

18

jan feb maa 2014

flash 08

focus 14

global view 16

de platformen... 18

gezien en gehoord 20

beeldspraak 22

perspectief 24

face to face 26

carte blanche 28

passive story 30

what's up 32

gedeelde architectuur 38

thema 46

phpp 56

woningen 62

kantoren 70

woningen 76

detail 82

be.global 84

cijfers 86

opleidingen 88

afgifftekantoor
2099 Antwerpen X
P 910294

driemaandelijks blad voor
de passiefhuisstandaard
> www.bepassive.be

be.passive

no nonsense

Eurowall® 21, dé nieuwe spouwisolatie van Recticel Insulation

Zo dun, en toch zo goed isolerend: dat was al het motto van Eurowall®. De nieuwe spouwisolatie gaat nog een stap verder, met een isolatiewaarde die nog 10% beter is (λ_D : 0,021 W/mK). Zo besparen uw klanten stevig op hun energiefactuur en zijn ze klaar voor de toekomst.

Ontdek onze nieuwe isolatieoplossingen op www.recticelinsulation.be

EUROWALL® 21
spouwisolatie, nu nóg beter

U hebt het misschien al opgemerkt, er worden steeds meer films gemaakt over klimaatrampen. De lucht, het water, de wind, de zon en de bodem zijn verdacht en angstaanjagend geworden. De “wilde” wereld en de “natuur” brengen ons steeds meer in de war. Het lijkt wel alsof we ons de milieudynamiek niet langer kunnen voorstellen zonder daarbij koude rillingen te krijgen.

Onze beroepssector heeft een grote invloed op het milieu (ik gebruik deze term bij gebrek aan beter), dat wordt vandaag erkend. Maar we werden opgeleid om dat aspect te negeren en we werden ervan overtuigd dat we uiteraard "deel zouden uitmaken van de oplossing, niet van het probleem!". Sommige architecturen zijn onverschillig voor of staan volledig los van de milieukwesties en verschuilen zich achter een bijna buitenaardse idealisatie.

Welnu, de architectuur opnieuw koppelen aan haar natuurlijke matrix, haar meetbaar maken ten opzichte van vitale functies van de planeet, een nieuwe milieu-ethiek definiëren voor onze beroepssector, dat zijn zonder twijfel onze uitdagingen vandaag. Toen ik geboren werd, waren er 3 miljard mensen op Aarde. Mijn generatie heeft dit aantal zien verdubbelen tot meer dan 7 miljard vandaag. We hebben geen tijd om te wachten op een nieuwe generatie architecten die dit ernstig neemt.

Het milieu is een relationele modaliteit. In de gelijknamige Amerikaanse serie lost de "Mentalist" (1) gerechtelijke onderzoeken op door het professionalisme van de professionals binnen het vak te omzeilen. Ergens tussen het hart en de rede gebeurt via scheve benaderingen, een luisterbereidheid, een sfeer die toelaat de juiste signalen uit te zenden, zodat deze opgemerkt en gehoord worden. Kortom, hij brengt een relatie tot stand. In de psychiatrie stellen de beroepsmensen vast dat het gedrag van psychotici verbetert wanneer er over hen gepraat wordt tijdens een vergadering: het gaat er in eerste instantie dus niet om te werken rond "hen", maar wel om "zelf" kleine aanpassingen in onze manier van kijken door te voeren waardoor verandering mogelijk wordt.

Omdat deze signalen zonder onze professionele benaderingen al te methodisch blijven, heeft de architectuur nood aan nieuwe Environ_Mentalists om de natuurlijke en bijna onzichtbare aanwijzingen te observeren, om de schijnbaar onmogelijk kleine instromingen te meten of om subtiele connecties te identificeren.

We hebben zowel behoefte aan meer architecturaliteit als aan meer Milieu_Mentaliteit. De architecten moeten aan beide aspecten tegelijk denken, net als de Environ_Mentalists, niet eerst aan het ene en dan aan het andere. De passieve wil laten zien dat dit mogelijk is en dat deze nieuwe omstandigheden van de projectfabriek nieuwe kwaliteitsvolle architecturen vinden. Volgens ons maakt de passiefstandaard deel uit van de "bagages" en handelwijzen. Niet als een gadget, een religie, een universele oplossing of een gewone norm: laten we komaf maken met de nonsens (zie p. 46-55) die erin bestaan de verbinding te forceren. De passiefbouw is een relationele ecologie, een blik. Op basis daarvan kan elke architecturale productie alleen maar bijzonder en contextueel zijn. Het is ook zandkorreltje binnen ons mechanisme van een "redelijke" vernietiging van de wereld. ■

the environ_ mentalist

edito
Bernard Deprez

inhoudsopgave

06
on the spot
Black Pearl

14
focus
L'Heureux nouveau:
bio met de fiets

16
global view
dokter Merkel and mister Car

28
carte blanche
architect: getuige van een
sector in transitie

30
passive story
Cédric pollet, architect

32
what's up
Tondelier : duurzaam wonen
in Gent

34
what's up
peiling : betrouwbaar of toch
niet helemaal ?

73
twee huizen
dnA en liT bij
Blaf architecten

76
kantoren
in Ternat bij
De Bouwerij architectenbureau

82
een hoekhuis
in Schaarbeek
bij Manger Nielsen Architects

82
detail
de dubbele huid
van het Brusselse parlement

22

beeldspraak
 Espen Dietrichson
Variation On A Dark City #1
 Galleri Haaken
 Norway

18

de platformen aan het woord
 wij zoeken :
 renovatieprojecten

20

gezien en gehoord
 een team samenstellen

24

perspectief
 was het verkeerd van mij
 om me te vergissen?

26

face to face
 Anton Tchekov & Uncle Vania

38

gedeelde architectuur
 brutopia bij stekke+fraas
 en AAAArchitectures

46

thema
 no nonsense

56

php tricks
 transfer van waterdamp
 luchtdichtheid

59

laten we even de tijd nemen
 sceptisch zijn,
 wat betekent dat ?

84

BeGlobal
 en wat moeten we nu met
 dit alles ?

88

opleiding

86

cijfers
 Chine steenkool massagraf

uit het leven gegrepen

Black Pearl piratenschip

Momenteel rijzen de kantoorgebouwen van Black Pearl (11.000 m²) uit de grond. Het project mikt op een 'uitstekend' BREEAM-niveau en intussen worden allerlei inrichtingen bestudeerd om een maximale flexibele gebruiksvriendelijkheid te garanderen. Entering voorzien in september 2014.

opdrachtgever: www.immobel.be

architect: www.artbuild.eu

studiebureau: VK Engineering, Bagon, Venac, AECOM

aannemer: www.herpain.be

oppervlakte: 11 462 m²

budget: 1 420 €/m² ZBTW ■

A development
by

IMMOBEL
since 1863

GOBERT
MATERIAUX
ARDOISES
& MATERIAUX
Tél : 065/22.08.40
www.groupegobert.com

Herpain

tekst
Bernard Deprez, Sebastian Moreno-Vacca

05

01 Vlaanderen

Op een groot braakliggend terrein langs de Steenweg op Gent worden zeven woningen boven een aantal handelszaken gebouwd. Hiermee wordt een project met gemengde functies realiteit, dat niet alleen het historische kader met betrekking tot het tracé van de Kleine Zenne respecteert, maar dat ook een nieuwe vorm van handel in de wijk introduceert.
Architect: www.b612associates.com

02 Helemaal van hout

De LCT ONE (LyfeCycle Tower 1, 1.600 m²) is het eerste passieve torengedebouwd van 8 verdiepingen dat volledig van hout is gebouwd. Het gebouw in het Oostenrijkse Dornbirn werd volledig volgens de passiefstandaard ontworpen door de architect Hermann Kaufmann.
Architect: www.hermann-kaufmann.at

03 school

NL-Architects werden in samenwerking met Cenergie en ABT geselecteerd voor de bouw van een school voor 400 kinderen te Knokke-Heist
Architect: www.nlarchitects.nl

04 kantoren van NINA

Het Noorse Instituut voor Natuuronderzoek (NINA) ging onlangs met het architectenkantoor PIR II in zee voor de bouw van zijn nieuwe kantoren (6.624 m²) in Trondheim.
Architect: www.pir2.no

05 milieucentrum te Kopenhagen

In het nulenergiegebouw dat langs de nieuwe Nordhavn-wijk wordt opgetrokken, wordt de opslag van verontreinigde bodems geëxploiteerd.
Architect: www.christensenco.dk

06 Greenwal

Het Greenwal-gebouw in het Parc Créalys te Gembloux zal een 1.000 m² grote werkplaats omvatten die gewijd zal zijn aan de gebouwschil, een auditorium met 200 plaatsen die met de werkplaats verbonden is, 6 specifieke werkplaatsen voor speciale technieken, een informatie- en demonstratieruimte, cursuslokalen, vergaderzalen en kantoren.
Architect: www.r2d2architecture.be

07 milieucentrum in Zwitserland

Informatiecentrum met een oppervlakte van ongeveer 12.700 m² te Spreitenbach. Zie ook www.umweltarena.ch
Architect: www.reneschmid.ch

08 Greenbizz

Greenbizz, op het kruispunt van twee belangrijke ontwikkelingen, zal in zijn nieuwe gebouw kunnen beschikken over een milieu-incubator, productiewerkplaatsen en productieruimten voor immateriële goederen.
Architect: www.architectesassocies.be

09 New HQ

De architecten van Baumschlager Eberle werden geselecteerd voor het ontwerp van het 95.000 m² grote gebouw waarin het nieuwe hoofdkantoor van BNP Paribas Fortis te Brussel zal worden ondergebracht.
Architect: www.baumschlager-eberle.com

04

07

01

Verhoogde premie voor muur en glas in Vlaanderen

In uitvoering van het Vlaams Klimaatplan heeft de Vlaamse regering twee nieuwe maatregelen goedgekeurd. Er komt enerzijds een fors hogere premie voor wie tegelijk een muur isoleert en de ramen vervangt. Hierdoor wil de Vlaamse regering een totaalaanpak bij renovatie stimuleren. Anderzijds moet 7,8 miljoen euro er voor zorgen dat zo'n 1.500 bijkomende sociale woningen versneld energiezuinig worden gemaakt.

Zie: www.energiesparen.be

Energietransitie: de vakbonden vinden hun weg

"De vakbonden, gewrongen tussen risico's en opportuniteiten, lijken hun eigen weg gekozen te hebben in het energiedebat: die van een "juiste" transitie. In Warschau hebben ze zich uitgesproken. In november, tijdens de Conferentie van de Partijen (COP19) hebben de NGO's de vergadering met slaaende deuren verlaten, verbouweerd door het gebrek aan gedrevenheid van de regeringen ten opzichte van de klimaatcrisis. De meeste syndicaten hebben hun voorbeeld gevolgd. Dat is geen evident standpunt in een land als Polen waar 89% van de elektriciteit geproduceerd wordt op basis van steenkool, ..." Zie ook het interview met Sébastien Storme (FGTB) op www.apere.org/doc/Renouvelle59.pdf

Lessons from Germany

De Britse National House-Building Council publiceert een brochure van 36 pagina's gewijd aan wat we kunnen leren van de Duitse passiefhuizen: kenmerken van de Duitse markt, reglementeringen, specifieke eigenschappen en vergelijking met de Britse context. Te downloaden op www.nhbcfoundation.org/Portals/0/NF_Pubs1/NF47_PO53_web.pdf

Het Maison Feuillette is gered!

Het Maison Feuillette, het eerste huis ter wereld met een houtskelet en een isolatie van stro, kon gered worden. Het werd aangekocht om er een centrum voor ecologisch bouwen van te maken. Er ontstond een beweging van solidariteit die haar vruchten heeft afgeworpen. Giften zijn echter nog steeds nuttig en noodzakelijk om het project tot een goed einde te brengen. Meer leest u op www.cncp-feuillette.fr

tekst

Adriaan Baccaert (PHPvzw), Bernard Deprez (pmpasbl)

Factsheet drievoudig glas en geïsoleerd schrijnwerk

Een gevel bestaat vaak voor de helft of meer uit glas. In ieder gebouw is dat noodzakelijk voor een prettig verblijfsklimaat, maar in een goed geïsoleerde gebouwschil vormt het glas energetisch gezien een zwakke schakel. In de Lente-akkoord factsheet is de actuele stand van zaken rond drievoudig glas en de bijbehorende geïsoleerde kozijnen beschreven, www.lente-akkoord.nl/wp-content/uploads/2013/12/lente-akkoord-factsheet-drievoudig-glas.pdf

Sportimonium krijgt passief erfgoeddepot

Het Sportimonium In Hofstade ontvangt een investeringssubsidie van 500000€ voor de bouw van een passief erfgoeddepot met energiezuinige technieken. Dit 'state of the art' erfgoeddepot zal zich richten op de nieuwste inzichten voor bewaring van materieel erfgoed. De subsidie gaat naar de installatie van de technieken en de binnenafwerking van het depot.

Nederlandse E=0-renovatie winkels open in 2014

Naar de winkel en een kant en klare renovatie aanschaffen om je huis energieneutraal te laten verbouwen: het kan binnenkort in Nederland. Energiesprong riep marktpartijen op om een plan in te sturen voor de realisatie van een 'E=0 Renovatiewinkel'. In deze winkel kan de particuliere woningeigenaar een totale energieneutrale renovatie voor zijn huis kopen. Energiesprong biedt aan initiatiefnemers met een solide plan voor de realisatie van een 'E=0 Renovatiewinkel' 50 % tegemoetkoming in de voorbereidingskosten (tot moment dat de winkel wordt geopend) tot een maximum van 25.000 euro. 26 inzenders dienden hun plannen in naar aanleiding van de oproep. 6 winnaars mogen nu hun plannen in de praktijk omzetten. <http://energiesprong.nl/blog/binnenkort-naar-de-winkel-voor-een-e0-renovatie/>

Record: 6000 bezoekers voor Ecobouwers Opendeur

Meer dan 6000 potentiële bouwers en verbouwers bezochten een van de 295 energiezuinige woningen tijdens de twee eerste weekends van november. Deze 16de editie organiseert Bond Beter Leefmilieu voor het eerst samen met de Waalse partner écoconso onder de naam Ecobouwers Opendeur/Portes Ouvertes Ecobâtisseurs. In het kader van de internationale Passive House days organiseerde ook PHP mee dit opendeurweekend. Sinds 1998 bezochten meer dan 39.500 geïnteresseerden een duurzame woning tijdens Ecobouwers Opendeur. www.passiefhuisplatform.be/ecobouwers

Inschrijvingen Belgische Energie- en Milieuprijs 2014 geopend

Sinds 2006 heeft men met deze prijs al meer dan 1.550 Belgen gelauwerd die, hetzij individueel hetzij met hun organisatie, meebouwen aan een duurzame toekomst op lokaal, regionaal of nationaal vlak. De Belgische Energie- en Milieuprijs belooft initiatieven waarbij milieu, energie en klimaatsverandering centraal staan en wil ook aantonen dat ieder van u er iets aan kan doen. Info en inschrijvingen op : www.eeaward.be.

Belgische Prijs voor Energie

De jubileumeditie van deze tweejaarlijkse toonaangevende prijs werd dit jaar al voor de 10de maal georganiseerd door de Koninklijke Federatie van Architectenverenigingen van België (FAB). De Belgische Prijs voor Energie 2013 ging naar Buro B met het kantoorgebouw Stebo in Genk, in samenwerking met studie bureau en PHP-lid Cenergie. In de andere categorieën vielen PHP-lid denc!-studio (Eengezinswoningen) en pmp-lid MDW Architecture (Groepswoningbouw) in de prijzen! Proficiat!

Oproep IWT: Proeftuin "Woningrenovatie: innovatie bij energiezuinig verbouwen"

De IWT-oproepen in het kader van de lancering van de Proeftuin 'Woningrenovatie: innovatie bij energiezuinig verbouwen' zijn opengesteld! Deze proeftuin wil bijdragen tot betere marktcondities voor grondige renovaties van woningen. Een proeftuin is een gestructureerde testomgeving waarin bedrijven of organisaties innovatieve technologieën, producten, diensten en concepten kunnen testen, gebruik makend van een representatieve groep van individuen (of organisaties), de testpopulatie, die als testers worden ingezet in hun eigen leef- en werkomgeving. De uiterste indiendatum voor voorstellen is vrijdag 14 februari 2014 (12 uur). www.iwt.be/subsidies/proeftuinbouw.

Ecowijk Harenberg is Europees voorbeeldproject

In de Brusselse deelgemeente Haren hebben de eerste bewoners hun intrek genomen in de ecobuurt Harenberg. Het complex bestaat uit 25 passiefwoningen en 5 nulenergiewoningen. De duurzame microwijk is niet alleen een uiterst energiezuinig, maar ook een op en top duurzaam concept. De wijk is dan ook in vele opzichten uniek en werd daarom genomineerd als Brussels én Europees voorbeeldproject. Ecowijk Harenberg is het resultaat van een bouwteamsamenwerking tussen architect A2M en aannemer Democo, <http://passreg.eu>

VELUX® en ONO Architectuur in klimaatrenovatie

VELUX heeft de lancering bekendgemaakt van het allereerste schaalbare klimaatrenovatieproject in Brussel. VELUX is een strategisch partnerschap aangegaan met de sociale huisvestingsmaatschappij Anderlechtse Haard, om een huis uit de jaren 1920 uit de tuinvijk Goede Lucht in Anderlecht onder handen te nemen. Er werd een architectuurwedstrijd uitgeschreven. Het Antwerpse architectenbureau ONO Architectuur won de wedstrijd en mag zijn energiezuinige, betaalbaar en makkelijk uitbreidbaar concept dus verder ontwikkelen. Er werd gekozen voor een halfopen bebouwing, zodat het project gemakkelijk getransfereerd zou kunnen worden binnen een stedelijke ligging. Meer informatie vindt u op www.velux.com en www.ono-architectuur.be

Black Pearl architect:
Art&Build
foto
Olivier
Anbergen

Nonceveux: van caravan tot passiefhuis

Het project Spirale, dat enkele jaren geleden opgestart werd door de gemeente Aywaille, is bedoeld om mensen die wonen in de zogenaamde zones van "permanente campingbewoning" te verhuizen naar een huis zonder dat ze daarom helemaal ergens anders terecht komen en zonder de wachtlijst voor sociale woningen nog langer te maken. Zo konden in februari 14 gezinnen hun armoedige woningen verlaten en hun intrek nemen in hun nieuwe ... passiefhuis!

Houtenergie: helaas vervuילend!

Biomassa is goed, want het is hernieuwbaar. Helaas is houtenergie vervuילend. La Libre onthult dat Griekenland zijn arme bevolking liever elektrische verwarming biedt dan verwarming met hout. De oorzaak: de toenemende luchtvervuiling in Athene als gevolg van de verwarming met hout en een toename van de illegale kap in de bossen en wouden. In 2011 had Greenpeace Canada het al over vervuiling door de verbranding van biomassa (bomen, struiken, stronken, enz.) om elektriciteit te produceren. Deze verbranding is niet alleen niet "steenkoolneutraal", maar geeft bovendien ook CO en fijne partikels vrij, allebei schadelijk en irriterend. Hernieuwbare energie is dus niet noodzakelijk een lange rustige stroom en de Negawatt, de niet verbruikte energie, heeft nog een mooie tijd voor zich. Meer op www.lalibre.be (Griekenland maakt zijn arme bevolking warm om niet te vervuilen, 29.11.13) en www.rtf.be (Energie: houtverbranding vervuilt meer dan de verbranding van steenkool, 2.11.11)

Het klimaat beïnvloeden met geo-engineering?

Als het opwarmende klimaat zich niet wil schikken naar onze wensen, waarom zouden we het dan niet nog meer bewerken? In zijn nieuwe boek "Earthmasters, The Dawn of the Age of Climate Engineering", heeft Clive Hamilton het over de risico's van geo-engineering. Geo-engineering wil het klimaat kunstmatig manipuleren om te strijden tegen de klimaatopwarming. "Te midden van de reusachtige kloof die er bestaat tussen de extreme hoge nood aan de oplossingen die aanbevolen worden door de wetenschappers en het schuchtere karakter van de maatregelen waartoe de regeringen bereid zijn stak de geo-engineering de kop op, ..." Wij blijven voorstanders van energieonthouding dankzij de passieve strategieën! Meer leest u op www.clivehamilton.com

Qualiwatt wordt van kracht

"Het nieuwe Waalse mechanisme ter ondersteuning van fotovoltaïsche energie zou deze sector opnieuw vertrouwen moeten geven. Na een derde lezing keurde de Waalse regering het decreet Qualiwatt goed. Dit nieuwe ondersteuningsmechanisme zal toegankelijk zijn vanaf 1 januari 2014 voor elke bestelling van een fotovoltaïsche installatie. Dit mechanisme laat een terugbetaling van de installatie op 8 jaar toe en een rentabiliteitspercentage van 5% (of 6,5% voor gezinnen met een bescheiden inkomen), ..." Meer informatie vindt u op www.apere.org/doc/Renovelle59.pdf

Scholen: energiesoberheid op alle verdiepingen

"het PLAGE-programma mobiliseerde 4 jaar lang een honderdtal Brusselse scholen. De balans is meer dan behoorlijk: 18% energiebesparing. Blijft het daar nu bij of niet? Het Plan voor Lokale Actie voor het Gebruik van Energie (PLAGE) is de strategie die uitgewerkt werd door het Brussels Gewest om de energiebeheersing te verspreiden binnen de openbare gebouwen. Het is eigenlijk het equivalent van het programma PALME in Wallonië. PLAGE, dat opgestart werd in 2005, heeft eerst zijn sporen verdiend binnen de gemeentelijke gebouwen en de ziekenhuizen om vervolgens in 2009 uitgebreid te worden tot de schoolgebouwen, ..." Meer informatie vindt u op www.apere.org/doc/Renovelle59.pdf

Nieuw vademecum residentiële gebouwen online

Passiefhuis-Platform en Plate-forme Maison Passive werkten samen een nieuw vademecum uit dat alle eisen en randvoorwaarden met betrekking tot certificatie en premiebehandelingen omvat. Het vademecum staat nu online www.passiefhuisplatform.be/residentiele-gebouwen#vademeccum

1 117 880 m² gebouwen met een hoge energieprestatie

769 292 m² passiefgebouwen (nieuwbouw + renovatie)

12 104 m² Nearly Zero Energy gebouwen (nieuwbouw + renovatie)

55 456 m² nieuwe lage-/heel-lage-energiegebouwen

269 076 m² lage-/heel-lage-energie renovaties

De vzw pmp heeft onlangs gevolg gegeven aan een vraag van Leefmilieu Brussel: een inventaris opmaken van de gebouwen (al verwezenlijkt of in de projectfase) met een grote energiedoeltreffendheid (lage energie, heel lage energie, passief en NZEB).

De moeilijkheid schuilt uiteraard in de methodologie: hoe kunnen we betrouwbare en volledige informatie krijgen? De eerste resultaten die hieronder voorgesteld worden zijn weliswaar verhelderend – wat een weg werd er al afgelegd op enkele jaren tijd! - maar ze blijven partieel. We wachten immers nog op heel wat antwoorden van opdrachtgevers die we gecontacteerd hebben; het niveau van de energiedoeltreffendheid wordt niet altijd aangegeven; de informatie met betrekking tot de oppervlakte moet gecontroleerd worden en vertegenwoordigt de beschikbare gegevens in netto oppervlakte (zonder muren) enkel van de verwarmde ruimtes. Concreet vertegenwoordigen deze cijfers dus slechts een deel van de cijfers die doorgaans in rekening gebracht worden (die betrekking hebben op de bruto oppervlaktes en die de niet-verwarmde ruimtes omvatten).

In juli 2013 noteerde het pmp voor Brussel 7960 eenheden met een grote energiedoeltreffendheid, waaronder 6117 renovaties en 1813 nieuwe gebouwen. Al deze eenheden vertegenwoordigen 2660 gebouwen en meer dan 1,1 miljoen m², goed voor 365000 m² renovatie en 740000 m² nieuwbouw. Opgelet, deze dynamiek is heel recent: deze cijfers stemmen vandaag overeen met 69% projecten in studiefase, 7% werven in uitvoering en 11% opgeleverde en bewoonde gebouwen.

Het is echter duidelijk dat onze aannemers, architecten en ingenieurs sinds de oplevering van het eerste passiefhuis in Gent in 2002 al een lange weg hebben afgelegd. De Brusselse inventaris telt vandaag 2365 gebouwen met een grote energiedoeltreffendheid, goed voor 7681 wooneenheden.

Specifiek voor Brussel is uiteraard de renovatie! Zeker wat het aantal verwezenlijkingen betreft, aangezien de renovatie goed is voor meer dan 90% van de 2365 genoteerde gebouwen. Door de toepassing van dezelfde renovatieprincipes (isolatie, warmterecuperatie van de ventilatielucht, dichtheid) hebben 2096 gebouwen het lage-energieniveau / heel-lage-energieniveau bereikt (BENS ≤ 30 kWh/m².jaar terwijl het gemiddelde van de netto jaarlijkse verwarmingsbehoefte binnen de residentiële sector 150 kWh/m² bedraagt in een dichtbebouwde stad als Brussel), werden 22 gebouwen gerenoveerd volgens de passiefstandaard en 2 volgens NZEB.

Dit gezegd zijnde, de renovatie belangt – en dat is vitaal - vooral de kleine operaties aan waarvan bijna 80% binnen de residentiële sector, en dan in het bijzonder de duizenden rijhuizen. Wat de oppervlakte betreft, die stemt overeen met bijna 24% van de inventaris, goed voor 269000 m² (meer dan 365000 m², alle renovaties inbegrepen), voor operaties van gemiddeld ± 130 m². Het is een zwaar werk, dat voornamelijk

uitgevoerd wordt door privépersonen, en het is noodzakelijk voor het behoud van het stadsweefsel. Op dit moment vertegenwoordigt het aantal gebouwen dat gerenoveerd werd tot het lage-energieniveau of beter 1,5% van het park.

De nieuwbouw – met een kleiner aantal grotere operaties – gaat met het leeuwendeel van de hoge energiedoeltreffendheid lopen met meer dan 250 operaties die bijna 850000 m² vertegenwoordigen, goed voor ¾ van de operaties wat de oppervlakte betreft. Binnen al deze operaties bevestigt de passiefstandaard zijn opmars met bijna 783853 m², goed voor meer dan 90% van de nieuwe oppervlaktes. De meerderheid daarvan betreft residentiële projecten (94%), maar deze vertegenwoordigen echter slechts één vierde van de oppervlakte. Het grootste deel van de oppervlakte is gewijd aan heel grote tertiaire projecten (76,8%). De bouw van passiefprojecten, nog onbestaande in 2003, vertegenwoordigt vandaag al 10% van de nieuwbouw in Brussel. Met 770000 m² passiefgebouwen staat Brussel nu ver voor Wallonië (95000 m²) en Vlaanderen (90000 m²), een logisch gevolg van de gewestelijke beleidsvoeringen.

Uit deze inventaris blijkt dat er twee kanten zijn aan de huidige vooruitgang betreffende de energiedoeltreffendheid in een dichtbebouwde en historische stad als Brussel: Heel wat micro-interventies binnen de renovatie die beetje bij beetje het weefsel van de kleine gebouwen (huizen, appartementen, enz.) weer gezond maken door dezelfde technische oplossingen toe te passen als in de nieuwbouw om, naast de verbeteringen wat comfort en gebruik betreft, te komen tot lage- en heel-lage-energie. Hoewel de omvang van deze operaties bescheiden is, is het aantal operaties wel indrukwekkend en dat zou progressief moeten leiden tot een goede verspreiding van energieprojecten over het volledige Brusselse grondgebied. Dit zou dan wel eens gevolgen kunnen hebben in termen van voorbeeldfunctie en “sneeuwbaaleffect”. De potentiële energierenovatie die haalbaar is door het toepassen van de passieve strategieën begint dus nu pas duidelijk te worden.

Verder vormen de grote en meer zichtbare projecten – die ook eenvoudiger zijn, omdat het om nieuwbouw gaat, hoewel ze soms geïntegreerd worden in delicate stadszones – een indrukwekkend bouwvolume als we bedenken dat de passiefstandaard 10 jaar geleden nog niet bestond in Brussel. Rekening houdend met complexe en dichtbebouwde stedelijke inplantingsomstandigheden (we bouwen nieuwe gebouwen op overblijvende terreinen en braakliggende gronden), moeten we benadrukken dat de passiefstandaard blijkt geeft van een opmerkelijk aanpassingsvermogen: deze stedelijke bioklimatologie lijkt in staat om zich aan te passen aan de minder gunstige liggingen wat oriëntatie en/of gebruik betreft, ongetwijfeld ook omdat het Brusselse stadsweefsel grotendeels compact is, en daar draagt ook de grote omvang van de passiefoperaties toe bij. ■

what's up
tekst
Bernard Deprez

Grote energiedoeltreffendheid: een eerste inventaris in Brussel-Hoofdstad

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 meer dan 40 jaar bestaat. We investeren al jaren in onderzoek naar technieken voor passieve of energievriendelijke nieuwbouw- en vernieuwbouwactiviteit. Bostoën is dan ook bij uitstek dé referentie voor passiefhuizen.

40 jaar

Bostoën

www.bostoën.be

Meer info: 09 216 16 16

focus

L'Heureux nouveau : bio met de fiets

tekst Caroline Chapeaux foto's Champ Libre & Caroline Chapeaux

L'Heureux nouveau, dat is een droom die werkelijkheid werd voor vijf jongeren die de Brusselaars een gezonde voeding wilden aanbieden. Al drie jaar levert de onderneming manden met biologische, lokale en seizoensvruchten en -groenten en dat allemaal met de fiets.

Een afkeer van junkfood. Dat heeft de vijf jongeren ertoe aangezet zich te wagen aan het avontuur van l'Heureux nouveau: een bedrijf dat manden biologische fruit en groenten levert in Brussel. De specialiteit van het huis: gezonde voedingswaren van het seizoen, afkomstig van kleine lokale producenten die heel zorgvuldig geselecteerd werden. L'Heureux nouveau, een alternatief voor de industriële voeding, vestigde zich eind 2010 te midden van andere ondernemingen in de IJskelderstraat in Sint-Gillis.

In de manden zitten allerhande producten: een grote variëteit fruit en groenten, soms wat zeldzamere soorten, zoals de heerlijke patidou met zoet vruchtvlies of de blauwe radijs met een wat ongebruikelijke kleur. Bier "echt van bij ons", zoals Ginette, Silly of Sara. Brood, wijn, eieren, sap en siropen, ... allemaal biologisch gecertificeerde producten. Er is echter één uitzondering: de zepen van Oilila, geproduceerd volgens een logica die de Aarde respecteert, want ze zijn 100% natuurlijk.

Ook de leveringen van l'Heureux nouveau zijn ecologisch, want ze gebeuren niet met de wagen, maar met de fiets. In het totaal worden zo elke week vijfhonderd consumenten in contact gebracht met twee distributieplatformen van biologische voeding en negen rechtstreekse producenten. We kunnen hier spreken van een heel snelle groei, want pas drie jaar geleden waren de vijf oprichters nog helemaal niet van plan om een onderneming op te richten!

L'Heureux nouveau is in de eerste plaats immers een verhaal over vriendschap. Vijf knappe koppen die samen hun intrek nemen in een Brusselse huurwoning. "Na drie maanden van samenwonen hadden we al heel slechte gewoontes aangenomen: we leefden op pizza en bier, herinnert Rémy Fernandez zich. We hadden fruit en groenten nodig! We zetten een eerste stap en trokken naar de klassieke markt om vervolgens onze aankopen te gaan doen op een markt met biologische producten.

De vijf vrienden kopen dus gezonde producten voor zichzelf, maar al heel snel ook voor hun burens en vrienden. "Hoe talrijker we waren, hoe interessanter de kortingen werden, voegt Rémy eraan toe. Na drie weken waren we al met een veertigtal. Wij hielden ons bezig met de aankopen en stockeerden de manden, maar soms bleven die dagen in onze woonkamer staan. Toen besloten we ze gratis bij de mensen te gaan leveren. Een vriend leende ons een tandem en een aanhangwagen in bamboe. En we waren vertrokken!"

Dit vreemde voertuig blijft niet onopgemerkt. "Al van in het begin werden we aangeklampt door voorbijgangers die ons vroegen om een thuislevering. We hebben er even over nagedacht en hebben toen besloten dat we hen van dienst zouden kunnen zijn. Maar we wilden wel volgens de regels spelen. En dus hebben we een onderneming opgericht." Nauwelijks twee maanden na ons eerste uitstapje naar de markt was l'Heureux nouveau een feit.

Dankzij een lening over vier jaar bij de Triodos-bank¹ kon de activiteit opgestart worden. Investeringsubsidies worden toegekend door Leefmilieu Brussel² voor de aankoop van fietsen, aanhangwagens en de installatie van een energiezuinige koelkamer. Het team contacteert biologische producenten en maakt dankzij mond-aan-mondreclame al snel naam. Eens de lening zal terugbetaald zijn, zou de onderneming snel stabiel moeten worden. "Onze bedoeling is geen eindeloze groei en investeringen", zo vertelt Rémy. De meerwaarde van l'Heureux nouveau bestaat er net in een rechtstreeks contact te maken en te onderhouden met de producenten, maar ook met de consumenten. "We hebben een sterke band met onze klanten. De meesten kennen we bij naam en we weten wie hun kinderen zijn. Doorgaans blijven we steken in een strikt economische relatie waarbij we de producenten van de voedingsmiddelen die we verbruiken niet ontmoeten. Met l'Heureux nouveau willen we dat precies vermijden."

Duidelijke ideeën en een openhartig karakter. Met zijn 27 jaar is Rémy de oudste van de vijf ondernemers. Zijn taken bestaan erin de producenten te vinden om mee samen te werken en het logistieke aspect te organiseren. Zijn jongere broer, Pierre, beheert de bestellingen en de abonnementen. Anthony zorgt voor de boekhouding en de administratieve besommeringen. Jan houdt zich bezig met de globale communicatie en de ontwikkeling van de onderneming. En Elodie is verantwoordelijk voor het opstellen van een receptenboekje dat wekelijks bij de biologische manden gevoegd wordt. Een hecht groepje vrienden, vier jongens en één meisje, die aan huis leveren in Sint-Gillis, Vorst, Elsene, Brussel-Stad, Etterbeek, Ukkel en Schaarbeek, maar ook aan een twintigtal verkooppunten in de hoofdstad. Een toegang tot biologische producten voor iedereen, gewoon met de fiets. ■

www.lheureuxnouveau.be

1. De Triodos-bank financiert solidaire projecten die milieuvriendelijk zijn en respect tonen voor de ontwikkeling van duurzame en verantwoorde ondernemingen (cf. het portret van Olivier Marquet, be.passive 06, rubriek Focus) www.triodos.be
2. Leefmilieu Brussel is het Brussels Instituut voor Milieubeheer (BIM).

Ook de leveringen van l'Heureux nouveau zijn ecologisch, want ze gebeuren niet met de wagen, maar met de fiets.

Duitsland,
de
zelfverklaardeleider
van de
overgang
naar
hernieuwbare
energie
en
passiefhuispionier,
toont zich
verrassend
terughoudend
wanneer
het gaat
om de beperking
van de
CO₂-uitstoot
voor
privévoertuigen.

Vroem! Vroem! Vroem! Zag je mijn grote auto? Het debat over de milieuprestaties van de nieuwe wagens die in 2020 in Europa verkocht zullen worden kende begin december een roemloos einde. Na afloop van een onderhandeling in de stijl van tapijtenhandelaars zijn de Lidstaten en het Europese Parlement het uiteindelijk eens geworden over nieuwe lagere doelstellingen. In de marge, weliswaar, maar toch lager.

We geven even wat meer uitleg. Na vergeefs te rekenen op vrijwillige inspanningen verplichtte Europa de autoconstructeurs er in 2009 toe de gemiddelde CO₂-uitstoot van nieuwe wagens die op de markt zouden komen in 2015 te verminderen tot 130 g/km. Een gemiddelde dat dus berekend moest worden op hun volledige gamma. Tegelijk - kwestie van de industrie de voorspelbaarheid te bieden waar ze zo om vragen - voorzag het Europese reglement toen al een kaap van 95gCO₂/km voor het einde van het decennium zonder er echter de dwingende modaliteiten van te definiëren. In juli 2012 zette de commissaris voor het Klimaat, Connie Hedegaard, de machine in gang door een wettelijke kader voor te stellen, zodat Europa over de middelen zou beschikken om haar ambities ter zake waar te maken. En vanaf dat moment is alles ingewikkeld geworden.

Het superkrediet, de supertruc om te vervuilen

Na de vaststelling dat de doelstelling van 130 g door sommige fabrikanten al bijna bereikt en soms zelfs overschreden was wilden verschillende leden van het Europese Parlement nog een stap verder gaan door onmiddellijk een nieuwe kaap voor 2025 te definiëren, deze keer binnen een marge van 68 tot 78 gCO₂. Bovendien wilden ze ook een einde maken aan het mechanisme van de "superkredieten".

Achter dit concept met de allures van een supermarktreclame schuilt een slimme truc die een autoconstructeur toelaat de gemiddelde uitstoot van zijn vloot te wegen en te profiteren van een innovatiepremie. Uit hoofde van deze bepaling, die veronderstelt de ontwikkeling te stimuleren van elektrische en hybride voertuigen, wordt elke wagen die minder dan 50 gCO₂/km uitstoot opgenomen met een vermenigvuldigende coëfficiënt. De "superbonus" die toegekend wordt aan de modellen "met een lage uitstoot" en die de fabrikanten de facto een artificiële daling biedt

van hun algemene gemiddelde CO₂-uitstoot stelt hen in staat om sterker vervuilende voertuigen te blijven verkopen. Dat komt erop neer dat de effectieve verwezenlijking van de verwachte dalingen uitgesteld wordt. Paradoxaal, zei u?

Dit systeem, een echte montage van fiscale engineering, werd op maat gemaakt voor de Duitse merken waarvan de grote "bolides" meer weg hebben van vliegdekschepen dan van lichte cavalerie. Deze merken zouden bovendien graag zien dat deze vermenigvuldigende quotiënt nog wordt opgetrokken en dat de doelstelling van 95 g uitgesteld wordt tot 2024.

Angela in achterruit

In juni werd na eindeloze discussies een compromis gesloten tussen de Achtentwintig en het Parlement, een compromis dat we als redelijk kunnen beschouwen. De zaak is rond, zeiden we tegen onszelf. Maar we waren vergeten dat de auto-industrie Angela Merkel zo na aan het hart ligt. Tegen alle verwachtingen in dwingt de Duitse regering dus tot een hervatting van de onderhandelingen. En deze krachttoer heeft enkele weken geleden dus geleid tot een nieuwe deal met een bittere nasmaak.

Volgens de voorwaarden van deze deal moet in 2020 95% van de nieuwe wagens die verkocht worden door een constructeur het doel van 95 gCO₂/km naleven; de overige 5% moet dat in 2021 en het systeem van de "superkredieten" blijft behouden en zal volgens een degressieve formule van toepassing zijn tot 2022. Wat de doelstellingen voor 2025 betreft, zullen we nog twee jaar moeten wachten om de inhoud ervan te kennen.

De essentie blijft gevrijwaard, zullen de optimisten zeggen terwijl ze benadrukken dat deze toegevingen vallen onder het domein van de "Realpolitik" en al bij al vrij miniem zijn. Dat zal wel zo zijn, maar de stap terug is daarom niet minder verontrustend voor een land dat zich de kampioen van de groene overgang noemt. Dat de partij van mevrouw Merkel onlangs een gift van 690 000€ kreeg van de erfgenamen van de familie Quandt, de grootste aandeelhouder van BMW, is uiteraard puur toeval.

Het grappigste is dat uit een reeks onderzoeken die de voorbije maanden gepubliceerd werden verrassende verschillen aan het licht werden gebracht tussen het brandstofverbruik – en dus de uitstoot van koolstofdioxide – dat vermeld wordt op de technische fiches en de werkelijkheid. Door handig te profiteren van de zwakke plekken in de testprotocollen verbloemen ze het totaalplaatje immers aanzienlijk. In werkelijkheid verbruiken onze geliefde wagen 15 tot 30% meer brandstof dan de constructeurs ons voorspiegelen; de grootste verschillen werden genoteerd bij de grote Duitse berlines.

Eigenlijk zijn de automobilisten, meer nog dan de ecologen, de dupe in heel deze pijnlijke geschiedenis. ■

global view

doktor Merkel and mister Car

tekst
Gilles Toussaint

PHP zoekt renovatieprojecten van eengezinswoningen met ambitieuze energiedoelstellingen.

Wie vandaag met kwaliteit, wooncomfort of energie bezig is, weet dat de grote uitdaging voor de komende decennia ligt in de renovatie van eengezinswoningen. De steeds toenemende eisen daarbij zullen leiden tot radicalere keuzes zoals afbraak maar ook ambitieuzere oplossingen zoals integrale renovatie.

Deze upgrade van het bestaande gebouwenpark zal ook een grote energiebesparing mogelijk maken. Zoals vroegere onderzoeksprojecten aantoonde¹, is de vermindering van het gebruik van niet-hernieuwbare energiebronnen met een factor 4 tot 10 niet alleen mogelijk, maar ook realistisch. Om de kennis over bijna-energie neutrale (BEN) renovaties binnen de bouwsector te verspreiden, ook buiten het selecte groepje van specialisten, heeft het Passiefhuis-Platform zichzelf tot doel gesteld de opgedane ervaringen te verspreiden en samenwerkingen te stimuleren tussen bedrijven om de markt voor BEN-renovaties te stimuleren.

Met dit doel voor ogen maakt PHP deel uit van het Intelligent Energy Europe project COHERENO – *Collaboration for Housing nZEB Renovation*². Het project loopt van april 2013 tot maart 2016. Projectleider is de TU Delft, en verder zijn er partners uit Duitsland (dena), Oostenrijk (Ögut), Noorwegen (SINTEF en Segel) en België (VITO, VCB en PHP).

Het project wil niet enkel een toename realiseren van het aantal ambitieuze renovaties die op kosten-optimale wijze naar bijna nul-energie streven. Een belangrijk thema is ook het sensibiliseren van de aandacht en de garanties voor kwaliteit. Enkel zo zullen voorspelde energiebesparingen ook daadwerkelijk gerealiseerd worden.

Binnen dit kader zijn wij op zoek naar goede voorbeelden van ambitieuze renovaties. Wij zouden bij de bouwheren van deze renovaties kort willen peilen naar hun ervaringen met de betrokken professionelen. Een kleine groep van deze bouwheren willen we ook diepgaander interviewen. Daarnaast willen we ook de betrokken professionelen bevragen.

De basisgegevens van alle projecten zullen worden gepubliceerd in een lijst die online zal worden geplaatst op de website van COHERENO. Bouwheren met toekomstige renovatieplannen of -dromen, zullen hier per regio een overzicht krijgen van de reeds uitgevoerde projecten. Het spreekt voor zich dat deze lijst geen adres of contactgegevens zal publiceren, maar enkel de door u opgegeven link naar meer informatie. Dit laatste kan een bestaande projectfiche zijn, of een blog die u bijhield van uw renovatie, of een online foto-album. Heeft u een goed voorbeeldproject? Surf dan snel naar www.passiefhuisplatform.be/onderzoek/cohereno. ■

1. Hierbij denken we aan Low Energy Housing Retrofit, zie www.LEHR.be, of het project Inventarisatie van doorgedreven renovaties dat PHP samen met het VITO uitvoerde in opdracht van het VEA.

2. Disclaimer: "The sole responsibility for the content of this document lies with the authors. It does not necessarily reflect the opinion of the European Union. Neither the EACI nor the European Commission are responsible for any use that may be made of the information contained therein."

de platformen aan het woord

wij zoeken : renovatieprojecten van eengezinswoningen

tekst
Wouter Hilderson (PHP)

arch: Taillet Nicolas & Anne Van Wallendael

arch: Erik Duterne & Emmanuelle Poels

arch: Modelmo

arch: PierretLedroitPollet

arch: Equipe Matz-Haucotte

arch: Tilman Nicodème

De unieke band tussen energie en technologie

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.

gezien en gehoord

een team samenstellen

tekst
Cécile Rousselot & Frederic Luyckx, ceraa asbl

In het licht van de toenemende verwachtingen inzake energie- en milieuprestaties wordt het interactiemodel van de spelers binnen de bouwsector steeds meer in vraag gesteld. Heeft het model van het "bouwteam", volgens hetwelk architecten, studiebureaus en aannemers een project in nauwe samenwerking uitwerken om zo hun expertises te bundelen, echt een voordeel?

Hoe kan een dergelijke aanpak op punt gesteld worden? Kunnen we er ook niet-professionele spelers bij betrekken, zoals toekomstige bewoners en/of gebruikers? Leefmilieu Brussel wijdde op 18 oktober een seminarie aan dit vraagstuk: "Een team opbouwen: kwaliteit, doeltreffendheid, snelheid!"¹.

In het klassieke model voor de uitwerking van een project worden de verschillende interveniënten ertoe aangezet elkaar te raadplegen om problemen van technische aard op te lossen. Liesbet Temmerman (Dienst Facilitator Duurzame gebouwen) stelt vast dat deze contacten doorgaans enkel plaatsvinden wanneer ze absoluut noodzakelijk en dringend zijn en dat draagt niet bij tot het creëren van een serene dialoog. De aanpak van het Bouwteam voorziet vooraf een raadpleging van de verschillende spelers om te anticiperen op eventuele problemen. Dit voorafgaand overleg laat ook toe de vragen van elke partij op te helderen (de opdrachtgever t.o.v. de architect, de architect t.o.v. de aannemers of studiebureaus, enz.) nog voor dat het project te ver gevorderd is om bijkomende aspecten te integreren. In een context met hoge prestatiedoelstellingen (passief, HQE- of BREEAM-label) is deze dialoog eens zo cruciaal. Een dergelijke dialoog biedt de partijen die betrokken zijn bij het project immers de kans zich bewust te worden van de belangen en de budgetten beter te beheren door van bij het begin de middelen te definiëren die aangewend zullen worden.

De ervaring kapitaliseren

De rijkdom van deze uitwisselingen, die idealiter verder gezet worden gedurende de uitwerking van het project, schuilt in het samenvoegen en de kapitalisatie van kennis en vakmanschap. Toch vereist deze aanpak van elke partij een openheid van geest en een vermogen om zichzelf in vraag te stellen. Door aandachtig en met respect de bijdragen van de projectpartners te overwegen kunnen we erin slagen om samen een oplossing uit te werken voor een complex probleem. Elodie Léonard (Architectes Associés) bewijst dit punt aan de hand van de evolutie die hun ontwerp voor een modulaire gevel onderging, gaande van het project Aeropolis II² naar het project Elia. Door voordeel te halen uit hun gesprekken met de gevelzetter en uit zijn ervaring met het eerste project hebben de architecten een systeem kunnen uitwerken dat rekening houdt met de beperkingen

betreffende energie (geïsoleerde modules die de luchtdichtheid garanderen), duurzaamheid van de materialen (houten structuur), uitvoeringssnelheid (afwerking binnen geïntegreerd tijdens de prefabricatie), maar ook betreffende de uitvoering op de werf. Op basis van de ervaring met de werf van Aeropolis II ontwierp het bureau grotere en geschiktere modules voor een snellere uitvoering.

De prestatiedoelstellingen op zich leiden tot een intensere dialoog tussen opdrachtgever, architect, studiebureau, aannemers en toekomstige gebruikers. De keuzes die door elke partij voorgesteld worden bepalen immers de oplossingen die uitgevoerd moeten worden om de gewenste doelstellingen te bereiken. Muriel Brandt (Ecorce) plaatst verschillende aandachtspunten op de voorgrond waarvoor een dialoog tussen studiebureaus en opdrachtgever of architect essentieel is: de keuzes die voortvloeien uit de ruimtelijke organisatie, de oriëntatie of de compactheid van het gebouw beïnvloeden de inspanningen om bepaalde energieprestaties te bereiken aanzienlijk. De instemming van de opdrachtgever met de voorgestelde oplossingen speelt ook een belangrijke rol in de overeenstemming van de strategieën voor energiebeheer en gebruik van het gebouw. De betrokkenheid van het studiebureau bij de fase van het voorproject, wanneer heel wat belangrijke keuzes gemaakt worden, biedt een onweerlegbare meerwaarde.

Daar waar het klassieke model de problemen probeert op te lossen tijdens de uitvoering, wat leidt tot correcties die veel tijd en geld kosten, biedt het Bouwteam de mogelijkheid om te anticiperen op bepaalde technische beperkingen. Dat is een van de argumenten van de rentabiliteit van het Bouwteam, zo luidt de uitleg van Frederic Bijmens (Democo), maar het financiële belang schuilt ook in de kwalitatieve meerwaarde, ook al is deze moeilijk te kwantificeren.

Valse vrienden?

De modellen "Design&Build" en "Design, Build, Finance and Manage" hebben het debat geopend. Deze modellen, die soms voorgesteld worden als voorbeelden van het Bouwteam, hebben het nadeel dat de opdrachtgever er niet bij betrokken wordt terwijl die toch een cruciale speler is binnen het project. Zonder zijn input of betrokkenheid verarmen we het evolutieproces van het voorproject en is het risico groot dat we hem een project voorleggen dat uiteindelijk niet overeenstemt met zijn verwachtingen. Bovendien blijft de prijs het doorslaggevende criterium bij dit type opdracht (vaak overheidsopdrachten) ten koste van de energie- en

milieuaspecten. In Nederland bestaan nog andere modellen die het mogelijk maken kloof te omzeilen door binnen het kader van een bepaald budget te blijven met een team dat gekozen werd voor het project binnen de limieten van het beschikbare budget. Een andere optie is de prestatiedoelstellingen verplicht te maken en kiezen voor de minst dure oplossing.

Dit proces voor de uitwerking van het project laat toe dat ook niet-professionele spelers deelnemen, zoals de toekomstige bewoners (in geval van woningen) of gebruikers (bij een tertiair gebouw). Deze betrokkenheid van diegenen die het project in de eerste plaats aanbelangt heeft ook voordelen. Ze bevordert een goed beheer van en respect voor het gebouw naderhand. Deze aanpak kan echter enkel overwogen worden in het kader van een echte participatie waarbij hun behoeften en verwachtingen fundamentele parameters van het project vormen, zo benadrukt Daniel Mignolet (asbl Habitat et Participation). Het gebouw Mundo-B, voorgesteld door Frédéric Ancion (Ethical Properties), toont aan dat een dergelijke aanpak ook mogelijk is voor tertiaire projecten. De resultaten sluiten aan bij de investering op voorwaarde dat de toekomstige gebruikers gekend of beschikbaar zijn.

Het voordeel van de aanpak van het Bouwteam begint nu duidelijk te worden voor een steeds groter deel van de sector en het grote publiek. Bepaalde praktische problemen moeten echter nog opgelost worden, zoals de opsplitsing van de overheidsopdrachten waardoor het project uitgewerkt moet worden nog voor de uitvoerende aannemer gekozen wordt. Er moet ook nog heel wat veranderen aan de mentaliteit van het grote publiek dat er soms van uitgaat dat het Bouwteam de onafhankelijkheid van de architect ten opzichte van de aannemer in gevaar zou brengen. Pas wanneer we verder kijken dan deze vooroordelen kan een echte participatieve aanpak afgebakend worden om uiterst doeltreffende projecten uit te werken met een hoge milieukwaliteit. ■

1. De presentaties kunnen gedownload worden op www.leefmilieubrussel.be/Templates/Professionnels/informer.aspx?id=36744&langtype=2067
2. Zie **be.passive** 05, 2010.

Facilitator Duurzaam Bouwen : www.bruxellesenvironnement.be
 >Professionnels > Nos conseillers
 Architectes Associés : www.architectesassociées.be
 Écorce : www.ecorce.be
 Democo : www.democo.be
 Habitat et Participation: www.habitat-participation.be
 Mundo-B : <http://mundo-b.org>

beeldspraak

Espen Dietrichson

Variations On a Dark City # 1
Galleri Haaken
Norway

**Hij deed het
in alle discretie
– en dat maakt
zijn beslissing
eens zo respectabel:
als we de media
mogen geloven,
dan is Al Gore
vegetariër
geworden.**

perspectief

**was
het
verkeerd
van mij
om me te
vergissen?**

tekst
George Monbiot
Gepubliceerd in The Guardian (27.11.2013)
en aangepast met de vriendelijke
toestemming van de auteur.

We mogen dan onze twijfels hebben bij andere aspecten van zijn leven, zoals zijn immense huizen en zijn occasioneel gebruik van privéjets. Uiteraard kunnen we niet van iedereen die de ecologische zaak een warm hart toedraagt verlangen dat hij of zij leeft als een jainistische monnik, maar ik vind wel dat we kunnen vragen dat hij of zij niet leeft zoals Al Gore. Al Gore is een briljant politicus, maar ik kijk stomverbaasd naar de grote afstand tussen de karige levensstijl die hij verdedigt en de extravagantie van zijn ecologische voetafdruk.

Dit gezegd zijnde, als hij erin slaagt vegetarisch te gaan eten, dan zou dat de meesten onder ons moeten aanzetten tot bescheidenheid. Ik heb het zelf 18 maanden lang geprobeerd en ik ben er bijna aan kapot gegaan. Ik viel meer dan 12 kilo af, zag er ongezond uit en kon me niet concentreren. Ik denk dat ik niet op de juiste manier at, want een vegetarische levensstijl lijkt heel wat mensen juist wel goed te doen. Ik werd zelfs uitgenodigd – nadat ik de vegetariërs en hun gezondheidstoestand nodeloos had beledigd (waarschijnlijk door mijn eigen mislukking) – om erover te praten met een professionele vegetarische catcher in het kader van een origineel debat. Ik had het echter te druk en kon dus niet ingaan op hun vriendelijke uitnodiging.

In 2010 las ik een interessant boek¹ van Simon Fairlie (die een groot deel van het boek wijdt aan het bekritisieren van mijn standpunt) en ik heb gereageerd met een artikel² waarin ik toegaf dat ik niet had mogen beweren dat vegetarische voeding de enige ethische oplossing zou zijn voor wat we waarschijnlijk mogen beschouwen als het grootste sociale onrecht ter wereld. Ik had immers geopperd dat het surrealistisch was om vee te voeden met voedingsbronnen waarmee de 800 miljoen mensen in hongersnood gevoed zouden kunnen worden.

Simon Fairlie spreekt me op dit punt trouwens niet tegen en hij geeft heel wat voorbeelden van waanzin van het huidige systeem van veeproductie. Hij merkt echter ook op dat grote hoeveelheden vlees geproduceerd zouden kunnen worden op basis van voedingsmiddelen die de mens niet mag eten, door de varkens te voeden met afval en door de runderen en schapen te laten grazen op weiden waar landbouw onmogelijk is. Zijn argumenten brachten me in verwarring.

Ik heb alles dan wat laten bezinken en na een aanhoudende periode van innerlijke reflectie vraag ik me vandaag af of het niet verkeerd van me was om te denken dat ik me vergiste, ...

Hoewel het theoretisch mogelijk is om het vee te voeden met de inhoud van onze vuilnisbakken of op troosteloze weilanden, produceren de rijke landen hun vlees steeds minder op deze manier. In november plaatste de kwestie van het voedselafval de sterren van het restaurantwezen tegenover de varkenskwekers³. De restauranthouders opperden dat het absurd is om varkens te voeden met soja die in het Amazonegebied geteeld wordt ten koste van het milieu, terwijl ze eigenlijk gevoed zouden kunnen worden met onze enorme bergen voedingsafval.

Voor de kwekers is het gezondheidsrisico echter te groot. De laatste episode van mond-en-klauwzeer in 2001 resulteerde trouwens in een verbod op het gebruik van voedingsafval in veevoeder. En de varkens worden ook langzamer vet met enkel voeding op basis van soja.

Wat mij betreft, ik schaar me aan de kant van de restauranthouders: ik vind dat als een maatschappij in staat is om het higgsboson-deeltje te identificeren, ze ook in staat zou moeten zijn om haar voedingsafval te steriliseren. Ik vrees echter dat ze het onderspit zullen moeten delven: de industrie en de overheden verzetten zich uit met alle macht.

Ik had eigenlijk moeten weten dat de industrie mijn artikel zou aangrijpen om het eten van om het even welk vlees te rechtvaardigen, ongeacht de productiemethode, en in veel grotere mate dan we zouden kunnen produceren op basis van ons voedselafval. Zo werd een middel om goed te doen gebruikt om verkeerde procedures te rechtvaardigen.

Tijdens de voorbereiding van mijn boek "Feral" over de "verwildering" van de wereld⁴ ben ik tot het besef gekomen

dat extensieve veeteelt⁵ niet zo onschuldig is als het lijkt. Schapen en koeien laten grazen in gebieden die ongeschikt zijn voor de landbouw vermindert de biodiversiteit, besmet de grondwaterlagen en tast het opslagpotentieel voor koolstof in buitensporige mate aan in verhouding tot het volume geproduceerd vlees. Het voeden van vee met graan lijkt ons misschien al vernietigend en buitensporig duur, maar grazen is blijkbaar nog erger.

We moeten ook terugkomen op de bewering dat grazen en landbouw complementair zouden zijn. Door elke plantengroei te verhinderen en door de bodem aan te stampen veroorzaakt het vee overstrooming afgewisseld met periodes van droogte waardoor de goede bodem die wat lager ligt onder water komt te staan en de aanvoer van irrigatiewater vermindert.

Ben ik nu dan wel in staat om in de voetsporen van Al Gore te treden en zal het me beter lukken dan voordien? Ik ben in ieder geval van plan om mijn verbruik van dierlijke producten te verminderen en ik zal wel zien hoever ik geraak. Het is niet gemakkelijk voor iemand die zo graag eet en zo gedreven is als ik, maar het moet wel mogelijk zijn. ■

1. www.permaculture.co.uk/articles/meat-eating-vs-vegetarian-or-vegan-diets

2. www.theguardian.com/commentisfree/2010/sep/06/meat-production-veganism-deforestation

3. www.theguardian.com/environment/2013/nov/24/farmers-celebrity-chefs-pig-idea

4. "Feral" ("wild"); www.monbiot.com/2013/05/24/feral-searching-for-enchantment-on-the-frontiers-of-rewilding

5. nvdr: het gaat hier om "ranching" waarbij uitgestrekte kale weilanden en heuvels ter beschikking gesteld worden van de kudde.

Anton Tchékov & Oom Vania

tekst
Oom Vania,
taferelen uit het plattelandsleven in vier aktes (1897)

[«Vanya on 42nd Street» is de laatste film van Louis Malle, gemaakt in 1994 en gebaseerd op het stuk van Anton Tsjechov. Een afrekening binnen een nieuw samengesteld gezin: Oom Vania, de zoon van Alexander, houdt van Elena, de vrouw van Alexander. Sonia, een dochter uit het eerste huwelijk van Alexander, houdt van de arts Astrov, maar die houdt enkel van het bos. Tjechov profiteert ervan om een actueel onderwerp uit te werken]

Vania houdt van Elena

MIKHAÏL LVOVITCH ASTROV. – [...] De Russische bossen kraken onder de hakbijl. Miljarden bomen sterven. We verwoesten de schuilplaatsen van dieren en vogels. In de rivieren staat minder water en ze drogen uit. Schitterende landschappen verdwijnen voor altijd. En dat allemaal omdat de luie mens de moed niet heeft om zich te bukken en zijn verwarming van de aarde te stoppen. [...] Je moet echt wel een barbaar zijn om al die schoonheid zomaar door de schoorsteen te blazen en om te vernietigen wat wij zelf niet kunnen vervaardigen. De mens beschikt over verstand en een creërende kracht om te verbeteren wat hij kreeg, maar tot hiertoe heeft hij niet gecreëerd, maar vernietigd. Er zijn steeds minder bossen. Het wild is verdwenen. Het klimaat is om zeep en elke dag wordt de Aarde armer en lelijker. [...] het is misschien een manie, maar wanneer ik voorbij een bos kom dat ik voor kappen behoeft heb of wanneer ik een jong bos dat ik met eigen handen aangeplant heb hoor ruisen, dan ben ik me ervan bewust dat het lot van het klimaat ook een beetje in mijn handen ligt en dat als de mens over duizend jaar gelukkig is, dat ook een beetje dankzij mij is. Wanneer ik een berk heb geplant en die groen zie worden en heen en weer zie wiegen in de wind, dan ben ik echt trots. [...]

ELÈNA ANDRÉËVNA. – Het gaat niet om bomen en geneeskunde, ... Je moet weten, beste, het is een talent. En een talent, weet je wat dat is? Dat is moed, gezond verstand, een enorme gedrevenheid, ... Hij plant een boom en droomt over wat daar over duizend jaar het gevolg van zal zijn. Hij ziet wat dan het geluk van de mensheid zal zijn. Dergelijke mensen zijn zeldzaam, we moeten ze koesteren. [...]

SONIA. – Hij [Astrov] is intelligent... Hij kan alles; hij weet alles, ... Hij geneest mensen en plant bomen.

Mariana houdt van het Heilige Rusland

Astrov houdt van het bos

Sonia houdt van Astrov

Elena
houdt van
Alexandre,
de vader van Vania

Alexandre
houdt alleen
van zichzelf

SONIA. – [...] dit is zo boeiend. Mikhaïl Lvovitch plant elk jaar opnieuw en hij kreeg al een bronzen medaille en een diploma. Hij ijvert voor het behoud van oude bomen. Wie naar hem luistert, deelt zijn mening. Hij zegt dat de bossen de Aarde versieren, dat ze de mens leren om het mooie te begrijpen en dat ze diepe gevoelens kunnen opwekken. De bossen verzachten de strengheid van het klimaat. In landen met een zacht klimaat wordt minder gevochten met de natuur, de mensen zijn er zachter en tederder. De mannen in deze landen zijn mooi, soepel en laten zich gemakkelijk ontroeren. Hun woorden zijn elegant, hun bewegingen gracieus. Bij hen bloeien de wetenschap en de kunst. Hun filosofie is niet somber. Hun relaties met vrouwen zijn vervuld van nobelheid. [...]

carte blanche

architect : getuige van een sector in transitie

tekst

Vincent Schrurs, architect (SECA-Benelux)

Mijn loopbaan als architect is zopas de richting van de privésector ingeslagen (ik behandel energievraagstukken voor een studie bureau speciale technieken), maar ik heb verschillende jaren doorgebracht binnen de openbare sector (projectmanagement bij Leefmilieu Brussel en technische directie bij een OVM).

Nu onze bouwberoepen in een fase van snelle verandering terechtgekomen zijn (NZEB, passiefbouw, akoestiek, enz.), heeft deze persoonlijke evolutie me ertoe aangezet enkele bedenkingen te delen. Ik laat de lezer erover oordelen of deze bedenkingen al dan niet de waarde krijgen van een ruimere en globalere vaststelling, eigen aan de bouwsector.

Een gebrek aan continue opleiding van opdrachtgevers?

Ik heb een gebrek aan opleiding vastgesteld bij de openbare opdrachtgevers. Bepaalde besturen houden er helemaal niet van om hun werknemers opleidingen te laten volgen. Leefmilieu Brussel heeft mij de kans gegeven opleidingen te volgen binnen het domein van passiefbouw en hoge milieukwaliteit. Ik vrees dat dit echter een uitzondering is. Het blijft vaak "verboden" om te gaan kijken wat er elders gedaan wordt. En dat is des te verrassender daar de uitoefening van het beroep van architect vandaag steeds meer vaardigheden vereist die niet die vaardigheden zijn waarvoor alle studenten architectuur werden opgeleid.

"Elders een kijkje gaan nemen" kan iedereen nochtans helpen om zijn of haar professionele loopbaan beter te oriënteren (wat frustratie voorkomt), om zijn of haar kennis beter te beheersen (wat de doeltreffendheid vergroot) en om zijn of haar professioneel netwerk uit te breiden (wat de uitwisselingen vermenigvuldigt). Bezoeken aan gebouwen (al dan niet geslaagde gebouwen: een mislukking moet ook geanalyseerd worden en moet beschouwd worden als een nuttige ervaring) ontwikkelen ook de kritische geest en laten toe vraagstukken m.b.t. de architecturale kwaliteit opnieuw te formuleren eens de bouw- of energieproblemen overwonnen en onder controle zijn. Dit is heel belangrijk bij de passiefbouw waarbij de ruimtelijke, bouw- en energiegerelateerde vraagstukken sterk met elkaar verweven zijn.

En uiteindelijk komt de persoonlijke ontwikkeling ook de aannemer ten goede, want het beroep van architect is een beroep met verantwoordelijkheden: en om deze verantwoordelijkheden te kunnen dragen moet de architect dezelfde taal spreken als de andere spelers binnen de bouwsector, en dit binnen een wereld waar nieuwe technieken geïntegreerd, onderhouden en "bewoond" moeten worden.

Onvoldoende kennis van de professionele context bij de andere spelers?

Wat de uitvoering van de werkzaamheden betreft, heb ik de omvang gemeten van het onbegrip dat blijft bestaan tussen de opdrachtgever en de hoofdaannemer. Deze wederzijdse miskenning uit zich in eerste instantie in een moeilijkheid om te communiceren en om projectauteurs aan te stellen op basis van betrouwbare criteria. Bij de uitwerking van de aanbestedingen wordt tegenwoordig aan de projectauteurs gevraagd om steeds gedetailleerdere dossiers in te dienen, soms zelfs al tot in de fase van het voorproject, maar deze zijn dan gebaseerd op vaak irrealistische hypothesen. Dit vertaalt zich vervolgens in ontoereikende honoraria die de steeds toenemende studiekosten niet kunnen dekken terwijl deze studies wel noodzakelijk zijn om de haalbaarheid te garanderen van projecten die maar zelden reproduceerbaar zijn in tijd en ruimte.

Wat de speciale technieken betreft, worden deze studies niet gecompenseerd door aangepaste honoraria, aangezien deze laatste doorgaans in verhouding staan tot de infrastructuurwerken waarvoor de bedragen steeds kleiner worden, vooral in gebouwen met een laag verbruik. Het is voor de studiebureaus heel moeilijk om de werklust in te schatten en een betrouwbare facturatie te plannen, zelfs op korte termijn, want de Opdrachtgever doet er soms maanden over om beslissingen te nemen. Dit brengt de kwaliteit van de studies in gevaar en leidt soms tot heel lange opdrachttermijnen. Dit vergroot ook het risico op verandering van projectleider, wat dan onvermijdelijk leidt tot een verlies van informatie en opvolging, nochtans onontbeerlijk voor een optimaal en professioneel beheer.

En ten slotte heb ik ook vaak te maken gekregen met studiebureaus die niet op de hoogte zijn van de vereisten van de overheid en die er moeite mee hebben zich in de plaats te stellen van de toekomstige gebruikers.

Een onderschatte programmatiefase?

Wanneer de programmatie heel nauwgezet geformuleerd wordt, dan kunnen de opdrachtgevers de doelstellingen en de beperkingen van hun vastgoedprojecten heel doeltreffend uitdrukken. Deze programmatie is van vitaal belang. De opdrachtgevers beschikken dan over een betere architecturale, technische, tijdelijke en budgettaire visie. Dankzij deze fase worden termijnen en budgetten minder vaak overschreden en bij renovatie kunnen de vaak voorkomende tegenstrijdigheden tussen een bestaand gebouw en geprojecteerde functies voorkomen worden. Het vak van "programmator", goed gekend bij onze Franse bureaus, zou ook in onze Regio's, waar het nog te weinig bestaat, ontwikkeld moeten worden.

Op dit moment vereisten enkel de projecten voor erfgoedrestauratie de uitvoering van voorafgaande onderzoeken. Deze onderzoeken zouden in zekere mate uitgebreid moeten worden tot alle bouwoperaties. Dit zou bijvoorbeeld voorkomen dat de bedragen die opgegeven worden als budgettaire schattingen gewoon gekopieerd zouden worden van andere niet vergelijkbare projecten.

Een bijkomend probleem: de financieringen die voorzien worden voor de bouw en de uitbating zijn niet altijd afkomstig van dezelfde bronnen, noch van dezelfde budgetartikels. Dat is soms het geval binnen één enkel bestuur (openbaar of privé) waar de diensten voor investering en uitbating verschillend zijn. Deze scheidingen bemoeilijken de situatie en leiden tot onaangepaste of slecht uitgebate projecten. Dit is des te opvallender bij projecten met een laag verbruik.

Ik kan de besturen vandaag alleen maar aanmoedigen om lessen te trekken uit de projecten die ze recent uitgevoerd hebben. Vooral Leefmilieu Brussel zou veel meer kunnen leren uit de eerste observaties van de oproepen voor Voorbeeldgebouwen. Het is immers noodzakelijk om betrouwbare informatie - die niet beïnvloed werd door de lobby's of de politiek, door commerciële doeleinden of individuele ambities van bepaalde studie- of architectenbureaus - te produceren en toegankelijk te maken. De academische autoriteiten en de beroepsorganisaties zouden deze inspanningen meer kunnen steunen door een nauwere samenwerking. ■

A close-up portrait of Cédric Polet, a man with short, light-colored hair, wearing round black-rimmed glasses and a dark blue hoodie. He is looking directly at the camera with a neutral expression. The background is a blurred indoor setting with light-colored walls and a window.

passive story

Cédric Polet, architect

tekst

Jean Cech

foto

Victor Lévy

Met dank aan van Leefmilieu Brussel

Cédric Polet, architectenbureau Ledroit - Pierret - Polet,

www.ledroit-pierret-polet.com

Dit gebouw van de Grondregie staat midden in de zone van het wijkcontract Alseberg-Park. Het heeft als taak de omwonende bevolking mee te nemen doorheen de stappen van een duurzame ontwikkeling. Voor velen heeft duurzame ontwikkeling immers nog altijd veel weg van een verre droom. De weg ernaartoe is soms wat nevelig binnen een maatschappij die er (nog) geen echte prioriteit van maakt.

Behalve op de marktdagen straalt de Fortstraat de triestheid uit die eigen is aan bepaalde hoekjes van Brussel die nog op zoek zijn naar een eigen identiteit: gesloten ijzeren luiken, over te nemen handelszaken, lege uitstalramen, vermoeide voorbijgangers. In het kader van het wijkcontract Alseberg- Park wil de Gemeente Sint-Gillis er een soort van 'laan voor de burgers' van maken. In deze context werd het huisje naast de oude pianofabriek Gunther – door de Vlaamse Gemeenschap herbestemd tot cultureel centrum (De Pianofabriek) – uitgekozen om te renoveren tot (toekomstig) milieuloket. De bovenverdiepingen zouden dan voorbehouden worden voor een triplex met drie kamers die verhuurd zou worden door de Grondregie, die er eigenaar van is.

Het gaat hier dus om een dubbel voorbeeld. Dat van een voorbeeldrenovatie ('Voorbeeldgebouwen' 2009) ten opzichte van de Brusselse ambities op dit vlak en dat van een model dat kan worden voorgesteld aan de wijkbewoners die zich, elk op hun eigen ritme, willen wagen aan een woonomgeving in wording. Precies daarom wilden de ontwerpers zich zonder omwegen "houden aan eenvoudige technieken en materialen die door de wijkbewoners gemakkelijk kunnen worden aangewend in het kader van bescheiden renovaties, en dit zowel wat betreft de bestede financiële middelen als de energieambities (onder andere)". De toon werd dus gezet: realisme was het sleutelwoord.

En dit realisme heeft het project zich vooral zelf opgelegd. Zo werden op het vlak van de energieprestatie zowel de isolatie als de dichtheid met de grootste zorg uitgevoerd. Daartoe werden de meest geschikte methodes gebruikt, waarbij de structuren van het huis zo goed mogelijk behouden bleven, maar zonder op zoek te gaan naar het allernieuwste op het gebied van efficiëntie. Daarvan getuigt het nieuwe gebouwtje met houten geraamte dat achterin de tuin, tussen twee bestaande gebouwen, werd opgetrokken. Het voldoet namelijk niet aan de oorspronkelijk vooropgestelde passiefcriteria, omdat het aangrenzende gebouw het nodige zonlicht ontnemt.

Cédric Polet, architect : 'Het zou misschien gelukt zijn als we meer dan vijftig centimeter isolatie gebruikt zouden hebben, maar dan nog. Of als we vals gespeeld zouden hebben wat de bewoonbare oppervlakte betreft, met een mezzanine, zodat we op een artificiële manier toch binnen de PHPP-berekeningen gevallen zouden zijn. Maar waar is dat dan goed voor? Onze bedoeling is aan te tonen dat men in gegeven omstandigheden toch kan streven naar een zo goed mogelijk resultaat. Het is ook niet slecht om de limieten van deze oefening op die manier duidelijk te laten zien.' (Zie Thema, p. 46-55)

Deze aanpak getuigt van nederigheid en zorgt zeker voor frustraties bij de professionelen, die toch in mindere of meerdere mate perfectionistisch zijn. Onze manier van werken kan ook leiden tot kritiek. Sommigen zullen tegenwerpen dat de tijd dringt en het eigenlijk al vijf na twaalf is.

Reactie van de betrokkenen: "Het klopt dat deze oplossingen verre van perfect zijn. Wij geloven echter dat het verkeerd zou zijn om in het licht van de huidige evolutie van de mentaliteit in wijken als deze sneller te willen lopen dan we kunnen gaan. We moeten de mensen die hun woning willen renoveren de kans geven om in de goede richting te evolueren zonder dat ze onmiddellijk tegen hun budgettair plafond opbotsen. Wanneer de mensen in deze wijk zich wagen aan een renovatie, maar vaststellen dat de materialen te duur zijn, dan zullen ze al snel afhaken. We moeten hier progressief werken. Als het nodig is, beginnen we eerst met het vervangen van de gloeilampen. Het heeft geen zin om het met deze mensen te hebben over Blower Door® en luchtdichtheid. De kwestie zal zeker ter sprake komen, maar dan wel gekoppeld aan begrippen die dichter aansluiten bij hun dagelijks leven. We moeten kijken van waar we komen en waar we naartoe willen. En de weg is lang. Van 150 of 160 kWh/m²jaar –zoals het geval is voor de meeste huizen hier – gaan naar 50 of 45, dat is al een enorme vooruitgang." Met ons project zullen we waarschijnlijk ergens tussen de 15 en 30 kWh/m² per jaar uitkomen. Het blijft een mooi voorbeeld waar heel wat lessen uit getrokken kunnen worden. ■

Project Tondelier ligt aan de Rabotwijk in het noorden van Gent. Deze voormalige gasmetersite van 7 ha zal in een samenwerking tussen de Stad Gent met private partners Aclagro NV en Koramic Real Estate NV worden ontwikkeld.

De buurt Rabot-Blaisantvest ligt in het noorden van Gent en tamelijk dichtbij het centrum van de stad. Deze buurt kenmerkt zich als een volksbuurt met een hoge dichtheid en een rijk sociaal leven, waarvan de geschiedenis nauw verweven is met de Gentse textielnijverheid. Wanneer de Gentse textielnijverheid vanaf 1955 in moeilijkheden geraakt, blijft de wijk verweesd achter.

Verschillende beleidsdomeinen slaan evenwel de handen in elkaar en onder de vlag van het stadsvernieuwingsproject Bruggen naar Rabot wordt er geïnvesteerd in woonkwaliteit, publiek domein, het handelsapparaat en het sociaal weefsel. Diverse ontwikkelingen worden in samenhang met elkaar gerealiseerd. Zo werd het Rabotstation gesloopt om plaats te maken het nieuwe gerechtsgebouw met daarlangs het Rabotpark, er kwamen een brug voor trams en een brug voor voetgangers en fietsers om verschillende stadsdelen te verbinden, er kwamen sociale wooncomplexen bij en andere krijgen spoedig een metamorfose...

Ook in de toekomst zal deze buurt verder worden versterkt. Een stimulans hierbij is dat het Stadsvernieuwingsfonds van de Vlaamse Overheid in november 2013 voor project Tondelier een projectsubsidie heeft toegekend aan de Stad Gent.

In het hart van de wijk ligt een voormalig industrieterrein van circa 7 ha, de Tondelier-site. Eind 19de eeuw vestigde zich hier een gasfabriek, die instond voor de gasbevoorrading

van de Stad voor onder meer verlichting. Even later volgde de maalderij De Nieuwe Molens. De gasfabriek staakte haar activiteiten in 1963, rond die tijd vestigde Alcatel Bell zich op een deel van het terrein en bleef er tot 2002. De activiteiten van de maalderij werden in 2004 stopgezet. Getuige van het industriële verleden zijn de twee monumentale gashouders en de maalderij De Nieuwe Molens. Dat industriële verleden heeft geleid tot een bodemproblematiek: de grond is soms zwaar verontreinigd en moet gesaneerd worden.

Publiek-private samenwerking

De Stad, grotendeels eigenaar van deze site, schreef in 2009 een offerteaanvraag uit voor een publiek-private samenwerking (PPS) om die verlaten industriële site om te vormen tot een nieuwe duurzame woonomgeving, ingebed in een groene omgeving.

In maart 2012 werd daarover een overeenkomst ondertekend tussen de Stad Gent en Tondelier Development NV, een vennootschap die bestaat uit de private partners Aclagro NV en Koramic Real Estate NV. De gezamenlijke ambitie is de omvorming van de site tot een nieuwe stadswijk, die niet alleen de groeiende woonbehoefte in de stad invult, maar ook en vooral een kwaliteitsvol voorbeeldproject wil zijn inzake duurzaamheid en stedenbouwkundige inzichten..

De richting voor de verdere ontwikkeling van de site wordt bepaald aan de hand van de publiek-private samenwerkingsovereenkomst, deze bevat het contractuele kader. Tijdens het ontwikkelingsproces zullen de kwalitatieve aspecten van het project worden bewaakt en getoetst aan de uitgangspunten zoals vooropgesteld in de PPS-overeenkomst. Duurzaamheid is vanaf de planontwikkeling een belangrijk thema.

what's up

Tondelier, duurzaam wonen in Gent

tekst

Trui Tydgat, Tondelier Development sa

Woon- en werkfuncties, publieke ruimte en openbare accommodatie

De nieuwe ontwikkeling wordt een duurzame wijk die woon- en werkfuncties combineert rondom een hoogwaardige publieke ruimte en diverse openbare accommodatie.

In totaal worden 530 woningen gerealiseerd voor een heel divers publiek. Het gaat om hoog- en laagbouw, appartementen, grondgebonden huizen met tuinen, sociale woningen en ruimten waar je wonen met werken kunt combineren. Het gebouw De Nieuwe Molens, een getuige van het industriële verleden, zal worden gerenoveerd. Naast kantoren en commerciële ruimtes, zullen er lofts worden ingericht met zicht op het water of het park. Alle nieuwbouwentiteiten, waaronder 20% sociale woningen en 20% budgeteenheden, worden gerealiseerd volgens de principes van passiefbouw.

Behalve woningen worden tal van publieke voorzieningen geïntegreerd in het project. Het gaat over een wijksporthal, een kinderdagverblijf, jeugdlokalen en publiek sanitair. De volledige parkeerbehoefte wordt binnen het terrein opgevangen, er wordt in drie ondergrondse en twee bovengrondse parkings voorzien, geheel in lijn met de architectuur.

De gebouwen komen rondom een autovrij binnengebied te liggen. Centraal in dit park komt een glooiend veld met een waterslenk. De openbare ruimte zal plaats bieden voor activiteiten en ontmoeting, wandel- en fietspaden. De twee industriële gashouders geven extra identiteit aan de omgeving, ze zullen in hun waarde worden hersteld. Eén ervan wordt gerestaureerd, de andere zal een nog te bepalen wijkfunctie krijgen.

Project Tondelier wordt ontwikkeld in 5 fases over een periode van 10 jaar. De sanering wordt afgestemd op dat ontwikkelingstempo.

In elke fase sluiten de woningen aan op wandel- en fietspaden, op straten en groen. Dit betekent dat Tondelier in elke fase van de realisatie zal functioneren als een volwaardig stukje stad.

In 2014 starten de werken

Concreet werd in september 2013 de verkavelingsaanvraag ingediend, dat kan gezien worden als het startsein voor de verdere ontwikkeling. Eind 2013 werd de bouwaanvraag voor de eerste fase met de restauratie van het gebouw De Nieuwe Molens ingediend. Hierna volgen de woningen aan de Gasmeterlaan, de sporthal en de verlenging van de Filips Van Cleeflaan tot de Gasmeterlaan. Medio 2014 starten de werken.

Gedurende de looptijd van het project is er oog voor sociale samenhang en duurzame ontwikkeling. Leegstaande gebouwen of terreinen krijgen in afwachting van hun definitieve bestemming zoveel mogelijk een tijdelijke invulling.

ZoiserdeSite, een initiatief getrokken door Samenlevingsopbouw Gent. De Site creëert in essentie een trefpunt (o.a. 3 000 m² stadsakker, minimoestuinen, polyvalent sportterrein, infloods...) waar verschillende bevolkingsgroepen samen kunnen spelen, sporten, werken, beleven. Het pop-up restaurant "M with a view" trekt met haar unieke uitzicht bovenop het industriële gebouw De Nieuwe Molens nieuwe bezoekers aan. Daarnaast zijn er nog een skatepark, de danszaal, de bmx-piste en een depot van het fietskoerierbedrijf Bubble Post, plus zovele andere, kleinere tijdelijke invullingen.

Stuk voor stuk zorgen die initiatieven, voor een eigen dynamiek en versterken ze het brede en duurzame verhaal van de geplande nieuwe ontwikkeling. In een volgende artikel gaan wij meer in detail in op de aspecten duurzaamheid en energie. ■

In zijn newsletter van eind vorig jaar¹ komt de Frans-Duitstalige raad van de Orde van Architecten (Cfg-OA) na een bezoek bij de Brusselse Minister Evelyne Huytebroeck nog eens terug op zijn enquête over de voor- en de nadelen van de passiefbouw². be.passive stelt zich daar enkele vragen over...

We keren eerst even terug in de tijd: bijna 7 % van de Franstalige architecten verklaarde zich naar aanleiding van de enquête 'massaal' ontevreden over het Brusselse beleid. Ze keerden zich daarbij niet tegen de passiefbouw (72 % van hen verklaarde dat ze deze techniek onder de knie hebben), maar wel tegen de verplichting om deze methode toe te passen. De deelnemers bleken daarbij met heel wat vragen te zitten – over de praktische aspecten van hun vak, over de passiefbouw, over de EPB-normen. Daaruit kon worden afgeleid dat de architecten perplex staan tegenover de vele factoren die het profiel van de liberale architect onder druk zetten. Een en ander duidde ook op een gebrek aan contextualisering (de reconfiguratie vindt plaats in andere sectoren dan in de bouwsector) en een gebrek aan een toekomstgerichte visie (wie kan geloven dat het zou ontstaan om een stap terug te zetten?).

De cijfers van de peiling van de Cfg-OA werden intussen al op verschillende manieren geïnterpreteerd. De vraag is echter wat ze echt waard zijn. Het is niet de bedoeling om hier opnieuw een debat te openen dat eerder al plaatsvond binnen de bevoegde instellingen³ en de vakverenigingen⁴, maar wel om te proberen te begrijpen waarop het standpunt van Cfg-OA en zijn instrumentalisering van de bovengenoemde peiling gebaseerd is. Wij vroegen aan Marc Dumoulin, de directeur van Dedicated, een bureau voor marktonderzoek en opiniepeilingen, om dat voor u te ontcijferen.

1 www.ordredesarchitectes.be/fr/archinews/2013/4eme/Archinews_12_2013.html

2 www.ordredesarchitectes.be/2013/enquete/passif2015/CFG_OA_PASSIF_RESULTS.pdf

3 De onderhandelingen tussen de Minister en de Brusselse sector (en dan meer bepaald de AriB, de professionele vereniging van de architecten te Brussel) leidden tot een overeenkomst, die op 19 oktober 2012 werd ondertekend: www.archiurbain.be/?p=2640.

4 Zie in dit verband het artikel van Philémon Wachtelaer (AriB) in het architectuurdossier van La Libre Immo van november 2013, www.arib.be

Uit een recent onderzoek¹ door de Franstalige Orde van Architecten zou blijken dat de meerderheid van de Franstalige architecten niet achter een verstrenging van de Brusselse EPB-normen staat en dat de meesten van hen beweren dat ze in staat zijn werven te leiden conform deze nieuwe vereisten.

Is dit wel de mening van alle Franstalige architecten? Of slechts van een deel? Namelijk van de architecten die het minst overtuigd zijn van het belang van de passiefbouw en die er paradoxaal genoeg het meest vertrouwd mee

zouden zijn?

Ik, als peilingspecialist, kan niet categoriek bevestigen dat het eerder gaat om de mening van de "minst overtuigden", maar verschillende aanwijzingen doen me toch vermoeden dat dit weldegelijk het geval is. Met andere woorden, we kunnen er op basis van de informatie waarover we beschikken zeker van uitgaan dat deze peiling niet representatief is voor de globale bevolking van Franstalige architecten. Hieronder werken we uit waarom wij van mening zijn we dat deze peiling – zoals we in het jargon zeggen – "dubieus" is. ▶

what's up

peiling: betrouwbaar of toch niet helemaal?

tekst

Marc Dumoulin,

Directeur van het Peilinginstituut Dedicated

OM STERK TE STAAN OP DE MARKT VAN MORGEN

Opleidingen en diensten op maat
van de bouwprofessional actief
in het Brussels Hoofdstedelijk Gewest

OPLEIDINGEN DUURZAAM BOUWEN

- Duurzaam bouwen van A tot Z // 5 d
- Passief en (zeer) lage energie // 7 d
- Passief en (zeer) lage energie bij renovatie:
technische details // 3 d
- Duurzame renovatie : kort overzicht // 2 d
- Energie in het gebouw van A tot Z // 6 tot 12 d
- De technieken (warmte, ventilatie, sanitair warm
water) : ontwerp en regeling // 3 d
- Follow-up en monitoring van duurzame
gebouwen // 1 d
- Duurzame materialen : hoe kiezen ? // 2 d
- Buitenschrijnwerk : hoe kiezen ? // 2 d
- Akoestiek : ontwerp en realisatie // 2 d
- Groendaken : van ontwerp tot onderhoud // 2 d
- Beheer van het regenwater op het perceel // 2 d
- Duurzamer werfbeheer // 3 d

50€/DAG · FEBRUARI · JUNI 2014
INFO EN INSCHRIJVING :
WWW.LEEFMILIEUBRUSSEL.BE/
OPLEIDINGENDUBO

FACILITATOR DUURZAME GEBOUWEN

Een gratis helpdesk met experts voor uw projecten
in het Brussels Hoofdstedelijk Gewest
0800/85.775 - facilitator@leefmilieu.irisnet.be

NIEUW: GIDS DUURZAME GEBOUWEN

Ontwerphulp voor de professional
www.leefmilieubrussel.be/gidsduurzamegebouwen

Welke betrokkenheid van de antwoorders?

De peiling werd georganiseerd op basis van een vragenlijst die zelf ingevuld moest worden binnen het kader van een globale ondervraging per e-mail van de bevolking van ± 6000 Franstalige architecten: met andere woorden, alle architecten werden door de Orde uitgenodigd om spontaan een vragenlijst in te vullen waarvan het onderwerp duidelijk aangekondigd werd in het bericht. Kortom, niemand is verplicht om te antwoorden en doorgaans zijn het diegenen die zich aangesproken voelen door het onderwerp en/of die denken een verlichte mening ter zake te hebben die de vragenlijst daadwerkelijk invullen. We zouden dit een "dubieuze betrokkenheid" kunnen noemen. Deze betrokken meningen zijn uiteraard niet oninteressant, maar ze zijn gewoon niet representatief voor het geheel van het referentie-universum, of in dit geval, voor de wereld van de Franstalige architecten die aangesloten zijn bij de Orde.

Welk antwoordpercentage?

Een gebruikelijke indicator van een "dubieuze betrokkenheid" is het antwoordpercentage, d.w.z. het percentage van het geheel van ondervraagde personen (hier: ± 6000) die de vragenlijst uiteindelijk ingevuld hebben (in dit geval: 522 architecten, goed voor een antwoordpercentage van 8,7%): hoe hoger het antwoordpercentage, hoe meer we kunnen zeggen dat we een groot aandeel van het referentie-universum geraadpleegd hebben en in dat geval kunnen we zeker zijn wat de representativiteit van de resultaten betreft. Hoe lager het antwoordpercentage, hoe meer we ons moeten afvragen of de geanalyseerde steekproef uiteindelijk niet gewoon overeenstemt met de personen die het meest betrokken zijn bij het bestudeerde onderwerp. We gaan hierbij uit van het eenvoudige principe dat men doorgaans niet geneigd is een vragenlijst in te vullen over een onderwerp dat men niet (goed) kent.

In het geval van de peiling die uitgevoerd werd door de Orde van Architecten, "Passiefbouw: voor of tegen?", is het antwoordpercentage laag: 8,7% is een antwoordpercentage dat nauwelijks hoger ligt dan dat bij peilingen bij het "grote publiek" over onderwerpen van algemene actualiteit. Doorgaans leveren peilingen die door verenigingen/federaties/beroepsorganisaties georganiseerd worden onder hun leden veel hogere antwoordpercentages op, namelijk om en bij de 30% wanneer de vraagsteller gekend is, en dat is uiteraard het geval voor de Orde van Architecten bij de bevolkingsgroep van de architecten. Daarom is het verrassend dat slechts een zo laag antwoordpercentage behaald werd terwijl de vragenlijst toch niet te zwaar was (niet te lang, niet te veel open vragen, ... Kortom, een eenvoudige vragenlijst).

Dit kleine aantal antwoorders doet vermoeden dat vooral de meest betrokken antwoorders, d.w.z. de meest "bezielde" antwoorders of diegenen die het meest gekant zijn tegen de passiefbouw, geantwoord hebben op de peiling. Te meer daar het onderwerp van de peiling duidelijk vermeld stond in de uitnodiging die gericht was aan de architecten (in ons jargon noemen we dat een "gesegmenteerde aanzet"). We kunnen er dus absoluut van uitgaan dat de resultaten voornamelijk beschouwd moeten worden als afkomstig van een fractie architecten die zich weigerachtig opstellen ten opzichte van de passiefbouw en niet als een betrouwbare vertegenwoordiging van de mening van de bevolkingsgroep van Franstalige architecten in België.

Welke representativiteit?

En mocht de grootte van de geanalyseerde steekproef volledig consistent zijn, dan kunnen we het er toch wel over eens zijn dat niet gespecificeerd wordt of deze steekproef werd rechtgezet om een profiel op te leveren dat perfect aansluit bij de bevolkingsgroep van de Franstalige architecten in België. De rechtzetting bestaat erin de steekproef zo te wegen dat de spreiding m.b.t. de beschrijvende criteria van de bevolkingsgroep perfect aansluit bij de spreiding van de volledige bevolkingsgroep van architecten m.b.t. deze belangrijkste beschrijvende criteria. Bijvoorbeeld: het studierapport vermeldt dat van de 522 antwoorders 53% voornamelijk gewerkt heeft aan projecten binnen een stedelijke context en 47% voornamelijk aan projecten binnen een landelijke context; deze spreiding is die van de architecten die wilden antwoorden, maar gaat deze ook effectief op voor de volledige bevolkingsgroep van de ± 6000 Franstalige architecten? Zo staat in het verslag ook dat 35%, of een derde van de antwoorders, minstens één passiefgebouw opgeeft als referentie of bezig is met de onderzoeksfase of de uitvoering van een passiefgebouw. Is dit een aandeel dat we ook effectief terugvinden binnen de volledige bevolkingsgroep van de ± 6000 Franstalige architecten? Of nog, de steekproef omvat 59% antwoorders jonger dan 46 jaar. Is dit ook het geval binnen het referentie-universum? Naar ons gevoel is het geanalyseerde steekproef een "ruw" staal en geen samengestelde steekproef.

Kortom, hoewel we menen dat de peiling van de Franstalige Raad van de Orde van Architecten een interessante visie oplevert over wat de architecten die het meest betrokken zijn bij deze materie denken over de passiefbouw, zegt ons gevoel dat we er omwille van verschillende gebreken geen betrouwbare resultaten uit mogen extrapoleren voor het geheel van de bevolkingsgroep van Franstalige architecten van België. ■

Als het een beetje minder mag zijn...

Energieverbruik is 'hot'. Niet alleen wordt energie steeds duurder, veel mensen hebben ook een ethisch bezwaar tegen energievervalsing. Toch wil de hedendaagse mens een comfortabele woonbeleving. Veel bouwheren wensen hun gebouw dan ook naar deze standaarden uit te voeren. Op de markt is een ruim aanbod aan goed geïsoleerde en luchtdichte bouwmethoden voorhanden voor o.a. muren en ramen. Voor een garagepoort waren tot nu geen energie-efficiënte, luchtdichte en esthetische oplossingen voorhanden. Van Hirtum Geudens NV biedt met hun passieve sectionele poort Hirpo de perfecte oplossing.

Essentieel voor een poort is een veilige en vlotte werking, een goede inbraakveiligheid en basisisolatie en een mooi uiterlijk. Omdat een Hörmann LPU-40 poort al deze kenmerken heeft, zijn de Hirpo poorten hierop gebaseerd. U kan dus vertrouwen op een beproefde en gecertificeerde basis. Bovendien zijn alle LPU-40 modellen beschikbaar. De poort krijgt een volledig geïsoleerde kader, zodat alle traditionele koudebruggen bij sectionele poorten zijn weggewerkt. De Hirpo is beschikbaar tot een dagmaat van 3000x2625 mm (B x H) en wordt altijd elektrisch bediend mbv de zware Hörmann SupraMatic P motor, zodat de poort mooi afsluit.

Alle versies van de Hirpo sectionals voldoen aan de strenge luchtdichtheidseisen voor een passief of lage energie gebouw. Afhankelijk van de versie wordt er een Upoort-waarde behaald van 1.0, 0.8 of 0.6 W/m²K.

Bijkomende inlichtingen: Van Hirtum Geudens
(Tel.: 03-410 12 20 / info@vanhirtum.be)

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:

- Energiate: 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

HALL VAN VOLKXEN

gedeelde architectuur

tekst
Tim Janssens (Palindroom)

foto's
Oliver Ambergen

**Brutopia :
ecologisch
verantwoord,
participatief
en
betaalbaar
wonen
in de
stad**

Brutopia

Van Volxemlaan 381-383,
1190 Vorst

opdrachtgever
Brutopia asbl

architect
TV stekke + fraas,
(ontwerp)
www.stekkeplusfraas.be
AAAArchitectures
(aanbesteding en uitvoering)
www.aaaarchitectures.be

stabiliteitsingenieur
Setesco sa
www.setesco.be

studiebureau
Daidalos Peutz bvba
www.daidalospeutz.be
Flow Transfert International
(FTI)

aannemer
Entreprises Louis De Waele
www.louisdewaele.be

Schuin tegenover het oude brouwerijgebouw van Wielemans-Ceuppens in Vorst, op een kwartiertje wandelen van het Brusselse Zuidstation, kleurt een markante aluminiumgevel sinds enkele maanden het straatbeeld. Het is de façade van het Brutopia-complex, een gemeenschappelijke droom van een tachtigtal mensen die zelf optraden als projectontwikkelaar om verantwoordelijk en betaalbaar wonen in de stad mogelijk te maken.

Nadat het in 2009 al de status van Voorbeeldgebouw had verworven, kreeg Brutopia onlangs ook THE BLUE HOUSE-prijs toebedeeld, een onderscheiding voor bouw- en architectuurprojecten die een brede notie van duurzaamheid weten te koppelen aan financiële toegankelijkheid.

Betaalbaar wonen in de hoofdstad: voor veel mensen is het een stille wens die niet te realiseren valt. Zelfs de prijzen voor de meest bescheiden woningen swingen de pan uit, waardoor jonge en minder goegede bewoners na een lange, frustrerende zoektocht al te vaak moeten uitwijken naar een van de vele randgemeenten. Helaas liggen de prijzen ook daar over het algemeen vrij hoog. Wie als echte Brusselaar door het leven wil gaan, moet met andere woorden over een behoorlijk kapitaal beschikken. Of behoorlijk wat creativiteit, lef en ondernemerschap aan de dag leggen!

Inplanting

snede

verdieping 1

verdieping 3

gelijkvloers

verdieping 2

"Samen sterk" is immers een devies dat ook op stedelijk bouwen en wonen van toepassing kan zijn. Via collectieve projecten kan je de torenhoge aankoopssommen verder drukken en kan je je zelfs in het overbevolkte Brussel een moderne, comfortabele woonst permitteren. Een project dat de vele voordelen van dit innovatieve model perfect aantoonde, is Brutopia, een avontuur dat begon in de zomer van 2008.

Centrale locatie

De initiële bezieler van het Brutopia-project was Mark Van den Dries, die ook al participeerde in de collectieve renovatie van La Tréfilerie, een matrassenfabriek in Laken die werd omgetoverd tot een wooncomplex voor 59 gezinnen. Toen zijn nicht hem vertelde hoe moeilijk het was om in het Brusselse een betaalbare woonst te vinden, besloot hij het heft in eigen handen te nemen. Mark Van den Dries laste voor zichzelf een sabbatjaar in om een nieuw collectief bouwproject uit te werken. Uiteindelijk duurde deze sabbatical maar liefst vijf jaar...

Na een eerste contact met stekke + fraas, architecte(s) (n) en AAAArchitectures kwam het tot een vergadering met een

tiental geïnteresseerden. De aanwezigen engageerden zich om met vereende krachten een stedelijke nieuwbouw uit te werken die zowel zou uitblinken in wooncomfort als in toegankelijkheid, betaalbaarheid en ecologische performantie. Een intensieve zoektocht naar geschikte sites leidde hen uiteindelijk naar een terrein in de Van Volxemlaan in Vorst. "Een erg centraal gelegen locatie, vlakbij het Brusselse Zuidstation en niet ver van het historische stadscentrum," licht ontwerpend architect Serge Fraas toe. "Vooral het feit dat de beschikbare oppervlakte er vrij groot was, sprak ons enorm aan. Op de plaats van het Brutopia-complex bevonden zich voorheen immers twee verloederde opslagplaatsen en twee verlaten huizen die zowel aan de Van Volxemlaan als aan de Merodelaan grensden. Dit gaf ons de mogelijkheid om op een behoorlijk grote schaal te werken, wat de betaalbaarheid van het project uiteraard alleen maar ten goede kwam. We hebben toen berekend dat we een potentiële winst van twintig procent konden boeken in vergelijking met de gangbare marktprijzen, meer bepaald door de grond gezamenlijk aan te kopen, collectief op te treden als projectontwikkelaar en de bewoners de kans te geven om hun woning zelf af te werken op basis van hun beschikbare budget (de loten zijn 'in casco' aangeleverd)."

Pierre Jongen, architect-bestuurder bij AAAArchitectures :

"We hebben Mark Van den Dries leren kennen toen we het Tréfilerie-project in Laken uitvoerden. We hadden een goed contact, dus toen hij ons nadien vroeg om – in de vorm van een tijdelijke vereniging met stekke + fraas, architecte(s)(n) – ook het Brutopia-project in goede banen te leiden, hebben we niet al te lang getwijfeld om ja te zeggen. Wij stonden hoofdzakelijk in voor het aanbestedingsdossier en de werfopvolging, maar hebben ook ons steentje bijgedragen aan het ontwerpproces."

"Het was erg belangrijk dat het vooropgestelde budget bij het bouwen van het casco niet overschreden werd, zodat de bewoners nog voldoende ruimte hadden om hun woningen in te richten. Dit is al bij al goed gelukt. Het was wel een bijzonder project, in die zin dat we niet met één, maar met verschillende bouwheren moesten samenwerken. Het was geen sinecure om ieders wensen optimaal te verenigen, maar uiteindelijk zijn we er toch in geslaagd om tot een resultaat te komen dat iedereen bijzonder tevreden stemt."

dak

verdieping 4

Appartementen en gemeenschappelijke voorzieningen

Het Brutopia-complex huisvest in totaal tachtig bewoners. Het bevat 29 appartementen die qua oppervlakte variëren van 73 m² tot 154 m². De appartementen zijn verdeeld over twee volumes (één aan de kant van de Van Volxelaan, één aan de kant van de Merodelaan), die van elkaar gescheiden worden door een gemeenschappelijke binnentuin. Grote ramen zorgen voor een overvloedige natuurlijke lichtinval, terwijl de bewoners via hangende terrassen aan de achterzijde optimaal kunnen genieten van hun eigen stukje groen in de binnenstad.

Op het gelijkvloers zijn er geen woningen, maar is er plaats voor drie architectenkantoren, een energieloket, een gemeenschappelijke polyvalente ruimte (kant Van Volxelaan) en een dagcentrum voor bejaarden uit de buurt (kant Merodestraat). "Een enquête onder de toekomstige bewoners wees uit dat niemand de behoefte had om op het gelijkvloers te wonen. Ze konden dus op zoek naar externe partijen die de prefinanciering van dat gelijkvloerse niveau op zich wilden nemen. Wat de zaak echter wel een tikkeltje complex maakte, is dat de groep partijen in zijn vooruitstrevend gebouw wilde die een meerwaarde betekenen voor de buurt. Bankkantoren,

pseudo-kruidenierszaken onder leiding van grote ketens, enzovoort waren dus uit den boze. Gelukkig is de verantwoordelijke werkgroep binnen de vzw Brutopia met een aantal uitstekende alternatieven op de proppen gekomen," aldus Serge Fraas, wiens architectenkantoor zich sinds kort ook in Brutopia bevindt. Behalve de polyvalente ruimte bevat het complex ook nog andere gemeenschappelijke voorzieningen zoals een fietsenparking met tachtig plaatsen, een autostandplaats met twee gedeelde auto's, een wasplaats en een dakterras met moestuin.

Performant, ecologisch bouwconcept

Een grote troef van het Brutopia-project is de ecologische kwaliteit van het complex. Maar liefst 27 van de 29 appartementen voldoen aan de passiefnorm (Zie p. 45). De resterende appartementen en de ruimtes op het gelijkvloers verbruiken iets meer en behoren strikt genomen tot de categorie 'zeer lage-energie'. Een betonnen basisstructuur op het gelijkvloers en het eerste niveau ondersteunt een gemengde structuur met ter plaatse gestort beton en silicaatsteen (kalkzandsteenblokken) op de verdiepingen. De gevel is bekleed met volledig recycleerbare, verticale aluminiumstroken. Deze geven het gebouw een uitermate strakke uitstraling. Achter de

detail van het terras

lichte gevelbekleding integreerden stekke + fraas, architecte(s)(n) 25 centimeter isolatie, die op zijn plaats gehouden wordt door Celit-platen. Houten schrijnwerk ondersteunt driedubbele beglazing in de appartementen en dubbele beglazing op het gelijkvloers.

Per gebouw is er één verwarmingsketel die de satellietboilers in de appartementen aanstuurt. Een ventilatiesysteem D met warmterecuperatie zorgt voor een aangenaam binnenklimaat. Door de optimale thermische isolatie en de hoge luchtdichtheidsgraad moeten de bewoners slecht minimaal bijverwarmen in woon- en badkamer. Thermische zonnepanelen zorgen voor de productie van een deel van het sanitaire warme water, dat opgeslagen wordt in een gemeenschappelijke boiler en van daaruit over de appartementen wordt verdeeld. Bovendien wordt het regenwater maximaal gerecupereerd. Niet enkel het hemelwater op het eigen terrein, maar ook dat op het dak van de aanpalende sportzaal (1000 m²) wordt opgevangen en hergebruikt in de tuin, de wasplaats en de appartementen. Dankzij dit performant, ecologisch bouwconcept werd Brutopia in 2009 uitgeroepen tot Voorbeeldgebouw van het Brussels Hoofdstedelijk Gewest.

Meer dan een thermisch-energetisch project

Nu het Brutopia-complex nagenoeg volledig klaar is, blijven de (eensgezind positieve) reacties niet uit. Zo werd het project recent bekroond met de prestigieuze BLUE HOUSE-prijs. De jury stak zijn

bewondering niet onder stoelen of banken: "Het feit dat Brutopia ontstaan is uit een burgerinitiatief waarbij zelf als promotor werd opgetreden, sprak ons erg aan. Brutopia is een mooi voorbeeld van duurzaam wonen met gedeelde ruimtes, een goede sociale en intergenerationale mix, multifunctionaliteit, regenwaterrecuperatie, zachte mobiliteit, enzovoort. Het project illustreert eveneens dat betaalbaar wonen in Brussel mogelijk is."¹

Ook de respons van de bewoners is uitermate positief. "Ze zijn sterk onder de indruk van het akoestische comfort, heb ik me laten vertellen. Hoewel we ons hier toch aan een vrij drukke straat met veel verkeer bevinden, is daar in de appartementen niets van te merken. Het is natuurlijk zeer aangenaam dat je hier niet te maken krijgt met geluidsoverlast, wat toch een van de grootste nadelen van wonen in de stad is," vertelt een tevreden Serge Fraas, die zelf ook bijzonder enthousiast is over het project: "We hadden voordien nog maar één klein passiefproject op onze teller staan (een uitbreiding van een boerderij in Ath), dus in eerste instantie zaten we toch met een hele hoop vragen. Gelukkig heeft studie bureau Daidalos Peutz ons uitstekend ondersteund. We zijn erg pragmatisch te werk gegaan: elke geïnvesteerde euro moest zo optimaal mogelijk gebruikt worden. Zo moest het gebouw bijvoorbeeld niet per se voor de volle honderd procent passief zijn. Een ander voorbeeld zijn de zonnepanelen: aanvankelijk waren ze niet voorzien omdat we het budget eerst maximaal aan isolatie wilden besteden.

R+2

R+1

Filip Descamps,
(mede)zaakvoerder van Daidalos Peutz :

"Brutopia was voor ons een erg fijn en uitdagend project. Het innovatieve zit 'm in de manier van samenwerken. We hebben samen met de architecten een casco ontworpen dat de bewoners momenteel op afzonderlijke basis inrichten. We hebben gezocht naar een schil die zo goed is uitgerust dat de bewoners haar kwaliteit bij het vormgeven van hun woning niet kunnen aantasten. Om problemen te vermijden, hebben we ook een handleiding ter verdere inrichting van het gebouw opgesteld. Aangezien er bij het inrichten dus weinig mis kan gaan, hebben de bewoners heel wat keuzevrijheid. De voorzieningen voor de verwarming, de satellietboilers, de ventilatiesystemen D, de sturingen van de zonwering, de zwevende dekvloeren (akoestiek)... : al deze zaken maakten deel uit van het basispakket, dat dus in feite veel meer was dan enkel een 'casco'."

"Een andere bijzonderheid is dat er heel wat collectieve voorzieningen zijn: één stookinstallatie, één opstelling voor wasmachines, één zonneboilerinstallatie, ... Dit brengt schaalwinsten met zich mee: de installaties worden efficiënter gebruikt en konden dus kleiner gedimensioneerd worden."

"Een derde belangrijk element is de zon- en daglichttoetreding. De Brutopia-gebouwen bevinden zich immers in een stedelijke context en zijn dan ook redelijk smal en hoog. We wilden iedereen, van de lage tot de hogere verdiepingen, een goede daglichttoetreding garanderen: hoe lager op de gevel (en hoe meer de hemel dus wordt afgeschermd door omliggende gebouwen), hoe transparanter. Bovendien zijn de relatief grote terrassen zo ingeplant dat ze de onderliggende appartementen zo minimaal mogelijk afschermen voor het invallende daglicht."

oppervlakte
4 960 m²
800 m² kelder

Warmtebehoefte (phpp):
7 tot 15 kWh/m² jaar
(passief-eenheden)
19 en 20 kWh/m² jaar
(lage-energie-eenheden)

luchtdichtheid
n₅₀ = 0,37 vol/u gemiddeld
(van 0,2 tot 0,6 vol/u)

U waarde
wanden 0,143 W/m²K
dak 0,178 W/m²K
Uf 1,10 W/m²K
Ug 0,70 W/m²K
g waarde 0,60

structuur
betonnen basisstructuur
(gelijkvloers + niveau 1) +
gemengde structuur van
ter plaatse gestort beton en
silicaatsteen (verdiepingen)

systemen
decentrale ventilatiesystemen
D, thermische zonnepanelen
+ zonneboilers, uitgebreid met
regenwaterrecuperatiesysteem.

bouwkost
excl BTW excl. ereloon
1 158 €/m²

Toen nadien bleek dat er nog budget over was, zijn we dan toch voor de zonnepanelen gegaan. Belangrijk om aan te stippen is ook dat Brutopia meer is dan een thermisch-energetisch project. Wat minstens even belangrijk is, is dat het – onder meer door de aanwezigheid van het dienstencentrum en de mix tussen bewoners van verschillende leeftijden en origines – ook een positieve sociale impact heeft op de omgeving. Een project als Brutopia heeft een uitstekende invloed op de woonkwaliteit en de leefbaarheid in de stad, zeker omdat het de grootste horde voor het creëren van een jong, dynamisch woonbeleid in Brussel – de absurd hoge huizenprijzen – probleemloos heeft weten te overbruggen."■

1. www.bluehouseprize.be/fr/lauréat-finalistes-2013/brutopia-lauréat-2013

thema

no
nonsense

No Nonsense !

tekst
Bernard Deprez

Een blik op de traditionele media (architectuur, bouw, groot publiek) volstaan om vast te stellen dat alle buitensporigheden toegestaan zijn: de passiefbouw zou "asociaal", "irrationeel" zijn, een "modeverschijnsel", een "dogma", een "must-have", de "Graal", ... kortom, een vorm van religie of bijgeloof voor "uitgekookte" (lees: oneerlijke) projecten die beweren (lees: zonder dat echt te zijn) dat ze milieuvriendelijk zijn. Alles wat overdreven en onbetekenend is, zo zei Talleyrand. Maar van waar al die retorische vijandigheid?

Dat is moeilijk te zeggen. Het is vooral de keuze van de standaard als referentie (we zeiden het al eerder: met ruimte voor interpretatie) voor de uitwerking van EPB2015 in Brussel die bepaalde spelers geradicaliseerd lijkt te hebben. Het zou dan eerder om een politiek dan een technische of architecturaal debat gaan, om de manifestatie van een onenigheid of een wantrouwen met betrekking tot de keuze van de beste bouwoplossingen die voorgeschreven moeten worden in functie van de beschikbare middelen. Ik denk dat deze discussie niet ongerechtvaardigd is: waarom voorrang geven aan het passiefontwerp en niet aan lage-/nul-koolstof of "lage-energie"? Ik denk echter dat daar redenen voor zijn en dat die te maken hebben met het kleine vernieuwingspotentieel en met de grote compactheid van het Brusselse grondgebied. Misschien is het Brusselse Gewest te snel willen gaan en is het tekortgeschoten wat een toch zo noodzakelijke uitleg betreft. Het Gewest had zeker iedereen de mogelijkheid (en de kostprijs) moeten laten om eigen oplossingen te definiëren, voor zover deze van een vergelijkbaar niveau zijn.

Een schaduwtheater

Het echte holle debat van vandaag lijkt op een schaduwtheater: kleine manipulaties met de vingers vormen tot grote irrealistische effecten op het doek; approximatieve woorden worden op de mediascène gegooid en leiden tot grote onjuistheden. Dit werkt trouwens in beide richtingen. De tegenstanders van de passiefbouw, die het concept kennen van horen zeggen, hebben de neiging om alles heel letterlijk te nemen: Wanneer we uitleggen dat de binnentemperatuur stabiel blijft, dan horen zij dat die temperatuur vastgeschroefd zit op 20°C; hebben we het over luchtdichtheid, dan krijgen ze al een gevoel van verstikking; praten we over thermo, dan beginnen ze te zweten; durven we beginnen over isolatie, dan denken zij aan een bunker.

Hetzelfde geldt voor de gebruikers: omdat ze steeds maar horen praten over de heilige stabiliteit van de temperaturen, maken ze zich al zorgen bij de minste schommeling; een geurprobleem kan in principe enkel nog verklaard worden door een ventilatieprobleem; meer dan 15 kWh/m² verbruiken betekent dan dat het gebouw niet goed functioneert of slecht ontworpen is, enz..

De "experts" zijn niet beter af: in een Parijse universiteit leidde de vermelding van isolatie en passiefbouw onlangs nog tot hevige reacties rond het idee van "de geïsoleerde bewoner", namelijk zonder enig sociaal contact! Een fout in de Frans-Franse vertaling. Kortom, iedereen neemt alles letterlijk en niemand is in staat de verschijnselen en dingen te ontcijferen.

De architect heeft afgehaakt

Dit is een definitieve vaststelling: de milieu- en energiecultuur van de architectuur staat niet op hetzelfde niveau als haar formele of historische cultuur. De mainstream cultuur van de architectuur heeft al lang afgehaakt, ... We hebben niet altijd de nodige woorden of referenties: de energie, de passiefbouw, het duurzaam bouwen, ... dat is voor ons allemaal een vage en vreemde taal. Als wij geen inspanningen doen om deze taal te leren en te gebruiken, dan zal ze een ondoordringelijke en bedreigende chaos blijven. Het actuele debat verliest zich dus in een taalverwarring, niet door de werkelijkheid, maar wel door waanvoorstellingen die voornamelijk het gevolg zijn van de angst die de passiefbouw opwekt.

Een terugkeer naar de werkelijkheid zet alle partijen weer met beide voeten op de grond: niet, de passiefbouw biedt geen oplossing voor alles; ja, de passiefbouw maakt het verschil daar waar een verschil beloofd wordt (comfort, besparing, gelijkwaardigheid, enz.). Men moet ook niet noodzakelijk aan passiefbouw doen om te maken te krijgen met werfproblemen, onwaarschijnlijke prijsoffers, technische gebreken, enz. Dus, ja, de passiefwerfen stellen ook problemen. Hetzelfde geldt voor de opgeleverde gebouwen: ja, ook passiefgebouwen hebben soms problemen. Maar niet meer of niet minder dan andere gebouwen.

En precies omdat het terrein en de werkelijkheid steeds het laatste woord hebben en het halen van onze voorstellingen bij de benadering dat dit dossier zo belangrijk is. We hebben mensen op het terrein gecontacteerd om hun pragmatische visies op de passiefbouw te delen: geen troetelbeertjes, geen duivels. Een haalbare, niet altijd even orthodoxe passiefbouw. Hun feedback leert ons evenveel over de architecten, de aannemers en de gebruikers dan over de standaard zelf.

Het is echt gek om vast te stellen dat iedereen een mening heeft over de passiefbouw terwijl dit type woning vandaag nog minder dan 0,01% van het Belgische woningpark vertegenwoordigt.

Een transversale blik: Esther Jakober, promotor

interview
Bernard Deprez

be.passive: Esther Jakober, met uw project Globe, verwezenlijkt in 2011, bent u een van de eerste promotoren van duurzaam bouwen en passiefbouw. Bent u goed geplaatst om vandaag een eerste balans op te maken?

Esther Jakober : Laten we zeggen dat ik na de oplevering van een reeks passief- of voorbeeldgebouwen (waaronder het gebouw Globe) eens heb rondgekeken en dan wel enkele conclusies getrokken heb waarover ik ook iets mocht vertellen in de pers¹. Dat heeft me vooral de kans gegeven om aan te tonen dat het idee, gesteund door de Franstalige Raad van de Orde van Architecten, dat de architecten "massaal" gekant zijn tegen de verplichting van de standaard in het BHG, niet juist is. Wat hun cijfers ons laten zien is dat er net iets minder dan 7% van de architecten laten weten heeft tegen de verplichting van de standaard te zijn. Dat betekent dat we over meer dan 90% van de architecten niets weten. Ik heb zelf gesproken met heel wat architecten die veel genuanceerder waren ...

be.passive : De architecten zijn dus niet allemaal gekant tegen de passiefbouw?

Esther Jakober : Uiteraard houden architecten niet van verplichtingen. Net als Pierre Blondel benadrukken ze dat ze niet aan passiefbouw doen als een doel op zich, maar dat ze het zien als een manier om het energieverbruik te verminderen. Anders kan het zijn dat de architect in absurde situaties terecht komt waar de laatste kWh die eraf moeten heel duur betaald worden. De passiefbenadering zou ruimer moeten zijn en gaan om de vraagstelling "wat er omlaag kan" in het project. Blondel voegde er nog aan toe dat de grootste troef van de passiefbouw is dat elke gebruikelijke verwarmingsinstallatie overbodig is voor een identiek, zelfs beter leefcomfort. Anderen, zoals Christian Bayet, vragen zich af hoe het de passiefbouw zou vergaan eens buiten de context van de voorbeeldfunctie waarmee de standaard vaak geassocieerd wordt, en dan in het bijzonder met de Brusselse Voorbeeldgebouwen. We zouden ons beter richten op het geheel van het vastgoedpark, het park dat gerenoveerd moet worden, in plaats van op enkele emblematische operaties. Sebastian Moreno-Vacca benadrukt dat de passiefbouw de specifieke verantwoordelijkheden van de architect groter maakt. Hij moet de leiding nemen en kan niet langer zomaar "de baby doorgeven aan de ingenieurs".

De architecten zien wel een bijzonder vooruitstrevende tool die niet op punt gesteld werd om

alleen een oplossing te bieden voor meer transversale problemen. Uit dit alles blijkt dat de architecten de belangen weldegelijk onderscheiden, in het bijzonder in hun praktijk. Maar het hangt precies van hun specifieke praktijken af, van hun eigen architecturale en energiecultuur en van hun professionele netwerken. Zoals Moreno zei, de sleutel tot succes is zich goed omringen.

be.passive : Wordt de passiefbouw niet vaak beschouwd als een bijkomende verplichting?

Esther Jakober : Niet noodzakelijk. Volgens Blondel is het een gelegenheid om de zaken eens anders te bekijken; het is eerder de kwestie van de kosten die het dwingendst blijft. Gérard Bedoret is van mening dat het grootste deel van de meerkost die men toeschrijft aan de passiefbouw in grote mate overeenstemt met de impact van andere reglementeringen (hij noemt de EPB en de akoestiek). Voor hem zou de passiefbouw de ontknoping zijn van de trend van kwalitatieve verbetering die we de laatste jaren waarnemen binnen de bouwsector.

Aannemers zoals Democo of Comté hebben trouwens om andere redenen belangstelling aan de dag gelegd voor de standaard: voor hen gaat het om meer discipline en het herstellen van de orde binnen een sector die daar "heel erg nood aan heeft". Voor deze aannemers komt passief bouwen "er voornamelijk op neer dat ze hun werk correcter doen dan voorheen". Het gaat dus ook om een liefde voor het vak.

De promotoren en de investeerders zijn wat terughoudender. Uiteraard zijn er ook innoverende investeerders, zoals Urbani, die duidelijk een businessmodel definieerde, gebaseerd op de verwezenlijking en ligging van duurzame gebouwen², maar de spelers laten de anderen de risico's nemen, vooral omdat er nog teveel tegenstellingen zijn in de normen. Ze benadrukken terecht dat we nog niet voldoende lessen getrokken hebben uit de huidige ervaringen en dan in het bijzonder uit de projecten van Voorbeeldgebouwen. Een dergelijke feedback zou toelaten de juiste informatie te verspreiden onder de studiebureaus (waarvan de bekwaamheden heel uiteenlopend zijn) en zou de prijzen van de aannemers stabiliseren. Toch hebben de toegestane inspanningen rond de passiefbouw het idee doen ontstaan dat de promotie zich niet langer tevreden mag stellen met het "voldoen aan de normen"; de energieprestatie is een belangrijker parameter geworden.

be.passive : wordt de passiefbouw ook niet vaak gezien als iets ingewikkelds?

Esther Jakober : In onze typisch Belgische context, gewend aan de viergevelwoning en spouwmuren, misschien wel. Maar dat is heel relatief. Onze aannemers lijken technisch performanter dan in de buurlanden; onze bouwtradities – zoals het pleisterwerk bijvoorbeeld – zijn vrij compatibel met de passieve opties. In Duitsland of Zwitserland houden ze meer van technologieën, warmtepompen, enz. en de passiefbouw heeft er eerder het imago van een "rustieke" verre neef.

De architecten die aan passiefbouw doen zeggen, net als Gérard Bedoret, graag dat het gaat om een niet-technologische manier van bouwen, omdat het in wezen gaat om eenvoudige en gekende bouwprincipes. We zullen al dat het eerder gaat om de zorg die besteed

wordt aan de gebouwschil dan om de technische infrastructures. Uiteraard lijkt balansventilatie ingewikkeld, maar toch is dit type ventilatie veel minder ingewikkeld dan een verwarmingsketel. Aannemer Frederic Bijens (Democo) wijst er nog eens op dat de "sleutel tot succes" schuilt in een verzorgde gebouwschil en zo weinig mogelijk technische installaties.

Misschien zorgt dit voor verwarring. Volgens Moreno-Vacca willen de studiebureaus de technische installaties optimaliseren en een vaak terugkerende fout bestaat erin "dat ze collectieve infrastructures bedenken die niet te beheren zijn binnen een gemeenschappelijk eigendom terwijl de toevoeging van een eenvoudige radiator al voldoende zou zijn geweest." Het klopt dat we in België afstand beginnen nemen van de letterlijke interpretatie van de Duitse standaard. De Duitsers hebben de markt van de individuele woningen sterk ontwikkeld; we zien dat wij in eerste plaats collectieve woningen ontwikkelen waarbij de "eenvoud" niet noodzakelijk leidt tot dezelfde oplossingen.

be.passive : En de prijs?

Esther Jakober : Ik denk dat we kunnen zeggen dat voor gelijke afwerkingen de bouwkost van een passiefproject ± 5% hoger ligt dan bij een EPB-equivalent. Hoe groter de projecten, hoe meer deze meerkost daalt en omgekeerd. Het vraagstuk van de kostprijs van de bouw is complex en werd nog maar weinig bestudeerd. We weten dat andere factoren, zoals de specifieke architecturale of structurele kenmerken bijvoorbeeld, een grotere impact kunnen hebben op de kostprijs dan de passiefbouw. We weten ook dat het heel moeilijk is om "binnen de prijzen te blijven" wanneer we werken met nieuwe aannemers en nieuwe technieken. Volgens Moreno-Vacca zal een gebouw dat in niet-passieve versie duur is, dat ook zijn in de passieve versie, en omgekeerd. De passiefbouw verandert hier nauwelijks iets aan dit gegeven. Bovendien zijn de meeste passiefgebouwen die vandaag opgeleverd worden ook pilootprojecten binnen het duurzaam bouwen en we mogen ook niet alles door elkaar halen, want de passieve meerkost komt dan bovenop die van de zonnepanelen, de gelabelde materialen, enz. Yvan Zoppé heeft dit aangetoond op een werf in Brussel; de cijfers van de woningen in La Louvière bevestigen dit ook³.

Trouwens, en in tegenstelling tot wat bepaalde "populisten" beweren, zal investeren in energiebesparing altijd een return on investment opleveren, zelfs en vooral wanneer deze return los staat van de politiek van overheidssubsidies, zoals we zien binnen het domein van de fotovoltaïsche zonnepanelen. In het geval van het gebouw Globe bedroeg de meerkost van de passiefbouw 10% en die zal na 15 jaar terugverdiend zijn door de energiebesparingen, zonder premies en subsidies. Binnen de bouwsector kunnen we niet doen aan geprogrammeerde slijtage zoals in de industrie:

het is bijvoorbeeld altijd duurder om een gebouw dat we vandaag zouden kunnen geïsoleerd hebben later opnieuw te isoleren. Bouwen blijft echter een dure operatie: we mogen de mensen geen illusies voorhouden en beweren dat om het even wie "hun huis", al dan niet passief, kan bouwen. En verder zouden de banken producten moeten voorstellen waarbij rekening gehouden wordt met de toekomstige energiebesparingen in de berekening van de solvabiliteit van de kandidaat-bouwers.

be.passive : Focust de passiefbouw niet op spookbeelden?

Esther Jakober : Wij kunnen inderdaad wel blijven herhalen dat men de ramen mag openzetten, dat men er niet leeft als in een thermos, dat de lucht er fris en aangenaam is, maar legendes zijn erg hardnekkig. De term "passiefbouw" blijft een paradox in een samenleving met steeds meer verzoeken om te bewegen. Ik denk echter dat hoe meer passiefgebouwen er komen en functioneren, hoe meer mogelijkheden er komen om zelf na te gaan wat we ervan moeten denken. Een verwezenlijkt project omvat alle nodige voorwaarden om te kunnen bouwen. Een passiefgebouw, dat is niet alleen een snelle energieberekening, het gaat om het samenbrengen van duizenden gunstige omstandigheden – technisch maar ook relationeel, financieel, enz. – die het project mogelijk maken.

Het is echt gek om vast te stellen dat iedereen een mening heeft over de passiefbouw terwijl dit type woning vandaag nog minder dan 0,01% van het Belgische woningpark vertegenwoordigt. Een correcte informatie en feedback blijven het beste wapen om dit concept te verdedigen. Daarom zijn bezoeken, studiedagen, enz. echt interessant en belangrijk om de mensen, zowel het grote publiek als de professionals, de mogelijkheid te bieden om zelf te oordelen. Daarom is de ervaring van de 14 gezinnen van het gebouw L'Espoir zo belangrijk. Zij ontwierpen het gebouw samen volgens de passiefstandaard. Ze wonen er sinds 2009 en samen met de vzw Bonnevie hebben ze een ronde tafel georganiseerd om de besluiten van deze drie eerste jaren van "passief" leven (4) voor te stellen: "er zijn veel redenen die het geluk om in dit huis te wonen motiveren", zo schrijven ze. Hun energieverbruik werd uiteindelijk effectief door 4 gedeeld na een overgangperiode waarin ze zich vertrouwd hebben gemaakt met hun nieuwe woningen. Ze benadrukken dus het belang van een begeleiding van de nieuwe gebruikers, want, zo beweren deze gezinnen die afkomstig zijn van alle continenten,

"leven in een passiefwoning is als verhuizen naar een ander land". Zo goed als alle ondervraagde bewoners van passiefwoningen benadrukken het comfort van een dergelijke woning.

be.passive : en om af te sluiten?

Esther Jakober : Een eerste spookbeeld dat we volgens mij absoluut moeten vermijden is de passiefbouw kost wat kost verplicht maken of sowieso weigeren. De standaard is niet noodzakelijk de enige oplossing, ook al is biedt hij waarschijnlijk wel een oplossing voor de meeste situaties, vooral in een compacte stedelijke omgeving waar de gebouwen niet kunnen rekenen op een grote aanvoer van hernieuwbare energie. De overgang van "Passief 2015" naar de nieuwe naam "EPB 2015" met de integratie van alternatieve oplossingen is voor mij een goed signaal, in het bijzonder voor de renovaties waar de passiefbouw vaak een onbereikbare of buitensporig dure doelstelling blijft. Voor de rest schuilt de sleutel tot succes in de samengevoegde en gedeelde ervaring, goede samenwerkingen en de beperking van technologieën. Dat is geen nieuw recept: we zouden kunnen zeggen dat het altijd al een overwicht had binnen de bouwsector en dat de passiefbouw geen uitzondering is. ■

1. Dossier Architecture, La Libre IMMO, november 2013.
2. Yvan Zoppé, *Performante renovatie en rentabiliteit*, **be.passive** 16, p.56
3. Bernard Deprez, *Een signaal in St-Vaast*, **be.passive** 16, pp 33-37.
4. Alle informatie is beschikbaar op de website www.bonnevie40.be, en in het bijzonder het dossier "Vivre le passif" dat gedownload kan worden in pdf-formaat.

Esther Jakober, www.greenimmo.be
Pierre Blondel, www.pblondel.be;
Sebastian Moreno-Vacca, www.a2m.be;
Christian Bayet, www.ariade.net ;
Gérard Bedoret, www.gbedoret.be ;
Frederic Bijnens, Democo, www.democo.be;
Yvan Zoppé, Urbani, www.urbani.be ;
Pierre-Alexandre Comté.

Lahoussine Fadel, bewoner van L'Espoir (b)

"Overdag, wanneer het buiten -14°C is, daalt de temperatuur op de benedenverdiepingen soms tot 16°C, maar 's avonds wanneer de hele familie samen is, dan halen we gemakkelijk onze 20°C."

"Ik betaal 37€ per maand aan energielasten sinds ik in mijn passiefappartement woon. Ik heb een appartement van 120 m². Vroeger betaalde ik 70 € en op het einde van het jaar moest ik nog ongeveer 2 200€ bijbetalen, en dat voor een appartement van 55 m²."

Joséphine Mukabucyana, bewoonster van L'Espoir (a)

"Ik kan getuigen dat leven in passiefbouw mogelijk is. Toen ik mijn intrek genomen heb in mijn woning, heb ik mee beetje bij beetje aangepast. Ik heb vastgesteld dat er handelingen zijn die stilaan een gewoonte geworden zijn nu het gebouw al drie jaar bewoond is. Het is belangrijk om over een minimum aan informatie en opleiding te beschikken om je woning te kunnen onderhouden, ervan te genieten zonder schade te berokkenen aan de installaties die zorgen voor de luchtkwaliteit en de isolatie van de woning, om energie te besparen en het milieu te respecteren."

Corentin Voglaire, onderzoeksingenieur speciale technieken en ontwerp energieprestatie voor het bureau MK Engineering (a)

"Als ingenieur binnen een bedrijf dat passiefgebouwen ontwerpt, werkte ik sinds 2009 al mee aan een vijftiental passiefprojecten (voor de onderdelen speciale technische onderdelen (verwarming, ventilatie, elektriciteit, sanitair) en energie (passiefbouw, EPB, Voorbeeldgebouwen). Aangezien ik met passiefgebouwen begonnen ben, duurde het tot 2011 voor ik voor het eerst radiatoren plaatste in een gebouw en tot 2013 voor ik een project ontwierp zonder balansventilatie. Deze opties lijken mij niet echt gemakkelijker dan de oplossingen die ik "altijd" gebruikt heb bij mijn passiefontwerpen."

"Tijdens de verschillende stadia van het onderzoek, wordt regelmatig gevraagd om de meerkost van de passiefbouw te evalueren en er de terugbetaling door energiebesparing van te berekenen. Een belangrijk punt dat me heeft verrast in deze feedback is de hoge kost van het onderhoud. Dat zou van in het begin in het onderzoek geïntegreerd moeten worden. De ontwerper zou ook de technische onderdelen van de onderhoudsaanvragen moeten uitwerken." [Over de feedback van het gebouw L'Espoir]

eerste gebruikers, eerste lessen

tekst
Steve Cailler, 3E

Openbare gebouwen met een hoge energieprestatie en hun nieuwe gebruikers: hoe kunnen we het gebruik van gebouwen met een hoge energieprestatie verbeteren?

Deze vraag, waar ontwerpers en beheerders van passiefgebouwen al veel over hebben nagedacht, werd door Leefmilieu Brussel gesteld aan het consultancykantoor 3E. Van de 800.000 m² energiedoeltreffende gebouwen die al gebouwd werden of die gebouwd worden in het Brussels Hoofdstedelijk Gewest, betrof onze studie vijf energieperformante gebouwen¹, bezet door een sociaal kwetsbaar publiek of door mensen met een matig inkomen. Deze gebouwen werden geselecteerd, omdat hun gebruik geleid heeft tot één of ander probleem dat wij konden objectiveren door een ontmoeting met de betrokken personen². De gekozen geanalyseerde perimeter is beperkt, maar voldoende kwalitatief om er eerste conclusies uit te trekken voor nieuwe gebouwen en zware renovaties die onderworpen zullen zijn aan de vereisten van EPB²⁰¹⁵.

Rikkert Leeman, Befimmo (c)

"Als we ons inzetten om systematisch coherent te blijven ten opzichte van onze duurzame ontwikkelingsstrategie, dan laten we ons in eerste instantie leiden door het begrip kostprijs/prestatie. We zijn ervan uitgegaan dat het economisch optimum zich voor dit project [renovatie van kantoren, netto energiebehoefte = 17 kWh/m².jaar] situeert op het niveau E59/E60. Om het niveau van de passiefcriteria te bereiken, zou de stijging van de kostprijs te groot zijn: in het geval van dit gebouw komen we tot een meerprijs in de grootteorde van 9,5 % met een terugwintijd van minder dan tien jaar, en dat is redelijk."

De gedeelde cultuur voor een effectieve prestatie

Dit opvolgingswerk na gebruik³ blijkt noodzakelijk om vooruitgang te boeken, want de "hoge performantie" kan een disruptieve innovatie vertegenwoordigen⁴. Het is ook belangrijk om te voorkomen dat anderen dezelfde fouten maken ... en om aan te tonen dat de techniek niet alles kan oplossen. Het evenwicht wordt dus bereikt via aandacht voor de sociologische aspecten: een gebouw moet ontworpen worden voor zijn gebruik. Het onderzoek toont dit aan: het collectieve werk, de gedeelde cultuur en de holistische benadering zijn garanties op succes. Bovendien is het belangrijk te benadrukken dat zelfs daar waar klachten geformuleerd werden, niemand spijt heeft van zijn of haar keuze om er te wonen!

Verwachtingen op het niveau van de prestaties

Een eerste opvallende vaststelling van dit onderzoek is dat de moeilijkheden die in deze eerste gebouwen ervaren worden niet systematisch gekoppeld zijn aan de energieprestatie en, in het bijzonder, aan de passiefbouw. Aangezien de standaard resultaatvereisten impliceert, hebben de gebruikers doorgaans immers veel aandacht voor de werking van hun gebouw en de minste storing is soms al een aanleiding voor protest.

Van de programmatiefase tot de indienststelling van het gebouw interveniëren heel wat spelers (opdrachtgever, ontwerper, beheerder, kandidaat-huurders, ...) tot en met inbegrip van de gebruiksperiode. Tijdens elke projectfase beïnvloeden deze verschillende interveniënten de toekomstige gebruiksomstandigheden van het gebouw. Het wijkhuis Bonnevie heeft het belang van deze consultatiefase goed begrepen en het project L'Espoir⁵ heeft er de toegevoegde waarde van aangetoond.

Anticiperen op de afstelling en het onderhoud

Over het algemeen zijn een goede samenwerking en communicatie de sleutelfactoren binnen de organisatie van een bouwproject en het beheer ervan. En dat gaat zeker op wanneer de HVAC-systemen innovatief zijn. Wanneer een gemeente de opdracht geeft voor de bouw van een duurzaam gebouw, dan zou ze bijvoorbeeld haar diensten voor onderhoud en huurbeheer moeten raadplegen voor het indienen van de stedenbouwkundige vergunning om de sterke punten en moeilijkheden te begrijpen. Of zelfs om alternatieven voor te stellen: de systemen aanpassen aan de bekwaamheden van de toekomstige onderhoudsteams, de diensten opleiden voor de afstellingsprincipes die specifiek zijn voor de innovaties of een budget voorzien voor de begeleiding van de gebruikers tijdens het eerste jaar.

Elke technologische keuze heeft een impact op het gebruik van het gebouw en het toekomstige onderhoud ervan. De opdrachtgever moet daar door de ontwerpers ten minste van op de hoogte worden gebracht om onaangename verrassingen te voorkomen na de indienststelling.

Er bestaat een hele waaier aan technologische keuzes om de gewenste energieprestaties te bereiken, maar elke keuze zal een specifieke impact hebben op het gebruik van het gebouw en het toekomstige onderhoud ervan. De gebruikers moeten de verwarmingstemperatuur lokaal kunnen regelen binnen een marge van enkele graden. Anders zouden de technische diensten steeds weer terugkerende klachten moeten noteren, zelfs wanneer alles goed werkt. Deze noodzaak voor de gebruiker impliceert, in functie van de technologieën, een complexere afstelling die te overzien moet blijven voor de beheerders.

Het is immers niet gemakkelijk om het beheer van een installatie met variabel luchtdebiet te garanderen voor een onderhoudsteam waarvan het personeel enkel vertrouwd is met de traditionele technologieën en waarvan het budget beperkt is. Daarom moet bij de keuze van het type systeem rekening gehouden worden met de bekwaamheden van het onderhoudsteam en met het aanpassingsvermogen van de toekomstige gebruikers.

Een goedkeuringsperiode voorzien

De voorlopige oplevering en het eerste gebruiksjaar zijn een cruciale fase in het leven van het gebouw. Het is voor de nieuwe gebruikers een aanpassingsperiode aan hun omgeving, maar ook een periode van indienststelling en afstelling van de installaties, van overdracht van

Olivier Renier, aannemer In Advance (c)

"De passiefbouw verandert de manier waarop de werf moet worden opgevolgd. Kleine slecht afgewerkte details vertekenen het globale resultaat. Op de werf van Neerstalle [sociale woningen, B612 architectes], hebben we geopteerd om de luchtdichtheid te verwezenlijken via de binnenkant, dankzij een traditionele bepleistering."

Pierre Somers, TRAIT architectes (c)

"Je kunt een heel performante wagen hebben en die ook zo gebruiken of je kunt in eerste versnelling tegen 120 km per uur op de autosnelweg rijden en alle brandstof verbranden met het risico je motor op te blazen. Ik heb dit gebouw ontworpen [de school IMMI], opdat het heel performant en heel comfortabel zou kunnen zijn. Het moet echter wel goed afgesteld en opgevolgd worden en dat is de taak van het onderhoud. Bovendien moet het juist gebruikt worden en daar moeten de gebruikers voor zorgen. Ontbreekt een van deze ingrediënten, dan zal het waarschijnlijk niet zo performant en aangenaam zijn als verwacht. Maar de infrastructuur werd ten minste vervaardigd om daartoe te komen, snel of door beetje bij beetje het leerproces te integreren met betrekking tot de haalbare prestatie en de besparingen die daaruit kunnen voortvloeien. Het klopt dat dit een bewustwording en enkele veranderingen in gewoontes vergt. Maar dat is nog altijd beter dan "energiezeven" te blijven bouwen die u voor jaren veroordelen tot steeds hogere lasten".

informatie tussen de ontwerpers en de beheerders. De opdrachtgever moet de gebruikers ook informeren over alle eventuele storingen tijdens deze belangrijke periode om zo te vermijden dat een niet gemeld terugkerend probleem leidt tot klachten die eeuwig aanslepen.

Zo veroorzaakte de panne van het moederbord van een verwarmingsketel hinder in een van de bestudeerde gebouwen met sociale passiefwoningen, maar dat betekent daarom niet dat de passief niet geschikt zou zijn voor sociale woningen! Wat het balansventilatiesysteem betreft, dat nochtans als erg lawaaierig bekend staat, stellen we na één jaar van gebruik vast dat geen enkele van de ondervraagde bewoners klaagt van geluidsoverlast. Een bepaalde geurhinder die herhaaldelijk gemeld werd, is eerder gekoppeld aan de ongelukkige nabijheid van openingen voor de afvoer van vervuilde lucht en de aanvoer van verse lucht dan aan het gebruikte type ventilatie.

De indienststellingsprocedures moeten over het algemeen duidelijk geïdentificeerd worden voor de aanvang van de werf en de afstelling van de technische installaties zou aan het begin van elk verwarmingsseizoen gecontroleerd moeten worden, en dit minstens gedurende twee opeenvolgende jaren.

De rol van de gebruikers en hun voorstellingen

Naast de opvolging van het gebouw door vakmensen heeft ook het gedrag van de gebruikers een impact op de werking van het gebouw. We stellen vast dat de

sensibilisering voor de principes van een goed beheer van de woning vaak ontoereikend is. De begeleiding van de gebruikers tijdens de aanpassingsperiode (1 à 2 jaar) is een van de sleutels voor een goed "energiegebruik" van het gebouw. Zowel de nieuwe technologieën (mechanische balansventilatie, enz.) als de meer traditionele systemen (omgevingsthermostaat, enz.) worden niet altijd goed begrepen of beheerd door de gebruikers. Hun voorstellingen liggen soms immers heel ver verwijderd van die van de vakmensen: "ventilatie, dat is zoals airconditioning", "Ik laat de zonneweringen altijd naar beneden om me te beschermen tegen dieven", enz.

Een andere onthulling van het onderzoek is dat de meeste gebruikers nieuwsgierig zijn naar de systemen die hun comfort garanderen en dat ze leergierig zijn, in eerste instantie omdat ze bang zijn voor gepeperde energiefacturen! De begeleiding moet in groep gebeuren met behulp van eenvoudige en geïllustreerde boodschappen. Ook de wederzijdse hulp en de solidariteit onder de gebruikers moet bevorderd worden, zeker tussen de gebruikers die de techniek wel goed begrijpen en diegenen voor wie het eerst echt onoverkomelijk lijkt.

De bestudeerde gebouwen werden weerhouden op basis van een bij voorbaat en negatieve feedback vanop het terrein. Na analyse blijkt dat heel wat problemen die door de gebruikers ervaren worden niet specifiek zijn voor de hoge prestatie. De complexiteit van bepaalde systemen is wel soms problematisch als het onderhoudsteam niet beschikt over de bekwaamheden die vereist zijn om de installatie af te stellen. Deze energieperformante gebouwen hebben echter wel de verdienste dat ze bij een identiek of beter comfort een

Olivia Debruyne, adjunct-coördinatrice van de Dienst Gesubsidieerde Projecten van de gemeente Sint-Jans-Molenbeek (a)

"De belangrijkste problemen waar we op dit moment mee te maken krijgen als eigenaars van passief- en lage-energiewoningen zijn te wijten aan een gebrek aan ervaring en bekwaamheid van de techniekers die zowel de balansventilatiegroepen als de ketels en zonnepanelen installeren en onderhouden. Het is belangrijk om heel snel opleidingskanalen op punt te stellen voor deze techniekers."

duidelijk lager energieverbruik bieden.

De sleutelfactoren voor een goed gebruik van het gebouw zijn talrijk. Ze interveniëren tijdens de verschillende fases van het project en betreffen verschillende spelers. Om al het potentieel van een heel performante of zelfs passiefwoning te benutten mogen de vakmensen zich niet tevreden stellen met het overhandigen van de sleutels aan de gebruikers zonder scholing en begeleiding te voorzien of met het sturen van een technische ploeg wanneer de gebruikers klachten hebben. De ontwerpers moeten anticiperen op de gevolgen van bepaalde technische keuzes op hun onderhoudsvermogen en op de individuele afstellingsmogelijkheden door de gebruikers. De aannemer moet een opleiding voorzien bij de indienststelling van de installaties en moet een bezoek plannen aan het begin van de eerste twee verwarmingsseizoenen. Dit om een zo groot mogelijk voordeel te halen uit de gebouwen, maar ook uit de gebruikers. ■

1 De gebouwen die betrokken waren bij het onderzoek omvatten openbare en privéwoningen en een kinderdagverblijf. Drie zijn passief. Ze worden hier niet geïdentificeerd om de anonimiteit van de geïnterviewde personen te garanderen. Enkel L'Espoir wordt vermeld omdat de ervaring ervan onder het openbare domein valt, www.bonnevie40.be.

2 We hebben 15 bewoners geïnterviewd en 20 leden van de onderhoudsdiensten en technische diensten.

3 De evaluatie na het gebruik is een techniek die vanaf de jaren 1960 ontwikkeld werd in de VS en het Verenigd Koninkrijk. Een dergelijke evaluatie is belangrijk in het geval van gebouwen met een "hoge energieprestatie; zie Julie Gwilliam, Assessment of Sustainable Buildings A Case for Enabling Post Occupancy Verification, Welsh School of Architecture, Cardiff, PLEA 2011, Louvain-la-Neuve, Belgium, 13-15, juli 2011. www.plea2011.be.

4 Gérard Gaglio, Sociologie de l'innovation, Éditions des PUF, Parijs, 2011.

5 **be.passive** heeft het al vaak gehad over het project L'Espoir, laureaat van de HERA-prijs 2012; zie nr. 5, p.58; nr. 6, p.72; nr. 11, p.12; nr. 14, p.32.

zijn wij extremisten?

tekst
Bernard Deprez

Het staat goed – de verkiezingen komen er immers aan – om passiefbouw of ecologie te stigmatiseren met een "extremistisch" label. Het zou allemaal niet "redelijk" zijn en berusten op puur "geloof". Dit is echt paradoxaal, want de wetenschappelijke inspanningen die al 20 jaar geleverd worden om het belang van de passieve aanpak na te gaan, te meten en te verklaren is echt ongeëvenaard binnen onze sector.

Verder sluiten de passiefdoelstellingen voor een radicale vermindering van de verwarmingsbehoeften aan bij de voorschriften van het IPCC, namelijk een vermindering met meer dan 85% van de uitstoot van CO₂ tegen 2050. Welnu, de werken van het IPCC zijn op dit moment ook echt toonaangevend wat het internationaal wetenschappelijk onderzoek betreft. Het staat iedereen vrij te "geloven" wat hij of zij wil en de twijfel te onderhouden (eerder dan het scepticisme, zie p. 59), maar het "geloof" zit hem misschien niet daar waar men beweert, ...

Sommigen verwijten de passiefbouw dat er soms een beroep gedaan wordt op buitensporige technische oplossingen. En soms zelfs buiten het medeweten om. Een woning passief maken op de benedenverdieping of onder het dak zal inderdaad moeilijker zijn dan voor een rijwoning of een woning tussen twee verdiepingen, want de verliesoppervlakte is groter. De compactheid is minder goed en er zal meer geïsoleerd moeten worden, wat al snel duurder en zelfs te duur wordt.

Alain Demol, aannemer Dherte (c)

"Op een passiefwoning is het nog belangrijker dat iedereen aandacht besteedt aan het werk van de anderen, vooral om geen afbreuk te doen aan de luchtdichtheid of de isolatie daar waar specifieke inspanningen geleverd werden."

"Een elektricien of een loodgieter die niet weet wat een passiefgebouw is, kan op een uur of een dag tijd verschillende maanden werk van een ander bouwberoep teniet doen. Daarom wordt er permanent gecontroleerd, dat is de enige mogelijkheid."

"Voor de aannemer gaat het om uitvoeringen die aangeleerd kunnen worden en zoals bij elke nieuwigheid is dat wel haalbaar. 10 of 30 cm isolatie plaatsen is wat de techniek van het aanbrengen betreft niet verschillend, wat echter wel het geval kan zijn voor bepaalde accessoires"

"Er zijn altijd verschillende bouwoplossingen mogelijk. We hebben met hout en op de traditionele manier gewerkt. De passiefbouw heeft daar niets aan veranderd. Het is niet omdat we aan passiefbouw doen, dat er geen verschillende bouwkeuzes zijn. Het belangrijkste is zorgen voor een goede isolatie en luchtdichtheid."

Een verstandige oplossing is het verwachte prestatieniveau aanpassen in functie van de situatie: in het project Brutopia (zie p.38-45) zijn 27 woningen passief en 2 minder compacte woningen (onder het dak) zijn heel-lage-energiewoningen, net als de ruimtes op de benedenverdieping. Dit is een oplossing die a priori compatibel is met de regels van EPB2015. De toren met gemiddelde woningen in La Louvière¹ omvat 30 passiefwoningen (van 5,7 tot 14,8 kWh/m² in functie van de oriëntatie), maar ook 5 heel-lage-energiewoningen (van 18 tot 26 kWh/m² bij een noordelijke oriëntatie op de benedenverdieping of de bovenste verdieping). In het totaal overschrijdt het gebouw de passiefdoelstelling echter met 6%. De 11 sociale woningen die in Vorst² opgeleverd werden door B612 Architects hebben een gemiddelde netto energiebehoefte voor verwarming van 12,2 kWh/m², of 18 % beter dan de passiefstandaard. Dit resultaat is identiek aan dat van Brutopia met een mix van passief- en heel-lage-energiewoningen.

Een hybride passiefbouw door de EPB

Deze "overdreven" passiefbouw is onder andere het gevolg van een botsing van de Duitse methode die de netto energiebehoefte voor verwarming berekent op schaal van het gebouw (een praktijk die nog toegepast werd in Brussel voor de invoering van de EPB in 2008) met die van de EPB die elke EPB-eenheid afzonderlijk berekent. De EPB laat het effect van het volledige gebouw achterwege en richt zich op de energieprestatie op schaal van de woning (wat uiteraard legitiem is). Deze methode "op zijn Belgisch" zorgt dus voor de productie van "meer dan passieve" woningen, zoals we eerder al zagen.

Een andere typisch Belgische buitensporigheid zien we bij renovatie. Wij hebben de standaard voor de nieuwbouw heel letterlijk genomen en die ook zo toegepast op de renovatie. Passiefrenovaties met een netto verwarmingsbehoefte van ≤ 15 kWh/m².jaar en een $n_{50} \leq 0,6$ vol/h werden bij ons al in de drie gewesten verwezenlijkt. Ook de Duitsers renoveren soms tot 15 kWh/m², zoals in de wijk Weingarten in Freiburg met de renovatie van 4 woontorens met 17 verdiepingen langs de Buggingerstrasse³. In Duitsland heeft het PHI echter een standaard voor renovatie gedefinieerd, EnerPHit⁴ met onder andere een netto verwarmingsbehoefte van ≤ 25 kWhEP/m².jaar en een gemeten dichtheid van $n_{50} \leq 1$ vol/h. We hebben artikels gepubliceerd over verschillende renovaties van sociale woningen conform deze standaard in Nederland⁵. Heel wat andere renovaties die we voorstelden sluiten aan bij deze standaard, onder andere de woningen die laureaat waren van de gerenoveerde Voorbeeldgebouwen aangezien

zij een gemiddelde netto verwarmingsbehoefte hebben van 23,4 kWh/m² per jaar ten opzichte van 150 voor de bestaande woningen⁶. We hebben in België dus, waarschijnlijk zonder het te weten, veel meer passiefrenovaties dan we zouden denken.

Een terugkeer naar de bron?

Kortom, onze "maximalistische" interpretaties van de heilige 15 kWh/m² zijn veeleisender dan die van onze burens. Hoe kunnen we terugkeren naar een minder "overdreven" passiefbouw? Die vraag stellen de platformen zich. Aangezien de EPB, met name in Brussel met EPB2015, het passiefniveau benadert zonder er noodzakelijk de tools van te gebruiken (bijvoorbeeld door geen gebruik te maken van PHPP), moet de passiefstandaard opnieuw gedefinieerd worden.

Dat zal vrij gemakkelijk gaan, te meer daar de Duitse standaard, die als sinds 1991 bestaat, een sterke referentie vormt en de regionale Belgische aanpassingen van deze Duitse standaard gekoppeld zijn aan systemen met premies die beetje bij beetje zullen verdwijnen. De standaard zal dus weer meer "vrijheid" krijgen bij ons en zou zich dus weer kunnen richten op het begrip van passieve kwaliteitsgarantie voor de projecten die, op vrijwillige basis, een sterke certificering zouden wensen. In het licht van een "zwarte doos"-EPB zou de markt immers weer "garanties" willen kunnen krijgen via het opvolgen van passiefprocedures voor berekening (PHPP) en certificering (door de platformen) die hun sporen nu al twintig jaar lang verdiend hebben in Europa. Het is dus niet onmogelijk dat de passiefbouw op zijn Belgisch minder "overdreven" wordt, bijvoorbeeld door gebouwen (en geen woningen) te certificeren of door het label EnerPHit te ontwikkelen. ■

1 zie Bernard Deprez, *Een signaal voor St-Vaast*, be.passive 16, pp. 33-37.

2 zie Julie Willem, *Volledige ommekeer in de Neerstallesteenweg*, be.passive 16, pp. 47-52.

3 www.frsw.de/littenweiler/buggingerstrasse50.htm; 2 torens werden gerenoveerd, de 3de bevindt zich op dit moment in de werffase. Het geheel vertegenwoordigt meer dan 300 woningen die gaan van 68 naar 15 kWh/m².jaar.

4 www.passiv.de/en/03_certification/02_certification_buildings/04_enerphit/04_enerphit.htm

5 *renovaties De Kroeven in Rosendaal* (Isabelle Prignot, be.passive 09, 2011) en *Kerkrade-West* (Tim Janssens, be.passive 15, 2013)

6 Bernard Deprez, Jean Cech, *het verhaal achter de voorbeeldgebouwen in Brussel*, Racine 2012.

Vincent Szpirer, R²D² architectes (c)

"Wat het verschil maakt is niet zozeer de moeilijkheid van de passiefstandaard, maar eerder de bekwaamheid van een aannemer om zijn onderaannemers te managen of oplossingen te vinden wanneer een van hen in gebreke blijft."

Bronnen:

(a) vzw Bonnevie, nota's van de ronde tafel van 4 september 2013, www.bonnevie40.be.

(b) vzw Bonnevie, *Dossier Vivre le passif*, www.bonnevie40.be.

(c) Bernard Deprez, Jean Cech, *Het verhaal achter de voorbeeldgebouwen in Brussel*, Racine, 2012.

transfer van waterdamp:

de informatie condenseren

De doeltreffende energierenovatie van gebouwen en de keuze van isolatie en de plaatsing ervan in de muur vormen soms een ware Chinese hersenbreker voor het ontwerpteam.

De hygrothermische eigenschappen van de thermische isolaties kunnen immers leiden tot schommelingen in hun intrinsieke prestaties, maar ook, naargelang het geval, tot problemen van lokale vochttopslag die dan kunnen leiden tot een fenomeen van condensatie. Het is dus van primordiaal belang voor de architect (of het studiebureau) om dit fenomeen te begrijpen en te bestuderen. Maar hoe moet deze studie uitgevoerd worden? Er zijn heel wat tools, betalend of gratis, beschikbaar op de markt.

GLASER

Binnen het domein van de evaluatie van de verspreiding van waterdamp doorheen een wand is de bekendste methode heel zeker die van Glaser. Op basis van een curve van waterdampdruk en verzadigingsdruk bepaalt deze wereldwijd gekende en onderwezen methode het risico op condensatie op elk punt van een wand in één dimensie (1D). Hoewel dit een snelle en heel praktische tool blijkt, heeft deze bepaalde beperkingen. In deze simulatie worden de buiten- en binnenomgevingen immers opgelegd en ze kunnen niet aangepast worden, er wordt ook geen rekening gehouden met de hygroscopische prestaties van de materialen, noch met het variabele karakter van de initiële gegevens (een statische en niet-dynamische methode).

WUFI®

De bekendste binnen zijn categorie, WUFI®, is zonder enige twijfel een referentie in termen van dynamische simulatie van waterdamptransfer. De vele parameters die deze tool omvat maken er een betrouwbare software van, performant en heel nuttig als aanvulling op een Glaser-simulatie die ongunstig zou blijken. Enkele voordelen: de mogelijkheid om een klimaatfiche te definiëren die rekening houdt met de evolutie van de temperatuur en de relatieve vochtigheid, de integratie van de intrinsieke kenmerken van de materialen en hun evolutie in functie van de omstandigheden die zich voordoen, de hoeveelheid opgestapeld water in de muur (of in de materialen), enz. WUFI® bestaat in verschillende versies, maar er worden er voornamelijk twee gebruikt: WUFI Pro® (1D-simulatie) en WUFI Plus® (3D-simulatie). Meer op www.hoki.ibp.fraunhofer.de/wufi/intro_f.html

DELPHIN

DELPHIN, een concurrent van WUFI®, biedt gelijkaardige functionaliteiten met 1D- en 2D-simulaties en berekeningen van koudebruggen, maar laat ook toe het groeipercentage van schimmels te bepalen (zoals WUFI BIO® ook doet) en bestudeert in beperkte mate de opslag en transfer van COV. Meer informatie op: <http://bauklimatik-dresden.de/delphin/index.php?aLa=en>

ISOLIN

De tool ISOLIN, die specifiek bedoeld is voor renovaties van muren in baksteen aan de hand van een isolatie langs de binnenkant, werd ontwikkeld door de cel Architecture & Climat (UCL) en concentreert de resultaten van duizenden WUFI®-simulaties. Op basis van deze gegevens en een korte beschrijving van de muur, geeft de software advies over de samenstelling. Zo kunt u zich snel een idee vormen van de risico's gekoppeld aan de plaatsing van isolatiemateriaal langs de binnenkant, ... De gids is gratis. Meer informatie op http://energie.wallonie.be/servlet/Repository/guide_isolin_oct2010_web.pdf?ID=16005

En nog anderen...

De tools voor onderzoek naar de transfer van waterdamp zijn talrijk, gevarieerd en hebben allemaal hun voor- en nadelen. Naast de bekendste, die we hierboven al vermeldden, kan u gelijkaardige professionelere of net meer amateuristische tools ontdekken (of uitpluizen), zowel binnen een betalende als binnen een gratis open source omgeving. Als voorbeeld noemen we de Open Source software SYRTHES, ontwikkeld door EDF. Dit programma combineert de berekeningsmethodes van software zoals THERM® (dynamisch en in 3D, alstublieft) en WUFI®. Meer informatie vindt u op <http://chercheurs.edf.com/logiciels/syrthes-41220.html>.

Er zijn dus genoeg beschikbare tools. Statisch of dynamisch, betalend of gratis, "user friendly" of ingewikkelder, ... ze laten niet alleen toe simulaties (basic of heel volledig) te maken en de architect of het studiebureau te helpen bij het maken van keuzes, maar ook het gedrag van ademende materialen op te nemen in hun denkwerk. En zo wordt het gamma kennis en expertise van elke goede bouwprofessional aangevuld. ■

tips&tricks

ohpp tricks

tekst
Marny Di Pietrantonio,
(pmp asbl)

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

Mariembourg, Privewoning

Mofis-en-Baroeul, Kantoren

Thermal Properties	EN ISO 10077-2
UF value	0,66 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

Oneindig veel mogelijkheden

Het is verbazingwekkend wat er in een Sto-emmer zit: meer dan 800 kleuren, duizenden sierpleisters, patronen, materialen en vormen. Voor eindeloze designmogelijkheden. Traditioneel, klassiek of modern. Wat u ook in gedachten hebt, Sto komt tegemoet aan uw wensen!

Gevelisolatiesystemen
Vloercoatings
Verven
Betonherstellingsystemen

www.sto.be

Wij kleden uw vloerplaat warmpjes aan

JACKODUR[®] Atlas
Thermische isolatie- en
bekistingssysteem voor vloerplaten

Plaatsing in één 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

JACKON
INSULATION

Het Passive House Planning Package, beter gekend onder de naam PHPP, is de statische tool voor hulp bij het ontwerpen en dimensioneren van passiefgebouwen en/of gebouwen met een hoge energieprestatie. Het programma werd ontwikkeld door het Passivhaus Institut (PHI) en is ook het referentie-instrument in het kader van de passiefcertificaten.

Deze tool werd ontwikkeld in Excel en omvat een dertigtal tabbladen. PHPP laat onder andere toe een schatting te maken van de netto energiebehoefte voor verwarming, koeling en van het verbruik gekoppeld aan de verschillende energieverlindende posten in het gebouw. Ook een schatting van het risico op oververhitting is mogelijk. Het ontwikkelingsteam dat instaat voor de ontwikkeling van het programma lanceerde zopas de achtste versie, in het Duits en in het Engels. Deze versie omvat nieuwe functies en ergonomische verbeteringen. Dit zijn er enkele:

- De creatie van een nieuw tabblad {Bestanddelen} dat de technische kenmerken van de elementen van het project groepeerd: beglazing, raamwerk, ventilatiegroep, multigeïntegreerd systeem;
- De creatie van twee nieuwe tabbladen: één voor fotovoltaïsche zonnepanelen, een ander voor aardwarmtepompen;
- De creatie van een nieuw tabblad {overzicht} met de essentiële informatie over het project per thema: algemene gegevens, bereikte waarden per criterium, gegevens gekoppeld aan de gebouwschil, de ventilatie, de koeling, de systemen voor verwarming en sanitair warm water, de systemen voor de productie van hernieuwbare energie, en ook een sectie gekoppeld aan de economische gegevens van het project;
- De ontdubbeling van het tabblad {Ventilatie} waarbij het eerste deel gewijd is aan projecten met slechts één ventilatiegroep en het tweede aan projecten met verschillende ventilatiegroepen (max. 10);
- De integratie van verschillende vormen van interne aanvoer in de schatting van de netto energiebehoefte voor verwarming en koeling;
- Het verlies via de leidingen voor de distributie van sanitair warm water worden verrekend in de interne warmtewinsten en dragen dus bij tot een toename van het risico op oververhitting;
- Bepaalde waarde-invoeringen zijn veranderd:
 - Het thermische vermogen aan de oppervlakte van het gebouw wordt niet langer ingevoerd in het tabblad {Zomer}, maar wel in {Verificatie};
 - De oriëntatie van de wanden (en bijgevolg ook van de ramen) wordt ingegeven in het tabblad {Oppervlaktes};
 - Alle schaduwzones (winter, zomer, bijkomend, asymmetrisch, enz.) moeten ingevoerd worden op één en hetzelfde tabblad, namelijk {Schaduw};
 - De zomerventilatie (mechanisch en manueel) moet enkel ingevoerd worden in het tabblad {Zomerventilatie};
 - De hoogte onder plafond moet ingegeven worden in het tabblad {Ventilatie} in plaats van {Verwarmingsbehoefte}.

Deze versie 8 is dus aangenamer en biedt een oplossing voor een hele reeks vragen vanuit de sector. Wilt u het programma aankopen of gewoon meer informatie krijgen, neem dan een kijkje op de website www.passiv.de onder de rubriek PHPP of op de website van het phi: www.passiefhuisplatform.be ■

tips&tricks

ohpp tricks

tekst
Marny Di Pietrantonio,
Naïke Noël
en Benjamin Biot (pmp asbl)

laten we even de tijd nemen, ...

sceptisch zijn, wat betekent dat?

tekst

John Cook, The Skeptical Scientist

Scepticisme binnen de wetenschap is gezond. De wetenschap is trouwens gefundeerd op de methodische twijfel. Een authentiek scepticisme betekent dat er rekening gehouden wordt met alle aanwijzingen alvorens conclusies te trekken.

En toch, wanneer we de "klimaat-sceptische" argumenten van dichterbij bekijken, dan zien we vaak dat een onzuivere keuze het gewenste scenario in de hand werkt en zo leidt tot een verwerping van de gegevens die niet aansluiten bij dit scenario. Een dergelijke onzuiverheid is geen scepticisme. Dat is gewoon de feiten negeren en de wetenschappelijke benadering verraden.

De gids The Skeptical Scientist stelt de gegevens voor die de menselijke oorsprong van de klimaatopwarming bewijzen en legt uit hoe klimaat-sceptische argumenten kunnen bedriegen door slechts delen van de puzzel te laten zien in plaats van het geheel.

De mens veroorzaakt de toename van koolstofdioxide

Als we de argumenten van de klimaat-sceptici bekijken, dan tekent zich een trend af. Ze concentreren zich vaak op kleine stukjes van de puzzel en negeren het totaalbeeld. Een goed voorbeeld hiervan is het argument dat zegt dat de uitstoot van koolstofdioxide (CO₂) van menselijke oorsprong maar klein is ten opzichte van de natuurlijke uitstoot.

Dit argument wordt als volgt geformuleerd: elk jaar blazen wij meer dan 20 miljard ton CO₂ de atmosfeer in. Door de natuurlijke uitstoot van planten en de ontgassing van de oceanen komt daar nog eens 776 miljard ton bij. Zonder een volledig begrip van de koolstofcyclus lijkt onze uitstoot maar klein ten opzichte van die van de natuur.

Wat hier niet vermeld werd is dat de natuur niet alleen CO₂ uitstoot maar ook absorbeert. De planten absorberen CO₂ en een enorme hoeveelheid lost op in de oceanen. De natuur absorbeert 788 miljard ton CO₂ per jaar. De natuurlijke absorptie is dus zo goed als in evenwicht met de natuurlijke uitstoot. Het is onze uitstoot die het evenwicht van deze cyclus ontwricht.

Hoewel een deel van onze CO₂ geabsorbeerd wordt door de oceanen en de planten, blijft ongeveer de helft van onze uitstoot in de lucht hangen. Door de verbranding van fossiele brandstoffen bevindt de concentratie CO₂ in de atmosfeer zich vandaag op het hoogste niveau sinds minstens twee miljoen jaar. En de concentratie blijft stijgen! Het argument dat bevestigt dat "de menselijke productie van CO₂ maar klein is", is bedrieglijk, want het geeft slechts een partiële visie van de werkelijkheid. ■

www.skepticalscience.com

een onvolledig beeld van de koolstofcyclus

een volledig beeld van de koolstofcyclus

Koolstofcyclus voor de jaren 1990. De waarden zijn in miljard tonnen CO₂ uitgedrukt.

De energieprestatie van het passiefontwerp berust op drie maatregelen: de vermindering van het verlies door geleiding dankzij een betere isolatie, de vermindering van verlies door ventilatie dankzij warmterecuperatie en de vermindering van verlies via doorlaatbaarheid.

Deze laatste strategie impliceert de verwezenlijking van een dicht gebouw en een geslaagde infiltratiemeting met een waarde $n_{50} \leq 0,6$ vol/u. Maar hoelang behoudt een gebouw deze waarde? Dat is de vraag die gesteld werd door Maria Kapsalaki, consultant bij het International Network for Information on Ventilation and Energy Performance (INIVE EEIG). Wij geven hieronder een samenvatting van haar artikel dat gepubliceerd werd in de nieuwsbrief van Tightvent Europe¹.

In 2002 mat het Duitse instituut voor onderzoek naar de fysica van het gebouw de luchtdichtheid van 52 recent opgeleverde passiefhuizen in Stuttgart². Ze haalden gemiddeld een waarde $n_{50} = 0,37$ Vol/u. De meting werd twee jaar later herhaald bij 31 van deze huizen en de resultaten toonden een waarde $n_{50} = 0,46$ Vol/u, of een gemiddeld verlies van dichtheid van 0,09 Vol/u. Van deze 31 huizen waren er 5 niet langer in overeenstemming met de passiefstandaard, hoewel hun luchtdichtheid zeer goed bleef (max $\leq 0,9$ Vol/u) in vergelijking met de traditionele bouwpraktijken.

In een tweede onderzoek wordt gekeken of de meting n_{50} nu een "snapshot" of een permanent kenmerk van het gebouw vertegenwoordigt³. Dit onderzoek betreft 25 Zwitserse gebouwen (woningen, openbare gebouwen en scholen, de meeste met passiefcertificaat op basis van het label MINERGIE-P) tijdens de periode 1996 tot 2012. Het besluit luidt dat het verschil tussen de eerste en de tweede meting gemiddeld kleiner dan 20% is. De werking van de tijd kan de luchtdichtheid van een gebouw zowel verminderen als verbeteren.

Een derde onderzoek⁴, in 2010 gepubliceerd door de Britse National House-Building Council betreft 23 traditionele woningen waar de luchtdichtheid gemeten werd net na de oplevering en dan met intervallen van één tot drie jaar. Grofweg daalde de luchtdichtheid bij twee derde van de steekproef door een gemiddeld lekdebiet⁵ van $1,5 \text{ m}^3/\text{h.m}^2$ bij 50 Pa, terwijl bij één derde de luchtdichtheid gemiddeld verbeterde met $0,63 \text{ m}^3/\text{h.m}^2$. Dat is dus een aanzienlijke afwijking die onder andere te wijten is aan het feit dat het gaat om traditionele woningen waarvan de oorspronkelijke luchtdichtheid kleiner was dan bij passiefgebouwen. De studie evalueert de impact van verschillende factoren (typologieën, materialen, verwarmings- en ventilatie-installaties, enz.), maar de kleine steekproef laat niet toe er definitieve conclusies uit te trekken.

Kortom, deze studies tonen aan dat de keuze van de luchtdichtheidstechnieken en de interacties met andere technische keuzes en met het gedrag van de gebruikers de duurzaamheid van de luchtdichtheid van de gebouwschil zowel ten goede als ten kwade kunnen beïnvloeden. In dit opzicht moeten de oude technieken niet noodzakelijk aan de kant geschoven worden. Zo heeft het WTCB kunnen vaststellen dat een luchtdichte verbinding tussen metselwerk en schrijnwerk gegarandeerd kan worden door een traditionele soepele voeg (NIT 199) zonder gebruik van specifieke membranen. Klein voorbehoud: dit werd enkel vastgesteld in een laboratorium, ...⁶. We mogen echter niet vergeten dat in Wallonië en Brussel het misluktingspercentage tot op heden kleiner is dan 3% en dit ondanks het ontbreken van informatie ter zake⁷.

Maria Kapsalaki kan alleen maar vaststellen dat het om een complex vraagstuk gaat. Ze benadrukt echter het volgende: omdat het laatste onderzoek eerder betrekking heeft op "standaard" gebouwen, zijn de genoteerde afwijkingen groter dan bij de twee eerste onderzoeken waar de steekproef bestaat uit gebouwen met een hoge energieprestatie. Het bewust maken van de aannemers, maar ook van de gebruikers (niet zomaar overal spijkers inkloppen!), "goed uitgevoerd" werk en een nauwgezet onderhoud door de gebruiker of de eigenaar zouden dus belangrijke prestatiefactoren kunnen zijn, zelfs en vooral op lange termijn. Het spreekt voor zich dat het noodzakelijk is om te herhalen dat de energiedoelmatigheid bereikt wordt en behouden blijft in de tijd dankzij de zorg, een mix van techniek en liefde, die besteed wordt aan het gebouw. ■

1 http://tightvent.eu/wp-content/uploads/2013/11/TightVent_NL_5.pdf

2 H. ERHORN-KLUTTIG, H. ERHORN and H. LAHMID, *Airtightness requirements for high performance building envelopes*, in ASIEPI Information Paper P157, 2009.

3 B. BOSSARD and U.-P. MENTI, *Luftdurchlässigkeitsmessung: Momentaufnahme oder langfristiges Qualitätsmerkmal?*, in 8th International BUILDAIR-Symposium, Hannover, 2013.

4 T. PHILLIPS, P. ROGERS and N. SMITH, *Ageing and airtightness- How dwelling air permeability changes over time*, NHBC Foundation, 2011.

5 Het lekdebiet bij 50 Pa DF50 is niet de n_{50} en hangt af van de compactheid van het gebouw. Voor een "4 gevel" (C=0,8) betekent de stijging van de n_{50} 2,3 Vol/u, maar slechts 0,9 voor een compactere woning (C=2).

6 Y. GRÉGOIRE, C. MEES, B. MICHAUX, *Enduisage intérieur et étanchéité à l'air*, CSTC Contact 40, december 2013, www.cstc.be

7 Bernard Deprez, 3 996 Blower Door®, be.passive 15.

tips&tricks

ohpp tricks

tekst
Bernard Deprez
(pmp)

A VENDRE-HUY

3 MAISONS ZÉRO ENERGIE*

reste
1 maison

CERTIFIÉES PASSIVES

A partir de
Terrain inclus-Hors frais
214.000 €
Finitions à convenir*

Votre chauffage pour 0 €
(dans des conditions normales d'utilisation)

LESER SA 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

GESPOTEN ISOLATIESCHUIM WAARBIJ WATER WORDT GEBRUIKT ALS EXPANSIEMIDDEL

- Luchtdichtheid
- Geen koudebruggen
- Brandwerendheid
- Producten gecertificeerd als 'gezond'

ICYNENE®

ICYNENE Benelux www.icynene.be
Zoekt plaatsers voor Vlaanderen en Brussel
Informatie : D.BONSANG 0496 380 204

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

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

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

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

Certifié par le
Passivhaus-Institut
Darmstadt

BIEBER vous propose ses coulissants a translation, repliables et soulevants en bois ou mixte bois-alu

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

www.bieber-bois.com

www.pamaflex.eu

- passief
- massief
- flexibel

Het passiefhuis en nul energie concept

PAMAflex

En duurzaam passiefhuis voor vele generaties

Winner Innovation Award 2013

www.linden.be

Bezoek ons op Batibouw, stand 5-415

be.passive stelt

twee huizen

voor...

tekst

Dominique Pieters, architect

foto's

Stijn Bollaert

Het ontwerp van een gebouwschil of een binnenindeling vraagt vandaag om een strategische heruitvinding van de esthetische en programmatorische mogelijkheden.

Woning dnA
Bergestraat 40
B - 1730 Asse

opdrachtgever
**Diederik Van Ginderachter
& Neel De Ridder**

architect
BLAF architecten
www.blaf.be

studiebureau
Barbara Oelbrandt

stabiliteitsingenieur
Studiebureau De Beule
www.bebds.be

baksteen
Nieuw

hout
Broes De Rudder

elektriciteit
Vamitech

cv en sanitair
Chauffage 2000

keuken
Fierens

schrijnwerk
Bart De Smet

transformatieve visie

"Creatie cirkelt van contemplatie naar materiaal en verbindt feiten -zoals externe factoren, chaos, kracht en construct- met gedachten - zoals patronen, schoonheid, orde en interne factoren," legt Cecil Balmond vast in *Elements*¹, een suggestief boek over de schoonheid en complexiteit van de natuur als inspiratiebron voor architectuur.

De ontwikkelingen van materialen, regelgevingen en subsidies voor passief en energiezuinig bouwen leggen een nieuwe klemtoon en beperking op de ordenende capaciteiten van architectuur. Het ontwerp van een gebouwschil of een interieure verdeling vraagt vandaag om een strategische heruitvinding van de esthetische en programmatorische mogelijkheden. Alles moet in vraag worden gesteld. En het gedeeltelijk wegvallen van overheidspremies beschouwt BLAF Architecten voor hun eigen projecten als een zegen daar ook opdrachtgevers op die manier bewust worden meegezogen in de langdurige en diepgaande ontwerpmatige zoektocht naar passief en energiezuinig bouwen. De uitdaging voor het Lokerse jonge architectenbureau ligt erin om deze veranderende opeenvolgingen niet als een verlies aan architectuurkwaliteit te zien, maar net als een gewin. De teloorloping van een bepaalde illusie van controle als ontwerper krijgt tegenwicht door de verrijking van speelsheid en de tactische logica van een architectuur die de gebruiker engageert.

- 1 inkom
- 2 berging
- 3 wc
- 4 bureau
- 5 zitruimte
- 6 eetruimte
- 7 patio
- 8 keuken
- 9 berging

- 10 slaapkamer 1
- 11 slaapkamer 2
- 12 badkamer
- 13 slaapkamer 3
- 14 polyvalente ruimte
- 15 slaapkamer ouders
- 16 badkamer ouders
- 17 berging

BLAF zet conform de drie-stappenstrategie Trias Energetica², in eerste instantie in op een beperking van de behoefte teneinde de compactheid van een bouwproject te garanderen. Zo evolueerde een eengezinswoning IIT te Tervuren met een gewenste leefruimte van 100 m² naar een volume met een voetafdruk van 60 m² dankzij de toevoeging van bouwlagen en de aanpassing van kroonlijst- en verdiepingshoogtes. De omvang van de slaapkamers is beperkt gebleven door het invoegen van een gemeenschappelijke ruimte op deze verdieping. Net zoals de bovenste verdieping, speelt deze multifunctionele ruimte bovendien in op het zicht naar een nabijgelegen park, wat het leefcomfort bijkomend opkrikt. Deze kritische herformulering van "behoefte" opent niet alleen nieuwe mogelijkheden om de ervaring van de ruimte te structureren en om de schijnbaar banale scheidingsoppervlakten te herdenken, maar illustreert tevens de energie die BLAF steekt in het sensibiliseren van opdrachtgevers om langzaam te bewegen in de richting van Parijse of Milanese gestapelde woonmodellen.

Zoals het een scherpe ontwerpgeest betaamt, stelt BLAF ook de Trias Energetica in vraag door de driedelige strategie

te transformeren tot een vierkanaalse conceptstroom en op de tweede plaats maximaal te investeren in de schil van het gebouw, of wat de architecten de "hardware"³ noemen. Het bureau gaat hierin zover dat zij de huid van het gebouw ontleedt, bouwmethodisch de functie van elke laag in vraag stelt en opnieuw assembleert. Voor de woning dnA te Asse⁴ vertaalt dit zich in een steense, autonome stomp waarbinnen een houtconstructie de ruimte fragmenteert. Een aanpak die trouwens eenvoudig is toe te passen als 'intelligente ruïne' voor renovatie, maar hier dus wordt ingezet in een nieuwbouwproject. Daar de binnenkant van de massieve basisconstructie perfect vlak moet zijn als drager van dit houten decor, is naar buiten toe een duidelijke articulatie van de constructieve elementen te zien.

Wat aanvoelt als een intuïtieve, architecturale stijl oefening, blijkt een creatief en bewust gevolg te zijn van geduldig denken. Woning IIT bestaat op haar beurt uit een zelfdragende houten voorzetstructuur die zich op wisselende afstand bevindt van de isolerende schil aan de betonnen dragende binnenstructuur. Deze tussenruimte tot soms 1m is ingegeven door de kennis dat energiewinning toeneemt volgens de hoeveelheid luchtophopping

oppervlakte
260 m² (bruto zonder patio)

warmtebehoefte (phpp)
phpp 34kWh/m².jaar

K 31
E 56

U wanden en venster

wanden 0,17 W/m²K
vloer 0,18 W/m²K
dak 0,12 W/m²K
Uf 1,30 W/m²K
Ug 1,10 W/m²K
g waarde 0,6

structuur

massieve dragende
buitenstructuur in
metselwerk en beton, lichte
houten binnenstructuur als
isolerende schil

technieken

- systeem D met warmterecuperatie, gelijkstroomventilator met by-pass
- condensatiegaswandketel HRtop

bouwkost

excl. BTW excl. ereloon
1 069 €/m² (incl. patio)

tussen ramen en zonneschermen. Architecturaal verrijkt deze ingreep zich met balkons en het sfeervol laten binnensluipen van hout in het interieur. Een buitenschil is voor dit architectenbureau niet langer een afwerking die een gebouw geslotenheid verschaft, maar een materiaalverkenning.

Niet alleen door aangepaste, grotere gevelopeningen reduceert BLAF het primaire energiekennetal, maar ook door een woning indien nodig een aantal graden te draaien ten opzichte van de zon, eerder dan er meteen voor te kiezen de isolatie te verdikken. Hier komt het tweede aspect van de Trias Energetica aan bod. Dit optimale gebruik van duurzame energiebronnen is duidelijk zichtbaar bij de woning te Asse (dnA) die met een hoek van 45° op de straat aansluit en waarbij de oriëntatie van de zon ook samenvalt met de hellingsrichting van het terrein. Voor de woning in Tervuren (liT) opteerde BLAF ervoor het volume licht te draaien om de slagschaduw voor de burens te beperken. Door de rigide hantering van stedenbouwkundige voorschriften met betrekking tot de noklijn is deze ingreep echter niet doorgevoerd. Maar net zoals ook bij Bart, Lieven en Barbara een steeds groeiende expertise toelaat

om te evalueren en meer bewuste keuzes te maken, vertrouwen zij erop dat ook stedenbouwkundige [*] diensten hun onwetendheid gaandeweg zullen inruilen voor kennis. Bewijs hiervan is de snelheid waarbij Asse de bouwtoelating verschaftte voor woning dnA dankzij de eerdere positieve ervaring met de (eveneens door de stad) bekroonde zero-energy woning abA.

Budgettair is het niet altijd mogelijk om tot het uiterste te gaan wat betreft energieprestatie. Zo is de dnA-woning niet voorzien van drievoudige beglazing, maar is de passieve basisconstructie en de EPB-studie zo ver doorgedreven dat bij een lichte aanpassing van bepaalde bouwelementen zoals in dit geval onder andere de ramen, vrij snel en eenvoudig een passiehuiscertificatie kan worden behaald. Door bij elk bouwproject te streven naar dit EPC, blijft BLAF alert.

Door hun projecten ook sociaal en architecturaal verantwoord te maken en niet alleen energetisch en energiebewust, tonen de architecten van BLAF met deze projecten aan van klein naar groot te denken. Hun architectuur wordt geholpen door de energie-, ruimte-, mobiliteits-, financiële en sociale crisis van vandaag, waardoor

Woning liT

Victor Van Espenlaan 2,
3080 Tervuren

opdrachtgever
**Lutger Odenthal &
Ineke Deserno**

architect & studiebureau
BLAF architecten
www.blaf.be
& **Denc! studio**
www.dencstudio.be

stabiliteitsingenieur
Studieburo Mouton
www.studieburohouton.be

foto's
**BLAF architecten &
Michiel De Cleene**

beton
EL construct

hout
Sammy Darraz

trappen
RMT construct

interieur
Van Leeuwen

technieken
Planet-Eco

buitenaanleg
Stefan Morael

verdieping -1

gelijkvloers +0

verdieping +1

verdieping +2

personen met ideeën zoals zij nu echt iets kunnen veranderen. Dergelijke wijzigingen kunnen nu ook buiten de architecturale grenzen treden naar stedenbouw toe, waarbij BLAFs conceptueel denken wel occasioneel wijzigt van groot naar klein, maar verder nog steeds de sensibiliseringsmissie in zich draagt.

Na opdrachtgevers, stadsbesturen en aannemers, komen op die manier ook ontwikkelaars aan bod. De slachthuissite van Lokeren van 33 580 m² (bvo 34 098 m²) past grotendeels de reeds aangehaalde ontwerpstrategieën toe, zoals een toegenomen hoeveelheid bouwlagen en (gratis) passiefwinsten door o.a. oriëntatiegerichtheid, afstanden tussen gebouwen en doorzonwoningen. Maar door de capaciteit van de bouwblokken te verhogen van 400 m² naar 1 000 m², biedt BLAF de projectontwikkelaar de gelegenheid om in te zetten op andere investeringen en geeft het bureau de ontwikkelaar zo veel mogelijk vrijheid. Pluspunt bij dit masterplan is de landschappelijke onderlegger die sociaal gezien inzet op meer en betere publieke ruimte met waardevolle circulaties voor fietsers

en wandelaars. De integrale duurzaamheid mag zich echter niet vertalen in een verstikkende monotonie. Daarom buit BLAF de differentiatie in bouwbreedte ampel uit.

Het lijkt de intuïtiviteit van een kritische praktijk tegen te werken om regels en voorschriften te onderzoeken als een bron van inspiratie in contrast tot de beeldcultuur van vandaag. Maar het is precies hier dat de grootste uitdagingen voor de verbeelding liggen. In een dergelijke architectuurpraktijk zoals deze van BLAF Architecten is het belang van de architecturale vertaalslag van regelgevingen als een plaats voor creatieve activiteit niet overdreven. Onze cultuur wordt geconfronteerd met banale en institutioneel besliste onderwerpen, waardoor de architecturale verbeelding wordt bedreigd op het moment dat deze het meest nodig is. Maar deze vorm van in vraag stellen is uniek genoeg bekwaam om de materiaal- en beeldcultuur uit te graven en verder te kijken dan de dingen zoals ze zijn, tot wat ze kunnen worden. Het is zonder twijfel een transformatieve visie. ■

oppervlakte

269 m²

warmtebehoefte (phpp)

phpp 15kWh/m².jaar

K 29

E 44

luchtdichtheid

n₅₀ = 0,6 Vol/u

U wanden en venster

waden 0,10-0,13 W/m²K

vloer 0,11 W/m²K

dak 0,10 W/m²K

U_f : 0,86 -1,12 W/m²K

U_g : 0,5 W/m²K

g waarde 0,49

structuur

Dragende interne betonstructuur met lichte externe houtstructuur als isolerende schil en zelfdragende houten voorzetstructuur.

technieken

- balansventilatie met warmterecuperatie: Dantherm HCH8, voorverwarming en topkoeling ventilatie m.b.v. aarde-glycol-warmtewisselaar (rendement = 83% volgens PHI-certificaat)

- naverwarming en sanitairwarmwaterproductie: Bodem/water warmtepomp Roth Terra Compact 6kW met verticale boring (COP = 4,4 volgens EN 14511 bij B0/W35)

bouwkost excl. BTW excl. ereloon

1 845 €/m²

1 Cecil Balmond, Elements verscheen in 2007 bij Prestel Verlag toen Balmond nog fungeerde als plaatsvervangend voorzitter van het internationaal gerenommeerde ingenieurscollectief Arup engineering. Het suggestieve boek is de opvolger van het impressionante Informal, dat de Sir Banister Fletcher Prize voor "beste architectuurboek van het jaar" in de wacht sleepte.

2 De drie-stappenstrategie om een energiezuinig ontwerp te maken, Trias Energetica, is in 1979 ontwikkeld door de studiegroep StadsOntwerp en Milieu (SOM-1) aan de TU Delft onder leiding van Kees Duijvestein en gepubliceerd in het tijdschrift BOUW. In 1996 heeft Erik Lysen vanuit de Nederlandse Onderneming voor Energie en Milieu (Novem, één van de voorlopers van Agentschap NL, de drie-stappenstrategie omgedoopt en internationaal geïntroduceerd onder de naam Trias Energetica.

3 Met de "software" doelt BLAF Architecten op de technische installaties van een bouwproject.

4 Woning DnA is genomineerd voor de Belgische Architectuurprijs FAB 2013.

[*] De auteur past vanuit persoonlijke overtuiging de schrijfwijze van het begrip "stedebouw" zonder -n- toe.

moLL project

twee huizen be.passive 18

be.passive stelt

kantoren in Ternat

voor...

tekst
Tim Janssens

foto's
Liesbet Goetschalckx

Het Oost-Vlaamse Ternat beschikt sinds vorige lente over een van de meest bijzondere OCMW-gebouwen van het land. Zijgevels met een intrigerend dambordpatroon van spiegellende delen en groenvlakken fungeren als visuele echo van de omliggende tuin.

Het Sociaal Huis
van OCMW
Ternat

opdrachtgever
OCMW Ternat

architect
De Bouwerij architectenbureau
www.debouwerij.com

stabiliteitsingenieur
Establis
www.establis.eu

studiebureau
Studiebureau Boydens
www.boydens.be

aannemer
Peremans
www.peremans.net

Het Sociaal Huis van OCMW Ternat

Het Oost-Vlaamse Ternat beschikt sinds vorige lente over een van de meest bijzondere OCMW-gebouwen van het land. Het bestaande complex – een gewezen pastorie in deelgemeente Sint-Katherina-Lombeek – werd uitgebreid met een markant, intelligent ontworpen passiefgebouw.

Zijgevels met een intrigerend dambordpatroon van spiegelende delen en groenvlakken fungeren als visuele echo van de omliggende tuin. Voorts zijn het vooral de uiterst functionele indeling en het doorgedreven duurzaamheidsconcept die het nieuwe volume typeren.

Allesomvattend concept

Het OCMW van Ternat heeft iets met bijzondere gebouwen. Waar het bestaande OCMW-complex al niet alledaags was, springt het nieuwe gebouw zo mogelijk nog meer in het oog. Het ontwerp is van de hand van De Bouwerij¹ dat voor de dag kwam met een uitgesproken ambitieus concept. "De vraag om het gebouw passief te maken was er oorspronkelijk niet," vertelt Paul De Mulder, zaakvoerder-architect bij De Bouwerij. "Uiteraard moest het een 'duurzaam' gebouw zijn, maar we hebben de lat voor onszelf veel hoger gelegd. We wilden dat het complex niet enkel aan de passiefnormen zou voldoen, maar ook aan de BREEAM-criteria² en de Cradle-to-Cradle-standaard³. Dat we het (vaak te dominante) E-peil wisten te kaderen in een breder perspectief, bleek een van de voornaamste redenen om het project aan ons toe te wijzen."

De Bouwerij voegde een heel aantal duurzaamheidscriteria samen tot een allesomvattend concept dat ook uitblinkt op het vlak van functionaliteit en esthetiek. "Het concept is op zich zeer simpel: in de ommuurde, Victoriaanse tuin van de pastorie wilden we een banale, strakke doos met een integrale spiegelgevel integreren. Hiermee wilden we het bestaande erfgoed valoriseren en het nieuwe volume maximaal laten opgaan in de overwegend groene omgeving. Omdat toegankelijkheid echter een belangrijk aandachtspunt was en de integrale spiegelgevel allicht wat bevreemdend zou overkomen, is het concept een beetje afgezwakt en hebben we uiteindelijk geopteerd voor zijgevels met verdiepingshoge vierkanten die afwisselend bekleed zijn met spiegelvlakken en groengevelgedeelten. Het gebouw treedt nog steeds in dialoog met zijn omgeving, zij het op een zachte, rustgevende manier."

Logische, functionele inrichting

Dit alles heeft geleid tot een mooi, laagdrempelig gebouw met een fijne uitstraling. Vooral de groengevels – bovenaan echte groengevels (beplanting en bevoeiing), onderaan strekmetaal met klimplanten – blijken zeer populair. "Ze zijn dan ook eetbaar, want we hebben er fruit tegen geplaatst. Dit extraatje draagt niet enkel bij tot de interne temperatuurbeheerbeheersing, maar ook tot de toegankelijkheid die het gebouw wil uitstralen. Moet je wachten, dan kan je in de tussentijd even een verse peer van het gebouw gaan plukken," glimlacht De Mulder. "Ook bovenop het gebouw

- 1 keuken
- 2 coördinator
- 3 voorzitter
- 4 berging
- 5 maatschappelijk werkers
- 6 berging technisch
- 7 IT
- 8 wc
- 9 spreekkamer
- 10 wachtkamer
- 11 onthaal
- 12 verbinding bestaand gebouw
- 13 externe actoren
- 14 schuldhulp
- 15 archief

hebben we groen geïntegreerd. Door de gevel op twee plekken een beetje te laten terugspringen, hebben we ruimte gecreëerd voor groendaken. Daar hebben we kruiden geplant die per lokaal een aangename geur verspreiden wanneer de ramen in de lente en de zomer openstaan. Het lijken details, maar voor veel mensen maken zulke zaken echt het verschil."

Binnenin zijn functionaliteit en logica de sleutelbegrippen. Een centrale gang geeft toegang tot de doordacht ingeplante kantoorruimtes (oost- en zuidgevel) en de nevenfuncties achter de gesloten noordgevel (archief, berging, sanitair, trap, lift). Om het OCMW de nodige flexibiliteit te bieden bij het gebruiken van zijn nieuwe gebouw, heeft De Bouwerij de principes van Slim Bouwen⁴ toegepast. "Dit houdt in dat de verschillende bouwonderdelen van elkaar gescheiden zijn op basis van hun levensduur," licht De Mulder toe. "Zo hebben we de elektriciteit niet in de muur en de vloer verwerkt, maar in afneembare plinten en valse plafonds. De deuren naar de gang hebben aan de kantoorzijde een verbrede deurkader met een koker waar alle technieken in verwerkt zitten. De tussenwanden in de twee kantoorzones zijn verplaatsbaar (gyproc). Wil het OCMW de kantoren later herinrichten omdat er nieuwe noden of behoeften zijn, dan zijn daar met andere woorden geen grote aanpassingswerken voor nodig."

Constructiematerialen als afwerking

Ook qua materiaalkeuze hebben de architecten niet al te zeer buiten de lijntjes gekleurd. De basisstructuur is een combinatie van massief- en houtskeletbouw. Het gelijkvloers is opgebouwd uit dragende betonblokken en een betonnen plafondplaat, de verdieping uit een sterk geïsoleerde houtskeletstructuur. "In eerste instantie dachten we enkel met een houtskelet te werken. Maar omdat we met het oog op het vochtcomfort toch de nodige massa in het gebouw wilden integreren, hebben we uiteindelijk geopteerd voor een gecombineerde structuur."

Voorts hebben De Mulder en co. de constructiematerialen zo gekozen dat ze tegelijk ook kunnen fungeren als afwerking. "In plaats van dure decoratieve materialen (bijvoorbeeld parket) is er dan ook vooral sprake van eenvoudige, functionele en makkelijk te onderhouden varianten (bijvoorbeeld gepolierde betonvloer). De dragende binnenmuren zijn opgetrokken in zichtmetselwerk dat niet bepleisterd, maar gewoon geschilderd is. De geperforeerde Steeldeck-plafonds op de verdieping vormen niet enkel de basis voor het dak, maar leveren tegelijk een akoestische en esthetische

meerwaarde. Voorts hebben we ons in belangrijke mate gebaseerd op de NIBE-index⁵. Zo hebben we de PU-schuimisolatie bijvoorbeeld links laten liggen en hebben we bijna overal in het gebouw rotswolisolatie gebruikt. Waar we qua lambda-waarde niet voldeden, hebben we resol geplaatst, zij het wel in plaatvorm, zodat het later bij afbraak eenvoudig kan worden verwijderd."

Vraaggestuurd ventileren, verwarmen en koelen

Zo eenvoudig het materiaalgebruik, zo complex zijn de technieken. De klimaatbeheersing van het gebouw verloopt immers volledig via de uit de kluiten gewassen balansventilatie. "Het ventilatiesysteem zorgt niet enkel voor verse lucht, maar ook voor warmte via een koppeling met de warmtepomp. Gecombineerd met de fotovoltaïsche panelen komen we zo op energetisch vlak tot een mooi evenwicht. Daarnaast maken we gebruik van adiabatische koeling: water wordt in nevelvorm toegevoegd aan de ingeblazen lucht, wat de omgevingstemperatuur indien nodig zal doen dalen. Om hygiënische redenen werkt de vernevelaar eerst in op de uitgaande luchtstroom, waarna een warmtewisselaar ervoor zorgt dat het koeleffect wordt overgedragen op de verse ventilatielucht."

Dit alles werkt vraaggestuurd: per lokaal zijn er elektromotorisch gestuurde ventielen die aangesloten zijn op het gebouwbeheersysteem, dat op basis van aanwezigheidsdetectie en CO₂-metingen bepaalt hoeveel verse lucht, warmte en koeling er in elke ruimte nodig is. "De energievoorziening is met andere woorden gebaseerd op het feitelijke gebruik van het gebouw. De lokale sturing zorgt enerzijds voor een beter comfort, en anderzijds voor een veel efficiënter gebruik van de benodigde energie. Een officiële BREEAM-beoordeling hebben we niet, maar twee van mijn medevennoten zijn BREEAM-assessors. Een interne keuring wees uit dat we in de categorie 'Excellent' zouden terechtkomen. We kunnen dus concluderen dat het project op alle vlakken meer dan geslaagd is," besluit een fiere Paul De Mulder. ■

1. Zie be.passive 02, Passive-Land Theater, www.debouwerij.com
2. British Research Establishment for Environmental Assessment Methods, www.breeam.org
3. www.c2ccertified.org
4. www.slimbouwen.nl
5. Nederlands Instituut voor Bouwbiologie en Ecologie, www.nibe.org

oppervlakte
 761 m²

warmtebehoefte (phpp)

Phpp 13 kWh/m² jaar

K 17

E 32

luchtdichtheid

n₅₀ = 0,48 Vol/u

U-waarde

wanden 0,172 W/m²K

vloer 0,159 W/m²K

dak 0,099 W/m²K

U_f : 1,00 W/m²K

U_g : 0,70 W/m²K

g-waarde 0,40

structuur

gelijkvloers

massiefpassief, verdieping
 houtskeletbouw.

technieken

vraaggestuurde
 balansventilatie met
 warmterecuperatie,
 gekoppeld aan
 warmtepomp en
 adiabatisch koelsysteem;
 fotovoltaïsche panelen

be.passive stelt
een hoekhuis

voor...

tekst
**Bernard Deprez, met Salim Abdallah,
Almog Davidson en Ali Laghrari**

foto's
Manuel Choquet

**Het is tegenwoordig
niet gemakkelijk
om op een stedelijk
terrein van 12 m op
minder dan 3,5 m te
wonen...**

hoekhuis
Poststraat
in Schaarbeek

opdrachtgever
RenovaS asbl,
opdrachtgever afgevaardigd
door de Gemeente Schaarbeek

architect
Manger Nielsen Architects
(Ingrid Manger, Johan Nielsen,
Dominique Delmarcelle, Cristian
Crisan)
www.mangernielsenarchitects.eu

stabiliteitsingenieur
Ingénierie Herion

studiebureau, phpp
Manger Nielsen Architects

aannemer
Rose's Natural Homes sprl
www.rosesnaturalhomes.be

prefabricatie
Jonckheere Wood
www.jonckheerewood.be

Het is tegenwoordig niet gemakkelijk om op een stedelijk terrein van 12 m op minder dan 3,5 m te wonen. En precies daarom heeft het huisje op de hoek van de Poststraat en de Lefrancqstraat in Schaarbeek jarenlang leeggestaan waardoor het bijdroeg tot een gevoel van verlatenheid in een nochtans dichtbevolkte wijk.

Bij de lancering van het wijkcontract Lehon-Kessels in 2006 wist de Gemeente dat deze hoekligging omgevormd kon worden tot een voordeel. "Veel gebouwen van dit type vertonen verliezen, maar dat is net omdat ze een moeilijke ligging hebben op architecturaal vlak [...] Sinds een tiental jaar betreft een grote meerderheid van de renovaties die wij doen hoekgebouwen", zo vertelt Jean-François Kleykens, directeur van Renovas en afgevaardigd opdrachtgever van de Gemeente. Er werd een concours georganiseerd en dat werd gewonnen door het bureau Manger Nielsen Architects.

Het concours voorzag de renovatie van het gebouw tot openbare huisvesting en de energiesanering ervan (tot een laag-energieniveau). De architecten stellen de afbraak en de heropbouw van een passiefhuis voor. Dat kon de opdrachtgever wel smaken. "Ik denk dat het passiefkarakter heeft meegespeeld en het geheel heeft ook een aparte dynamiek gekregen: het is een pilootproject geworden, een voorbeeldgebouw dat laureaat was in 2009¹, een van de eerste in Schaarbeek, terwijl het oorspronkelijk eigenlijk gewoon een project binnen een wijkcontract betrof", legt Johan Nielsen uit.

Eenvoudige en zuinige oplossingen

Hoewel de benedenverdieping heropgebouwd werd volgens het perceelplan (stedenbouwkundige verplichting), wordt de verdieping verbreed met een uitkragende ligger. De vier verdiepingen werden volledig gebouwd op basis van een houten structuur (met inbegrip van de wand die de aangrenzende muur verdubbelt), maar de bekleding van de benedenverdieping werd uitgevoerd in bepleisterd metselwerk om bestand te zijn tegen vandalisme. De bouwmethode die door de architecten weerhouden werd, sluit aan bij hun analyse van de site en de ligging van het project: eenvoudige en zuinige oplossingen (licht bouwen om de bestaande funderingen te kunnen gebruiken en reparaties aan de funderingen te voorkomen), zonder hinderlijke werfinstallatie (door prefabricatie van de elementen van de structuur door het bedrijf Jonckheere Wood), die een gemakkelijke uitvoering mogelijk maken (opnieuw in hout).

Het is ook een geïntegreerde visie van de duurzaamheid van het project: het volledige ontwerp laat een latere demontage toe. "Op het moment van het ontwerp van het gebouw moet eigenlijk al gedacht worden aan de toekomstige demontage. De houten assemblages lenen zich tot dit soort techniek", besluit Johan Nielsen en hij vermeldt daarbij de ontwerpen van "Design for Destruction" en "Design for Transformation". De keuze van de isolatie met cellulosevlokken, de verf zonder oplosmiddelen en de gemakkelijk te onderhouden linoleum zijn nog voorbeelden van een bouwmethode waarbij de duurzaamheid de energievraagstukken

gelijkvloers

verdieping 1

verdieping 2

verdieping 3

integreert in die van de materialen, het gebruik en de gezondheid van de gebruikers, enz.

Verticale organisatie

Het geheel is duidelijk verticaal, een dynamiek die nog versterkt wordt door de houten wand in thermobehandelde populier waarvan de latten zich lijken te verliezen in de skyline. We komen los van de grond en de beperkingen ervan, we bewonen de hoogte, we komen tot aan de rand van het voetpad, de verdiepingen bereiken we zoals we in een boom klimmen, de ruimtes worden op elkaar gestapeld, we gaan het licht zoeken daar waar het zich bevindt: in de hemel. Helemaal bovenop deze organische klif zien we de zee: daken die aansluiten bij de ronding van de heuvels, het schuim van schoorstenen dat naar beneden de stad inrolt.

Dit heeft logische gevolgen voor de architecturale methode: de leefruimte beslaat 2 verdiepingen, onderling met elkaar verbonden door een vide. De trap staat centraal en de verdeling is eenvoudig. Op de benedenverdieping geeft een grote glaspartij uit op het zuiden, langs de straatkant (waardoor deze leefruimte misschien wat te zichtbaar is) en nog andere glaspartijen vervolledigen de inrichting langs de westelijke gevel, en dit binnen een erg dicht stadsweefsel (de straat is smal voor structuren van R+3 of 4). Het licht kreeg dus een heel bijzondere aandacht en de ramen kregen voorrang ook al benadelen ze de energieprestatie. Voor de architecten gaat het "uiteraard om een passiefhuis, maar het is in de eerste plaats een huis. We hebben kleine openingen voorzien in de badkamers. Ze waren niet echt onmisbaar met de balansventilatie, maar voor ons is het natuurlijke licht fundamenteel en het creëren van openingen in deze ruimtes was belangrijk. Dit werd afgestraft in PHPP, maar dat hebben we elders goedge maakt."

Nodige voorbereiding

Deze kleine werf heeft echter enkele tegenslagen gekend die een enorme vertraging veroorzaakt hebben en die zwaar op de kosten gewogen hebben. Volgens Nielsen: "hoewel ons lastenboek waterdicht was, hadden we het gevoel dat de aannemer de vraagstukken rond de bouw en de organisatie van de werf niet beheerste en onvoldoende afwist van de passiefstandaard. De aannemer kreeg trouwens ook te maken met andere

organisatorische problemen." De eerste aannemer is in gebreke gebleven. Volgens Rénovas: "na zes maanden was het duidelijk dat de aannemer de klus niet zou klaren. Hij had de implicaties en verplichtingen van de passiefbouw duidelijk niet geëvalueerd. Hij had prijzen opgegeven zonder alle kaarten in handen te hebben wat zijn onderaannemers betrof en zij communiceerden hem tijdens de werf prijzen die zijn schattingen systematisch overschreden waardoor hij verplicht was om in het wilde weg op zoek te gaan naar een goedkopere alternatieve oplossing. Wat een tijdverlies!" zo luidt de commentaar van Jean-François Kleykens.

De onderaannemer Rose's Natural Homes, meer ervaren in ecologisch bouwen, aanvaardt dan de verantwoordelijkheid van de werf, werkt de gebouwschil, het dak en het raamwerk af, zorgt voor de isolatie en de luchtdichtheid van het gebouw dat in december 2012 uiteindelijk opgeleverd wordt. Volgens de architecten: "de luchtdichtheid heeft voor heel wat problemen en complicaties gezorgd bij de uitvoering. In theorie is het gemakkelijk, maar op de werf hebben we ons toch moeten aanpassen." Johan Nielsen voegt er het volgende aan toe: "de luchtdichtheid [bij een houten structuur] gebruikt veel zelfklevende membranen en dat vormt een probleem, want het zijn materialen die ons niet erg ecologisch lijken en waarvan we de duurzaamheid nog niet goed kennen. Ze zijn bovendien moeilijk los te maken en dat maakt de latere afbraak van het gebouw ingewikkelder."

De Gemeente Schaarbeek is zo blij met dit nieuwe kleine gebouw dat ze er een postkaart van liet maken in de reeks "hedendaags Schaarbeek"² (de gemeente bekroonde in 2009 de passiefwoningen van Inès Camacho al). Aangezien heel wat sociale huurders blijkbaar vooroordelen hadden tegen woningen "zonder radiatoren", besloot de gemeente de toekomstige huurder te selecteren op basis van een motivatiepeiling en voorziet ze sensibiliseringsacties voor een "juist gebruik" van het huis en een opvolging van de technische installaties (zonnepanelen, filters van de ventilatie). Het zou immers jammer zijn mocht zo een mooi gebouw in de verkeerde handen vallen. ■

1. <http://www.leefmilieubrussel.be/> >professionelen > voorbeeldgebouwen
 2. www.schaarbeek.be/news/trois-pochettes-cartes-postales-decouvrir-schaarbeek en www.schaarbeek.be/nl/news/drie-mapjes-prentbriefk-aarten-om-schaarbeek-te-ontdekken

opervlakte

145 m² netto
189 m² bruto

warmtebehoefte (phpp)

phpp 11 kWh/m².j

luchtdichtheid

n₅₀ = 0,55 Vol/u

U-waarden

wanden 0,13 W/m²K
vloer 0,12 W/m²K
dak 0,07 W/m²K
U_f 0,78 W/m²K
U_g 0,50 W/m²K
g-waarde 0,50

structuur

structuur in
geprefabriceerd hout
met een isolatie van
cellulosevlokken;
bekleding in bepleisterd
metselwerk op de
benedenverdieping en
houden beplating op de
verdiepingen.

systemen

balansventilatie met
warmtewisselaar,
thermische zonnepanelen
en een warmwaterboiler,
een tank voor de
recuperatie van
regenwater.

de dubbele huid

van het Franstalige Brusselse parlement

tekst
Bernard Deprez en Julie Willem

De 2 200 m² van het nieuwe gebouw van het Franstalige Brusselse Parlement, ingehuldigd in september 2013, herbergen de diensten van de griffies en van het voorzitterschap van de vergadering van de Franse Gemeenschapscommissie.

Een eerste inplantingsproject had het voorwerp uitgemaakt van een concours dat in 2000 gewonnen werd door COOPARCH/V+ en Patrice Neirinck. Bijna tien jaar later duidt een nieuwe aanbesteding COOPARCH (SKOPE geworden) aan voor de uitvoering ervan. Gezien de bijzonder gevoeligheid van de site (het Postkantoor en de tuin van de Gouverneur zijn geklasseerd en het geheel ligt binnen de door de UNESCO beschermde perimeter van de Brusselse Grote Markt) ontwerpen de architecten een nieuwe interpretatie van het bestaande hoofdgebouw (dat dateert uit de tijd van de "Schone Kunsten") om een dubbele gevel voor te waarbij gespeeld wordt met 5 afzonderlijke elementen. Hierdoor wordt een homogeen en tegelijk gediversifieerd membraan gecreëerd. De architecten hebben deze tweede huid vastgehecht dankzij een structuur in roestvrij staal, bekleed met heel helder gehard glas van 8 mm dik, op een veertigtal cm van het kantoorvolume.

Het Brussels Hoofdstedelijk Parlement, dat graag een hedendaags en milieuvriendelijk voorbeeldimago wilde, opteerde dus voor een project dat tegelijk sober, functioneel en uiteraard uiterst energiedoeltreffend zou zijn. De ambities van het Parlement bestonden erin een isolatiecoëfficiënt van $K < 25$ en een primair energieverbruiksniveau van $E < 60$ te behalen (terwijl de EPB-reglementering waarden van $K < 40$ en $E < 90$ eiste op het moment van de publicatie van het lastenboek in 2008). De effectief bereikte waarden zijn een heel eerbare $K = 18$ en $E = 54$. Opdracht volbracht!

De architecten wilden de energieprestaties van het gebouw opdrijven om te komen tot de drempel van de passiefstandaard. In samenwerking met de studie bureaus 3E (EPB en energieontwerp) en Ariade (PHPP en bouwknopen) is SKOPE erin geslaagd prestaties te bereiken die heel dicht aanleunen bij het passief met gemiddelde netto behoeften (verwarming en koeling) van 19 kWh/m² jaar (met dubbele beglazing) en een luchtdichtheidsniveau van $n_{50} = 0,65$ vol/h!

De drempel werd niet overschreden, waarschijnlijk vooral omdat de oorspronkelijke energiedoelstelling moeilijk nog verstrengd kon worden "tijdens het project", ondanks de inspanningen van de architecten. De opdrachtgever heeft dan voorrang gegeven aan de functionaliteit van het gebouw en waarschijnlijk is het dankzij de grote compactheid als gevolg van de site dat dergelijke resultaten bereikt konden worden. De goede n_{50} wijst erop dat het gebruik van de draaideur aan de ingang de luchtdichtheid van het gebouw maar in heel kleine mate benadeelt. De impact van de koudebruggen

als gevolg van de bevestigingen van de dubbele huid had zeker verkleind kunnen worden door het aanbrengen van thermische onderbrekingen (ook hier zijn het de eerste mm die tellen, zoals aangetoond wordt in de simulatie hiernaast).

Uiteindelijk is het de rol van de dubbele huid die vragen doet rijzen. Deze is uiteraard heel doeltreffend vanuit indicatief standpunt, hoewel het verwantschap met de beroemde Water Cube (het Olympische zwembad van Peking, ontworpen door de architecten PTW en de ingenieurs van Arup) storend kan zijn. Vanuit architecturaal oogpunt is, wanneer de weerspiegelingen van de hemel soms spelen met de glazen huid, het beeld van een vibrerende en heldere "aura", van een schitterende en weerspiegelende huid wel aantrekkelijker op de 3D-plannen dan in werkelijkheid waar het effect van opsluiting en transparantie (noodzakelijk voor de functionaliteit) toch vaak de overhand heeft. Uiteindelijk blijkt de tweede huid minder "expressief" dan verwacht.

Vanuit thermisch standpunt beperkt de tweede huid de verliezen in de winter (de ± 3 kWh/m²), maar doet ze stijgen in de zomer (in dezelfde verhouding). Het energienut is beperkt, omdat het gebouw, dat maar weinig verliest dankzij de compactheid, de isolatie en de dichtheid, niet erg geschikt is om voordeel te halen uit een "bufferruimte". Simulaties die in Antwerpen voor de wijk Nieuw Zuid uitgevoerd werden op bepaalde prototypes van bufferruimtes¹ tonen aan dat ze weinig doeltreffend zijn in het geval van een heel goed geïsoleerd gebouw: "de bufferruimte biedt slechts voordeel voor heel kleine verliezen afkomstig van binnenuit. De temperatuur zal er dus steeds dichtbij de buitentemperatuur blijven." Anderzijds worden de thermische voordelen van dubbele gebouwschillen teniet gedaan door de nadelen die ze veroorzaken (oververhitting, zomerventilatie, enz.)². Kortom, de opuntstelling van een passiefproject met een zo ambivalent bestanddeel is niet eenvoudig: uiteindelijk proberen we het bestanddeel op zich te optimaliseren en dat is al niet gemakkelijk. Als we kijken naar de energieresultaten, dan is de opdracht hier volbracht. ■

SKOPE srl,
www.skope.be

Directeur van het project: Marcos ALVAREZ, architect;
Projectarchitecten: Marcos Alvarez, Pascal Simoens
In samenwerking Paradise Architecture (design wapeningsstructuur) en BHAM Studio voor de binnenarchitectuur.

1. Lieve Custers, *Better, bigger & cheaper?*, *be.passive* 17, pp 54-56, 2013.
2. Elisabeth Gratia, André De Herde, *Thermique des immeubles de bureaux*, Architecture et Climat, Presses universitaires de Louvain, 2006.

	gevel met bevestiging	gevel zonder bevestiging
Q	8,972 W	3,583 W
ti	20 °c	20 °c
te	0 °c	0 °c
Ugevel	0,119 W/ m²K	0,119 W/ m²K

	gevel met bevestiging	gevel zonder bevestiging
Q	7,536 W	3,583 W
ti	20 °c	20 °c
te	0 °c	0 °c
Ugevel	0,119 W/ m²K	0,119 W/ m²K

Xi waarde 0,269 W/K

Xi waarde 0,198 W/K

Hoe evalueren we de materialen om duurzame gebouwen te ontwerpen? In het vorige artikel werd een samenvatting gegeven van de tools die aan bod komen in deze rubriek. Daarbij werden ook de grote principes voor het gebruik ervan overlopen.

De nadruk werd gelegd op het belang van een globale evaluatie van de materialen, op schaal van het gebouw, voor de volledige levenscyclus en door gebruik te maken van de wetenschappelijke databanken met meervoudige criteria. Gezien de huidige staat van dit onderzoeksdomein is het echter niet altijd mogelijk om aan al deze voorwaarden te voldoen. Het is dan belangrijk om een compromis te vinden waardoor we toch kritisch blijven ten opzichte van de beschikbare gegevens.

Een kritische blik

Een kritische blik blijft noodzakelijk voor een doeltreffende verwerking van de hoeveelheid informatie waarmee we geconfronteerd worden en laat ook toe vooroordelen of een partiële analyse te vermijden. Zo is een natuurlijk materiaal op zich bijvoorbeeld niet altijd per definitie goed voor het milieu of de gezondheid. Laten we niet vergeten dat asbest ook een natuurlijk materiaal is! Bepaalde materialen zijn bijna uitgeput, andere zijn enkel hernieuwbaar op heel lange termijn of vereisen problematische productieomstandigheden. Het theoretische recycleerbare karakter van een materiaal kan teniet gedaan worden door het gebruik ervan in het gebouw (onscheidbare assemblages, enz.) of, eenvoudiger nog, door het ontbreken van een verwerkingskanaal of door de negatieve energie- of milieu-impact van de recyclageprocessen.

Relativiteit

Op dit moment laten al deze tools approximatieve evaluaties toe. We mogen de informatie van de databanken immers niet beschouwen als absolute waarden die precies overeenstemmen met de werkelijkheid. Eenzelfde materiaal kan verschillen vertonen van het ene merk tot het andere. In hun berekeningen baseren de databanken zich bovendien doorgaans op hypothesen die eigen zijn aan hun land. Hoewel de geanalyseerde tools afkomstig zijn uit vrij nabijgelegen landen, kunnen de procedures voor productie of eliminatie van materialen toch wat verschillen.

De EPD¹ hebben het voordeel dat ze informatie geven die specifiek is voor de producten en de landen waar ze vervaardigd worden. We zullen zeker nog enkele jaren moeten wachten voor we beschikken over een voldoende gevulde Belgische databank met de EPD op basis van de nieuwe Europese normen².

Op dit moment is het beter rekening te houden met de gegevens die betrekking hebben op de milieu-impact van de materialen als grootteorde die bijvoorbeeld toelaat om verschillende oplossingen te vergelijken (door gebruik te maken van dezelfde evaluatietool). Het opmaken van een nauwkeurigere en verder doorgedreven ecobalans vereist een diepgaand kennisniveau van de databanken en de principes van de analyse van de levenscyclus. We kunnen dus beter een beroep doen op bureaus die gespecialiseerd zijn in dit type analyses.

Evolutie...

De evaluatie van de impact van de bouwmaterialen op het milieu en de gezondheid is een vrij recente onderzoeksas die nog veel verder ontwikkeld moet worden.

be global

en
wat
moeten
we
nu
met
dit
alles?²

tekst
Aline Branders

Noodzakelijk zijn onder andere studies met betrekking tot minder gemakkelijk kwantificeerbare ecologische criteria, natuurlijke materialen of bepaalde recente producten. De verschillende stappen die op Europees niveau genomen werden zouden een grote vooruitgang moeten mogelijk maken binnen dit domein. Er zijn ook heel wat werken lopend om de impact op de gezondheid te evalueren, onder andere via het CEN TC 351 dat werkt aan de evaluatie van de uitstoot van gevaarlijke substanties door de bouwproducten. Ook in België zijn er nog ontwikkelingen nodig om een kader en specifieke tools voor de Belgische bouwsector te creëren. Er wordt trouwens gewerkt aan een koninklijk besluit dat een omkadering zal definiëren inzake EPD op basis van de Europese normen van het CEN TC 350.

Er zouden ook nieuwe tools gecreëerd moeten worden om de ontwerpers te begeleiden bij hun keuze van bouwmaterialen. Op dit moment is de informatie betreffende de materialen erg verspreid. Door tijdsgebrek hebben de meeste architecten dus de neiging om terug te grijpen naar de traditionele oplossingen. De klassieke informatie (technische prestaties, hygrothermische eigenschappen, esthetische kwaliteit, kostprijs, onderhoud) en de specifieke gegevens met betrekking tot de impact van de materialen op het milieu en de gezondheid groeperen zou dus heel nuttig zijn. Enkel wanneer rekening gehouden wordt met het geheel van criteria kan een verantwoorde en juiste keuze gemaakt worden.

In deze optiek heeft Architecture et Climat een gids ontwikkeld³ die de ontwerpers een bibliotheek aanbiedt van energiedoeltreffende en milieuvriendelijke muren. Het werk omvat een kwantitatieve evaluatie (grijze energie, broeikaseffect, verzuring, ozon) en een kwalitatieve evaluatie (gebruikte middelen, productafval, recyclagepotentieel), rekening houdend met de levensduur van elk materiaal. De databanken van gebruikte materialen werden opgenomen in bijlage, zowel voor de hygrothermische eigenschappen als voor de kwantitatieve en kwalitatieve milieu-impact.

Via de basis met aangiften van λ -waarden⁴ en de tool Be Global⁵ streeft het Plate-forme Maison Passive de doelstelling na om de ontwerpers zoveel mogelijk tools aan te bieden voor een snelle evaluatie van de materialen en de typologieën tijdens de ontwerpfasen.

Andere publicaties, onder andere van het WTCB⁶, bevatten ook interessante informatie over dit onderwerp. En Leefmilieu Brussel heeft zopas zijn Gids Duurzame Gebouwen online geplaatst⁷. Dit is een tool die 10 aanbevelingen voorstelt om de ontwerpers te begeleiden bij een duurzaam gebruik van materialen.

...en vooruitzichten

Er worden verschillende initiatieven ontwikkeld die de komende jaren zouden moeten leiden tot een interessante vooruitgang. Het project MMG⁸, ontwikkeld door VITO, het WTCB en de KUL voor rekening van OVAM, heeft onder andere als doel de creatie van een tool voor de evaluatie van de milieu-impact van materialen op schaal van de bouwelementen en het gebouw. Deze evaluatietool is gebaseerd op een methodologie en een databank die aangepast zijn aan de Belgische context. Het project CAP'EM⁹ verenigt verschillende organisaties uit vijf Europese landen en wil ook multicriteriatools voor de evaluatie van materialen aanbieden en ecologische materialen promoten. Andere onderzoekscentra en instellingen blijven ook verder onderzoek verrichten binnen dit domein.

Met dit artikel wordt het hoofdstuk rond de tools voor evaluatie van de ecologische impact van materialen voorlopig afgesloten. Zonder te streven naar exhaustiviteit hebben de zes artikels met betrekking tot dit onderwerp de mogelijkheid geboden enkele basisprincipes aan te kaarten en een overzicht te bieden van de types van tools die op dit moment beschikbaar zijn. Heel wat certificeringssystemen integreren de impact van de materialen al (Voorbeeldgebouwen, VALIDEO, Référentiel B, BREEAM, LEED, MINERGIE, HQE, enz.) en er bestaan al premies op verschillende niveaus. De initiatieven die uitgewerkt worden, zowel op nationaal als internationaal niveau, tonen aan dat het gaat om een essentieel doel binnen het duurzaam bouwen dat zich aan het ontwikkelen is. In onze volgende nummers zullen we meer voorbeelden geven en concrete gevallen bespreken. ■

1. Environmental Product Declaration.

2. Norme EN 15804 publiée en 2012 par le CEN TC 350.

3. Sophie Trachte et André De Herde, *Choix des Matériaux – Écobilan de parois*, Architecture et Climat, UCL, Louvain-la-Neuve, septembre 2010.

4. www.ponts-thermiques.be/fr/attestations

5. <http://be-global.be>

6. An Janssen, Laetitia Delem, Johan Van Dessel, *Principes et points d'attention lors du choix de matériaux de construction durables*, Centre Scientifique et Technique de la Construction – Labo Développement Durable, septembre 2012.

7. Leefmilieu Brussel - aanbevelingen met betrekking tot duurzaam materiaalgebruik, Gids Duurzame Gebouwen: www.leefmilieubrussel.be/gidsduurzamegebouwen

8. Milieugerelateerde Materiaalprestatie van Gebouw(element)en : www.ovam.be

9. Cycle Assessment Procedure for Eco-Materials : www.capem.eu

Volgens de US Energy Information Administration¹ verbruikt China alleen bijna evenveel steenkool als de rest van de wereld.

Dit verbruik stijgt met 9% per jaar (of twee keer meer dan de groei van het land, die 4% bedraagt) om tegemoet te komen aan de explosie van de elektrische productiecapaciteit (+200 % sinds 2000), waarvan de steenkool de belangrijkste brandstof is. Helaas is de uitstoot van steenkool heel vervuilend wat fijne partikels betreft en genereert ze smog overal in de Chinese steden².

Deze uitstoot is uiterst schadelijk. Greenpeace UK heeft zopas een verslag gepubliceerd waarin vastgesteld wordt dat de uitstoot als gevolg van de verbranding van steenkool verantwoordelijk was voor 257 000 sterfgevallen in China in 2011³. Ja, u leest het goed: 257 000!

Volgens Greenpeace betekent dit dat deze 257 000 overlijdens elk jaar vermeden zouden kunnen worden als de steenkoolcentrales gesloten zouden worden.

Het betekent echter ook dat in 2012, rekening houdend met de groei die de voorbije 10 jaar genoteerd werd, China de kaap van de 275 000 overlijdens overschreden heeft en in 2013 de kaap van de 300.000 overlijdens. Op basis van de bijna 100.000 sterfgevallen die in 2000 opgetekend werden leiden de verbruikscijfers EIA tot een totaal van 2 800 000 "collaterale" slachtoffers van de steenkool in China sinds 2000. Dat is alsof meer dan de bevolking van Brussel en Antwerpen zou verdwijnen op een paar jaar tijd.

Dat is de omvang van wat wij aanvaarden zonder in staat te zijn ons de sluiting van deze centrales in te beelden. Er wordt beweerd dat het Westen tegen wil en dank zijn industriële sector heeft uitgevoerd naar China om er tegen een lage kostprijs te produceren. De reële kostprijs, naast de financiële en sociale kost, is ook een verschrikkelijke vervuiling en een ongekende industriële catastrofe. Praten over een "economische oorlog" moet steeds meer uitgebreid worden in de letterlijke zin. Wanneer we Chinees kopen, kiezen we dan voor die oorlog? ■

cijfers

China, steenkool, massagraf

tekst
Bernard Deprez

1 www.eia.gov/todayinenergy/detail.cfm?id=9751

2 www.greenpeace.org.uk/newsdesk/energy/data/map-shanghais-charts-air-pollution

3 <http://bit.ly/JoTuPa> en www.greenpeace.org.uk/newsdesk/energy/data/interactive-health-impact-chinas-coal-plants-mapped

Ramen, deuren en veranda's

RAMEN EN DEUREN VORMEN DE SLUITSTEEN VAN HET PASSIEF ONTWERP!

Binnenkort kan niemand nog om het passief bouwen heen! De 3 regio's hebben inderdaad hun traject uitgetekend om, elk op eigen ritme, te evolueren naar de verplichting om 'passief' te bouwen. Voor het zover is moeten fabrikanten en ontwerpers hun kennis terzake aanscherpen om met succes de stap te kunnen maken van theorie naar praktijk - en FINSTRAL staat héél scherp!

DE ROL VAN HET RAAM IN HET PASSIEF BOUWEN

Een passiefhuis wordt gekenmerkt door een zekere technische complexiteit, en hierin speelt elk element zijn specifieke rol om tot een 'werkzaam geheel' te komen. **Onder deze elementen speelt het buitenschrijnwerk een belangrijke rol, aangezien de helft van de thermische bouwschilverliezen van een passiefconstructie hieraan moet worden toegeschreven!**

(Bron: dossier premies passief bouwen te Brussel)

DE RAMEN NOVA-LINE TOP 90

Met zijn Nova-line Top 90 stelt FINSTRAL een product voor dat bijzonder geschikt is voor het passiefhuis. Bovenop de kwaliteiten die eigen zijn aan alle FINSTRAL-producten (akoestische demping, veiligheid, gebruiksgemak, ...) kan de Nova-line Top 90 nog bogen op een globale U_w van $0.78 \text{ W/m}^2\text{K}$, doordat standaard 40mm drievoudig glas met U_g $0.6 \text{ W/m}^2\text{K}$ is ingebouwd, met isolerende glasafstandhouders.

U_w 0.78
W/m²K

De Nova-line Top 90 met zijn meerkamerprofielen, zijn systeem van middendichting, en zijn performante beglazing met vergrote oppervlakte staat

dit product op één in alle klassen: thermische isolatie, lucht- en waterdichtheid, zontoetredings-optimalisatie, ...

FINSTRAL AG is partner van Passiefhuis-Platform vzw, en het raam Nova-line Top 90 is KlimaHaus gecertificeerd.

Tot slot is ook wat het esthetisch aspect betreft, bij de Nova-line Top 90 niets aan het toeval overgelaten. De Nova-line Top 90 valt op door zijn verzorgd en uitgepuurd design, met slanke profielen en een verdoken vleugel - die de beglaasde oppervlakte met 10% verhogen - wat resulteert in een grotere lichtinval en een verhoogd wooncomfort.

De ramen van de reeks Top 90 zijn beschikbaar met aluminiumbekleding als buitenafwerking.

PVC-HUISDEUREN TOP 90

Nieuw in 2013 is bij FINSTRAL de huisdeur Top 90, die met haar bouwdiepte van 90mm een waaier aan mogelijkheden biedt qua vleugelinzet. Zo bereikt de huisdeur Top 90, wanneer zij wordt uitgerust met drievoudig glas van 46mm, een uitstekende U-waarde van $0.92 \text{ W/m}^2\text{K}$.

U 0.92
W/m²K

Het middendichting-systeem van het gamma zorgt voor een aanzienlijke verbetering van de lucht- en waterdichtheid, die voor een passiefhuis van wezenlijk belang zijn.

Vlaanderen zet de route uit met de BEN-doelstellingen, Brussel met 'passief 2015'. Dit schept enorme kansen, maar vraagt tegelijk om een grondige bijscholing. Voor bouwprofessionals ontwikkelde Passiefhuis-Platform daarom een gespecialiseerd opleidingsaanbod energieneutraal bouwen.

De opleidingscyclus van Passiefhuis-Platform is opgebouwd uit drie thema's om respectievelijk de nodige basiskennis te verwerven, een onderbouwde ontwerpaanpak uit te zetten en te toetsen aan de berekening. Bouwprofessionelen kunnen een volledig themablok volgen of inpikken op de deeldomeinen waar ze hun kennis nog willen versterken. Elk van de modules wordt op regelmatige basis georganiseerd.

PHP organiseert al jaren opleidingen rond zeer lage energie en passief bouwen. Sinds november 2012 volgden al meer dan 1000 professionelen één van opleidingen energieneutraal bouwen. 90% van hen beoordeelde de inhoud goed tot heel goed. PHP ontving dan ook de Cedeo-erkenning voor haar opleidingen.

PHP-leden: 10% korting (cumuleerbaar)

Pakketkorting: 20% korting bij 5 of meer opleidingen

KMO-portefeuille: 50% korting

Meer informatie: www.passiefhuisplatform.be/opleidingen

B01 – Bijna-energie neutrale woningen

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

- > 11/03 Gent
- > 7/05 Antwerpen

B02 – collectieve & tertiaire gebouwen

Specifieke eisen, principes en ontwerpstrategieën van een zeer energiezuinig/BEN tertiair gebouw kennen en kunnen toepassen.

- > 12/03 Gent
- > 8/05 Antwerpen

B03 – zeer energiezuinige renovaties

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

- > 13/03 Gent
- > 9/05 Antwerpen

opleidingen

opleidingen energie neutraal bouwen

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:

Een gebouwschil van goede thermische kwaliteit kunnen ontwerpen: overzicht hebben van mogelijke oplossingen en inzicht verwerven in hun toepasbaarheid.

- > 17/03 Gent
- > 14/05 Antwerpen

D02 – schrijnwerk, beglazing en zonwering:

Weten wat de invloed is van het buitenschrijnwerk op het comfort in en de energiebalans van een gebouw, en zo de juiste keuze qua profielen, beglazing en zonwering kunnen maken.

- > 19/03 Gent
- > 15/05 Antwerpen

D03 - luchtdichtheid:

Weten wat het belang is van de luchtdichtheid, hoe een gebouw luchtdicht gemaakt wordt en hoe de luchtdichtheid gemeten wordt.

- > 19/03 Gent
- > 15/05 Antwerpen

D04 – bouwdetails in de praktijk:

Correcte bouwdetails kunnen ontwerpen, de hoeksteen van een goed constructiesysteem.

- > 20/03 Gent
- > 16/05 Antwerpen

D05 – ventilatie en binnenklimaat:

Een optimaal functionerend, kwalitatief ventilatiesysteem kunnen ontwerpen.

- > 26/03 Gent
- > 21/05 Antwerpen

D06 – warmte & koude via hernieuwbare energie

Overzicht hebben van de verschillende verwarmings- en koelmethodes in een energiezuinig gebouw en weten wat de geschikte toepassingen hiervan zijn.

- > 27/03 Gent
- > 22/05 Antwerpen

D07 – energiezuinige verlichting

Inzicht verwerven in de mogelijkheden en toepassingen van de verschillende energiezuinige verlichtingssystemen met behoud van een optimaal visueel comfort.

- > 23/05 Antwerpen

T01 – Therm

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

- > 22 & 28/04 Gent

T02 – PHPP Basis

Netto energiebehoefte voor verwarming van een gebouw correct kunnen berekenen met PHPP voor een certificatie- of premie-aanvraag.

- > 24 & 29/04 Gent

T03 – PHPP Uitbreiding

Primaire energiebehoefte, koelings- en verwarmingsvermogen van een woning en tertiair gebouw kunnen berekenen.

- > 30/04 Gent

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 kinderdagverblijven

be.passive #16
Sociaal
3 sociale woningen

be.passive #17
Architects having fun
Kantoren, woningen

be.passive #18
No nonsense
Brutopia

be.passive special issue #01
Brussels goes passive

18 be.passives
1 special issue
bestellingen:
www.bepassive.be/shop/order

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

Volgend nummer :
april mei juni 2014

www.bepassive.be
info@bepassive.be

magazine met een oplage van
15.000 exemplaren

Cover

OCMW in Ternat
bij De bouwerij architecten
foto **Liesbet Goetschalckx**

Hoofdredacteur
Bernard Deprez

Redactieraad
Marny Di Pietrantonio, Sebastian Moreno-Vacca, Hilde Smets, Julie Willem

Redactie
Adriaan Baccaert, Tim Janssens, Marny Di Pietrantonio, Naïke Noël, Benjamin Biot, Wouter Hilderson, Julie Willem

Vormgeving en prepress
Julie Willem
Sebastian Moreno-Vacca

Fotografen
Olivier Anbergen, Victor Lévy, Caroline Chapeau, Stijn Bollaert, Liesbet Goetschalckx, Manuel Choquet, Champ Libre, Espen Dietrichson

Vertalingen
Kathleen Kempeneers
Bdd Translations
PHP
Bernard Deprez

Verantwoordelijke uitgever
Sebastian Moreno-Vacca
be.passive asbl
Place Flagey 19 1050 Elsene

Reclameregie
advertise@bepassive.be

Hebben aan dit nummer meegewerkt:

Caroline Chapeaux, Gilles Toussaint, Wouter Hilderson (php), George Monbiot (The Guardian), Cécile Rousselot & Frederic Luyckx (ceraa), Vincent Schrurs (SECA-Benelux), Cédric Polet, Trui Tydgat (Tondelier Development), Marc Dumoulin (Dedicated), Tim Janssens (Palindroom), Pierre Jongen (AAAArchitectures), Filip Descamps (Daidalos Peutz), Esther Jakober (Greenimmo), Marny Di Pietrantonio (pmp), Lahoussine Fadel, Joséphine Mukabucyana, Corentin Voglaire (MK Engineering), Rikkert Leeman (Befimmo), Olivier Renier (In Advance), Pierre Somers (TRAIT architectes), Olivia Debruyne, Alain Demol (Dherte), Vincent Szpirer (R²D² architectes), Marny Di Pietrantonio (pmp), Naïke Noël (pmp), Benjamin Biot (pmp), John Cook (The Skeptical Scientist), Dominique Pieters, Salim Abdallah, Almog Davidson, Ali Laghrari, Aline Branders (A2M),

Copyright:

cover: Liesbet Goetschalckx
bz24-25 : montages op basis van ""Vanya on 42nd Street" Louis Malle en Andre Gregory
bz34-36 : Norman Rockwell, The Connoisseur, 1962

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.passive 18

Bonobo
Black sands

Devandra Banhart
I feel just like a child

La femme
La femme

Foals
My number

Pink martini
hang on little tomato

The Nationals
Fireproof

The Kenneth Bager experience
Fragment two

The Apples in Stereo
Dance floor

Nicolas Jaar
être

Wij creëren
chemie
die gezellige
huizen doet
houden van
dagen met
veel wind.

Windmolens die gemaakt zijn met innovatieve oplossingen van BASF kunnen weerstaan aan hoge windsnelheden en zware weersomstandigheden. Onze producten dragen niet alleen bij tot een efficiëntere productie en installatie van windmolens, ze maken ze ook duurzaam, van de funderingen tot de uiteinden van de rotorbladen. Op deze manier steunen we de ontwikkeling van windkracht als een klimaatvriendelijke energiebron. Als hoge winden schone energie opleveren, dan is dat omdat we bij BASF chemie creëren.

www.wecreatechemistry.com

 BASF

The Chemical Company