

architraaf

professioneel
architectenmagazine September 2015 – n° 185

Driemaandelijks tijdschrift – Toelating P801047 – Afgiftekantoor NSC Liège X – Ard. Ibellum3 architecture srl – Foto © Olivier Béart

Belgique – België
P.P. – P.B.
LIEGE X
BC30650

ALUCOBOND®

MODERN DESIGN OP EEN HOUTEN DRAAGCONSTRUCTIE.

EEN ZUIVERE HOEK

MET ALUCOBOND®

3A Composites GmbH
Alusingenplatz 1
78224 Singen, Duitsland
Tel +32 471 42 23 22
luc.ameys@3AComposites.com
www.alucobond-op-hout.be

Uitgever

Maison des Architectes ASBL
avenue du Parc 42 – B 4650 Chaineux
tel. +32 (0)87 26 91 51
r.treselj@architrave.be – www.architraaf.be

Hoofdredacteur

Robert Treselj
r.treselj@architrave.be

Redactiecomité

redaction@architrave.be

Brussel

Ludovic Borbath (AABW) – Gérard Kaiser (UPA-BUA)

Vlaanderen

Hubert Bijns, Roel De Ridder

Wallonië

Robert Louppe (AAPL)
Eric Lamblotte, André Schreuer, Robert Treselj (SRAVE)

Grafische vormgeving en prepress

www.stereotype.be

Vertaling, redactie

BVBA Redactie bureau Palindroom

Druk

Snel Graphics SA

Fotografie

SPRL Goeminne Fotografie

Advertenties

Isabelle Dewarre
tel. +32 (0)4 383 62 46
id@architrave.be
Lydie Claire
tel. +32 (0)496 610 178
l.claire@architrave.be

Het tijdschrift wordt uitgegeven met een oplage van 13 150 exemplaren
(8 150 NL – 5 000 FR), Levering per direct mail.
Gratis, mag niet verkocht worden.

Elke integrale of gedeeltelijke reproductie of verspreiding van in het tijdschrift
Architraaf gepubliceerde pagina's of afbeeldingen die plaatsvindt zonder
schriftelijke toestemming van de uitgever, in welke vorm dan ook, is
verboden en zal worden bestempeld als namaak. Het tijdschrift Architraaf
is niet verantwoordelijk voor de teksten, foto's en illustraties die werden
toegestuurd..

Het tijdschrift architraaf en het architraaf-logo zijn gedeponeerde merken.

ISSN 2295-5828

Editoriaal

Stedelijke ontwikkeling en de woningproblematiek zijn brandend actuele onderwerpen. Dankzij Roel De Ridder, een gewaardeerd lid van onze redactie, kunnen we ontdekken wat er op dat vlak leeft in de twee grootste Vlaamse steden, namelijk Gent en Antwerpen. Onder de hoede van gemeentebesturen en met de steun van Bouwmeesters zijn er meerdere woonprojecten gerealiseerd, weliswaar van bescheiden omvang, maar desalniettemin exemplarisch. Deze realisaties, die over het algemeen toevertrouwd zijn aan jonge, getalenteerde architecten, hebben ook de ambitie om een sneeuwbalbeweging in gang te zetten de architecturale uitstraling van een wijk op te waarderen. Het voorbeeld van deze twee grote pioniers lijkt iets los te maken in andere Vlaamse steden (Leuven, Oostende...). Hopelijk blijven Brussel en Wallonië niet achterwege en vindt dit initiatief er eveneens weerklank.

De gastarchitect, Iglesias Leenders Bylois architecten, presenteert ons bovenop enkele markante realisaties een recente woninguitbreiding in glas en staal in Diepenbeek.

Ook de andere projecten in dit nummer – zowel van bescheidener als omvangrijker alloo, maar hoe dan ook het resultaat van doordachte architecturale reflectie – zullen zonder enige twijfel de interesse van onze lezers opwekken.

Tot slot vloeit er nog steeds heel wat inkt over het recente arrest (15 september 2014) van de eerste kamer van het Hof van Cassatie in Luik, dat twijfel blijft zaaien binnen onze beroepstak. In navolging van het uitstekende artikel van meester Henrotte, dat we publiceerden in de vorige editie (architrave 184), reageert meester J.-P. Vergauwe op zijn beurt op de onbegrijpelijke beslissing van het Hof van Cassatie.

Veel leesplezier,
Het redactiecomité

INSPIRERENDE VEZELCEMENTLEIEN

Motieven en kleuren voor gevel en dak

Cielle [BE] - Ph. Bosquée [Marche-en-Famenne]

Kermt [BE] - Claes - Vanoppen [Kermt]

Barvaux [BE]
LRARCHITECTES [Tourinnes-Saint-Lambert]

Ontvang ons
boek met de meest
inspirerende
referenties:
Best of Slates 4

Ga naar: www.eternit.be/nl/dak/best-of-slates/

Wallonie

ENTransparence – Uitbreiding van een notariskantoor – Foto © Olivier Béart – p. 36-38

Overzicht

Editoriaal	3
Nieuws	6–8
Te gast bij architraaf	
/ Iglesias Leenders Bylois architecten	10–11
Architectuurproject	
/ Woning MW: steen, hout en staal in ere hersteld	12–14
/ Ecowijk Pic au Vent – Gegroepeerde bewoning vol positieve energie	18–21
/ Oud magazijn wordt fris seminariecentrum	24–26
/ La Roche – Stadhuis met groene en rode accenten	30–33
/ ENTransparence – Uitbreiding van een notariskantoor	36–38
/ Golvende façade op een zijarm van de Kleine Zenne Passieve woningen en semipublieke pedagogische tuin	42–43
/ Woning – Een spel van open en gesloten ruimtes	48–50
/ Nieuwe hoofdzetel ROB: sober, abstract en uitgepuurd	54–56
Dossier	
/ Hoe woont een samenleving in verandering? Stadsontwikkeling volgens AG VESPA en sogent	44–47
Rubriek van de verzekeraar	
/ De nietigheid van de aannemingsovereenkomst wegens gebrek aan toegang tot het beroep of wegens niet-naleving van dwingende bepalingen van de wet BREYNE en de gevolgen voor de architecten	16–17
Rubriek Cement en beton	
/ "U-Residence" – Verwennerij voor de VUB-studenten	22
Rubriek Hout	
/ Een cocon in hout – Spijtige brand biedt nieuwe kansen	28–29
Rubriek Recht	
/ In solidum . . . Het vervolg	34–35
Rubriek Steen	
/ De stenen van de schande	52
Rubriek Brandveiligheid	
/ Brandwerend beschermen van staalconstructies met plaatmaterialen, spuitmortels en verven	58–59
BVA	
/ Register van Regelgeving	41
Publireportages	
/ AZENGAR, als verbinding tussen heden en verleden	40
/ André Zinc – zink in BIM ten behoeve van architecten	51

Slim ventileren dankzij Smartzone

De Healthbox[®] heeft een krachtige motor met regelmodules, die steeds in staat is om iedere ruimte correct te ventileren. Dynamische sensoren analyseren 24 uur per dag de afvoerlucht op CO₂ of vocht en/of VOC's (vluchtige organische stoffen) en passen zo op een intelligente manier het ventilatieniveau aan de daadwerkelijke behoefte van de gebruikers aan.

Met het unieke Smartzone-principe wordt niet alleen in de vochtige ruimtes, maar ook in de slaapkamers afgevoerd. Er wordt immers automatisch meer geventileerd in die ruimtes, waar de bewoners zich bevinden. Kijken de bewoners 's avonds televisie, dan zorgt het ventilatiesysteem voor een verhoogde afvoer in de leefruimte. Gaan ze slapen, dan past het systeem het debiet aan dankzij een intelligente CO₂-sensor in de regelklep van de ventilatie-unit en wordt ook specifiek meer lucht afgevoerd in de slaapkamers. Zo worden natuurlijke toevoer en mechanische afvoer op elkaar afgestemd om een goede, gezonde nachtrust te kunnen garanderen.

Renson

www.renson.be – Tel. +32 (0)56 62 71 11

Bezoek onze website

www.palindroom.be

Vaillant vernieuwt haar gamma zonneboilers auroSTEP plus

Het nieuwe gamma auroSTEP plus biedt nog meer mogelijkheden en flexibiliteit, want het is vanaf nu zowel beschikbaar als een drukloos systeem als in de vorm van een systeem onder druk. Voorts werd de isolatie van de zonneboiler verder verbeterd en biedt de vernieuwde regeling de mogelijkheid om de zonneopbrengst van het systeem te verifiëren. Tot slot kan u ook een elektrische weerstand in optie nemen.

Vaillant sa

www.vaillant.be – Tel. +32(0).2 334 93 00

Ultraslank aluminium schrijnwerk voor minimalistische architectuur

Wat hebben de renovatie van een industrieel pand, de plaatsing van een vintage veranda en de bouw van een hedendaagse woning met uitgepuurde architectuur met elkaar gemeen? Alle drie hebben ze nood aan ultraslanke en tegelijk energiezuinige raamprofielen. Daarom lanceert Reynaers Aluminium de nieuwe hoogisolierende profielreeks SL 38 in verschillende designvarianten, waardoor het systeem in elke bouwstijl tot zijn recht komt. De Slim Line biedt niet enkel een alternatief voor de imitatie van fijn geprofileerde stalen ramen, maar komt evenzeer tot zijn recht in de moderne, minimalistische architectuur. Met zijn uitstekende thermische prestaties en drie designvarianten laat dit systeem toe perfect in te spelen op de architecturale trends waarin zowel transparantie als authenticiteit centraal staan.

Reynaers Aluminium

www.reynaers.be

Promat bundelt "brandwerende doorvoeringen conform de Technische Voorlichting van het WTCB" in nieuw praktisch handboekje

In maart 2015 publiceerde het WTCB de Technische Voorlichting nr. 254 i.v.m. brandveilig afdichten van doorvoeringen in brandwerende compartimenten. Als toonaangevend bedrijf in passieve brandbescherming neemt Promat opnieuw het voortouw en brengt het een nieuw handboekje uit voor het brandwerend afdichten van doorvoeringen. Hierin biedt het wij efficiënte en gemakkelijk te plaatsen oplossingen voor het afdichten van voegen, buis- en kabeldoorvoeringen.

Wenst u dit handboekje te ontvangen, neem dan even contact op via info@promat.be.

Promat International nv

www.promat.be – Tel. +32 (0)15 71 33 51

Nieuwe ALUCOBOND terra-oppervlakken

Natuursteen en kristallen betekenen duurzaamheid, authenticiteit en hebben een intrinsieke waarde. Ze reflecteren het licht met een magisch dynamisme en hun textuur is onverwacht gevarieerd, gaande van glad tot ruw. Alucobond[®] TERRA is geïnspireerd door iriserende steen. Het oppervlak weerkaatst het zonlicht op een manier dat het een doffe glans en schitterende kleuren creëert, soms elegant en soms aards. In tegenstelling tot de meeste natuursteenelementen, zijn de Alucobond[®]-panelen extreem dun en licht, maar hebben ze tegelijk een hoge weerstand tegen buigen en breken.

Alucobond

<http://www.alucobond.com/terra-colours.html?&L=1>

Maak van het dak een balkon... Balkonvenster CABRIO®

› Nieuwe breedte:
114 cm

› Rijkelijke
verlichting
van de ruimte

Vergroot
de leef-
ruimte

Meer informatie op
pro.velux.be

VELUX®

Nieuwe module om snel en makkelijk VMZINC-lastenboeken te maken

Om lastenboeken te maken stelt VMZINC op www.vmpzinc.be – onder de hoofdstukken DAK of GEVEL – een nieuwe module voor.

Klik op de iconen naar keuze. Er zijn drie toepassingsdomeinen: dak, gevel en regenwaterafvoer. Wanneer de keuze gemaakt is, komen andere iconen tevoorschijn die hetzij de verschillende VMZINC-plaatsingstechnieken voorstellen, hetzij de verschillende beschikbare oppervlakteaspecten. Enkele tientallen combinaties zijn mogelijk. Wanneer u alle stappen hebt gevolgd, verkrijgt u een perfect gedetailleerd lastenboek in WORD- of PDF-formaat.

Daarnaast stelt VMZINC op www.vmpzinc.be een nieuwe module ter beschikking van waaruit standaard technische tekeningen gedownload kunnen worden. Volg de verschillende stappen en download de technische tekening voor uw geselecteerde techniek in PDF- of DGW-formaat.

VMZINC

www.vmpzinc.be

Bezoek onze nieuwe website

www.architraaf.be

agend **A**rchitecture.be
The first reference agenda for architects in Belgium

agendArchitecture,
the first reference agenda
for architects in Belgium

www.agendarchitecture.be

Seminaries | Opleidingen | Cultuur | Networking |
Colloquia | Conferenties | Inhoudingen
Case studies | Beurzen | Debatten

Dynamo voor Revit

Dynamo is een aanvulling op Revit die toegang geeft tot de interne functies van de software via een visuele, gebruiksvriendelijke open source-programmeeromgeving. Vandaar dat voorkennis inzake programmeren niet vereist is. Dynamo laat onder meer de beschrijving van complexe architecturale vormen en structurele relaties toe, en op die manier ook een computationele architectuur.

Onder computationele architectuur verstaan we een architectuur die gebaseerd is op mathematisch gemodelleerde vormen. De geometrische beschrijving in Dynamo staat in directe verhouding tot het Revit-model, dat in real time aan elke parameterwijziging kan worden aangepast, wat meerdere iteraties mogelijk maakt.

Dit alles opent nieuwe mogelijkheden op het vlak van creativiteit en geeft het architecturaal onderzoek een stevige impuls.

Meer info? Contacteer Tase via e-mail: bim@tase.be of per telefoon: 02 247 92 06.

Tase

cad@tase.be – www.tase.be – Tel. +32 (0)2 247 92 06

Knauf Diamond Board Stootvaste gipsplaat

Architecten en bouwheren houden bij de keuze van producten steeds meer rekening met hun duurzaamheid in tijd en gebruik. Knauf Diamond Board – de stootvaste gipsplaat – kan tegen een stootje en is uiterst geschikt voor toepassingen die het zwaar te verduren hebben. Denk maar aan de gangafwerking in scholen, sportlokalen, ziekenhuizen, schouwburgen... Diamond Board heeft een uitstekende oppervlaktehardheid, grote dichtheid en mechanische weerstand. Deze stootvaste gipsplaat is speciaal ontwikkeld ter verhoging van de krasbestendigheid én doorslagweerstand bij impact van objecten. En kan bijgevolg de kwetsbaarheid van wandoppervlaktes tegen toevallige of bedoelde beschadigingen sterk beperken. De geïmpregneerde gipskern laat toe de platen te gebruiken voor wanden in vochtige ruimtes. Ook wat akoestische wanden betreft, biedt Knauf Diamond Board, die deel uitmaakt van de SoundProtection Systems, een blijvend geluidscomfort voor werk- en leefruimtes.

Knauf

www.knauf.be – www.soundprotectionsystems.be
Tel. 04 273 83 11

archi
tectura.be

Bezoek onze website

www.architectura.be

Wow!

Uw creativiteit wordt ook tijdloos,
met Reynaers Aluminium.

Uw ideeën moeten de tand des tijds doorstaan en zo ook de materialen die u gebruikt. De raam- en deurprofielen van Reynaers Aluminium vullen perfect uw plannen aan met esthetische en functionele oplossingen, waar u trots op kan zijn. Creatief passen ze door hun veelzijdigheid bij elk ontwerp: modern of klassiek, nieuwbouw of renovatie. Bovendien geven ze uw klanten ook nog jaren extra woonplezier door het beperkte onderhoud, de goede isolatie en het duurzame materiaal.

www.reynaers.be

Wie verder kijkt, kiest Reynaers Aluminium

Iglesias Leenders Bylois architecten

Grote Baan 88 – 3540 Herk-de-Stad – Tel. +32 (0) 13 29 68 98 – info@ilbarchitecten.be

Iglesias Leenders Bylois architecten werd in 2009 opgericht door Elizabet Iglesias, Meindert Leenders en Michel Bylois. In de tussentijd is het bureau uitgegroeid tot een dynamische groep van twaalf architecten. Vanaf de start werkte het kantoor aan diverse ontwerp opdrachten en bouwde het geduldig aan een eigen portfolio. Intussen heeft het jonge bureau er al een aantal belangrijke en geslaagde realisaties opzitten. Gestuurd vanuit een jarenlange ervaring en competentie, aangevuld met frisse en vernieuwende initiatieven van zijn medewerkers.

In een vast team wordt gewerkt aan stedenbouwkundige en architecturale ontwikkelingen van uiteenlopende aard en schaal: openbare gebouwen, kantoorgebouwen, industriële gebouwen, woningbouwprojecten, de bouw en renovatie van individuele woningen, maar evenzeer de aanleg van openbaar domein of het vormgeven van een voorwerp. Ze voelen zich zowel thuis in landelijke als stedelijke gebieden en laten zich niet makkelijk afschrikken door complexe sites of onmogelijke randvoorwaarden.

Met gevoel voor intensiteit en voor verhouding wordt zowel aandacht besteed aan het grote als aan het kleine. Ze werken projecten integraal uit (tot en met het interieur), wat hen de mogelijkheid geeft om het traject van macro naar micro te coördineren en het belang van het

detail in het geheel benadrukt. De realisaties van Iglesias Leenders Bylois architecten laten zich niet onderbrengen onder een bepaald nummer. De eenvoud in het concept en het nastreven van creatieve en economisch verantwoorde oplossingen zijn de uitgangspunten. Op elk niveau wordt gezocht naar de juiste synthese. Een gevoelige relatie tussen het gebouw en zijn landschappelijke omgeving, het inzetten van ambachtelijke materialen en technieken binnen een resoluut hedendaagse vormgeving en het zorgvuldig detailleren van elk bouwonderdeel, zijn onder andere kenmerkende elementen van een architectuur waarbij het geheel meer pretendeert te zijn dan de optelsom van zijn onderdelen.

© ILB Architecten

2

© Philippe van Gelooven

- ❶ Intra Muros – Tongeren
- ❷ Ecuries Mathy – Remouchamps
- ❸ Woning VV – Heffen
- ❹ Postsite – Tienen
- ❺ Woning HV – Herk-de-Stad

3

© Yannick Milpas

4

© IJB Architecten i.s.m. WIT Architecten

5

© Philippe van Gelooven

Woning MW: steen, hout en staal in ere hersteld

/ Iglesias Leenders Bylois architecten

/ Diepenbeek

Het project Woning MW omvat de verbouwing en uitbreiding van een gesloten rijwoning annex praktijk. Het bestaande pand werd met oog voor een rationeel energieverbruik verbouwd naar een hedendaagse woning. Een transparante uitbreiding met een cortenstaalbekleding zorgt voor een uitgesproken link tussen oud en nieuw.

De bestaande woning werd in de jaren 20 opgetrokken in het zicht van de monumentale kerktoren van Diepenbeek. Behoud en herstel van de originele buitengevels in hun authentieke toestand was een belangrijke voorwaarde. Het originele poorthuis werd geherwaardeerd en fungeert vandaag als toegang tot het landmeterskantoor aan de straatkant en de semipublieke overgang naar het private woongedeelte. De inwendige houten vakwerkstructuren werden opnieuw het levenslicht gegund en geven vandaag karakter en sfeer aan de strakke inrichting van het vernieuwde gebouw.

Door het verwijderen van de bestaande achterbouw creëerde Iglesias Leenders Bylois architecten de opportuniteit om de woning te openen naar de achterliggende tuin. Een diepe, overdekte buitenruimte herstelt de interactie tussen tuin en gebouw en beheerst op haar beurt de privacy in de leefruimtes, die allemaal ondergebracht zijn op het eerste niveau. Door het verlengen van de verdiepingvloer ontstond een functionele, eigentijdse bel-etage die fungeert als de draaischijf van de woning.

De architecten kozen bewust voor een lichte vormgeving. De uitbreiding vormt een grotendeels transparante schil rond het hoofdvolume, waardoor een quasi naadloze overgang wordt gecreëerd met de historische materialen van het oude pand. Ze werd opgebouwd met een staalstructuur, verankerd in de achtergevel van het bestaand gebouw en omhoog getild met twee bijkomende stalen kolommen. De typologie van wonen op de bel-etage krijgt op deze manier een hedendaagse invulling, versterkt door een langgerekte uitkraging uit het hoofdvolume.

Het uitgesproken architecturale karakter van de uitbreiding werd bekomen door een samengaan van glas en een gevelbekleding in cortenstaal. Het genuanceerd beeld van het cortenstaal vormt een eigentijds antwoord op het geschakeerd kleurenpalet van de bestaande gevelsteen. De platen werden geschraankt over elkaar bevestigd in een wildverbandpatroon. De stalen kolommen onder het volume werden eveneens bekleed met cortenstaal, wat leidt tot een harmonisch geheel. In de woning zelf zijn van de staalstructuur enkel de verticale kokerprofielen zichtbaar gebleven en overheerst een opvallende helderheid door een naadloze aaneenschakeling van oud en nieuw.

/ Iglesias Leenders Bylois architecten

Grote Baan 88 – 3540 Herk-de-Stad

tel. +32 (0) 13 29 68 98

info@ilbarchitecten.be

/ Studiebureau stabiliteit

V2S Stabiliteit

/ Annemer

Deconinck

/ Staalbouwer

ARC Exclusief

/ Foto's

© Philippe Van Gelooven

DESIGNING **RESIDENTIAL** COMFORT

Ontdek hoe u uw ontwerp esthetisch en functioneel nog verder kan optimaliseren. Dankzij een intelligente combinatie van ventilatie, zonwering en outdoor solutions zorgt RENSON® voor een gezonde en comfortabele leefomgeving. Bovendien wordt daarbij het energieverbruik tot een minimum beperkt.

Meer info?

Download onze brochure op :

www.renson.be

VENTILATION
SUNPROTECTION
OUTDOOR

De nietigheid van de aannemingsovereenkomst wegens gebrek aan toegang tot het beroep of wegens niet-naleving van dwingende bepalingen van de wet BREYNE en de gevolgen voor de architecten

Het Hof van Cassatie heeft zich onlangs uitgesproken over de draagwijdte van de advies- en informatieverplichting in hoofde van de architect en waarbij bevestigd wordt dat deze verplichting voortaan betrekking heeft op materies van juridische aard, zoals de wet betreffende de toegang tot het beroep van de aannemers of de wet BREYNE.

Gelet op de verzwaren van de advies- en informatieverplichting van de architect, lijkt het ons nuttig om deze twee materies te overlopen.

1. De nietigheid van de aannemingsovereenkomst voor gebrek aan toegang tot het beroep van de aannemers

A. HET WETTELIJK KADER

De toegang tot het beroep van de aannemers is geregeld door de wet van 15 december 1970 op de uitoefening van beroepswerkzaamheden in de kleine en middelgrote handels- en ambachtsondernemingen (zoals geïntegreerd in de programmawet tot bevordering van het zelfstandig ondernemerschap d.d. 10 februari 2007), door het Koninklijk Besluit van 29 januari 2007 betreffende de beroepsbekwaamheid voor de uitoefening van zelfstandige activiteiten van het bouwvak en van de elektrotechniek, alsook van de algemene aanneming, en tevens door Boek III van het Wetboek van economisch recht.

B. DE ACTIVITEITEN DIE EEN BIJZONDERE BEVOEGDHEID VEREISEN

Voor de gereglementeerde beroepen, zoals ondernemingsactiviteiten, moet de aannemer, naast zijn basiskennis bedrijfsbeheer, tevens zijn **beroepsbekwaamheid** bewijzen voor de volgende activiteiten:

- de volgende activiteiten die rechtstreeks betrekking hebben op het optrekken, herstellen of slopen van een gebouw:
 - de ruwbouwactiviteiten, met name metsel-, beton- of sloopwerken
 - de stukadoor-, cementeer- en dekvloeractiviteiten
 - de tegel-, marmer- en natuursteenactiviteiten
 - de dakdekkers- en de waterdichtingsactiviteiten;
 - de schrijnwerkers- en de glazenmakersactiviteiten
 - de eindafwerkingsactiviteiten, met name schilder- en behangwerken en het plaatsen van soepele vloerbekleding

- de installatieactiviteiten voor centrale verwarming, klimaatregeling, gas en sanitair;

- de elektrotechnische activiteiten;
- de algemene aannemingsactiviteiten;

C. HET BEWIJS

In het algemeen zal dit bewijs worden gebracht bij wijze van een **titel** afgeleverd door een onderwijsinstelling (middelbaar, sociale promotie, het deeltijds beroepsonderwijs, het middenstandsonderwijs of hoger onderwijs), een **diploma** van Master in de ingenieurswetenschappen of in de architectuur of nog door een getuigschrift van de **centrale examencommissie** betreffende de beroepsbekwaamheid voor de betrokken activiteit (zie KB dd. 29.01.2007).

In de praktijk geldt de inschrijving in de Kruispuntbank van Ondernemingen als bewijs dat voldaan is aan de voormelde voorwaarden. Inderdaad, om ingeschreven te zijn in de Kruispuntbank van Ondernemingen moet iedere handelsonderneming, naast zijn basiskennis bedrijfsbeheer, zijn beroepsbekwaamheid bewijzen.

Het Wetboek van economisch recht stelt dienaangaande dat de gegevens vermeld op de uittreksels van de Kruispuntbank van Ondernemingen bewijskracht hebben **behoudens bewijs van het tegendeel**. Dit tegenbewijs kan gebracht worden door ieder rechtsmiddel, onder andere door mededeling van een titel of diploma.

Concreet is het dus voldoende de site van de KBO Public Search, rubriek "*Beroepsbekwaamheden en basiskennis bedrijfsbeheer*", "*toelatingen*", "*Nacebel activiteiten*" te raadplegen. Wel dient opgemerkt te worden dat de KBO heeft gesteld dat om de toegang tot het beroep na te trekken, er rekening moet gehouden worden met alle activiteiten, hierbij inbegrepen de Nacebel-activiteiten.

In het kader van zijn adviesverplichting zal de architect dus de toegang tot het beroep natrekken van die aannemers die hij zal voorstellen aan zijn cliënt.

D. DE GEVOLGEN VAN DE NIET-TOEGANG TOT HET BEROEP

De regels die de toegang tot het beroep van de aannemers bepalen, zijn regels van openbare orde die betrekking hebben op de essentiële belangen van de staat of de gemeenschap.¹

Bijgevolg zal de niet-naleving van deze regels gesanctioneerd worden door een **absolute nietigheid van de overeenkomst**.

Het absoluut karakter impliceert dat de nietigheid niet gedekt kan worden, dat zij kan ingeroepen worden in ieder stadium van de gerechtelijke procedure, dat zij ambtshalve moet worden opgeworpen door de rechter en tevens dat de nietigheid betrekking heeft op het geheel van de overeenkomst, en dit zelfs indien het gebrek aan toegang tot het beroep slechts betrekking heeft op een deel van de uitgevoerde werken.

E. DE GEVOLGEN VAN DE NIETIGHEID VAN DE AANNEMINGSOVEREENKOMST

De nietigheid van de aannemingsovereenkomst doet zich voor met terugwerkende kracht, d.w.z. dat de partijen moeten worden teruggeplaatst in de situatie die bestond voorafgaandelijk aan het sluiten van de overeenkomst, hetgeen in principe wederzijdse teruggave in natura impliceert.

In de praktijk zou dit impliceren dat de bouwheer het bouwwerk teruggeeft en dat de aannemer de door de bouwheer ontvangen gelden eveneens terugbetaalt. Dit principe is uiteraard moeilijk toepasbaar in bouwzaken, vermits het niet denkbaar zou zijn dat de bouwheer de uitgevoerde werken zou teruggeven, hetgeen een afbraak zou impliceren. Een teruggave bij equivalent dringt zich in voorkomend geval dan ook op.

De rechter beschikt dienaangaande over een ruime appreciatiebevoegdheid: hij mag de wederzijdse teruggave moduleren in functie van de omstandigheden van de zaak.

Alzo zal de rechter enerzijds rekening houden met de verrijking van de bouwheer en anderzijds met de verarming van de aannemer.

Wat de verarming van de aannemer betreft, zal de rechter de prijs moeten bepalen van de geïncorporeerde materialen en de gepresteerde uren. De winstmarge zal daarentegen niet in rekening worden gebracht.

Wat de verrijking van de bouwheer betreft, zal de rechter de waarde van de werken bepalen en zal hij hiervoor rekening houden met eventuele gebreken en tekortkomingen evenals mogelijke vertragingen tussengekomen in de uitvoering van de werken.

2. De nietigheid van de aannemingsovereenkomst voor niet-naleving van bepaalde dwingende bepalingen van de wet BREYNE

A. DE WET VAN 9 JULI 1971 TOT REGELING VAN DE WONINGBOUW EN DE VERKOOP VAN TE BOUWEN OF IN AANBOUW ZIJNDE GEBOUWEN, GENAAMD DE WET BREYNE

Het hoofddoel van deze wet strekt tot de bescherming van de consument, hier de verkrijger van een te bouwen of in aanbouw zijnde gebouw, en bijgevolg behelst de wet-BREYNE meerdere essentiële bepalingen waarop de architect zal moeten toezien wanneer hij zich in het kader van zijn raadgevingsplicht zal moeten uitspreken over de bouwpromotieovereenkomst die ter ondertekening van zijn cliënt wordt voorgelegd.

B. DE DWINGENDE BEPALINGEN VAN DE WET BREYNE WAARVOOR DE AANDACHT VAN DE ARCHITECT VEREIST IS

a) De verplichte vermeldingen

Volgens artikel 7 van de wet-Breyne dienen verplichte vermeldingen opgenomen te worden in de overeenkomst. Deze vermeldingen betreffen de **identiteit van de eigenaar van de grond en opstallen, de datum van uitgifte van de bouwvergunning** en de voorwaarden van die vergunning, de **opschortende voorwaarde** voor het bekomen van een financiering en de **nauwkeurige beschrijving** van de privative en gemeenschappelijke gedeelten.

De overeenkomst bevat eveneens in bijlage de nauwkeurige **plannen en bestekken**, de totale prijs die alle werken omvat die nodig zijn voor de normale bewoonbaarheid, het bestaan van **gewestelijke overheidstegemoetkomingen** inzake huisvesting, de **aanvangsdatum** van de werken, de **uitvoerings- of leveringstermijn** en de **schadevergoedingen** wegens vertraging in de uitvoering.²

Tenslotte dient de overeenkomst de wijze waarop de oplevering zal geschieden aan te duiden en de erkenning van de partijen vermelden dat zij sedert 15 dagen kennis hebben van voornoemde gegevens en stukken.

b) De zekerheid en de voltooiingswaarborg

De architect zal erop toezien dat de voorwaarde betreffende de zekerheid en de voltooiingswaarborg worden nageleefd. Teneinde de goede uitvoering van de werken te verzekeren heeft de wet BREYNE voorzien in een dubbele garantieregeling (artikel 12).

• Hetzij beantwoordt de bouwpromotor aan de wet van 20 maart 1991 die de erkenning van de aannemers regelt en dan moet hij een **zekerheid** stellen die 5% van de prijs van het gebouw vertegenwoordigt. De borgtocht wordt per helften vrijgemaakt; de eerste helft bij de voorlopige oplevering en de tweede helft bij de eindoplevering.

• Hetzij beantwoordt de bouwpromotor niet aan de eisen van voormelde wet, in welk geval hij ertoe gehouden is een **voltooiingswaarborg** te verstrekken, die voorziet dat een financiële instelling zich ertoe verbindt de nodige sommen te betalen die nodig zijn voor de voltooiing van het huis of van het gebouw waarvan het appartement deel uitmaakt, of nog van de herstellingswerken of vergrotingswerken, ingeval de bouwpromotor nalaat dit te doen en dit om het even welke oorzaak hieraan ten gronde ligt, hierin begrepen het faillissement.

C. DE GEVOLGEN VAN DE NIET-NALEIVING VAN DE VOORMELDE BEPALINGEN: ARTIKEL 7 EN 12 VAN DE WET BREYNE

Rekening houdend met het dwingend karakter van deze bepalingen, zal iedere inbreuk op de regels betreffende de zekerheidsstelling en/of voltooiingswaarborg of in afwezigheid in de overeenkomst van de bepalingen voorzien in artikel 7, de **nietigheid van de volledige overeenkomst**, of van het met de wet strijdig beding, tot gevolg hebben en dit naar keuze van de verkrijger (artikel 13).

In tegenstelling tot de absolute nietigheid van een aannemingsovereenkomst om redenen van niet-toegang tot het beroep, is de nietigheid voor niet-naleving van artikel 7 en artikel 12 van de wet-BREYNE een **relatieve nietigheid**.

Zij kan slechts worden ingeroepen door de verkrijger, zij kan gedekt worden door deze laatste en dient noodzakelijkerwijze ingeroepen te worden vóór hetzij de voorlopige oplevering ingeval van aannemingsovereenkomst, of vóór ondertekening van de authentieke akte in geval van verkoop.

3. De gevolgen van de nietigheid wegens niet-naleving van de wetgeving van openbare orde inzake toegang tot het beroep of in gevolge niet-naleving van de dwingende bepalingen van de wet BREYNE voor de architect

Middels een principearrest dd. 6 januari 2012, heeft het Hof van Cassatie geoordeeld dat de adviesverplichting van de architect niet enkel van technische aard is,

maar tevens betrekking kan hebben op een juridische materie.

Het Hof van Cassatie heeft inderdaad gesteld: "Hieruit volgt dat de plicht om de bouwheer bij te staan en raad te geven, de architect o.a. verplicht om de bouwheer te informeren inzake de regelgeving betreffende de toegang tot het beroep en de gevolgen die hieruit voortvloeien."

De architect zal erop toezien om de Kruispuntbank van Ondernemingen te raadplegen ten einde na te gaan of de betrokken aannemer wel degelijk toegang heeft tot het beroep en hij zal zich onthouden om een aannemer te adviseren die niet beschikt over de nodige vereiste professionele bekwaamheden.

Deze raadgevingsplicht inzake juridische materies zal de architect er evenzeer toe brengen om de conformiteit van de bouwpromotieovereenkomsten met de dwingende bepalingen de wet BREYNE na te trekken.

De architect zal er bijgevolg op toezien of de wettelijke voorziene bepalingen (artikel 7) wel degelijk werden opgenomen in de overeenkomst of nog of de zekerheidsstelling en/of voltooiingswaarborg wel degelijk werden verstrekt (artikel 12).

De bouwheer die de aansprakelijkheid van de architect wenst te weerhouden, zal uiteraard nog steeds het oorzakelijk verband moeten aantonen tussen een eventueel falende raadgeving in hoofde van de architect en de schade, zoals bijvoorbeeld de talrijke gebreken die de werken behelzen ingevolge de manifeste onbekwaamheid van de aannemer (wet tot toegang tot het beroep) of het faillissement van de aannemer terwijl er geen zekerheidsstelling of voltooiingswaarborg werd verstrekt (wet BREYNE).

Het monopolie toegekend aan de architecten en de verzekeringsplicht die hen wordt opgelegd, hebben een verzwaarde aansprakelijkheid in hun hoofde tot gevolg die verder reikt dan de zuivere technische aspecten.

¹ De onderliggende bedoeling van het openbaar karakter is de volgende: "de werken uitgevoerd door een aannemer die geen toegang heeft tot het beroep zijn meestal meer behept met gebreken dan de werken uitgevoerd binnen zijn specialisatie en het is ongepast om niet bevoegde personen toe te laten bouwwerken op te richten die nadien het leven en de fysieke integriteit van de inwoners en/of personen die deze gebouwen benaderen in het gedrang brengen" 2de kamer, 27 november 2006, onuitgegeven, JLMB 2008)

² De schadevergoeding dient minstens overeen te komen met een normale huurprijs van het afgewerkte gebouw waarvan sprake is in de overeenkomst.

Ecowijk Pic au Vent

Gegroepeerde bewoning vol positieve energie

/ 36°8

/ La Girouette – 7500 Doornik

Op een hoger gelegen terrein van 1,78 hectare ten zuidwesten van Doornik, op 1,5 kilometer van het stadscentrum, is een miniwijk met een veertigtal woningen opgetrokken. Het initiatief voor deze realisatie lag bij twee architecten die zo het onderzoek naar een nieuwe, duurzamere, meer solidaire en economischere vorm van bewoning in de praktijk brengen. Het project, waarvan de twee eerste fases afgerond en bewoond zijn, wordt zowel vanuit energetisch als sociologisch oogpunt opgevolgd.

De betrachtingen van het project zijn van meerledig:

- energetisch: op een rationele manier woningen construeren volgens de passiefstandaard, of zelfs met een positieve energiebalans,
- economisch: vergelijkbare of lagere kostprijzen bekomen dan traditionele woningen
- ecologisch: maximaal gebruikmaken van technieken en materialen met een lagere milieu-impact en op die manier een erg lange levensduur van de constructies garanderen.

Om deze doelen te bereiken, moet je keuzes maken: de bewoning verdichten en tegelijk kwalitatieve private en groene ruimtes bewaren, het rijhuis in ere herstellen door originele oplossingen aan te reiken die tegemoetkomen aan de gebruikelijke ongemakken van dit type

woning, kiezen voor flexibiliteit door ervoor te zorgen dat de structuren individuele herinrichtingen toelaten om zo optimaal te beantwoorden aan de evolutie inzake de noden van de bewoners, maar ook de ontwikkeling van burelrelaties, een samenhorigheidsgevoel in de wijk en onderlinge solidariteit mogelijk maken om tot een duurzaam beheer van de woning door haar bewoners te komen.

De woningen zijn gebundeld in drie gehelen, rondom een landschapspark. De patio- en balkonwoningen hebben zadeldaken en bevinden zich aan de voor- en achterzijde van het terrein. De tuinwoningen, die gegroepeerd zijn in een uniek, gekromd volume met een groot, afgerond plat dak, verbinden de vorige volumes.

Elke woning beschikt over een private tuin. De rest van het terrein, ingericht rond toegangswegen en benodigde parkeerplaatsen, bestaat uit een weidse, gemeenschappelijke groene ruimte waarvan de aankleding en het onderhoud gebeuren volgens het model van co-eigendom. De gemeenschappelijke delen bevinden zich rond een centrale binnenplaats: een wijkhuis, twee gîtes voor overnachtingen van gemeenschappelijke vrienden, de brievenbussen en een afgescheiden gedeelte voor de vuilbakken.

Om een getto-effect te vermijden, zijn de wegen opgevat als publieke servitutes. In een miniwijk met een veertigtal huizen ligt de focus op mogelijke besparingen, zowel op het vlak van het beheer van de site als gemeenschappelijk gebruik van de infrastructuur. Zo maken de twintig eerste patiowoningen gebruik van een gecentraliseerd productiesysteem voor sanitair warm water met voorverwarming door de zon en wordt het regenwater vanop de daken van de verschillende volumes gestockeerd in gemeenschappelijke tanks, om het vervolgens te filteren en te herverdelen. Aan waterbeheer is hoe dan ook bijzondere aandacht besteed, meer bepaald via een intern gescheiden netwerk voor gebruikt water, via de installatie van een drainerende goot in de gemeenschappelijke tuin voor de verdeling van het geloosde overloopwater in geval van onweer en via de beperking van ondoorlaatbare oppervlakken om de infiltratie van water ter plaatse te maximaliseren. Elke woning is uitgerust met drie watertellers: eentje voor het koude water, eentje voor het warme water en een derde voor het regenwater. . . Op Pic au Vent wordt zelfs regenwater beschouwd als een kostbaar goed.

De bewoners van de wijk waren er niet speciaal op voorbereid om pioniers van een nieuwe vorm van 'samenleven' te worden. Nochtans zijn het zij die het initiatief genomen hebben om een gemeenschappelijke composthoop te plaatsen en, sinds vorig jaar, een moestuin waarvan de kleuren momenteel de ingang van de wijk typeren.

Vandaag zijn op Pic au Vent een dertigtal huizen gebouwd en bewoond. De laatste constructiefase van het project zou in de loop van 2016 moeten worden afgerond.

/ 36°8 SPRL

rue Fleurie 2 – 7500 Doornik
www.36-8.be

/ Medewerkers

Éric Marchal en Quentin Wilbaux,
 Atelier Archipel

/ Bouwheer

36°8 SPRL en Tradeco Belgium SA

/ Aannemer

Tradeco Belgium

/ Foto's

Bernard Boccara en 36°8 SPRL

Résidence du Pic au Vent

rue Croix de Pierre

"U-Residence"

Verwenerij voor de VUB-studenten

Het ontwerp van het bureau **BOGDAN & VAN BROECK** brengt verschillende functies samen op een elegante en tijdloze manier. Studentenhuisvesting, onderzoeksruimtes voor sport en lichaamscultuur, congrescentrum en ondergrondse parking zijn bedacht met een zeer consequente materialiteit. De detaillering van het gebouw mikt op een helder leesbaar palet van kleuren en texturen: zwarte baksteen en een plafond voor de bovenbouw, berkenfineerwanden voor meubels, galvaniseerd staal voor technieken, bronskleurige beglazing en geanodiseerd aluminium voor het buitenschrijnwerk en zichtbaar glad bekist beton doorheen het gehele project.

© 354 photographers

Op grotere schaal fungeert het project als een poort naar de Oefenplein-campus in Elsene. Het vormt een gezicht aan de Generaal Jacqueslaan en is tegelijk ingebed in het groen. De spiraalvormige inrit en de lichtstroken van de parking sluiten naadloos aan op de glooiende topografie.

Uitvoering op korte termijn, en met een hoge kostenefficiëntie, werd mogelijk door de efficiënte structuur op te vullen met geprefabriceerde gevelpanelen en erkers, een glazen gordijngevel op het ritme van de kolommen en één type meubel voor alle kamers waar berging, keuken, badkamer en technieken in verwerkt zijn.

© Bogdan & Van Broeck

Met de aroSTOR laat u de zon schijnen voor uw klanten.

Zelfs zonder thermische zonnepanelen.

Is het dak van uw klant niet goed georiënteerd? Plaats dan een aroSTOR warmtepompboiler die warm water produceert met hernieuwbare energie.

Met de aroSTOR warmtepompboiler verhoogt u de efficiëntie van de warmwaterproductie bij uw klanten. Of u het nu installeert als vervanging voor een oude elektrische boiler of in een nieuwe passiefwoning; u integreert de aroSTOR in elk systeem. Bovendien is de installatie kinderspel.

De aroSTOR is een prima alternatief voor een zonneboiler als het dak van uw klanten niet goed georiënteerd is. Bovendien is het een perfecte match met fotovoltaïsche zonnepanelen die zonne-energie omzetten in elektriciteit. Met de aroSTOR warmtepompboiler van 290 liter geeft u uw klanten dus een betrouwbare en duurzame oplossing voor de productie van sanitair warm water. Het beantwoordt aan de ErP-richtlijn en kreeg energieklasse A voor een tapprofiel L mee. Uw klanten zullen u vast en zeker dankbaar zijn voor zo'n goeie raad.

Wilt u meer info over de Duitse kwaliteit van Vaillant? Kijk op www.vaillant.be

Het goede gevoel de juiste keuze te maken.

energieklasse

Oud magazijn wordt fris seminariecentrum

/ Edward Sorgeloose Architecture

/ Sterstraat 32 – 2018 Antwerpen

Een bestaand magazijn in Antwerpen renoveren en omvormen tot een hedendaags seminariecentrum, dat is de opdracht die Edward Sorgeloose Architecture voorgeschoteld kreeg. Tegen het aanwezige baksteenvolume werd een stalen nieuwbouwgedeelte gebouwd, wat meteen een hele reeks nieuwe mogelijkheden met zich meebracht. Of hoe een combinatie van renovatie en nieuwbouw kan resulteren in een realisatie met toegevoegde (meer)waarde.

Het bestaande gebouw kenmerkt zich door zijn bakstenen gevelarchitectuur, het dakspant en de bakstenen gewelven. Door aan de voorzijde een stalen nieuwbouwwolume te bouwen, kon het magazijn niet alleen bewaard blijven, maar wint het bestaand hoekvormig bouwwolume aan functionaliteit en krijgt het er een nieuwe thermische schil bij. Het toegevoegde nieuwbouwgedeelte is sober en semitransparant, waardoor de gevels van het bestaande magazijn nog duidelijk waarneembaar zijn vanop het buitengebied. Het buitenschrijnwerk (poorten, ramen en kroonlijst) is bewaard.

De gevels van de nieuwbouw zijn opgetrokken uit staal en het buitenschrijnwerk met de gesloten panelen is uitgerust in aluminium. De keuze voor staal heeft verschillende redenen. Het relatief lichte gewicht van deze structuur maakte het mogelijk om bovenop een bestaande ondergrondse parking te bouwen. Daarnaast werd de bouwtijd in hoge mate geoptimaliseerd – in totaal drie maanden. De geleding van de nieuwbouwegevels voorziet meer glas in de plint ten aanzien van de bovenliggende gedeeltes,

zodat er sprake is van een optimale lichttoetreding en zonneoverlast vermeden wordt.

De renovatie van het bestaande gebouw omvatte onder meer de reiniging van de bakstenen voorgevel. Waar nodig werd nieuwe parementsteen naar oud model aangebracht. De metselwerkgewelven en houten spanten werden gezandstraald. Aangezien de bestaande vloeren in cementtegels door hun slechte staat niet meer te redden waren, is er opnieuw een steenroden vloer in hetzelfde formaat geplaatst, zij het wel in een beter te onderhouden keramische variant. De houten deuren en poorten zijn hersteld en teruggeplaatst. De kroonlijst werd vervangen naar oorspronkelijk model en is zichtbaar via de lichtstraat langsheen de gevel.

Het dubbelhoge volume is het hart van het seminariecentrum, en de voormalige buitengevels geven deze ruimte een markant karakter. Ze is uitgerust met een projectiescherm, geluidsversterking en verduistering, zodat diverse toespraken en opleidingen hier kunnen

plaatsvinden. Het bestaande gebouw kijkt uit op de nieuwbouw. Het openen of sluiten van de grote bestaande poorten laat een wisselend en flexibel gebruik van de ruimtes toe. De nieuwbouwstructuur is bewust in een donkere kleur gelakt, zodat hij louter een ondergeschikte rol speelt ten aanzien van het bestaande gebouw. Vooral bij avondactiviteiten (recepties, opleidingen, ...) is dit effect duidelijk voelbaar.

De sobere en hedendaagse lijnvoering van de structuur en gevelopbouw worden hernomen in het interieur (maatwerkkeuken en nieuwe trappen). De technieken van het project werden geïntegreerd door ze op te nemen in de nieuwe vloer en in een technische ruimte op de eerste verdieping. Deze vloer communiceert met de technische ruimte achter in het gebouw en zorgt voor verwarming, koeling en ventilatie. De visuele impact van de technieken is zo tot een minimum herleid. De keuze voor sobere lichtarmaturen en wit gelakt maatwerk ondersteunt het sobere ontwerp. Als warme toets werd in de vergaderzalen en de refter houten meubilair geplaatst.

/Edward Sorgeloose Architecture BVBA
Helenalei 16 – 2018 Antwerpen
tel. +32 (0)483 08 36 03
www.edwardsorgeloose.be

/Bouwheer
Modero gerechtsdeurwaarders

/Aannemer
HBS

/Foto's
© Christophe Van Couteren

nieuw

PLS *Lambda*

Porotherm Lijm-Systeem

1. Sterk & isolerend

De perfecte combinatie

$$\lambda_{ui} = 0,185 \text{ W/mK}$$

$$f_{\text{mean}} \geq 10 \text{ N/mm}^2$$

2. De 'rode' bouwknopenoplossing

Het verlijmd metselwerk behoort tot de isolatieschil

De budgetvriendelijke oplossing

3. Hoger rendement

Sneller, eenvoudiger, goedkoper

De grote omwenteling
90°

'Een budgetvriendelijke oplossing voor de meeste bouwknopen'

Voor het optrekken van binnenmuren vormt verlijmen een volmaakt alternatief voor metselen. Wierfaert architecten kiest al sinds lang voor het Porotherm Lijm-Systeem.

Geen tussengevoegde isolerende delen nodig:
"Met zijn lambda-waarde kleiner dan 0,20 W/mK biedt deze binnenmuursteen een budgetvriendelijke oplossing voor de meeste bouwknopen. Ter hoogte van de funderingsaanzet kunnen tussen-

gevoegde isolerende delen vermeden worden, wat zowel het ontwerpen als de werfcontrole vergemakkelijkt. Ook de EPB-aangifte verloopt een stuk eenvoudiger.

Het is dus uitkijken naar PLS *Lambda*."

Tim Wierfaert
Wierfaert architecten

www.porotherm.be

Wienerberger
Building Material Solutions

Een cocon in hout

Spijtige brand biedt nieuwe kansen

/ MM Architectes Designers et Planners

/ Suresnes – France

Een jammerlijke brand die zowel het dak als de bovenste verdieping vernielde en ook de lagere niveaus aantastte, maakte een snelle huisvesting van het inwonende gezin, weg van de bestaande constructie uit 1930, noodzakelijk. Dit heeft ertoe geleid dat er gekozen werd voor een houtstructuur, in de vorm van een houten 'gordijn' dat de woning quasi integraal omhult, vanaf de sokkel aan de straatkant tot aan het terras op het eerste niveau aan de zijde van de tuin.

Op de Mont Valérien heeft de woning – geflankeerd door twee flatgebouwen – haar identiteit gevestigd op basis van deze houtstructuur. De site en de configuratie van de woning vereisten een sterke link tussen binnen en buiten. Vandaar de creatie van een balkon in het verlengde van de slaapkamer en het panoramische dakterras, beschut door de dakrandbegroeiing, behalve in de richting van Parijs, waar het uitzicht vrij spel krijgt.

De houtstructuur, bestaande uit een winddicht geheel van isolatie, dampscherm en OSB-panels, is ter plaatse 'à l'ancienne' versneden, voorbereid en geassembleerd door schrijnwerkers. De beplanking is op houten dragers met een tussenruimte van 500 mm geplaatst. De gevelbekleding en de terrassen bestaan uit Mélèze-hout, het schrijnwerk – zoals voordien – uit een combinatie van hout en gelakt aluminium.

Om het concept van een houten 'cocon' op het dak te versterken en de continuïteit van het materiaal zowel aan de binnen- als aan de buitenkant te garanderen, is het gehele interieur – het parket, de bekleding van muur, plafond, de kastdeuren van de dressing, de keuken en de halfhoge tussenwand die slaapkamer en badkamer van elkaar scheidt – afgewerkt met gefineerde es.

hout bois
| info |

**/ MM Architectes Designers
et Planners**
36, rue Raymond Barbet
92000 Nanterre – Frankrijk
Tel. 00 33 (0)1 41 38 00 94
mmussche@mm-planners.com
<http://mm-planners.com/>

/ Medewerkers
Marc en Véronique Mussche (vennoten)

/ Bouwheer
Marc en Veronique Mussche

/ Aannemer
FJ BAT

/ Foto's
© MM Architectes Designers et Planners

La Ruche

Stadhuis met groene en rode accenten

/ Frédéric Haesevoets Architecture

/ Place Jean Jaurès – 4040 Herstal

La Ruche, zo zal de bevolking van Herstal het nieuwe stadhuis noemen dat op 24 augustus ingehuldigd werd. Niet vanwege het atypische design en de markante, deels begroeide façades, maar omdat het sportcentrum dat plaats maakte voor dit nieuwe baken die naam droeg. Intussen hebben vlinders en vliesvleugelige insecten (wespen, bijen, hommels...) hun weg naar dit unieke gebouw alvast gevonden.

Het nieuwe stadhuis bevindt zich op een terrein met een hoogteverschil van enkele meters en bestaat uit twee delen die verbonden worden door een beglaasde passerelle; de ene vleugel herbergt de gemeentelijke administratieve diensten, de andere is eerder voorbehouden voor de sociale diensten, te beginnen bij het CPAS. De ondergrondse niveaus bieden plaats aan de gemeentelijke drukkerij, technische lokalen, parkings en een afvallokaal. Op deze betonnen sokkel zijn twee à drie niveaus geplaatst, op gemengde vloerstructuren (hout-beton) die gedragen worden door een staalstructuur. Behalve de technische kern bevat het centrale gedeelte van het gebouw geen enkel dragend element, wat een interne herinrichting in functie van de evolutie van de verschillende diensten mogelijk maakt.

Het Brusselse bureau Frédéric Haesevoets realiseerde met dit sterk staaltje architectuur zijn eerste publieke project. Het zal ongetwijfeld niet het laatste zijn, want het dynamische complex wekt heel wat nieuwsgierigheid op, zelfs tot voorbij de gemeentelijke grenzen. Zowel voor de architect als de publieke bouwheer is dit het resultaat van twee jaar hard werken, een avontuur dat in 2009 begon met een internationale wedstrijd. De site was toen nog bebouwd, en dus moesten er eerst een aantal afbraakwerken plaatsvinden om het terrein (dat uitgaat op de place Jean Jaurès) vrij te maken. Een moedig besluit dus van de eigenaar, die momenteel onderzoekt welke functie de niet-bebouwde site aan de achterkant van het stadhuis, makkelijk toegankelijk via een grote voetgangersstraat vanaf de place Jean Jaurès die de twee vleugels van het nieuwe gebouw scheidt, zou kunnen krijgen.

De huid van het gebouw bestaat op het gelijkvloers uit grote raampartijen met troebele beglazing en op de bovengelige niveaus uit een netstructuur die is opgebouwd uit ramen met een identieke grootte (met matte of een transparante beglazing) of een groengevelement. Elk van deze volledig autonome elementen beschikt over een eigen bewaterings- en waterrecuperatiesysteem, functionerend in een gesloten circuit. De begroeiing is niet verankerd in potgrond, maar in veenmos. Dit gewas is typisch voor de Hoge Venen en heeft een enorme waterbufferingscapaciteit, waardoor het ook dienst kan doen als substraat voor een grote variatie aan soorten, gekozen in functie van de oriëntatie van de groengevelementen. Om te verhinderen dat er regelmatig onderhoud nodig is, zijn het allemaal bodembedekkers. De gevelbegroeiing zorgt voor extra thermische isolatie in de winter en afkoeling in de zomer. Afgezien van enkele technische lokalen is er geen klimatisatiesysteem aanwezig.

Herstal is een dichtbebouwde omgeving, en dus ontstond het idee om een tint groen toe te voegen aan het stadsbeeld. Het zijn de begroeide gevelelementen die hiervoor zorgen. Aangezien het een rustgevendende kleur is, komt ze ook regelmatig terug in het interieur (onder meer in

alle werkruimtes). Anderzijds heb je de circulatiezones, die opvallen door hun dynamische rode look. Het kleurenpalet wordt vervolledigd door de technische lokalen (grijs) en de sanitaire ruimtes (nachtblauw).

/ Frédéric Haesevoets Architecture (FHA)

Antwerpselaan 49 – 1000 Brussel

info@frederic-haesevoets.com

www.frederic-haesevoets.com

/ Bouwheer

Stad Herstal

/ Stabiliteit

Batiserf (ontwerp)

Bureau d'études Lemaire (uitvoering)

/ Technieken

MK Engineering

/ Annemers

A.M. Galère-Moury

/ Foto's

© Christophe Vootz

Jean-Pierre Vergauwe, advocaat – jp.vergauwe@vergauwe-docq.be – Dit artikel kan tevens geraadpleegd worden op de website www.vergauwe-docq.be.

In solidum...

Het vervolg

Ik las het excellente artikel, opgesteld met medewerking van mr. Laurent Olivier HENROTTE en gepubliceerd in het tijdschrift *Architraaf* van mei 2015 n° 184, met betrekking tot het arrest gewezen door de Eerste Kamer van het Hof van Cassatie op 15 september 2014 betreffende de clause van uitsluiting van de *in solidum*-aansprakelijkheid.

Ik zou op mijn beurt willen reageren op dit onbegrijpelijke arrest van het Hof van Cassatie.

Als auteur van de betreffende *in solidum*-clause meen ik dat het nuttig is om één en ander bijkomend te verduidelijken.

Enkele jaren geleden kwamen wij samen met verzekeringsmaatschappij AR-CO tot een spijtige vaststelling: in geval van samenloop van fouten die gedeeltelijk aan de architect te wijten waren en gedeeltelijk aan een andere partij – in het bijzonder de aannemer – en die schade hadden berokkend aan de bouwheer, veroordeelde de rechtspraak systematisch de architect *in solidum* met deze andere partij tot gehele vergoeding van de schade.

Deze praktijk in de rechtspraak, die op geen enkele wettelijke grondslag stoelt, valt te verklaren – zonder dat zij evenwel gerechtvaardigd is – door de bekommernis van de rechtbanken om de bouwheer te beschermen, in het bijzonder in geval van faillissement van de aannemer.

Hierdoor ontstaat echter een nieuwe onrechtvaardigheid, in die zin dat het terugvorderen van de schadevergoeding uitsluitend op de architect weegt, nu deze verzekerd – en dus solvabel – is, terwijl hij echter niet de enige is die bijgedragen heeft aan het ontstaan van de schade.

Deze situatie was en blijft economisch ondraaglijk in geval van faillissement van de aannemer, nu elke vordering van de architect ten aanzien van de aannemer in het kader van de bijdrage in de schuld in dat geval een volstreekte illusie is.

Wij hadden aan de representatieve organisaties van de aannemers voorgesteld om een verplichte verzekering op te leggen in het kader van de burgerlijke beroepsaansprakelijkheid van de aannemers (tienjarig), doch zonder resultaat.

Het Grondwettelijk Hof erkent zelf de discriminatie tussen de architect, die verplicht is om zich te verzekeren, en de aannemer die deze wettelijke verplichting niet kent en zich bovendien gemakkelijk aan zijn verplichtingen kan onttrekken door in falen te gaan.

Het Grondwettelijk Hof voegt hieraan toe dat aan deze situatie enkel kan worden verholpen door de tussenkomst van de wetgever (arrest van 12 juli 2007).

De enige oplossing bestond er dan ook in om in de contractuele sfeer een clause te integreren die verhinderde dat de bouwheer een veroordeling *in solidum* kon bekomen ten aanzien van de architect, met dien verstande echter dat de architect aansprakelijk blijft voor de gevolgen van zijn eigen fouten.

Zeer snel werd deze zogenaamde '*in solidum*-clause' een algemeen principe in de architectenovereenkomsten; ze werd overigens overgenomen door andere burgerlijke aansprakelijkheidsverzekeraars in hun eigen overeenkomsten!

De rechtsgeldigheid van de clause werd door de meerderheid van rechtsleer en rechtspraak erkend, met inbegrip van onze Hoven van Beroep.

Gedurende verschillende jaren heeft zij ervoor kunnen zorgen dat de desastreuze gevolgen van een *in solidum*-veroordeling werden beperkt door de Rechter en de gerechtsdeskundige er tevens toe aanzette de fouten van elke partij, de schade geleden door de bouwheer en het oorzakelijk verband tussen deze fouten en schade, beter te onderscheiden en te omlijnen.

Deze heilzame effecten worden thans bruusk een halt toegeroepen door het reeds commentarierende arrest van het Hof van Cassatie van 15 september 2014.

Onze rechtbanken scharen zich, goedschiks of kwaadschiks, achter dit arrest om de architecten opnieuw *in solidum* te veroordelen.

Zonder twijfel zal deze kwestie opnieuw en liefst zo snel mogelijk voor het hoogste gerecht komen.

De motivering in het arrest is overigens bijzonder beperkt. Het lijkt mij dat het Hof van Cassatie de draagwijdte van de betreffende clause niet goed heeft begrepen; deze clause brengt de tienjarige aansprakelijkheid, die van openbare orde is en waaraan dus niet kan worden geraakt, immers geenszins in het gedrang. Zij voorkomt echter elk ongerechtvaardigd amalgaam van samenlopende aansprakelijkheden en hun gevolgen.

De architect blijft verantwoordelijk voor zijn eigen fouten, niets meer, niets minder; hij dient evenwel de fouten van de andere partijen bij het bouwproces niet voor zijn rekening te nemen.

Indien hij aansprakelijk wordt gesteld voor een bepaalde schade, dan zal hij deze moeten herstellen, ook wanneer wordt aangetoond dat zijn enkele fout geleid heeft tot de schade in haar geheel.

Anderzijds, indien wordt aangetoond dat zijn fout slechts bijgedragen heeft tot een gedeelte van de gehele schade of dat zijn fout slechts gedeeltelijk aan de oorzaak ligt van de schade, dan moet er het nodige onderscheid worden gemaakt opdat arbitraire of te snelle veroordelingen worden vermeden.

De *in solidum*-clause verhindert dat de architect definitief veroordeeld wordt voor een groter aandeel dan zijn werkelijke aandeel in het ontstaan van de schade.

Er anders over oordelen brengt niet alleen het beginsel van de onafhankelijkheid van de architect conform de wet van 20 februari 1939 in gevaar, maar ook zijn statuut van vrije beroeper.

Indien de architect de aansprakelijkheid van de andere partijen in het bouwproces draagt, dan moet hij over de middelen kunnen beschikken om deze verbintenis te kunnen dragen, bijvoorbeeld door hem de mogelijkheid te bieden om zijn beroep uit te oefenen op basis van een commercieel model of onder de vorm van een bouwpromotie, aangezien één van de kenmerken van een bouwpromotor bestaat in een resultaats- en vrijwaringsverbintenis.

Een *in solidum*-veroordeling komt er uiteindelijk op neer dat aan de architect een pseudoresultaatsverbintenis wordt opgelegd, die hem nochtans niet toekomt volgens de meerderheid van de rechtsleer en de rechtspraak.

Ten slotte zullen we vaststellen dat de rechter perfect in de mogelijkheid is om de bijdrage van elke fout in het ontstaan van de schade te onderscheiden. Nadat hij de *in solidum*-veroordeling heeft uitgesproken in het kader van de vordering van de bouwheer, moet de rechter immers oordelen over de regresvordering, ingesteld door diegene die de volledige schade heeft vergoed aan de andere partijen en dit ten belope van hun respectievelijke aandeel in de schade (bijdrage in de schuld).

Heel deze commotie zou niet meer van toepassing zijn indien de aannemers en de andere partijen in het bouwproces wettelijk verplicht zouden worden om hun burgerlijke beroepsaansprakelijkheid te verzekeren, met inbegrip van de tienjarige aansprakelijkheid, zoals dit het geval is voor de architect sinds de wet Laruelle en het K.B. van 25 april 2007 betreffende de verplichte verzekering voorzien door de wet van 20 februari 1939 op de bescherming van de titel en van het beroep van architect.

Deze aanpassing zou de rechtvaardigheid en gelijkheid van behandeling herstellen en terzelfdertijd de bouwheren, die het slachtoffer zijn van opeenvolgende faillissementen van hun aannemers, ten goede komen.

De wetgever zou er goed aan doen om zich eindelijk aan het werk te zetten!

De PLS Lambda keramische binnenmuursteen: een heuse 'omwenteling' voor de bouwwereld.

Het idee achter de PLS Lambda keramische binnenmuursteen van Wienerberger kwam tot stand na diepgaand onderzoek. Een ogenschijnlijk kleine ingreep zorgt voor een grote omwenteling: door het perforatiebeeld 90° te draaien, verkrijgt de PLS Lambda-steen een betere isolatiewaarde terwijl de draagkracht ongewijzigd blijft.

Wienerberger

Sterk en isolerend

Het perforatiebeeld van de PLS Lambda mag dan wel verschillend zijn (de perforaties worden nu in de lengterichting geplaatst), de perforatiegraad blijft ongewijzigd. Met andere woorden: de druksterkte blijft behouden. Wat wel wijzigt, is de warmtegeleidingscoëfficiënt of lambdawaarde. De lambdawaarde (λ) bedraagt slechts 0,185 W/mK, waardoor het isolerend vermogen is toegenomen.

De 'rode' bouwknopenoplossing

Verlijmd metselwerk met PLS Lambda-binnenmuurstenen maakt deel uit van de isolatieschil. Heel wat bouwknopen worden EPB-aanvaard volgens basisregel 1, wanneer het binnenmetselwerk uitgevoerd wordt met PLS Lambda.

Budgetvriendelijk

Tussengevoegde isolerende delen hoeven niet langer voorzien te worden, terwijl de draagkracht van de keramische binnenmuren behouden blijft. Bovendien kan bespaard worden op de isolatiedikte. Zo biedt de PLS Lambda een budgetvriendelijke oplossing voor de meeste bouwknopen.

Hoger rendement

Het Porotherm Lijm-Systeem van Wienerberger betekent op zich al een grote stap vooruit qua rendementswinst vanwege de eenvoud van de techniek, de snellere afwerking (minder bouwvocht) en de milieuvriendelijkheid (minder waterverbruik, minder bouwafval). Daarnaast heeft de PLS Lambda-binnenmuursteen een lengte van 500 mm. Op dezelfde tijd en met hetzelfde aantal handelingen kunnen dus grotere oppervlaktes verlijmd worden, wat het rendement ten goede komt.

Voordelen voor architect en aannemer

De voordelen voor de architect zijn legio: detaillering, meetstaten, lastenboeken... Alles verloopt een stuk eenvoudiger omdat minder materialen nodig zijn. Voorts is de uitvoeringskwaliteit verzekerd en geniet de architect van meer ontwerpvrijheid dankzij de behouden draagkracht. Daarnaast bereikt men met eenzelfde wandopbouw een betere isolatiewaarde.

Voor de aannemer vergt het gebruik van de PLS Lambda minder werkvoorbereidingen, aangezien tussengevoegde isolerende delen niet langer vereist zijn. De uitvoering is meteen ook een stuk eenvoudiger. Dat betekent eenvoudigere coördinatie, dus minder kans op fouten. Dankzij het lijmsysteem verloopt alles bovendien sneller, eenvoudiger en goedkoper. Kortom, het is een win-win-verhaal.

Meer info: www.wienerberger.be

ENTransparence

Uitbreiding van een notariskantoor

/ helium3 architecture

/ rue Ferdinand Nicolay – 4420 Tilleur

Het project omvat de uitbreiding van een notariskantoor in regio Luik. De verruiming aan de oostzijde van het gebouw geeft aanleiding tot de creatie van drie open, ruimtelijke bureaus en een nieuwe vergaderzaal.

Om het transparante imago van het notariskantoor te bewaren, is de lange façade van het uitbreidingsgedeelte uitgerust met grote ramen. Voor bepaalde beglaasde oppervlakken zijn echter opengewerkte 'huiden' in geplooid metaal geplaatst om verschillende graden van transparantie te bekomen en de aanwezigen een gevoel van geborgenheid te geven via het beperken van de zichten.

De manier waarop het geplooid metaal op de gevel is aangebracht, zorgt voor een link met de bestaande bureaus. Het verzinkt staal wordt op verschillende plekken in het gebouw gebruikt (deuren, plinten, etc.), wat resulteert in een resoluut industriële look.

Dit materiaal bevindt zich overigens ook op het zonnescerm dat op de zuidgevel van het bestaande gebouw is geplaatst. Het creëert niet enkel een band tussen het bestaande en het nieuwe, maar beperkt eveneens de oververhitting die de open space voorheen teisterde.

De constructie van de uitbreiding is opgebouwd uit een houtskeletstructuur die is opgevuld met ingeblazen cellulose-isolatie. De keuze voor dit systeem komt enerzijds voort uit een algemene duurzaamheidsambitie, en anderzijds uit de wil om de vertragingen en de fouten op de werf te beperken dankzij de prefabricage van het houtskelet in het atelier.

/ helium3 architecture scrl
 rue des Venues 312-1/3 – 4020 Luik
 Tel. +32 (0)4 285 93 87
info@helium3.be
www.helium3.be

/ Medewerkers
 André Lecomte

/ Bouwheer
 Etude Notariale de Tilleur

/ Aannemers
 Batizen'art (afbraak/metselwerk uitbreiding)
 Synergie bois (houtskelet/dak)
 J. Kleinen et Fils SPRL (verwarming/sanitair)
 MV Construct (binnenschrijnwerk/bezetting)
 M. Klinkenberg & Fils SA (elektriciteit)

/ Foto's
 © Olivier Béart

EUROIIAF

➤ Assurance des Ingénieurs et Architectes européens

➤ Verzekering van de Europese Ingenieurs en Architecten

U de CREATIVITEIT,
wij uw BIJSTAND en ZEKERHEID,
samen de grootste PROFESSIONALITEIT!

AZENGAR, als verbinding tussen heden en verleden

In leper kreeg de oude Stedelijke Muziekacademie een nieuwe bestemming. Het beschermde pand biedt nu een onderkomen aan twee medische groepspraktijken. DB-Architecten liet bouwonderneming Desodt het gebouw onder handen nemen en paste het oppervlakteaspect AZENGAR toe op de zinken gevelpartij die de verbinding vormt tussen het oude gebouw en de nieuwe aanbouw. Ook AZENGAR zelf, een nieuw oppervlakteaspect dat met de modernste procedés ontwikkeld werd om zink van meet af aan een verouderde look te geven, kan als verbinding tussen heden en verleden worden geïnterpreteerd. Een dubbele metafoor dus, die zeker in een stad als leper kan tellen...

Arch.: DB-Architecten
© Foto's Jump Picture

In 2010 werd de voormalige muziekschool in de leperse D'Hondtstraat na honderd jaar dienst door de stad verkocht. Het conciërgehuis ging naar een privépersoon, een tweede, kleiner gedeelte werd gekocht door een hotel en het grootste en geklasseerde stuk, het schoolgebouw zelf, kwam in handen van twee vennootschappen van artsen.

Voor de renovatie en aanbouw aan het schoolgebouw deden de bouwheren een beroep op DB-Architecten. Dit ontwerp bureau uit Wevelgem, onder leiding van Rik Behaegel, heeft door de jaren heen een ruime kennis en ervaring opgebouwd inzake restauratie en renovatie, zeker van beschermde monumenten. Het aangewezen bureau dus om een geklasseerd gebouw als de leperse muziekschool onder handen te nemen – met veel respect voor de historiciteit, gecombineerd met actuele toetsen.

Finesse

De voormalige Muziekacademie bestond uit drie vleugels van twee bouwlagen onder leien zadeldaken, gegroepeerd rondom een rechthoekige binnenplaats. Momenteel zijn op de eerste verdieping tandartskabinetten gevestigd, en op de gelijkvloerse verdieping is er een operationeel gedeelte voor oogartsen ingericht.

Deze herbestemming, waardoor het ruimtegebruik en de circulatiestromen veranderden, impliceerde enkele architecturale ingrepen, waarvan de aanbouw van een nieuw volume op de binnenkoer dat fungeert als onthaalgebouw de meest opvallende is.

De aanbouw valt op door de glasgevel met staalstructuur. Het bijzondere is dat het glas niet doorloopt tot tegen de oude structuur van de voormalige school. De finesse schuilt in de overgang van het oude en het hedendaagse door middel van een zinkpartij. Ook de traphal en de lift kregen een zinken bezetting. Niet zomaar zink, maar zink in het nieuwe oppervlakteaspect AZENGAR.

Van nieuw naar oud

Het oppervlakteaspect AZENGAR kwam voor dit project inderdaad als geroepen, bevestigt Rik Behaegel. Dit nieuwe oppervlakteaspect, waarbij zink van meet af aan een verouderde en verweerde look meekrijgt – en dus ook op zichzelf een overgang tussen oud en nieuw vormt – heeft de perfecte natuurlijke uitstraling en de perfecte zachtheid om de overgang tussen nieuw en oud echt naadloos te laten verlopen. AZENGAR is het meest matte en meest ruwe zink, met de lichtst beschikbare tint. Het onderscheidt zich door zijn heterogene en genuanceerde oppervlak, dat het natuurlijke licht opvangt en het project een tijdloos uitzicht geeft. De patina heeft de uitstraling van verouderde inkt en bezit daardoor een sterke plastische diepte.

Projet réalisé par

VMZINC
at WORK
PARTNER INSTALLATEUR

VMZINC
Havendoklaan 12b
B 1800 Vilvoorde
tel. +32 (0)2712.52.11
www.passion.vinzinc.be

beroepsvereniging
voor
architecten

Register van Regelgeving

Voor het bepalen van de ruimtelijke ordening is in Vlaanderen een belangrijke rol weggelegd voor de steden en gemeenten. BVA vindt dat een goede zaak. Lokale besturen zijn het nauwst betrokken met wat er plaatselijk leeft en zijn het best geplaatst om een aangepast beleid uit te werken.

BVA betreurt echter de wijze waarop dit vandaag de dag gebeurt. Een belangrijk instrument voor de verwezenlijking van dit beleid zijn immers de gemeentelijke stedenbouwkundige verordeningen. Verordeningen die jammer genoeg nergens kunnen op terugvallen en daarom stevast beginnen met ettelijke bladzijdes definities van begrippen en omschrijvingen van berekeningsmethoden, om vervolgens, volledig los van wat in andere gemeenten bestaat, regels en richtlijnen te formuleren.

Alsof men het gemeentelijk verkeersbeleid zou moeten bepalen zonder te beschikken over een wegcode, zonder gekende verkeersborden, zonder algemene voorrangregels... Architecten zijn dan ook als chauffeurs die, als ze een gemeentegrens overschrijden, geconfronteerd worden met verkeersborden die er plots helemaal anders uitzien, of erger nog, die er hetzelfde uitzien, maar plots een andere betekenis krijgen.

De website "Ruimte Vlaanderen" maakt melding van 4 gewestelijke stedenbouwkundige verordeningen, 7 provinciale stedenbouwkundige verordening en 673 (!) "bij de administratie bekende" gemeentelijke verordeningen. De webpagina besluit laconiek met "Ontbreken er data of verordeningen of zijn sommige verordeningen inmiddels opgeheven? Laat het ons dan weten!"

Reken daarbij nog de regels van de Vlaamse Codex, de RUP's (Ruimtelijke Uitvoeringsplannen), de BPAs (Bijzondere Plannen van Aanleg), de niet vervallen verkavelingen, de masterplannen, de andere verordeningen die geen stedenbouwkundige verordeningen zijn, maar die toch van invloed kunnen zijn op het bouwen... en het zal u niet verbazen dat de architect door de bomen het bos niet

meer ziet. We hebben het er dan nog niet over gehad hoe moeilijk het soms is om vast te stellen welke regels van toepassing zijn en om deze dan ook nog daadwerkelijk te pakken te krijgen.

BVA heeft het probleem bij minister Schauvliege aangekaart. BVA zag het liefst een algemene Vlaamse stedenbouwkundige verordening die de begrippen vastlegt en het kader bepaalt, zodat de Gemeentelijke verordeningen er naar kunnen verwijzen, keuzes maken en niveaus vastleggen. De minister gaf ons niet veel hoop omdat het "te laat" zou zijn om de toestand terug te schroeven.

BVA blijft pleiten voor deze Gewestelijke verordening, maar in afwachting vragen wij de minister met aandrang om een register te laten samenstellen. Dit register moet door iedereen kunnen geraadpleegd worden op een website die voor elke ingegeven locatie moet kunnen aangeven welke regels voor die plek, met betrekking tot de ruimtelijke ordening van kracht zijn. Enkel op die manier immers kunnen architecten er in elk stadium van het ontwerp en van de realisatie rekening mee houden. Ook voor alle andere betrokkenen: beleidsvoerders, ambtenaren, ontwikkelaars, eigenaars, bewoners... is deze informatie van wezenlijk belang.

Tot binnenkort
Sylvie Bruyninckx,
Voorzitter BVA
BVA versterkt en
verbindt architecten die
het maatschappelijk
belang van architectuur
binnen een duurzame
samenleving ter harte
nemen.

Ernest Allardstraat 21
1000 Brussel
Tel. +32 2 5122578
info@bvarchitecten.be
www.bvarchitecten.be

Golvende façade op een zijarm van de Kleine Zenne

Passieve woningen en semipublieke pedagogische tuin

/ Cipolat architecture

/ Toekomststraat 19-21 – Sint-Jans-Molenbeek

Een project inpassen in de stad impliceert eerst en vooral dat je het moet integreren in haar historie en haar sociaal weefsel. Het braakliggend terrein waarop dit project gerealiseerd is, bevindt zich op de Kleine Zenne, die om hygiënische redenen opgevuld werd. Bovendien wordt de publieke ruimte in de wijk niet ten volle benut door de bewoners. Het antwoord van de architecten omvat een gemengd programma dat de creatie van woningen combineert met de inrichting van een semipublieke ruimte aan de binnenzijde van het blok.

Om op wijkniveau te kunnen uitgroeien tot een visueel signaal, is er geopteerd voor een markante gevel. Zinkgrijs leien Boronda 40 x 27 cm Equitone (tectiva) plooiën zich in een aparte vorm, het voetpad wordt plaatselijk breder en een portaal openbaart zich en geeft toegang tot de binnenzijde van het blok. Het volume loopt gelijk met het traject van de Kleine Zenne, wat het project verrijkt heeft en het idee van een publieke stedelijke moestuin heeft doen ontstaan, een eerste stukje groen van een weg die achter de tuinen zou kunnen doorlopen. De toegang tot de vier passieve woningen bevindt zich aan de straatkant of aan de andere zijde van het toegangsportaal. Op de verdiepingen bevat elk oppervlak ruimtelijke nuances, waaronder ruime terrassen die voortkomen uit kleine vormvariaties. De dynamiek die resulteert uit de implementatie van schuine delen leidt tot gevelelementen die zich openen of sluiten en die zich zo ontwrichten van de rest van het geheel om een uitzicht op de stad te bieden: het kleine kasteel, de art-decoklokkentoren van de Sint-Jan de Doperkerk en de koepel van het gemeentehuis.

De strategische positie van het project, tussen het marktplein en het kanaal, zorgt ervoor dat de plek zich kan profileren als een baken langs een boulevard, als een pleisterplaats in een stedelijk raster dat verplaatsingen te voet of per fiets stimuleert. De uitdaging bestaat erin sociale interactie op te wekken op het niveau van de wijk in het algemeen en het gebouw in het bijzonder door gemeenschappelijke omgevingsgerelateerde belangen in de verf te zetten.

/ Cipolat_architecture
 Waterstraat 56a – 1190 Brussel
 Tel. 02 376 81 61
info@cipolat-architecture.be

/ Bouwheer
 Gemeente Sint-Jans-Molenbeek

/ Foto's
 © Marcel Van Coile

/ Aannemer
 Balcaen & Fils

Hoe woont een samenleving in verandering?

Stadsontwikkeling volgens AG VESPA en sogent

Roel De Ridder
architect
roel.deridder@gmail.com

Qua stedenbeleid heeft Vlaanderen haar recente geschiedenis niet mee. De wet-De Taeye (1948) werkte verstedelijking zelfs actief tegen. De woondroom van de Vlaming bestond toen (en misschien nu nog?) uit een woning met een ruime tuin in het buitengebied. De traditionele De Taeye-woning is dan wel eerder bescheiden, in de jaren en decennia na het uitvaardigen van de wet volgden langs de Vlaamse linten en op de vele verkavelingen massa's kolossen met niet-geïsoleerde gevels en steevast twee wagens in de garage.

Wanaandestraat, Gent, architecten de vylder, vinck, tailleu in opdracht van sogent – Foto: Filip Dujardin

Hoewel aan die niet-duurzame woningen zeker nog iets te doen is, wordt wonen in de stad voor veel Vlamingen weer aantrekkelijk. De jongste jaren werken meerdere steden immers actief aan een beleid waarin het woonklimaat een cruciale rol speelt. In Antwerpen en Gent levert dat voorlopig de meest zichtbare resultaten op. Het ontstaan van de autonome gemeentebedrijven, en vooral de wijze waarop die zijn uitgebouwd in de twee grootste Vlaamse steden, hebben daar sterk aan bijgedragen. Het gaat dan over AG VESPA, het autonoom gemeentebedrijf voor vastgoed en stadsprojecten voor Antwerpen en sogent, voorheen AG SOB, het stadsontwikkelingsbedrijf Gent. Dit artikel tracht een overzicht te geven van de wijze waarop AG VESPA

en sogent via kwaliteitsarchitectuur een stadsbeleid met een duidelijk maatschappelijk profiel uitvoeren. Het lijkt erop dat Antwerpen en Gent de instrumenten in handen hebben om de huidige en zelfs de toekomstige uitdagingen van het wonen (en meer) in de stad doeltreffend aan te pakken.

De autonome gemeentebedrijven (AG's) zijn voor de lokale overheden handige hulpmiddelen om controle uit te oefenen over volledige processen, tot en met de oplevering van gebouwen. De stadsontwikkeling in de zin van ruimtelijke planning nemen de AG's niet op zich; die bevoegdheid blijft bij de diensten van de steden in kwestie. Het is de uitvoering van (delen van) de stadsontwikkeling die tot de bevoegdheden van Vespa en sogent behoort, maar ook het beheren van (delen van) de vastgoedportefeuilles van de steden. Bij beide instanties ligt de klemtoon op kwalitatief en betaalbaar wonen in de stad. De AG's bevinden zich ergens tussen de overheid en de privésector; in de praktijk hebben ze voortdurend te maken met zowel de ene als de andere kant. Die bijzondere positie laat Vespa en sogent (of Antwerpen en Gent in het algemeen) toe om een uitgesproken maatschappelijk stadsbeleid uit te voeren.

Project Tichel, Gent – architecten de vylder, vinck, tailleu in opdracht van sogent – Foto: Filip Dujardin

Project Ter Hoogte, Wilrijk (Antwerpen) – OFFICE Kersten Geers David Van Severen in opdracht van AG VESPA

AG VESPA

Het grond- en pandenbeleid van AG VESPA verzet zich actief tegen huisjesmelkerij en andere mistoestanden op de private woningmarkt, maar vooral tegen het simpele feit dat heel wat woningen in de stad erg onderkomen zijn. Vespa koopt vervallen woningen, krotten en lege percelen die onbebouwbaar lijken op om ze te ontwikkelen tot kwalitatieve woningen voor gezinnen. Meestal wordt het bestaande afgebroken om plaats te maken voor nieuwbouw. De wijze waarop dat gebeurt – en dat is één van de domeinen waarop Vespa een bijzondere expertise heeft opgebouwd – is uitgesproken strategisch. De strategie van Vespa staat in het teken van het grotere geheel: via puntsgewijze ingrepen – stedelijke acupunctuur zoals zij en andere experts ter zake dat noemen – streeft Vespa voor zijn woningen een katalysatorfunctie na. Elke woning die Vespa oplevert, moet afstralen op de buurt, vervolgens omwonenden en toekomstige bewoners aanzetten om te investeren in de eigen woning en daarmee actief de verloederding van de buurt in kwestie tegengaan. Met voornamelijk eengezinswoningen van een eerder modale omvang en dito meergezinswoningen met een beperkt aantal units mikt Vespa niet op de hoge inkomens. Je kan ze dus niet verdenken van het meewerken aan een erg doorgedreven gentrificatie van Antwerpen zoals diegene die zich rond 1990 inzette rond 'het Zuid' en later rond 'het Eilandje' – al zijn verdringingseffecten, ten nadele van een arme bevolking, wellicht nooit helemaal uit te sluiten. Alle puntsgewijze ingrepen van Vespa samen hebben ondertussen, na goed tien jaar werking, een niet te ontkennen positieve impact op Antwerpen gehad. In feite gaat het om een beperkt aantal woningen (in 2014 waren het er een kleine vierhonderd), tenminste als je de schaal van Antwerpen indachtig houdt. Het AG wil Antwerpen niet volbouwen; het doel van Vespa is vooral om anderen, particulieren én ontwikkelaars, aan te zetten tot kwalitatieve initiatieven.

AG VESPA kan uiteraard maar doen wat het doet met behulp van subsidies (van de stad, het Vlaams stedenfonds, en tot voor kort ook van het federale grootstedenbeleid) en door andere, winstgevende activiteiten. Vespa

beheert namelijk (een deel van) de vastgoedportefeuille van de stad en bouwt daarenboven publieke gebouwen zoals politiekantoren, scholen en musea voor de stad. Hoewel Vespa een bedrijfsmatige structuur heeft, hoeft het AG geen winst te maken. De subsidies komen in een rollend fonds terecht. De woningen die Vespa ontwikkelt en aanbiedt gaan van de hand via een 'geslotenomslagformule'. Dat werkt als volgt: een expert schat de waarde van de woning, en op basis daarvan legt Vespa de minimale verkoopwaarde vast. Kandidaat-kopers bieden vervolgens op de woning met een bod in een gesloten omslag. Vespa opent de omslagen gelijktijdig en het eigendom gaat naar de hoogste bidder. De koopsom komt weer terecht in het rollend fonds en wordt gebruikt om nieuwe woningen te ontwikkelen. Zelfs als gesubsidieerde instantie is AG VESPA geen valse concurrent van de traditionele ontwikkelaars die het zonder subsidie moeten stellen. De strategie van Vespa zorgt er immers voor dat de plekken die voor de vrije markt niet aantrekkelijk (lees: potentieel winstgevend) zijn alsnog aangepakt worden, heel kleine percelen bijvoorbeeld, of moeilijke stedelijke hoekpercelen. Na de 'Vespa-behandeling' zijn het precies die hoekpanden die eruit springen in het straatbeeld, ook al is de nieuwe architectuur ervan doorgaans heel eenvoudig. Zo krikt Vespa het imago van de buurt op en hoopt het op private initiatieven die verder werken op dat elan.

Architectuur

In de visie van AG VESPA speelt kwaliteitsarchitectuur een grote rol. De katalysatorfunctie valt of staat ermee. En door middel van de subsidies is het mogelijk om extra te investeren in architectuur en architecturaal talent. Relatief jonge toparchitecten werken of hebben gewerkt voor AG VESPA: Puls Architecten, Bovenbouw, import.export Architecture, hub, De Smet Vermeulen architecten, URA, Architecten Broekx-Schiepers, De Gouden Lijniaal Architecten, noem maar op. Vespa stelt telkens voor een periode van drie jaar een pool van architecten samen. Tot voor kort gebeurde dat in samenspraak met het Team Vlaams Bouwmeester en de Antwerpse stadsbouwmeester. De architecten uit de pool krijgen de opdrachten binnen

Project Ter Hoogte, Wilrijk (Antwerpen) – OFFICE Kersten Geers David Van Severen in opdracht van AG VESPA

het grond- en pandenbeleid toegewezen. Voor grotere projecten hanteert Vespa een wedstrijdformule.

In Vlaanderen is Vespa uitgegroeid tot een kwaliteitslabel voor hedendaagse architectuur, net zoals het team Vlaams Bouwmeester en het Vlaams Architectuurinstituut (VAi). Meerdere door Vespa ontwikkelde nieuwbouwprojecten haalden het Jaarboek Architectuur in Vlaanderen (tegenwoordig het Architectuurboek Vlaanderen), en er zullen er zeker nog volgen. Het is niet verwonderlijk dat heel wat Vespa-woningen opduiken in de VAI-publicaties: ze zijn doorgaans ruimtelijk gezien erg intelligent, toch relatief eenvoudig en betaalbaar, duurzaam en ze hebben de juiste schaal om mooi in het straatbeeld te passen. Het Antwerpse autonoom gemeentebedrijf is vooral gekend vanwege de slimme oplossingen voor de hoekpanden: vaak worden het meergezinswoningen die inventief in elkaar gepast zijn, als driedimensionale puzzels, en die elk beschikken over een royale private buitenruimte en – dat is overigens zowat standaard in elke Vespa-woning – een overdekte fietsstalling, al dan niet collectief beheerd. De woningen worden casco opgeleverd (Vespa kent de toekomstige eigenaar immers niet), waardoor de architecten niet hoeven te focussen op elk detail van het interieur. Zo kunnen ze zich ten volle concentreren op de basiskwaliteiten van de woning: ruimtelijkheid, licht, zichten, duurzame basismaterialen, een zo ruimte-efficiënt mogelijke circulatie en een afgeschermd private buitenruimte. Het Antwerpse bureau Bovenbouw test, samen met Barbara Van der Wee, de driedimensionale Vespa-logica momenteel uit op drie beeldbepalende eclectische panden aan de Leystraat, vlakbij de Meir. Per bouwlaag laag komen er gemiddeld twee ruime appartementen, met behoud van bestaande interieurelementen, waarbij elk appartement fungeert als een driedimensionaal puzzelstuk binnen het grotere geheel. De nieuwbouwarchitectuur van Vespa dreigt misschien te verworden tot een formule – Vespa-architectuur is voor sommigen te weinig gedurfd en te voorspelbaar-Vlaams – maar omdat de architectenpool regelmatig wordt vernieuwd, zal het wellicht niet zover komen. Bovendien gaat voor Vespa het effect van het gebouw op de buurt voor op de culturele bijval van de architectuur an sich.

Nieuwe uitdagingen

AG VESPA wordt al langer een labo voor wonen (en andere activiteiten) genoemd, een labo dat overigens volledig losstaat van een louter commercieel discours over de 'creatieve stad' en over iconische architectuur in functie van citymarketing. Vespa breidt het actierrein steeds uit. De afgelopen jaren worden er in Vlaanderen en Brussel vragen gesteld over

nieuwe vormen van samenwonen; (toekomstige) bewonersgroepen, met de steun van bepaalde parlementariërs, vragen om een versoepeling van de wetgeving op dat vlak. In principe is cohousing mogelijk in Vlaanderen. Vespa speelt daar op in en ontwikkelt momenteel meerdere projecten die aan dergelijke vragen tegemoetkomen. In Antwerpen worden de nieuwe woonconcepten in bepaalde gevallen samen onderzocht met de kwestie van de beperkte ruimte in de binnenstad. Meer en meer wordt er gekeken naar de twintigste-eeuwse gordel rond Antwerpen, bijvoorbeeld voor projecten zoals Ter Hoogte: een groot PPS-project dat wonen, kwalitatieve buitenruimte en zorg aan elkaar koppelt. Ter Hoogte is bovendien een 'pilotproject wonen', een van de vijf vernieuwende woonprojecten in Vlaanderen die actief ondersteund worden door het Team Vlaams Bouwmeester. Gezien de kwaliteit die AG VESPA doorgaans biedt, is dit geen toeval.

Ook in Gent wordt er gewerkt aan een pilotproject wonen. Het gaat om het eerste voorbeeld van een zogenaamde Community Land Trust (CLT) in Vlaanderen, en sogent is betrokken partij. Eenvoudig gesteld bestaat het CLT-principe erin dat er betaalbare en toch kwalitatieve woningen kunnen worden aangeboden aan bewoners met lage inkomens door de woning en de grond juridisch van elkaar te scheiden. Dat kan omdat de eigenaar in principe enkel eigenaar is van de woning, en niet van de grond. De grond blijft eigendom van de Trust (waarin de stad zelf

Project Kattenberg, Borgerhout (Antwerpen) – Architecten Broeck-Schiepers in opdracht van AG VESPA

Project Meulestede, Gent. architecten de vylder vinck taillieu in opdracht van sogent – Foto: Filip Dujardin

vertegenwoordigd is). CLT betekent vooral: speculatie tegengaan en zo een vorm van betaalbaar wonen aanbieden, minder gesubsidieerd en minder top-down georganiseerd dan de sociale huisvesting. Ook het project aan de Gentse Tolhuislaan, momenteel in aanbouw, is een pioniersproject waarbij sogent betrokken is, zij het op een andere manier. Het is een van de eerste voorbeelden van cohousing in Vlaanderen – sogent coördineert daarnaast nog twee cohousingprojecten die nu in voorbereiding zijn. Het verleden heeft al uitgewezen dat bewonersgroepen die enkel vanuit eigen initiatief handelen hun cohousingproject slechts zelden echt gerealiseerd krijgen – Vinderhoutte bij Lovendegem is in Vlaanderen het bekendste voorbeeld van een uitzondering op die regel. sogent ontwikkelt zijn cohousings telkens samen met de bewonersgroep, die overigens moet ingaan op een soort vacature om te mogen optreden als ‘klant’ van sogent. Interessant is dat zowel de toekomstige CLT (Meulestede) als de cohousingprojecten een plaats krijgen in een uitgesproken stedelijke context.

sogent

Het project ‘stedelijke woonkavels’ van sogent leunt dicht aan bij het grond- en pandenbeleid van AG VESPA. In het geval van de stedelijke woonkavels kennen de architect en de bewoners elkaar en is hun onderlinge relatie zoals bij een traditionele architectenopdracht. Een gevolg daarvan is dat een geslotenomslagprocedure zinloos is – sogent hanteert over het algemeen meer vaste prijzen, het laat mensen niet opbieden tegen elkaar. De stadswoningen van sogent zijn meer op maat van de bewoner ontworpen en daardoor onderling diverser dan de Vespa-woningen: sommige resultaten zijn beduidend groter dan die in Antwerpen, andere kleiner. De stedelijke woonkavels maken kwalitatief wonen in de stad haalbaar voor gemiddelde inkomens, en de woningen zelf stralen – net zoals die van Vespa – af op buurt en stad. En ook aan de stedelijke woonkavels werken gerenommeerde bureaus mee zoals architecten de vylder vinck taillieu en De Smet Vermeulen architecten.

Het lijkt erop dat de projecten van sogent minder strak geregisseerd zijn dan die van Vespa. sogent laat meer over aan de toekomstige bewoners, de sociale huisvestingsmaatschappijen en de private ontwikkelaars waarmee het samenwerkt. Tijdens een proces kan er nog veel wijzigen, en sogent staat hier voldoende voor open. Volgens die eerder pragmatische samenwerkingslogica coördineert sogent ook grote projecten, tot en met hele stadsdelen. Het gaat dan niet enkel om wonen, maar om allerhande voorzieningen. De resultaten zijn erg divers, want telkens op maat van de specifieke opdracht.

sogent richt zich – meer nog dan Vespa – op de dialoog met de bevolking van de stad. Het dialoogcafé over de ontwikkeling van de Oude Dokken (een ontwikkeling gebaseerd op een masterplan van OMA) is daar een voorbeeld van. Drie ontwerpteams stelden hun visie op de Oude Dokken voor aan de geïnteresseerden en de beoordelingscommissie hield uiteindelijk effectief rekening met de reacties van de aanwezigen. Het is niet het enige voorbeeld van een participatiesessie georganiseerd door sogent: het AG maakt er een gewoonte van om de bevolking te bevragen bij grotere projecten. Met het programma ‘tijdelijke bewoning’ geeft sogent, in afwachting van de daadwerkelijke renovatie van bestaande panden, onder andere socio-culturele vzw’s onderdak. Ook op die manier draagt het AG bij aan de levendigheid van het stedelijk weefsel, en tegelijkertijd wordt het patrimonium in kwestie deugdelijk beheerd. sogent tracht in alles wat het doet zijn sociaal profiel – en daarmee dat van de stad Gent – te benadrukken.

De impact van AG VESPA en sogent

Andere Vlaamse steden treden in de voetsporen van AG VESPA en sogent. Er zijn namelijk nog plaatsen in Vlaanderen waar de AG’s meer doen dan het patrimonium van de stad beheren en nieuwbouwprojecten voor de stad uitvoeren. In Leuven bijvoorbeeld ontwikkelt AGSL starterswoningen en stedelijke woonkavels, in Kortrijk beheert SOK eveneens een stadskavelproject en in Oostende werkt AGSO onder de noemer ‘Oostende Werft’ samen met private partners, onder andere aan grote mixed-use-stadsprojecten.

Zelden komen kwaliteitsarchitectuur en een uitgesproken maatschappelijke agenda zo dicht bij elkaar als in de resultaten die AG VESPA en sogent kunnen voorleggen. De productie van beide autonome gemeentebedrijven heeft ondertussen een kritische massa bereikt die afstraalt op de gehele Vlaamse kwaliteitsarchitectuur. Dat weerhoudt AG VESPA en sogent er niet van om te blijven vernieuwen. De uitdagingen in nevelstad Vlaanderen op het vlak van wonen voor de verdunnende gezinnen, duurzaamheid, het afnemende voorzieningenniveau buiten de kernen, zorg, enzovoort vragen immers om een innovatieve aanpak. De wisselwerking tussen het beleid van de steden in kwestie en de uitvoering (van een deel) ervan via Vespa en sogent zorgt er daarenboven voor dat het architectuurculturele ambitieniveau in Vlaanderen blijft stijgen. Het daadkrachtig, efficiënt en zorgvuldig opereren, tussen stad en vrije markt en tegelijkertijd dicht op de reële uitdagingen, werpt vruchten af. Vlaanderen schudt zo het antistedelijke elan van weleer van zich af en werkt actief aan gemengde (zowel functioneel als qua publiek), leefbare, duurzame steden, op maat van de buurten en hun bewoners.

Woning

Een spel van open en gesloten ruimtes

/ atelier d'architecture a²
/ rue de Spa – 4970 Francorchamps

Op een terrein dat aan de noord- en oostkant afgebakend wordt door de N62, langs de interne kromming van een grote bocht, creëerde atelier d'architecture a² een woning die resoluut hedendaags en licht is. De eigenaars verwachtten zich aan open ruimtes die nauw aansluiten bij de omgeving. Het huis moest niet groot zijn (leefruimtes, twee slaapkamers en een bureau), maar moest wel een groot ruimtegevoel opwekken. Ruwe en natuurlijke materialen hadden de voorkeur, met het oog op een zekere vorm van authenticiteit.

Het grote perceel ligt op een zachte, oostgerichte helling. Aan de achterzijde heb je een mooi zicht op de bossen, wat de nabijheid van de weg doet vergeten. Om evidente redenen is de woning lichtjes teruggetrokken ingeplant ten opzichte van de nationale baan, maar toch niet te ver om optimaal van de zuidelijk gerichte achterzijde van het terrein te kunnen profiteren. Ze bevindt zich dichtbij de oostlimiet, op het hogere gedeelte van het terrein, gekoppeld aan de toegangsweg langs de perceelsgrens.

Het was zaak van drie zijdes van de woning quasi volledig te sluiten om te kunnen genieten van de achterkant (leefruimtes en slaapkamers) en de aanpalende baan te weren (voor het geluid, de overlast, het zicht). Dit resulteert in een verlengde rechthoek (zicht op plan) die alle leeffuncties op het gelijkvloers, de slaapkamers en de bureau ruimte op de verdieping herbergt. Het gelijkvloerse niveau wordt verlengd door een overdekt terras (terras voor de ouderkamer op de verdieping), een niet-overdekt terras en een afgesloten bergplaats. Het geheel vormt een drievoudig gesloten ruimte die zich opent richting de tuin in het zuiden en zuidwesten. Keuken, eetkamer, salon, terrassen en opbergruimte volgen elkaar op vanaf de ingang, inclusief lichte niveauverschillen om de topografie van het terrein zo veel mogelijk te respecteren.

Vormelijk gezien is het een en al simplicitéit wat de klok slaat: het hoofdvolume bestaat uit een rechthoekig parallelepipedum waar elementen in functie van functionele of technische noden aan zijn toegevoegd of onttrokken.

Ten einde de leefruimtes niet te verstoppen en het plan niet te verstoren, zijn aan de noordkant de ingang en de trappenhuisen aan het hoofdvolume toegevoegd om de beglaasde verbinding tussen de twee bewoonde niveaus van de woning te creëren. Dit extra volume vormt de uitzondering op het gesloten karakter van de woning en laat toe om een band te bewaren met een deel van de identiteit van de plek, namelijk de nabijheid van de nationale baan: een architecturale knipoog waarbij de ene vorm van circulatie (ingang, trappen) uitkijkt op een andere vorm van circulatie (weg). De zone tussen de nationale baan en de ingang is voorbestemd om bebost te worden, om zo een visuele en auditieve buffer te creëren. Aan de westzijde, langs het toegangstraatje, komt een carport, een andere extra functie die later zal worden toegevoegd aan het hoofdvolume.

Aan de zuidkant zorgt een overkraging ervoor dat de zonne-inval in de leefvertrekken en de kinderkamer beperkt blijft. Dit geldt ook voor het overdekte terras, waar je ondanks regen of een felle zon toch van de buitenlucht kan genieten.

De afwisseling tussen open en gesloten delen en het weglaten en toevoegen van bepaalde elementen brengt het sobere volume tot leven en materialiseert de functie die ze heeft gegenereerd.

Hoewel ze er vrij eenvoudig uitziet, is de woning structureel gezien tot stand gekomen in nauwe samenspraak met de stabiliteitsingenieurs.

De keuze voor een gevelbekleding met isolerende crepi kwam er al snel. Allereerst met het oog op de vormelijke puurheid die ze uitstraalt, en voorts uit technische overwegingen (in het bijzonder de EPB-eisen), vermits isolerende crepi het mogelijk maakt om het volume helemaal in te pakken en de belangrijkste bouwknopen te overwinnen in het licht van een optimale energetische performantie. Er werd gekozen voor een lichte, heldergrijze tint (bijna wit), kwestie van het licht te weerkaatsen in een regio waar het weer soms een beetje somber kan zijn, een visueel spel te creëren wanneer het sneeuwt in de winter en de continuïteit tussen de binnen- en buitenruimtes te accentueren (een tint die dicht aanleunt tegen die van bezette muren die wit gelaten zijn). Alle afwerkingsdetails – TRESPA-plinten, randprofielen... – zijn in dezelfde kleur als het crepi uitgevoerd om de leesbaarheid van de volumes in de verf te zetten.

De vloer van het gelijkvloerse niveau is uitgevoerd in glijbeton met een natuurlijke uitstraling, zowel binnenin de woning als op de buitenterassen, steeds vanuit het idee om de binnenruimte ook buiten te laten doorlopen.

Aluminium raamkozijnen met dubbele beglazing reduceren de zonnewarmte zonder de lichtinval en het comfort te hypothekeren. Samen met intern timmerwerk verzacht het hout van de voordeur het geheel en geeft het de inkompartij een zekere warmte. De donkere tint van de profielen (dichtbij de tint van de raamkozijnen) draagt bij tot het structureren van het visueel spel tussen de open en gesloten delen.

De performante isolatie, de vloerverwarming op basis van een zuinige mazoutketel en de dubbelstroomventilatie vormen in het licht van de bijzondere aandacht voor energie-efficiëntie een essentieel onderdeel van het project.

Etage

Rez

/ atelier d'architecture a² SPRL

rue Lieutenant Pirard 16
B 4607 Dalhem
Tel. +32 (0)4 379 60 51
www.atelierdarchitecture.be

/ Aannemers

Daniel LABEYE (ruwbouw)
Bernard GENON (dak)
JLD (buitenschrijnwerk)
ASA (crepi en isolatie)

/ Bouwheer

Mlle Alexandra Kockelmann

/ Studiebureau stabiliteit

delta g.c (P. Gillisen)

/ Foto's

© atelier d'architecture a²

André Zinc

zink in BIM ten behoeve van architecten

André Zinc is een familieonderneming waarvan de voornaamste activiteit het op maat fabriceren van zinken dak- en gevelelementen is. Aangezien dit bedrijf al in BIM werkt, trok het onze aandacht. We spraken met François-Xavier Mardegan, de jonge gedelegeerd bestuurder die zijn passie voor zink en zijn liefde voor verzorgd werk met veel enthousiasme wist over te brengen.

Kan u ons allereerst wat vertellen over jullie onderneming?

André Zinc koopt zink aan in bobijnvorm en transformeert het via profilering in gevel- of dakelementen, en dat op twee productiesites: Namen en Marche-en-Famenne. Bovendien bieden we heel wat producten en standaardoplossingen aan zoals koepels, dakramen, luchtdichtingsmaterialen, enzovoort. Onze klanten zijn dakwerkers die actief zijn in Wallonië, Brussel en het Groothertogdom Luxemburg. We werken dus veel samen met architecten.

Wat zijn de kwaliteiten van zink?

Ze zijn talrijk: zink is duurzaam, recycleerbaar en verouderd zeer goed. Traditioneel wordt het gebruikt op daken, maar meer en meer ook in gevelconstructies bij het isoleren van bestaande gevels of het bouwen van uitbreidingen. De afwerking en de esthetiek zijn eveneens zeer belangrijke aandachtspunten bij gevels, en ook daarom wordt zink zeer op prijs gesteld: het heeft een natuurlijke uitstraling die verfraait met de jaren en vraagt geen enkele vorm van onderhoud.

Welke diensten bieden jullie dakwerkers en architecten aan?

We hebben een eigen studiedienst, wat op zich volledig uniek is. Het is Arnaud uit het productieatelier die dit samen met mij opknapt. We zijn in staat om architecten voorontwerpen in 3D te bieden op basis van een welbepaalde bestaande situatie. Daarnaast stellen we voor dakwerkers gedetailleerde constructieplannen in 2D op. Een virtuele voorbeeldwoning in 3D vormt de basis van het overleg met de architecten en de dakwerkers. Dankzij een goede voorbereiding slagen we erin om tegelijk nauwkeurig te werken en kort op de bal te spelen. Om een perfecte afwerking te bekomen proberen we de architect en de dakwerker steeds op één lijn te krijgen.

Welke rol heeft informatica gespeeld in jullie dienstverlening?

Een essentiële rol. Voorheen werkten we met AutoCAD LT, en ik heb Revit leren kennen in 2010. Nadat we de verschillende mogelijkheden van het programma ontdekt hadden, hebben we het gebruik van Revit afgestemd op de activiteiten van André Zinc. Sedert vier jaar werken we onze projecten uit in 3D. Het is 'intelligente' 3D, die ons toelaat om nauwkeurige metingen uit te voeren en exacte budgetten te berekenen. Van eventuele verrassingen is dus geen sprake. We doen met andere woorden aan BIM!

Is het belangrijk om begeleid te worden als je succes wil boeken met BIM?

Het is onvermijdelijk, en wij hebben gelukkig een beroep kunnen doen op de diensten van Tase: allereerst voor het selecteren van de juiste software, vervolgens voor opleidingen, support, de realisatie van detailtekeningen en projectbegeleiding. De overgang naar productie is uiteindelijk perfect gelukt. Dit is ook te wijten aan het feit dat Tase bedreven architecten ter beschikking stelt. Ze kennen hun vak door en door! We hebben met andere woorden alles in huis om samen met architecten op Revit-projecten te werken.

> TASE SOLUTIONS
Av. Col. Picquart 51-53
B 1030 Brussel
Tel. +32 (0)2 247 92 05
cad@tase.be – bim@tase.be
www.tase.be

Architect: Activ Arch, Sébastien Kesteloot – Plaatsing: Entreprises Grandjean, Bastenaken

De stenen van de schande...

Recente mediaberichten hebben in het Noorden van het land voor beroering gezorgd en hebben in afgezwakte vorm ook de Franstalige pers gehaald. Voorwerp van discussie is een vaste waarde in onze kronieken, de wijdverspreide Indische steenvariant die omgedoopt werd tot *Kandla*, verwijzend naar de naam van de mainport van waaruit hij de West-Europese markten overspoelt. Journalisten van *De Standaard* deden onderzoek naar het product en hebben de volledige productieketen ragfijn ontleed, tot aan de plek van oorsprong in het hart van Rajasthan toe. Ze gingen na wat er gebeurde tussen de export van de stenen en de ontginning in de steengroeven en passeerden langs alle betrokken verwerkers. Het is daar dat ze op structurele schaal kinderarbeid vaststelden. De beelden zijn afstotelijk, net zoals alle reportages over menselijke ellende over de hele wereld dat kunnen zijn!... En ze hebben zowel het grote publiek als de politieke verantwoordelijken en de publieke bouwheren enorm gechoqueerd!... Niets nieuws onder de zon, helaas!

Tien jaar geleden vonden al gelijkaardige onderzoeken plaats naar deze industrieën, waarvan de erg gedetailleerde rapporten makkelijk te raadplegen zijn via het internet. Dit is meer bepaald het geval voor *Budhpura ground zero*, online gepubliceerd in 2005 – de naam *Budhpura* slaat op een van de dorpen waar de zandsteenlagen erg intensief geëxploiteerd worden, uitverkoren door de onderzoekers omdat het alle materialen aanleverde voor de stedelijke renovatie van Kampen, in het midden van Nederland. De conclusies zijn onherroepelijk en de beelden net zo stuitend als die van *De Standaard*! De statistieken van weleer geven aan dat India toen goed was voor bijna een derde van de mondiale productie van natuursteen en dat maar liefst 90 % van die immense nationale productie plaatsvond in deelstaat Rajashtan. Het Bundi-district zelf, waar de steengroeven zich bevinden, stelt meer dan 100.000 mensen te werk in de ontginningsindustrie, waarvan ongeveer 20 % kinderen, onthutste jongens en meisjes. Het plaatje is ontluisterend: het zijn voornamelijk eenoudergezinnen (de vaders zijn vroegtijdig gestorven aan stoflong omdat ze onbeschermd moesten werken) die dagelijks belast worden met de fabricage van stenen, en dat op zeer artisanale wijze, naar het model van de Europese standaarden. Volledige families zijn weggepukt uit het landbouwwezen, terwijl vruchtbare gronden opgeofferd zijn met het oog op ongebreidelde ontginning, zonder vergunning of officiële goedkeuring. Het landschap is in alle opzichten vernield door gaten, de waterreserves zijn zo uitgeput dat men moet vrezen voor de drinkwaterbevoorrading. Het leven in het wild is uiteraard met uitsterven bedreigd, wat aanleiding geeft tot ernstige bezorgdheid omtrent de lokale biodiversiteit. Er is sprake van geluidsoverlast, en de lucht is overladen met fijn stof. Moeten we nogmaals in herinnering brengen dat stoflong een vreselijke ziekte is, die hier bovendien verergerd wordt door mogelijke ademhalingsproblemen en ongebreideld alcoholisme? Kortom: een volledige populatie wankelt, terwijl er zonder scrupules geprofiteerd wordt van een zeer zwakke sociale groep (wat in India mogelijk is door het alomtegenwoordige kastensysteem, waarbinnen

geen regels bestaan om dwangarbeid en onmenselijke uitbuiting tegen te gaan) ... De weinige ondernemers die zich hebben gespecialiseerd in export verrijken zich op de kap van een ganse bevolking – een van de rapporten kreeg dan ook de niet mis te verstane titel *Van steengroeve naar kerkhof mee (From quarry to graveyard, 2006)*...

Deze feiten zouden sinds lang gekend moeten zijn door zij die zich in meer of mindere mate interesseren in de productieomstandigheden van de producten die ze kopen! Desalniettemin heeft de reportage in *De Standaard* gevolgen gehad! Grote importeurs, die plots een geweten bleken te hebben, sloegen *mea culpa* en verklaarden dat hun producten in de toekomst ethisch correct en zelfs ecologisch verantwoord zouden zijn – ze zullen niet langer eender wat invoeren, lijken ze te beweren. Op politiek niveau lieten de schepenen van Openbare Werken van enkele belangrijke steden (meer bepaald Gent en Mechelen) zich horen door te stellen dat ze zulke stenen niet meer wilden gebruiken, waarmee ze in feite toegeven dat ze er wel degelijk gebruik van maken en gemaakt hebben... De reacties in Wallonië waren een stuk lauwer of zelfs onbestaande, terwijl het grootste deel van de publieke bouwheren nog steeds een beroep doet op de fameuze *Kandla*-stenen. Moeten we hen er nogmaals aan herinneren dat ze ook op technisch vlak de nodige problemen met zich meebrengen door het feit dat ze soms plotsklaps in meer of minder dikke stukken breken? La place Monseu in Ciney, waar ze scheurden en vervangen zijn door beton! Het centrum van Auvelais (Sambreville), waar ze gebannen zijn en bedekt werden met asfalt! Féronstrée en Hors-Château, de voornaamste historische assen van Luik, waar ze voor tal van problemen hebben gezorgd! In Vlaanderen zijn de processen niet meer te tellen: het stadscentrum van Herentals, de omgeving van de kerk in Waasmunster en vele andere euvelds!...

Hoe kan men – gezien deze waslijst aan fiasco's – deze technisch minderwaardige, ethisch omstrede en ecologisch bezwarende stenen toch nog blijven

verkop en plaatsen? Allicht omdat ze zo goedkoop zijn dat ze zelfs kunnen concurreren met gelijkaardige producten in beton! Ziedaar de immense hypocrisie van de West-Europese samenleving: de ogen sluiten voor de realiteit. Wanneer men in discussie treedt met juristen die gespecialiseerd zijn in overheidsopdrachten, nemen ze een afwachtende houding aan! Tientallen voorbeelden van debacles aanhalen, moeilijk verhaal... Argumenten aandragen die betrekking hebben op de milieu-impact, dat is bij voorbaat protectionistisch aangezien men hamert op het transportaspect en pleit voor producten uit de nabije omgeving – onverdedigbaar! Ethische bezwaren zijn dan weer te subjectief, te zeer gedreven door emoties – hoe bewijs je die kinderarbeid, ondanks die honderden foto's?... Men riskeert te veel schadeclaims, vertagingen, problemen... En men laat de storm dus maar overwaaien! Pas wanneer onze primaire industrie ten grave gedragen wordt, platgewalst door de deloyale concurrentie, zal men zich existentiële vragen stellen over de re-industrialisatie van het Westen. Een trieste realiteit, die samenleving in verval!

Lokaal kopen,
is goed voor het milieu.

Kiezen voor Belgische steen ook.

Meer dan 300 miljoen jaren hebben ze gerijpt, en ze kennen vandaag dan ook hun gelijke niet. De 17 variëteiten Belgische steen zijn edel, prachtig en leveren topprestaties. In tegenstelling tot gelijk welk imitatie materiaal kaders ze in het algemeen beleid van duurzame ontwikkeling. Dat bewijzen de levenscyclusanalyses die de Luikse universiteit in 2010 uitvoerde. Wie voor deze steensoort kiest, zet een eeuwenoud vakmanschap voort en steunt de lokale werkgelegenheid. Kortom, Belgische steen is niet te evenaren

PIERRES & MARBRES WALLONIE

| www.pierresetmarbres.be |

Nieuwe hoofdzetel ROB: sober, abstract en uitgepuurd

/ Govaert & Vanhoutte Architects

/ Ter Vlucht 1 – 8850 Ardooie

Op de overgang van een nieuwe industriezone en een bestaand agricultureel gebied in Ardooie bevindt zich de nieuwe hoofdzetel van ROB (Louage & Wisselinck). Deze bundelt kantoren, een productiehal en een showroom annex auditorium met bar in één architectural statement. Via een uitgekiend materiaalgebruik houdt het ontwerp van Govaert-Vanhoutte het midden tussen industrieel en hedendaags.

Het nieuwe ROB-complex wordt benaderd langs een waterpartij, waarna een zachte helling de bezoekers naar de toegang onder de uitkraging leidt. De receptie vormt het kruispunt tussen de kantoren en de commerciële functies. De vergaderruimtes en burelen bevinden zich boven de receptie en worden enkel van elkaar gescheiden door glaswanden, die toch een zekere privacy creëren. Twee betonnen binnenmuren structureren de grotendeels open ruimte. Via een binnenhelling langs een interne patio kan je afdalen naar de showroom, die opgevat als een black box. Voorbij de showroom ligt de productiehal.

Het gebouw lijkt iets boven de grond uit te zweven. Een lange betonnen zijwand zorgt ervoor dat de omliggende industrie onzichtbaar blijft en dat het landbouwgebied in het zuiden in het oog springt. Samen met de grote uitkraging aan de inkom en een semitransparante aluminiumfaçade die verwijst naar de expertise van ROB in metaalwerken genereert dit een frisse, herkenbare identiteit. Aangezien de westelijke en oostelijke gevels riant beglaasd zijn, ontstaat een zeer transparent volume. Het complex fungeert als het ware als een billboard voor de ontwikkelde innovaties.

Het ontwerp is opgebouwd uit elementaire volumes en industriële materialen: beton voor wanden en vloeren, glas voor de gevels en scheidingswanden, metalen beplating voor gevels en plafonds en aluminium strekmetaal als zonwering. Deze materialen contrasteren met het eiken maatmeubilair in het interieur en de bomen op het terrein. Ze hebben ook een patine, waardoor ze zowel het gebouw als de kleuren van de lucht en de omgeving reflecteren.

/ Govaert & Vanhoutte Architects

Koningin Astridlaan 25 bus 4
8200 Sint-Michiels (Brugge)
tel. +32 50 38 88 22
www.govaert-vanhoutte.be

/ Studiebureau stabiliteit

Stedec/Dexco

/ Bouwheer

ROB (Louage & Wisselink)

/ Aannemers

Dedeyne Construct (hoofdaannemer)
Valcke Prefab Beton (beton)
Allaert Aluminium (ramen en schrijnwerk)
Metadecor (aluminiumgevel)
Ceratec (elektriciteit)
Naessens HVAC (HVAC)
Delta Light (lichtontwerp)
Vasa (meubilair)
Topglass (binnenglas)
Dcor Caenepeel (schilderwerken)

/ Foto's

 Tim Van De Velde

TOTAALOPLOSSING VOOR GEVELISOLATIE. Eigentijds in kleur en textuur.

EPS 032

Besparende gevelisolatie,
geëxpandeerd polystyreen met grafiet
 $\lambda = 0,032 \text{ W/(m.K)}$
Ook verkrijgbaar als EPS 035 en EPS 040

SupraCem PRO

Klefmortel,
wapeningsmortel en
eindlaagpleister
(3 in 1)

QUIX XL

Plintafwerking zonder
thermische brug
geëxpandeerd polystyreen
 $\lambda = 0,035 \text{ W/(m.K)}$

ALLES
IN
ÉÉN

Fassadol TSR

Verf met felle kleuren om aan te brengen op gevelisolatiesystemen zonder risico tot oververhitting.

NIEUW

Een gezond gebouw met optimale thermische isolatie biedt verschillende voordelen: een gezond binnenklimaat, betere levenskwaliteit, enorme besparingen en een meerwaarde voor het gebouw. Knauf garandeert van sokkel tot dakrand een gevel volledig vrij van bouwknopen.
www.knauf.be

KNAUF

Brandwerend beschermen van staalconstructies met plaatmaterialen, spuitmortels en verven

Promat International NV biedt verschillende oplossingen voor het brandwerend beschermen van staalconstructies volgens EN 13381 – 4 en 8 met plaatmaterialen, spuitmortels en verven.

De brandweerstand van dragende elementen

De brandweerstand van dragende elementen is de tijd gedurende dewelke bouwelementen hun dragende functie blijven vervullen in geval van brand. Daarbij wordt in eerste instantie gedacht aan een blootstelling aan een conventionele cellulosebrand, volgens ISO 834, die aan de basis ligt van alle Europese en nationale beproevingsmethodes voor brandweerstand en die representatief wordt geacht voor een normale brand in woningen, kantoren, hotels, enz.

Bieden de Eurocodes de oplossing?

De brandweerstand van dragende bouwelementen dient te worden aangetoond door een berekening op basis van de Eurocodes voor draagconstructies in staal, beton, hout en staalplaatbetonvloeren. Deze voorzien namelijk in een sectie die speciaal handelt over de berekening van draagconstructies in geval van brand. Hierin geeft men ook aanwijzingen over de te gebruiken belastingen en de gewijzigde veiligheidscoëfficiënten voor brandsituaties ten gevolge van de gemaakte hypothese van interacties. In deze Eurocodes vindt men naast de berekeningsmethode ook tabellen die gebruiksklare oplossingen voor draagstructuren aanbieden. Informatie over de brandweerstand van draagconstructies kan ook ingewonnen worden door het uitvoeren van brandproeven op belaste bouwelementen volgens EN 1365 – 1 tot 4. Indien uit deze testen of berekeningen blijkt dat de brandweerstand van het dragende bouwelement onvoldoende is, dient men dit extra te beschermen tegen brand.

De geteste beschermingstechnieken

De beschermingstechnieken zijn al sedert jaar en dag op de markt beschikbaar. Promat biedt hier aangepaste oplossingen voor elke situatie, waarbij men kan kiezen tussen een omkasting met brandwerende plaatmaterialen op basis van calciumsilicaat, een bespuiting met een brandwerende spuitmortel of het aanbrengen van een brandwerende verf.

Ook hier voorziet men een beproevingsreeks, nl. EN 13381 – 4 tot 8, volgens dewelke de beschermingsdikte wordt bepaald in functie van de gewenste brandweerstand en in geval van staal in functie van de massiviteitsfactor en de belastingsgraad.

De resultaten van de uitgevoerde proeven worden weergegeven in een beoordelingsrapport, opgesteld door een genotificeerde instelling, meestal onder de vorm van tabellen of met grafieken.

Sinds de invoering van de Eurocodes beschikt men dus over de nodige informatie om de brandweerstand van draagconstructies gewoon te berekenen. Heel vaak zal men vaststellen dat men zonder extra bescherming niet kan voldoen aan de gestelde brandwerendheidseisen en dat een extra bescherming van de staalstructuur noodzakelijk is.

Het gedrag van staal bij brand

Het is algemeen bekend dat de mechanische eigenschappen van staal bij verhitting aanzienlijk verminderen. Bij verhitting tot 400°C wordt de elasticiteitsgrens tot ca. 60 % van haar oorspronkelijke waarde teruggebracht. Het spreekt vanzelf dat een belaste stalen constructie deze belasting bij blootstelling aan hitte op een zeker ogenblik niet meer kan dragen. De temperatuur waarbij dit plaatsvindt, noemt men de "kritieke temperatuur". Deze kritieke temperatuur kan door een studie bureau of stabiliteitsingenieur berekend worden.

Promat biedt drie oplossingen voor het brandwerend beschermen van staalstructuren volgens EN 13381-4 en 8: bescherming met brandwerende PROMATECT®-H- en PROMATECT®-L-platen, brandwerende spuitmortel PROMASPRAY®-C450 en brandwerende verven PROMAPAINTE®-SC3 en PROMAPAINTE®-SC4. De drie beschermingstypes kunnen elk afzonderlijk of in combinatie met elkaar toegepast worden in functie van de situatie (vereiste brandweerstand, esthetiek, applicatiemethode, economische aspecten, enz.)

Brandbescherming van staalstructuren volgens EN 13381 – 4 met PROMATECT®-H- en PROMATECT®-L-platen

Stalen kolommen en liggers kunnen brandwerend beschermd worden met plaatmaterialen op basis van calciumsilicaat. PROMATECT®-H en PROMATECT®-L zijn brandwerende platen die stevig en stootvast zijn en zowel op liggers als kolommen worden toegepast. Deze bekleding wordt droog aangebracht en biedt bovendien het voordeel dat ze geschikt is voor een directe decoratieve afwerking. Bij de keuze voor kastvormige brandbescherming in PROMATECT®-H en PROMATECT®-L heeft men de zekerheid dat het gaat om een industrieel product dat een gecontroleerde en constante kwaliteit biedt. Bovendien is men er zeker van dat de berekende beschermingsdikte wel degelijk aangebracht is. In ons Handboek 11.0 vindt u voor de meest gangbare profielen de benodigde beschermingsdikte.

Brandbescherming van staalstructuren volgens EN 13381 – 4 met spuitmortel PROMASPRAY®-C450

De brandweerstand van staalconstructies kan verhoogd worden door het op de werf aanbrengen van de brandwerende spuitmortel PROMASPRAY®-C450. De beschermingsdikte van deze spuitmortel is afhankelijk van de vereiste brandweerstand, de belastingsgraad met de daarbij afgeleide kritische staaltemperatuur en van de profielfactor van het staalprofiel.

De vereiste beschermingsdikte wordt afgeleid uit de brandproeven en wordt samengevat in tabellen in het beoordelingsrapport. Er zijn gegevens beschikbaar voor kritieke staaltemperaturen van 350°C tot 750°C. In ons Handboek 11.0 vindt u een overzicht van deze tabellen.

Brandbescherming van staalstructuren volgens EN 13381 – 8 met PROMAPAINTE®-SC3 en PROMAPAINTE®-SC4 brandwerende verf

De brandweerstand van staalconstructies kan ook verhoogd worden door het aanbrengen van intumescerende verf. Om te kunnen voldoen aan alle brandwerendheidseisen biedt Promat twee verschillende verven aan, namelijk PROMAPAINTE®-SC3, geschikt voor hogere brandwerendheidseisen (R 90 en R 120), en PROMAPAINTE®-SC4 (R 30 en R 60). Het gaat in beide gevallen om watergedragen, vezelvrije verven. Daarom zijn ze ook zeer gebruiks- en milieuvriendelijk.

Ook voor deze verven vindt u in het Promat Handboek 11.0 de tabellen met dikteberekeningen voor verschillende types stalen kolommen en liggers bij verschillende kritieke temperaturen.

Voor meer informatie over de brandwerende bescherming van staalstructuren kan u terecht op onze website www.promat.be of bij onze technische dienst.

Nieuwe App!

Download de GLASS App. Een schat aan productinfo!

Met de GLASS App op je tablet heb je alle productbrochures van Saint-Gobain Glass altijd up-to-date.

Beschikbaar voor tablets in de App store van Apple voor iOS 6 en hoger, in Google Play voor Android, en via www.the-glass-app.com.

- ✓ Easy-to-use
- ✓ Productinfo in enkele kliks
- ✓ Uitgebreide waaier aan Saint-Gobain Glass producten
- ✓ Laatste nieuwsberichten

DOWNLOAD OOK

