

Cirkele

hét magazine van
Bouwcenter voor
duurzaam bouwen

winter 2022/2023 | nr. 11

Circulair bouwen & renoveren

Bouwcenter
Circulair & slimme logistiek

Volledig duurzaam
Doelen stellen

Bouwen & renoveren
Met natuurlijke materialen

Alles draait om de juiste mindset

Deze uitgave van Cirkel staat in het teken van 'circulair'. En dat is mooi, want het slim hergebruiken van materialen is gewoon een goed idee om de wereld een beetje beter te maken. Daarbij kijk ik wel altijd goed naar de rol die wij als bedrijf kunnen hebben. Wat ik vooral niet wil, is dingen gaan doen waar anderen veel beter in zijn. Wat ik wel wil, is datgene wat we doen steeds beter doen, zodat we onze afnemers optimaal kunnen bedienen.

Overigens hoef ik 'het idee circulair' niet aan de man te brengen; de vraag is er al vanuit onze klanten en ook leveranciers zijn er volop mee bezig. Zo werken wij in Amsterdam samen met een bedrijf dat bij renovatieprojecten ingenomen materialen - sanitair en deuren - refurbished en weer geschikt maakt voor hergebruik. Zij halen door onderhoudsaannemers verwijderde en door ons ingezamelde, maar bruikbare, materialen op bij ons en leveren die refurbished weer aan ons terug. Vervolgens kunnen onderhoudsafnemers die betrokken zijn bij renovatieklussen die zaken bij ons bestellen en wij leveren die dan weer af op de bouwplaats. Onze rol is helder: wij zorgen voor voorraad, opslag en logistiek. En, dat laatste met zo min mogelijk transportbewegingen en slim combineren van leveringen.

Er gaat heel wat tijd en energie in zitten om dit allemaal soepel te laten verlopen. En het kost ook geld voordat je het goed in de vingers hebt. Maar met de juiste instelling, zeg maar mindset, lukt het. Niet alleen voor onze klanten, maar ook voor onszelf. Zo hebben we bijvoorbeeld een opslagbatterij gemaakt van oude Tesla-accu's en geplaatst op ons terrein. Dat maakt het voor ons mogelijk om de energie die we met onze zonnepanelen opwekken op te slaan en in te zetten voor eigen gebruik. Omdat energie ieders aandacht heeft, gaan we ook accupakketten - van nieuw gefabriceerde accu's - verhuren aan aannemers voor op de bouw. Daar zien we veel in, want ook dat past bij onze rol in de bouwsector. Als handelsbedrijf met de juiste mindset kun je zo de oplossingen bieden die het verschil maken.

Bob Floris
Directeur Bouwcenter Floris

GROEN BEZIG!

Nu ook verkrijgbaar in **silos!**

Saint-Gobain, en daarmee ook Weber Beamix, heeft de ambitie om in 2050 CO₂-neutraal te zijn. En daar worden nu al grote stappen voor gezet. Naast het terugdringen van de uitstoot tijdens productieprocessen, wordt er ook gekeken naar de samenstelling van producten. De producten uit de bestaande Weber Beamix ECO-lijn dragen al jaren bij aan onze klimaatambitie. Maar met de introductie van de nieuwe generatie zetten we weer een grote stap vooruit.

NET ZO STERK

Weber Beamix introduceert **Beton 75 Eco**. Een beton die door zijn bijzondere samenstelling een CO₂-reductie van 50% realiseert, terwijl de sterke eigenschappen intact blijven. **Beton 75 eco** voldoet aan de norm EN 206, heeft de sterkteklasse C20/25 en is KOMO en BSB gecertificeerd. Zoals je ziet, ook Weber Beamix **Beton 75 eco** voldoet aan onze hoge kwaliteitseisen. En hiermee zijn we goed bezig, zeker voor de groeiende groep opdrachtgevers die veel waarde hechten aan de MilieuKostenIndicator!

Meer informatie en de specificaties van **Beton 75 eco** kun je vinden op www.weberbeamix.nl.

Betonakkoord

In 2018 is door de industrie het betonakkoord getekend. Eén van de onderwerpen is het behalen van een verder dalende CO₂-uitstoot met als ondergrens 30% CO₂-reductie in 2030 ten opzichte van 1990, en een intentie tot 49% reductie in de keten. Dit uiteraard met de kwaliteit en duurzaamheid van het hedendaagse beton. Weber Beamix is dan ook trots dat dit doel al in 2021 is bereikt.

50%
minder
CO₂

www.weberbeamix.nl

weber
SAINT-GOBAIN

Cirkel

inhoud

Bouwcenter Floris <ul style="list-style-type: none">• <i>Circulair vraagt slimme logistiek</i>	pagina 6
Cirkel nieuws <ul style="list-style-type: none">• <i>Nieuwe producten uit de markt</i>	pagina 10
Bouwcenter Van Hoppe Centen <ul style="list-style-type: none">• <i>Doelen stellen op weg naar volledig duurzaam</i>	pagina 12
Circulair bouwen <ul style="list-style-type: none">• <i>Nieuwe standaard</i>	pagina 17
Toename secundaire materialen <ul style="list-style-type: none">• <i>Vraag en aanbod koppelen</i>	pagina 20
FAKRO Nederland <ul style="list-style-type: none">• <i>Tweede leven voor gebruikte dakramen</i>	pagina 23
Tips <ul style="list-style-type: none">• <i>Over renoveren</i>	pagina 25
Duurzaam bouwen <ul style="list-style-type: none">• <i>Met natuurlijke materialen</i>	pagina 26
Bouwcenter Veghel, Concordia en Nobel <ul style="list-style-type: none">• <i>Renoveren met natuurlijke bouwmaterialen</i>	pagina 30
Laatste nieuws <ul style="list-style-type: none">• <i>Ontwikkelingen in de markt</i>	pagina 35

COLOFON

Winter 2022 /2023– nr. 11
© Bouwcenter, Gorinchem

In samenwerking met de
Bouwcentervestigingen en Duurzaam
Gebouwd. Deze Cirkel is met zorg
samengesteld. Voorbehouden zijn zet- en
drukfouten. Niets uit deze uitgave mag zonder
toestemming worden gedupliceerd.

Hoofdredactie:
Marvin van Kempen en team Cirkel

Teksten:
Tim van Dorsten, Tom de Hoog
en Tseard Zoethout

Vormgeving en ontwerp cover:
Team Cirkel

Duurzaam Gebouwd

Het integrale platform

"Circulair vraagt slimme logistiek"

Dat zegt Bob Floris, directeur van Bouwcenter Floris, over wat hij ziet als zijn rol in een wereld die duurzamer wil worden en dus ook verstandiger moet omgaan met bouwmaterialen. Hij ziet een toenemende interesse in en vraag naar circulaire oplossingen. Met zijn team pakt hij die kans om met het bedrijf de diensten te bieden die daar op aansluiten.

“Als het om circulaire materialen en producten gaat, denk ik direct aan grote Amsterdamse woningcorporaties als de Alliantie of Eigen Haard”, meldt Bob Floris. “Het gaat dan om zaken als sanitair en deuren die uit corporatiewoningen worden verwijderd. Zijn deze materialen opnieuw te gebruiken nadat ze zijn gecontroleerd en wellicht hersteld door een gespecialiseerde partij, dan leveren wij deze refurbished materialen weer aan onze afnemers. Dat zijn dan de onderhoudspartijen die woningcorporaties inschakelen. En zo is de cirkel rond. Er is ook een proef gedaan om te zien of het voor iedereen in de keten goed werkt. We zijn net gestart. In de pilot voor één aannemer die we recent hebben afgerond, ging het om vijftig stuks binnen vier maanden. Die proef is geslaagd en nu gaan we bij alle onderhoudsaannemers langs om te melden dat we voorraad houden van circulaire materialen voor in de bouw.”

Circulaire keten

Zo eenvoudig en logisch als dit klinkt, er ging heel wat gepuzzel en denkwerk aan vooraf. Bob Floris licht dat toe: “Zo is gekeken wat, uit woningen die gerenoveerd gaan worden, voor hergebruik geschikt is. Dat blijken alleen eenvoudig te demonteren zaken als deuren en sanitair te zijn. Dan is er de controle en eventueel herstel voordat materialen echt goed opnieuw zijn in te zetten. Dat doet in deze regio het bedrijf Re-Use, dat gespecialiseerd is in het circulair beschikbaar maken van bouwmaterialen. Wij zijn met Bouwcenter één van de partners van dit bedrijf.” Hoe komen al die zaken op het juiste moment op de juiste plek beschikbaar is dan een sleutelvraag. Dat is ook precies waar Bob Floris de rol ziet van Bouwcenter Floris als logistieke ‘hub’. “In de woning die moet worden gerenoveerd, verwijdert de onderhoudsaannemer het sanitair en de deuren. Wij halen dat op, of beter, we nemen het mee als we zelf uitleveren voor die renovatie. Wij slaan het bij ons op en als Re-Use levert bij ons, dan nemen zij de door ons ingenomen gebruikte materialen mee. Zo kunnen wij onze voorraad circulair materiaal op peil houden en ontstaat - heel belangrijk - geen vertraging in de uitlevering naar de bouwplaats. Een onderhoudsaannemer werkt in een

continu-proces en houdt namelijk zelf geen voorraad van materialen. Daar zit onze rol als logistieke dienstverlener. Dan heb ik het over een systeem van logistiek waarbij we zo efficiënt mogelijk werken en dus zo min mogelijk kilometers maken.”

Vraag en aanbod

Over circulair materiaalgebruik is Bob Floris duidelijk: “We hoeven het idee ‘circulair’ niet aan de man te brengen, de vraag is er al. Wij zetten in op de partijen met die vraag en daar stellen wij ons op in. Neem de woningcorporaties. Als een corporatie in circulair wil investeren, dan is dat voor ons voldoende om te weten dat wij het kunnen aanbieden. Slimme logistiek is dan juist de bijdrage die wij als bedrijf kunnen leveren. Iedereen wil zo min mogelijk logistiek op de bouw hebben, dus het aantal transportbewegingen verminderen.

Wij spannen ons in bestellingen te combineren en om het verpakkingsmateriaal te reduceren. Zo werken we met transportkooien waardoor we leveringen van materialen zonder verpakking kunnen doen op locatie. Belangrijk is ook dat de levering schadevrij gebeurt. In samenwerking met Bouwcenter Esselink is bijvoorbeeld een speciale container ontwikkeld voor de materiaallevering en -opslag bij mutatiewoningen. Dat beperkt het aantal transportbewegingen.” Daarbij blijft Bob Floris helder over rol die hij met Bouwcenter heeft: “Wij zijn en blijven een handelspartij en draaien mee in vraag en aanbod. De bewijsvoering voor de samenstelling van een artikel ligt bij de fabrikant. De afnemer - de corporatie - controleert dat en geeft aan dat zo'n artikel hun goedkeuring heeft. Ook daarop moeten wij ons proces inrichten. Maar wij willen die partner zijn die juist de logistieke vraag oplost.”

Contact met de markt

“Leveranciers komen graag naar ons toe omdat we dicht op de afnemersmarkt zitten”, vervolgt Bob Floris. “Als directeur zit ik ‘met mijn poten in de klei’ en dat vinden ze fijn. Ik ben gewoon één van de verkopers en niet alleen maar een manager. Dat zorgt ervoor dat je veel hoort uit de markt, dat je veel weet over wat er speelt en dat je snel kunt reageren. Als we iets interessant vinden, kunnen we het snel oppakken en uitrollen. Dat is een voordeel voor aanbieders van - circulaire - producten, want die krijgen zo snel toegang tot een markt. Het betekent ook wel een beetje buiten de vaststaande kaders denken. Dat laatste is zeker bij circulaire producten belangrijk om in te schatten voor welke markt er een kans op succes is. Daarom leggen we ook de focus op corporaties in Amsterdam, want die zijn echt een motor in het stimuleren en toepassen van circulaire bouwmaterialen. Ook kijken we bewust naar producten en materialen die daarop aansluiten. Als dat slaagt, komt er een veel grotere stroom van producten op gang en dat kan het tot een succes maken voor alle betrokkenen.”

Weg met die hoge energierekening!

Met de huidige energieprijzen levert het op om nu te gaan isoleren. Een goed geïsoleerd dak zorgt ervoor dat je veel energie bespaart én heeft een positief effect op het comfort in huis. Een isolatieklus die jouw klant dus snel terug verdient. Win-win dus. Voor de portemonnee van de bewoners én het klimaat.

Wil je weten welke oplossing voor jouw project het beste is?

Neem contact op met je Bouwcentervestiging of kijk op isover.nl

Dak isoleren met ISOVER Comfortpanel

Om een schuin dak te isoleren is de ISOVER Comfortpanel de juiste keuze. Een stevige, onbrandbare en universele isolatieplaat die uitermate geschikt is voor renovatiewerkzaamheden. Comfortpanel is eenvoudig en strak te verwerken, dankzij de rasterlijnen. Comfortpanel heeft een hoge isolatiewaarde en een zeer goede geluidsabsorptie. Bij het isoleren van een hellend dak is het daarnaast verstandig om ISOVER Vario KM Duplex UV klimaatfolie aan te brengen. Deze vochtregulerende folie zorgt ervoor dat houtrot, schimmel en vochtproblemen geen kans krijgen.

Plat dak isoleren?

Een plat dak is altijd dampdicht en daardoor lastig om aan de onderzijde te isoleren. Dit zal vaak leiden tot vochtproblemen. Bij platte daken wordt aangeraden om aan de bovenzijde te isoleren. Is dit dan niet mogelijk? Jawel!

- Isoleer het dak aan de onderzijde met ISOVER Comfortpanel.
- Werk dit vervolgens nauwkeurig af met de ISOVER Vario KM Duplex UV klimaatfolie.

Dé keuze voor isolerend Nederland.

ISOVER
SAINT-GOBAIN

Bouwcenter Floris kijkt dus beslist verder dan circulair sanitair en deuren. “Naast circulair materiaal via Re-Use leveren we ook artikelen en producten uit die vanuit het ontwerp en/of productie aan circulaire eisen tegemoet komen. Zo leveren wij een type keuken en badkamer waarbij circulaire eigenschappen centraal staan. Ook dat is weer gericht op de woningcorporaties die voor ons een belangrijke eindklant zijn”, aldus Bob Floris.

Naar volledig duurzaam

Hoe kijkt Bob Floris naar de toekomst?

“Uiteindelijk is de vraag wel of al die circulair gemaakte materialen en producten in de toekomst ook echt gedemonteerd en hergebruikt gaan worden. En, het zal niet altijd goed gaan en ook zal het meer kosten. Maar ik vind het belangrijk dat wij ermee bezig zijn om dat in ieder geval mogelijk te maken. Waar het om gaat is dat de mindset van mensen daardoor verandert. Iedereen wordt zich zo meer bewust van wat (product)keuzes voor impact hebben. Dat hebben we met Bouwcenter zelf ook al opgepakt. We vinden met ons allen dat we dat moeten doen en denken erover na hoe we dat moeten gaan doen. Maar wat ik zeker weet is dat het echt gaat gebeuren binnen Bouwcenter. Dat moet uiteindelijk een bouwmaterialenhandel opleveren die zich daar volledig mee bezighoudt. Biobased en circulair; alles om die CO₂-uitstoot te verlagen.”

Bob Floris
Directeur van Bouwcenter Floris

Cirkel

NIEUWS

Duurzaam werken. We helpen je er graag bij. Speciaal voor Cirkel selecteren wij de meest duurzame alternatieven en noviteiten uit ons brede assortiment. Zo zorgen wij ervoor dat jij je klus klaart.

Weber

Weber Beamix heeft de ambitie om in 2050 CO₂ neutraal te zijn. En daar worden nu al grote stappen voor gezet. Naast het terugdringen van de uitstoot tijdens productieprocessen wordt er ook gekeken naar de samenstelling van producten. Met de introductie van Weber Beamix Beton 75 eco had Weber Beamix al een grote stap gezet richting de genoemde klimaatambitie. En nu is dit product ook beschikbaar in silo!

50%
minder
CO₂

Bouwcenter

Ecologisch verantwoord, vormvast en onderhoudsarm. Met Thermogevel beschikt Bouwcenter over een compleet assortiment massief houten gevelbekleding. Duurzaam tot in de houtvezel, kwalitatief zeer hoogwaardig en ook nog eens bijzonder fraai. Ecologisch verantwoord bosbeheer is de bron van deze PEFC-gecertificeerde gevelbekleding van Europees vuren.

Nieuwe duurzame
producten uit de markt

DELTA®-EXXTREM

In tijden van klimaatverandering wordt het gebruik van schone energie steeds belangrijker – ook in de particuliere sector.

Photo-Voltaïsche (PV) systemen op uw eigen dak of gevel zijn dan ook erg populair, want wie elektriciteit uit zonne-energie produceert en gebruikt, ontziet het milieu en bespaart kosten. Belangrijk bij de plaatsing: een duurzame en robuuste onderdakfolie die bestand is tegen de extreme omstandigheden onder het PV-systeem.

RIJSWAARD

De Rijswaard heeft een strippenzaagmachine in eigen huis. Het bakken van de stenen en zagen van steenstrips gebeurt dus op dezelfde locatie. Dat scheelt in logistiek en kosten, maar is door de besparing op transport ook gunstig vanuit het oogpunt van duurzaamheid. De Rijswaard kan tot wel 20.000 strippen per dag zagen.

Doelen stellen op weg naar volledig duurzaam

John Centen, verkoopadviseur bouwmaterialen bij Bouwcenter Van Hoppe | Centen, is regelmatig bezig met duurzaamheid. Door afnemers te wijzen op duurzame of circulaire alternatieven voor gangbare producten bijvoorbeeld. Ook ziet hij een voorbeeldfunctie voor het bedrijf wat zich bewijst in het omarmen van een drietal sustainable development goals (SDG's).

“Wij merken dat onze leveranciers steeds meer producten voeren die tegemoet komen aan de wens - of wettelijke eisen - om duurzame, dan wel circulair toepasbare materialen te verwerken. Op termijn moet de hele bouwsector circulair en duurzaam zijn en daarom zie je steeds meer innovaties en initiatieven die daarop inspelen”, aldus John Centen. In de showroom van de Bouwcentervestiging waar hij werkt, is ook een zogeheten duurzaamheidswand ingericht. Die wand toont producten die een duurzaam alternatief kunnen zijn voor nu nog gangbare keuzes. “De duurzaamheidswand is een vertrekpunt en is ook continu in ontwikkeling. Het is nog niet zo dat we van elk product dat we voeren alle aspecten in beeld hebben als het gaat om grondstof, productie, duurzaamheid en hergebruik.” Volgens John Centen is de wand op dit moment vooral een praatstuk en zal deze zich verder ontwikkelen.

Laten zien helpt

Wat zit er dan eigenlijk in de duurzaamheidswand bij Bouwcenter Van Hoppe | Centen? Het gaat om innovaties, naast bekende producten. Hout bijvoorbeeld, want dat is goed te hergebruiken en een hernieuwbare grondstof. Daarnaast ook een dakpan en zonnepaneel in één, van de fabrikant Wienerberger, de Alegra 10 Wevolt. En ook Comfort Bouwblok. Met deze lichtgewicht elementen van Neopor bouw je snel, efficiënt en duurzaam. De elementen zijn verkrijgbaar in twee diktes met Rc-waardes van 6,7 & 9,0 m²K/W, tweezijdig te gebruiken, gemakkelijk op maat te maken met een smeltpak, kunnen in één keer worden gestort tot een verdiepingshoogte (ca. 260 cm) en zijn op vele manieren af te werken.

Duurzaam niet altijd duurder

Bij Bouwcenter Van Hoppe | Centen is de ervaring dat afnemers vaak denken dat de duurzame alternatieven voor gangbare producten duurder zijn. Ook uit een recent klanttevredenheidsonderzoek kwam dat naar voren. Men haakt af als het prijskaartje voor het duurzame product het verdienmodel onder druk zet. “Begrijpelijk, als je met een offerte werkt waardoor er geen ruimte meer is voor bijstelling. Toch is dat beeld van ‘duurzaam is altijd duurder’ niet terecht”, vindt John Centen. “Zo hebben wij recent een mooi renovatieproject kunnen voorzien van de Unidek Aero Light RE. Dat product is van gerecycled EPS, dus wat we meestal ‘piepschuim’ noemen. De RE-variant is een mengeling van wit en grijs EPS gewonnen uit ingezameld materiaal en productieafval bij de fabrikant. Het mooie is dat Unidek RE zelfs wat goedkoper was dan de plaat van nieuw materiaal. Daarbij was vanwege de korte afstand tussen de productielocatie en het project zelf het aantal transportkilometers beperkt, maar zeventien. Ook dat is winst! Het gaat er bij verduurzaming om dat alle aspecten van producten en materialen goed te kennen zijn, zodat we gedegen kunnen adviseren en dan het liefst ook nog op zo'n manier dat onze afnemers niet duurder uit zijn.”

Voorbeeldfunctie

Bouwcenter Van Hoppe | Centen zet in op maatschappelijk verantwoord ondernemen. Om de betrokkenheid bij de maatschappij nog duidelijker te maken, heeft het bedrijf een drietal duurzame doelen geselecteerd uit de lijst van de ‘duurzame ontwikkelingsdoelen’ (SDG's) van de Verenigde Naties. “Verandering begint immers bij jezelf en dat gaat verder dan producten die we leveren aan onze afnemers”, aldus John Centen. “De drie doelen waar wij ons op richten zijn: gezondheid en welzijn voor iedereen; duurzame economische groei, productiviteit en fatsoenlijk werk; verantwoorde consumptie en productie.” Zo biedt het bedrijf bijvoorbeeld diverse stageplekken aan. Ook stelt de onderneming jaarlijks een bedrag beschikbaar waarvoor de medewerkers een achttal goede doelen mogen aandragen. Daarvoor moeten de medewerkers dan wel een tegenprestatie leveren. Denk hierbij aan het opruimen van zwerfafval, tuinonderhoud van een lokaal verzorgingshuis, maar ook samen mountainbiken, 25.000 stappen zetten in één weekend en recentelijk hebben ze bosonderhoud gedaan voor Staatsbosbeheer.

Verdere stappen

Als het gaat om verduurzamen kijkt Bouwcenter Van Hoppe | Centen ook naar de eigen bedrijfspanden. Alle verlichting is inmiddels led-verlichting en er loopt een onderzoek naar de toepassing van zonnepanelen. Daar liggen nog wel vraagpunten, omdat er niet teruggeleverd kan worden aan het elektriciteitsnet vanwege de bekende capaciteitsproblematiek. Ook het wagenpark verduurzaamt. De eerste vrachtwagen die op biodiesel rijdt is in gebruik genomen. Dat levert jaarlijks een besparing op van 29 ton CO₂-uitstoot. Daarbij zal elke nieuwe auto die nu voor het bedrijf aangeschaft wordt, honderd procent elektrisch zijn. Men kiest bewust niet voor hybride mobiliteit, want dat strookt niet met de SDG's die het bedrijf onderschrijft. Als het gaat om gezond werken, kan gemeld worden dat in de kantoorruimten nieuwe ergonomische werkplekken met zit-stabureaus zijn ingericht. Een andere stap naar een duurzame toekomst is dat Bouwcenter Van Hoppe | Centen meedoet aan Rockcycle. Vanaf juli dit jaar kunnen klanten Rockwool steenwolresten inleveren en in een recyclecontainer deponeren. Door deze inzameling kan het materiaal geschikt worden gemaakt voor hergebruik. Steeds zal Bouwcenter Van Hoppe | Centen kijken waar nog stappen kunnen worden gezet om de duurzame ambities invulling te geven.

Recycling verwerkingsrestanten met Use4ReUse

Het aanbieden van een duurzame en circulaire isolatie heeft topprioriteit bij IsoBouw. De isolatie-fabrikant beperkt zich niet tot 'oneliners' of niet onderbouwde claims, maar wil daadwerkelijk invulling geven aan de realisatie van een beter leefmilieu.

Beter voorkomen dan genezen

De focus op circulariteit begint bij IsoBouw al bij het ontwerp. Ten voordele van het milieu bedenkt IsoBouw isolatiesystemen waarbij de grondstofinzet beperkt blijft en er minder materialen nodig zijn bij de montage. Ook levert IsoBouw haar producten veelal op specificatie waardoor de inzet van grondstoffen en de hoeveelheid verwerkingsrestanten beperkt blijven.

Retourname-service

De circulaire EPS-isolatie van IsoBouw bestaat voor 98% uit lucht en is 100% recyclebaar. Reststukken kunnen weer gebruikt worden voor nieuwe EPS-producten. Hiervoor biedt IsoBouw met de servicedienst Use4ReUse de mogelijkheid om reststukken op de bouwplaats weer retour te nemen en te recyclen. Het gevolg: Minder bouwafval, besparing op de stortkosten en een opgeruimde bouwplaats.

Voor kaal en schoon EPS zijn speciale EPS inzamelzakken tegen een vergoeding verkrijgbaar. Per zak kan ongeveer 2 m³ EPS worden verpakt. Ook voor samengestelde producten zoals dakelementen kunnen bij projecten afspraken gemaakt worden over de retourname. IsoBouw levert hiervoor tegen een vergoeding bigbags met een inhoud van ongeveer 2 m³.

In overleg met IsoBouw kunnen de inzamelzakken of bigbags bij nieuwe leveringen mee als retourvracht vanaf een bouwplaats of magazijn. Mocht er apart gereden moeten worden voor het retour halen, dan zijn hier kosten aan verbonden.

IsoBouw recyclet het retour genomen materiaal voor de productie van nieuwe IsoBouw-producten, zoals bijvoorbeeld de Eco-vloerplaat.

www.isobouw.nl

IsoBouw

Innovatie in isolatie

SDG's: wat zijn dat?

De sustainable development goals (SDG's) zijn in 2015 door de Verenigde Naties vastgesteld als de nieuwe mondiale agenda voor duurzame ontwikkeling tot 2030. De SDG's staan dus voor de wereldwijde doelstellingen voor duurzame ontwikkeling. Er zijn 17 doelstellingen en 169 onderliggende targets om deze doelen naar een praktische aanpak te vertalen. De lidstaten moeten zelf zorgen voor de vertaling naar nationaal beleid. Het is een programma van de VN-duurzame ontwikkelingsgroep. Bouwcenter Van Hoppe | Centen koos drie van de doelen om mee aan de slag te gaan in de dagelijkse bedrijfsvoering en levert zo een bijdrage aan duurzamer gebruik van materialen en grondstoffen, naast aandacht voor gezondheid en welzijn van medewerkers en afnemers.

John Centen
Verkoopadviseur bouwmaterialen bij Bouwcenter Van Hoppe en Centen

Kies samen met FAKRO de weg naar duurzame dakraamrenovatie

FAKRO staat bekend als vooraanstaande, innovatieve producent van dakramen van topkwaliteit: met FAKRO creëer je 't mooiste licht in huis. FAKRO wil samen met de koplopers in de Nederlandse woningsector als eerste de weg inslaan naar duurzame dakraamrenovatie en ontwikkelde hiervoor FAKRO Life Cycle Service. Hiermee creëren we 't mooiste licht van vandaag én morgen.

FAKRO Life Cycle Service is dé totaaloplossing voor duurzame, projectmatige vervanging van minimaal 50 dakramen. Gericht op de verduurzaming van bestaande woningen, maar ook geschikt voor de bouw van nieuwe, duurzame woningen. Voor ambitieuze partijen die bij het kiezen voor circulaire bouw net als FAKRO niet afwachten maar aanpakken.

Meer informatie hierover op www.fakro.nl/lifecycleservice

FAKRO[®]

Circulair bouwen als nieuwe standaard

Mede door de aanstaande invoering van een CO₂-heffing op bepaalde goederen en materialen uit landen buiten de EU adviseert Wytze Kuijper van Cirkelstad bouwbedrijven om zelf steeds meer voor circulair bouwen te kiezen. “Circulair bouwen wordt de nieuwe bouwstandaard.”

‘Samen versnellen.’ Zo heet het programma dat het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties en het kennisplatform voor circulair bouwen Cirkelstad zo’n vier jaar geleden zijn gestart om voor een versnelling te zorgen met circulair bouwen. Dit moet in 2023 – volgend jaar dus – zorgen voor een minimale ondergrens op het gebied van materialen, energie, water, sociaal en management voor circulair bouwen voor de bouwsector. Inmiddels merkt

Wytze Kuijper van Cirkelstad dat steeds meer partijen circulair bouwen een belangrijk aandachtspunt vinden. “Zo kregen we de vraag van de technische groothandel Mastermate hoe ze, naast circulariteit mee te gaan nemen in hun bedrijfsvoering, hun leveranciers ook kunnen meenemen in deze opgave. We hebben deze groothandel aangegeven om hun toeleveranciers te bevragen wat de gevolgen zijn van hun materialen op het milieu, de circulariteit en de gezondheid. Verder zijn zo’n 120 partijen vanuit de City Deal Circulair en conceptueel bouwen bezig om van circulair bouwen de nieuwe bouwstandaard te maken.”

Daarnaast werkt de Europese Unie aan de invoering van een CO₂-heffing op bepaalde productgroepen uit landen, waar de milieu- en klimaateisen minder streng zijn dan in de EU. Met name de invoering van deze Carbon Border Adjustment Mechanism (CBAM) kan volgens Kuijper van grote invloed zijn op circulair bouwen. “Als een bepaald bouw materiaal een negatief effect heeft op het milieu, dan kan deze heffing zorgen voor een enorme prijsstijging”, legt hij uit. “Een hogere prijs kan ervoor zorgen dat bijvoorbeeld een bouwmaterialenhandel kiest voor een ander vergelijkbaar bouw materiaal dat een minder negatief effect of juist positief effect heeft op het milieu.”

Kies zelf voor circulair bouwen

Daarom adviseert hij bouwbedrijven op korte termijn te starten met circulair bouwen. “Het is beter om zelf hiervoor te kiezen, dan om hiertoe gedwongen te worden.

De CBAM kan in de nabije toekomst voor die dwang zorgen, omdat bouwbedrijven voor andere materialen moeten kiezen. Daarnaast verwacht ik dat leveranciers hun productassortiment gaan aanpassen en woningcorporaties steeds vaker gaan vragen om bouwbedrijven die ervaring hebben met circulair bouwen.”

Starten met circulair bouwen kan volgens Kuijper al op een eenvoudige manier. “Toon je nieuwsgierigheid door aan een opdrachtgever te vragen of hij een bepaald project circulair wil gaan bouwen.” Daarnaast ziet hij een toegevoegde waarde in samenwerkingsverbanden tussen verschillende bouwbedrijven. “Opdrachtgevers, zoals woningcorporaties, zoeken steeds vaker naar oplossingen, in de vorm van bouwcomponenten. Ook voor samenwerkende bouwbedrijven kan dit voor businessdevelopment gaan zorgen.”

Tips om te starten met circulair bouwen

Vraag je opdrachtgever om een project circulair te gaan uitvoeren op basis van ‘Het Nieuwe Normaal’.

Wees nieuwsgierig en leer van circulaire bouwprojecten, en wat er al kan.

Bevraag leveranciers naar de herkomst van de onderdelen van hun bouwmaterialen en deze te registreren in de Nationale Milieudatabase of in de Nationale Productcatalogus.

Inventariseer bij slooprojecten naar beschikbare materialen om te hergebruiken.

Scan deze QR-code voor meer informatie over ‘Samen versnellen’.

Wytze Kuijper
gedragsplanoloog Cirkelstad

“Woningcorporaties zullen vaker vragen om bouwbedrijven die ervaring hebben met circulair bouwen.”

VOOROPLOPEND IN ALUMINIUM

www.ami.nl

**SAMEN
BOUWEN
AAN EEN
KLEURRIJKE,
DUURZAME
WERELD**

Remix Green Collection

Dé milieubewuste keuze

Op het gebied van duurzaamheid is Remix Droge Mortel BV al jarenlang de voorloper onder de mortelfabrikanten. Al in 2008 wist Remix als enige mortelfabrikant het prestigieuze Dubokeur voor DUurzaam BOuwen te behalen voor een breed assortiment Remix en Sakrete mortels voor metselwerk. CO₂ reducties waar nu veel aandacht voor is, zijn bij Remix al jaren gemeengoed.

Green Horizon

Maar Remix staat niet stil. De duurzaamheidsambities en -doelstellingen gaan veel verder om mortels zo milieubewust mogelijk te produceren. Remix wil de meest milieubewuste mortelfabrikant zijn. In de fabrieken en de logistiek is volop geïnvesteerd in verduurzaming. Daarvoor heeft Remix het 'Green Horizon' concept ontwikkeld, waarbij alle onderdelen van de organisatie, productie, logistiek en mortelrecepten voortdurend worden getoetst op CO₂-, energie-, bindmiddelen- en grondstoffen bewustzijn. Zo draait het machinepark van Remix op groene stroom. Met gas wordt zeer bewust omgegaan middels zeer energiezuinige drogers met revolutionaire warmteterugwinning. Remix bulk- en silowagens zijn vrijwel allemaal Euro 6. Voor een minimaal aantal transportbewegingen wordt door Remix zelf de bindmiddelen geïmporteerd en worden deze middels retourvrachten met eigen bulkwagens mee teruggenomen. Zand wordt middels een transportband vanaf de naastgelegen zandwinning aangevoerd. Met het 1-kamer droge mortelsysteem is transport intensieve silowisseling op de bouwplaats niet nodig. Remix silo's kunnen op de bouwplaats weer worden volgeblazen tot zelfs 37 ton mortel. Mortelafval van de fabrieken en van bouwplaatsen teruggekomen mortelresten wordt met een uniek eigen mortel terugwinsysteem weer in het productieproces hergebruikt.

Puingranulaat vervangt gedeeltelijk het grind in betonmortels en snelbetonmortels. Beschadigde retour ontvangen pallets worden door Remix zelf gerepareerd en krijgen weer een nieuw leven. PE zakken worden regenwaterdicht geseald. Hierdoor wordt de houdbaarheid van de mortel meer dan verdubbeld. En dit zijn nog maar een paar voorbeelden!

Green Collection

Het 'neusje van de zalm' van de milieubewust geproduceerde Remix en Sakrete mortels is de nieuwe 'Remix Green Collection' lijn met maximale CO₂ reductie en zorgvuldige selectie van bindmiddelen, hulpstoffen, grondstoffen en gerecycled materiaal. Door uitgeknipte toepassing van innovatieve cementvervangers kan worden volstaan met een veel lager cementaandeel, zonder dat dit ten koste gaat van de verwerkbaarheid, hechting en sterkte. Remix legt hiermee de lat op 50-70% CO₂ reductie ten opzichte van wat gangbaar is in de markt. Green Collection mortels worden geleverd in regendichte PE zakken die voor 100% uit PE bestaan en voor minimaal voor de helft zijn vervaardigd uit PE recycalaat (gerecycled materiaal). Mede door een laag inktgebruik voor de bedrukking, zeker in vergelijking met wat gangbaar is voor mortelverpakkingen, zijn deze zakken zelf ook veel beter te recycleren. Met Remix Green Collection mortels maak je dé meest milieubewuste mortelkeuze.

Wil je meer weten? Kijk op www.remix.nl of bel ons.

Toename secundaire materialen door koppelen vraag en aanbod

Het gebruik van secundaire materialen zit in de lift, maar bereikt nog niet het vereiste niveau. De bouw- en sloopsector heeft meer handvatten nodig om de stap te zetten naar meer inzicht in materiaalstromen en vraag en aanbod van secundaire materialen aan elkaar te koppelen.

Dit komt naar voren in het rapport 'Beschikbaarheid en gebruik secundaire bouwmaterialen en producten' van het Transitieteam Circulaire Bouweconomie. Otto Friebel, directeur van BRBS Recycling en lid van het Transitieteam Circulaire Bouweconomie, schreef het voorwoord voor dit rapport. "We moeten met een vernieuwende visie opnieuw gebruikmaken van het afval. Hoogwaardig hergebruiken, gericht op een zo groot mogelijke verlaging van de milieu-impact. Daarbij moeten we goed rekening houden met een toekomstbestendig ontwerp, omdat we niet weten hoe de gebouwde omgeving er over enkele decennia uitziet." Als lid van het Transitieteam Circulaire Bouweconomie weet Friebel hoeveel er te winnen is als het gaat om secundair materiaalgebruik. "Het is nog geen gemeengoed om eerst de kansen te onderzoeken om hergebruikte materialen toe te passen. Daar zijn verschillende oorzaken voor. De eerste is dat het actueel en specifiek inzicht in materialenstromen beperkt lijkt en dat hergebruik van materialen vooral laagwaardig is. Verder moet het bewustzijn vergroot worden dat het gebruik van secundaire materialen kan bijdragen aan het reduceren van grondstoffenschaarste en dat deze grondstoffen dezelfde kwaliteit kunnen leveren als virgin materialen." Om beweging te creëren werd een verkenning gestart om dit rapport op te leveren. "Onderzoekers hebben ruim 25 stakeholders geïnterviewd om erachter te komen welke belemmeringen er nu nog liggen om aan de slag te gaan met hoogwaardig hergebruik van gebruikte materialen. De bevindingen zijn met het Transitieteam besproken."

Barrières

Ketenpartners blijken tegen een reeks van barrières aan te lopen, zoals de wet- en regelgeving die nog niet altijd aansluit. Daarnaast is veel onduidelijk over hoe regels niet precies aansluiten. “Er worden in algemene zin belemmeringen genoemd, vaak zonder heel concreet te worden. Dat komt onder andere omdat er binnen het sloop- en bouwproces relatief weinig ruimte is om stil te staan bij juridische hobbels”, vertelt Friebel. Een vervolgactie die uit het rapport komt, is om meer specifieke inzichten te creëren over de juridische belemmeringen en om hiervoor oplossingen in kaart te brengen. “Er is nog een aantal andere uitdagingen. Zo is het eigendomsrecht een probleem en is het niet duidelijk of gemeenten de ruimte hebben om aanvullende eisen rondom circulariteit te stellen. Ook verschillen de opvattingen over het uitbreiden van regels. De een wil meer en betere regels en anderen vinden weer dat er minder regels moeten zijn, zodat zij zelf flexibeler en innovatiever zijn. Verder maken aanbestedingsregels het aantrekkelijk voor overheden om materialen en producten te laten vervallen aan de aannemer, waarmee zij zeggenschap verliezen.”

Om het gebruik van secundaire materialen verder te versnellen, is de aansluiting van vraag en aanbod van belang. Op dit moment is er nog wel veel onduidelijk over waar en wanneer materialen beschikbaar zijn. “Eén van de conclusies is dat het belangrijk is om een centraal platform met een koppeling van vraag en aanbod van materialen op te richten. Materialenhubs kunnen uitkomst bieden, waar bijvoorbeeld regionaal wordt uitgewisseld”, legt Friebel uit. Voor marktpartijen is het opzetten van zo’n hub niet eenvoudig. “Hier kunnen lokale overheden wellicht een rol spelen om een centraal platform op te zetten om de mismatch tussen vraag en aanbod in te vullen. Het overkoepelende karakter, uniformiteit en vraagsturing zijn dan belangrijke elementen. Hoe dan ook moeten we af van een situatie waarin bouwers maandenlang op zoek zijn naar geschikte secundaire materialen om in te zetten en is er behoefte aan beschikbaarheidskennis.”

Positieve communicatie

Dan is er nog één conclusie die wellicht niet snel terug te vinden is in het rapport, maar essentieel is om de circulaire economie naar een hoger niveau te tillen: de positieve communicatie erover. “Het gaat er niet alleen om dat we showcases maken van circulaire projecten die tot bewustwording leiden. We moeten er ook met trots over communiceren en actief delen wat er wel en niet goed ging. Onze sector is traditiegetrouw wat bescheiden om succes te vieren, omdat dat als opschepperig wordt ervaren. Terwijl we juist dit soort kennis en ervaring nodig hebben om naar het volgende niveau te komen”, aldus Friebel.

Wat is circulair kalkzandsteen?

Jouw ambitie om circulair te bouwen vervul je met Calduran Caldubo® elementen. Hierbij is een deel van het grove toeslagmateriaal vervangen door gerecyclede (beton)puingranulaten.

Jaarlijks komen er vele tonnen sloopafval vrij. Op dit moment wordt slooppuin (beton en metselwerk) voor circa 95% gebruikt als wegfundering in de wegenbouw. Zonde vinden wij als Calduran Kalkzandsteen, want dit slooppuin kun je ook op een andere manier een tweede leven geven. Bijvoorbeeld voor het maken van circulair kalkzandsteen. Door al bij de sloop van gebouwen het materiaal te sorteren en terug te brengen naar de leverancier wordt voldaan aan de uitgangspunten van circulair bouwen en Cradle to Cradle (C2C).

Circulaire kalkzandsteen proces

Voordat wij het gesorteerde puin verwerken wordt het puin met puinbrekers in een kleine fractie gebroken en zo goed mogelijk ontdaan van eventuele verontreinigingen. De nieuwe grondstof wordt vervoerd naar de kalkzandsteenfabrieken van Calduran en daar als secundaire grondstof ingezet. Deze grondstof wordt toegevoegd tijdens het productieproces als vervanger van het grove zand. Bij Calduran Caldubo wordt dus een deel van het grove toeslagmateriaal vervangen door gerecyclede (beton)puingranulaten of andere secundaire materialen. Caldubo® elementen (incl. passtukken) worden altijd projectmatig geleverd in de diktes 100, 120, 150, 214 en 300 mm in druksterkteklassen CS12 en CS20. Caldubo producten voldoen aan de kwaliteitseisen volgens het KOMO-certificaat voor kalkzandsteen en aan de normen voor uitloging zoals die gesteld zijn in het Besluit Bodemkwaliteit.

Wil je meer weten over duurzaam en circulair bouwen met kalkzandsteen? Neem dan contact met ons op via 0341 464 000 of via info@calduran.nl. Wij adviseren je graag.

Tweede leven voor gebruikte dakramen

Bij renovatieprojecten verzorgt FAKRO niet alleen de levering van nieuwe dakramen, maar ook de montage en het onderhoud. Daarnaast neemt het bedrijf – ongeacht het merk – de oude dakramen mee terug. Een recyclingbedrijf zorgt ervoor dat de verschillende onderdelen weer als grondstof voor toepasbaar nieuwe producten gebruikt worden. Een goede verwijdering van de gebruikte dakramen is hierbij wel een voorwaarde.

De samenwerking met Remondis maakt het voor FAKRO mogelijk om oude dakramen terug mee te nemen. Het recyclingbedrijf haalt de gebruikte dakramen bij het renovatieproject in kwestie op om vervolgens de ramen uit elkaar te halen en de individuele materialen te sorteren. Vervolgens zorgt Remondis voor een rapport over de kwaliteit en de hoeveelheid van het hout, het glas en het aluminium. “Alleen hout dat 30 tot 40 jaar oud is, kan niet altijd meer worden toegepast”, vertelt commercieel directeur Bart Peters van FAKRO Nederland. “De kwaliteit van het aluminium, het kunststof en het glas blijft wel goed om te worden hergebruikt. Wij maken al wel gebruik van 50 procent gerecycled kunststof, maar dat kunststof is nog niet afkomstig van gebruikte dakramen. We kijken naar de mogelijkheden dat dit in de toekomst wel kan.”

De leverancier van onder meer dakramen is inmiddels een paar jaar bezig met het onderwerp circulariteit, vertelt hij. “Zo hebben we gekeken wat we met dit onderwerp kunnen doen, ook voor onze klanten. Dit heeft ertoe geleid dat we de materiaalpaspoorten op orde hebben gebracht. Daarnaast zijn we druk bezig om levenscyclusanalyses voor onze producten op te stellen. Een gedeelte hiervan is klaar en inmiddels terug te vinden in Nationale Milieudatabase. De rest bevindt zich in de afrondende fase.”

Gevolgen op bouwplaats

Als onderdeel van de materiaalpaspoorten heeft FAKRO gezorgd voor producten die eenvoudig uit elkaar te halen zijn, geeft Peters aan. “We blijven werken aan het herontwerpen van onze producten, zodat de onderdelen nog beter kunnen worden hergebruikt.” Het zo veel mogelijk kunnen hergebruiken van de materialen van de dakramen, heeft volgens hem ook gevolgen voor de mensen op de bouwplaats. “Zo willen we liever niet dat ze bij de toepassing van onze dakramen porschuim gebruiken. Porschuim zorgt er namelijk voor dat materialen niet meer goed opnieuw te gebruiken zijn. Om voor een goede isolatie te zorgen, hebben we voor een isolatiepakket met losmaakbare materialen gezorgd. Een waterdichte, dampopen kraag zorgt voor een eenvoudige en naadloze verbinding tussen dakfolie en het dakraam. Daarnaast beschermt de kraag het thermo-isolerend materiaal rond het dakraam tegen vocht van buitenaf, terwijl het vocht van binnenuit kan verdampen.”

Een andere manier van werken kan soms even wennen zijn, beseft hij. “Het zijn echter geen radicale verschillen. Om de medewerkers op de bouwplaats te ondersteunen bij de manier waarop wij hen het liefst onze producten zien toepassen, bieden we hen trainingen en projectbegeleiding aan. Een belangrijke stap om de onderdelen van een dakraam te kunnen hergebruiken, is namelijk om te zorgen voor een nette demontage. Gooi de oude dakramen niet op de grote afvalhoop, maar stapel ze netjes op de daarvoor bestemde pallet. Hoe meer de gebruikte dakramen intact blijven, hoe beter ze kunnen worden gedemonteerd. En hoe schoner de onderdelen zijn, hoe beter ze opnieuw kunnen worden gebruikt.” De gebruikte grondstoffen kunnen via Remondis weer opnieuw in andere toepassingen worden gebruikt.

Isolatie Ankerplaat

De Isolatie Ankerplaat van De Hoop Pekso is zeer licht van gewicht en is standaard voorzien van een haaklas rondom en aan één zijde voorzien van een wafelprofiel. Deze grote isolatieplaat biedt een gegarandeerde thermische isolatie van in het werk gestorte betonnen vloeren in kleinere en grotere projecten, zoals aanbouwen, woningen en bedrijfshallen.

Arbeidstijdbesparing

Vanwege de grote afmeting van de Isolatie Ankerplaten (2.400x1.200 mm) kan er meer m² per plaat worden weggelegd. Door het leggen van grotere platen is het mogelijk om sneller te werken en te besparen op manuren.

Wafelprofiel

Door het wafelprofiel is er een betere verankering aan de betonvloer te verkrijgen. Hierdoor zijn geen kerstboompjes meer nodig om de isolatie aan het beton te hechten. Tevens zijn er extra vlakken en randen gecreëerd waarop veilig afstandblokjes kunnen worden gelegd. Naast deze voordelen kan het wafelprofiel gebruikt worden voor de maatvoering.

Haaklas

De haakprofielverbinding rondom de plaat zorgt voor een minimalisatie van de koudelekken. De haaklas maakt het mogelijk een cementwaterdichtheid te garanderen zonder de toepassing van folie. Bovendien is er sprake van een minimum aan naden omdat vanwege de grootte van deze EPS- platen, hoe groter de plaat hoe minder naden er nodig zijn.

Tips over renoveren

Met de verduurzaming van 65.000 kantoorgebouwen voor 2023 en ruim 7 miljoen woningen voor 2030 staat de bouwsector voor een flinke opgave. Ondanks de stijgende prijzen van bouwmaterialen bestaat er ook een andere goede manier om aan de juiste en goede materialen te kunnen komen.

Na de coronapandemie maken nu de toegenomen energiekosten het bouwen en de bouwmaterialen een stuk duurder. De kosten voor de productie van onder meer staal, aluminium en baksteen hangen sterk samen met de energieprijis. Deze tendens lijkt de weg vrij te maken om meer gebruik te maken van duurzame en gerecyclede bouwmaterialen.

Duurzame – biobased en circulaire – bouwmaterialen zijn onder meer hout, hennep en vlas. Deze materialen zijn milieuvriendelijk en lenen zich goed voor een circulaire economie. Zo is massief hout goed te hergebruiken en zorgen diverse nieuwe technieken ervoor dat houtvezels steeds beter opnieuw te gebruiken zijn, zoals in spaanplaten. Daarnaast leent lignine zich niet alleen als goed alternatief voor kunsthars uit aardolie, maar om te gebruiken als isolatiemateriaal.

Gerecyclede bouwmaterialen kunnen afkomstig zijn uit renovatie- en sloopprojecten. Hoe beter bouwmaterialen gescheiden worden ingezameld, hoe beter de kwaliteit van deze materialen blijft om ze te hergebruiken. Het is dus niet alleen zaak om deze renovatie- en sloopprojecten goed in de gaten te houden, maar ook om alle materialen tijdens een renovatie of sloop zo netjes mogelijk te verwijderen.

Klimaatdoelen

Daarnaast kan het gebruik van duurzame en gerecyclede bouwmaterialen voor een oplossing zorgen voor het tekort aan nieuwe bouwmaterialen. Dit tekort gaat naar verwachting de komende jaren alleen nog maar verder oplopen en daarmee ook de prijzen voor nieuwe bouwmaterialen. Als de bouwsector aan de slag wil blijven en wil zorgen voor de verduurzaming van de gebouwde omgeving, dan lijkt een keuze voor deze bouwmaterialen een goede oplossing.

Het gebruiken van gerecyclede bouwmaterialen heeft als extra voordeel dat de bouwsector hiermee kan bijdragen aan het behalen van de Nederlandse klimaatdoelen. In 2050 wil Nederland namelijk circulair zijn en in 2030 betekent dit een halvering van het gebruik van de primaire grondstoffen. Daarnaast moet de CO²-uitstoot in ons land in 2030 met de helft omlaag ten opzichte van 1990 en in 2050 moet de uitstoot met 95 procent zijn gereduceerd.

Bouwen doe je het beste met natuurlijke materialen

Waarmee kun je het beste bouwen en verbouwen? Met echte, natuurlijke materialen. Hout, vlas en hennep springen onmiddellijk in het oog. Minder bekend zijn cellulose, leem en stro. Allen zijn milieuvriendelijk, vrij van bestrijdingsmiddelen en slaan tijdens hun groei CO₂ op. Bovendien zijn ze vochtregulerend, zonder grote nadelen (behalve arbeid), makkelijk te verwerken en comfortabel om in te verblijven.

Door Tseard Zoethout

Tegenwoordig worden veruit de meeste woningen opgetrokken uit beton voor de fundering, steen voor de schil, kunststof voor deuren en kozijnen, PVC voor de leidingen en glaswol of purschuim voor isolatie. Fabrikanten en bouwers hebben die materialen, de laatste driekwart eeuw, dusdanig ontwikkeld dat ze snel zijn te plaatsen, goedkoop en ruim verkrijgbaar zijn. Dat gaat wel tegen een prijs: bijna veertig procent van de mondiale CO₂-uitstoot is afkomstig uit de bouwwereld, van winning en verwerking tot plaatsing en verwijdering. Ook zijn ze soms slecht voor de gezondheid en komen uiteindelijk in het milieu terecht, met alle schadelijke gevolgen van dien (denk maar aan EPS-korrels, ten onrechte aangeprezen als het milieuvriendelijke alternatief voor purschuim).

Met natuurlijke materialen is het omgekeerde het geval: in tegenstelling tot reguliere bouwmaterialen – als steen, beton, staal en kunststof - stoten die geen CO₂ uit maar leggen die tijdens de levensduur vast (voor een kuub hout is dat een ton CO₂, voor vlas en hennep 580 kilogram per kuub). Eeuwenlang hebben we natuurlijke materialen voor bewoning en vervoer toegepast. Sporen daarvan zijn nog in onze taal terug te vinden: Holland was vroeger eens houtland (tot het voor woningen, dijken, scheepsbouw en brandhout werd gekapt). Later, vanaf de 15e eeuw, importerden de Nederlanden enorme hoeveelheden hout uit Polen en het Balticum, eerst voor de steeds verder uitdijende vissersvloot (haringkaken is in Nederland uitgevonden), later tevens voor de grote vaart (WIC en VOC).

Van vakwerkhuis naar houtskelet

Hout, mits goed onderhouden, gaat eeuwenlang mee. Vakwerkhuisen in Noordwest-Europa zijn daarvan prachtige voorbeelden. Sommige huizen, vaak boerderijen, staan er al vanaf het einde van de Middeleeuwen. Voor deze huizen werd een dragend skelet van houten balken opgevuld met mortel of leem en roeden (twijgen), materialen die ruim voorradig in de streek waren. In Nederlands en Belgisch Limburg stonden de bewoners in de 19e eeuw als 'leemlui' of armelui bekend. Immers, alleen wie geld had, kon zich een stenen huis veroorloven (vandaar de uitdrukking 'steenrijk'). Pas veel later, eind 20ste eeuw, kwam houtskeletbouw op.

Dat men aan steen de voorkeur gaf, was goed te verklaren: hout kan slecht tegen weersinvloeden en vliegt snel in brand. Na enkele branden die hele stadsdelen in as legden, denk aan Londen (1666) en Lissabon (1755), schakelden stedenbouwers over op steen. Bovendien is hout minder sterk en stijf: tot de introductie van kruislings verlijmd hout was steen noodzakelijk voor grote overspanningen. Na de wederopbouw in de jaren '50 van de vorige eeuw heeft beton ook een zeer prominente plaats in de bouw verworven.

Aan het eind van de 20ste eeuw, eerst en vooral onder invloed van de hippiebeweging, begon de visie op hout te veranderen. In tegenstelling tot steen en beton kunnen houten woningen, evenals oudere vakwerkhuisen, zowel vocht als temperatuur reguleren. Dankzij een goede behandeling, onder meer met brandvertragende middelen, vliegen ze amper in brand. En als dat in sommige gevallen toch gebeurt, kunnen deskundigen precies uitrekenen hoelang het duurt voordat de constructie vlam begint te vatten (wat niet voor steen en beton opgaat: dat knalt bij hoge temperaturen op een willekeurig moment explosief uit elkaar). Tegenwoordig is hout veruit het meest toegepaste natuurlijke bouw materiaal, niet alleen voor de bouw van volledige huizen maar ook voor deuren, kozijnen en restgebruik (denk aan cellulose uit papier en karton, spaanplaat en dergelijke).

Vezelgewassen

Het cruciale onderscheid tussen hout – afgezien van deze reststromen – en natuurlijke isolatiematerialen is dat hout een constructief materiaal is, terwijl hennep en vlas ondersteunend zijn. Waar reguliere isolatie – denk aan glas- en steenwol – CO₂ uitstoten, leggen hennep en vlas die juist vast. Deze gewassen worden al duizenden jaren voor hun zaden, olie en vezels geteeld. Zonder hennep en vlas hadden Vlaanderen, en later Nederland, nooit een vooraanstaande positie op het wereldtoneel kunnen innemen. Beide zijn vezelgewassen die prima op vochtige grond en in ons zeeklimaat gedijen, vlas het beste op vruchtbare klei, hennep ook op de armere zand- en dalgronden. Vlas wordt circa een meter hoog, hennep kan uitgroeien tot ruim drie meter.

Nieuwe EPD voor fermacell®

fermacell® gipsvezelplaten en fermacell® vloerelementen slaan CO2 op. In de nieuwe EPD voor fermacell® heeft het Institut Bauen und Umwelt e.V. bevestigd dat fermacell® gipsvezelplaten en fermacell® vloerelementen CO2-negatief zijn en daarmee een ongekend hoge toegevoegde waarde bieden voor duurzaam bouwen.

EPD staat voor Environmental Product Declaration: milieuproductverklaring. In een EPD is informatie te vinden over de milieu-impact van bouw materiaal. De informatie hierin wordt op een gestandaardiseerde wijze opgesteld, om zo het vergelijken van verschillende materialen te vereenvoudigen. Een EPD geeft architecten en bouwers alle relevante informatie die nodig is voor het bouwen van duurzame gebouwen en voor gebouwcertificering. Met deze nieuwe EPD kunnen fermacell® gipsvezelplaten en fermacell® vloerelementen worden toegepast in alle gebouwen die moeten worden beoordeeld volgens de bouwcertificeringssystemen van BREEAM en LEED. Als de Europese marktleider in gipsvezelplaten, neemt Fermacell - sinds 2018 onderdeel van James Hardie Europe GmbH - haar verantwoordelijkheid voor milieuvriendelijk bouwen en stelt daarom de hoogste eisen aan de kwaliteit van haar producten. Sinds 1971 produceert Fermacell in een milieuvriendelijk proces, uitsluitend op basis van natuurlijke materialen (gerecycled papier, gips en water). De platen zijn bewezen praktisch emissievrij en bevatten geen schadelijke stoffen. Het grondstofbesparende productieproces is onderworpen aan strenge kwaliteitscontroles. Tijdens het productieproces ontstaat geen afval. Gipsvezelplaten van Fermacell zijn 100% recyclebaar en worden via een retoursysteem 1-op-1 volledig hergebruikt.

De duurzame eigenschappen van fermacell® gipsvezelplaten en fermacell® vloerelementen zijn al meerdere keren gecertificeerd door onafhankelijke instituten en zijn nu bevestigd met deze milieuproductverklaring van het Institut Bauen und Umwelt EV (IBU): fermacell® gipsvezelplaten en fermacell® vloerelementen veroorzaken geen klimaatbelastende uitstoot en slaan zelfs CO2 op! De levenscyclusanalyse is gecontroleerd door onafhankelijke experts van het IBU. In plaats van het evalueren van individuele aspecten van gipsvezelplaten, werden alle relevante milieueffecten beoordeeld op basis van

levenscyclusanalyses. Er is gekeken naar het gehele proces: van productiefase, de constructiefase, de gebruiksfase, de sloop- en verwerkingsfase tot en met de recycling- en hergebruiksfase. De beoordeling volgens ISO 14025 en DIN EN 15804 + A2 zorgt voor een uniforme evaluatie en vergelijkbaarheid van EPD's.

De MPG (Milieu Prestatie Gebouwen) is bijvoorbeeld een belangrijke maatstaf voor de duurzaamheid van een gebouw en geeft aan wat de milieubelasting is van de toegepaste bouwmaterialen. Hoe lager de MPG, hoe duurzamer het materiaalgebruik. De EPD komt voort uit de LCA (Life Cycle Analysis). Deze LCA dient als basis voor de berekening van de MPG. Door gebruik te maken van bijvoorbeeld fermacell® vloerelementen in plaats van cementdekvloeren, zal de MPG-score van het gebouw verbeteren.

Daarnaast zal de fermacell® gipsvezelplaat als categorie 1 productkaart in de Nationale Milieu Database (NMD) komen. Bovendien kan deze categorie 1 kaart dienen om subsidieaanvragen te doen voor circulaire woningen. Duurzaam bouwen en verbouwen draagt bij aan een beter milieu en aan een gezonde woon- en werkomgeving. De Rijksoverheid ondersteunt daarom duurzaam bouwen met verschillende regelingen en subsidies.

Vlas

Een ander verschil is de fijnheid van vezels en de garens die daarmee gesponnen worden: terwijl hennepgaren zelden fijner is dan 10.000 meter per kilo, kan vlas tot meer dan 35.000 meter per kilo worden versponnen. Dat zie je ook terug in de toepassingen: vlas leent zich uitstekend voor hemden, zakdoeken en damast (lakens en slopen) terwijl hennep voor touwen, brandslangen, dekkleden en zeildoek werd gebruikt. Linnen uit Zeeland, Vlaanderen en Noord-Frankrijk gold sinds de hoge Middeleeuwen als het neusje van de zalm. Vanaf de 17de eeuw tot 1930 was vlas ook een belangrijke teelt op de klei in Friesland, in Groningen en in Zuidwest Nederland. De opkomst van synthetische garens zorgde er echter voor dat de textielindustrie, niet alleen van wol en katoen maar ook van vlas, sinds de jaren '60 uit ons land is verdwenen. Het spinnen van vlas - tot linnen - gebeurt nu grotendeels in lage lonen landen, hoofdzakelijk China.

De productie van vlas in West-Europa vindt hoofdzakelijk in Noord-Frankrijk plaats. Met 127.000 hectare is die de grootste producent ter wereld (België heeft 16.000 hectare, Nederland 2.000). Nadat men het vlas op het veld heeft geroot, wordt het van zaadbollen ontdaan, repelen genoemd. Daarna volgt het braken van vlas en zwingelen. Vroeger gebeurde dat met de hand, met zwingelspanen in meerdere gangen en op een zwingelbord, tegenwoordig zet men machines in. Voor het winnen van fijne vezels gaat er de hekel over, een balk met ijzeren pinnen (vandaar ook de uitdrukking 'over de hekel halen'). Houtige delen en korte vezels worden er zo uitgekamd. Houtige delen die bij het zwingelen vrijkomen, perst men tot platen, bijvoorbeeld voor scheidingswanden. Korte vezels vinden hun weg naar isolatiematerialen of vezelversterkte kunststoffen.

Vezelhenneep

Na het Interbellum (1920 – 1940) kreeg vezelhenneep een slechte naam. Dankzij een succesvolle campagne wist krantenmagnaat Hearst, die grote belangen in opkomend chemieconcern Du Pont had, in de jaren '30 van de vorige eeuw hennep te brandmerken als de softdrug marihuana met een verbod op de teelt als gevolg. Europa sloot zich daarbij aan. Vezelhenneep heeft echter amper THC gehaltes, nodig voor het roesopwekkend effect. Net als vlas is hennep goed te gebruiken in bouwmaterialen. Bovendien heeft het antibacteriële eigenschappen en werkt het vochtregulerend.

Albert Dun, oprichter en directeur van Dun Agro Hemp Group, lacht. Hij herinnert zich nog dat een paar jongens uit het dorp de toppen van zijn meterhoge plant afknipten. 'Die zullen zwaar koppijn hebben gekregen'. De Groninger, kortaf in zinnen, breed in reikwijdte, werkt sinds 1994 met meer dan zeventig boeren samen. Die telen circa 1300 hectare in Noord-Nederland. Bijna negentig procent van zijn producten – als isolatieplaten, panelen langs de snelweg en voeringen voor de automobieliindustrie - gaat naar het buitenland.

Dan wordt hij boos. Volgens hem krijgt vezelhenneep, in de regels van het GLB vanaf maart 2023 (GLB staat voor het Gemeenschappelijk Landbouw Beleid van de EU), onvoldoende waardering. Dun: 'Gewassen als graan, die bij de teelt wél bestrijdingsmiddelen en kunstmest gebruiken, krijgen in de nieuwe eco-regeling bijna evenveel punten als hennep dat zonder kunstmest en bestrijdingsmiddelen wordt geteeld.'

'We hebben ook de nitraatrichtlijn tegen', zucht hij. 'Boeren met gewassen als hennep zijn straks verplicht om vóór 1 oktober een vanggewas in te zaaien zodat de grond 's winters wordt bedekt en nitraten minder snel in het grondwater terechtkomen. Maar vezelhenneep moet vanaf de oogst, half september eerst roten, dat wil zeggen enkele keren natregenen en vervolgens drogen voordat de beste kwaliteit van de vezels wordt bereikt. Dan lukt het soms niet om de hennep al voor 1 oktober van het veld te halen. De nieuwe GLB regels gaan dwars tegen de visie van een circulaire economie in. Laat de overheid vezelhenneep, net zoals suikerbieten en aardappelen, daarom als wintergewas aanmerken en van de 1 oktober regeling uitsluiten. Op die manier kunnen we de jaarlijkse productie van 10.000 ton vezelhenneep beter belonen zodat deze teelt voor Nederland behouden blijft.'

Renoveren met natuurlijke bouwmaterialen

Door de nationaal gestelde verduurzamingsopgave van de gebouwde omgeving zien Bouwcenter Veghel en Bouwcenter Concordia toenemende mogelijkheden in de renovatiemarkt, met name in het verduurzamen van bestaande sociale huurwoningen. Het liefst leveren ze zo veel mogelijk natuurlijke bouwmaterialen. “Als we in een vroeg stadium bij een project betrokken zijn, kunnen we deze materialen eenvoudiger met elkaar combineren.”

Minimaal 1,5 miljoen woningen en andere gebouwen verduurzamen, tot en met 2030. Zo luidt één van de afspraken in het Klimaatakkoord. Deze hoeveelheid loopt op naar 7 miljoen woningen en 1 miljoen andere gebouwen in 2050. “Deze nationale afspraken zorgen ervoor dat het renoveren van gebouwen de toekomst heeft”, vertelt Jelt van Veenendaal, directeur van Bouwcenter Veghel. “Als Bouwcenter-vestiging vinden we stabiliteit belangrijk en zochten we naar een stabiele factor. Dat vonden we in renovatieprojecten, zeker nu nieuwbouwprojecten door onder meer de stikstofcrisis steeds vaker onder stuk staan. Daarbij komt dat renovatieprojecten, in tegenstelling tot nieuwbouwprojecten, in de meeste gevallen geen vertraging oplopen.” Daarbij geeft hij de wens van Bouwcenter Veghel aan om zo vroeg mogelijk bij een renovatieproject te worden betrokken. “Als een bouwbedrijf of een aannemer ons in een vroeg stadium op de hoogte stelt van een project en ons om advies vraagt, dan kunnen we bijvoorbeeld ervoor zorgen om voor de juiste bouwkundige oplossingen te gaan. Krijgen we bijvoorbeeld een vraag over de gevelisolatie, dan willen we weten wat het uiteindelijke doel van het project is. Aan de hand van deze kennis kunnen we de bouwmaterialen hier zo goed op laten aansluiten.” Als voorbeeld noemt Van Veenendaal Bouwbedrijf Van de Ven uit Veghel, waarmee Bouwcenter Veghel regelmatig contact heeft. “Aan de Noordkade van Veghel wordt een oud industrieel complex omgebouwd tot cultuur- en kunstlocatie Cultuurhaven Veghel, CHV. Jos Ketelaars van Bouwbedrijf Van de Ven is één van de vaste uitvoerders van deze transformatie en komt hier zo goed als dagelijks langs voor onder meer materialen en advies.” Zo beschikt het CHV inmiddels over onder meer een theater, een bioscoop, ruimten voor muziekgezelschappen en een café en wordt er inmiddels hard gewerkt aan de komst van een hotel, een chocoladefabriek en een extra bioscoopzaal. “Wij hebben Jos onder meer advies gegeven over het soort isolatiemateriaal en de toepassing hiervan. Bezoekers van een theatervoorstelling willen namelijk niet gestoord worden door een muziekkuitvoering of een film in een andere ruimte”, legt Van Veenendaal uit.

‘Een goede toepassing van natuurlijke bouwmaterialen vereist een andere blik op de bouw en de constructie van een gebouw.’

‘Bouwcenter Concordia heeft het initiatief genomen om met regionale woningcorporaties en regionale vastgoedbedrijven voor een renovatieconcept te zorgen.’

Natuurlijke bouwmaterialen

De potentie van renovatieprojecten is ook Bouwcenter Concordia uit het noorden van Nederland opgevallen, vertelt verkoper binnendienst Gerjan van den Dolder. “En met name in de sector van sociale huurwoningen is nog een enorme verduurzamingsslag te slaan, wellicht de grootste van alle sectoren”, geeft hij aan. “Daarom hebben we het initiatief genomen om samen met regionale woningcorporaties en regionale vastgoedbedrijven voor een renovatieconcept te zorgen. Met dit concept, dat we in 2023 gaan lanceren, willen we woningcorporaties en hun huurders zo veel mogelijk ontzorgen door renovaties aan sociale huurwoningen uit te voeren aan de hand van circulaire en biobased bouwmaterialen.”

Het gebruik en de toepassing van dit soort natuurlijke bouwmaterialen vormen nu nog een niche in de bouwsector, maar Van den Dolder verwacht dat er in de toekomst veel meer vraag naar deze bouwmaterialen komt. “Aan de hand van ons concept willen we een grotere vraag naar circulaire en biobased bouwmaterialen gaan creëren. We richten ons hierbij met name op de bouwmaterialen en -concepten, die bij de productie voor een lage energievraag en een lage CO2-uitstoot zorgen. De vraag naar deze bouwmaterialen komt nu nog mondjesmaat, maar ons concept moet ervoor gaan zorgen dat we seriematig met dit soort duurzame bouwmaterialen kunnen gaan werken. We streven ernaar om in 2023 voortdurend over voldoende voorraad van circulaire en biobased bouwmaterialen te kunnen beschikken.”

Hoewel het zover nog niet is, heeft hij met Bouwcenter Concordia dit jaar al flinke stappen gezet. Zo hielp ze onder meer mee bij de renovatie van een oude bakkersschuur in het Overijsselse Giethoorn, in de vorm van advisering over de toepassing van inlands Douglas-hout in combinatie met leemstuc en de levering van deze duurzame bouwmaterialen. “De toepassing van circulair en biobased bouw materiaal draagt onder meer bij aan een gezond binnenklimaat en CO2-opslag in de materialen, waardoor een gebouw zelfs CO2-negatief kan worden”, legt Van den Dolder uit. “Veel aannemers weten echter niet goed hoe ze deze bouwmaterialen op een juiste en een efficiënte manier moeten toepassen. Dit zorgt ervoor dat de toepassing van deze bouwmaterialen duurder wordt gemaakt, dan nodig is. Een goede toepassing van natuurlijke bouwmaterialen vereist een andere blik op de bouw en de constructie van een gebouw. Door informatie en kennis hierover te delen, proberen we voor bewustwording te zorgen.”

PREFAB Focus

Met het wedi digitale ontwerp vermindert men fouten en heeft men vroegtijdig al een visualisatie voor een klein project tot grote complexe projecten met de maatwerk producten van wedi.

Slim bouwen wordt vanzelfsprekend door productintegratie en/of reductie van bouwmaterialen. Bouwen en installatietechniek worden met wedi één oplossing.

Het maatwerkpakket wordt als een lichtgewicht bouw pakket aangeboden en is voorzien van een bouw instructie. Van maatwerk I-Board tot aan een complete modulaire cabine.

Men is verzekerd van optimale bouwsnelheid doordat alles op maat is en op elkaar is afgestemd. De afdichting en montage van het wedi-systeem, beperkt gereedschap en de eenvoudige montage maken assemblage tijdbesparend en plezierig eenvoudig.

Geen zorgen. Het product is getoetst volgens de hoogste kwaliteitstoetsingen, voldoet aan de Europese wetgeving en is voorzien van de juiste CE-markering. Bovendien is de milieu-impact van het product weergegeven in onze Energie Prestatie Verklaring (EPD), waardoor men deze toepassing kan meerekenen in de milieuprestatie van het gebouw.

Expert Focus:

De consument wordt wettelijk beschermd om de juiste inbouw van een probleemloze badkamer te garanderen. wedi GmbH biedt volgens de regelgeving van SKG-IKOB, WTCB, DIN en de Europese richtlijnen een theorie- en praktijkopleiding om de kwaliteit van het inbouwen van een waterdichte badkamer te waarborgen.

Tijdens onze landelijke Speedtour door Nederland en België vertellen wij jou in korte tijd graag over onze vakopleiding Expert en Expert pro.

Expert

Basiskennis

10 jaar verzekerde product- en systeemgarantie

Expert pro

Gecertificeerde specialist

15 jaar verzekerde product- en systeemgarantie

Exclusief wedi startpakket

Effectieve marketingondersteuning

wedi Pro finder op de website

Lid van Expert Pro community

Creatieve bouwers

Ook Van Veenendaal wil in Bouwcenter Veghel graag meer voorraad van deze natuurlijke bouwmaterialen hebben, geeft hij aan. “We merken wel dat er iets meer vraag komt naar circulaire en biobased bouwmaterialen, maar deze vraag is nog niet voldoende om een vaste voorraad te hebben. Het liefst zouden we gaan naar een seriematige levering van deze bouwmaterialen, maar voorlopig komt het initiatief nog voornamelijk van onze kant.” Dat komt volgens hem met name omdat de bouwsector conservatief is. “Bij een groot bouwbedrijf gelden we namelijk enkel als leverancier van de gevraagde bouwmaterialen: zij voeren uit wat een architect of een opdrachtgever heeft bedacht. We merken dat kleinere bouwbedrijven en zzp’ers, die we creatieve bouwers noemen, wel open staan voor circulaire en biobased materialen. Daarom vinden we het zo belangrijk dat deze creatieve bouwers zo vroeg mogelijk in een project naar ons toekomen voor advies. In onze rol van bouwpartner adviseren we hen over de toepassing van natuurlijke bouwmaterialen en hoe deze bouwmaterialen op elkaar reageren. Via hen hopen we dat ook de grotere bouwbedrijven aandacht voor natuurlijke bouwmaterialen gaan krijgen.”

‘Het liefst zouden we gaan naar een seriematige levering van circulaire en biobased bouwmaterialen.’

Jelt van Veenendaal
Directeur Bouwcenter Veghel

‘Biobased isolatiematerialen best passend in oude gebouwen’

Bij het renoveren van oude gebouwen is het moeilijker om een sluitend dampscherm aan te brengen. Daarom adviseert Bouwcenter Nobel om in deze projecten dampopen te bouwen met biobased isolatiematerialen, vertelt vertegenwoordiger Wigbert te Brake. “In oude gebouwen zijn de maten tussen de sporen vaak erg wisselend”, legt hij uit. “Dit maakt het lastiger om een sluitend dampscherm aan te brengen. Bij dampopen bouwen zijn biobased isolatiematerialen als Isovlas en Pavatex goed te gebruiken.”

Bij de splitsing van een oude woning in Zutphen heeft Bouwcenter Nobel aan Geerdink Bouw voor de isolatiewerkzaamheden de natuurlijke vlasvezels van het isolatiemateriaal Isovlas geleverd. “Isovlas zorgt voor een natuurlijke vochtregulatie en een optimale temperatuurregulatie”, legt Te Brake uit. “Bij de renovatie van een monumentaal pand in het Gelderse Lochem hebben we Pavatex geleverd aan bouwbedrijf De Meut. De duurzame houtvezelisolatie van Pavatex zorgt voor een goede bouwfysische renovatieoplossing voor beschermde gevels van monumenten.”

Net als voor Bouwcenter Veghel en Bouwcenter Concordia is ook voor Bouwcenter Nobel het renoveren van gebouwen een groeiende markt. “Zeker nu de gasprijzen oplopen”, merkt Te Brake. “We geven onze klanten zowel telefonisch als op locatie advies. Door ook op de bouwlocatie te komen, geeft ons de mogelijkheid om de opbouw van de bouwwerkzaamheden.

BOUWCENTER DUURZAME HOUTBEITS

BIOBASED MATTE HOUTVEREDELING

Je gevelhout verdient de mooiste afwerking en wij weten dat. De Bouwcenter Duurzame Houtbeits is een hoogwaardige, watergedragen beits op basis van een 100% biobased bindmiddel. Door de toepassing van deze groene technologie trekt het product heel goed in de ondergrond en geeft het een zeer natuurmatte uitstraling. Het accentueert de houtstructuur en door het dampopen karakter voorkom je scheur- en bladdervorming. De beits is verkrijgbaar in de standaard houtkleuren Warm Bruin en Donker Bruin en in een zeer fraaie dekkende kleur Zwart.

Heel fijn te verwerken

De Bouwcenter Duurzame Houtbeits is nagenoeg oplosmiddelvrij en heeft geen hinderlijke verfgleur. De verf is heel soepel, makkelijk en snel te verwerken met de kwast, roller of verfspuit. En dat zo uit de pot. Bovendien kun je er zowel binnen als buiten mee werken en droogt de beits lekker snel. Zo wordt beitsen kinderspel!

Toepassing

Onze Duurzame Houtbeits is het perfecte product voor de afwerking van gevelbekledingen, houtconstructies, veranda's, schuren, overkappingen en pergola's. Voor de Bouwcenter Thermogevel is dit de beste houtveredelingsbeits. Daarnaast is de beits geschikt voor andere thermisch gemodificeerd hout, vuren, grenen, geïmpregneerd hout, lariks, douglas, iroko, western red cedar en dergelijke. Het is dus echt een hele makkelijke allround beits!

Systeemopbouw

Breng op nieuw te plaatsen hout altijd minimaal één laag rondom aan. Bij open gevels adviseren wij altijd twee lagen aan de achterzijde aan te brengen. Na plaatsing beschadigingen bijwerken en de zichtzijde afwerken met minimaal één laag Duurzame Houtbeits. Voor extra bescherming en/of een intensievere kleur kun je een derde laag aanbrengen.

De voordelen van de Bouwcenter Duurzame Houtbeits

- Op basis van een 100% biobased bindmiddel
- Watergedragen
- Geurarm
- Sneldrogend
- Diep indringend
- Zeer fraaie natuurmatte uitstraling
- Snel en soepel verwerkbaar
- Zeer dampopen

Algemeen nieuws

Nationaal programma om woningen te verduurzamen

Om de komende vijf jaar 1,5 miljoen van de slechtst geïsoleerde woningen zo snel mogelijk te verduurzamen, vereist politieke prioriteit en een nationaal isolatieprogramma. Hiervoor moeten woningcorporaties, bouw- en installatiebedrijven en de overheid op een andere manier samenwerken.

Het verduurzamen van de woningen met de laagste energielabels – energielabel E, F en G – moet een topprioriteit zijn. Door op de kortere termijn de 1,5 miljoen slechtst geïsoleerde woningen te verduurzamen tot het niveau energielabel B, worden juist de energetisch slechtste woningen van huishoudens met lage inkomens zo snel mogelijk gevrijwaard van hogere energieprijzen in de toekomst.

Dit kost gemiddeld 20.000 euro per woning, maar verdient zich bij de huidige energieprijzen terug op een termijn van vijf tot tien jaar. En alleen al met de eerste 300.000 renovaties kan Nederland 420 miljoen m³ aardgas besparen. Dit blijkt uit het rapport 'Koopkrachtcrisis vraag om bouwvakkers i.p.v. deurwaarders' van onderzoeksbureau TNO. De uitgaven van de woningrenovatie komen voor een groot deel in Nederland terecht, met gunstige effecten op de economie in het algemeen en duurzame werkgelegenheid in het bijzonder. Hierdoor reduceert het de koopkrachtdaling, bestrijdt energiearmoede, vermindert de geopolitieke afhankelijkheid van ondemocratische landen, draagt bij aan de klimaatdoelen en versterkt de economie. Om hiervoor te zorgen moet er wel een structurele samenwerking zijn tussen woningcorporaties, energie-maatschappijen, bouw- en installatiebedrijven en banken, waardoor een effectief innovatiesysteem ontstaat wat de genoemde efficiënte renovatieaanpak levert. Al deze partijen kunnen zich richten op een stabiele markt van 300.000 woningen per jaar voor de komende 30 jaar. De overheid kan de regie en financiële rugdekking leveren.

Circulaire steden zorgen voor enorme CO₂-reductie

Circulaire steden zorgen voor enorme CO₂-reductie. Door steden voortaan op een circulaire wijze te ontwerpen en te bouwen, kunnen enorme reducties worden behaald op het gebied van de CO₂-uitstoot en energieverbruik. Belangrijk daarbij zijn concepten met een optimale verdeling van materialen, energie en mobiliteit.

Het circulair inrichten van steden kan de CO₂-uitstoot met 97 procent en de energiebehoefte tot 75 procent verminderen. Dit wordt vooral bereikt door zaken als materialen, energie en mobiliteit volgens een optimaal systeem te delen, waarbij eigendoms- en sectorgrenzen worden overstegen. Dit blijkt uit het rapport 'Circular City Transformation' van ingenieursbureau Sweco. Om onder meer het energieverbruik te reduceren, moet er wel een aanzienlijke integrale samenwerking plaatsvinden. Bijvoorbeeld door de restwarmte van lokale voedselproductie in een stad de woongebouwen in een stad te verwarmen. Het rapport noemt drie koplopers op het gebied van circulariteit: Landgoed Wickevoort in Cruquius, Urban Waterbuffer in Rotterdam en Sweco Reclaim. Dit laatste voorbeeld is een concept dat op basis van machine learning voorspelt welke herbruikbare bouwmaterialen in de komende tien jaar beschikbaar zijn en komen.

Utrecht en Amsterdam gaan duurzaam bouwen

De provincie Utrecht en Metropoolregio Amsterdam hebben een convenant opgesteld om nieuwe woningen op een duurzame en toekomstbestendige manier te kunnen bouwen. Vanuit gemeenten en marktpartijen kwam het signaal dat er grote behoefte was aan afspraken op het gebied van duurzame woningbouw, zoals over circulariteit, natuur inclusief bouwen, klimaatadaptatie en energiegebruik. Aan deze oproep hebben de provincie Utrecht en Metropoolregio Amsterdam gehoor gegeven en het convenant vormgegeven. De verklaring kent de ambitieuze afspraken over het strenger bouwen dan de huidige wettelijke normen, zodat er sneller goedkopere en duurzamere woningen gebouwd kunnen worden. De opstellers van het convenant willen dat de afspraken over de woningbouwnormen als landelijke norm gaan gelden. Meer dan 85 organisaties hebben het convenant ondertekend, zij vormen gezamenlijk het nieuwe platform 'Toekomstbestendig Bouwen'.

BOUWCENTER

wenst je een duurzame

2023