

architraaf

professioneel
architectenmagazine Mei 2017 - n° 192

Driemaandelijks tijdschrift - Toelating P801047 - Afgiftekantoor NSC Liège X - Cité du Vin - Iconisch wijnmuseum met houten structuur - XTU architects - Anouk Legendre, Nicolas Desmazieres - foto © Julien Lanoo, Patrick Tourmeboeuf

PB-PP IB-30650
BELGIE(N)-BELGIQUE

CO

Voorge- monteerd.

Bij een traditionele montage van een douche, heeft u vaak meer dan 90 losse componenten.

Met Geberit Setaplano worden vele componenten voorge monteerd geleverd.

**KNOW
HOW**
INSTALLED

→ www.geberit.be/setaplano/nl

Uitgever

Maison des Architectes ASBL
avenue du Parc 42 – B 4650 Chaineux
r.treselj@architrave.be – www.architraaf.be

Hoofdredacteur

Robert Treselj
r.treselj@architrave.be

Redactiecomité

redaction@architrave.be

Brussel

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

Vlaanderen

Hubert 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 SA

Fotografie

SPRL Goeminne Fotografie

Abonnementen en advertenties

Isabelle Dewarre
tel. +32 (0) 4 383 62 46
id@architrave.be

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

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

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

ISSN 2295-5828

Editoriaal

Beeldarchitectuur met inhoud

De Erasmus-generatie van architecten neemt stilaan de praktiserende beroepsgroep over. Zij heeft de kerktoren ver achter zich gelaten. De "nieuwe architecten" handelen globaal en vertalen dit in een wereldomvattende kijk op de bebouwde omgeving. Regionaal denken verliest het van universeel procesgestuurd denken. Regionale architectuur wordt mondiale architectuur.

Ook de bouwtechnieken en materiaalgebruiken evolueren zoals nooit tevoren in de geschiedenis van de bouwkunst. Het "métier" moet het meermaals afleggen tegen een complexe mengeling van regels, technische voorlichtingen en specialismen. De regelgever, die zich vaak verschuilt achter "Europa", creëert nieuwe functies en beroepen. De complexiteit van het proces overstijgt al geruime tijd de mogelijkheden van één deskundig persoon. Het boerenverstand is al lang niet meer voldoende om aan bouwkunst te doen. En de architect staat erbij en kijkt ernaar!

In deze veranderende bouwwereld zoekt de architect een nieuwe identiteit. Zijn centrale functie in het proces is ingewisseld voor een teamlidpositie. Op technisch en bouwkundig niveau wordt hij vaak overklast door specialisten op het vlak van energie en duurzaamheid, stabiliteit, speciale technieken en wetgeving.

Beeldarchitectuur komt hierdoor vaak op de voorgrond als ultiem verweer en wordt soms zelfs als een cultus beleden. Architectuur moet vaak opvallen, anders dan het vorige zijn, overtreffen, de meest vooruitstrevende zijn.

En toch! Met beeldarchitectuur alleen onderscheidt de bouwmeester-architect zich niet van een grafisch vormgever. Context, bruikbaarheid en technische duurzaamheid zijn evidente en verplichte meerwaarden die binnen architectuur het onomstotelijke verschil maken. Juist in deze domeinen rust een belangrijk deel van de openbare opdracht die de architect toegewezen kreeg. Deze aspecten mogen nooit vergeten worden bij de beoordeling van het architecturaal product.

Beeldarchitectuur op zich heeft slechts een beperkte waarde en houdbaarheidsdatum. De interactie met de context, het respect voor kwalitatieve bruikbaarheid en de technische hoogstaande kenmerken maken van architectuur een langetermijninvestering. Kwalitatieve architectuur onderscheidt zich juist via deze elementen en is er onmiskenbaar aan te herkennen.

Zoals het een kwaliteitsvol tijdschrift betaamt, selecteert de redactie van architraaf zijn publicaties autonoom, op basis van inhoud en belang in de evolutie van de Belgische architectuur. Het wil architecten en architectuur met een hoge beeldkwaliteit in de kijker plaatsen, maar vooral ook aandacht besteden aan kwalitatieve meerwaarden op technisch en contextueel vlak. Het wil binnen de discussie over de bebouwde leefomgeving een forum zijn van en voor architecten. Architraaf heeft de ambitie om te fungeren als een platform tussen de aanstormende Erasmus-generatie en de gevestigde waarden. Een forum voor beeldarchitecten met inhoud.

Hubert Bijmens, architect, lid van het redactiecomité.

minimal windows® MAXIMUM VIEW

DUBBELE EN
DRIEVOUDIGE
BEGLAZING

Passiefhuis
kwaliteit
 $\geq 0,70 \text{ W/m}^2\text{K}$

De grootse op maat gemaakte schuivende glasvlakken zijn de emotionele vertegenwoordigers van ruimtelijke vrijheid en uniekheid. Het concept minimal windows® vertaalt de zuivere symmetrie in een architectuur van uitbundig licht – de ideale verhouding tussen verfijnd design, een kwalitatief profiel en hoge energetische waarden.

www.minimal-windows.com

35 years of excellence

XTU architects
Anouk Legendre, Nicolas Desmazieres
Iconisch wijnmuseum met houten structuur
Foto © Julien Lanoo, Patrick Tourneboeuf
p 36-38

Overzicht

Editoriaal	3
Nieuws	6 – 8
Architectuurprojecten	
/ Nieuwe vleugel voor ferme – Uitbreiding creëert contrast	10 – 12
/ Architecturale loods met visuele dynamiek	20 – 23
/ Van transformatie naar transformatie – Hangar wordt eengezinswoning	26 – 28
/ Passiefbouw met allure van een boomhut – Crèche in de stad	42 – 44
/ Universiteitsgebouw met vele gezichten	48 – 50
Stedenbouw	
/ Doordachte publieke ruimtes organiseren collectief woonmodel	32 – 35
Dossier	
/ Overheidsopdrachten – Wat is het verschil tussen de bestelbasis en de rangschikingsbasis?	
Arrest op artikel 97 van het KB van 15/07/2011	14 – 17
BVA	
/ Een greep uite de BVA-activiteiten	13
Rubriek Steen	
/ Natuursteencultuur en industriële politiek	18 – 19
Rubriek Brandveiligheid	
/ De overgang naar Europese documenten voor het aantonen van brandwerendheidsprestaties in België – Brengt uniformiteit ook duidelijkheid?	30 – 31
Rubriek Hout	
/ Cité du Vin – Iconisch wijnmuseum met houten structuur	36 – 39
Rubriek Recht	
/ De architect en de toegang tot het beroep van de aannemers	40 – 41
Rubriek Cement en beton	
/ Een verdoken woning	46
Publireportages	
/ Urban Platform, een geslaagde overstap naar BIM	25
/ Kwalitatieve sociale woningen – Een gesprek met Foyer Namurois	47

Nieuwe generatie Gyproc-platen aangepast aan de hedendaagse comfortbehoeften

Gyproc-wanden met Habito-opbouw zijn sterk, duurzaam en geluidsisolerend. Zelfs het bevestigen van voorwerpen wordt kinderspel. Habito is tot vijfmaal sterker dan gewone platen en biedt een grote weerstand tegen herhaaldelijk stoten. Habito weerstaat de impact van spelende kinderen, het verplaatsen van meubilair en de gebruikelijke slijtage. Het verschil is echt voelbaar: er zijn minder onderhouds- en herstellingswerken nodig in de ruimtes die het meest gebruikt worden. De gepatenteerde technologie die gebruikt is bij de ontwikkeling van Habito maakt het zelfs mogelijk om op een zeer eenvoudige manier voorwerpen tot 30 kilogram op te hangen met behulp van een spaanplaatschroef. Er is geen speciaal gereedschap of speciale plug meer nodig. In combinatie met minerale wol beperken Gyproc-wanden met Habito-opbouw bovendien de geluidsoverlast tussen aanpalende ruimtes.

Gyproc

www.gyproc.be

BIM: meetstaat en lastenboek

C3A-Extensies, een plugin voor Revit, Excel en Word, maakt het mogelijk om hoeveelheden af te leiden uit een BIM Revit-model en ze te gebruiken om de meetstaat en het lastenboek op te stellen. Deze kan makkelijk vervolledigd worden met bijkomende posten. In één muisklik genereert het instrument een samenvattende meetstaat die als basis kan dienen voor de kostenraming en offertevergelijking. Als laatste stap produceert de C3A-tool een lastenboek met enkel de posten uit de meetstaat.

De standaardclassificatie is CCT B2022 in het Frans en het Bouwtechnisch Bestek van de VMSW in het Nederlands, maar het is mogelijk om het instrument in te stellen op basis van de specifieke classificatie en het lastenboek die in bureaus gehanteerd worden.

C3A-Extensies werkt op Revit 2017 en Word/Excel 2013 of 2016.

Meer info? Contacteer Tase via e-mail: bim@tase.be of per telefoon: +32 (0)2 247 92 05

Tase

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

Inspiratieplatform voor architecten online

Reynaers Aluminium lanceert op zijn website voor architecten een gloednieuw inspiratieplatform. Blader door de projectdatabase en bekijk aantrekkelijke foto's, projectinformatie en informatieve filmpjes. Laat je inspireren door de mogelijkheden en projectoplossingen op maat van Reynaers Aluminium.

www.reynaers.be

Reynaers Aluminium

www.reynaers.be

Verticale gevelbekleding: de veelzijdige eyecatcher van de woning

Renson had met z'n Linius-lamellen al een horizontale aluminium gevelbekleding in het assortiment, maar met de verschillende types – onderling combineerbare – verticale lamellen en bijhorende invullingen, creëert het een eindeloos aantal extra mogelijkheden voor vernieuwende ontwerpen in het straatbeeld.

Voor welke gevelbekleding je ook kiest, de profielen klikken snel en secuur op de horizontale dragers. Dat maakt de mogelijkheden voor een persoonlijke invulling eindeloos: je hebt niet alleen de keuze tussen diverse types 'Block' en 'Even'-lamellen, maar daarnaast kan je het geheel ook naar eigen wens afwerken met eindeloos veel invullingen: van Ledstrips, over hout en aluminium tot eender welke sierelementen.

Renson

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

De gekoppelde systemen van Covers

Covers SA, een Belgische specialist inzake warmtepompen, biedt innovatieve gekoppelde systemen aan.

Covers sa

www.coversheating.com

De radiofrequentieoplossingen maken het mogelijk om de thermostaten en voelers zonder fysieke bekabeling te installeren in de woning. Dit komt uitstekend van pas in renovatieprojecten. Het Energy Pack recupereert de ventilatie-energie van vochtige ruimtes (keuken, badkamer, toilet) en gebruikt ze voor het invullen van de verwarmingsbehoeftes en de productie van sanitair warm water. **Het innovatieve karakter van dit systeem** schuilt in het feit dat de Li-on-batterijen elke twee tot drie jaar opgeladen worden met behulp van een universele adapter. Dankzij Covers boek je zo een extra winst van 15 E-peilpunten. Het Energy Pack van Covers staat met andere woorden voor positieve energie.

IMAGINE ...

Ramen, deuren en glasgevels
van Reynaers Aluminium
in al uw ontwerpen.

Fotograaf: Philippe Van Geloven - Architect: Jaspers-Eyers

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

Info & inspiratie op reynaers.be

minimal windows® freeway

minimal windows® freeway van KELLER AG onderscheidt zich dankzij een volledig verzonken bodemprofiel. Het resultaat is een nagenoeg vlakke rail met een drempelloze overgang. Door het in de vloer verzonken buitenframe en de op vloerniveau lopende rail is er geen sprake van een storende uitsparing of inkeping in het bodemprofiel. De vlakvloerse opstelling maakt de grens tussen binnen en buiten helemaal vloeiend.

KELLER AG/SA

www.kellerag.com – Tel. +352 (0)97 80 21-1

Façabrick, de oplossing voor gevelrenovatie in twee stappen

Met Façabrick ontwikkelde Wienerberger een totaaloplossing voor zowel het renoveren als het isoleren van gevels. De doordachte combinatie van een isolatieplaat met wapeningsnet en mortellaag, afgewerkt met steenstrippen, verzekert een snelle plaatsing en een duurzaam resultaat. En vooral: een mooie en efficiënt isolerende gevel.

Nagenoeg alle Terca- en Desimpel-gevelstenen (zowel handvorm als strengpers) zijn verkrijgbaar als steenstrippen, met behoud van hun voordelen: stootvast, duurzaam en esthetisch.

Wienerberger nv

www.wienerberger.be

Europese brandpreventienormen

De toepassing van de Europese test- en classificatienormen voor brandweerstand en -reactie in de Belgische regelgeving is een feit. Sinds 1 december 2016 zijn de nieuwe richtlijnen van kracht, en van nu af aan kunnen architecten makkelijk normconforme bouwsystemen voorschrijven in hun projecten. Op bepaalde punten zijn de eisen verstrengd in vergelijking met de oude testnormen, maar het belangrijkste verschil is wellicht de classificatie, die nu volgens andere richtlijnen verloopt. Door de Europese norm 13501-1 worden bouwmaterialen nu enerzijds ingedeeld in klassen voor brandreactie (van A1 tot F), en anderzijds deelt de norm EN 13501-2 de brandweerstand van bouwsystemen op in drie klassen: EI 30, EI 60 of EI 120. www.knauf.be/nl/fire

Knauf

www.knauf.be – Tel. +32 (0)4 273 83 11

Geberit Setaplano-doucheplaat - Zacht als zijde!

De Geberit Setaplano-inloopdouche is een duurzaam ontwerp dat jaren meegaat. Het toegepaste materiaal is van een unieke kwaliteit, waardoor het aangenaam te gebruiken is en bijzonder warm en zacht aanvoelt. Het ontwerp is van die aard dat alle zones gemakkelijk te onderhouden zijn. De sifon heeft geen randen, zodat er zich geen vuil kan ophopen en het deksel eenvoudig verwijderd kan worden om de filter schoon te maken. De Geberit Setaplano-douche bevat meerdere geassembleerde elementen, en de waterdichte film is aangebracht in de fabriek. Dit garandeert een maximale beveiliging voor de installateur en de gebruiker. De Geberit Setaplano-doucheplaat is vanaf april 2017 in verschillende formaten beschikbaar bij de commerciële partners van Geberit.

Geberit nv

www.geberit.be – Tel. +32 (0)2 252 01 11

VELUX verbaast opnieuw met zijn revolutionaire kijk op platte daken. Het merk stelt zijn nieuwe gebogen platdakvenster voor

Dankzij het elegante design is dit nieuwe venster meer dan een streling voor het oog. Het is uitgerust met CurveTech, een technologie met tal van voordelen. Doordat regenwater rechtstreeks van het gebogen glas naar het dakvlak stroomt, valt er altijd meer dan genoeg licht binnen en is een mooi uitzicht gegarandeerd. Het krasvrije beschermglas verlengt de gebruiksduur van het venster. Ten slotte is het venster gemakkelijk te onderhouden; door de gebogen vorm sleurt aflopend regenwater de vuildeeltjes mee. Het *glass-to-edge*-design zorgt voor een perfect waterdicht oppervlak zonder profielen. De drie glaslagen, een combinatie van dubbele beglazing en het gebogen beschermglas, bieden een uitstekende akoestische en thermische isolatie. De prijs-kwaliteitverhouding maakt het lijstje compleet: een volledige oplossing is verkrijgbaar vanaf € 570, exclusief btw.

VELUX Belgium

www.velux.be – Tel. +32 (0)10 42 09 09

Brandwerend afdichten van doorvoeringen met PROMASTOP®-M

PROMASTOP®-M is een makkelijk verwerkbaar brandwerende mortel op cementbasis, die de brandweerstand van het compartiment garandeert voor EI 30 tot EI 120. De mortel kan gebruikt worden voor praktisch elke toepassing; namelijk brandwerende afdichtingen van doorvoeringen van kabels, kabelgoten, kabelbundels, kunststofleidingen en koperen en stalen leidingen doorheen massieve wanden, massieve vloeren en lichte scheidingswanden. De voordelen: uitstekend thermisch isolerend vermogen, geschikt voor horizontale- en verticale toepassingen, geschikt voor gebruik in binnen- en buitenklimaat, machinaal verwerkbaar en een grotere opbrengst.

Promat International nv

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

VELUX
INNOVEERT:
plattendakvenster
met gebogen
glas

Een nieuwe vorm van ontwerpen

© 2017 VELUX GROEP. © VELUX EN HET VELUX LOGO ZIJN GEREGEREERDE HANDELSMERKEN GEBRUIKT ONDER LICENTIE DOOR DE VELUX GROEP

- De **CurveTech** technologie zorgt voor optimale afstroming van regenwater.
- **Elegant** «glass-to-edge» design garandeert een perfecte waterdichtheid.
- Uitstekende **akoestische** en **thermische isolatie**.
- Ug-waarde van 0,8.
- Beste **prijs-kwaliteitverhouding**.

Ontdek het VELUX plattendakvenster met gebogen glas op pro.velux.be

VELUX®

Nieuwe vleugel voor fermette

Uitbreiding creëert contrast

/ adn architectures

/ rue Victor Larock 2 – 6150 Anderlues

Het belgenland bulkt van de industriële woningbouw. Fermettes met een garage en een tuin blijven het populairste en aantrekkelijkste model, vooral omdat ze in verhouding relatief goedkoop zijn – een ideaalbeeld dat veel burgers aanspreekt. Anderzijds leidt de standaardisatie van deze woningen tot een beperking van de ruimtelijke kwaliteit en is het geen sinecure om ze te integreren in de stedelijke en landschappelijke context. Een kleine uitbreiding kan echter wonderen doen...

Dit huis in Anderlues was een beetje te krap geworden voor zijn eigenaar, die zijn leefruimte wilde vergroten. Eén extra kamer volstond. Hoewel de volumetrie van de uitbreiding geïnspireerd is op de bestaande woning, genereert ze een boeiend contrast: een omgekeerd dak dat zich als het ware afzet tegen het bestaande, traditioneel hellende dakoppervlak; minder alledaagse raamopeningen met het oog op specifieke zichten op de omgeving en een houtstructuur als visuele tegenhanger van het metselwerk in het hoofdvolume. Een intrigerende dialoog tussen oud en nieuw is het resultaat. De artisanale houten doos klampt zich hardnekkig vast aan de rest van de woning, die getuigt van standaardprocedures en conservatisme.

/ adn architectures

Huidevettersstraat 54 – 1000 Brussel

tel. +32 (0)2 213 86 51

www.a-dn.be

/ Vennoten

David Henquinet, Nicolas Iacobellis, Didier Vander Heyden

/ Medewerkers

Félix Haudrechy, Mélanie Roussel

/ Bouwheer

Privé

/ Hoofdaannemer

Pinog SPRL

/ Foto's

© Filip Dujardin

Een greep uit de BVA-activiteiten*

vind je in onderstaande kalender. Deze wordt voortdurend verder aangevuld met bijkomende activiteiten.
Voor meer info en jouw lidmaatschap surf naar bvarchitecten.be

11 mei 2017

- Werfbezoek Herman Teirlinckgebouw Brussel door Neutelings Riedijk Architecten i.s.m Conix RDBM Architecten, Bouwtechnieken: Bureau Bouwtechniek

31 mei 2017

- Archigoldcup Leuven

31 mei 2017

- Cedubo/BVA: Infosessie groendaken

20 mei 2017

- Bezoek Noord-Frankrijk
 - Maisons *Métropole* door ir-architect Jean Prouvé
 - Villa Cavrois door architect Robert Mallet-Stevens
 - Lille Métropole Musée d'Art Moderne, d'Art Contemporain et d'Art Brut door architect Roland Simounet en architect Manuelle Gautrand
- Louvre-Lens museum door architecten Kazuyo Sejima en Ryue Nishizawa, samen SANAA

Diner in glazen paviljoen ontworpen door SANAA in brasserie van chef-kok Marc Meurin

7 juni 2017

- Archigoldcup Leuven

14 juni 2017

- Cedubo/BVA – Infosessie groendaken Gent/Houthalen/Antwerpen

21 juni 2017

- Archigoldcup Leuven

7 juni 2017

- Cedubo/BVA – Infosessie groendaken Gent/Houthalen/Antwerpen

16 juni 2017

- Archigoldcup Leuven

28 juni 2017

- Archigoldcup Leuven – FINALE

25 Augustus 2017

- Ten Huize van B-architecten en Projectbezoek Ecohuis

September 2017

- Cedubo/BVA: Congres duurzaam bouwen Gent

15 september 2017

- Ten huize van Bulk Architecten

8 September 2017

- VAI/BVA: Nacht van de Architectuur

18 November 2017

- Archi-slim: quiz

Edward Sorgeloose

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

* activiteiten kunnen nog wijzigen qua datum/inhoud

Overheidsopdrachten

Wat is het verschil tussen de *bestelbasis* en de *rangschikkingsbasis*?

Arrest op artikel 97 van het KB van 15/07/2011

Harmony Doumont
Consultant en matière
d'analyse et d'attribution
de marchés publics
h.doumont@dl3.be

Wat overheidsopdrachten betreft, is het soms moeilijk te begrijpen waarom een opdracht wordt toebedeeld aan een onderneming die zonder twijfel als goedkoopste naar voor komt in de tabel van de *rangschikkingsbasis*, maar die zich misschien slechts op de tweede of derde positie bevindt in de *bestelbasis*. Kortom: waarom mag een aannemer de opdracht uitvoeren terwijl hij duurder is dan een andere? Waarom bestaan er twee afzonderlijke saldo's? En tot slot: hoe werk je de *rangschikkingsbasis* uit en waarop is ze gebaseerd?

Deze vragen worden beantwoord in artikel 97 van 15/07/11. Voor een architect die offertes moet beoordelen in functie van een overheidsopdracht zijn een goed begrip en vooral een correcte toepassing van artikel 97 van dit arrest cruciaal. Het grootste deel van de processen die vandaag in het kader van deze problematiek worden aangespannen, zijn immers voor een groot deel te wijten aan het feit dat de richtlijnen onvoldoende worden opgevolgd.

Mathieu Devos
Avocat
m.devos@avocat.be

IN THEORIE

Laten we proberen om de inhoud van artikel 97 en in het bijzonder het fundamentele verschil tussen paragrafen 2 en 5 op een heldere manier te schetsen.

Allereerst is het belangrijk om te begrijpen dat paragraaf 2 betrekking heeft op het opstellen van de '*bestelbasis*' en dat paragraaf 5 draait rond de uitwerking van de '*rangschikkingsbasis*'. Bovendien is paragraaf 5 enkel toepasbaar op aanbestedingen (artikel 97 § 1 van het JB van 15/07/2011), en dus niet op offerteaanvragen en onderhandelingsprocedures

Paragraaf 2 stelt: *Wanneer een inschrijver (...) de hoeveelheid van een of meer posten van de samenvattende opmeting of inventaris heeft verbeterd, kijkt de aanbestedende overheid die wijzigingen na, verbetert ze zo nodig volgens eigen berekeningen en wijzigt desgevallend de opmetingen (...) gevoegd bij de offertes (...).*

Op die manier worden de **opmetingen van alle inschrijvers door de aanbestedende overheid gecorrigeerd op basis van geverifieerde exact bepaalde hoeveelheden**; een taak die in de praktijk vaak wordt uitbesteed aan de opdrachtgever van het project. Het gaat om de berekening van het saldo van de *bestelbasis*.

Met andere woorden: zoals de naam aangeeft, wordt het bestelformulier opgesteld op basis van de hoeveelheden die men effectief zal moeten bestellen.

Paragraaf 5 is op zijn beurt erg duidelijk vanaf het begin: *Enkel voor de rangschikking van de offertes worden de hoeveelheden aanvaard door de aanbestedende overheid die groter zijn dan of gelijk zijn aan de hoeveelheden van de oorspronkelijke opmeting (...), zonder onderscheid naar alle opmetingen (...) gebracht. Daarentegen spelen de wijzigingen die door de aanbestedende overheid aanvaard worden en die een vermindering van de hoeveelheden tot gevolg hebben, enkel in het voordeel van de inschrijvers die ze gemeld hebben en enkel in de mate dat hun verantwoording is aanvaard (...).* De logica in paragraaf 5 is niet dezelfde als die in paragraaf 2. Hier gaat het immers om de *rangschikkingsbasis*.

De uitwerking van deze laatste verschilt van de uitwerking van de *bestelbasis* omdat ze zich niet baseert op exact bepaalde of te bestellen hoeveelheden, maar op **theoretische hoeveelheden** die de opdrachtgever van het project precies moet bepalen volgens de helder geformuleerde procedure in het KB van 15/07/11.

IN DE PRAKTIJK

In eerste instantie moeten een of meerdere inschrijvers een eerste algemeen overzicht geven van alle posten die deel uitmaken van een voorstel voor de controle van de hoeveelheden.

Bijgevolg is het cruciaal om een strikte methodiek op te leggen om elk geval correct te kunnen beoordelen.

Onderstaande methodiek is niet officieel. Hij heeft geen andere bedoeling dan de opdrachtgevers te helpen om hun analyse van de te controleren posten te structureren en kemels ten gevolge van de (mis)interpretatie van de wetteksten te vermijden.

JURIDISCHE TRUC: TOELICHTING VAN DE INSCHRIJVERS ALS BEWIJS VAN EEN WIJZIGING VAN DE HOEVEELHEDEN

Artikels 83 en 84 van het KB van 15/07/11 zijn expliciet gewijd aan de eis inzake controle van de hoeveelheden door de inschrijvers. In deze optiek legt paragraaf 2 van deze artikels op dat er een toelichting omtrent de uitgevoerde verbeteringen moet worden bijgevoegd.

Het overmaken van een toelichting, gekoppeld aan de offerte van de inschrijver, vormt op die manier het bewijs van een wijziging van de hoeveelheden in de offerte van de inschrijver.

Wat met wijzigingen van hoeveelheden zonder toelichting?

De Raad van State heeft in een arrest van 22 april 1987 (C.E n°27.819) bepaald dat het ontbreken van een toelichting de aanbestedende overheid niet verplicht om de inschrijving als onregelmatig te beschouwen, maar dat ze de verbeteringen nietig moet verklaren en dat ze het saldo van de offerte bijgevolg moet aanpassen – een stelling die onderschreven wordt door de auteurs van de doctrine (DE WOLF, DELVAUX in hun praktijkcommentaren

op de reglementering inzake overheidsopdrachten¹; LOMBAERT et X. in hun commentaar op alle artikels van het Koninklijk Besluit omtrent het plaatsen van overheidsopdrachten van 15 juillet 2011²). Het is eveneens mogelijk om bij de inschrijver te informeren naar de vereiste verduidelijking.

De beslissing of het wenselijk is om de offerte op basis van deze motieven te aanvaarden of onregelmatig te verklaren, behoort uiteindelijk toe aan de aanbestedende overheid – de afwezigheid van een toelichting vormt op zich geen substantiële onregelmatigheid!

^[1] A. DELVAUX, C. DEWOLF et X., « Commentaire pratique de la réglementation des marchés publics, Tome 1B – A.R. 15 juli 2011 », 7^e édition, Confederatie Bouw, 2014, p. 1311.

^[2] B. LOMBAERT et X., « La passation des marchés publics dans les secteurs classiques, commentaire article par article de l'arrêté royal passation du 15 juillet 2011 » om, STIBBE, Kluwer, 2014, p. 434 et s.

De rangschikingsbasis is enkel bestemd voor het 'rangschikken' van de offertes en het aanduiden van de goedkoopste partij, terwijl de bestelbasis fungeert als uitgangspunt voor het bestellen van de opdracht.

1 – Een overzichtstabel opstellen, inclusief:

- De **vermelding van alle posten** die deel uitmaken van een controle van de hoeveelheden door een of meerdere inschrijvers.
- De **INITIËLE** hoeveelheid (I.H.) die door de opdrachtgever vooropgesteld wordt bij de lancering van de opdracht.
- De **VOORGESTELDE** hoeveelheid (V.H.) door een of meerdere inschrijvers – in dit geval vijf inschrijvers (A tot E).

Vermelding van de post	I.H.	V.H. _A	V.H. _B	V.H. _C	V.H. _D	V.H. _E
01.00	100	70	120	-	-	130
02.00	100	70	80	90	-	130

2 – De hoeveelheden van alle posten in de tabel controleren (hier: 01.00 en 02.00), met de bedoeling om de **TOEGESTANE** hoeveelheid (T.H.) voor deze posten te bepalen – 'toegestane' hoeveelheid kan in deze worden beschouwd als 'te bestellen' of 'exacte hoeveelheid'.

N.B.: Het is op basis van deze toegestane hoeveelheden dat de 'bestelbasis' van de geselecteerde onderneming zal worden opgesteld.

3 – Artikel 97 §5 van het KB van 15/07/11 toepassen en de overzichtstabel opdelen in twee afzonderlijke tabellen – één met de posten waarbij de **TOEGESTANE** hoeveelheid (T.H.) **groter is dan of gelijk is aan** de **INITIËLE** hoeveelheid (I.H.), en een ander met de posten waarbij de **TOEGESTANE** hoeveelheid (T.H.) **kleiner is dan** de **INITIËLE** hoeveelheid (I.H.).

Vermelding van de post	I.H.	T.H.	OND. A		OND. B		OND. C		OND. D		OND. E	
			V.H.	W.H.	V.H.	W.H.	V.H.	W.H.	V.H.	W.H.	V.H.	W.H.
01.00	100	120	70	120	120	120	-	120	-	120	130	120

Tabel met posten waarbij T.H. ≥ I.H.

Vermelding van de post	I.H.	T.H.	OND. A		OND. B		OND. C		OND. D		OND. E	
			V.H.	W.H.	V.H.	W.H.	V.H.	W.H.	V.H.	W.H.	V.H.	W.H.
02.00	100	80	70	80	80	80	90	90	-	100	130	100

Tabel met posten waarbij T.H. < I.H. (theoretische hoeveelheid)

In elk van deze twee tabellen moet je ook een kolom voor de **TOEGESTANE** hoeveelheid (T.H.) toevoegen. Eens toegepast op de uitwerking van de 'rangschikingsbasis' (art. 97 §5) spreken we van de **WEERHOUDEN** hoeveelheid (W.H.).

Deze hoeveelheden worden voor elke post berekend en kunnen verschillen van de ene inschrijver tot de andere. Dit zal overigens altijd het geval zijn. Het is dus raadzaam om een gedetailleerdere analyse uit te werken – post per post en inschrijver per inschrijver – op basis van een analysesleutel verderop in dit artikel.

In tweede instantie is het de vraag hoe je, vertrekkende van het algemene overzicht dat we hierboven hebben opgesteld, de richtlijnen van artikel 97 van het K.B. van 15/07/11 kan toepassen met het oog op een gedetailleerde analyse (post per post en inschrijver per inschrijver).

- Allereerst: het overzicht van de posten in de tabel T.H. ≥ I.H. is, zoals eerder gezegd, gebaseerd op de TOEGESTANE hoeveelheden; geen wijziging uit te voeren.
- Anderzijds komt het er voor het overzicht van de posten in de tabel T.H. < I.H. op aan om elke post te analyseren via onderstaande **analysesleutel**, en dat voor elke onderneming.

Toepassing van het tweede deel van artikel 97 §5

I.H. = initiële hoeveelheid
 T.H. = toegestane hoeveelheid
 V.H. = voorgestelde hoeveelheid
 W.H. = weerhouden hoeveelheid, geïntegreerd in de opmeting van de inschrijver

Een illustratie van deze analysesleutel met ons voorbeeld:

Vermelding van de post	I.H.	T.H.	OND. A		OND. B		OND. C		OND. D		OND. E	
			V.H.	W.H.	V.H.	W.H.	V.H.	W.H.	V.H.	W.H.	V.H.	W.H.
02.00	100	80	70	80	80	80	90	90	-	100	130	100

Het resultaat is dat voor ondernemingen C en D de hoeveelheid van 80 m³ (T.H.) zal worden besteld, terwijl hen bij de uitwerking van de rangschikking van de offertes een hoeveelheid van 100 m³ zal worden toebedeeld (I.H. = W.H.) – of dat een hoeveelheid van 100 m³ zal worden *weerhouden* in hun respectievelijke offertes. Het is dus door de toepassing van paragraaf 5 dat bepaalde offertes een *rangschikkingsbasissaldo* kunnen voorleggen dat verschilt van het *bestelbasissaldo*.

Nu bent u enerzijds voldoende gewapend om paragraaf 2 en vooral de uitvoerige paragraaf 5 van het KB van 15/07/11 correct te analyseren en toe te passen, en anderzijds ook om de verschillende actoren binnen een overheidsopdracht uit te leggen waarom een opdracht toegewezen wordt aan een inschrijver waarvan de *rangschikkingsbasisofferte* (ondanks een eerste plaats in het klassement) een duurder '*bestelbasissaldo*' heeft dan een inschrijver die slechts de tweede of derde positie bekleedt in de offerterangschikking (*rangschikkingsbasis*).

Conclusie: de '*rangschikkingsbasis*' is enkel bestemd voor het '*rangschikken*' van de offertes en het '*aanduiden*' van de goedkoopste partij, terwijl de *bestelbasis* fungeert als uitgangspunt voor het '*bestellen*' van de opdracht.

Ik geloof dat de literatuur in subtiliteiten en nuances haast als wiskunde is, De andere kant, José SARAMAGO

Natuursteencultuur en industriële politiek

Een dorp zonder steengroeve is niet echt Waals (Louis DELATTRE, Le pays wallon, 1910). Gebieden waarvan de bodem rijke minerale bronnen bevat, werden al vroeg onderworpen aan een steeds intensievere ontginningspolitiek. Dit was duidelijk het geval in Wallonië, waar de ondergrond bulkt van de ertsen, brandstoffen en gesteenten die geschikt zijn voor alle mogelijke industriële en decoratieve toepassingen. In deze rubriek hebben we het geregeld gehad over parentblokken, marmers, breukstenen, klinkers en allerhande toepassingen in architecturale, publieke en groene omgevingen. Dit alles kaderde in een 'natuursteencultuur', die onze houding ten opzichte van het grijze goud in belangrijke mate weerspiegelt. Maar als het gaat om het behoud of zelfs de uitbreiding van de activiteiten van de ontginningsindustrie, duiken er vaak maatschappelijke discussies op... Het lijkt erop dat dergelijke zware industrie geen plaats meer heeft in ons Westers landschap. Waar komt deze pijnlijke cesuur vandaan en hoe moeten we ermee omgaan? Buitenlandse voorbeelden kunnen soelaas bieden...

de harde afzettingsgesteenten dienst deden als marmervarianten. Deze beige 'marmers' waren aan het eind van vorige eeuw lange tijd in de mode. Sindsdien is de ontginningsactiviteit geëvolueerd omdat de bovenste grondlagen nog maar amper bruikbaar waren en het robuuste karakter van de oude gesteenten zich eerder leende tot industriële toepassingen, zoals granulaten. Daar moeten we het graven van de Kanaaltunnel tussen Frankrijk en Engeland nog aan toevoegen, die het landschap in elke zin van het woord volledig veranderd heeft door immense hoeveelheden te stockeren puin te produceren en heel wat materiaal te vergen.

Aan het eind van vorige eeuw besloot de natuursteensector van de Boulonnais zich aan te passen aan de evolutie van het dagelijkse leven. De overheid reageerde gevat: in 1994 lanceerde ze een uitgebreid officieel landschapsplan, dat gold voor een periode van twintig jaar. De bedoeling hiervan was om het land in al zijn vormen en op een algemeen aanvaarde manier te organiseren – met het oog op de bestemming van bodems in de strikte zin van het woord (waarvan sommige gereserveerd zijn voor ontginning), maar ook op het beheer van zogeheten 'steriele' gronden, diverse stromen voor uitgaande materialen (niet enkel via wegen, maar ook via water- en spoorwegen om multimodaliteit te stimuleren) en algemene maatschappelijke activiteiten. Dankzij de goede resultaten kreeg het plan in 2014 een update en een ruimere, ambitieuzere invulling – ditmaal voor een periode van dertig jaar. Vanwaar het succes van deze originele formule?

Een eerste troef van dit model is dat het alle betrokken actoren – politici en functionarissen, industriële ondernemingen en hun vertegenwoordigers, burgers en omwonenden, specialisten op het vlak van stedenbouw en landschapsdeskundigen... – er op alle niveaus toe aanzet om rond de tafel gaan zitten. Er werd een stuurcomité in het leven geroepen dat regelmatig vergadert, dat erin slaagt om alle mogelijke verschillen uit te vlakken en dat zeer efficiënt functioneert. De orde van de dag is het behoud van geklasseerde monumenten (evident), interessante sites (wenselijk) en volledige landschappen. Natuurlijke en bebouwde contexten zijn haarfijn geanalyseerd, waarna er zowel met het oog op het beheer van reliëfs als stedenbouwkundige voorschriften aanbevelingen zijn opgesteld – we bevinden ons immers in 'la Terre des deux caps', met een veelheid aan regionale natuurparken. Er zijn een aantal uiterst praktische maatregelen genomen, zoals de bouw van een fotografisch observatorium dat het mogelijk maakt om de evolutie van de situatie op de voet te volgen. Op basis van de opgedane ervaring zijn er nog enkele andere aspecten vooropgesteld, zoals het behoud van de biodiversiteit – een ecologisch beheer van de fauna en de flora – en de toenemende ontwikkeling van allerhande toeristische acti-

De Boulonnais is een streek dicht bij de Belgisch-Franse grens, met enkele tot de verbeelding sprekende toeristische trekpleisters... We hebben het dan vooral over de kusten, maar zeker ook over het gevarieerde landschap in het binnenland. Onder de mulle aarde bevindt zich een behoorlijk dikke reeks oudere grondlagen, bestaande uit 'witte stenen' en krijtstenen. Deze openbaren zich plaatselijk in oudere, primaire lagen met erg compacte kalksteen. Al deze gesteenten zijn doorheen de tijd ontgonnen in functie van diverse toepassingen – de witte stenen zijn gebruikt voor bouwdoeleinden (kathedralen), terwijl

viteiten, gerelateerd aan de waterpartijen die zich gevormd hebben door het stopzetten van het oppompen van grondwater, de creatie van paden en pedagogische activiteiten. Het beheer van water, die andere natuurlijke rijkdom, heeft er altijd bijzondere aandacht gekregen.

Hoe is deze grootschalige operatie concreet in de praktijk gebracht? Allereerst kwam het erop aan om de industriëlen — die in de eerste plaats concurrenten zijn, maar die al snel het belang van een gezamenlijke aanpak inzagen — te verenigen en te overtuigen om hun directe belangen aan de kant te schuiven ten voordele van een collectieve benadering. Vervolgens is er een grote diversiteit aan expertises verzameld, waaronder die van de al te vaak genegeerde geologen. Deze laatsten reageerden erg positief en onderstreepten de waarde van een bijzonder geologisch patrimonium. Getuige daarvan dit korte citaat: *Geologen zijn van mening dat het echte gezicht van La Terre zich pas ontvouwt als de bovenliggende sluier wordt opgelicht — een waardevol moment waarop je ogen geopend worden en er een unieke uitwisseling van visuele indrukken plaatsvindt. Door middel van die steengroeven, waar La Terre zich stapsgewijs blootgeeft, kunnen we haar geschiedenis beetje bij beetje leren kennen.* Wat een mooie ode aan de wetenschap en de kennis van onze gezamenlijke historie, die haar wortels heeft in de prilste der tijden!

Wallonië is een natuursteenregio en moet dat blijven! Waarom zouden we er geen gelijkaardig initiatief op poten zetten? Waarom zouden we die sluimerende 'natuursteencultuur' niet opnieuw tot leven wekken en specifieke regio's in de kijker plaatsen?

In Wallonië zijn ettelijke 'natuursteencentra' te onderscheiden, met een min of meer intense ontginningsactiviteit in functie van een specifiek of een beperkt gamma materialen, die tegelijk het natuurlijke reliëf hebben bepaald en de bebouwde wereld hebben vormgeven. Zonder al te uitvoerig te willen zijn, zullen we hieronder een aantal grote productie-eenheden van de 'blauwe steen' onderscheiden, in het collectief geheugen de ware incarnatie van de 'Belgische natuursteen'. Doorheen de geschiedenis, gedurende de periode waarin het transport van deze massaproducten vooral per schip gebeurde, hebben twee waterlopen de ontginningsactiviteit gestimuleerd. De steengroeven in regio-Doornik maakten handig gebruik van de Schelde, en ook de ontginningsbedrijven die in de buurt van de Maas gevestigd waren kenden een opvallende ontwikkeling. De uiterst gevarieerde producten die ze voortbrachten legden enorme afstanden af (onder meer via de zee) en liggen aan de basis van de karakteristieke architectuur in hun regio (denk bijvoorbeeld aan de 'Doornikse stijl'). De twee rivierbekkens zijn geëvolueerd op basis van de samenstellingen van hun bodem — het eerste

tot epicentrum van de cementindustrie (dankzij de aanwezigheid van kiezelgrond), het tweede tot een vruchtbare bron van kalktoepassingen (dankzij hun chemische zuiverheid). De derde variëteit van blauwe steen, de blauwe hardsteen (arduin) of petit granit, werd eerst ontgonnen in een groot gebied dat zich uitstrekte van Ath in het westen tot Ligny in het oosten, met Écaussinnes en Soignies als de voornaamste plaatselijke blikvangers. De ontginningsactiviteit kwam er in de loop van vorige eeuw sterk op gang, en vandaag is het de voornaamste bron van decoratieve gesteenten in België. Voorts werd er ook heel wat ontgonnen in een ruim gebied dat de hele Condroz bestrijkt, met een 'blauwesteenpool' ten zuiden van Luik en een variatie van zand- en kalksteenactiviteiten, die zich in het landschap aftekenen in de vorm van schachten en uitgegraven valleien. Tot slot kan je in de Ardennen en de Gaume nog een hele reeks geïsoleerde ontginningskernen ontdekken. Dit alles vormt samen een complexe mozaïek van gebieden met charmante landschappen, die het absoluut verdienen om naar waarde te worden geschat.

De Schelde en haar Doornikse bekken... De Maas en haar vele minerale rijkdommen... De Ourthe, ooit een kweekplaats van zandsteen en blauwe steen — sommige steengroeven zijn verlaten, andere nog steeds actief... Een synergie, een gezamenlijke aanpak om de lokale bevolking duidelijk te maken waar haar wortels liggen en op lange termijn beter om te gaan met het beheer van al deze gebieden... Moeilijke wegen zijn geplaveid met goede intenties!

Architecturale loods met visuele dynamiek

/ OFFICE Kersten Geers David Van Severen

/ Provinciebaan 85 – 2235 Houtvenne - Hulshout

Het is geen eenvoudige opgave om een industrieel gebouw met architecturale allure te ontwerpen. OFFICE Kersten Geers David Van Severen gaf het goede voorbeeld bij de realisatie van deze drooghal annex opslagplaats voor Boomkwekerij Arbor. Het volume bevindt zich middenin de Hagelandse velden en intrigeert door haar veranderende vorm en verschijning.

De functie van het gebouw is duidelijk: planten en 12 meter hoge bomen droog houden voor ze verplaatst worden. De vereisten waren minimaal: een luchtstroom en beschutting tegen de regen. De hal is dan ook ontworpen als een geperforeerde perimeter met een gesloten dak. *We hebben het gebouw opgevat als de meest extreme vorm van een 'big box': een envelop zonder enige verwijzing naar de reële functie, een gebouw zonder inhoud, klinkt het bij OFFICE Kersten Geers David Van Severen.*

De kleine perforaties geven de gevel van het gebouw een bijna onwerkelijke uitstraling. De contouren van de planten zijn vaagweg zichtbaar doorheen de schijnbaar gesloten panelen in voorgelakt staal. De eenvoudige geometrie van het plan – een samenstelling van twee rechthoekige driehoeken – maakt dat het silhouet van het gebouw verandert naarmate men zich op en rond de site beweegt. Geen enkel hoekpunt van de drooghal bevindt zich op eenzelfde hoogte, waardoor ze niet als een uniforme massa ervaren wordt. Vanuit bepaalde perspectieven komt het

volume over als een doos, terwijl het zich op andere plekken manifesteert als een geperforeerd vlak.

De structuur van het gebouw is eenvoudig. Het volume is opgebouwd uit gelamelleerde houten spanten met lengtes tot 43 meter en een grid van stalen kolommen. Hun gezamenlijke ritme bepaalt de ruimtelijke ervaring van het interieur. De binnenverlichting, die zichtbaar is doorheen de diffuse wandstructuur, is bevestigd aan houten liggers. Deze hangen steeds lager naarmate de achtergevel nadert, wat de perspectiefwerking benadrukt. Bij schemering lost het gebouw op in een oplichtend tafeldoek dat boven een deel van het bos hangt en een groep bomen markeert die wachten op transport. Samen met het omliggende landschap ondergaat de vorm en verschijning van het gebouw een voortdurende verandering – een architecturale mise-en-scène die eerder de enveloppe dan de structuur benadrukt en de architectuur zo als het ware wil laten verdwijnen.

/ OFFICE Kersten Geers David Van Severen

Louisalaan 251 – 1050 Brussel

tel. +32 (0)2 503 05 71

www.officekgdvs.com

/ Medewerkers

Kersten Geers, David Van Severen, Michael Langeder,
Jan Lenaerts, Michele Zanusso, Sophie Florence Wallis

/ Bouwheer

Boomkwekerij Arbor

/ Stabiliteit

UTIL Struktuurstudies

/ Aannemer

Industriebouw De Pelsmaeker

/ Foto's

© Bas Princen

Habito® weerstaat alles,
zelfs uw strafste stoten.

Habito®

De nieuwe Habito®-platen van Gyproc weerstaan alles, zelfs uw strafste stoten. Want ze zijn uitzonderlijk stootvast door hun revolutionaire structuur, hebben een draagkracht tot 30 kg per ophangpunt en zijn geluiddempend. En dan wordt alles mogelijk, zelfs de gekste dingen in uw slaapkamer. Laat uw verbeelding de vrije loop.

www.gyproc.be

24 > architraaf – m. 2017 – n° 192

 Gyproc
SAINT-GOBAIN

Urban Platform, een geslaagde overstap naar BIM

Urban Platform werd opgericht in 2000 en profileert zich als een operationeel platform voor de ontwikkeling van een Europese creativiteits- en technologiepool. Dit met de bedoeling om innovatieve en duurzame projecten op elke stedelijke en architecturale schaal uit te werken. Wij hadden een onderhoud met Cédric Franck, een van de gepassioneerde oprichters.

Cédric, bedankt om ons te willen ontvangen. Wie zijn vandaag de personen achter Urban Platform (UP)?

Een team van achttien medewerkers, waaronder vier vennoten. We zijn actief in België – voornamelijk in Brussel en Vlaanderen, en ook een beetje in Wallonië. Twee derde van onze projecten is bestemd voor de privémarkt. We leggen ons toe op residentiële projecten, collectieve voorzieningen en stedenbouwkundige studies.

De naam van jullie bureau komt voort uit een diepgaande reflectie omtrent jullie manier van werken...

UP wil centraal staan binnen een projectteam – een platform voor allerlei competenties – en via de inbreng van zijn architecturale expertise fungeren als rode draad. De stedelijke context omvat een complexiteit die we op prijs stellen, want ze stimuleert de creativiteit binnen dat platform.

Deze visie zette zich ook door in de keuze van jullie instrumenten...

Inderdaad, we vinden het essentieel dat we compatibel zijn met de andere partners binnen een project, kwestie van de samenwerking te vergemakkelijken. Voor de opmaak van de plannen zijn we meteen terechtgekomen bij AutoCAD, dat we intussen al meer dan vijftien jaar gebruiken. Maar door te denken in 2D, fnuikten we de architecturale competentie die zo cruciaal is in 3D-omgevingen. Bovendien is het aantal snedes in 2D veel beperkter en is de kans op het ontbreken van een snede op enkele kritieke plekken relatief groot. Sinds twee jaar passen we onze instrumenten dan ook aan naar 3D en proberen we dichter aan te sluiten bij de uitvoeringsrealiteit.

Was het op dat moment dat BIM in beeld kwam?

Er waren meerdere aanleidingen voor: privéklanten begonnen hun eisen te enten op het toekomstige gebruik ervan, en ook in de publieke sector rolde BIM meer en meer over de tongen. Dé trigger was uiteindelijk het feit dat de publieke sector de BIM-methodiek begon op te leggen in zijn opdrachten. Dat heeft ons ertoe aangezet om de bestaande oplossingen actief te evalueren.

Welke criteria hebben jullie daarbij gehanteerd?

Qua functionaliteit voldeed elke software aan onze eisen, maar we hadden ook nog enkele andere essentiële aspecten vooropgesteld, zoals de capaciteit voor informatieuitwisseling met de projectpartners, de beschikbaarheid van opgeleid personeel en de mogelijkheden voor toepassing in een buitenlandse (project)omgeving. We hebben al onze partners bevestigd en hebben heel wat cv's bestudeerd. Revit kwam daarbij naar voor als de beste oplossing.

Daarop volgde een fase van progressieve implementatie...

De transitie – de stapsgewijze opleiding van alle medewerkers en het omzetten van alle projecten die nog niet in uitvoering zijn (van AutoCAD naar Revit) – nam ruim een jaar in beslag. Het team is jong en enthousiast! Ik wil wel benadrukken dat we onze medewerkers goed hebben voorbereid op de BIM-methodiek vooraleer we ze lieten kennismaken met het nieuwe instrument, zodat ze inzicht kregen in het traject dat we samen aflegden. Vandaag starten we elk nieuw project op in Revit.

De voordelen van BIM werden allicht snel duidelijk...

Absoluut. Allereerst kunnen architecten dankzij BIM eindelijk weer tijd besteden aan hun metier in plaats van hun administratie in goede banen te moeten leiden. In een beroep dat alsmaar complexer wordt, is dat van cruciaal belang. Ten tweede duiken er dankzij 3D-modellering vooraf al heel wat technische vraagstukken op die een oplossing vergen. Tot slot biedt 3D belangrijke voordelen voor vier ontwerp- en communicatiegerelateerde aspecten: de validatie van het ontwerp, reflectie in teamverband, de samenwerking met de partners en de klant en de externe communicatie met het oog op de commercialisatie van het project.

Enige begeleiding bij de implementatie van BIM kwam wel van pas...

We hebben een beroep gedaan op Tase. Voor elke projectsituatie hebben we een toegespitste oplossing kunnen vinden: onlineassistentie, opleiding, coaching en het uitbesteden van de modellering. We weten dat we op Tase kunnen rekenen bij het zetten van de volgende stappen: het uitrollen van BIM in alle fases van een project, het opmaken van meetstaten (misschien in combinatie met de C3A-tool) en de BIM-samenwerking met studie bureaus. We moedigen deze aan om ook over te schakelen naar BIM!

> 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

Van transformatie naar transformatie

Hangar wordt een gezinswoning

/ Dethier Architecture
/ Saive (Provincie Luik)

Wat aanvankelijk een landbouwhangar was, werd initieel geïsoleerd met een externe polyurethaanlaag en bemeubeld met het oog op een transformatie tot een gezinswoning. Na verloop van tijd had de gevelbedekking haar beste tijd gehad en was er een nieuwe renovatie nodig om het geheel aan te passen aan de veranderende levenswijze van het inwonende gezin.

De tweede renovatie omvatte twee fases. In eerste instantie kregen de buitenisolatie en de waterdichting prioriteit. Het plaatstaal werd afgeschuurd, de corrosie is aangepakt, de structuur werd verstijfd met een paneel in fineerhout en er is glasvezelisolatie en een nieuwe zinken gevelbekleding geplaatst. Tegelijkertijd werd de leefruimte uitgebreid (eetruimte en keuken) en kregen de inrichting van de omgeving en de tuin de nodige aandacht dankzij de vergroting van de oppervlakte van het terrein.

De tweede fase bestond uit het vrijmaken van de ruimtes die ingericht waren als woonkamer en bureau, met de bedoeling om het originele volume opnieuw tot leven te wekken. Er werd eveneens een overdekt terras toegevoegd, dat bij wijze van hommage aan Eileen Gray versierd is met een claustra.

/ Dethier Architecture
 rue Fabry 42 – 4000 Luik
 tel. +32 (0)4 254 48 50
www.dethier.be

/ Architect
 Daniel Dethier

/ Medewerker
 Thomas Faes

/ Bouwheer
 Privé

/ Stabiliteit
 Bureau d'étude Lemaire

/ Aannemers
 Floorconcepts (epoxyvloer)
 Amay Barrisol (spanplafonds)
 Joseph Gardier (houtwerk)
 Hoeters (ramen)
 Doome et Fils (daken)
 Cogotech (elektriciteit)

/ Foto's
 Serge Brison

Metropolis, verfijnd gelijnd

Met de lange, slanke Metropolis stenen in het smalle Eco-brick formaat (240x65x40 mm) wint u plaats: voor extra woonruimte of meer isolatie. Metropolis staat garant voor een karaktervolle gevel met strakke lijnen en een glad tot licht ruw oppervlak. In de stijl weerklinkt een echo van de modernistische art deco periode, terwijl de steen ook de stadsarchitectuur van de toekomst verbeeldt. U kiest uit 8 keizerlijke, Romeinse tinten – van zwart over bruin en rood tot geel.

Ontdek de Metropolis collectie in onze showrooms in Londerzeel of Kortrijk.
Of vraag uw brochure aan via info@wienerberger.be.

De overgang naar Europese documenten

voor het aantonen van brandwerendheidsprestaties in België – Brengt uniformiteit ook duidelijkheid?

Het Koninklijk Besluit van 12 juli 2012 somt de verschillende mogelijkheden op om de brandweerstand van bouwelementen aan te tonen.

In eerste instantie wordt de brandwerendheid van een bouwelement geattesteerd door de informatiegegevens bij de CE-markering. Bij gebrek aan CE-markering is het Europees classificierapport hét noodzakelijke document. Dit wordt opgesteld door een Europees labo of een certificatieorganisme op basis van een of meerdere brandproeven volgens Europese testnormen en/of door een analyse van proefresultaten die leidt tot een welbepaald toepassingsgebied.

Het Ministerieel Besluit van 17 mei 2013 laat het gebruik van (bepaalde paragrafen van de) Eurocodes eveneens toe om de brandweerstand van (onbeschermde) draagstructuren aan te tonen onder de vorm van een berekeningsnota.

Tot slot is er ook nog de informatie bij een BENOR- en/of ATG-goedkeuring.

De overgangperiode waarin de brandweerstand nog kon worden aangetoond door brandproefverslagen volgens NBN 713.020 (voor producten zonder verplichte CE markering) of volgens de Duitse Norm voor lucht- en rookafvoerkanalen is sinds 1 december 2016 voorbij.

Sinds 1 december 2016 spreken we voor nieuwe gebouwen dus niet meer over "Rf" en testrapporten volgens NBN 713.020, maar wordt de Europese terminologie "EI", "R" en "REI" dagelijkse realiteit (met uitzondering van het typisch Belgische 'brandstabile plafond'). Voor renovaties waarvoor er geen bouwvergunning dient te worden aangevraagd en waarop de huidige basisnormen ook niet van toepassing zijn, kan de brandweer nog een uitzondering maken en brandproefresultaten volgens NBN 713.020 aanvaarden.

Ook al werd er een overgangperiode van vier jaar voorzien, toch zien wij nog dagelijks lastenboeken van nieuwbouwprojecten die "Rf"-waarden vermelden en circuleren er op de markt nog steeds testrapporten volgens NBN 713.020- of BENOR-/ATG-attesten met Belgische terminologie. Tijd voor enige verduidelijking.

Een bouwproduct, bijvoorbeeld een brandwerende plaat of een isolatiemateriaal, heeft op zich geen 'eigen' brandweerstand. De brandweerstand van een bouwproduct is zeer sterk afhankelijk van en wordt bepaald door zijn plaatsingswijze in een bepaalde opstelling of constructie. Dat is dan ook de reden waarom het DoP-document, de prestatieverklaring van een CE-gelabeld bouwproduct, de brandweerstand niet altijd vermeldt.

Vaak wordt in deze prestatieverklaring verwezen naar het Europees classificatiedocument en/of de plaatsingsrichtlijnen van bijvoorbeeld brandkleppen, brandwerende verf of brandwerende manchetten.

Voor bouwproducten die niet onder een geharmoniseerde productnorm vallen (en dat zijn er heel wat), is CE-markering zelfs niet verplicht en dus op vrijwillig initiatief van de fabrikant. De ETAs (*European Technical Approvals of European Technical Assessments*) vermelden op zijn minst één brandweerstandsproef, die gedetailleerd wordt beschreven in de bijlagen van deze documenten.

In de praktijk zien we dat ETAs voor brandwerende doorvoeringsproducten (brandmanchetten, afdichtingsmaterialen, enzovoort) vrij volledig zijn, daar waar ETAs voor brandwerende platen, intumescerende verven of brandwerende spuitmortels niet altijd alle beschikbare brandproefresultaten bevatten.

Toch is de CE-markering (al dan niet aangevuld met het ETA-document) een van de mogelijke documenten die volstaan om de brandweerstand van een constructie aan te tonen.

Daarnaast wordt het Europees classificatiedocument hét belangrijkste document dat kan worden voorgelegd om de brandweerstand te aan te tonen. Dat klinkt heel eenvoudig, maar in de praktijk zien we dat het vaak zeer moeilijk is om te beoordelen of het document, dat er soms heel Europees uitziet, wel degelijk een *Europees classificatiedocument* is, of dat er extrapolaties in verwerkt zijn die enkel en alleen geldig zijn in het land waarin het document werd uitgereikt. De instelling die het document onderschrijft moet voldoen aan een aantal voorwaarden en ook het document zelf moet een aantal wettelijk bepaalde gegevens bevatten. Zo moet het onder andere een notificatienummer vermelden (van de betrokken instelling, het *notified body*), moet er steeds verwezen worden naar uitgevoerde brandproeven en de overeenkomstige testnormen en moet de classificatienorm (EN 13501-reeks) vermeld zijn, alsook het toepassingsgebied.

De Europese extrapolatieregels volgens EXAP-normen (*extended field of application*) zijn echter zeer beperkt. Voor interpretaties die afwijken of verder reiken dan de Europese EXAP-normen, kennen wij in België het ISIB, het Instituut voor Brandveiligheid in Gent en Luik, dat technische adviezen schrijft op basis van analyses van één of meerdere (Europese) brandproefverslagen. De technische adviezen van het ISIB zijn volgens de basisnormen toegelaten, maar kunnen enkel en alleen in België gebruikt worden. Voor

Promat

In de praktijk zien we dat het vaak zeer moeilijk is om te beoordelen of het document, dat er soms heel Europees uitziet, wel degelijk een “Europees classificatiedocument” is, of dat er extrapolaties in verwerkt zijn die enkel en alleen geldig zijn in het land waarin het document werd uitgereikt.

specifieke problematieken op werf kan het ISIB steeds een werfadvisie opstellen. Hierbij wordt nooit afgeweken van de eisen in de basisnormen. Wanneer men echter wil afwijken van de basisnormen en andere oplossingen wil aanwenden om minstens een gelijkwaardig veiligheidsniveau te bereiken, bestaat er nog steeds de mogelijkheid om een afwijkingsaanvraag in te dienen bij de Afwijkingscommissie van de Federale Overheidsdienst Binnenlandse Zaken. Dit vraagt echter vaak uitgebreide studies, meestal uitgevoerd door gespecialiseerde *Fire Safety Engineering*-bureaus, en ook enkele maanden wachttijd.

Vanaf het moment dat een buitenlands, ogenschijnlijk Europees, classificatiedocument een verwijzing bevat naar een nationaal ministerieel besluit of wet, is het document louter nationaal geldig. In België is er sprake van een duidelijke scheiding tussen de instituten die Europese classificatiedocumenten uitreiken (Warringtonfire Gent en ULG) en de instelling die nationale extrapolaties opstelt (ISIB). In de ons omringende landen zijn dat vaak dezelfde instituten met dezelfde naam, wat het voor de markt zeer verwarrend maakt.

Het is dan ook aangewezen om als bouwheer, architect of preventieadviseur gebruik te maken van producten met de juiste classificatiedocumenten van betrouwbare fabrikanten (zie bijvoorbeeld www.pfpa.be). Bij twijfel kunnen ze zich wenden tot de preventiedienst van de brandweer en/of tot instellingen zoals Warringtonfire Gent of het ISIB.

Doordachte publieke ruimtes organiseren collectief woonmodel

/ architectesassoc. & beai

/ Bosvoordsesteenweg 46 – 1050 Brussel

Een geheel van 316 sociale en middenklassewoningen dat instinctief gericht is op het landschap: de witte entiteiten van dit residentiële complex zijn met het grootste respect verankerd in de bestaande topografie en gegroepeerd rond gemeenschappelijke groene ruimtes die voorbehouden zijn voor allerlei vrijetijdsbestedingen. De architecten ontwierpen enkele woonblokken voor gesubsidieerde wooneenheden met een oost-westoriëntatie – uitermate geschikt voor doorzonappartementen – en een centraal gedeelte met een noord-zuidoriëntatie, ideaal gepositioneerd om te genieten van de zonnewarmte.

De vrije ruimte in het midden is bepalend voor de vormgeving van de site. Ze is opgedeeld in twee publieke ruimtes – een hoger gelegen exemplaar aan de noordzijde en een tweede ruimte aan het tegenovergestelde uiterste van het terrein. De modulaire inrichting is multifunctioneel en omvat zowel individuele (tuinen en moestuinen) als gedeelde voorzieningen (paden en gangetjes, speelterreinen...). Weelderige inheemse beplanting creëert een landelijke sfeer. Elke vierkante meter is duidelijk gemarkeerd als privaat of publiek, waardoor meteen duidelijk wordt hoe ze te gebruiken zijn en wie de verantwoordelijkheid draagt.

© Simon Schmitt – www.globalview.be

Gelijkvloers

Rond de twee landschappelijke kernen zijn enkele kleine publieke ruimtes ingericht, waaronder een veilig, intiemer en centraal gelegen speelplein voor kleine kinderen en een open speelplein voor oudere kinderen aan de westrand van de site. In alle publieke en residentiële inkomzones is er heel wat aandacht besteed aan de toegankelijkheid voor gehandicapte personen.

De inrichting van de woonvleugels is gebaseerd op volgende criteria:

- compacte volumes die een minimum aan overbodigde hoekjes bevatten, wat resulteert in een open en makkelijk te beveiligen ruimte;
- gediversifieerde entiteiten met variabele groottes (en dus ook variabele gezinssamenstellingen), gegroepeerd rond een centrale en bezonde buitentrap waar de bewoners elkaar in openlucht kunnen ontmoeten en een oogje in het zeil kunnen houden wanneer hun kinderen buiten spelen;
- een beperkt aantal woningen dat georganiseerd is rond interactiezones op menselijke schaal. Een goed contact met acht tot negen burens gaat de anonimiteit en onverschilligheid tegen die onvermijdelijk opduikt wanneer dat aantal toeneemt. De gaanderijen op de verdiepingen worden dus door twee of maximum drie gezinnen gedeeld, en de gehele entiteit door acht of negen gezinnen... Ze fungeren als verpozingsplek, speelplek voor de inwonende kinderen of babbelhoekje voor de burens. Vanaf de trappenkernen bieden ze bovendien riante zichten op de groene buitenruimtes.

/ architectesassoc.

Sterrewachtlaan 11E – 1180 Brussel
tel. +32 (0)2 410 76 77
www.architectesassoc.be

/ beai

Vorsterielaan 2, bus 1 – 1170 Brussel
tel. +32 (0)2 675 12 00
www.beai.be

/ Verantwoordelijke architecten

Voor architectesassoc.: Sabine Leribaux (vennoot),
Marc Lacour (vennoot) en Sébastien Zigrand
(projectarchitect)

Voor beai: Guillaume Rutsaert (projectarchitect),
Bernard Van Damme (projectarchitect) en
Claude Goelhen (oprichter)

/ Bouwheer

SLRB

/ Stabiliteit

VK Engineering

/ Technieken

Axis-Engineering

/ Hoofdaannemers

CEI De Meyer & Jacques Delens

/ Foto's

© Renaud Callebaut en © Yvan Glavie

Cité du Vin

Iconisch wijnmuseum met houten structuur

/ **XTU architects – Anouk Legendre, Nicolas Desmazieres**

/ 134 quai de Bacalan, Bordeaux (Frankrijk)

Op de site van de oude smederijen in de grote maritieme haven van Bordeaux, die omgetoverd wordt tot een modieuze ecowijk, werd op 31 mei 2016 een bijzonder museum ingehuldigd: la Cité du Vin. Het emblematische bouwwerk valt op door zijn markante vorm en gedurfde curves, waarmee het verwijst naar een gigantische wijnstok en het beeld van wijn die rondgewalst wordt in een glas. Op deze manier vormt het een intrigerende tegenhanger van de classicistische Bordelese architectuur.

La Cité du Vin herbergt een belangrijke ruimte, want het parcours op de tweede verdieping dient zich aan als een intense initiatiereis doorheen het wijnuniversum. Het traject slingert rond een patio en genereert zo een vloeiende, overweldigende promenade. Een spectaculaire houten constructie omgeeft deze unieke plek, die volledig gewijd is aan de waardevolle ziel van wijn. Ze bestaat

uit 574 op maat gemaakte booggewelven in gelijmd gelammeleerd hout (vurenhout en douglas). De houten bogen monden via een opwaartse beweging uit in de indrukwekkende toren, aan de hand van 128 stekels met hoogtes tot 55 meter. Ze geven het geheel letterlijk en figuurlijk een eigen draai door de verschillende verdiepingen te omarmen en het parcours van de bezoekers op

verschillende niveaus te flankeren. Door zich op te trekken aan de toren, springen ze ook aan de buitenzijde in het oog. Het houtwerk ontleent zijn inhoudelijke waarde aan de link met wijn: geen wijn zonder hout, en wijngemeenschappen hebben doorgaans een sterke band met bossen.

La Cité du Vin moet de waarde van wijn als natuurlijk en 'levend' product benadrukken. Er werd specifieke aandacht besteed aan de milieugerelateerde kwaliteiten van het complex. Zo maakte de keuze voor een structuur uit bogen in gelijmd gelamelleerd hout het mogelijk om de CO₂-uitstoot van het project significant te reduceren. De constructie getuigt tevens van de expressieve kracht van hout, dat bovendien het vermogen bezit om zich aan te passen aan onconventionele architecturale vormen.

Eens het volume tot volle wasdom gekomen was, werd La Cité du Vin opgesmukt met een gewaad van gouden reflecties, die het typische beeld van blonde stenen in Bordelese gevels oproepen en in dialoog treden met de lichten van de Garonne. Het motief en de rotaties van dit gewaad resulteren in een quasi vloeiende beweging. De huid is opgebouwd uit gezeefdrukte glaspanelen met variabele kleuren die doorgaans vlak en soms gebogen zijn en gelakte aluminiumpanelen met een uniforme iriserende tint. De verschillende schakeringen en de permanent veranderende hoeken van deze panelen geven het gebouw een dynamisch aspect, waardoor het op fraaie wijze resonanceert met de Bordelese skyline.

hout bois
info

/XTU

32 rue de Paradis – 75010 Parijs

tel. +33 1 45 23 37 10

www.x-tu.com

/Vennoten

Anouk Legendre en Nicolas Desmazières

/Medewerkers

Mathias Lukacs, Dominique Zentelin, Delphine Isart,
Claire Leroux, Thibault Le Poncin, Joan Tarragon, Gaëlle
Le Borgne, Stefania Maccagnan, Cristina Sanchez, Sylvain
Raillard, Maÿlis Fabre, Heiner Babon, Kathryn Frost

/Bouwheer

Stad Bordeaux

/Scenografie

Casson Mann

/Studiebureau

SNC-Lavalin, RFR (complexe façades),
Le Sommer Environnement

/Hoofdaannemer

GTM Bâtiment Aquitaine

/Onderaannemers

Arbonis (houtstructuur), Coveris (houten gevelbekleding),
SMAC (metalen gevelbekleding en luchtdichtheid)

/Foto's

© Julien Lanoo, Patrick Tourneboeuf

De architect en de toegang tot het beroep van de aannemers

De programmawet van 10 februari 1998 ter bevordering van het zelfstandig ondernemerschap legt bepaalde aannemersbekwaamheden op, met name basiskennis inzake bedrijfsbeheer en een beroepsbekwaamheid voor elke kmo, natuurlijke persoon of rechtspersoon, zoals bepaald in artikel 2 van de wet. Bovenop de voorziene sancties in geval van inbreuk spreekt de rechtspraak de nietigheid van de aannemingsovereenkomsten uit, gesloten door aannemers die niet over de vereiste toegang tot het beroep beschikken.

Het Koninklijk Besluit van 29 januari 2007 legt een lijst van de gereguleerde activiteiten in het kader van het bouwvak vast. Deze zijn gegroepeerd in negen categorieën: algemene aannemingsactiviteiten, ruwbouwactiviteiten, stukadoor-, cementeer- en dekvloeractiviteiten, tegel-, marmer- en natuursteenactiviteiten, dakdekkers- en waterdichtingsactiviteiten, schrijnwerkers- en glazenmakersactiviteiten, eindafwerkingsactiviteiten, installatieactiviteiten voor centrale verwarming, klimaatregeling, gas en sanitair en elektrotechnische activiteiten. De toegang tot het beroep kan worden nagegaan op de website van de Kruispuntbank voor Ondernemingen (KBO). Zoals we hierna zullen vaststellen, mag de toegang tot het beroep niet verward worden met andere termen, zoals de registratie of de erkenning. De toegang tot het beroep is een bekwaamheidsgarantie van de aannemer voor het gevraagde werk.

De wetgever hecht hier een zeer specifiek belang aan, zodat de materie beschouwd wordt als materie van openbare orde, net zoals de wettelijke bepalingen die het architectenberoep regelen. Hieruit volgt dat partijen niet kunnen afwijken van deze wettelijke bepalingen en dat de rechter verplicht is om de schending van een wet van openbare orde op te werpen en de bijhorende sancties uit te spreken – niet alleen strafrechtelijke sancties, maar ook de nietigheid van de aannemingsovereenkomst. Bovendien mag niemand in rechte de uitvoering van overeenkomst vorderen die strijdig is met de openbare orde. De gevolgen van het gebrek aan de vereiste toegang tot het beroep zijn dan ook aanzienlijk.

Een recent arrest van het Hof van beroep van Bergen (van 29 maart 2016) legt de architect een verplichting op om na te gaan of de aannemers over de vereiste toegang tot het beroep beschikken. Dit kadert in zijn raadgevings- en bijstandsplicht ten aanzien van de bouwheer (Bergen, 2014/RG/907, 2^e kamer, 29 maart 2016 – f – 20160329-1). Deze beslissing legt eerst een aantal principes vast met betrekking tot de toegang tot het beroep, waaronder: *De aannemer die een gereguleerde activiteit uitoefent, zonder over de toegang tot het beroep te beschikken, schendt een regelgeving die van openbare orde is; de overeenkomst waarbij hij partij is, wordt dan ook aangetast door een absolute nietigheid. Aangezien de aanneming een ondeelbaar geheel van prestaties vormt, kan men de werken waarvoor de aannemer over de toegang tot het beroep beschikt, niet loskoppelen van de werken waarvoor hij niet over deze toegang beschikt. De nietigheid van de aannemingsovereenkomst moet voor het geheel worden uitgesproken.*

In het geval dat aan het Hof werd onderworpen, beschikte de aannemer enkel over de toegang tot het beroep voor schrijnwerkers- en glazenmakersactiviteiten, timmerwerken, beglazing en dakdekking, maar niet over de toegang voor ruwbouwwerken en stukadoorwerken, die hij ook had uitgevoerd. De aannemer moet aantonen dat hij voor alle uitgevoerde werken over de vereiste toegang beschikt.

Het Hof herhaalt de gevolgen van een absolute nietigheid van de aannemingsovereenkomst. In principe heeft de nietigheid van een overeenkomst voor gevolg dat elke partij verplicht is om de ontvangen prestaties terug te geven (Cass. 21 mei 2004, Pas., I, 2004, 879). De teruggave geschiedt in principe in natura, behalve wanneer dit onmogelijk is. In dat geval *zal de rechter een teruggave bij equivalent bevelen, binnen de grenzen van de verplichting om partijen terug te stellen in oorspronkelijke staat, niet meer niet minder, en onafhankelijk van enig herstel van een fout.*

De rechter zal met andere woorden oordelen of de nietigheid van de overeenkomst strijdig met de openbare orde al dan niet de verplichting tot teruggave met zich meebrengt en in welke mate dit eventueel moet gebeuren. Bijgevolg *dient de bouwheer de prijs van de werken te bepalen ten belope van hun werkelijke waarde, onder aftrek van de winst van de aannemer en de eventuele gebreken.* Deze waarde wordt doorgaans bepaald door een deskundige. In het algemeen is men van oordeel dat de aannemer zijn winstmarge (rond de 15%) dient terug te geven en dat hij slechts de prijs van de uitgevoerde werken overhoudt; onafhankelijk van de schadevergoedingen voor eventuele gebreken en onvolkomenheden. Voorts onderzoekt het Hof onderzoekt de gevolgen van de nietigheid van de aannemingsovereenkomst op de architectenovereenkomst.

De architect riep een bepaling uit de overeenkomst in, die voorzag dat: *de bouwheer zelf de bekwame bouwpartners zal kiezen, dewelke het bewijs van hun erkenning en registratie zullen leveren. Hij zal bij de betaling van elke factuur tevens persoonlijk nagaan of de aannemer behoorlijk geregistreerd is voor de betreffende categorie van werken.*

Het Hof meent dat deze clause, zoals ze geformuleerd is, niet toestaat dat de architect zich ontdoet van de raadgevingsverplichting met betrekking tot de toegang tot het beroep van de aannemer. Het Hof stelt vast dat de architect bij het opstellen van deze clause drie begrippen met elkaar verward heeft, met name de toegang tot het beroep (een algemene vereiste), de registratie (een fiscale en sociale verplichting) en ten slotte de erkenning van een aannemer, die het mogelijk maakt om deel te nemen aan zo goed als alle openbare aanbestedingen. De contractuele bepaling die de architect opnam verwijst echter naar de erkenning en de registratie van de aannemer, maar niet naar zijn toegang tot het beroep. Het Hof is bovendien van oordeel dat de architect de bouwheer ten onrechte belast heeft met het nagaan van de toegang tot het beroep van de aannemer. De architect moet ervoor zorgen dat de bouwheer op zijn hoede is door voor aanvang van de werken na te gaan of de aannemer over de vereiste toegang tot het beroep beschikt.

Deze verplichting heeft betrekking op alle werken die aan de aannemers worden toevertrouwd.

Het voormelde arrest van het Hof van beroep van Bergen voegt daaraan nog toe dat *zelfs indien de clause betrekking zou hebben gehad op de verplichting van de bouwheer om de toegang tot het beroep van de aannemer na te gaan, deze clause nietig zou zijn wegens strijdigheid met de openbare orde omdat de architect de verplichting had om dit zelf na te gaan, zonder dat hij deze verplichting kan delegeren aan de bouwheer. Deze verplichting heeft immers betrekking op de veiligheid van de personen.*

NATURALLY FEELING GOOD...

Courtrai - 126
Liège - 49

ARCHITECT
@WORK
BELGIUM

Creating healthy spaces

Panovista® Max

La première protection solaire pour fenêtres d'angle sans cadre

La vue panoramique est sauvegardée: pas de profils ni de câbles visibles.

Le caisson et les coulisses peuvent être intégrés de manière invisible dans la façade.

www.renson.be

Het arrest van het Hof van beroep van Bergen baseert deze strenge conclusie voor de architect op een beslissing van het Hof van Cassatie van 6 januari 2012 (Pas, 2012, I, 36) die verwijst naar artikel 22 van het deontologisch reglement dat bepaalt dat de architect, wat ook zijn statuut is, de bouwheer moet bijstaan bij de keuze van de aannemer met het oog op de uitvoering van het project in de beste prijs- en kwaliteitsvoorwaarden en dat hij de aandacht van zijn cliënt moet vestigen op de garanties die aannemer biedt.

Het Hof van Cassatie besluit hieruit dat de verplichting om de bouwheer bij te staan en raad te geven de architect verplicht om hem te informeren over de regelgeving met betrekking tot de toegang tot het beroep en de gevolgen die hieruit kunnen voortvloeien. Aangezien deze bepalingen van openbare orde zijn, verbiedt artikel 6 van het Burgerlijk wetboek om hiervan af te wijken bij overeenkomst. In het geval dat aan het Hof van beroep van Bergen werd voorgelegd, schoot de architect dus tekort bij de naleving van zijn contractuele verplichting om de toegang tot het beroep van de aannemer na te gaan. Het Hof van Beroep van Bergen baseert zich op artikel 1184 van het Burgerlijk Wetboek en beslist dat de architectenovereenkomst lastens de architect moet worden ontbonden, gelet op de ernst van de fout die hij beging.

We stellen vast dat het Hof van beroep van Bergen enerzijds de nietigheid van de aannemingsovereenkomst en anderzijds de ontbinding van de architectenovereenkomst uitspreekt. De ontbinding van de architectenovereenkomst vanwege een fout laat de veroordeling deze laatste toe, meer bepaald om de gevolgen van zijn fout te herstellen.

De architect dient dus zeer waakzaam te zijn in het kader van de toegang tot het beroep van de aannemer. Zijn raadgevings- en bijstandsplicht ten aanzien van de bouwheer, zoals vastgelegd in artikel 22 van het deontologisch reglement en herhaald door het Hof van Cassatie, verplicht hem om zijn cliënt te waarschuwen, te informeren en raad te geven met betrekking tot de wetgeving ter zake. Hij dient de

toegang tot het beroep na te gaan voor iedere betaling aan de aannemer, aangezien de situatie van deze laatste kan evolueren.

Het Hof van beroep van Bergen is in zijn arrest van oordeel dat het nagaan van de toegang tot het beroep door de architect zelf moet gebeuren en dus niet kan gedelegeerd worden aan de bouwheer. Men kan kritiek hebben op deze strikte interpretatie van het Hof van beroep van Bergen in haar arrest van 29 maart 2016. Artikel 22 van het deontologisch reglement, waarnaar het Hof van Cassatie verwijst, legt de architect bij de keuze van de aannemer een bijstandsverplichting op ten aanzien van de bouwheer, waarbij hij zijn cliënt wijst op de door de aannemer geboden garanties.

Voor het overige verduidelijkt het Hof van Cassatie dat de verplichting van de architect erin bestaat zijn cliënt te informeren over de regelgeving met betrekking tot de toegang tot het beroep en de gevolgen die daaruit kunnen voortvloeien.. Het Hof van Cassatie legt de architect geenszins de verplichting op om deze informatie zelf na te gaan.

Wanneer de architect aantoont dat hij de bouwheer geïnformeerd heeft en gewaarschuwd heeft met betrekking tot de toegang tot het beroep, moet men de architect daarbovenop dan nog de verplichting opleggen om zelf de toegang tot het beroep van de aannemer na te gaan? Het lijkt mij dat de bouwheer, zelfs als leek, volledig bekwaam is om deze controle zelf uit te voeren door nazicht bij de KBO.

De inhoud van de informatie-, raadgevings- en bijstandsplicht ten aanzien van de bouwheer, zoals vastgelegd in artikel 22 van het deontologisch reglement, omvat volgens mij niet de formele verplichting voor de architect om zelf de toegang tot het beroep van de aannemer na te gaan.

Deze vraag blijft open, maar voorzichtigheid is geboden.

Passiefbouw met allure van een boomhut

Crèche in de stad

/ R²D² Architecture

/ Sint-Theresiastraat 7 – 1000 Brussel

Als schoolvoorbeeld van visionaire passiefbouw, vrucht van ecologische bouwexpertise en laureaat van de projectoproep Voorbeeldgebouwen in 2011 kan crèche Hectolitre heel wat mooie adellijken voorleggen. Met plaats voor 66 kinderen en 24 medewerkers beantwoordt het complex aan de stijgende vraag naar stedelijke opvangfaciliteiten voor peuters. Het is gebouwd op een hoekperceel dat voordien weinig geschikt leek voor de realisatie van het beoogde programma. De voornaamste doelstelling bestond er dan ook in om organisatorische kwaliteit en flexibel gebruik mogelijk te maken.

De stedelijke integratie van het complex was een sleutelement binnen het project. De bouwhoogte en de contouren zijn afgestemd op het profiel van de rest van de straat. De verticale circulatie in het gebouw is zichtbaar vanaf het aanpalende publieke domein, net zoals de ruimtes achter de transparante zuidgevel. Dit om de crèche optimaal in te bedden in de omgeving.

Conform de wensen van de Brusselse overheid bestaat de crèche uit zogeheten 'verticale' secties die de leeftijden van de kinderen mixen. Gezien de beperkte omvang van het perceel ontplooit het gebouw zich in de hoogte en telt het drie verdiepingen. De grafische kwaliteiten van de gevels zijn essentieel voor het architecturale aspect en verwijzen op verschillende niveaus naar het plantenrijk en de fantasie die eraan gekoppeld is. Het design van de vakwerkliggers en de glazen borstwering vormt een compensatie voor de afwezigheid van groen in het project (vanwege plaatsgebrek). Bovendien bevat de gevelbekleding in gekleurd prefabbeton impressies van grote boombladeren.

De constructieve keuzes zijn gemaakt met het oog op een efficiënte herinrichting van de ruimtes in de toekomst. Momenteel is het complex vrij van nutteloze tussenwanden, wat resulteert in een grote flexibiliteit en een riante toevoer van natuurlijk daglicht. Het levenseinde van het gebouw en zijn eventuele afbraak zijn eveneens in rekening gebracht bij het uitwerken van de duurzame benadering die wordt gehanteerd bij het gebruik van de infrastructuur.

/ R²D² Architecture

Berthelotstraat 130 – 1190 Brussel
tel. +32 (0)2 502 06 56
www.r2d2architecture.be

/ Medewerkers

Olivier Messiaen en Vincent Szpirer

/ Bouwheer

Stad Brussel

/ Stabiliteit

Ney & Partners

/ Technieken

Matriciel

/ Hoofdaannemer

Entreprises Jacques Delens

/ Foto's

Georges De Kinder
www.georgesdekinder.com

Promat

Er zijn betere manieren om zich te beschermen tegen brand.

Promat, uw partner voor de passieve brandbescherming voor gebouwen.

Promat biedt efficiënte en eenvoudig te plaatsen oplossingen voor brandveilige compartimentering, passieve brandbescherming van draagstructuren en technische installaties en het afdichten van doorvoeringen. Daarnaast zijn er ook architectonische oplossingen met brandwerend glas en brandwerende glazen deuren 'op maat'.

info@promat.be | www.promat.be

Een verdoken woning

arch. AST77 – © Foto Steven Massart

In een rustige wijk in Tienen springt een compacte woning in het oog vanwege haar atypische opvatting: de achtergevel ligt aan de straatzijde, het gelijkvloerse niveau ligt ondanks het vlakke terrein deels ondergronds en de verdieping is volledig in metselwerk gehuld. Wie binnenkijkt, zal bovendien vaststellen dat beton een centrale rol bekleedt. Een budgettaire keuze die ook esthetische en functionele voordelen biedt.

Als de bouwvoorschriften de kroonlijsthoogte beperken tot 4,5 meter en de bouwheer toch graag twee volwaardige verdiepingen heeft, wat doe je dan? De meeste architecten zouden bijna instinctief terugvallen op een wijziging van de verkavelingsvoorschriften. Het team van AST77 had een creatieve ingeving en duwde de woning anderhalve meter de grond in. Zo creëerden de ontwerpers ondanks de stedenbouwkundige beperking twee volwaardige verdiepingen.

De slimme ontwerpopvatting biedt ook een voordeel op het vlak van privacy. De leefruimtes en het aangrenzende terras liggen een half niveau lager dan het straatniveau, waardoor de verhouding met de buitenwereld verandert en de bewoners de nodige geborgenheid genieten.

arch. AST77 – Peter Van Impe

arch. AST77 – © Foto André Nulliers

Kwalitatieve sociale woningen

Een gesprek met Foyer Namurois

Foyer Namurois is een sociale huisvestingsmaatschappij die in 1922 werd opgericht. Ze telt 45 medewerkers en beheert een patrimonium van 1030 collectieve woonvoorzieningen en zeventig eengezinswoningen. Al deze woningen zijn eigendom van de onderneming. Ze richt zich op aanbestedingen van het Waalse Gewest in de stad Namen en enkele omringende gemeenten (Fernelmont, Profondeville, Fosses-la-Ville en Floreffe).

Staat de sociale woonmarkt deze dagen onder druk?

Thomas Thaelis, directeur van Foyer Namurois: Ja, de huidige tendens in het Waalse Gewest is dat de financiële middelen voor sociale woningen beperkt worden. De vooropgestelde budgetten voor de periode 2019-2024 bedragen slechts 36 miljoen € per jaar, een vermindering van bijna 50 % in vergelijking met voorgaande jaren. Ook de beschikbare budgetten voor de bouw van de woningen zijn gelimiteerd. Ze houden geen rekening met de index, dus het is een hele uitdaging om projecten rond te krijgen zonder het vooropgestelde budget te overschrijden. Ter illustratie: een eenkamerwoning zal moeten worden gerealiseerd met een budget van 100.000 €, een twee- of driekamerwoning met 130.000 € en een vier- of meerkamerwoning met 160.000 €, alle kosten inbegrepen.

Komt het Waalse Gewest financieel tussen bij de bouw van woningen?

Ja, het Gewest zorgt voor 65 % van bovengenoemde bouwbudgetten. Anderzijds moet de huisvestingsmaatschappij strikte regels respecteren bij de verhuur. Zo mag de huurprijs maximum 20 % van het loon van de huurder bedragen. Het overschrijden van de bouwbudgetten is dus uit den boze, want de meerprijs wordt volledig afgewenteld op de huisvestingsmaatschappij en gaat dus ten koste van de rentabiliteit van het project.

Hoe selecteren jullie de huurders?

De lijst met kandidaat-huurders is gecentraliseerd bij de Société Wallonne du Logement. Bij elke toegewezen woning wordt de lijst aangepast in functie van bepaalde puntencriteria. De woning wordt toegewezen aan de eerste op de lijst. In de praktijk is de verdeling van de woningen soms complex, maar de toewijzingsvoorwaarden worden bepaald door het Gewest. Er wordt een onderscheid gemaakt tussen kandidaat-huurders met een laag, een bescheiden of een gemiddeld inkomen. De algemene regel luidt: minimum 50 % van de toegewezen woningen zijn bestemd voor huishoudens met een laag inkomen, maximum 50 % voor huishoudens met een bescheiden inkomen en maximum 14 % voor huishoudens met een gemiddeld inkomen (in ons geval enkel in Namen, dat meer dan 5 % sociale woningen telt).

Moeten jullie beantwoorden aan de EPB-eisen?

Ja, en ook aan andere draconische maatregelen zoals minimumoppervlaktes van bepaalde ruimtes, toegangen, enzovoort. Er is dus sprake van een logische paradox tussen 'koude' verhuur (exclusief verwarmingskosten) en de EPB-eisen. Een sociale huisvestingsmaatschappij moet een project realiseren onder beperkte financiële voorwaarden, met een gelimiteerde 'koude' huurprijs (gemiddeld 250 €/maand). Ze zal de neiging hebben om te beantwoorden aan de EPB-eisen, maar zal geen extra inspanning leveren. Vooral in oude woningen zullen de kosten de huur vaak overstijgen gezien de aanwezigheid van energieverslindende technieken.

Waarom hebben jullie voor het project in Rivière geïnvesteerd in Covers-technologie?

Het project in Rivière omvat drie tweekamerwoningen langs de Maas met diverse technische eisen. Ze hadden geen toegang tot het aardgasnet en we wilden niet opteren voor propaan omdat het – ondanks beperkt gebruik – zeer duur is. In bepaalde woningen hebben de huurders de neiging om niet te ventileren, de ventilatiesystemen uit te schakelen of de luchttoegangen af te dichten. We hebben een beroep gedaan op de Belgische onderneming COVERS S.A., die gespecialiseerd is in warmtepompen op basis van afgevoerde lucht. Ze heeft de situatie geanalyseerd en heeft ons geholpen om fossiele energie te weren zonder het budget te overschrijden. Allereerst vereiste de warmtepomp geen sterkere teller en volstond een standaard elektriciteitsinstallatie om de COVERS Energy Pack-installaties in elke woning te voeden. Ten tweede recupereert het COVERS Energy Pack-systeem (een all-in-onesysteem van ventilatie, sanitair warm water en verwarming) de warmte van de afgevoerde lucht en injecteert het ze opnieuw in de verwarmingstoestellen. Wat de woningen in Rivière zo bijzonder maakt, is dat de COVERS-ingenieurs de (vaak oncomfortabele) ventilatioosters hebben vervangen door rechtstreekse luchttoegangen in de convectoren. In het geval van lage buitentemperaturen wordt de buitenlucht voorverwarmd tot 45 °C voordat ze doorheen de woning geblazen wordt, wat het comfort uiteraard sterk ten goede komt. Het COVERS Energy Pack is een zeer veelbelovend systeem voor sociale woningen omdat we streven naar toekomstgerichte en toegankelijke oplossingen, in lijn met de EPB-regelgeving en de richtlijnen inzake sociale huisvesting.

Wat zijn jullie aanbevelingen voor de toekomst?

Sociale woningen hebben een belangrijke maatschappelijke functie. Momenteel wachten bijna 36.000 personen op een huurwoning. Het is van cruciaal belang dat we hen een kwalitatieve en comfortabele woning aanbieden via goed gedoseerde investeringen. De evolutie op het vlak van EPB heeft een significante impact op de bouwpraktijk, dus het zou zinvol zijn om de bestaande huurberekeningsregels te herzien. De huidige regelgeving houdt geen rekening met de kosten. Een huishouden met een laag inkomen zal eenzelfde huurprijs betalen, of het nu in een moderne energiezuinige woning is of in een verloederde woning met hoge verwarmingskosten. We pleiten er dan ook voor dat men zich baseert op de technische specificiteiten van de woningen en dat men eerder overschakelt op 'warm' verhuur (huurprijs met verwarmingskosten ingebrepen). Dit zou meer huisvestingsmaatschappijen ertoe aanzetten om te investeren in energiebesparende maatregelen en zou de overstap naar hernieuwbare energie faciliteren, wat de globale huurkost van die sociale woningen zou beperken. De wereld is 'on the move' en wij zijn er klaar voor, met dank aan COVERS S.A.

CONTACT

• Foyer Namurois – Rue des Brasseurs, 87/1 – 5000 Namen
tel +32 (0)81 254 999 – info@le-foyer-namurois.be

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

Universiteitsgebouw met vele gezichten

/ META architectuurbureau en Tractebel i.s.m. Storimans Wijffels architecten

/ Campus Drie Eiken, Universiteitsplein 1 – 2610 Antwerpen

In het hart van campus Drie Eiken in Wilrijk liet de Universiteit Antwerpen een nieuw auditorium- en onderzoekscomplex optrekken. Het werd een compact, zwevend volume, omhuld door een gevel van geperforeerde gouden aluminiumplaten die een werk van de Britse kunstenaar Perry Roberts afbeeldt. Dit alles maakt van 'Gebouw O' een eyecatcher met een beperkte ruimtelijke stempel.

Gebouw O huisvest sinds het begin van dit academiejaar de faculteiten Geneeskunde en Gezondheidswetenschappen, Farmaceutische, Biomedische en Diergeneeskundige Wetenschappen en Biologie. Waar de wetenschapsstudenten voorheen verspreid waren over verschillende campussen in Antwerpen, kunnen ze voortaan terecht in één centrale vestiging. Het 8.520 m² grote complex omvat acht auditoria, twee microscopiezalen, een bioruimte, een practicumzaal, een reprografische dienst, 216 fietsenstalplaatsen en twee ruime inkomhallen. Het biedt plaats aan 1.850 studenten.

Het markante gebouw is ontworpen door META architectuurbureau en Tractebel, in samenwerking met het Nederlandse Storimans Wijffels architecten. *Onderwijsgebouwen vormen meer dan alleen de infrastructuur waarin leslokalen en administratieve ruimtes op functionele wijze zijn ondergebracht*, weten Niklaas Deboutte en Eric Soors, de vennoten van META architectuurbureau. *Leren gebeurt niet louter door het volgen van lessen en het overdragen van kennis, maar wordt voor een substantieel deel gestimuleerd door de sociale interactie die ontstaat bij de verwerking van deze kennis. Dit gegeven vormde het uitgangspunt voor de creatie van een atrium in het hart van het gebouw, als ontmoetingsplaats waarrond de andere functies georganiseerd zijn.*

Gebouw O is een helder volume dat enerzijds in het oog moet springen, maar dat tegelijk slechts een beperkte ruimtelijke impact mag hebben. Gezien zijn verbindende rol heeft het complex niet meteen een voor- en achterzijde, maar is het diagonaal gespiegeld en heeft het twee evenwaardige toegangen. Op niveau -1 en +1 zijn rond het centrale atrium met grote lichtstraat telkens vier auditoria gegroepeerd. Het gelijkvloers is voorbehouden voor gemeenschappelijke functies en

ruime inkom- annex ontmoetingsruimtes, terwijl de bovenste verdieping gereserveerd is voor de practicum- en microscopiezalen. Vier compacte trappenhuizen zorgen voor korte circulatielijnen.

Door de gevel van het gelijkvloers een module naar binnen te plaatsen, creëerden de architecten een overdekte rondgang en een zwevend verdiepingvolume. Dit laatste is bekleed met geperforeerde gouden aluminiumplaten, die tegelijk fungeren als een vaste zonwering voor de auditoria, microscopie- en practicumzalen op de derde verdieping. Indien nodig kunnen ze geopend worden met het oog op een maximale lichtinval. In de gevelplaten is bovendien een foto van studenten en docenten geponst. De afbeelding verwijst naar traditionele klasfoto's en is gerasterd in dots met vijf verschillende diameters. In totaal zijn er aan de hand van de CNC-techniek 2.856 unieke gevelpanelen met zevenhonderd geponste gaten per vierkante meter gemaakt. Van dichtbij lijkt het een abstracte schets, maar vanop grotere afstand is het beeld duidelijk leesbaar.

Ook in dit project hanteerde META zijn 'ruwbouw is afbouw'-principe. *Door extra aandacht te besteden aan de ruwbouw, konden we diverse afwerkingslagen weglaten*, legt Niklaas Deboutte uit. *Dat resulteert in een solide, studentresistente constructie. Door zowel de gevel als het plafond van de rondgang en de foyers uit te voeren in hetzelfde materiaal ontstond er een coherent geheel. Het interieur is verder afgewerkt met yellow pine multiplex, naaldvilttapijt en hoogglanzende gepolijste inox.*

/ META architectuurbureau

Grote Kraaiwijk 3 – 2000 Antwerpen
 tel. +32 (0)3 213 51 60
www.meta.be

/ Vennoten

Niklaas Deboutte en Eric Soors

/ Medewerkers

Frederik Bogaerts (projectleider),
 Stijn Elsen, Simone Valerio en Rob Wesselink

/ Medeontwerper

Stormans Wijffels architecten

/ Bouwheer

Universiteit Antwerpen

/ Stabiliteit, technieken, EPB-verslaggeving en akoestiek

Tractebel

/ Landschapsontwerp

Urban Design & Landscape Architecture West 8

/ Kunstintegratie

Perry Roberts

/ Aannemer

AM Atro CFE

/ Foto's

© Filip Dujardin

PLAN +2

PLAN +1

PLAN +0

0 2 5 10 m

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 private 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

GIPSPLAAT MET PERFORATIES SOUNDDESIGN CLEANEO

 Zuiver geluid

Een plafond heeft onvermijdelijk een immense invloed op de sfeer en uitstraling van een ruimte. Afhankelijk van het ontwerp vervult het plafond nu eens een eerder esthetische rol, dan weer een meer technische rol. Door de geperforeerde SoundDesign Cleaneo platen te creëren, heeft Knauf al deze verschillende aspecten weten te integreren in één en hetzelfde systeem. De uitstekende akoestische kwaliteiten en de talloze esthetische mogelijkheden van de SoundDesign platen zorgen voor een toenemend succes bij architecten. Voortaan beschikken deze platen - in de Cleaneo uitvoering - ook nog over een luchtzuiveringsysteem dat een belangrijke troef is bij diverse toepassingen in openbare ruimtes zoals burelen, scholen, hotels, restaurants, theaterzalen en auditoria.

Knauf - Rue du parc industriel, 1 - B-4480 Engis - Tel. : 04-273 83 11 - www.knauf.be

KNAUF