrick Meyfroidt, "*Forest transition in vietnam : evidence, theory and social-ecological feedback*", TECLIM, UCL

De Laureaten van de **Master's Thesis Award 2011**

Pauline Feron, "*La participation, moteur d'un habitat durable*" (ULB-La Cambre Horta), vergelijkt op een systematische en nauwgezette manier een hele waaier gegroepeerde woonomgevingen in Wallonië en Brussel, hun verwezenlijkingen en motivaties. Het gaat hier om een initiatief van de bewoners zelf, om nieuwe manieren om de sociale relaties te beleven en om te consumeren.

Emilie Gentges, "*Les reconversions post-industrielles / La question du Développement durable*" (ULg-Saint-Luc), heeft zich gebogen over het succes van het initiatief van IBA Emscher Park voor de industriële, sociale en milieureconversie van het Rhurgebied (Duitsland), dat eventueel een inspiratie zou kunnen zijn voor de regio van Seraing. Charlotte Pierson, "*Approche sociologique de l'habitat périurbain*" (ULg-FSA), vergelijkt de stedelijke uitbreiding in Wallonië en in Nederland vanuit menselijk, milieu-, stedelijk en fiscaal standpunt. Daarbij beschouwt ze de ruimte als een beperkte bron. Ze stelt zich vragen over de voorwaarden voor de aanvaardbaarheid van innoverende oplossingen in Wallonië.

Clothilde Wyts, "*Logements évolutifs et Mobile' Homme*" (UCL-Saint-Luc Tournai), behandelt de woning anders dan een gebruiksvoorwerp en ze vertrekt daarvoor van een wijk in Nantes (F). Een evolutieve woonomgeving, tegelijk dicht en gezellig, die beantwoordt aan de principes van de duurzame ontwikkeling en toch rekening houdt met de individuele verwachtingen. ■

wat denkt u?

concept
Lili Julien

tekst
Julie Willem

foto's
Christophe Urbain

Michel Henry, renovatie van de kantoren van Lahon

"We komen van een gebouw dat slechts een viertal maanden per jaar comfortabel was. Het contrast was dus heel snel merkbaar: in onze nieuwe kantoren is het binnenklimaat twaalf maanden per jaar gematigd, perfect en constant! In die mate zelfs dat sommige klanten er de voorkeur aan geven om bij ons te vergaderen.

Uiteraard moesten we ons na de verhuis ook wel even aanpassen aan het automatisme en een fijne afstelling. Het grootste nadeel is dat het gebouw beheerd moet worden als één enkele persoon en alle gebruikers zijn dan ondergeschikt aan dit beheer.

Ondanks de kleine technische kwetsbaarheden blijft het project op menselijk vlak erg positief." ■

> www.lahon-partners.com

kinderen

vul een trefwoord in

Zoek

carte blanche

interview met Robert Voorhamme

Schepen van de Stad Antwerpen voor middenstand, onderwijs, werk en economie

tekst
Peter Dellaert, PHP vzw

Hoe ben je ertoe gekomen om passief bouwen voor schoolgebouwen de norm te maken in het stedelijk onderwijs te Antwerpen ?

In het stedelijk onderwijs hebben we resoluut gekozen om in de toekomst enkel passieve scholen te bouwen. Dat werd ook goedgekeurd door onze gemeenteraad. Dit past ook in de ambitieuze doelstellingen voor een klimaatvriendelijke stad van collega schepenen Lauwers, de schepenen voor leefmilieu.

We kijken nu aan tegen een achterstand in onderhoud en energieprestaties van die gebouwen. Om de capaciteitsuitbreiding van scholen, de inhaalbeweging inzake renovatie en energiezuinige maatregelen te managen, ontwikkelde het stedelijk onderwijs een masterplan schoolgebouwen. Vlaanderen kent een onverantwoorde achterstand in de energieprestaties van woningen en publieke gebouwen. Het is dom om zo met het milieu om te springen en geld van de gemeenschap te verspillen. Willen we de welvaartsstaat overeind houden, dan is er een cruciale rol weggelegd voor het onderwijs. Willen we in de toekomst grote budgetten besteden aan onderwijs dan is het belangrijk dat die niet wegvloeden naar de hoge energiekost.

Met de commissie onderwijs van het Vlaamse parlement bezocht ik passieve scholen in en rond Frankfurt!. De stad Frankfurt die openbare gebouwen passief laat bouwen was een inspiratiebron voor mij. De oerdegelijke Duitsers die niet over één nacht ijs gaan, kunnen dit. Ik zag de facturen en kon vergelijken: de meerkost was 5%. Als je dit tegenover de besparing zet in energiekost is het peanuts.

Andere voordelen van passieve scholen zijn dat ze meer ruimte nuttiger kan gebruiken in een veel stabiel en eenvormiger klimaat. Dat bevordert het welzijn en de concentratie van de kinderen. Want die lijden vaak onder te warme klassen of een slechte luchtkwaliteit.

Hoe zie je passief bouwen als standaard voor de toekomst ?

Scholenbouw biedt ons kansen. Er moeten zoveel gebouwen gebouwd of gerenoveerd worden dat de overheid hier haar voorbeeldrol kan opnemen door te kiezen voor de passiefstandaard. De overheid kan hier het bedrijfsleven overtuigen om de omschakeling te maken en de meerkost te verlagen. Door grotere productie en standaardisatie van uitrusting voor passieve gebouwen kunnen we de meerkost verminderen.

Ik kom binnen de stad telkens weer mensen tegen die me vragen of het iets minder dan passief mag zijn. Het besluit van de gemeenteraad is mij dan ook een steun in de rug. Als de grootste stad van Vlaanderen zo 'n beslissing neemt dan heb je een voorbeeldrol. We geven de markt het signaal dat hier de toekomst ligt. Zulke besluiten doen architectenbureau's en architectenscholen inzien dat het een opportuniteit is. Als stad geven we de markt hier een zetje.

We hebben een afspraak met de Antwerpse architectenopleiding van Artesis hogeschool dat ze in hun opleiding en bij thesissen aandacht besteden aan passief bouwen. Ik durf stellen dat er hier niemand afstudeert die niet weet wat ontwerpen met de passiefstandaard inhoudt. De generaties die nu afstuderen onderscheiden zich zo.

Welke passieve projecten zitten er zoal in het Masterplan ?

Het stedelijk onderwijs heeft een unieke overeenkomst met Eandis voor een 90-tal projecten:

schrijnwerk en beglazing, stookinstallatie, dakisolatie, relighting. Binnen dit masterplan spreken we verder over 17 nieuwbouw scholen in passief, 17 grote uitbreidingsprojecten in passief, 38 grondige renovaties mogelijk passief. Hier bekijken we case per case of passief haalbaar is. Hiervoor zitten we ook in het Europese "School vent cool" project (projectleider PHP)² dat ons begeleidt naar passieve renovatie. Daarnaast komen er 80 beperkte renovaties met energiezuinige normen en tot slot 5 mogelijke aankoopdossiers waarbij passieve retrofit mogelijk is.

In Antwerpen is er sprake van een aangroei van het kindercijfer. Over welke aantallen spreken we dan?

Tussen 2010 en 2025 stijgt het aantal 3 tot 11-jarigen in het basisonderwijs met 23500 leerlingen; dat betekent 890 extra klassen van 24 kinderen. Stel dat we scholen bouwen voor 480 leerlingen dan hebben we alleen al in het basisonderwijs 49 extra scholen nodig. Dat gaat om 20,2 Ha grond !

Hoe gaan de nieuwe en vernieuwde scholen er in uw visie uitzien ?

Op 15 jaar tijd gaan we veel betere kwaliteit zien in de gebouwen. Ze zullen uitgerust zijn om toekomstgericht onderwijs te bieden en zullen structureel meer kunnen investeren in onderwijs in plaats van onderhoudskosten. Onderhoud en energieverbruik zijn de grootste uitgavenpost voor de werkingsmiddelen van scholen. Ideaal zou je die verwarmingskost tot nul moeten herleiden om de middelen echt voor onderwijs vrij te houden.

Wat zie je als de uitdaging voor de bouwsector ?

Ontwerpers leren van bij de start energieprestaties mee te nemen. Bedrijven beginnen het als opportuniteit te zien met exportmogelijkheden. Materialen en onderdelen zijn van belang en als je die dicht bij huis hebt, is het betaalbaar. In de bouwactiviteiten vraagt het de nodige knowhow waar werfleiders en bouwvakkers mee moeten leren werken. Bouwvakkers zijn eigenlijk gewoon om steeds met nieuwe materialen te leren werken, de ontwikkelingen staan nooit stil. Dat is een sector die steeds in evolutie is, dus voor hen is het geen drempel.

Is dit alles te ambitieus ?

We moeten ons de vraag durven stellen of we hooguit tot het gemiddelde van Europa willen behoren of ambitieus zijn en kiezen voor de wereldtop. Er is genoeg bewijs in velerlei sectoren dat we tot de wereldtop kunnen behoren als we ervoor willen gaan. Als de overheid dit niet als doel naar voor schuift, waarom zou de investeerder er dan voor gaan? Het is noodzakelijk dat we deze politieke ambities consequent aanhouden zodat je vertrouwen creëert bij investeerders en ondernemers die keuzes maken voor de lange termijn. De overheid moet duidelijk stellen wat van iedereen verwacht wordt in plaats van om de paar jaar van steunbeent te veranderen. ■

1 Georganiseerd door Passiefhuis-Platform

2 Voor meer informatie, zie www.schoolventcool.eu

Wolken zijn belangrijke elementen in onze atmosfeer die vorm geven aan de buitenruimte en het zonlicht filteren. Ze zijn het zichtbare deel van de aardse watercyclus en ze brengen het water – de bron van leven – van de oceanen naar het land. Wolken vinden hun balans in een stabiel evenwicht en onderhouden zichzelf op natuurlijke wijze terwijl ze zonne-energie opnemen en weer loslaten. De mogelijkheid om wolken aan te raken, te voelen of er doorheen te wandelen is een gegeven dat heel vaak terugkomt in onze fantasieën. Als we hoog in de lucht uit het raampje van een vliegtuig staren, dan dagdromen we vaak over hoe het zou zijn om te leven in de etherische wereld van pluizige damp.

Transsolar & Tetsuo Kondo Architects hebben Cloudscapes gecreëerd waar bezoekers een echte wolk kunnen ervaren van beneden, er middenin en erboven zwevend. De bezoekers volgen een pad dat doet denken aan de normale ervaring van wandelen door een tuin. Het pad kronkelt doorheen Cloudscapes, het verschijnt en verdwijnt telkens weer. Soms zien de mensen de anderen enkel doorheen de wolk terwijl het pad verduisterd is. De structuur bestaat uit een 4.3 meter hoge brug die de bezoekers boven de wolk brengt. De structuur steunt eigenlijk gewoon op de bestaande zuilen. De wolk verandert altijd en dat maakt de ervaring van het pad ook dynamisch.

De wolk is gebaseerd op het fysieke fenomeen van verzadigde lucht; namelijk condensatiedruppels die door de ruimte zweven. De atmosferen boven en onder de wolk hebben verschillende eigenschappen qua licht, temperatuur en vochtigheid en de ruimtes worden gescheiden door een filtereffect. De scene werd onder een kunstmatige hemel geplaatst waar de wolk kan aangeraakt worden en zelfs gevoeld, omdat verschillende microklimatologische omstandigheden botsen, en waar mensen de wolk veranderen en elkaar ontmoeten.

A photograph of a large, modern architectural interior. The space is characterized by a prominent, textured stone column that supports a curved, white walkway with a metal railing. The ceiling is high and features a complex, geometric structure of white beams. The floor is a smooth, light-colored material. In the background, there are stone walls and some furniture, including a small table and chairs. The overall atmosphere is clean, minimalist, and industrial.

woord en beeld

Tetsuo
Kondo

gezien en gehoord

found in translation

tekst

Philippe Rahm

uittreksels uit *Architecture météorologique*, Archibooks, Frankrijk 2009

"De leegte is het onderwerp van de architectuur. Het volle is er ondergeschikt aan. Lange tijd beschikte de architectuur niet over middelen om de leegte op zich te kwantificeren en daarom richtte ze zich op het volle"

Architecture météorologique, p35, atmosfeer.

"De opwarming van het klimaat in Europa vertaalt zich door een geografische verschuiving van noord naar zuid, met een lengte die tegen 2050 ongeveer op 1.200 km geschat wordt."

Architecture météorologique, p77, tijd.

"Vorm en functie volgen het klimaat "

Architecture météorologique, p103, klimaat

NA-ISOLATIE MUREN, YELLO BY ISOVER

Blaas uw woning de toekomst in

BEZOEK
ISOVER
HAL 5
N°201

Yello-by-ISOVER is een isolatieoplossing waarbij glaswol wordt ingeblazen in de spouw tussen binnen- en buitenmuur. De ingreep is zeer beperkt, de kosten zijn minimaal en het resultaat is onmiddellijk voelbaar. Uw wooncomfort neemt toe en uw energieverbruik is een pak lager. Bovendien betekent spouwisolatie een duurzame meerwaarde voor uw woning bij verkoop of verhuur. Yello-by-ISOVER wordt enkel geplaatst door gespecialiseerde plaatsers. Zo garandeert ISOVER een perfecte kwaliteit en het beste rendement.

Meer weten? Surf naar www.yellobyisover.be of www.isover.be

yello
by ISOVER

ISOVER
SAINT-GOBAIN

perspectief

de strijd tegen de klimaatverandering: een luxe voor de nieuwe industrielanden

© OMA
(IN)PURE, (IN)FORMAL, (UN)BUILT, Paris, 2011
in het Amphithéâtre d'honneur aan de L'École des
Beaux-Arts tijdens de OMA tentoonstelling
Foto: Clément Guillaume

tekst
Reinier de Graaf voor CNN, Londen 17 augustus 2011

De grootste continue stedelijke groei
vinden we tegenwoordig in de armste
streken van de wereld

Enkele jaren geleden las ik een artikel over de illegale immigratiestromen in Europa. Het omvatte verschillende verhalen van mensen die hun land van herkomst hadden achtergelaten, voornamelijk omwille van verdrukking of armoede. Sommigen haalden echter milieuredenen aan, zoals overstromingen of droogte. Hun verhalen stonden bol van de erg kleurrijke beschrijvingen van de wantoestanden en de enorme schulden die ze moesten betalen, vaak door woekerinteressen op leningen die ze waren aangegaan om de mensensmokkelaars te betalen.

Op dezelfde pagina van die krant stond ook een reclameboodschap voor een low cost luchtvaartmaatschappij. Tussen de aangeboden bestemmingen stonden ook enkele van de landen van herkomst van diezelfde emigranten, maar het vliegtuigticket, dat door de operator aan dumpingprijzen aangeboden werd, kostte hier maar een fractie van wat sommige vluchtelingen hadden betaald voor hun eigen reis.

Uit deze botsende informatie op één pagina van een dagblad – ongetwijfeld toevallig – blijkt hoe een zelfde afstand kan afgelegd worden tegen aanzienlijk verschillende prijzen en in welke mate de rijksten bevoordeeld zijn. Dit is een schokkend voorbeeld van de extreme asymmetrie die de werking van onze wereld regelt.

We vragen ons af in welke mate onze visie van de wereld veralgemeend mag worden of vertaald kan worden in enkele fundamentele principes. Vooral wanneer de meeste van deze principes uitgevaardigd worden door een kleine minderheid van mensen die zin en tijd hebben om daarover na te denken.

Deze ongelijkheid valt ongetwijfeld nog het meest op in de tot nu toe nog vruchteloze pogingen om een geheel van principes op te stellen om de CO₂-uitstoot te verminderen, de opwarming van de aarde binnen de perken te houden en de klimaatverandering tegen te gaan. Elke dag opnieuw wordt het duidelijker dat deze fenomenen de komende decennia een aanzienlijke globale impact zullen hebben. En toch, door alle urgenties waaraan heel wat regio's in de wereld dagelijks het hoofd moeten bieden, blijft een algemene kwestie zoals de CO₂-uitstoot een luxe die de meeste landen zich niet kunnen veroorloven.

In werkelijkheid wordt onze wereld niet gestuurd door principes, maar wel door urgenties. En de stad is de plek bij uitstek waar deze urgentie zich manifesteert. Als we kijken naar de 27 steden waarvan men voorspelt dat ze tegen 2020 de kaap van de 10 miljoen inwoners zullen overschrijden, dan zien we dat 21 van die steden in de groeilanden liggen. De meest ongecontroleerde stedelijke groei vindt vandaag plaats in de armste regio's van de wereld. De steden krijgen er te maken met een ware bevolkingsexplosie, maar beschikken niet over de nodige structuren om alles in goede banen te leiden.

Denk maar aan de regio's die op dit moment de snelste stedelijke ontwikkeling ter wereld doormaken: Kabul, Dacca en Nairobi. Kabul, dat op de vijfde plaats staat wat stedelijke groei betreft, heeft lang geleden onder een langdurige droogte en gewapende conflicten, en de stad heeft het moeilijk om aan voldoende water te geraken. Door de vervuiling en het overmatig gebruik van de bronnen met drinkbaar water heeft bijna de helft van de bevolking geen toegang tot water van voldoende kwaliteit.

In Dacca, waar geen fatsoenlijk rioolstelsel of systeem voor afvalverwerking is, leidt de snelle

verstedelijking tot een risico op organische vervuiling: de stad moet voortdurend de strijd aanbinden met de gevolgen van vervuild oppervlaktewater door de voortdurende overstromingen waarmee ze geteisterd wordt.

Hoewel Nairobi in 2006 de Conferentie van de Verenigde Naties over de Klimaatverandering ontving, heeft de stad nog steeds te kampen met een lokale versie van de klimaatontregeling: het relatief koele hoogteklimaat stond erom bekend de stad te beschermen tegen malaria, maar nu heeft een lichte stijging van de temperaturen de epidemie opnieuw aangewakkerd op de plateaus.

Deze drie verstedelijkte gebieden illustreren elk op hun manier deze vreemde ironie: elk van hun problemen – droogte voor Kabul, overstromingen voor Dacca, epidemieën voor Nairobi – kan verklaard worden door de klimaatverandering waarvan de eerste effecten zich al laten voelen. Maar omdat deze drie regio's zo druk bezig zijn met allerhande urgenties, zijn ze niet in staat om prioriteit te geven aan maatregelen die de klimaatverandering tegengaan.

De wereld zou willen dat deze regio's zich op lange termijn engageren in de strijd tegen de klimaatverandering. Maar hoewel deze regio's om de gevolgen op korte termijn tegen te gaan, zich nu al engageren in oplossingen op lange termijn, vragen we ons af wat een universele aanpak zou

kunnen zijn die in staat is een oplossing te bieden voor dit vraagstuk.

Het antwoord is, om kort te zijn, dat deze aanpak niet bestaat. De magere resultaten na Kyoto, Kopenhagen en Cancun zouden toch moeten volstaan om ons ervan te overtuigen het dogma van een universele aanpak te laten varen. Een globale solidariteit organiseren in een zo asymmetrische wereld is echt een onmogelijke opdracht.

We moeten toegeven dat de groeilanden het onvervreembare recht hebben om dezelfde fouten te maken die eerder gemaakt werden door hun voorgangers. In navolging van het Westen zullen de ontwikkelingslanden waarschijnlijk ook een fase doormaken van ernstige milieuvervuiling. En wat de klimaatverandering betreft, zullen ze waarschijnlijk het probleem eerst erger maken voor ze kunnen bijdragen tot de oplossing ervan.

De klimaatverandering vereist vandaag een politiek van begrenzing. De top- en andere conferenties die gericht zijn op oplossingen op lange termijn zijn volkomen nutteloos. Op korte termijn lijkt het doeltreffender om tot akkoorden te komen over het opstellen van een permanente politieke instelling met als mandaat concrete handelingen te ondernemen om de grootste ecologische dreigingen daadwerkelijk aan te passen. Het zou moeten gaan om een instelling die erop voorzien is om op te treden in geval van urgenties. Eigenlijk moet het het ecologische equivalent zijn van de Veiligheidsraad van de Verenigde Naties, belast met het behoud van de internationale stabiliteit van het klimaat. Deze instelling zou de Realpolitik op punt kunnen stellen waarvan de strijd tegen de klimaatverandering uiteindelijk onvermijdelijk van zal gaan afhangen. ■

1. Reinier de Graaf is partner van OMA sinds 2002. Als directeur van AMO, een denktank die zich bezighoudt met analyse van sociale, economische en technologische ontwikkelingen, houdt de Graaf zich onder andere bezig met energieprojecten als Zeekracht, Roadmap 2050 (voor de Europese Unie) en The Energy Report (ism het WNF).

De klimaatverandering eist vandaag een begrenzingspolitiek

Het passief dringt zich beetje bij beetje op in de media en zaait verwarring bij het grote publiek.

Als we de bekendheid van het passief zouden moeten meten aan de hand van de media, dan zijn we geneigd te verklaren dat het nog te onbekend is bij het grote publiek. Op de informatieve grafiek hiernaast zien we weliswaar een stijging van de visibiliteit van het passief in de media sinds 1999, maar de impact blijft waarschijnlijk nog onder het mediatieke potentieel van dit thema.

impact door de jaren heen

Uiteraard is dit een sterk punt dat de voorstanders zouden moeten uitbuiten om het passief op een doortastendere manier bekend te maken bij het grote publiek. Het is zonder enige twijfel al meer aanwezig in de gespecialiseerde pers die gericht is aan de professionals, maar het mist nog visibiliteit in de pers voor het grote publiek. Na een piek in 2009 – waarschijnlijk gelinkt aan de verkiezingen en de engagementen van het Brusselse Gewest om vanaf 2010 alle openbare gebouwen te ontwerpen volgens de passiefstandaard – lijkt het erop dat de visibiliteit van het passief opnieuw in stijgende lijn gaat.

zwak punt en onbegrip

Tegenover dit groeiende potentieel staat een groot zwak punt, namelijk het gebrek aan duidelijkheid over wat dit concept precies omvat. Als we even stilstaan bij het contextuele universum van het passief, dan zien we dat de media ons niet echt helpen in het maken van het onderscheid tussen het duurzame, het lage-energieontwerp, woningen met een laag verbruik, het passief, enz. Welk concept schuilt achter welke naam? Voor het grote publiek is

dat vrij moeilijk te bepalen. Als we vandaag de media bekijken, dan is dat onderscheid niet echt duidelijk.

Het begrip van nabijheid van de woorden die gekoppeld zijn aan een corpus, hier "passiefhuis" en "maison passive" laat toe de thematische omgeving te achterhalen van deze corpus binnen de dagelijkse pers en er de evolutie van te analyseren. Uit deze analyse blijkt dat de informatie die gekoppeld is aan de corpus niet altijd overeenstemt met de reële perceptie die de informatiespecialisten ervan hebben, maar het zijn wel zij die de informatiespecialisten beïnvloeden.

De semantische analyse ("cloud typology") van 2009 tot 2011 toont aan dat de Franstalige pers het concept "passiefhuis" associeert met vier woorden: economie, onderneming, kosten en luchtdichtheid.

In de Nederlandstalige pers werd tussen 2009 en 2011 vooral het woord kosten gekoppeld aan de corpus passiefhuis. Rechtstreeks daarmee verbonden zien we vooral in 2009 en 2010 het woord economie. In 2010 blijkt uit een hogere verschijningsfrequentie van de woorden brand en veiligheid een bezorgdheid die sterk gericht is op de veiligheid.

Het begrip extra kosten duikt pas in 2010 op in de Nederlandstalige en Franstalige pers en wordt in 2011 nog belangrijker. De fiscale aftrek en de certificatie die gekoppeld zijn aan de passiefhuizen nemen af in de pers in beide landstalen. Het begrip comfort, gelinkt aan de passiefhuizen, is aanwezig in de Franstalige pers van 2009 tot 2011, maar verschijnt pas in 2011 in de Nederlandstalige pers. ■

1. Thibaut De Norre is Directeur Communicatie van het departement Media-analyse bij Auxipress, www.auxipress.be, www.newsup.be en <http://twitter.com/ThibautDN>

Nederlandstalige pers

2009

2010

2011

Franstalige pers

what's up, doc?

de passiefhuizen in de Belgische pers

tekst
Thibaut De Norre, Auxipress¹

Een Passiefraam met...

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

Plaatsing door Passief gecertificeerde Partners

Lage Prijs

Negatieve Psi

Een algemene oplossing
die enkel Pierret System
U kan aanbieden!

Een gekeurd Passief verkopersnetwerk

WWW.PIERRET-SYSTEM.COM

In het laatste nummer¹ wijdt het tijdschrift Architect meerdere pagina's aan de voorpagina aan de passiefstandaard. Er staat ook een interview in met prof. emeritus Hugo Hens, specialist op het vlak van de bouwfysica en thermische prestaties van gebouwen en werkzaam aan de KUL² tot zijn pensioen in 2008. Dankzij mensen als Hugo Hens werd het isoleren van, en meer algemeen het energieontwerp van gebouwen in België gemeengoed, en dat ondanks de weerstand binnen de sector³. Hij stond in 2006 eveneens aan de wieg van de EPB in Vlaanderen.

Hugo Hens gelooft niet in het passief. Dat is zijn recht. Hij erkent uiteraard dat "hoe beter een woning presteert op het vlak van energieverbruik, hoe minder belangrijk het reboundeffect wordt" en dat niets zal verhinderen dat de energiefacturen van de passiefhuizen "heel laag zullen blijven" in vergelijking met andere huizen, maar dat het eerder de bouwkosten zijn die niet optimaal zijn.

Volgens Hugo Hens is het economische optimum K25. We willen er even op wijzen dat heel wat universiteiten al jaren dergelijke optima⁴ berekenen. De resultaten zijn voornamelijk gebaseerd op de hypothesen die zij besluiten te weerhouden (compactheid, luchtdichtheid, voorzieningen, enz.) of net niet (besparing door de afwezigheid van een conventionele verwarmingsinstallatie, enz.). Verder volgt het economische optimum noodzakelijkerwijs de fluctuaties van de markt: de energieprijzen blijven stijgen terwijl werftechnieken die nog zeldzaam zijn (en dus duur) beetje bij beetje overgenomen worden door de sector (wat de prijs doet dalen). Net als ieder ander wetenschappelijk vraagstuk, is ook dat van het economische optimum volledig betwistbaar. Bovendien wordt in het artikel toegegeven dat "het een kwestie is waar maar heel moeilijk een antwoord voor gevonden kan worden" en wij hebben nog andere standpunten voorgesteld, zoals dat van Aviel Verbruggen, professor economie aan de Universiteit van Antwerpen⁴.

Kortom, het economische optimum kan niet anders dan variëren in de tijd. Wij denken dat het snel dichterbij passief zal komen. En in die context is de Europese doelstelling

om de standaard van de "bijna-nul-energiegebouwen" (het passief dus) in 2021 als bouwstandaard vast te leggen zeker zinvol. Te meer daar het EPB met de klimaatuitdaging voor ogen uiteindelijk slechts "evenveel effect gehad zal hebben als een druppel op een hete plaat."

Komaf maken met de rommelige situatie

Vaststellen dat bouwen steeds duurder wordt, is één ding, maar beweren dat het passief dat alleen maar erger maakt, dat is nog iets anders. Nochtans aarzelt men in het artikel niet om uit te roepen dat "de passieve norm dus een irrationele beslissing is, gekoppeld aan een asociale politiek", omdat een eigen huis bouwen "nog meer een privilege voor de rijken" wordt. Hier gaat het niet langer om wetenschap. We bevinden ons in het register van persoonlijke opinies ... en allegaartjes.

Alsof onze politiek vandaag zo sociaal en rationeel is? Alsof hoge energiefacturen blijven betalen zo sociaal en rationeel is? Waar zijn de woningen en het openbaar vervoer die de bevolking zo broodnodig heeft dan? Welke tools worden ter beschikking gesteld om de evolutie van de kosten onder controle te houden met het oog op de toenemende energieschaarste? Hoe kunnen we ons, net zoals de pers, verheugen over de prijsstijging van de woningen terwijl we tegelijk vaststellen dat een woning vinden steeds moeilijker wordt?

Want als de bouwsector in 2011 een achteruitgang van 25% noteert, dan is dat niet de schuld van het passief (die minder dan 1% van de markt vertegenwoordigt), maar wel van een antisociale woningpolitiek die al gevoerd wordt sinds ... 1830! Vandaag is het voornamelijk de kost van de grond (en van de mobiliteit) die onbetaalbaar geworden is, en dit na jaren van verspreide urbanisatie met vrijstaande huizen. Kortom, de echte irrationaliteit is die waarin we ondergedompeld zitten zonder dat we het merken: ieder zijn eigen huis (steeds groter), zijn eigen auto (steeds krachtiger), zijn eigen tuin (die steeds meer op een heus pretpark lijkt) en iedereen betaalt! Wie durft toegeven dat

het woord van de redactie

solden en eindereeks?

tekst
de redactie

de grenzen van een irrationeel consumerend model – dat in het artikel vergoelijkend "individualistische samenleving" genoemd wordt – bereikt zijn? De enige kracht van deze "rede" is dat ze ondersteund wordt door het "systeem", zoals ze ook gesteund werd door Fortis ... toen we nog in Fortis geloofden!

Beginnen met nieuwe rationaliteiten

Wat ons echter heel rationeel lijkt is: vrijwillig onze verwarmingsbehoeften met 80% verminderen om zo bij te dragen tot de koolstofdoelstellingen, uitgevaardigd door het IPCC⁵, onze vereisten en praktijken herzien om passief te kunnen bouwen tegen een constant budget – want dat is de realiteit van de gezinnen –, helpen om de markt mee te krijgen in de richting van meer doeltreffendheid en kwaliteit, enz. En het is deze realiteit waar de "passieve" bouwheren naar streven. Want het passief dat is in eerste instantie 20 jaar pioniersengagement op het terrein nog voor het aanvaard werd door Europa ...

Beweren dat de passiefstandaard sociaal en irrationeel is – zoals Bart Desanghere deed, gewoon voor het plezier van de polemiek⁶ – dat is zoveel als de kans op een echt debat voorbij laten gaan. Het is bijna even buitensporig als Benedictus XVI horen verkondigen dat het homohuwelijk een grotere bedreiging zou vormen dan de opwarming van het klimaat ...

We hebben het al 40 jaar over de crisis, het is tijd om daar iets aan te veranderen. En de aanpassingen die moeten gebeuren zijn echt groot. Ze beangstigen en ontmoedigen heel wat mensen. Uit een enquête die uitgevoerd werd voor NAV⁷ is gebleken dat 25% van de Vlaamse architecten overwoog om ermee te stoppen wegens een al te ingewikkelde technische en reglementaire context ... En dat was in 2006. De reden was niet de passiefstandaard, maar wel de EPB! De stroom versnelt sneller dan verwacht...

De middelen en de verloren tijd, die krijgen we niet meer terug. Het klopt wel dat Hugo Hens "de burger leerde isoleren", maar we moeten ook durven de triestige balans

op te maken van die periode die ons laat zitten met de minst geïsoleerde gebouwen van Europa en een energieverbruik dat veel hoger ligt dan het Europese gemiddelde.

Terwijl onze wetenschappers en bestuurders kozen voor de "politiek van de kleine stappen", hebben andere wetenschappers in Zweden en Duitsland sinds de jaren 80 al het vraagstuk van de energie binnen de bouwsector volledig opnieuw geformuleerd en zo een standaard op punt gesteld, de passiefstandaard. Daardoor hebben ze een invloed gehad op de praktijken van hun tijdgenoten. Het is niet zonder reden dat de Duitse thermische regelgeving, zonder daarom passief te zijn, als sinds lang veel veeleisender is dan in België. Het passief regelt natuurlijk niet alles, maar maakt wel deel uit van de oplossing.

Het academische succes van Hugo Hens – waarvoor wij het grootste respect hebben – kenmerkt echter wel het falen van een politieke visie die geleid heeft tot energieschaarste en -faillissement. Wie beseft dat? De enige geldige rationaliteit vandaag is deze logica's, die tot mislukking geleid hebben, laten varen. Zou u morgen opnieuw advies gaan vragen over het beheer van uw spaargeld aan dhr. Lippens, ex-topman van het voormalige Fortis, ook al is hij verre van dom? Ook voor de elite is de tijd van de solden en eindreeksen aangebroken ... ■

1 Januari 2012, n°133. De citaten komen uit dit nummer.

2 Katholieke Universiteit Leuven

3 "Het zal heel wat tijd vragen om de sector ervan te overtuigen deze stap te zetten. Zelfs in de jaren '90 werden we nog regelmatig geconfronteerd met kleine ondernemers die hun klanten vol overtuiging afraadden van hun woning te isoleren."

4 Investeren: wanneer het goede de allergrootste vijand van het beste wordt, be.passive 07, pp. 88-89.

5 Men acht een globale vermindering met 50% van de uitstoot van broeikasgassen noodzakelijk tegen 2050. Dat betekent een daling met meer dan 80% voor de ontwikkelde landen ... Vandaag te beginnen!

6 De voorpagina is nochtans gewijd aan passieve bouwdetails en verschillende advertenties van passieve onderdelen financieren blijkbaar het tijdschrift ... dat is wel grappig!

7 www.nav.be

Uittreksels uit
the graphic,
15 december 1895,
reclame voor de
nieuwe "Artic Lamp"

GREEN'S Patent ARCTIC LAMP
WITH SEVERAL RECENT IMPROVEMENTS.

OLD STYLE. **THE "ARCTIC" LAMP.** **NEW STYLE.**

THE "ARCTIC" LAMP
is a combined Candle Holder and Shade Support. When in use it exactly resembles a fine wax candle. It will fit in any candlestick and has a removable Shade Support, so that ordinary candle shades can be used without the slightest risk of their taking fire.

PRICE
Complete, with Shade Support.
8-in., size of 6's wax candles, brass fittings, 8/-, plated 9/6 pair.
8-in., size of 4's wax candles, brass fittings, 9/-, plated 10/6 pair.
By post, 3d. suit extra.

SPECIAL ADVANTAGES:
SAFE. ARTISTIC. ECONOMICAL. CLEAN.
Suitable for CHRISTMAS, NEW YEAR, WEDDING, and BIRTHDAY PRESENTS.

INDISPENSABLE for DINNER TABLES, BALL ROOMS, PIANOS, and wherever Candles are used.

SOLD EVERYWHERE.
Or send Postcard for Illustrated Catalogue and Book entitled, "Candles and Their Uses."
THE ARCTIC LIGHT CO., 179, REGENT ST., LONDON, W.
WHOLESALE Offices: 49, HATTON GARDEN, E.C.

thema

prefab

Synergy Int'l
DAT architecten
Samyn & partners
A2M
Art&Build

tekst
Julie Willem

foto's
Synergy International, Julie Willem

gedeelde architectuur

**renovatie en uitbreiding
van kantoren en woningen**

42 Wetstraat
1000 Brussel

Opdrachtgever
Credibe sa

Architect
Synergy International
www.synergy-international.com
Sébastien Cruyt
Julie Thirion

Stabiliteit
MC²
Sébastien Maréchal

Technieken
Sicabel

Studiebureau
Matriciel
www.matriciel.be
Sicabel
(phpp woningen)

**er zijn
vreemde
vliegende
metalen
containers
geland op
het dak van
nummer 42.**

Het gebouw aan nummer 42 van de Wetstraat, dat al sinds de jaren dertig eigendom is van het Nationale Kredietkantoor, heeft onlangs een nieuw hoofddeksel gekregen.

In de jaren vijftig had het gebouw al eens het voorwerp uitgemaakt van een gedeeltelijke renovatie. Maar vandaag, na de privatisering en de verkoop van een deel van zijn activiteiten en wegens de drastische vermindering van het personeel heeft het Nationale Kredietkantoor, dat nu "Credibe" heet, een grondige ecorenovatie van het gebouw opgestart. Met het oog op de aanzienlijke herstructurering van het bedrijf overwoog Credibe in 2003 zijn vastgoedpatrimonium, bestaande uit het gebouw langs de straat en een uitbreiding binnen het huizenblok, te verkopen. De overnamevoorstellen waren toen echter weinig interessant en een renovatie sloot beter aan bij de geest van de onderneming. Toen in 2006 het idee van een renovatie/transformatie weer aan de orde van de dag was, kwam de wedstrijd "Voorbeeldgebouwen" precies op het juiste moment om het streven naar duurzaamheid van de opdrachtgever te vertalen door analysecriteria voor te stellen die eigen zijn aan de Belgisch-Brusselse omgeving.

De belangrijkste principes van de renovatie omvatten de analyse van de kosten/baten van de werken, geen airconditioning, een zeer goede energieprestatie, zo weinig mogelijk afval en een fasering die een gedeeltelijk gebruik van de ruimtes mogelijk maakt tijdens de werf. Het architectenbureau Synergy International gaat in op de oproep tot offertes die gelanceerd werd in 2007, en stelt een schijnbaar lichte interventie voor waarachter een diepgaande energiemutatie verborgen zit. Enkel een metalen gevelverhoging kenmerkt de transformatie van het gebouw. De opdrachtgever wilde het verbruik beperken zonder over te gaan tot een extravagante aanwending van materialen en technieken en het project beantwoordt aan zijn verwachtingen, omdat het zoveel mogelijk voordeel haalt uit de bestaande situatie (structuur, kokers, materialen, enz.). Het evenwicht tussen de kokers en het verlies aan nuttige ruimte, het correcte beheer van de circulaties en de aanvaardbare verhouding tussen de investering en de winst aan energie kunnen rekenen op de algemene goedkeuring.

Inplanting

5° verdieping modeling

5° verdieping

6° verdieping

Verdichten?

Een sterk punt van het project is de verdichting die voorgesteld wordt in het kader van de Wetstraat. Terwijl de stadsuitbreiding, de "ectoplasmische stad", beperkingen heeft wat betreft kosten, transport en grondinname, lijkt de verdichting een geschikte oplossing.

Verdichten, maar wat en waar? Ieder verdichtingsproject moet gepaard gaan met een benadering van programmatische gemengdheid. Hoewel Brussel op grote schaal een voorbeeldige mix bevat, vinden we op de schaal van een wijk of hier van een straat monofunctionele enclaves zoals de Wetstraat, waar een koortsige activiteit overdag afgewisseld wordt met een tijdelijk uitgestorven karakter 's nachts. Hier en daar wat woningen – zelfs luxewoningen – toevoegen aan deze kantorenwijk draagt bij tot een iets ander bezettingsritme. Deze dimensie van functionele gemengdheid levert het project de steun op van de gemeentelijke stedenbouwkundige diensten.

Dit alles blijkt des te relevanter wanneer we de kwaliteit meten van de skyline boven de Wetstraat. Het gebouw behoudt duidelijk zijn functionele identiteit, maar benadrukt ook een andere functie dankzij de bekleding met een metalen bekleding die tegelijkertijd een ruimtelijke als programmatische leegte opvult.

Ingeneste scenario's

De voorafgaande studies hebben geleid tot de ontwikkeling van verschillende varianten met verschillende ventilatiesystemen (van natuurlijke tot balansventilatie) en isolatietechnieken. De werkingslasten hebben de keuze van het beste alternatief bepaald met een potentiële jaarlijkse besparing van ongeveer 21 000€. Op dit moment wordt een gedetailleerde berekening gemaakt van de kosten van de verschillende interventies.

Alleen een klein laboratorium op schaal 1:1 mengt de werfonlosmakelijk verschillende liggingen van kantoren en woningen, renovatie, transformaties en nieuwe stukken, massieve en lichte structuren, passief en lage-energie ... Alles wordt gemaakt door afzonderlijke ondernemingen en de architect staat in voor de coördinatie.

Voor de renovatie van de kantoren is het comfort van primordiaal belang, zowel inzake prestaties als ruimtelijke kwaliteit. Zo werd een ruime patio gecreëerd tussen het gebouw aan de straatkant en het gebouw binnen het huizenblok. Behalve de gevel langs de kant van de Wetstraat werden alle bestaande wanden van de gebouwschil geïsoleerd langs de buitenkant met een pleisterlaag op de isolatie. In lijn met de logica om het bestaande zoveel mogelijk in stand te

3D van de structuur

7^e verdieping

sneede

houden, werd het oude raamwerk behouden en gedubbeld met nieuwe gelijkaardige raamconstructies langs de binnenkant. Dankzij een natuurlijk ventilatiesysteem is een actieve klimatisering overbodig en bereikt het geheel van kantoren een zeer laag energieniveau met 26,8 kWh/m²jaar.

De laatste verdieping van het gebouw aan de straatkant werd verbouwd tot passiefwoningen (1 passiefwoning en één lage-energiewoning – 14 en 29 kWh/m²jaar). De massieve structuur werd langs de binnenkant verdubbeld met bekistingen van cellulose van houtvezel en rotswol voor de lage-energiewoning en met een isolatie op basis van luchtdicht schuim voor de passiefwoning. Langs de kant van de Wetstraat had het gebouw al dubbele beglazing die geplaatst werd om akoestische redenen. De programmatische en energetische transformatie van het plateau impliceerde hier een grotere interventie in vergelijking met de rest van de renovatie, en dan vooral om een scheiding te garanderen van de luchtdichte volumes. De kantoren en de woningen beschikken elk over hun eigen ventilatiesysteem. De uitbreiding op het dak ten slotte bestaat uit nieuwe passiefwoningen. Deze werden vervaardigd in een lichte constructie: dozen met een metalen structuur werden daarbij gestapeld op liggers die op het dak zelf werden bevestigd. De kokers, de trappen en de liften

werden verlengd tot aan de nieuwe verdiepingen en iedere woning beschikt over een eigen ventilatiesysteem. Enkele uitsparingen zorgen voor een ruimtelijke kwaliteit door terrassen aan te leggen en ronde erkers te plaatsen met een schitterend uitzicht.

prefabricatie concept

Prefabricatie

Deze nieuwe woningen werden ontworpen als los van de bestaande structuur geplaatste modules (wat een perfecte akoestiek garandeert) en ze werden op elkaar gezet als Legoblokken®. De studies weerhouden een metalen structuur om iedere module te definiëren: de lichte en niet te dure structuur laat ook toe een nauwkeurige assemblage tot op de millimeter te garanderen en vervormingen te controleren. De maximale afmetingen van de modules worden bepaald door de beperkingen van het transport. Deze modulaire oplossing blijkt een doeltreffende oplossing, ook met betrekking tot de beperkingen op het vlak van kosten en stabiliteit. Een ander – groot – voordeel van de prefabricatie is de garantie op uitstekende productieomstandigheden in het atelier². Dankzij de prefabricatie kan dus heel wat tijd gewonnen worden op de werf, omdat er geen rekening gehouden moet worden met

de onstabiele weersomstandigheden van ons land³, noch met stellingen en andere werfinstallaties⁴.

Sinds Le Corbusier en zijn principe van het "flessenkrat"⁵ blijft prefabricatie ontwerpers inspireren die op zoek zijn naar geschikte oplossingen op grote schaal⁶. Welke architect heeft er nooit van gedroomd om een kant-en-klare module van het type plug and play te kunnen leveren? Maar tussen de oorspronkelijke betovering en de concrete uitvoering liggen heel wat beperkingen, zoals hier het gewicht en de elektriciteit, en die maken de ogenschijnlijke eenvoud toch wat ingewikkelder.

In navolging van Corbu wilden de architecten iedere module opleveren met de afwerkingen inbegrepen, maar dat idee moesten ze laten varen wegens het gewicht en de beperkte hef mogelijkheden. De Wetstraat heeft immers heel wat ondergrondse parkeergarages.

Om veiligheidsredenen en wegens het ontbreken van een aarding kom ook het geheel van elektrische systemen niet geplaatst worden, wat de afwerkingen ook beperkt heeft. De modules werden dus wat lichter en wat minder afgewerkt dan voorzien gemaakt. Het was echter wel heel mooi om deze mooie woondozen door de lucht te zien vliegen!

Eens de modules geplaatst waren, begon een werk van lange adem: de luchtdichtheid. Oorspronkelijk was elke module voorzien als een entiteit. Maar in werkelijkheid bestaat ieder appartement uit verschillende modules waarbij binnen- en buitenwanden afgewisseld worden. Er moet ook rekening gehouden worden met de doorgangen in de metalen structuur die thermisch geïsoleerd en luchtdicht gemaakt moeten worden. Om een massaffect te garanderen zonder de verhoging te verzwaren werden de vloeren bovendien verwezenlijkt met een laag beton van enkele centimeters

op een Lewis® staalplaat. Bij de controle van de luchtdichtheid bleek dat de microscheurtjes van een dergelijke laag voor aanzienlijke lekken zorgen. Om de situatie te regulariseren moest een laag primer op basis van polyurethaan op de betonlaag aangebracht worden. Er werden ook microinfiltraties vastgesteld in de OSB-wanden en het schrijnwerk. Door de optelling van deze kleine luchtlekken kon het vereiste niveau van 0,6 vol/h nog niet bereikt worden. Het werk in afzonderlijke ondernemingen bemoeilijkt de taak ook.

Uit deze ervaring trekt architect Sébastien Cruyt van Synergy International enkele conclusies: "wat de prefabricatie betreft, is het, hoewel het idee van een module wel aantrekkelijk is, toch interessanter om met wanden te werken. Enerzijds voor de opslag, want modules impliceren immers het opslaan van voornamelijk leegte, terwijl wandelementen gemakkelijker op elkaar gestapeld kunnen worden. Anderzijds voor de uitvoering: de prefabricatie met wandelementen

- rotswol isolatie 6 cm ;
 $\lambda=0,040 \text{ W/mK}$
- houtwol isolatie 5+8cm ;
 $\lambda = 0,039\text{W/mK}$
- OSB-paneel 1,5cm ;
 $\lambda=0,13 \text{ W/mK}$
- houtskelet 5x5cm ;
 $\lambda= 0,12 \text{ W/mK}$
- luchtlaag 5 cm ;
 $\lambda=0,3 \text{ W/mK}$
- gipskartonplaat 3 cm ;
 $\lambda=0,25 \text{ W/mK}$

hoekaansluiting plan
 $\psi= 0,005 \text{ W/mK}$

schrijnwerk/wand knooppunt
 $\psi= 0,051 \text{ W/mK}$

- inblazing
- eerste metaalskeletbouw
- tweede metaalskeletbouw
- OSB 1.5cm
- latwerk 5cm
- gipskartonplaat

- druklaag
- staaivloer
- akoestische isolatie (neopreenband)

detail modules bevestiging

- beplijsting
- prefab staalstructuur aanemer
- passiefhuis aannemer
- metselaar
- prefab
- uitvoering ter plaatse

maakt het gemakkelijker om de binnen- en buitenwanden van elkaar te onderscheiden en ook het luchtdichtheidsplan duidelijk te definiëren voor het uiteindelijke volledige volume en niet voor ieder element apart."Werken met verschillende ondernemingen vraagt bovendien een enorme betrokkenheid en heel veel energie van de architecten en opdrachtgevers. Naast de technische aspecten "blijft de architectuur, ongeacht de technieken of programma's, primordiaal."

Volgens Eric De Keuleneer, bestuurder van Credibe, werden de belangrijkste keuzes van het project echter behouden, vooral het besluit om het gebouw niet te slopen. Hij ziet de evolutie

LAUREAAT
VOORBEELD
GEBOUW

© Gérard Bédoret
OUDEGERM
LAUREAAT 2011

SCHAARBEEK
LAUREAAT 2011

MOLENBEEK
LAUREAAT 2007

ELSENE
LAUREAAT 2007

MOLENBEEK
LAUREAAT 2011

SINT-GILLIS
LAUREAAT 2008

ETTERBEEK
LAUREAAT 2008

Neem deel
aan de
projectoproep
voor
Voorbeeld-
gebouwen

BRUSSEL
LAUREAAT 2011

Win een
uitzonderlijke
subsidie van
100 €/m²

MOLENBEEK
LAUREAAT 2011

ETTERBEEK
LAUREAAT 2011

MOLENBEEK
LAUREAAT 2008

LAKEN
LAUREAAT 2011

BRUSSEL
LAUREAAT 2011

BRUSSEL
LAUREAAT 2009

We
verwachten
uw
kandidatuur
voor
28 juni 2012

ANDERLECHT
LAUREAAT 2011

NEDER-OVER-HEEMBEEK
LAUREAAT 2011

Sinds 2007 werden 156 renovatie- en nieuwbouwprojecten geselecteerd als «Voorbeeldgebouw», waardoor ze konden rekenen op een financiële steun van het Brussels Gewest. In totaal vertegenwoordigen ze een oppervlakte van 371.000 m². Kenmerkend voor dergelijke gebouwen is dat ze bijna geen energie verbruiken en dat ze opgetrokken zijn met ecologische materialen. Om deze resultaten te kunnen bereiken, hebben ze een uitzonderlijke subsidie ontvangen van 100. € per m², bovenop de andere premies en fiscale voordelen. En waarom zou het uw beurt niet zijn in 2012? Stuur ons uw project vóór 28 juni 2012. Info en formulier : www.leefmilieubrusssel.be/voorbeeldgebouwen Alle beetjes helpen, want we zijn met meer dan één miljoen Brusselaars.

MEER INFO : WWW.LEEFMILIEUBRUSSEL.BE 02 775 75 75

oppervlakte

woningen 770 m²
kantoren 1 850 m²

warmtebehoefte (phpp)

woningen 12 tot 15 kWh/m².jaar
kantoren 25 kWh/m².jaar

koelingbehoefte (phpp)

kantoren 1.1kWh/m².jaar

luchtdichtheid

woningen $n_{50} = 0.6$ vol/h
kantoren $n_{50} = 1.5$ vol/h (th)

primaire energiebehoefte

woningen 56 tot 91 kWh/m².jaar
kantoren 40.97 kWh/m².jaar

Compaciteit

woningen 1.68 m
kantoren 3.36 m

U wanden en venster

wanden: w. 0.09 W/m².K k. 0.2 W/m².K

vloer: w. 0.21 W/m².K k. 0.4 W/m².K

dak: w. 0.13 W/m².K k. 0.2 W/m².K

U_g: w. 0.70 W/m².K

U_f: w. 0.74 W/m².K

kantoren : U_w: 0.80 W/m².K

U_g: best. 3 W/m².K +nieuw 1.1 W/m².K

U_f: best. 2.2 W/m².K +nieuw 2.2 W/m².K

Systemen

woningen: zonnepaneel, PV-paneel, balansventilatie met warmterecuperatie 90%

kantoren: warmtepomp, balansventilatie met warmterecuperatie 90%

van de huidige normen als iets positiefs en is van mening dat er renovatieprestaties vastgelegd zouden moeten worden en dat men de mensen zou moeten aanmoedigen om te renoveren in plaats van te slopen.

Een leerrijke planing

Er wordt met veel ongeduld uitgekeken naar de oplevering van het project Wetstraat 42, vooral omdat het een laureaat was van de wedstrijd "Voorbeeldgebouwen" in 2008⁷. Hoewel enkele onvoorziene omstandigheden het oorspronkelijke verloop van de werf wat gehinderd hebben, heeft deze ervaring aangetoond dat de fasering om een bezetting van ongeveer de helft van de gebouwen mogelijk te maken de termijnen toch aanzienlijk langer gemaakt heeft. Anderzijds waren de werken oorspronkelijk voorzien voor één aannemersbedrijf, maar het volume (te groot voor kleine aannemers en te klein voor grotere aannemers) en het vernieuwende karakter hebben verschillende aannemers afgeschrikt.

Er loopt een onderzoek om lessen te trekken uit deze werf met verschillende facetten. En dit onderzoek zal leiden tot een publicatie. In een context vol beperkingen en ondanks de hinderlagen van een ambitieus en innoverend project, zijn de architecten erin geslaagd op de juiste koers te blijven en gerenoveerde kantoren te verwezenlijken met veel respect voor het originele gebouw en bovendien ook enkele passiefwoningen te creëren in een wijk waar een hopeloos tekort is aan woningen. We hebben hier te maken met een absoluut voorbeeldige aanpak, zeker als we denken aan wat voorbereid wordt in het kader van het Stadsproject Wet ...■

1 Nathalie Delaleeuwe, www.rbdh-bbrow.be/spip.php?article775

2 Zie het interview met Frederik Bijmens (Democo) en Tom Molkens (Stubeco) door Tim Janssens, p. 52-53

3 Zie het geval van het Antarctische poolstation, p. 50-51 en p. 86

4 Zie de renovatie van De Kroeven, be.passive 09, december 2011, p.73 en het artikel in dit nummer p. 48-49

5 Zie het artikel van Caroline Henrotay en Niels De Temmerman, p. 54-55

6 Zie het artikel van Xavier Van der Stappen, p. 56-57

7 Zie be.passive 02, februari 2010, p.64 en het interview van Eric de Keuleneer, be.passive 04, augustus 2010, p. 20.

MEER EN MEER SUCCES VOOR HET MASSIEF PASSIEFHUIS

Massief passiefhuis, Herent

Massief zero-energiehuis, Bottelare

Massief passief hotel, Heusden-Zaffel

Massief zero-energiehuis, Bottelare

Revolutionair: het passiefhuis met traditionele keramische materialen en harde isolatieplaten

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

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

Blijf op de hoogte

Een passiefhuis bouwen met massieve keramische bouwmaterialen en harde isolatieplaten in polyurethaan is vrij eenvoudig. Dat ontdekt u op www.massiefpassief.be. Daar krijgt u nuttige info over de gebruikte materialen en technieken en leest u boeiende blogs rond energiezuinig bouwen.

Massief zero-energiehuis, Bottelare

MEER WETEN? SURF NAAR WWW.MASSIEFPASSIEF.BE

Wienerberger
Building Value

RECTICEL
insulation

Prefab

We hebben onlangs de passieve renovatie van sociale woningen in Roosendaal (NL) gepresenteerd¹. In de wijk De Kroeven, werden de daken en gevels van 134 woningen vervangen door hoogwaardige prefabelementen die in de fabriek van VDM Woningen geassembleerd werden. De snelheid waarmee deze geplaatst werden, bewijst dat prefabelementen bij menig passief renovatieproject een grote meerwaarde kunnen vormen.

Passieve renovatie

De huizen in woonwijk 'De Kroeven' werden allen tussen 1958 en 1966 gebouwd. Hoewel ze door hun uniforme karakter een zeldzame authenticiteit uitstraalden, was het dak- en gevelwerk al een tijdje toe aan een grondige renovatie. Om voor eens en voor altijd komaf te maken met de stijgende lasten die hiervan het gevolg waren, besloot woningbouwvereniging Aramis AlleeWonen de volledige gebouwschil (voor- en achtergevels en het dak) te strippen en te vervangen door een nieuwe schil die beantwoordt aan de passiefstandaard (in Nederland 25 kWh/m² voor een renovatie).

Een belangrijke voorwaarde hierbij was wel dat de bewoners zelf erg weinig hinder zouden ondervinden van de renovatiewerken en dat ze hun huis snel opnieuw in gebruik zouden kunnen nemen. Behalve het economische voordeel dat deze transformatie diende op te leveren (de investering moest immers gecompenseerd kunnen worden door een spectaculaire daling van de energiekosten), waren kwaliteit en efficiëntie de belangrijkste parameters.

Tal van voordelen

Aramis AlleeWonen stelde een ambitieuze planning op: in slechts dertien maanden tijd wilde het 134 woningen renoveren. Dit betekende dat men per huis vijf dagen de tijd had om het dak en de gevels te vervangen. Samen met de architect en enkele adviseurs zocht de woningbouwvereniging naar een geschikte oplossing. Aangezien het werk ondanks de hoge snelheid van uitvoering ook erg kwalitatief moest zijn, besloten ze voor geprefabriceerde elementen te opteren. "We wisten dat je met prefab een erg hoge kwaliteit kan verkrijgen, vertelt Jorus Van Boven van DAT (De Architectenwerkgroep Tilburg). In Nederland moet een passieve woning ongeveer vier keer zo luchtdicht zijn als een gewone woning. Prefabelementen bieden een groot voordeel omdat ze bij levering al luchtdicht zijn: de belangrijkste aansluitingen en dichtingen werden al uitgevoerd en gecontroleerd in de fabriek. Je kan veel sneller te werk gaan omdat je ze op de werf zelf niet meer luchtdicht hoeft te gaan maken. Ondanks de tijdsdruk verliep het werk vlot en comfortabel. Passief renoveren met prefab-elementen lijkt me dus een erg goed idee!"

Betere luchtdichtheid

Voor de constructie en de levering van de prefabelementen deed de woningbouwvereniging een beroep op het Friese bedrijf VDM Woningen. VDM Woningen fabriceerde een houtskelet van maar liefst 38 centimeter dik en werkte de nieuwe schil al zoveel mogelijk af om de ingrepen op de

werf tot een minimum te beperken. Per woning maakte het vier dak- en vier gevelelementen, waarbij respectievelijk al cellulose-isolatie, een waterdichte daklaag in pvc, collectoren voor een zonneboiler en deuren en ramen aangebracht werden. "We hebben onze elementen bewust zo groot mogelijk gehouden, licht Rob van der Hoek, manager renovatie bij VDM Woningen, toe. Hoe minder aansluitingen, hoe minder risico er is om in te boeten aan luchtdichtheid. Bouwen met prefab is mits een goede logistieke organisatie dertig tot vijfendertig procent goedkoper dan constructie op de werf zelf. Doordat er op de werf amper nog ingrepen dienen te gebeuren, liggen de faalkosten immers aanzienlijk lager."

Bouwen wordt assembleren

De succesvolle uitvoering van project De Kroeven inspireerde VDM Woningen om z'n passieve renovatieconcept verder te gaan ontwikkelen. "Met een aantal van de aannemers die ook bij De Kroeven betrokken waren, hebben we nagedacht hoe we passieve renovatie met prefabelementen nog sneller, efficiënter en goedkoper kunnen laten verlopen. Vervolgens hebben we onze knowhow gebundeld op een website (prestatiehuis.nl). Door ook de technische installaties in de schil te integreren, kan je volgens ons tot nog betere resultaten komen," meent van der Hoek.

"Prefab is de toekomst, er zullen steeds minder mensen aanwezig zijn op de bouwplaats zelf, gaat hij verder. Werken in de bouw is op zich niet aantrekkelijk, en bovendien worden de kwaliteitseisen steeds hoger. Bouwen zal hierdoor alsmaar meer een kwestie van 'assembleren' worden. De uiterst geslaagde renovatie van woonwijk De Kroeven toont aan dat deze evolutie vandaag al is ingezet."■

1. be.passive 09, december 2011, pp 73-76.

prefabelementen vormen meerwaarde

Tim Janssens

Het project van het Poolstation Prinses Elisabeth had niet kunnen verwezelijkt worden zonder de gedetailleerde voorbereiding en prefabricering van de onderdelen. Niet enkel wegens het extreme klimaat op Antarctica en de afstand, maar ook omdat de Internationale Poolstichting een montage in het atelier wilde om de coherentie te kunnen controleren voor het vertrek.

Pascal Lecoq van de onderneming Prefalux, dat de geprefabriceerde elementen van het station vervaardigd heeft, herinnert zich dat "Prefabricatie misschien niet de enige oplossing was, maar wel de oplossing die wij weerhouden hadden na heel wat denkoefeningen. Een element dat in het voordeel pleitte van prefabricatie was de wens van de klant om het station aan het grote publiek voor te stellen op de site van Tour en Taxis in Brussel: het was duidelijk dat er een geprefabriceerbare structuur nodig was die opgebouwd, gedemonteerd, getransporteerd en weer opgebouwd kon worden. Deze volledige montage heeft het mogelijk gemaakt de kwaliteit van de productie te controleren, de montagestrategie te verfijnen en te bevestigen en ook de logistieke behoeften ter plaatse te preciseren, zoals kranen, stellingen, onderhoud, enz. We hebben heel wat lessen getrokken uit deze fase."

Een andere evidente reden is de timing: de montage moest zo kort mogelijk gehouden worden. De werf was gepland tijdens de zuidelijke zomer, die duurt van half november tot half maart. Vier maanden dus. "Twee van deze vier maanden waren voorzien voor de transporten, de funderingen en de infrastructures. Er bleven dus maar twee maanden over voor de montage, van half januari tot half maart. De grillige weersomstandigheden vereisten heel wat voorzichtigheid en uiteindelijk werd een montage van 5 weken ingepland."

Een laatste punt, dat misschien wat minder evident is voor een leek: de kosten. De verplaatsingskosten om het personeel naar Antarctica te brengen waren uiteraard heel hoog. Het aantal personen ter plaatse moest dus zo veel mogelijk beperkt worden. "7 mensen van Prefalux werden ter plaatse gestuurd. Met de hulp van het personeel van de International Polar Foundation hebben ze hun taak volbracht in minder tijd dan voorzien en zo zijn ze een week vroeger dan voorzien naar huis kunnen terugkeren. De moeilijkheden waarmee ze te maken kregen, waren voornamelijk te wijten aan het tijdgebrek. Op een paar maanden tijd, van april tot augustus, met een complete planning van de werken, moest een complex gebouw ontworpen, bestudeerd en geproduceerd worden. Soms moesten we een beroep doen op innoverende oplossingen die we wegens tijdgebrek zelfs niet konden testen", zo vertelt Pascal Lecoq.

wanneer prefabricatie zich opdringt

Bernard Deprez

En in België?

Uiteraard zijn werven zoals die van het Antarctische station uitzonderlijk. Maar het belang van de prefabricatie dringt zich ook bij ons op. Prefabricatie vermindert de werftijd en maakt het passief concurrentiëler. "De Brusselse architect Sebastian Moreno Vacca won een wedstrijd voor de bouw van een geheel van 50 woningen, een school en enkele kantoren. Hij stelde een bouwprijs voor van 1.100 euro per m², en dat is 15% minder dan de gemiddelde kostprijs van de andere niet weerhouden projecten. Het geheim: de werftijd verkorten dankzij een doorgedreven prefabricatie. 1"

De prefabricatie zelf is ook veranderd. Tijdens de jaren zeventig was prefabricatie een synoniem van slechte kwaliteit en standaardisering, maar nu wordt gebruik gemaakt van digitalisering en daardoor is het allemaal veel aanpasbaarder geworden. Pascal Lecoq: "We stellen vast dat deze ideeën geëvolueerd zijn en dat de perceptie vandaag omgekeerd is, "prefabricatie" heeft niet langer een negatieve bijklank. Niemand kijkt nog op van de prefabricatie van betonnen balken of tegels, van ramen of deuren, van meubels, enz. Welnu, door de vereiste kwaliteitscriteria lijkt een houten huis wel heel sterk op een heel groot meubelstuk ..."

De kwaliteitscontrole van de productie, de beheersing van de kosten en een snelle montage, dat zijn de verwachte kwaliteiten van het proces. Maar hoewel er heel wat voordelen zijn, zijn er ook beperkingen. "Om te prefabriceren moet men over de nodige middelen beschikken. Men kan prefabricatie niet loskoppelen van de voorbereiding. Het is de voorbereiding die prefabricatie mogelijk maakt." En dat wordt vertaald in infrastructuurvereisten: een atelier, uitrustingen, plaats, logistiek, enz. en in de competentie van de aannemer op het vlak van productie en opvolging van de studies. "Prefabricatie laat geen plaats voor improvisatie: de details moeten geregeld zijn, de keuzes moeten vaststaan." Hierdoor wordt de grootste kwaliteit – en de grootste beperking – van de aannemer opnieuw zijn vakkenis: "de gekwalificeerde vakman is kostbaar en zeldzaam. De aannemer vangt deze schaarste aan gekwalificeerde mensen op door zelf vaardigheden te verwerven. Zo wordt de controle over de productie en het ontwerp opgevolgd door de aannemer en dat is een garantie voor duurzaamheid en kwaliteit."

Ook wat het milieu betreft, zou de prefabricatie een positieve impact kunnen hebben: een beter beheer van de transporten en de werf (minder afval, snellere assemblages, afstellingen gebeuren voor de werf, enz.). Volgens Pascal Lecoq is het afvalbeheer geëvolueerd: "wat betreft het afval is het een trend om steeds meer halfafgewerkte producten te gaan gebruiken, in zekere zin prefabriceren we met geprefabriceerde producten! Het afval blijft dus in de productiefabrieken van deze elementen en die beschikken over meer middelen om dat afval te recyclen dan de artisanale ondernemingen."

Volgens Philippe Samyn, de architect van het Poolstation, "vereist de prefabricatie uiteraard een zorgvuldig onderzoek van de projecten en verplicht het ertoe om meer in detail te gaan: een zo ver mogelijk doorgedreven prefabricatie (als het programma en de fysieke vereisten dat toelaten) is altijd wenselijk, zowel voor het milieu als wegens de mogelijkheid om nadien te demonteren." Het idee om de gebouwen na afloop van hun levensduur te demonteren is trouwens in opmars, want Philippe Samyn breidt prefabricatie en demonteerbaarheid uit tot de funderingen indien mogelijk.

Verder maakt prefabricatie een beter beheer van de planning mogelijk. Volgens Pascal Lecoq "zijn de uitvoeringstermijnen op de werf heel kort, maar daar moet wel de tijd bijgeteld worden die gespendeerd wordt aan de studies en de productie - en dat is toch aanzienlijk wat. Ondanks alles blijft de prefabricatie in het voordeel, te meer daar een houten constructie niet onderhevig is aan noodweer. Het waterdicht maken op enkele dagen tijd draagt bij tot de kwaliteit van het geheel." Volgens Philippe Samyn impliceert de prefabricatie ook "een precisie die sowieso groter lijkt dan de precisie die aan de dag gelegd wordt bij een ruwbouw die ter plaatse opgetrokken wordt. Het vraagstuk betreffende de controle over de verbindingen en de absolute noodzaak om het aantal verbindingen tot het strikte minimum te beperken wordt heel nauwgezet bekeken, en alleen daar waar geen ander alternatief bestaat, word elastische mastiek, zoals die op basis van siliconen, gebruikt."

En het passief in dit alles? Volgens Pascal Lecoq "Heeft de komst van het passiefbouwen niets veranderd aan onze benadering, het passief heeft zelfs gezorgd voor een bijkomende bestaansreden. Een passiefhuis is een geëvolueerde constructie die moet beantwoorden aan heel precieze criteria." De voorafgaande studies moeten diepgaand zijn om alle bouwen technische elementen te integreren en de objectieven van de passiefstandaard te behalen. Het is een fase die toelaat de prefabricatie ervan te optimaliseren. "Wij blijven ervan overtuigd dat de toekomst ligt in een steeds verder doorgedreven voorbereiding, in de precisie en de kwaliteit van de gekozen materialen. De markt vraagt om kwaliteitsvolle gebouwen, om prestaties, architecturale durf en comfort, en tegen tegen een betaalbare prijs. Een deel van het antwoord schuilt in een winst aan productiviteit, misschien door de zaken van de eerste keer goed aan te pakken om zo te vermijden dat we ze een tweede keer moeten doen?"

Is de markt klaar voor prefabricatie? Zeker! Bijna alles in onze omgeving wordt geprefabriceerd: wagens, meubels, ramen, verwarmingsketels, enz. Pascal Lecoq besluit: "De klant maakt zich geen zorgen over de manier waarop zijn aankoop geproduceerd werd, hij wil kwaliteit en wel snel, als het even kan. De bouwsector blijft wat achterop hinken op dit vlak, maar we hebben de voorbije decennia een versnelling waargenomen in de snelheid van het bouwen zonder verlies aan kwaliteit, en het is nog niet afgelopen." ■

1 Eric Leysens, *Construire passif peut-il rimer avec prix compétitif ?*, 22 november 2011, www.lemoniteur.fr

Binnenkort begint aannemer Democo in de Brusselse deelgemeente Haren met de realisatie van Project Harenberg¹, dat de bouw van dertig passieve sociale woningen en een landschappelijke inrichting van de omgeving omvat. Gezien de strakke timing, de vooropgestelde lage bouwkost en de hoge eisen op het vlak van kwaliteit, opteert het bouwteam voor wanden uit geprefabriceerd beton. Dat prefabbeton lijkt in theorie alleen maar voordelen te hebben, maar geldt dit ook voor de praktijk? De voorafgaande studies moeten immers nog veel nauwkeuriger en gedetailleerder gebeuren dan bij niet-passieve gebouwen en zijn vooral erg intensief en tijdrovend. Be.passive vroeg aan Frederik F. Bijmens van hoofdaannemer Democo en Tom T. Molkens van studiebureel stabiliteit Stubeco of het gebruik van prefabbeton bij passieve woningbouw al echt opportuun is.

Bij Project Harenberg zullen de wanden van de sociale woningen op voorhand volledig op maat gemaakt worden. Welke meerwaarde kunnen zulke prefabwanden bieden bij de bouw van passieve woningen ?

F. F. Bijmens : Bij passieve woningen is het vooral van belang dat de wanden luchtdicht zijn. Gegoten beton is luchtdicht in de massa en is dus in principe ideaal. De wanden zijn ontwikkeld in ons eigen atelier en hebben een dikte van veertien centimeter. Ze zijn negen tot twaalf meter lang, wat volstaat om gevels uit één stuk te maken.

T. Molkens : In dit project waren het ook vooral de snelheid van uitvoering en de lage kostprijs die het bouwteam ertoe bewogen om voor prefabbeton te kiezen. De wanden zijn volledig klaar als ze op de werf aankomen en kunnen dus erg snel geplaatst worden. De kosten verminderen omdat prefabbeton de bouwtijd en de foutenmarge op de werf fors reduceert.

Zijn er ook voordelen op architecturaal vlak ?

F. Bijmens : Zeker en vast. Als je de wanden handig ontwerpt, kan je er erg mooie dingen mee doen. Mits een doordachte integratie van de ramen kan je ze bijvoorbeeld spiegelen en

betonnen prefabwanden: een geslaagde combinatie?

Tim Janssens

verschillend positioneren, zodat een architect hetzelfde element op vier manieren kan combineren. Door wat variatie aan te brengen kan hij een gevelritme creëren of breken, en dit met vier identieke elementen. Een doordacht ontwerp biedt dus niet alleen voordelen op esthetisch, maar ook op economisch vlak.

T. Molkens : Aan betonnen wanden kan je heel makkelijk allerlei andere functionele (bv. isolatie) en esthetisch-decoratieve elementen bevestigen. Zo worden de gevels van enkele sociale woningen in de Harenberg-wijk uitgerust met balkons en passerelles, die er zonder probleem aan kunnen worden verankerd. Je hebt oneindig veel mogelijkheden om aan de basisstructuur nog dingen te gaan toevoegen.

Aan passiefbouw gaat steeds een zeer uitvoerige studie vooraf. Het ontwerp van de prefabwanden moet tot in de puntjes in orde zijn. Beschouwen jullie dat ook als een voordeel ?

F. Bijmens : Absoluut. Alles wordt op voorhand erg gedetailleerd uitgeklaard. De elementen zijn zo geproduceerd dat het niet anders dan juist kan zijn, wat natuurlijk maakt dat het bouwen op zich ook heel snel gaat.

T. Molkens : Die gedetailleerde voorbereiding kan zeker een voordeel zijn, tenminste als ze efficiënt verloopt. Bij betonbouw is het achteraf maken van doorvoeren voor leidingen of technieken een erg kostelijke aangelegenheid, dus alle berekeningen, afwerkingen en detailleringen dienen vooraf te gebeuren. Dit vraagt een uitstekende coördinatie en communicatie tussen alle partijen. Men verkrijgt immers wel eens andere uitkomsten, wat maakt dat je de plannen (meestal verschillende keren) zal moeten aanpassen. Deze aanpassingen komen dan weer bij andere partijen terecht, die er dan op hun beurt weer mee aan de slag moeten. Wanneer één van de partijen een klein foutje maakt, kan dat grote gevolgen hebben en zal je bepaalde zaken misschien wel helemaal opnieuw moeten uitwerken. Je hebt met andere woorden toch een behoorlijke voorbereidingstijd nodig om alles op punt te krijgen.

Die uitvoerige studiefase is dus voorlopig nog een mes dat aan twee kanten snijdt ?

T. Molkens : Voorlopig misschien nog wel. Voor projecten als deze, waarbij je samen een groeiproces doormaakt omdat je het nog niet gewend bent om passieve prefabwoningen te bouwen en er gegarandeerd toch bepaalde foutjes in het ontwerp sluipen, heb je in feite ook geavanceerde tekenprogramma's nodig die eventuele aanpassingen automatisch aanduiden op het grondplan en die je machines digitaal aansturen. Voorlopig komt prefab echter nog niet veel voor in passieve woningbouw en is het voor

de woningbouwsector nog niet haalbaar om te investeren in zulke software.

Nu, dat 'nadeel' kan ook wel een voordeel zijn. Je bent verplicht om over alles na te denken, zeker wanneer je passiefbouw combineert met prefabconstructies. En zoals ik al zei, zorgen die studies er wel voor dat heel het ontwerp tiptop in orde is. Eens we een beetje meer thuis zijn in passieve woningbouw, zal er veel minder sprake zijn van zulke inefficiënties en zullen de projecten nog sneller en goedkoper gerealiseerd kunnen worden.

Heeft prefabbeton als materiaal op zich nadelen ?

F. Bijmens : Als er al nadelen zijn, wegen ze naar mijn mening zeker niet op tegen de voordelen. Het is natuurlijk wel zo dat de elementen zwaarder zijn en dat je in sommige gevallen misschien een iets zwaardere kraan moet voorzien. Beton is op zich ook niet echt goedkoop. Baksteen kost je bijvoorbeeld minder, maar daar staat dan weer tegenover dat het bouwen veel langer duurt, dat wanden uit baksteen absoluut nog niet luchtdicht zijn en dat er heel goed gepleisterd moet worden om ze dan wel luchtdicht te maken. Hout is dan weer duurder dan beton. Prijs-kwaliteit komt beton er uiteindelijk toch het beste uit.

T. Molkens : Waar de massa van het beton een nadeel is voor transport en plaatsing, is z'n kwaliteit op het vlak van thermische inertie een voordeel voor de verdere levensduur van het gebouw. In vergelijking met een 'klassieke woning' wordt de temperatuur niet enkel in de vloeren, maar ook in de wanden opgeslagen. Qua thermisch comfort is beton absoluut top.■

1 architect A2M.

Resultaten - Ax sup in plaat (mm²/m)

Model B

Rond 1930 introduceerde R. Buckminster Fuller voor het eerst het concept van prefabricatie in de moderne architectuur. Hij hield zich bezig met de vooruitgang van een "wetenschap van het ontwerpen" waarbij een maximum aan voordelen beoogd werd voor de bewoners tegen een minimum aan kosten op het vlak van verbruik van materialen en energie. Hij heeft geprobeerd om "zoveel mogelijk te doen met zo weinig mogelijk, onder andere in termen van vermindering van de kosten door zich vooral te baseren op de doeltreffendheid en de precisie van de industrialisatie. In dit kader ontwierp hij het betaalbare huis Dymaxion, dat bedoeld was om een oplossing te bieden voor de woningschaarste en de andere gevolgen van de Grote Depressie waar de Verenigde Staten toen mee te kampen hadden. Voor dit huis werd gebruik gemaakt van een lichte, aanpasbare structuur die geschikt was voor massaproductie. De bewoners konden het huis naar eigen smaak doen evolueren door de wanden te wijzigen. Maar de volledig van de context losstaande vorm, evenals het voorgesteld materiaal (aluminium) verklaren waarom het huis Dymaxion geen succes is geworden.

In navolging van Buckminster Fuller legde ook de Zwitserse architect Le Corbusier belangstelling aan de dag voor de industrialisatie en de voordelen ervan voor de serieproductie van woningen. De opkomst van het industriële apparaat en zijn fascinatie voor de innovatie inzake productietechnieken hebben een diepgaande invloed gehad op zijn visie op de architectuur. Voor Le Corbusier berust de

wanneer prefabriceren en standaardiseren rijmen met diversiteit en flexibiliteit

Caroline Henrotay en Niels De Temmerman, VUB

architectuur op de idealisatie van de typologieën en normen die ten dienste gesteld worden van de behoeften van de moderne maatschappij en moet ze geproduceerd worden in overeenstemming met de massaproductietechnieken. De industrialisatie van de architectuur en de bouw van seriewoningen beloofde "de" oplossing te worden om goedkope woningen in grote hoeveelheden te produceren en vormde zo een antwoord op de woningschaarste van na de twee wereldoorlogen.

De serieproductie bracht de behoefte aan standaardisering aan het licht. Er werden modulaire coördinatiesystemen uitgewerkt op basis van absolute modulaire roosters, gebaseerd op een module met een bepaalde afmeting. Jammer genoeg hebben deze industrialisatie en standaardisatie geleid tot een monotone architectuur en een mismatch tussen de specifieke behoeften en de in serie geproduceerde elementen voor het gebouw. Door zich te concentreren op de productieve aspecten, had de industrialisatie de menselijke factor verwaarloosd.

Architecten als Le Corbusier, Kroll, Habraken of de leden van de SAR (Stichting Architectuur) hebben in het aanpasbaarheidsconcept het middel gezien om deze tekortkoming te verbeteren. Ze hebben concepten en projectbenaderingen ontwikkeld die het mogelijk maakten om een woning aan te passen aan de behoeften van de bewoners door een onderscheid te maken tussen dragende elementen en invulling, structuur en wanden, enzovoort. Op deze manier konden de bewoners hun woning zelf aanpassen. Het woningconcept "Domino" voorzag bijvoorbeeld de serieproductie van een geheel van basiselementen, zoals de nodige bekistingen voor het betonneren van een structuur van zes draagpunten en vloeren in uitkraging. Het "vrije plan" was geboren. Het was dan aan de bewoners om de wanden te plaatsen waar zij dat nodig achtten, los van de dragende structuur. De ruimte werd beter benut en er was een grotere functionele flexibiliteit.

Om de bouwketen nog meer flexibiliteit te bieden werden drie modellen ontwikkeld: de gesloten, halfopen en open bebouwing. De meeste gebouwen die opgetrokken werden in de jaren zestig zijn van het gesloten type: de elementen werden ontworpen en verwezenlijkt binnen het kader van een specifiek project. Dit systeem leidt tot hoge ontwerp- en productiekosten en een lage – zelfs onbestaande – graad van hergebruik van de oplossingen voor andere projecten. Zo goed als alle bouwsystemen die gebruikt werden door de hightech architecten uit de jaren zeventig en tachtig waren gesloten bouwsystemen. Dat verklaart waarom ze niet geleid hebben tot de industrialisatie van de architectuur en waarom deze hightech constructies niet zo flexibel zijn.

Na verloop van tijd zijn de bouwsystemen geëvolueerd van het gesloten naar het halfopen en open systeem met de open industrialisatie. Deze beweging bleef niet zonder gevolgen. Aangezien de open bouwsystemen niet

geïnspireerd zijn op een specifiek project, zijn ze gebaseerd op de mogelijke combinaties van een gamma bouwelementen, afkomstig van onafhankelijke fabrieken. Het concept van open industrialisering werd ontwikkeld om de mogelijkheid van de onderlinge inwisselbaarheid van elementen en producenten uit te breiden op basis van conventies en regels die opgelegd werden voor de hele sector. Fundamenteel is de dimensionele standaardisering die de uitwisseling van bouwelementen van tussen het ene en het andere systeem mogelijk maakt. Maar naast de modulaire coördinatie leggen andere conventies de basisdefinities vast: de weerstand, de stabiliteit, de thermische parameters, enz.. Op dat vlak heeft de open industrialisatie als gevolg dat de bouwelementen die afkomstig zijn van verschillende bouwbedrijven met succes gecombineerd kunnen worden om zo gevarieerde en aanpasbare projecten te vormen.

Dit is enkel mogelijk omdat het originele modulaire ontwerp verbeterd werd door het aan te passen aan de variëteit van de dimensionele referenties – een multimodulair ontwerp – die rekening houden met het betreffende ontwerpniveau (technisch, functioneel, ruimtelijk of structureel). Hoewel deze evolutie vertaald wordt in een betere doeltreffendheid, blijft het belangrijkste gebrek dat deze combinatie van verschillende schalen toch potentiële conflicten met zich meebrengt als de afmetingen niet allemaal afgesteld zijn volgens een gemeenschappelijke schaalfactor. De vierdimensionele (4D) benadering biedt een oplossing voor dit probleem. Ze biedt een geïntegreerde en systematische methodologie voor het ontwerp van de elementen, onderdelen en constructies en legt regels op waardoor verschillende bouwsystemen onderling

compatibel worden, los van het ontwerpniveau.

Hoe wordt dat vandaag concreet vertaald? De prefabricatie vormt een hedendaagse oplossing die geïnspireerd is op de bewustwording dat onze bebouwde omgeving niet houdbaar is. Door het zeldzaam worden van de hulpbronnen en de toenemende vervuiling, de achteruitgang van het milieu en de klimaatverandering hebben we begrepen dat de mensen de natuurlijke materialen en hulpbronnen op een verantwoorde manier moeten beheren. Het concept van de levenscyclus van de materialen en producten heeft geleid tot recyclage en later tot hergebruik van materialen, onderdelen en constructies.

Door het productieproces beter te beheren is het mogelijk het afval en de bouwkosten te verminderen. Wanneer deze benadering gekoppeld wordt aan de 4D methodologie, dan maken standaardisering en prefabricatie het ook mogelijk om verschillende parameters te integreren die gekoppeld zijn aan de levenscyclus, waaronder ook de parameter van het levenseinde. Deze benadering van vierdimensionaal, of chronotopisch ontwerp laat toe rekening te houden met de vraagstukken van aanpasbaarheid, hergebruik en recyclage en vermindert de ecologische voetafdruk van het project door de hoeveelheid grijze energie en de druk op de natuurlijke hulpbronnen te beperken. Globaal wordt zo de visie van een correctere en sterkere duurzaamheid ondersteund. ■

het project I-Care NEST: prefabricieren om te reloceren

Xavier Van der Stappen, Cultures & Communications asbl¹

I-Care is ontstaan uit een streven naar autonomie met de bedoeling het gebruik van fossiele brandstoffen te verminderen, zowel in Afrika als in België, als reactie op interpellende situaties. Bijvoorbeeld het "Maison du Futur" in Le Futuroscope van Poitiers of de ontkenning van de autonomie: deze villa van 300 m², gesponsord door EDF en GDF, legt een energieverlindende werkingsmodus op en toont miljoenen bezoekers dat de woning van de toekomst afhankelijk blijft van de energieleveranciers en niet bedoeld is voor iedereen. Een ander voorbeeld is het complex Le Logis in Bosvoorde (Brussel), of onbetaalbare sociale woningen: het gaat om een wijk met woningen tegen een heel gematigde huurprijs voor mensen die leven van een sociale uitkering. Zij worden echter geconfronteerd met veel te hoge energiefacturen die ze dan doorgeven aan het OCMW voor betaling. Het verouderde karakter, de niet conformiteit met de principes van de energiebesparing, de onmogelijkheid om een systeem van cogeneratie te installeren en de klassering van de site maken van dit architecturale geheel een voorbeeld van tegenstellingen. Een site klasseren om zijn historisch belang zonder tegemoet te komen aan de essentiële behoeften van de bewoners is onzinnig. Het is een weerspiegeling van de

we leven in een fantastische tijd, want alles moet vernieuwd worden.

inertie van een van de rijkste landen ter wereld waar de druk onvoldoende blijft om de noodzaak tot het toepassen van andere oplossingen aan te voelen.

Energieverslindende dwalingen en een overgangperiode

We hebben op een halve eeuw tijd bijna alle fossiele energieën "verbrand". Een dergelijke dwaling is onredelijk, maar blijft wel ons model binnen domeinen zoals wonen, mobiliteit, energieproductie en voeding waar de mensen worden vastgehouden tussen illusie en schuldgevoel zonder dat we hen toegang verlenen tot besparingstools. Is er nog tijd om extravagante experimenten uit te voeren – zoals een fotovoltaïsch vliegtuig of een poolstation – die leiden tot wat we toch al weten? Dat we absoluut ons verbruiksgedrag moeten wijzigen? We zouden moeten terugkeren naar de essentie en de dringende zaken moeten aanpakken. Buitensporigheden moeten vermeden worden, want luiheid heeft zijn prijs.

Als etnograaf op het terrein heb ik mijn lessen getrokken uit twee fundamentele principes: "Niet meer vragen aan de Aarde dan ze kan geven" en "De kwaliteit van een bedrijf hangt af van het vermogen op eigen kracht te overleven". Deze denkoefeningen hebben geleid tot het ontstaan van het concept I-Care. Dit concept kan toegepast worden binnen de belangrijke domeinen die ik hierboven heb vermeld. Het is immers mogelijk om aan te tonen dat in een stedelijke omgeving een volume van 40 bewoonbare m², bovenop elkaar of naast elkaar, autonoom kan worden en tegelijk een levenskwaliteit, een design, een ruimte en een bezetting van de volumes kan bieden waarbij een beroep gedaan wordt op de

kosten en het overvolle karakter van de plaats te verminderen. Diep in de Afrikaanse jungle vinden we voorbeelden van autonomie terug, gebaseerd op lokale oplossingen dankzij lokale potentiëlen.

Autonome structuren

We bevinden ons in een overgangperiode: de economisch realistische projecten moeten vermenigvuldigd worden om zo van de voorgestelde oplossingen het kaf van het koren te scheiden. Of het nu gaat om een zeilboot, een camper of een kanaalboot, wij garanderen de autonomie dankzij een lager voltage, dankzij de keuze van de energiebronnen of de vermindering van de volumes. Zo ontstond het idee om een autonome structuur op poten te zetten die zelfvoorzienend is en die zelfs meer energie genereert dan verbruikt. Deze energie wordt dan opgeslagen in de batterijen van de elektrische auto's die in co-eigendom beheerd worden.

Het lastenboek ziet er als volgt uit: materialen, werkrachten en middelen gebruiken die afkomstig zijn van binnen een straal van 150 km van de vestigingsplaats, streven naar een totale autonomie door de "unplugged" strategie te hanteren voor energie, water en de verwerking van organisch afval. Wij willen de kostprijs van de energiebronnen nog optimaliseren, komen tot minder dan 1000 euro per opgeleverde m² (zonder energieproductie), de multimodaliteit toepassen om het volume gebruikte materialen te beperken en de kosten voor meubilair en infrastructuren te verminderen.

Het experiment zal ook worden doorgetrokken tot meubeltextiel, kleding, het gebruik van planten om de luchtkwaliteit te garanderen, de aanleg van

we zouden moeten terugkeren naar de essentie, de dringende zaken aanpakken en daarbij buitensporigheden vermijden, want luiheid heeft zijn prijs.

een verticale moestuin die functioneert volgens het principe van de "biokorf", tot thuiswerk en een minder impacterende mobiliteit. Zo steunen we het concept van lokale productie met lokale middelen voor een lokaal gebruik.

Het programma: vandaag op Aarde leven.

I-Care Nest is een plaats voor sensibilisering en uitwisselingen over de promotie van hernieuwbare energieën en oplossingen met zo weinig mogelijk impact voor het milieu. De partners van het project zullen de argumenten van de nieuwe energiebesparende tools en hun eigen visie op de toekomst ter beschikking stellen van het publiek. Een eerste module van een prototype van een sociale woning van 60 m² zal met autonomie in het dagelijkse leven experimenteren. Een tweede volume van 40 m² op de benedenverdieping zal dienst doen als tentoonstellingsruimte, conferentie- en ontmoetingszaal. Een derde structuur van 40 m² wordt gewijd aan mobiliteit, gekoppeld aan de woonomgeving en de integratie ervan in het stadsweefsel.

Er zal een programma voorgesteld worden aan de scholen. Daarin worden thema's verkend waarin we individueel en collectief het verloop van onze geschiedenis kunnen beïnvloeden: woonomgeving, mobiliteit, energieproductie en voeding. Dit experiment zal 3 jaar duren en we hopen dat we daarna voldoende bewijs geleverd zullen hebben.

Bewuste partners

Het project zal uitgevoerd worden met de samenwerking van verschillende partners. De architecten Art & Build en de groep CFE stellen de optimalisatie voor van de module +H3 waarbij ook al een mogelijke industriële toepassing voorgesteld wordt. De fabrikant Fleximodules stelt een modulerbare paviljoenoplossing voor die ontworpen en verwezenlijkt wordt op lokale schaal. De andere technische partners zijn de firma's Derbigum (bekledingen van biologische oorsprong), Aquatech (waterbehandeling voor en na het verbruik), AVDE (fotovoltaïsche voeding), Atelier Nihoul (meubels van gerecycleerd materiaal of afkomstig van lokale bronnen) La Filière Bois, (een niet-beursgenoteerde bank voor prototypes van minder impacterende kredieten voor de aankoop van woningen en voertuigen), Spullenhulp (promotie van het concept recyclage) en de Brussels International School die zou helpen bij het op punt stellen van een specifiek schoolprogramma over hernieuwbare energie.

Wij zijn nog op zoek naar partners die de grenzen willen verleggen van de huidige technologieën en het publiek kennis willen laten maken met de alternatieven van morgen. ■

¹ www.cultures-com.org.
Xavier Van Der Stappen is ook de ontwerper van het mobiliteitsproject I-Care (www.icare-green.eu).

"+H3": een evolutieve woning met een positieve ecologische voetafdruk (Art & Build Architect)

- Een gebouw met positieve energie
- Nul-koolstofexploitatie
- Productie van massief houten vloeren:
36 t CO₂ vermeden
- Prefabricage, montage en volledige demontage
- Ecologische materialen
- **K 12**
- Warmtebehoefte (jaarlijkse verwarming):
14 kWh/m²jaar
- Primaire energiebehoefte:
74 kWh/m²jaar
- Productie van fotovoltaïsche elektriciteit:
89 kWh/m²jaar
- U-waarden
Ondoorzichtige wanden en vloertegel:
0,06 W/m²K
Dak **0,05 W/m²K**
Raam: **0,7 W/m²K**

ÖkoFEN Pellematic Smart : eindelijk het ecologisch alternatief voor de warmtepomp

NIEUW

**Sanitair comfort en
warmte op pellets**

Condenserende pelletverwarming,
buffervat en
hydrauliek in één!

www.okofen.be

Gevelcoatings met Lotus-Effect®

Vervuilde gevels zijn verleden tijd!

sto
2,5 Mollem 70
B-1730 Asse
Tel: 02453.01.10
Fax: 02453.03.01
info.be@stobeil.com
www.sto.be

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

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

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

Gebruikelijke gevelcoatings

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

Sto | Bewust bouwen.

Leader Europeen du châssis de fenêtre haute performance

Internorm®

Fenêtres - La lumière conviviale

Gamme de châssis certifiés
pour maison passive
et basse énergie

$$U_w = 0,71 \text{ w / m}^2\text{k}$$

[Nombreuses réalisations en Belgique]

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

tips&tricks

oververhitting

tekst
Caroline Kints, PMP asbl
Cécile Isaac, PMP asbl

Encoding trick

Een geothermische warmtewisselaar is een installatie die u in staat stelt te profiteren van de thermische inertie van de aarde om de hygiënische ventilatielucht te verwarmen (in de winter) of af te koelen (in de zomer): aardwarmtewisselaar of grondbuis (de lucht gaat door een ondergrondse leiding), bodemwarmtewisselaar, enz. Dit kan vooral een voordeel zijn voor het comfort in de zomer, want zo kan de lucht gekoeld worden voor deze in het gebouw gebracht wordt.

De doeltreffendheid van een dergelijke installatie hangt af van verschillende parameters: de afmetingen (lengte, diameter van de leidingen), de diepte onder de grond, de bodemsamenstelling, het materiaal dat gekozen werd voor de leidingen, ... Het energierendement (effectief rendement η_{PGT}) kan in cel G69 van het tabblad "Ventilatie" ingegeven worden en vertegenwoordigt de proportie van het temperatuurverschil tussen de buitenlucht en de bodem dat gecompenseerd wordt door de geothermische warmtewisselaar. In onderstaande tabel vindt u enkele voorbeelden:

T° van de lucht bij het verlaten van de warmtewisselaar (°C)			
η_{PGT}	T° _{bodem} = 10°C, T° _{buiten} = 0°C	T° _{bodem} = 10°C, T° _{buiten} = -10°C	
50%	5°C	0°C	
80%	8°C	6°C	
100%	10°C (theoretisch)	10°C (theoretisch)	

Men mag het rendement van de aardwarmtewisselaar dus niet verwarren met dat van de warmtewisselaar in de ventilatiesystemen die gebaseerd zijn op een maximale temperatuur (100 % van het rendement) die overeenstemt met de binnentemperatuur. De cel G70 geeft als informatie het "opnieuw gekalibreerde" rendement van de aardwarmtewisselaar in vergelijking met deze binnentemperatuur.

Er worden standaardwaarden voorgesteld in de gebruikershandleiding van PHPP en anders kan η_{PGT} berekend worden met behulp van andere software (bijvoorbeeld PHLLuft of GAEA).

Opgelet: een fout bij het invoeren waar het technische team van het PMP vaak mee geconfronteerd wordt, is de invoering voor het rendement η_{PGT} (cel G69) van een waarde die geen nul is voor gebouwen zonder geothermische warmtewisselaar. Dat heeft een gunstige – maar foute – impact op de nettoverwarmingsenergiebehoefte en de correctie is soms heel pijnlijk. ■

Architect trick

Verskillende factoren beïnvloeden het risico op oververhitting binnen een gebouw.

Inertie: in functie van de gekozen structuur moet men kiezen voor verschillende oplossingen en soms zelfs voor gemengde toepassingen. Als er gekozen wordt voor houtskeletbouw, dan zijn de binnenmuren bij voorkeur van het zware type (metselwerk). In dit geval bestaat het gebouw uit een gemengde structuur die de thermische inertie bevordert.

De zonnefactor "g": een van de parameters die de netto verwarmingsbehoeften beïnvloeden is de zonnefactor "g" van de ramen. Voor deze waarde moet men streven naar een optimum tussen enerzijds de vermindering van de verwarmingsbehoeften en anderzijds de toename van het risico op oververhitting.

De zonneweringen: het beheer van de zonzonwering moet doeltreffend zijn. Het gebruik van externe zonneweringen kan een manier zijn om daarin te slagen. Vaste zonneweringen - horizontaal, verticaal of schuin – moeten gebruikt worden voor de zuidelijk georiënteerde gevels. Ze moeten correcte afmetingen hebben om de rechtstreekse zonnestralen te beperken in de zomer en ongewenste schaduw te vermijden in de winter. De oostelijke en westelijke gevels kunnen niet doeltreffend beschermd worden door vaste zonneweringen, want de hoogte van de zon varieert in de loop van de dag en het jaar. Mobiele zonnewerkingen genieten daar de voorkeur.

De omgeving: de omliggende gebouwen en de plantengroei kunnen in mindere of meerdere mate een invloed hebben op de inschatting van het risico op oververhitting. En ten slotte, in het geval dat zonneweringen niet voldoende zijn om de accumulatie van warmte tijdens de dag te voorkomen, kunnen twee oplossingen overwogen worden: het debiet van de mechanische ventilatie verhogen of een natuurlijke ventilatie voorzien door ramen open te zetten.

We willen ook even vermelden dat voor de passieve certificering van een residentieel gebouw het criteria van de oververhitting absoluut gehaald moet worden zonder een beroep te moeten doen op natuurlijke ventilatie. Deze techniek is immers ondergeschikt aan menselijke interventie en kan dus niet beschouwd worden als een koelingstechniek. ■

Klimaatoffensief 2012

Zero Emission Indoor Climate Control by Menerga®

Sorpsolair®

voor lage energie- en passiefgebouwen
Vormt de warmte van eenvoudige zonnecollectoren om in een aangenaam koel en droog klimaat, zonder gebruik te maken van energieopslopende compressoren. Daardoor wordt een emissieloze klimatisatie van gebouwen mogelijk. Het concept laat zelfs toe om zonne-energie gedurende langere termijn en zonder verlies op te slaan.

Menerga is de juiste partner als het om een goed klimaat en hoogste energie-efficiëntie gaat. Wij bieden unieke, intelligente klimatiseringsconcepten met de hoogste gecombineerde rendementen gedurende het hele jaar, en gebruiken daartoe hernieuwbare en onuitputtelijke energie-

bronnen waardoor geen CO₂ uitgestoten wordt. Door de juiste keuze van constructiematerialen wordt ook de CO₂-footprint van het toestel duidelijk gereduceerd. Wij creëren een goed klimaat. Wereldwijd. Sinds meer dan 30 jaar. Contacteer ons en ontdek onze knowhow.

menerga
The energy savers

www.menerga.be

Swimming pools • Ventilation and climate control • Chilled water systems • Service

Nieuwlandlaan 16A Pand B409 • B-3200 Aarschot • Tel: +32 (0) 16 31 42 00 • Fax: +32 (0) 16 31 42 01 • E-mail info@menerga.be

De schatting van de oververhittingsfactor is gebaseerd op een empirische methode, die sinds 1999 ontwikkeld werd door het Passivhaus Institut op basis van talrijke monitorings van passiehuizen in Centraal-Europa.

De oververhittingsfactor staat voor het percentage uren per jaar dat de binnentemperatuur hoger ligt dan de limiettemperatuur voor oververhitting die vastgesteld werd op 25°C. In het kader van de passieve certificering moet deze frequentie onder de 5% liggen. Dat betekent ongeveer 18 dagen van 24 uur waarop de temperatuur boven de 25°C komt.

Hiervoor evalueert de tool op unizonale wijze de gemiddelde temperatuur voor 15 periodes. Deze stemmen overeen met de 12 maanden van het jaar, met uitzondering van de maand juli die als volgt is opgedeeld: een periode van 12 dagen, een van 4 dagen, een van één dag en dan de rest van de maand, goed voor 14 dagen. Voor elk van deze periodes wordt de gemiddelde binnentemperatuur geëvalueerd op basis van de schatting van de evenwichtstemperatuur binnen en van de afvoercapaciteit van het gebouw. Deze twee laatste parameters worden berekend in functie van de gratis aanvoer, het verlies door transmissie en ventilatie, van het vermogen om een intensieve nachtventilatie te verwezenlijken en van de thermische inertie van het gebouw. De gemiddelde binnentemperaturen worden vervolgens geklasseerd in oplopende volgorde met hun bijhorende periode. Dat ziet u in de volgende grafiek die de gemiddelde binnentemperatuur weergeeft voor de 15 geëvalueerde periodes.

Laten we nu even de kritische zone bekijken die weergegeven wordt in de volgende grafiek. Rechts van de twee periodes waarin de temperaturen de limiettemperatuur voor oververhitting benaderen, wordt een interpolatielijntje getrokken die door het midden van elk van de twee periodes loopt. Het kruispunt tussen deze interpolatierechte en de limiettemperatuur voor oververhitting bepaalt het aantal uren oververhitting. De oververhittingsfactor vertegenwoordigt het percentage oververhittingsuren op één jaar.

Dankzij dit proces kan geëvalueerd worden of het binnenklimaat aanvaardbaar is tijdens de zomerperiode door het aantal in te voeren extra gegevens te beperken. Er kunnen echter geen conclusies getrokken worden wat betreft de evolutie van de binnentemperatuur in de loop van een dag of in een bepaalde ruimte van het gebouw. Dan kan een dynamische simulatie noodzakelijk blijken. ■

phpp

phpp en oververhitting

hoe berekent phpp de oververhittingsfactor?

tekst

Aurore Vandenberghe, PMP asbl

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

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

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

Ecologisch
bouwen, zonder
compromissen.

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

Bouwstenen van
een betere toekomst

xella

de platformen

heeft PHPP een toekomst?

tekst

Benoit Quevrin, PMP asbl

EPB en PHPP gaan niet goed samen. Dat gebeurt nu eenmaal met een koppel als beide partners de broek willen dragen. De ene eet te veel, de andere wil opvallen ... Uiteindelijk is niemand nog objectief en zijn het de kinderen (diegenen die de gegevens invoeren) die toosten. Ik wil van de gelegenheid gebruik maken om u de visie mee te geven van het PMP-team op de tool PHPP en de evolutie ervan.

De EPB is een certificeringstool. Punt aan de lijn. Het is een tool die gekalibreerd werd om te beantwoorden aan de vereisten van de administratie en het kan nooit een hulpmiddel zijn voor het ontwerpen. Het is daar niet voor voorzien (ook al maken bepaalde functies ons het leven gemakkelijker, laat dat duidelijk zijn). PHPP is een tool voor dimensionering en certificering van de passiefgebouwen of energiedoeltreffende gebouwen.

Wij zijn ons er goed van bewust (de bouwsector zal me niet tegenspreken) dat er slechts één verplicht softwarepakket mag zijn ... Het is uiteindelijk een politieke keuze, meer niet!

Wat voor mij belangrijk is, is wel degelijk de tool die helpt bij het ontwerpen, en dat is PHPP. Het wordt eigenlijk hoog tijd om te beseffen dat het ontwerpen op zich niets te maken heeft met het EPB-certificaat dat men na het invoeren krijgt. Een comfortabel gebouw

wordt ontworpen en getest nog voor de systemen gedimensioneerd worden en ik blijf erbij dat PHPP heel nuttig is binnen dit domein.

Het voordeel: het programma evolueert. Dit jaar komt PHPP 2012 uit met verschillende nieuwe functies. De methodologie van het programma wordt nu duidelijker en dat is het resultaat van een werk van lange adem van het PMP met de steun van het ICEDD. Geraakte u ooit ontmoedigd omdat u niets begreep van de achterliggende formules van de Excelbladen in PHPP, dan kan het lezen van een tekstdocument met alle gebruikte formules u misschien wel helpen. Het is gratis en u vindt het op onze website. Ja, wij doen ook een beetje aan open source...

En dat is niet alles. Binnenkort kunt u beschikken over een reeks extra tools bij PHPP, zoals de fotovoltaïsche berekening, de warmtepompen, grafische sheets die gebruiksvriendelijker zijn, ... U vindt dit alles in een nieuwe rubriek op de PMP-website. Oh ja, voor ik het vergeet, er is ook nog de evolutie van het programma be.AC.V: dit zal vertaald worden naar het Nederlands en nog gebruiksvriendelijker worden met expressievere resultatengrafieken, meer opties, enz.

Kortom, PHPP evolueert en geloof me vrij, u zult niet ontgoocheld zijn. ■

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

what's up, doc?

afschaffing belastingvermindering gestemd

tekst

Christophe Marrecau, Algemeen coördinator,
Passiefhuis-Platform vzw

Stemming in het parlement

Na de eerdere bekendmaking van de federale intenties door de nieuwe regering keurde het federale parlement midden december 2011 ook effectief de afschaffing goed van de belastingvermindering voor lage energie-, passief- en nulenergiewoningen. In de verantwoording is het volgende terug te vinden:

"De belastingvermindering voor lage energiewoningen, passiefwoningen en nulenergiewoningen (artikel 14524, § 2, WIB 92) wordt opgeheven. Woningen waarvoor op uiterlijk 31 december 2011 geen certificaat lage energiewoning, passiefwoning of nulenergiewoning is uitgereikt, komen niet meer in aanmerking voor de belastingvermindering. Voor de in 2011 of vroeger gecertificeerde woningen zal de belastingvermindering wel verder worden verleend op grond van een overgangsbepaling (artikel 535, WIB 92 in ontwerp). Men moet er zich van bewust zijn dat de administratieve afhandeling van de certificering van lage energiewoningen, passiefwoningen en nulenergiewoningen wat tijd in beslag kan nemen. Daarom wordt voorgesteld om aan de gewestelijke administraties en aan de instellingen die voor 2011 zijn erkend, nog tot 29 februari 2012 de tijd te geven om de aanvraagdossiers die uiterlijk op 31 december werden ingediend te behandelen en desgevallend een certificaat lage energiewoning, passiefwoning of nulenergiewoning uit te reiken. Voor de toepassing van de belastingvermindering zullen deze certificaten worden beschouwd als certificaten uitgereikt op 31 december 2011, waardoor de betrokken belastingplichtigen nog aanspraak zullen kunnen maken op de belastingvermindering."

Ook alle andere vormen van belastingvermindering voor energiebesparende maatregelen in woningen worden in één klap afgeschaft. De enige uitzondering is de belastingvermindering voor dakisolatie voor bestaande woningen, die behouden blijft met het argument dat het de meest kostenefficiënte maatregel is bij bestaande woningen. De details van deze laatste

moeten nog uitgewerkt worden, maar het voordeel zal ook hier verminderen.

Standpunt Passiefhuis-Platform

Passiefhuis-Platform betreurt ten eerste deze abrupte stopzetting, die onderschatte gevolgen dreigt te hebben voor heel wat gezinnen die uitgerekend een duurzame keuze gemaakt hebben. Het contrast met sommige "duurzaamheids"-passages in het regeerakkoord kon niet groter zijn.

Wie vandaag kiest voor een energiezuinige wagen kan nog tot het eind van dit jaar het belastingvoordeel genieten. Wie dit jaar of vorig jaar koos voor een lage energie-, passief- of nulenergiewoning en nog volop in het bouwproces zit, kan dat niet. Een huis, of zijn voltooiing, koop je immers niet nog snel in de winkel. Heel wat bouwers zijn dus in hun verwachtingen bedrogen.

Het Platform heeft geijverd tegen de afschaffing en stelde een alternatief voor. Daarop werd niet ingegaan. Wél ging het kabinet Financiën akkoord met overgangsmaatregelen op zeer korte termijn.

Er is ook bevestiging gekomen dat aanvragers die vorige jaren al een certificaat indienden bij hun belastingaangifte onaangeroerd blijven: gedurende de voorziene termijn van 10 jaar blijven zij hun belastingvermindering genieten.

Anderzijds worden de gewesten bevoegd en kunnen zij alternatieven uitwerken voor de afgeschafte maatregelen. Op dit moment is het echter weinig waarschijnlijk dat er voor zeer energiezuinige gebouwen betekenisvolle maatregelen in de plaats komen van de afgeschafte federale tegemoetkomingen. Passiefhuis-Platform zal ernaar blijven streven om o.m. op dit regionale vlak de pil te vergulden.■

1. De tekst verscheen op de site van de Kamer, zie "diverse bepalingen" bij: www.dekamer.be/kvvcr/showpage.cfm?section=none&leftmenu=no&language=nl&cfm=/site/wwwcfm/flwb/flwb.cfm?lang=N&legislat=53&dossierID=1952

be.passive stelt

28 woningen

voor

tekst
Adeline Guerriat en Bernard Deprez

foto's
Marie Langlois

Residentie "Bois de Coquelet" in Bouge (Namen)

28 appartementen,
van 1 tot 4 kamers (60 tot 159 m²)

Bouge

Opdrachtgever

Coferal sa

www.coferal.be

Architect

Seutin Architectes

www.seutin.com

Stabiliteit

Imhotep engineering

www.imhotep.be

Speciale technieken

MATRIciel sa

www.matriciel.be

Aannemer ruwbouw

Franki sa

www.franki.be

Aannemer houtskeletbouw

Naturhome sa

www.naturhome.be

Inplanting

residentie "Bois de Coquelet" in Bouge

1e verdieping

3e verdieping

gelijkvloers

2e verdieping

De twee oprichters van het promotiebedrijf Coferal, afkomstig uit de wereld van de industrie, hebben al renovaties van geklasseerde gebouwen in het centrum van Namen op hun actief. Maar het is de werf van een nieuw HQE gebouw in Frankrijk dat het begin betekende van hun belangstelling voor energiebesparingen binnen de bouwsector. Na dit project hebben ze zin gekregen om nog verder te gaan en een vooruitstrevender gebouw te verwezenlijken.

Die gelegenheid deed zich voor in Bouge onder de vorm van een project van 28 passieve appartementen waarvoor de bouwvergunning zopas werd goedgekeurd, maar dat de oorspronkelijke promotor besloot te verkopen. Op aandringen van de schepen van stedenbouw, Arnaud Gavroy, die in de ban was geraakt van de verwezenlijkingen die hij bezocht in Freiburg im Brigsau (Duitsland), werd het gebouw door de architecten opnieuw ontworpen volgens de passiefstandaard. Andere milieuelementen zoals de productie van hernieuwbare energie en de keuze van gezonde, weinig energieverbruikende en recycleerbare materialen – zoals de isolerende ramen in thermisch behandeld hout met 50 jaar garantie – maken ook deel uit van de geïntegreerde visie van het project.

Radicaal bioklimatisme

Het project ziet eruit als een gewone rij met vier woongebouwen in het verlengde van de Rue de Coquelet. Langs de straatkant ligt met zuidoostelijke oriëntatie de meest transparante gevel. De weelderige glaspertijen van de leefruimten geven uit op het idyllische landschap van boomgaarden en weilanden van de Maasvallei. De noordelijke gevel is door een ietwat letterlijke bioklimatische interpretatie veel ondoorzichtiger, dikker en soberder. Aan die kant liggen de slaapkamers. De architecten, die ondertussen al meer ervaring hebben, geven vrijwillig toe dat deze radicale en bijna militaire aanpak, waarvoor heel vroeg in het ontwerp van het project geopteerd werd, in werkelijkheid niet echt noodzakelijk was voor het bereiken van de passiefstandaard.

Het belang dat werd gehecht aan de muur van de achtergevel is ook een gevolg van de oorspronkelijke keuze voor een collectieve tuin, die later genuanceerd werd door een deel van de tuin om te vormen tot privéterrassen. Dit benadrukt uiteraard het gevoel dat de woningen toch een iets transparantere relatie hadden kunnen hebben met de gemeenschappelijke tuin die

uitgeeft op een charmante boomgaard. Tussen de voor- en de achterkant ligt een vrij traditioneel technisch blok (toilet, badkamer, keuken en berging) en dankzij de uitlijning van de deuren en ramen krijgen we zo toch ietwat de indruk van een doorgangsruiimte.

De publieke gevel biedt een welkome vorm van tectonische complexiteit in de loggia's, de balkons, de balustrades, enz. Het is waarschijnlijk niet enkel om functionele en thermische redenen dat heel wat gebouwen met passieve appartementen, net als in Freiburg, hebben gekozen om de gevels te ontdebelen met zelfdragende structuren van balkons, of de toegangen te externaliseren door galerijen, loggia's, enz. in te richten. Al deze elementen materialiseren deze tussenliggende schaal, tussen het gebouw en het detail van het timmerwerk. En dat ontbreekt duidelijk aan de achterkant waar we een meer murale wereld terugvinden die strikt het ritme volgt van de afwisseling van de pleisterlagen. Een banale achtergevel is bijna een fundamentele stedelijke voorwaarde die een meer ontspannen benadering mogelijk maakt. Maar met het passief – en vooral in het geval van pleisterwerk op isolatiemateriaal – wordt de gevel een object dat wat moeilijker kan evolueren ...

Het belang van een coherent team

Het gebouw van bruto 4.750 m² werd zopas opgeleverd en volgens de verschillende partijen die eraan hebben meegewerkt, is alles vlot verlopen. Een van de sleutels tot het succes is zeker en vast het feit dat elk van de leden van het trio "opdrachtgever / studie bureau / architect" zich volledig heeft ingezet voor dit project door naar de beste oplossing te zoeken voor ieder punt, door heel wat technische details uit te tekenen, enz. Het belangrijkste is dat iedereen dezelfde richting uitgaat, naar een gemeenschappelijk doel en daarvoor compromissen kan aanvaarden ten opzichte van zijn eigen belangen, of die nu financieel, technisch, esthetisch of van andere aard zijn.

Nog een ander cruciaal punt voor het goede verloop van een project – des te meer voor een passief project – is de transversale opvolging, d.w.z. dat telkens een beslissing genomen wordt, ervoor gezorgd moet worden dat deze niet in strijd is met andere toepassingen in het gebouw. Op die manier konden bepaalde conflicten of probleemsituaties op de werf vermeden worden, ook al hadden we eigenlijk liever wat hogere valse

plafonds gehad voor een gemakkelijkere doorgang van de technieken en hadden we liever gekozen voor een opvallendere bovenisolatie hier en daar.

De relatie met de aannemers is ook van essentieel belang. Hoewel dat vandaag niet eenvoudig is, kan men toch competente aannemers vinden die bereid zijn de uitdagingen aan te gaan en die niet bang zijn om hun gebruikelijke manier van werken in vraag te stellen. In Bouge was dat het geval bij de houtaannemer, bijvoorbeeld. Voor de aannemer die instond voor de technische installaties van ventilatie, warm water, enz. was het passief niet vanzelfsprekend en dit gebrek aan ervaring heeft de architect en het studie bureau dat de thermische studies heeft uitgevoerd, heel wat extra werk bezorgd. Een studie bureau "speciale technieken", onafhankelijk van de aannemer, had dit probleem misschien kunnen oplossen.

Van de werf tot de verkoop

Om de woningen te verkopen wilde de promotor eerst de mensen betrekken bij de bouw van het gebouw en de appartementen laten bezoeken tijdens de werf. In werkelijkheid is dit een oplossing die de potentiële kopers wat afschrikt. Het weerhouden principe van een bezoek aan een afgewerkt appartement (dat er uiteindelijk niet zo anders uitziet dan een conventioneel appartement) is veel doeltreffender. De meerkost bij de aankoop, zo een 15%, blijft zeker een belemmering, maar wanneer de voorziene energiebesparingen uitgelegd worden, begrijpen de potentiële kopers het wel en zijn ze er vaak wel voor te vinden. Te meer daar deze woningen gezonder en duidelijk comfortabeler zijn dan de equivalenten op de markt. Al tijdens de werken genoten de arbeiders van de constante binnentemperatuur en dat terwijl de ventilatie nog niet eens aangesloten was.

We kunnen dus besluiten dat de promotor, ondanks de enkele verrassingen, overtuigd is door deze ervaring en nu overweegt om een passieve ecowijk aan te leggen in de buurt van Namen. Dat wil hij doen – en dat is een teken van een geslaagde operatie – met dezelfde architecten voor wie het een gelegenheid zal zijn op op grotere schaal te werken in de lijn van andere lopende projecten in Waver, Tubeke en in de wijk Saint-Servais in Namen. ■

vloeroppervlakte

4.750 m²

energetische referentieoppervlakte

642,36 m² (bloc A), 658,11 m² (B),
658,11 m²(C) en 656,24 m² (D)

netto energiebehoefte voor verwarming

(PHPP)14 kWh/m².jaar (A)
12 kWh/m².jaar(B,C,D)

C van 2.12 tot 3 m

totale behoefte aan primaire energie (PHPP)

woningen : 136 tot 141 kWh/m².jaar
(huishoudelijk verbruik inbegrepen)

luchtdichtheid

n50 = 0,40 tot 0,58 vol/h

U-waarde wanden en ramen

muren: 0.122 W/m².K
vloeren: 0.155 W/m².K
dak: 0.133 W/m².K
Uf : 0.93 W/m².K
Ug : 0.60 W/m².K

systemen

Ventilatie: aanvoer-/afvoergroep per blok van 7 appartementen, individuele wisselaars.
Rendement van de wisselaar 85%
Thermische zonnepanelen: 4 x 24m²
Fotovoltaïsche panelen: 4 x 2300 Wc (10 panelen)

Bedrag van de werken, excl. BTW, zonder uurlonen

3 500 000 €

MAISON
PASSIVE

à ossature bois

WWW.BATISAM.COM 080 / 39 89 69

hermine 66[®]

→ www.hermine66.be

Brussel, Kantoren

HET PERFORMANT
PASSIEFRAAM

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

Brussel, renovatie

Mariembourg, Privéwoning

Moëns-en-Baroeul, Kantoren

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

De besluiten van het onderzoek dat tussen november 2009 en november 2010 gevoerd werd door de heren Cornil, Desmet et Fourneau onder leiding van de heren Sylvain Brohez en Hervé Breulet (UMons-ISSeP) kan samengevat worden in enkele woorden

Voor de bewoners

"Voor eenzelfde binnenbekleding (gips voor de muren bijvoorbeeld) en eenzelfde type meubelgeving hebben de isolatie en het luchtverversingspercentage maar weinig invloed op de temperatuur van de rook en de concentraties CO en HCN tijdens de ontwikkelingsfase van de brand (voor zover de concentratie zuurstof geen beperkende factor wordt). De evacuatie tijd is dus ongeveer gelijk voor de bewoners van passiefhuizen en traditionele huizen."

Voor de brandweerdiensten

"Tijdens de fase van dat het vuur aan kracht wint, ien we hogere concentraties CO en onverbrande gassen en lagere rooktemperaturen voor het passiefhuis; dit door de verstikking van de brand. Het risico op een backdraft tijdens de interventie van de brandweerdiensten in een passiefhuis mag niet zomaar genegeerd worden. Het maken van een afvoeropening in het bovenste deel van het huis (dak) blijkt niet noodzakelijk een afdoende oplossing om de veiligheid van de brandweerdiensten te garanderen tijdens de interventie."

"De rook heeft de neiging op te stijgen via het luchtaanvoersysteem in de passiefhuizen wanneer de brand woedt in een leefruimte. Toch blijkt dat de stroom opstijgende materie in het ventilatiesysteem relatief klein blijft in verhouding tot het debiet aan rook dat onder de deuren doorgaat (behalve in het geval van een kortsluiting die de ventilatoren uitschakelt)."

De brochure omvat ook de volgende aanbevelingen

- De huidige wetgeving betreffende de installatie van branddetectoren in alle woningen wijzigen door minstens één detector per ruimte te verplichten. Of ten minste de burgers sensibiliseren voor het belang van meerdere detectoren in huis
- Vermijden van gebruik te maken van een isolerende binnenwand bij het renoveren van huizen. Die isolatie zou "verborgen" moeten worden achter een afwerkingslaag.
- De voorkeur geven aan buitenisolatie, zowel voor de energiebalans als de brandveiligheid.
- Bij de architecten/aannemers het belang blijven benadrukken van de plaatsing van ramen die geopend kunnen worden (ook boven) of het huis nu passief is of niet. Sommige eengezinswoningen hebben boven ramen die niet geopend kunnen worden en dat kan uiterst nadelig zijn bij de evacuatie uit een brand (ontsnapping).
- Bij de architecten/aannemers het voordeel blijven benadrukken van de plaatsing van terugslagkleppen in de luchtaanvoerleidingen om te voorkomen dat de rook opstijgt in het ventilatienetwerk (verplichte maatregel in de basisnormen die geen betrekking heeft op de eengezinswoningen).
- Tijdens de opleiding van de brandweermannen de nadruk leggen op de herkenning van de voortekenen van een backdraft en op de keuze van de juiste interventiestrategieën in dergelijke situaties.
- Wijzen op het belang van het bijhouden van statistieken. Dit is de enige manier om een werkelijk risico te identificeren. ■

what's up, doc?

passiefhuis en brandgevaar

tekst

Besluiten en aanbevelingen van de brochure die gemaakt werd voor de FOD Binnenlandse Zaken

be.passive stelt

een sporthal

voor

tekst
Tim Janssens

foto's
Klaas Verdru

Sporthal "De Zande"
Sint-Andreaslaan 5
8730 Beernem

Bouwheer
Agentschap Jongerenwelzijn

Architect
BURO II & ARCHI+I
www.buro2.be

Technische studies
Cenergie
www.cenergie.be

Aannemer
Strabag
www.strabag.be

inplanting

Sporthal De Zande in Beernem

In januari 2011 werd in Beernem de laatste hand gelegd aan sporthal 'De Zande', het eerste passieve sportcomplex in België. Hoewel de realisatie van dit unieke gebouw kadert in een masterplan voor de uitbouw van een gesloten jeugdinstelling, is de nieuwe sporthal ook toegankelijk voor de lokale sportliefhebber. Na een jaar intensief in gebruik te zijn genomen, blijkt uit de vele positieve reacties van de eindgebruikers dat het doordachte energetische concept en de strakke, functionele architectuur van sporthal 'De Zande' elkaar perfect aanvullen en de sportieve beleving alleen maar ten goede komen. Bovendien neemt het complex een belangrijke plaats in binnen de stedelijke omgeving en vormt het voor de geïnterneerde jongeren door z'n specifieke ligging een symbolische overgang tussen het tijdelijke verblijf in de instelling en het latere leven daarbuiten.

Masterplan De Zande

In gemeenschapsinstelling De Zande in Beernem

zijgevel

2e verdieping

1e verdieping

gelijkvloers

worden in totaal 46 jonge meisjes opgevangen en begeleid. Omdat men de site een nieuwe structuur wilde geven die de concrete aanpak van de instelling ook op het vlak van ruimtelijke ordening weerspiegelt, werd er een zevendelig masterplan opgesteld. De nieuwe campus vertaalt in zekere zin het traject dat de aanwezige jongeren gedurende hun verblijf moeten doorlopen. De gebouwen, die ontworpen werden door architectenbureau BURO II & ARCHI+I en studie bureau Cenergie, zijn gegroepeerd rond een binnenstraat die symbool staat voor het 'rechte pad' dat de jongeren opnieuw dienen te bewandelen. "Het is in deze context dat ook de passieve sporthal tot stand is gekomen, vertelt projectarchitect Frederik Popelier. Door haar ligging tussen de drukke Sint-Andreaslaan en het 'rechte pad' fungeert ze als sluitstuk van de site. Het dubbele gebruik van de sporthal vormt een grote troef, het wordt immers mogelijk om jongeren in het kader van hun reintegratieproces te

laten deelnemen aan de gemeentelijke sportactiviteiten. Het permanente gebruik maakt ook dat je de energietoevoer niet voortdurend moet bijsturen en dat het passieve concept dus beter tot zijn recht komt."

Strak, sober en kwalitatief

Ook wat de architectuur en de binneninrichting betreft, kan het ontwerp van sporthal De Zande als "functioneel" bestempeld worden. Het complex biedt plaats aan een grote sportzaal, enkele sanitaire ruimtes, twee squashterreinen, een danszaal, een fitnesslokaal en een cafetaria. Het hoogteaccent van de traphal aan de voorgevel hangt samen met de installatie van een klimmuur.

Zowel aan de binnen- als aan de buitenkant doet sporthal De Zande strak en sober aan. De gevel is opgebouwd uit met dunbedmortel verwerkte gevelstenen. De binnenwanden bestaan uit zichtbetonmetselwerk (wat voordelen heeft op het vlak van onderhoud en thermische inertie). De zijwanden van de sportzaal zijn gemetseld in argexblokken, die met hun poreuze structuur bijdragen tot de zaalakoestiek. De sportvloer werd bekleed met hoogwaardig bamboeparket.

Het relatief gesloten volume heeft slechts een beperkt aantal raamopeningen. Door een langwerpige raampartij in de zuidwestelijke gevel kan men optimaal gebruik maken van de zonnewarmte. "Deze is via het zonweringssysteem aangesloten op de verwarmingsinstallatie, die de zonneschermen automatisch aanstuurt in functie

van de binnentemperatuur, licht Popelier toe. Een nachtventilatiesysteem bovenaan de klimmuur koelt de massa af tijdens de zomermaanden. Ook de energie-efficiënte verlichting en de condenserende gasboiler (ter opwarming van het gebouw en het sanitaire water) zorgen ervoor dat het energieverbruik voldoende laag ligt om van een passief gebouw te kunnen spreken."

Eerste passieve sporthal

Hoewel het de allereerste keer was dat men in België een passief sportcomplex realiseerde, verliep de PHPP-berekening volgens Jan De Brant van Cenergie zonder noemenswaardige moeilijkheden: "De uitdaging schuilt bij elk passief project in het afstemmen van het technische op het architecturale, dus wat dat betreft was het ontwerpen van een passieve sporthal niet zo heel verschillend van andere projecten. Omdat de architect bij sporthal De Zande volop opteerde voor een wandopbouw met zichtbare betonblokken aan de binnenkant, moesten we afwijken van het traditionele massief-passiefconcept. We realiseerden de luchtdichtheid niet via een pleisterlaag die verbonden is aan het schrijnwerk, maar via ingrepen aan de buitenkant van de isolatielaag." De Brant hamert er echter op dat een goed ontwerp op zich niet volstaat om aan de passiefnorm te blijven voldoen: "Het grootste deel van de energiebesparing op lange termijn verkrijgt je door een goede nazorg, ook bij niet-passieve gebouwen," meent hij.

Gebruiksvriendelijk

Een jaar na oplevering en ingebruikname van de nieuwe sporthal is de balans uitermate positief. Zowel de geïnterneerde jongeren als de "externe" sportbeoefenaars zijn uitermate tevreden met de nieuwe voorzieningen en het grote comfort binnenin het complex. "Omdat sporthal De Zande een erg massief en compact volume met weinig ramen en een goed werkende ventilatie is, slagen we er tot nu toe erg goed in om de temperatuur op peil te houden. Hier hebben we al heel wat positieve reacties op gekregen," stelt Popelier met enige fierheid.

Ook over de sportvloer in bamboeparket, de eerste die in België geplaatst werd, is men over het algemeen erg lovend. De ondergrond voelt erg zacht aan, en bovendien hebben materialen uit bamboe door de snelle groei van het gewas een beperkte ecologische voetafdruk. Zowel wat het energetische concept als het uiteindelijke gebruik betreft, is sporthal De Zande met andere woorden een voorbeeldproject voor elke bouwheer, aannemer of architect die energie-efficiëntie wil integreren in een uiterst gebruiksvriendelijk ontwerp. ■

oppervlakte

2.641 m² energetische referentieoppervlakte

netto energiebehoefte voor verwarming (volgens PHPP)

14 kWh/m².jaar

K 6

luchtdichtheid

n50 = 0.48 vol/h

U-waarde wanden en vensters

muren: 0.12 W/m²K

vloeren: 0.10 W/m²K

dak: 0.09 W/m²K

Ug 0.78 W/m²K

systemen

- condenserende gasboiler
- vraaggestuurde
- mechanische ventilatie met hoogrendementswarmtewisselaar
- energie-efficiënt verlichtingsconcept
- intelligente zonwering
- nachtventilatie

snede

De nieuwe filosofie voor verwarmen, ventileren en warmwatervoorziening.

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

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

COMPONENT suitable for PASSIVE HOUSES
Dr. Wolfgang Feist

THERMAD BRINK

■ ■ ■ ■

climate systems

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

De enige schrijnwerkerij in België die volledig in eigen beheer passieframen en -deuren ontwikkelt en produceert die voldoen aan de eisen van passiefhuis bouwen, berekend door de Universiteit van Gent naar de normen geldende in Duitsland. Wij produceren ramen op maat van de klanten en dit zowel volledig Hout als de combinatie Hout/Aluminium.

De plaatsing van de ramen en deuren wordt uitgevoerd door ervaren plaatsers waardoor misverstanden vermeden worden. Voor de plaatsing van de beglazing doen we beroep op een professionele firma die volledig geïnstalleerd is, om zowel kleine als grote en zware beglazing juist te plaatsen tot afmetingen van 2600 mm x 5700 mm.

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

WOODFRAMES bvba

Martens houten ramen en deuren

Ontdek ook ons aanbod laagenergie en passief ramen

daar hou(d)t u van ...

- Ramen
- Deuren
- Poorten
- Orangerieën
- Veranda's
- Poolhouses
- Erkers
- Luiken

WOODFRAMES bvba
Hontseindestraat 89
9981 Sint-Margriete
T 0032(0)9 379 81 07
F 0032(0)9 379 71 22
info@woodframes.be
www.woodframes.be

Onze ramen zijn
CE gekeurd.

De mechanische ventilatie (GMV) is ontstaan in het industriële milieu en heeft, binnen echte industrieën, het voorwerp uitgemaakt van diepgaande onderzoeken en normen die filterkwaliteiten opleggen om besmettingen via microben en partikels te vermijden. Dankzij deze onderzoeken kon de norm NBN EN 13779 opgesteld worden voor de niet-residentiële sector, een norm die reeksen welbepaalde filters aanbeveelt voor een voldoende kwaliteit van de binnenlucht in functie van de kwaliteit van de buitenlucht.

De norm NBN D50.001 is bedoeld voor de residentiële sector en legt niets op inzake luchtfiltering en daarom zijn de GMV-systemen doorgaans standaard uitgerust met erg grove filters die zo goed als 100% van de gevaarlijke micropartikels doorlaten die verantwoordelijk zijn voor 1.4% van de overlijdens in de wereld, nl. de beroemde PM2.5 (< 2.5µm).

De lucht: ons belangrijkste voedingsmiddel

Lucht is ons belangrijkste "voedingsmiddel". Een volwassene ademt gemiddeld 13 kg lucht in per dag. Een derde van de geabsorbeerde zuurstof, goed voor ongeveer 250 g, wordt gebruikt door de hersenen. Het is absoluut noodzakelijk dat die lucht van goede kwaliteit is. De parameters die deze kwaliteit bepalen zijn niet alleen de temperatuur en de vochtigheidsgraad, maar ook de concentratie van negatieve ionen, micro-organismen en vervuilende bestanddelen uit de atmosfeer.

De ionen zijn noodzakelijk voor een goede opname van de zuurstof door onze cellen en om de aggregatie en de sedimentatie van de partikels in de lucht te bevorderen. De belangrijkste symptomen van een tekort aan negatieve ionen zijn vermoeidheid, concentratieproblemen en hoofdpijn, nog voor een teveel aan CO2.

De micropartikels die gevaarlijk zijn voor onze longen zijn de partikels met een diameter kleiner dan 2.5µm, de PM2.5. Deze worden uitgestoten door verbrandingsprocessen. De tekening hiernaast laat zien dat hoe fijner een partikel is, hoe

dieper deze doordringt in onze ademhalingswegen. De partikels die groter zijn dan de PM2.5 worden grotendeels geabsorbeerd door het slijm dat onze luchtpijp bedekt tot in de bronchioli (de buisjes in de longen onder de 1 mm doorsnede). Het slijm wordt voortdurend naar boven gepulseerd door de aanwezige trilhaartjes en zo geëvacueerd naar het verteringsstelsel. De PM2.5 geraken echter tot in de alveolen (longblaasjes) waar geen slijm of trilharen aanwezig zijn en veroorzaken zo ontstekingsreacties die leiden tot allergie en astma. In Duitsland ontwikkelt 25% van de bevolking allergieën.

Verschillende epidemiologische onderzoeken hebben aangetoond dat de PM2.5 op korte termijn de ontwikkeling veroorzaken van aandoeningen van de ademhalingswegen en op lange termijn longkanker en cardiovasculaire ziekten. (Arden Pope & al, 2002). 82% van het gewicht van de PM2.5 zijn partikels met een grootte tussen 0.1 en 0.5µm. In een vervuilde omgeving moet de filter dus absoluut doeltreffend zijn voor partikels > 0.1µm. Is dat het geval, dan zullen de micro-organismen, die een diameter van minstens 0.5µm hebben, ook doeltreffend tegengehouden worden.

Welk type filter kiezen?

De meest gebruikte mechanische filters bestaan uit een membraan dat gevormd wordt tot een zak of wordt gevouwen. Hoe groter hun vermogen om micropartikels af te breken, hoe groter het verlies aan initiële lading en hoe sneller deze lading met de tijd zal toenemen.

Een alternatief is de elektrostatische filter die de partikels ioniseert en absorbeert op platen die parallel staan op de luchtstroom door elektrostatische ontlading; het voordeel is dat deze filter heel fijn filtert met weinig verlies aan lading, want die blijft constant. De hoogspanning van de ionisatie doodt ook de micro-organismen. Deze oplossing wordt levendig aanbevolen voor ruimten die toegankelijk zijn voor kinderen (kamer, kinderdagverblijf, school). ►

detail

balansventilatie: gezondheid of ziekte gegarandeerd?

tekst

Bernard Pieters¹ en Grme Forthomme²

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

HOUTSKELETBOUW

ENERGIEZUINIG • SNEL • VAKMANSCHAP • ECOLOGISCH

30 jaar ervaring

MODELWONING PASSIEFHUIS

Steeds te bezoeken op afspraak.

Hoek Groenstraat & Emilie Schattemanstraat | OOSTAKKER

Uw bevoorrechte partner voor de bouw van uw passiefwoning.

Passiefhuiscertificaat uitgereikt op 15 oktober 2009.

Energiekengetal 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]

De volgende tabel geeft voor ieder type filter zijn doeltreffendheid weer inzake het tegenhouden van de partikels van 0.3 µm en het verlies aan initiële lading. Ook de conformiteit

met de norm NBN EN 13779 wordt vermeld, evenals de kwaliteit van de binnenlucht die verkregen wordt met de betreffende filter in een woning in de stad:

Type	% vermindering van partikels 0,3µm	Verlies van initiële lading (Pa)	Kwaliteit van de binnenlucht (volgens NBN EN 13779)
Grove filters			
G3	0,5	70	
G4	2	90	
Fijne filters			
F5	5	100	
F6	16	110	Slecht
F7	47	130	Matig
F8	59	145	Gemiddeld
F9	85	160	Hoog
1 x EF	85	35	
HEPA-filters (steriliserende filters)			
E10	85	180	
E11	95	210	
E12	99,5	250	
2 x EF	99,5	70	

De standaard filter die voorgesteld wordt in de meeste balanssystemen is een G3-filter, de grofste dus van alle prefilters, met als optie een F7-filter. De volgende grafieken laten echter zien dat een G3-filter ontoereikend is om de PM2.5 te filteren. Een G7-filter is matig doeltreffend.

Voor de filter op de afvoer, die noodzakelijk is om de afvoerleidingen en eventueel de warmtewisselaar te beschermen tegen verstopping, raadt de norm NBN EN 13779 minstens een filter van de klasse F5 aan.

Wat de periodiciteit van de vervanging van de filters betreft, beveelt de norm aan om de prefilter (type G) te vervangen na 2000 werkingsuren (of om de 3 maanden) en de fijne filters op de toevoer en de filters op de afvoer na 4000 werkingsuren (of om de 6 maanden).

Het ontbreken van enige aanbeveling in de norm NBN

D50-001:1991 aangaande de kwaliteit van de filters zorgt ervoor dat er balansventilatiesystemen opduiken met filters van slechte kwaliteit, van het type G3. Deze filters zijn niet in staat zijn de PM2.5 te filteren en ze zijn verantwoordelijk voor de verstopping van de wisselaar en de leidingen en voor heel wat gezondheidsproblemen. Waarom deze nalatigheid? Gewoon omdat een doeltreffende filtering met mechanische filters te veel verlies aan lading met zich meebrengt en dus een risico op lawaai. Een dergelijke filtering kost ook meer. Bovendien moeten de filters regelmatig vervangen worden, want hun ladingverlies stijgt sneller.

Ten slotte moet men goed opletten voor bepaalde niet gefundeerde of/ten niet gevalideerde vermeldingen die vaak voorkomen in de catalogi:

vermelding	commentaar
<i>Fijne G3-filter</i>	De G3-filter is een grove filter die slechts een prefilter is.
<i>Reinig de filters met een stofzuiger</i>	Een doeltreffende filter moet niet gereinigd worden; de G3-filter kan gereinigd worden met gecompriëerde lucht, maar dat maakt de filter nog grover.
<i>Vervang de filters ieder jaar</i>	De G3-filter moet om de 3 maanden vervangen worden en de F7-filter moet gemiddeld om de 6 maanden vervangen worden;
<i>Reinig de kokers om de 5 jaar ... met een elektrische draaiborstel</i>	Dit is waarschijnlijk de grootste dwaling; met slechts een G3-filter geraken de kokers in een vervuild milieu al snel verstopt; het gebruik van een borsel is niet realistisch in fijne leidingen; bovendien kleven de micropartikels en kunnen ze niet verwijderd worden met een borstel.

De "regels van de kunst" op het vlak van ventilatie

De positie van de toevoer- en afvoermond: aangezien de partikels de neiging hebben te sedimenteren moet men ervoor zorgen in de hoogte aan te voeren en op vloerniveau af te voeren. Een afvoer in de hoogte is aanvaardbaar als de binnenkomende lucht correct gefilterd werd, minstens met een F7-filter. De aanvoersnelheid mag de 2 m/s niet overschrijden, de afvoersnelheid moet hoger liggen dan 5 m/s om de afzet van partikels te voorkomen.

Aan- en afvoer van lucht: de norm EN 13779 raadt aan de aanvoer van verse lucht op 3 m van de grond te plaatsen en op 8 m van iedere bron van vervuiling. De luchtafvoer moet op minstens 8 m van een naburig gebouw gebeuren en op meer dan 2 m van de aanvoer van verse lucht.

Kwaliteit van de leidingen: om de afzet en dus de risico's op microbiële besmetting zoveel mogelijk te beperken moeten

gladde leidingen gebruikt worden. De spiraalvormige leidingen en, erger nog, de flexibele accordeonleidingen kunnen de micropartikels en de micro-organismen opslaan in de groeven en plooiën. Het probleem kan snel erger worden als de filters van het ventilatiesysteem grof zijn.

Gladde leidingen in PVC zijn gemakkelijk te installeren, maar remmen de doorgang van de negatieve ionen af. Gladde leidingen in gegalvaniseerd staal of inox, verbonden met de grond, worden aanbevolen om dit fenomeen te voorkomen.

Besluit

Aangezien de residentiële ventilatie nog niet onderzocht wordt in termen van gezondheid voor de mens maar enkel op het vlak van energierecuperatie, raden wij het voorzichtigheidsprincipe aan, en dat houdt in dat minstens de norm NBN EN 13779 voor een niet-residentieel milieu gerespecteerd wordt. ■

1. Dr Ir, Air Quality Concept, Beauvechain. U kunt een verder uitgewerkte versie van dit artikel lezen op de homepage van de website www.aqc.be.
2. Brouae snc, www.brouae.be

FOAMGLAS® PERINSUL

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

Bereik lagere U-waardes

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

Bezoek ons op Batibouw
Hal 4 stand 413

X023

Xtratherm®

Hoog rendement PIR isolatie voor muur, dak en vloer

www.xtratherm.be

Wallonië heeft de monitoring gesteund van de werking van een van de eerste passieve scholen, de kleuterschool van Le Biéreau in Louvain-La-Neuve. Ook een eindwerk van een burgerlijk ingenieur werd verwezenlijkt en was voornamelijk gericht op de werking van de technische installaties. Laten we hier de eerste lessen trekken uit dit werk.

De verwarming en de koeling, verankerd op de balansventilatie

In de school van Le Biéreau is de werking gebaseerd op een balansventilatie in ieder lokaal. Een aardwarmtewisselaar en een warmterecuperator verwarmen de gepulseerde lucht voor. Batterijaansluitingen met warm water vervolledigen de verwarming van de lucht, via een thermostaat in iedere klas. Een aanwezigheidsdetector sluit de aanvoerklep bij de effectieve aanwezigheid van de kinderen. In de zomer wordt free cooling georganiseerd om de klassen af te koelen met de frisse lucht van 's nachts, via een by-pass van de recuperator.

Dankzij de monitoring werden de volgende punten aan het licht gebracht:

1. Een opmerkelijk binnencomfort

De kwaliteit van de binnenlucht is uitstekend: er werden CO₂-gehalten rond 500 ppm gemeten (ten opzichte van 3 à 4.000 in traditionele klassen met vernieuwd schrijnwerk, ... zonder rekening te houden met de ventilatie!). De beroemde vraag: "Mogen de ramen geopend worden?" moet zelfs niet gesteld worden! En niets verhindert om ze toch open te zetten tijdens het tussenseizoen, wanneer de verwarming uitstaat.

De stabiliteit van de temperaturen is heel goed dankzij de keuze van een heel sterke interne warmteopslagcapaciteit in rechtstreeks

contact met de omgeving. En dit ondanks een compromis voor de akoestiek (er werd een absorberende plaat gekleefd op twee derde van het plafond van de klassen). Wat dat betreft, vermelden we ook de grote doeltreffendheid van de absorberende akoestische scherm dat in de muur werd aangebracht ter hoogte van de doorvoer van de lucht tussen de klas en de gang.

De binnentemperatuur is goed onder controle dankzij architecturale zonneweringen en stores van het screen-type die de zon filteren.

2. Een verwarmingsverbruik dat 6 maal lager ligt dan het gemiddelde

Hier vinden we heel wat sterke punten:

- De lucht wint 5 tot 7°C door tijdens een vriesperiode via de grond te worden aangevoerd en verliest 5 tot 7°C in een periode van grote hitte.

- De warmtewisselaar biedt een rendement van meer dan 80 %.

- De individualisatie van het beheer van de verwarming lokaal per lokaal blijkt wel degelijk een noodzaak: het zou onmogelijk geweest zijn om een correcte binnentemperatuur te garanderen als we slechts één enkele luchtaanvoertemperatuur zouden hebben voor alle lokalen.

Het jaarlijkse verbruik, dat op plan op 15 kWh/m² geschat werd, bedraagt in de praktijk echter ongeveer 25 kWh/m². Het rendement van de installaties, de productie van sanitair warm water en de behoefte tot afstelling gedurende het eerste jaar kunnen dit resultaat waarschijnlijk verklaren. Dit verbruik blijft toch nog steeds 6 maal lager dan het gemiddelde verbruik van de scholen van het vrije net!

detail

voorzieningen voor een passiefschool

tekst

Jacques Claessens¹ en Pierre Somers²

illustratie

José Flémal³

3. Het elektrische verbruik blijft hoog

Het elektrische verbruik is echter opvallend. Het is in kWh gelijk aan dat van verwarming op gas en ligt daarmee dus 2,5 maal hoger dan de verwarming met primaire energie! Het verbruik is hier ongeveer gelijk aan het gemiddelde verbruik van de scholen in het vrije net.

Met een totaal van 90 kWh/m² aan primaire energie respecteert het gebouw het criterium van totaal primair gebruik van het passief. Maar gezien het de bedoeling was het energieverbruik van het gebouw te verlagen hadden we toch gehoopt op een elektrisch verbruik dat aanzienlijk lager zou liggen dan het gemiddelde ... Waar wordt deze elektrische energie dan verbruikt? Voor de helft in de verlichting (geen dimming, slechts één schakelaar per klas, enz.) en voor een derde in de ventilatoren van de balansventilatie. Dat deze ventilatoren blijven draaien tot middernacht om de ventilatie te garanderen van het appartement dat in de school geïntegreerd werd, heeft hier zeker mee te maken.

4. Een zwaar beheerslast voor de directeur

Een schooldirecteur zou zich niet moeten bezighouden met het beheer van de technische installaties van zijn gebouw. Zijn rol zou zich moeten beperken tot de integratie van de werkingsuren, één keer per jaar. Uit de monitoring van de school van Le Biéreau is echter gebleken dat de integratie van de functies (ventilatie, verwarming en koeling) in eenzelfde afstellingsinstallatie erg

complex is om de goede werking en het toekomstige beheer door de bewoners op punt te stellen.

Er werden enkele storingen aan het licht gebracht, voornamelijk op het vlak van het beheer van de free-cooling. Voor een zo vernieuwende installatie had een echte commissioning voorzien kunnen worden, d.w.z. een optimale afstelling van de installaties. Daarvoor is echter een specifieke instrumentatie nodig ... en een financiering!

Kritiek geven is altijd gemakkelijk, maar het zoeken naar verbetering is een permanente uitdaging voor de mens. Het is belangrijk om project na project samen te proberen om "de uitrustingen van een passiefschool" nog beter te definiëren! In een volgend artikel geven wij verschillende voorstellen voor het ontwerp van de voorzieningen in een vergelijkbaar project ... En die voorzieningen leggen wij ook voor aan uw kritische oog! ■

1 Facilitateur Education Energie, Architecture et Climat – UCL, jacques.claessens@uclouvain.be

2 Hoofdaannemer, Trait Architects Frank Norrenberg & Pierre Somers, www.trait-architects.eu

3 Architecture et Climat – UCL

4 Meer informatie op ftp://ftp.arch.ucl.ac.be; open " syllabus claessens " en daarna " Ecole Biereau " ; Men vindt er een presentatie van de school door architect Pierre Somers en een elektronische versie van het eindwerk van Guillaume Abbeloos.

Pierre Somers, architect :

"Door te kiezen voor de passiefstandaard hebben we vooral de nadruk gelegd duurzame bouwelementen, zoals het raamwerk en de beglazing, de isolatie, de luchtdichtheid. Aangezien de technieken steeds doeltreffender en financieel haalbaarder worden, dachten we niet dat we verkeerde keuzes maakten, maar we wisten wel dat er betere opties waren zoals voor het beheer van de verlichting in functie van het daglicht, ..."

"Zonder de beperkingen te kennen die aan het licht kwamen bij het gebruik (dat zou eigenlijk eenvoudiger kunnen), is deze technische keuze vrij elementair wat de uitdrukking betreft. De installatie laat toe het volledige comfort (lucht en warmte) te concentreren op één enkel element per lokaal (de buizen in textiel tegen het plafond). Het laat ook toe de beoogde automatische sturing te garanderen om het comfort voor te bereiden, zelfs na schoolvakanties van verschillende weken. Ongeacht de gekozen beheersmodus, lijkt het me vandaag evident dat er een opvolging voor de afstelling van de installatie voorzien moet worden in de opdracht van de ingenieur speciale technieken. De behoeften zijn verminderd, de technieken verfijnd en dat vereist een nauwkeurigere en duurzamere afstelling."

LIEFSTE NICHT,

HOERA! HET IS ZOVER! IK HEB EINDELIJK IN EEN PASSIEFHUIS VERBLEVEN! IK WERD UITGENODIGD OM EEN WEEK DOOR TE BRENGEN BIJ DE DUITSE VRIENDEN VAN TANTE IR NE, IN HET ZWARTE WOUDE. WAT HEBBEN WE GELACHEN. MAAR DAT VERTEL IK JE WEL EEN ANDERE KEER.

STEL JE VOOR, ZIJ HEBBEN EEN PASSIEFHUIS GEKOCHT. UIT EEN CATALOGUS. KAN JE DAT GELOVEN? PASSIEVE PREFAB. DAAR IS DAT HEEL NORMAAL. DRIE JAAR GELEDEN GINGEN ZE NAAR EEN FABRIKANT VAN SLEUTEL-OP-DE-DEUR HUIZEN NIET VER VAN STRAATSBURG (LANGS DE DUITSE KANT UITERAARD). OP ENKELE DAGEN TIJD HEBBEN ZE HUN HUIS GEKOZEN. WAT BETREFT ENERGIE, KONDEN ZE KIEZEN UIT ZEER-LAGE-ENERGIE OF PASSIEF, EN ZE HEBBEN GEKOZEN VOOR HET PASSIEF.

MINDER DAN EEN JAAR LATER WAS HUN PASSIEFHUIS KLAAR EN VOLDEED HET AAN AL HUN WENSEN. EN ZE VINDEN DAT HEEL NORMAAL, ZE WAREN VERBAASD DAT IK ZOVEEL BEWONDERING HAD VOOR HET PASSIEVE ONTWERP ...

NOG IETS OVER HET HUIS. HET IS ECHT HEEL EENVOUDIG EN GEMAKKELIJK. HELEMAAL GEEN GEDOE OMDAT HET EEN PASSIEFHUIS IS, JE MERKT HET BIJNA NIET ... BEHALVE ALS JE, ZOALS IK, OP DE DETAILS LET. MAAR JIJ WEET WEL DAT DAT NU PRECIES HELEMAAL MIJN DING IS!

GROETJES,
TANTE MONIQUE

LIEVE TANTE MONIQUE,

JA, IN BELGIË ZIJN WE NIET ECHT PIONIEREN, HOEWEL WE HET LANG NIET SLECHT DOEN. DE DUITSEN, EN DE OOSTENRIJKERS TROUWENS OOK, HEBBEN AL SINDE DE JAREN '80 BELANGSTELLING VOOR HET PASSIEF. DAARDOOR HEBBEN ZE HEEL WAT VOORSPRONG EN IS HET PASSIEF VOOR HEN EEN GEWONE MANIER VAN BOUWEN GEWORDEN. ER STAAN DUIZENDEN PASSIEFHUIZEN IN DUITSLAND TERWIJL BELGIË ER SLECHTS ENKELE HONDERDEN TELT ... IEDER SLEUTEL-OP-DE-DEUR-BOUWBEDRIJF HEEFT DAAR EEN RUIME KEUZE PASSIEFHUIZEN IN ZIJN GAMMA.

HET STATISTISCHE ASPECT IS EIGENLIJK HELEMAAL NIET INTERESSANT, MAAR IK BLIJF ME WEL VERBAZEN OVER HET VERSCHIL IN MENTALITEIT TUSSEN DE DUITSEN OVER DIT ONDERWERP. IN DUITSLAND OF ZWITSERLAND DENKT ECHT NIEMAND NOG AAN BOUWEN OF RENOVEREN ZONDER ONMIDDELIJK TE DENKEN AAN EEN DEGELIJKE ISOLATIE. PRATEN OVER EEN ISOLATIE VAN 20 TOT 30 CM DIK, MAAKT OP NIEMAND INDRUK. BIJ ONS ECHTER ...

UITERAARD LEENT HUN BOUWMETHODE ZICH ER OOK UITSTEKEND TOE. IN HEEL WAT REGIO'S ISOLEREN ZE AAN DE BUITENKANT EN BRENGEN ZE EEN PLEISTERLAAG AAN ALS AFWERKING. DAT MAAKT ALLES WEL GEMAKKELIJKER. MAAR ER IS MEER, DENK IK. HET MOET IETS CULTUREELS ZIJN. IK KIJK VOL ONGEDULD UIT NAAR JOUW MENING HIEROVER.

TOT BINNENKORT,
JE NICHT.

- passief
- massief
- flexibel

Het nieuwe passiefhuis-concept

PAMAflex

En duurzaam passiefhuis voor vele generaties

Winnaar 1^{ste} prijs "Bedrijven en duurzaam bouwen 2011"

www.linden.be

Bezoek ons op Batibouw, stand 5415.

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**

BIEBER vous propose ses coulissants à 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

De sluitende oplossing

NIEUW
Perfect luchtdicht

VAPOURSEAL

Duurzame lucht- en dampdichte afdichtingslijm

(aansluiting conform NBN D50-001 en DIN4108-7)

- Uitstekende hechting op alle ondergronden (pleister, hout, beton,...) inclusief dampremfolie (PE, PP, PA,...)
- Toepasbaar op licht vochtige ondergronden
- Blijvend elastisch, vult oneffenheden op
- Hoog vaste stofgehalte, weekmaker- en solventvrij
- 310ml (kokers) en 600ml (folie)

Op basis van innovatief polyacrylaat

Houtskelet

Dampremfolie

Vast en zeker
lucht- en dampdicht lijmen

SOUDAL
www.soudal.com

Elisabeth's diary

tekst
**Philippe Samyn, architect,
Pascal Lecoq, Prefalux**

foto
Prefalux

Gezien vanuit België

Philippe Samyn : "De veiligheid van de bewoners garanderen en streven naar een eenvoudig en sterk bouwsysteem, dat waren mijn drijfveren. Al snel kwam ik op het idee van een doos met twee houten omhulsels, gescheiden door een dikke laag isolatie op vier onafhankelijke stalen driepoten. De continuïteit van het dampscherm en de mogelijkheid het te inspecteren maken eveneens deel uit van de fundamentele kenmerken van het bouwgedeelte en daarom werd een muurbekleding in verwijderbaar vilt voorzien, zodat de perfecte staat van het dampscherm op ieder moment gecontroleerd kan worden. "

Pascal Lecoq : "Iedereen weet vandaag dat de bouw van het poolstation een succes was. Het is perfect bestand tegen de extreme omstandigheden waaraan het onderworpen wordt zonder het minste teken van zwakte te vertonen. Ik heb contact gehouden met Johan Berthe en Alain Hubert. Ze hebben het regelmatig over het station, de werking ervan, de toekomst, de projecten, maar nooit over de constructie op zich, want die doet blijkbaar precies wat werd beloofd.

Ik denk dat wij als eersten geïnformeerd zouden worden mochten er storingen zijn opgetreden."

Pascal Lecoq : "Wat hebben we geleerd? Wel, we hebben de bevestiging gekregen dat we toch een zekere vakkennis hebben opgedaan op het vlak van ontwerp en productie, op het vlak van materialen en het gebruik ervan. Maar we hebben ook geleerd dat we veel verder konden gaan. Toen we het station gebouwd hebben, was onze bezettingsgraad hoog. Het was duidelijk dat we niet over de nodige middelen beschikten om alles te produceren. Bovendien hebben we oplossingen uitgewerkt die gesofistikeerde voorzieningen vereisten die wij niet ter beschikking hadden. We hebben stukken laten maken in verschillende fabrieken in Duitsland, Oostenrijk, Zwitserland en België. Deze stukken werden geleverd en geassembleerd in onze ateliers om zo de toekomstige elementen van het station te worden. Deze manier van werken is gebruikelijk binnen de industrie, maar niet in de bouwsector. Zo is het mogelijk meester en verantwoordelijke te blijven over het ontwerp, maar toch toegang te krijgen tot technieken en voorzieningen waarover we niet noodzakelijk zelf beschikken. Onze klanten, ontwerpers en architecten hebben er ook baat bij ..."

fysiologische stad

tekst
Roxane Enescu et Eve Depiez, ULB Architecture

BANC / ABRU-BUS / LANDADAIRE

Een workshop op 3 en 4 november 2011 aan de Faculteit Architectuur van de ULB door de Zwitserse architect Philippe Rahm stelde de verhouding in vraag tussen de mens en zijn klimatologische omgeving. De doelstelling: nieuwe types stadsmeubilair definiëren op basis van een klimatologische analyse. Er hebben 200 studenten van verschillende niveaus aan deelgenomen, die werden verdeeld in 20 werkgroepen. Wij stellen hier een selectie voor van hun projecten.

Het stadsmeubilair opnieuw ontwerpen in termen van weersomstandigheden, betekent zich projecteren in een andere ruimtelijkheid, een gevoeliger verhouding tot stand brengen met de stedelijke ruimte, die beschouwd wordt als atmosfeer met uiteenlopende klimaten, variabele weersomstandigheden en gradiënten. De projecten werden ontwikkeld in functie van hun gebruik in de zomer of in de winter, overdag of 's nachts. Zo gebeurt de interventie op een abstracte manier, zonder andere contextuele beperkingen.

De 20 architectuurobjecten die het resultaat waren van deze denkoefening stellen ongekende, snelle, bijna elementaire, soms poëtische en ingenieuze aanpassingssystemen en -technieken voor. De architectuur blijft impliciet: ze is niet het voorgestelde project, maar wel wat dat project genereert, wat het provoceert en hoe het de openbare ruimte omvormt tot een nuttige plaats.

Het meubilair heeft geen esthetische doelstelling op zich, maar wel een identiteit die zijn oorsprong vindt in het klimatologische "ontstaan", in overeenstemming met de aard van de mens en zijn gedrag ten opzichte van de elementaire beperkingen. De essentie zelf van de architectuur wordt hier onthuld, als beschermer van de mens in zijn omgeving.

"De klimaatverandering verplicht ons ertoe de architectuur grondig te hervormen en onze belangstelling te verplaatsen van een puur visuele en functionele benadering naar een gevoeliger benadering die meer aandacht schenkt aan de onzichtbare en klimatologische parameters van de ruimte. We gaan van vol naar leeg, van zichtbaar naar onzichtbaar, van de metrische compositie naar de thermische compositie: de architectuur als meteorologie opent nieuwe, sensuelere en variabelere dimensies waarin de grenzen vervagen.

Het gaat er niet langer om imago's en functies te bouwen, maar wel klimaten en interpretaties te openen. Op grote schaal verkent de meteorologische architectuur het atmosferische en poëtische potentieel van de nieuwe bouwtechnieken zoals ventilatie, verwarming, balansventilatie voor luchtverversing of isolatie. Op microscopische schaal worden nieuwe perceptievelden aangeboord op het vlak van gevoel, geur en hormonen. Tussen het oneindig kleine aspect van het fysiologische en het oneindig grote aspect van het meteorologische moet de architectuur sensuele uitwisselingen verwezenlijken tussen het lichaam en de ruimte en nieuwe esthetieken uitvinden die in staat zijn de vorm en de toekomstige manier van wonen duurzaam te veranderen." ■ Philippe Rahm, www.philipperahm.com

Aan zee in de zomer : kubussen met filterdoeken. In een gematigd klimaat veranderen en variëren de klimaatelementen: zon, wind, temperatuur en regen. Een lichte moduleerbare structuur maakt het mogelijk om op elk moment ad hoc beschermingen te combineren die gemaakt werden met een variatie van witte of zwarte weefsels.

Aan zee in de winter: een winterse schuilplaats. De vergelijking van de zomerse en winterse weersomstandigheden benadrukt verschillende factoren waaronder de UV-index en lux. Om vitamine D op te nemen heeft de mens behoefte aan 30 min zonlicht in de zomer en 2 uur in de winter. Een beschermde ruimte langs de zee zou alle zomerse voorwaarden verenigen.

Subarctisch 's nachts : een lichtgevend tapijt op de sneeuw. De energie die vrijkomt door de reactie tussen zure regen en turf zou opgevangen worden en omgevormd worden tot een lichtgevend tapijt op afgebakende ruimten die diverse activiteiten mogelijk maken op de besneeuwde straten. Deze tapijten variëren wat afmetingen en sferen betreft dankzij de gevarieerde intensiteiten van de lampen en de warmte die ze verspreiden.

Tropisch vochtig overdag: afzuiginstallaties. Ventilatieschachten maken de koeling mogelijk dankzij een hoogte- en temperatuurverschil. Deze installaties zorgen ook voor schaduw over de openbare ruimten. Bovendien bieden de randen van de installaties een schuilplaats tijdens de frequente overstromingen.

Tropisch vochtig 's nachts : koelingsbuizen. Het principe bestaat erin om overdag de frisse lucht vrij te laten die vastzit in het grondwater door de creatie van verfrissende zuilen in de openbare ruimtes. 's Avonds absorberen de verlichte buizen het vocht. De buizen kunnen een bron van nachtelijke warmte worden.

De Ardennen in de zomer: een sociale ponchostof. Een avontuur beleven dankzij een eenvoudige tool, dat is waar sommige wandelaars naar op zoek zijn. Een ondoorlaatbare stof met praktische informatie en verklarende schema's zou hen heel wat mogelijkheden bieden: bescherming, transport, rust. De vermenigvuldiging van deze stoffen zou het mogelijk maken een sociale ruimte te creëren in volle natuur.

De Ardennen in de winter: verwarmende objecten. Het gevoel van thermisch comfort treedt op wanneer de warmteproductie gelijk is aan de verbruikte energie zonder daarvoor een beroep te doen op andere biologische mechanismen. Het is belangrijk verschillende meubeltypes te ontwerpen die werken via warmteoverdracht. Er worden vier types verwarmende objecten voorgesteld.

Brussel overdag : Een object dat moduleerbaar is volgens het klimaat, dat aangepast kan worden aan verschillende plaatsen, dat toegankelijk voor iedereen en dat ontmoetingen aanmoedigt: een oppervlakte overdekt met een structuur in recycleerbaar staal die paraplu's draagt. De paraplu's zijn beschikbaar als het regent en maken van de overdekte ruimte een schuilplaats voor de regen.

Brussel 's nachts : slaapzuilen
Het idee om een plek om te rusten aan te bieden na een avondje doorzakken heeft geleid tot de uitvinding van een slaapzuil. Er worden verschillende diensten aangeboden: openbare bedden, kastjes, verdelers met overlevingsdekens, water en medicijnen.

Subarctisch overdag : een verwarmende ton
De openbare ruimten liggen er verlaten bij tijdens de lange winters met een temperatuur van gemiddeld -40°C en hun rol als verbindende factor wordt herleid tot bijna nul. Het project stelt voor om op gerichte plaatsen verwarmende elementen te plaatsen op deze lege stedelijke ruimten en in de bushokjes om zo het delen van een gezellig en aangenaam moment te bevorderen.

Subtropisch droog overdag: transportbidons.
Deze rudimentaire apparatuur om water te verplaatsen vorm een middenweg tussen het traditionele transport en het transport per vrachtwagen. Het project stelt voor om de recipiënten te groeperen in rollende objecten die dienst kunnen doen als schuilplaats wanneer ze leeg zijn.

Tropisch droog 's nachts:
Een hellende muur met een maximale oppervlakte in de zon en met een noordwest/zuidoost oriëntatie beschermt tegen de overheersende winden. De muur wordt biedt schaduw overdag en warmte 's nachts. De muur en de vloer in zwart beton houden de warmte overdag vast om deze 's nachts weer af te geven.

Subtropische vochtigheid overdag: dit systeem, geïnspireerd op de typologieën van oude straten, stelt een roosterbekleding voor die het water snel evacueert naar een ondergronds aquaduct. Na tornado's of hevige regenval wordt de afvoer van het water vertraagd. De artificiële rivier die zo gecreëerd wordt verfrist de stedelijke ruimte.

Gematigd klimaat 's nachts, in de winter : "maanlicht" verlichting.
Een geheel van verlichte "momenten" speelt met de perceptie van het licht en de invloed op de menselijke psychologie. Verschillende scènes: maanlicht, zonsondergang, kaarslicht, een donkere plek om naar de sterren te kijken. De gebruikte technieken variëren in functie van verschillende factoren.

materialen, ventilatie

tekst

Frédéric Loumaye, Advocaat bij de Balie van Brussel

materialen

In het kader van materiaalkeuze voor een vastgoedproject kan de architect ook zijn verantwoordelijkheid opnemen. Deze verantwoordelijkheid is er sowieso, ook al bepaald de architect in zijn lastenboek het type materialen niet en stelt hij zich tevreden met het vooropstellen van te behalen prestaties die de aannemer dan als richtlijn kan gebruiken voor de keuze van de materialen. Deze overdracht van de keuze naar de aannemer stelt de architect geenszins vrij van zijn verantwoordelijkheid. Hij moet immers nagaan of de materialen die gekozen worden door de aannemer wel aansluiten bij de beoogde doelstellingen in termen van prestatie.

De architect kan de keuze van de materialen ook al vastleggen in het lastenboek. In de twee voorbeelden moet de architect uiterst waakzaam zijn, zowel wat betreft zijn eigen keuze als de goedkeuring van de keuze die voorgesteld wordt door de aannemer. De architect moet over alle nodige garanties beschikken ten opzichte van de beoogde prestaties en dit in het bijzonder als het gaat om nieuwigheden.

Het is verstandig om de fabrikant te vragen naar de geschiktheid van zijn product voor het beoogde gebruik in een bepaald vastgoedproject en het bewijs van die vraag goed bij te houden. Het is de bedoeling dat de architect zich dan in geval van storingen gekoppeld aan deze materialen kan vrijpleiten van zijn verantwoordelijkheid om deze door te schuiven naar de fabrikant of de leverancier. De aannemer is immers geen zogenaamde "slaafse uitvoerder" en draagt ook een deel van de verantwoordelijkheid mochten de door de architect gekozen materialen ongeschikt blijken.

De architect, de studie bureaus en de aannemer moeten heel voorzichtig zijn wanneer ze gebruik willen maken van nieuwe materialen die door hun prestatie of kostprijs op het eerste gezicht een zekere troef vormen. Zij moeten bij de fabrikant en bij gespecialiseerde bedrijven informeren naar de kenmerken van deze elementen en de geschiktheid ervan voor het beoogde gebruik in het kader van het vastgoedproject. De architect en de aannemer moeten over de nodige garanties en bewijzen beschikken wat betreft de uitvoering van deze nieuwigheden. Een beroep doen om een extern advies van een expert of van een referentieorganisme kan de nodige garanties bieden en indien nodig leiden tot de verantwoordelijkheid van deze professionals.

duurzaamheid

Ten slotte moet er ook gewaakt worden over de weerstand tegen de tijd van de gekozen materialen en hun kenmerken. De bouwbedrijven kunnen aansprakelijk gesteld worden gedurende een periode van tien jaar in de hypothese van de tienjarige verantwoordelijkheid en ook voor onzichtbare dagelijkse gebreken. De duur van deze periode van tien jaar houdt in dan er bijzonder voorzichtig te werk gegaan moet worden bij de keuze van de materialen in het kader van een passiefgebouw en dat in het bijzonder ten opzichte van het criterium van de duurzaamheid en de bestendigheid in de tijd van de vooropgestelde isolatiekwaliteiten. Dit houdt in dat men over de vereiste wetenschappelijke en technische informatie beschikt die aantoont dat deze materialen het voorwerp uitgemaakt hebben van de nodige garanties op het vlak van bestendigheid in de tijd.

Het ontbreken van enige terughoudendheid betreffende bepaalde materialen die eigen zijn aan passiefgebouwen nodigt de bouwbedrijven uit om blijk te geven van waakzaamheid en voorzichtigheid, zowel wat betreft de keuze als het gebruik van de materialen. De ontwerpers hebben er alle belang bij hun gebouw zodanig te ontwerpen dat eventuele latere interventies als gevolg van een beschadiging of een verlies aan doeltreffendheid van de producten waardoor het passieve karakter van het gebouw de facto verloren gaat, gemakkelijk te maken.

We kunnen ons immers goed voorstellen dat een gebouw een certificaat kreeg, omdat het beantwoordde aan de vereiste criteria, maar dat de isolatiekwaliteit na verloop van tijd beetje bij beetje verloren gaat, en daarmee eventueel ook het statuut van passiefhuis. Welnu, wanneer men een gebouw neerzet, dan doet men dat uiteraard met een logica van duurzaamheid. De opdrachtgever gaat er op geen enkel moment van uit dat het passieve karakter kortstondig zou zijn.

Een gebouw kan bovendien van eigenaar veranderen en dat impliceert – als gevolg van de laatste wettelijke hervormingen – een verificatie van de isolatiekwaliteiten waaruit zou kunnen blijken dat het om uiteenlopende redenen niet langer passief is en dat leidt dan onvermijdelijk tot spanningen tussen de koper en de verkoper, of zelfs tot een geschil. We moeten ons er bewust van zijn dat als een product uiteindelijk fouten vertoont, het risico bestaat dat dit uitmondt in een faillissement van de fabrikant waardoor de bouwbedrijven defacto alleen tegenover de opdrachtgever komen te staan voor de rechtbanken met het daarbij horend risico op een faillissement van de onderneming.

ventilatie

Ventilatie in het kader van een passiefgebouw is van primordiaal belang. Het is aan de architect om de opdrachtgever op de hoogte te brengen van de mogelijk zware gevolgen van een panne of een storing van het ventilatiesysteem. De architect en het studiebureau speciale technieken moeten alle veiligheidsmechanismen ontwikkelen om alle risico's op storing van de ventilatie te vermijden. De impact van een gebrekkige ventilatie op de gezondheid van de bewoners, de woonbaarheid en de duurzaamheid van het gebouw kan rampzalig zijn. Daarom moet de architect zich bewust zijn van deze situatie en niet aarzelen om een beroep te doen op studie bureaus voor speciale technieken die beschikken over de nodige vaardigheden om een ventilatiesysteem te ontwerpen met de verijste veiligheden waardoor ieder sanitair risico of risico op beschadiging van het gebouw vermeden kan worden.

Bovendien moeten de architect en het studiebureau speciale technieken zich bewust zijn van de eventuele interferenties van de gebruikers van het gebouw ten opzichte van het ventilatiesysteem. Deze risico's zijn des te belangrijker wanneer de gebruiker niet de eigenaar van het gebouw is en niet gewezen werd op het belang van de ventilatie. Zo kunnen we geconfronteerd worden met gebruikers die, vooral omwille van de geluidshinder, besluiten om de ventilatie gedeeltelijk of volledig uit te schakelen, vooral 's nachts.

De ventilatiemonden moeten geïnstalleerd worden op plaatsen waar ze niet belemmerd kunnen worden door de aanwezigheid van meubels of persoonlijke spullen van de gebruikers (het klassieke voorbeeld is de ventilatiemond die zich boven een kast bevindt waar dan verschillende spullen op gelegd worden waardoor de ventilatiemond verstopt zit).

De ontwerpers van het ventilatiesysteem moeten weliswaar maatregelen voorzien tegen vrijwillige stopzetting van de ventilatie, maar hun aandacht moet ook gevestigd worden op de problemen met het lawaai van een ventilatiesysteem. De geluidsoverlast is vaak onbekend hoewel die toch heel concreet comfortproblemen met zich mee kan brengen voor de bewoners van het gebouw. Het lawaai van het ventilatiesysteem kan overdag misschien perfect verdragen worden wanneer het opgaat in de massa van de andere geluiden, maar hetzelfde geldt niet voor 's nachts. De geluidsoverlast die veroorzaakt wordt

door het ventilatiesysteem kan aanzienlijke problemen veroorzaken met een goede nachtrust voor de bewoners. De levenskwaliteit van de bewoners moet uiteraard een van de prioriteiten zijn van de architect en de studie bureaus. Daarom moeten zij een bijzondere aandacht besteden aan deze problematiek en het ventilatiesysteem zo ontwerpen dat geluidsoverlast vermeden kan worden.

Men moet de opdrachtgever ook wijzen op het belang van een correct onderhoud van het ventilatiesysteem. De architect en het studiebureau die gezorgd hebben voor de ventilatie moeten schriftelijk kunnen aantonen dat ze de opdrachtgever wel degelijk alle vereiste informatie gegeven hebben over de werkingsmodus van de ventilatie en het onderhoud ervan. Deze elementen betreffende het onderhoud en de werking van het ventilatiesysteem moeten opgenomen worden in het latere interventiedossier om te garanderen dat deze informatie doorgegeven wordt van eigenaar op eigenaar.

In het volgende nummer bekijken we de problemen die gekoppeld zijn aan latere interventies aan passiefgebouwen en aan de eventuele bestemmingswijziging ervan.

HET GEZIN KARBONIC

SCENARIO EN TEKENINGEN VAN GERARD BEDOET

HE LIEVERDS,
NUMLOCK HEEFT BEREKEND DAT ONS
PASSIEFHUIS JAARLIJKS 6 TON CO₂ MINDER
UITSTOOT DAN EEN KLASSIEK HUIS EN DAT IS
EVENVEEL ALS DE UITSTOOT VAN EEN HEEN-
EN-TERUG VLEGREIS
MET HET HELE
GEZIN - PIEPSCHUIM
INBEGREPEN - NAAR
DJERBA, ATHENE OF
ISTANBUL ...

Uw woning... hoeft de aarde niet op te warmen!

Elke woning van T.Palm is een unieke synthese van de keuzes van de klant, de ideeën van de architect en de kenmerken van het terrein. Als specialist in energiezuinigheid bouwt T.Palm woningen, die beantwoorden aan erg strikte normen. Voor alle bouwfasen hebben wij onze eigen gespecialiseerde vaklui in dienst. Ze zijn opgeleid om uiterst zorgvuldig werk te leveren. Zo en niet anders maak je de hoogste kwaliteit.

www.tpalm.be | 053.82 56 00

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

WAUW COOOOOOOOL! NU
HEBBEN WE DUS RECHT OP EEN
VAKANTIE MET HET VLIEGTUIG!
WAAR GAAN WE NAARTOE?

...
GEWELDIG! EN
ALS IK 6 MAANDEN LANG GEEN
DOUCHE NEEM, KUNNEN WE DAN NOG
VERDER GAAN? NAAR BRAZILIE OF ZO?

MAAR SCHATJES
TOCH, WE GAAN OP EEN WEEK ONZE
BESPARINGEN CO2-UITSTOOT VAN EEN
HEEL JAAR TOCH NIET OPGEBRUIKEN!!

NEE, IK HEB
TROUWENS
ONZE VAKANTIE
AL GERESERVEERD
OP DE
CAMPING IN
BASTOGNE.
OP HET
PROGRAMMA:
EEN STAGE
BEPLEISTEREN

...
MET KLEI EN WANDELINGEN MET EZELS

OH NEE, EN EEN
WORKSHOP "ISOLEER ZELF JE
HUIS MET STRO" ZEKER?

WORDT VERVOLGD...

Merkramen van de marktleider

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

UltraTherm 0.8*

bespaar jaarlijks

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

UltraTherm 0.7*

bespaar jaarlijks

- 1050 liter olie**
- 1150 m³ gas**
- 10500 kWh stroom**
- 2834 kg CO₂-uitstoot**

3-voudig isolerend glas

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

UltraThermo 3

3-voudig isolerend glas

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

Duurzame gladde dichtingsprofielen

- optisch elegant
- onderhoudsvriendelijk

Ever-Clean-kleinhouten tussen de glasschijven

- niet meer reinigen

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

* De aangegeven waarden zijn IFA-Waarden met Werk volgens dubbe bezendingslijnen.

** Berekend voor een doornet 2-glasruimte met 40 mm raamoppervlakte, toevannde samen uit de jaar 2010 (IWA = 2,0 W/m²). Berekeningsgraad relatieve vochtigheid = 0,75. Verbruik 1 liter olie = 1 m³ gas = 10 kWh stroom. Waarden bij toezichting en verbruik zijn rond. De firma UNILUX AG is niet aansprakelijk voor afwijkingen tenzake standaardmeting. IFA van de producent, excl. montage.

Alu-Design: LivingLine

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

Binnen: puur hout

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

Alu-Design: ModernLine

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

NIEUW! Alu-Design: DesignLine

Eigentijds design als uitdrukking van pure elegantie. Ideaal voor hoge architecturale eisen in woningen en appartementsgebouwen.

Buiten: gebrandschilderde alu

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

WO QUALITÄT ZU HAUSE IST.

Wij zoeken partners

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

be.passive #01
Stand van zaken
Natuurcentrum Bourgoyen

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

be.passive #03
Passiefscholen
IPFC

be.passive #04
Rehab
Passief in Marche

be.passive #05
Labels
Aeropolis II

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

be.passive #07
Fine Tuning
VMM kantoren

be.passive #08
Cozhousing
Biplan

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

be.passive #09
Prefab
Wet #42

training & workshop

Energie in de stad: energie-driedaagse voor overheden

Passiefhuis-Platform organiseert voor lokale overheden (mandatarissen, duurzaamheidsambtenaren, projectleiders, ...) een energie-driedaagse in elk van de vijf provincies. We stellen er de resultaten voor van het LESS-project (Laag-Energie op Stedelijke Schaal) en nodigen voorlopers en experts uit om te leren uit hun ervaringen. U komt er alles te weten om dat duurzame project in uw eigen stad of gemeente op de rails te zetten. Op de derde dag bezoeken we een brede selectie van voorbeeldgebouwen om de oplossingen en resultaten ook in de praktijk te zien.

- Vlaams-Brabant: 2, 9 & 16/02/2012
- Antwerpen: 7, 14 & 21/02/2012
- Limburg: 28/02 en 6 & 13/03/2012
- Oost-Vlaanderen: 1,8 & 15/03/2012
- West-Vlaanderen: 22, 27 & 29/03/2012

Meer informatie: www.energieindestad.be

Cursus passief bouwen voor architecten

14, 21 en 28 maart 2012 - Antwerpen
3-daagse opleiding door PHP waarin je stap voor stap een passiefhuis leert plannen en bouwen.
> www.passiefhuisplatform.be

Cursus koudebruggen

3 en 10 april 2012 - Antwerpen
Een tweedaagse cursus door PHP waarin je koudebruggen leert herkennen en wegwerken met de software Therm 5.2.
> www.passiefhuisplatform.be

Cursus PHPP2007 voor architecten, ingenieurs en studie bureau's

4 en 11 april 2012 - Antwerpen
Hands-on training door PHP van het rekenprogramma PHPP2007 voor de kwaliteitsbewaking van passiefhuizen
> www.passiefhuisplatform.be

up coming events

29 03 Innovatiereis "Clean Energy and Passive House"

Innovatiereis in het kader van de CEP@Clean Energy and Passive House 2012 in Stuttgart
> http://iwtinnovatie.fb.mi.addemar.com/files/a_iwtinnovatie/data/File/IN68/Programm_CEP_foreign_delegation_28_30-03-2012.pdf

18 04 Business Zoo: Innovative business models for integrated housing renovation

> www.one-stop-shop.org

03 05 "Passive House components across the globe"

manufacturer's exchange.
Een dag voor de Internationale Passive House Conference, organiseert de International Passive House Association een internationaal forum voor fabrikanten van passiefhuiscomponenten.
> www.passivehouse-international.org

04-05 05 16th International Passive House Conference

De jaarlijkse hoogmis van het passiefhuisgebeuren vindt dit jaar plaats in Hannover
> www.passivhaustagung.de/sechzehnte/Englisch/index_eng.php

17 05 Symposium rond de doorgedreven renovatie van Vlaamse scholen

volgens de passiefstandaard
> www.schoolventcool.eu

Materialen en advies voor energiebewust bouwen met hout.

Structurele bouwplaten

- **Durélis Vapourblock:** luchtdicht - dampremmend
- **RWH:** luchtdicht - dampopen

Isolerende houtvezelplaten

- Onderdak
- Bepleisterbare gevelisolatie
- Akoestische ondervloeren

Flexibele houtvezelisolatie

- Diktes van 40 tot 240mm
- Lambda waarde $\lambda_D = 0.037$ W/(m.K)

Structurele balken en I-Joists

- I-Joists
- LVL
- LSL

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 :
april mei juni 2012

www.bepassive.be
info@bepassive.be

magazine met een oplage van
15.000 exemplaren

Cover
Wet #42
foto: Synergy International

Hoofdredacteur
Bernard Deprez

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

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

Vormgeving en prepress
Julie Willem
Sebastian Moreno-Vacca

Fotografen
Filip Dujardin, Christophe Urbain, Clément Guillaume, Agostino Osio (OMA), Tetsuo Kondo, Klaas Verdru, Marie Langlois, Synergy International, Prefalux, Voedselteams, Bernard Deprez, Julie Willem

Vertalingen
Kathleen Kempeneers
BDD Translations
PHP

Verantwoordelijke uitgever
Sebastian Moreno-Vacca
be.passive asbl
19 Flageyplein 1050 Brussel

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

Hebben aan dit nummer meegewerkt:
Caroline Chapeaux, Gilles Toussaint, Olivier Mareschal (DE GRAEVE), Pieter Jan Janssens (LAB15), Christian Capart, Patricia Delbaere, Tanguy Vanloqueren, Michel Henry (LAHON AND PARTNERS), Robert Voorhamme, Reinier de Graaf (OMA), Philippe Rahm, Tetsuo Kondo Architects, Thibaut De Norre (AUXIPRESS), Pascal Lecoq (PRÉFALUX), Philippe Samyn, Frederik Bijmens (DEMOCO), Tom Molkens (STUBECO), Caroline Henrotay, Niels De Temmerman, Xavier Van der Stappen, Aurore Vandenberghe (pmp), Caroline Kints (pmp), Cécile Isaac (pmp), Frédéric Loumaye, Jacques Claessens, Pierre Somers, José Flémal, Bernard Pieters, Grme Forthomme, Roxane Enescu, Eve Deprez, Grard Bedoret

Copyright:
Page 14-15 : OMA Prada catwalk spring/summer beeld door Agostino Osio
Page 16 : aanpassing van Alex Ross Art, Inc. Superman created by Jerry Siegel and Joe Shuster
Page 30-31 OMA, foto: Clment Guillaume
Page 72: aanpassing van Booze, Broads and Bullets. Frank Miller, Dark Horse Comics 1999
Page 24: achtergrond van www.kinderen.antwerpen.be
Page 21: beelden van Charles Hubert Born, Valrie Mahaut, Pauline Feron, Emilie Gentges, Charlotte Pierson, Clothilde Wytts

Abonnementen
subscribe@bepassive.be

Drukkerij
Claes Printing
gedrukt met vegetale inkten

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

warme huizen **houden** van energierekeningen

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

 BASF

The Chemical Company

SGG CLIMATOP® LUX

*Drievoudige
beglazing voor
passiefhuizen*

Drievoudige beglazing voor passiefhuizen SGG CLIMATOP® LUX biedt met een lichttransmissie van 73% (T1), 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