

16

jul aug sep 2013

flash 08

focus 14

global view 16

de platformen... 18

perspectief 20

beeldspraak 22

what's up 24

carte blanche 28

thema 30

residentieel 33

face to face 38

residentieel 41

passive story 54

be money 56

detail 58

phpp 60

niet-residentieel 69

onze afgestudeerden 74

cijfers 78

be.global 80

repertoire 82

rechterhoek 86

be.passive

sociaal

afgiftekantoor
2099 Antwerpen X
P 910294

driemaandelijks blad voor de
passiefhuisstandaard
> www.bepassive.be

Partners in Passief

Kan Bostoën iets voor u betekenen? Jazeker!

U kan rekenen op zekerheid. De zekerheid dat onze woningen, stuk voor stuk opgebouwd worden met A-materialen. En de zekerheid dat wij u kunnen bijstaan met heel wat ondersteunende taken, zodat u zich kan richten op wat u graag doet! Bostoën, is een solide bedrijf dat reeds 40 jaar bestaat. We investeren al jaren in onderzoek naar technieken voor passieve of energievriendelijke nieuwbouw- en vernieuwingsactiviteit. Bostoën is dan ook bij uitstek de referentie voor passiehuizen.

**Bezoek ons op stand 1071
tijdens de BIS beurs
(5 t.e.m. 13 oktober - Flanders Expo, Gent).**

40 jaar

Bostoën

Meer info: 09 216 16 16

www.bostoën.be

foto: inspired by "it's a Mad, Mad, Mad, Mad world", Saul Bass, 1963.
Directed by Stanley Kramer

De passiefbouw heeft belangstelling voor alle architecturen, of ze nu goed of slecht zijn. Dit is een andere manier om te zeggen dat het niet gaat om een architecturaal project, net zoals het verkeersreglement niets te maken heeft met het ontwerp van de wagens. De opkomst ervan als maatschappelijke keuze – die we passiefbouw of "bijna-nulenergie" noemen – is van dezelfde aard als het verkeersreglement: politiek.

De energieverplichting geldt ook voor iedereen. Daarom staat het vraagstuk van de sociale huisvesting centraal (p. 30-55). De verplichting om er een betaalbare bouwmodus van te maken is politiek: bijna-nulenergie moet voor iedereen haalbaar worden.

In vergelijking met de rest van Europa wordt de passiefstandaard in België waarschijnlijk het meest ernstig genomen. Vooral door de overheid. Om de juiste toekenning van overheidsfondsen (premies, enz.) te garanderen heeft de Brusselse overheid immers een reglementair kader uitgewerkt dat de passiefbouw "op zijn Belgisch" wat veeleisender heeft gemaakt dan de eigenlijke Duitse standaard. Zijn de Belgen gek? Zijn ze passiever dan de paus?

Niet echt, want we moeten toegeven dat het dezelfde bepalingen zijn die heel wat sociale huisvestingsmaatschappijen de mogelijkheid gegeven hebben om er belangstelling voor aan de dag te leggen, om extra middelen te krijgen, om beloond te worden voor hun "voorbeeldgebouwen,"... Kortom, om hun traditie van sociale en architecturale innovatie verder te zetten. Heel wat huisvestingsmaatschappijen willen vandaag dankzij de passiefbouw de sociale woning meer waardigheid geven, de huurders ervan valoriseren en hun prioriteiten stellen. Het energievraagstuk is een nieuwe opportuniteit om ruimtelijke en sociale kwaliteit te creëren.

Brussel, Gent, Antwerpen, La Louvière of Kortrijk: steeds meer steden waarderen de sociale woningen vandaag op, voornamelijk door de weg van de passiefbouw te volgen. Uiteraard is het voor hen een noodzaak: toenemende verwarmingskosten brengen de solvabiliteit van hun huurders in gevaar en in het bijzonder hun mogelijkheid om de huur te betalen. Heel wat maatschappijen hebben te maken met heel zware betalingsachterstanden.

Het is echter ook een dubbele uitdaging: enerzijds moeten opnieuw gemoedelijkere relaties met de huurders aangeknoopt worden om de culturele overgang die gekoppeld is aan de technische veranderingen te vergemakkelijken en goed te begrijpen hoe het vandaag zit met het vraagstuk rond de controle over het comfort door de bewoner zelf (en dan meer in het algemeen het vraagstuk van het duurzaam "goed leven"); anderzijds moet een technische dienstenorganisatie opnieuw uitgevonden worden om het beheer van deze nieuwe installaties te garanderen, zowel vanuit constructief en technologisch als financieel standpunt.

Ook in het geval van collectieve woningen – publiek of privé (p. 56) – zijn de technische vraagstukken het meest acuut en wordt de passiefstandaard opnieuw uitgevonden. Deze standaard werd oorspronkelijk gebaseerd op de fusie van verwarming en ventilatie. Maar wat mogelijk is op het niveau van één woning functioneert anders op schaal van een collectief gebouw. Zoals altijd haalt de globale visie het van een passiefbouw die soms verkruint tot een som van autonome criteria. Het gaat om een visie die de noodzaak omvat om iets meer te investeren om iets beter te leven. ■

edito
Bernard Deprez

mad in Belgium?

inhoudsopgave

06
on the spot

14
focus
Archibatex, samen, dat is alles

16
global view
Europa mist pit

28
carte blanche
Welke vooruitzichten voor een duurzame evolutie van de wijken in de stadsrand?

30
thema
sociaal

33
residentieel
35 woningen in La Louvière

38
face to face
Ilse Piers en Hilde Reynvoet

58
detail
triviale schachten

60
phpp
vademeccum
passiefbouw: standaard of optie ? Ciney

69
niet-residentieel
medisch huis in Ciney

74
onze afgestudeerden
re-work de toekomst van de economie in de stad ontwerpen

22

beeldspraak
Tomás Saraceno
"In Orbit"
installatie in K21 Standehaus
Düsseldorf

18

de platformen aan het woord
betaalbare passiefbouw

20

perspectief
lood in de hersenen

24

what's up
2015 passive & real estate
profitability

26

what's up
grondwettelijk Hof vernietigt !

41

residentieel
82 woningen in Kortrijk

47

residentieel
11 woningen in Vorst

54

passive story
Olivier Mathieu, architect

56

be.money
performante renovatie
en rentabiliteit

78

cijfers
400 ppm CO₂, en daarna?

80

be.global
de evaluatietools

82

repertoire

86

rechterhoek
certificatie en tienjarige
aansprakelijkheid

foto
Olivier Anbergen

on the spot

kantoren van Leefmilieu Brussel

16 725 m² om het voorbeeld te geven. De gewestelijke administratie die verantwoordelijk is voor het leefmilieu zal zich binnenkort als eerste gebruiker vestigen op de beroemde site van Tour & Taxis.

opdrachtgever: sa **PROJECT T&T NV** www.tour-taxis.com

architect: www.Cepezed.nl

studiebureau: www.Dgmr.nl

stabiliteit: www.Smitwesterman.nl

aannemer: www.Vanlaere.be

architect (B) : www.samynandpartners.be

stabiliteit (B): www.meijer.be

speciale technieken (B): **F.T.I.** www.istema.be ■

ERE

VAN LAERLE

VAN LAERLE

VAN LAERLE

tekst
Adriaan Baccaert (PHP_{vzw}), Marion Bandin (pmp_{asbl})
Bernard Deprez, Sebastian Moreno-Vacca

01 Gezondheidstoren

De Universiteit Catholique de Louvain bouwt samen met de architecten van MODULO een "Gezondheidstoren" op de site van Sint-Lambrechts-Woluwe. Dit wordt het eerste passiefgebouw van de Universiteit. Het zal een oppervlakte hebben van 4 500 m² en het voorziene budget bedraagt 6 miljoen euro. In deze toren zullen het biomedisch onderzoek en het centrum voor spoedgeneeskunde van het ziekenhuis Saint-Luc worden ondergebracht. Meer informatie op: www.modulo-architects.be

02 Antwerpen

Dit project werd gewonnen door Xaveer De Geyter voor het provinciehuis van Antwerpen als ecologisch verantwoord embleem. Architect: www.xdga.be

03 XXL passiefbouw in Krems (Oostenrijk)

Het nieuwe NHK-gebouw in Krems is maar liefst 18 253 m² groot. De verwarmingsbehoefte is kleiner dan dat van ... 25 kleine eengezinswoningen. Architect: www.alleswirdgut.cc

04 Fontainas herboren

De wedstrijd voor de herstructurering van een deel van het huizenblok Fontainas in België werd gewonnen door B612. Het gaat om de creatie van een park, 65 woningen, een sportzaal en diensten. Architect: www.b612associates.com

05 Stedelijke tentoonstellingen

Voor haar 50ste verjaardag heeft de orde van architecten installaties met geïllustreerde citaten gemaakt. Het is een mooie gelegenheid om het woord te geven aan de leden-architecten en het beroep van architect te promoten. De installatie van de provincie Waals-Brabant en het Brussels Hoofdstedelijk Gewest omvat het citaat "passivehouse, what else".... www.ordredesarchitectes.be

06 KDV New Kinderland in Brussel

Een originele interventie als oplossing voor de integratie van een kinderdagverblijf in de bestaande gebouwen: een hellende toegangsweg als verenigende ruimte. Het kinderdagverblijf zal plaats bieden aan 60 kinderen. Architect: www.burobill.be

07 0,1 vol/uur voor de zetel van Syd Energi (DK)

De Deense aannemer Syd Energi heeft een nieuwe zetel ingehuldigd in Esbjerg, vlak aan de Noordzee. Het gaat om een passief kantoorgebouw (arch. GGP Arkitekter) van 9 000 m² met vier verdiepingen, bestemd voor 420 werknemers in een koolstofneutrale omgeving. Centraal in het energieconcept: de warmteproductie van de informaticaservers. Er werd een n50 gemeten gelijk aan 0,1 vol/uur! Meer informatie op: www.passivehouse-international.org en www.hoffmann.dk

08 Passiefbouw in het museum

Het eerste museum ter wereld dat gebouwd werd volgens de passiefstandaard! Het werd ontworpen voor het Kunstmuseum van de stad Ravensburg door de architecten Lederer Ragnarsdóttir Oei (Stuttgart) en het opende zijn deuren in maart, aan de voet van het kasteel. De gevel en de dakhellingen, bedekt met oude bakstenen die gerecupereerd werden van de afbraak van een Belgisch klooster, vormen een architectuur vrij van de clichés die doorgaans gekoppeld worden aan de passiefstandaard. Meer informatie op: www.detail-online.com en www.lemoniteur.fr
Architect: www.archlro.de

De 17de internationale conferentie in Frankfurt

Zowat 1 000 deelnemers uit ongeveer 50 landen kwamen van 19 tot 20 april samen om hun onderzoeks- en ervaringsfeedback m.b.t. passiefprojecten te delen. De vraag is niet langer of we het ons vanuit economisch standpunt kunnen veroorloven om te kiezen voor de passiefstandaard, maar wel of we het ons kunnen veroorloven om er niet voor te kiezen, als we de burgemeester van de stad Frankfurt mogen geloven.

Project "O": een reuzengrote fresco

Het kostte de grafische kunstenaars van de vzw Entrabendo drie volledige werkdagen om de fresco van meer dan 20 meter lang te voltooien. Deze fresco werd gecreëerd ter gelegenheid van de PassiveHouse Beurs 2013. Onze doelstelling was om het thema van de beurs op een creatieve manier te koppelen aan een wat ruimer maatschappelijk denkwerk rond de belangen van de "nulenergie". Ontdek het kunstwerk op: <http://docs.bepassive.be/e518a237a8b21c/>

Bezoekdagen: de inschrijvingen zijn geopend!

De Bezoekdag van passiefhuizen wordt doorgaans in november georganiseerd door pmp en kent een mooi succes. Dit jaar krijgt het een nieuwe vorm met de "Portes ouvertes Ecobâtitseurs", georganiseerd op initiatief van de vzw écoconso. Pmp is er actief bij betrokken. Gelijkaardig scenario in Vlaanderen, waar PHP betrokken is bij de "Ecobouwers Opendeurdagen". Het evenement zal plaatsvinden op 1, 2 & 3 november en op 9, 10 & 11 november 2013. Er verandert niet echt iets aan het principe, maar het evenement wordt georganiseerd over twee weekends en als opensteller kunt u zelf het aantal bezoekers en de bezoekdagen en -uren bepalen die u het best uitkomen. Meer informatie op: www.ecobouwers.be/opendeur

Wie zoekt, die vindt...

Wanneer we bouwen of renoveren met een hoge energiedoeltreffendheid, dan is het soms moeilijk om de juiste keuze te maken voor de isolatie, het raamwerk, de beglazing, de ventilatie, ... Daarom heeft pmp een online dienst op punt gesteld die het mogelijk maakt precies die zeldzame parel te vinden op basis van de criteria die vooropstelt.

Nu al online: een catalogus "châssis/vitrage" en een catalogus "groupe de ventilation". Bij deze catalogi horen de volgende brochures: "Quelle ventilation pour ma maison passive" en "Quelles fenêtres pour ma maison passive". Deze kunnen gedownload worden op hetzelfde adres. Aarzel niet het product dat u nodig heeft op te zoeken! Deze online catalogi wordt regelmatig bijgewerkt; hebt u zelf producten die conform zijn en in de lijst zouden kunnen passen, dan kunt u ze rechtstreeks op de website invoeren of contact opnemen met catalogues@maisonpassive.be.

Passive Passion: de film

Wanneer de Amerikaan Charlie Hoxie de passiefstandaard ontdekt, leidt dat tot een documentaire van 21 minuten die in 2011 weerhouden werd voor het Festival van de Architectuur- en Designfilms in New York. Met lokale projecten en het interview met Wolfgang Feist. Meer informatie op: www.CharlieHoxie.com en www.foursevenfive.com/index.php?main_page=page&id=30&chapter=1

ISOPROC lanceert INNOVISO, een onpartijdig expertisecentrum

Met de bedoeling de goede bouwpraktijken aan te moedigen heeft ISOPROC onlangs INNOVISO in het leven geroepen. Het centrum zal samenwerken met architecten, ingenieurs, EPB-rapporteurs en aannemers. Als neutraal expertisecentrum voor isolatie, lucht-, wind- en waterdichtheid en controle is ISOPROC INNOVISO onafhankelijk van de merken/producten. Meer informatie op www.innoviso.be

De Zweden lanceren hun tijdschrift voor passieve architectuur

Goed voor 36 pagina's gewijd aan de standaard. Te downloaden via <http://exakta.se/x-online/passivhus/passivhus1202/#/1> als u Zweeds begrijpt.

Een EEAward voor Villers-le-Bouillet

Een van de Environment & Energy Awards 2013 werd op 5 juni overhandigd aan de gemeente Villers-le-Bouillet omdat ze van haar gemeentezetel, oorspronkelijk een "energiezeef", een passief en duurzaam gemeentehuis gemaakt heeft. Dit gebouw, bestaande uit beton van kalkhennep op een houten onderconstructie, moet ook dienst doen als sensibiliseringstool voor passiefconstructies en voor het gebruik van natuurlijke materialen. De andere prijzen vindt u op: www.eeaward.be/uploads/images/logo_partenaires/2013/Dossier_presse2013_-_Résultats_2013.pdf

Holcim krijgt de Lean & Green Award

Het bedrijf Holcim kreeg op 23 mei de Lean & Green Award, uitgereikt door het VIL (Vlaams Instituut voor Logistiek), voor "zijn dagelijkse positieve acties met het oog op een vermindering van de CO2-uitstoot gekoppeld aan het transport van materialen." De Award is bedoeld voor aannemers die erin slagen hun CO2-uitsfoot door transport op 5 jaar tijd met 20% te verminderen. Meer informatie op: www.co2logie.com/home.aspx/fr/news/holcim-Hean+green+award+CO2logie.html

De architecten van MDW krijgen de Global Award

Het agentschap MDW Architecture werd op 6 mei weerhouden als een van de vijf jaarlijkse laureaten voor de Global Award for Sustainable Architecture 2013 door La Cité de l'Architecture et du Patrimoine. Deze prijs, uitgereikt door een internationale jury van universitair, critici en experts, belooft elk jaar vijf architecten of groepen van architecten die zich inzetten voor duurzame ontwikkelen door een innoverende aanpak van energie, materialen en technologie en door nieuwe standaards voor huisvesting en infrastructuur voor te stellen. Deze prijs belooft de globale, veeleisende en geïntegreerde visie van de Brusselse architecten, die al vele andere onderscheidingen in de wacht sleepten, waaronder verschillende selecties voor de voorbeeldgebouwen sinds 2007. Meer informatie vindt u op: www.mdwarchitecture.be

Conventionele energieën: 5 keer meer subsidies

De politieke en mediatieke debatten halen vaak de kostprijs aan van de steun die toegekend wordt aan de productie van hernieuwbare energie. De inventaris van de overheidssubsidies, opgesteld door de OESO, herkadert de realiteit, met cijfers ter ondersteuning. In 2010 waren de subsidies voor fossiele brandstoffen (stookolie, gas, steenkool) nog 5 keer groter dan de subsidies voor hernieuwbare energieën. Meer informatie op: www.smartguide.be/pdf/smartguide2013.pdf

2012: een winter die 23% kouder was dan in 2011

Volgens het Koninklijk Meteorologisch Instituut lagen de verwarmingsbehoeften in 2012 23% hoger (bij vergelijkbare gebruiksomstandigheden en een equivalent thermisch comfort en zonder verandering wat betreft de kwaliteit van de gebouwschil) dan in 2011, dat een bijzonder warm jaar was. Verder was het een vrij normaal jaar. Meer informatie op: www.smartguide.be/pdf/smartguide2013.pdf

denc!-studio wint Jo Crepain Award

Architectenbureau en PHP-lid denc!-studio won de award voor meest beloftevolle startende bureau bij de uitreiking van de Jo Crepain Awards door Vlaamse architectenvereniging NAV. Het bureau krijgt daarmee erkenning voor zijn mooie architectuur, innovatie en heldere visie op management. Juryvoorzitter Rik Neven: »De knowhow en praktijkrealisaties van denc!-studio zijn het resultaat van jaren werk in wetenschappelijk onderzoek, specialisatie in vormgeving, consultancy in constructie en bouwfysica en technisch advies. Die ervaring, de wilskracht om anders te willen zijn dan de anderen en een continue drang naar innovatie maakt dat het bureau enorm mooie en betrouwbare vooruitzichten heeft voor de toekomst. Hun frisse mindset maakt denc!-studio de terechte winnaar van de award voor meest beloftevolle startende bureau.»

Arkana uitgeroepen tot Trends Gazelle 2013!

Jaarlijks selecteert én bekroont het financieel-economisch weekblad Trends, 200 snelgroeiende bedrijven per provincie. Deze Trends Gazellen "leveren een belangrijke bijdrage tot de economische dynamiek en werkgelegenheid van hun regio, en zijn krachtbronnen voor innovatie. Ze zijn een inspirerend rolmodel voor andere (jongere) bedrijven en staan symbool voor competitief ondernemerschap."

PHPvzw-lid Arkana viel in de prijzen. Hiermee behoort Arkana tot een selecte groep van snel groeiende ondernemingen in de provincie Antwerpen. Arkana bouwt sleutel-op-deur lage-energie-woningen, passiehuizen en nul-energie-woningen. Meer info: <http://acties.trends.knack.be/acties/trends/gazellen/>

Antwerpen kiest als eerste Vlaamse provincie voor passiefstandaard

De provincie Antwerpen maakte eind mei bekend dat zij voor haar eigen nieuwe gebouwen én totaalrenovaties voortaan de passiefstandaard zal hanteren. Ze neemt daarmee het voortouw om als lokaal bestuur een concrete invulling te geven aan de Europese herziene energieprestatierichtlijn voor gebouwen. Die legt alle lidstaten en regio's op om tegen 2021 nog enkel nearly Zero Energy Buildings te bouwen. Publieke gebouwen moeten al vanaf 1/1/2019 voldoen aan dit niveau. De provincie Antwerpen anticipeert dus op deze verplichting en kiest ervoor om al vroeger van de mogelijkheden voor energiebesparing en comfortverbetering gebruik te maken. Opvallend is bovendien de keuze om de standaard ook op totaalrenovaties toe te passen.

Passive House Award 2014 - Call for Submissions

De race voor de "PassiveHouse Award 2014" is begonnen! De award, georganiseerd binnen het PassREg-project, wil de internationale top op het gebied van energie-efficiënt bouwen in de kijker zetten. Prijsinzendingen kunnen zowel gebouwen als hele wijken of gebieden betreffen. Een onafhankelijke jury zal het architectonisch ontwerp en stedenbouwkundige aspecten van de projecten evalueren, met speciale aandacht voor het gebruik van hernieuwbare energie. De winnende projecten worden in april 2014 uitgereikt op de Internationale Passiehuisc-Conferentie in Aken, Duitsland. Meer info: www.passivehouse-award.org

kantoren van Leefmilieu Brussel
architect: Cepezed (NL)
foto: Olivier Anbergen

Nieuwe portaal BrusselPassief.be

Het actieplan "Brussel Passief 2015", om de markt voor te bereiden op 2015 wanneer elk nieuw gebouw in Brussel moet voldoen aan de nieuwe energieprestatie-eisen, resulteert nu in de frisse portaalwebsite BrusselPassief.be / BruxellesPassif.be die voortaan alle relevante informatie over de nieuwe wetgeving, voorbeeldgebouwen, opleidingen, ... in dit kader centraliseert. De tweetalige site werd opgezet door de twee platformen met Leefmilieu Brussel en de Alliantie Werkgelegenheid-Leefmilieu als partners. Neem snel een kijkje! Zie: www.brusselpassief.be

Eerste Vlaamse passieve kangoeroewoning

Op een voormalig brownfield in Gentbrugge, een deelgemeente van Gent, is de eerste steen gelegd van de eerste passieve kangoeroewoning in Vlaanderen. Op het terrein van de voormalige staaldraadtrekkerij Treillarmé in Gentbrugge bouwt projectontwikkelaar Re-Vive een duurzame wijk. Van het project, dat de naam "Den Draad" meekreeg, zijn de eerste vijf passiefwoningen en dertig laagenergiewoningen en -appartementen klaar. Eind mei werd de eerste steen gelegd voor de tweede fase van het project, met 28 passief- en laagenergiewoningen én de allereerste passieve kangoeroewoning, twee gescheiden woningen onder één dak, in Vlaanderen. Meer info (en foto's): www.dendraad.be

micro

Een micropassiefhuis, uitgevoerd door de architecten van MVC in Sint-Niklaas. Zo zien we dat ook heel kleine projecten passief kunnen zijn door blijf te geven van inventiviteit. De rode pannen van de voorgevel maken plaats voor leien tegen de achterkant. Meer informatie op www.mvc-architecten.be

PHP_{vzw} start met COHERENO- onderzoek

Passiefhuis-Platform stapt samen met acht Europese partners in het nieuwe onderzoeksproject COHERENO, gefinancierd door het EU-programma Intelligent Energy Europe. COHERENO (Collaboration for housing nearly zero-energy renovation) is gericht op het versterken van samenwerkingsvormen tussen alle betrokken partijen aan de aanbodzijde bij renovatie van particuliere eengezinswoningen. Het project wil op basis van een intensieve, bottom-up samenwerking, innovatieve business modellen met professionele marktoplossingen ontwikkelen die direct in de praktijk kunnen worden omgezet. Meer info: www.passief.be/onderzoek.

"Passiefhuizen gebaat bij meer samenwerking"

De huidige bouwwereld staat grootschalige toepassing van woningen met een minimale energienota gedeeltelijk in de weg. De bouwwereld zou minder ad-hoc moeten werken en zich meer moeten richten op netwerken. Bovendien zou men meer moeten luisteren naar de ervaringen van de bewoners van passiefhuizen. Dat stelt PHP-medewerker Erwin Mlecnik, die in maart op dit onderwerp promoveerde aan de TU Delft met het proefschrift "Innovation development for highly energy-efficient housing. Opportunities and challenges related to the adoption of passive houses". Kopen: <http://ebooks.iospress.nl/volume/innovation-development-for-highly-energy-efficient-housing>. Download: <http://repository.tudelft.nl/view/ir/uuid:82884adb-e990-4b8a-acc0-d9440e52253d/>.

Passiefwijk Bahnstadt

Het grote project van de passiefwijk Bahnstadt in Heidelberg vordert beetje bij beetje. En ter herinnering, het gaat om een zone van 116 ha waar de stad Heidelberg een gemengde en milieuvriendelijke wijk ontwikkelt voor 5 000 bewoners en 7 000 werknemers, ... Meer informatie op: <http://heidelberg-bahnstadt.de/daten-und-fakten>

20 kamers in

Bonapace

Een nieuw passief ecologisch hotel (arch. Fabio Ferrario) met 20 kamers, Bonapace, heeft onlangs zijn deuren geopend in Torbole, aan de oevers van het Italiaanse Gardameer. Het werd gebouwd in massief hout, langs de buitenkant geïsoleerd en er werd veel zorg besteed aan een uiterst geruisloos ventilatiesysteem. Meer informatie op: www.passivehouse-international.org

BEEdomus®

is een passiefhuis dat uitgevonden werd door S. Lochu voor wie "de cilinder de banaalste vorm is, maar tegelijk ook de interessantste vorm om het energieverlies te beperken". Deze houten constructie met eenvoudige technologieën ligt in Frankrijk, dicht bij het bassin d'Arcachon. Meer informatie op: www.batiactu.com/edito/une-maison-passive-en-bois-de-forme-cylindrique-35467.php

Gediscrimineerde passiefhuizen

Dat is de titel van een nieuwsbericht dat gepubliceerd werd door Budget&Recht (229, juli-augustus 2013) als reactie op het vonnis van de Grondwettelijk Hof dat verschillende opdrachtgevers van passiefhuizen in het gelijk stelde, omdat de regering in 2011 de maatregelen voor fiscale aftrek plots annuleerde.

Energie fir d'Zukunft+

Op 7 mei 2013 kregen 85 mensen van 56 Luxemburgse ondernemingen het nieuwe label "Energie fir d'Zukunft+" van de Kamer van Ambachten, evenals de titel "Artisan Certifié Maison Passive" na afloop van de vier opleidingscycli die plaatsvonden tijdens de periode november 2012 tot maart 2013. Het label "Energie fir d'Zukunft+" laat zo toe om ondernemingen die gespecialiseerd zijn binnen het domein van de bouw en de renovatie volgens de passiefstandaard gemakkelijk te identificeren. Meer informatie op: www.paperjam.lu

kantoren van Leefmilieu Brussel
architect: Cepezed (NL)
foto: Olivier Anbergen

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

focus

Archibatex : samen, dat is alles

tekst Caroline Chapeaux foto Archibatex & Caroline Chapeaux

Kondigt Archibatex een vernieuwing aan binnen de kunst van het bouwen? Dit netwerk groepeert een twaalftal architecten en aannemers met als gemeenschappelijke punten de verwezenlijking van "voorbeeldgebouwen" en de wens om hun ervaring te delen. Het portret van een groep die komaf wenst te maken met het individualisme.

Binnen de bouwsector gaat ieder zijn eigen weg en maakt dezelfde fouten. Wat een energieverpilling!

"Binnen de bouwsector gaat ieder zijn eigen weg en maakt dezelfde fouten. Wat een energieverpilling!", zo merkt aannemer Daniel Devroey op, die aan de basis staat van de oprichting van Archibatex. "Daarom nam ik een jaar geleden mijn telefoon en stelde ik de architecten die ik kende voor om eens samen te zitten. Hun gemeenschappelijk punt: ze hadden allemaal al voorbeeldgebouw verwezenlijkt¹ samen met een Leefmilieu Brussel." De uitnodiging wordt bijzonder warm onthaald. "Ze vonden het allemaal een goed idee. Deze architecten probeerden materialen te gebruiken die goed zijn voor het milieu en voor de gezondheid van de gezinnen en de arbeiders. Ze hebben allemaal moeilijke keuzes moeten maken. In werkelijkheid hebben ze allemaal zware momenten gekend en ze wilden zich openstellen voor een andere manier van werken." Daniel Devroey weigert naar voor geschoven te worden als de "oprichter" van Archibatex. "We bevinden ons in een groepsdynamiek waar net geen enkele hiërarchie is. En precies daarin is onze aanpak anders: ze staat veraf van elke vorm van individualisme of persoonlijke belang, benadrukt de aannemer. Binnen dit vak breken we ons al te vaak het hoofd om oplossingen te vinden die we daarna niet echt met de anderen willen delen. Door dit netwerk op te richten wilden we daar verandering in brengen."

De eerste vergadering van Archibatex ("Batex" is de afkorting van "bâtiment exemplaire") vond plaats in Brussel in juni 2012. In het begin hebben we ons de volgende doelstelling vooropgesteld: de positieve punten en de moeilijkheden uiten waarmee we geconfronteerd werden bij de verwezenlijking van voorbeeldgebouwen om dan met onze bedenkingen naar Leefmilieu Brussel te stappen. "Voorbeeldgebouwen is een mooi initiatief, maar buiten deze ervaring doen er zich niet vaak gelegenheden voor om elkaar te ontmoeten, betreurt Frédéric Haucotte, lid van het netwerk en medeauteur van een renovatie in het kader van Voorbeeldgebouwen, befaamd om zijn groengevel. Uiteindelijk zijn deze projecten meer een etalage dan een delen van ervaring. Toen ik mijn kandidatuur indiende, verwachtte ik iets anders." Is er leven na Voorbeeldgebouwen? Olivier Alexandre bevestigt: "We zijn mensen van op het terrein. Dankzij onze ervaring kan de aandacht van Leefmilieu Brussel gevestigd worden op bepaalde punten."

Sinds de eerste ontmoeting is de gespreksstof uitgebreid. De groep komt elke maand bij elkaar en werd uitgebreid met andere leden. Eén jaar en een tiental vergaderingen later is Archibatex een stevig netwerk geworden met 12 architecten en een aannemer. Tijdens de ontmoetingen praten we over heel concrete onderwerpen, zoals balansventilatie,

de garantie op een goede luchtdichtheid, het behoud van het patrimonium. Ook persoonlijke vragen en problemen komen aan bod. "Ik was op zoek naar een wettelijke manier om een huis te isoleren waarvan een deel gemeenschappelijk was. Daarvoor moest ik de toelating krijgen om af te wijken van het gemeentelijke reglement of van het burgerlijk wetboek. Ik kwam toe op de vergadering met heel wat vragen en ontluikende antwoorden. Samen hebben we dan naar een oplossing gezocht", verduidelijkt Gérard Bedoret. "In de toekomst zouden we graag referentiepersonen uitnodigen die rond bepaalde thema's, die ons na aan het hart liggen, meer duidelijkheid zouden kunnen scheppen: een expert op het vlak van ventilatie, een andere voor platte daken of een specialist akoestische isolatie."

De technieken voor ecologisch bouwen aanpassen aan de bestaande stedelijke gebouwen, dat is waar architect Philippe Abel naar streeft. "We bevinden ons op een sleutelmoment, legt hij uit. In 2015 moeten de nieuwe gebouwen passief zijn en zullen de aannemers zich moeten aanpassen. We mogen echter niet vergeten dat er in Brussel nog veel gebouwen van de vorige eeuw rechtstaan. De belangrijkste uitdaging is die gebouwen doeltreffend te maken en tegelijk hun karakter te behouden." Architect Raphaël Tilman gaat verder: "Het is onze bedoeling om beetje bij beetje, zoals een patchwork, een globaal project te creëren met respect voor het milieu en de menselijke verhoudingen."

Dat is een filosofie die we ook terugvinden bij "Rhizome", een andere groep professionals binnen het ecologisch bouwen, die een jaar geleden opgericht werd door Daniel Devroey. Het is een netwerk van aannemers met een atypische manier van werken, dat de verwezenlijking van gemeenschappelijke werven nastreeft. "Rhizome" – een groepje van 15 architecten en vakmensen – betekent "wortel", een term die een "niet verticale, maar duidelijk horizontale aanpak zonder hiërarchie" vertaalt, vat Daniel Devroey samen. Het netwerk kan al prat gaan op heel wat ecologische en duurzame creaties met verschillende vakgroepen die samengewerkt hebben, zowel tijdens de ontwerpfase als tijdens de uitvoering van de werven. "Al te vaak is dat niet het geval. De klanten moeten de verschillende arbeiders in de gaten houden en betalen voor hun fouten. Dat is onvermijdelijk wanneer de schakels van eenzelfde keten niet met elkaar communiceren, merkt de aannemer op. Wij stellen een menselijkere manier van werken voor die, net als het ondergrondse gedeelte van een plant, alleen maar wil groeien en zich elders wil voortplanten." ■

www.lerhizome.be

1. Sinds 2007 organiseert het Brussels Hoofdstedelijk Gewest projectoproepen met de bedoeling het bouwen of renoveren van "Voorbeeldgebouwen" te valoriseren en te stimuleren. Zie be.passive 12 en www.leefmilieubrussel.

global view

Europa mist pit

tekst

Gilles Toussaint

foto

Thierry Cohen, "villes éteintes"

Onstabiel, uiteenlopend, onsamenhangend, ... wat energie betreft, hanteert Europa de politiek van "één stap vooruit, twee stappen achteruit".

Een dik kwartier. Dat is zonder overdrijven ongeveer de tijd die staatshoofden en de regering besteed hebben aan de energiebelangen tijdens de Europese top in mei. Het onderwerp prijkte nochtans trots op de agenda van de prioriteiten van de vergadering, op vraag van Herman Van Rompuy, om tijdens deze ontmoetingen systematisch bepaalde thema's te behandelen die gekoppeld zijn aan de economische competitiviteit van de Unie.

Als we de analyses van de Commissie mogen geloven, dan blijft de Europese afhankelijkheid van de invoer van energie toenemen. Als er niets verandert, dan zou deze afhankelijkheid tegen 2035 de 80% kunnen overschrijden voor gas en stookolie. En dat terwijl ondertussen de eetlust van de Chinese en Indiase monsters niet echt zal helpen om de prijzen te doen dalen. En toch gaan de discussies nog niet over veel meer dan "sensibilisering", om het te zeggen met de woorden van een Belgische diplomaat. Gewoon even tussendoor dus. We zouden bijna gaan geloven dat de situatie niet zo ernstig is.

In hun uiteindelijke bericht achtten de Europese leiders het wel heel nuttig om eraan te herinneren dat het noodzakelijk is om op vier fronten te handelen: de finalisering van de unieke energiemarkt die tegen 2014 rond zou moeten zijn; de definitie en vereenvoudiging van de financieringsmiddelen voor infrastructuur die noodzakelijk zijn voor deze integratie (elektrische netwerken...); de verbetering van de energiedoeltreffendheid en de diversificatie van de bevoorrading door een beroep te doen op zowel hernieuwbare energieën als al dan niet-conventionele fossiele energiebronnen.

Kortom, een soort van "copy-paste" van aanbevelingen die twee jaar geleden al gedaan werden. Aanbevelingen die, zo willen we toch even vermelden, geen voorschrijvend karakter hebben.

Achter deze aanbevelingen ontwaren we het ambigue karakter van het Europese energieproject. Want sinds het beroemde Energie-Klimaatpakket dat met veel ophef aangekondigd werd eind 2008, is er in werkelijkheid nog maar nauwelijks iets veranderd. De Lidstaten zijn niet bereid om af te zien van hun soevereiniteit terzake en een echt gemeenschappelijke politiek is duidelijk nog niet voor morgen.

Te meer daar de economische crisis alle aandacht trekt, want die duivelse groei moet dringend opnieuw aangetrokken worden! En daarvoor is niets beter dan de goede oude recepten te gebruiken zonder overbodige prullaria: een maximale liberalisering van de sector, heel wat fossielen en een nucleaire toets. Jammer als we daarbij de ontwikkeling van een energiemodel – en ecologisch model – op lange termijn hypothekeren door verkeerde keuzes te maken. In de vier uithoeken van Europa worden de hernieuwbare energieën al te vaak naar de achtergrond verdrongen omdat ze als te duur beschouwd worden. De mooie beloftes van gisteren? Wel, dat zien we later wel.

Overdrijven we? Waarschijnlijk een beetje. Het bewijs is dat de ministers van Energie het erover eens zijn de bouw van grote infrastructuren te versnellen, zoals hoogspanningslijnen of gasbruggen, door de Lidstaten te verplichten de bijhorende overlegprocedures te vereenvoudigen. Ze hebben ook besloten hun inspanningen te concentreren op een reeks strategische projecten om de ontwikkeling van een echt onderling verbonden Europees netwerk te bevorderen. Gedurende de komende maanden zal een

lijst met projecten, zogenaamd van gemeenschappelijk belang, genieten van een vereenvoudigde goedkeuringsprocedure en bovendien ook van een cofinanciering door de Europese Unie.

Less is less

Deze kleine stappen volstaan echter niet om de enorme inertie en zelfs regressie te verbergen die andere dossiers kenmerkt. Hoewel de Unie goed op weg is om de doelstelling om het primaire energieverbruik tegen 2020 met 20% te verminderen niet te halen, blijven de maatregelen voor een verbetering van de energiedoeltreffendheid vaak het zwarte schaap van de communautaire politiek. Wat maakt het uit dat alle experts het erover eens zijn dat dit punt de eerste prioriteit zou moeten zijn, omdat het de weg opent van de grootste winst tegen de laagste kost. Blijkbaar zijn besparingen wel in de mode wanneer het gaat om een vermindering van de overheidsbudgetten, maar wat minder wanneer we het hebben over energieverbruik.

De aarzelingen van de Europese afgevaardigden m.b.t. de mogelijkheid om de Europese koolstofmarkt een duw in de rug te geven door een tijdelijke bevrozing van een deel van de CO₂-quota zijn een ander voorbeeld van deze traagheid. Het voorstel van Klimaatcommissaris Connie Hedegaard – weliswaar met een homeopathisch effect – zou de verdienste hebben een positief signaal te geven door de koers van deze "rechten om te vervuilen" lichtjes op te trekken. De Achtentwintig zouden erop gewezen worden dat het hoog tijd wordt om hun energiekompas juist af te stellen. Het voorstel stuit echter op een hevige tegenstand van de conservatieven van dit halfrond. Deze weigering staat de facto gelijk aan een ondersteuning van de fossiele brandstoffen.

De politiek van de herindustrialisatie van Europa waar over nagedacht wordt, heeft geen zin in verplichtingen die als schadelijk beschouwd kunnen worden voor de competitiviteit. Zo ligt ook de optie die erin bestaat de Europese klimaatambities voor 2030 te actualiseren nog steeds stof te verzamelen in de Brusselse lades. Waarom zouden we ons doelstellingen opleggen die we toch niet willen behalen? Laat de markt beslissen.

Onder druk van de industriëlen is de verleiding groot om de deur open te zetten voor de exploitatie van schaliegas op het Oude Continent. Hoewel het onderwerp niet kan rekenen op de unanimiteit binnen de Lidstaten, zijn bepaalde landen (Polen, Verenigd Koninkrijk, ...), die lonken naar het Amerikaanse mirakel, weldegelijk van plan om zich eraan te wagen. Wat maken de debatten over de milieu-impact van deze energiebron dan nog uit? Wat maakt het uit dat de Amerikaanse situatie – geologisch, reglementair, demografisch – niets te maken heeft met de Europese situatie en dat de impactonderzoeken aantonen dat de exploitatie van dit gas het gegeven aan deze kant van de Atlantische Oceaan niet structureel zou veranderen? En wat maakt het ten slotte uit dat dit zou leiden tot een nog grotere vertraging van de ontwikkeling van duurzamere technologieën vanuit economisch en ecologisch standpunt. Als we niet opletten, dan zullen deze "overgangsenegiebronnen" deze overgang teniet doen?

We kunnen ons echter wel verheugen dat de Commissie een reeks maatregelen naar voor schuift om de schroeven van de nucleaire veiligheid wat steviger aan te draaien. Bij gebrek aan een reële uniformisering kan op die manier een kader met minima gecreëerd worden. Zoals het hoort. ■

de platformen aan het woord

betaalbare passiefbouw

tekst

Benoit Quevrin, coördinator pmp

Ja, passiefbouw kan betaalbaar zijn, maar "je moet het weten"! De passiefbouw moet aansluiten bij het economische optimum, dat wordt ons gezegd. Vandaag moet alles immers rendabel zijn. En snel, alsjeblieft. En als een fotovoltaïsch paneel rendabeler is (met dank aan de subsidies) dan de luchtdichtheid van het dak, wel, dan komt er een zonnepaneel te staan bovenop een zeef!

"Economische rentabiliteit": een meer obscure term bestaat er niet (het IMF en zijn adviseurs voor Griekenland hebben het ook moeten toegeven). We berusten in onze keuzes door ideeën die niet de onze zijn, dat is geruststellender. Die ideeën zijn echter economisch-politiek, economisch-industrieel. De ideeën zijn economisch-ideologisch.

Maar als deze ideeën niet de onze zijn, wat hebben we dan eigenlijk echt nodig om te wonen? Dat de woning toegankelijk is voor iedereen, dat ze comfortabel en energiezuinig is, dat ze zo onafhankelijk mogelijk is van de evolutie van de energieprijzen, dat ze gezond is, ...

Dat betekent natuurlijk niet dat de wetenschappers zich niet de haren uit het hoofd mogen rukken om een economisch optimum te bepalen dat afrekent met de veranderingen die uw gebouw de volgende 80 jaar zal ondergaan.

En dan zullen er nog heel wat onzekerheden blijven bestaan.

Vandaag kan een passiefconstructie gebouwd worden voor een klassiek budget aangezien de keuze van de buitenafwerking een grotere impact heeft dan de extra isolatie die nodig is voor een basisproject met laag-energieniveau. Vandaag is het passiefconcept haalbaar voor iedereen, het is een kwestie van wil en prioriteiten. Of hoe de passiefbouw evolueerde van de viergevelwoning van 500 m² met zwembad tot ... de sociale woning.

Vandaag zijn de uitdagingen niet meer dezelfde als vroeger. Het gaat er eerder om de technieken die we kennen aan te passen aan de gebruiker, na te denken over de vulgarisatie van de systemen en het beheer ervan. De heilige energiebesparingen van de passiefbouw (en de grote stijging van de energielasten) hebben een zodanige invloed op de verbeelding van de bewoners dat ze soms liever kou lijden dan een verwarming op te zetten. Een begeleiding, niet noodzakelijk technisch maar ook sociologisch, van de gebruikers blijkt vaak nuttig. Passiefbouw is nieuw, ook voor de huurders en de beheerders van sociale woningen. Maar is deze traditie van innovatie niet helemaal die van de sociale huisvesting? ■

EFFICIENCE

Efficiency is een nieuw rookgasafvoersysteem voor houttoestellen. 1 enkel kanaal combineert de verbrandingsluchtaanvoer en rookgasafvoer. Het systeem, bestaande uit een geïsoleerd driewandig kanaal, optimaliseert de werking van het toestel. Efficiency kan zowel in bestaande als in nieuwe woningen geplaatst worden en is aansluitbaar op de Poujoulat dakuitgangen.

Europees marktleider in metalen rookkanalen en dakuitgangen. Poujoulat beschikt over complete en innovatieve oplossingen die het energie-verbruik trachten te optimaliseren. Dit voor zowel voor één-zinswoningen als collectieve gebouwen en voor alle toepassingen, van kleine tot en met de grote industriële vermogens.

De unieke band tussen energie en technologie

Zou deze verbazingwekkende uitleg voor het succes en vervolgens het verdwijnen van het geweld in de stad kloppen?

In eerste instantie lijkt dit besluit absurd en zo bizar dat het bijna belachelijk is. Zo zou de golf van gewelddadige criminaliteit in de loop van de tweede helft van de 20ste eeuw en de heropleving ervan aan het begin van de 21ste eeuw niet te wijten zijn aan de evolutie van de controlepolitiek of het gevangenisbeleid, noch aan de eenoudergezinnen of de recessie, niet aan cocaïne of de legalisatie van abortus, maar vooral aan ... lood.

Ik heb het niet over loden kogels. De toename van de criminaliteit waar bijna alle landen last van hadden en die dan tot ieders verrassing verdween, werd in een artikel dat begin 2013 gepubliceerd werd in het tijdschrift *Mother Jones*¹ gekoppeld aan het eerste toenemende en nadien afnemende gebruik van loodbestanddelen in verf en brandstoffen.

Deze bewering wordt al heel wat minder belachelijk wanneer we de bewijzen bekijken. Verschillende onderzoeken vergelijken informatie uit steden, staten en landen en daaruit blijkt dat de opkomst en het verminderen van de criminaliteit met een defasering van een twintigtal jaar aansluit bij de evolutie van de blootstelling aan lood die gemeten werd bij pasgeborenen^{2,3,4}. Het verband zou echter nog verder gaan dan een gewone correlatie: het artikel dat gepubliceerd werd door *Mother Jones* heeft het over een causaal verband en baseert zich daarvoor op verschillende wetenschappelijke publicaties.

Ik ben begonnen met deze publicaties te lezen. Ze schuiven inderdaad hetzelfde causale verband naar voor. Nadien heb ik de citaten gecontroleerd, d.w.z. de discussies als gevolg van deze publicaties in de wetenschappelijke literatuur. De drie artikels die ik gecontroleerd heb, werden in het totaal 301 keer⁵ vermeld. Ik heb al deze artikels overlopen (behalve de weinige publicaties die niet in het Engels werden uitgegeven), evenals een twaalfal andere artikels. Ik was eigenlijk erg verrast toen ik vaststelde dat slechts één artikel de resultaten betwiste en dit artikel was dan nog gesponsord door de firma Ethyl Corp., die een van de belangrijkste producenten was van tetraethyllood, een additief voor brandstoffen. Ik heb echter heel wat artikels gevonden die de resultaten bevestigden. Hoe gek het ook lijkt, het lijkt echt zo dat een loodvergiftiging de belangrijkste oorzaak geweest is van de toename en de heropleving van de gewelddadige criminaliteit.

De curves komen overeen, ongeacht de landen die in deze publicaties bestudeerd werden. Lood werd eerst uit de samenstelling van verf gehaald en dan uit de brandstoffen, maar wel op verschillende momenten naargelang de landen (voor benzine vanaf de jaren 70 in de VS en vanaf de jaren 90 zowat overal in Europa). Ongeacht de specifieke omstandigheden krijgen we hetzelfde profiel: de criminaliteit bereikt een hoogtepunt een twintigtal

Homicide victimization rates for cities over 100,000 population, 1976-2005

Sources: Rick Nevins, USGS, DOI

Mother Jones

perspectief

lood in de hersenen

tekst

George Monbiot

Gepubliceerd in The Guardian (08.01.2012)

en aangepast met de vriendelijke toestemming van de auteur.

foto

extract van "The Big Combo" 1955, J. H. Lewis

jaar nadat de loodvervuilingsgraad een hoogtepunt bereikte^{7,8,9}. De criminaliteitspercentages in de Amerikaanse steden varieerden eerst sterk afhankelijk van de bevolking, maar convergeren nu allemaal, 20 jaar na de progressieve afschaffing van lood¹⁰.

Geen enkele andere factor lijkt deze trends te kunnen verklaren. De onderzoekers hebben heel wat moeite gedaan om uiteraard complexe parameters te corrigeren, rekening houdend met sociale, economische en reglementaire factoren. Door 15 variabelen te integreren bleek uit een publicatie over de Amerikaanse gemeenten een toename met 400% van het aantal moorden, aansluitend bij het hoogste loodvervuilingsniveau¹¹. Een ander onderzoek heeft aangetoond dat de dosering lood 90% van de verschillen kon verklaren die vastgesteld werden in de statistieken van verergerde feitelijkheden die genoteerd werden in de Amerikaanse steden¹². Een onderzoek dat uitgevoerd werd in Cincinnati heeft aangetoond dat jonge delinquenten vier keer meer risico vertonen op een hoog loodgehalte in het bloed dan de referentiebevolking¹³. Een metaonderzoek met betrekking tot 19 onderzoeken heeft geen andere factoren kunnen identificeren die het verband zouden kunnen verklaren tussen de blootstelling aan lood en de problemen met geweld bij jongeren¹⁴.

Is het zo verrassend dat een zo krachtig zenuwgif zou leiden tot dergelijke gedragsveranderingen? We kennen al geruime tijd de vernietigende en onomkeerbare effecten van lood op het IQ, zelfs in heel lage dosis. De eerste onderzoeken naar de effecten van lood op het gedrag dateren uit 1943, toen men vaststelde dat zuigelingen die een hevige loodintoxicatie opliepen (na per ongeluk gesabbeld te hebben op losgekomen verschilders van de spijlen van hun wiegjes) heel wat jaren later sterk onderhevig waren aan agressief en gewelddadig gedrag¹⁵.

Zelfs bij een heel lage dosis kan loodvergiftiging bij pasgeborenen leiden tot een onvoldoende ontwikkeling van bepaalde zones van de hersenen (de cortex cingularis anterior en de prefrontale cortex) die het gedrag en het humeur regelen¹⁶. De impact ervan is groter bij jongens dan bij meisjes. Loodvergiftiging wordt in verband gebracht met aandachtstoornissen^{17,18}, impulsiviteit, agressiviteit en, volgens een onderzoek, ook met psychopathische gedragingen¹⁹. Lood is een zo giftige substantie dat het gevaarlijk is in gelijk welke dosering^{21,22}.

De Afro-Amerikaanse bevolking, die statistisch vaker in de stadscentra woont, in oude woningen waar de loodverf van de muren schilfert en in de buurt van drukke wegen, werd het slachtoffer van een gemiddelde loodvergiftiging die hoger lag dan bij de blanke Amerikanen. Uit een onderzoek dat in 1986 gepubliceerd werd is gebleken dat in de Verenigde Staten 18% van de blanke kinderen een loodgehalte van meer dan 20 microgram per deciliter bloed vertoonde ten opzichte van 52% bij de zwarte kinderen²³; een ander onderzoek toonde aan dat tussen 1976 en 1980 zwarte zuigelingen acht keer meer risico liepen op een schrikwekkend loodgehalte van 40 µg/dl²⁴. Dit element zou, volgens twee studies, een groot deel verklaren van de verschillen die vastgesteld werden tussen de blanke en zwarte Amerikaanse bevolkingsgroepen op het vlak van criminaliteit, evenals het vermeende verschil in IQ dat in het boek *The Bell Curve*²⁵ uit de doeken gedaan wordt.

Op heel de wereld is er nog maar één producent van tetraethyllood. De onderneming heet Innospec en de hoofdzetel ligt in Ellesmere Port in Engeland. Hoewel de verkoop van dit product in het Verenigd Koninkrijk al lang verboden is, geeft de onderneming op haar website toe dat ze dit product blijft verkopen in andere landen²⁷. Innospec weigerde op mijn vragen te antwoorden, maar andere verslagen specificeren dat tetraethyllood op dit moment uitgevoerd wordt naar Afghanistan, Algerije, Myanmar, Irak, Noord-Korea, Sierra Leone en Jemen^{28,29}. Allemaal landen waar chaos heerst of waar regeringen de plak zwaaien die zich niets aantrekken van hun bevolking. (...) De duivel mag weten hoeveel levens deze onderneming verwoest heeft.

De Britse regering wist me te vertellen dat ze, omdat tetraethyllood niet voorkomt op de exportlijst die gecontroleerd wordt door de Europese Unie, over geen enkel argument beschikt om Innospec te verbieden te verkopen waar het maar wil³². Hier bestaat maar één woord voor: milieuracisme. Als het klopt dat loodvervuiling – waarvan de andere invloeden al tientallen jaren bekend zijn – ook de toename en daarna de afname van het geweld veroorzaakt heeft, dan is dat, zelfs los van de criminele handelingen die het leven van zoveel mensen verwoest hebben en die de cellen van zoveel gevangenis gevuld hebben, een nog veel grotere misdaad dan we ons kunnen voorstellen. ■

1. www.motherjones.com/environment/2013/01/lead-crime-link-gasoline

(x) Voor de volgende referenties, zie het oorspronkelijke artikel www.monbiot.com/2013/01/07/the-grime-behind-the-crime

(a) *The Bell Curve: Intelligence and Class Structure in American Life* is een boek dat verscheen in 1994, geschreven door de psycholoog Richard J. Herrnstein en de politoloog Charles Murray, allebei Amerikanen. Hun besluit is dat het IQ een bepalend element zou zijn voor kenmerken zoals inkomen, criminaliteit, enz. Ze definiëren een "cognitieve elite" en hebben het in het bijzonder over het vraagstuk rond de verschillen in intelligentie volgens de etnische afkomst (Wikipedia).

beeldspraak

**Tomás
Saraceno**

In Orbit

*Installatie in
K21 Ständehaus
Düsseldorf*

In 2015 neemt de stad Brussel de passiefstandaard aan voor alle nieuwe gebouwen, diepgaande renovaties moeten voldoen aan een "heel lage energie" standaard. Deze vrijwillige politiek, die sluit aan bij de rechte lijn van de beslissingen die het mogelijk gemaakt hebben om van Brussel een van de drie beste "passiefregio's" van Europa te maken wat betreft de passiefstandaard, en zal op natuurlijke wijze leiden tot evoluties voor het geheel van de vastgoedsector.

Het zijn deze evoluties en de voordelen die de investeerders eruit zouden kunnen halen, die het Brusselse Agentschap voor de Ondernemer en de cluster Ecobuild wensen te bestuderen. Hiervoor hebben ze belangrijke spelers binnen de Brusselse stedenbouw samengebracht in het kader van het seminarie 2015 Passive & Real Estate Profitability, dat georganiseerd werd tijdens het salon Realty, het internationale vastgoed salon dat eind mei 2013 meer dan 6 000 bezoekers naar Tour & Taxis bracht.

De evolutie van de Brusselse gebouwen: overzicht en vooruitzichten

De eerste spreker van de namiddag was Sebastian Moreno-Vacca, architect en voorzitter van het Plateforme Maison Passive. Hij is ingegaan tegen het cliché dat passiefbouw noodzakelijk duur moet zijn en wilde punt per punt aantonen dat de passiefbouw niet alleen enorme energiebesparingen mogelijk maakt, maar ook financiële besparingen. Hij vermeldde ook de evolutie van de bouwtechnieken en had het over een globale visie met integratie van deze technieken binnen andere vraagstukken, zoals de oriëntatie, de esthetiek of het leefcomfort. Uiteindelijk legde hij de nadruk op het succes van de passiefbouw binnen het Brusselse gewest: de standaard mag dan dwingend zijn, hij maakt toch substantiële energie- en economische besparingen mogelijk en overtuigt elke dag nieuwe investeerders en bouwers.

Yvan Zoppé, directeur van URBANI, bedrijf voor ontwerp en beheer van duurzaam vastgoed, betrad vervolgens de tribune. Hij bracht het standpunt van de vastgoedbeheerder en benadrukte enerzijds de levenskwaliteit in de passiefgebouwen en anderzijds de economische rentabiliteit die deze laatsten de huurder bieden. Het beheer van een passiefgebouw legt enkele verplichtingen op en een daaruit volgende startinvestering, een pedagogie naar de huurders toe en een nauwgezette opvolging. Maar de drastische vermindering van de energiebehoeftes, de daling van de lasten en het comfort waarover de huurders beschikken zijn onbetwistbaar. De heer Zoppé heeft zich gebaseerd op het voorbeeld van een door URBANI beheerd gebouw in Schaarbeek (zie artikel p. 56) om zijn argumenten te ondersteunen en aan te tonen dat zich aanpassen aan de evolutie van Brussel in de richting van de passiefstandaard een noodzakelijke strategie is met betrekking tot de wet, maar ook een relevante keuze op economisch vlak.

De laatste spreker was Luc Maufroy van het Agentschap voor Territoriale Ontwikkeling. Hij schetste de Brusselse stedelijke evolutie en loofde de investering van het gewest en Europa in deze ambitieuze projecten. De diagnose is eenvoudig: de Brusselse bevolking neemt al twintig jaar lang toe en zal de komende twintig jaar nog aangroeien met meer dan 150 000

what's up

2015 Passive & Real Estate Profitability

tekst

Julien Thélot, Cluster Ecobuild

mensen; heel wat gebouwen en industriële zones zullen omgebouwd moeten worden; de overheid investeert aanzienlijk, houdt rekening met de duurzame technische vooruitgang en ondersteunt een project voor een nieuw evenwicht tussen wijken. Als zones betrokken bij deze toekomstige transformaties vermeldde de heer Maufroy de Europese wijk, Schaarbeek, het Zuidstation, de wijk van de Heizel of Tour & Taxis. De lijst is lang maar liet wel toe het massieve karakter van de evoluties die Brussel zal doormaken in kaart te brengen.

Het Brussels Gewest, aan kop wat passiefbouw betreft

Het tweede deel van dit seminarie maakte ruimte voor een debat tussen de drie sprekers en ook Nathalie Renneboog, directrice van Stedelijke Renovatie bij de Gewestelijke Ontwikkelingsmaatschappij van Brussel, Grégoire Clerfayt, directeur van de Afdeling Energie van Leefmilieu Brussel, Michel Guillaume, directeur duurzame ontwikkeling voor de groep CFE, en Olivier Genis, Franse PDG van de groep Eiffage Benelux. Jean Blavier, journalist voor L'Echo en de RTBF, animeerde en "modereerde" de gesprekken.

Het centrale punt van deze discussie was het vraagstuk rond een Brusselse specificiteit met betrekking tot de passiefbouw. Een van de antwoorden die ons panel aanhaalde, is de betrokkenheid van de privésector. De associatie van deze sector met de Brusselse overheden in de bouw- en renovatieprojecten is veel groter dan in de rest van Europa. Als we Duitsland even ter zijde laten, dan is België voorop op de andere Europese landen wat betreft de bewustwording van de energievraagstukken, en dat voor afgeronde en lopende projecten. De projecten van "Voorbeeldgebouwen" hebben de Brusselse passiefbouw bovendien in de kijker gezet, waardoor het Gewest een Europese uitstraling kreeg. De goede gezondheid van de Brusselse aannemers voor duurzaam bouwen en renoveren werd benadrukt, net als het globale karakter van de Brusselse projecten die alle spelers integreren vanaf de ontwerpfase, wat een echte kwaliteitsgarantie inhoudt.

Het logische gevolg van de Brusselse uitmuntendheid binnen het domein van de passiefstandaard en de lage energie is dat Brussel voortaan een Europees boegbeeld is; in deze hoedanigheid is het gewest een van de "front runners" van het Europese project PassReg. In het kader van dit project moet Brussel haar kennis en vaardigheden doorgeven aan andere Europese regio's. Deze Brusselse voorsprong bracht de heer Genis ertoe vol lof te spreken over het pragmatisme van de spelers, zowel privé als openbaar. Hij vergelijkt het globale model met de Franse tegenhanger die de verdiensten van de eersten in de verf zet, gebaseerd op een echt besef van de huidige energiebelangen.

Jan De Brabandere, projectmanager bij Brussels Invest & Export, sloot dit seminarie duidelijk positief af. We citeren hier Michel Guillaume, die het had over het vraagstuk van de generaties: "onze generatie aarzelt nog een beetje. Onze kinderen zullen echter nooit een appartement kopen zonder rekening te houden met het energieprobleem". ■

REALTY

grondwettelijk hof vernietigt !

tekst

Christophe Marrecau , PHP vzw

Grondwettelijk Hof vernietigt (gedeeltelijk) de afschaffing van de belastingvermindering voor passiefhuizen.

Il faut le faire: Wouter Van Den Bosch, Veerle Linseele, Henk Smets, Robrecht Heirbaut en Caroline Van Gutschoven vonden het te gek voor woorden dat de pas geïnstalleerde federale regering eind 2011 prompt de belastingvermindering afschafte. Ze trokken in juni 2012 met het advocatenbureau BlixtLaw¹ naar het Grondwettelijk Hof om de beslissing aan te vechten. En... het Hof stelde hen op 8 mei 2013 in het gelijk en vernietigde gedeeltelijk de wet op de afschaffing van de belastingaftrek voor passiefhuizen (en lage- & nulenergiewoningen).

Grondwettelijk gelijk

Daarmee geeft het Hof het signaal dat het niet correct was dat bouwheren met energiezuinige plannen door de afschaffing eind 2011 plots voor het blok kwamen te staan. Ze hadden zich immers verbonden om zeer energiezuinig te bouwen, een beslissing die o.m. ondersteund was door de belangrijke impuls van de belastingvermindering. Nadien veranderden de spelregels waardoor ze plots niet langer de belastingvermindering konden genieten.

In de beslissing waren verschillende argumenten doorslaggevend:

Het onderscheid tussen twee vergelijkbare categorieën van belastingplichtigen was niet gerechtvaardigd. Enerzijds waren er belastingplichtigen die reeds vóór de bekendmaking van de bestreden wet met een bouwproject waren gestart en die niet in de mogelijkheid waren nog tijdig (vóór 1 maart 2012) een certificaat te verkrijgen. Anderzijds waren er die wél al voldoende ver in hun bouwproject gevorderd waren en bijgevolg tijdig alle stavingsstukken konden voorleggen. Dit verschil in behandeling van beide categorieën van belastingplichtigen was niet te verantwoorden en ging in tegen artikelen 10 en 11 van de Grondwet. Het verschil had bovendien vermeden kunnen worden indien de wetgever in een langere overgangstermijn had voorzien of indien hij, zoals bij de afschaffing van de overige belastingverminderingen voor energiebesparende maatregelen, de datum van de overeenkomst als onderscheidingscriterium in aanmerking had genomen in plaats van de datum waarop het certificaat werd uitgereikt.

Daarmee zijn we meteen aanbeland bij een tweede onderscheid tussen twee vergelijkbare categorieën van belastingplichtigen: Er werd immers een niet te verantwoorden verschil in behandeling gemaakt tussen zij die in passiefhuizen

en zij die in andere rationele energiemaatregelen investeerden (dakisolatie, condensatieketel, energiezuinige beglazing, ...).

Bovendien werd het rechtszekerheidsbeginsel geschonden doordat de belastingvermindering voor de bouw van energiezuinige woningen werd afgeschaft zonder adequate overgangsmaatregelen. De belastingvermindering voor een lage-energiewoning, een passiefwoning of een nulenergiewoning voorzag gedurende tien jaar in een fiscaal voordeel voor belastingplichtigen die in dergelijke woningen investeerden. Bij de betrokken belastingplichtigen werden dus legitieme verwachtingen gewekt. Het gaat dan ook niet op om de belastingvermindering voor energiezuinige woningen af te schaffen voor belastingplichtigen die met hun bouwproject waren gestart nog vóór er sprake was van de afschaffing.

Concrete gevolgen

Tegen deze uitspraak van het Hof is geen beroep meer mogelijk en de federale regering moet nu een nieuwe regeling uitwerken die de discriminatie wegwerkt in de overgangsbepaling. Op dit moment is echter nog niet duidelijk welke vorm die zal aannemen en of deze er zal komen via de stemming van een nieuwe wet of via een rondschriven.

De federale regering, de administratie en het Passiefhuis-Platform zijn in overleg om te bepalen hoe de dossiers van de benadeelden alsnog behandeld kunnen worden. Het valt te verwachten dat de nieuwe regeling zoals bij de afschaffing van de overige belastingverminderingen voor energiebesparende maatregelen, de datum van de overeenkomst als onderscheidingscriterium in aanmerking zal nemen. Vraag is dan welke overeenkomst: die met de architect, de aannemer, ... ? En kan de datum van de bouwaanvraag niet gelden? Bij het ter perse gaan was dat nog niet uitgeklaard, maar PHP^{vzw} en pmp^{asbl} zetten hun overleg met de overheid verder zodat een meer faire overgangsregel in lijn met het arrest tot stand kan komen.

Na dit parcours zou je bijna vergeten dat de afschaffing zélf wél overleefd blijft en nieuwe projecten niet meer via deze federale maatregel ondersteund worden. Daarmee worden belangrijke impulsen weggenomen voor iets wat nu eens heel concreet en significant de CO2-emissies doet afnemen, de uitputting van de fossiele voorraden, de energiearmoede en – afhankelijkheid, etc. ■

1 <http://belgischenergierecht.blogspot.be/>

Beton, betrouwbare pijler voor duurzaam bouwen

Duurzaam bouwen, een globaal concept

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

Zo wordt de constructie van gebouwen bekeken in functie van:

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

De kwaliteiten van beton voor duurzaam bouwen

Weerstaat aan de tand des tijds

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

Natuurlijk en gezond

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

Vernieuwend en esthetisch

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

Economisch tijdens bouw én gebruik

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

Biedt thermisch comfort en weergaloze akoestiek

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

Vraag een volledige
documentatie op www.holcim.be

De stedelijke spreiding van de residentiële functie is een van de opvallendste fenomenen van de evolutie van onze territoria sinds de industriële revolutie.

Door zijn snelheid en constantheid bedreigt dit fenomeen het milieu-, sociaal en economisch evenwicht van Europa (EEA, 2006). Voornamelijk het energievraagstuk staat centraal en heeft rechtstreeks betrekking op dit ontwikkelingsmodel, zowel wat betreft gebouwen als mobiliteit, want de zones in de stadsrand zijn sterk afhankelijk van de wagen.

Om de stedelijke spreiding tegen te gaan worden doorgaans drie grote complementaire actievelen naar voor geschoven: (1) de verbetering van de aantrekkingskracht van de centrale wijken en de aanpassing van de bestaande gebouwen aan de nieuwe comfort- en woonstandaards (stedelijke vernieuwing); (2) de bouw van nieuwe zogenaamd "duurzame" wijken in de buurt van transportknooppunten en zones die goed bediend worden door diverse functies en (3) de evolutie van de reglementering met betrekking tot diffuse stedenbouw op onbebouwde sites.

Geen van deze strategieën neemt echter een standpunt in met betrekking tot de toekomst van de bestaande wijken in de stadsrand. In Wallonië vertegenwoordigen deze wijken bijna 50% van de bestaande wijken en vertegenwoordigen ze een uitgestrekt territorium. Uitgaande van de hypothesen dat de energiecrisis een trigger is om de toekomst

van de stadsrand in vraag te stellen en dat de modellen van de "compacte stad" en de "diffuse stad" niet tegemoet kunnen komen aan de echte belangen, heb ik in mijn doctoraatsthesis (2013) het vraagstuk van de recyclage van de bestaande wijken van de stadsrand behandeld vanuit het energiestandpunt.

Er werden twee actiepijlers overwogen: (1) de stedelijke vorm en (2) de mobiliteit. De stedelijke vorm wordt bestudeerd naast de schaal van het individuele gebouw, want de metingen uitgevoerd op schaal van het gebouw kunnen op zich niet tegemoet komen aan de omvang van de energiebelangen die spelen binnen de zones van de stadsrand. En dan is er de mobiliteit, want de stedelijke spreiding wordt grotendeels onderhouden en gestimuleerd door de afhankelijkheid van de individuele wagen.

Er werd een methode voor energie-evaluatie ontwikkeld om de impact te onderzoeken van verschillende factoren die het gevolg zijn van de stedelijke vorm op het globale energieverbruik (gebouw + transport) van de bestaande wijken in de stadsrand (Marique & Reiter, 2012). In de huidige toestand (met slecht geïsoleerde bestaande gebouwen) zijn de drie invloedrijkste factoren de isolatie van de gebouwen (voor 34%-51%), het gemeenschappelijke aspect (15%-24%) en de ligging van de wijken (7%-21%).

De evolutie van de bestaande gebouwen in de stadsrand werd bestudeerd volgens drie types van scenario's om twee belangrijke vraagstukken te kunnen onderzoeken: "hoe ingrijpen in de bestaande wijken van de stadsrand?" en "waar ingrijpen?".

welke vooruitzichten voor een duurzame evolutie van de wijken in de stadsrand?

geïnspireerd op "Henry's walk to Paris", 1962, Saul Bass

tekst
Anne-Françoise Marique, Universiteit Luik

Deze scenario's betreffen (1) een energierenovatie van bestaande gebouwen zonder de andere kenmerken van de wijk in het gedrang te brengen (densiteit, gemengd karakter, enz.), (2) de densificatie van de bestaande wijken door individuele en/of collectieve huisvesting daar waar de grondbeschikbaarheid (door opdeling van de bestaande percelen) voldoende is en (3) de afbraak, vanuit een meer theoretisch standpunt, van de wijken gevolgd door een heropbouw in een dichtere en compactere vorm.

Wat betreft de ligging mogen deze strategieën voor vernieuwing van de stadsrand niet unilateraal aanbevolen worden voor het volledige grondgebied. De functionele mix en de densiteit van de woningen zijn de parameters die geïdentificeerd werden als de parameters met de grootste invloed op de variatie van het energieverbruik voor dagelijkse verplaatsingen.

De belangrijkste resultaten van de ontwikkelde benadering tonen aan dat de vernieuwing van de stadsrand door densificatie van de best gelegen wijken (in de buurt van stedelijke of landelijke kernen, gemengd en dicht) het mogelijk maakt om de traditionele kloof tussen de modellen van de "compacte stad" en de "diffuse stad" te overstijgen door echte opportuniteiten aan te bieden voor de duurzame overgang van de bestaande zones in de stadsrand. Deze resultaten, enkel gericht op het energieaspect, werden vervolgens opnieuw gekaderd binnen een ruimere context om de opportuniteiten en de beperkingen van de verschillende bestudeerde scenario's op de voorgrond te plaatsen.

Remmingen, voornamelijk van reglementaire (ongeschiktheid van het bestaande reglementaire kader wat betreft de opdeling van de percelen, terughoudendheid met betrekking tot de toename van de dichtheid in de bestaande wijken, enz.) en sociologische (sociale representaties van de

habitat, voorkeur van een deel van de bevolking voor de viergevelwoning als ideale woningtype, NIMBY, negatief imago van densiteit, enz.) aard blijven bestaan en moeten het voorwerp uitmaken van grondig empirisch onderzoek en een aanzienlijk sensibiliseringswerk, zodat ze overwonnen kunnen worden en een duurzame ontwikkeling van de zones in de stadsrand concreet mogelijk maken, en wel op basis van een stedenbouwkundige code die nieuwe vormen van densificatie bevordert. In de huidige toestand waarin onze maatschappij niet over de middelen beschikt om tabula rasa te doen, blijft de technische actie – en in het bijzonder de isolatie van de bestaande gebouwen en de aanpassing ervan aan de grootte van de gezinnen die erin wonen – de beste optie voor een mooie toekomst. ■

Referenties

- EEA, 2006. *Urban sprawl in Europe - The ignored challenge*. Luxembourg: European Environment Agency.
- Marique, A.-F. (2013). *Méthodologie d'évaluation énergétique des quartiers périurbains. Perspectives pour le renouvellement périurbain wallon*. Thèse de Doctorat, Université de Liège, Liège, Belgique.
- Marique, A.-F. & Reiter, S. (2012). *A Method to Evaluate the Energy Consumption of Suburban Neighbourhoods*. HVAC&R Research, 18(1-2), 88-99.
- Marique, A.-F. & Reiter, S. (2013). *La transition des territoires périurbains vers un modèle plus durable : perspectives pour le renouvellement périurbain*. 1er Congrès interdisciplinaire du Développement Durable : Quelle transition pour nos sociétés ? Thème 3 : Logement et Aménagement du territoire. Recueil (pp. 59-80).

thema

sociaal

De Stad Frankfurt is het toppunt van de passiefbouw, in het bijzonder door de activiteiten van de gemeentelijke openbare huisvestingsmaatschappij ABG Frankfurt Holding¹. Algemeen directeur Frank Junker gaf een opmerkelijke conferentie ter gelegenheid van de opening van de 17de internationale conferentie van het PassivHaus Institut in mei. Met meer dan 2 000 volgens de passiefstandaard gebouwde of gerenoveerde woningen sinds 2002 is het besluit van de beheerder glashelder: de werkingslasten van de woningen zijn heel laag en de meerkost bedraagt niet meer dan 5 tot 7%.

burol-
archi+i
b612
piron

Binnenkort 3 000 passiefwoningen in Frankfurt

Frank Junker GF_ABG

tekst

Bernard Deprez (pmp)

Verscheidende Duitse steden moedigen het gebruik van de passiefstandaard aan. De stad Hannover bijvoorbeeld is samen met Brussel een van de 3 "Front Runners" van het Europese project PassReg. 30% van de nieuwe gebouwen zijn passief. De stad Frankfurt zit ook niet stil en werpt zich sinds een paar jaar op als de hoofdstad van de passiefstandaard. De directeur van het departement energie, Dr. Werner Neuman, herhaalt graag dat we ons niet langer moeten afvragen waarom we passief zouden bouwen, maar wel waarom we dat niet zouden doen.

Dat is de benadering die ABG, eerst voorzichtig en nadien vol overgave, hanteert sinds 2003. Met hun eerste nieuwbouwoperatie en vervolgens renovatieprojecten in de Tevesstraße en de Rotlintstraße hebben ze, om tegemoet te komen aan de werkelijke behoeftes van de gezinnen, de energysanering gecombineerd met andere interventies, zoals de vergroting door hercompartimentering van de appartementen. Deze operaties werden uitvoerig opgevolgd door het wetenschappelijk comité van het PHI en de resultaten werden gerapporteerd ter gelegenheid van vorige internationale conferenties².

Vandaag omvat het erfgoed 50 000 woningen waaronder 2 000 volgens de passiefstandaard voor nieuwbouw of EnerPHit voor renovatie (NEBverwarming < 25 kWh/m²jaar)³. Met 10 opgeleverde operaties met erg uiteenlopende architecturen en stedelijke situaties, werven die jaarlijks 500 tot 700 passiefwoningen opleveren³ en de operatie van de nieuwe wijk Campus Kultur (1 500 bijkomende woningen) kan ABG zeker enkele balansen opmaken en zijn ervaring delen, in het bijzonder door publicaties⁴.

Huurprijs + lasten

De Duitse sector voor openbare huisvesting kan niet helemaal vergeleken worden met wat er in België gebeurt. Deze is grotendeels gebaseerd op drie afzonderlijke takken: "de coöperatieven en de stichtingen, de maatschappijen voor gemeentelijke huisvesting en de privéwoningen met tijdelijk sociaal gebruik"⁵. ABG, dat volledig in handen is van de Stad Frankfurt, stemt waarschijnlijk het best overeen met onze sociale huisvestingsmaatschappijen, maar het patrimonium omvat zowel sociale huisvesting, gemiddelde huisvesting en "vrije" huisvesting. In Frankfurt woont een kwart van de bevolking in openbare woningen.

In tegenstelling tot de Belgische huisvestingsmaatschappijen

(die een huurprijs bepalen in functie van het inkomen van de huurder), maar net als de privébeheerder URBANI (p.56) functioneert ABG op basis van de gecumuleerde kostprijs van de huur (eventueel sociaal) en de lasten (onder andere voor energie). Daarom zijn de zogenaamde Duitse "sociale" woningen niet noodzakelijk de woningen met de best betaalbare huurprijzen⁶.

Toch is gebleken dat de combinatie van de huurprijs en de lasten leidt tot virtueuze cirkels: de eigenaar heeft er belang bij de impact van de lasten op het globale bedrag te beperken en dus zijn gebouw goed uit te rusten en te onderhouden; de eventuele extra huur kan gecompenseerd worden, volledig of gedeeltelijk, door de lastenbesparingen; dat beperkt de globale gebruikskosten en stelt de huurders veilig. Deze reflectie is sinds 2003 de basis voor de inzet van ABG voor de passiefbouw: het evenwicht veranderen tussen huurprijs en lasten door de energiedoeltreffendheid van de woningen radicaal te verbeteren. Volgens Frank Junker heeft ABG er alle belang bij de lasten van zijn huurders te verlagen, en dat is een overtuiging die de sociale verhuurders in België delen.

De initiële kosten beheersen

Je moet het maar doen en ook nog eens goede cijfers blijven behalen. Op basis van de analyse van de eerste operaties waagt ABG zich vandaag aan de systematische toepassing van de standaard voor nieuwbouw en renovatie. Volgens Frank Junker houdt de standaard zijn beloftes: de schattingen van PHPP worden nagegaan in de praktijk en het effectieve energieverbruik komt niet boven de 1 500 kWh per gezin voor alle gebruik samen, goed voor een jaarlijkse uitgave per woning van maximum 400 €." In hun eerste operatie volgens de standaard van Passivhaus, in de Gremppstrasse, nu bewoond sinds 2003, geeft een gezin van 4 personen in een woning van 107 m² 5 tot 8 € incl. taksen per maand uit voor verwarming.⁷ Zelfs in de renovatieprojecten laat de toepassing van de standaard EnerPHit aanzienlijke verbeteringen en lastenverminderingen toe die overeenstemmen met enkele koppen koffie per maand, ... goede koffie!

De renovatie in de Tevesstraße kostte 1 350 €/m² en volgens Junker is dat minder dan de kostprijs voor een afbraak + heropbouw volgens het huidige EPB-niveau (EnEv). Bij de bouw blijven de meerinvesteringen gekoppeld aan de passiefstandaard (meer isolatie, luchtdichtheid, warmtewisselaar, driedubbele beglazing, enz.) beperkt tot 5 tot 7%³. Dat zijn cijfers die overeenstemmen met de cijfers die naar voor geschoven worden in dit dossier (p.33 voor La Louvière en p. 56 pour URBANI). Volgens Frank Junker zal de snelle evolutie van de thermische reglementeringen – in Duitsland in ieder geval – dit verschil snel doen verdwijnen, maar dat geldt niet voor het competitieve voordeel dat ABG heeft verworven op de markt. Junker is van mening de kosten nog te kunnen beperken en erin te slagen de meerkost te doen verdwijnen tegen de vankrachtwording van de nieuwe Europese richtlijn in 2020. ■

1. www.abg-fh.de/home/homepage.htm

2. Proceedings van de 13de International Passive House conference, Frankfurt, 2009, p. 159-164 (Rotlintstraße) en p. 165-170 (Tevesstraße).

3. Proceedings van de 17de International Passive House conference, Frankfurt, 2013. Activiteitenrapport 2011, http://s226438619.online.de/images/geschaeftsberichte/ABGGB2011_web.pdf

4. www.abgnova.de/images/content/dienstleistungen/Leseprobe_ABG-Passivhaus_final.pdf

5. <http://base.d-p-h.info/fr/fiches/dph/fiche-dph-7684.html>

6. <http://base.d-p-h.info/fr/fiches/dph/fiche-dph-7685.html>

7. Pascal Poggi, www.batirama.com/article/6604-17e-congres-passivhaus-2000-logements-passes-au-crible.html

interview: Olivier Dechenne en Sergio Spoto (La Louvière)

tekst
Bernard Deprez

Olivier Dechenne en Sergio Spoto zijn respectievelijk beherend directeur en technisch directeur van de huisvestingsmaatschappij Centr'Habitat die gevestigd is in La Louvière. Deze vennootschap beheert met 90 voltijdse equivalenten een patrimonium van 5 389 woningen, voor twee derde toegewezen aan gezinnen in armoede.

1. Zijn de stijgende energielasten voor uw huurders een groeiend probleem?

OD: dat staat vast, het is een probleem dat nog zichtbaarder is binnen de sociale sector, want de mensen hebben niet meer voldoende geld om zich te verwarmen. Het is een financieel probleem voor onze huurders en ze proberen dat op te lossen met geïmproviseerde dingen die niet geschikt zijn. We hebben vandaag te maken met technische problemen die vroeger niet bestonden, zoals vocht, schimmel, enz..

SS: vooral omdat onze woningen vaak oud zijn en daten uit de jaren '50 en '70 en een slechte isolatiekwaliteit hebben. Om de kosten te drukken verwarmen de mensen steeds meer enkel daar waar ze zich bevinden, bijvoorbeeld door de verdiepingen niet te verwarmen of door de badkamers te weinig te ventileren. Dat creëert thermische schokken in woningen die daar niet op voorzien zijn. We zien ook dat er steeds meer budgetmeters komen en de periode van de jaarlijkse eindafrekening veroorzaakt soms sociale catastrofes.

2. Zijn nieuwe of gerenoveerde passieve sociale woongelegenheden volgens u een utopie, of net een efficiënte manier om dit probleem aan te pakken?

OD: het lijkt evident dat we om mensen in nood te helpen eerst hun lasten moeten verlagen. Maar voor ons is de passiefstoren van de Wijk Saint-Vaast een grote première en we hopen dat ze onze verwachtingen zal inlossen. Uiteraard bestaat er altijd een risico, maar dat hebben we genomen, omdat we van mening zijn dat dit in de komende jaren de standaard zal worden. We moesten de stap durven zetten, ... Bovendien vereist een dergelijk gebouw ook een ander woonbeleid. We hebben daarom een begeleiding van de huurders voorzien.

SS: te meer daar het principe van een spaarzaam grondgebruik aanzet tot het bouwen van collectieve huisvesting en dat gaat in de richting van de passiefbouw. Voor ons is de passiefstandaard een evidentie. We zijn ervan overtuigd dat de mensen in de toekomst gewoon niet meer over de middelen zullen beschikken om zich te verwarmen. Als openbare maatschappij ten dienste van een kwetsbare bevolkingsgroep moeten wij ook het voorbeeld geven en we moeten niet dezelfde rentabiliteit nastreven als die van de privépromotoren. We moeten onze huurders laten zien dat we zorg dragen voor hen, dat we in staat zijn om voor hen te innoveren. We proberen dat te doen met de passiefbouw, maar ook binnen heel wat andere domeinen.

3. Heeft het passieve gegeven implicaties voor de verhouding met de huurders?

OD: we hebben een reeks afwijkingen ten opzichte van het klassieke systeem voor de toewijzing van een sociale woning gevraagd om zo ontvankelijke huurders te vinden die belangstelling hebben om in een passiefwoning te leven. Er moet een wens, een soort van bereidwilligheid aanwezig zijn, in tegenstelling tot het traditionele "droppen". Voor de 35 nieuwe woningen in de toren in Saint-Vaast

hebben we een opleiding voorzien om onze huurders te helpen om in hun woningen te leven.

SS: een "passiefcoördinator", gekozen door de aannemer, zal deze dienst gedurende het eerste jaar verzekeren en daarna nemen wij het over via onze buurtcel die de band met onze huurders garandeert. We willen de passiefbouw vooral demystificeren. Al te lang is men ervan uitgegaan dat het moeilijk is om in een passiefwoning te leven. Bepaalde lobby's wilden de mensen angst aanjagen. Dat is idiotie. Er is geen enkele reden om bang te zijn om in een passiefwoning te wonen, het is in geen enkel opzicht beperkend. Onze opleiding is een manier om aan de mensen te zeggen dat ze niet bang moeten zijn. In tegendeel, behalve van heel wat besparingen, kunnen de mensen ook nog eens genieten van een onvergelijkbaar comfort.

4. Heeft het passieve gegeven implicaties voor de organisatie van de technische dienstverlening?

SS: door in 2006 de richting van Centr'Habitat in te slaan wilden we, samen met onze teams, de strijd aanbinden met de mentaliteit van "we hebben het toch altijd zo gedaan!" Elk project wordt bestudeerd op basis van zijn specifieke kenmerken zonder echt te uniformiseren om zo de integratie van innoverende technieken mogelijk te maken. Wat het onderhoud van de gebouwen met geïntegreerde vernieuwende technieken betreft, dat wordt in onderaanneming toevertrouwd aan gespecialiseerde bedrijven. De technische clausules van de lastenboeken die deze onderhoudscontracten regelen, worden in specifieke gevallen zoals de passiefstoren op punt gesteld in samenwerking met de projectauteurs.

5. Recupereert u een stuk van de meerkost van passiefbouw via een verhoogde huurprijs of verhoogde extra kosten?

OD: het gebouw van Saint-Vaast telt gemiddelde woningen. We hebben de huurprijzen bepaald op basis van de markt en een bijkomende huur ingevoerd die ruimschoots gecompenseerd zal worden door de energiebesparingen. Als openbare instelling volgen wij geen logica van rentabilisatie op basis van de kostprijs, want voor de inkomens – zelfs in een gemiddelde woning – waarover onze bevolking beschikt, zou zelfs de prijs van een normale woning onbetaalbaar zijn. De berekening van de huurprijzen is een van de hervormingen die voorzien werd door de Waalse regering, maar ze is nog niet rond.

SS: de huurprijs zou inderdaad beter moeten aansluiten bij de energiekwaliteit van de woningen. De huidige regels voor het bepalen van de huurprijzen hebben dit gegeven nog niet geïntegreerd. Daarom aarzelen heel wat sociale huisvestingsmaatschappijen om voor passiefbouw te kiezen, bij gebrek aan aanmoediging. We moeten streven naar een woonkost die de huurprijs en de lasten omvat, zodat ook de ongelijkheid van de lasten die we soms terugvinden binnen ons patrimonium kunnen neutraliseren ■

be.passive stelt

35 woningen

voor

tekst
Bernard Deprez

foto's
Bernard Deprez, Piron-ec, MM Sitty.

35 gemiddelde sociale woningen in Saint-Vaast, La Louvrière

Opdrachtgever
Centr'Habitat scrl
www.centrhabitat.be

Architectuur, stabiliteitsonderzoeken
en speciale technieken
Bureau d'études Piron (PEC),
www.piron-ec.be

Passiefcoördinator
Enesta sprl
www.enesta.be

Aannemer
M&M Sitty nv
www.mmsitty.be

Houten wand
Jonckheere Wood sa
www.wood.be

Buitenschrijnwerk
Coene sprl
www.menuiseriecoene.be

Een signaal voor Sint-Vaast

La Louvière is een stad in volle vernieuwing. Heel wat stedelijke renovatieoperaties zijn zo goed als klaar, zowel in het stadscentrum als in de rand. De tuinstad Saint-Vaast is een wijk die net buiten het centrum ligt en waar de Cité des Loups "sociale wijken" zal bouwen.

Na de oorlog werden er ongeveer 1 500 woningen gebouwd, vooral rijwoningen, waar een 4000 mensen in wonen. De noordelijke rand van de wijk – die uitgaat op een schitterend landschap met kanaal en spoorweg die zich een weg banen doorheen gerstvelden en steenkoolmijnen – werd in de jaren 70 afgebakend met vier blokken van 4 tot 12 verdiepingen. De snelle veroudering ervan leidde in 2004 tot een plan van afbraak en heropbouw dat in 2006 opnieuw ter discussie werd gesteld door de nieuwe directie van de dienst openbare huisvesting Centr'Habitat¹. Om het met de woorden van Sergio Spoto, technisch directeur van Centr'Habitat, te zeggen: "hoewel onze huurders vrij tevreden waren over hun woningen, beklagen ze zich erg over hun omgeving." Een offerteoproep weerhield de tijdelijke vereniging Barattucci-PEC-AWP+E voor het ontichtings- en residentialisatieproject van de site door doelgerichte afbraken te combineren met renovaties en nieuwbouw.

Dit project maakt een eind aan de architectuur van gangen, overdekte passages en articulaties uit de jaren 70, die beschouwd worden als bronnen van overlast en onveiligheid, om zo een vlottere gedeelde ruimte te definiëren (een mix van toegangen, bomen, wagens en speeltuigen), maar ook een beter afgebakende privéruimte: de gebouwen raken elkaar niet meer, vol haalt het van

hol, de scheiding tussen binnen en buiten wordt laconiek en de woordenschat sluit aan bij die van de grote infrastructuurobjecten, zoals de waterkastelen die de site kenmerken.

Na de evaluatie van het architecturale potentieel van de renovatie van het "centrale blok" stelt architect Thierry Piron – van het bureau PEC, dat in Basècles het eerste passieve bankkantoor van België bouwde – een alternatief voor: de bouw van een passieve toren met 35 gemiddelde woningen. Centr'Habitat reageert enthousiast en ziet er een opportuniteit in om een nieuwe, sterke en innoverende aanwezigheid te creëren in de wijk. Voor de architect gaat het er uiteraard om een kwetsbare bevolkingsgroep² te helpen, in het bijzonder door de woonlasten te verlagen (p.32). Maar voor de huisvestingsmaatschappij gaat het er nog meer om "te bewijzen dat ze belang hecht aan de sociale huisvesting en dat ze de bewoners zelf valoriseert."

Een signaal bovenop de heuvel

Het gebouw werd ingeplant als een totem. Het is zichtbaar vanop afstand (de site is een hoger gelegen punt in het landschap) en kijkt uit over een straal van 360 graden. In het gebouw worden vier woningen met 2 kamers per verdieping aangeboden (het volstaat een scheidingsmuur te doorboren om te komen tot 1 of 3 kamers). De woningen genieten allemaal van zonlicht over 90°. De minst gunstige ligging vanuit energetisch standpunt (het noordoosten) is ook de ligging die het meest weidse uitzicht biedt. Om tegelijk de helderheid en de zonnecontrole te bevorderen zijn de ramen horizontaal en zuidelijk georiënteerd (met zonnewering tegen de dakrand) en verticaal voor de rest van het gebouw (met

geïntegreerd luik op de benedenverdieping). Comfortabele balkons geven elke woning een echte bijkomende buitenruimte waarvan de positie in alkoof het gladde volume van de cilinder nauwelijks erodeert. De hoogte van het gebouw sluit aan bij de brandreglementering.

De waaivormige ligging van de appartementen laat een maximale verlichting van de leefruimtes en een intuïtieve verdeling van de ruimte (leefruimte aan de ene kant, slaap- en badkamers aan de andere kant) toe. Zo wordt een geometrie gegenereerd die duidelijk losstaat van de rechte hoek en bepaalde bouwcomplicaties. Het standaard plan geeft een indruk van grote openheid naar buiten toe ondanks de beperkte afmetingen van de sociale woning. Dit vooral dankzij het overdekte terras dat in het verlengde ligt van de leefruimte en dankzij het schitterende schrijnwerk met verlijmd driebubbele beglazing met "verloren randen" dat erin slaagt de gebruikelijke omvang van het raamwerk te beperken.

Vorm en compactheid

Dankzij de cilindervorm kan $\pm 0,5$ m aan compactheid gewonnen worden ten opzichte van een kubisch volume, wat zich vertaalt in een materiële besparing op de gebouwschil (± 3 cm isolatie op de volledige verlieslatende gebouwschil, goed voor ± 96 m³). Dertig appartementen zijn passief. De aannemer M&M Sitty stelde een passiefcoördinator aan (Enesta) die dankzij PHPP berekende dat de netto jaarlijkse verwarmingsbehoefte (NEBverwarming) varieert tussen 5,7 en 14,8 kWh/m², afhankelijk van de oriëntatie en de ligging in het gebouw. Vijf woningen stemmen overeen met het niveau "zeer lage energie" ³, met een netto energiebehoefte voor verwarming die schommelt tussen 18,2 (benedenverdieping noordkant) en

typische verdieping

26,2 kWh/ m² (8ste verdieping noordoostkant). De gewogen globale behoefte voor het gebouw bedraagt 10,8 kWh/m².jaar, en dat is een opmerkelijk resultaat!

Gemengd bouwgedeelte

"We hebben gekozen voor een structuur in gewapend beton (sluiers en vloeren) om een goede thermische inertie te garanderen", zo verduidelijkt de architect. "De gevels zijn echter niet-dragend en bestaan uit geprefabriceerde gebogen houten panelen. De bekleding is van gelabeld larikshout." Dit was een echte uitdaging voor de aannemer die hier al zijn vakmanschap aan de dag moest leggen. Op basis van elementen met dubbele hoogte, geprefabriceerd door onderaannemer Jonckheere, plaatste de aannemer de wanden zelf met de allergrootste zorg: "het kostte ons 3 dagen om een volledige toren met twee verdiepingen op te trekken. We konden gebruik maken van de gevelelementen als profiel voor de montage van de massieve wanden nadien", vertelt Frédéric Daix, werfleider voor M&M Sitty.

Frédéric Daix heeft alle vertrouwen in de luchtdichtheid: "we hebben gewerkt aan een dubbele dichtheid: de geprefabriceerde gevelmodules werden vastgezet op de vloerplaten en vervolgens werden membranen op de neus van de vloerplaten en de spouwmuur gelijmd. Om akoestische redenen raadde het studie bureau ons aan om binnen een tegenmuur in blokken kalkzandsteen op te trekken die speciaal voor de passiefbouw zelf bepleisterd werd met een doorvoering onder de ondervloer, enz." Het was duidelijk dat de aannemer al wat ervaring had met passiefgebouwen.

Technische installaties

De cilindervorm brengt de architect – die ook het geheel van de technische studies van het project garandeert – ertoe een heel goedkoop ontwerp voor te stellen waarbij twee centrale kokers (langs beide kanten van de verticale circulatiekern) alle appartementen bedienen om verse lucht aan te voeren en oude lucht af te voeren, en dit zonder elkaar ooit te kruisen en door de infrastructuur voor brandbeveiliging te minimaliseren. Elk appartement is rechtstreeks verbonden met de koker om elke vorm van akoestische overlast tussen de woningen te voorkomen. De 9de verdieping herbergt de technische installaties (gecentraliseerde luchtbehandelingsgroep, zonneboiler met aanvullend element voor het sanitair warm water, elektriciteit en fotovoltaïsche installatie). In elk appartement is de aanvullende verwarming elektrisch: "deze werkt door injectie van caloriefen in de aangevoerde lucht, met een individuele bediening voor elk appartement. Alles wordt gemeten met impulstellers. Een handdoekdroger van 500 W werd geïnstalleerd in de badkamers", voegt de architect eraan toe.

Meerinvestering

Het globale budget van 4,5 miljoen omvat een meerkost ten opzichte van de standaard prijs voor een gemiddelde woning. Deze meerinvestering kan verklaard worden door de herinrichting van de site (5,9%), de inrichting van aangepaste woningen (0,9%), de duurzame technologieën (5,1%) en ten slotte door de passiefbouw (4,9%, zie tabel).

Dit is de eerste passieve verwezenlijking voor Centr'Habitat dat op dit moment nieuwe passiefprojecten bestudeert. Dit project heeft de gewoonten nogal door elkaar gegooid, vooral wat betreft de opvolging van de werf. Volgens architect Piron mogen we bij de opvolging van een passiefwerf het einddoel nooit uit het oog verliezen. We moeten ons er echt de hele tijd van bewust zijn. Daarom is het zo belangrijk dat we opleidingen blijven volgen. Bovendien werd de aannemer een resultaatverplichting opgelegd waardoor het gebouw erkend kan worden door het pmpasbl. Dat is niet niks." De toekomstige huurders zullen ook gedurende een jaar opgevolgd worden door de "passiefcoördinator". ■

1. Deze context wordt meer in detail beschreven in het werk van Jean-Michel Degraeve, Habiter en quartier durable, www.maisondelurbanite.org/publications/habiter-en-quartier-durable

2. De meeste huurders zijn gepensioneerd of niet actief, Centr'Habitat, Activiteitenrapport 2012.

3. De achtste verdieping ligt onder de technische verdieping die, rekening houdend met de natuurlijke ventilatie van de lokalen, volgens de passiefcoördinator Enesta, een evenwichtstemperatuur van 10°C heeft. Aangezien de vloerplaat maar licht geïsoleerd is, is het verlies wat groter. Er zou 20 cm isolatie nodig geweest zijn tussen de 8ste en 9de verdieping om deze appartementen ook passief te maken.

Meerinvesteringen in de woontoren in Saint-Vaast	
Specifieke kenmerken van de site: sloopwerken, palen, parkings, veiligheid, enz.	5,9%
Duurzaam bouwen: thermische zonnepanelen, fotovoltaïsche zonnepanelen, regenwater	5,1%
Aanpassingen voor mindervaliden	0,9 %
Passiefstandaard: bijkomende isolatie, luchtdichtheid, ramen en driedubbele beglazing, warmtewisselaar, enz.	4,9 %

sneede

detail gevel

- 1 kader in marineblauwe multiplex
- 2 luchtdichtingsband
- 3 raamwerk in hout/ aluminium
- 4 ophoging 6/12 in hout
- 5 dichtingsprofiel
- 6 afwerking met panelen in gekleurd hars
- 7 dorpel in aluminium
- 8 geprefabriceerd betonnen balkon

oppervlakte

2 714 m²

netto-energiebehoefte voor verwarming

< 15 kWh/m² jaar ;

luchtdichtheid

n₅₀ = 0,60 Vol/u

U-waarde wanden en vensters

wanden	0,156 W/m ² K
vloer	0,139 W/m ² K
dak	0,100 W/m ² K
Uf :	0,67 W/m ² K
Ug:	0,6 W/m ² K

systemen

gecentraliseerde balansventilatie en warmtewisselaar; thermische zonnepanelen met aanvulling via gasketel; fotovoltaïsche zonnepanelen; aanvulling op basis van elektrische verwarming in appartement; recuperatie van regenwater.

Zijn de energiekosten voor huurders over het algemeen een groeiend probleem?

De huurders hebben een beperkt inkomen. Velen leven van een klein pensioen of van een vervangingsinkomen. Iedere besparing op energiekosten is meegenomen, zeker als we er rekening mee houden dat die kosten in de toekomst verder zullen oplopen. Dit geldt trouwens niet alleen voor onze huurders, maar voor iedereen.

Zijn nieuwe of gerenoveerde passieve sociale woonegelegenheden volgens u een utopie, of net een efficiënte manier om dit probleem aan te pakken?

Wij zien passiefwoningen niet noodzakelijk als dé oplossing voor alle problemen. In Kortrijk hebben we gekozen voor een CO2-neutrale wijk waarin het energieverbruik zeer gering is en ter plaatse zoveel mogelijk gecompenseerd wordt. Een groot deel van de woningen en appartementen zijn van het passieve type, maar voor een aantal andere werden gelijkaardige technische modellen en oplossingen toegepast. De universiteit van Gent (partner in ons ECO-Life project) zal het energieverbruik in de wijk twee jaar lang monitoren. Pas dan zal blijken met welk systeem onze bewoners het best af zijn en welke initiatieven we kunnen nemen om de beoogde effecten te maximaliseren.

Heeft het passieve gegeven implicaties voor de verhoudingen met de huurders?

We hebben beslist om alle zaken die betrekking hebben op de verhouding huurder/verhuurder voortaan zelf op te volgen. Huurder en verhuurder moeten echter zelf hun verantwoordelijkheid opnemen als het gaat over de woning, de technische uitrusting, de ongemakken door slijtage of niet goed functioneren van bepaalde onderdelen. Deze gewijzigde aanpak zal de verhouding met de huurders wellicht grondig veranderen, maar dit komt dus niet voort uit het passieve gegeven. Natuurlijk zullen we onze huurders vanuit die nieuwe werkwijze beter kunnen begeleiden bij het wonen in een passiefhuis. We zullen ook voorzien in de nodige brochures en infomomenten en zullen er op termijn wellicht ook een medewerker specifiek voor opleiden.

Heeft het passieve gegeven implicaties voor de organisatie van de technische dienstverlening?

In het ECO-Life project is inderdaad ruimte voorzien om dit goed te kunnen opvangen. Vooral bij de latere fasen, de (grotere) woningen, zal dit veel aandacht vragen omdat de bewoners grotendeels van allochtone origine zijn. Dit vraagt veel meer aandacht, ook voor de taal- en leefcultuuraspecten. Wij zijn dit momenteel volop aan het voorbereiden.

Recupereert u een stuk van de meerkost van passiefbouw via een verhoogde huurprijs of verhoogde extra kosten?

De meerkost van de passiefwoningen in de Venningwijk bedraagt ongeveer twaalf procent ten opzichte van standaard sociale huisvesting. De meerkost kunnen we echter niet direct recupereren op de Venning zelf. Vandaar dat we op ons volledige patrimonium dan ook willen besparen op het vlak van onderhouds- en exploitatiekosten. Ook de elektriciteitsopbrengst van de pv-panelen op de woningen in de Venningwijk draagt bij tot het compenseren van de meerkost. Van een verhoogde huurprijs of extra kosten voor de huurders is met andere woorden niet meteen sprake.

"Natuurlijk zullen we onze huurders vanuit die nieuwe werkwijze beter kunnen begeleiden bij het wonen in een passiefhuis"

face to face

Ilse Piers
Kortrijk

Ilse Piers is directrice van sociale huisvestingsmaatschappij Goedkope Woning in Kortrijk en mede-initiatiefneemster van project Venningwijk, de bouw van de eerste CO2-neutrale wijk in België.

"Er zijn toch al wel sociale huisvestingsmaatschappijen die positieve ervaringen hebben met passiefbouw"

face to face

Hilde Reynvoet
Gent

Hilde Reynvoet is directeur van de Dienst Wonen in Gent.

Zijn de energiekosten voor huurders over het algemeen een groeiend probleem?

Ja. Als de energieprijzen stijgen, betalen ook huurders hogere facturen. Deze kostenverhoging kan enkel structureel gereduceerd worden door energiezuinig te (ver)bouwen. Met duurzaam energiegebruik alleen kan je de meerkost niet compenseren.

Zijn nieuwe of gerenoveerde passieve sociale woongelegenheden volgens u een utopie, of net een efficiënte manier om dit probleem aan te pakken?

Bouwfysisch is het mogelijk, en het zal de betaalbaarheid voor de huurder in elk geval ten goede komen. Economisch is het echter minder evident omdat het over zeer veel woningen gaat. De totale kostprijs om de bestaande woningen (passief) te renoveren én nieuwe woningen passief te bouwen ligt in Vlaanderen zeer hoog. De lokale overheid is bovendien niet in staat om de meerkost voor passiefbouw bij te passen. Het is enerzijds een zeer verantwoorde investering op lange termijn, maar anderzijds is de nood aan sociale woningen zo groot dat al het beschikbare budget naar sociale woningen voor behoeftige gezinnen gaat. Er moet met andere woorden een evenwicht gevonden worden tussen betaalbaar energiezuinig bouwen én betaalbare alternatieve energieproductie.

Heeft het passieve gegeven implicaties voor de verhouding met de huurders?

Als huurders minder budget besteden aan energiefacturen, zullen ze hun huurprijs makkelijker kunnen betalen. De combinatie huur-energiefactuur is voor minderbedeelden vaak zeer moeilijk. Onrechtstreeks heb je zo misschien ook minder huurachterstand en kan je een betere verhouding tussen huurder en verhuurder creëren.

Heeft het passieve gegeven implicaties voor de organisatie van de technische dienstverlening?

Binnen de sector stelt men zich vragen over de relatie tussen wooncultuur en passiefwoningen. Sociale huisvestingsmaatschappijen vrezen dat er – naast 'opleiding' voor de huurder om zich aan te passen aan het wonen in een passiefgebouw – veel meer technisch toezicht en onderhoud nodig zal zijn. Of deze vrees terecht is weet ik niet, maar er zijn toch al wel sociale huisvestingsmaatschappijen die positieve ervaringen hebben met passiefbouw. De huurder moet in elk geval de nodige inlichting krijgen. Denk bijvoorbeeld aan huurders die zelf een kattenluikje maken of een schotelantenne plaatsen en daardoor de luchtdichtheid onderbreken en de gecontroleerde ventilatie in de war brengen. Wat wel en niet kan, moet hen dus helder uitgelegd worden.

Recupereert u een stuk van de meerkost van passiefbouw via een verhoogde huurprijs of verhoogde extra kosten?

Het Kaderbesluit Sociale Huur voorziet een mogelijkheid voor de sociale huisvestingsmaatschappijen om de huurprijs te linken aan energiebesparing, maar ik ben er eigenlijk geen voorstander van. Huurprijzen worden bepaald door schattingen die gebeuren op basis van de markthuurwaarde. De markthuurwaarde van passiefwoningen zal al hoger liggen, en de basishuur voor de sociale huurder dus ook. Er is dus al een prijsverhoging door de betere kwaliteit van de huurwoning. Een deel van het minverbruik aan energie lineair bijtellen bij de huurprijs lijkt mij riskant. Sociale huur dient in elk geval betaalbaar te blijven. ►

Het gebouw (arch. Pascal Gontier) met 17 sociale woningen ter hoogte van de nummers 3-5 van de Passage Fréquel in de ecologische wijk Fréquel Fontarabie is in 2010 het eerste Parijse passiefgebouw. Het project is een geheel van twee structureel autonome gebouwen die functioneel aan elkaar gekoppeld zijn door gangboorden voor distributie en hangende terrassen. Meer op www.pascalgontier.com/pages/projet/log_10.html

yes they do!

yes they do!

De residentie René Dumont met 49 sociale passiefwoningen (en BBC-Effinergie) in Béthune werd zopas ingehuldigd door de huisvestingsmaatschappij Habitat 52/59 die 21 000 woningen beheert in Picardië. Dit project gaat om meer dan alleen de bouwaspecten. Er werden immers ook pedagogische acties ondernomen met de huurders en er werd een label uitgeschreven. Meer op www.habitat6259.fr/Actualites/Pages/BETHUNE-49.aspx

De wijk Cohousing Lancaster, bewoond sinds augustus 2012: 41 passiefwoningen in een zero carbon-project van sociale rijwoningen. Het geheel heeft uitstekende energiekwaliteiten (n50 van 0,35 vol/h) en functioneert op basis van gemeenschappelijke infrastructuur (gedeelde wagens, moestuin en bosje, gecentraliseerde verwarmingsketel met houtblokken, enz.). Het project werd genomineerd voor de UK Passivehaus Awards 2013 binnen de categorie sociale huisvesting. Meer op www.lancastercohousing.org.uk

yes they do!

yes they do!

21 sociale passiefwoningen (arch. Bosredon-Pietu) die in Bourges gebouwd werden door het bedrijf HLM France Loire hebben in juli hun eerste huurders verwelkomd. Dankzij de standaard zou de jaarlijkse factuur voor verwarmingsenergie en elektriciteit niet hoger mogen liggen dan 150 € per woning. Een evaluatie van het gebouw is voorzien in de loop van de volgende drie jaar. Meer op www.partenaire-europeen.fr/Actualites-Conseils/actualite-de-l-immobilier/L-immobilier-et-le-developpement-durable/La-region-Centre-se-lance-dans-l-habitat-passif-20130606

yes they do!

14 passiefwoningen werden gebouwd voor de Hastoe Housing Association in Ditchingham. Ze zijn bewoond sinds de zomer van 2012 en de eerste verslagen zijn conform de verwachtingen met gemiddelde binnentemperaturen van 21-22°C voor CO₂-gehaltes lager dan 800 ppm en een relatieve vochtigheidsgraad van 55%. Dit project werd genomineerd voor de UK Passivehaus Awards 2013 binnen de categorie van de sociale huisvesting. Meer op www.passivhaustrust.org.uk/projects/detail/?cld=26#.Uc725ZyFuJo

be.passive stelt

82 woningen

voor

tekst
Tim Janssens

foto's
Julie Willem

82 sociale woningen in de Venningwijk in Kortrijk

Opdrachtgever
Goedkope Woning Kortrijk

Architecten
BURO II & ARCHI+I,
www.b2ai.com
evr-architecten
(plan directeur)
www.evr-architecten.be

Stabiliteit
BURO II & ARCHI+I,
www.b2ai.com

Studiebureau
BURO II & ARCHI+I
E-ster
www.e-ster.be

Aannemer
THV Depret-Roegiers

Ecologie als aanleiding voor sociale opwaardering

Architecturale ambitie werpt dikwijls zijn vruchten af, zeker wanneer een project niet enkel ecologisch, maar ook sociaal zeer goed onderbouwd is. Dit is zeker het geval in de Venningwijk in Kortrijk, die op dit moment wordt omgevormd tot de eerste CO2-neutrale wijk in België.

Dat het een sociale woonwijk betreft, geeft het project bovendien een belangrijke maatschappelijke dimensie. "We hebben dan ook fors geïnvesteerd in de bevordering van de sociale cohesie," aldus architect Herman Jult (BURO II & ARCHI+I). Nu de eerste fase van de grootschalige reconversie achter de rug is, licht hij ons toe hoe de verloederde Venningwijk vanaf 2015 zal uitgroeien tot de 'beste wijk van Kortrijk'.

Structurele oplossing

De Venningwijk in Kortrijk is een sociale wijk met 163 wooneenheden. Net zoals veel andere sociale woningen waren deze echter niet aangepast aan de hedendaagse normen, en dus drong een structurele oplossing zich op. "De wijk bevatte erg veel kleine huisjes die er technisch zeer slecht aan toe waren en dan ook zeer goedkoop verhuurd werden. Bovendien leefde bijna de helft van de bewoners van een vervangingsinkomen. De Venningwijk werd in Kortrijk door sommigen zelfs een getto genoemd," vertelt architect Herman Jult (BURO II & ARCHI+I). "In plaats van een oppervlakkige renovatie, wilden we echter een hoogwaardig concept dat ook in de verre toekomst nog een meerwaarde kan betekenen. "Hoge kwaliteit brengt immers minder exploitatiekosten en gelukkigere inwoners met zich mee."

BLOKS - Snee B

Side View from Damasteversdorp

BURO II en sociale bouwmaatschappij Goedkope Woning bundelden de krachten met een heel aantal partners en verkregen onder de noemer ECO-Life een Europese Concertosubsidie. Dit leverde hen een projecttermijn van vijf jaar op, waarin de verloederde Venningwijk in drie fases zou worden omgetoverd tot de eerste CO2-neutrale wijk in België.

Sociaal isolement tegengaan

De Venningwijk bevindt zich in een industrieel reconversiegebied aan het kanaal Bossuit-Kortrijk. Een deel van de woningen wordt behouden en gerenoveerd (fase 3, start deze zomer), het gedeelte aan het kanaal (fase 1, klaar) en de achterliggende woningen (fase 2, aan de gang) worden vervangen door nieuwbouw. Fase 1, die pas afgerond is, omvatte de bouw van vier appartementsblokken op de kop van de site. Deze bieden plaats aan 82 wooneenheden. "Het gelijkvloers van het kanaalgebonden blok (900 m²) blijft voorbehouden voor externe functies (horeca, crèche, ...), die behalve voor de bewoners van de wijk ook bedoeld zijn voor passanten en mensen uit de ruimere omgeving. Zo trekken we de Venning uit zijn sociale isolement," aldus Jult. "Het project voorziet ook achttien kangoeroewoningen, met speciale aandacht voor rolstoelgebruikers. Voorts is de collectieve buitenruimte riant uitgerust met allerlei bomen en beplanting, zodat er onder meer een centraal park ontstaat waar het aangenaam toeven is. Vooral het feit dat het hier sociale huisvesting betrof, vormde toch wel een reuzegrote uitdaging. Hoe zet je de bewoners immers aan om bij te dragen tot dat ecologisch verhaal en zorg te dragen voor hun wijk?"

Sociale cohesie stimuleren

De sociale dimensie is dus een erg belangrijke factor bij de reconversie van de Venningwijk. Via een aantal doordachte ingrepen die het leven van de bewoners een heel stuk aangenamer maken, kwamen de architecten tot een wijkconcept dat ecologie, functionaliteit en leefkwaliteit optimaal verenigt. "Dit is nodig om de getto-indruk te doen verdwijnen. Als die negatieve perceptie verwijnt, zal ook de sociale stigmatisering stoppen," meent Jult. "Zo is er het verhaal van een oudere bewoner die me kwam vertellen dat hij vissen kweekte in zijn tuinvijvertje en dat hij het jammer vond dat dit in de toekomst niet meer mogelijk zou zijn. Ik heb het dan – na weerstand van de technische specialisten – voor elkaar gekregen dat we de verplichte wadi hebben kunnen opwaarderen tot een heuse visvijver met pontons en een aangepaste infrastructuur. Dergelijke 'kleinigheden' werken net heel inspirerend om het samenleven in de wijk nieuwe kansen te geven. We zoeken met andere woorden voortdurend aanleidingen om de bewoners bij het project te betrekken. Duurzaam bouwen heeft niet enkel te maken met isolatie, luchtdichtheid en ventilatie, maar ook (en vooral) met het sociaal functioneren van een buurt, ongeacht de financiële mogelijkheden van zijn bewoners. We hebben dan ook bewust geïnvesteerd in het stimuleren van die sociale cohesie."

Intelligentie constructie

Ook wat isolatie, luchtdichtheid en ventilatie betreft, zit het uiteraard meer dan goed. Het merendeel van de appartementen haalt moeiteloos de passiefnorm. Niet alleen de buitenmuren (27 centimeter EPS-gevelisolatie, 20 centimeter PUR voor gevels met parement), de vloeren (18 centimeter PUR boven koude ruimte, 12 centimeter PUR tussen verdiepingen) en het dak (25 centimeter PUR), maar ook de binnenmuren zijn geïsoleerd (16 centimeter minerale wol tussen de appartementen). Het hoogisolerende buitenschrijnwerk van Schüco, de driedubbele beglazing en de massieve basisconstructie doen de rest. De verwarming van de wooneenheden gebeurt via natuurlijke zonnewarmte. Een naverwarmingsbatterij van 500 W op de gecentraliseerde ventilatienetwerk zorgt er bovendien voor dat de ingeblazen lucht al een behoorlijke basistemperatuur bezit (19-20 C°). Bijverwarmen kan via een klassieke radiator in de living, die aangesloten is op het District Heating System. Oververhitting in de zomer gaat men tegen via zonnescreeën op de oost- en westgevel en een combinatie van hangende, thermisch onderbroken balkons en lamellen op de zuidgevel. In de zomer staat de zon te hoog en valt er schaduw op de vensters, in de winter staat de zon laag genoeg en kunnen de bewoners optimaal kunnen profiteren van natuurlijke zonnewarmte. "Niet alleen de technieken, maar de gebouwconstructie op zich draagt dus in belangrijke mate bij aan het realiseren van de CO2-neutrale doelstellingen," besluit Herman Jult.

niveau + 00

Het ecologische plaatje

Toch heb je voor het bouwen van een CO₂-neutrale wijk ook een behoorlijke dosis energiezuinige technieken nodig. Deze zijn uiteraard aanwezig, zij het op een vrij onopvallende manier. Zo zullen alle woningen op de site gebruik maken van hetzelfde warmtenetwerk (District Heating System). Dit wordt aangedreven met behulp van biomassa en produceert water met een temperatuur van 50 °C. De verwarming van de woning gebeurt via natuurlijke zonnewarmte. Oververhitting in de zomer gaat men tegen via de hangende, structuuronafhankelijke balkons (appartementen) en zonnescrens (woningen). In de zomer staat de zon te hoog en valt er schaduw op de vensters, in de winter staat de zon laag genoeg en kunnen de bewoners optimaal profiteren van natuurlijke zonnewarmte. Op de daken van de woningen worden zonnepanelen geïnstalleerd die de wijk van stroom zullen voorzien. In de woningen zijn zowel C+- als D-ventilatiesystemen geplaatst, zodat de universiteit Gent tot 2016 kan onderzoeken wat het meest geschikte systeem is voor huurders van sociale woningen. "Via deze monitoring kunnen we bovendien bewijzen dat de beloftes aan Europa ook daadwerkelijk werden gerealiseerd. We willen tot een intelligente bouwmethode komen die in de toekomst ook elders kan worden toegepast. Het is bovendien de bedoeling om dit samen met de bewoners te evalueren. Het ecologische aspect vormt met andere woorden de aanleiding voor een verdere sociale opwaardering van de wijk," besluit Herman Jult. ■

niveau + 01

oppervlakte

10.867,02 m²

Warmtebehoefte (phpp):

< 15 kWh/m² jaar ;

K 13-15 ;

E 22-30

luchtdichtheid

n₅₀ = 0,60 Vol/u

U-waarde wanden en vensters

wanden 0,11 - 0,12 W/m²K

vloer 0,14 W/m²K

dak 0,11 W/m²K

U_f : 0,8 - 1,0 W/m²K

U_g : 0,50 W/m²K

g-waarde 0,6

systemen

District Heating System op biomassa (met gascondensatieketel als back-up), ventilatiesystemen C+ en D, zonnepanelen.

be.passive stelt

11 woningen

voor

tekst
Julie Willem

foto's
Bernard Boccaro

11 sociale woningen
aan de Neerstalsesteenweg
in Vorst

Opdrachtgever
Gemeente Vorst

Architect
B612 associates
architect.b612associates.net

Stabiliteit
Ney & partners
www.ney.be

Studiebureau
Détang
www.detang.be

PHPP
Enesta
www.enesta.be

Aannemer
In Advance
www.inadvance.be

**Volledige
ommekeer
in de
Neerstalsesteenweg**

De passieve sociale woningen aan de Neerstalsesteenweg krijgen hun plaats in een (al) lange aaneensluiting van gedurfde en doordachte projecten. Deze projecten interesseren ons om redenen die veel verder gaan dan gewoon het energievraagstuk.

Al enige tijd volgen we met argusogen de verleidelijke productie van het architectenbureau B612 associates, een veelbelovende komeet die rondzweeft in de architecturale van de Belgische DO. B612, dat in 2007 al deelnam aan de oproep voorbeeldgebouwen met het project van collectieve woningen in de Plumstraat (vandaag eindelijk in aanbesteding), heeft de tijd genomen om de kennis te verwerven en de technieken te beheersen om vandaag te komen tot de oplevering van een eerste project (ook een voorbeeldgebouw) met collectieve passiefwoningen aan de Neerstalsesteenweg in Vorst.

De stad zoals ze is

Vanuit strikt functioneel standpunt (het gebouw is bedoeld voor sociale woningen) vertoont het terrein een betreurenswaardige, maar heel vaak voorkomende ligging: de beste oriëntatie (zuidelijk in onze contreien, hier met 75% van de zonneaanvoer) geeft uit op een zeer lawaaierige steenweg terwijl het mooiere uitzicht (moestuintjes) op het noordoosten gericht is. Bij dit dilemma van de oriëntatie komt ook nog eens een aanzienlijk hoogteverschil: de straat bevindt zich meer dan een verdieping boven de tuintjes. Onderaan ligt dus een overstromingszone die verwijst naar de slechte kwaliteit van het terrein. Met deze beperkingen en de uitlijningen ten opzichte van de burens is het maximale bebouwbare volume snel gedefinieerd.

Om de appartementen alle voordelen te bieden van hun respectievelijke ligging, werken de architecten zowel in bovenaanzicht als in profiel. De functionele plaatsing van de appartementen komt tot ontwikkeling in een spel van draaiingen en omkeringen in combinatie met afzonderlijke buiteninrichtingen voor elke verdieping, onder andere met tuintjes, dakterrassen en balkons. Deze formele rijkdom richt zich ook naar de stad met gevarieerde volumes en overgangen ter hoogte van de straat. De architecten hebben ook gewerkt aan de collectieve ruimte voor de medehuuders, onder andere door een collectieve tuin aan te leggen en een brede doorgang doorheen het gebouw vanaf de straat tot aan de achterkant van het gebouw waar de fietsen staan.

Kop of munt

De appartementen ter hoogte van de straat werden ingericht als duplexen op straat- en tuinniveau. De kamers geven dus niet uit op de benedenverdieping langs de straatkant, maar wel achteraan op kleine privé tuintjes. De verdiepingen lopen volledig door om een constant gevoel van daglicht te garanderen: de leefruimten zijn op de tuin gericht, de keukens langs de straatkant.

Op de eerste verdieping wordt de logica omgedraaid. Om zich van de steenweg los te maken en goed georiënteerde buitenruimtes te creëren, vormt de gevel een insprong van enkele meters. De continuïteit van de uitlijning blijft echter behouden om binnen het stedelijke register te blijven. Het lijkt wel of de gevel wat aarzelt tussen het spel van vlakken of volumes. Grote beplante roosterpanelen zullen, eens de plantengroei ontwikkeld is, een zonnescherm vormen, een visuele en auditieve bescherming ten opzichte van de steenweg. De aandacht die besteed werd aan deze buitendelen blijkt onder andere uit de keuze voor resistente plantensoorten (klimpop en kamperfoelie) en de aanleg van grote groendaken die dienst doen als groenreserves en garant staan voor de intimiteit van de terrassen. Het idee van de architecten is niet om de terrasoppervlakte te maximaliseren, maar wel om groene zones met een diepte van 80 cm te extruderen, zodat er kleine struiken kunnen groeien tussen de terrassen. We kunnen ons de toekomstige en ietwat magische intimiteit van deze kleine zwevende groene paradijsjes gemakkelijk voorstellen.

Op de tweede verdieping wordt de situatie weer omgedraaid: er is minder schaduw, de straat ligt verderaf en het mooiste uitzicht is noordelijk georiënteerd. Ook laat de ruimtelijke samenstelling van de doorlopende appartementen toe balkons te laten uitstoren boven de tuin. De belangrijkste borstwering van deze balkons is volledig van glas, zodat uw blik ver kan afdwalen. De oppervlakte van de bovenste verdieping ten slotte wordt verdeeld over drie appartementen. Eén ervan heeft slechts één oriëntatie en beschikt als compensatie over een toegang tot het pladak dat ook beplant werd.

Gevel

De ruimtelijke organisatie in bovenaanzicht laat heel verschillend gekwalificeerde ruimtes zien: tuinen, open terrassen, kleine groene nissen, een groot dakterras. Deze doorsnede wordt ook zichtbaar langs de grote, nog vrij kale diagonalen van de stadsgevel. De achtergevel heeft een meer open en duidelijker gedefinieerd aspect met enerzijds de lage elementen, de schuine panelen van bekleding die overgaan in borstwering, en anderzijds de opvallende uitspringende volumes van de balkons. Het werk aan de biodiversiteit in de buitenruimtes wordt een bijna architectonisch element, bijvoorbeeld met geëxtrudeerde terrassen of grote beplante roosters.

verdieping +3

verdieping +2

verdieping +1

straatniveau

tuinniveau

Het blok of de gîte

Vanuit structureel standpunt hebben de voorafgaande onderzoeken en de gesprekken met verschillende openbare opdrachtgevers de architecten van B612 ertoe gebracht zich resoluut te positioneren ten gunste van de traditionele bouwtechnieken en de lowtech voor de sociale woningen. Een huurwoning moet tegen alle al dan niet denkbare vormen van beschadiging bestand zijn. Het heeft in dit geval geen zin om de duivel te verleiden met te weinig resistente binnenstructuren, zoals panelen of membranen. De binnenmuren zullen dus bestaan uit sterke blokken kalkzandsteen. Op de buitenmuren wordt echter een structuur in TJI vastgezet waar vervolgens cellulose ingeblazen wordt en die afgewerkt wordt met panelen. Deze bouwoptie werd ook gekozen in het licht van een economische vergelijking tussen een volledig houten structuur of een structuur in kalkzandsteen.

De aannemer In Advance, bogend op zijn voorgaande ervaring met sociale woningen in de Brouwerijstraat (arch. R2D2) en met het kinderdagverblijf en de woningen in de Sint-Franciscusstraat (arch. O2), is erin geslaagd om probleemloos de luchtdichtheidswaarden van het gebouw te behalen.

Het systeem van mijn grootmoeder

In dezelfde logica van onverwoestbaarheid, maar ook om redenen van gebruiksgemak en onderhoud zijn de technische verwarmingssystemen heel eenvoudig en traditioneel: de ventilatie is gescheiden van de verwarming, die gebruik maakt van radiatoren en thermostatische kranen. Architect Olivier Mathieu verduidelijkt dat door verschillende radiatoren te installeren in de woningen de bewoner over de vrijheid beschikt, als hij dat wenst, de temperatuur te doen variëren van de ene kamer tot de andere.

De systemen voor ventilatie en warmwaterproductie werden gecentraliseerd. Dit stemt beter overeen met het streven naar sociaal vastgoed: één enkel systeem, altijd bereikbaar, om te controleren en te onderhouden. En dan is er de centralisatie van de warmtewisselaar waardoor het mogelijk wordt om enkel de lucht met omgevingstemperatuur door het gebouw te laten circuleren. Dit vermijdt bijkomende doorvoeringen die bovendien extra isolatie zouden vereisen. De centralisatie laat ook de aansluiting van een aardwarmtewisselaar op de aanvoer van verse lucht toe.

De elf appartementen hebben een netto verwarmingsbehoefte van tussen de 6 en 15 kWh/m²jaar, afhankelijk van hun ligging (centraal of aan de rand) in het gebouw. De gewogen behoefte is 12,2 kWh/m²jaar.

Besluiten

De architecturale en sociale ambities van dit project gaan veel verder dan de rode draad van de energie. De tijd die besteed werd aan onderzoek en voorbereiding heeft een doorslaggevend resultaat opgeleverd met betrekking tot dit eerste afgeronde passiefproject. De keuze voor een globale en geïntegreerde milieubenadering kon onder andere gegarandeerd worden dankzij de premies en subsidies die verkregen werden voor het gebouw.

De architecten Olivier Mathieu en Li Mei Tsien geven toe dat hoewel de eerste onderzoeken lang geduurd hebben, het bureau er nu helemaal klaar voor is en dat het dankzij zijn bagage de technieken nuttig kan aanwenden, kan spelen met de verplichtingen en in de dossiers heel duidelijk kan opwerpen wat precies verlangd wordt. De verschillende benaderingen die in de verschillende projecten ontwikkeld werden, maken het mogelijk de vooroordelen het hoofd te bieden. De architecten getuigen ook van de aanzienlijke evolutie van de mentaliteit, in het bijzonder bij de aannemers. Deze waren a priori weigerachtig, zelfs ronduit onvermurwbaar, om zich te wagen aan een constructie volgens de passiefstandaard. "Vandaag ontmoeten we aannemers die met trots verkondigen dat hun onderneming een opleiding gevolgd heeft of al met succes zoveel passiefgebouwen heeft afgewerkt!"

Goed nieuws voor B612 dat een agenda vol projecten heeft – net als de woningen in de Pluimstraat en de Graaf van Vlaanderenstraat - die zich in de aanbestedingsfase bevinden. Andere projecten zijn lopende in de Waterloosteenweg en de Liverpoolsteenweg en nog andere bevinden zich nog in de fase van de stedenbouwkundige vergunning. "Passief" zei u? ■

oppervlakte
1 155 m²

Netto verwarmingsbehoeften
6.05 tot 15.23 kWh/m² per jaar ;
E 15-28

luchtdichtheid
n₅₀ = 0,33 V/u

U-waarde wanden en vensters
wanden (be) 0,14 W/m²K
wanden 0,10 W/m²K
vloer 0,12 W/m²K
dak 0,07 W/m²K

U_f : 0,73 W/m²K
U_g : 0,60 W/m²K
g-waarde 0,6

systemen
balansventilatie (η90%)
+ aardwarmtewisselaar
+ thermische zonnepanelen (35 m²)

Netto Energiebehoefte berekend met PHPP en Bruto Primaire Energie voor de 11 woningen ...

Hoewel alle appartementen passief zijn (tussen 6.05 en 15.23 kWh/m²jaar), gaan verdubbelen de E-waarden (E15 naar E28)...

yes they do!

Sint Franciscusstraat
1210 Sint-Joosten-Noode
BOUWHEER
Gemeentebestuur
St-Joost-Ten-Noode
ARCHITECT
O2 Société d'Architectes
STUDIEBUREAU
JZH and partners,
Poly-Tech Engineering

yes they do!

Brouwerijstraat
1050 Elsene
BOUWHEER
Gemeentebestuur
Elsene
ARCHITECT
R²D² Architecture
STUDIEBUREAU
Bureau DETANG,
MATRICHE

yes they do!

Georges Rodenbachlaan
1030 Schaarbeek
BOUWHEER : Gemeente Schaarbeek
ARCHITECT: 3A architectes
STUDIEBUREAU : ecorce

yes they do!

Vrij Onderzoekstraat
1070 Anderlecht
BOUWHEER
de Gemeente
Anderlecht
ARCHITECT
DELICES
Architectes cvba
STUDIEBUREAU
GEI Génie Civil cvba,
GEI Techniques
spéciales cvba

yes they do!

Luikstraat 58, 1190 Vorst
BOUWHEER
Gemeentebestuur Vorst
ARCHITECT
R²D² Architecture
STUDIEBUREAU
Bureau DETANG s.a., Bureau
d'étude MATRICHE

yes they do!

Fineaustraat 34,
1020 Brussel
BOUWHEER
OCMW Brussel
ARCHITECT
DELICES
Architectes cvba
STUDIEBUREAU
GEI Génie Civil
sa, XCO sprl

Op één januari 2013 werd het begrip van de woonkost geïmplementeerd in de berekening van de huurprijs van de sociale woning. Voor de bewoners van sociale passiefwoningen, lage-energie- of zeer-lage-energiewoningen betekent dit dat ze elke maand een forfait betalen dat de helft vertegenwoordigt van het theoretische bedrag van de energiebesparing die ze realiseren door in hun woning te leven. De berekening van de huurprijs in de sociale woning hangt immers grotendeels af van het inkomen van het gezin. En dat is zeker het geval voor nieuwe woningen waar de theoretische huurprijs heel hoog ligt en de reële huurprijs al snel geplafonneerd wordt. Daarom hebben de bewoners van woningen die onder deze maatregel vallen huurprijzen die even laag zijn als de huurprijzen voor huurders van standaard woningen.

Deze maatregel werd op punt gesteld om twee doelstellingen te behalen. De eerste is een grotere gelijkheid te garanderen tussen de huurders van vanuit energiestandpunt zeer doeltreffende woningen en anderen die soms in echte "energiezeven" wonen. De tweede doelstelling bestaat erin een "fonds voor energiesolidariteit" op te richten, bestaand uit de inkomsten die gegenereerd worden uit de toeslagen die betaald worden door de huurders van passiefwoningen, lage-energiewoningen en zeer-lage-energiewoningen, en die bedoeld zijn voor de financiering van investeringen die de energiekwaliteit van oudere sociale woningen verbeteren.

In het kader van de hervorming van de huurprijs heeft de regering een reeks algemene principes aangenomen met het oog op de grondige verandering van de berekening van de huurprijs voor sociale woningen. De BGHM is belast met de simulatie van deze principes en het parametriseren ervan. Bij de weerhouden principes is er eentje dat exclusief gewijd is aan de woonkost. De mogelijkheid om dit uit te breiden tot energiebesparende investeringen zal bestudeerd worden. De moeilijkheid schuilt in de objectivering van de energiebesparing. Men mag de huurders immers niet vragen om bij te dragen aan het fonds voor energiesolidariteit als de energiebesparingen niet reëel zijn.

de "woonkost" in de sociale passiefwoningen in het Brussels Hoofdstedelijk Gewest

tekst
Cécile Coddens, adviseur van de Staatssecretaris voor Huisvesting, Brussels Hoofdstedelijk Gewest

A close-up portrait of Olivier Mathieu, a man with short, graying hair, looking slightly to the right. He is wearing a dark jacket. The background is dark with some red and white patterns.

passive story

Olivier Mathieu, architect

tekst

Jean Cech

foto

Victor Lévy

Met de vriendelijke toelating van Leefmilieu Brussel

"We zouden steden moeten bouwen op het platteland, de lucht is er zuiverder", zo raadde Alphonse Allais aan. De ontwerpers van dit project van sociale woningen in Vorst hadden deze grap waarschijnlijk in het achterhoofd toen ze probeerden om hun project groen te kleuren.

De bouw van deze elf sociale woningen in het kader van het Wijkcontract Sint-Denijs in Vorst had alle redenen om bestempeld te worden als voorbeeldgebouw: een superdoeltreffende isolatie, opmerkelijke energieprestaties (13 kWh/m².jaar), 35 m² thermische zonnepanelen, aardwarmtewisselaar, tank van tienduizend liter voor de recuperatie van regenwater, gemeenschappelijk lokaal voor fietsen en kinderwagens, ... En één kenmerk trekt zeker en vast de aandacht van de voorbijgangers: de groene gevel.

Een modeverschijnsel? Niet echt. Als de Brusselse agglomeratie al ergens moet eindigen, dan zou het hier wel kunnen zijn. Op deze plek langs de Neerstalsesteenweg, onderaan in Vorst, lagen enkel een paar moestuintjes die liefdevol onderhouden werden door de omwonenden. De bewoners waren eraan gehecht geraakt. Chloé Stuerbaut, architecte voor de Gemeente Vorst (Wijkcontract Sint-Denijs): "Tijdens de eerste onderzoeksfase van het Wijkcontract, was er van de bewoners uit een grote vraag om hier openbare publieke ruimten te behouden, toegankelijk voor gezinnen en kinderen. Welnu, het zijn ruimten die vrij moeilijk te beheren zijn voor een gemeente en daarom hebben we de voorkeur gegeven aan projecten die deze vraag integreerden in de gebouwen zelf, met ruimtes die de mensen kunnen aankopen. Doorgaans brengen ze er dan ook meer respect voor op, omdat ze dan zelf als eerste last zouden hebben van een eventuele beschadiging ervan."

Deze zorg om het project te contextualiseren is ook wat het geselecteerde architectenbureau inspireerde tot het idee om een aanzienlijke plaats toe te kennen aan groen. Olivier Mathieu: "Het was een beetje een manier om het verdwijnen van het uitzicht dat de voorbijgangers vanaf de steenweg hadden op de tuintjes – die plaats moesten maken voor een grotendeels gemineraliseerd gebouw - te compenseren."

Maar achter deze keuzen gaan ook technische overwegingen schuil, gekoppeld

aan de frequentie van overstromingen tijdens regenperiodes. Dat is een historisch probleem dat door een verouderd rioolnetwerk geleid heeft tot een reeks verstoppingen waardoor de doordringbaarheid van de bodem en de recuperatie van regenwater een prioriteit geworden is voor alle inrichtingsprojecten binnen deze zone. De aanplanting van groen is dus niet, zoals vaak het geval is, beperkt gebleven tot het dak, maar werd uitgebreid naar de gevels van het gebouw, over de drie bovenste verdiepingen.

Olivier Mathieu: "het gaat hier niet om een cosmetische aanplanting van groen op een symbolische kleine ruimte met enkele vetplantjes in bakken, maar wel om een reeks plantaardige schermen die overduidelijk aanwezig zijn langs de staatkant, met grote roosters op ongeveer een derde van de oppervlakte. Ze zullen dienst doen als dragers voor klimplanten die in bakken met tachtig centimeter aarde geplant zullen worden en die voorzien zijn van een irrigatiesysteem."

Dit heeft echter niets te maken met een technisch hoogstandje zoals dat in Parijs tegen de gevel van het museum aan de Quai Branly. "Wanneer men het heeft over een groengevel, dan verwijst men meestal naar een plantaardige wand waarbij gebruik gemaakt wordt van heel specifieke technieken. Hier wordt een tweede gevel gecreëerd op drie meter van de eerste die bestaat uit panelen. Het is een tweede huid, een filter. Het gaat om de ruimtelijke bezetting van het volume. Daarom ontsnapt men aan het probleem dat inherent is aan de plantaardige gevels als bekleding die het beheer van de circulatie van het oppervlaktewater ter hoogte van de oppervlakte vereisen op een verticale wand bedekt met een vrij dun substraat, en dit rekening houdend met noodweer, wat enorm veel aandacht voor het onderhoud en de irrigatie vereist. We hebben hier daarentegen te maken met een vrij traditionele procedure met klassieke klimplanten – klimop, kamperfoelie, wingerd – die een minimaal en veel goedkoper onderhoud vereisen." ■

URBANI is een familiaal vastgoedbedrijf dat residentiële gebouwen ontwikkelt die bestemd zijn voor verhuur, voornamelijk in Brussel. De doelstelling van het bedrijf is performante (indien mogelijk passieve) appartementen aanbieden tegen "normale" marktvoorwaarden.

De benadering van Urbani is bilateraal (rendabel voor de eigenaar, haalbaar voor de huurder) en globaal (milieu, economie, sociaal).

Globaal

Het gebouw in de Paul Devignestraat in Schaarbeek werd in oktober 2010 verhuurd na een werf van 20 maanden. Vertrekend van een klassiek Brussels huis met achterbouw en een kleine garage ontwierp het team een project met 14 woningen. De prioriteit lag bij de renovatie van het bestaande gebouw (6 eenheden). Afhankelijk van hun geometrische kenmerken en oriëntatie en van de mogelijkheid om al dan niet gemakkelijk te interveniëren op de gebouwschil hebben de appartementen een verwarmingsbehoefte tussen 6,6 en 50,1 kWh/m²jaar. Drie woningen hebben de oorspronkelijk voorziene prestatie niet behaald, maar hebben nog steeds een heel laag energieverbruik.

Naast de verwarming werd ook de energiebehoefte voor sanitair warm water beperkt door de plaatsing van een veld thermische zonnepanelen die ongeveer 60% van de behoeften garanderen. De aanvullende energie voor sanitair warm water en voor de verwarmingsbehoeften wordt gegarandeerd door een heel krachtige condensatiegasketel. Een klein deel van de verwarmingsenergie wordt ook nog geleverd door de zon, dankzij een zonneboiler met een doorgedreven stratificatie.

De gebruikte materialen zijn bij voorkeur "duurzaam" (celbeton, hennepwol, bamboe, lino, gelabelde verf, enz.), ook al werden er soms bepaalde compromissen gesloten (vloerisolatie in PU).

De alternatieve mobiliteit wordt verzekerd door elektrische of plooi-fietsen ter beschikking te stellen, de gezelligheid door de gemeenschappelijke diensten (wasruimte, sportzaal, aromatische tuin, blog AG-gebouw van de huurders) en het comfort door een goede thermische en akoestische isolatie (driedubbele beglazing), een balansventilatie en mobiele zonneweringen. Het sorteren van afval wordt vergemakkelijkt door de aanwezigheid van een specifiek lokaal met containers en een compostbak. Er wordt aanzienlijk wat water bespaard door de globale vermindering van de gebruiksdruk en het gebruik van regenwater voor alle toiletten van het gebouw. De groendaken (meer dan 300 m²) garanderen een nieuwe biodiversiteit voor deze site die voorheen volledig gebetonneerd was en ze verbeteren het microklimaat in de zomer door verdamping.

URBANI probeert dus een globale benadering te hanteren van de impact die een gebouw kan hebben, bij het bouwen en tijdens het gebruik. Op dezelfde manier integreert URBANI van in de ontwerpfasen de mogelijkheid om het gebouw op termijn te renoveren en/of te veranderen (niet verlijmd materialen, eenvoudige structuren, modulariteit).

Bilateraal

De bouw/renovatie van een gebouw van dit type kost meer dan in het geval van een klassiek gebouw, maar deze meerkost kan geabsorbeerd worden door een iets hogere huurprijs (± 10%), die op zich dan weer gecompenseerd wordt door een energiebesparing. De meerkosten voor de bouw zijn gekoppeld aan het passieve aspect, de energieproductie en de ecologische en sociale dimensie. We kunnen ervan uitgaan dat deze extra kosten verdeeld worden zoals aangegeven in onderstaande tabel.

Voor dit gebouw zien we dat de passiefbouw slechts 5% van de meerkost vertegenwoordigt terwijl toch alle woningen als passief behandeld worden, ook al behalen sommige deze standaard niet. Het gevoeligste deel is de luchtdichtheid waarvoor een opleiding van de verschillende betrokken partijen noodzakelijk is. BRUSSEL PASSIEF

Berekening jaarlijks energieverbruik

Evolutie totale lasten (bij de huur van een appartement)

2015 zou dus geen probleem mogen vormen.

De meerkost werd geabsorbeerd door een stijging van de huurprijzen (10%) waardoor een rentabiliteitspercentages van 5% behouden bleef (huur zonder lasten / totale kost incl. BTW). Het project heeft 2.900.000 € gekost aan ontwikkeling (werken, honoraria, regies, bouwrentes en BTW – niet recupereerbaar voor de verhuur), goed voor 1 300 €/m² bruto niet-grondgebonden.

Voor de huurder wordt de hogere huurprijs gecompenseerd door de energiebesparing. Als we een appartement met 2 kamers van 95 m² in de Devignestraat vergelijken met een gemiddeld Brussels appartement (in goede algemene staat met dubbele beglazing), dan zien we onmiddellijk het verschil aan energiekosten (linker tabel – ongeveer 100 € per maand). Als we de huurprijs en de energiekost bij elkaar optellen (per maand) en dat bekijken over 5 jaar (rechtertabel), dan zien we dat de som van beide in het begin vrij gelijklopend is en dat de kost van een appartement van URBANI al snel minder hoog is dan de kost voor het Brusselse appartement, want de indexering van de huurprijzen (hypothese 2%) is minder groot dan de stijging van de energieprijzen (hypothese 10%).

We zien dus dat het duurzaam huren niet alleen een bijkomend comfort biedt dankzij de levenskwaliteit van een passiefgebouw, maar ook rendabel en haalbaar is voor de huurder. Bovendien biedt het deze laatste een verzekering tegen de brutale evolutie van de energieprijzen, aangezien het aandeel ervan in zijn woonbudget 10 keer lager ligt.

Globaal genomen is URBANI van mening dat dit type vastgoed nog rendabeler zal worden op middellange termijn. Oude gebouwen zullen op een dag immers moeten afrekenen met een daling van de vraag naar woningen waarvan de energielasten ondraaglijk zijn, tenzij ze heel veel investeren in een energiezuinige renovatie. ■

Passiefstandaard : 5 %	
1. Bijkomende isolatie	2,7 %
2. Luchtdichtheid	0,6 %
3. Balansventilatie	1,7 %
Rationeel energiegebruik : 3 %	
1. Warmteproductie	3,0 %
2. Elektriciteit (PV, apparaten)	pm
Ecologie en sociaal : 4 %	
1. Ecologische materialen	2,5 %
2. Gemeenschappelijke lokalen	pm
3. Begeleiding, monitoring	1,5 %
Totaal :	12 % van de werken
Opm: dit type vastgoed brengt hogere kosten voor onderhoud met zich mee (balansventilatie, afstelling van het raamwerk, monitoring) en vereist een goede informatie/opleiding van de gebruikers.	

be.money

Performante renovatie en rentabiliteit

tekst
Yvan Zoppé, URBANI

Wat is er triviale in een tijdschrift voor architectuur dan een artikel over technische schachten? Nochtans kunnen deze weinig opwindende schachten voor een mooi project al snel even vervelend worden als een steentje in een schoen.

Zeker wanneer het project de passiefstandaard volgt. Deze schachten nemen immers heel wat plaats in om de correcte ventilatiegebieden te garanderen en bovendien zorgen ze ook voor niet weg te werken tegenstellingen door de wettelijke verplichtingen van de brandnormen voor de ventilatie en het certificeringscriterium voor luchtdichtheid van de passiefstandaard tegenover elkaar te plaatsen. Hier volgen enkele tips en trucs om deze potentiële ongemakken snel te vergeten.

Plaats

In functie van de verplichting om te ventileren kan het eenvoudiger zijn om de schacht binnen of buiten het beschermde volume te plaatsen. Bepaalde technische installaties binnen / buiten plaatsen kan voorkomen dat de kwadratuur van de cirkel opgelost moet worden.

In de meeste gevallen is het mogelijk dat de schacht niet geventileerd wordt (zie hieronder). De eenvoudigste en minst conflictuele plaatsing bestaat er dus in deze volledig te integreren in het beschermde volume (binnen het luchtdichtheidsplan van het gebouw). Zo gaan alle doorvoeren van binnen naar buiten en moet er dus niet gelet worden op de luchtdichtheid, noch op de isolatie (voor zover er geen condensatierisico bestaat op de leidingen).

Wat betreft de installaties, is het bijvoorbeeld eenvoudiger om het elektrische bord binnen het beschermde volume te plaatsen, omdat er dan slechts één doorvoer nodig is doorheen de luchtdichte gebouwschil voor de algemene voedingskabel.

Indien in het omgekeerde geval het bord buiten het beschermde volume geplaatst wordt, dan moeten verschillende doorboringen door de luchtdichte gebouwschil gecontroleerd worden. Indien de technische installatie geventileerd moet worden – bijvoorbeeld de gastellers of gasketels (zie NBN 61-002 voor de uitzonderingen voor vermogens onder 70 kW) –, dan is het echter interessant om het element uit het volume te halen.

Met betrekking tot de plaats van de luchtaanvoer en –afvoer van een balansventilatie-installatie moeten verschillende parameters bekeken worden. A priori zou het bizar zijn om leidingen voor frisse buitenlucht of vervuilde uitgaande lucht door het gebouw te trekken. Niet alleen omdat de luchtdichtheid ervan gegarandeerd moet worden over een langere afstand, maar ook omdat ze een dikkere laag isolatie vereisen, al is het maar om elke vorm van condensatie aan de oppervlakte te voorkomen.

We zien echter regelmatig dergelijke plaatsingen in woongebouwen, wanneer elk appartement over een eigen balansventilatie beschikt. Aangezien de warmtewisselaars vandaag vrij compact zijn, is het in een dergelijk geval aangewezen zowel de voor- als de nadelen zorgvuldig op te sommen van of een algemene verticale distributie van verse lucht of de individuele aangevoerde afvoer voor elk apparaat. We willen ook opmerken dat maar heel weinig toestellen gegarandeerd "luchtdicht" zijn; er kunnen zich ook lekken voordoen binnen het apparaat zelf, ook wanneer er geen lekken zijn ter hoogte van de aansluitingen van de leidingen.

Afmetingen

Eens de installaties en schachten hun plaats gekregen hebben, mag de plaats die ze innemen niet over het hoofd gezien worden. Hoewel de schachten voor de installateur niet groot genoeg kunnen zijn, is het goed om rekening te houden met het volume van de

detail triviale schachten

tekst
Julie Willem, architect

kokers, vooral voor de ventilatie (met inbegrip van de juiste dikte van thermische en akoestische isolatie), zodat laattijdige beslissingen tot vergroting – vaak niet esthetisch of functioneel - op het moment van de werf zelf vermeden kunnen worden. Het gebeurt regelmatig dat de verticale vrije sectie schommelt rond 60 x 100 cm in de collectieve woongebouwen.

Zo mag ook de horizontale hinder van de leidingen niet genegeerd worden, want een eenvoudige kruising in een vals plafond kan soms een ware beproeving blijken. De nieuwe bijlage 7 van het KB van 12 juli 2012 specificeert ook de maatregelen die genomen moeten worden voor de doorvoeren door wanden.

Verplichte ventilatie

En zo laat het nieuwe besluit "brandbeveiliging" onder voorwaarden toe de tekening van de gevel te verlossen van de befaamde "1m RF tussen de beglazingen"¹. Het integreert ook sowieso bepaalde bepalingen die de dilemma's tussen verplichte ventilatie en luchtdichtheid van het gebouw vergemakkelijken.

In het vorige nummer² hebben wij de mogelijkheid aangehaald om de ventilatie van liftschachten te garanderen waarvan de machinerie zich in een technisch lokaal bevindt, en dit via een gemotoriseerd ventiel (zie artikel 6.1.2 van het besluit). In dit geval is de ventilatieoppervlakte in 2012 van 4 naar 1% gegaan. Het is op dit moment dus mogelijk om liftschachten te plaatsen binnen het beschermde volume zonder te moeten afrekenen met de gevolgen van een opening voor continue ventilatie.

Voor de verticale kokers moet een opening van minstens 10% van de horizontale oppervlakte (met een minimum van 4 dm²) de ventilatie ervan mogelijk maken. Er bestaan echter 2 mogelijkheden om deze niet gecontroleerde ventilatie te vermijden:

Lage Gebouwen (LG), Middelhoge Gebouwen (MG) en Hoge Gebouwen (HG) (zie punt 5.1.5.1 Verticale kokers van het besluit):

- of: een bouwelement met minstens de brandweerstand die vereist is voor de horizontale wand wordt ter hoogte van de doorvoering geplaatst;
- of: de wanden van de verticale kokers hebben EI 30; de valluiken en deurtjes EI 30; de verticale kokers worden ter hoogte van elk compartiment onderbroken door horizontale schermen met de volgende kenmerken:
 - ze bestaan uit een materiaal van klasse A1;
 - zij beslaan de gehele ruimte tussen de leidingen;
 - ze hebben EI 30 (LG en MG) / EI 60 (HG).

Besluit

Vandaag evolueren de reglementering en de producten vrij snel in België om goed aan te sluiten bij de bouwrealiteit. Maar ook al lijken bepaalde kritieke punten vereenvoudigd ten opzichte van de nieuwe brandwetgeving, toch omvat deze ook enkele nieuwe richtlijnen, onder andere wat betreft de gevels. Deze nieuwe richtlijnen verplichten de ontwerpers, bouwers en fabrikanten om blijf te geven van innovatie. Hoewel de wijziging van de basisnormen voor brandpreventie de technische en praktische problemen in de projecten drastisch vermindert, staat ze niet borg voor de kwaliteit, die, zoals altijd, afhangt van de uitvoerders van de werken. ■

1. Zie het artikel 3.5.1.1 "scheiding tussen compartimenten": voor de LG en HG; of de beglazing heeft een EI30 voor elke verdieping, of een EI60 voor één verdieping op twee, of er wordt een sprinklersysteem geïnstalleerd. In deze 3 gevallen is geen scheidingselement van één meter nodig tussen de beglazing van verschillende compartimenten.

2. zie "Nieuwe brandnormen", be.passive 15, p.30.

architect trick

"wat omvat het nieuwe vademecum?"

Even ter herinnering, het VADEMECUM omvat technische informatie en voorschriften gekoppeld aan de invoer in PHPP in België, in het bijzonder voor de certificering en de eventuele premies. Het is onderverdeeld in twee grote hoofdstukken: het eerste omvat de criteria voor de specifieke premies in Vlaanderen, Wallonië en in het Brussels Hoofdstedelijk gewest; het tweede specificeert de randvoorwaarden en de invoering in PHPP.

Het nieuwe VADEMECUM omvat twee luiken: het eerste, het RESIDENTIËLE VADEMECUM, is gewijd aan de invoering van een project voor een eengezinswoning en een collectieve woning. Het tweede, het TERTIAIRE VADEMECUM, is bestemd voor de invoering van alle types tertiaire projecten. Het RESIDENTIËLE VADEMECUM zal als eerste verschijnen, het TERTIAIRE VADEMECUM zal later uitgegeven worden. Om het gebruik ervan eenvoudiger te maken werd veel aandacht besteed aan de lay-out.

Het nieuwe RESIDENTIËLE VADEMECUM is gebaseerd op een herwerking en een algemene uitdieping van de oude versie. Daarbij werd onder andere rekening gehouden met de evolutie van de normen en de reglementering. Er werden belangrijke wijzigingen doorgevoerd op de volgende punten: definitie van de energetische referentieoppervlakte, definitie van de interne warmtewinsten, klimaatgegevens, ingave van de ventilatie in een eengezins- en collectieve woning, ingave van productiesystemen voor warmte en sanitair warm water, in het bijzonder in de collectieve woningen.

Het RESIDENTIËLE VADEMECUM zal van toepassing zijn vanaf 1 januari 2014. Alle projecten met een ontvangstbewijs van neerlegging van een aanvraagdossier voor een stedenbouwkundige vergunning gedateerd na 1 januari 2014 moeten verplicht het nieuwe VADEMECUM respecteren. Voor alle aanvragen van vóór deze datum kunnen de eerdere versies van het VADEMECUM van toepassing blijven.. Afspraak op de website van PHPvzw om het document te downloaden: www.passiefhuisplatform.be.

encoding trick

de grote veranderingen van het vademecum

[1] de definitie van de interne aanvoer

De ervaring van de voorbije jaren heeft aangetoond dat de definitie van de interne warmtewinsten, vastgelegd op $2,1 \text{ W/m}^2$, licht onderschat is voor de kleine woningen. Het was voor dergelijke woningen dus vrij moeilijk om te voldoen aan de passiefstandaard. We begrijpen immers dat, ongeacht de grootte van de woning, bepaalde basisinfrastructuren (een koelkast, kookplaten, enz.) warmte afgeven.

Om een eind te maken aan deze onnauwkeurigheid werd de definitie van de interne warmtewinsten, uitgedrukt in W/m^2 , gecorrigeerd door de volgende uitdrukking: $78/A + 2,1$ waarbij A de energetische referentieoppervlakte is. Het forfait van 78 W dat toegevoegd werd, is het resultaat van het onderzoek EPICOOOL dat uitgevoerd werd in het kader van de EPB.

Zoals de volgende grafiek illustreert, schat de nieuwe definitie de interne warmtewinsten altijd hoger in ten opzichte van de voorgaande definitie, vooral voor de kleine woningen.

tips&tricks

ohpp tricks

tekst
Marny Di Pietrantonio,
Aurore Vandenberghe
en Benjamin Biot (pmp)

Ontdek het perfecte buitengevelisolatiesysteem met Powerwall®.

POWERWALL®
isolatie voor buitengevels

Geschikt voor een waaier aan gevelafwerkingen.

Nu ook in
90 mm
R_D= 3,75 m²K/W

Wilt u uw klanten tot 25% laten besparen op hun energiefactuur?

Maak dan zeker kennis met het buitengevelisolatiesysteem met Powerwall®, een nieuw concept voor nieuwbouw en renovatie. De ultradunne Powerwall® gevelisolatie zorgt dankzij zijn uniek tand en groef kliksysteem voor een duurzaam en efficiënt doorlopend isolatieschild met hoog rendement. In combinatie met een regelbaar bevestigingssysteem kan het worden gebruikt met een brede waaier aan gevelafwerkingen zoals sidings, steenstrips, leien, pannen, zink, hout en vezelcementplaten. Kortom, een muur met power!

Part of the
ISO.finish
concept

Meer info over Powerwall® of andere producten van Recticel Insulation? Surf naar www.recticelinsulation.be

Recticel Insulation - Tramstraat 6 - 8560 Weveigem
Tél. +32(0)56 43 89 43 - recticelinsulation@recticel.com

RECTICEL
insulation

[2] de ventilatie

Om aan te sluiten bij de EPB legt het toekomstige residentieële vademecum een gemiddeld luchtdebiet, $v_{L,gemiddeld}$, op, berekend op basis van de volgende formule:

$$v_{L,gemiddeld} = m_{sec\ i} \cdot V_L \cdot \begin{cases} \min 0,3 \\ 0,2 + 0,5 \cdot \exp\left(-\frac{A_{E,ref}}{118}\right) \left[\frac{m^3}{h}\right] \\ \max 0,6 \end{cases}$$

Waarbij:

- De factor $m_{sec\ i}$ hangt af van het ventilatiesysteem binnen de energiesector i en van de uitvoeringskwaliteit van deze laatste. Hoewel er een standaardwaarde 1,5 bestaat, kunt u een gunstigere waarde bepalen op basis van bijlage B van de bijlage I van de EPB (Waals Gewest), van de bijlage II van de EPB (Brussels Hoofdstedelijk Gewest) of van de bijlage I van de EPB (Vlaams Gewest).
- Het referentieluchtvolume V_L [m³] overeenstemt met $A_{E,ref} \cdot h$, of de waarde van de cel G8 van het tabblad [Ventilatie].
- De laatste factor afkomstig is van een aanpassing van een formule die het resultaat is van de EPB om de energetische referentieoppervlakte erin te integreren. De waarde moet liggen tussen minstens 0,3 h⁻¹ (om hygiënische redenen) en maximum 0,6h⁻¹ (om de uitdroging van de lucht tijdens koude periodes te beperken).

[3] de energetische referentieoppervlakte

Voortaan is het mogelijk de energetische referentieoppervlakte te berekenen volgens twee methodes: één eenvoudige en een, gedetailleerde.

Vereenvoudigde methode

Deze methode is gebaseerd op de EPB-methode. De energetische referentieoppervlakte stemt overeen met de som van de oppervlaktes van elke verdieping tussen de binnenzijden van de muren en / of de buitenmuren die het beschermde volume begrenzen. Deze som wordt vermenigvuldigd met een **correctiefactor 0,97**. De binnenwanden worden dus meegerekend en de dikte van de buitenmuren niet. De vrije oppervlakte ter hoogte van de vloer met een deur- of schuifraamopening of met een uitsparing in een buitenmuur wordt niet meegerekend.

Gedetailleerde methode

Deze methode is gebaseerd op de norm NBN B 06-002. Dit was de enige norm die tot nu toe vermeld werd door het VADEMECUM voor een invoering in PHPP. Met deze methode stemt de energetische referentieoppervlakte overeen met de som van alle lokalen inbegrepen in het beschermde volume, berekend tussen de muren en/of de wanden die de lokalen afbakenen. De oppervlakte die ingenomen wordt door de dikte van de binnen- en buitenmuren wordt niet meegeteld. De oppervlaktes die ingenomen worden door de deur- of raamopeningen, de inhammen voor ramen en de uitsparingen in de verticale opwaartse bouwelementen worden, als ze groter zijn dan 0,5 m², meegeteld als netto vloeroppervlakte.

Een passieffhuis bouwen met FOAMGLAS®

Duurzame en toekomstgerichte constructies

Pittsburgh Corning Europe N.V., Afdeling Verkoop Bouw,
Beighe & G. H. Loozenberg
Tel. +32 (0)21 252 31 82, Fax +32 (0)21 353 15 99,
info@foamglas.be, www.foamglas.be

FOAMGLAS®
Building

Paul J. Karchhof, Architectuurstudio Poels & De Sijbe

Wij kleden uw vloerplaat warmpjes aan

JACKODUR® Atlas

Thermische isolatie- en bekistingssysteem voor vloerplaten

Plaatsing in een enkele laag tot dikte 320 mm

- Beantwoord perfect aan de eisen voor Passief Bouw en lage energie woning.
- Verkrijgbaar in dikte's van 100 tot 320 mm
- R-waarden tot 8,85
- Koudebrugvrije aansluitingen
- Eenvoudige en vlotte installatie - 130 m² in 3u met 3 personen.

JACKON Insulation GmbH

Carl-Benz-Str. 8
D-33803 Steinhagen
Tel: +32 14 22 57 51
Fax: +32 14 22 59 26
Mail: info@jackodur.com

www.jackon-insulation.com

La porte-fenêtre performante qui correspond à votre style.

NOUVEAU! Châssis levant-coulissant certifié passif

porté-fenêtre levant-coulissant HS330

Internorm®

by Inter-Import

MISE EN ŒUVRE

Système innovant et breveté permettant de noyer le cadre dormant dans la maçonnerie pour un maximum de lumière

ROULEMENTS ET RAIL

- 2 roulements de guidage minimum ou 4 à partir de 150 kg
- Rail interchangeable
- Grand confort d'utilisation

SEUIL HAUTE PERFORMANCE THERMIQUE

- Seuil en résine PU et fibre de verre
- Seuil breveté par Internorm

BASE TRIPLE VITRAGE 54 MM

- Un vitrage très performant avec gaz argon et couche SOLAR+
- Valeur Ug vitrage : 0,6
- Valeur Uw : 0,79 W/m²K
- Dimensions (L x h) : 5800 x 2500 mm

EXIGENCES ECOLOGIQUES

- Lasure épaisse sans solvant
- Traitement des bois sans insecticide

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

De volgende regels zijn van toepassing, ongeacht de gebruikte methode

In de energetische referentieoppervlakte worden alle oppervlaktes meegerekend met een minimale hoogte onder plafond van 1,50 m voor zover de betreffende ruimte een minimale hoogte van 2,20 m heeft. De trappen (ongeacht de onderliggende hoogte) en de liften worden op elke verdieping meegerekend in de energetische referentieoppervlakte. Volgende elementen worden echter niet meegerekend in de energetische referentieoppervlakte:

- de oppervlakte van de technische kokers;
- de vides van meer dan 4 m²;
- de deur- en raamopeningen;
- de niet-toegankelijke, moeilijk bereikbare ruimtes of plaatsen waarop moeilijk gelopen kan worden. Bijvoorbeeld, een zolder die enkel toegankelijk is via een ladder zal niet meegeteld worden. Een zolder bestaande uit een houten roostering zonder enige afwerking op de draagbalken wordt beschouwd als een oppervlakte waarop moeilijk gelopen kan worden en moet dus uit de energetische referentieoppervlakte verwijderd worden;
- de zones die zich buiten het beschermde volume bevinden, zoals zolders.

scientific trick

"wat is de impact van de twee grootste veranderingen in het vademecun?"

De volgende grafiek illustreert de impact van de verandering van de definitie van de interne warmtewinsten en het gemiddelde ventilatiedebiet op de berekening van de netto energiebehoefte voor verwarming in vergelijking met het oude VADEMECUM. De negatieve waarden stemmen overeen met een gunstige invloed op de netto energiebehoefte voor verwarming, of een vermindering ervan, terwijl de positieve waarden overeenstemmen met net het omgekeerde.

De paarse stippellijn toont de invloed van de nieuwe definitie van de interne warmtewinsten, die altijd gunstig is. Voor heel kleine woningen stellen we vast dat de impact ervan 8 kWh/m².jaar kan bereiken.

De oranje en groene stippellijnen vertegenwoordigen de impact van de nieuwe procedure voor het bepalen van het gemiddelde ventilatiedebiet in functie van de minimale en maximale waarden van de correctiefactor m. De invloed is altijd nadelig, behalve voor de heel grote woningen.

Door deze twee maatregelen, de ene nadelig en de andere gunstig, samen te voegen is de globale invloed altijd voordelig voor de kleine woningen (met een oppervlakte kleiner dan 70 m²). Voor grotere woningen zal de impact van deze veranderingen echter quasi nul zijn indien de correctiefactor m 1,5 is en positief als de m-factor 1 is (binnen de orde van 2 kWh/m².jaar). De globale invloed wordt geïllustreerd aan de hand van een continue groene en rode lijn in functie van de minimale en maximale waarden van de m-factor.

Tot slot maken deze twee grote veranderingen het mogelijk representatievere resultaten te behalen voor de kleine woningen zonder daarom de andere woningen te benadelen. Wanneer de uitvoeringskwaliteit van het ventilatiesysteem aangetoond werd, zal de invloed op de netto energiebehoefte voor verwarming bovendien altijd gunstig zijn. ■

hermine 66[®]

→ www.hermine66.com

Brussel, Kantoren

HET PERFORMANT
PASSIEFRAAM

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

Brussel, renovatie

Mellembourg, Privéwoning

Mols-en-Baroeul, Kantoren

Thermal Properties	EN ISO 10077-2
UF value	0,56 W / m ² K
Thermal performance	Uf 0,66 / Ug 0,5 / Ψg 0,031
Uw value - window 1230x1480 Glazed Ug 0,5 Ψg 0,031	0,62 W / m ² K

sto

Een voor allen.

Alle oplossingen uit eenzelfde hand: gevelisolatiesystemen, vloercoatings, schilderaccessoires en technisch advies. Wat uw plannen ook zijn - uw toonaangevende systeemleverancier geeft het beste van zichzelf.

www.sto.be

Sto | Bewust bouwen.

NILAN
OUTSTANDING INDOOR CLIMATE

GO
GREEN
BY NILAN

COMPACT P BY NILAN ALL-IN-ONE
Compact aggregaat

COMFORT P 300 BY NILAN verbeterde efficiëntie
conform de norm EN12530
Ventilatie met passieve warmteterugwinning

BYE BYE LETS

NEW

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

passiefbouw als standaard of als optie ?

tekst
Benoit Quevrin en Benjamin Biot (pmp)

Ja, we weten het al. Zelfs een marsmannetje dat onverwacht komt aanwaaien weet dat vanaf 2015 elk nieuw gebouw in het Brussels Hoofdstedelijk Gewest passief moet zijn. Of toch bijna passief. Niet helemaal, maar toch zo goed als.

Ter verduidelijking, in 2015 hebt u twee mogelijkheden:

- **A** : of uw gebouw stemt overeen met de passiefcriteria die berekend werden met de EPB-methode en die wat versoepeld werden dankzij overgangsmaatregelen (mogelijkheid om een ventilatiesysteem zonder warmterecuperatie te gebruiken, opgelegde luchtdichtheid n50 van 0,6 vol/h pas vanaf 2018, enz.)
- **B** : of omdat uw gebouw slecht georiënteerd of weinig compact is of om welke ongunstige redenen ook, mag u aantonen dat u "alles deed wat u redelijkerwijs kon", maar niet noodzakelijk de in punt A vooropgestelde doelstellingen behaalt. Hier kiest u de weg van de "uitzondering" (in werkelijkheid gaat het om een alternatief van rechtswege: de drager van het project kiest, niet de overheid).

Het is niet meer dan logisch dat een gewest ambitieuze doelen vooropstelt – en de passiefcertificatie is daar een evident voorbeeld van -, maar een diepe kloof scheidt de vrijwillige benadering van een certificatie van een verplichting die iedereen wordt opgelegd. Vergis u niet, de oplossing door de "uitzondering" is dus geen versoepeling. Ze dient enkel als uitweg, bijvoorbeeld om te voorkomen dat er 70 cm isolatie geplaatst zou moeten worden in het dak van een klein gebouw met enkel een benedenverdieping dat zich altijd in de schaduw bevindt van een toren van 40 meter hoog.

Onderstaande grafieken laten de impact van deze afwijking zien. 2 types van woningen werden getest: een appartement (FLAT) (gunstige situatie wat betreft de compactheid) en een kleine geïsoleerde woning (HOUSE) (zeer lage en dus ongunstige compactheid). We hebben in beide gevallen rekening gehouden met verschillende parameters om daar dan uit af te leiden welke configuratie geldig zou zijn in 2015.

De variabele parameters:

FLAT	Eenheid	Min	Max
$U_{opake\ delen}$	[W/(m ² K)]	0,09	0,25
$U_{beglazing}$	[W/(m ² K)]	0,6	1,08
$g_{beglazing}$	[-]	0,4	0,55
$\eta_{ventilatie}$	[-]	0,7	0,86
$A_{E,ref}$	[m ²]	60	85

HOUSE	Eenheid	Min	Max
$U_{opake\ delen}$	[W/(m ² K)]	0,09	0,19
$U_{beglazing}$	[W/(m ² K)]	0,6	1,08
$g_{beglazing}$	[-]	0,45	0,60
$\eta_{ventilatie}$	[-]	0,74	0,86
$A_{E,ref}$	[m ²]	105	130

De compactheid varieert dus voor elk geval dankzij de wijziging van de energetische oppervlakte (het volume is ondergeschikt aan deze oppervlakte in onze testen). De geselecteerde zones werden verwijnd, zodat er klein verschil ontstond tussen het eerste en het tweede geval om niet-coherente

SEMINARIES & OPLEIDINGEN

DUURZAAM BOUWEN

SEPTEMBER >> DECEMBER 2013

LEEFMILIEU BRUSSEL
BIM - BRUSSELS INSTITUUT VOOR MILIEUBENEEM

Voor bouwprofessionals actief in het Brussels Gewest:
OM STERK TE STAAN OP DE MARKT VAN MORGEN

SEMINARIES

04|10|13
9U » 13U

INTEGRAAL BEHEER VAN HET REGENWATER OP HET PERCEEL

Voorzieningen, tools, wetgeving
en voorbeelden - 20 €

18|10|13
9U » 13U

IN TEAMVERBAND BOUWEN: KWALITEIT, DOELTREFFENDHEID, SNELHEID !

Waarom en hoe alle actoren vanaf het
ontwerp bij het project betrekken ?
- 20 €

21|11|13
9U » 16U30

ISOLATIE EN RENOVATIE : LAATSTE NIEUWS!

Technieken, materialen, normen
en stimuli - 40 €

06|12|13
9U » 16U30

HERNIEUWBARE ENERGIEBRONNEN IN HET BRUSSELS GEWEST INTWIKKELEN

Hoever kunnen we gaan ? Welke
nieuwigheden zijn er ? - 40 €

OPLEIDING

7 DAGEN

Van 15|10|13
tot 03|12|13

OF

Van 07|11|13
tot 19|12|13

PASSIEF EN (ZEER) LAGE ENERGIE

Deze opleiding behandelt alle ingrepen die nodig zijn bij de realisatie van een energiezuinig bouwproject volgens een specifiek ambitieniveau: hetzij de passiefnorm, hetzij de lage of zeer lage energienorm. Om deze normen te behalen kijkt men naar de beperking van de energiebehoeften, de keuze van de juiste systemen en energiebronnen.

350 €

Info en inschrijvingen (beperkt aantal plaatsen) :

www.leefmilieubrussel.be/opleidingendub

resultaten buiten beschouwing te laten. In het totaal werden meer dan 4300 scenario's gesimuleerd.

Elk punt stemt overeen met een scenario waarbij van in het begin aangetoond wordt dat het gemakkelijker is om de passiefstandaard te bereiken voor bepaalde configuraties (veel meer 'groene' punten in de zone FLAT dan in de zone HOUSE), omdat de compactheid een bepalende rol speelt.

We stellen ook met belangstelling vast dat de benadering met de afwijking, op punt gesteld door het Brussels Hoofdstedelijk Gewest, niet in alle gevallen van toepassing is. Zo is geen enkele (lees "interessante") afwijking mogelijk voor het compacte appartement (FLAT): de energetische logica besluit dat het minste wat u kunt doen, de passiefbouw is. Dat is net het tegenovergestelde voor een moeilijker situatie (HOUSE) waar een reeks "oranje" punten zien. Voor de laagste compactheden laat de afwijking een netto energiebehoefte voor verwarming tot 34 kWh/m².jaar toe!

Te gemakkelijk? Niet echt. Dit extreme geval stemt overeen met de slechtst mogelijke compactheid en de volgende gebouwkenmerken: opake delen 0,12 W/m²K; Ubeglazing 0,84 W/m²K; gbeglazing: 0,45. Het zou dus moeilijk zijn (hoewel niet onmogelijk) om beter te doen, ... ■

D
Geen enkele afwijking is interessant voor gebouwen met een grote luchtdichtheid. In dergelijke gevallen benaderen de Brusselse doelstellingen voor 2015 de passiefcertificatie nog meer.

B
Ondanks deze vrij doeltreffende waardezones behalen bepaalde scenario's energiebehoeften voor verwarming die de 60 kWh/m².jaar benaderen. We willen echter opmerken dat deze waarden niet vergeleken kunnen worden met de grens voor "lage-energie" die bepaald werd door de premies van Leefmilieu Brussel. In onze simulaties wordt de binnentemperatuur immers vastgesteld op 20°C (in tegenstelling tot de 19°C voor de premies) en bedraagt de interne warmtewinsten 2,1 W/m² (in plaats van 4).

A
Op dit deel van de wolk punten met betrekking tot het huis met de slechte compactheid zien we dat bepaalde gevallen aanvaard worden voor afwijking terwijl andere geweigerd worden en dat terwijl de energiebehoefte voor verwarming soms kleiner is. Het gaat om het effect van de compactheid. Bepaalde varianten hebben immers een doeltreffendere gebouwschil, maar leiden tot grotere behoeften dan andere waarvan de compactheid gunstiger is. De afwijking maakt in zekere zin een einde aan deze "onrechtvaardigheid".

C
De afwijking is een uitstekende pasklare oplossing voor deze benadeelde gebouwen waarbij de ontwerper maar over heel weinig "redelijke" oplossingen ("groene" punten) beschikt om de passiefstandaard te halen.

be.passive stelt

een medisch huis

voor

tekst
Adeline Guerriat (pmp)

foto
Atelier 4d

Medisch huis in Ciney

Opdrachtgever
CESI
www.cesi.be

Architect
Atelier 4d
www.atelier4d.be

Stabiliteit
Bsolution
www.bsolutions.be

Studiebureau
Detang Engineering
www.detang.be

Aannemer
Houyoux
www.houyoux.be

Het rijk van de eenvoud

De CESI (Externe dienst voor preventie en bescherming op het werk) heeft besloten zijn antenne van het smalle gebouw in het stadscentrum te verhuizen naar een zone aan de rand van de stad, vlak tegen het platteland.

Het programma van dit medische huis (type arbeidsgeneeskunde) is niet heel ingewikkeld: de benedenverdieping omvat het kantoor van de assistenten, een wachtzaal en het dokterskabinet. De verdieping is gewijd aan een punctueler gebruik (vergaderzaal en kantoren voor specifieke afspraken).

Zich vestigen in een zone waar de architecten zowat alle kanten opgaan is niet gemakkelijk. Het medische huis van de CESI onderscheidt zich eerder door de strakke gevel met mooie antracietkleurige afwerking die leidt tot een eindresultaat met een aantrekkelijke eenvoud. We zouden kunnen spreken over strakheid mochten drie loggia's niet het perfecte volume van de verdieping onderbreken en zorgen voor een vrolijke toets. Elke loggia is anders georiënteerd (enkel voor het noorden, en dat spreekt voor zich, werd er geen voorzien) en werd afgewerkt in een van de drie basiskleuren. Het bijna kubische gebouw werd op een inspringende onderlaag geplaatst en dat suggereert een indruk van levitatie die nog versterkt wordt door een strook witte keien die rondom aangebracht werd.

"Architectuur is een beetje zoals dans", vertelt architect Dany Poncelet. "Het eenvoudige en harmonieuze resultaat verbergt heel wat inspanningen om tot deze eenvoud te komen." Deze inspanningen waren hier gericht op de precisie van de gevelbekleding en de verwerking van de grote diktes isolatie, of ook op de controle over de

koudebruggen rond de balkons.

Bogend op een eerste passieve ervaring in Marche-en-Famenne gaat de opdrachtgever in dezelfde richting verder. Hij is ervan overtuigd dat we er "met passiefbouw zeker van kunnen zijn dat we ons niet vergissen."

Het gebouw, dat oorspronkelijk gebouwd zou worden op basis van een structuur met betonnen palen/tegels en een gebouwschil op een houten onderconstructie, werd uiteindelijk opgetrokken als een massieve constructie met een muur van betonblokken, geïsoleerd met panelen polyisocyanuraat (PIR). Deze verandering werd gesuggereerd door de aannemer die meer vertrouwen had in een massief systeem voor het beheer van de luchtdichtheid. Deze keuze bleek bovendien minder duur en werd goedgekeurd door het studiebureau dat de betere inertie van het gebouw wist te waarderen.

Wat betreft de luchtdichtheid bleek de aannemer (opgeleid bij pmpasbl) veel aandacht te besteden aan de aansluitingen en dat heeft het mogelijk gemaakt te komen tot een resultaat van 0,45 vol/u van bij de eerste pressurisatietest. Metingen die gedaan werden van in de ontwerpfase, zoals bij het plaatsen van alle elektrische stopcontacten op de binnenmuren, hebben ook bijgedragen tot dit mooie resultaat.

Het onderzoek van de technische installaties toont eenzelfde streven naar eenvoud. Het was de wens van de opdrachtgever om een zo eenvoudig en functioneel mogelijk gebouw te hebben zonder een beroep te doen op domotica en complexe afstellingen.

Een balansventilatiegroep met plaatwisselaar met een hoog

- 1 hal
- 2 wachtruimte
- 3 kantoor assistenten
- 4 kabinet
- 5 vide
- 6 kantoor management
- 7 polyvalente zaal
- 8 kantoor artsen

rendement garandeert de luchtverversing. De aanvoer van warmte wordt geleverd door een condensatiegasketel van 8 kW. De distributie gebeurt via een radiator (met afmetingen voor de lage temperatuur) in elke ruimte en niet door de ventilatie. Volgens de ervaring van het studie bureau DETANG functioneert de aanvoer van warmte via een verwarmingsbatterij ter hoogte van de uitgang van de luchtbehandelingsgroep heel goed op papier, maar de resultaten zijn niet altijd op de afspraak wat betreft comfort, voornamelijk door de verschillende perceptie van de gebruikers, de diversiteit van interne toevoer, enz. Te meer daar de zeer wisselende bezetting van de verdieping van het gebouw verschillende zones vereist zou hebben, wat het schema en de afstelling heel wat complexer maakt.

Hier wordt de verwarmingsketel op de klassieke manier afgesteld, in functie van de binnen- en buitentemperatuur en de radiatoren zijn uitgerust met thermostatische kranen die de gebruikers zelf kunnen beheeren en dichtdraaien wanneer het lokaal niet gebruikt wordt. Dit eenvoudige principe waar iedereen mee vertrouwd is, is gemakkelijk uit te voeren door de aannemer en is geruststellend voor de gebruikers. Op deze manier kan een ruimte ook snel verwarmd worden in geval van "ontsporing" (een raam dat te lang is blijven openstaan bijvoorbeeld).

Het risico op oververhitting van het gebouw kan op verschillende manieren beheerd worden. In eerste instantie spelen de holle balkons de rol van zonnekleppen waardoor in de zomer de rechtstreekse aanvoer van zon vermeden wordt. Er werden zonneweringen geïnstalleerd op de zuidelijke en westelijke gevels ter hoogte van de benedenverdieping. Vervolgens vervolledigt een strategie met geforceerde nachtventilatie, gekoppeld aan een aardwarmtewisselaar, het plaatje.

Fotovoltaïsche panelen bedekken het volledige dak van het gebouw, maar compenseren slechts een deel van de elektriciteitsbehoefte, voldoende voor de ventilatie en een fractie van de verlichting. Het gebouw is niet heel groot en op het dak kon niet meer dan 5 kW geïnstalleerd worden. Voor de productie van sanitair warm water werd een kleine instant boiler geïnstalleerd om tegemoet te komen aan de beperkte behoeften (een zelden gebruikte douche) en om rekening te houden met het feit dat de verwarmingsketel enkel in de winter functioneert.

De gebruikers, die er begin januari van dit jaar hun intrek hebben genomen, waarderen het thermische comfort van het gebouw en zijn blij dat ze zelf kunnen ingrijpen door het welgekende gebruik van thermostatische kranen en gemotoriseerde zonneweringen. Voor een onderneming met als voornaamste opdracht te waken over het comfort van de werknemers van de leden was kiezen voor passiefbouw voor het eigen gebouw wel het minste, ... ■

snede AA

snede BB

oppervlakte

450 m²

luchtdichtheid

n₅₀ = 0,45 Vol/u

U-waarde wanden en vensters

wanden	0,09 W/m ² K
vloer	0,11 W/m ² K
dak	0,10 W/m ² K
U _f :	0,74 à 1,40 W/m ² K
U _g :	0,50 W/m ² K
g-waarde	0,56

systemen

balansventilatie, plaatwisselaar, rendement 92 %; aardwarmtewisselaar; modelerende gascondensatieketel van 8kW met radiatoren met afmetingen voor lage temperatuur; fotovoltaïsche panelen (5kWp); regenwaterrecuperatie voor het sanitair.

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

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

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

$U_w = 0,75W/(m^2K)$

Certifié par le
Passivhaus-Institut
Darmstadt

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

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

www.bieber-bois.com

www.pamaflex.eu

· passif
· massif
· flexible

Le nouveau concept
de maison passive

Une maison
durable pour
des générations

Gagnant du premier prix
«Entreprises et construction
durable 2011»

 www.linden.be
Venez nous rejoindre à Batibouw, stand 5415

BlueKit[®]
by AirFlowControl S.A.

BESPAREN OP DE VERWARMINGSENERGIE
**IN DE LIFTKOKERS
EN TECHNISCHE KOKERS**

Lagere
verwarmingskosten

Verhoogde veiligheid

Comfort en een
betere luchtkwaliteit

 interlift

15-18 oktober 2013
AUGSBURG GERMANY

Hall 5
Stand n°5263

AirFlowControl S.A.
2A, rue de l'Ecole
L-4394 Pontpierre
+352 40 44 44 20
info@afc.lu
www.bluekit.eu

Een van de grootste belangen voor de stad van de 21ste eeuw wordt het samenleven van de bewoonde stad en de producerende stad. Hoe kunnen we ervoor zorgen dat de co-existententie tussen enerzijds woningen, kleine winkels en openbare ruimtes en anderzijds fabrieken, logistieke activiteiten en industrieën mogelijk en zelfs gunstig wordt? Op deze vraag heeft de Master Class RE: WORK proberen te antwoorden door via de architectuur en de stedenbouw na te gaan welke verschillende vormen van deze co-existententie van toepassing zouden kunnen zijn op Brussel.

Het Brussels Hoofdstedelijk Gewest heeft een heel aparte economische balans. Het is een van de rijkste steden van Europa met een BNP per inwoner van meer dan het dubbele van het Europese gemiddelde, maar deze rijkdom komt slechts zelden de Brusselaars zelf ten goede. Het aandeel kansarme en laaggeschoolde bevolking blijft stijgen, want deze groep heeft nauwelijks toegang tot de Brusselse arbeidsmarkt die voornamelijk tertiair en administratief is. Dit leidt tot een werkloosheidspercentage van 20%. Dit probleem is des te complexer wanneer we rekening houden met de deterritorialisatie van de arbeidsmarkt: meer dan 50% van de Brusselse banen worden bezet door pendelaars die

beter geschoold zijn en die in de rand rond de stad wonen. De overgang naar een gediversifieerd economisch model lijkt dus een van de grote uitdagingen die aangegaan moeten worden om een ander stadsmodel te ontwikkelen. De bestrijding van de de-industrialisatie zou het mogelijk maken de ontplooiingskansen voor de bevolking te vergroten en een endogene, gerelokaliseerde, minder fluctuatief afhankelijke ontwikkeling van de wereld economie ondersteunen.

Dat houdt niet alleen de terugkeer in van producerende activiteiten in de stad, maar ook de ontwikkeling van een duurzaam model voor transport en logistiek, en dat geeft een nieuwe betekenis aan de bestaande infrastructuren voor transport per spoor en over het water. Dergelijke herontwikkelingen zijn echter moeilijk om te zetten in de praktijk, want de terreinen op de gewestelijke grond worden steeds schaarser en meer gegeerd. De demografische boom die voor de komende jaren verwacht wordt, maakt de bouw van nieuwe woningen essentieel. Zo ontstaat er een enorme druk op de grond en dat bevordert de reconversie van de schaarse overblijvende activiteitsites binnen residentiële zones.

Stedelijke machines

De uitdaging bestaat dus in het verlaten van het opdelen van het stedelijk grondgebied in monofunctionele zones en andere enclaves om een co-existentie te ontwikkelen tussen economie en stad die niet ten koste gaat van de levenskwaliteit, maar er net een positief effect op heeft. En daar kunnen architectuur en stedenbouw een rol spelen waardoor het mogelijk wordt deze samenleving te bedenken, te ontwerpen en te visualiseren. Met de steun van de Staatssecretaris belast met Stedenbouw hebben het onderzoekslaboratorium LOUISE van de faculteit Architectuur van de ULB en het centrum SteR+Cosmopolis van de Erasmushogeschool/VUB in november 2012 met dit doel de Master Class "RE: WORK, Making Place for Industry, Logistics and Wholesale in Brussels" georganiseerd. Tijdens 2 weken van intensief werken hebben 38 Europese deelnemers zich geconcentreerd op vijf Brusselse sites.

Deze strategische sites beschikken over alle typische en complexe eigenschappen die het mogelijk gemaakt hebben gediversifieerde benaderingen te ontwikkelen en de verschillende fysieke relaties te onderzoeken die de "gemoedelijke stad" en de "machines" met elkaar kunnen onderhouden. Zo luidt de beschrijving van Susanne Eliasson en Anthony Jammes van het Parijse architectuur- en stedenbouwagentschap GRAU. Zij hebben de Master Class omkaderd samen met Jan Verheyen van het Brusselse

consultancykantoor IDEA Consult. Tijdens deze opdracht werden ze bijgestaan door het lesgevende kader van de organiserende centra en ook door een lesgever van elke partneruniversiteit (Manchester School of Architecture, ETSA-Barcelona en ENSAP-Bordeaux). Van in het begin bestond de gemeenschappelijke doelstelling erin verder te gaan dan het voordehandliggende recept van een hybride of gemengd karakter. De relatie tussen economie en stad kon zowel materieel als visueel zijn, zowel intens als onzichtbaar, maar ze moest zeker wel doordacht en vertegenwoordigd zijn.

Kleuren en ritme

Deze complexe benadering van de co-existentie van economie en stad was de fundering voor de werkmethode en werd doorgetrokken tot in de voorstellingsmethode van het project: de economische activiteit in het blauw, de bewoonde stad in het rood. Dankzij deze eenvoudige keuze kon niet alleen het oorspronkelijke antagonisme tussen economie en stad gematerialiseerd worden, maar er werd ook een taalgebruik gecreëerd, een communicatiemethode en een universeel toegankelijke leesbaarheid van het project.

De Master Class werd opgedeeld in twee delen. De eerste week werden de vijf groepen gesplitst in "architecten" en

onze afgestudeerden

RE:WORK de toekomst van de economie in de stad ontwerpen

tekst
Philippe Declerck, Centre de Recherche Louise,
Faculteit Architectuur van de ULB

"stedenbouwkundigen", niet om ze als afzonderlijk te beschouwen, maar wel om de grenzen van elke discipline te verkennen om ze vervolgens weer samen te brengen via misschien onverwachte benaderingen. Terwijl de architecten de mogelijkheden van het programma verkenden binnen de projectperimeter, benaderden de stedenbouwkundigen de site vanuit het standpunt van de werking van de stad. De samenvoeging van de groepen de week erna was een bron voor discussies en debatten over de schaal en de doelstellingen voor het project waardoor de inhoud van een nu gemeenschappelijk project nog verrijkt werd.

Vijf projecten of meer

Of het nu gaat om het opnieuw introduceren van productieve activiteit in de stad, het herbekijken van het goedertransport, het omvormen van het tertiaire park of het werken rond de opleiding van de actieve bevolking van morgen, de vijf projecten die tijdens deze twee werkweken ontwikkeld werden tonen in eerste instantie dat er heel wat verschillende mogelijke strategieën zijn om een nieuwe

economie te overwegen binnen nieuwe kwalitatieve stedelijke omgevingen. Het gaat om meer dan het aanreiken van oplossingen. Door hun bijdrage illustreren ze verschillende manieren om deze oplossingen na te streven aan de hand van architecturale en stedenbouwkundige projecten.

De Brusselse betrokken partijen hebben zich deze projecten al toegeëigend om het denkwerk te voeren. In oktober 2013 zullen ze aan het grote publiek voorgesteld worden ter gelegenheid van een colloquium rond "onderzoek per project" en rond de potentiële rol ervan op het vlak van de ontwikkeling van de overheden binnen het Brusselse grondgebied. Het colloquium betekent ook het startschot van de editie 2013 van de Brussels Master Class. ■

Voor meer informatie over de Master Class RE:WORK, de publicatie van de resultaten en het colloquium: masterclass.archi@ulb.ac.be

**Klassieke isolatie plaatsen
is slim. Maar isoleren
met een innovatief product,
da's xtra slim.**

Wie xtra slim is, isoleert met PIR-isolatieplaten van Xtratherm. Beschikbaar voor muren, vloeren en platte en hellende daken. In verschillende specifieke types per toepassing. Bovendien werken we elke dag aan nieuwe producten, afgestemd op de nieuwste bouwtechnieken. Een voorbeeld? Denk maar aan ons handig hoekpaneel. Meer weten? Ontdek al onze troeven op xtratherm.be

Xtratherm[®]
Da's xtra slim

Het is zover! Op 9 mei 2013 bereikte de CO₂-concentratie (u weet wel, de concentratie die aangeeft dat we te veel fossiele brandstoffen gebruiken en dat de Aarde opwarmt) de symbolische drempel van 400 partikels per miljoen (ppm). Deze meting werd geregistreerd in het observatorium van Mauna Loa (Hawaiï) dat de schommeling van deze parameter sinds 1958 opvolgt.

400 ppm, dat is het equivalent van 2 glazen per m³: dat lijkt zo goed als niets! Maar dat hangt af van wat we in het glas doen, ... Probeer je voor te stellen wat het effect zou zijn met een rookbom of een slechte geur! Hetzelfde geldt voor CO₂. Die vergroot het broeikaseffect in de atmosfeer. Volgens de specialisten werd deze concentratie niet meer bereikt sinds meer dan 2 à 3 miljoen jaar geleden. 800 000 jaar geleden schommelde ze tussen 180 (ijstijden) en 280 ppm (tussenijstijden). De industriële revolutie en het intensieve verbruik van steenkool en vervolgens stookolie en gas hebben een eind gemaakt aan dit evenwicht. De concentratie CO₂ bedroeg 320 ppm in 1960 en neemt op dit moment toe met 2,1 ppm per jaar. Ik krijg het plots een beetje warm, ...

De Belgen – alle gewesten samen – zijn grote verbruikers van fossiele brandstoffen. In eindenergie kost dat ons jaarlijks 35 miljard euro. In 2011 verbruikte elke Belg 113 kWh per dag¹, waaronder 40 voor de woning, 41 voor het werk en 32 voor het vervoer. In 2010 omvatte het bruto binnenlandse verbruik²:

- 5 miljoen ton steenkool, goed voor een trein met 150.000 gevulde wagons
 - 25 miljoen ton stookolie, goed voor een file van 15.000 km tankwagens
 - 19 km³ aardgas, goed voor 6 200 000 atomiumbollen
 - 515 000 ton uraniumerts (concentratie 0,3%), goed voor 15.000 wagons
- ...

¹ Renouvelle, Webmag n°54, mei 2013, www.renouvelle.org

² Association APERe, bron Eurostat, www.smartguide.be/pdf/smartguide2013.pdf

cijfers

400ppm CO₂ en daarna?

tekst
Bernard Deprez (pmp - ULB)

Denk groen, denk passief

Passiefhuis sectionele poort Hirpo

- Upoort-waarde van 1.0 / 0.8 / 0.6 W/m²K (Hirpo LE+ / Hirpo / Hirpo+);
- 4 basis modellen, 5 structuren;
- Geschikt voor luchtdichte schil.

Ramen

Hout / Hout-alu:

- Energate: Duitse topkwaliteit;
- Uf-waarde vanaf 0.62 W/m²K;
- In alle mogelijke kleuren;
- Draai-kip met verdoken scharnieren;
- Ook naar buiten draaiende deuren en hefschuifdeuren.

PVC:

- Profielen van Deceuninck;
- Uf-waarde vanaf 0.8 W/m²K;
- Zeer onderhoudsarm;
- Passiefhuis gecertificeerd;
- Glasdiktes tot 55 mm mogelijk.

Passieve voor- en binnendeuren

- Uitvoering als veiligheidsdeur: WK2 in optie;
- Udeur -waarde van 0.81 tot 1 W/m²K;
- Akoestische isolatie tot 32 dB;
- Luchtdichtheidsklasse: klasse 3.

Van Hirtum Geudens nv

- # Lid van het Passiefhuis Platform;
- # Eigen plaatsers met uitgebreide ervaring;
- # Incl. alle gewenste toebehoren, zoals rolluiken, screens, ...

Broechemsesteenweg 291
Tel.: 03/410 12 20
E-mail: info@vanhirtum.be

2560 Nijlen
Fax: 03/481 91 70
www.vanhirtum.be

Bouwstenen
van een
betere toekomst

Ontdek de basis voor elke bouwstijl

Xella heeft de beste
troeven in huis

Bezoek onze
gratis
infodagen!

Inschrijven
via
www.xella.be

Ecologisch Passief Luchtdicht Economisch Thermisch comfort

De Xella bouwmaterialen beantwoorden perfect aan de noden van de moderne bouwer. Ze zorgen dat de woning duurzaam, energie-efficiënt en aangenaam om wonen is. Elke uitstraling is mogelijk: gedurfd modern met een afwerking in pleister, hout, metaal, ... of traditioneel met gevelsteen. De uitstekende thermische en kostenbesparende eigenschappen van de Ytong, Silka of Hebel ruwbouw garanderen een optimaal wooncomfort het hele jaar door.

Xella BE nv/sa • Kruibeeksesteenweg 24
2070 Burcht • T 03 250 47 00 • F 03 250 47 06
ytong-bel@xella.com

Volg Xella België op

www.xella-mob.be

Het moment is aangebroken om de volledigste en interessantste tools te evalueren om zo een globale visie van de milieukwaliteit van een gebouw te definiëren. Deze programma's evalueren de milieu-impact op basis van een coherent geheel van criteria. Naargelang de gebruikte gegevensbanken gebeurt de analyse voor het geheel van de levenscyclus (van "de wieg tot het graf") of voor een gedeelte ervan.

Doorgaans gaat het om software die gebruik maakt van volledige gegevensbanken van bouwmaterialen en -methodes, zowel voor de uitvoering (bouw van het gebouw) als voor het gebruik ervan (beheer, onderhoud) en de afbraak op het einde van de levenscyclus. Deze methodes worden steeds vaker gebruikt binnen de bouwsector.

Sommige tools stellen een evaluatie voor op schaal van het bouwelement terwijl andere tot een globale analyse gaan op schaal van het gebouw, met inbegrip van de mogelijkheid om ook de milieu-impact van de technische installaties en het energieverbruik te evalueren. Enkele tools laten toe nog verder te gaan in de analyse van de thermische prestaties gekoppeld aan het comfort van het gebouw.

CATALOGUECONSTRUCTION.CH

• **Catalogue construction** (www.catalogueconstruction.ch) : de Zwitserse ondersteuningstool is online beschikbaar en een groot deel van de inhoud is gratis. Hij telt een catalogus voor met standaardwanden waarvoor verschillende materiaalsamenstellingen ingevoerd kunnen worden om zo een evaluatie te bekomen van de thermische prestaties en de milieu-impact van de wanden. De tool gebruikt de gegevensbank KBOB voor de ecobalansen en stelt dus dezelfde indicatoren voor (grijze energie, broeikaseffect en UBP-punten). Tijdens de ontwerpfase laat deze praktische gids toe snel de verschillen tussen bouwmaterialen of -elementen te visualiseren.

• **Ecosoft** (www.ibo.at/en/ecosoft.htm) : deze Oostenrijkse tool is betalend, maar de gegevensbank (opgesteld onder andere op basis van Ecoinvent) is gratis toegankelijk. Er kunnen verschillende types van wanden samengesteld worden en de milieu-impact ervan kan geanalyseerd worden voor de productiefase. Verschillende indicatoren werden opgenomen: het verbruik van grijze energie (hernieuwbaar en niet-hernieuwbaar) [MJ], de uitstoot van broeikasgassen [kg CO2 eq.], het verzuringspotentieel [kg SO2 eq.], de potentiële vorming van fotochemische ozon [kg C2H2 eq.] en de eutrofiëring van het water ([kg PO4 eq.]).

• **Invest2** (<http://invest2.bre.co.uk>) : deze betalende Engelse software, gecreëerd door het Britse wetenschappelijke

be global

de evaluatiertools

Hoe kunnen de materialen om duurzame gebouwen te ontwerpen geëvalueerd worden? [4]

tekst
Aline Branders

centrum BRE, laat toe de milieu- en financiële impact te evalueren van een volledig gebouw over de volledige levenscyclus ervan (bouwmaterialen en verbruikte energie tijdens het gebruik van het gebouw). Net zoals voor de Green Guide zijn de gebruikte gegevens voornamelijk afkomstig van levenscyclusanalyses (LCA), uitgevoerd door de Engelse industriële sector, en van de gegevensbank Ecoinvent. De milieu-impact wordt geëvalueerd volgens dezelfde criteria als voor de Green Guide. De eindscore, afgewogen voor elk criterium, wordt gegeven onder de vorm van "Ecopoints"..

• **Cocon**

(www.eosphere.fr/COCON-comparaison-solutions-constructives-confort.html) : Cocon is een betalende software die ontwikkeld werd in Frankrijk om de milieukwaliteit van de gebouwen te evalueren en om bouwoplossingen te vergelijken vanuit technisch en milieustandpunt. Het programma laat toe de thermische prestaties (thermische weerstand, inertie, defasering), de milieu-impact (uitstoot van broeikasgassen, grijze energie, lucht- en watervervuiling, radioactief afval, enz.), de koolstofbelasting en zelfs de milieu- en energie-impact van de locatie van een gebouw te analyseren in functie van het modale aandeel van de vervoersmiddelen die door de gebruikers gebruikt worden tijdens hun verplaatsingen. De gegevens zijn afkomstig van verschillende bronnen: fiches met milieuverklaringen van producten, gegevens van fabrikanten, algemene gegevens, de gegevensbank KBOB, enz..

• **Eco-bat**

(www.ecobat.ch) : Eco-Bat (eco Balance Assessment Tool) is een betalende Zwitserse tool die gecreëerd werd door het Laboratorium voor zonne-energie en bouwfysica. Het programma laat toe diverse milieu-impacten te berekenen die door een gebouw gegenereerd worden (materialen, technieken, energieverbruik, transport, enz.) tijdens de volledige levenscyclus. Deze tool, ontwikkeld om snel en interactief een ecobalans te kunnen opstellen voor een gebouw, is speciaal aangepast aan de ontwerpfasen. De software maakt gebruik van de gegevens van Ecoinvent en KBOB. Deze tool stelt de milieu-indicatoren voor die opgenomen werden door KBOB (grijze energie, broeikaseffect en UBP-punten) en andere indicatoren kunnen op vraag toegevoegd worden.

• **BeGlobal**

(<http://be-global.be/>) : sinds een paar maanden is de tool BeGlobal, ontwikkeld door het Plate-forme Maison Passive,

gratis toegankelijk op het internet. Het gaat om een complementaire tool van de software PHPP waarmee de globale balans van een gebouw berekend kan worden (verbruik en materialen van de gebouwschil) zowel wat energie als de uitstoot van broeikasgassen betreft. Er worden drie verschillende gegevensbanken voorgesteld: KBOB, "Écobilan de parois" (1) van Architecture et Climat en een gegevensbank "Producteurs" met de waarden die het resultaat zijn van de milieuverklaringen van producten (EPD) specifiek voor elk materiaal. De waarden zullen aangepast worden op basis van de bijwerkingen van de EPD (cf. Europese harmonisatie CEN TC 350). Het grote voordeel van deze tool is dat de gegevens die ingevoerd werden in PHPP gerecupereerd kunnen worden en dat spaart de ontwerpers heel wat werk! Wie dat wenst, kan deze tool ook zonder PHPP gebruiken.

Andere expertiseprogramma's gaan nog verder in de analyses van ecobalansen en stellen multicriteriumanalyses voor die doorgaans gebaseerd zijn op de analyses van de levenscyclus (LCA, Life Cycle Assessment), gecombineerd met onderzoeken naar de globale kostprijs (LCC Life Cycle Costing). Deze tools lijken echter eerder bestemd voor de studie bureaus of onderzoekers.

Dit artikel is al het vierde artikel gewijd aan de evaluatietools voor materialen voor duurzame gebouwen en toch is de lijst nog lang niet volledig. Er zijn verschillende mogelijkheden en er is een constante evolutie. Om de essentie niet uit het oog te verliezen te midden van de overvloed aan informatie, zal het volgende artikel het onderwerp afsluiten met een overzicht van enkele principes die men niet uit het oog mag verliezen, ongeacht de gebruikte tool. ■

1. Deze gegevensbank maakt deel uit van het werk "Choix des Matériaux – Écobilan de paroi", verwezenlijkt door Sophie Trachte en André De Herde (Architecture et Climat) met de steun van het Waalse Gewest. Het werk kan gedownload worden op de website Énergie de la Région Wallonne. De gegevensbank Écobilan de parois combineert 3 bestaande gegevensbanken:

1. Gegevensbank van de software ECOSOFT - www.ibo.at
2. Gegevensbank KBOB - www.bbl.admin.ch/kbob/
3. Gegevensbank ECOINVENT via de publicatie "Guide de la construction et de la rénovation durables", CRTE, 2008.

Repertoire

aannemers & fabrikants

<p>DELHEZ SYSTEMES S.A.</p>			
 <p>Distributeur Icynene™, constructeur Ossature Bois, Entreprise isolation et étanchéité à l'air</p> | <p>rue Chemin de Xhenorie 3
ville 4890 Thimister
tel +32 (0)87 76 47 89
fax +32 (0)87 86 68 41
e-mail info@isodel.be
web www.icynene.be</p> | <p>HP LINDEN SPRL</p>
 <p>Entreprise de construction générale (maison passive et zéro énergie)</p> | <p>rue Rue de la gare 27
ville 4780 Saint-Vith
tel +32 (0)80/28 11 11
fax +32 (0)80/28 11 12
e-mail info@linden.be
web www.linden.be
www.pamaflex.eu</p> |
| <p>LESER sa</p>
 <p>Construction - rénovation d'immeubles à très faible consommation d'énergie et respectueux de l'environnement (isolation, étanchéité, ventilation)</p> | <p>rue Rue des Bons Enfants 130/2
ville 4500 Huy
tel +32 (0)85/68 01 15
fax
e-mail benedict.e.dissy@leser.be
web www.leser.be</p> | <p>MAISONS BOIS MEUNIER BY CHIMSCO</p>
 <p>Construction à ossature bois.</p> | <p>rue Rue du parc industriel 22
ville 5590 Achêne
tel +32 (0)83/21.57.61
fax +32 (0)83/21.65.47
e-mail info@toutbois.be
web www.toutbois.be
www.chimsko.be</p> |
| <p>SGCP ISOVER</p>
 <p>Marketing</p> | <p>rue Sint-Jansweg 9
ville 9130 Kallo
tel +32 (0)3/360 23 50
fax +32 (0)3/360 23 51
e-mail Snjezana.tadic@saint-gobain.com
web www.isover.be</p> | <p>AIRFLOWCONTROL sa</p>
 <p>Système de ventilation BlueKit pour gaine ascenseur & gaine technique.</p> | <p>rue Rue de l'école 2A
ville L 4394 Pontpierre
tel + 352 40 44 44 22
fax + 352 40 44 44 40
e-mail jean-marie.martin@afc.lu
web www.bluekit.eu</p> |
| <p>BÉTON DE LA LOMME sa</p>
 <p>Fabricant de produits en béton.</p> | <p>rue PAE – rue de la Dolomie 2
ville 5580 Rochefort
tel +32 (0)84 22 07 97
fax +32 (0)84 21 19 70
e-mail corbusier.nathalie@betondelalomme.be
web www.betondelalomme.be</p> | <p>BIEBER MENUISERIE</p>
 <p>Portes et fenêtres sur mesure</p> | <p>rue 93, rue Principale
ville F-67430 Waldhambach
tel + 33 (0)3 88 00 97 97
fax + 33 (0)3 88 00 97 98
e-mail info@bieber-bois.com
web www.bieber-bois.com</p> |
| <p>COENE MENUISERIE SPRL</p>
 <p>Menuiserie générale spécialisée dans la fabrication et la pose de châssis, portes intérieures, portes extérieures et escaliers.</p> | <p>rue Parc Industriel, rue du Moulin de Tromcourt 19
ville 5660 Mariembourg
tel +32 (0)60/344 544
fax +32 (0)60/346 944
e-mail info@menuiseriecoene.be
web www.menuiseriecoene.be</p> | <p>FINSTRAL BELUX</p>
 <p>Fenêtres, portes et volets</p> | <p>rue Gastererweg 1
ville 39054 Unterinn /Ritten (BZ) - Italie
tel N° vert 080099801
fax +39 0471 359086
e-mail finstralbelux@finstral.com
web www.finstral.com</p> |
| <p>HOLCIM (BELGIQUE) sa</p>
 <p>Fabrique et commercialise du ciment en sac et vrac, une gamme complète de béton prêt à l'emploi ainsi que des granulats</p> | <p>rue Avenue Robert Schuman 71
ville 1401 Nivelles
tel +32 (0)67 87 66 01
fax +32 (0)67 87 68 30
e-mail Valerie.cartiaux@holcim.com
web www.holcim.be</p> | <p>INTER-IMPORT</p>
 <p>Menuiseries Extérieures - Internorm fenêtres et portes sur le marché européen - les systèmes de fenêtres thermoisolantes à haute performance.</p> | <p>rue Rue de l'Eglise 15
ville 4950 OVIFAT
tel +32 (0)477 766 877
fax +32 (0)80 398 979
e-mail hacking@inter-import.be
web www.inter-import.be</p> |

GESPOTEN ISOLATIESCHUIM WAARBIJ WATER WORDT GEBRUIKT ALS EXPANSIEMIDDEL

Luchtdichtheid
Geen koudebruggen
Brandwerendheid
Producten gecertificeerd als 'gezond'

ICYNENE®

www.icynene.be

A VENDRE-HUY 3 MAISONS ZÉRO ENERGIE* — CERTIFIÉES PASSIVES —

A partir de
Terrain inclus-Hors frais

214.000 €

Finitions à convenir *

LESER

**Votre chauffage
pour 0 €**

(dans des conditions normales
d'utilisation)

LESER GARANTIT

- Certification «MAISONS PASSIVES»
- Conception Zéro Energie
- Ossature bois
- Isolation naturelle
- VMC double flux

INFOS

info@leser.be
085 680 115

* Voir conditions en nos bureaux

Waarom kiezen voor een ventilatiesysteem van Zehnder?

Verwarming

Koeling

Luchtfiltering

Wij geven u 10 redenen:

1. Meer dan 75 jaar ervaring
2. Ventilatiesystemen D en D
Residentieel en niet-residentieel
Nieuwbouw en renovatie
3. Het grootste aanbod ventilatie-units D van
150 tot 6000 m³/h
4. Hygiërisch, geluiddempend en uniek
luchtverdelingsysteem
5. EPB-conform
6. Uitstekende prijs-kwaliteitsverhouding
7. Zehnder Helpdesk
8. Projectondersteuning en EPB-ventilatierekening
9. Technische training via de Zehnder Academy
10. Zehnder biedt totaaloplossingen voor ventilatie,
verwarming, koeling en luchtzuivering

**Zehnder staat garant voor een duurzaam
en gezond binnenklimaat.**

Nieuwe data najaar 2013
Zehnder Academy
www.zehnder.be

zehnder

always
around you

aannemers & fabrikants

<p>JACKON INSULATION GMBH</p>			
 <p>Fabricant de matériaux isolants et de panneaux de construction haut de gamme en mousse de polystyrène extrudé (XPS)</p> | <p>rue Chemin de Xhenorie 3
ville 4890 Thimister
tel +32 (0)87 76 47 89
fax +32 (0)87 86 68 41
e-mail info@isodel.be
web www.icynene.be</p> | <p>POUJOLAT</p>
 <p>Conduits de fumée</p> | <p>rue Zone industrielle "Le Cerisier" 10
ville 6890 Transinne
tel +32 (0)61 - 65 50 10
fax +32 (0)61 - 65 50 11
e-mail
web www.pierret-system.com</p> |
| <p>RECTICEL INSULATION</p>
 <p>fabrique et commercialise des produits et concepts d'isolation durables à base de mousse de polyuréthane</p> | <p>rue Tramstraat 6
ville 8560 Wevelgem
tel +32 (0)56 43 89 43
fax +32 (0) 56 43 89 49
e-mail recticelinsulation@recticel.com
web www.recticelinsulation.be</p> | <p>Ravago Plastics nv</p>
 <p>Ravago Plastics commercializeert XTRATHERM PIR en STYROFOAM XPS isolatie in België en Luxemburg.</p> | <p>rue Moerenstraat 89
ville 2370 Arendonk
tel +32 14 67 20 01
fax +32 14 67 21 22
info@ravago.be
web www.ravago.be</p> |
| <p>SpanoTech</p>
 <p>Materialen en advies voor energiebewust bouwen met hout</p> | <p>rue Ingelmunstersteenweg 229
ville B-8780 Oostrozebeke
tel 056 66 70 21
fax 056 66 82 25
e-mail info@spanotech.be
web www.spanotech.be</p> | <p>Zehnder Group Belgium</p>
 <p>Verwarming, verkoeling, ventilatie en luchtzuivering</p> | <p>rue Blarenberglaan 3C/001
ville 2800 Mechelen
tel 015/ 280 510
fax 015/ 280 511
e-mail info@zehnder.be
web www.zehnder.be</p> |

administratie

<p>BRUXELLES ENVIRONNEMENT</p>	
<p>Pour 2015 la Région de Bruxelles Capitale a adopté des exigences PEB avec une haute performance énergétique.</p>	<p>rue Gulledele, 100 ville B-1200 Bruxelles tel +32 2 5634162 fax e-mail gguinet@environnement.irisnet.be web www.bruxellesenvironnement.be www.bruxellespassif.be</p>

architect

<p>FRANÇOISE BUYSE – ARCHITECTE SPRL</p>			
 <p>Bâtiments passifs et basse énergie (résidentiels, commerciaux et industriels), construction en structure bois, audits énergétiques</p> | <p>rue Remagne 80
ville 6800 Libramont
tel +32 (0)498/ 168 631
fax +32 (0)61/ 50 26 50
e-mail arch.f.buyse@skynet.be
web www.fbuyse.be</p> | <p>HUBERT MUSTY - ARCHITECTE SPRL</p>
 <p>Projets de logements individuels et collectifs, restauration et rénovation de bâtiments, architecture industrielle et aménagement de l'espace public.</p> | <p>rue Rue Floreal 16
ville 6700 Arlon
tel +32 (0)63/22 35 14
fax +32 (0)63/39 02 85
e-mail info@musty.be
web www.musty.be</p> |
|---|--|---|--|

studiebureau

<p>CONCEPT CONTROL S.A.</p>			
 <p>Bureau d'études techniques spéciales – Conseiller en énergie</p> | <p>rue Drève Richelle 161 Bte 7 (Bât. C)
ville 1410 Waterloo
tel +32 (0)25227272
fax +32 (0)25227707
e-mail info@conceptcontrol.com
web www.conceptcontrol.com</p> | <p>ECOBAT INGÉNIERIE</p>
 <p>Bureau d'études techniques spécialisé dans l'optimisation des performances thermiques, énergétiques et écologiques des bâtiments.</p> | <p>rue 196 Oost Houck Straete
ville 59285 Buyssecheure
tel +33(0)687538099
fax
e-mail contact@ecobating.com
web www.ecobating.com</p> |
|--|--|--|---|

MATERIALEN EN ADVIES VOOR ENERGIEBEWUST BOUWEN MET HOUT

certificatie en tienjarige aansprakelijkheid

tekst

Frédéric Loumaye, Advocaat bij de Balie van Brussel

Het is vandaag gebruikelijk om certificatietesten uit te voeren na de voltooiing van de gesloten ruwbouw, inclusief de uitvoering van wat een impact kan hebben op de luchtdichtheid (dampkap, schoorsteen, enz.).

Welnu, we kunnen ons moeiteloos een gebouw voorstellen dat een certificaat behaalde na testen die uitgevoerd werden bij de voltooiing van de gesloten ruwbouw, maar waarvan de prestaties nadien sterk afnemen als gevolg van interventies op het moment van de afwerking. De kenmerken van een passiefgebouw zorgen er immers voor dat de prestaties ervan aanzienlijk zouden kunnen verminderen als gevolg van ongelukkige interventies van verschillende vakmensen na de voltooiing van de gesloten ruwbouw.

Het gebruik van twee certificatietesten

Een voorzichtige opdrachtgever zou er dus belang bij hebben een test te eisen op het moment van de voltooiing van de gesloten ruwbouw, maar ook wanneer het gebouw klaar is (afwerking) en op het moment van de voorlopige oplevering. Een projectontwerp dat de mogelijkheid inhoudt om de eventueel vastgestelde problemen op te lossen door de destructieve maatregelen te beperken blijkt in een dergelijk voorbeeld bijzonder nuttig.

Tienjarige aansprakelijkheid

Het burgerlijk wetboek voorziet in de artikels 1792 en 2270 een tienjarige aansprakelijkheid van de professionals binnen de kunst van het bouwen. Concreet betekent dat dus de architecten, de aannemers, de studiebureaus en dit voor alle ernstige fouten die de stevigheid of de stabiliteit van het gebouw (ruwbouw) zouden kunnen ondermijnen. Conform de naam heeft deze aansprakelijkheid een duur van tien jaar en ze begint, behoudens andersluidende overeenkomst, vanaf de definitieve oplevering.

Een zekere rechtspraak probeerde de tienjarige aansprakelijkheid uit te breiden tot alles wat een gebouw ongeschikt maakt voor het gebruik ervan. Deze rechtspraak werd echter ingetrokken. Onze rechtbanken zijn teruggekomen tot een strikte definitie die deze tienjarige aansprakelijkheid beperkt tot problemen wat betreft de stevigheid of de stabiliteit van het gebouw als gevolg van ernstige gebreken. Het Hof van Cassatie is er in zijn beroemde arrest van 15 december 1995, ook wel "chocolade" genoemd, vanuit gegaan dat het artikel 1792 van het Burgerlijk Wetboek enkel van kracht is wanneer er sprake is van een fout. Dit verklaart waarom men het niet langer heeft over tienjarige garantie, maar wel tienjarige aansprakelijkheid. De tienjarige aansprakelijkheid is altijd van toepassing, of de gebreken nu zichtbaar of verborgen zijn en wel volgens de voorwaarden, zoals hieronder vermeld.

De tienjarige aansprakelijkheid die van toepassing is op passiefgebouwen heeft geen specifieke kenmerken. De problemen met thermische isolatie en ventilatie houden doorgaans immers geen problemen in wat betreft stevigheid en bijgevolg vallen ze niet onder de tienjarige aansprakelijkheid. Toch mogen de professionals binnen de bouwsector niet te vroeg victorie kraaien. Dergelijke problemen sluiten immers moeiteloos aan bij een definitie van kleine verborgen gebreken.

Kleine verborgen gebreken

De rechtspraak introduceerde de theorie van de aansprakelijkheid voor kleine verborgen gebreken en dat verklaart waarschijnlijk waarom werd afgestapt van theorieën die een extensieve definitie van de tienjarige aansprakelijkheid wilden geven. Zoals de naam al inhoudt, moeten de kleine verborgen gebreken niet aantoonbaar zijn bij de oplevering. De ontwerpers kunnen aansprakelijk gesteld worden m.b.t. hun adviserende rol wanneer ze de

opdrachtgever zouden aanbevolen hebben de oplevering te aanvaarden ondanks aantoonbare gebreken die ze zelf niet hadden opgemerkt.

Om van kracht te zijn, houdt deze aansprakelijkheid in dat de gebreken verborgen zijn. Ze is onderworpen aan een verjaringstermijn van tien jaar vanaf de oplevering van de werken. De rechtsvordering moet bovendien ingezet worden binnen een "nuttige termijn" na de ontdekking van het gebrek door de opdrachtgever. Deze termijn van tien jaar stelt uiteraard een probleem in het geval van een passiefgebouw, omdat we niet ver genoeg kunnen teruggaan in de tijd om de doeltreffendheid te verifiëren van bepaalde materialen die gebruikt worden om de thermische isolatie te garanderen. Problemen met thermische isolatie zijn doorgaans per definitie niet zichtbaar.

Deze garantie op verborgen gebreken omvat niet de ernst ervan, en dat is een noodzakelijke voorwaarde voor de tienjarige aansprakelijkheid. Welnu, het in de loop der jaren verschijnen van fouten in de thermische isolatie als gevolg van een gebrek aan duurzaamheid van de gebruikte materialen kan onvermijdelijk leiden tot het aansprakelijk stellen van de professionals die betrokken waren bij de bouwplaats. Gelukkig is de rechtspraak meestal van mening dat de fout van de professional geanalyseerd moet worden, onder andere in functie van de wetenschappelijke kennis die bestond in die periode. Er bestaat echter een zekere rechtspraak die van mening is dat de bouwers verantwoordelijk zijn als ze de mogelijkheid hadden de betreffende gebreken te detecteren, ook al hadden ze daarvoor gebruik moeten maken van dure onderzoeken.

Deze aansprakelijkheid voor kleine verborgen gebreken hangt dus al een zwaard van Damocles boven de hoofden van de vakmensen van de bouwsector. Zij hebben er alle belang bij druk uit te oefenen naar de overheid en andere certificeringsorganen toe om producten te kunnen leveren

die over een zekere garantie beschikken die ingeroepen kan worden, zodat ze zich van fouten vrij kunnen pleiten.

In een volgend nummer onderzoeken we de adviesplicht na de voltooiing van het project en de problematiek bij de overdracht van een passiefgebouw.

be.passive #01
Stand van zaken
Natuurcentrum Bourgoyen

be.passive #02
Bruxelles passief en 2015
Theater De Vieze Gasten

be.passive #03
Passiefscholen
IPFC

be.passive #04
Rehab
Passief in Marche

be.passive #05
Labels
Aeropolis II

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

be.passive #07
Fine Tuning
VMM kantoren

be.passive #08
CO2housing
Biplan

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

be.passive #10
Prefab
Wet #42

be.passive #11
universeel?
Bruyn-West

be.passive #12
best practice
sportzaal

be.passive #13
BIG
Delphi genetics

be.passive #14
Materials
M2E

be.passive #15
10 years
5 kinderdagverblijf

be.passive #16
Sociaal
3 sociale woningen

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

**16 be.passive
1 special issue :**
www.bepassive.be/shop/order

up coming events

18
10

Symposium NZEB passive and beyond

Symposium – Passive and Beyond door in het eigenzinnige en verfijnde Area 42, te Brussel. Dit jaarlijkse symposium, tot voor kort het PassiveHouse Symposium, is een toonaangevend evenement in de wereld van het nearly-zero-energy bouwen, en wordt georganiseerd door Passiefhuis-Platform en Plate-forme Maison Passive.

Nu Brussel Passief gaat en Vlaanderen binnenkort beslist over een BEN definitie, kijkt het NZEB Symposium resoluut naar 2020 en verder. Met de organisatie van het NZEB Symposium wil de organisator resoluut voorbij passief kijken. We selecteerden voor u dan ook een 20-tal deskundige sprekers uit binnen- en buitenland om hun kennis en ervaringen met u te delen. Het symposium is dé uitgelezen kans om op de hoogte te blijven van de nieuwste ontwikkelingen.> www.nezb.be/

training & workshop

Het opleidingsaanbod van PHP is opgebouwd uit drie thema's om de nodige basiskennis te verwerven, een onderbouwde ontwerpaanpak uit te zetten en te toetsen aan de berekening.

U kan een volledig themablok volgen of inpassen op de deeldomeinen waar u uw kennis nog wil 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. Vanaf 5 of meer opleidingsmodules, geniet u bovendien van 20% korting op het door u gekozen opleidingspakket.

Meer informatie: www.passiefhuisplatform.be/opleidingen

BASICS

B01 – energieneutrale woningen
De basisprincipes en –eisen kennen van een zeer energiezuinig/BEN-woning en strategieën kunnen ontwikkelen om deze te bereiken.

- 8/10 Gent
- 5/11 Antwerpen
- 7/01 Leuven

B02 – collectieve & tertiaire gebouwen
Specifieke eisen, principes en ontwerpstrategieën van een zeer energiezuinig/BEN tertiair gebouw kennen en kunnen toepassen.

- 9/10 Gent
- 6/11 Antwerpen
- 8/01 Leuven

B03 – zeer energiezuinige renovaties
Strategieën kunnen ontwikkelen voor een geslaagde renovatie naar een zeer

energiezuinig gebouw.

- 10/10 Gent
- 7/11 Antwerpen
- 9/01 Leuven

DESIGN

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

D01 – isolatie & bouwknopen: elementair voor een kwalitatieve gebouwschil

- 5/10 Gent
- 12/11 Antwerpen
- 14/01 Leuven

D02 – schrijnwerk, beglazing en zonwering: een positieve energiebalans

- 16/10 Gent
- 13/11 Antwerpen
- 15/01 Leuven

D03 - luchtdichtheid: voorwaarde voor een performante gebouwschil

- 6/10 Gent
- 13/11 Antwerpen
- 15/01 Leuven

D04 – bouwdetails in de praktijk: de hoeksteen van een goed constructiesysteem

- 17/10 Gent
- 14/11 Antwerpen
- 16/01 Leuven

D05 – ventilatie en binnenklimaat: een gezond en comfortabel binnenklimaat

dankzij een uitgekiend ventilatiesysteem

- 22/10 Gent
- 19/11 Antwerpen
- 21/01 Leuven

D06 – verwarming, koeling en sanitair warm water

- 22/10 Gent
- 19/11 Antwerpen
- 22/01 Leuven

D07 - verlichting en elektrische apparaten

- 23/10 Gent
- 20/11 Antwerpen
- 23/01 Leuven

TOOLS

T01 – Therm
Berekening van bouwknopen voor EPB en PHPP kennen.

- 17 & 24/09 Antwerpen
- 28/01 & 4/02 Leuven

T02 – PHPP Woningen
Leer de netto energiebehoefte voor verwarming, primaire energiebehoefte en verwarmingsvermogen van een woning correct berekenen met PHPP. Wat is de verhouding met EPB?

- 18 & 25/09 Antwerpen
- 29/01 & 5/02 Leuven

T03 – PHPP tertiair
Zet de stap naar het ontwerpen en berekenen van tertiaire gebouwen met de PHPP-software.

- 26/09 Antwerpen
- 6/02 Leuven

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

Volgend nummer :
oktober november december 2013

www.bepassive.be
info@bepassive.be

magazine met een oplage van
15.000 exemplaren

Cover
woningen "Neerstalle"
architect: **B612 associates**
foto: **Boccaro**

Hoofdredacteur
Bernard Deprez

Redactieraad
Christophe Marrecau, Sebastian Moreno-Vacca, Julie Willem, Marion Bandin

Redactie
Adriaan Baccaert, Tim Janssens (Bureau de rédaction Palindrome), Adeline Guerriat, Christophe Marrecau, Benoit Quevrin, Julie Willem

Vormgeving en prepress
Julie Willem
Sebastian Moreno-Vacca

Fotografen
Bernard Boccaro, Olivier Anbergen, Archibatex, Caroline Chapeau, Julie Willem, Thierry Cohen, Victor Lévy

Vertalingen
Kathleen Kempeneers
Bdd Translations
PHP
Bernard Deprez

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

Reclameregie
advertise@bepassive.be

Hebben aan dit nummer meegewerkt:

Caroline Chapeaux, Gilles Toussaint, Frédéric Loumaye (Advocaat bij de Balie van Brussel), George Monbiot (The Guardian), Marion Bandin (pmp), Marny Di Pietrantonio (pmp), Stefan Van Loon (PHP), Benjamin Biot (pmp), Cécile Isaac (pmp), Emmanuel S'Heeren (pmp), Aurore Vandenberghe (pmp), Aline Branders, Archibatex (Daniel Devroey, Gérard Bedoret, Frédéric Haucotte, Raphaël Tilman, Philippe Abel...), Julien Thélot (Cluster Écobuild), Ilse Piers (directrice van sociale huisvestingsmaatschappij Goedkope Woning in Kortrijk), Hilde Reynvoet (directeur van de Dienst Wonen in Gent), Olivier Dechenne et Sergio Spoto (zijn respectievelijk beherend directeur en technisch directeur van de huisvestingsmaatschappij Centr'Habitat, La Louvière), Pascal Poggi (www.batirama.com), Buroll-Archi+i, B612 (Olivier Mathieu en Li Mei Tsien), Bureau d'études Piron (Tierry Piron en Gaëlle Bury), Jean Cech, Yvan Zoppé (URBANI), Anne-Françoise Marique (Universiteit Luik), Philippe Declerck (Centre de Recherche Louise, Faculteit Architectuur van de ULB), Atelier 4d (Denis Poncelet en Jean Liard), Denis Lefebure (Enesta), Cécile Coddens (adviseur van de Staatssecretaris voor Huisvesting, Brussels Hoofdstedelijk Gewest)

Copyright:

p 3: extract "it's a Mad, Mad, Mad, Mad world" © Saul Bass, 1963, Stanley Kramer.

p16: foto van Thierry Cohen, "villes éteintes"

p20: extract van "The Big Combo" 1955, J. H. Lewis

p24: montage d'après Saul Bass

p26: extract van "that's entertainment, part II" by Gene Kelly, © Saul Bass

p28 en 38: montages d'après des extraits du livre "Henry's walk to Paris", 1962, Saul Bass.

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.passive16

Claptone Feat. Jaw
No eyes

Nicolas Jaar
Space Is Only Noise

Dayne A
Rolling Stone

The Chemical Brothers
Shake Break Bounce

Woodkid
The golden age

Doctor Rockit
Café De Flore

Fritz Kalkbrenner
Little by little

Marcus Miller
Sleeping into Darkness

Kruder & Dorfmeister
Black Baby

Cocorosie
After the Afterlife

Alex Beaurain Quintet
Conte Des Dunes

NZEB Symposium Passive and Beyond

Innovative technology NZEB New build: cases

Shaping the ZE future Financial & legal innovation

Ventilation District development PHPP

Vrijdag 18 oktober 2013 - Brussel

www.nzeb.be

pmp

partners

ISOVER
SAINT-GOBAIN

Wienerberger

RECTICEL
insulation

40 jaar
Bostoen

Luchtdicht bouwen haalt je E-peil naar omlaag!

ISOVER stelt een verzameling van 'sluitende' oplossingen voor die aantonen hoe je luchtdicht en dus energiezuiniger kan bouwen. Zeker nu de EPB-norm verstrengd werd, is dit de manier om - uiteraard in aanvulling op een efficiënte isolatie - op een relatief simpele wijze een pak E-punten te sprokkelen.

1. Aanbrengen van vochtregulerende folie **Vario KM duplex** en vastkleven van de overlappingsen met **Vario KB 1**
2. Dichten met elastische mastiek **Vario DoubleFit**
3. Dakramen, leidingen en doorgangen perfect afsluiten met **Vario Multitape**
4. Hoeken afdichten met **Vario Multitape SL**
5. Venster-, deur- en binnenhoeken afdichten met **Vario TightTec X - TightTec I**

Vademecum voor luchtdicht bouwen

In een speciaal daartoe ontworpen nieuwe brochure neemt ISOVER de luchtdichtheid van zowel de bouwdeelen zelf als de onderlinge aansluitingen onder de loep, alsook de toebehoren, tips & tricks om het energieverlies een halt toe te roepen. Het zogenaamde Vario-gamma heeft een oplossing voor vrijwel elk scenario waarbij lucht kan ontsnappen, en die zijn er in overvloed: aansluitingen tussen materialen of bouwdeelen, doorvoeren van technische leidingen door luchtdichte lagen,... De brochure kan u downloaden op de website www.e-luchtdichtheid.be

Download de brochure

ISOVER