

architraaf

professioneel
architectenmagazine September 2016 - n° 189

Driemaandelijks tijdschrift – Toelating P801047 – Afgiftekantoor NSC Liège X – Cabinet d'architectes p.HD – Agente Rudy Ricciotti – © Cabinet p.HD (Mathieu Joiret)

ZEER LICHT EN UNIEK PLEISTERSYSTEEM VOOR **SUPERISOLEREND CELLENBETON**

MiXem AIR SYSTEEM

Met veel trots stelt Knauf u het **MiXem AIR System** voor. Als eerste op de markt bieden wij de mogelijkheid om de gevels van een gebouw uit **cellenbetonblokken** volledig af te werken met producten van topkwaliteit. Of het nu gaat om standaard of extra isolerende laagenergie cellenbetonblokken, elke blok tot **qualiteitsklasse \geq C2/300** is gebaat bij het MiXem AIR Systeem. Het feit dat de specialist in het bouwen met cellenbeton - Xella ons heeft beloond met het label **Ytong Approved**, geeft u het vertrouwen om te kiezen voor dit alles-in-één systeem van Knauf.

Uitgever

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

Hoofdredacteur

Robert Treselj
r.treselj@architraaf.be

Redactiecomité

redaction@architraaf.be

Brussel

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

Vlaanderen

Hubert Bijmens, 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@architraaf.be
Lydie Claire
tel. +32 (0) 496 610 178
l.claire@architraaf.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 verschijning van in het tijdschrift Architraaf gepubliceerde pagina's of afbeeldingen die plaatsvindt zonder schriftelijke toestemming van de uitgevers, 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

Allicht zonder dat je het op het eerste gezicht opmerkt, kan je in de huidige editie enkele verrassende renovaties en reconversies ontdekken, zowel van monumentaal als ietwat bescheidener patrimonium. Behalve de herinrichting van een oud klooster in Tongeren of het Museum van La Boverie in Luik, komen ook een watertoren in de Condroz en een donjon in het Vlaams-Brabantse Zichem aan bod.

We richten het vizier ook naar de Oostkantons, waar een gereputeerd architectenbureau zijn tweede vestiging uitrustte met een gevel in EPDM-stroken en een golvende woonst een bijzondere relatie aangaat met het zacht glooiende landschap.

Het redactionele dossier behandelt ditmaal het steeds terugkerende asbestprobleem, inclusief opsomming en toelichting van de richtlijnen en risico's die gepaard gaan met asbestverwijdering en de draagwijdte van de asbestinventaris.

Tot slot is er de rubriek Recht, die ons geheugen opfrist met betrekking tot het verplichtende aspect en/of de aanbevelende inhoud van normen.

Veel leesplezier,
Het Redactiecomité

Heeft u een nummer gemist?
Zoekt u een specifiek artikel?

Consulteer dan zeker www.architraaf.be

Op de website kan u zoeken op thema of editie, en dat sinds het nummer 15 (juni 2004). Een archief dat meer dan tien jaar teruggaat staat tot uw beschikking.

Enkel ervaring met het materiaal
leidt tot meesterschap.

UITNODIGING

Het hele jaar 2016 lang nodigt Carrières du Hainaut® architecten uit voor een privé bezoek aan de grootste ontginningsite van blauwe steen in Europa.

Een exclusieve ervaring «op ware grootte», die niemand onverschillig laat.

Reserveer uw bezoek via mail op het adres architect@carrieresduhainaut.com
of op www.carrieresduhainaut.com/nl/architecten

CARRIERES DU HAINAUT

Wallonie

Union Wallonne des Architectes

Redactie Bureau
PROFESSOR GODE IN COMMUNICATI

La première agence de référence pour les architectes en Belgique

partenaire de
infobeton.be

Creating healthy spaces

CARRIERES DU HAINAUT

SOLUTIONS

Cabinet d'architectes p.HD – Agence Rudy Ricciotti – La Boverie – Internationaal kunst- en cultuurcentrum – p 32-34

Overzicht

Editoriaal	3
Nieuws	6 – 8
Architectuurprojecten	
/ Leven in een watertoren – Hedendaagse interventie met respect voor de bestaande context	10-12
/ Woning in de Sint-Antoniuswijk – Gouden icoon	20-22
/ Centrum voor jongerenwelzijn in gerestaureerd kloostercomplex	26-28
/ La Boverie – Internationaal kunst- en cultuurcentrum	32-34
/ Veertiende-eeuws donjon wordt panoramisch uitkijkplatform	36-38
/ Architectuuratelier in volle natuur – Wanneer EPDM zich op een gevel nestelt	40-42
Stedenbouw	
/ Bouwen met blokken – Sociale woningen in de velden	47-49
Dossier	
/ Verantwoord asbestbeheer, risico's en verplichtingen	14-19
BVA	
/ As-builtontest	25
Rubriek Steen	
/ Regionale steensoorten en circulaire economie!	24
Rubriek Cement en beton	
/ Het generieke als deugd	29
Rubriek Brandveiligheid	
/ Brandbescherming van kruislaaghout	30-31
Rubriek Hout	
/ Manneriehof – Eengezinswoning met houtstructuur	44-46
Rubriek Recht	
/ De normen: verplichtende voorschriften of eenvoudige aanbevelingen?	50
Publireportages	
/ Covers: ventilatie, sanitair warm water en verwarming in één compact systeem	23
/ B.E.L. Architectes & associés : Resoluut op weg naar BIM	35

Fixvent met ventilatieve koeling

Ventileren, natuurlijk koelen en zonwering: drie in één. De Renson Fixvent integreert raamverluchting voor een continue toevoer van verse lucht in de kast van een windvaste Fixscreen-doekzonwering. Die houdt op zijn beurt de zon tegen nog voor die het glas raakt. Zo wordt vermeden dat de binnentemperatuur ongecontroleerd hoog oploopt, terwijl daglicht toch blijft binnenvallen en het zicht naar buiten behouden blijft. Door die Fixvent-ventilatioerooster/doekzonwering ook nog eens te combineren met extra grote raamroosters, kunnen grote hoeveelheden koelere lucht het interieur helpen afkoelen. Wanneer dat vijf luchtwissels per uur oplevert, kan dat de binnentemperatuur in de zomer tot maar liefst 5 graden laten dalen: natuurlijk en gratis. De raamroosters voor ventilatieve koeling zijn voorzien van een muggengaas en zijn inbraakwerend.

Renson

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

ecoTEC exclusive nu ook verkrijgbaar als combiketel

Vaillant breidt zijn assortiment *ecoTEC exclusive Green iQ-condensatiegaswandketels* uit met een combiketelmodel, beschikbaar in twee vermogens: 35kW (VCW 356) en 43kW (VCW 436). De inmiddels vertrouwde energiezuinigheid, maximale flexibiliteit, geïntegreerde connectiviteit en onvergelykbare duurzaamheid die de *ecoTEC exclusive Green iQ* biedt, is voortaan dus ook van toepassing op de productie van sanitair warm water voor huishoudelijk gebruik. De 8% efficiëntiewinst per jaar in de productie van sanitair water zal bovendien onmiddellijk voelbaar zijn in de energierekening van de eindgebruiker.

Vaillant sa

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

Een nieuwe standaard voor economische verwarming en ventilatie van woningen

Covers nv, een Belgische specialist inzake warmtepompen, ontwikkelde in samenwerking met ULg een nieuw thermisch productiesysteem: het Energy Pack. Dit gepatenteerde concept laat een besparing van 25 tot 60% toe in vergelijking met productiesystemen op fossiele energie. Het Energy Pack recupereert de ventilatie-energie uit vochtige ruimtes (keuken, badkamer, wc, etc.) en gebruikt ze voor de productie van verwarming en sanitair warm water. Dat dit compacte systeem aan de binnenzijde van woningen wordt geïnstalleerd, levert vooral in appartementsgebouwen een significant voordeel op. Het is aan te sluiten op een standaard stopcontact. Met het Energy Pack is er dus geen nood aan een buitenunit.

Covers nv

Wallonië: +32 (0)495 52 96 75 – Vlaanderen: +32 (0)486 35 32 43
www.coversheating.com

Nieuwe geveloplossing: EnoStone E-Board Zero

Carrières du Hainaut lanceert twee exclusieve 2-in-1-gevelsystemen die een hoogwaardige bekleding in Pierre Bleue du Hainaut combineren met een uiterst performante buitenisolatie, waaronder het *EnoStone® E-Board Zero-systeem*. Met *EnoStone E-Board Zero* kan u erg hippe, hedendaagse gevels creëren: combineer elementen in blauwe steen met verschillende formaten en geef uw gevel dynamiek en esthetiek. Met of zonder bevestigingscomponenten! Deze innovatieve oplossing biedt zowel de professional als de geïnformeerde doe-het-zelver een grote flexibiliteit qua plaatsing. De elementen in blauwe steen worden rechtstreeks op de *EnoStone E-Board Zero-isolatiepanelen* uit polystyreen (EPS^{HR}) en met een lamdawaarde van 0,031 W/m².K gekleefd. Vanaf het begin kan je de gewenste isolatiedikte kiezen (van 4 tot 30 cm) en een isolatie bekomen die overeenstemt met de eisen voor passiefbouw (U=0,15 W/m².K voor buitenmuren).

Carrières du Hainaut

Tel. + 32 (0)67 34 78 00 – www.carrieresduhainaut.com

Premium gamma SOPRALENE OPTIMA

SOPRALENE OPTIMA is het resultaat van jarenlang onderzoek en ervaring op het vlak van elastomeerbitumen. Het membraan onderscheidt zich van andere SBS-gemodificeerde dakmembranen door de keuze van geselecteerde elastomeren en speciale bitumenmengsels. Deze mengsels zorgen voor hoge kleefkracht en soepelheid bij extreem lage temperaturen: nieuw tot -30°C, na veroudering tot -25°C. Hierdoor behoudt het product zijn unieke eigenschappen, ook na veroudering. Een mengsel van gekleurde keramische granulaatkorrels geeft het membraan een extra uitstraling en een aparte esthetische look. Dit geheel maakt van SOPRALENE OPTIMA een uniek, veelzijdig en gemakkelijk verwerkbaar product, zowel in de zomer als in de winter. SOPRALENE OPTIMA is verkrijgbaar in meerdere uitvoeringen met zeer uiteenlopende eigenschappen. Het product is bijgevolg geschikt voor verschillende toepassingen. SOPRALENE OPTIMA is daarenboven een brandveilig (FR) membraan, versterkt met een composiet-polyesterinlage. Deze ultrasterke wapening zorgt voor een hoge dimensionale stabiliteit en een superieure mechanische weerstand. De wegbrandfolie op de vrije boord maakt een snelle en optimale lasverbinding mogelijk.

Soprema nv

Tel. +32 (0)14 23 07 07 – www.soprema.be

archi
tectura.be

Bezoek onze nieuwe website

www.architectura.be

Erratum

In de vorige rubriek *Cement en beton* vergaten we helaas Ambroise Crèveœur te vermelden, auteur van de tekst *Superbeton, Vormelijke emancipatie*. Via deze weg bieden we Ambroise Crèveœur onze oprechte excuses aan.

De ecoTEC exclusive met Green iQ.

Het maximum.

Het maximum van toekomstgerichte condensatietechnologie: de ecoTEC exclusive.

Geïnspireerd door de laatste innovaties in condensatietechnologie kijkt Vaillant met de ecoTEC exclusive al volop naar de toekomst. De nieuwe condensatiegaswandketel beschikt over het nieuwe All Gaz-systeem dat zorgt voor een maximale efficiëntie en flexibiliteit.

Meer nog: het is ook het eerste product in een lange rij dat het Green iQ-label draagt. Onder die noemer verzamelt Vaillant de reeks producten die optimaal gebruik maken van hun energiebronnen en zo heel duurzaam zijn. Extra comfort made in Germany krijg je met de geïntegreerde internetverbinding waarmee je de verwarming vanop afstand bedient.

Haal het maximum van efficiëntie ook in huis: krijg nu 5 jaar garantie op de ecoTEC exclusive. Kijk voor meer info op www.vaillant.be/ecoTECexclusive

Het goede gevoel de juiste keuze te maken.

energieklasse

■ Condensatieketels ■ Zonne-energie ■ Wärmepompen

Omdat
 Vaillant vooruitdenkt.

Makkelijker samenwerken met Revit

A360 Collaboration voor Revit is een beveiligde cloudapplicatie die een realsamenwerking tussen Revit-operatoren mogelijk maakt. Dankzij een online communicatietool, die volledig geïntegreerd is in hun productie-interface, kunnen ze in real time berichten verzenden en er bestanden of Revit-screenshots bijvoegen. De Revit-maquette kan gedeeld worden met personen die ze moeten visualiseren, zelfs zonder dat ze over een licentie beschikken.

Met A360 Collaboration voor Revit zijn modellen makkelijker weer te geven en op te zoeken, zonder exportering, conversie of downloads. Je hebt enkel een webbrowser en een mobiel apparaat nodig (iOS of Android).

Tase

bim@tase.be – www.tase.be – Tel. +32 (0)2 247 92 05

Grote Prijs Architectuur van Wallonië 2015

tel. +32 (0) 81 28 05 43
www.uwa.be

MiXem AIR: pleister voor superisolerend cellenbeton

Met een op maat gemaakte oplossing voor het nieuwe type cellenbetonblokken vervolledigt de *MiXem AIR* het recente gamma MiXem-producten voor gevelbezettingen.

In cellenbetonblokken heb je verschillende uitvoeringen die variëren van standaard tot superisolerend. Vooral deze laatste uitvoering heeft een lagere densiteit en is poreuzer, waardoor de keuze voor een basispleister de nodige aandacht verdient. Het nieuwe *MiXem Air-systeem* van Knauf biedt nu een totaaloplossing die bovendien getest en gecertificeerd werd door Ytong Xella.

Knauf *MiXem Air* is een superlichte, waterafstotende basispleister met een verhoogd aandeel

Oplossingen ter verbetering van de brandreactie van CLT-elementen

Met de mineraal gebonden calciumsilicaatplaat met gipsmatrix PROMATECT®-100 biedt Promat oplossingen aan om de brandreactie van CLT (Cross-Laminated Timber)-elementen te verbeteren. Een PROMATECT®-100-plaat van 10 mm heeft een brandbeschermingsvermogen K10. Voor K30 is er een PROMATECT®-100-plaat met dikte 18 mm nodig. Concreet betekent dit dat een element in kruislaaghout de vereiste brandreactieklasse behaalt wanneer men hierop een PROMATECT®-100 plaat met de juiste dikte bevestigt. De basisnormen inzake brand bepalen de vereiste brandreactieklasse van bekledingsmaterialen in hun uiteindelijke toepassingsvoorwaarden. De onderliggende materialen mogen buiten beschouwing gelaten worden als er een bekleding wordt aangebracht met een brandbeschermingsvermogen K10 of K30.

Meer info kan u bekomen via techniek@promat.be.

Promat International nv

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

Nieuw: Koramic keramische gevelplaat voor sarking

Wie kiest voor een sarkingdak moet afrekenen met een afwerkingsprobleem. De isolatie steekt namelijk boven de gevel uit. Dit hoogteverschil moet je compenseren met een boordplank en gevelpannen, wat niet altijd de gewenste esthetische en duurzame resultaten oplevert. Wienerberger heeft hiervoor een alternatief ontwikkeld in de vorm van een keramische gevelplaat. Het gaat om een gevelafwerking met een extra lange flap (nuttige hoogte 206 mm), die het verschil tussen de topgevel en de hogere isolatie overbrugt. Het handige hulpstuk is combineerbaar met de Stormpan 44 en de Stormpan 993 en is uiteraard in dezelfde kleuren verkrijgbaar.

Wienerberger sa

www.koramic.com

Nieuw platdakvenster van VELUX

Platdakvensters kunnen een ruimte drastisch veranderen. Ze zijn de eenvoudigste manier om aan de ruimten onder het dak natuurlijk licht, ventilatie en het gevoel van openheid toe te voegen. Ze zorgen voor een indrukwekkende impact wat daglicht en frisse lucht betreft. Naast het gestroomlijnde esthetische uitzicht van het nieuw vlak platdakvenster van VELUX, is één van de grootste troeven de dubbellaagse glasplaat waardoor essentiële kwaliteiten van excellente geluidsdemping en thermische isolatie conform aan de EPB worden gegarandeerd. Om binnenvallend zonlicht te verzachten, kan er gebruik gemaakt worden van verschillende types verduisterende gordijnen, elektrisch of op zonne-energie. Het nieuw VELUX vlak platdakvenster is verkrijgbaar in openend en vaste versies. Beide kunnen gebruikt worden voor nieuwbouw of ter vervanging van bestaande koepels.

VELUX Belgium

www.velux.be – Tel. 010 42 09 09

Knauf

www.knauf.be – Tel. 04 273 83 11

VELUX®

RenovActive

De renovatie van het Europese gebouwenbestand dringt zich op. Want in 2050 zullen 90% van de nu bestaande woningen nog steeds in gebruik zijn.

Het RenovActive concept:

- **Eenvoudig maar vernieuwend**, gericht om bestaande huizen te transformeren naar gezonde en duurzame plekken om te wonen
- Technisch en financieel **toegankelijke verbouwing**
- **Reproduceerbaar**: een renovatieconcept, op grote schaal toepasbaar in ons huidige vastgoed

Interesse?

Ontdek het volledige project of vraag een bezoek aan op

renovactive.velux.be/nl/pro

RenovActive

Active House | Betaalbaar | Reproduceerbaar

In partnership with:

RENSON
Creating healthy spaces

SAINT-GOBAIN

GRUNDFOS

somfy

Wienerberger
Building Material Solutions

kvik

de kringwinkel
we zijn de wijk

ONO

TREBLEYN

Leven in een watertoren

Hedendaagse interventie met respect voor de bestaande context

/ Architect Deboutez Patrick

/ rue de Targnon – 4161 Villers-aux-Tours

De residentiële transformatie van deze oude watertoren maakte het mogelijk om de bescheiden industriële architectuurparel te restaureren en te bewaren. Het belang van deze rehabilitatie heeft zowel betrekking op het gebouw zelf als zijn plaats in het landschap. Gezien zijn oorspronkelijke functie bevindt het tien meter hoge volume zich op het hoogste punt van het dorp. Het heeft een vierkante basis van 25 m² en biedt schitterende zichten op het omringende landschap en de nabije omgeving.

Gelijkvloers

Eerste verdieping

Tweede verdieping

Het restauratieproces stoelde op de uitdrukkelijke wil om het karakter van de plek en haar omgeving te respecteren en de authenticiteit van de plaatselijke architectuur naar voor te schuiven. Dit resulteerde in een revalorisatie van allerlei architecturale details. De hedendaagse interventies kaderen in een omkeerbare intellectuele logica die aanleiding geeft tot een heldere, precieze perceptie van de verschillende architecturale ingrepen en hun respectievelijke tijdsgeest.

Na de verwijdering van het waterreservoir werd het vrije volume opgedeeld in drie niveaus. De plankenvloer op het gelijkvloers rust op de oude cirkelvormige sokkel van de tank. De betontrap naar de kelder is behouden en uitgebouwd in de hoogte, zodat hij uitmondt in het leefniveau. Om de impact van de bestaande, gesloten schil te minimaliseren, is in de achtergevel een unieke opening gemaakt die het geheel overdag op natuurlijke wijze verlicht.

Gezien de kleine hoeveelheid nuttige oppervlakte, opteerde architect Patrick Deboutez ervoor om het trappenhuis onder te brengen in een aanpalend volume en de restructies in te richten als sanitaire zone. Deze nieuwe volumetrie openbaart zich aan de noordgevel. Het zwevende karakter van dit volume en het gebruik van hout roepen een gevoel van lichtheid op, genereren een interessant contrast met de baksteen en zorgen voor een coherente dialoog met de omgeving.

De materiaalkeuze ging in de mate van het mogelijke uit van natuurlijke en milieuvriendelijke producten (houtvezelisolatie, houten gevelbekleding, houten vloer- en plafondstructuren, houten raamkaders, natuurverf . . .).

/ Atelier d'architecture Alvéoles

place Vivegnis 8 – 4000 Luik
Tel. +32 (0)477 879 632
patrickdeboutez@alveoles.be
www.alveoles.be

/ Verantwoordelijke architect

Patrick Deboutez

/ Annemer

Entreprise Générale Oswald Heck

/ Foto's

© Fabian Rouwette

Latero, ultieme puurheid, power en punch

Latero bundelt de krachten van de natuur om uw gevel nog een sterkere uitstraling te geven. Deze unieke gevelsteen is gemaakt met de inzet van de vier elementen: aarde, water, lucht en vuur. Het resultaat: een keramische steen met een brede variatie aan kleurnuances en een oneffen oppervlak dat uw gevel meer diepte en dynamiek geeft.

Latero is verkrijgbaar in Waalformaat (ca. 215x102x50 mm) en bestaat in zeven verschillende tinten, gaande van zacht tot sterk genuanceerd: Fire, Sepia, Oriente, Menta, Mogano, Avorio en Rosso.

Ontdek de Latero gevelsteen in onze showrooms in Londerzeel of Kortrijk.

www.wienerberger.be

Verantwoord asbestbeheer, risico's en verplichtingen

Tony GULTERI
Business Development Manager
Environment, Health and safety
Brussel – Wallonie
SGS Belgium
tony.gulteri@sgs.com

Asbest is een natuurlijk vezelmateriaal dat verschillende interessante eigenschappen bevat. Dit verklaart ook meteen de grote diversiteit aan asbesttoepassingen die sinds meer dan een eeuw ontwikkeld zijn. Epidemiologische studies wezen echter uit dat het inademen van vrijgekomen vezels aan de oorzaak lag van heel wat zware of zelfs dodelijke pathologieën. De statistieken over deze pathologieën, die vrijgegeven zijn door het 'Asbestfonds', getuigen de laatste jaren van een uiterst kwalijke evolutie. Gezien deze vaststelling heeft het wetgevend kader het vermarkten van asbesthoudende producten progressief¹ verboden. Asbesthoudende materialen die gebruikt zijn voor de afkondiging van het verbod moeten echter niet systematisch verwijderd worden. De huidige regelgeving wil in dit verband het risico op blootstelling aan asbestvezels reduceren, en dat voor alle personen die er potentieel mee in contact komen – in het bijzonder gedurende onderhouds-, renovatie- of asbestverwijderingswerken.

Serpentijnen (Chrysotiel)

Amfibolen (Amosiet)

Amfibolen (Crocidoliet)

WAT IS ASBEST?

Asbest is een natuurlijk gesteente, bestaande uit kristalachtige silicaatmineralen, geëxploiteerd aan de hand van mijnontginning. We kunnen twee families onderscheiden, geklasseerd volgens de morfologie van hun vezels. De groep van de 'amfibolen' bundelt de asbestvarianten waarvan de vezels een rechthoekige vorm hebben, gelijkaardig aan erg fijne naalden (amosiet, crocidoliet, actinoliet, tremoliet, anthophylliet). De tweede is de groep van de 'serpentijnen', met 'witte asbest' (chrysotiel) als meest gekende variant. Meer dan 90% van de asbesttoepassingen bevat deze variant (kromme vezels, vandaar hun benaming).

Duizenden asbesttoepassingen zijn ontwikkeld vanwege hun lage productiekost en hun interessante eigenschappen met betrekking tot thermische, akoestische en elektrische isolatie, mechanische weerstand, hun vuurvastheid, het feit dat ze bestand zijn tegen corrosie en het ontstaan micro-organismen, de mogelijkheid om ze te weven ('serpentijnen')...

Asbest is in het verleden dan ook veelvuldig gebruikt in de bouwsector en de industrie.

IN WELK OPZICHT IS ASBEST GEVAARLIJK?

Een asbestvezel is ongeveer vierhonderd tot tweeduizend keer kleiner dan een menselijke haar – kortom: onzichtbaar voor het oog. Zijn kleine omvang (diameter kleiner dan 3 micrometer) en vooral zijn hardnekkig karakter maken dat hij gevaarlijk is, want eens ingeademd dringt hij door tot diep in de longen en de longblaasjes. De vezels die in de luchtwegen terechtkomen kunnen longletsels en chronische ademhalingsproblemen veroorzaken (pneumoconiose, ook wel asbestose genoemd). Maar deze vezels verspreiden zich ook in weefsels, meer bepaald in het borst- en het buikvlies, wat kan leiden tot nog ernstigere aandoeningen, al dan niet van kankerachtige origine, zoals verdikking van het borstvlies of mesotheliom (longvlieskanker). Deze zware ziektes kunnen soms pas tussen de twintig en veertig jaar na blootstelling tot uiting komen. Het massale gebruik van asbest in België in de jaren 70 en 80 heeft ervoor gezorgd dat heel wat werkkrachten 'besmet' zijn geraakt. Gezien de lange incubatieperiode zijn de gevolgen hiervan tegenwoordig nog steeds zichtbaar. En gezien de datum waarop asbestgebruik definitief verboden is, kunnen we tussen 2025 en 2030 nog een piek verwachten.

Het voornaamste risico met betrekking tot asbest is dus het inademen van vezels die in de lucht circuleren. Vandaar zijn asbesthoudende producten onderverdeeld in twee categorieën, op basis van hun eventuele vermogen om vezels vrij te geven: gebonden en niet-gebonden asbest. Niet-brokkelig asbest groepeerde de toepassingen waarbij het asbest sterk verbonden is met bindingsmaterialen (bijvoorbeeld lijm of cement). Deze toepassingen zijn

potentieel minder geneigd om vezels vrij te geven, tenminste als ze zich in een goede staat bevinden. Het gaat meer bepaald om asbestcement- (of vezelcement-)producten. De tweede categorie groepeerde de producten waarbij het asbest veel minder sterk gebonden is, met een potentieel risico op het vrijkomen van vezels. Deze materialen gaan met andere woorden gepaard met een significant risico op blootstelling en logischerwijs ook met strengere voorschriften op reglementair niveau. Het gaat om spuitproducten (spuitisolatie), thermische isolatie van leidingen of wanden en platen met een lage dichtheid van het type 'Pical'. Om al deze toepassingen in een gebouw op te sporen, is het aangewezen om een kwalitatieve analyse te laten opmaken door een expert ter zake.

WELK REGLEMENTAIR KADER?

Het wetgevend kader met betrekking tot asbest is op federaal niveau vastgelegd in het koninklijk besluit van 16 maart 2006. In het Brussels Hoofdstedelijk Gewest is het arrest van 10 april 2008 van toepassing, met name in het kader van de vergunningsaanvraag voor asbestgerelateerde werkzaamheden.

WAT BETEKENT DIT?

Het weren van asbesthoudende producten gaat niet gepaard met een onvoorwaardelijke verplichting. De 'asbestverwijdering' vindt pas plaats als het vastgestelde risico het rechtvaardigt of als er renovatie- of afbraakwerken voorzien zijn in delen van een gebouw waar zich asbesthoudende producten bevinden.

Het inperken van het risico op blootstelling aan asbest vormt de kern van de reglementering. In dit verband is elke werkgever verplicht om een inventaris op te stellen van de materialen die asbest bevatten. Dit document moet bovendien regelmatig geüpdatet worden (minstens maandelijks) en moet alle preventiemaatregelen met betrekking tot het risico op blootstelling aan asbestvezels opsommen.

WAARUIT BESTAAT HET ASBESTINVENTARIS?

Er bestaan twee soorten asbestinventarisrapporten. Het eerste type wordt gewoonlijk het 'niet-destructieve inventaris' genoemd (conform KB 16 maart 2006, art 5 § 1). Elke werkgever is verplicht om een inventaris op te maken van de totale hoeveelheid asbest in het gebouw en de uitrustingen.

^[1] 1980, gedeeltelijk verbod, 2005: totaalverbod.

Deze verplichting is niet van toepassing op delen van gebouwen, machines en installaties die moeilijk toegankelijk zijn en die in normale omstandigheden geen aanleiding kunnen geven tot blootstelling aan asbest. Intacte materialen moeten niet vernietigd worden om een staal te bekomen.

Op basis van dit inventaris stelt de werkgever een beheerprogramma op, met als doel de werkrachten in kwestie (al dan niet behorend tot het personeel van het bedrijf) maximaal te beschermen tegen blootstelling.

Het asbestinventaris speelt dus een centrale rol in het verantwoord beheer van het asbestrisico. Het document is aanpasbaar, zodat het de actuele situatie op elk moment op de best mogelijke manier kan weergeven. De kwaliteit van een asbesthoudend product in goede staat dat op een gegeven moment ontdekt wordt, kan later mogelijk verminderen, zelfs in die mate dat een aanpassing van het beheerprogramma noodzakelijk is.

Het tweede type inventaris heeft betrekking op werken die mogelijk gelinkt zijn aan asbesthoudende producten, wat een specifiek risicobeheer vereist. Dit inventaris, gewoonlijk omschreven als het 'destructieve inventaris', is ingrijpender en vormt een bijlage van het niet-destructieve inventarisrapport over de werfzone in kwestie (conform KB 16 maart 2006, art 5 § 2). In uitvoeringsfase worden regelmatig nieuwe asbesttoepassingen ontdekt, simpelweg door het feit dat een reeks plekken die voorheen niet toegankelijk waren plots wel toegankelijk worden. Het destructief inventaris tracht hier maximaal op te anticiperen.

De inspectie in het kader van dit destructief inventaris maakt de voorafgaandelijke demontage van bepaalde structuren vaak noodzakelijk, met name om toegang te kunnen krijgen tot plekken die gewoonlijk niet toegankelijk zijn. Het is echter nodig om bepaalde reserves aan de dag te leggen met betrekking tot de volledigheid van een asbestinventaris,

zeker aangezien een niet-destructief inventaris slechts een deel van de asbesttoepassingen omvat. Hoewel het ingrijpender is dan een niet-destructief inventaris, blijft een destructief inventaris gebonden aan bepaalde beperkingen, voornamelijk gelinkt aan de middelen die beschikbaar zijn voor het onderzoek. Enkel 'lichte' instrumenten (handwerktuigen²) mogen gebruikt worden, om zo het risico op het vrijkomen van asbestvezels tijdens de inspectie en de staalname te beperken. Elke ingreep die gepaard gaat met een risico op het vrijkomen van vezels bij inspectie zou georganiseerd moeten worden in functie van de relatief zware, specifieke beschermingsmiddelen, wat in dat stadium vaak ondenkbaar is. Het is dan ook belangrijk om deze beperkingen in rekening te brengen, zodat er complementaire onderzoeken gevoerd kunnen worden gedurende de uitvoeringsfase, inclusief de hantering van aangepaste beschermingsmaatregelen. Een andere beperking heeft betrekking op de toegang tot de asbesttoepassingen. Sommige materialen bevinden zich effectief op hoogtes waarbij specifieke middelen nodig zijn (stellingen of mechanische instrumenten) die tijdens het onderzoek niet noodzakelijk voorhanden zijn.

De aspecten die gelinkt zijn aan de veiligheid van het personeel bij inspectie maken eveneens deel uit van de beperkende factoren. Een industriële installatie die in werking is, kan logischerwijs niet op een veilige manier geïnspecteerd worden.

Globaal genomen is het aangewezen om de inspectie in het kader van het destructieve inventaris uit te voeren wanneer de ruimtes in kwestie niet gebruikt worden. De uitrustingen van het gebouw moeten daarbij idealiter in een veiligheidsstand geplaatst worden (ventilatie, liften, elektrische cabines, productie- of transportelementen ...).

Het schema dat wordt toegepast bij het opmaken van het asbestinventaris ziet er als volgt uit:

WELKE ELEMENTEN BEVAT HET ASBESTINVENTARISRAPPORT?

Het asbestinventarisrapport moet een algemeen overzicht geven van het asbest en de asbesthoudende materialen die aanwezig zijn in een gebouw. Het omvat een algemene omschrijving van de verschillende moeilijk toegankelijke delen van gebouwen, machines en installaties die in normale omstandigheden geen aanleiding kunnen geven tot blootstelling aan asbest, net als van de asbesthoudende toepassingen per ruimte, gebouwdeel of werk- of beschermingsinstrument.

Er wordt een plaatsbeschrijving van elke asbesthoudende toepassing opgemaakt, zodat de gebruiker de cruciale informatie kan opnemen in zijn beheerprogramma. Er wordt een serie van criteria opgesomd die het vrijkomen van vezels kunnen beïnvloeden, wat erg nuttig is bij de keuze van de aan te wenden preventiemiddelen.

Deze criteria hebben onder meer betrekking op de staat van het materiaal, de ventilatie van bepaalde plekken, toegangsrestricties en het risico op contact met asbesthoudende materialen.

Bij het rapport worden foto's gevoegd die helpen bij het lokaliseren van asbesthoudende producten in het gebouw. Een vereenvoudigde weergave op plan komt eveneens van pas.

Bij de voorbereiding van de asbestinventaris kunnen bepaalde elementen een waardevol hulpmiddel zijn, zoals de plaatsbepaling, de historiek van werken en renovaties en alle gegevens die betrekking hebben op de initiële constructie van infrastructuur.

HET ASBESTINVENTARIS IN EEN PRIVÉOMGEVING?

De wetgeving legt aan elke werkgever een reeks verplichtingen op met het oog op het risico op blootstelling aan asbestvezels. Deze zijn in de praktijk eveneens van toepassing op alle particulieren, met name vanaf het moment dat een professional de privéwoning betreedt in functie van het beheer van asbesthoudende producten.

Professionals mogen geen enkele handeling uitvoeren zonder voorafgaandelijk te garanderen dat ze er niet voor zullen zorgen dat er asbestvezels vrijkomen. Dit heeft betrekking op een grote hoeveelheid professionals aangezien het van toepassing is op quasi alle beroepen in de bouwsector. Het volstaat om onderstaand schema te overlopen om hier inzicht in te krijgen.

In het kader van werken die worden toevertrouwd aan een onderaannemer, moet een particulier dus op voorhand een asbestinventaris laten uitvoeren, zodat de handelingen kunnen worden uitgevoerd met de geschikte beschermingsmiddelen.

Gelet op de zaken die gedekt worden door de regelgeving in het professionele kader (zie hierboven), blijft het asbestinventaris in meerdere opzichten een essentieel element in private omstandigheden.

Ook de aanwezigheid van asbest in een privéwoning buiten de context van de bouwkundige werken blijft gelinkt aan het risico op blootstelling via inademing. Leven in een gezonde omgeving en zich bekommeren om

WAAR VIND JE DOORGAANS ASBEST IN EEN WONING?

- 1 Dak en bekleding in vezelcementleien ('Eternit')
- 2 Schacht en binnenbekleding van schoorsteen in vezelcement
- 3 Platen over gootsteen (in vezelcement)
- 4 Badtegels in vezelcement
- 5 Wandtegels in vezelcement
- 6 Goot en waterafvoer in vezelcement
- 7 Vloerbekleding in 'Floorflex-tegels' en zwarte lijm
- 8 Vloerbekleding in linoleum of vinyl (witte vilten onderlaag)
- 9 Wandtegels in vezelcement
- 10 Ondersteunend paneel voor elektriciteitsmeter (vezelcement of Massal)
- 11 Bloem- en tuinbak in vezelcement
- 12 Muurbekleding in vezelcement of Massal
- 13 Flens koppeling verwarmingsketel – watercircuit ('asbestkarton', 'Klingerit')
- 14 Afdichting inspectiegat verwarmingsketel (asbestkoord)
- 15 Afdichting brander verwarmingsketel (vilt of asbestkoord)
- 16 Afdichting inspectiegat schoorsteenschacht (asbestkoord)
- 17 Inspectiegaten schoorsteen in vezelcement
- 18 Inspectiegaten schoorsteen in vezelcement
- 19 Isolatiepanelen onderdak in 'Menuiserie'
- 20 Geïsoleerd expansievat
- 21 Interne en externe vensterbanken in vezelcement of 'Massal'
- 22 Golfplattendak in vezelcement ('Eternit')
- 23 Schacht en binnenbekleding van schoorsteen in vezelcement
- 24 Convector en kachel: koord ter hoogte van de deuren en afvoerleidingen
- 25 Borstweringplaat raam of deur in vezelcement
- 26 Geïsoleerde verwarmingsleidingen (asbestgips)
- 27 Omhulsel en koper kabels in vezelcement
- 28 Drainage en watercollectors in vezelcement

Bovenstaande afbeeldingen illustreren welke asbesttoepassingen het vaakst worden aangetroffen in woningen; het gaat niet om een allesomvattende lijst. Benamingen zoals Eternit, Klingerit, Floorflex, Linoleum, Massal, Menuiserie... zijn commerciële merken of courant gebruikte technische termen in asbestinventarissen die bedoeld zijn om bepaalde materialen te beschrijven. Dit betekent echter niet dat alle producten van deze merken per definitie asbest bevatten.

^[2] Standaard handwerktuigen: cutter, schroevendraaiert, snijtang, tang en pincette, hamer, beitel, fijne plaatschaar (< 1mm), koevoet 40 cm.

de gezondheid van zijn of haar naasten zijn waarden die deel uitmaken van de algemeen aangenomen principes. De asbestinventaris vormt een cruciaal element in het vervullen hiervan. Bij de aankoop van een vastgoed is het belangrijk om te weten of er sprake is van de aanwezigheid van asbesthoudende producten. Indien ja, brengt dit onvermijdelijk extra kosten met zich mee bij renovatie- of verbouwingswerken. Het is voor particuliere eigenaars dus verstandig om zich vooraf te verzekeren van de afwezigheid van asbesthoudende producten, of om tenminste na te gaan wat de mogelijke gevolgen zijn als er wel asbest aanwezig zou zijn. Het asbestinventaris draagt dus bij tot het verkopen van vastgoed volgens de reële waarde en in alle transparantie.

WAT TE DOEN BIJ DE AANWEZIGHEID VAN ASBEST?

Het verwijderen van asbest is noch wettelijk opgelegd, noch gerechtvaardigd vanaf het ogenblik dat het risico op het vrijkomen van asbestvezels onder controle is. Dit betekent dat een asbesthoudend product in goede staat, waarvan het opvolgonderzoek de kwalitatieve stabiliteit bevestigt, op zijn plaats mag blijven en dat het regelmatig moet worden onderzocht (minstens maandelijks). Elke vorm van kwaliteitsvermindering zal mogelijk aan de oorsprong liggen van het vrijkomen van asbestvezels. In een dergelijke situatie kunnen tijdelijke maatregelen er echter voor zorgen dat de asbesthoudende producten niet meteen moeten worden weggenomen. Een bindingsmateriaal aanbrengen rond een warmte-isolatie of het plaatsen van een spanplafond onder een spuitmateriaal zijn voorbeelden van tijdelijke maatregelen. Op termijn zal het verwijderen van bepaalde asbesthoudende producten allicht onvermijdelijk zijn. Het is dan ook nodig om de kostlevensduurverhouding van zulke tijdelijke maatregelen goed in te schatten. Het geheel van preventiemaatregelen met betrekking tot het risico op blootstelling aan asbest, waaronder tijdelijke maatregelen, moet vermeld worden in het beheerprogramma dat resulteert uit het asbestinventaris.

Een van de criteria die speelt bij het bepalen van de remedie voor het indammen van het asbestrisico is het aantal vrije vezels die zweven in de lucht. Aangezien ze niet zichtbaar zijn, dringt een onderzoek van de omringende lucht zich op. Dit gebeurt via een analyse aan de hand van een filtermembraan, gevolgd door een inventarisatie volgens morfologische criteria onder een optische microscoop. Een complementaire kwalitatieve evaluatie kan eveneens gebeuren via elektronische microscopie, al kost dit betrekkelijk meer in vergelijking met een optisch microscooponderzoek.

VAN INVENTARIS TOT VERWIJDERING...

Bepaalde vaststellingen in het kader van een 'niet-destructief' asbestinventaris kunnen leiden tot asbestverwijderingsingrepen. Men moet echter rekening houden met de inherente beperkingen van een 'niet-destructief' inventaris en eventueel – volgens de context van de werken – een aanvulling voorzien in de vorm van een 'destructief' inventaris.

Een schatting van de asbesthoeveelheden die moeten worden weggehaald is eveneens nodig in het kader van de openbare aanbesteding die wordt voorgelegd aan de ondernemingen die zich specifiek toespitsen op dat soort werk. (goedkeuring verleend door de betrokken FOD³).

In het geval van geïntegreerde werken (bijvoorbeeld asbestverwijdering en renovatie) blijkt een specifiek bestek met betrekking tot de prestaties inzake asbestverwijdering erg nuttig. Dit omvat het geheel van wettelijke vereisten en een code van goede praktijk die de bouwheer de garantie geeft dat al deze

vereisten in rekening gebracht worden bij de prijsbepaling. Het vastleggen van de technische bepalingen toevertrouwen aan een asbestexpert biedt een interessante meerwaarde, zeker als hij ook het asbestinventaris heeft opgemaakt.

Het is wettelijk verplicht om asbestverwijderingswerken te laten opvolgen door een erkend organisme (KB 16 maart 2006) en de hoeveelheid zwevende vezels tijdens en na de werken te laten opmeten. Begeleiding door een expert in werf- en vooral in opleveringsfase kan erg van pas komen. De garantie op de goede uitvoering van de asbestverwijderingswerken is volledig in handen van de onderneming die ervoor is aangesteld en die dan ook de volle verantwoordelijkheid draagt. De maatregelen die worden opgelegd door de regelgeving hebben enkel betrekking op de werken an sich, tot en met het verwijderen van de hermetische isolatiematerialen of elke andere vorm van bescherming van de asbestverwijderingszone. Na deze fase is er geen sprake meer van wettelijk opgelegde maatregelen. Het is echter aan te raden voor de bouwheer om zich ervan te verzekeren dat de ruimtes en infrastructuren zich nadien opnieuw in een 'gezonde' staat bevinden. Het kan dan ook nuttig zijn om een beroep te doen op een expert voor een reeks maatregelen en visuele vaststellingen. Bij oplevering vormen het nemen van een kleefstaal of meting van de zwevende vezels erg efficiënte controlemaatregelen.

In dit stadium vormt de interventie van een expert – opnieuw – een grote meerwaarde.

CONCLUSIE

De asbestinventaris is een risicobeheermaatregel die voortdurend evolueert. Stellen dat een 'asbestinventaris' in alle omstandigheden onvolledig is en zal blijven, is in tegenspraak met de regelgeving en de code van goede praktijk. Periodieke opvolging van de asbestinventaris (minstens maandelijks) en een proactieve houding maken een efficiënt en economisch voordelig beheer van het asbestrisico mogelijk.

De inventaris is dus een evolutief referentiedocument dat bij elke interventie in rekening moet worden gebracht (van eenvoudig onderhoud tot zware werken, renovatie, afbraak ...).

Het is aangewezen om een asbestexpert te consulteren wanneer er werkzaamheden gepland zijn. Dit zal je – in het geval van aanwezigheid van asbesthoudende materialen – helpen bij het opmaken van het verplichte beheerplan, het bestek en het algemeen preventieplan en zal een goed verloop van de werken, het in acht nemen van de code van goede praktijk bij de asbestverwijderingsingrepen en de maximale inperking van het risico op externe besmetting op de werf bevorderen. De onderneming die bevoegd is voor de asbestverwijdering moet zich gedurende de werken op haar beurt onderwerpen aan een regelmatige controle door een erkend laboratorium.

In het kader van een asbestverwijdering zal een asbestexpert een aangepast opleveringsprogramma voorstellen dat u een gezonde omgeving garandeert.

^[3] Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg

SGS

SGS, erkend controleorganisme voor asbest

SGS is gevestigd in Gembloux en Melsele en is actief in heel België. SGS beschikt over de nodige erkenningen op federaal niveau als controleorganisme voor asbest.

Onze experts bieden ondersteuning bij het uitwerken van een risicobeheerprogramma op het vlak van asbest, overeenkomstig met de vaststellingen in de inventaris. We geven eveneens verschillende opleidingen om het personeel te sensibiliseren omtrent contact met asbest.

Ons polyvalent team bestaat uit meer dan een honderdtal milieu-experts, waarvan ongeveer een kwart zich specifiek toelegt op asbest. Onze competenties hebben niet enkel betrekking op de niet-destructieve en destructieve inventarissen voor de werken, maar eveneens op alle regelementaire maatregelen die opgelegd worden tijdens asbestverwijdering in werffase.

SGS staat u eveneens bij met advies over de beste aanpak bij studies en werven, bij het opstellen van de sectie in het bestek dat gewijd is aan asbest (technische bepalingen) en bij het selecteren van de aannemer, om tot slot een protocol voor de oplevering van de werken voor te stellen.

Uw verwachtingen begrijpen, de specifieke context identificeren waarbinnen u evolueert en praktische, toegespitste en betrouwbare oplossingen aandragen: dat is de dagelijkse uitdaging van SGS in elk van zijn activiteitenbranches.

SGS BELGIUM SA
Environmental, Health & Safety
Parc Crealys – rue Phocas Lejeune 4
5032 Gembloux (Les Isnes)
Tel. +32 (0)81 715 160
be.envi.services@sgs.com – www.sgs.com/environment

FIRE

MEYVAERT

SINCE 1826

brandwerende beglaasde gehelen
in zwembadomgeving

S&R OLYMPIA BRUGGE
ARTABEL ARCHITECTEN & INGENIEURS

WWW.MEYVAERTFIRE.BE

© fotograaf Jens van Lysebettens

Woning in de Sint-Antoniuswijk

Gouden icoon

/ Faidherbe & Pinto architectes

/ De Fierlantstraat 2 – 1190 Vorst

Gesitueerd in de Brusselse gemeente Vorst, heeft dit project de ambitie om een plek te creëren die de wijk verenigt, zowel via haar functie als eyecatcher binnen de omgeving als haar identiteit binnen de publieke ruimte. De integratie ervan in het stedelijk weefsel genereert interactie met de urbane context via de drie zijden van het perceel. Het geheel omvat enerzijds een bestaand gebouw, dat sinds meerdere jaren gebruikt wordt door de vzw 'Buurthuis Sint-Antonius' en dat een groot aantal buurtorganisaties groepeerd. Anderzijds biedt het eveneens plaats aan een nieuw gebouw dat deze buurtorganisaties meer ruimte ter beschikking stelt en een complex met drie passieve woningen.

Voor de realisatie van het project blonk het perceel vooral uit door de afwezigheid van enige vorm van activiteit, versterkt door de aanwezigheid van de blinde tuinmuur. Dit resulteerde in een zekere apathie van de omringende bewoners jegens deze plek en meerdere beschadigingen van het straatmeubilair. Het nieuwe gebouw revitaliseert en dynamiseert dit verlaten stukje stad. De geplande herinrichting van het voormalige Buurthuis correspondeert grotendeels met de huidige indeling van het plan en gaat eerder uit van de principes van restauratie. De drie woningen en de polyvalente ruimte zijn ondergebracht in één enkele constructie op de hoek van de Paduastraat en de Monnikenstraat. Dit iconische complex met gouden randjes verankert de markante identiteit van het Buurthuis in het stedelijk weefsel.

Het nieuwe hoekvolume telt vier niveaus. Het gelijkvloers is voorbehouden voor de nieuwe polyvalente zaal, die zich visueel richt naar de publieke ruimte. Op deze manier is het Buurthuis zowel zichtbaar vanaf het Sint-Antoniusplein als de Monnikenstraat, waardoor zijn verenigende karakter binnen de wijk optimaal tot uiting komt. Het project is ontwikkeld met respect voor het milieu. De nieuwe realisaties voldoen aan de passiefstandaard. Anderzijds is er heel wat aandacht besteed aan regenwaterbeheer. De daken zijn bedekt met een plantentapijt, en het regenwater wordt opgevangen ten behoeve van het Buurthuis. Een infiltratiebassin verzekert natuurlijke infiltratie van het water uit de overlopende reservoirs in geval van hevige regenbuien en verzadiging van het leidingnetwerk.

/ Faidherbe & Pinto architectes

Defacqzstraat 78 – 1060 Brussel
 Tel. +32 (0)2 648 96 01
info@fp-architecture.com
www.fp-architecture.com

/ Verantwoordelijke architecten

Stéphane Faidherbe – Luis Miguel Pinto Gonçalves
 Clarisse Huet

/ Bouwheer

Gemeente Vorst

/ Stabiiteit

JZH & partners / Pierre Stoffel

/ Technieken

Axis Engineering

/ Aannemers

Brudex (algemeen aannemer)
 Dim Toiture (dakbedekking en metalen gevelbekleding)

/ Foto's

© Filip Dujardin

Covers: ventilatie, sanitair warm water en verwarming in één compact systeem

Covers™ SA is een jonge Belgische onderneming, opgericht in 2014 met als uitgangspunt een eenvoudig, maar sterk concept. Een concept op basis van volledig Belgische technologie dat elke architect die het energieverbruik van zijn klanten wil reduceren zal aanspreken. Gedelegeerd bestuurder David Verscheure geeft ons een introductie.

David Verscheure: *Covers Energy Pack is een gepatenteerd, volledig Belgisch product met een hoge techniciteit. Het wordt geproduceerd in België en alle componenten zijn afkomstig uit eigen land of uit de Europese Unie. Het genereert verwarming en sanitair warm water op basis van energie die onttrokken is uit geventileerde vochtige ruimtes zoals de keuken, de badkamer, het toilet, etc. Dit uiterst compacte warmtepompsysteem (0,7 x 0,4 x 0,4 m) wordt geïnstalleerd aan de binnenzijde van een gebouw en is aan te sluiten op een standaard stopcontact. De energie die gerecupereerd wordt uit de lucht die Energy Pack uit de vochtige ruimtes onttrekt, dekt de behoefte aan sanitair warm water. Gekoppeld aan een aanvullende unit met een laag vermogen dekt het systeem eveneens de volledige verwarmingsbehoefte van lage-energiewoningen. De tests die werden uitgevoerd in het laboratorium van de Universiteit van Luik bevestigden de uitstekende prestaties van het concept, ongeacht de externe klimatologische omstandigheden.*

ENERGY PACK BASIC: Ventilatie + sanitair warm water
ENERGY PACK TOP EFFICIENCY: Ventilatie + sanitair warm water + verwarming

Ongeziene prestatie

Het Energy Pack-systeem recupereert de energie uit de onttrokken lucht, brengt ze hydraulisch over op een vat met sanitair warm water en transfereert ze naarmate de behoefte naar het verwarmingssysteem via een driewegsklep (top efficiency-configuratie). De verse lucht, die zich via zelfregulerende debietroosters snel mengt met de reeds aanwezige lucht in de ruimte, wordt verwarmd door ingebouwde verwarmingselementen en gratis warmtebronnen in de omgeving (bezonning, gebruikers, elektrische toestellen, IT, verlichting...), waarvan het belang enkel maar is toegenomen nu lage-energiewoningen sterk in opmars zijn (meer dan 50% van de jaarlijkse energiebehoefte).

In een basic-configuratie recupereert het Energy Pack-systeem circa 25% meer energie dan een ventilatiesysteem D. In een top efficiency-configuratie loopt dit op tot drie keer meer herwonnen warmte.

Energy Pack maakt het over het algemeen mogelijk om een niveau te winnen in de EPB-certificatie (van niveau B naar niveau A bijvoorbeeld). Dit is een essentieel voordeel voor klanten aangezien dat bepalend is voor de waarde van hun woning. Gekoppeld aan fotovoltaïsche panelen (2 à 3 kWc) kan je met het Energy Pack zelfs een tweede niveau winnen en zo het NZEB-label bekomen dat vanaf 2021 verplicht zal zijn.

Kracht van de eenvoud voor 100% hernieuwbare energie

In het Energy Pack-systeem wordt de energie die via het toestel passeert altijd onttrokken aan de binnenlucht van de woning. Deze lucht koelt af bij de recuperatie van de energie, maar behoudt steeds een positieve temperatuur om vorst-dooicycli te vermijden. De prestatie van het systeem blijft dus gedurende alle periodes van het jaar op peil. De werking van het toestel is stabiel, en zijn eenvoud getuigt van betrouwbaarheid op lange termijn.

David Verscheure: *Bovendien zijn de componenten van het systeem bij iedereen goed gekend en is een eventuele herstelling dus erg makkelijk. Dankzij onze ervaring kunnen we ook een en ander optimaliseren. Zo hebben we de printplaten uit de toestellen gehaald om schade door condensatie te vermijden – ze worden immers in niet-verwarmde ruimtes geplaatst. De flexibiliteit van het concept maakt dat je de componenten eender waar in de woning kan installeren. Tot slot hebben we gestreefd naar een maximale gebruiksvriendelijkheid voor de eindgebruiker.*

Spitstechnologie aan de beste prijzen

David Verscheure: *Het is onze bedoeling om deze technologie geschikt te maken voor elk huishouden. Het Energy Pack is duidelijk minder prijzig dan een ventilatiesysteem C in combinatie met een gemengde warmtepomp, en dat voor een kleiner energieverbruik. Voorts ligt de kost van een Energy Pack-systeem met een top efficiency-configuratie beduidend lager dan die van een ventilatiesysteem D met warmterecuperatie in combinatie met een gaskondensatieketel, en dat terwijl het energetisch rendement van het Energy Pack groter is. Het voordeel is nog frapperanter in collectieve woonvormen, want het systeem vereist geen valse plafonds of vloeren om de pulsiekanalen in onder te brengen en gaat niet gepaard met kosten voor het gebruik van een gasverwarmingketel.*

Covers: een installateur in de buurt

Covers verdeelt het Energy Pack via een netwerk van erkende installateurs en biedt tien jaar garantie op het materiaal aan de hand van opstartbegeleiding en een jaarlijks onderhoud door de Covers-installateur.

Twee verkopers bedienen heel het land:

- J. Mets +32 (0)486 35 32 43 (Vlaanderen)
- F. Missaire +32 (0)495 52 96 75 (Wallonië)

> COVERS SA
rue de Fétinne 50
4020 Liège
Contact@coversheating.com
www.coversheating.com

Regionale steensoorten en circulaire economie!

We hebben in deze rubriek eerder al gewezen op de manier waarop natuurlijke, regionale steensoorten passen in het concept van de circulaire economie, een concept dat deze dagen meer dan ooit furore maakt. Op 20 april werd in Parijs een volledig dag gewijd aan 'Natuursteen en circulaire economie', op initiatief van het Centre technique des matériaux naturels de construction (www.ctmnc.fr). Alle presentaties van de negende editie van dit gerenommeerde evenement zijn online beschikbaar (www.ctmnc.fr/pages/lapierrenaturelleetleconomiecirculaire.php).

© Pierres et Marbres de Wallonie

Na een inleidende toelichting van circulaire economie en het beheer van natuurlijke bronnen, in het bijzonder niet-hernieuwbare bronnen zoals minerale materialen, werd een eerste deel van de dag gewijd aan de optimale valorisatie van de restproducten die voortkomen uit de exploitatie van siersteen. Naast de klassieke granulatנקeten, meer bepaald het verbrijzelen van elementen die ongeschikt zijn als maatsteen en alle verzagings- en bewerkingsingrepen, kwamen ook nog andere toepassingen aan bod, van de valorisatie van onontgonnen slappe gronden (klei-, zand- en landbouwbodems) tot het gebruik van zaagresten. Het is namelijk zo dat elke steenversnijding, die noodgedwongen gepaard gaat met het spuiten van water ter afkoeling en vergladding van de stenen, aanzienlijke hoeveelheden snijresten genereert, die men vaak laat bezinken in bassins. Bovenop het traditioneel gebruik van deze bezinksels, met name de verbetering van landbouwgronden, bestaan er nog heel wat andere mogelijke pistes, van toepassingen in steenbakkerijen over de fabricage van bitumineuze wegbedekking tot andere gebruiksvormen zoals fijne vulmiddelen (onder andere lijmen en stopverven). Het voornaamste fysieke obstakel is het drogen van het slib in functie van zijn transport. Het spreekt dan ook voor zich dat de behoeften van de andere, nabijgelegen industriële tak compatibel moeten zijn met het productieritme van de steengroeven, al is elk geval uiteraard uniek.

Het tweede deel van de dag, dat draaide rond de levenscyclus en de troeven van natuursteenproducten, werd op magistrale manier ingeleid door Lionel Devlieger van Rotor. Hij presenteerde een breed scala aan

voorbeelden van het 'hergebruik van natuursteen in architectuur', van in de Klassieke Oudheid tot op heden. We hebben in deze rubriek eerder al gewezen op het belang van het werk van het Rotor-collectief, dat recent een belangrijke stap zette in zijn verdere ontwikkeling door een bedrijf op te richten dat gespecialiseerd is in selectieve ontmanteling en dat sinds kort dus een actieve rol speelt in het bouwwezen, een innovatieve carrièrewending die onze Franse confraters erg interesseerde. Naast zulke architecturale voorbeelden laten ook modulaire wegebouwproducten – tegels, stoepranden en vooral kasseien – zich uiteraard makkelijk hergebruiken. Dit laatste vormde het ontwerp van een nauwkeurige milieugerelateerde evaluatie, toegespitst op granietproducten maar eenvoudig toepasbaar op andere materialen. Aangezien er al sinds 1830 schoolvoorbeelden van circulaire economie opduiken, vormt de stad Parijs een uitstekende case. Ter oriëntatie: dit was dus al het geval onder de heerschappij van Louis-Philippe, nog voor de onafhankelijkheid van België! De ontelbare wegen van de Franse hoofdstad bevatten significante hoeveelheden natuursteenbekleding van diverse pluimage. Deze wordt gedurende werken, straatvernieuwingen of andere vereiste onderhoudsingrepen met grote zorg bewaard. De omvangrijke stocks worden efficiënt beheerd, via reiniging, hersnijding of verzaging – dit laatste om platte oppervlakken te bekomen, die tegenwoordig zeer gegeerd zijn vanwege hun gebruikscomfort. Deze uiterst interessante en inspirerende praktijken beschreef de beroemde baron Haussmann al gedetailleerd in zijn memoires. Ook in ons land kunnen we er gebruik van maken. De wegen van onze hoofdstad worden deze dagen immers

regelmatig passioneel bediscussieerd. We maakten er recent melding van in het kader van het boek 'Pavés de Bruxelles' (www.arau.org/fr/urban/detail/316/paves-de-bruxelles), en de debatten die werden gevoerd in de pers zijn nog altijd even levendig, of het nu gaat om de Havenlaan (waar de platanen gered, maar de kasseien nog steeds in gevaar zijn), het Paleizenplein of het veel belangrijkere erfgoed van de Grote Markt, die zoals bekend beschermd is door UNESCO... De Brusselse gedeputeerden zouden zich kunnen informeren bij hun Parijse collega's om te bekijken hoe ze hun manier van werken kunnen vertalen naar onze context.

Alvorens over te gaan tot een stevige rondetafeldiscussie, vormde een mooie synthese van de troeven van natuursteen de bekroning van de geslaagde studiedag – uiteraard met Franse insteek, al zijn de conclusies ook toe te passen op Belgische soorten en exemplaren. Na een verwijzing naar het economisch belang van de siersteensector (en de impact op directe en indirecte werkgelegenheid), werd de sociale dimensie van natuursteen besproken. Natuursteen bevordert de coherentie en de dynamisering van het rurale weefsel, waarin het materiaal al bij al het vaakst wordt toegepast. Bovendien draagt het in belangrijke mate bij aan de regionale en lokale identiteit van gebieden, en tegelijkertijd aan de uitstraling van ons land in het buitenland – via tal van prestigieuze referenties, getuige daarvan het gebruik van onze natuursteenproducten over de hele wereld. Natuursteen ondersteunt zowel het behoud van eeuwenoude knowhow als de ontwikkeling van innovatieve technieken. In milieugerelateerd opzicht kunnen we besluiten dat het een natuurlijk materiaal is dat doorheen zijn bestaan minimaal getransformeerd is en dat het volledig gezond, lokaal verkrijgbaar (wat de schadelijke effecten van transport reduceert), duurzaam, uitstekend herbruikbaar en recycleerbaar is (wat het spaarzame gebruik van dit niet-hernieuwbare primaire materiaal rechtvaardigt). Tot slot kunnen we stellen dat natuursteen het 'erfgoedmateriaal' bij uitstek is, een product dat dagelijks bijdraagt aan de realisatie en de verbetering van ons levenskader. Natuursteen bepaalt de aantrekkelijkheid van onze toeristische regio's, waarvan het de identiteit mee heeft gevormd. Kortom: het is het ideale materiaal!

beroepsvereniging
voor
architecten

As-builtattest

Het As-builtattest wordt gedefinieerd als een attest waarin wordt verklaard dat een constructie of gebouwencomplex *niet of slechts beperkt afwijkt van de plannen* ingediend ter aanvraag van een stedenbouwkundige vergunning of melding.

Tot binnenkort
Sylvie Bruyninx,
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

Het zou natuurlijk het eenvoudigst zijn als voor elk gebouw een attest kon worden opgemaakt dat bevestigde dat er niet van de plannen afgeweken is. Terwijl dit enkele decennia geleden nog had gekund, toen het bouwen nog geregeld werd door bestemmingen in het gewestplan, bepalingen in een BPA of verkaveling en enkele ongeschreven regels, is dit vandaag steeds minder haalbaar.

Complexere regelgeving, met stedenbouwkundige verordeningen en ruimtelijke uitvoeringsplannen op gewestelijk, provinciaal en gemeentelijk niveau, opgelegd vanuit uiteenlopende invalshoeken, met masterplannen, duurzaamheidsmatrices en externe adviezen van brandweer, toegankelijkheid, welstand, duurzaamheid, erfgoed, mobiliteit... die elkaar vaak tegenspreken, maakt het steeds moeilijker om zekerheid te krijgen omtrent de kansen op een stedenbouwkundige vergunning.

Het opmaken van een uitvoeringsdossier met inbegrip van de studies stabiliteit, technieken... in de fase van de stedenbouwkundige aanvraag is dan ook een onverantwoord economisch risico. Deze technische studies worden noodgedwongen uitgesteld tot de vergunning bekomen is. Het is juist het achteraf integreren van deze studies bij de omzetting van vergunnings- naar uitvoeringsplan dat aanpassingen onvermijdelijk maakt.

Daarmee komen we op het delicate begrip 'slechts beperkt' uit voorgaande definitie. In het verleden werd getracht om een 'marginale afwijking' eenduidig te definiëren. De materie bleek echter te complex voor een eenvoudige benadering.

In de praktijk is het de architect die bij het opmaken van uitvoeringsplannen alle aanpassingen toetst aan de regels die hij hanteerde om voor zijn initieel plan een stedenbouwkundige vergunning te bekomen.

Een grenswaarde voor dergelijke afwijking is niet eenvoudig te bepalen omdat deze sterk bepaald wordt door de concrete situatie. Zo maakt het vaak niet uit dat een kolom breder wordt. Tenzij de kolom toevallig in een doorgang staat waardoor de minimale afmetingen in functie van rolstoeltoegankelijkheid of vrije vluchtweg bij brand niet meer gerespecteerd worden. De dikte van vloerplaten aanpassen op vraag van de ingenieur stabiliteit kan, tenzij de minimale verdiepingshoogte hierdoor niet meer voldoet. Verschillende voorschriften hebben niet enkel te maken met afmetingen, maar ook met materialen, kleuren, technische karakteristieken... Ze kunnen dan ook niet gewaarborgd worden door dimensionele grenswaarden.

Kortom: het niet toestaan van afwijkingen tussen het vergunnings- en uitvoeringsplan is in de praktijk onhaalbaar en grenzen van afwijkingen vastleggen in percentages of afmetingen is niet alleen ontoereikend en inefficiënt, maar ook complex en arbeidsintensief.

Architectenverenigingen hebben daarom steeds gepleit om de attestering te beperken tot de meest wezenlijke kenmerken van het gebouw:

- Inplanting
- Omvang (volume, hoogte)
- Bestemming

Door de controle hierop te richten, is de attestering wel uitvoerbaar en zijn grenswaarden vast te leggen. Handhaving en rechtszekerheid betreffende de belangrijkste aspecten van het gebouw worden ermee ondersteund.

Andere aspecten eigen aan een stedenbouwkundige vergunning worden daardoor niet minder belangrijk. Ze worden op een ander niveau benaderd. Elke overtreding blijft strafbaar, maar ieder wordt geacht onschuldig te zijn tot schuld bewezen is, ook zonder een attest dat de onschuld a priori moet bewijzen.

Centrum voor jongerenwelzijn in gerestaureerd kloostercomplex

/ Architectenbureau Michel Janssen

/ Sint-Catharinastraat – 3700 Tongeren

Het Agnetenklooster in Tongeren dreigde het lang te moeten afleggen tegen de tand des tijds, maar werd van de ondergang gered via een grondige restauratie en dito herbestemming. Voortaan doet het dienst als administratief centrum voor het agentschap voor jongerenwelzijn en is het dankzij de creatie van een aanpalend stadsparkje rotsvast verankerd in het pittoreske stadshart. Al is het authentieke karakter van het klooster allerminst verloren gegaan...

Het Agnetenklooster in Tongeren ontwikkelde zich in de vijftiende eeuw tot een omvangrijk slotklooster. Na de opheffing van het klooster in 1797 werden de gebouwen in gebruik genomen als herenhuis, waarbij de kapel, de kloostergang en sommige andere gebouwen afgebroken werden. Vervolgens fungeerden ze als arbeidershuisjes, noodwoningen en tijdelijk lokalen voor de plaatselijke Kunstschool. In de loop van vorige eeuw volgde leegstand en verkrotting, al leidde de hernieuwde belangstelling voor het unieke complex eind jaren 90 tot de verkoop aan de Vlaamse Gemeenschap en de uiteindelijke restauratie en herbestemming. Het heringerichte volume vertegenwoordigt een belangrijk deel van de kern van het klooster.

In 2001 kreeg Architectenbureau Michel Janssen de opdracht om de resterende gebouwen te restaureren en te valoriseren. Ze vervullen tegenwoordig een nieuwe functie als kantoor voor drie hulpverleningsdiensten voor jongerenwelzijn. Om deze complexe taak tot een goed einde te brengen, stelde het architectenbureau een multidisciplinair projectteam samen dat bestond uit architecten,

bouwhistorici, archeologen, ingenieurs voor stabiliteit en speciale technieken, tuinarchitecten...

Het projectteam gingen uit van drie krachtlijnen:

- een zachte restauratie met maximaal behoud van de originele materialen, het naast elkaar zichtbaar laten van de verschillende bouwstijlen als getuigenis van de rijke bouwgeschiedenis en de permanente evolutie van het monument (1);
- flexibele ruimtes die niet alleen geschikt zouden zijn voor de beoogde kantoorfunctie, maar ook voor eventuele latere herbestemmingen en extra functies (2);
- het omvormen van de buitenruimtes en de kapelruïne tot een publiek toegankelijk stadsparkje dat in het dichtbebouwde stadsdeel fungeert als groene long, voetgangersdoorsteek tussen verschillende aangrenzende straten en passage op de toeristische wandelas tussen de Tongerse Grote Markt en het middeleeuwse begijnhof. Kortom: het verankeren van het vernieuwde Agnetenklooster in het hart van de oudste stad van België (3).

De resterende gebouwen van het Agnetenklooster bevatten grosso modo drie entiteiten: de historische kloostervleugels aan de Repenstraat (noord-, midden-, en zuidvleugel), een vroegnegentiende-eeuws pakhuis aan de Sint-Catharinastraat en de grote zomerrefter met monumentaal tongewelf in mergelsteen. In de historische kloostervleugels zijn de kantoren van het centrum voor jongerenwelzijn ondergebracht, en in het negentiende-eeuwse pakhuis het secretariaat en de ontvangstlokalen. De vroegere zomerrefter is ingericht als een polyvalente zaal die momenteel ondermeer gebruikt wordt voor huwelissen.

De gebouwen zijn gerestaureerd met respect voor hun historische structuur. Nieuwe ingrepen zijn uitgevoerd in een sobere eigentijdse vormgeving en zijn in het gros van de gevallen omkeerbaar. Brandcompartimenteringen, vluchtwegen en technische installaties zijn geïntegreerd in de structuur van het gebouw. Het nieuwe buitenschrijnwerk – strakke, grijsgeschilderde houten ramen met een fijn stalen voorzetkader – verwijst naar de originele raamverdeling. Dankzij de creatie van een ondergrondse, deels met glas overdekte verbindingsgang zijn de authentieke funderingsbogen van de middenvleugel zichtbaar. Door de gebouwen lichtgrijs te kaleien, kregen de verschillende vleugels opnieuw een uniform karakter.

De buitenruimte bij het Agnetenklooster bestond vroeger uit een reeks afgebakende binnenpleinen die elk een eigen bestemming en karakter hadden. Als onderdeel van het reconversieproject zijn enkele verdwenen ruimtelijke begrenzingen hersteld en hebben de binnenpleinen opnieuw een eigen gelaat gekregen. Een nieuwe, eigentijdse kloostergang, bestaande uit slanke stalen kokerprofielen en een dunne dakplaat, herstelt de structuur van het klooster en maakt er een leesbaar geheel van.

Niveau 0

/ Architectenbureau Michel Janssen

18de Oogstwal 1 bus 5 – 3700 Tongeren

Tel. +32 (0)12 23 37 08

www.micheljanssen.be

/ Projectarchitecten

Michel Janssen en Chris Van Brussel

/ Bouwheer

Vlaamse overheid, Agentschap voor Facilitair
Management Gebouwen

/ Stabiliteit

Libost Groep (Grontmij Belgium) i.s.m. Triconsult

/ Technieken

Libost Groep (Grontmij Belgium)

/ Buitenaanleg

Architectenbureau Michel Janssen i.s.m. Buro voor
Vrije Ruimte

/ Foto's

© Foto-Art Matthijssens

© arch. Michel Janssen

Het generieke als deugd

META architectuurbureau – © Filip Dujardin

Voor META architectuurbureau is de essentie van het bouwen minder programmatorische antwoorden bieden en meer potentieel creëren. Zo vorm je generieke architectuur. Sluit het generieke karakter van een gebouw een kenmerkende identiteit uit? Wordt een generiek gebouw banaal? META vindt van niet. Door de ontwikkeling van een welgeplaatste structuur en een neutrale gevelexpressie kan de invulling van het gebouw zowel nu als later heel eenvoudig aangepast worden aan verschillende mogelijke functies. Zo creëer je gebouwen voor het heden en de toekomst. Het Montigny-gebouw is daar een goed voorbeeld van: de gevel ontplooit zich via de voortdurende herhaling van één kaderelement, en de flexibiliteit van het plan zorgt ervoor dat een appartement met enkele eenvoudige ingrepen tot een kantoor kan worden getransformeerd (en vice versa).

© META architectuurbureau

Brandbescherming van kruislaaghout

Hout is hét opkomende bouw materiaal en de nieuwe trend voor ééngezinswoningen, maar wordt ook steeds meer ingezet in de utiliteitsbouw (kantoren, scholen, rust- en verzorgingstehuizen, openbare gebouwen, enz.). Bouwen met hout biedt diverse mogelijkheden op het vlak van thermische isolatie, luchtdichtheid, prefabricatie en duurzaamheid. Ook de brandveiligheid van houtconstructies moet echter de nodige aandacht krijgen. Hoewel hout een goede brandweerstand heeft, heeft het een slechte brandreactie. Bovendien duiken er nieuwe trends op, zoals wanden in kruislaaghout (Cross-Laminated Timber, ook afgekort als 'CLT') die men vaak onbeschermd wil laten, maar die wel moeten voldoen aan de geldende regels inzake brandveiligheid.

CLT (Cross-Laminated Timber) is een bouw materiaal dat meestal bestaat uit drie of vijf kruiselings verlijmden houten lamellen. De Nederlandse term hiervoor is 'kruislaaghout'. De brandreactie van bouwmaterialen wordt bepaald volgens de Europese norm EN 13501-1. Onbeschermd kruislaaghout behaalt de Europese brandreactieclassen D-s2, d0 en D_n-s1 (voor vloeren) indien het toegepast wordt als een onbeschermd vloerconstructie. De brandreactieklasse kan verbeterd worden door het hout te behandelen met een brandvertragend product dat de carbonisatie van het hout uitstelt tot een klasse C of B.

Brandreactieclassen

In bijlage 5/1 van het KB van 12 juli 2012 (basisnormen brand) zijn een aantal tabellen opgenomen. Deze vermelden de vereiste Europese brandreactieklasse van bouwproducten die gebruikt worden voor het bekleden van wanden, plafonds en vloeren. Concreet betekent dit dat, indien kruislaaghout zichtbaar blijft, het ook moet voldoen aan deze criteria op het vlak van brandreactie. Vaak is dit niet haalbaar met onbeschermd kruislaaghout of zelfs na behandeling ervan met een brandvertragend product voor de meest kritieke ruimtes zoals evacuatiewegen, technische ruimten, liftschachten, enzovoort.

Belangrijk om weten is dat de vereisten in deze tabellen van toepassing zijn op bouwproducten in hun uiteindelijke toepassingsvoorwaarden, met inbegrip van de onderliggende lagen. Het KB laat echter toe om de onderliggende lagen (in dit geval het kruislaaghout zelf) niet mee te beoordelen indien ze beschermd worden door een bouwelement (bijvoorbeeld een calciumsilicaatplaat) met een brandbeschermingsvermogen K dat voldoet aan volgende vereisten:

Toepassing waarvoor minstens de klasse A ₂ -s3, d2 vereist is	Toepassing waarvoor hoogstens de klasse B-s1, d0 vereist is
K ₂ 30	K ₂ 10

Bron: Belgisch Staatsblad 21 september 2012

Indien de vereiste brandreactieklasse niet behaald wordt door het onbeschermd of behandelde kruislaaghout, kan het element dus beschermd worden met een beschermingsplaat om zo toch te voldoen aan de brandreactie-eis. De beschermingsplaat (bijvoorbeeld een calciumsilicaatplaat) kan eenvoudig op het CLT-element geniet of geschroefd worden.

De brandweerstand van kruislaaghout

De brandweerstand van kruislaaghout kan nog niet berekend worden volgens Eurocode 5, versie 2010. Momenteel wordt er gewerkt aan een herziening van deze Eurocode, waarin dan wel de benodigde rekenmethodes zullen worden opgenomen. Maar hierop is het dus nog even wachten.

De brandweerstand van wanden en vloeren in kruislaaghout is momenteel dus enkel aan te tonen door middel van een classificatiedocument volgens de Europese classificatienorm EN 13501-2, dat gebaseerd is op één of meerdere brandproefverslagen volgens de Europese norm(en). Voor wanden wordt de testnorm EN 1364-1 of EN 1365-1 toegepast naargelang de wand al dan niet

Brandproef op een CLT-element + calciumsilicaatplaat – © Promat International nv

Brandproef op een onbeschermd CLT-element – © Promat International nv

dragend is (bijvoorbeeld brandweerstandklasse EI 60 voor niet-dragende wanden en REI 60 voor dragende wanden). Belaste vloeren in kruislaaghout moeten worden getest volgens EN 1365-2.

De brandweerstand van kruislaaghout is op volgende manieren te verbeteren:

- Door een dikker CLT-element toe te passen dan nodig is voor de stabiliteit in normale toestand (overdimensioneren)
- Door het aantal lagen van het CLT-element te verhogen (bijvoorbeeld vijf in plaats van drie)
- Door het toevoegen van een brandbeschermend product

Soms kan het goedkoper zijn om een dunne laag brandbeschermend product aan te brengen dan te overdimensioneren. Dat kan gemakkelijk vooraf in het atelier gebeuren door bijvoorbeeld een gipskartonplaat of een calciumsilicaatplaat op het CLT-element te bevestigen met behulp van nieten (of schroeven). Deze oplossing kan ook resulteren in een lichtere constructie. Een ander groot voordeel hiervan is dat het hout in geval van brand langer beschermd is en dus heel wat minder rook zal veroorzaken.

In het algemeen stellen we vast dat de testen van de fabrikanten (meestal op overgedimensioneerde elementen) wel werden uitgevoerd volgens de Europese testnorm, maar dat de rapporten die op de markt verschijnen om de brandweerstand aan te tonen niet altijd louter Europese classificatiedocumenten zijn (in de zin van EN 13501-2). Er wordt vaak gebruikgemaakt van buitenlandse (nationale) extrapolatierapporten (zoals wij het ISIB technisch advies kennen), die volgens de letter van de wet (KB-basisnormen) niet aanvaard worden om de brandweerstand aan te tonen in België. Enige voorzichtigheid en controle van de door de fabrikant overhandigde documenten zijn dus zeker geboden. Bij twijfel kan men zich steeds richten tot instanties zoals het ISIB (Instituut voor Brandveiligheid) of het WTCB.

Brandproef op een CLT-element + gipskartonplaat – © Promat International nv

De dragende capaciteit van kruislaaghout in geval van brand

Het concept van CLT-elementen houdt in dat de meeste wanden dragend zijn, maar niet altijd een compartimenterende / scheidende functie hebben. Dit houdt in dat, in situaties waarbij de basisnorm voorschrijft dat de dragende elementen een brandweerstand R 30, R 60 of R 120 moeten hebben, de dragende wanden ook aan deze brandweerstandseis moeten voldoen, terwijl ze niet altijd aan de E-eis (vlamdichtheid) en I-eis (thermische isolatie) moeten voldoen. Een wand met een louter dragende functie in geval van brand moet in principe getest worden met een gelijktijdige brandaanval aan beide zijden. In dat geval zullen CLT-elementen dus aan beide zijden inbranden. Oplossingen hiervoor zijn volop in ontwikkeling.

Doorvoeringen doorheen brandwerende elementen in kruislaaghout

Op plaatsen waar CLT-wanden en -vloeren die dienst doen als brandcompartimentering doorboord worden door allerlei technieken, moet de brandweerstand op een correcte wijze hersteld worden. Er bestaan oplossingen om de brandweerstand ter hoogte van de doorvoeringen van kunststofleidingen, stalen leidingen en elektrische leidingen te herstellen met producten zoals brandwerende manchetten. Deze brandproeven dienen te worden uitgevoerd conform EN 1366-3 en resulteren in Europese classificatiedocumenten volgens EN 13501-2. Belangrijk om weten is dat de standaardtesten voor brandwerende doorvoeringen doorheen lichte scheidingswanden en massieve wanden niet zomaar te gebruiken zijn voor vloeren of wanden in kruislaaghout. Deze moeten afzonderlijk getest worden als aparte constructies.

Samengevat kunnen we stellen dat er brandveilig gebouwd kan worden met CLT mits doordacht ontwerp en bescherming van de elementen. Op fabrikantniveau zijn er nog volop ontwikkelingen en onderzoek gaande, teneinde economische oplossingen te kunnen aanbieden.

La Boverie

Internationaal kunst- en cultuurcentrum

/ Cabinet d'architectes p.HD – Agence Rudy Ricciotti

/ Parc de la Boverie – 4000 Luik

Het museum in het parc de la Boverie in Luik is ontworpen door Jean-Laurent Hasse en Charles Soubre. Het is gebouwd naar aanleiding van de Wereldtentoonstelling van 1905 (Palais des Beaux-Arts), in Louis XVI-stijl. De gevels zijn uitgevoerd in steen en de stalen dakstructuur rust op de paalfunderingen, die voor het eerst gerealiseerd werden in Europa. De werken die de site moesten transformeren tot het Centre International d'Art et Culture La Boverie omvatten de restauratie van het gebouw en de herinrichting van de monumentale zalen, zodat ze voortaan kunstwerken en tentoonstellingen van internationaal niveau kunnen ontvangen.

Allereerst is de plankenvloer die de kelder overkapt integraal vervangen door een nieuwe betonvloer die in staat is om de nodige lasten op te vangen. Het kelderniveau is verlaagd om de beschikbare hoogte te vergroten, zodat het voortaan ook als expositieruimte kan fungeren.

Voorts biedt de kelder plaats aan een volledig uitgerust auditorium met 160 plaatsen. Het dak is geïsoleerd, uitgerust met een nieuwe dakbedekking in zink en voorzien van een nieuwe koepelbekleding. De indeling en de dimensies van de ruimtes op het gelijkvloers zijn behouden, net zoals de lichtstraten, die in de exceptionele expositiezalen voor een zenitale natuurlijke lichtinval zorgen.

De uitbreiding is gekoppeld aan de oostgevel van het museumgebouw en ingeplant langs de aftakking van de Maas. Ze biedt zo letterlijk en figuurlijk nieuwe perspectieven. Deze voorheen weinig gebruikte zijde was de enige blinde gevel die opgebouwd was uit baksteen, een minder edel materiaal dan de natuursteen die de rest van het bouwwerk karakteriseert. Een dergelijke uitbreiding was al voorzien door de architecten in 1905, maar was tot voor kort nog niet gerealiseerd.

De uitbreiding dient zich aan als een eenvoudige beglaasde doos met genereuze proporties (25 x 60 meter en 7 meter hoog). Ze staat vanuit constructief oogpunt volledig los van het aanpalende Palais des Beaux-Arts. Deze nieuwe tentoonstellingsruimte rust op 34 kolommen, die ervoor zorgen dat het parkniveau onder het volume doorloopt.

Binnenin ondergaat de structuur een transformatie, met 21 geprefabriceerde monumentale kolommen die een fijne dekplaat uit grote, nagespannen betonelementen ondersteunen. Het gebruik van deze techniek maakte het mogelijk om de dakplaat zo fijn mogelijk uit te voeren (niet meer dan 40 cm isolatie) op een hoogte van meer dan 16 meter, waardoor er grote, vrije expositieruimtes ontstonden. De technieken, die gewoonlijk weggewerkt worden in de plafonds, zijn ondergebracht in een gedeelte onder de vloerplaat, opgebouwd uit een reeks traditionele balken. Het volume bevat beglaasde gordijnmuren van 7,5 meter hoog, uitgerust met een rolzonweringssysteem waarmee 99 % van de tentoonstellingszaal kan worden verduisterd.

Al deze interventies hebben ervoor gezorgd dat het museum nu beschikt over een ruime zaal die baadt in het natuurlijk licht, historische zalen die volledig opgefrist zijn en die genieten van gecontroleerd zenitaal licht en ondergrondse, volledig verduisterde expositiezalen die uitmonden in een nieuw buitenterras dat omgeven wordt door waterspiegels. Deze ruimtelijke variatie zorgt ervoor dat het internationaal kunst- en cultuurcentrum voor elk soort werk of tentoonstelling een geschikt decor kan zijn.

0 5m 10 20

/ Cabinet d'architectes p.HD
(Pascal Dumont – Gilles Hambücken)
 place St Jacques 16 – 4000 Luik
 Tel. +32 (0)4 223 33 23
phd@cabinet-phd.be
www.cabinet-phd.be

/ Agence Rudy Ricciotti
 17, bd Victor-Hugo – F-83150 Bandol
 Tel. +33 (0)4 94 29 52 61
<http://rudyr Ricciotti.com>

/ Bouwheer
 Stad Luik

/ Scenografie
 Scenarchie

/ Stabiliteit en technieken
 Lamoureux & Ricciotti ingénierie – Bureau
 d'études Greisch

/ Annemer
 Tijdelijke handelsvereniging MOURY – WUST

/ Foto's
 © Cabinet p.HD (Mathieu Joiret)

B.E.L. Architectes & associés: Resoluut op weg naar BIM

Bureau d'Etudes Lenchant uit het groene Mont-Saint-Guibert combineert zijn activiteit als architectenbureau met het uitvoeren van stedenbouwkundige studies. Voortdurend vooruitziend mondt het bureau uiteraard op BIM uit. We vernamen er meer over van Emmanuel Oger, een van de vennoten.

Kan u allereerst wat meer vertellen over Bureau Lenchant?

Het is in 1995 opgericht door Michaël Lenchant, die na verloop van tijd versterking kreeg van drie vennoten en negen medewerkers. We hebben altijd al een uiterst stabiel team gehad, maar in de nabije toekomst voorzien we toch een verdere groei. We gaan onze kantoren uitbreiden, zodat we er op termijn een twintigtal medewerkers kunnen onderbrengen.

Op welk type projecten spitsen jullie zich toe?

Voornamelijk op woonblokken of -wijken en woonzorgcentra. We opereren momenteel louter privé en doen dus niet meer mee aan openbare aanbestedingen of wedstrijden. Onze klanten zijn ontwikkelaars. Daarnaast voeren we stedenbouwkundige studies uit, die doorgaans uitmonden in architectuurprojecten.

Hoe is jullie bureau georganiseerd?

Elk architectuurproject wordt toebedeeld aan een medewerker die het van a tot z in goede banen leidt, onder toezicht van de vennoten die elk een deel superviseren. Zo is Frédérique Thays verantwoordelijk van de ontwerp- tot de vergunningsfase. Sabrina Ballez en ik staan in voor de uitvoering. Michaël Lenchant houdt zich bezig met prospectie en stedenbouwkundige dossiers. Dit alles vereist een specifieke expertise (onder meer op wettelijk en reglementair vlak) en een zekere bekwaamheid om de gevoeligheden bij de publieke instanties accuraat te kunnen inschatten.

Hoe verzekeren jullie de rentabiliteit?

We mikken op snelle resultaten en studies op eigen risico. De tijd die aan elk stadium van een project gewijd wordt, moet nuttig besteed worden. We anticiperen ook op het vlak van regelgeving, waardoor we meteen de juiste keuzes kunnen maken. Dit komt ons imago van expert ten goede, zeker bij de publieke instanties. Tot slot maken we gebruik van duurzame en nauwkeurige werkmethodes.

Het is dan ook niet verwonderlijk dat jullie bij BIM zijn uitgekomen...

Inderdaad. Aangezien we in 2D werkten met AutoCAD, waren we snel overtuigd van de noodzaak om over te schakelen op BIM. De omvang van onze projecten nam toe en de eventuele aanpassingen resulteerden steeds vaker in fouten. Na een eerste, niet-doorslaggevende poging, ontdekten we Revit en zetten we de stap definitief in 2011. Behalve plannen, snedes en gevels die te allen tijde coherent blijven, hebben we dus ook steeds een 3D-model ter beschikking. Dit heeft de kwaliteit van onze service en communicatie met klanten en uitvoerders significant verbeterd. Bovendien zijn ook onze medewerkers enthousiast.

In welke zin blijven jullie speuren naar mogelijkheden om jullie efficiëntie te bevorderen?

We volgen twee belangrijke pistes. Enerzijds het deduceren van hoeveelheden uit het Revit-model en de link met de C3A-module, die ons toelaat om de meetstaten en het bestek op te maken, gebaseerd op het CCTB! Anderzijds de reële samenwerking in BIM met studie bureaus stabiliteit en technieken.

Hebben jullie op een of andere manier hulp gekregen bij de overstap naar BIM?

Onze leverancier Tase Solutions beschikt over een team specialisten dat ons goed ondersteund, opgeleid en begeleid heeft. Hun opleiders zijn architecten. Maar aangezien ze ook specialisten inzake technieken en stabiliteit in huis hebben, kunnen ze anticiperen op de behoeften van deze disciplines. Zo zorgen ze ervoor dat we tijd kunnen winnen. Een kwestie van anticiperen. Je ziet: onze visies liggen niet ver uit elkaar!

> 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

Veertiende-eeuws donjon wordt panoramisch uitkijkplatform

/ De Smet Vermeulen architecten i.s.m. Studio Roma
/ Ernest Claesstraat – 3271 Zichem

De 25 meter hoge Maagdentoren dateert uit de veertiende eeuw en is al enkele honderden jaren de trots van het Vlaams-Brabantse Zichem. De ruïneuze donjon raakte de voorbije eeuwen danig in verval, maar begon onlangs aan een nieuw leven als historisch uitkijkplatform. De voornaamste uitgangspunten van de structurele restauratie waren maximaal behoud van de verweerde ijzerzandsteen en subtiële integratie van hedendaags beton- en metselwerk.

Ommeerd Erfgoed, fotograaf Kris Vandevors, 01-01-2006, © Vlaamse Gemeenschap

De Zichemse Maagdentoren kende een bewogen geschiedenis. Eeuwen leegstand en verval leidden op 1 juni 2006 tot de instorting van een deel van de constructie. Gelukkig behoedden enkele urgente architecturale ingrepen de toren voor een definitieve knieval. De Vlaamse overheid besloot de ruïneuze toestand van de donjon te omarmen en consolideerde het deel van de constructie dat nog fier overeind stond. Het authentieke materiaal werd maximaal behouden en waar nodig aangevuld met nieuw beton- en metselwerk.

Vandaag fungeert de Maagdentoren als een uniek uitkijkplatform. 141 treden leiden naar een dakniveau dat een schitterend uitzicht biedt over de omringende Demervallei. Het resultaat van vier jaar hard labeur en doordachte restauratie-ingrepen, waarbij het er vooral op aankwam om de bestaande constructie opnieuw te stabiliseren. Aangezien de poreuze Diestiaanse ijzerzandsteen onvoldoende voorradig is, openbaart het ruïneuze karakter van de toren zich ook aan de buitenzijde. De slechte elementen zijn vervangen, de holtes in de stenen zijn gedicht en het voegwerk is volledig gecontroleerd en aangevuld. De bewaarde muren en gewelven zijn geïnjecteerd met grout. Ter hoogte van de gewelfgeboorten is er telkens een ring van verankeringsstaven aangebracht.

Voorts werd het evenwicht hersteld met behulp van een aanvullende betonconstructie en een nieuwe buitenwand. Betonnen wanden nemen de functie van de verdwenen gewelfribben over. De nieuwe buitenwand bestaat uit langwerpige, grijsbruine stenen die visueel aansluiten bij de ijzerzandsteen van het bewaarde gedeelte en die tegelijk zorgen voor een leuk stapeleffect. Horizontale perforaties in het metselwerk creëren een extra dynamiek. De vernieuwde Maagdentoren werd plechtig ingehuldigd op 13 september 2015.

/ De Smet Vermeulen architecten en Studio Roma

Apostelhuizen 9 – 9000 Gent
Abdij Vlierbeek 7 – 3010 Kessel-Lo
Tel. +32 (0)9 329 42 52 – +32 (0)16 49 80 50
www.hdspv.be – www.studioroma.be

/ Technieken

Tecon

/ Veiligheidscoördinatie

Probam

/ Medewerkers

Marc Vanderauwera, Henk De Smet, Peter Geens, Paul Vermeulen

/ Aannemers

Denys Building (hoofdaannemer)
Monument wv (restauratie)
Linda Van Dijck (restauratie muurschilderingen)

/ Bouwheer

Vlaamse overheid, Agentschap Onroerend Erfgoed

/ Foto's

© Filip Dujardin

Hypermodern wonen met knipoog naar de middeleeuwen

Eerste residentiële toepassing met Renson Cilium-klapluiken

Nieuwbouwwijk Hoogdalem in het Nederlandse Gorinchem ademt respect voor het verleden. De strenge stedenbouwkundige voorschriften zijn daar niet vreemd aan. Des te opvallender zijn de drie hypermoderne woningen die er de dans ontspringen. Hoewel architect Dick Van den Dool hiermee allerminst de geschiedenis schoffeert.

Het vergt op z'n minst een flinke dosis lef om met dit hedendaags ontwerp het strenge beeldkwaliteitsplan uit te dagen. En toch had de architect een sluitend verhaal, want zijn ontwerp verwijst op heel wat vlakken naar de rijke geschiedenis van de 'Nieuwe Hollandse Waterlinie'. Architect Dick Van den Dool: *Het platte dak verwijst naar de bunkers en de verticale houten gevelbekleding doet denken aan de gevechtsschermen waarachter schutters destijds schuilden. De Cilium-klapluiken van Renson lijken dan weer sterk op de luiken die opengeklapt werden om de kanonnen in stelling te brengen.*

De drie woningen die Dick Van den Dool ontwierp, liggen als het ware pal in de vuurlinie van Slot Loevestein dat aan de horizon opdoemt, en dus zag de architect de Cilium-klapluiken als

perfecte knipoog naar de middeleeuwen. Strak in lijn met de lamellenstroken in de gevel vallen ze in gesloten stand niet op. Bij een lage zon word je binnenshuis niet verblind, terwijl de zonnewarmte toch optimaal benut wordt. Volledig opengeklapt zorgen ze als luifel boven het raam dan weer voor voldoende beschaduwing bij hoogstaande zon, terwijl je toch het zicht naar buiten behoudt.

De Cilium-klapluiken vallen in een slot bij het dichtgaan, vult Hans Bannink (Technisch-commercieel adviseur Renson) aan. Qua inbraakwerendheid, maar zeker ook qua windbestendigheid is dat een echte troef. Standaard zijn ze uitgevoerd met de aluminium Sunclips-lamellen, maar evengoed kunnen de frames – tot maximum 40 kg per luik – bekleed worden met lamellen in trespa of hout.

Architectuuratelier in volle natuur

Wanneer EPDM zich op een gevel nestelt

/ Atelier d'Architecture PL4N

/ Mühlenweg 40 – 4770 Schoppen

Atelier d'Architecture PL4N, het vroegere Atelier Weiherhof, opende in Schoppen een tweede vestiging. Het beleid van dit nieuwe atelier is in handen van een jongere generatie, die met ondersteuning van de oudere collega's inspeelt op de hedendaagse architecturale trends en uitdagingen. Het tweelagige gebouw is opgetrokken tussen twee bomen, op een stukje perceel met een diepte van 14 meter, gelegen naast de privéwoning van architect-vennoot Pascal. Op het gelijkvloers biedt het plaats aan een vergaderzaal annex ontvangstruimte voor klanten, een kleine keuken en een sanitaire kern. Op de verdieping bevindt zich het kantoorgedeelte, dat zich ten volle ontplooit naar het omringende landschap.

Het benedenniveau is opgevat als de wortel van een boom, stevig verankerd in de bodem. De leistenen sokkel ligt een stuk lager dan de aanpalende weg. De vloer en de muren van het interieur zijn bekleed met leem. Het meubilair is op maat gemaakt door de broer van Pascal, in een tint die aanleunt bij die van de leisteen. Dit zorgt voor de nodige nuances en/of contrasten en geeft het gelijkvloers een natuurlijk, mineraal en quasi intiem karakter.

De 'werkbox' op het bovenste niveau is bovenop de sokkel geplaatst, zoals de kruin van een boom. Hij is geprefabriceerd in gelamineerd massief hout. De sfeer is er anders dan op de besloten benedenverdieping. Vanuit de box heb je immers een weids panoramisch zicht op de velden en de bossen die de regio typeren. Ook het interieur bestaat volledig uit hout, wat het idee van een 'box' nog versterkt en een visuele relatie met de dominante elementen in het landschap genereert. De riante daglichtinval creëert een heldere werkomgeving, terwijl de bladen van de omliggende bomen zachtjes tegen de ramen klapperen.

De gevel van de box is bekleed met EPDM-stroken. Deze omringen het gebouw, linken het aan de nabije vegetatie, versterken het idee van een boomhut en schermen het af van de nabijgelegen woningen en het privé-eigendom van Pascal. Binnenin bevatten beide niveaus een zichtbare staalstructuur, die het meubilair en de verlichting draagt. Het atelier wordt verwarmd door een gedecentraliseerde pelletketel en op natuurlijke wijze geventileerd.

Plan R0

Plan R+1

/ Atelier d'Architecture PL4N

Mühlenweg 40 – 4770 Schoppen

Tel. +32 (0)80 34 06 09 – info@pl4n.be – www.pl4n.be

/ Medewerkers

Pascal Heinen, architect-vennoot

Valter Benetti, architect-vennoot

Dominique Dethier, architect

Rebecca Langer, stagiaire

Kerstin Jost, stagiaire

/ Stabilliteit

David Schneiders, Wallhorn

/ Aannemers

Hotiba P GmbH (graafwerken en ruwbouw)

Jouck Bill P GmbH (metselwerk)

Kirchens Bernd (houtwerk, dakbedekking en gevelbekleding)

Schreinerij Jodocy (raam- en deurwerk)

Dechamps Chauffage (verwarming)

Arens R. GmbH (sanitair en ventilatie)

Elektro Breuer (elektriciteit)

Heinen Daniel Holzdesign (schrijnwerk)

Jost Ronny (plafonds en vloeren)

Heinen René (cortenstaal)

Lepage Philippe en Velz Günter (leemvloer)

/ Foto's

© Ines Heinen

ONZE ONDERGROND VERBERGT ZO VEEL GOEDS!

PIERRE LOCALE EEN HERKENNINGSTEKEN VOOR DE GEBRUIKER

Om in Wallonië ontgonnen siersteenproducten duidelijk te herkennen, zijn er voortaan de benaming «Pierre locale» en een bijbehorend logo. Dit logo is een nieuw middel om de producten uit de Waalse ontginningsnijverheid te promoten. Dankzij dit logo kunnen gebruikers hen immers duidelijk en snel onderscheiden van andere steenmaterialen voor de bouw die op de markt worden aangeboden, want een product met het logo komt gegarandeerd uit Wallonië. Het logo «Pierre locale» wil een zo groot mogelijke zichtbaarheid geven aan de Waalse steenproducten en er een echt begrip van maken, zodat het bij alle opdrachtgevers, zowel in de privé als in de openbare sector, een automatische reflex wordt om hen in hun projecten te gebruiken.

WWW.PIERRELOCALE.BE

Een initiatief van

PIERRES & MARBRES WALLONIE

Met de steun van
de Waalse Minister van Milieu

Wallonie

Manneriehof

Eengezinswoning met houtstructuur

/ Philippe Samyn and Partners architects & engineers

/ Provincie Luik

Op een hellend terrein nabij een klein dorp in de Oostkantons, langs een kleine vallei, betuigt deze knappe eengezinswoning eer aan haar omgeving. Het gelijkvloerse huis gaat op in het bestaande landschap en volgt de contouren van de cirkelvormige tuin. Hout is logischerwijs het dominante materiaal.

Het huis is voornamelijk opgebouwd uit een hoofdvolume dat verlengd wordt door twee daken. Zo ontstond er langs de ene kant een carport en langs de andere kant een overdekt terras. Het hoofdvolume bestaat voornamelijk uit twee parallelle gebogen volumes. Aan het zuiden loopt een glazen galerij, beschermd door de dakranden. Ze is niet verwarmd omdat ze in de eerste plaats dienst doet als gang tussen de verschillende delen van het huis, maar ook als thermische buffer voor het noordelijke gedeelte. Deze bestaat uit een zeer goed thermisch geïsoleerd volume, waar de leefruimtes met een uitzonderlijk zicht naar het noorden zich bevinden.

De delen van het huis verspreiden zich van west naar oost, gaande van publiek naar privé. De entree, het bureau, de 'Bierkeller', het salon, de eetkamer en de keuken openen op het breedste deel van de galerij. Een sas splitst de 'publieke' zone van de meer 'private' zone, namelijk de slaapkamers

en een spagedeelte (hammam en douche). Deze ruimtes bevinden zich aan het uiteinde van de woning. Het geheel mondt uit in een buitenjacuzzi met uitzicht op het landschap.

De architecturale intentie was maximale integratie van het huis in zijn omgeving, niet enkel met het oog op een kleine visuele impact in de landschappelijke sfeer, maar ook in de landelijke en lokale context. De tuin verwijst naar het beeld van een boerderij, met zijn wijngaard en groentetuin, gelegen aan de rand van een veld aan het einde van de toegangsweg. Het neigt naar de vorm van een cirkel. De toegangsweg volgt de curve van de pergola die rond de tuin ligt en is aangelegd met een bomenrij die een visuele link maakt met het publieke domein. De ingang van de toegangsweg wordt gekenmerkt door drie walnotenbomen. Het huis strekt zich uit langs de cirkel van de tuin. De kromming biedt de inwoners een panoramisch zicht naar het noorden,

over de vallei. Aan het zuiden sluit het huis zich via een intiem terras, afgeschermd van wind en in het verlengde van de tuin.

Dankzij enkele doordachte ingrepen leunt het huis aan bij een passiefgebouw: geavanceerde isolatie, luchtdichtheid, mechanisch gestuurde ventilatie met warmterecuperatie en regenwaterwinning. De structuur (portieken in Kerto – multiplex), de gevels en het buitenschrijnwerk (eik) zijn opgebouwd uit hout. Het gebogen dak is bedekt met een grijskleurig membraan.

Philippe SAMYN en VENNOTEN BVBA, architecten & ingenieurs

Waterloosesteenweg 1537 – 1180 Brussel

Tel. +32 (0)2 374 90 60

<http://samynandpartners.com>

/ Architectuur

Philippe Samyn (Design Partner)

Denis Mélotte (Administrative Partner)

E. Lorand, M. Naudin, S. Tourbach, F. Defrenne (medewerkers)

/ Stabiliteit en technieken

Philippe SAMYN en VENNOTEN BVBA, architecten & ingenieurs

/ Landmeetskunde

De Ceuster & Associés

/ Algemeen aannemer

Maisons Patze

/ Onderaannemers

Jonckheere Wood (houtstructuur)

Serviplast (pvc-afdichting)

Arnaud Walravens (HVAC, elektriciteit, sanitair)

Nelles Frères (cyclopische muur, externe terrassen)

/ Foto's

© Laurent Brandajs

© Steven Massart

Bouwen met blokken

Sociale woningen in de velden

/ De Gouden Liniaal Architecten BVBA

/ Sleedoorstraat – 3530 Houthalen-Oost

Aan de noordelijke rand van het Limburgse Houthalen-Oost is een bestaande sociale wijk afgeboord met twaalf nieuwe eenheden: zeven geschakelde grondgebonden koopwoningen en vijf huurappartementen die gegroepeerd zijn in een collectief hoekgebouw.

De kavels voor de grondgebonden woningen zijn ingevuld met twee verschillende woontypes die gebaseerd zijn op eenzelfde basisidee: de combinatie van een sokkel en een bovenbouw. Door te spelen met de transparantie ervan fungeert de sokkel als een filter tussen publiek- en privédomein. Elk woningtype beschikt over een carport aan de straatzijde, afgebakend met op maat gemaakte stalen draaiporten. Dit maakt dat het het meest transparante deel van de sokkel is. Grote luifels bieden beschutting aan de inkomzone en een stalling voor fietsen of buitenspeelgoed. Het betreft stuk voor stuk doorzonwoningen, waardoor de leefruimtes zowel een nauwe band hebben met de straat als met de tuin. Vier van de zeven woningen hebben, naast het nachtgedeelte op de eerste verdieping, nog een extra slaap- en badkamer op de gelijkvloerse verdieping. Dit maakt ze uitermate geschikt voor 'levenslang wonen'.

De sokkels zijn over meerdere percelen aan elkaar geschakeld. Afhankelijk van het woningtype is er telkens een afzonderlijk volume bovenop geplaatst. Op die manier hebben de architecten binnen eenzelfde thema een grote variëteit gecreëerd en is er – ondanks het beperkt aantal typeplannen – sprake van een grote diversiteit in het straatbeeld.

Ook het collectieve woonblok getuigt van eenzelfde thematiek: een sokkel met overmaatse luifel waaronder vijf wagens kunnen worden geparkeerd, maar die eveneens kan fungeren als overdekte speelruimte voor de buurt. Deze beschutte ruimte biedt toegang tot de afzonderlijke fietsenbergingen, de gelijkvloerse appartementen en de twee collectieve buitentrappen die op hun beurt de appartementen op de verdieping ontsluiten. De buitentrappen zijn mee opgenomen in het bakstenen volume van het woonblok en zijn herkenbaar in het gevelbeeld door het ontbreken van buitenschrijnwerk.

In de materialisering hebben de architecten gezocht naar een horizontale geleiding die aansluit op het schakelprincipe van sokkel en bovenbouw. Binnen eenzelfde baksteensoort is een kleinere en grotere variant gebruikt, waarbij de grotere variant is opgevoegd met een donkerder mengsel en eveneens licht vooruitspringt ten opzichte van de kleinere, licht opgevoegde bakstenen. Dit resulteerde in een driedelige opbouw: plint, boord met alternerende verdieping en dakrand.

/ De Gouden Linaal Architecten

Bochtlaan 13 – 3600 Genk

Tel. +32 (0)89 50 35 00

www.degoudenlinaal.be

/ Vennoten en medewerkers

Raf Snoekx, architect-vennoot

Jan Thys, architect-vennoot

Frank Vanden Ecker

Bart Coenegrachts

Sofie Rastelli

/ Bouwheer

Vooruitzien CVBA

/ Algemeen aannemer

Jan Nullens BVBA

/ Foto's

© Dennis Brebels

De normen: verplichtende voorschriften of eenvoudige aanbevelingen?

In de bouw wordt er vaak verwezen naar de NBN-normen, uitgevaardigd door het "Bureau voor Normalisatie", het nationaal Belgisch orgaan dat verantwoordelijk is voor de realisatie en de publicatie van de normen in België. Het levert voorschriften in tal van domeinen, gaande van de grootte van borstweringen tot vuurvastheid. Het is echter niet altijd eenvoudig om uit te maken of deze normen al dan niet een dwingend karakter hebben...

Wat zegt de wetgeving ?

Overeenkomstig artikel 1.9 van het Wetboek economisch recht is de norm een technische specificatie, goedgekeurd door een erkend normalisatieorgaan, voor herhaaldelijke of constante toepassing, waarvan de naleving niet verplicht is. Artikel VIII, 1 voegt hieraan toe dat de normen de gebruiksaanwijzing uitmaken, die van toepassing zijn op een product, een proces of een gegeven dienst op het ogenblik van de aanneming ervan.

De naleving van de normen gebeurt op vrijwillige basis, tenzij de naleving ervan door een wettelijke, reglementaire of contractuele bepaling wordt opgelegd.

Uit deze bepalingen leiden we af dat een norm op zich niet verplicht is, behalve wanneer een wettelijk of reglementair document ernaar verwijst of wanneer de partijen ze in contractuele documenten hebben vastgelegd.

Wanneer een bouwheer uitdrukkelijk verwijst naar een norm in het lastenboek, dan dient deze norm noodzakelijkerwijs gerespecteerd te worden. Het betreft het principe van de "overeenkomsten strekken de partijen tot wet" (artikel 1134 van het Burgerlijk Wetboek).

Het is nochtans belangrijk op te merken dat de simpele vermelding van een norm in een koninklijk besluit betreffende de homologatie van de Belgische, door het Bureau voor Normalisatie uitgevaardigde normen, hieraan geen dwingend karakter geeft.

In wezen gaat het enkel om de voltooiing van de procedure tot aanneming van een gehomologeerde norm, die voorafgaandelijk werd uitgevaardigd door het Bureau voor Normalisatie.

De procedure die uitloopt op de homologatie van een norm verloopt als volgt: de norm wordt opgesteld in de vorm van een ontwerpnorm en voorgelegd aan een openbaar onderzoek. Dit onderzoek dient om na te gaan of de norm conform is aan het algemeen belang en of het ontwerp geen enkel obstakel kent die de toepassing ervan zou verhinderen. Vervolgens wordt de norm gehomologeerd door de Koning, waarna het koninklijk homologatiebesluit gepubliceerd wordt in het Belgisch Staatsblad (artikelen 17 - 21 van het koninklijk besluit van 25 oktober 2004 betreffende de uitvoeringsmodaliteiten van de normalisatieprogramma's en bekrachtiging of registratie van normen).

De homologatie en publicatie van het koninklijk besluit tot homologatie geven aan de norm een officieel karakter, maar maken ze niet dwingend.

Er dient opgemerkt dat de buitenlandse, Europese of internationale normen en documenten aan een registratieprocedure worden onderworpen alvorens ze eventueel worden gehomologeerd.

Hoe dan ook is de norm de weerspiegeling van de regels van de kunst...

Hierboven werd aangegeven dat de normen de gebruiksaanwijzing uitmaken, die van toepassing is op een product, een proces of een gegeven dienst op het ogenblik dat zij worden aangenomen.

Hoewel deze norm niet verplicht werd gemaakt door de wil van de partijen of door een wetgevend of reglementair document, wordt algemeen aanvaard dat de normen de weerspiegeling zijn van de regels van de kunst en dat de professional in het bouwproces gehouden is tot het naleven ervan bij het ontwerp of de realisatie van een bouwwerk.

Dat is wat het Hof van Beroep in Brussel besliste, in een arrest van 14 januari 1993, dat: *een norm, in het domein van de bouw, in functie van het vorderen van de wetenschappelijke kennis op een gegeven ogenblik, de minimale vereisten bepaalt waaraan de professionele bouwactoren op dat moment aan moeten voldoen, bij gebreke waaraan zij de regels van de kunst miskennen* (Hof van Beroep Brussel, 14 januari 1993, T.Aann. 1993, p. 136).

Bijgevolg kan het miskennen van een norm, zelfs indien zij niet dwingend is, de aansprakelijkheid van de professional in het gedrang brengen. R.O. DALCO stelt in dat verband terecht dat (...) *de schending van een niet-dwingende norm een fout kan uitmaken wanneer deze schending blijk geeft van een gedrag dat verschillend is van het gedrag van een normale en voorzichtige professional. De soepelheid van het criterium, de subjectieve appreciatie die de rechter moet maken, laat toe om de miskenning van een niet-dwingende norm te sanctioneren indien er sprake is van een gedrag dat niet het gedrag is van een normale en voorzichtige professional.* (R.O. DALCO, "Responsabilité quasi-délictuelle et normes techniques et professionnelles" in *Le droit des normes professionnelles et techniques*, Brussel, Bruylant, p. 463).

Het komt vaak voor dat de rechters zich baseren op de voorschriften van een norm, teneinde te bepalen of een professional op gepaste wijze heeft gereageerd.

Gelet op het bovenstaande, is het aangewezen dat de architect de geldende normen naleeft, zelfs indien ze geen dwingend karakter hebben.

Bitumineuze waterdichting

premium waterdichting
referentie membraan
hoogtechnologisch

sopralene optima

Dé beste hoogwaardige SBS
waterdichtingsmembranen

- SOPRALENE OPTIMA
- SOPRALENE OPTIMA Venti: dampdrukverdelend
- SOPRALENE OPTIMA Garden: wortelwerend
- SOPRALENE OPTIMA Ultra White D-TOX: luchtzuiverend, maximale reflectie & zelfreinigend

brandveilig volgens

B_{ROOF} (t1)

technische goedkeuring

soepel bij lage temperatuur

≤ -30°C

levensduurverwachting

> 40 jaar

Scan met de Ubleam
app, beschikbaar op:

Creating healthy spaces

De eerste zijwaarts openschuivende zonwering

Slidefix®

- Ideaal voor grote schuiframen en hoekschuiframen
- Windvast tot 90 km/u in gesloten toestand
- Onzichtbaar in te werken in de bouwschil
- Grote afmetingen: tot 4 m B x 3 m H per zijelement

www.renson.be