

13

okt nov dec 2012

on the spot 06
focus 12
global view 14
face to face 16
perspectief 18
wat denkt u ervan? 24
de platformen ... 26
gedeelde architectuur 37
thema 44
tips & tricks 54
een woning 57
woningen 63
detail 72
be global 74
het beweegt in... 80
onze studenten 82
rechterhoek 84

be.passive
big

driemaandelijks blad voor de
passiefhuisstandaard
> www.bepassive.be

afgiftekantoor
2099 Antwerpen X
P 910294

Isover G3, de nieuwe generatie isolatie

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

1. Prestaties
2. Milieu
3. Gezondheid

www.isoverg3.be

ISOVER
SAINT-GOBAIN

Met de publicatie van nummer 13 van be.passive worden drie volledige jaren afgesloten. Het is echt ongelooflijk wat er sinds 2009 allemaal gebeurd is op de scène van het passief bouwen.

1^{ste} bedrijf: "iedereen is dol op passief": het is een vrijwillige standaard voor sympathieke groene jongens die niets anders te doen hebben. Ze vormen een geheim vennootschap dat de God PHI van de wouden van Rijnland verheerlijkt. De vzw PHP recidiveert trouwens regelmatig, zoals onlangs nog met de campagne "Are You Normal?" (p. 33).

2^{de} bedrijf: "iedereen haat passief": de standaard wordt ernstig genomen door de Brusselse overheid en wordt vanaf 2010 verplicht voor de openbare gebouwen en zal in 2015 verplicht worden voor alle privégebouwen. Alles verandert: passief wordt een obstakel om zomaar in het rond te bouwen en stuit op weerstand, twijfel, angst, maar ook op kleinering, lastertaal en desinformatie. Aan deze fase komt nu een einde (?) na een ware marathon van ronde tafels met alle spelers uit de bouwsector om een overgangperiode van 3 jaar op punt te stellen, die de aannemers de kans moet geven om progressief voldoende kennis en vakmanschap op te bouwen (p. 26).

3^{de} bedrijf: "de bouw gaat de uitdaging aan": sommigen organiseren verzet tegen passief, maar de nieuwsgierigsten onder de "professionals binnen het vak" tonen belangstelling voor de projectoproepen voor Brusselse voorbeeldgebouwen. En tussen 2007 en 2011 is het aandeel passief gestegen van 21 tot 79% van de bebouwde oppervlakte. Vandaag worden uitgebreide kantoorcomplexen en zelfs echte wolkenkrabbers

volgens de passiefstandaard voorgesteld, en dit zonder buitensporige meerkost. Vandaar het belang van het onderzoek dat gepubliceerd werd door de twee platformen PMP & PHP en waarover het dossier big (p. 44) handelt. Ook de uitwisselingen die op Europese schaal georganiseerd worden door Pass-Reg (p. 36) zijn heel belangrijk.

De aanvaarding van de standaard door de sector is tegelijk goed en slecht nieuws. Uiteraard heeft dit een drastische vermindering van het energieverbruik van de gebouwde of gerenoveerde oppervlakten tot gevolg. Het "subversieve" potentieel zou echter verdwijnen als de standaard een commercieel argument zou worden om zomaar iets te verkopen. Dat zou het omgekeerde effect kunnen hebben en leiden tot knoeiwerk.

4^{de} bedrijf: "de standaard blijft evolueren": de platformen hebben dit goed begrepen en lieten dit al zien door de werf van de renovatie te openen en door de toepassing be.global te lanceren om verder te kijken dan de energiebehoefte en bij te dragen tot de productie van een woonvorm die aandacht besteedt aan de milieuplafonds en drempels van sociale gelijkheid. In deze geest toont be.passive ook belangstelling voor een niet-passief project dat aansluit bij een transversale ontwerplogica voor de bouw van een klein stadhuis in stro en kalkbeton in Brussel (p. 78).

Passief blijft een doeltreffende manier van bouwen zolang het in dienst staat van een wereld waar de aandacht voor het veilig en eerlijk delen van de middelen centraal blijft staan. Iedereen bedankt voor alle inzet! ■

edito
Bernard Deprez

een epos in vier bedrijven

inhoudsopgave

06

on the spot
Harenberg

12

focus
Brussel, de hoofdstad
van de moestuintjes

14

global view
MSC Flaminia, het grijze paviljoen

16

face to face
Magda De Baere en Gerd Nober

18

missionaris
Architectuur, revolutie, isolatie [2]

22

perspectief
Voor wie houdt van het leven

24

wat denkt u ervan?
Elin en Georges

34

what's up
Integraal renoveren = big business

36

what's up
front runners Brussels

37

gedeelde architectuur
Onderzoekscentrum, Gosselies

44

thema
BIG

68

detail
primaire energie en comfort

72

detail
ontmoeting met André Baivier

74

be global
hoe worden de materialen om duurzame
gebouwen te ontwerpen geëvalueerd?

78

what's up
schoolverbouwing naar passiefstandaard

30

beeldspraak
Adam Lau
No compromise

26

de platformen aan het woord
in 2015 zal Brussel passief bouwen

28

what's up
een zachte landing voor
"Brussel passief 2015"

32

meet
Xavier Van de Stappen

33

humor
are you normal?

54

tips&tricks

57

een woning
in Blanden

62

Gezien en gehoord
laRevueDurable &
Ecologik

63

woningen
kernstraat, in Brussel

80

het beweegt in
Oostenrijk

82

onze studenten
Radon spaart ook het passiefhuis niet:
een risico voor de volksgezondheid

84

rechterhoek
studiebureaus en opleidingen

86

het gezin Karbonic

on the spot

harenberg

30 woningen, gebouwd op 6 maanden tijd, voor minder dan 1 027€/m². Dat is de uitdaging van dit ambitieuze project. Deze ontwikkeling maakt deel uit van het plan "1000 woningen" van de stad Brussel. Het kreeg het label "Voorbeeldgebouwen" en is een van de eerste "case studies" van het Europese project PassREg (zie pagina 36).

opdrachtgever : **Stad Brussel, Grondregie**

architect : **A2M** >www.a2m.de

stabiliteit : **Stubeco** >www.stubeco.be

studiebureau : **Istema** >www.istema.be

aannemer : **Democo** >www.democo.be ■

tekst
**Adriaan Baccaert (php),
Marion Bandin, Sebastian
Moreno-Vacca, Benjamin Biot,
Quentin de Hulst (pmp)**

Passieve gemeenschapsinstelling "De Zande" wint Prijs Bouwmeester 2012

De gemeenschapsinstelling "De Zande" is de winnaar van de Prijs Bouwmeester 2012 in de categorie "Zorg". Deze prijs van de Vlaamse Overheid belooft inspirerend opdrachtgeverschap bij de realisatie van hoogstaande stedenbouwkundige, landschappelijke en architecturale projecten in Vlaanderen. Het passiefhuisconcept is een rode draad door de nieuwbouwprojecten van BGJ De Zande. Dit resulteerde in de eerste Vlaamse passiefschool in 2007, en in de eerste Vlaamse passiefsporthal in 2010.

architect : BUROLL & ARCHIT+I www.buro2.be

01 Passieve kinder- en jongerencampus Hardenvoort in Antwerpen

In Antwerpen-Noord bouwt BUROLL & ARCHIT+I onder de naam Hardenvoort aan een nieuwe kinder- en jongerencampus. Hardenvoort zal 550 plaatsen aanbieden, verdeeld over 8 kleuterklassen (160 leerlingen), 12 klassen voor de lagere school (240 leerlingen) en 10 middenschoolklassen (150). Tegen september 2015 moet de campus gereed zijn.

architect : BUROLL & ARCHIT+I www.buro2.be

02 Passieve kantoren voor de Openbare Huisvestingsmaatschappij van Peckham, UK

Dit project, dat volgens de passievestandaard ontworpen werd door de architecten van Architype, loopt helaas het risico nooit het levenslicht te zien door het faillissement van de Openbare Huisvestingsmaatschappij – nochtans al honderd jaar oud – van de stad Peckham ten zuiden van Londen. Het project van 2.850 m² met een houten structuur, een groendak en een glazen zonwering zou wel eens enkel op papier kunnen blijven bestaan.

www.architype.co.uk

03 Een passieve campus in het Verenigd Koninkrijk

De aannemer van Speller Metcalfe (Worcester, UK) heeft onlangs een contract van 22 miljoen £ (25 miljoen euro) in de wacht gesleept voor de bouw van de Habberley Learning Campus. Het project omvat de renovatie van bestaande gebouwen en de verwezenlijking van het grootste passieve project van het Verenigd Koninkrijk. De aannemer had Eco Vicarages al op zijn palmares staan, een gebouw van 1,6 miljoen £ voor het bisdom.

04 Leven in een actieve balk

Een smal en lang worstvormig (logisch, het ligt in Frankfurt) terrein, dat bekend stond als niet bebouwbaar, trok de aandacht van de openbare huisvestingsmaatschappij Wohnungsbaugesellschaft ABG die er 78 passieve, zelfs netto-energie producerende huurwoningen op gaat zetten. Dit "stedelijke actieve huis" zal energie genereren door een fotovoltaïsche installatie op het dak en tegen de gevel. Zelfs de energie van het afvalwater zal gerecupereerd worden. Dit project van 22 mio € vertegenwoordigt een meerkost van 15% ten opzichte van een conventioneel project, maar dekt een technologisch verschil dat veel verder gaat dan enkel "gewoon" passief.

Een passieve grotwoning

De Hobbits gaan in de tegenaanval in het Verenigd Koninkrijk waar binnenkort misschien de eerste passieve grotwoning gebouwd zal worden in Yorkshire. Het gaat om een project dat ontworpen werd door het agentschap Paul Testa Architects. Het huis, dat langs de noordkant tegen de heuvel aangebouwd werd, kijkt langs de zuidkant uit over de vallei. De architect, afkomstig van de Universiteit van Sheffield, die bekend staat op haar vrije gedachtengoed en de productie van "hairy" architecturen, wil een visuele en ecologische nadruk verenigen met een inheemse inspiratie en een toch hedendaags discours. De afgevaardigde stedenbouwkundige ambtenaar was zodanig overtuigd van het voorstel van Testa dat hij toeliet dat het gebouw gebouwd zou worden, ook al bevond het terrein zich in een groene zone.

architect : Paul Testa Architects

05 Tallinn (Estland) en BIG

Een van de opvallendste projecten van de iconische Deense architect Bjarke Ingels voorziet 28000 m² voor het stadhuis. De architect definieert dit project als een openbaar symbool van de democratische participatie die sterk verankerd zit in de 21ste eeuw. "Passief" zoals we het nog nooit zagen.

architect : www.big.dk

06 Kinderdagverblijven en woningen in Elsene

Een geheel van sociale woningen, een kinderdagverblijf en een binnenplein werden ingericht in Elsene. Het gaat om een van de recentste projecten van R²D² Architecture.

architect : www.r2d2architecture.be

tekst

Adriaan Baccaert (php),
Marion Bandin, Sebastian
Moreno-Vacca, Benjamin Biot,
Quentin de Hulst (pmp)

**Deep renovation of homes
and businesses**
reduces energy bills whilst reducing Europe's
CO₂ footprint

renovate europe 1

Het Europese parlement heeft op 11 september een nieuwe richtlijn m.b.t. de energie-efficiëntie aanvaard. Artikel 4 van deze richtlijn verplicht elke lidstaat ertoe actieplannen op lange termijn te definiëren voor de renovatie van openbare en privégebouwen. Meer informatie op: http://ec.europa.eu/energy/efficiency/eed/eed_fr.htm en <http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P7-TA-2012-0306&language=FR&ring=A7-2012-0265>

hernieuwbaar Vlaanderen

Vanaf 1 januari 2014 zal Vlaanderen het gebruik van hernieuwbare energie voor elke nieuwbouw verplicht maken, behalve voor eengezinswoningen met een niveau E van 10% lager dan de drempel, dus E54 in plaats van E60 (besluit van 28/09/2012). PHP en PMP adviseren altijd te investeren in de bouwschil (isolatie, luchtdichtheid) en compactheid, oriëntatie, ... en op die manier passief te gaan alvorens te betalen voor hernieuwbare energie. Meer details op www.energiesparen.be/epb/groeneenergie

Passief, ook in Spanje

In de Baskische hoofdstad Vitoria wordt op 8 en 9 november de 4de Spaanse Conferentie van de Passiefstandaard georganiseerd. De stad is erin geslaagd de bouwsector te overhalen om actief samen te werken aan het gemeentelijke programma van European Green Capital voor 2012. De schepen voor milieu is erin geslaagd 6 van de grootste bouwbedrijven te overtuigen het evenement te sponsoren, en dit ondanks de crisis die hevig woedt op het schiereiland. Op basis van de overeenkomst verbinden de bedrijven zich ertoe de principes van duurzaamheid, nauw gekoppeld aan de passiefstandaard, meer bekendheid te geven.

ConnecTools: de gemakkelijke en slimme berekening

Hebt u er genoeg van om van de ene tool over te stappen naar de andere om een X-factor, een productie voor een fotovoltaïsche installatie of een koudebrug te bepalen, of om te jongleren een "PHPP warm" en een PHPP koud" voor een tertiair project? Wilt u het risico op condensatie in een wand snel analyseren of de berekeningsgegevens van PHPP gemakkelijk bijwerken? Wel, PMP heeft aan u gedacht! Het heeft immers net de laatste hand gelegd aan de eerste "ConnecTools". Het geheim van deze nieuwe open source tool: een uniek Excelbestand voor tientallen praktische toepassingen. En om het u allemaal nog wat gemakkelijker te maken kunnen alle resultaten met één enkele klik geëxporteerd worden naar PHPP! En één klik volstaat ook om deze tools te downloaden via de website van PMP: www.maisonpassive.be

welke ventilatie voor mijn passiefhuis?

De ventilatie, de longen van een passiefhuis, wordt hier op een beknopte en tegelijk concrete manier benaderd. Deze brochure van de collectie "Repères constructifs", bedoeld om wat meer duidelijkheid te scheppen rond dit vraagstuk, legt de nadruk op de belangrijke punten die opgelost moeten worden. Reminders, adviezen, aandachtspunten vormen het praktische overzicht dat voorgesteld wordt door de PMP om u te helpen dit gevoelige punt bij het bouwen te optimaliseren. De brochure kan gedownload worden in pdf-formaat. www.maisonpassive.be/IMG/pdf/PMP_ventilation_def_web_1.pdf

renovate europe 2

Investeren in een massale energierenovatie van de gebouwen in Europa kan de overheidsfinanciën 175 miljard opleveren, volgens een nieuw rapport van Copenhagen Economics voor de campagne Renovate Europe. Dit rapport werd voorgesteld op 12 oktober tijdens de Renovate Europe Day; De campagne Renovate Europe wil tegen 2050 een energiebesparing van 80% bereiken in de bestaande gebouwen. Daarvoor zijn diepgaande energierenovaties absoluut noodzakelijk en moet het renovatieritme stijgen met 3% per jaar. Meer informatie vindt u op www.renovate-europe.eu

**Deep renovation of the EU
building stock**
could create up to two million jobs and
kick start the economy

PassiveHouse beurs 2012: terugblik

Ca. 140 standhouders boden op de elfde PassiveHouse beurs hun producten en diensten aan, aan zo'n 6000 bezoekers. Belgische bedrijven, van KMO tot multinational leveren vandaag alles wat nodig is om je energiefactuur te decimeren. Voor elk product kon je tijdens de PassiveHouse beurs meerdere aanbieders aanspreken. De Brusselse minister van Leefmilieu Evelyne Huytebroeck opende de beurs en ging er gesprekken aan met producenten en leveranciers. Voor alle informatie over de PassiveHouse editie 2013 : www.passivehouse.be.

Improving efficiency through deep renovation

has the potential to save the equivalent of 4 billion barrels of foreign oil per year

statistieken, eindelijk!

Er werd een volledig nieuwe tool voorgesteld tijdens het laatste PassiveHouse symposium in Brussel. Met deze analysetool, die exclusief ontwikkeld werd door PMP en PHP, kunnen op basis van PHPP cijferstatistieken over alle passieve projecten gegeven worden.

Passief ontwerpen is goed. Passief bouwen is nog beter. Over cijfergegevens beschikken is een must! Vertrekkend van meer dan 200 PHPP's hebben PHP en PMP de eerste analyse gelanceerd. Het resultaat? Ongeveer 17 000 gegevens illustreren de eerste grote trends binnen het passief bouwen. Verrassende grafieken die terug te vinden zijn in de proceedings van het symposium 2012. En daar stopt het niet.

Oostenrijk : Exportprijs 2012

In Oostenrijk hebben Minister van Economie Reinhold Mitterlehner en WKO voorzitter Christoph Leitl op 21 juni de Exportpreis 2012 toegekend aan Günter Lang. LANG Consulting heeft zich sinds haar oprichting in 2001 intensief bezig gehouden met onderzoek en consultancy werkzaamheden met betrekking tot het passiefhuis. De Oostenrijkse Export Award eert de uitstekende inzet en het succes van lokale bedrijven op buitenlandse markten. Eindelijk is dit ook de erkenning van het passiefhuis als beste standaard van de wereld in nieuwbouw en renovatie voor een duurzame toekomst. In Oostenrijk is al één op de vier nieuwbouw huizen passief. www.passiefhuismarkt.be/nieuws/een-duidelijke-stem-voor-het-passiefhuis-qmade-in-austria/

Passiefhuis-Platform lanceert opleidingsaanbod "Energie neutraal"

De nieuwe opleidingen van PHP stellen u in staat vele uitdagingen het hoofd te bieden. Niet alleen de passiefhuisprincipes komen aan bod, bij uitbreiding worden alle aspecten van zeer energiezuinig én comfortabel wonen belicht. U kan er voor kiezen om de gehele cyclus te volgen of slechts één of meerdere modules. Elke module wordt op regelmatige basis en op verschillende locaties in Vlaanderen georganiseerd. Meer informatie, zie p.98.

bouwknopenatlas nu ook beschikbaar voor

Sinds 1 januari 2012 is het verplicht om bouwknopen in te voeren in de EPB-software. De Bouwknopenatlas, Wienerbergers webtool die de bouwprofessional ondersteuning biedt bij het opsporen, oplossen en detailleren van bouwknopen, is nu ook beschikbaar voor passiefbouw. Met de bouwknopenatlas kan men al in het voorontwerp de bouwknopen inschatten. De toepassing doet voorstellen om de bouwknopen waar mogelijk volgens de methode van de EPB-aanvaarde bouwknopen op te lossen en biedt tevens oplossingen volgens de PHPP rekenmethode. De Bouwknopenatlas kan vrij geraadpleegd worden via www.bouwknopenatlas.be.

**In het hartje
van Brussel
vormen
de tuinmannen van
Eco Innovation
hectaren verlaten
terreinen om
tot gemengde
moestuinen.
In deze
openluchtlaboratoria,
de groene longen
van de stad,
experimenteren
ze met
landbouwtechnieken
die tegelijk productief
en ecologisch zijn.**

Eenzijds is de vraag overweldigend: we willen gezonder eten. Anderzijds worden heel wat hectaren in Brussel niet gebruikt. En meer hadden Frédéric Morand en zijn team niet nodig om Eco Innovation op te richten. Eco Innovation is een vereniging die verlaten terreinen willen omvormen tot stedelijke groentetuinen. Dergelijke gemeenschappelijke tuinen zijn ware modeverschijnselen en zijn een groot succes in Parijs, Londen of Brooklyn. "Er bestaat een markt van duizenden consumenten die elke dag verse producten zouden willen eten en daarom denk ik dat ons initiatief over een heel hoog potentieel beschikt in het Brusselse Gewest", vertelt Frédéric Morand, vandaag afgevaardigd bestuurder van Eco Innovation, verheugd. In 2005 besloot deze doctor in de 'Economie des Institutions' samen te werken met wetenschappers en landbouwingenieurs die hun uitgebreide kennis op het vlak van duurzame landbouw graag in de praktijk wilden omzetten. "We zijn beginnen zoeken naar verlaten terreinen en al snel ontdekten we dat daar geen tekort aan was. Deze gronden waren stadskaners, echte vuilbakken soms. Daar hebben we moestuinen ingericht. Ons idee bestond erin een geheel van innoverende technieken toe te passen."

En zo wordt elke plant, elke groente op deze percelen gecultiveerd volgens een principe van "ecologische functionaliteit" met de bedoeling hoge niveaus van productiviteit te bereiken en ondertussen de Aarde te beschermen. Het gebruik van pesticiden of chemische meststoffen is taboe, besparingen van water of andere energiebronnen wordt bevorderd en de nadruk wordt gelegd op weinig gebruikte landbouwtechnieken: de productie en het intensieve gebruik van compost, biostimulering (de gezondheid van de planten op een natuurlijke manier stimuleren, plantaardige combinaties die de planten toelaten elkaar wederzijds te versterken), enz. Een geheel van praktijken die het mogelijk maken lokale vruchten en groenten van prima kwaliteit te kweken die steeds meer consumenten ... en leerling-tuinmannen aantrekken.

De tuin "Betteraves enz.", in een groene zone van de gemeente Anderlecht, is een van de laboratoria van Eco Innovation. We bevinden ons op minder dan 10 kilometer van het stadscentrum en toch wanen we ons in deze moestuin, die zich uitstrekt over 37 are, te midden van het platteland. Op deze nevelige ochtend wroeten mannen en vrouwen met hun handen in de aarde terwijl de paarden in de aangrenzende wei vredig toekijken.

Gebogen over deze oude verlaten grond waarop vandaag meer dan honderd verschillende planten bloeien, geeft Valérie-Anne Semal, bazin van deze moestuin, werkzoekenden een opleiding ecologisch tuinieren. "Het eerste dat moet gebeuren is de bodem voeden, want het grote probleem met de conventionele landbouw is dat men de bodem volledig uitput, vertelt ze, terwijl ze een handvol leemgrond vastneemt. Meestal wordt de grond volgestopt met chemische producten. Hier proberen we het anders te doen, we gebruiken groene meststoffen. Vijftien werkzoekenden krijgen deze opleiding van zes maanden. Twee van hen werden al aangeworven door de organisatie. "Het gaat om mensen die zin hebben om van richting te veranderen, met hun handen in de grond te wroeten, het verloren contact met de natuur terug te vinden, bevestigt Valérie-Anne Semal. Ik denk dat er een mentaliteitsverandering plaatsvindt: we beseffen steeds meer hoe belangrijk het is te weten wat we eten, waar het vandaan komt en hoe het geproduceerd werd. "

Meer personen aanwerven is voor Eco Innovation voorlopig niet mogelijk. De organisatie, gesubsidieerd door de overheid, wil haar autofinanciering de komende jaren versterken. Deze ontwikkeling zou mogelijk moeten worden dankzij de verkoop van verse producten, de inrichting van moestuinen en de organisatie van toeristische evenementen rond de natuur.

Andere moestuinen van Eco Innovation, zoals "La Pépinière" in Anderlecht, verwelkomen amateur-tuiniers. Deze gemengde terreinen staan niet alleen open voor werknemers van de organisatie, maar ook voor alle bewoners van de stad die hun eigen fruit en groenten willen kweken. De sites, vrolijke en sociale landbouwlaboratoria, verwelkomen ook klassen die graag meer willen weten over duurzame voeding of restauranthouders die sla, wortelen en andere verse producten komen kopen.

"Elk voedingsmiddel dat we doorgaans eten, is van waarde voor een economisch systeem en voor een werkgelegenheidspool buiten Brussel, oordeelt Frédéric Morand. Daarom willen wij de lokale productie stimuleren en de schakels van de productieketen verminderen. De producenten staan rechtstreeks in contact met de consumenten en de stadsmoestuinen zorgen voor een gezellige sfeer in de wijken." ■

www.eco-innovation.net

www.vertidir.be

focus

Brussel, de hoofdstad van de moestuintjes

tekst & foto's
Caroline Chapeaux

Dit containerschip, dat ernstige averij opliep, dobberde wekenlang rond voor de Europese kusten met in het ruim een lading van verscheidene tonnen toxische substanties waaronder

Alles is uiteindelijk goed afgelopen, maar dit benadrukt nog maar eens de schaduwzones rond het transport van afval en gevaarlijke materialen.

Mayday! Mayday! Het verhaal dat nu volgt, heeft de zomerse gelatenheid niet echt verstoord. Het begint op 14 juli in de Noordelijke Atlantische Oceaan. De MSC Flaminia, slachtoffer van een explosie gevolgd door een hevige brand, stuurt een SOS uit. De bemanning, bestaande uit vijf Duitsers, drie Polen en vijftien Filipijnen, werd geëvacueerd. Eén zeeman overlijdt, een andere ontbreekt op het appel en drie anderen zijn gewond – waaronder één heel ernstig. Dan begint een reddingsoperatie op zee die grote risico's inhoudt.

Het cargoschip van 300 meter lang vertrok in Charleston in de Verenigde Staten en zou de haven van Antwerpen aandoen om dan verder koers te zetten naar zijn eindbestemming, Bremerhaven in Duitsland. Dit grote zeeschip, dat onder Duitse vlag voer, is geen drijvend wrak zoals we er nog al te vaak zien. Het is een modern schip dat uitgebaat wordt door de maatschappij Reederei NSB, een befaamde rederij. Het schip werd gecharterd door de Mediterranean Shipping Company¹ en had 2 876 containers (het equivalent van ongeveer 1 400 opleggers) aan boord, goed voor de helft van zijn laadvermogen.

Eens de bemanning in veiligheid was, dreef de Flaminia nog vier dagen in internationale wateren voor het schip gecontroleerd kon worden door drie boten die gespecialiseerd zijn in reddingsoperaties en die uitgestuurd werden door NSB. Het duurde een tiental dagen voor de brand volledig onder controle was. Pas dan kon de berging van start gaan, onder streng toezicht, want de "slappende vuurhaarden" bleven nog drie weken duren en het schip was uit evenwicht door het bluswater en de containers die niet langer vastgehecht waren.

Toen werd het één grote warboel. Een maand lang dobbert de Flaminia rond in internationale wateren, want geen enkel naburig land (Frankrijk en het Verenigd Koninkrijk in eerste instantie, maar ook Spanje, Ierland en België) lijkt bereid het schip toe te laten in een haven. Uit een expertise is nochtans gebleken dat het schip, hoewel het ernstig beschadigd is, in staat is om te varen. Hoezo?

De reden voor deze weigerachtige houding? Officieel willen deze staten over alle garanties beschikken en wachten ze op de bijkomende onderzoeken naar de staat van de romp alvorens het licht op groen te zetten. Aangezien de situatie stabiel is, is er geen haast bij, zo bevestigen de Franse autoriteiten paradoxaal genoeg. Anderen verschuilen zich achter onaangepaste haveninfrastructuren voor de opvang van een dergelijk schip.

De echte reden voor dit gebrek aan enthousiasme ligt echter ergens anders. Niemand bleek perfect op de hoogte te zijn van de exacte aard van de lading van dit cargoschip, dat toch wel wat meer vervoerde dan onschuldige hoestsiroop. Wat bevatten de

beschadigde containers precies? En wat zit er eigenlijk in de overige containers? Een raadsel ...

Deze situatie verbaast een jurist, gespecialiseerd in milieurecht. De Internationale Maritieme Organisatie heeft normen uitgevaardigd die het transport en de verpakking van gevaarlijke substanties omkadert, vertelt hij. De Europese reglementering voorziet dan weer meldingsprocedures bij het transport van afval: land van herkomst en bestemming, samenstelling, plaats op het schip, ... Deze "laadplannen" moeten doorgegeven worden aan de verschillende betreffende autoriteiten. En het is logisch dat deze plannen bijvoorbeeld voorzien dat de potentieel gevaarlijke ladingen dichter bij de voorsteven van het schip geplaatst worden, zo ver mogelijk van de machinekamer en de besturingspost. Was dit het geval?

In theorie zou deze informatie gekend moeten zijn, maar zowel Reederei NSB als de officiële verantwoordelijken blijven hierover zwijgen. Een maritiem expert, die geïnterviewd werd door het dagblad *Le Monde*, schuift een mogelijke verklaring naar voor: de reders (de operatoren die het schip commercieel uitbaten) weten doorgaans niet wat er in de containers zit. Enkel de laders die afgevaardigd worden door de bevrachter weten het precies. En "hun oprechtheid is vaak willekeurig". "Er bestaat illegale handel", voegt een marineofficier eraan toe en hij specificeert dat valse verklaringen het mogelijk maken mooie besparingen te doen door bepaalde voorzorgsmaatregelen bij het laden van risicovolle

materiaal achterwege te laten. En de controles in de havens zijn niet waterdicht.

De Franse ecologische vereniging Robin des Bois gaat nog een stap verder en beweert dat 20 à 30% van de containers het voorwerp uitmaken van valse verklaringen. In juli trok deze vereniging aan de alarmbel en benadrukte dat de maatschappij MSC erom bekend staat regelmatig radioactieve stoffen te vervoeren die bestemd zijn voor medische of industriële doeleinden. De bevrachter, zo beweert deze vereniging, was al betrokken bij andere incidenten en gaf daarbij geenszins blijk van transparantie.

Eind augustus gooide de NGO een knuppel in het hoenderhok door de lijst met gevaarlijke substanties aan boord van de *Flaminia* te publiceren. Radioactieve producten komen niet voor op de lijst, maar naast verschillende producten voor klassieke consumptie vinden we er wel een 150-tal containers met toxische substanties op terug. Zo bevat een deel van die containers ongeveer 40 ton transformatorolie besmet met PCB, een hardnekkige en kankerverwekkende organische vervuulende stof waarvan de productie vandaag verboden is. Deze afvalstoffen, afkomstig uit Mexico, waren bestemd voor de Franse fabriek Trédi, de enige fabriek ter wereld die de toelating heeft PCB's te elimineren. Dit transport, zo verklaart Trédi, respecteert alle geldende regels. Paniek is niet nodig, want de betreffende olie zou slechts licht vervuילend zijn.

Rest de vraag of de olie de reis overleefd heeft. De informatie op dit vlak was toen tegenstrijdig. Op 31 augustus vernamen we dat de PCB's, die opgeslagen waren in het midden van de containerhouders, heel waarschijnlijk verbrand zijn.

Na een laatste inspectie kreeg de *Flaminia* eindelijk de toelatingen om zijn reis verder te zetten en door het Kanaal te varen, en nadien door de Noordzee om zo naar het Duitse Wilhelmshaven te varen waar het mocht aanmeren. Het schip werd onder streng toezicht getrokken door drie sleepboten en kwam op 9 september veilig aan in de haven. Vreemd genoeg konden de verantwoordelijke Belgische maritieme autoriteiten, noch hun Franse collega's en evenmin de maritieme veiligheidsdiensten van de Europese op het moment van die laatste reis de informatie m.b.t. de inhoud van de lading bevestigen.

Eind goed, alles goed – of bijna toch, op de bittere nasmaak na. Wat heeft de explosie veroorzaakt? Was het de aanwezigheid van gevaarlijke producten op de verkeerde plaats? Wat als de explosie plaatsgevonden zou hebben bij het voor anker gaan in een haven? En wat als het weer ongunstig geweest was tijdens het ronddobberen dat voorafging aan de quarantaine van het schip in hoge zee? Hoe ernstig is de vervuiling (van het water, van de atmosfeer) die het gevolg is van dit ongeval? Wat is de reële traceerbaarheid van dergelijke transporten? Hopelijk kan de inventaris, die opgevraagd werd door het Duitse gerecht, een antwoord bieden op al deze onbeantwoorde vragen. ■

1 http://nl.wikipedia.org/wiki/Mediterranean_Shipping_Company

global view

MSC Flaminia, het grijze paviljoen

tekst
Gilles Toussaint

Passiefbouw was in ieder geval onze optie.

Vertegenwoordigt passiefbouw een specifieke markt voor uw producten?

Passiefbouw vertegenwoordigt geen specifieke markt aangezien we van bij het begin gekozen hebben voor de passiefhuiscertificering van onze producten, die dus allemaal aangepast zijn aan alle markten, passief of lage-energie. Van in het begin hebben wij rekening gehouden met de evoluties, die duidelijk in de richting gaan van passief en lage-energie bouw.

Welke zijn de belangrijkste uitdagingen?

De vereisten van onze markt en van de bouwmarkt in het algemeen worden dus belangrijker. Daarom moeten we ons aanpassen voor het energieverbruik van de ventilatoren, de prestatie van de warmtewisselaar zelf, ... We verrichten heel wat werk op dit vlak. In al onze eenheden plaatsen wij een warmtewisselaar van het merk Paul® GmbH en dat weerspiegelt het belang dat wij hechten aan de passiefmarkt.

Een van onze grote uitdagingen is het uitwerken van oplossingen die het mogelijk maken om het balansventilatiesysteem doeltreffend aan te passen aan het domein van de renovatie en dus oplossingen te ontwikkelen die geschikt zijn voor de bestaande gebouwen. Wij zijn ervan overtuigd dat ook in deze sector de vereisten strenger zullen worden. De consumenten zullen ook meer belangstelling krijgen voor een krachtiger ventilatiesysteem. De prestaties binnen het domein van de renovatie verbeteren en het elektriciteitsverbruik van onze eenheden doen dalen zijn onze echte uitdagingen.

Hoe ziet u uw toekomstige ontwikkelingen?

Als internationale groep ontwikkelen wij onze eigen eenheden. We hebben verschillende afdelingen voor Onderzoek en Ontwikkeling. Het is hun taak om nieuwe producten te ontwikkelen die voldoen aan de vereisten die progressief van kracht zullen worden tussen vandaag en 2020. Toen we in 1973 naar België kwamen, waren we pioniers voor wat betreft het balansventilatiesysteem en wij hebben de markt in grote mate geïnspireerd. Wij willen deze voortrekkersrol op het vlak van kwaliteit en prestatie blijven spelen.

face to face

MAGDA DE BAERE, ZEHNDER
Product Manager bij Zehnder Group,
www.zehnder.be

Passiefbouw leidt tot prestatie: we kunnen geen fouten maken.

face to face

GERD NOBER, CODUMÉ
Verantwoordelijke Onderzoek en Ontwikkeling
bij Codumé, www.codume.com

Vertegenwoordigt de passiefbouw een specifieke markt voor uw producten?

Het is onze taak om voor ieder gebouw realistische oplossingen te vinden om in de eerste plaats een gezonde luchtkwaliteit te verzekeren en het comfort te garanderen, en dat is de voornaamste bedoeling van de ventilatie. Passiefbouw vertegenwoordigt een bijkomende uitdaging voor wat de luchtdichtheid betreft: het is een markt die tweemaal zo veeleisend is en die leidt tot kwaliteit en prestatie: Het energieverbruik zoveel mogelijk beperken en tegelijk het maximale comfort van de bewoner (op het vlak van luchtkwaliteit en geluidsniveau) garanderen.

Welke zijn de belangrijkste uitdagingen?

Passiefbouw houdt uitdagingen in, omdat de huidige normen in België, die eerder gekoppeld zijn aan de thermische rendementen dan aan de luchtkwaliteit, niet overeenstemmen met de reële behoeften op het vlak van luchtvernieuwing – deze houden immers een vernieuwing in om de 2 of 3 uur, zelfs een toevoer van verse lucht van ongeveer 30 m³ per uur en per persoon.

Wij stellen kwaliteitsvolle producten voor en zorgen ook voor de opleiding van de installateurs. De kwaliteit van de plaatsing is immers cruciaal voor een onberispelijk resultaat. Een slecht geïnstalleerd kwaliteitsproduct zal nooit optimaal functioneren! Het is de bedoeling te komen tot een doeltreffende, geruisloze, modulaire, esthetische en, last but not least, financieel toegankelijke ventilatie.

Hoe ziet u uw toekomstige ontwikkelingen?

De doelstelling is oplossingen vinden die aansluiten bij de levensbehoeften van de bewoners zonder dat deze zelf het systeem moeten besturen. Alles verloopt automatisch. Balansventilatoren met een constant debiet voorstellen, systemen die reageren op het CO₂-gehalte en op de vochtigheidsgraad om de beste luchtkwaliteit te garanderen, daaraan werkt onze afdeling Onderzoek en Ontwikkeling op dit moment.

We verwachten niet veel verbetering voor het rendement van de wisselaars. Binnen dit en twee jaar zouden we echter wel al moeten beschikken over intelligente systemen die autonome en aangepaste oplossingen bieden, ongeacht het klimaat en het type bezetting. De wereld evolueert en het is belangrijk dat deze systemen zich kunnen aanpassen aan elke vorm van menselijke bezetting en aan elk constructietype. ■

In het licht van de verplaatsing van de isolatie naar de buitenkant van het omhulsel – een verplaatsing die het gevolg is van de thermische regelgeving, onder andere in Zwitserland – heeft Philippe Rahm in het vorige nummer voorgesteld om ervan uit te gaan dat de architecten gereageerd hebben of op de mode van de negatie of op die van de decoratie.

De Zwitserse architecten Herzog en de Meuron waren in de jaren 1980 misschien wel de eersten die een beroep deden op het decoratieve aspect als slimme oplossing voor een vraag die opgelegd werd door de politiek, namelijk de verplichting om de isolatie rond het gebouw te plaatsen. De Zwitserse architecten hebben toen op een heel intelligente manier het architecturale project van de vorm afgeleid naar de materie door de esthetische beoordelingscriteria terug te brengen naar het zichtbare buitenste omhulsel, dat ook belangrijk is voor het gebouw. Aansluitend bij de analoge verwijzingsmethodes van de vorm ten opzichte van de context, die de Italiaanse 'tendenza' enkele jaren eerder had uitgewerkt, vonden zij een decoratieve projectuele methode waarbij de esthetische keuze geconcentreerd zijn rond de identiteit van de buitenoppervlakte van het gebouw, rond de keuze van het gevelmateriaal. Deze keuze bepaalde dan het industriële, plattelands-, stedelijke of historische karakter in functie van de onmiddellijke context waarin het nieuwe gebouw kwam te staan. Men zag daarin een autonome esthetische keuze. In werkelijkheid was het een verplichting die opgelegd werd door de nieuwe thermische vereisten. Door deze vereisten is een reële dragende structuur van het gebouw die zichtbaar is langs de buitenkant niet langer mogelijk, enkel nog een lichte bekleding zonder dragende rol voor de isolatie. De materie, de textuur en de tekening zijn vrij te kiezen.

En deze decoratieve strategie wordt ook vandaag nog gehanteerd door heel wat hedendaagse architecten. De enige vrijheid die overblijft, is de keuze van het decoratieve motief van de buitenbekleding van de gevel, net zoals bij de keuze van behangpapier. Ze kiezen een modekleur, net zoals een couturier doet voor zijn kledingstukken. Ze kiezen een motief (een patroon) dat gaat van de traditionele historische verwijzing tot een hedendaags vectorieel grafisme. Ze kiezen een materiaal dat verwijst naar de historische, geografische of culturele context van de plek of een materiaal dat door analoge resonantie aansluit bij de functie van het gebouw.

Vanuit historisch standpunt benadert deze decoratieve houding de houding van de architecten van de Art Nouveau,

van Hector Guimard in 1900 bijvoorbeeld, ten opzichte van de opkomst van de Moderniteit. Als reactie op de verplichting om met gewapend beton of staal te werken, overdreven zij de visuele en decoratieve expressie van het opvullen met gelakte bakstenen of keramiek tussen de betonnen en stalen balken. In navolging van Auguste Perret, die ondanks de instorting van het oude tektonische systeem in steen en hout toch probeerde om het opnieuw te interpreteren in beton, ontdebelen sommige hedendaagse architecten, onder andere in Zwitserland, het dragende systeem langs de andere kant van de isolatie, en dit zonder economische of structurele reden, maar gewoon om langs de buitenkant van de gevel de harde en minerale expressie te hebben van het interne dragende systeem.

We zien dat deze beslissing om isolatie langs de buitenkant van de dragende structuur te plaatsen, gevolgen heeft op het uitzicht van het gebouw. Maar er zijn ook gevolgen langs de binnenkant, namelijk op het vlak van verwarming en ventilatie. Deze zijn het gevolg van de omkering van de plaats van de isolatie, maar ook van maatregelen die de energiedoelmatigheid van het

gebouw willen verbeteren, zoals de balansventilatie die een antwoord biedt op het verdwijnen van de klassieke, eerder arbitraire infiltratie van verse in het gebouw.

Het omkeren van de plaats van de thermische isolatie lijkt in eerste instantie misschien onbelangrijk, gewoon een geveldetail, maar in werkelijkheid zijn de gevolgen veel groter en meer onverwacht. Bovendien werden deze gevolgen in het begin zwaar onderschat. Deze gevolgen betreffen eigenlijk het volledige gebouw, zowel het uitzicht buiten als het karakter van de ruimtes binnen, de manier waarop deze verwarmd en geventileerd worden, maar ook de dragende structuur van het gebouw. Deze "kleine verandering" heeft dus een enorm effect gehad op de bouw en stelt de fundamenteën van de architectuur opnieuw in vraag.

Op klimatologisch vlak vereist de perifere thermische isolatie ook een luchtdichtheid en dat leidt tot een volledige herziening van de verwarmings- en ventilatiegewoonten en -technieken, voornamelijk door de veralgemening van de balansventilatiesystemen met warmterecuperatie.

missionaris

architectuur, revolutie, isolatie [2]

Zal de thermische isolatie langs de buitenkant een revolutie veroorzaken binnen de architectuur van de 21^{ste} eeuw?

tekst
Philippe Rahm¹

Vanuit structureel standpunt laat de thermische isolatie niet langer toe het dragende systeem van het gebouw te laten zien langs de gevelkant. Om koudebruggen te vermijden wordt het verticale en horizontale dragende systeem – de zuilen, de muren, de tegels in gewapend beton of staal – verplaatst naar de binnenkant van het isolerende omhulsel, van buitenaf volledig onzichtbaar.

We begrijpen de gevolgen die dit heeft op de kunst van de architectuur, want de Griekse tempels of de Gotische kathedraal zouden met deze thermische vereisten nooit hebben bestaan. Het dragende systeem van een kathedraal wordt bijvoorbeeld volledig langs de buitenkant van het gebouw geplaatst om een mooie en grote ruimte met maximale afmetingen binnen te kunnen verwezenlijken. De holle en gladde vorm van het gebouw binnen wordt ondersteund en recht gehouden door een gecompriemd periferisch systeem langs de buitenkant van het afgeronde en complexe gebouw, dat bestaat uit steunberen, bogen en pinakels die zorgen voor de kenmerkende expressiviteit van de Gotische stijl.

Vandaag moet het volledige dragende systeem dus langs de binnenkant van het thermische omhulsel blijven.

Daardoor kan de gevel niet langer beschikken over de fysieke en gevoelige hardheid van het dragende systeem, noch over de gecompriemde visuele elementen die uit het omhulsel zouden kunnen komen. Dat zou immers leiden tot doorboringen van het thermische enveloppe waardoor er koudebruggen zouden ontstaan.

Deze omkering leidt dus tot een geheel van technische en architectonische, structurele en klimatologische veranderingen, en het wordt tijd om de gevolgen, het plastische en sociale potentieel ervan te documenteren, zoals de Modernen gedaan hebben in de jaren 1920. Uiteraard zijn de belangen op 100 jaar tijd wel veranderd: het zijn niet langer de openbare gezondheid en de industrialisering die het bevel voeren, maar eerder de globalisering en de ecologie. ■

1. Philippe Rahm is architect (EPFL) en werkt in Parijs. Hij heeft tentoongesteld in Frankrijk, Venetië en Montreal, in de Verenigde Staten en in Oostenrijk. Verder gaf hij ook les in Frankrijk, in Zwitserland en in de AA School (Londen). Vandaag is hij gastdocent aan de Universiteit van Princeton in de VS. In 2011 was hij laureaat van het internationale concours voor het "Taichung Gateway Park", een park van 80 hectare in Taiwan. In 2009 publiceerde hij "Architecture météorologique" (Archibooks, Parijs). www.philipperahm.com ; info@philipperahm.com

Thermal conductivity coefficient : U

Principle of addition of thermal layers of insulation

drie thermische bubbels

Concours voor het scholencentrum Les Plantys in Vétroz, 2011

Ons project voor een nieuwe sportzaal is gebaseerd op de huidige vereisten op het vlak van thermische isolatie van het gebouw en stemt overeen met de voorschriften van het Zwitserse referentiesysteem Minergie®. Het klasseert, architecturaal en economisch, de dikte van de isolatie om van het Minergie basisniveau rondom het project over te gaan op het nog doeltreffendere niveau van Minergie-P in de kern van het project.

Ons gebouw bestaat uit verschillende thermische "bubbels" die in elkaar verankerd zitten, van de binnenste en best beschermde bubbel tot de buitenste bubbel. Elke bubbel bestaat uit een dragende wand en een thermische isolatie van 16 cm dik. Deze isolatielagen worden bij elkaar opgeteld, steeds 16 cm erbij per bubbel naarmate men naar de buitenkant van het gebouw gaat. Na de eerste laag van 16 cm, komt de tweede en zitten we al op 32 cm en na de derde laag komen we uit bij 48 cm.

De eerste bubbel heeft een U-waarde van 0,23 W/m²K: daarin bevinden zich de ruimtes die het minst behoefte hebben aan verwarming, zoals de opslagruimtes voor materiaal, de inkomhal, de gangen en de ruimtes waar het lichaam fysiek heel actief is en zelf warmte produceert, zoals de sportzaal waar de temperatuur zelfs in de winter 14°C kan blijven.

In deze eerste bubbel bevindt zich dan een tweede bubbel met de ruimtes die een iets hogere omgevingstemperatuur vereisen van 18 à 19°C, zoals de cafetaria, het onthaal en de toiletten. Deze tweede laag vormt een isolerend omhulsel van 16 cm dat, opgeteld

bij de eerste laag, al zorgt voor een totale dikte van 32 cm, goed voor een doeltreffendere U-waarde van 0,12 W/m²K.

In deze tweede bubbel zit dan de derde bubbel. Dit is de warmste met 22°C. Een nieuwe isolatielaag van 16 cm vormt, opgeteld bij de twee vorige lagen, een totale dikte van 48 cm, goed voor een U-waarde lager dan 0,1 W/m²K en daarmee voldoet het gebouw aan de voorschriften van Minergie-P. In deze laatste "bubbel" bevinden zich de ruimtes die bestemd zijn voor het blote lichaam: de kleedkamers en de douches.

Ons project maakt het bestaan van deze drie als Russische popjes in elkaar geplaatste thermische lagen structureel, zichtbaar en bewoonbaar. Het rationaliseert de volumes met aandacht voor besparing en thermische juistheid. Dit principe van –thermische – samenstelling wordt het principe van architecturale samenstelling waarvan men de perceptie versterkt door de lagen en hun openingen lichtjes te verschuiven ten opzichte van elkaar. Bepaalde openingen, zoals die naar de kern van het gebouw, in de sterkst geïsoleerde laag, lijken op die manier extrusies van een laag doorheen de twee anderen tot aan de buitenkant. Deze verschuiving van de lagen ten opzichte van de andere maakt de perceptie vanaf de buitenkant vager, aangezien de tweede laag voor de eerste lijkt te staan terwijl de derde voor de tweede lijkt te staan en de echte buitenkant van het gebouw eigenlijk de buitenkant van de derde laag is. ■

© Philippe Rahm architectes, 2011 (medewerkers: Renaud Pinet, Mathieu Bujnowskij, Marina Huguët i Blasi).

Een van de bestaansredenen van de overheden bestaat erin het gemeengoed te beschermen tegen het egoïsme van personen of ondernemingen zonder scrupules. Wat gebeurt er wanneer de regering haar plicht niet doet? Wanneer ze niet in staat of weinig geneigd blijkt om datgene wat voor iedereen van waarde is te verdedigen tegen de plunderingen van enkelen? Wat doet u bijvoorbeeld om de rode tonijn te beschermen?

Door het obstructionistische beleid van de Japanse regering, die de stemmen koopt van kleinere naties, kan het internationale recht vandaag niets doen om de progressieve en onomkeerbare uitroeiing van deze prachtige vissoort te verhinderen. Zelfs de zwakke maatregelen die genomen werden voor de bescherming van de rode tonijn worden in grote mate en schaamteloos met de voeten getreden¹. De regeringen - ook enkele Europese - die verantwoordelijk zijn voor de toepassing ervan, lijken zich er niets van aan te trekken. De rode tonijn is niet stemgerechtigd en het lijkt weinig waarschijnlijk dat dit onderwerp één van echt electoraal belang wordt, zeker daar waar de economische crisis woedt.

Moeten we dan gewoon toekijken en een van de meest indrukwekkende vormen van leven met een belangrijke rol voor het ecosysteem van de oceanen zomaar laten verdwijnen? Zouden kunstliefhebbers gewoon de andere kant opkijken als de regering zomaar zou toelaten dat vandalen de openbare musea binnenstormen om alles te stelen of te vernielen? Of zouden zij het heft zelf in handen nemen wanneer de overheid in gebreke zou blijven? Zouden zij zich verzetten tegen het vandalisme?

De grootste bedreiging voor de rode tonijn zijn de netten waarmee men vist op de jonge vissen die men nadien samenzet in grote kwekerijen in de zee en die men dan vetmest voor de Japanse markt. Net zoals alle uitbatingen die gespecialiseerd zijn in de kweek van jonge vissen, heeft dit een vernietigende impact op de populaties. Het is schandelijk dat deze praktijk toegelaten is in de Middellandse zee. Bovendien blijft het aantal tonijnboerderijen - die zomaar "oogsten" zonder de reproductie van de soort te garanderen - toenemen.

Hoewel de visquota overschreden worden, de geviste vissen te klein zijn en dus in strijd met de reglementen, en het vissen gewoon doorgaat buiten de reglementaire periodes, ondernemen heel wat regeringen langs de Middellandse Zee helemaal niets. Even voor de duidelijkheid: ze werken dus mee aan een ecocide. In deze context wil ik de aandacht vestigen op een actie die in juli gelanceerd werd door een vereniging, genaamd The Black Fish (De Zwarte Vis), langs de kusten van Kroatië².

Daar worden immers wettelijk geviste rode tonijnen losgelaten in de zee, maar dan wel volgens regels die een type visvangst mogelijk maken die leidt tot de uitroeiing van de soort. Zo heeft de Internationale Commissie voor de instandhouding van Atlantische tonijnen (ICCAT) een absoluut hopeloos standpunt ingenomen dat bepaalde Lidstaten de mogelijkheid biedt jonge rode tonijn te vissen nog voor deze de kans heeft gekregen om zich voort te planten. En de vereniging The Black Fish benadrukt: "deze toelating is een vorm van gelegaliseerde stroperij. Door het vissen van jonge tonijnen te blijven toelaten heeft deze bedreigde soort geen enkele kans meer om zich voort te planten."

De duikers van The Black Fish zijn erin geslaagd te ontsnappen aan het veiligheidspersoneel en de netten door te snijden waarin honderden jonge rode tonijnen gevangen zaten voor de kust van het eiland Ugljan in Kroatië. Een andere organisatie, de Sea Shepherds (de herders van de zee), heeft gelijkaardige acties gevoerd en de militanten aarzelen niet om hun eigen leven in gevaar te brengen om te proberen een van de pareltjes van de evolutie te beschermen³.

Voor mij zijn die mensen helden. Zij beschermen ons erfoegd wanneer de overheid faalt ten opzichte van haar verantwoordelijkheden. Zij zijn enkele van de weinige mensen op Aarde die hun kinderen een antwoord zullen kunnen geven wanneer die vragen wat zij gedaan hebben om de - perfect vermijdbare - ecologische rampen die we vandaag kennen, te voorkomen. ■

1 www.pewenvironment.org/news-room/press-releases/mediterranean-tuna-gap-widens-85899365252

2 www.theblackfish.org/bluefin/

3 www.seashepherd.org/news-and-media/2010/06/17/sea-shepherd-frees-800-bluefin-from-floating-cages-below-libyas-infamous-line-of-death-174

perspectief

voor wie houdt van het leven

De mensen die de visnetten voor de vangst van rode tonijn vernietigen, zijn de helden van onze tijd

tekst

George Monbiot, www.monbiot.com
gepubliceerd in de Guardian (13.07.2012) en aangepast
met de vriendelijke toelating van de auteur.

foto: Simon Ager

foto : Adam Lau

wat denkt u ervan?

concept tekst foto
Lili Julien Julie Willem Christophe Urbain

Elin en Georges

Renovatie van de oude drogisterij
aan de Vorstsesteenweg
tot een zeer-lage-energiewoning.

"Toen we het huis voor de werken aan de kinderen lieten zien, riepen ze uit: "zijn jullie zeker?". Het huis was in heel slechte staat en toch heeft zelfs het openlijk scepticisme van onze naasten een heel motiverend effect gehad. We wilden dit huis renoveren en er, zonder vooroordelen, noch vooraf bepaalde methodes, het maximum uithalen op het vlak van energie.

Gedurende de volledige werf hebben we ons laten opsorpen door het onderzoek en de werken. Vandaag zijn de kinderen trots op hun koninkrijk. Het gevoel van comfort is ongelooflijk, de temperatuur is constant, er is geen koude wand, geen trek, ... in die mate zelfs dat de gemeten temperatuur een stuk lager ligt dan de ervaren temperatuur. We hebben drie thermometers geplaatst om zeker te zijn. En als we vrienden op bezoek hebben, dan maken we er een spelletje van om hen te laten raden wat de temperatuur is..." ■

Zie [be.passive 07 PP 69-72](#)

Kent u de "consistent histories" van Griffiths¹? Ze werden uitgewerkt in 1984 en vertalen het feit dat het op basis van bepaalde nauwkeurige metingen op een welbepaald lichaam mogelijk is er de geschiedenis van te bepalen. Door bijvoorbeeld met regelmatige tussenpozen in de tijd de opeenvolgende posities van een elektron rond zijn kern op te meten, is het mogelijk daar een waarschijnlijk scenario voor traject en snelheid uit af te leiden. Dhr. Griffiths legt uit dat het aantal mogelijke scenario's doorgaans net iets meer dan 1 bedraagt.

Het belang van deze theorie is opvallend, want ze is ook van toepassing op ons geheugen. Niemand herinnert zich immers heel zijn verleden, enkel opeenvolgende etappes. Op een volledig onbewuste manier volgen we dit scenario dus ... met een resultaat dat net boven 1 ligt. Er zijn dus gebeurtenissen om te onthouden, punten op onze levenslijn die we niet mogen missen om de draad niet kwijt te geraken, om onze verbeelding niet al te zeer de vrije loop te laten. En meneer passief kan dit maar beter onthouden: Vanaf 2015 zal Brussel passief bouwen. Ok.

Brussel, dat een paar jaar geleden nog met de vinger gewezen werd, omdat het een van de slechtste leerlingen was op het vlak van bouw- en milieukwaliteit, is er dankzij een reeks initiatieven, door gelukkig toeval soms, door doorzettingsvermogen en ook dankzij een uiteindelijk heel ervaren sector (meer dan velen dachten) in geslaagd een inhaalbeweging te maken en zo het gemiddelde Europese niveau te overstijgen. In die mate zelfs dat Brussel vandaag erkend wordt als een van de drie Europese Front Runners² die hun kennis en succesrecepten willen doorgeven aan een reeks belangstellende regio's.

Nog nieuws? De hele sector is rond de tafel gaan zitten om deze passieve start in 2015 voor te bereiden. Uiteraard moest de standaard aangepast worden, daar waren heel wat partners van overtuigd. Het zou immers absurd zijn een dergelijk niveau van energiedoelmatigheid op te leggen voor weinig compacte gebouwen die bijvoorbeeld gebouwd worden in de schaduw van andere gebouwen en zonder enige rechtstreekse aanvoer van zon. Maar wat moet er aangepast worden in de standaard? Dat was de vraag die gesteld werd door het Gewest tijdens de ronde tafels met de spelers, de beide platformen en de administratie. Is het luchtdichtheidsniveau van de Duitse standaard te dwingend voor België? Moet de bouwsector niet de kans krijgen om daar progressief toe te komen?

Ik denk dat het een wens van alle partijen rond de tafel was om te komen tot objectieve, ambitieuze en redelijke oplossingen. En zo is het kabinet van Minister Evelyne Huytebroeck erin geslaagd - samen met de platformen (PMP en PHP) uiteraard, maar ook met de CBBH, het WTCB, het BIM, ARIB, ORI en de BVS - overgangsvoorwaarden te definiëren voor de toekomstige gebouwen vanaf 2015 in het Brussels Hoofdstedelijk Gewest (zie artikel p. 28).

Het PMP is tevreden met een dergelijk voorstel.

Het laat duidelijk zien dat de doelstelling om erg doeltreffende gebouwen op te trekken vanaf 2015 behouden blijft en gesteund wordt door alle spelers, en zelfs een bepaalde flexibiliteit voorstelt daar waar passief redelijkerwijs niet toegepast kan worden.

... Zo, dat is al in orde. Wat moet er dan nog gebeuren voor 2015? (waar heb ik die verdorpe lijst gelaten?) ■

1. de theorie van de consistente of coherente verhalen (in het Engels: "consistent histories") gaat terug tot de Amerikaanse fysicus R.B. Griffiths die zijn artikel "Consistent Histories and the Interpretation of Quantum Mechanics" in 1984 publiceerde in het tijdschrift Journal of Statistical Physics.
2. Front Runner: de voorhoede, de atleet die het peloton vooruit trekt.

de platformen aan het woord

in 2015 zal Brussel passief bouwen

tekst
Benoit Quevrin, coördinator pmp

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

Iedereen houdt van de passiefstandaard binnen het kader van een vrijwillige benadering, maar toen het Brussels Hoofdstedelijk Gewest besloot deze standaard op te leggen als nieuwe EPB-norm voor nieuwbouw vanaf 2015, leidde dat tot een golf van protest en verzet. Zes maanden lang voerde het Gewest intense onderhandelingen met de platformen en de beroepsinstanties om ervoor de te zorgen dat deze nieuwe verplichtingen aangenomen zouden kunnen worden door de sector.

Globaal genomen heeft het Gewest voorgesteld dat een overgangperiode van 3 jaar - zonder afbreuk te doen aan de criteria die gedefinieerd werden door het besluit van 5 mei 2011 – alle aannemers de kans zou geven om "zich progressief aan te passen aan de vereiste", zowel voor de residentiële als niet-residentiële sector.

En daarom zal het luchtdichtheids criterium van 0,6 vol/h pas in 2018 opgelegd worden, vertrekkend van een initiële vereiste van 1 vol/h in 2015. Voor de ongunstige configuraties (zonnewinsten, compactheid, enz.) zal een automatisch afwijkingssysteem op punt gesteld worden met een versoepeling van de criteria (wat betreft de netto energiebehoefte voor verwarming en de primaire energie en een plafonnering van de compactheidswaarde (C) op 4 voor de tertiaire sector).

Voor renovaties beoogt de versoepeling een bijkomende marge van 20% op alle criteria (behalve de oververhitting) voor renovaties die meer dan 75% van de verliesoppervlakte dekken.

Dankzij de ronde tafels die georganiseerd werden door Minister Evelyne Huytebroeck konden de platformen (PMP en

PHP) samenzitten met de CBB-H, het WTCB, het BIM, ARIB, ORI en BVS om maatregelen te definiëren die de overgang van de bouwsector in het Brussels Hoofdstedelijk Gewest naar de passiefstandaard gemakkelijker moeten maken.

Ismaël Daoud, Adviseur van het Kabinet van Minister Huytebroeck, besluit: "Volgens ons laat dit uiteindelijke voorstel (...) met betrekking tot de EPB-vereiste die vanaf 1 januari 2015 van kracht wordt in Brussel toe te voldoen aan alle verwachtingen van de leden van de sector, en wel met behoud van onze politieke doelstelling om vanaf 2015 enkel nog erg efficiënte gebouwen neer te zetten. Dit eindvoorstel biedt een bijkomende marge daar waar het echt noodzakelijk en wenselijk is en vormt een trouwe weerspiegeling van de gesprekken die we gedurende 6 maanden gevoerd hebben. "

Wie er graag meer over wil weten, vindt hier de voorschriften die weerhouden werden voor de residentiële en tertiaire sector.

In geval van renovatiewerken van minstens 75 % van de verliesoppervlakte van het gebouw, met inbegrip van de vervanging van alle technische installaties, zijn de vereisten die nageleefd moeten worden ook hier dezelfde als voor een nieuwbouw, maar dan met de toepassing van een factor van 1,2 op die vereisten (met uitzondering van de vereiste voor oververhitting). Deze factor van 1,2 wordt ook toegepast op de vereisten voor het hierboven vermelde afwijkingssysteem.

In alle gevallen zal voor 2018 een analyse uitgevoerd worden van alle luchtdichtheidswaarden die beschikbaar zijn in het Brussels Hoofdstedelijk Gewest ■

what's up

Een zachte landing voor "Brussel passief 2015".

tekst

Benoit Quevrin, Bernard Deprez, pmp

Dit zijn de EPB-vereisten die voor elke bouwvergunning, ingediend vanaf 1 januari 2015, nageleefd moeten worden voor de nieuwbouw of de afbraak/heropbouw :

	Binnen de residentiële sector	Binnen de niet-residentiële sector
1 een netto verwarmingsbehoefte van minder dan of gelijk aan	15 kWh per m ² en per jaar	
2 een netto koelingsbehoefte van minder dan of gelijk aan	-	15 kWh per m ² en per jaar
3 een primair energieverbruik voor verwarming, sanitair warm water en hulpstroom van minder dan of gelijk aan	45 kWh per m ² en per jaar	(95 – 2.5 *min [C ; 4]) kWh per m ² en per jaar
4 een oververhittingstemperatuur die de	25°C slechts mag overschrijden gedurende 5% van het jaar.	25°C slechts mag overschrijden gedurende 5% van het jaar
5 een luchtdichtheid onder 50 Pa van minder dan of gelijk aan	2015 2016 2017 2018	1 vol per uur 0,8 vol per uur 0,7 vol per uur 0,6 vol per uur
De netto verwarmingsbehoefte wordt berekend op basis van een ventilatiesysteem met een rendement dat gelijk is aan	de maximale waarden tussen 80% (berekend volgens de PHPP-methode) en het reële/gemeten rendement van het ventilatiesysteem en standaard uitgaande van een goede afstelling van de installatie ($m_{heat,sec i} = 1$).	de minimale waarde tussen 75% en

Wanneer de configuratie van de EPB-eenheid woning ongunstig is (onder andere door lage zonnewinsten door beschaduwing of een slechte oriëntatie en/of door een slechte compactheid), dan geldt een automatisch afwijkingsregime. De vereisten die nageleefd moeten worden, zijn de volgende:

	Binnen de residentiële sector	Binnen de niet-residentiële sector
1 een netto verwarmingsbehoefte van minder dan of gelijk aan X kWh per m ² en per jaar, daar waar de netto verwarmingsbehoefte X berekend wordt met:		
voor de ondoorzichtige wanden, U gewogen gemiddeld van	max 0,12 W/m ² K	
voor alle ramen en deuren, U gewogen gemiddeld van	max 0,85 W/m ² K	
2 een luchtdichtheid onder 50 Pa gelijk aan	2015 2016 2017 2018	1 vol per uur 0,8 vol per uur 0,7 vol per uur 0,6 vol per uur
3 een ventilatiesysteem met standaard een recuperatierendement dat gelijk is aan en standaard een correcte afstelling van de installatie ($m_{heat,sec i} = 1$).	80%	75%
4 Elke andere parameter die ingevoerd moet worden, moet realistisch zijn ten opzichte van het onderzochte		
5 Een primair energieverbruik voor verwarming, koeling, verlichting en elektrische hulpmiddelen van minder dan of gelijk aan	45 + 1,2*(X – 15) kWh per m ² en per jaar	(95 – 2.5 *min [C ; 4]) + 1,2*(X – 15) kWh per m ² en per jaar

C wordt hier gedefinieerd als de compactheid, d.w.z. de verhouding tussen het beschermde volume en de verliesoppervlakte

beeldspraak

no compromise

Adam Lau

the "sea sheperd" in action, fighting japanese fleet during bluefin tuna fishing

Xavier Van der Stappen, voorzitter van de asbl Cultures & Communications, ontwikkelt een stedelijk en autonoom sociaal woonconcept in het Brussels Hoofdstedelijk Gewest. Het idee bestaat erin een geoptimaliseerde leefruimte te ontwerpen zonder fundering, die haar eigen energie genereert en haar eigen afval recycleert. Dat is I-Care Nest. De eenheid die dient als laboratorium bestaat uit grondstoffen die afkomstig zijn van binnen een straal van 150 km rond de vestigingsplaats. Het prototype is gekoppeld aan een innovatief experiment wat elektrische mobiliteit betreft. We bespraken dit project al in be.passive nummer 10 en we zullen het van nabij opvolgen tijdens de verwezenlijking de volgende maanden...

Waarom dit project van een stedelijke en autonome sociale woonvorm?

Het project I-Care Nest is ontstaan uit een bewustwording. "I Care" betekent in het Engels: "ik voel me betrokken", betrokken bij de kwaliteit van het milieu, bij de anderen, bij mijn leefomgeving. Het concept heeft betrekking op domeinen die belangrijk zijn voor de toekomst: energieproductie, mobiliteit en woonomgeving. Het idee bestaat erin een realistische en functionele oplossing uit te werken tegen een lagere prijs. Het project financiert zichzelf in die zin dat elke partner zijn vakmanschap bijdraagt, het materiaal installeert en eigenaar blijft van de geïnstalleerde elementen. Enkel een budget voor het dagelijks beheer is noodzakelijk om de animatie en het onderhoud van de site te kunnen garanderen.

Welke boodschap wil u uitdragen?

Mijn actie draait voornamelijk om sensibilisering. Ik wil mensen laten weten dat aan niets ondernemen een prijskaartje hangt. Wij leven in een van de rijkste landen van de wereld, we beschikken over de technologieën en de middelen om te handelen. En dat moeten we dan ook doen. Mijn bescheiden bijdrage bestaat erin mensen te mobiliseren, te laten zien dat we ons eigen lot in handen hebben, dat we in staat zijn tools voor morgen te ontwikkelen, bij jongeren het verlangen te doen ontstaan om proactief en optimistisch te zijn. Voor hen houd ik een bewust positief betoog: we leven in een fantastische tijd, want alles moet opnieuw gebeuren.

En hoe ziet het lastenboek er concreet uit?

Het project zal enkel gebruik maken van duurzame lokale middelen van binnen een straal van 150 km; het gaat er ook om

een realistische en duurzame relatie op te bouwen met de lokale houthandel, te kiezen voor een design dat aansluit bij de behoeften, natuurlijke materialen te promoten en de milieu-impact te beperken bij de productie, het gebruik, de recyclage en de afbraak. Voor de cellen op zich willen wij een prototype ontwerpen van een sociale woning tegen een prijs van maximum 1.000 euro/m², opgeleverd zonder energie, noch domotica. Dit prototype moet de autonomie op het vlak van energie garanderen en streven naar het "nul"-niveau voor de factuur (door verschillende bronnen te bevorderen en tegelijk reserves en opslag te garanderen en door te streven naar doeltreffendheid) en ondertussen de kwaliteit van het leven, de lucht, het water en de voeding verbeteren op basis van doordachte aankopen. Uiteindelijk gaat het erom een band te creëren tussen mobiliteit, energieproductie en woonomgeving. ■

gelijkvloers

verdieping

I-CARE NEST groepeert 3 autonome houten structuren en infrastructuren:

1. een prototype van een sociale woning van 50 m² op de benedenverdieping met een bewoonbare mezzanine, een hoog isolatieniveau en onafhankelijk wat energie en water betreft. Deze structuren kunnen op en naast elkaar geplaatst worden.
2. Een gemeenschappelijk paviljoen van 50 m² dat dienst doet als vergaderzaal, klaslokaal en tentoonstellingsruimte
3. een houten structuur gewijd aan de mobiliteit, waar de energie gegenereerd wordt voor de elektrische voertuigen
4. droge buitentoiletten voor de bezoekers
5. een zone met lagune om het afvalwater ter plaatse te verwerken
6. een moestuin en een verticale tuin
7. een onthaalzone en een ingerichte toegangsruimte
8. een mobiele zonnesculptuur van de kunstenaar Dang, voorzitter van de vzw Solar Solidarity

meet ...

Xavier Van der Stappen

tekst
Bernard Deprez, pmp

I
live
in
a
passivehouse
but
I'm
normal

...

In your passivehouse, the
most extraordinary, is YOU

Het tempo van energiebesparing in de renovatie van bestaande gebouwen moet fors omhoog. Diverse gecertificeerde passiefhuis- en lage energierenovaties tonen ons dat woningrenovatie een opportuniteit biedt om tot 90% energie te besparen in Vlaamse, Brusselse en Waalse woningen¹.

Toch is de toepassing van passiefhuistechnologie in renovaties nog eerder beperkt te noemen t.o.v. de vele projecten nieuwbouw. Momenteel wordt in Europa ook nog maar ongeveer 1,2% van het totale gebouwenbestand per jaar gerenoveerd (en 0,1% afgebroken). Volgens 'Renovate Europe' zal de Europese Unie, zelfs indien 1,2% van de gebouwen gerenoveerd wordt naar de hoogste energiestandaard, het doel van 20% energiebesparing tegen 2020 niet bereiken. Om klimaat- en energiebesparingdoelstellingen te halen zou de renovatiegraad in België moeten stijgen naar om en bij 5%, terwijl de energiebesparing per renovatie ook nog eens moet worden gemaximaliseerd².

Europa ziet een enorm economisch en sociaal potentieel te wijten aan het bevorderen van zeer doorgedreven renovaties. 'Diepe' renovatie van gebouwen in Europa kan tot 32% primaire energiebesparing opleveren – i.e. het equivalent van de gecombineerde totale energieproductie in Europa

**Diepe
renovatie
van
gebouwen
in Europa
kan 2
miljoen
jobs
creëren**

met steenkool en nucleaire energie³– en twee miljoen jobs creëren⁴. Verder draagt zeer doorgedreven renoveren beter bij tot energiebesparingsdoelstellingen, het tegenwerken van energiearmoede en het verhogen van de kwaliteit en het comfort (en dus de waarde) van bestaande gebouwen. Nationale beleidsmakers worden nu uitgedaagd om verder te denken dan het stimuleren van individuele renovatiemaatregelen. Hierbij kan worden opgemerkt dat het uitvoeren van individuele renovatiemaatregelen ook kan leiden tot rebound-effecten - die energiebesparingen te wijten aan individuele maatregelen kunnen teniet doen – en bouwfysische en gezondheidsproblemen – bijvoorbeeld door een gebrek aan ventilatie na isolatie en kierdichting.

Hervorming energiebeleid met integraal renoveren

Terwijl bijvoorbeeld het Vlaamse energiebeleid voor renovatie zich beperkt tot het stimuleren van dergelijk individuele maatregelen met zeer beperkte middelen in het programma 'Energierenovatie 2020', beseffen buurregio's maar al te goed dat daar weinig heil van valt te verwachten. In het Brussels Gewest wordt bijvoorbeeld hoog gemikt op demonstratieprojecten die zowel huiseigenaars als bedrijven aantonen hoe ver men of kostenefficiënte wijze kan gaan in een integrale en duurzame renovatie. Hierin wordt o.a. gemikt op hoge energie-efficiëntie van het geheel en de reproduceerbaarheid van demonstratieprojecten van integrale energie-efficiënte duurzame renovaties, zowel voor woningen als voor niet-residentiële gebouwen. In Duitsland biedt de staatsbank KfW al vele jaren goedkope leningen voor renovaties, met daaraan verbonden een te bereiken integrale energieprestatie. In het Verenigd Koninkrijk verwacht men dat de 'Green Deal' een ware revolutie zal ontketenen: miljoenen huishoudens zullen zonder voorafgaande kosten de energieprestatie van hun woning kunnen verbeteren⁵. In Nederland heeft de Rijksoverheid een 'Green Deal' afgesloten met diverse partijen om ervoor te zorgen dat grote projecten voor energie-isolatie extra steun krijgen. De afspraak in de Nederlandse 'Green Deal' is om energielabels van bestaande woningen te verbeteren tot het best mogelijke niveau op het energieprestatiecertificaat. Dit toont aan dat er verschillende mogelijke beleidspaden zijn om het integraal renoveren te promoten en om klimaat- en energiedoelstellingen te bereiken.

De regionale energiebeleidsmakers worden in deze visie ook nog eens gepord door de gemeenten en steden. Een grote Europese beweging is tot stand gekomen waarin lokale en regionale overheden vrijwillig toezeggen om de energie-efficiëntie en het gebruik van duurzame energiebronnen op hun grondgebied te verhogen. Door hun verbintenis in het Europese Burgemeestersconvenant⁶, beogen de ondertekenaars om de 20% CO2 reductiedoelstelling van de Europese Unie tegen 2020 te behalen en te overtreffen. Diverse Europese steden en gemeenten leggen de lat zeer hoog en willen zelfs CO2 neutraal worden. Verscheidene Belgische steden doen hieraan mee, en er bestaat zelfs een Burgemeestersconvenant-netwerk van Vlaamse burgemeesters.

Waar een wil is, is een weg...

...Maar het pad gaat momenteel nog niet over rozen aangezien het te veel bezaaid is met laaghangend fruit. De lokale en nationale beleidsdoelstellingen om snel naar een energiearm of energieneutraal gebouwenpark te komen of om CO2 neutraal te worden of meer hernieuwbare energie en slimme netwerken te gebruiken doen het besef groeien dat zowel het beleid als de constructiesector op relatief korte termijn voor drastische veranderingen staan en dat de markt voor de klant zal veranderen. Terwijl de nieuwbouwmarkt langzaam verzadigt, biedt de renovatiemarkt nog een enorm potentieel voor energiebesparende investeringen, om te innoveren en om nieuwe 'big business' te ontwikkelen in parallel met lokale en nationale beleidsdoelstellingen.

Doch met beleid alleen geraken we er niet, de markt moet mee. De realiteit in België is dat het aantal demonstratieprojecten van integrale renovaties uitgevoerd met concrete zeer ambitieuze energiedoelstellingen nog beperkt is. De demonstratieprojecten moeten ook nog op een gestructureerde wijze worden ingezet als middel voor communicatie en voor marktontwikkeling. Een top-uitdaging voor het realiseren van een markt van integrale renovaties lijkt nu vooral te liggen in het realiseren van een betere informatieverstrekking naar zowel huiseigenaars als bedrijven, betere samenwerking tussen marktactoren en het slaan van een kwaliteitsslag in de bouw.■

1. Hilderson, W. ea., "Potential of LEHR", www.lehr.be.

2. Zie het Federaal onderzoeksproject 'Low Energy Housing Retrofit – LEHR' (www.lehr.be) en de CERAA scenario-analyse in L'application de principes de la maison passive en region de Bruxelles-Capitale (Eindrapport voor de Ministers B. Cerexhe en E. Huytebroeck, IRSIB en Bruxelles-Environnement, Brussel, Juni 2008.)

3. Zie ook : Share of total energy consumption by fuel in 2007, Agence européenne pour l'environnement, 15 april 2010, www.eea.europa.eu/data-and-maps/figures/share-of-total-energy-consumption.

4. www.renovate-europe.eu

5. www.greendealuk.co.uk

6. www.conventiondesmaires.eu/index_fr.html

what's up

Integraal renoveren = big business

tekst

Erwin Mlecnik, php vzw / TU Delft,
Irena Kondratenko, php vzw

Op 4, 5 en 6 oktober verwelkomde het Brussels Hoofdstedelijk Gewest de tweede Internationale Workshop van het Passiefgebouw. Deze ontmoeting werd georganiseerd in het kader van het Europese project PassReg, dat zich er gedurende drie jaar op moet toelagen de expertise te vergroten op het vlak van het passiefgebouw, passieve voorbeeldoplossingen te verspreiden die de geïnteresseerde regio's de kans moeten geven hun vaardigheden te ontwikkelen. Gedurende drie dagen konden de experts van de veertien landen die deelnamen aan het project meer inzicht verwerven in de sleutels van de passieve ontwikkeling die het Brussels Hoofdstedelijk Gewest vandaag doormaakt, en dit onder invloed van het PMP en het PHP, die de Belgische expertise van dit project vertegenwoordigen, en met de steun van IEE (Intelligent Energy Europe).

De workshop wilde de redenen benadrukken die de Brusselse regering ertoe hebben gebracht om passiefbouw in te voeren als standaard voor de nieuwbouw vanaf 2015 (ook voor ingrijpende renovaties). Daarmee loopt het Gewest voor op de doelstellingen die bepaald werden door de Europese richtlijn betreffende de energiedoelmatigheid van de gebouwen, waarbij men vertrekt van het principe dat de standaard reeds binnen handbereik van de ondernemingen ligt en dat elk nieuw gebouw vandaag moet aansluiten bij een visie op langere termijn. "Onze bedoeling was in de eerste plaats een impact te hebben tegen 2040-2050. Vanaf 2005 hebben we dus initiatieven en experimenten opgestart om zuinige gebouwen aan te moedigen, zo luidt de samenvatting van Grégoire Clerfayt van Leefmilieu Brussel. Vanaf 2007 hebben we de praktijken zien evolueren naar een "klein passief"; de snelle uitwerking van energiepremies heeft het effect van een startschot gehad. "

Dankzij deze dagen kon het Brussels Gewest zijn voorbeeldrol bevestigen. 2015 is niet meer veraf. Professionals en bouwheren zijn klaar om de uitdaging aan te gaan en hun vakmanschap te verspreiden. Tegen alle verwachtingen in heeft de Brusselse dynamiek, benadrukt tijdens deze vergadering, het Gewest verheven tot een echt model.

Gemakkelijk zei u?

Het bezoek aan vijf passiefgebouwen met uiteenlopende functies diende voor de bezoekers vanuit heel Europa als voorbeeld en maakte het mogelijk het idee te versterken dat passief bouwen haalbaar is. Een van die gebouwen is het project *L'Espoir* in de Finstraat. Het is een geheel van privéwoningen, dat gebouwd werd door het Woningfonds op initiatief van de bewoners, allemaal van buitenlandse afkomst en in een moeilijke situatie (be.passive 05). En dan is er nog het gebouw van de FBZ, de hoofdzetel van de Belgische elektriciteitsfederatie, een vreemd gebouw dat er met zijn alles behalve compacte vorm toch in geslaagd is het passieve niveau te bereiken tegen een interessante prijs (be.passive 09). En Bruyn West, woningen met een gedeeltelijk sociale bestemming die verhuurd of verkocht zullen worden tegen heel aantrekkelijke prijzen (be.passive 11). Andere lopende projecten zoals M2E, een kantoorgebouw met een aerodynamische vorm waarin ook een kinderdagverblijf werd ondergebracht, of Elia, een kantoorgebouw van 10 000 m² dat het niveau nulenergie zal bereiken, hebben de bezoekers ondergedompeld in de wereld van passief.

Om de ontmoeting nog wat kracht bij te zetten hebben de interventies van Grégoire Clerfayt, van de directie van Leefmilieu Brussel, van Ismaël Daoud, adviseur duurzaam bouwen voor het ministerie van Leefmilieu, en van Christos Doukeridis, Staatssecretaris van de Brusselse Regering belast met Huisvesting, het imago nog versterkt van een duidelijk toekomstgerichte regio, die ook klaar is om andere landen die passief willen bouwen te steunen.

En de bereidwilligheid van de professionals binnen de bouwsector - sommige promotoren en heel wat architecten die geproefd hebben van passief bouwen willen niet meer zonder - heeft de Europese genodigden in ieder geval van één ding overtuigd: passief bouwen verloopt via opleiding en imitatie. Om goed te doen, moet men proberen om beter te doen. Deze enkele woorden vormen eigenlijk de ontwikkelingsbasis van het passiefgebouw in het Brussels Hoofdstedelijk Gewest. ■

www.passreg.eu

what's up

front runner Brussels

tekst
Anne Gérin, Marion Bandin, pmp

gedeelde architectuur

tekst
Julie Willem

foto's
Georges De Kinder, R²D²architecture

Onderzoekscentrum
Antoine de Saint-Exupery
straat, 5
6041 Gosselies

Bouwheer
Delphi Genetics

Architect
R²D² Architecture
www.r2d2architecture.be

Stabiliteitsingenieur
Matriche
www.matriche.net

Studiebureau
Bureau Détang
www.detang.be

Aannemer
Dherte
www.dherte.be

Onderzoekscentrum Delphi Genetics in Gosselies

2^{de} verdieping

1^{ste} verdieping

gelijkvloers

kelder

Het nieuwe gebouw van Delphi Genetics, bedacht en opgeleverd door R²D², lijkt wel boven het midden van het terrein te zweven en contrasteert met de omgeving. De gebouwde volumes, een uitdrukking van techniek en transparantie, beantwoorden aan het door de bouwheer vooropgestelde beeld en aan de specifieke functies van het programma.

De onderneming, opgericht in 2001, is immers een spin-off van de ULB en de recente onafhankelijkheid heeft geleid tot de verplaatsing van de activiteiten. Nu is de onderneming ook al gelegen in de Aeropool van Charleroi in Gosselies ligt, verhuist naar haar eigen vestiging. De onderneming is gespecialiseerd

in biotechnologieën, en omvat onderzoeks- en ontwikkelingsstructuren en een productiecel. Ze wil haar verhaal laten aansluiten bij het landschap van de farmaceutische industrie. De opeenvolgende uitkragingen met veelvuldige richtingen verwijzen naar de verwantschap met de wereld van de spijttechnologieën. Het gebouw steunt op de ondergrondse sokkel waar ook de lokalen liggen voor opslag, verpakking, laden, lossen, en nog andere technische lokalen. De licht overhangende benedenverdieping met veel glas benadrukt de opwaartse beweging van de verdiepingen en herbergt de inkomhal, de administratieve kantoren en een

productiezone. De twee tussenverdiepingen omvatten laboratoria en kantoren. En de bovenste verdieping met terras is voorbehouden voor de vergaderzalen en het restaurant.

De ogenschijnlijke eenvoud, de ruimtelijke organisatie van de specifieke functies van het programma zijn het gevolg van een minutieuze observatie van de manier van werken van de onderneming en ook van de eventuele toekomstige uitbreidingsmogelijkheden. Het gebouw werd immers zodanig ontworpen dat er gemakkelijk een uitbreiding aan toegevoegd kan worden ter hoogte van het grote schrijnwerk van de belangrijkste uitkraging. De twee laterale uitkragingen doen dan weer

Inplantingsplan

Noord West gevel

Noord Oost gevel

Zuid Oost gevel

Zuid West gevel

snede

Detail

Detail

dienst als "nood"-kantoortjes waar men naartoe kan terwijl men toch dicht bij de laboratoria blijft en waar lange experimentele protocols een episodische controle kunnen vereisen. De plaats van de lokalen werd ook bestudeerd in functie van het beste comfort voor de gebruikers. De machines die te veel lawaai of warmte produceren werden ondergronds geplaatst.

Dit programmatorische en formele werk genereerde de volumetrie van het gebouw en drong beton op als beste structurele onderdeel. Dit op zich is al een kleine uitdaging, want de uitkragingen zijn uiteraard zelfdragend, ondanks de lange rijen vensters. Ook de grote muurpanelen van het gebouw doen dienst als betonnen megabalken van ongeveer 6m hoog. De massa garandeert ook een grote inertie van het gebouw, en die is nuttig om oververhitting tegen te gaan.

Parallel aan deze esthetische wil is er het verlangen naar prestatie dat Delphi Genetics uit in een werking die volledig aansluit bij de voorschriften van de passiefstandaard. Het architectenbureau R2D2 controleert zijn projecten door de PHPP-berekening intern te integreren. Dankzij de rechtstreekse controle op de berekening zijn ze erin geslaagd de energieparameters van het project te manipuleren en het volumetrische voordeel toch te behouden.

Vooral met de aanwezigheid van machines die veel warmte produceren moet op een correcte manier rekening gehouden worden, en de impact ervan moet juist geëvalueerd worden om een goede werking van het gebouw te garanderen. Omdat deze situaties best beheerd worden door passieve middelen (gebouwschil, zonnewering, ventilatie, enz.), wordt het, eens de werken klaar zijn, complexer om ze aan te passen dan

Detail

bij actieve installaties (convectoren, airco, enz.). We kunnen niet genoeg benadrukken hoe fundamenteel het werk van de studie bureaus is, van in de ontwerpfase tot aan de uitvoering.

Wat betreft de luchtdichtheid beschikt het gebouw over enkele specifieke kenmerken: een sectionaalpoort die uitsteekt op het beschermde volume en luchtdichte RF binnendeuren (nieuw op de Belgische markt). Het ter plaatse gegoten beton, waarvan de hechtingsgaten zorgvuldig gedicht moeten worden, garandeert een goede luchtdichtheid. De ventilatie-installaties zijn gemeenschappelijk voor de kantoren en de laboratoria, omdat deze geen specifieke risico's inhouden.

Het gebouw van Delphi Genetics, dat nu al een paar maanden gebruikt wordt, heeft dankzij de kwaliteit van de organisatie en door het comfort van de werking zelfs de meest sceptische gebruikers overtuigd. De onderneming is zich bewust van de wetenschappelijke waarde van netwerken voor de uitwisseling van praktijken en informatie en het was dus logisch dat de nieuwe hoofdzetel zou aansluiten bij een kader zoals dat van de passiefstandaard. ■

Oppervlakte
1 400 m²

Warmtebehoefte (phpp):
13 kWh/m².j

Compactheid
2.26 m

Luchtdichtheid resultaat
n₅₀ = 0,55 Vol/h

U-waardes wanden en venster
wanden: 0,12 W/m².K
vloer: 0,13 W/m².K
dak: 0,09 W/m².K
U_f : 0,76 W/m².K
U_g : 0,60 W/m².K

Technieken
balansventilatie met warmterecuperatie
90 %

Bouwkost excl. BTW, excl. ereloon
2 505 284 €

thema

big

jean nouvel
assar
architectes
associés
jaspers-eyers
samyn
& partners
de portzamparc
big
stuechelli

De typologie van de toren (lees: wolkenkrabber) is ontstaan in Chicago rond 1880 ter gelegenheid van de heropbouw na de grote brand in 1871. Het gaat niet echt om een technologische innovatie, aangezien de stalen constructie al uitgeprobeerd werd in 1851 met het Crystal Palace en de uitvinding van de lift dateert uit 1853 met Otis. De echte uitvinding van de toren berust – en dat is de thesis die historica Carol Willis ontwikkelt in haar boek *Form Follows Finance*¹ – op een financiële innovatie: de verzameling van aanzienlijke privékapitalen dankzij de uitvinding van de aandelenvennootschap (en, concreet, dankzij de eerste private industriële imperia), en de vastgoedspeculatie (bouwen in de hoogte rechtvaardigde en versterkte het mechanisme van de grondvalorisatie). In de Verenigde Staten was dit het tijdperk van de grote industriebaronnen – de "stelende baronnen" – en de wolkenkrabber werd een nieuw instrument voor financiële exploitatie. Bovendien heeft de wolkenkrabber een wat ambigue relatie met de economische cycli. Hij slurpt enorme volumes cash op tijdens de voorspoedige periodes om al dat geld dan veilig te stellen in "steen" wanneer er crisisperiodes dreigen.

Dat deze vorm van een wedloop naar de macht zich kan materialiseren in architecturale vorm is niet nieuw en wordt mooi vertaald door het opbod dat ook vandaag nog gekoppeld is aan de bouw van steeds hogere torens waarvoor steeds meer kapitaal (en onderhoud) nodig is. Zo kunnen de "winnaars" van de mondialisering gemakkelijk opgespoord worden. De hoogte, die verre van een "breuk" vertegenwoordigt met een zogenaamd "menselijke" schaal, weerspiegelt in werkelijkheid een duidelijke en ruwe lectuur van de ongelijkheden die het financiële mechanisme veroorzaakt. De toren is geen uitzondering in het systeem en staat symbool voor de kracht van de discriminerende en kapitalistische processen. A fortiori biedt de toren geen enkele oplossing voor de maatschappelijke en stedelijke problemen – zoals de densificatie, de territoriale doeltreffendheid of gelijkheid – aangezien densificatie die van het kapitaal blijft: een toren bouwen is duur (een meerkost van 20 tot 25% is gekoppeld aan de structurele verplichtingen en de verticale mobiliteit), een toren is duur om te controleren (dat hebben we gezien met de vernietiging van de torens van het World Trade Center), een toren is duur om te renoveren en als

er al grond "gespaard" wordt, dan is het om deze beter te kunnen onderwerpen aan het spel van de vastgoedspeculatie.

De toren heeft zijn publieke succes zeker en vast te danken aan het denkbeeld van de "grote universele oplossing": een groot gebouw om grote problemen op te lossen. In die zin vertegenwoordigt de toren als sinds Babel de menselijke prestatie bij uitstek. Voor de Europeanen is de toren ook het teken van de uitzonderlijkheid in de stad: op meer dan 100 m hoogte krijgt men een andere stad te zien, een stad die bevrijd is van de wijken die sudderen in de saus van hun geschiedenis. Om de toren "te verkopen" weten de promotoren dat het volstaat te beloven om de top ervan toegankelijk te maken voor het publiek. Vanop de top is een "uitzicht over de stad" dan mogelijk voor iedereen (tenzij een veiligheidsregel roet in het eten strooit). Dit alles verschilt niet zo heel erg veel van de processieschema's die uitgevonden werden door de katholieke Kerk. Ook de programmacomplexiteit wordt ingeroepen. Die zou leiden tot "steden in de stad". In werkelijkheid blijft de toren weddegeleijk een geprivatiseerde ruimte, afgesneden van de openbare grond van de stad. Zelfs in het geval van grond-"uitwisselingen" zoals in New York (waar de toelating om in de hoogte te bouwen gekoppeld werd aan het achteruit plaatsen van het gebouw en de aanleg van een openbaar plein) blijft wat "openbaar" lijkt in werkelijkheid toch privé, en dat wordt duidelijk wanneer veiligheidsagenten 's avonds deze aan de stad ontnomen stukjes grondgebied komen bewaken.

De toren heeft zijn succes ook te danken

mirakeltoren

tekst
Bernard Deprez

ELIA, Brussel
Architect: Architectes Associés
10 000 m²

aan de strenge architectonische vereenvoudiging die hij oplegt: simplistische vormen, een vervaging van de bouwkenmerken achter een glad omhulsel, een lichamelijke aanwezigheid en een indrukwekkende massa doen de toren dichter aansluiten bij een natuurlijk verschijnsel – zoals een berg of een klif – dan bij een artefact. Op lokaal vlak verplettert zijn kracht elke symbolische context, en uiteindelijk is de toren enkel nog gericht op het lichaam terwijl alleen al het silhouet volstaat om haar toegang te verlenen tot de geglobaliseerde wereld. De toren is dus een schitterend object van architecturale verleiding; hij richt zich meer op de hormonen dan op de neocortex. Koolhaas had deze collectieve verstandsverbijstering opgemerkt toen hij aanhaalde dat het heel grote gebouw – "bigness" – de historische of sociale logica van de kruipende stad neutraliseert: "fuck context!"². Door een "apart object" te worden neemt de toren het lokale symbolische grondgebied in om zijn aansluiting te manifesteren bij de gemondialiseerde uitwisselingsnetwerken en het autorefererende karakter ervan te benadrukken³. Daarom valoriseert de sector vandaag de internationale certificaten zoals het BREEAM-label (dat de ecologische kwaliteit van een gebouw evalueert). En toch schiet de ecologische bouwanalyse van deze "aparte objecten" tekort wat betreft de negatieve impact die ze lokaal hebben: wie durft beweren dat de energiedoeltreffendheid van een dergelijke – zelfs passieve – toren niet betaald wordt door een energie-inefficiëntie ter hoogte van de volledige strook die geen zon meer krijgt door de ondoorschijnende massa van de toren? Een toren houdt altijd een lokale nederlaag in.

Hoewel de toren vandaag gezien wordt als een miraculeuze stadsinfrastructuur, zie ik de toren eerder als het "Hof der mirakelen", een ruimte waar het recht van de stad opgeschort wordt. Het is geen toeval dat de literatuur Manhattan omgevormd heeft tot Gotham City. Door passief te worden in Brussel zullen de torens weliswaar opnieuw een zekere lokale dialoog moeten aangaan (met de reglementaire context), maar deze dialoog is uiteindelijk niet echt verrassend, want de passiefstandaard op zich is een (relatief) abstracte en (mogelijk) universele oplossing voor de globale energieproblemen. Voor de platformen was het belangrijk aan te tonen dat de constitutieve logica van de grote gebouwen niet rechtvaardigt dat ze "buiten de context" blijven wat betreft de energiebelangen. En er zal nog veel overtuigingskracht nodig zijn om deze invraagstelling verder te verspreiden en te komen tot een echte besparing van middelen voor de uitwerking van een proces van territoriale gelijkheid – en niet van discriminatie -. Op dit vlak geldt: hoe groter de toren, hoe kleiner de vooruitgang.

1. Carol Willis, *Form Follows Finance, Skyscrapers and Skylines in New York and Chicago*, Princeton Architectural Press, 1995.

2. Rem Koolhaas, *Bruxel, S, M, L, XL, O.M.A.*, New-York, 1995.

3. Jean Baudrillard, Jean Nouvel, *Les objets singuliers. Architecture et philosophie*, Ed. Calmann-Lévy, Paris, 2000.

successful passive skyscrapers

tekst

Marny Di Pietrantonio, pmp asbl

PMP en PHP hebben onlangs een onderzoek uitgevoerd, in opdracht van het Kabinet van Minister Huytebroeck en Leefmilieu Brussel, met betrekking tot de vergelijkende analyse van drie typologieën van grote gebouwen. Voor elk van deze typologieën werden twee energiestandaarden vergeleken. De ene voldeed aan de huidige reglementering en de andere aan de nZEB-standaard (nearly Zero Energy Building), meer bepaald de passiefstandaard met een hernieuwbare energieproductie op de site zelf).

Het onderzoek had als doelstelling de grote richtlijnen uit te zetten voor de haalbaarheid van heel grote passieve gebouwen, zoals wolkenkrabbers, en aan de bouwheren de succes- en mislukingsfactoren te communiceren om zo de opstart van hun project te vergemakkelijken.

Daarvoor werd een pluridisciplinair team bij elkaar gebracht waarvan alle leden over een specifieke expertise beschikken. De volgende instellingen maken deel uit van het consortium: Arcadis Belgium n.v. (onderzoeksbureau), DEMOCO n.v. (algemene onderneming klasse 8), A2M srl (architectenbureau), DTZ sa (expert in vastgoedpromotie), Widnell (quantity surveyors), pmp asbl en php vzw (experts op het vlak van de passiefstandaard).

Het onderzoek betrof 3 grote assen:

1. een architecturale reflectie om het omhulsel van het gebouw te optimaliseren en aan te tonen dat de "standaard" architectuur het mogelijk maakte om te voldoen aan de nZEB-standaard.
2. een technische analyse van het project, onder andere door het gebruik van de referentietool PHPP (verificatie van de energiecriteriën) en van dynamische simulaties voor de verificatie van het comfort binnen (Design Builder).
3. een onderzoek van de vastgoedsector om de grote trends van de markt naar voor te schuiven en toekomstige ontwikkelingspistes voor te stellen om de sector te kans te geven de passiefstandaard met meer vertrouwen tegemoet te zien en de opleiding te vervolledigen.

Voor deze typologie van een hoog gebouw is geen enkele architecturale of constructieve verplichting noodzakelijk, zelfs niet het gebruik van driedubbele beglazing. Dat grote gebouwen zo gemakkelijk neigen naar passief is dus gunstig voor de ontwikkeling van een evolutieve architectuur waarbij de aerodynamische vorm perfect gecombineerd kan worden met innovatie en onderzoek. Eén aandachtspunt – het enige – blijft echter het luchtdichtheidsniveau. Die test werd nog zo goed als nooit uitgevoerd voor gebouwen met een dergelijk binnenvolume.

De technische studies

Deze onderzoeken tonen aan dat de energiecriteriën (netto energiebehoeften voor verwarming, koeling en het primaire energieverbruik), evenals het comfortcriterium nageleefd worden. De gevoeligheid van bepaalde parameters op het eindresultaat werd ook benadrukt, onder andere voor de waarden van de interne warmtewinsten, de coëfficiënten "e" en "f" m.b.t. de blootstelling aan de wind, het luchtverversingspercentage n50, het ventilatiedebiet en het verlichtingsniveau.

Voor de dynamische simulaties willen we benadrukken dat de naleving van het criterium voor het comfort binnen dat vereist wordt voor het Belgische passiefhuiscertificaat, gecontroleerd werd rekening houdend met een weercyclische "hittegolf" waarbij uitgegaan werd van lokalen met een volledig zuidelijke oriëntatie, zonder enige schaduw, "worst case".

Het marktonderzoek

Het marktonderzoek liet toe een zeker scepticisme vast te stellen bij de spelers binnen de vastgoedsector, evenals een mix van onwetendheid en vooroordelen met betrekking tot de principes van de passiefstandaard. Naar aanleiding van de resultaten van het onderzoek in februari 2012 hebben we echter een reële en toenemende belangstelling kunnen vaststellen voor de reconversie van grote projecten van vergelijkbare omvang, waarvan er sommige zich op dit moment in de fase van pre-certificering bevinden.

We rekenen er dus op dat dankzij dit onderzoek de vooroordelen minstens voor een deel uit de wereld geholpen werden en dat de markt nu aangemoedigd zal worden om originele projecten met een grote energie-efficiëntie te ontwikkelen. Dit onderzoek zal binnenkort beschikbaar zijn op de site van Leefmilieu Brussel. Er werd een samenvattende presentatie gegeven tijdens het Symposium Passievehouse 2012 in Brussel. De presentatie werd ook gepubliceerd in de proceedings (www.passivehouse.be). ■

De behoeften en het verbruik van de verschillende energieverslindende posten - BASISvoorbeeld [kWh/m² an]

De behoeften en het verbruik van de verschillende energieverslindende posten – nZEB-voorbeeld [kWh/m² an]

De architecturale partij

Deze is gebaseerd op de keuze van een gemeenschappelijk archetype. Er werd een referentieproject uitgewerkt op de site in de Brusselse Wetstraat. We hebben drie types van kantoorgebouwen met 49 verdiepingen (165 m hoog) gedefinieerd met een verschillende plaatsing op de grond: vierkant, in een H-vorm of langgerekt. Elk van deze gebouwen biedt per plateau een gemiddelde oppervlakte van 1 500 m². De keuze voor deze 3 typologieën werd gedicteerd door de wens om de impact van de compactheid te bestuderen. Zo hebben we kunnen vaststellen dat het buitenste omhulsel (en specifiek de verticale ondoorzichtige wanden) van het gebouw konden voldoen aan de criteria van de passiefstandaard met een isolatiedikte variërend van 10 tot 14 cm.

Hoewel de passiefstandaard wel eens het Europese energiemodel zou kunnen worden, twijfelen sommigen aan de mogelijkheden ervan op grote schaal. Deze twijfel is inderdaad gegrond, omdat er op dit moment slechts weinig concrete voorbeelden zijn op de markt. Het landschap verandert echter en de modellen die vandaag door sommige investeerders voorgelegd worden, tonen aan dat de passiefstandaard ook kan voor omvangrijke projecten. Deze stimulans werd zeker aangewakkerd door twee gebeurtenissen: eerst en vooral het opleggen van de passiefstandaard in het Brusselse Gewest vanaf 2015 en vervolgens de verwezenlijking van een technisch-economisch onderzoek met betrekking tot buitenlandse projecten met een grote hoogte dat de haalbaarheid ervan aantoont. Dit onderzoek werd al vermeld in het vorige artikel.

WTC-TOREN 4

Het project WTC 4, gelanceerd door vastgoedinvesteerder Fedimmo, is een van de eerste Belgische passieftorens waarvoor op dit moment onderzoek gevoerd wordt. Het principe is eenvoudig: de investeerder wil een project voorstellen dat aansluit bij de toekomstige reglementering en tegelijk een constructieve kwaliteit en een binnencomfort garanderen, ongeacht de activiteit van de toekomstige huurders. En het lijkt erop dat het projectteam in de uitdaging zal slagen, want het pre-certificaat werd afgeleverd door pmp asbl. Het project, dat ontwikkeld werd door het architectenbureau Jaspers – Eyers, ligt vlakbij het Noordstation en werd ontwikkeld op 26 niveaus (en meer dan 45 000 m² nuttige oppervlakte) waar voornamelijk kantoren in zullen worden ondergebracht. De compactheid van een dergelijk project is uitstekend (7,6 m) waardoor de isolatiedikte in

Ik
ga
voor
zwaar!

tekst
Marny Di Pietrantonio, pmp asbl

Treurenbergstraat, Brussel voor AXA
Architect: Assar architects
10 000 m²

de muren niet groter moet zijn dan 15 cm (PUR). De vergunningsaanvraag werd ingediend en ondertussen bevestigen de eerste dynamische simulaties, uitgevoerd door VK Engineering, dat het binnencomfort gegarandeerd zal worden.

We merken ook op dat de aansluiting van het project bij de passiefstandaard verwezenlijkt werd tijdens de procedure. Daaruit blijkt dat een gemotiveerd en competent team perfect in staat is de strengste energiecriteria te respecteren en tegelijk toch een financieel aantrekkelijke omkadering te behouden. Wat kunnen we nog meer verlangen?

Treurenberg

2012 was een gunstig jaar voor de ontwikkeling van BIG projecten. Zo toont het project op de hoek van de Treurenbergstraat en het Leuvenseplein eens te meer aan dat ook grote groepen (hier AXA Belgium) belangstelling hebben om zich te wagen aan een passief project. Het team (VK Engineering en ASSAR architectes) ontwikkelt een gemengd tertiair project (kantoren en winkels) met 9 verdiepingen voor een nuttige oppervlakte binnen de grootteorde van 10 000 m². De compactheid van 6,1 m is opnieuw een element dat toelaat de dikte van de isolatie te beperken tot 18 cm (PUR). De gevel zal zonneweringen integreren om het risico op oververhitting te beperken. Het onderzoek naar het binnencomfort is op dit moment lopend en is bedoeld om te verifiëren of de gebruikte strategieën het mogelijk maken te voldoen aan het comfortcriterium (ter herinnering: de binnentemperatuur mag slechts gedurende 5% van de bezettingstijd boven de 25°C uitkomen).

More to come...

Andere projecten worden op dit project onderzocht of uitgevoerd, zoals het project Elia Asset, op dit moment een werf van 10.000 m² ter hoogte van de Léon Monnoyerkaai in Brussel (studiebureau energie: Arcadis – Architect: Architectes associés sprl), een kantorenproject in Tour & Taxis, dat het gewestelijke bestuur van Leefmilieu Brussel zal onderbrengen in een structuur van 15 000 m² (studiebureau energie: DGMR. Architect: Cepezed) en ook nog de nieuwe toren, die bestemd is voor het politiebureau van Charleroi, waarvoor de werf van 12 000 m² van start gegaan is in september (Studiebureau energie: Matriciel. Architect: Atelier Jean Nouvel en MDW architectes).■

Power Tower, Linz
Architect: Weber+Hofer, Kaufmann & partner
32 872 m²

Black Pearl voor Immoebel
Architect: Art&Build
11 000 m²

WTC4, Brussel, voor Fedimmo
Architect: Jaspers - Evers
45 000 m²

politiecommissariaat, Charleroi
Architect: Jean Nouvel en MDW
12 000 m²

Crédit Suisse, Zurich
Architect: Stuechelli
38 000 m²

Het Lodenaal is de site van een voormalige textielfabriek in het Oostenrijkse Innsbruck. In 2006 schreef de stad een wedstrijd uit met aandacht voor sociale, ecologische en economische aspecten. Uit 15 projectteams werd Din a4 geselecteerd.

Het nieuwe stadsdeel heeft 3 L-vormige gebouwenparen van 6 bouwlagen. Ze omsluiten elk een private buitenruimte en zorgen voor een gradiënt naar de groenstructuur langs het water. 2 van de 3 woonclusters zijn gebouwd voor Neue Heimat Tirol, een sociale huisvestingsmaatschappij, en uitgevoerd in passiefstandaard - met 354 appartementen en 25.910 m² is dit het grootste, gecertificeerde woonproject.

Constructie

De betonnen buitenmuren zijn met 2 lagen grijze EPS geïsoleerd tot een dikte van 30 cm ($U = 0,13 \text{ W/m}^2\text{K}$). Ook op het dak ligt 31 tot 48 cm gefraiteerde EPS ($U = 0,076 \text{ tot } 0,086 \text{ W/m}^2\text{K}$). De balkons zijn plaatselijk en thermisch onderbroken opgehangen. Elders zijn balkons en constructie gescheiden door 24 cm rotswol tegen brandoverslag. Omdat de kelder buiten het verwarmd volume ligt, is het plafond en een deel van de kelderwanden er voorzien van 26 cm rotswol. Voor de plaatsing van de hout-aluminiumvensters werd eerst een houten kader voorzien, dat door een folie met de betonstructuur is verbonden. Vervolgens zijn de vensters met een luchtdichte kit op het kader bevestigd. Met een gemiddelde n50 van 0,20 h-1 doen de appartementen het zeer goed.

Ventilatie

Per trappenhuis is een ventilatiegroep voorzien met aan- en afvoer via de binnentuin. De lucht wordt voorgeklimatiseerd met bronwater uit open grondboringen. Voor het kanaaltracé is een luchtdichtheidsklasse C opgelegd. De verticale kanalen zijn geïntegreerd in verdiepingshoge prefabmodules. Die worden in situ op elkaar aangesloten, opgevuld met cellulosevlokken en brandwerend afgewerkt. Ze blijven toegankelijk vanuit het trappenhuis. Per appartement is een geluïdsdempers geplaatst op het pulsie- en extractiekanaal. Ook tussen de binnenruimtes zitten dempers om overspraak te vermijden. Er is een basisdebiet voorzien van 0,34 tot 0,40 vol/h. De gebruiker kan het ventilatievoud wel tijdelijk met 30% verhogen. Na een uur wordt automatisch teruggeschakeld.

Lodenaal : het grootste, gecertificeerde woonproject, 25 910 m²

tekst
Jeroen Poppe, php vzw

Verwarming en sanitair warm water

De warmteproductie gebeurt in een centrale stookplaats. 80 % van de behoefte wordt gedekt door een pelletketel; de rest wordt ingevuld op gas. Van daaruit worden 4 onderstations bediend met elk 5 à 6 buffervaten van 2500 l waarop de thermische zonnecollectoren zijn aangesloten. Vervolgens loopt een combibus naar de woningstations. Daarin zit naast de verwarmingscomponenten ook een warmtewisselaar voor warm waterbereiding. Een aparte recirculatieleiding is zo overbodig. In de huurappartementen is voor vloerverwarming gekozen: in de leefruimtes enkel langs de ramen, in de badkamers over de hele oppervlakte.

Meerkost en besparingen

De kost voor het passiefproject is zo'n 11 % hoger (i.v.m. LE-alternatief van 35 kWh/m²a). 7 % is gedekt door een subsidie van de Tirolse Huisvestingsmaatschappij, de overige 4% wordt opgevangen door lagere energiekosten. Het verbruik voor verwarming is zo'n 80% lager. Op sww wordt 50% bespaard door de zonnecollectoren en nog eens 20% door de combibus. ■

Met steun van de
Vlaamse overheid

Dit artikel kadert binnen het LESS-project (Laag-Energie op Stedelijke Schaal) met de steun van LNE Vlaanderen. Meer voorbeeldgebouwen binnenkort op www.energieindestad.be. Fotografie: Christof Lackner, Peter Fiby Projectbeschrijving en details: www.neueheimattirool.at Meetcampagne i.o.v. de regio Tirol en de Innsbrucker Kommunalbetriebe AG: Energie Tirol, Universität Innsbruck - Institut für Bauphysik, AEE INTEC, Interuniversitäres Forschungszentrum

De passieftoren Power Tower in Linz, 32 872 m²

tekst
Emmanuelle Rota, pmp asbl

In augustus 2008 werd de passieftoren Power Tower In Linz in Oostenrijk in gebruik genomen. In die tijd was deze toren het eerste kantoorgebouw ter wereld dat voldeed aan de criteria van de passiefstandaard. Maar het verhaal begon al eerder.

De bouwheer van het gebouw, Energie AG Oberösterreich, is een belangrijke groep in Hoog-Oostenrijk op het vlak van vraagstukken rond energie, water- en afvalverwerking. De groep telt ongeveer 5 700 werknemers in het totaal en wil investeren in een nieuwe hoofdzetel die dan een voorbeeld moet zijn voor de activiteitensectoren van de groep. In april 2005 wordt van start gegaan met het ontwerpen en het plannen van het project. Het oude gebouw wordt afgebroken in januari 2006 om plaats te maken voor de nieuwe constructie vanaf maart van hetzelfde jaar. De werf wordt minder dan twee en een half jaar later afgesloten.

De toren is echt indrukwekkend en bestaat uit 19 verdiepingen en nog 2 ondergrondse niveaus. De 32 872 m² worden bevolkt door ongeveer 600 werknemers die kunnen genieten van het comfort dat geboden wordt door dit passiefgebouw. Sommige van de gebruikte technologieën zijn gekend, andere zijn volledig innoverend. Het gebouw is volledig geautomatiseerd: zowel wat de behoeften aan verwarming en koeling betreft als voor de regeling van de helderheid en de zonnepijdrage.

De zogenoemde "multifunctionele" gevels vertegenwoordigen meer dan 11 000 m² en bestaan voor 40% uit ondoorzichtige oppervlakte met een grote thermische doeltreffendheid en voor 60% uit een glazen oppervlakte. De glazen oppervlaktes bestaan uit een systeem met drie lagen (isolerende driedubbele beglazing / stores / enkele beglazing) dat tegelijk een optimale aanvoer van natuurlijk licht garandeert en een vermindering van het elektriciteitsverbruik aangezien de ondersteuning met kunstlicht voor een groot deel overbodig wordt. Het

volledige gebouw is uitgerust met volledig geautomatiseerde stores met lamellen die een modulering van het zonlicht mogelijk maken, en dit tot een vermindering van 90%.

De Power Tower is niet aangesloten op het gasnetwerk of het stedelijke verwarmingsnet. Als model van een "passieftoren" heeft de bouwheer zich immers als doel gesteld geen fossiele brandstof te verbruiken. De toren haalt haar energie uit de freatische waterlaag (het water beneden de grondwaterspiegel) en de ondergrond. Het systeem op basis van een warmtepomp, met niet minder dan 46 geothermische sondes die tot 150 m diep gaan, maakt drie werkingsmodi mogelijk:

1. de warmte wordt uit de grond gehaald voor de verwarming in de winter waardoor een aangename binnentemperatuur mogelijk is;
2. indien men het gebouw wenst te koelen, kan de warmte afgeleid worden naar de grond;
3. ten slotte kan men de binnentemperatuur doen dalen door de werking van de warmtepompgroepen om te keren. We willen ook even opmerken dat de warmte die uitgaat van de IT-serverroom ook gevaloriseerd en gerecupereerd kan worden om de verwarming van het gebouw voor 40% te dekken.

Ook de zon is een energiebron die naar voor geschoven wordt in de energieproductie van het gebouw. Een fotovoltaïsche centrale van 700 m² werd geïnstalleerd met verticale panelen op de westelijke gevel, goed voor een productie van 66 kW. Deze centrale is experimenteel, want de verticaliteit van de panelen laat geen optimaal rendement toe. Toch is er de wens om de productie van een dergelijke installatie te kunnen kwantificeren. In het totaal bespaart de Power Tower 300 T CO₂ per jaar in vergelijking met een klassieke toren, en dit dankzij het gebruik van hernieuwbare energie en passieve technieken.

Op de gevels van het gebouw werd een geheel van 600 LED-panelen geïnstalleerd en afgesteld op een vermogen van 10% voor een totaal verbruik van 1,5 kW. Een speciaal lichteffect vindt elk uur plaats tijdens de verlichtingsperiode van de toren, van 17 uur tot 22 uur. Een echt spektakel voor het oog en voor de stad.

Voor een gemakkelijkere toegankelijkheid heeft de bouwheer ervoor gekozen zich te vestigen in de buurt van het station van Linz. De werknemers en de bezoekers zijn dus niet verplicht om met de wagen te komen. Een punt dat de wil illustreert om aan te sluiten bij een benadering die ruimer is dan de gewone energiedoelmatigheid.

Power Tower is een geslaagd ambitieus project, zowel voor de bouwheer, die het voorbeeld geeft met een groot passief en comfortabel gebouw, als voor de architect, die erin is geslaagd innoverende technieken te combineren met architectuur en passieve criteria. De gebruikers zijn heel blij te kunnen werken in aangename kantoren met een onmetelijk uitzicht

Ligging:
Böhmerwaldstraße 3,
4020 Linz, Oostenrijk
Vloeroppervlakte: 32
872 m²
Aantal verdiepingen:
19 + 2 ondergronds
Netto
verwarmingsbehoefte:
10 kWh/m²jaar
Compactheid: 5,5 m
Gemiddelde U van de
wanden en de ramen:
Um: 0,30 W/m²K
Bouwheer: Energie AG
Oberösterreich
Architect: Ontwerp:
Weber & Hofer AG
(www.weber-hofer.
ch); architectuur en
uitvoering: Kaufmann |
Partner (www.kaufmann.
at)
Stabiliteit: Schindelar ZT
Speciale technieken:
Ökoenergie Greif GmbH
Elektrische ingenieur:
Hross + Partner GmbH
Bedrag van de werken:
46 000 000 €
(totale kost van het
gebouw)

encoding trick

"Hoe een gordijnmuur ingeven in PHPP?"

De U_f -waarde van het schrijnwerk moet bepaald worden door de norm EN 10077-1 en 10077-2. Er moet een attest van de fabrikant meegeleverd worden met vermelding van de U_f -waarde van het schrijnwerk, berekend op basis van onderhavige norm.

Op dit moment laat het blad voor de invoering van de ramen nog geen rechtstreekse invoering toe van de gordijnmuren waarvan de opstaande randen en doorvoeren verschillende thermische prestaties leveren. Daarom stellen wij de volgende invoermethode voor:

De gemiddelde U_f -waarde van de gordijnmuren moet ingevoerd worden in kolom C en kan berekend worden via de volgende uitdrukking:

$$U_f = \frac{h \cdot U_{f,opstaande\ rand} + l \cdot U_{f,dwarsbalk}}{h + l}$$

waar :

h en l : Normale hoogte en breedte van de gordijnmuur

$U_{f,opstaande\ rand}$: U_f -waarde van de opstaande randen van de gordijnmuur

$U_{f,dwarsbalk}$: U_f -waarde van de dwarsbalken van de gordijnmuur

De waarden U_g [W/m².K] en Ψ_{esp} [W/m.K] worden op de klassieke manier ingevoerd. De lijst van de gecertificeerde passieve gordijnmuren is beschikbaar op de site van PHI, > www.passiv.de/en/03_certification/01_Certification_components/01_component_database.htm

easy trick

"Het criterium voor het primaire energieverbruik voor de tertiaire sector: EASY! "

Het passieve criterium gekoppeld aan het primaire energieverbruik (ongeacht de tertiaire bestemming) houdt slechts rekening met een gedeelte van het totale energieverbruik van het gebouw. Het gaat om het energieverbruik dat gekoppeld is aan de verwarming, de koeling, de hulpstroom en de verlichting.

Al het andere verbruik, gekoppeld aan het sanitair warm water, aan de infrastructuur (bureautica, liften, enz.), wordt niet in rekening gebracht voor de verificatie van dit criterium. Het spreekt voor zich dat een globaal energieconcept van ALLE posten uitgewerkt moet worden, en dit op basis van het advies en de ervaring van de studie bureaus.

Ter herinnering: het verbruik gekoppeld aan de verwarming, de koeling, de hulpmiddelen en de verlichting van het gebouw mag een bepaalde limietwaarde niet overschrijden, afhankelijk van de compactheid van het gebouw, namelijk: $90 - 2,5 \times \text{Compactheid} [\text{kW.hprimair}/(\text{m}^2.\text{jaar})]$. ►

tips&tricks

phpp tricks

tekst

Marny Di Pietrantonio,

Naiké Noel en

Benoit Quevrin (PMP)

COMPACT P BY NILAN ALL-IN-ONE
Compact aggregaat

COMFORT P 300 BY NILAN verbeterde efficiëntie
conform de NBN EN12098
Ventilatie met passieve warmteterugwinning

Meer weten www.nilanbelgium.be info@nilanbelgium.be

BlueKit
eco

BESPAREN OP DE VERWARMINGSENERGIE IN DE LIFTKOKERS

Lagere verwarmingskosten

Verhoogde veiligheid

Comfort en een betere luchtkwaliteit

VANAF 01.12.2012, ZAL HET NIET MEER NODIG ZIJN,
EEN VRIJSTELLINGSAANVRAAG MET HET IBT - FEDERALE
OVERHEIDSDIENST BINNENLANDSE ZAKEN - IN TE DIENEN

AirFlowControl S.A.
2a, rue de l'Ecole
L-4394 Pontpierre
sales.support@afc.lu - www.afc.lu

BlueKit des @latformes Téléphone : +352 40 44 44 20 55

www.pamaflex.eu

- passief
- massief
- flexibel

Het nieuwe
passiefhuis-concept

PAMAflex

En duurzaam
passiefhuis voor
vele generaties

www.linden.be

architect trick

"De ramen: hoe maakt u de beste keuze?"

De keuze van het model van de ramen is een belangrijk en complex punt in het ontwerp van energie-efficiënte gebouwen. We moeten alle kenmerken van het raamwerk en het schrijnwerk kunnen begrijpen, interpreteren en gebruiken. Onder het tabblad "raam" van de software PHPP kan de ontwerper zich gemakkelijk oriënteren met behulp van de samenvattende tabel, afhankelijk van de oriëntatie, de verliezen en de zonn bijdrage van de ramen. Behalve met de oriëntatie en de afmetingen moet ook rekening gehouden worden met de volgende technische kenmerken:

- De doorgangscoefficiënt U van het raamwerk (U_g) en van het schrijnwerk (U_f) – [$W/m^2.K$]
- Hoe lager deze waarden, hoe meer de verliezen beperkt worden. Voor de doeltreffendste raamwerken liggen de U_g -coëfficiënten doorgaans tussen 0,40 en 0,90 $W/m^2.K$. Voor het schrijnwerk ligt de U_f -waarde doorgaans tussen 0,65 $W/m^2.K$ en 0,90 $W/m^2.K$.
- De zonnefactor van het raamwerk g – [zonder eenheid]
- Deze vertegenwoordigt het percentage totale energie dat doorheen een wand gaat. Deze waarde kan sterk variëren in functie van de coëfficiënt U_g . Dus hoe kleiner de waarde U_g , hoe lager de zonnefactor zal zijn. Bij een doeltreffend raamwerk varieert de zonnefactor tussen 0,45 en 0,60.
- De lineaire koudebrug van het tussenstuk ($\Psi_{glasrand}$) – [$W/m.K$]
- De doeltreffendste tussenstukken benaderen de waarde 0,03 $W/m.K$.
- De uitgevoerde koudebrug (Ψ_{inbouw}) – [$W/m.K$]
- Om de koudebrug te minimaliseren of zelfs te annuleren, annuleren, zal de architect een isolatieretour voorzien op de draagbalk en/of het schrijnwerk in de dikte van de isolatie plaatsen.
- De breedte van het schrijnwerk [m]
- Deze waarde zal een invloed hebben op de globale U_w -coëfficiënt van het raam

Voor de grote gebouwen – het big onderwerp van dit nummer – merken we op dat, hoewel de passiefstandaard vaak geassocieerd wordt met driedubbele beglazing en een indrukwekkend schrijnwerk voor de residentiële sector, de dingen toch wel evolueren. De grote tertiaire projecten met een goede compactheid (hoger of gelijk aan 4) kunnen de passiefstandaard immers bereiken met dubbele beglazing (geheel of gedeeltelijk) en een minder doeltreffend schrijnwerk. We moeten er echter over waken een binnencomfort te garanderen door het oppervlaktetemperatuurverschil binnen tussen de opake wanden en de glazen wanden te beperken.

stupid trick

"Ik begrijp helemaal niets van PHPP en mijn baas laat me niet naar een PHP-adviesgesprek gaan!"

Het leven is soms onbegrijpelijk. Moed houden, mijn vriend! ;-)

be.passive stelt

een woning

voor

tekst
Tim Janssens, Palindroom

foto's
Marcel Van Coile

Woning G
in 3052 Blanden

Bouwheer
privé

Architect
Hasa-architecten
www.hasa.be

Stabiliteitsingenieur
Engelen ingenieurs
www.e-ir.be

Studiebureau
Daidalos Peutz
www.daidalospeutz.be

Aannemer
**Bouwbedrijf Hustings,
Biesmans**

Woning G in Blanden

snede

kelder

gelijkvloers

1ste verdieping

In het Vlaams-Brabantse Blanden realiseerde Hasa-architecten een passiefwoning met een uitgesproken hedendaags karakter. De woning is opgevat als een 'woonmachine', een functioneel ingericht volume dat de grens tussen binnen en buiten doet vervagen. Het is dankzij de nauwe samenwerking met de ruimdenkende opdrachtgevers dat woning G uiteindelijk aan de passiefnorm voldoet.

Niet inboeten aan woonbeleving

Wie woning G in Blanden voor het eerst ziet, zal hoogst waarschijnlijk nooit vermoeden dat het een passiefwoning betreft. Passiefwoningen zijn toch rechthoekige volumes met een beperkt bouwprogramma? Neen dus. Waar een wil is, is een weg, al was het allerminst evident om deze grote, moderne woning volgens de passiefstandaard te realiseren.

Het bouwprogramma oogt immers behoorlijk indrukwekkend: drie kinderkamers, een ouderkamer, een dressing, een badkamer, twee bureaus, een grote speelruimte (60 m²) en dito living (100 m²), een ruime keuken en een grote kelder met een sauna, een douche en een grote berging. Niet min, zeker omdat alle ruimtes deel uitmaken van een groter geheel: een woonmachine met een tastbare maar tegelijk discrete link tussen wonen, werken en spelen, een nauwe relatie tussen de binnen- en buitenruimte en een sterke interactie met de omgeving.

Dat de woning uiteindelijk een passief karakter heeft gekregen, is dan ook te wijten aan het ecologisch bewustzijn van de opdrachtgevers en de creatieve, pragmatische en oplossingsgerichte ontwerpmethodologie van Hasa-architecten en studie bureau Daidalos Peutz. "Hoewel het vanaf het begin de bedoeling was om een energiezuinige woning te bouwen, is het passiefconcept slechts geleidelijk ter sprake gekomen," vertelt Hans Verplancke, architect en zaakvoerder van Hasa-architecten. "Het is pas na een vergelijkende raming (gewone woning met warmtepomp, passieve koeling en zonnepanelen, lage energiewoning, passiefhuis en nulenergiewoning) dat de opdrachtgevers beslist hebben om zo'n vijftien procent extra te investeren voor de bouw van een passiefwoning. Dit wil echter niet zeggen dat we het basisontwerp grondig hebben moeten aanpassen. Natuurlijk had de beslissing om passief te enkele repercussies op de grootte van de vele glaspartijen

en de onconventionele volumetrie, maar al bij al is het een zeer open, moderne woning gebleven. Dat was immers onze voornaamste eis: het halen van de passiefnorm mocht de ruimtelijke en architecturale kwaliteiten van de woning en de woonbeleving van de opdrachtgevers niet in de weg staan. In plaats van moeilijk te realiseren onderdelen te elimineren en het ontwerp te vereenvoudigen, hebben we er samen met Daidalos Peutz voor geopteerd om koppig uit te zoeken hoe we die gecompliceerde hoekjes en kantjes wél konden inpassen in dit passiefconcept."

Moderne architectuur

Woning G heeft een trapeziumvormig grondplan en is opgevat als een 'splitlevel' omdat de achtertuin lichtjes naar boven helt. Dit resulteerde samen met de specifieke verkavelingseisen in een compact, maar levendig volume met een markante uitkraging en verspringende niveaus, die het gevraagde verband (visueel contact, maar ook mogelijkheid tot afscheiding) tussen de verschillende ruimtes in de woning concretiseren. Een centrale traphal en strategisch geplaatste binnenramen brengen ze op een open en ongedwongen manier met elkaar in verbinding.

De basisstructuur van de woning, die volledig is opgebouwd uit zichtbeton, staat los van het keldervolume. De muren en gevels bestaan respectievelijk uit sterk isolerende sandwichpanelen en gevelplaten uit cementgebonden houtvezel. Langs de straatkant is het massieve volume aangevuld met een houten 'welkomstuifel'. Dit hout vinden we ook terug in de vele raampartijen, die maken dat 'binnen' en 'buiten' in elkaar overvloeien.

Doordacht energetisch concept

Behalve een architecturaal hoogstandje is dit project ook een schoolvoorbeeld van creatief energiezuinig bouwen. Ondanks het grillige volume is woning G immers vrij compact gebleven. "Het kwam erop aan om de relatie tussen de verschillende ruimtes te optimaliseren en de onvermijdelijke verliesoppervlakten uitstekend te isoleren. Het zijn de 30 centimeter minerale wol in de gevels, de 36 centimeter PUR-isolatie in het dak, de driedubbele beglazing en de thermisch onderbroken raamprofielen die van de woning een goed geïsoleerd en luchtdicht geheel maken," legt Hans Verplancke uit. "Voorts was het belangrijk om het woningvolume goed te oriënteren. Met het oog op passieve

zonnewinsten bevinden de ramen zich voornamelijk in de zuid- en de westgevel. Eventuele oververhitting gedurende de zomer wordt vermeden via een verstelbare zonwering aan de lange westgevel en de grote uitkraging aan de zuidgevel, die door hun schaduw verhinderen dat de zon vol op het glas schijnt."

Een ander cruciaal aspect zijn de vele energiezuinige technieken. De woning wordt verwarmd met behulp van een geothermische warmtepomp, die een aangename basistemperatuur creëert door warmte uit de bodem te onttrekken. De motor van deze installatie wordt – samen met een deel van het huishoudelijke elektriciteitsverbruik – aangedreven door fotovoltaïsche cellen op het dak. De warmtepomp, die ook instaat voor de verwarming van het sanitaire water, is gekoppeld aan een systeem van lagetemperatuur- en algemene vloerverwarming. Voorts hebben de opdrachtgevers geopteerd voor passieve koeling. Op warme

dagen zorgen een koelmodule en een extra warmtewisselaar voor verkoeling, terwijl de overtollige warmte afgevoerd wordt naar het bodemenergiesysteem. De betonnen basisstructuur zorgt er door middel van thermische inertie voor dat de binnentemperatuur langer op punt blijft. Tot slot dragen ook het ventilatiesysteem met warmterecuperatie en twee extra luchtbehandelingskasten (met de mogelijkheid tot nachtventilatie) bij tot het aangename binnenklimaat. De woning is opgedeeld in een dag- en nachtzone met aparte warmtewisselaars om extra energie te besparen. "Het was een lang en intensief proces om tot de optimale combinatie van kostprijs, energieprestatie, uitzicht en woonbeleving te komen. Maar achteraf bekeken mag het resultaat er zeker zijn, ook omdat we de mogelijkheden van passiefbouw met dit project weer een beetje verder hebben afgetast," besluit Hans Verplancke. ■

Hans Verplancke (HASA-architecten):

"Een passiefwoning bouwen is één zaak, maar de woning moet natuurlijk ook nog functioneren. De woning is intussen ruim anderhalf jaar bewoond, en de balans is uitermate positief. De warmtepomp heeft in totaal twee weken gewerkt, gedurende de winterperiode. Bijkomende verwarming is dus niet echt aan de orde. Op jaarbasis bedraagt de totale energiekost van de woning 600€, energie die onder andere nodig is voor het aandrijven van de pompen van de zwembijver.

De passieve koeling, die aan de warmtepomp gekoppeld is met tussenkomst van een koelmodule ('koude' wordt onttrokken aan de ondergrond en het water wordt bijkomend door een koelmodule gestuurd), heeft tot op heden niet gewerkt omdat het simpelweg 'niet nodig' is. De zonnetent op de westelijke gevel en de algemene vormgeving van de woning, met dieper geplaatste ramen waar nodig en de in het volume geïntegreerde uitkragingen in functie van het creëren van schaduw, volstaan."

oppervlakte

481,29 m²

warmtebehoefte (phpp)

11,93 kWh/m².jaar

K17

E1

luchtdichtheid

n50: 0,55 V/h

U-waarde wanden en vensters

wanden 0,09 W/m²K

vloer 0,14 W/m²K

dak 0,06 W/m²K

buitenschrijnwerk+glas
0,80 W/m²K

technieken

geothermische warmtepomp, lagetemperatuurverwarming, fotovoltaïsche cellen, passieve koeling, ventilatiesysteem met warmterecuperatie en twee extra luchtbehandelingskasten (met de mogelijkheid tot nachtventilatie)

E60. Begeleiding van ontwerp tot werf

De Vlaamse Regering heeft beslist dat vanaf 2014 de E60-norm van kracht wordt. Concreet betekent dit dat gebouwen in de toekomst nog beter geïsoleerd zullen moeten worden. Luchtdicht bouwen is een belangrijk deel van deze toekomst!

Gebouwen zullen niet alleen op bouwtechniek, maar ook in de fijne details zoals dak-, gevel- en raamdichting oordeelkundig gebouwd moeten worden. Gerichte inspanningen op vlak van luchtdichting en goedgekozen luchtdichte bouwmaterialen zullen in de toekomst het verschil maken tussen net niet en wel ...

BELGAclim^academy voor architecten

- 1 Advies bij ontwerp
- 2 Gratis professionele opleidingsmodules
- 3 Plaatsingsdetails downloaden in .dxf en .dwg
- 4 Lastenboekbeschrijvingen consulteren
- 5 Begeleiding op de werf

MEER INFO OP WWW.BELGACLIMA.BE

Luchtdichtsystemen voor dak, gevel & raam

*folies, kleefbanden, lijmen & toebehoren
voor kwaliteitsvol luchtdicht bouwen*

Belga Plastics nv • Gontrode Heirweg 142 • B-9090 Melle - België
Tel.: +32 9 210 77 60 • Fax: +32 9 210 77 65 • www.belgaclima.be

Ecologik, nog een tijdschrift over duurzaam bouwen

Sinds 2008 schrijft het tijdschrift Ecologik ook over architectuur, stedenbouw en landschap en zo dompelt het de lezer onder in het duurzaam bouwen op basis van een globale en multidisciplinaire benadering. Met zes nummers per jaar wordt er steeds een rijke actualiteit op het vlak van projecten en innovaties onthuld in de 132 pagina's. Een basisdossier gaat tot in de kleinste details in op een thema: gebouwen met een positieve energie, de architectuur van de wijn, grote gehelen, enz. Tegelijk worden in verschillende rubrieken steden en gebouwen van naderbij bekeken op alle mogelijke vlakken, van verlichting tot energie en van de technologische vooruitgang tot de schoonheid van de stedelijke landschappen.

Nummer 29 staat in het teken van de dynamiek van de korte circuits. Vijf sportinfrastructures werden door Ecologik onder de loep genomen, van het Sloveense centrum Novo Mesto, waarvan het grote volume voorzichtig ingepast werd in een landelijke wijk, tot de sporthal Mazorel in de Drôme, die gebouwd werd van stro, keien en plaatselijk hout. Al deze infrastructures hebben veel aandacht besteed aan het natuurlijke licht en aan materialen van biologische oorsprong en ze hebben gebruik gemaakt van originele bouwsystemen. Nu begrijpen we heel goed met welke uitdagingen de ontwerpers van deze grote ruimten geconfronteerd werden. Ook niet te missen is het artikel over het Bishan Park, de groene long van Singapore, waar een opnieuw genaturaliseerde rivier de bewoners van de megalopolis zachtheid en biodiversiteit biedt. Een reis naar Griekenland zal u de eerste nevelige koude snel doen vergeten: in Thessaloniki werd de kuststrook in het nieuw gestoken met een promenade die zich uitstrekt over vier kilometer. In de rubriek "producten" worden nieuwe soorten beton volledig ontleed om de ecologische verantwoordelijkheid ervan te analyseren. Dit nummer van oktober-november wordt afgesloten met een Peruviaanse lodge met een heel ecologische luxe: een houten structuur, bedekt met aarde op een latwerk van bamboe en met een plafond van gevlochten palmtakken.

gezien en gehoord

**La
Revue
Durable
&
Ecologik**

LaRevueDurable

LaRevueDurable, om ons te informeren over en te mobiliseren voor de ecologie

LaRevueDurable, een Frans-Zwitsers trimestrieel tijdschrift, is ontstaan uit het menselijke avontuur van de twee oprichters, Susana Jourdan en Jacques Mirenowicz. Ze werden aangegrepen door de ecologische crisis en gedreven door hun ideaal van menselijkheid en gelijkheid op aarde en daarom gaven ze het comfort van hun respectievelijke carrières op om dit tijdschrift te creëren.

En zo probeert LaRevueDurable sinds 2002 op een volledig onafhankelijke manier te laten zien hoe duurzame praktijken in alle sectoren gestimuleerd kunnen worden: landbouw, biodiversiteit, energie en klimaat, stedenbouw, woonomgeving, mobiliteit, consumptie, enz. LaRevueDurable wil zijn geven om te begrijpen en te handelen om zo een meer ecologische en solidaire maatschappij op te bouwen.

Een verjaardagsnummer, dat op dit moment in de winkels ligt, stelt een heel grondige analyse voor van de obstakels die de oplossing van de ecologische crisis verhinderen en van de middelen om deze obstakels uit de weg te ruimen. In dit nummer schetst het tijdschrift het portret van 8 mensen die zich volledig inzetten om te komen tot een intelligentere, vrijgevigere en enthousiastere maatschappij. Het woord wordt gegeven aan James Hansen en Olivier de Schutter die het allebei hebben over hun strijd tegen de klimaatverandering en tegen de hongersnood en de ondervoeding in de wereld. In primeur publiceert LaRevueDurable een open brief van de kleinkinderen van de wereld aan de 60-plussers: "Laat ons niet in de steek!" vragen zij hen.

Om zijn ecologische impact met één derde te verminderen heeft LaRevueDurable besloten niet langer verspreid te worden via de krantenkiosk. Er moeten immers 5 exemplaren gedrukt worden om er 1 te verkopen via dit kanaal. Het is dus het moment om u te abonneren, het tijdschrift online te bestellen of het te kopen in de betere boekhandel. ■

Voor meer informatie: www.larevedurable.com

be.passive stelt

woningen

voor

tekst

Roxane Heeren, Palindroom

foto's

Filip Dujardin

**Bouw van appartementen en een
expositiegalerij**
Kernstraat 31-37,
1000 Brussel

Bouwheer
G. Kervyn

Architect
Conix Architects
www.conixarchitects.com/

Stabiliteitsingenieur
Ney & Partners
www.ney.be

Energie-adviseur
MK Engineering
www.mkengineering.eu

Aannemer
Amart
www.amart.be

Inplanting

Energiezuinige en gezonde appartementen in hartje Brussel

In hartje Brussel, op een steenworp van het Koninklijk Paleis, wordt momenteel de laatste hand gelegd aan een bescheiden, maar niet alledaags residentieel project. Bescheiden, dat wil zeggen: in omvang - veertien appartementen met een galerij voor hedendaagse kunst op het gelijkvloers en een penthouse op de bovenste verdieping – maar zeker niet in ambitie. De opdrachtgever en de architecten wilden een kwalitatief hoogstaand gebouw, duurzaam, energiezuinig en gezond en bovendien met een resoluut hedendaagse vormgeving. Conix Architects bracht, in samenwerking met Ney & partners en MK Engineering, al deze eisen samen in een uniek gebouw met een klassevolle uitstraling. Het project was bovendien een van de bekroonde voorbeeldgebouwen van het Brussels Hoofdstedelijk Gewest in 2008.

Toplocatie, topappartementen

Toen Guillaume Kervyn ruim vijf jaar geleden enkele vervallen panden in de Kernstraat kocht, wilde hij deze toplocatie optimaal benutten. Hier zou geen banaal appartementsblok komen van dertien-in-een-dozijn, hij wou iets meer bieden, een kwaliteit en een comfort die passen in deze mooie buurt. De gevel die we vandaag zien, straalt dit streven duidelijk uit.

Een lange zoektocht naar een esthetisch, duurzaam en onderhoudsvriendelijk gevelmateriaal werd aangevat, hierbij werd gekozen voor ongepatineerde koperen cassettes in een ogenschijnlijk willekeurig patroon. De formaten van de elementen zijn echter zorgvuldig uitgekiend, zodat de plaatser de meeste cassettes reeds vooraf kon produceren en slechts een deel ter plaatse moest snijden en plooiën. Nu heeft het koper een matrode glans, maar binnen een twintigtal jaar zal het door natuurlijke veroudering groen verkleuren. Op die manier krijgt de gevel een volledig ander uitzicht, een tweede leven als het ware.

Christine Conix : "De voorgevel wordt extra geladen door een willekeurig ritme van uitragende elementen die een kleine buitenruimte vormen ter hoogte van de slaapkamers. Het concept werd zo bedacht dat deze in de bijzonder smalle straat enerzijds privacy bieden in de slaapkamers, terwijl de laterale uitzichten meer worden benadrukt." De prefab betonnen balkonnetjes in de voorgevel werden pas na de gevelbekleding geplaatst. Philippe Duren van Conix Architects: "Het ophangen van die balkons was best spannend. De gevel was vooraf volledig opgemeten, omdat de prefab elementen exact op de voorziene bevestigingspunten moesten passen. Bovendien moest

de plaatsing zelf erg voorzichtig gebeuren om de koperen cassettes niet te beschadigen.”

Passief en lage-energie

Het engagement gaat echter verder dan de gevel: dit streven naar kwaliteit en een blijvend wooncomfort was ook de reden om van bij het begin voluit te kiezen voor passief en lage-energie, op een moment dat dit bij ons in België nog lang niet ingeburgerd was. Philippe Duren van Conix Architects en Piotr Kowalski van MK Engineering werkten dan ook van in de conceptfase nauw samen om een maximale symbiose tussen architectuur en passieve technieken te verwezenlijken. Een aanpak die werkt, zo vertelt Kowalski: “Dit was voor ons een relatief eenvoudig project, in die zin dat het passieve karakter van in het begin in het ontwerp door de architecten is verwerkt. Als men bij ons komt met een volledig afgewerkt ontwerp, waar we dan nog alle technieken in moeten zien weg te werken, dan is het een stuk ingewikkelder.”

Het project omvat een ondergrondse parkeergarage, een galerij voor hedendaagse kunst op het gelijkvloers, dertien appartementen op de eerste vier verdiepingen en een penthouse, die als een villa bovenop het dak is ingeplant. De appartementen zijn passief, de kunstgalerij en de penthouse lage-energie. Deze laatste hebben immers zeer grote

glaspartijen en drievoudige beglazing was op het moment van de aanbesteding nog niet beschikbaar in zulke grote formaten, vandaag zou dit wel kunnen. Ze zijn dus uitgerust met dubbel glas. Bovendien is de penthouse omwille van het gewicht volledig opgetrokken in houtskeletbouw, waardoor de thermische capaciteit kleiner is dan die van de rest van het gebouw, dat opgebouwd is d.m.v. een betonnen draagstructuur.

Constructie en technieken

Behalve ter hoogte van de penthouse heeft het gebouw een betonnen draagstructuur, met twee trap- en liftkokers ter verstijving. De gevels zijn opgebouwd uit geprefabriceerde houtskeletelementen, geïsoleerd met cellulose. Aan de binnenzijde hiervan is de luchtdichting aangebracht en vervolgens een leidingenspouw, die nog bijkomend geïsoleerd is met houtwol en afgewerkt met Fermacell. Aan de zuidelijk georiënteerde achterzijde hebben alle appartementen een groot terras. Om de gebouwschil zo min mogelijk te doorboren, is hiervoor een aparte constructie voorzien, die enkel puntsgewijs aan het gebouw is bevestigd. De platte daken zijn afgewerkt als dakterras of als groendak. Enkel het technische gedeelte, waar de zonnepanelen zijn opgesteld, is bedekt met grind om de toegankelijkheid en het onderhoud te vergemakkelijken.

De thermische zonnepanelen zorgen voor de opwarming van 30 à 40% van het sanitair warm water. Een houtpelletketel in de kelder neemt de rest voor zijn rekening en zorgt ook voor de ruimteverwarming van de niet-passieve zones. Op die manier wordt de warmtevraag volledig ingevuld met hernieuwbare energie. Voor de ventilatie is per appartement een aparte unit met warmteterugwinning voorzien, voor de twee grote appartementen op de derde verdieping zelfs twee.

Om het gebruik van valse plafonds in de leefruimtes zoveel mogelijk te beperken, zijn de pulsiekanalen ingewerkt in de vloerplaten. Dit laat ook toe om de verse lucht in te blazen aan de ramen wat de meest effectieve plaats is. Deze oplossing is echter een uitdaging voor de stabiliteit, aldus Olivier Gallez van Ney & Partners: "Door de leidingen in de vloeren te leggen in plaats van erboven of eronder, wordt gewonnen aan vrije hoogte en aan ruimtelijke kwaliteit, maar het totale gewicht van de vloerplaat neemt daardoor ook toe. Daarbij vormen de kanalen holle ruimtes in de vloerconstructie en kan de wapening niet zomaar eender waar gelegd worden. Daar moet terdege rekening mee gehouden worden in de stabiliteitsberekeningen." In de gangen en natte ruimtes zijn wel valse plafonds voorzien waarin de kanalen met grotere secties, zoals de extractiekanalen, zijn weggewerkt.

Duurzaam tot in de afwerking

Ook in de afwerking van de appartementen is er veel aandacht besteed aan duurzaamheid, wooncomfort en gezondheid. Zo is er zoveel mogelijk gebruik gemaakt van hoogwaardige Europese materialen, die ook binnen Europa, en liefst nog in België, verwerkt zijn. Het parket is bijvoorbeeld Franse eik en de inbouwkasten zijn vervaardigd in Duitsland. Voor een maximale ruimtelijke kwaliteit hebben de appartementen een ruime plafondhoogte en zijn ze voorzien van verdiepingshoge pivoterende tussendeuren.

Aangezien elk appartement zijn eigen ventilatieunit heeft, kunnen de bewoners aangepaste filters op het systeem laten plaatsen naargelang hun eigen behoeften. De slaapkamers zijn geïsoleerd tegen elektromagnetische straling, zoals wi-fi, en zijn uitgerust met een systeem dat alle elektrische stroom door de kabels in de wanden van de kamer afsluit wanneer het licht uit is. De muren zijn niet afgewerkt met een gipspleister, maar met gepigmenteerde klei, een volledig natuurlijk materiaal dat de luchtvochtigheid reguleert. De wanden mogen dan ook niet geschilderd worden; herpigmentering kan wel.

Zoals vele passieve woningen, hebben ook deze appartementen dus een "gebruiksaanwijzing", wat zeker niet alle potentiële huurders aanspreekt. Toch weegt dit duidelijk voor velen niet op tegen de voordelen: de appartementen waren in geen tijd verhuurd. Wat in 2007 nog futuristisch en bijna onmogelijk leek, blijkt vandaag het ideaal voor de toekomst te zijn. ■

De visie van de bouwheer:

Bouwheer Guillaume Kervyn komt uit een bouwersfamilie en het was dus logisch dat hij ook in die richting zou verdergaan. Na zijn architectuurstudies realiseerde hij als bouwheer verschillende gebouwen in zijn woonplaats Brussel. Dit project was echter iets nieuws, een zoeken naar duurzaamheid, naar het bouwen voor de toekomst.

"Toen ik in 2007 met dit project begon, stelde ik me de vraag: wat is vandaag kwaliteitsvol bouwen? Ik ging dus praten met collega's hier in Brussel en iedereen zei: "passief kan niet in België, de markt en de aannemers zijn er niet klaar voor, bouw toch iets gewoons". Dus ging ik ook naar bouwers in Duitsland en Zwitserland, waar passief en lage-energie al lang ingeburgerd zijn en daar raakte ik ervan overtuigd dat deze bouwwijzen de enige juiste zijn om voor de toekomst te bouwen. Zoals Mahatma Gandhi zei: "Be the change you want to see in the world". Nu het gebouw bijna af is, komen alle bouwers kijken naar Faubourg d'Egmont als een voorbeeld, een vooruitstrevend project."

"Bij mijn terugkeer zette ik de architect en de energiedeskundige aan het werk en toen we Voorbeeldgebouw van het Brussels Instituut voor Milieubeheer werden – waar we heel fier op zijn – was de bal definitief aan het rollen. Het is evident dat een gebouw van hoge kwaliteit een grotere investering vergt dan een doorsnee gebouw. Maar die extra kost ben je binnen enkele jaren vergeten, terwijl het wooncomfort blijft."

oppervlakte

5 229 m² (waarvan 3 943m² bovengronds en 1 286m² ondergronds)

warmtebehoefte (phpp)

appartementen : 14 kWh/m² jaar
galerij : 38 kWh/m² jaar
penthouse : 40 kWh/m² jaar

K18 (appartementen)

K27 (volledige gebouw)

luchtdichtheid

n₅₀ <0,6 V/h (passieve zones)

n₅₀ <1,5 V/h (voor de niet-passieve zones)

U-waarde wanden en vensters

wanden 0,12 W/m²K
dak (app) 0,08 W/m²K
ramen (app) 0,88 W/m²K
driedubbel glas 0,70 W/m²K

systemen

gedecentraliseerde balansventilatie (unit per appartement) met warmteterugwinning;
collectieve houtpelletketel voor bijverwarming sanitair warm water en voor de niet passieve ruimteverwarming;
thermische zonnepanelen voor sanitair warm water en fotonvoltaïsche zonnepanelen.

bouwkost

1 982 €/m²

Hoewel het hier niet de oorspronkelijke bedoeling was om het "passieve" niveau te bereiken, kwam de doelstelling van architect Mathieu Delatte voor dit project van een huis in Ukkel toch aardig in de buurt: het primair energieverbruik minimaliseren zonder het comfort in het gedrang te brengen.

De benadering is globaal en houdt een reflectie in die gaat van de keuze van de plaats tot die van de materialen met integratie van de impact van deze keuzes op lange termijn waarbij ook rekening gehouden wordt met de werffase en de evolutie van de behoeften na verloop van tijd. Behalve bij het belang van bepaalde architecturale keuzen (open uitzicht, overvloedige aanwezigheid van planten, toegang tot de netwerken van zachte mobiliteit, evolutief plan, water- en afvalbeheer, eenvoudige en doeltreffende systemen), geven we hier ook uitleg bij de keuzes die gemaakt worden op het vlak van de materialen, rekening houdend met het energieverbruik, het comfort en de milieu-impact.

De details vertegenwoordigen de twee belangrijkste bouwsystemen die gekozen werden voor de buitenmuren: (a) massieve muren in kalk- en hennepbeton (30 cm) met een bekleding van geëxpandeerd kleibeton als buitenafwerking en een binnenpleister met kalk; (b) geprefabriceerde muren met een houten raamwerk, opgevuld met strobalen (37 cm), een pleisterlaag van kalk/gips op een isolatie in houtvezel langs de buitenkant en een kleipleister (4cm) langs de binnenkant, bedekt met afwerking in leem.

De muren in kalk/hennep werden opgetrokken op basis van bekistingen door Jérôme Minet (Evia Partner) en de wanden in stro werden geprefabriceerd door het bedrijf Paille-Tech. Hierin zien we de manier waarop de continuïteit van het isolerende omhulsel en de

lagen beheerd wordt om zo de overdracht van damp te reguleren en een goede luchtdichtheid te garanderen.

De ontwerper heeft ervoor gekozen om de ingestelde temperatuur voor de berekeningen van energieverbruik vast te stellen op 18°C*, want de verwarming komt van een massaketel waarvan de uitstralende warmte een identiek comfort moet mogelijk maken met een lagere luchttemperatuur. Bovendien lijken verschillende studies aan te tonen dat de wanden in kalk- en hennepbeton en de wanden bedekt met pleisterwerk in leem zorgen voor dynamische uitwisselingen van warmte en vochtigheid, en dat leidt tot oppervlaktetemperaturen die gunstig zijn voor het comfort^{1, 2, 3}.

De grafiek (c) toont de verhouding tussen de thermische effusiviteit en de diffusiviteit. Deze twee vereenvoudigde parameters geven een indicatie van het thermische gedrag in een dynamisch regime en dus van de thermische inertie die bijgedragen kan worden door de materialen in contact met de atmosfeer. Als we ervan uitgaan dat het ideaal voor het comfort een lage diffusiviteit is met een hoge effusiviteit, dan zien we dat kalk- en hennepbeton heel goed scoren in vergelijking met andere isolatiematerialen. De inertie wordt hier nog versterkt door de effecten van latente warmte (condensatie/verdamming) die plaatsvinden in de dikte van de wand en aan de oppervlakte, en daardoor ontstaat een verbeterd comfort in de winter terwijl het risico op oververhitting beperkt wordt.

De warmtebehoefte (verwarmde oppervlakte van 110 m²) kan dus met PHPP geschat worden op 31 kWh/m².jaar terwijl die 41 kWh/m².jaar zou bedragen bij een ingestelde temperatuur van 20°C. Dit is dus goed voor een waarschijnlijke besparing van 25% van de behoeften*.

* nota van be.passive: deze keuze voor een ingestelde temperatuur van 18°C en de daaraan gekoppelde eventuele energiebesparing vallen duidelijk buiten het kader van elke certificering op basis van PHPP. Het gaat hier om een werkhypothese die het voorwerp moet uitmaken van een monitoring en die nog aangetoond moet worden.

detail

primair energieverbruik & comfort

tekst & illustraties

Arnaud Evrard, UCL-Architecture et Climat, Mathieu Delatte, KARBON' architecture et urbanisme, Jérôme Minet, Evia Partner

Bereik lagere U-waardes

X023

- 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

Xtratherm[®]
Hoog rendement PIR isolatie voor muur, dak en vloer

www.xtratherm.be

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

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

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

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

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

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

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

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

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

Martens Luc bvba
Terdonkplein 10
9042 Terdonk (Gent)

T: +32 (0)9 258 13 27

F: +32 (0)9 258 13 33

T: +32 (0)473 32 37 22

www.schrijnwerkerijmartensluc.be
martluc@skynet.be

De ventilatie is natuurlijk (type A). De voorziene luchtdichtheid bedraagt 0,6 vol/h, maar het feit over te gaan naar een luchtdichtheidsniveau van 2 vol/h heeft hier geen grote gevolgen voor het energieverbruik (33 kWh/m².jaar i.p.v. 31), aangezien de warmte van de vervuilde lucht in geen geval gerecupereerd wordt. Het elektriciteitsverbruik wordt geminimaliseerd door de keuze van eenvoudige en doeltreffende infrastructuren en wordt gecompenseerd door investeringen in een burgercoöperatie voor elektriciteitsproductie op basis van hernieuwbare energiebronnen.

Een andere vorm van energieverbruik is het verbruik dat verborgen zit in de productie, de transformatie en het transport van de materialen, en die vorm noemen we "grijze energie". De keuze voor lokaal geproduceerde materialen van biologische oorsprong, zoals hennep en stro, garandeert een hoge prestatie op dat vlak. Dankzij een tool zoals Cocon⁴ werd de grijze energie van de wanden in kalk- en hennepbeton geëvalueerd op ±180 kWh/m² en die van de wanden in stro op ±60 kWh/m². Dit vertegenwoordigt meer dan 2 jaar verwarmingsverbruik (233% van de jaarlijkse behoefte) voor de 44 m² wanden in kalk- en hennepbeton en meer dan één jaar verwarmingsbehoefte (139%) voor de 80 m² wanden in stro. Als de beide wanden vervangen zouden worden door een dubbele muur (gevelsteen 9 cm en betonblok 14 cm) met 8 cm XPS, dan zou de grijze energie schommelen rond de 250 kWh/m² (of voor 124 m², 909% van de behoefte). We kunnen ons ook afvragen welke de grijze energie is van alle infrastructures van het gebouw, maar de gegevens waarover we vandaag beschikken laten dat niet toe.

De hoeveelheid energie gekoppeld aan het vervoer van de bewoners gedurende de volledige levensduur van dit gebouw zal waarschijnlijk afnemen in dit geval dankzij de ligging van het gebouw en de mogelijkheden met het openbaar vervoer en de bereikbaarheid met de fiets. Deze keuze zal een niet te verwaarlozen effect hebben op het globale verbruik van het bewoonde gebouw⁵, want de trein en de metro verbruiken slechts de helft, of zelfs één vierde van een wagen per km en per passagier⁶.

Het energieverbruik beperken is waarschijnlijk nog niet genoeg.

We kunnen bijvoorbeeld laten zien³ dat de wanden in kalk- en hennepbeton meer dan 90 kg equivalent CO₂ per m² opslaan en dat de wanden in stro bijna 340 equivalent CO₂ per m² opslaan. Zo zou op lange termijn een totaal van 31.160 kg CO₂ opgeslagen worden in het gebouw, goed voor het equivalent van een uitstoot van bijna 40 jaar verwarming op aardgas en 400 jaar verwarming met hout. Als de twee wanden vervangen zouden worden door de denkbeeldige dubbele muur, dan zou echter een totaal van 22.320 kg CO₂ uitgestoten worden voor de fabricage ervan!

We kunnen ons nog andere vragen stellen over de globale impact van het gebouw: wat is bijvoorbeeld de impact ervan op de uitputting van de bronnen? Op de troposferische ozonproductie? Op de kwaliteit van het oppervlaktewater of de waterplassen? Op de gezondheid van de mens of de biodiversiteit? Is de keuze voor een verwarming met hout wel gerechtvaardigd in een stedelijke context?

Er is nog heel wat onderzoek nodig om de impact beter te begrijpen van al deze factoren vanuit kwantitatief en kwalitatief standpunt, maar de intenties die dit project hebben gedragen, lijken wel te gaan in de richting van een duurzamere architectuur. ■

1. Amaud Evrard, *Transient hygrothermal behaviour of Lime-Hemp Materials*, doctoraatsthesis Ingenieurswetenschappen, UCL, 2008.
 2. Samuel Dubois, *Modélisation du comportement hygrothermique des matériaux agro-sourcés en construction*, Doctoraatsthesis Milieuwetenschappen en -technologie, ULg, lopend sinds 2010.
 3. Lopend onderzoek aPROpaille (UCL-ULg-ICEDD-PailleTech) in het kader van het programma ERable.
 4. Cocon is een programma voor de inschatting van de Milieukwaliteit van Gebouwen, dat ontwikkeld werd door de architectenschool van Toulouse.
 5. Er kan een energie-evaluatie van deze verplaatsingen gemaakt worden dankzij de tool www.safe-energie.be
 6. In 2005 vertegenwoordigde de residentiële sector 31% van het verbruik in Wallonië en bijna één vierde was gekoppeld aan het transport.
- * nota van be.passive: deze keuze voor een ingestelde temperatuur van 18°C en de daaraan gekoppelde eventuele energiebesparing vallen duidelijk buiten het kader van elke certificering op basis van PHPP. Het gaat hier om een werkhypothese die het voorwerp moet uitmaken van een monitoring en die nog aangetoond moet worden.

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

Molleson-Barooul, Kantoren

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

be.passive : André Baivier, u staat bekend als een specialist op het vlak van de luchtdichtheid van de gebouwen. Wat is uw professionele parcours?

Ik ben niet toevallig, maar heel bewust schrijnwerker geworden nadat ik andere diploma's had behaald. Ik ben begonnen met klassieke schrijnwerkerij en gedurende verschillende jaren heb ik parket, keukens, ramen, zolderinrichtingen, enz. gemaakt. In 1984, toen ik het dak van mijn huis isoleerde, wist ik echter al dat dat iets fundamenteels was en daarom plaatste ik een isolatie van 32 cm in gekruiste lagen! Ik zorgde echter voor slechts een heel beperkte luchtdichtheid, want ik spande gewoon een eenvoudige visqueen. Daarmee zou ik echt de Blower-Door® test niet hebben doorstaan.

Toen ik een klant uit Zwitserland ontmoette, die hier op zoek was naar dezelfde bouwkwaliteit, heeft mijn carrière een andere wending genomen. Ik aanvaardde een eerste werf met een houten structuur nadat ik enkele werven had bezocht in Canada. Ik was er zeker van dat ik het even goed kon doen. Op die eerste werf met een houten structuur had ik het geluk professionals te ontmoeten die me heel veel wisten te vertellen over luchtdichtheid. Ik vond dat ze wel wat hard van stapel liepen en eigenlijk maar wat "prutsten". Toch begon ik erover na te denken, meer informatie te verzamelen en zes maanden later was ik een van de ferventste verdedigers van het belang van luchtdichtheid naast isolatie.

Wat denkt u van de staat van de techniek op de niet passieve werven waar u intervieert als expert of adviseur?

Er zijn twee categorieën van interventies – en de minst goede is helaas de meest frequente. Als alles goed gaat, worden we van bij het begin van het project gecontacteerd door de architect of de aannemer, want, vooral bij een houten structuur, hebben heel wat professionals dezelfde evolutie doorgemaakt als ik.

In het begin waren dat er nog niet veel, maar diegenen die erin geloofden, waren echt heel overtuigd. Zij informeerden zich en stelden zichzelf opnieuw in vraag. De voorbije jaren werd ik vaak laat gecontacteerd, pas nadat alles al klaar was of alle materialen al besteld waren. En dan is het vaak echt te laat.

Gaat het om een probleem met het materiaal of met het ontwerp?

Allebei: de architect moet uiteraard het overzicht behouden over wat in zijn gebouw het "plan voor de luchtdichtheid" is, als een rode lijn die hij tekent op de warme binnenkant van de buitenmuren. Heeft hij dit niet, dan moet hij echt al kunnen rekenen op hele goede vakmensen om alles goed te laten verlopen, maar doorgaans moeten die mensen slechts een klein stukje van het werk uitvoeren. Wordt de pleisteraar niet gevolgd door een goede schrijnwerker, een goede keukenbouwer en een goede elektricien, dan zal het niet lukken.

Wat is het luchtdichtheidsniveau dat deze niet passieve projecten vooropstellen?

Helaas stellen de mensen zich vaak tevreden met heel matige standaard waarden, zoals die van de EPB (12 m³/m².h). Sommigen gaan voor een waarde van 6 m³/m².h. Dat is twee keer beter dan de norm, maar het blijft heel zwak t.o.v. een passiefhuis: ongeveer tussen 5 à 10 keer minder.

Is passief dan niet een beetje te streng met de befaamde n50 van 0,60 vol/h?

Het is inderdaad een verregaande doelstelling! We beschikken maar over weinig onderzoeken, maar we denken dat het park dat gebouwd werd in de jaren 2000 goed is voor een n50 van 5 à 6 vol/h. Net zoals in Brussel vanaf 2015 overal streven naar een n50 van 0,6 is een enorme kwalitatieve sprong vooruit. En toch is het perfect mogelijk om deze waarde van 0,6 te bereiken. Heel wat Belgische gebouwen voldoen aan dit criterium dat overal in Europa gevalideerd wordt voor de passiefstandaard. In Duitsland, Zwitserland en Oostenrijk voldoen zelfs duizenden gebouwen aan dit criterium. Het is dus haalbaar!

Het klopt dat het begrip luchtdichtheid in België zijn intrede heeft gedaan samen met het passiefhuis. Voordien werd er niet over gepraat. Een twintigtal jaar geleden werd zelfs het omgekeerde aangemoedigd: men moest ventileren, de "thermos" vermijden, enz. Het concept van het passiefhuis ging gepaard met heel precieze waarden. En dan kwam er de EPB, in 2009 in Wallonië en iets vroeger langs Nederlandstalige kant. Deze norm stelde een standaardwaarde van 12 m³/h.m² (altijd onder 50 Pa). We merken

dat de projecten "Construire avec l'énergie" de mensen aanzetten om beter te doen dan deze waarde door Blower Door® testen aan te vragen. Sommige promotoren hadden al snel door dat twee of drie basisrecepten volstonden om die waarde gemakkelijk te behalen. Ze hebben begrepen dat aandacht voor de luchtdichtheid de globale thermische doeltreffendheid van het gebouw verbetert en daarom produceren ze vandaag huizen waarin we lekdebiëten meten van 2 à 3 m³/m².h.

Gaat het om echt nieuwe "recepten"?

Wat betreft het metselwerk, gaat het bijvoorbeeld voornamelijk om bepleistering. Om te streven naar 3 m³/m².h is er een goede verbinding nodig tussen de muren en het dak, want die verbinding is de belangrijkste oorzaak van lekken, en dat veronderstelt dan goede en luchtdichte dampschermen die correct geplaatst werden. Voor de rest zijn de pleisteraars immers de specialisten van de luchtdichtheid die de muren al lang luchtdicht maken zonder het echt te beseffen. Werd er voldoende zorg besteed aan de verbinding tussen de muren en het dak, dan is het volgende aandachtspunt de uitvoering van de elektrische installatie waarbij het risico bestaat dat die de luchtdichte laag zou doorboren. Doorgaans gebeurt dit wanneer het schakelbord buiten de afgedichte zone geplaatst wordt, in de kelder of in de garage bijvoorbeeld. Plots ontstaat er dan communicatie tussen de beschermde en de niet afgedichte zone via alle elektrische leidingen, en dat kunnen er tientallen of honderden zijn.

Deze situatie kan zich ook voordoen bij het sanitair, bijvoorbeeld bij hangende toiletten, omdat men de muren achter de installatie doorgaans niet bepleistert. Automatisch ontstaat er een luchtstroom net achter de spoelknop. Hier vormt het ontbreken van bepleistering het probleem. Dit is ook het geval bij technische leidingen tegen de buitenmuur: dan moeten alle muren in contact met buiten bepleistert worden.

En om een passieve n50 te behalen?

Dan hebben we het over een vernieuwing per uur. Ik kan bevestigen dat de inspanning die nodig is om te komen tot een matige luchtdichtheid niet erg veel verschilt van die voor het luchtdichtheidsniveau van de passiefstandaard. Het is niet zo dat we om te komen tot 1,5 vol/h zomaar wat minder voegen kunnen behandelen dan om te komen tot 0,6 vol/h. We moeten in ieder

geval altijd het volledige gebouw behandelen. De inspanningen zijn dezelfde en we kunnen onmogelijk zeggen dat een dergelijke interventie zou leiden tot 0,6 of een andere tot 1,5! Te meer daar geen van de tussenkomen partijen de volledige gebouwschil beheerst. Als iedereen rekent op zijn buurman om het juiste te doen, dan komen we, zoals bij veel werven, tot 3 vol/h. Dus, zelfs als we streven naar "slechts" 1 vol/h, dan moeten we "alles" doen: en daar zal een goede coördinatie van de verschillende vakgebieden het verschil maken. Dan wordt 0,6 zonder problemen haalbaar – zelfs 0,2 of 0,1 - zonder exponentiële kosten. Volgens mij volstaat een korte overgangperiode om de aannemers de kans te geven vrij snel een betrouwbare 0,6 te bereiken. Wat voorzien werd door het Brusselse Gewest (zie p.28-29) lijkt me de geest van passief niet te verraden.

Verandert dit de organisatie van de werf?

Ja, het stelt de traditionele volgorde van de verschillende specialisten opnieuw in vraag. Zo moet de pleisteraar bijvoorbeeld voor de installateur van het sanitair en voor de installateur van de ventilatieleidingen komen, enz. En het gaat niet alleen om de volgorde, sommige specialisten moeten twee keer naar de werf komen in plaats van maar één keer, enz.

Soms word ik naar een al gevorderde werf geroepen, omdat de baas me vertelt dat hij "is beginnen nadenken" over de luchtdichtheid. In dat stadium is het echter niet meer mogelijk om goedkope oplossingen voor te stellen, die drie of zes maanden eerder wel hadden gekund. Wanneer ik een Blower Door®-test uitvoer en het resultaat is slecht, dan kan ik u garanderen dat het verdict echt buikpijn kan veroorzaken.

Een goed resultaat is geen toeval, maar wel het gevolg van het voorkomen van alle mogelijke toevalligheden. Om te komen tot een goede luchtdichtheid moet men zijn vak weliswaar goed kennen. Sommige accessoires genieten immers de voorkeur boven andere, maar alles draait in de eerste plaats om een goed ontwerp van het gebouw. En we moeten de mensen het belang van de luchtdichtheid doen inzien. In de toekomst lijkt het me normaal dat men, net zoals men een elektrische installatie oplevert, een gebouw pas oplevert nadat men gecontroleerd heeft of de luchtdichtheid wel conform is met een welbepaalde waarde. ■

detail

ontmoeting met André Baivier, luchtdichtheid expert

tekst
Bernard Deprez

**Ecologisch,
groen, duurzaam,
gerecycleerd,
recycleerbaar,
biologisch,
natuurlijk,
gezond, ...**

**Al deze
specificaties
overspoelen de
bouwsector en
beantwoorden
aan de
toenemende
vraag van de
consument naar
milieuvriendelijke
producten. Het
is echter vaak
moeilijk om te
weten wat er
precies schuil
gaat achter deze
benamingen.**

In deze rubriek willen we verschillende tools voorstellen die een evaluatie van de milieu-impact van de materialen integreren waardoor de spelers binnen de bouwsector zich beter kunnen oriënteren voor de keuze van de bouwtypologieën en de materialen die ze wensen te gebruiken voor een duurzaam bouwproject. We zullen dit veelomvattende onderwerp spreiden over verschillende nummers. Ook andere thema's die gekoppeld zijn aan een globale visie van de duurzame architectuur zullen aan bod komen, en dan in het bijzonder het vraagstuk m.b.t. de keuze van de materialen en de bouwmodi.

Het voorgaande artikel illustreerde in welke mate het rekening houden met de ecologische impact van de materialen essentieel is binnen een globale duurzame benadering. De architect moet een hoofdrol spelen t.o.v. deze problematiek. De keuzes die gemaakt worden tijdens de ontwerpfase zullen de impact van het gebouw op het milieu en op de gezondheid gedurende de volledige levenscyclus ervan definiëren. Enkel wanneer de architect beschikt over alle nodige informatie m.b.t. de materialen en de bouwmodi, kan hij de bouwheer en de aannemer sensibiliseren voor deze kwestie en dus verantwoorde en coherente keuzes maken.

Analyse van de levenscyclus

"De analyse van de levenscyclus behandelt de milieuaspecten en de potentiële milieu-impact gedurende de volledige levenscyclus van een product, van de aankoop van de grondstoffen tot de productie, het gebruik, de verwerking op het einde van de levenscyclus, de recyclage en het hergebruik"³.

Het principe van de analyse van de levenscyclus (LCA voor Life Cycle Assessment) bestaat erin de belangrijkste milieukeurmerken van het betreffende product op te nemen onder de vorm van kwalitatieve of kwantitatieve indicatoren. Dit proces laat toe het milieuprofiel van het product op te stellen gedurende de volledige levenscyclus ervan ("van de wieg tot het graf", "cradle to grave"), van de extractie van de grondstoffen tot het levens einde en via alle tussenstappen: productie, transport, verbruik.

De Europese normen EN ISO 14040 en EN ISO 14044 bepalen een kader voor de uitwerking van de LCA's. De norm ISO 14020

bepaalt de algemene principes op het vlak van milieuverklaringen. Er bestaan drie types.

Milieuverklaringen van het type I: labels

De milieuverklaringen van het type I, ook wel labels genoemd, vallen onder de norm ISO 14024. Ze kunnen toegekend worden door openbare instanties of niet-commerciële privé-organisaties, en ze worden opgesteld op basis van criteria die gedefinieerd worden door derden. Doorgaans zijn ze gebaseerd op een analyse van de levenscyclus, maar er kunnen ook andere evaluatiemethodes gebruikt worden. De labels weerspiegelen de milieukwaliteiten van de producten op een beknopte en niet-gedetailleerde manier. Ze zijn dus eerder geschikt voor eindproducten (bekleding voor de afwerking, elementen voor een specifiek gebruik, ...).

Er bestaan vandaag heel wat ecologische labels. Sommige, die algemeen genoemd worden, betreffen een vrij ruim geheel van materialen; andere, eerder specifieke, zijn gekoppeld aan één enkel type materialen.

Onderstaande lijst met labels is niet exhaustief, maar omvat de bekendste en interessantste labels voor de bouwproducten die doorgaans gebruikt worden in België. Het zijn allemaal kwaliteitslabels, die gecontroleerd worden door externe certificeringsorganen. Ze zijn gebaseerd op multicriteriaevaluaties die aspecten integreren die gekoppeld zijn aan milieu, gezondheid en technische prestaties.

De meeste van deze labels worden in detail vergeleken en voorgesteld op de website www.infolabel.be.

Precieze informatie kan ook bekomen worden op de specifieke websites van elk van deze labels. Wanneer we ervoor kiezen om gelabelde producten te gebruiken, dan is het interessant om te weten wat er precies schuil gaat achter de labels. Het gaat er in de eerste plaats om de criteria te specificeren met welke criteria rekening gehouden werd voor de toekenning van het label (technische prestaties, ecologische criteria, economische criteria, sociale criteria, enz.), welke evaluatiemethode gebruikt werd ten opzichte van deze criteria (moeten de producten conform zijn aan alle criteria of slechts aan een deel ervan? Houdt de evaluatie

Algemene labels:

het Europese Ecolabel (www.ecolabel.be), het label Natureplus (www.natureplus.org), het label NF Environnement (www.marque-nf.com), het label Der Blaue Engel (www.blauer-engel.de), het label Milieukeur (www.milieukeur.nl), het label Nordic Swan (<http://www.svanen.se>)

be global

hoe worden de materialen geëvalueerd?

tekst
Aline Branders

een analyse in van de volledige levenscyclus?) en welk orgaan de evaluatie controleert (extern? onafhankelijk?).

Milieuverklaringen van het type II: de zogenaamde "eigen" verklaringen

De norm ISO 14021 specificeert de eisen waaraan dit type milieuverklaringen moet voldoen. Deze verklaringen worden rechtstreeks opgesteld door de producent of de verdeler van het product. Aangezien geen enkele verificatie wordt uitgevoerd door een derde partij, zijn deze milieuverklaringen weinig betrouwbaar. Anderzijds is de informatie die ze omvatten beperkt aangezien ze doorgaans slechts met één milieuaspect rekening houden.

In een volgend artikel zullen we het hebben over de milieuverklaringen van het type III, die voldoen aan de norm ISO 14025, ook wel EDP (Environmental Product Declarations) informatiefiches genoemd. ■

1. Voor bijkomende informatie hieromtrent, zie ook: Praktische aanbeveling MAT13: de levenscyclus van gebouwen en hun componenten, praktische handleiding voor de duurzame bouw en renovatie van kleine gebouwen, Brussels Instituut voor Milieubeheer (BIM), Brussel, juli 2010.
2. Om meer te weten te komen en de methodes voor de analyse van de levenscyclus beter te begrijpen, zie: Joliet Olivier, Saadé Myriam et Crettaz Pierre, Analyse du cycle de vie - Comprendre et réaliser un écobilan, Lausanne, Presses polytechniques et universitaires romandes, 2005.
3. EN ISO 14040: Milieumanagement – Levenscyclusanalyse – Principes en raamwerk, 2006.

Specifieke labels:
de labels PEFC en FSC (www.fsc.org, www.pefc.org) voor hout en van hout afgeleide producten,
het label GUT (www.gut-ev.de) gekoppeld aan vast tapijt en ander tapijt.

Enkele fundamentele kwesties

Er bestaan vandaag heel wat tools om de consumenten te begeleiden bij hun keuze van bouwproducten. De meeste zijn gebaseerd op een analyse van de levenscyclus. Enerzijds zijn er de milieulabels en –certificaten van producten en anderzijds de completere tools die gegroepeerd kunnen worden in twee grote categorieën: De "classificatietools" die de resultaten groeperen van databases van Ecobilans voor bouwmaterialen en -elementen en de "evaluatietools" die een globale milieu-evaluatie mogelijk maken op schaal van de bouwelementen of van het volledige gebouw.

Deze verschillende types van tools zullen in deze rubriek kort beschreven worden en er zal een niet-exhaustieve lijst voorgesteld worden.

Er moet altijd rekening gehouden worden met enkele basisprincipes, ongeacht de gebruikte tool.

1 Functionaliteit, evolutiviteit, flexibiliteit

Eerst en vooral, hoe langer de levensduur van een gebouw, hoe meer de impact gekoppeld aan de fabricage, het gebruik en de afbraak "afgeschreven" wordt. De basislogica van een duurzaam gebouw is dus een ontwerp dat zo goed mogelijk aansluit bij de functie, met oog voor de aanpasbaarheid van het gebouw in de tijd naargelang de behoeften van de gebruikers veranderen.

2 Rationalisatie

Een zorgvuldig ontwerp maakt het mogelijk de hoeveelheid gebruikt materiaal te rationaliseren: prefabricatie, beperking van het werfval, systemen die een gemakkelijke afbraak mogelijk maken om hergebruik en recyclage te stimuleren, enz.

3 Globale evaluatie

De keuze van de bouwtechnieken en –materialen vormt de synthese van het geheel van de verplichtingen die toegepast worden op het project in termen van functionaliteit, technische prestaties (mechanische weerstand, brandweerstand, isolatie, waterdampdiffusie, inertie, enz.), esthetiek, milieu-impact, sociale aspecten (impact op de gezondheid, werkgelegenheid dankzij het gebruik van lokale producten, enz.) en kostprijs. Er moet rekening gehouden worden met al deze criteria om duurzame projecten te ontwerpen.

Duurzaam bouwen

Gevelcoatings met Lotus-Effect®

Vervuilde gevels zijn verleden tijd!

sto
 Z 5 Mollem 70
 B - 1730 Asse
 Tel: 02453 01 10
 Fax: 02453 08 01
 info.be@stoeu.com
 www.sto.be

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

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

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

Sto | Benzet Bouwen

Internorm

by Inter-Import

La fenêtre performante qui correspond à votre style.

fenêtre studio HV240 - U_g jusqu'à 0,65 W/m²K

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

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

Met haar Strategisch Master Plan wil Stedelijk Onderwijs Antwerpen de leeromstandigheden voor meer dan 50.000 leerlingen en 6.000 personeelsleden in meer dan 250 schoolgebouwen verbeteren, vanuit de overtuiging dat goed ontworpen leeromgevingen betere schoolresultaten opleveren. Tegelijk moet dit masterplan de Antwerpse visie op duurzaamheid ondersteunen. Deze inspanningen van de stad staan ook centraal in een Europees project rond energiezuinige renovatie van schoolinfrastructuur waarin de stad en het Passiefhuis-Platform partners zijn.

Momenteel stijgt de druk op de publieke sector: gebouwen moeten aan de nearly Zero Energy Buildings (nZEB) criteria voldoen tegen het einde van 2018 (vereist door EPBD herziening 2010/31/EU). De publieke sector zal het goede voorbeeld geven om hun schoolgebouwen "Fit for the Future" te krijgen. In heel Europa verlangt de sombere situatie van de bestaande schoolgebouwen naar een radicale wijziging van de traditionele methoden van schoolverbouwingen. Maar de taak voor eigenaren van schoolgebouwen om te verbouwen en hun bouwportefeuilles aan te passen is uitdagend. Vanuit technisch oogpunt bekeken zijn innovatieve technologieën zoals geprefabriceerde gevel en dakmodules, geoptimaliseerde technische voorzieningen van gebouwen (bijvoorbeeld ventilatiesystemen) en hernieuwbare technologieën (bijv. PV zonne-energie, thermische zonne-energie, enz.), in min of meerdere mate beschikbaar en al uitgevoerd in demonstratieprojecten - maar deze maatregelen worden zelden gerealiseerd als gangbare praktijk. Verder geïntegreerde ontwerpbenaderingen of de integratie van gebruikers zijn vaak gebruikte sleutelwoorden, maar worden te zelden toegepast. Meestal is de focus van schoolgebouweigenaars ingesteld op het afzonderlijke schoolgebouw om te proberen de technische en financiële uitdagingen te verwerken. Verbouwing wordt meestal gekenmerkt door beperkte middelen en de uitvoering van de meest noodzakelijke maatregelen.

Een methodologische aanpak van schoolgebouwverbouwing werd ontwikkeld tussen de partners van het Eracobuild SchoolVentCool project² en externe deskundigen. De belangrijkste doelstellingen van dit project zijn de realisatie van een energie-efficiënte schoolomgeving, gekenmerkt door een hoge kwaliteit van het binnenmilieu en uitstekende onderwijs- en leeromstandigheden - en dit alles zonder de sluiting van bestaande scholen! De belangrijkste focus was een manier te vinden om de cyclus te doorbreken van traditioneel toegepaste procedures, die haalbare en succesvolle schoolverbouwingen belemmeren.

De SchoolVentCool methodologie

De succesvolle verbouwing van schoolgebouwen kan niet worden uitgevoerd zonder focus en zonder een voldoende overzicht

van en documentatie over het gehele gebouwbestand. Verder wordt een schoolbouwportefeuille gekenmerkt door zijn specifieke kenmerken van elk van de erin aanwezige gebouwen. Dit maakt het moeilijk om een algemeen toepasbare oplossing te verschaffen. Bovendien is de juiste aanpak vaak een uitbalanceringsproces tussen de verschillende eisen, belangen en voorkeuren en is die over het algemeen een compromis tussen verschillende belanghebbenden, hun belangen en financiële beperkingen. Vandaar dat het o.a. een essentiële kwestie is om een multidisciplinair perspectief te krijgen op een lange termijn basis. De "Big Picture" van de bouwportefeuille moet worden ontworpen op een manier, die zich richt op de visie van het onderwijs en de prestaties voor de erop volgende 30-40 jaar. Intensieve discussies en de integratie van teams met verschillende deskundigheid vergemakkelijken een lange termijn strategische planning voor de gehele portefeuille en het definiëren van doelstellingen op het niveau van de gehele portefeuille. Om de strategische besluitvorming te ondersteunen ontwikkelde het SchoolVentCool project een methodologische benadering om prioriteiten en mogelijkheden te identificeren in een bouwportefeuille. Het voorstel is gebaseerd op de ontwikkeling van de Oostenrijkse criteriatalogus om het verbouwingspotentieel van meergezinswoningen te beoordelen³.

Een portefeuille kan nooit alle gebouwen in detail op het totaalniveau beoordelen, maar een rangschikking van relevante criteria kan helpen om te identificeren welke aanpassing of verbouwing van schoolgebouwen meer haalbaar zou zijn dan andere. Het resultaat wordt weergegeven in een matrix waarin de mogelijkheden van de gebouwen in de portefeuille moeten worden beoordeeld en vergeleken met de behoeften om zo richting te geven aan de chronologische volgorde en de omvang van de verbouwing.

Verdere details van de SchoolVentCool methodologische aanpak zijn te vinden op: "The Way Towards Your Cool School. A Guideline to High Performance School Renovations in Europe"⁴ beschikbaar om te downloaden van www.schoolventcool.eu. U vindt er ook een voorbeeld op pagina 80 scholen renovatie in Oostenrijk, volgens de SCHOOLVENTCOOL aanpak. ■

1. Sonja Geier, www.hslu/cctp.ch, Technikumstrasse 13, CH-6048 Horw, Zwitserland; Gerhard Kopeinig, www.archmore.cc, Dr.-Karl-Rennerweg 14, 9220 Velden, Oostenrijk; Irena Kondratenko, www.passiefhuisplatform.be, Gitschotellei 138, 2600 Berchem, België
2. Het ERA-NET Eracobuild Sustainable Renovation project: "SchoolVentCool - Ventilation, Cooling and Strategies for High-performance School Renovations" (Ventilatie, koeling en strategieën voor schoolverbouwingen met hoog rendement) www.schoolventcool.eu (09/2010 - 02/2013).
3. www.hausderzukunft.at/results.html/id6337.
4. Geier, S. et al. 2012. The Way Towards Your Cool School. A Guideline to High Performance School Renovations in Europe. (Een richtsnoer voor schoolverbouwingen met hoog rendement in Europa), Antwerpen 2012.

before

after

arch+more Oostenrijk

what's up

schoolverbouwing naar passiefstandaard

tekst

Sonja Geier, Gerhard Kopeinig en Irena Kondratenko¹

De beste manier om theorieën te bewijzen is om te laten zien dat ze al zijn gerealiseerd. Een samenvatting van een schoolverbouwing gerealiseerd als een demonstratieproject binnen het Oostenrijkse technologieprogramma "E2020-Neue Energien"³ wordt hier getoond om aan te tonen dat de patronen van succesvolle schoolrenovatieprojecten vergelijkbaar zijn met de methodologie en dat ze realiseerbaar zijn om in de praktijk te worden uitgevoerd.

Belangrijkste doelstellingen van het project:

- Verbetering van de ruimtelijke structuur en verbindingen door het creëren van een aantrekkelijke buitenkant en mooie interieurs, het beschikbaar maken van de open ruimte voor de leerlingen.
- Het creëren van een energie-efficiënt gebouw met minimale operationele kosten.
- Het creëren van ruimtes met een hoge luchtkwaliteit en een goed comfort.
- Het bevorderen van het gebruik van lokale, hernieuwbare grondstoffen.
- Voldoen aan alle vereiste functies van het gebouwencomplex als een middelbare school, een plek voor naschoolse opvang, een openbare locatie voor vergaderingen en evenementen en

sportvoorzieningen voor clubs.

- Het schoolgebouw is ook gelegen in een gebied met krimpende samenleving. Dus er moesten antwoorden gevonden worden hoe deze situatie te beheren - door het definiëren van een schoolcentrum - om de gezinnen te voorzien van alle faciliteiten.
- Het geven van een kans aan de lokale bedrijven om het werk in eigen regio uit te voeren. De regio staat bekend om houtconstructie, dus de taak was om hun kennis te gebruiken en te ontwikkelen, zodat het gebruik van houten elementen voor verbouwing mogelijk werd.

Situatie vóór de verbouwing

Het bestaande gebouw was een low budget constructie uit de vroege jaren 1970 zoals ze in grote aantallen kunnen worden gevonden in Oostenrijk (en verder in Europa), met een geraamte van gewapend beton, bakstenen muren en enkele beglazing in houten ramen. De stookkosten bedroegen ongeveer 50.000 € per jaar aan elektriciteit. De beslissing om de school te verbouwen volgens de passiefhuis-standaard met behulp van geprefabriceerde houten elementen kwam er niet louter vanwege de lokale houten traditie in Oostenrijk en de korte monteringsstijd of de luchtkwaliteit binnenin, maar was vooral gebaseerd op het verminderen van de installatiekosten voor verwarming en het minimaliseren van de

het beweegt in Oostenrijk

Nature Park School Zirbitzkogel Grebenzen

Best practice voorbeeld -
Verbouwing in passiefstandaard¹

Tekst
Sonja Geier, Gerhard Kopeinig en Irena Kondratenko²

exploitatiekosten tot 1/10 in vergelijking met de situatie van vóór de verbouwing.

Aanpak van geïntegreerd ontwerp

Het algemene projectplan voor de school werd ontwikkeld in samenwerking met de gemeente en andere belanghebbenden (= bepalen van reikwijdte en adviespanel = multidisciplinair projectteam). Onderling overeengekomen algemene doelstellingen behelsden het gebruik van hout, het bereiken van passiefhuis-standaard, en het creëren van een multifunctioneel centrum in de regio. De schoolgebouwen bieden onderdak aan een middelbare school, de openbare muziekschool, kamers voor clubs en evenementenzalen voor de gemeente. De installatie van een centraal ventilatiesysteem met warmteterugwinning, externe jaloezieën en een geavanceerd systeem voor nachtventilatie werden ontworpen om een hoge kwaliteit van het binnenmilieu te garanderen.

Resultaten

- De energie-efficiënte ingrepen zijn economisch verantwoord (berekend over 30 jaar)
- De energie-index zal worden verminderd van 160 kWh / m²a tot 15 kWh / m²a

- Een vermindering van de energievraag met factor 10 (dat wil zeggen 1/10 van de vroegere energiekosten en 1/10 van de CO₂ uitstoot).
- Een compleet herontwerp van het School Center Neumarkt in Steiermark met betrekking tot duurzaamheid, functionaliteit, ruimte, creativiteit voor de school, de sportclubs en de regio

Conclusie

De passiefhuis-standaard voor schoolverbouwingen is haalbaar en is al gerealiseerd in de praktijk. Prefabricage biedt een goede basis voor succesvolle verbouwingen, maar het succes van het hele verhaal is afhankelijk van de inzet om de hele bouwstrategie te volgen vanaf het begin tot het einde. ■

1. ARCH + MORE ZT GmbH, Autriche (www.archmore.cc)
2. Sonja Geier, www.hslu/cctp.ch, Technikumstrasse 13, CH-6048 Horw, Zwitserland; Gerhard Kopeinig, www.archmore.cc, Dr.-Karl-Rennerweg 14, 9220 Velden, Oostenrijk; Irena Kondratenko, www.passiefhuisplatform.be, Gitschotellei 138, 2600 Berchem, België
3. www.fg.at/neue-energien-2020

"De beste manier om theorieën te bewijzen is om te laten zien dat ze al zijn gerealiseerd."

Met de stijging van de energieprijzen hebben we de neiging de huizen meer te gaan isoleren om het verbruik onder controle te houden. Verschillende oplossingen kunnen overwogen worden en het passiefhuis is er één van. Om het certificaat "passiefhuis" te krijgen, moeten bepaalde criteria op het vlak van de energieprestatie nageleefd worden. Maar hoe zit het met de luchtkwaliteit en de gezondheid van de gebruikers? Gezondheidsproblemen veroorzaakt door interne vervuiling worden steeds bekender en worden bevestigd op lange termijn. Een van de vervuilers is radon. Radon is een gas dat van nature radioactief is en dat problemen veroorzaakt voor de volksgezondheid. Het is de tweede oorzaak van overlijden door longkanker na roken².

Normaal zou dit gas niet te vinden mogen zijn in een passiefhuis, omdat het wordt verondersteld heel goed geïsoleerd en luchtdicht te zijn tegen elke mogelijke infiltratie van niet-gecontroleerde lucht. Houdt het passiefhuis dan toch een risico in voor de gezondheid van de bewoners? Het onderzoek naar radon in enkele passiefhuizen vormt een relevant voorbeeld om deze vraag te beantwoorden.

In 20 passiefhuizen in Wallonië en Brussel werden werd de radonconcentratie gemeten om na te gaan of de huizen al dan niet werden blootgesteld aan het gas. Ook het CO₂-gehalte werd gemeten om de luchtverversing te beoordelen en om te kijken of de mechanische balansventilatie een belemmering zou kunnen vormen voor de evacuatie van radon.

De belangrijkste doelstelling van het onderzoek is bepalen of het passiefhuis een probleem voor de volksgezondheid kan vormen, specifiek wat betreft radon en CO₂.

De onderzoekszone omvat Wallonië en Brussel. Er is immers meer radon te vinden in het zuiden van het land, omdat de ondergrond daar meer rotsachtige zones omvat. Er werd een detector geplaatst in de belangrijkste leefruimte om de reële concentratie te meten waaraan de bewoners blootgesteld worden. De winterperiode geniet de voorkeur, want de bewoners hebben dan de neiging om minder te ventileren, en dat bevordert de opstapeling van luchtvervuiling.

De kenmerken van radon verhinderen de detectie door de mens zonder gespecialiseerd materiaal. Het gas is vooral aanwezig in rotsachtige gebieden en infiltreert vanuit de ondergrond langzaam in de huizen waar het zich dan opstapelt. De meeteenheid is Becquerel per kubieke meter (Bq/m³). De meting wordt mogelijk met behulp van een passieve spoordetector (Fig. 1) die gedurende drie maanden blootgesteld wordt en vervolgens in het laboratorium

onze studenten

radon spaart ook het passiefhuis niet

Tekst
Odile Tonet¹

geanalyseerd wordt. Het materiaal werd ter beschikking gesteld door Hainaut Vigilance Sanitaire³.

Wat de wetgeving betreft, beveelt de Europese Gemeenschap voor Atoomenergie (Euratom) een maximale jaarlijkse concentratie aan van 400 Bq/m³ voor bestaande gebouwen en 200 Bq/m³ voor toekomstige gebouwen.

Verder is ook CO₂ een goede begrenzingsindicator. Deze parameter voor de atmosfeer is gemakkelijk te meten en geeft onmiddellijk een nuttige indicatie m.b.t. de luchtverversing. In theorie moet de concentratie constant zijn in de tijd (wanneer er geen beweging van personen is en geen deuren of ramen geopend worden), aangezien de ventilatie gegarandeerd wordt door een mechanisch balansventilatiesysteem met constant luchtdebiet.

De meting van CO₂ werd uitgevoerd gedurende 1 uur in dezelfde ruimte waar de radondetector zich bevond en in aanwezigheid van de bewoners, zodat rekening gehouden kon worden met de gebruikelijke leefomstandigheden. Ook de meting van CO₂ gebeurde in de winter. Om te voorkomen dat de woning zou afkoelen, hebben de bewoners immers de neiging het debiet van de balansventilatie zoveel mogelijk te beperken en dat leidt tot een onvoldoende luchtverversing.

Het gebruikte apparaat is een Testo 435[®], uitgerust met een IAQ-sonde (Qualité de l'air intérieur) (Fig. 2 en 3), uitgeleend door de school voor volksgezondheid van de ULB⁵.

Verschillende belangrijke bouwelementen in de passieve gebouwen kunnen een risico vertegenwoordigen voor het binnenkomen van radon en een blootstelling aan interne vervuiling. Onder andere: de aardwarmtewisselaar, een dichtingsfout in de algemene structuur van het gebouw, het verschijnen van spleten of bouwfouten ter hoogte van de muren en de vloeren. De waterputten en ondergrondse of half ondergrondse kelders (niet noodzakelijk specifiek voor passiefhuizen) zijn ook risicohoudende elementen.

De radonresultaten hebben aangetoond dat de bestudeerde passiefhuizen geen bescherming boden tegen het binnenkomen van dit gas, en dit ondanks de vereiste dichtheid voor het label "Passiefhuis". De gemeten concentraties schommelen tussen 20 en 753,7 Bq/m³. Onderstaande kaart werd door het FANC (Federaal Agentschap voor Nucleaire Controle⁶) speciaal opgesteld voor het onderzoek en toont de verschillende bestudeerde huizen met hun concentraties bovenop de theoretische risicozones.

De CO₂-metingen hebben aangetoond dat de luchtkwaliteit niet uitstekend was, terwijl de balansventilatie, als ze goed is afgesteld,

een voldoende luchtverversing zou moeten bevorderen om de opstapeling van alle interne vervuiling te vermijden.

Het uitgevoerde onderzoek omvat echter bepaalde beperkingen en hiaten. Zo is de omvang van de steekproef vrij beperkt, evenals de metingen van CO₂ en radon.

Het is moeilijk om algemene besluiten te trekken, maar dit onderzoek haalt bepaalde problemen aan en druipt in tegen bepaalde ideeën m.b.t. dit type van gebouwen, bijvoorbeeld dat de mechanische balansventilatie automatisch zou beschermen tegen de blootstelling aan interne vervuiling en radon.

In werkelijkheid is het allemaal niet zo eenvoudig: Wanneer radon bijvoorbeeld infiltreert via een fout in de luchtdichtheid, dan zou het gemakkelijk geëvacueerd moeten worden door de mechanische balansventilatie. In de meeste bestudeerde huizen ventilerden de bewoners niet voldoende omdat ze wilden besparen. De meting van CO₂ werd uitgevoerd gedurende 1 uur en liet niet toe de fluctuaties in de tijd te beoordelen in functie van de aan- of afwezigheid van de bewoners. Het zou ideaal geweest zijn om een techniek te ontwikkelen die een representatievrije meting over 24 uur, een week of zelfs drie maanden zou mogelijk maken, net zoals voor radon.

Om nog verder te gaan zouden we moeten denken aan een kwantificering van het "bijkomende risico voor de volksgezondheid" dat radon toch vertegenwoordigt in de passieve woningen. Idealiter zou een vergelijking moeten kunnen gemaakt worden met een basisgeval, maar op dit moment moet dit allemaal nog gebeuren. ■

1. Eindwerk met het oog op het behalen van de titel Master en Sciences de Santé Publique à finalité Santé et environnement (Directeur: Mme Catherine Bouland; Consultant: Dhr. Marc Roger), IGEAT, 2012.

2. WHO, World Health Organization, Radon and cancer, 01/09/2009, www.who.int/mediacentre/factsheets/fs291/en/index.html

3. Hainaut Vigilance Sanitaire (HVS), Santé, Environnement, Agro alimentaire, laboratoire des pollutions intérieures, www.hainaut.be/sante/hvs/template/template.asp?page=lpi&navcont=34,0,0&branch=6

4. Commission recommendation of 21/01/1990 on the protection of the public against indoor exposure to radon (90/143 Euratom), http://ec.europa.eu/energy/nuclear/radioprotection/doc/legislation/90143_en.pdf

5. Université libre de Bruxelles, Ecole de santé publique, www.ulb.ac.be/facs/esp/index.html

6. FANC Federaal Agentschap voor Nucleaire Controle, radon, <http://www.fanc.fgov.be/nl/page/bienvenue-sur-le-site-radon-de-l-afcn/646.aspx>

1 passieve spoordetector

2 Testo 435[®]

3 IAQ-sonde

studiebureaus en opleidingen

tekst

Frédéric Loumaye, Advocaat bij de Balie van Brussel

Het passieftijdperk kondigt mooie dagen aan voor studiebureaus en ingenieurs. In het licht van de vermenigvuldiging van de technische verplichtingen en specifieke kenmerken van dit type gebouw zal de architect zich, zoals hij uiteraard al deed voor de stabiliteit, richten tot gespecialiseerde studiebureaus.

De technische studiebureaus

Zo is het opportuun dat de architect de tussenkomst vraagt van een studie bureau speciale technieken en/of een studie bureau energieontwerp, in het bijzonder voor de ventilatie en de thermische uitdagingen. Uit voorzichtigheid voorziet de architect afzonderlijke en rechtstreekse contracten tussen de bouwheer en deze studiebureaus. Vanuit juridisch standpunt is het, wat de aansprakelijkheid betreft, immers altijd beter om zich niet te bevinden in een relatie van onderaanneming met om het even welke partij die tussenkomt in een vastgoedproject.

Het gebruik van studiebureaus (zowel voor speciale technieken als voor energieontwerpen en stabiliteit) stelt de architect geenszins vrij van zijn aansprakelijkheid bij een schadegeval. Als "orkestleider" moet de architect, ondanks de interventie van studiebureaus, steeds blijf geven van een extreme waakzaamheid en zijn coördinerende rol naar behoren spelen. Het kan immers niet dat alle tussenkomende partijen en ontwerpers elk binnen hun eigen sfeer werken zonder na te denken over eventuele interferenties. In het kader van een renovatie bijvoorbeeld, kunnen de vereisten op het vlak van thermische isolatie zware gevolgen hebben wat betreft de stabiliteit.

Daarom moet de architect, in zijn rol van orkestleider, zich vergewissen van de perfecte coördinatie van wat ontwikkeld werd door de studiebureaus in speciale technieken en/of door de studiebureaus voor energieconcepten, samen met de studiebureaus voor stabiliteit. Alles samen moet leiden tot een project dat op alle vlakken haalbaar is en dat de financiële aspecten niet uit het oog verliest.

De gerechtelijke ervaring leert ons dat de architect maar zelden ongeschonden uit een schadegeval komt, zelfs wanneer de aansprakelijkheid van de studiebureaus aangetoond werd. De rechtbanken gaan ervan uit dat hij ondanks alles voor een deel aansprakelijk blijft. Daarom moet de architect er, zeker binnen het kader van een passief project, altijd voor zorgen dat de verschillende studiebureaus (speciale technieken, stabiliteit en energieconcept) komen tot een leefbaar project, zowel vanuit technisch als financieel standpunt.

De opleidingen

De overheid heeft in sommige gevallen, onder andere om milieuredenen, besloten de passiefstandaard op korte termijn op te leggen voor alle nieuwe gebouwen en dit zonder enige opleidings- of certificeringsbasis te voorzien op het vlak van competentie. Daarom kan om het even welke onderneming binnen de bouwsector – uiteraard genietend van de toegang tot de vereiste specialisatie - zich wagen aan passief bouwen.

Het spreekt voor zich dat de pioniers binnen dit domein ook op die manier functioneerden en gewoon

lessen getrokken hebben uit de praktijk om te komen tot de beheersing van deze nieuwe technieken. Vaak ging het om gepassioneerde mensen – en hetzelfde geldt voor de architecten en studiebureaus - die niet keken naar alle tijd die ze staken in hun opleiding tot de beheersing van deze nieuwe tools. De gedrevenheid t.o.v. passief bouwen en de politieke wens om deze standaard op te leggen houden in dat deze eerste kring van gemotiveerde geïnitieerden wordt uitgebreid tot aannemer en architect lambda, die misschien niet echt overtuigd zijn en enkel aan passief gaan doen uit opportunisme of gewoon omdat het verplicht is. Een dergelijke situatie zou kunnen leiden tot schadegevallen en geschillen met grote belangen, zowel voor de bouwheren als de betrokken professionals. De specifieke kenmerken van passief bouwen kunnen de kostprijs van dergelijke schadegevallen en de daaruit volgende gebruiksproblemen de hoogte in jagen.

Het is dus aangewezen een minimum aan opleiding en bijscholing te voorzien, zowel voor de aannemers als de architecten. Ten opzichte van deze wettelijke termijn heeft de Orde van de Architecten er alle belang bij een voorsprong op te bouwen ten opzichte van de leden. De professionele verzekering BA kan op dit vlak ook een preventieve rol spelen.

Ten slotte kunnen we alleen maar het belang van informatie via de platformen en het magazine *be.passive* benadrukken. In het volgende nummer bekijken we de problematiek van de controle van de werken van naderbij. ■

HET GEZIN KARBONIC

SCENARIO EN TEKENINGEN: GERARD BEDORET

GOED, LAAT ME
RADEN...

JE HEBT GEDROOMD
DAT JE AL JE
TANDEN KWIJT WAS?

....DAT JE
VERANTWOORDELIJK WAS
VOOR HET ONDERHOUD VAN
DE CHEMISCHE TOILETTEN
VAN EEN VAKANTIEDORP?

NEE?DAT MIT
ROWNEY VOORZITTER WAS
VAN HET PHP?

OH NEE! JE HEBT
GEDROOMD DAT HET HUIS
VOL GROTE RADIATOREN
HING!

WAT EEN
NACHTMERRIE!
RUSTIG
MAAR, HET IS
VOORBIJ, IK
BEN HIER EN
WE ZIJN IN ONS
PASSIEFHUIS!
SLAAP MAAR
VERDER,
LIEFJE!

13 be.passive & 1 special issue

13 thema's, 13 gedeelde projecten

> Bestel vorige nummers via: www.bepassive.be/shop/order/

training & workshop

Deelnemers kunnen de volledige cyclus volgen of inpikken op één of meerdere modules wanneer ze hun kennis nog willen versterken. Elke module wordt op regelmatige basis en op verschillende locaties in Vlaanderen georganiseerd.

Als erkend dienstverlener biedt PHP u met de KMO-portefeuille 50% korting op de inschrijfprijs!

PHP lanceert haar opleidingen

"Energie neutraal bouwen"

Meer informatie:

www.passief.be/opleidingen

BASICS:

MODULE B01 – Energieneutrale woningen

De basisprincipes en –eisen kennen van een zeer energiezuinig/BEN-woning en strategieën kunnen ontwikkelen om deze te bereiken.

> Dinsdag, 9u-17u

22/01 Antwerpen – 5/02 Leuven – 16/04 Gent

MODULE B02 – collectieve en tertiaire gebouwen

De specifieke randvoorwaarden, energie-eisen en ontwerpmaatregelen voor niet-residentiële gebouwtypes begrijpen en toepassen.

> Woensdag, 9u-12u30

23/01 Antwerpen – 6/02 Leuven – 17/04 Gent

MODULE B03 – zeer energiezuinige renovaties

Strategieën kunnen ontwikkelen voor een geslaagde renovatie naar een zeer energiezuinig gebouw.

☐☐ RGHLDJ ☐☐X☐☐X

☐☐☐☐☐☐/ HXYHQ±☐☐☐☐☐☐

Gent

DESIGN

De verschillende deelaspecten van een BEN/NZEB gebouw worden hierin verder uitgediept. Zowel de gebouwschil als de technische installaties komen aan bod.

GEBOUWSCHIL

MODULE D01 – isolatie & bouwknopen: elementair voor een kwalitatieve gebouwschil

☐☐ LQGDJ ☐☐X☐☐X

☐☐☐☐☐☐/ HXYHQ±☐☐☐☐☐☐* HQW

MODULE D02 – schrijnwerk, glas en zonwering: een positieve energiebalans

☐☐ RGHLDJ ☐☐X☐☐☐☐

☐☐☐☐☐☐/ HXYHQ±☐☐☐☐☐☐* HQW

MODULE D03 - luchtdichtheid: voorwaarde voor een performante gebouwschil

☐☐ RGHLDJ ☐☐X☐☐☐☐X

☐☐☐☐☐☐/ HXYHQ±☐☐☐☐☐☐* HQW

MODULE D04 - bouwdetails in de praktijk: de hoeksteen van een goed constructiesysteem

☐☐ RGHLDJ ☐☐X☐☐☐X

☐☐☐☐☐☐/ HXYHQ±☐☐☐☐☐☐* HQW

TECHNIEKEN

MODULE D05 - ventilatie en binnenklimaat

☐☐ LQGDJ ☐☐X☐☐☐☐

☐☐☐☐☐☐/ HXYHQ±☐☐☐☐☐☐* HQW

MODULE D06 – verwarming, koeling en sanitair warm water

☐☐ LQGDJ ☐☐X☐☐☐☐X

☐☐☐☐☐☐/ HXYHQ±☐☐☐☐☐☐* HQW

MODULE D07 - verlichting en elektrische apparaten

☐☐ RGHLDJ ☐☐X☐☐☐☐

☐☐☐☐☐☐/ HXYHQ

PRACTICE

MODULE P01 - hands-on workshop bouwdetails

Een beter inzicht krijgen op de praktische realiseerbaarheid van een bouwdetail. Leren samenwerken aan een detail om tot een optimaal eindresultaat te komen: een beter, praktisch uitvoerbaar en goedkoper bouwdetail dat water-, wind-, luchtdicht en koudebrugvrij is.

☐☐ LQGDJ ☐☐X☐☐☐X

☐☐☐☐☐☐* HQW

MODULE P02 - hands-on workshop ventilatie

Voor- en nadelen van verschillende systemen en componenten kunnen afwegen, de verschillende onderdelen van het ventilatiesysteem correct kunnen plaatsen, correcte inregeling van de ventilatiedebieten kunnen uitvoeren.

☐☐ RGHLDJ ☐☐X☐☐☐X

☐☐☐☐☐☐* HQW

TOOLS

MODULE T01 - therm: berekening van bouwknopen voor epb en phpp

Verschillende opties voor bouwknopen in EPB en PHPP kennen, correcte psi-waardes kunnen berekenen met Therm voor gebruik in zowel EPB- als PHPP-berekeningen.

☐☐ LQGDJ ☐☐X☐☐☐X

☐☐☐☐☐☐☐☐☐☐* HQW

MODULE T02 – phpp woningen

Netto energiebehoefte voor verwarming van een woning correct kunnen berekenen met PHPP voor een certificatie- of premie-aanvraag, primaire energiebehoefte en verwarmingsvermogen van een woning kunnen berekenen.

☐☐ RGHLDJ ☐☐X☐☐☐X

☐☐☐☐☐☐☐☐☐☐* HQW

MODULE T03 – phpp tertiair

Netto energiebehoefte voor verwarming en koeling van een tertiair gebouw correct kunnen berekenen met PHPP voor een certificatie- of premie-aanvraag, primaire energiebehoefte, koelings- en verwarmingsvermogen van een tertiair gebouw kunnen berekenen.

☐☐ RGHLDJ ☐☐X☐☐☐X

☐☐☐☐☐☐☐☐☐☐* HQW

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

L'expérience, ça se partage!

Les Passeurs d'énergie :
le réseau d'échanges entre citoyens sur les
énergies alternatives dans l'habitat.

Plus de 100 passeurs d'énergie
témoignent sur
www.passeursdenergie.be

La fenêtre
performante
qui correspond
à votre style.

fenêtre studio HF 200 - U_w 0,69 W/m²K

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

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

Volgend nummer :
januari februari maart 2013

www.bepassive.be
info@bepassive.be

magazine met een oplage van
15.000 exemplaren

Cover
Appartementen Kernstraat te Brussel
foto: Filip Dujardin

Hoofdredacteur
Bernard Deprez

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

Redactie
Adriaan Baccaert, Benjamin Biot,
Peter Dellaert, Tim Janssens, Marny Di
Pietrantonio, Cécile Isaac, Adeline Guerriat,
Christophe Marrecau, Naïke Noël, Benoît
Quevrin, Julie Willem, Emmanuelle Rota

Vormgeving en prepress
Julie Willem
Sebastian Moreno-Vacca

Fotografen
Filip Dujardin, Adam Lau, Georges De Kinder,
Marcel Van coile

Vertalingen
Kathleen Kempeneers
PHP

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

Reclameregie
info@bepassive.be

Hebben aan dit nummer meegewerkt:

Caroline Chapeaux, Gilles Toussaint, Magda De Baere (Zehnder), Gerd Nober (Codumé), Philippe Rahm, George Monbiot (Guardian), Elin Kirschfink et Georges Leurquin, Tim Janssens (Palindroom), Roxane Heeren (Palindroom), Arnaud Evrard (UCL-Architecture et Climat), Mathieu Delatte (KARBON' architecture et urbanisme), Jérôme Minet (Evia Partner), André Baivier (conseiller technique, Isoproc scrl), Aline Branders, Sonja Geier, Gerhard Kopeinig, Irena Kondratenko, Odile tonet, Frédéric Loumaye, Gérard Bedoret,

Erratum Be.passive#12:

Er is een fout geslopen in de legende van de grafieken op pagina 82 (rubriek be global). De kleuren gekoppeld aan de "Materialen van de gebouwschil" en de "Verwarming" moeten omgewisseld worden. Verder moet er "Zeer lage energie dankzij materialen met een betere ecobalans" staan in plaats van "Lage energie". De verbeteringen werden aangebracht in de online versie.

Abonnementen
www.bepassive.be /shop/subscribe/

Drukkerij
Claes Printing
gedrukt met vegetale inkt

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

Play list be.passive13

Giana Factory

Trippin
Rainbow girl
Dive

Boris Dlugosch

Cycle
Hooverphonic
Unfinished sympathy

This mortal Coil

Song of the siren

Dreadzone

Second Light

DJ Shadow

Mongrel meets his maker

Zed deads

Illuminati song

Daughter

youth
The knife
Heartbeats
Metronomy

The Look

Tha bay

XX

Intro
Islands

Amatorski

Soldier

Plusfm.net

Wallonie

Houtskelietbouw Martin Vanderey - Bouwcoördinatie Luc Verhaeghe

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 isolatie (diktes 40 - 240 mm)

Cellulose isolatie

- Isofloc L
- Lambda waarde $\lambda_D = 0.039 \text{ W/(m.K)}$

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

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

