

archi**traaf**

professioneel
architectenmagazine Mei 2018 - n° 196

Driemaandelijks tijdschrift – Toelating P801047 – Afgiftekantoor NSC Liège X – Discretion et perspectives – Sébastien Kriar Architecte – Foto © Laurent Brandajs

PB-PP1B-30650
BELGIE(N)-BELGIQUE

The Original
Designed and handmade
in Denmark

voila[®]

Celebrating 50 years and beyond. www.50years.vola.com

HV1 One handle mixer designed in 1968

VOLA Studio - Tour & Taxis - Havenlaan 86C - 1000-Bruxelles - sales@vola.be - www.vola.be

Uitgever

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

Hoofdredacteur

Robert Treselj
r.treselj@architrave.be

Redactiecomité

redaction@architrave.be

Brussel

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

Vlaanderen

Hubert Bijnens, 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

Fotogravure

SPRL Goeminne Photogravure

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

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

ISSN 2295-5828

Editoriaal

De BIM-dirigent

Zoals alle overige vrije beroepers zal ook de architect, als hij de toekomst wil halen, een nieuwe invulling moeten geven aan de uitoefening en de waarden van zijn beroep. Verder leven op basis van privileges en zekerheden uit vorige eeuw heeft geen zin meer sinds de intrede van de disruptieve technologie van blockchain, internet en e-commerce. De zekerheden zijn gedigitaliseerd. Tussenschakels in productieprocessen zijn hoe langer hoe minder noodzakelijk. Het is zaak om bij te blijven en proactief te reageren. Wij vormen de eerste generaties die onze kinderen niet langer de weg toont naar hun toekomst. De jeugd bepaalt hoe ons beroep en onze toekomst er zal uitzien en hoe wij ons dienen om te scholen om onze kwaliteitstoevoeging aan hun toekomst te kunnen blijven bieden.

Uber, Airbnb, Zalando, Netflix ... de Don Quichot die eervol deze verschijnselen tracht te bevechten – met de meest nobele bedoelingen, welteverstaan – is eraan voor de moeite. De swipende puber heeft, misschien wel onbewust, gekozen voor een andere omgang met zijn wensen en verwachtingen dan de voorgaande generaties. Ook de verwachtingen ten aanzien van de architect en de uitoefening van het beroep zijn fundamenteel gewijzigd. Nog meer dan in het verleden wenst de toekomstige bouwheer een dirigent – lees: een volwaardige bouwmanager – in te huren. Hij wil op een technologisch geavanceerde manier communiceren en zal zijn schaarse tijd efficiënt willen indelen. Levenskwaliteit is hierbij een sleutelwoord.

Het hoeft geen betoog dat deze fundamentele richtingsverandering enorme mogelijkheden biedt voor ons levensbeeld en -verwachting, en dat ze dus zeker geen bedreiging moet vormen. Zo is de functie van BIM-manager de architect op het lijf geschreven. Wie kan deze technologisch hoogstaande bouwmanagementvorm beter opstarten, beheren en opleveren dan de architect? Hij is niet enkel betrokken bij elk van de bouwstadia, maar is tevens de conceptuele bedenker en verantwoordelijke voor de uitvoering van het bouwwerk. Hij is de persoon met toegevoegde waarde op esthetisch, functioneel, technisch en economisch vlak. En hij doet dit niet vrijblijvend!

De sterkte van de architect ligt net in de aan hem opgelegde en wettelijk bepaalde aansprakelijkheid. Geen enkele bouwpartner kan zijn aansprakelijkheid op dezelfde wijze opnemen. Dit engagement is dan ook de kracht en de toekomst van de architect. Het durven nemen van verantwoordelijkheid geeft hem een bestaansreden. Het maakt hem uniek in het bouwteam en geeft hem het recht om in naam van de bouwheer te handelen. Om verantwoordelijkheid te nemen is echter stielkennis nodig – een doordachte werkwijze en bewuste controle over het bouwproces. Het is hoopgevend om te zien hoe gretig de architect zich momenteel bijschoolt. Architect zijn is leergierig omgaan met toekomstige technieken. Ruimdenkendheid tonen. Openstaan voor andere ideeën om nadien een gefundeerde mening te hebben en positie in te nemen.

De architect van de toekomst zal een unieke functie bekleden in het bouwteam. Hij zal zich profileren als een spilfiguur die verantwoordelijkheid durft te nemen omdat hij of zij voldoende stielkennis heeft om het door hem of haar uitgedachte bouwconcept tot realisatie te dirigeren ...

De architect als ultieme BIM-dirigent ...

Hubert Bijnens, architect, lid van het redactiecomité

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 ontginningsrijverheid 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

Sébastien Krier Architecte
Discretie en perspectieven
p 30-32
Foto © Laurent Brandajs

Ovezicht

Editoriaal	3
Nieuws	6 – 8
Te gast bij architraaf / DMOA architecten	10 – 11
Architectuurprojecten	
/ Ongebreideld experiment – Architecten ontwerpen eigen kantoor	12 – 15
/ Architectuur met twee gezichten – Renovatie en uitbreiding van eengezinswoning	18 – 20
/ Transitie met terrassen in de richting van de tuin	24 – 26
/ Discretie en perspectieven	30 – 32
/ Haute cuisine – Transparante leefkeuken vormt spil van gerenoveerde rijwoning	46 – 48
Stedenbouw	
/ Cadiz – Een kleine stad in de stad	36 – 39
Dossier	
/ Erkenning van aannemers: een complexe materie?!	40 – 42
BVA	
/ GDPR en de architect: klaar voor de nieuwe privacyregels?	22 – 23
Rubriek Hout	
/ Business Village – Hout etaleert zijn troeven	16 – 17
Rubriek Recht	
/ Verbrekingsvergoedingen	28 – 29
Rubriek Steen	
/ De Perraudins: architectenfamilie met een hart voor natuursteen	44 – 45
Rubriek Brandveiligheid	
/ Brandwerende doorvoeringen: een complexe materie met eenvoudige oplossingen	34
Rubriek Cement en beton	
/ Ruraal beton – Woning in ter plaatse gestort beton	50 – 51
Publireportage	
/ Art & Build gaat verder in BIM	33
/ Voel u goed in uw woning, een heel leven lang	49

Nieuwe editie van het Promat Handboek nu beschikbaar

Het Promat Handboek Brandbescherming is een naslagwerk met Europees geteste oplossingen op het vlak van passieve brandbescherming in gebouwen. Al decennialang is dit document een 'must have' voor iedereen in bouwwereld die betrokken is bij het brandveilig maken van gebouwen. Het bevat toegankelijke informatie omtrent de regelgeving en de vele andere aspecten waarmee men rekening moet houden bij het uittekenen van een project. Krijg inzage in de mogelijkheden voor brandwerende bescherming van draagstructuren, wanden, vloeren, gevels, ventilatie- en rookafvoerkanalen en doorvoeringen. Download deze editie online op www.promat.be of vraag een hard copy aan via info@promat.be.

Promat

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

Op 5 juni aanstaande organiseert Tase een informatiesessie over De nieuwe Autodesk 2019-sofware

Een rijke dag aan informatie!

We behandelen de nieuwigheden van de recentste versies van AutoCAD, Revit, kortom 2D en 3D Design en de verschillende bouwtechnieken. Daarnaast komen ook de Autodesk BIM 360 collaboration tools aan bod. Onlangs werden immers belangrijke wijzigingen aangekondigd voor deze producten. Als kers op de taart zullen we enkele technologische spitsvondigheden toelichten zoals Autodesk Dynamo, Magicad, Cuneco, de meetstaat en lastenboek applicatie van C3A enz. Met Proximus KMO in the cloud verlicht u het beheer van uw ICT infrastructuur door de toepassingen onder te brengen in de cloud. Resultaat: minder zorgen, minder kosten en meer flexibiliteit. Voor meer informatie en inschrijving: BIM@TASE.be. Ook op 02.242.72.20

Plaats: TASE Solutions, Kol. Picquartlaan 51-53 – 1030 Brussel – **Datum:** dinsdag 5 juni 2018 vanaf 09.00u
Ter info: op 12 juni organiseren we dezelfde sessie in Luxemburg

Tase

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

Eurothane® G: 2-in-1-isolatiepaneel met gipskarton, klaar voor afwerking

Win tijd én ruimte! Eurothane® G combineert PIR-isolatie met een dampremmende laag én gipskarton in één superhandig paneel. Dit biedt enkel voordelen: enerzijds zijn de muren, zolders en plafonds sneller behang- en schilderklar, anderzijds win je aan binnenruimte. De plaatsing van de platen is bovendien makkelijk en efficiënt, waardoor projecten in een mum van tijd volledig afgewerkt raken. De Eurothane® G-isolatieplaten uitstekende thermische prestaties ($\lambda_d = 0,022 \text{ W/mK}$). De platen zijn beschikbaar in verschillende afmetingen voor een vlotte installatie: 120 cm x 60 cm (waterwerend en met vier afgeschuinde zijden), 260 cm x 60 cm en 260 cm x 120 cm.

Meer info: www.recticelinsulation.be

Recticel Insulation

www.recticelinsulation.be – Tel. +32 (0) 56 43 89 43

Renson Algarve Line: van kantelbaar lamellendak tot vast dak in één structuur

De nieuwe generatie Renson Algarve-terrasoverkappingen oogt nog strakker, is nog sneller te installeren en kan nu ook uitgerust worden met glazen en Loggia-schuifpanelen. Bovendien is de Algarve nu beschikbaar in een versie met een vast dak, met name 'Algarve Canvas'. Dit opent heel wat meer perspectieven rond het huis. Zo kan de stijl van een overkapping met lamellendak boven het terras ook perfect doorgetrokken worden in de oversteek boven de voordeur of de aangebouwde carport. Daarnaast kan je perfect een overkapping naar wens samenstellen met een deel vast dak en een deel lamellendak in één structuur.

Het vaste dak is opgebouwd uit twee lagen: een stevig bovendak uit gelakte, geprofileerde staalplaat met anticondensaag en een esthetisch onderdak, afgewerkt

Renson

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

Nieuwe N_{Rd}-rekentool van Wienerberger

Hét instrument voor functionele, interactieve en transparante druksterkteberekeningen

Wienerberger presenteert een nieuw rekeninstrument waarmee architecten de drukweerstand of N_{Rd}-waarde van verticaal belaste ongewapende metselwerk wanden kunnen toetsen volgens NBN EN 1996-1-1 en de nationale bijlage (Eurocode 6). Vergeleken met de al langer bestaande rekeninstrumenten voor de druksterkteberekening biedt de tool een aantal extra voordelen. Als ingenieur of bouwprofessional kan u de rekenresultaten bovendien beveiligd opslaan en nadien opnieuw raadplegen en aanpassen.

Vraag hier uw account aan: www.berekeningmetselwerk.be

Wienerberger nv

www.porotherm.be

met een opgespannen doek met ritstechnologie, bekend van de Fixscreen-doekzonwering waar Renson al sinds jaar en dag een pionier in is. Het doek zit strak in de structuur gespannen – zonder zichtbare tussenliggers – en is verkrijgbaar in acht kleuren.

NATURALLY FEELING GOOD...

Linarte®

Een nieuwe dimensie in design gevelbekleding

- Strak design door uitgesproken verticale belijning
- Eindeloos personaliseerbaar door combinatie van profielen, kleuren en invulling met led en houten inserts
- Individuele profielen eenvoudig te monteren dankzij montage op kunststof clips

www.renson.be

Wienerberger introduceert met Porotherm Dryfix een baanbrekende techniek voor bouwen met PLS-lijmstenen. Met de Porotherm Dryfix extra-spuitbus kan het voortaan nog sneller, beter en efficiënter.

Sneller bouwen

Mortel of lijm mortel maken is voortaan niet meer nodig. Emmers, mortelkuipen en rolbakken vullen zijn verleden tijd. Een spuitbus met spuitpistool volstaat: "Plug & Spray".

Dankzij de snellere uitharding kan er onmiddellijk tot verdiepingshoogte gewerkt worden. De dag erna is de muur meteen belastbaar en kunnen de vloerplaten geplaatst worden. Bij mortel en lijm mortel moet je een langere wachttijd in acht nemen.

Wienerberger introduceert Porotherm Dryfix Een revolutionair bouwsysteem, ontwikkeld met de focus op rendement

Een muur optrekken gebeurt zonder water. Alles opkuisen na de werkdag gaat een stuk sneller. Rolbakken, emmers, kuipen en mortelmengers moeten niet meer worden afgewassen. Je hoeft enkel het pistool te reinigen met cleaner, en dat neemt slechts enkele seconden in beslag.

Beter bouwen

Traditioneel metselwerk verbruikt 23 liter water per m². Met lijm mortel is dat slechts 0,9 l water per m² metselwerk. Met het Porotherm Dryfix-bouwsysteem heb je helemaal geen water nodig en wordt er bovendien minder stof geproduceerd. Ook mortel- of lijm morteloverschotten behoren tot het verleden.

Er moet niet meer gesleurd worden met mortelzakken en kuipen. Werken met Porotherm Dryfix is dus veel ergonomischer. De spuitbussen nemen ook minder plaats in dan zakken zand en cement of lijm mortel.

Efficiënter bouwen

Met het Porotherm Dryfix-bouwsysteem kan de aannemer 's morgens sneller opstarten en langer doorgaan.

Dankzij de onbeperkte verwerkingstijd van de spuitbus is werken met Porotherm Dryfix heel flexibel. Er zijn geen extra benodigdheden en hulpmaterialen nodig: een spuitbus en PLS-lijmstenen volstaan. De grotere weersafhankelijkheid bij het bouwen is nog een extra troef. Porotherm Dryfix kan immers aangebracht worden bij een omgevingstemperatuur van +35°C tot -5°C.

De Wienerberger service

Alleen gecertificeerde aannemers kunnen met Porotherm Dryfix aan de slag. Wienerberger organiseert opleidingen en adviseert bij de werfopstart. Voor meer info hieromtrent: bel +32 (0) 56 24 96 27 of mail naar opleidingen@wienerberger.com.

Een ATG van het Porotherm Dryfix-bouwsysteem is in aanvraag.

www.porotherm.be

Habito®, de wand die geluidsisolerend, stootbestendig en massief is

Heel wat (ver)bouwers kiezen voor klassiek gemetselde scheidingswanden in snelbouw of (cellen)beton, blijkt uit onderzoek. Als reden voor die keuze verwijzen ze naar het robuuste en massieve karakter, maar dat is een hardnekkige denkfout. Nu is er een oplossing die op elk vlak interessanter is: Habito® van Gyproc®. Habito® koppelt het plaatsingsgemak van standaard gipskartonplaten van Gyproc® aan een ongeëvenaard wooncomfort. Bovendien is Habito® tot vijfmaal sterker dan gemetselde wanden in snelbouw of (cellen-)beton. Dankzij de stevige kern hebben de platen ook alle karakteristieken van een echte massieve en geluidswerende muur. Habito® is hét wandsysteem voor nieuwbouw en renovatie.

Meer weten? Surf naar www.gyproc.be.

Gyproc

www.gyproc.be

Beloopbare platdakvensters

Dé oplossing voor optimaal gebruik van dakterrassen en daglicht in de onderliggende ruimte.

In het kader van zijn uitgebreide gamma platdakvensters heeft FAKRO als grootste producent op de markt ook beloopbare platdakvensters in huis. Voor platte daken die tevens fungeren als dakterras biedt het vlakke ontwerp van de DXW de oplossing. Dit type platdakvenster is uitgevoerd met een versterkte, krasvrije glasplaat, die is uitgerust met een antislipstructuur. Hierdoor kan het probleemloos toegepast worden in een terrasvloer, wat resulteert in een optimale benutting van het dakterras en een uitstekende verlichting van de onderliggende ruimte. Voorts heeft de DWX uitstekende thermische isolatiewaarden ($U_g = 0,5 \text{ W/m}^2\text{K}$ en $U_w = 0,7 \text{ W/m}^2\text{K}$). Surf naar www.fakro.be voor meer info en prijzen.

FAKRO

www.fakro.be

Pocket Kit

Veelzijdig schuifdeursysteem

Het nieuwe schuifdeursysteem van Knauf voor lichte scheidingswanden in gipsplaten is geschikt voor houten en glazen deurbladen. De kaderprofielen waar de deur inschuift, vermijden mogelijke beschadigingen bij het schroeven of tijdens het toekomstige gebruik. Bovendien kunnen alle losse onderdelen van het systeem steeds vernieuwd of verwisseld worden. Dit kan namelijk aan de orde zijn als er een zwaardere deur of extra geluidsdemping vereist is. Dankzij het geleidingsprofiel op de vloer en de bovenliggende looprail laat de deur zich gemakkelijk verplaatsen. Wie een onzichtbare oplossing wil, kan de deur zelfs volledig in de wand laten verdwijnen. Een lichte druk op het 'push-to-open'-systeem maakt het mogelijk om de deur opnieuw vast te grijpen.

Knauf

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

architraaf

U WIL EEN MOOI ARCHITECTUURPROJECT LATEN VERSCHIJNEN ?

Contacteer ons selectiecomité
La Rock 6 – 4160 Anthistes – Belgique
tel. +32 (0)4 383 62 46 – id@architrave.be – www.architrave.be

archi
tectura.be

Bezoek onze website

www.architectura.be

Porothem *Dryfix* Plug & Spray

Sneller, beter en
efficiënter bouwen

Wienerberger introduceert met Porothem *Dryfix* een baanbrekende techniek voor bouwen met PLS lijmstenen. Met de Porothem *Dryfix extra* spuitbus kan het voortaan nog sneller, beter en efficiënter.

Aannemer Jelle Bekaert
(Algemene Bouwwerken Jelle Bekaert)

Drie maal tijds winst

Jelle Bekaert ziet nog voordelen: "In de overgang naar de winter kan het plots gaan vriezen en dan worden de werken stilgelegd. Nu kan er tot -5°C verder gewerkt worden. Met warme handschoenen natuurlijk."

"Bij de opstart moet geen lijm meer gemaakt worden. Geen rolbakken die steeds opnieuw gevuld moeten worden. Dat betekent een behoorlijke tijds winst en ook werkcomfort. Moet er even gepauzeerd worden, even de spuitmond reinigen met *Dryfix cleaner* en je doet gewoon verder, zonder tijdsverlies. Plug & Spray..."

En er is nog tijds winst, zegt Jelle Bekaert: "Geen afwas meer op het einde van de dag en minder materiaal op te bergen. Afwassen doen we alleen nog thuis, na het avondeten."

Geïnteresseerd om een gecertificeerde Porothem *Dryfix* aannemer te worden? Voor meer info contacteer ons: T 056/24 96 27, opleidingen@wienerberger.com

www.porothem.be

Wienerberger

DMOA architecten

Erasme Ruelensvest 21c – 3001 Heverlee (Leuven)
Tel. +32 (0)16 75 01 56 – www.dmoa.be

winnaar Belgian Building Award 2018, categorie « Social Engagement »

Een symbiose van het artisanale en het vernuftige

De projecten van DMOA zijn erg verscheiden, maar delen toch hetzelfde rijpingsproces. Het Leuvense ontwerperscollectief zoekt geen bepaalde stijl op, maar streeft resoluut naar een specifieke aanpak. *De randvoorwaarden definiëren de werkwijze en de context bepaalt het ontwerp, klinkt het. Architectuur staat niet op zich, maar moet ingebed worden in zijn omgeving en het omliggende landschap, zodat het een reële meerwaarde kan bieden. Bij elk project hoort een unieke, passende oplossing, die voortvloeit uit het beoogde programma, de wensen en de smaak van de bouwheer. We trachten niet alleen te voldoen aan zijn wensenpakket, maar proberen ook zijn denkwereld te verruimen.*

We houden van een ambachtelijke aanpak, leren van traditionele technieken en materialen én halen inspiratie uit onze rijke bouwgeschiedenis. Tegelijkertijd omarmen we het nieuwe. Als ingenieur zijn we gebeten om de technische mogelijkheden die vandaag ontwikkeld worden ten volle te benutten. Deze versmelting creëert iets nieuws. Maar om iets nieuws te ontwikkelen, moet je bereid zijn om een sprong in het onbekende te wagen. DMOA bezit niet alleen de nodige durf om zo'n uitdaging aan te gaan, maar eveneens de wilskracht om ze tot een goed einde te brengen. We laten ons hierbij ondersteunen door getalenteerde mensen uit verschillende disciplines. We brengen ze samen, coördineren de samenwerking en motiveren alle partijen om iets uitzonderlijk te realiseren.

Geen DMOA-project zonder experiment. Kant-en-klare oplossingen zijn dan ook uit den boze. *Experimenteren is een tweede natuur geworden, en intussen weten we dat we ook de moeilijke weg kunnen kiezen. DMOA gebruikt alle mogelijke architectuurelementen om de juiste atmosfeer voor een bepaalde ruimte, gebouw of landschap te bekomen. Verhoudingen (in alle dimensies), natuurlijk licht, kunstmatig of kaarslicht, ruwe of gladde materialen, mat of blinkend, hard of zacht, de tactiele, de akoestische en zelfs de olfactorische dimensie: alles wordt verenigd in één harmonisch geheel.*

De laatste jaren gaat DMOA nog een stap verder dan het ontwerpen van knappe architectuurprojecten en gaat het ook maatschappelijke engagementen aan. *Vanuit onze eigenheid willen we onze capaciteiten inzetten om onze samenleving te verrijken, onze steden en dorpen leefbaarder te maken en ons natuurgroen nieuwe ademruimte te geven. De eerste projecten in het stedelijk weefsel zijn een feit, en er zitten er nog vele in de pijplijn. Voorts*

willen we onderzoeksgroepen van universiteiten en bedrijven betrekken bij de ontwikkeling van innovatieve producten. Onze Maggie – een snel op te zetten en te verplaatsen constructie met holle, opvulbare wanden die ontheemden en vluchtelingen een comfortabel tijdelijk onderkomen biedt – is daar een uitstekend voorbeeld van.

1

2

- MaggieShelter
- FarmersHouse – Alken – © Thomas Janssens
- Stamp Window

3

Ongebreideld experiment

Architecten ontwerpen eigen kantoor

/ DMOA architecten

/ Erasme Ruelensvest 21c – 3001 Heverlee (Leuven)

Vlak bij het drukste kruispunt van Leuven stond lang een bouwvallig huis te koop, gelegen op een bizar driehoekig perceel. DMOA ging ermee aan de slag en vestigde er zijn nieuwe hoofdkwartier. De architectuur van het zinnenprikkelende DMOA-kantoor heeft niet alleen een visuele en tactiele, maar ook een bijzondere auditieve dimensie.

Uniek, een uitdaging, een onbenut potentieel...: het bizarre spievormige perceel langs de Leuvense ring had een bijzondere aantrekkingskracht op het Leuvense ontwerperscollectief DMOA. Vooral de fantastische locatie – vlot bereikbaar, een groen park als achtertuin, een gezellige voetgangerspassage voor de bewoners van de achterliggende zorgwoningen . . . – trok architect-vennoten Benjamin Deneef en Matthias Mattelaer over de streep. Na overleg met Stad Leuven kochten ze nog enkele kleine stukken openbaar domein aan, zodat de driehoek uitgroeide tot een spie met meer mogelijkheden. Het begin van een nieuw avontuur. . .

DMOA zag de bouw van een eigen kantoor als een unieke kans om ongebreideld te experimenteren. Zowel qua materialisatie als qua technieken gingen de architecten tot het uiterste. Zo is het gebouw gefundeerd op energiepalen met geïntegreerde leidingen, waarmee

een grond-waterwarmtepomp energie aan de aarde onttrekt. Een betonkernactiveringssysteem, waarvan de leidingen zowel in de betonstructuur als in het schuine dak verwerkt zijn, staat in voor de klimatisatie van het geheel. Fotovoltaïsche cellen met dubbelzijdige captatie wekken duurzame elektriciteit op. Zowel het verbruik van alle technische installaties als de gegevens van hun sensoren worden centraal gemonitord. De verzamelde informatie wordt automatisch verwerkt en gebruikt om het gebouw zo energiezuinig mogelijk te beheren. DMOA profileert zich op die manier als een pionier in het toepassen van een interactief smart building-systeem.

De gevel van het kantoorgebouw is bekleed met zacht bruin stampbeton (slechts 10 centimeter dik), dat met behulp van een glijbekisting werd aangebracht en handmatig is aangedamd door de medewerkers van DMOA. De houten raamprofielen kregen een bijzondere vormge-

ving in kastanjehout. Er werd een donkere beits op aangebracht die het hout verduurzaamt zonder het authentieke karakter teniet te doen. Waar de gevel een ronde bocht neemt, zijn er twee grote glaspartijen in gebogen driedubbel glas geplaatst.

De realisatie van het nieuwe DMOA-kantoor ging eveneens gepaard met een vooruitstrevend geluidsproject. Het begon als een gewaagd hersenspinsel, maar groeide uit tot een concreet onderzoeksproject onder leiding van prof. ir. arch. Andrew Vande Moere (KU Leuven) en thesisstudent Maarten Houben. Na tal van experimenten besloten ze de raamkaders te herinterpreteren als architecturale 'instrumenten'. In elk van de zeventien raamdorpels is een verend houtblokje bevestigd, dat kan worden aangeslagen door een in de gevel geïntegreerd, elektronisch gestuurd hamertje. Het gebouw is dus opgevat als een reuzegrote, interactieve xylofoon (de 'Muurmelaar'), die de bewegingen van voorbijgangers visueel analyseert en vertaalt naar een soundscape van houtklanken in verschillende tonen.

/ DMOA architecten

Erasmestraat 21c – 3001 Heverlee (Leuven)

Tel. +32 (0)16 75 01 56

www.dmoa.be

/ Vennoten

Benjamin Deneef en Matthias Mattelaer

/ Bouwheer

DMOA architecten

/ Stabiliteit

Paridaens Ingenieurs

/ Aannemers

D.R. Bouw (ruwbouw)

Gebroeders Haesaerts (dak)

Bouwbedrijf Geuns (gevel)

Erwin Keymolen (interieur)

GGB Construct (stalen smeedwerk)

/ Foto's

© Inge Stuyckens

Business Village

Hout etaleert zijn troeven

/ THV Atelier D – A3 Architecture
/ chaussée de Huy 312 – Chaumont-Gistoux

De investeerder achter dit project beschikte over een terrein aan de toegangspoort van het dorp Chaumont-Gistoux, vlak bij enkele middelgrote commerciële ontwikkelingen.

Hij wilde deze voorname locatie extra in de verf zetten via de realisatie van een gebouw dat bestemd is voor de inplanting van winkels en vestigingen van vrije en zelfstandige beroepen. De architecten maakten optimaal gebruik van het hellende terrein en ontwierpen een milieuvriendelijk gebouw, dat volledig is opgebouwd uit duurzame materialen (hout, beton, zink, glas).

De ingeplante volumes moesten het bestaande reliëf quasi volledig in zich opnemen, zij het met aandacht voor realistische hellingen en toegangen. Met het oog op de realisatie van een gebouw met een laag energieverbruik prefereerden de architecten een zuidelijke oriëntatie met zuidwestelijk en zuidoostelijk gerichte daken. Deze laatste moesten rekening houden met de minimale dakhellingen voor thermische zonnepanelen aan de zuidoostkant en fotovoltaïsche cellen aan de zuidwestkant.

Het geheel omvat op het gelijkvloers een rechthoekige vloerplaat van 2.000 vierkante meter, waarvan enkel de kleine zuidoost- en noordwestzijdes niet ingegraven zijn. Daarop verrijst een L-vormige constructie waarvan de buitengevels en de daken zuidoostelijk en zuidwestelijk georiënteerd zijn om zo veel mogelijk koepels te kunnen integreren en optimaal gerichte zonnecollectoren te kunnen plaatsen. De binnengevels omhullen een buitenparking op niveau +1, die zich boven op de grote commerciële ruimte bevindt en die toegankelijk is via een ramp die vanaf niveau 0 het originele reliëf van het terrein volgt. De vloerplaat van dat niveau zet zich door rond de L en verzinkt in het hellende terrein om als basis van een ondergrondse parking te kunnen fungeren. Op niveau +2 – aan de zuidwestkant – ontplooit zich een buitenparking voor een gevel die zich resoluut naar het zuiden richt. De zuidoost- en zuidwestgevels ontmoeten elkaar in een cascade van terrassen en trappen, die zich uitstrekt over vier niveaus.

Het dak is uitgevoerd in gecompartmenteerde houten elementen met een brandweerstand van een uur en een overspanning van 12 à 17 meter zonder steunpunten, dankzij de combinatie van CLT en L-vormige liggers in gelijmd gelamelleerd hout. De gevels zijn opgebouwd uit niet-dragende houten compartimenten. De buitengevelbekleding bestaat uit planken dennenhout, dat behandeld is met azijn volgens het Accoya-procedé. Dit garandeert een uitstekende langetermijnveroudering van vijftig jaar en een uniforme vergrijzing, zonder dat er nood is aan verdere behandeling. Om de brandveiligheidsvoorschriften te respecteren, zijn de planken brandwerend behandeld via het Burnstop-procedé. De diagonale 'takken' voor de gevels zijn vervaardigd uit gelijmd gelamelleerd Accoya-hout en ondersteunen zowel de dubbele huid als de belangrijkste dakoverkragingen.

hout bois info

/ Atelier D

avenue de la Belle-Voie 23 – 1300 Waver
tel. +32 (0)10 45 11 57

/ A3 Architecture

rue de l'Etang 40 – 1410 Waterloo
tel. +32 (0)67 86 05 44
www.a3a.be

/ Medewerkers

José-Maria de Laminne de Bex (Atelier D)
Joël de Hulst en Christelle Fesler (A3
Architecture)

/ Bouwheer

sa Hoslet

/ Stabiliteit

Bureau ST

/ Technieken

ELAN

/ Aannemers

Jacques Delens
(algemeen aannemer)
Arbois (houtstructuur en
houten gevelbekleding)

/ Foto's

© JM de Laminne
© Joel de Hulst

Architectuur met twee gezichten

Renovatie en uitbreiding van een gezinswoning

/ Arts & Architecture

/ Champion

Deze klassieke woning, die dateert van het einde van de negentiende eeuw, was bestemd voor een omvangrijk gezin dat nood had aan ruimte. Een reorganisatie van de bestaande vertrekken drong zich op, inclusief een uitbreiding om een nieuwe, lichtrijke leefruimte met uitzicht op het omliggende Naamse landschap te creëren.

Het huis dateert uit 1880 en was niet meteen bewoonbaar bij het moment van aankoop. Het renovatieproject maakte het mogelijk om de woning haar grandeur van weleer terug te geven. Het enige echte minpunt van het perceel was de sterke helling. Het hoofdgedeelte, dat toegankelijk is vanaf de straat, was altijd afgezonderd geweest van de grote tuin, die zich vier meter lager bevindt. Voor Olivier Provoost van Arts & Architecture vormde de vergroting van het geheel een opportuniteit om dit hogere gedeelte een mooier uitzicht te geven en het hoogteverschil te compenseren door de toegang tot een heringerichte sokkel en de tuin te vergemakkelijken.

De woning is tweeledig opgevat: de voorgevel behield al zijn authenticiteit, zowel qua proporties als gevellijnen- en ornamenten, terwijl een uitbreiding aan de achterzijde fungeert als het verlengde van het gelijkvloers. Dit concept wordt structureel versterkt via pilaren die het nieuwe woonvolume visueel een stuk lichter verteerbaar maken en de lager gelegen vloer vrijwaren, waardoor er een overdekte buitenruimte ontstaat. Om dit mogelijk

te maken – de operatie vergde de afbraak van de dragende muren van het gebouw – en de grote overspanningen te ondersteunen die maken dat het nieuwe geheel riant kon worden beglaasd, doorkruisen grote onzichtbare stalen liggers het oorspronkelijke volume. De wanden zijn uitgerust met zwarte en witte vezelcementbekleding, die de uitbreiding een eigen identiteit geeft – als een extern object dat haaks op de baksteenfaçade geplaatst is.

De interne renovatie pakte de circulatieruimtes, de keuken en de eetkamer aan – eerdere werken hadden het oorspronkelijke trappenhuis al opgeofferd – creëerde een private nachtzone voor de ouders op de eerste verdieping en voorzag vier kinderkamers op zolder. De meerderheid van het meubilair is ingebouwd, wat het ruimtegebruik optimaliseert en de muren vrijmaakt voor de vele kunstwerken van de familiale collectie. De zwart-witte uitstraling van de bekleding van de uitbreiding keert nog een paar keer terug in de woning, met name in wanden die meubilair herbergen of in dragers voor diverse decoratieobjecten.

/ Arts & Architecture

Molenberglaan 11 – 3080 Tervuren
tél + 32 (0)2 640 65 68

/ Vennoten

Olivier Provoost en Marie Christine Raucent

/ Bouwheer

Privé

/ Aannemers

Ets Jamar (ruwbouw en afwerkingen)
Group Construct (meubilair)
Gaspard (raamwerk)

/ Foto's

© Laurent Brandajs

Habito® ondersteunt alles,
zelfs uw stoutste dromen.

Met de nieuwe Habito®-platen van Gyproc worden zelfs uw stoutste dromen waar. Want ze hebben een uitzonderlijke draagkracht tot 30 kg per ophangpunt, ze zijn stootvast en geluiddempend. Al uw ambitieuze projecten worden gerealiseerd. Vol van passie,... zoals uw nieuwe woonkamer. Laat uw verbeelding de vrije loop.

www.gyproc.be

GDPR en de architect: klaar voor de nieuwe privacyregels?

Op 25 mei 2018 treedt de Algemene Verordening Gegevensbescherming in werking – beter gekend als General Data Protection Regulation of GDPR. De verordening bevat strikte regels inzake de omgang met persoonsgegevens. De gegevensbeschermingsautoriteit (de huidige Privacycommissie) krijgt de mogelijkheid om sanctionerend op te treden en zelfs (hoge) boetes op te leggen.

Daarnaast moet u ervoor zorgen dat iedereen van wie u persoonsgegevens verwerkt hierover de nodige informatie ontvangt. Dit kan in een zogenaamde 'Data protection notice', waarnaar u in contracten met opdrachtgevers en (onder)aannemers kan verwijzen.

Voor werknemers hanteert u best een afzonderlijke policy. Voorts dient u eveneens na te denken over de procedure in geval van een datalek (bijvoorbeeld hacking, maar ook het verlies van een laptop of usb-stick met vertrouwelijke informatie). De GDPR bevat tevens specifieke verplichte vermeldingen voor overeenkomsten met verwerkers van persoonsgegevens (bijvoorbeeld sociaal secretariaat, IT-leverancier). U doet er dus goed aan deze overeenkomsten na te kijken en desgevallend aan te passen.

Naast een hoofdzakelijk administratieve dimensie, die u in de mate van het mogelijke moet proberen rond te krijgen tegen de inwerkingtreding van de GDPR op 25 mei 2018, heeft de GDPR ook een aantal operationele gevolgen. Uw medewerkers moeten weten hoe zij vertrouwelijk moeten omspringen met persoonsgegevens, en uw lokalen en IT-systemen moeten zo goed mogelijk beveiligd worden om verlies van of onrechtmatige toegang tot persoonsgegevens te vermijden.

Ook de beroepsvereniging zal deze GDPR-oefening moeten maken met betrekking tot de persoonsgegevens die ze verzamelt. Daarnaast kan ze eventueel denken aan het opstellen van een 'gedragscode'. Aangezien heel wat verplichtingen uit de GDPR vrij vaag zijn, hebben verenigingen die een bepaalde groep van verwerkingsverantwoordelijken vertegenwoordigen immers de mogelijkheid om de praktische toepassing van de GDPR binnen een bepaalde sector te verduidelijken.

*Sara Cockx en Dave Mertens
Schoups Advocaten*

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

De GDPR heeft ook gevolgen voor de architect en de beroepsvereniging. Elke architect verwerkt persoonsgegevens van klanten, leveranciers, aannemers, eventuele personeelsleden, enzovoort. De beroepsvereniging zelf verwerkt dan weer de gegevens van de architecten. De term 'persoonsgegevens' is immers zeer ruim: elke vorm van informatie waarmee een persoon geïdentificeerd kan worden, zoals naam, adres, telefoonnummer, e-mailadres, foto's, IP-adressen ...

De basisprincipes van de huidige Belgische privacyreglementering blijven behouden, maar de GDPR bevat ook een aantal nieuwigheden. Zo worden er striktere voorwaarden gesteld aan de toestemming die een persoon kan geven om zijn persoonsgegevens te verwerken, worden de rechten van de betrokkenen uitgebreid en gelden er eveneens uitgebreidere verplichtingen voor verwerkers. Sommige ondernemingen moeten een 'data protection officer' aanstellen, maar dit is in principe niet van toepassing op de architect of de beroepsvereniging.

Voor de individuele architect of het architectenbureau brengt de invoering van de GDPR een aantal zeer concrete verplichtingen met zich mee. Zo moeten de verschillende verwerkingsactiviteiten geregistreerd worden in een verwerkingsregister, dat u op papier of elektronisch kan bijhouden en waarin u in detail moet uiteenzetten op welke wijze u de persoonsgegevens verwerkt, voor welke doeleinden, gedurende welke bewaartermijn en aan wie u de gegevens eventueel doorstuurt. De gegevensbeschermingsautoriteit kan dit register te allen tijde opvragen.

BVA – activiteiten voorjaar 2018:

4 mei 2018

BVA MEET & GREET: B-architecten, met projectbezoek aan Mundo-A en het scoutshuis.

15 mei 2018

BVA PRO ism SBM : Omgevingsvergunning, de digitale vergunningsaanvraag.

16 mei

BVA PRO ism SBM : Negotiatie architectuurovereenkomst + onderbouwing erelonen.

17 mei

BVA PRO ism SBM : Brandpreventie, nieuwe wetgeving brandveiligheid.

22 mei

BVA PRO ism SBM : Overheidsopdrachten voor architecten: van plaatsing tot gunning

31 mei

BVA Archigoldcup Leuven
Eerste speeldag

2 juni

BVA One Day Inspiration: Stadsbezoek Charleroi met o.a. projectbezoek museum van fotografie door l'Escaut, Olivier Bastin

12 juni

BVA PRO i.s.m. SBM : Omgevingsvergunning, de digitale vergunningsaanvraag.

15 juni

BVA MEET & GREET: Architects In Motion, met rondleiding doorheen het bureau en bezoek aan de woning van arch. Jozef Schellekens.

18 juni

BVA PRO ism SBM: Revit Architecture – basis cursus

19 juni

BVA PRO ism SBM : Negotiatie architectuurovereenkomst + onderbouwing erelonen.

22 juni

BVA PRIME PROJECTS: Museum van Schone Kunsten Antwerpen door KAAAN architecten

28 juni

BVA Archigoldcup Leuven 2018 - Finaleavond

24 augustus

BVA MEET & GREET: Rotor

BVA PRO
PERMANENTE VORMING

BVA PRO voorziet architecten van permanente vorming met relevante opleidingen aan zeer democratische prijzen!

BVA PRO is een samenwerking met SBM.

Ontdek meer op onze website!

archi
tectura.be

Meer visibiliteit voor uw vacatures

Architectura.be heeft zijn **vacatureluik** vernieuwd. Voortaan maken we een onderscheid tussen gratis en betaalde vacatures en bieden we extra visibiliteit op de homepage en in de nieuwsbrief.

Op **Architectura.be** kan u vacatures plaatsen voor architecten, ingenieurs, interieurarchitecten en aanverwante beroepen, die rechtstreeks bij de doelgroep terecht komen. Het vacatureluik bereikt elke week meer dan 7.000 bouwprofessionals.

Op het vernieuwde vacatureluik kan u nog steeds gratis vacatures plaatsen, maar we bieden nu ook betalende opties aan die extra visibiliteit bieden.

Wat zijn de belangrijkste voordelen van een betaalde vacature?

- Duurtijd: 3 maanden voor een betaalde vacature, 1 maand voor een gratis vacature
- In de wekelijkse nieuwsbrief van **Architectura.be** worden enkel betaalde vacatures opgenomen
- Op homepage worden enkel betaalde vacatures getoond
- In het nieuwsluik bij artikels waar geen dossierbanner bij staat, worden at random een aantal betaalde vacatures getoond
- Opname van het logo bij het overzicht van de vacatures
- In het overzicht worden eerst de betaalde vacatures getoond en dan pas de gratis vacatures

Verder kunnen bedrijven nog meer opvallen in de nieuwsbrief met een vacaturebanner. Bureaus die een architectenfiche hebben bij **Architectura.be** krijgen zowel voor eenmalige plaatsingen als voor vacaturepakketten een fikse korting. We bieden ook volumepakketten aan voor wie meerdere vacatures op de website wilt plaatsen.

Architectura.be

011 56 19 50 – info@architectura.be
Lazarijstraat 168 – 3500 Hasselt

Transitie met terrassen in de richting van de tuin

/ Atelier d'architecture be-Vanturenhout

/ Luik

Deze rijwoning met tuin op een sterk hellend perceel vroeg om een bijzondere oplossing. Om de band tussen de bewoonde ruimte en het achterliggende groen te versterken, richtte de architect twee fraaie terrassen in, die nieuwe leefruimtes en verrassende zichten creëren. De keuze voor cortenstaal had niet alleen esthetische, maar ook praktische redenen.

Gezien de sterke helling van het terrein bevindt de tuin zich twee niveaus onder het gelijkvloers. De ingesloten woning had niet enkel nood aan fraaie terrassen, maar eveneens aan een beveiligde toegang tot het achterliggende natuurschoon. De onderkant van de achtergevel werd opgeofferd om de architectuur van het leefgedeelte te verlengen.

De massa van het gebouw is verborgen achter een belevingsparcours dat zich kenmerkt door een spel van vlakken en optische illusies. Het eerste terras sluit aan op het gelijkvloers en biedt een panoramisch zicht. Een niveau lager bevindt zich een groter tweede terras met geïntegreerde zitbanken – een 'stedelijkere' buitenruimte die de afdaling naar de tuin markeert. Beide terrassen zijn opgebouwd uit cortenstaal, dat op natuurlijke wijze zijn unieke patine verkrijgt. De keuze voor dit fraaie materiaal maakte het eveneens mogelijk om de grote elementen ter plaatse te realiseren en te assembleren, waardoor prefabricage- en verwerkingsproblemen uit den boze waren.

/ Atelier d'architecture be-Vanturenhout

rue des Wallons 223 – 4000 Luik

tel. +32 (0)4 344 10 24

www.be-vanturenhout.be

/ Architect

Bertrand Vanturenhout

/ Bouwheer

Privé

/ Hoofdaannemer

SLS Rénovation

/ Staalbouwer

METALTECH

/ Foto's

© Bertrand Vanturenhout

Vlak platdakvenster,
veruit de knapste!

Beloopbaar platdakvenster,
ideaal voor op dakterrassen

Platdakvenster met
koepel, de klassieker

Platdaktoegang
met luik en
geïntegreerde
zoldertrap

DE PIONIER IN OPLOSSINGEN VOOR PLATTE DAKEN

Platdakvenster
voor comfortabel
daktoegang

Verhogingsopstand
voor platdakvenster

Handige binnen- en
buitentoebehoren om
het licht en de warmte
van de zon tegen te
houden

Rook- en warmteafvoer
platdakvenster, conform
alle normen

- ✓ Hoge isolatiewaarde met $U_w = 0,64 \text{ W/m}^2\text{K}$
- ✓ Onberispelijk design, winnaar van de Red Dot Design Award
- ✓ Gewogen geluidsverzwakkingsindex $R_w = 38(-1;-3) \text{ dB}$ en geluidsniveau volgens A-weging $L_{A} = 44\text{dB(A)}$
- ✓ Grootste assortiment platdakvensters op de markt, zelfs op maat

Verbrekingsvergoedingen

1. Het gebeurt helaas weleens dat een architectenovereenkomst niet kan worden uitgevoerd en dat de aan de architect toegekende opdracht wordt stopgezet.

De redenen van deze vervroegde beëindiging kunnen veelvoudig zijn: radicale wijziging van de projecten van de bouwheer, ernstige wanverhouding tussen de partijen (laat ons niet vergeten dat de architectenovereenkomst *intuitu personae* gesloten wordt, namelijk in functie van de persoon van de contractanten), onbekwaamheid en onmogelijkheid om de architectenovereenkomst in hoofde van een of andere partij verder te zetten, een fout of ernstige wanprestatie van een partij die de andere partij het recht geeft om de contractuele relatie te beëindigen, enzovoort.

De vervroegde beëindiging van de overeenkomst leidt er in sommige gevallen toe dat de architect (maar ook de bouwheer) het recht heeft om een verbrekingsvergoeding te vorderen.

2. Artikel 1794 B.W. bepaalt dat : *De opdrachtgever kan de aanneming tegen vaste prijs door zijn enkele wil verbreken, ook al is het werk reeds begonnen, mits hij de aannemer schadeloos stelt voor al zijn uitgaven, al zijn arbeid, en alles wat hij bij die aanneming had kunnen winnen.*

Deze verbrekingsvergoeding of schadeloosstelling die de aannemer (of de architect, aangezien er op het ogenblik van het burgerlijk wetboek nog geen onderscheid werd gemaakt tussen beide beroepen) kan vorderen wanneer de bouwheer de aannemings- of architectenovereenkomst eenzijdig en vroegtijdig beëindigt, is zeer genereus aangezien zij alle uitgaven, alle werken en alles wat de aannemer of architect had kunnen winnen op grond van de beëindigde overeenkomst omvat.

Uiteraard zal deze vergoeding niet verschuldigd zijn indien de verbreking te wijten is aan een fout van de bouwheer, op voorwaarde dat deze fout dermate ernstig is dat zij de verbreking van de overeenkomst rechtvaardigt (cf. onder andere Luik, 20^{de} k., 26 november 2015, JLMB 16/290).

Deze vergoeding, die op het eerste zicht overdreven kan lijken, is de tegenprestatie van het soeverein recht van de bouwheer om de overeenkomst op elk moment en zonder enige rechtvaardigingsgrond te beëindigen.

3. Het opnemen van een contractueel beding in de architectenovereenkomst, waarbij een verbrekingsvergoeding wordt bepaald, is een algemene praktijk geworden.

De oude deontologische norm n°2 voorzag een vergoeding van 50% van de erelonen die betrekking hadden op de nog niet uitgevoerde taken van de architectenopdracht wanneer de architect, omwille van aan hem niet toerekenbare redenen, in de onmogelijkheid verkeerde om zijn opdracht te beëindigen (artikel 4 van de norm).

Dezelfde norm voorzag echter dat *Wanneer een architect zonder geldige reden de uitvoering van een door hem aangenomen opdracht verzaakt,*

heeft hij slechts recht op de erelonen verschuldigd voor de reeds geleverde prestaties, onder voorbehoud van een eventueel aan de opdrachtgever verschuldigde schadevergoeding, onder meer wegens de verhoging van het ereloon dat verschuldigd zal zijn aan de architect die de opdracht zal dienen te voleindigen. (artikel 5). Hoewel het principe van deze vergoeding in het algemeen in de architectenovereenkomsten wordt opgenomen en tevens erkend is door de Hoven en Rechtbanken, wordt het bedrag zeer vaak herleid naar 20 of 30 %.

4. Men kan langdurig discussiëren over het al dan niet gegrond zijn van de door de architect gevorderde vergoeding – zij komt namelijk niet voor in de contractuele relaties tussen de cliënt en zijn advocaat, zijn arts of zijn notaris.

In de vrije beroepen kan de cliënt immers op elk ogenblik een einde stellen aan de contractuele relatie, zonder motief en zonder betaling van enige vergoeding.

We zouden ook kunnen voorzien, zoals sommigen trouwens voorspellen, dat de architect enkel recht heeft op een verbrekingsvergoeding als hij zijn schade bewijst (winstderving of reeds gemaakte kosten met het oog op de realisatie van het project van de bouwheer).

5. Het gebeurt dat de kandidaat-client van de architect weigert om een verbrekingsvergoeding op te nemen in de architectenovereenkomst.

In dat geval kan men beter niet aandringen; de architect kan immers nog steeds artikel 1794 B.W. invoeren, op voorwaarde dat de verbreking door de bouwheer niet het gevolg is van een fout of een in gebreke blijven vanwege de architect.

De 2^{de} kamer van het Hof van Beroep in Brussel wees op een interessant arrest op 19 januari 2018.

De zaak die aan het Hof van Beroep werd voorgelegd, kan als volgt worden samengevat: een architect krijgt van de bouwheer een opdracht met betrekking tot de verbouwing van een garage – conciërgewoning van een gebouw in een overdekt zwembad en twee studio's.

De partijen wisselen ontwerpen van architectenovereenkomsten uit, waarvan uiteindelijk geen enkele wordt ondertekend.

De bouwheer, die zijn project snel wenst te realiseren, kent aan de architect echter een volledige opdracht toe, die deze laatste niet betwist.

Het project wordt helaas geweigerd door de Overlegcommissie.

Ten gevolge hiervan wordt de architect niet meer geraadpleegd. De bouwheer deelt daarentegen mee dat hij de aansprakelijkheid van de architect inroept, aangezien deze een project uitwerkte dat volgens de bouwheer geen enkele kans op slagen had.

De bouwheer beslist vervolgens om de architectenovereenkomst te verbreken ten laste van de architect en stelt hem in gebreke om alle reeds ontvangen erelonen terug te betalen.

Daarna stelt de gemeente de bouwheer in kennis van de weigering van de bouwvergunning.

Het Hof van Beroep hervormde het eerste vonnis en stelt vast dat er tussen beide partijen een contractuele relatie bestaat, ook al werd er geen enkele schriftelijke overeenkomst ondertekend.

De bouwheer betwistte het bestaan van deze relatie niet.

Het Hof oordeelde vervolgens dat de architectenovereenkomst niet ten laste van de architect verbroken diende te worden, aangezien deze verbreking enkel gerechtvaardigd is in geval van voldoende ernstige tekortkomingen van de architect aan zijn contractuele verplichtingen.

Het komt de rechter toe om de ernst van een contractuele tekortkoming te beoordelen.

Het Hof verwierp de argumentatie van de bouwheer, die van oordeel was dat de architect ernstig tekortschoot met betrekking tot zijn raadgevingsplicht en zijn opdracht.

Het Hof stelde tevens dat de ondertekening van een architectenovereenkomst een deontologische verplichting uitmaakt, doch dat het ontbreken van een door beide partijen ondertekende overeenkomst op het ogenblik van de indiening van de aanvraag tot het bekomen van een stedenbouwkundige vergunning, geen ernstige tekortkoming uitmaakt die de verbreking van de overeenkomst lastens de architect rechtvaardigt.

Hoewel het Hof wel degelijk het bestaan van enkele tekortkomingen in hoofde van de architect erkent, was het van oordeel dat deze tekortkomingen niet voldoende ernstig zijn om het architectencontract zijn doel of de bouwheer zijn economisch nut te ontnemen.

De bouwheer toonde volgens het Hof niet aan dat « *het project geen enkele kans op slagen had, maar enkel dat de gesprekken die gevoerd werden na het negatief advies van de Overlegcommissie niet zouden hebben kunnen leiden tot de toekenning van een stedenbouwkundige vergunning, mits het doorvoeren van enkele wijzigingen van het project* ».

Het Hof was van oordeel dat de architectenovereenkomst in die omstandigheden niet dient te worden verbroken lastens de architect en dat deze evenmin veroordeeld dient te worden tot terugbetaling van de ontvangen bedragen.

Het Hof verwierp tevens de ernstige fout voor wat de andere grieven van de bouwheer betreft.

De architect vorderde een ereloonsaldo en een verbrekingsvergoeding. In dat verband stelde het Hof vast dat de architect zich baseerde op artikel 1794 B.W.

Het Hof bevestigde dat *het algemeen is toegelaten dat deze bepaling van toepassing is op architectenovereenkomsten en deze vergoeding « slechts betrekking heeft op de gederfde winst » of « lucrum cessans » : het betreft het gedeelte van de erelonen met betrekking tot het niet geleverde werk dat de architect zou behouden hebben, onder aftrek van alle kosten en lasten.*

Het Hof herhaalde dat de bewijslast van deze gederfde winst rust op de architect en voegt toe dat *het Hof meent dat, rekening houdend met het feit dat de heer X geen stukken voorlegt die de kosten en lasten kunnen aantonen, de schade ex aequo et bono kan worden vastgelegd op 30% van het saldo van de erelonen waarop hij recht zou gehad hebben, zijnde. . .*

Deze beslissing is interessant, aangezien zij de toepassing van artikel 1794 B.W. op de architect bevestigt en eveneens bevestigt dat het door deze laatste geleden nadeel ten gevolge van de verbreking van de overeenkomst, zonder enig bewijs van het geleden nadeel, kan worden vastgelegd op 30% van het saldo van de erelonen waarop hij recht zou hebben gehad.

Dit bevestigt dan ook duidelijk dat de architect, zonder dat er enig contractueel beding werd opgenomen met betrekking tot de verbrekingsvergoeding, toch de toepassing van artikel 1794 B.W. kan vorderen, op voorwaarde dat hij recht heeft op dergelijke vergoeding.

In dat geval zal de architect de aard en het belang van de schade die hij leed ten gevolge van de vervroegde beëindiging van zijn contract moeten aantonen, op voorwaarde dat deze beëindiging niet aan hem toerekenbaar is.

Bij gebrek aan het leveren van dergelijk bewijs kan de architect de toepassing van een forfaitair tarief vragen voor het gedeelte van de erelonen die betrekking hebben op het niet-vervulde gedeelte van de opdracht.

De rechtbank zal dit tarief vastleggen, rekening houdend met alle elementen van de zaak.

Discretie en perspectieven

/ Sébastien Krier Architecte
/ rue Xhovémont – Luik

Een braakliggend terrein in Luik maakte plaats voor een eengezinswoning met vier verdiepingen. Het perceel heeft een hellend karakter, waardoor er sprake is van een behoorlijk niveauverschil tussen de straat en de tuin. De uitdaging bestond erin om vanuit de leefvertrekken een fysieke en visuele connectie te creëren en een maximale lichtinval te genereren.

Vanaf de inkom en de bewust overgedimensioneerde trap heb je een mooi zicht op de tuin. Op de bovenste verdieping vind je datzelfde perspectief terug dankzij de aanwezigheid van een opengewerkte stalen trap. Ook het spel van doorsteken en zowel interne als externe openingen doet zijn duit in het zakje. In de voorgevel ontwaart je enkel een verticale raampartij die zich uitstrekt over drie niveaus. Twee baksteenpartijen met holtes garanderen een riante natuurlijke lichtinval in het salon en de doucheruimte op de tweede verdieping, zij het zonder de privacy van de bewoners te hypothekeren. Aan de achterzijde creëren trappen en twee terrassen een organische verbinding tussen de woning en de tuin. Op de bovenste verdieping (het ouderlijke niveau) is het volume lichtjes teruggetrokken, waardoor er balkons met panoramische zichten op de stad konden worden ingericht.

/ Sébastien Krier Architecte

place du XX Août 17 – 4000 Luik

tel. +32 (0)4 232 16 26

www.sebastienkrier.be

/ Bouwheer

Privé

/ Foto's

© Laurent Brandajs

Art & Build gaat verder in BIM

In mei 2015 publiceerden we een artikel over het bureau Art & Build, dat net zijn eerste stappen had gezet op het vlak van BIM. Vandaag gaan we aan de hand van een concreet project na hoe dit verhaal de voorbije drie jaar is geëvolueerd.

Art & Build startte in 2015 met de implementatie van de BIM-methode. Aangezien dit toch een belangrijke wijziging in de manier van werken met zich meebracht, werd de knoop doorgemaakt na ernstig overleg tussen de vennoten. De eerste Autodesk Revit-licenties waren al in 2007 aangeschaft, in functie van de overstap van 2D naar 3D. Sindsdien is het 3D-modelleren sterker ingeburgerd en is Revit uitgegroeid tot de standaard voor het hele ontwerptraject. ART & BUILD stelt zijn Revit-modellen ter beschikking van de andere bouwpartners, die ze kunnen gebruiken voor de verschillende disciplines in het bouwtraject.

Projectvoorbeeld

Het project 'Tenreuken' – de bouw van een complex met wooneenheden in opdracht van Cofinimmo – zit op dit moment nog in de offertefase. Het ontwerpproces verloopt volgens de BIM-methode, waar later ook het bouwproces de vruchten van zal plukken. Art & Build staat in voor het ontwerp en vaardigt drie architecten af. Het laat zich bij het 'bimmen' begeleiden door TASE Solutions uit Brussel dat gespecialiseerd is in BIM.

De rol van TASE Solutions

Aangezien de eerste ontwerpen van dit project nog in 2D waren uitgevoerd – met behulp van AutoCAD – zette TASE de initiële tekeningen om in een Revit 3D-gebouwenmodel. TASE stelde drie BIM Modelers ter beschikking, terwijl een TASE-coördinator het proces samen met de projectleider van Art & Build in goede banen leidde. Om de tekeningen te kunnen omzetten in een BIM-model realiseerde TASE een aantal belangrijke randvoorwaarden. Zo stelde het allereerst een 'modelleergids' met richtlijnen voor het modelleren op – een bundel praktische afspraken die het model voor iedereen bruikbaar maken. Daarnaast bepaalde het op heldere wijze het Level of Detail en maakte het Revit-families aan die zowel geschikt waren voor de architectuur als voor de stabiliteit.

Gemeenschappelijk Revit-model

Nadat Art & Build samen met TASE de stabiliteitselementen had gemodelleerd, gebruikte het ingenieursbureau het Revit-model voor de uitvoering van zijn specifieke taken. Sterker nog: de zogenaamde BIM360 of Collaboration tools in Autodesk, die de uitwisseling van de ontwerp-informatie ondersteunen, zijn ingezet voor de intelligente communicatie van het model. 'Intelligent' staat in dit geval voor het invoeren van rechten tot wijziging, goedkeuring, deadlines, versiebeheer, enzovoort. TASE coördineerde de interactie tussen de architect en de ingenieur.

Aangezien het project zich voorlopig in de ontwerpfase bevindt, zijn zelfs nog niet alle voordelen van het unieke bouwmodel benut. Zoals eerder vermeld kunnen ook de technische installaties gebruikmaken van het Revit-model en de BIM360-procesbegeleiding. Tijdens de bouwphase kan er voordeel gehaald worden uit de coherentie tussen het uitvoeringsplan en het 3D-model. Zo beschikt de bouwheer nadien over een uniek dossier om zijn gebouw te beheren en eventueel aan te passen.

Positieve beoordeling

Deze aanpak heeft zo zijn voordelen. In de eerste plaats werden de deadlines van de modelisatie opdracht gehaald zonder het vooropgestelde budget te overschrijden. Het Revit-model kan ook zeer makkelijk afgeleiden genereren, zoals gevelstudies en alle mogelijke plannen, doorsnedes, zichten en details. Voorts was er ook een leuke benefit aan de kennisoverdracht verbonden, want voor dit project werkten de TASE-medewerkers in het Art & Build-kantoor, waardoor er makkelijker competenties konden worden uitgewisseld. Art & Build hield er een positief gevoel aan over. Bij de afronding van zijn project vraagt TASE immers steeds om een evaluatie. De score was 43 op 50, dus de samenwerking zit goed.

> TASE SOLUTIONS
Kolonel Picquartlaan 51-53
B 1030 Brussels
tel. +32 (0) 2 247 92 05
cad@tase.be – bim@tase.be
www.tase.be

Brandwerende doorvoeringen: een complexe materie met eenvoudige oplossingen

Dit artikel gaat over aandachtspunten bij het afdichten van doorvoeringen doorheen een brandwerend compartiment. Om de veiligheid van de gebruiker te vrijwaren, is een kwalitatieve toepassing noodzakelijk. Enkel zo kunnen de sociale impact en milieuschade bij een brand in woningen, zorgcentra, bedrijfsgebouwen en andere gebouwen beperkt worden.

De markt (architecten, eigenaars, gebruikers en aannemers) is zich steeds meer bewust van het belang van brandveiligheid in gebouwen. Bij de compartimentering wordt hier meestal de nodige aandacht aan besteed, maar wanneer er een opening in de wanden of vloeren gemaakt wordt, gaan velen ervan uit dat diezelfde brandweerstand behouden blijft. Aandacht voor het brandveilig afdichten van doorvoeringen van kunststofleidingen, metalen leidingen en elektrische leidingen is dan ook een must, maar de oplossing is niet vanzelfsprekend. De complexiteit van doorvoeringen is op zich zeer groot. Elke toepassing is bij wijze van spreken uniek, dus het is quasi onmogelijk om uit te gaan van algemene veronderstellingen.

Bovendien is de wetgeving rond doorvoeringen eind 2016 volledig herschreven. De onderbouwing gebeurde vroeger op basis van Belgische testrapporten. Nu dient deze te gebeuren aan de hand van een Europees classificatiedocument volgens EN 13501-2, een ETA of, enkel in België, een ISIB op basis van Europese testrapporten. Zo spreken we niet meer over een Rf-waarde, maar over een EI-oplossing. Hierbij staat E voor de vlamdichtheid en I voor de thermische isolatie van het geteste systeem. De brandweerstand wordt voortaan uitgedrukt in minuten, en niet meer in uren. Op de Belgische markt gaat het dus om oplossingen met E 30, E 60, E 120, EI 30, EI 60 of EI 120 voor de Belgische markt. Maar daar stopt het niet. De verandering ten opzichte van de Belgische onderbouwing gaat heel wat verder.

Sanitair

Afvoerleidingen dienen te worden getest in functie van de gebruikte kunststof. Er wordt een onderscheid gemaakt tussen PE, PE-HD, PVC-U, PVC-C en PP. Daarnaast wordt er ook gekeken naar de functionaliteit van de leiding (het al dan niet geventileerd zijn van de leiding). Hierdoor krijgen deze oplossingen een achtervoegsel – U/U, C/U, U/C of C/C – naargelang de opstelling tijdens de brandtest (U = uncapped of open en C = capped of gesloten). Geventileerde leidingen dienen steeds uncapped getest te worden. U/U-oplossingen zijn de meest kritieke en kunnen dan ook toegepast worden in de andere gevallen.

Elektriciteit

Het bekabelingsnetwerk in gebouwen is met de jaren veel complexer geworden. Het is eveneens een gegeven dat nooit afgerond is. Om er toch wat regelmaat en standaardisatie in te brengen, heeft men een algemene onderverdeling gemaakt op basis van het soort en de hoeveelheid kabels.

De kabels worden opgedeeld in verschillende kabelgroepen:

- Kabelgroep 1: kabels met een \varnothing tot 21 mm
- Kabelgroep 2: kabels met een \varnothing tot 50 mm
- Kabelgroep 3: kabels met een \varnothing tot 80 mm
- Kabelgroep 4: kabelbundels van datakabels en kabels van kG1 met bundeldiameter tot 100 mm

Alle andere configuraties dienen apart getest te worden vermits ze niet onder de testcriteria van de norm vallen. Hier zie je al dat het goed plannen van het kabelnetwerk van groot belang is voor een conforme afdichting op de markt.

HVAC

Naast de vaak voorkomende doorvoeringen van buizen en elektrische leidingen hebben plaatsers van HVAC-systemen ook te maken met luchtkanalen en brandkleppen. Deze laatste twee technieken dienen volgens heel andere normen getest te worden en zouden in praktijk als 'stand alone' moeten worden afgedicht. Op dit moment bestaat er dus geen officiële norm voor doorvoeringen en luchtkanalen of brandkleppen doorheen één opening in een wand/vloer. Dit maakt de complexiteit in veel gebouwen nog groter.

Andere parameters die spelen bij het bepalen van een oplossing:

- vereiste brandweerstand: 30 – 60 – 90 – 120
- type leiding (metaal: koper of staal / kunststof: pvc, PP of PE)
- type compartimentering: massieve wand, lichte scheidingswand, massieve vloer, voorzetwand, CLT . . .
- dikte compartimenteringswand/-vloer: grotere diktes dan getest zijn toegestaan, kleinere diktes niet
- dichtheid van compartimenteringswand/-vloer: grotere dichtheden zijn toegestaan, kleinere niet
- grootte en vorm van de opening
- positie van de doorvoering in de opening
- afstand tussen de verschillende doorvoeringen

Tot slot zijn er nog een aantal typeoplossingen die door de wetgever beschreven zijn in bijlage 7 bij de basisnormen. Deze oplossingen moeten voldoen aan een aantal criteria, maar hiervoor heeft men een specifieke onderbouwing nodig.

Missie

De samenwerking tussen architecten, studiebureaus, installateurs en aannemers wordt heel belangrijk. Planning tussen de verschillende installateurs (van sanitair, elektriciteit en HVAC) wordt cruciaal. De architect zal voor de nodige bestekteksten of BIM-elementen moeten zorgen. De studiebureaus zullen de technieken heel zorgvuldig moeten plannen, en het scheiden van verschillende technieken is in deze raadzaam. Tot slot zullen de verschillende aannemers goed gebriefd moeten worden over hoe en waar ze hun technieken moeten plaatsen.

Voor algemene oplossingen heeft het WTCB de technische voorlichting over doorvoeringen (TV254) gepubliceerd. De meeste fabrikanten, zeker diegenen die lid zijn van PFFA, hebben onderbouwende informatie om de verschillende partijen tijdens de verschillende bouwfasen te ondersteunen en te begeleiden.

Promat

PROMASTOP®-FC 3/6

PROMASTOP®-P

PROMASTOP®-W

Maak van een brand geen lopend vuurtje.

Promat, uw partner voor de passieve brandbescherming van gebouwen.

Compartimenten in gebouwen worden doorboord voor leidingen, buizen en kabels. Als specialist in passieve brandbescherming biedt Promat aangepaste oplossingen voor het brandveilig afdichten van alle doorvoeringen en voegen. Zo kan het vuur zich niet verspreiden en blijft de brandveilige compartimentering intact.

info@promat.be | www.promat.be

Cadiz

Een kleine stad in de stad

/ META architectuurbureau en POLO Architects

/ Kattendijkdok – Oostkaai, Antwerpen

Dankzij de bouw van het Museum aan de Stroom (MAS), de opening van het Red Star Line Museum en de heraanleg van straten, pleinen en kades kwam er een einde aan de decennialange verloedering van de vroegere Antwerpse havenbuurt Het Eilandje. Een ontwikkeling die op gevatte wijze inhaakt op deze trend is Cadiz, een gemengd project met woningen, een zorgcentrum, een hotel, kantoren en winkels.

De voorbije jaren is Het Eilandje uitgegroeid tot de hipste stadsbuurt van Antwerpen. Het Cadiz-project staat symbool voor deze opvallende transformatie. Het imposante bouwblok werd opgetrokken op de site van het vroegere Douanegebouw, dat ondanks zijn architecturale kwaliteiten niet geschikt was voor de inrichting van hedendaagse woningen.

De architecten stonden voor een complexe opgave: een groot aantal wooneenheden realiseren die ondanks de diepte van het perceel stuk voor stuk genieten van voldoende lichtinval en prachtige zichten. Anderzijds moest het project het nieuwe stadsdeel verder tot leven wekken. Het resultaat is een gebouw met twee gezichten en een unieke typologie. Op straatniveau ontwaart je enkel de gevelplint met winkels en kantoren. Een

claustra op de tweede en derde verdieping omringt het volledige blok en gunt de bewoners de nodige privacy. Vanop een afstand bekeken, biedt Cadiz echter een monumentalere aanblik. Vier torengebouwen rusten op het dak van de sokkel, waar zich ook de private tuinen bevinden. Deze laatste worden verbonden met het collectieve binnengebied via een groen, hellend vlak.

Het plan integreert diverse woningtypes: appartementen, luxe duplexen, studio's en sociale woningen. De woningen beschikken stuk voor stuk over terrassen, dakterrassen of tuintjes. De vervlechting van residentiële en andere stedelijke functies maakt van het gebouw een kleine stad in de stad.

+04

/ META architectuurbureau

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

/ POLO Architects

Tavernierkaai 2/28 – 2000 Antwerpen
 Tel. +32 (0)3 225 18 84
 Havenlaan 86C/409 – 1000 Brussel
 Tel. +32 (0)2 486 02 86
www.polo-architects.be

/ Vennoten

Niklaas Deboutte en Eric Soors (META)
 Mauro Poponcini en Patrick Lootens (POLO)

/ Medewerkers

Philip Mathieu, Bert Goetvinck, Duco Uytengaak, Willem
 Baalbergen, Sebastiaan Wouters (META)
 Jascha Rondou, Jef Van Look, Jens Verley (POLO)

/ Bouwheer

Cores Development, Builprom, Westhoek

/ Hoofdaannemer

THV Kattendijk (Besix-Van Hout)

/ Foto's

© Stijn Bollaert

Erkenning van aannemers: een complexe materie?!

Erkenning van aannemers is een concept dat op het eerste gezicht erg eenvoudig lijkt, maar dat achter de schermen als een complexe materie wordt ervaren die diverse overwegingen met zich meebrengt. Wat aanbestedingen betreft, was het onder de oude wetgeving de gewoonte om te kandideren voor een welbepaald lot dat onder categorie D viel. De nieuwe wetgeving en de bijhorende verplichting tot toewijzing zullen de aanbestedende machten er echter toe aanzetten om zich op voorhand vragen te stellen bij de erkenning van (onder)aannemers. Hoe is de vereiste erkenning gedefinieerd en mogen er categorieën en/of subcategorieën toegevoegd worden?

Harmony Doumont
Consultant inzake de
beoordeling en toewijzing van
overheidsopdrachten
h.doumont@dia3.be

Maitre Devos
Advocaat
m.devos@luga.be

Definitie

De erkenning kan gedefinieerd worden als een garantie voor de aanbestedende macht dat de financiële en technische capaciteiten van een aannemer voldoende om de opdracht in kwestie te kunnen uitvoeren. Om die erkenning te bekomen, moeten aannemers zich wenden tot de Erkenningscommissie van de FOD Economie en moeten ze striktere garanties kunnen voorleggen dan gevraagd wordt in eender welk ander lastenboek.

De voorwaarden voor het verkrijgen van een klasse 1-erkenning:

1. De nationaliteit hebben van een van de lidstaten van de Europese Gemeenschap
2. Ingeschreven zijn in het handels- of beroepsregister / KBO
3. Niet failliet of in liquidatie zijn
4. Niet gerechtelijk veroordeeld zijn voor een delict dat de beroepsmoraal van de aannemer in het gedrang brengt
5. Geregistreerd zijn bij FOD Financiën als aannemer in de geschikte codes
6. Voldoen aan de voorwaarden met betrekking tot gereguleerde beroepen

De voorwaarden voor het verkrijgen van een klasse 2- tot klasse 8-erkenning:

1. Voldoen aan de zes bovenstaande voorwaarden voor klasse 1
2. De financiële draagkracht bewijzen via een solvabiliteitsstudie
3. De totale omzet aan uitgevoerde werken voor drie van de laatste acht jaren voorleggen
4. Een bepaald aantal arbeiders en kaderleden in dienst hebben
5. Lijst van de voornaamste uitgevoerde werken gedurende de voorbije acht jaar voorleggen
6. In regel zijn op het vlak van RSZ
7. Voldaan hebben aan alle fiscale verplichtingen

A | Categorieën / Subcategorieën

Voor overheidsopdrachten is de tabel met categorieën en subcategorieën een onmisbaar instrument waarmee je hoe dan ook aan de slag moet. Hij is te lang om weer te geven in dit artikel, maar is te raadplegen op de site van de FOD Economie (<https://economie.fgov.be>). In de linkse kolom vind je de verschillende categorieën, en in de rechtste kolom de subcategorieën.

B | Klassen

Klasse 1: tot 135.000 €, excl. btw Klasse 5: tot 1.810.000 €, excl. btw
Klasse 2: tot 275.000 €, excl. btw Klasse 6: tot 3.225.000 €, excl. btw
Klasse 3: tot 500.000 €, excl. btw Klasse 7: tot 5.330.000 €, excl. btw
Klasse 4: tot 900.000 €, excl. btw Klasse 8: meer dan 5.330.000 €, excl. btw

De vereiste erkenningsklasse voor een opdracht is degene die overeenstemt met het bedrag van de goed te keuren offerte. De erkenning in een bepaalde klasse laat eveneens het uitvoeren van werken in lagere klassen toe.

C | Uitzonderingen

Uitzondering 1

De erkenning voor een bepaalde categorie betekent niet dat je ook automatisch erkend bent voor een van de subcategorieën. Zo is een aannemer die erkend is in categorie D niet per se bevoegd om werken van subcategorie D20 (metalen schrijnwerk) uit te voeren. De reglementering laat echter uitzonderingen toe op deze regel door te stipuleren dat de erkenning in een categorie of subcategorie automatisch andere erkenningen in lagere of identieke klassen met zich meebrengt.

B = B1	E = D, G min drie klassen
C = C1	P1 = P2, P3, S1 min twee klassen
D = D1	P2 = P1, P3, S1 min twee klassen
E = E1	B = A, E et G min drie klassen
F = F2	C = G min drie klassen
C = C5 min drie klassen	D = E, G min drie klassen

Aanbeveling voor de analyse van de offertes: Alvorens een offerte te weigeren omdat de inschrijver niet de vereiste erkenning bezit, moet je nagaan of het dossier niet onder een van deze uitzonderingen valt.

Uitzondering 2

Voor een aanbesteding die ondergebracht is in een **categorie**, is de erkenning pas verplicht vanaf 75.000 euro, excl. btw. En voor een aanbesteding die tot een **subcategorie** behoort, is de erkenning pas verplicht vanaf 50.000 euro, excl. btw.

Aanbeveling voor het opstellen van het bijzonder bestek: Met betrekking tot de technische bekwaamheid kan het bijzonder bestek vermelden dat de inschrijver die een klasse 1-erkenning bezit beschouwd wordt als een partij die technisch bekwaam is om opdrachten in de overeenkomstige categorie (of subcategorie) uit te voeren en dat hij de vereiste documenten daarom niet hoeft voor te leggen.

In aanbestedingsfase

A | Hoe definieer je de vereiste erkenning?

Laten we vertrekken van de wettekst (artikel 5, S7 van het KB van 26/09/1991): De categorie of ondercategorie waarin een aanneming die werken omvat die in verschillende categorieën en/of ondercategorieën gerangschikt zijn, moet worden gerangschikt is die waartoe het gedeelte van het uit te voeren werk behoort waarvan het bedrag het grootste percentage van de aannemingsom vertegenwoordigt.

In geval de aanneming werken van verschillende aard omvat waarvan de relatieve belangrijkheid ongeveer gelijk is, mag zij gerangschikt worden in meerdere van de betreffende categorieën of ondercategorieën. De inschrijver dient evenwel slechts erkend te zijn in één van de voorgeschreven categorieën of ondercategorieën..

Situatie 1 – Werken die in ÉÉN categorie (of subcategorie) zijn ondergebracht

Lot: HVAC - SANITAIR		
Sanitair	300.000 €	D16
Centrale verwarming op mazout	150.000 €	D17
Ventilatie	60.000 €	D18
TOTAALBEDRAG OPDRACHT	510.000 €	Klasse 4
Aan te vragen erkenning		D16

Situatie 2 – Werken die in een bepaalde categorie (of subcategorie) OF een andere categorie (of subcategorie) zijn ondergebracht

Lot: HVAC - SANITAIR		
Sanitair	300.000 €	D16
Centrale verwarming op mazout	280.000 €	D17
Ventilatie	60.000 €	D18
TOTAALBEDRAG OPDRACHT	640.000 €	Klasse 4
Aan te vragen erkenning		D16 of D17

Lot: HVAC - SANITAIR		
Sanitair	300.000 €	D16
Centrale verwarming op mazout	280.000 €	D17
Ventilatie	290.000 €	D18
TOTAALBEDRAG OPDRACHT	870.000 €	Klasse 4
Aan te vragen erkenning		D16 of D17 of D18

Situatie 3 – Werken die in een bepaalde categorie (of subcategorie) EN een andere categorie (of subcategorie) zijn ondergebracht

Deze situatie komt voor wanneer de basisopdracht bijvoorbeeld bestaat uit het plaatsen en leveren van pvc-ramen en wanneer er tevens een variant in aluminium vereist is.

Let op: de twee ondernemingen bezitten niet dezelfde erkenning vermits de wetgeving een specifieke subcategorie voorziet voor metalen schrijnwerk (D20).

Lot: RAMEN	
Basisopdracht: pvc-ramen	D5
Vereiste variant : aluminium ramen	D20
Aan te vragen erkenning	D5 en D20

Aangezien het om een VEREISTE variant gaat, moet de inschrijver zowel voor de pvc-ramen als de aluminium ramen een offerte indienen. Bijgevolg moet hij een erkenning voor beide subcategorieën bezitten OF een beroep doen op een derde partij voor een van de twee (of beide) erkenningen.

B | Kan je van een inschrijver eisen dat hij een erkenningscertificaat moet voorleggen?

NEEN. De erkenning is publiek toegankelijke informatie die makkelijk terug te vinden is op het internet via de KBO-fiche van de onderneming (<https://economie.fgov.be>)

Aanbeveling voor de redactie van het bijzonder bestek: Geef niet aan in het bijzonder bestek dat de inschrijver – op straffe van ongeldigheid – een erkenningscertificaat moet toevoegen.

Volgende formulering is aan te raden: *De inschrijver moet kunnen bewijzen dat hij over een erkenning voor aannemers voor werken van klasse XXX en categorie XXX beschikt (gedefinieerd in functie van de inschatting van de ontwerper). De erkenning voor een bepaalde klasse moet echter overeenstemmen met het bedrag van de offerte, of bij gebrek daaraan moet de inschrijver bewijzen dat hij voldoet aan de voorwaarden voor het verkrijgen van een erkenning als aannemer in de vereiste klassen en categorieën.*

C | Wat als de inschrijver tijdens de analyse van de offertes (nog) niet erkend is?

Wanneer een aanbestedende overheid de offertes analyseert, kunnen zich verschillende situaties voordoen, met eenzelfde finaliteit. Zo is het zeker niet uitgesloten dat de vermoedelijke begunstigde niet over de vereiste erkenning beschikt – zonder dat er verdere informatie over wordt gegeven. Een tweede mogelijkheid is dat de vermoedelijke begunstigde nog niet over de erkenning beschikt en dat hij meldt in zijn dossier dat hij wacht op een beslissing van de Erkenningscommissie.

Wat te doen wanneer deze twee vervelende situaties zich voordoen?

In eerste instantie contact opnemen met de FOD Economie, die over de ondernemingsnummers beschikt. Deze dienst kent de hele historiek van aanvragen –

introductie, weigeringsmotieven, toekenning van een erkenning, datums, enzovoort. Nadien kan/moet er een bericht verstuurd worden naar de inschrijver. Op basis van de verkregen informatie wordt de opdracht al dan niet toegekend aan de inschrijver in kwestie.

Let op: als de Commissie zich nog niet uitgesproken heeft, kan de inschrijver niet geweigerd worden omdat hij enkel (nog) niet over de vereiste erkenning beschikt. Artikel 3 van de wet van 20 maart 1991 vermeldt dat *De overheidsopdrachten en de concessies voor werken (...) kunnen slechts uitgevoerd worden door ondernemers (...), die op het moment van de sluiting van de opdracht of van de concessieovereenkomst (...): 1° hetzij te dien einde erkend zijn; 2° hetzij het bewijs geleverd hebben dat zij de voorwaarden opgelegd door of krachtens deze wet vervullen.*

Als ze aantonen dat ze voldoen aan de voorwaarden voor het verkrijgen van de erkenning, kan de opdracht definitief toegewezen worden.

In uitvoeringsfase

In uitvoeringsfase is het concept van de erkenning van aannemers sterk gelinkt aan dat van onderaanneming. Onderaanneming en het terugvallen op de capaciteit van een derde zijn al toegelicht in een vorig nummer (architraaf 194), maar laten we dat laatste nog eens bekijken in het kader van de erkenning van (onder)aannemers.

Wat met het terugvallen op de capaciteit van een derde voor de erkenning?

A | Onderaanneming onder de oude regelgeving

Voordien was onderaanneming toegelaten in de kwalitatieve selectiefase, hoewel de erkenning van de onderaannemer – in het bijzonder voor overheidsopdrachten – een eventueel gebrek aan de vereiste erkenning van de inschrijvende hoofdaannemer niet kon compenseren wanneer deze laatste de enige medecontractant van de aanbestedende overheid was.

Dit stond beschreven in de wet van 20 maart 1991, die de erkenning van aannemers organiseert. Artikel 3 stipuleerde dat:

De overheidsopdrachten en de concessies voor werken bedoeld in artikel 2, waarvan de geraamde waarde een bij koninklijk besluit vastgesteld bedrag overschrijden, kunnen slechts uitgevoerd worden door ondernemers, zowel publiek- als privaatrechtelijke, die op het moment van de sluiting van de opdracht of van de concessieovereenkomst: 1° hetzij te dien einde erkend zijn; 2° hetzij het bewijs geleverd hebben dat zij de voorwaarden opgelegd door of krachtens deze wet vervullen.

In deze optiek konden overheidsopdrachten enkel toebedeeld worden aan inschrijvers die zelf over de vereiste erkenning beschikten, ongeacht of ze in uitvoeringsfase een beroep deden op een onderaannemer die zelf over bovengenoemde erkenning beschikte.

De enige manier om dit te omzeilen was een tijdelijke vereniging oprichten, gevestigd op het adres van de onderaannemer. En dat ondanks de Europese richtlijn 2004/18/CE, die het mogelijk maakt om zich te beroepen op de capaciteit van een derde (wat de juridische aard van de samenwerking ook is).

B | De nieuwe wet van 17/06/2016 en Koninklijk Besluit inzake 'plaatsen van opdrachten' van 18 april 2017

Artikel 3 van de wet werd als volgt aangepast:

Wanneer bij een opdracht voor werken, de werken die er het voorwerp van uitmaken overeenkomstig artikel 3, eerste lid, van de wet van 20 maart 1991 houdende regeling van de erkenning van aannemers van werken, slechts mogen worden uitgevoerd door ondernemers die ofwel hiertoe erkend zijn, ofwel aan de voorwaarden ertoe voldoen of nog het bewijs geleverd hebben van het feit dat ze voldoen aan de voorwaarden voor de erkenning bepaald door of krachtens de voormelde wet [...]

Hij is dus toegelaten om gebruik te maken van onderaanneming om zo een beroep te doen op de erkenning van een derde in de kwalitatieve selectiefase.

In vergelijking met vorige versie stipuleert het artikel echter dat de werken moeten worden **uitgevoerd door (en dus niet moeten worden toegekend aan)** aannemers die op een later tijdstip erkend zijn dan het moment van de beslissing.

Dit gezegd zijnde, gaat artikel 78 van de wet van 17 juni 2016 nog verder (te ver zelfs!) door de mogelijkheid te bieden om de aansprakelijkheid van de onderaannemer eendrachtig toe te passen op de totaliteit van de werken via een schriftelijke goedkeuring van deze laatste.

Het is nochtans weinig waarschijnlijk dat een onderaannemer zich engageert voor 100 % van het bedrag, en dat bovendien voor een opdracht waarvan hij slechts een deel zal uitvoeren en waarbij er geen sprake is van een contractuele verbintenis met de aanbestedende overheid.

Hoewel de wetgever zo komaf maakte met de tweedeling tussen de wetgeving inzake overheidsopdrachten en die inzake de erkenning van aannemers, creëerde hij een nieuwe moeilijkheid met betrekking tot het hypothetische engagement van een onderaannemer, waarbij hij zijn aansprakelijkheid op het spel zou zetten voor werken die zijn toegekend aan een hoofdaannemer die niet de juiste erkenning bezit, jegens een partij met wie a priori geen contractuele verbintenis bestaat.

De erkenning van aannemers: een complexe materie? Zonder twijfel, want in de praktijk komen de aanbestedende overheden vaak in vervelende situaties terecht. Situaties die het vernieuwde artikel tracht te counteren met concrete voorbeelden. De complexiteit van de materie duikt op vanaf de samenstelling van het bijzonder bestek, loopt door tijdens de analyse van de offertes en duurt tot en met de uitvoering van de opdracht. De erkenning lijkt dus wel een draad van Ariadne, waarbij je alle facetten goed moet ontcijferen om een opdracht tot een goed einde te kunnen brengen.

¹ Deze toelating om een beroep te doen op de capaciteiten van een derde werd lange tijd gedoogd door de staatsraad, tot het noodlottige arrest n°232.070 van 21 augustus 2015, dat een controversiële kentering teweegbracht. Het is verboden om over te schakelen op onderaanneming om te voldoen aan een verplichting tot erkenning. Dit resulteerde uit het publieke karakter van de reglementering van 1991 inzake de erkenning van aannemers, maar eveneens uit de voorbereidende werken voor het Koninklijk Besluit inzake het 'plaatsen van opdrachten' van 15 juli 2011. Deze kentering werd hevig bekritiseerd door meerdere juridische experts omdat ze contradictoerisch was met de Europese richtlijnen en het Europese recht ter zake, die nota bene hoger staan op de hiërarchische ladder van normeringen (F. MOISES, Agrégation d'entrepreneurs de travaux et recours aux capacités d'autres entités : comment respecter les directives européennes sur la passation des marchés publics sans vider le système de l'agrégation de sa substance ? Entr. et dr. 2016, liv. 2, 154-174). We zijn het volmondig eens met deze analyse.

GEEN PANIEK!

HET VUUR IS ONDER CONTROLE

Arch.: bur. Mecanoo (NL)

EI 30

EI 60

EI 120

Gips in plaat, pleister- en in blokvorm is de ideale partner om een vuurbron onder controle te houden of zijn uitbreiding af te remmen. In functie van de diktes en de te beschermen elementen biedt gips de bewoners ruimschoots de tijd om gebouwen te verlaten en plaats te maken voor de spuitgasten. Voor elk constructief element, dragend of niet, heeft Knauf erkende oplossingen voor scholen, ziekenhuizen, spektakelzalen, restaurants en kantoren waar het veilig vertoeven is. Bovenop de vooraanstaande rol bij passieve brandveiligheid, vervult gips natuurlijk zijn basisfunctie die erin bestaat om wanden, plafonds, kolommen en liggers een kwaliteitsafwerking te geven.

Knauf | Rue du Parc Industriel 1 - B-4480 Engis | info@knauf.be | www.knauf.be

KNAUF

De Perraudins: architectenfamilie met een hart voor natuursteen

Op dinsdagavond 6 februari vond in de grote zaal van Bozar in Brussel een interessante confrontatie plaats tussen het jonge Parijse architectenbureau Barrault Pressacco, dat onlangs nog gelauwerd werd voor een mooi sociaal woningproject met natuursteengevels, en Gilles Perraudin, sedert lange tijd een gereputeerd architect, befaamd om zijn duurzame benadering van het bouwproces. Ze traden in dialoog onder het toezien van moderator Freek Persyn (S1N4E), in het kader van een 'Architecture in Belgium'-conferentie van A+. De ideale aanleiding voor een bijdrage over de Perraudin-dynastie en haar bijzondere band met natuursteen ...

Wanneer Gilles Perraudin ter sprake komt, kunnen we ons meteen enkele beelden van massieve natuursteenconstructies voor de geest halen. Denk bijvoorbeeld aan zijn befaamde wijnkelders, met hun strikte geometrische lijnen, de harmonieuze verhouding tussen volle muren en vides en de uiterst subtiele omgang met het licht. De ontwerper paste zijn beproefde recept – een robuuste opeenstapeling van monoliete blokken – echter ook toe op tal van andere en complexere structuren en functies, zoals onderwijsgebouwen en sociale woningen, waaronder die van Cornebarrieu, waar de ruwe oppervlakken van de verzaagde houtelementen de streng ogende façades op verfijnde wijze animeren. Al die gebouwen zijn uiteraard opgetrokken uit de lokale 'witte steen' waar de Franse bodem zo rijk aan is. In die optiek zou je – kort door de bocht – kunnen stellen dat ze niet toepasbaar zijn in onze streken, waar een ander klimaat en andere geologische omstandigheden heersen.

Maar de filosofie van Gilles Perraudin gaat veel verder dan die technische details en is gestoeld op een diepgaande reflectie omtrent de functie van architectuur, de rol van de architect en brede maatschappelijke overwegingen – hij neemt heel onze westerse denk- en levenswijze onder de loep. Dit vanuit een koppige, kordate afkeer van de 'moderniteit' waarnaar onze samenleving blindelings lijkt te streven. *Ik wil helemaal niet 'modern' zijn*, stelde hij resoluut in Brussel. Vandaar dat hij heel wat concepten fundamenteel in vraag stelt. We onthouden daarbij vooral zijn bespiegelingen omtrent de menselijke dimensie in architectuur, de integratie ervan in het landschap, de omgang met licht en thermische en akoestische vraagstukken, de architecturale signatuur en het spel met de vormelijke verhoudingen, de globale economische benadering van een project – van ontwerp tot en met afbraak – en uiteraard het materiaal natuursteen. De visie van Gilles Perraudin sluit op veel vlakken aan bij die van Fernand Pouillon, die dan ook vaak als referentie wordt geciteerd. Perraudin wil natuursteen opnieuw een prominente functie toekennen: *Natuursteen is het materiaal van de toekomst. Het wordt geproduceerd door de aarde die ons draagt en die ons eveneens het leven schonk. Tegelijkertijd is natuursteen het enige materiaal dat ons zal overleven. We kennen de samenstelling ervan, wat meteen sympathie opwekt.*¹

Françoise-Hélène Jourda was een architecte die zich lange tijd inzette voor duurzame ontwikkeling in het bouwwezen. Getuige daarvan enkele van haar boeken², die beschouwd worden als klassiekers in het genre. Uit haar

Perraudin – Monges Ilot G – © Kevin Dolmaire

nauwe samenwerking met Gilles Perraudin vloeiden niet alleen verschillende exemplarische gebouwen voort, die uitblinken dankzij hun economische performantie op het vlak van materiaalgebruik en energie, maar ook enkele kinderen. Twee van die telgen besloten in de voetsporen van hun ouders te treden. Raphaëlle-Laure Perraudin, die afstudeerde als architecte en stedenbouwkundige, staat sinds 2015 aan het hoofd van Jourda Architectes Paris, dat haar moeder oprichtte vooraleer ze vroegtijdig overleed. Ze strijdt met volle overtuiging voor een 'verantwoordelijke architectuur'. Vermits ze het bouwproces op globale wijze benadert, benadrukt ze voortdurend dat het erg belangrijk is om gebouwen vanaf de ontwerpfase te beschouwen als entiteiten die evolueren doorheen de tijd, zowel wat de bouwkundige aspecten als de materialisatie betreft. Ze hamert ook op het fundamentele belang van de gezondheid van de gebruikers van gebouwen, die sterk gelinkt is aan de materiaalkeuze, en de broodnodige CO₂-reductie in de bouwsector. Volgens haar is het absoluut nodig om de heersende gewoonten en de traditionele bouwmethododes te herzien: *Er bestaan vandaag materialen, zoals onder meer natuursteen, die over het hoofd gezien worden in*

Gilles Perraudin, Cornebarrieu, sociale woningen waarvan de gevel is opgesmukt met een brute, gezaagde uitstraling – © S Demailly

de reglementering, schrijft ze. Haar projecten kenmerken zich door een markante esthetische soberheid en getuigen van een specifieke aandacht voor de behoeften van de eindgebruiker en 'alledaagse details' – volgens haar een belangrijke eigenschap van 'vrouwelijke architectuur'.

Haar broer François-Gabriel Perraudin vervoegde op zijn beurt de groep A26 – Atelier BLM, een architecturaal en stedenbouwkundig kantoor dat niet alleen actief is in Frankrijk, maar in de hele wereld. Hij spitte zich al vroeg toe op nieuwe technologieën – in het bijzonder digitale BIM-maquettes (Building Information Modeling). Momenteel houdt hij zich bezig met de implementatie van BIM in het bouwproces – voor structuren van verschillende groottes en in alle fases van een project. Zijn takenpakket gaat van de opleiding van medewerkers over projectmanagement tot en met de samenstelling van databanken. In die hoedanigheid werkt hij ook samen met de afdeling 'natuursteen' van het Centre technique des matériaux naturels de construction, een Franse instantie die al vaak aan bod is gekomen in deze rubriek. Op 11 april 2018 vond in Parijs een opleidingsdag plaats die specifiek gewijd was aan het gebruik van natuursteen in

BIM-projecten, waarvan de presentaties online beschikbaar zijn via de site van het CTMNC³. Een mooi topic dat ook het Belgische bouwwezen zeker zal interesseren!

^[1] *La pierre : matériau écologique*
www.pierrebellebelge.be/images/biblio/biblio-87-1091.pdf

^[2] Denk bijvoorbeeld aan de *Petit manuel de la conception durable* en *Les 101 mots du développement durable à l'usage de tous*: zeer fijne lectuur. Eveneens belangrijk om weten is dat Françoise-Hélène Jourda, die zeer actief was in academische kringen, in 2011 tot doctor honoris causa werd gekroond aan de Universiteit van Bergen (Faculteit Architectuur en Stedenbouw), een van de vele onderscheidingen die haar te beurt vielen

^[3] Zie www.ctmnc.fr voor meer informatie

Haute cuisine

Transparante leefkeuken vormt spil van gerenoveerde rijwoning

/ BUROBILL

/ Asse

Een typische arbeiderswoning in de rij, zoals er zoveel zijn in ons land. Een flinke dosis architecturale creativiteit om het gesloten volume zo transparant mogelijk te maken. En een geïnspireerde bouwheer, die een meer dan wezenlijke bijdrage leverde aan de interieurvormgeving. Meer was er niet nodig om deze renovatie een buitengewoon karakter te geven.

De woning in kwestie kreeg een nieuwe uitbouw, die trapsgewijs naar de tuin leidt. Een zijdelingse corridor met twee hellingen – een speels extraatje voor de skatende kinderen – biedt toegang tot alle gelijkvloerse functies en garandeert een rechtstreekse verbinding tussen straat- en achterkant. De grote keuken is zonder meer het hart van het grondig gereorganiseerde geheel. Het is een ruimte waar niet alleen gekookt, maar ook gegeten en geleefd wordt. Ze baadt in natuurlijk licht dankzij de integratie van een imposante dakkapel, die samen met de gevels is opgevat als één geplooid vlak. Vanuit de aanpalende woonkamer kan je zowel naar de tuin als naar de lucht turen.

De eigenaars wilden de volledige breedte van de woning voelen en ervaren. De oude buitengarage is omgevormd tot een grote, open inkompartij. Het gros van de ramen – de lichtstraat, de scheiding tussen voor- en achterbouw en de achtergevel – is 'woningbreed' opgevat. De dakkapel en de lichtstraat zijn aan de binnenzijde bekleed met eiken multiplex. De scheiding tussen de corridor en de leefruimtes bestaat deels uit volle baksteenelementen en deels uit glaspartijen in stalen kaders. De vlakverdeling in de glazen afscheiding en het subtiele gebruik van figuurglas (hetzelfde als in de oude deuren op de verdieping) creëert een gefilterd beeld.

/ BUROBILL

J.W. Wilsonsstraat 11 – 1000 Brussel
 tel. +32 (0)2 230 07 40
www.burobill.be

/ Vennoten

Kristien Vanmerhaeghe, Peggy Geens, Lien Moens

/ Bouwheer

Erika De Clercq en Joris Duysens

/ Hoofdaannemer

Intro BVBA (ruwbouw)
 Maxboud SPRL (afwerking)
 Von Duren (glazen wand interieur)
 Dries Otten (trapje tussen keuken en woonkamer)

/ Foto's

© Liesbet Goetschalckx

Voel u goed in uw woning, een heel leven lang

We spenderen de gezelligste uren van de dag thuis. Een goed geïsoleerde woning is dan ook uiterst belangrijk. Behalve een gezond binnenklimaat is ook een goed gevoel cruciaal. Recticel Insulation stelt alles in het werk om het comfort van bewoners te garanderen en zoekt actief naar oplossingen, ook voor morgen.

Recticel Insulation biedt meer aan dan isolatieproducten. Door onze jarenlange ervaring en vakkennis bieden wij hét antwoord op elke isolatievraag, klinkt het. Als partner bouwen we samen met onze klanten aan een comfortabele en zorgeloze toekomst. Om dit waar te maken, zetten we in op een gemotiveerd team van ontwikkelaars. Onze uitgebreide R&D-afdeling streeft ernaar om telkens opnieuw het comfort te optimaliseren.

Xentro® technology breekt records

Recticel Insulation lanceert nieuwe, revolutionaire oplossingen die bewoners en gebruikers nog beter ondersteunen. De Xentro® technology in PU-hardschuimplaten garandeert een uitstekende lambda-waarde van 0,019 W/mK: een verbetering van de thermische isolatie met ruim 13 % in vergelijking met de gebruikelijke waarde van 0,022 W/mK voor PU-hardschuimplaten binnen spouw- en vloer-toepassingen. Dit creëert ongebreidelde mogelijkheden voor elk type project.

Onbepaalde ruimte voor vernieuwende projecten

Bouwheren, ontwerpers en aannemers willen alleen het allerbeste voor hun project. Vooruitstrevende architectuur heeft nood aan vooruitstrevende en innovatieve oplossingen, waarbij architecten niet hoeven in te boeten aan design of creativiteit. Kies daarom bewust voor kwaliteitsvolle oplossingen met een lange levensduur, raadt Recticel Insulation aan. De nieuwe oplossingen met Xentro® technology bieden die garanties: maximaal isoleren met ultradunne isolatieplaten terwijl je weinig ruimte inneemt.

> RECTICEL INSULATION
Zuidstraat 15
8560 Wevelgem
tel. +32 (0)56 43 89 43
recticelinsulation@recticel.com
www.recticelinsulation.be

Hoogtechnologische isolatieoplossingen

Recticel Insulation lanceert de Eurowall® Xentro® en Eurofloor Xentro®-oplossingen, beide met een lambda-waarde van 0,019 W/mK. Xentro® technology staat voor een geavanceerde, nieuwe generatie PU: extra efficiënt en compact. De combinatie van een PU-kern in Xentro® technology met kwalitatieve, gasdichte bekledingen maken van Eurowall® Xentro®-spouwisolatie en Eurofloor Xentro®-vloerisolatie uiterst performante isolatieoplossingen.

Vragen? Ons team staat klaar!

Heeft u nog vragen over de isolatie voor uw project? Aarzel dan niet om het Recticel Insulation-team te contacteren. De isolatie-experts beantwoorden niet alleen technische vragen, maar geven ook advies over materialen, plaatsing en premies. Ze garanderen met andere woorden een oplossing op maat.

Ruraal beton

Woning in ter plaatse gestort beton

/ Clauwers & Simon architectes
 rue Henri Maus 187 – 4000 Luik
www.clauwerssimon.com

/ Vennoten
 Inge Clauwers en Corinne Simon

/ Projectverantwoordelijke
 Inge Clauwers

/ Bouwheer
 Privé

/ Foto's
 © Caroline Dethier

In het noorden van Limburg – in een landelijke omgeving, op een toekomstig hoekperceel – ligt een betonnen woning die subtiel in het oog springt tussen de traditionelere verkavelingen. Een ruw betonnen volume, met een introvert karakter aan de straatzijde, herbergt een verrassend warme huiselijke woning. Het programma van eisen was zeer beperkt. De opdrachtgevers wilden een woning waarin ze tot rust kunnen komen na een drukke werkdag, afgesloten van de buitenwereld. Natuurlijke lichtinval was hierbij belangrijk aandachtspunt. Voor Clauwers & Simon architectes hield de opdracht nog een onverwachte ontwerpuitdaging in: zowel het interieur als het exterieur dienden te worden uitgevoerd in zichtbeton. Het uitgangspunt voor het ontwerp van deze betonnen eengezinswoning was een eerlijke confrontatie met het brutalistische karakter van het materiaal.

De buitenafwerking van het beton is ruw en grof, in tegenstelling tot de binnenafwerking, die zacht en glad is. *Ondanks de robuustheid van de buitengevel kan er visueel veel misgaan, zoals kleurverschillen en stornaden waar je ze niet wil*, weten architecten Inge Clauwers en Corinne Simon. *“Na ontkisting is daar weinig tot niets meer aan te veranderen, dus een goede voorbereiding is essentieel. In overleg met de aannemer hebben we besloten om de betonnen gevelvlakken in één keer te storten. Uit esthetische overwegingen wilden we horizontale stornaden vermijden, waardoor we gebonden waren aan een maximale wandhoogte van 7 meter vanaf de funderingsstrook. Vervormde wanden waren uit den boze aangezien de kleinste afwijkingen inzake vlakheid grote gevolgen kunnen hebben qua maatvoering en aansluiting van de verschillende elementen. Een wanddikte van 21 centimeter was noodzakelijk om het storten van de wanden tot een diepte van 7 meter in de bekisting tot een goed einde te kunnen brengen.*

VELUX
INNOVEERT:
plattendakvenster
met gebogen
glas

Een nieuwe vorm van ontwerpen

© 2018 VELUX GROEP. VELUX EN HET VELUX LOGO ZIJN GEREgistREERDE HANDELSMERKEN. GEBRUIKT ONDER LICENTIE DOOR DE VELUX GROEP.

archiproducts
DESIGN AWARDS
—
WINNER 2017

- 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[®]