
architraaf
Fe b r u a r i 2 0 1 9 - n ° 1 9 9

professioneel
architectenmagazine

D
ri

em
aa

nd
el

ij
ks

 ti
jd

sc
hr

if
t –

 T
oe

la
ti

ng
 P

80
10

47
 –

 A
fg

if
te

ka
nt

oo
r

N
SC

 L
iè

ge
 X

 –
 b

e-
M

IN
E

–
U

A
U

 c
ol

le
ct

iv
 –

 F
ot

o
©

 P
hi

li
pp

e
Va

n
G

el
oo

ve
n

D
ri

em
aa

nd
el

ij
ks

 ti
jd

sc
hr

if
t –

 T
oe

la
ti

ng
 P

80
10

47
 –

 A
fg

if
te

ka
nt

oo
r

N
SC

 L
iè

ge
 X

 –
 b

e-
M

IN
E

–
U

A
U

 c
ol

le
ct

iv
 –

 F
ot

o
©

 P
hi

li
pp

e
Va

n
G

el
oo

ve
n

VOLA Studio

Tour & Taxis

Havenlaan 86C

1000-Brussels

Tel.: 02 4659600

info@vola.be

www.vola.be

111 One-handle built- in mixer in natural brass

Designed by Arne Jacobsen in 1968

vola.com

20191969

Timeless

The original

P
ro

je
c

t:
 A

rj
a

a
n

 D
e

 F
e

y
te

r
In

te
ri

o
r

A
rc

h
it

e
c

ts

De Wet van 39, so trendy…

Doorgaans wordt de Wet van 39 – ten onrechte – bestempeld
als het monopolie van de architect. Op 20 februari viert ze haar
tachtigste verjaardag.

Velen zouden in de verleiding komen om de oude dame onder
te brengen in een woonzorgcentrum of om haar seniel te laten
verklaren. Nochtans heeft ze nog nooit zoveel aandacht gekre-
gen en invloed uitgeoefend: een ware influencer!

De weg naar volwassenheid – De visionaire wet vloeide destijds
voort uit de ontwikkeling van de Belgische staat en het genereuze idee
om zo veel mogelijk personen de mogelijkheid te bieden om zelf een
eigendom te verwerven. Ze liet de implementatie van een ingenieus
systeem toe, dat de maatschappij vrijwaarde door de financiële lasten

– logischerwijs – af te wenden op de vragende partij. De kandidaat-bou-
wer is verplicht om voor de gezondheid, de esthetiek en de stabiliteit
van zijn eigendom een beroep te doen op een specialist ter zake. Zo
wees de overheid, louter en alleen op kosten van de investeerder, de
persoon aan die deze verantwoordelijkheid op zich zou nemen – in dit
geval de architect. Op die manier gaf ze – zeer subtiel, zonder enige
publieke verontwaardiging op te wekken – de architecten de opdracht
om te waken over het algemeen belang. Hieruit volgde, enkele decen-
nia later, de verzekeringsplicht voor de architect. Hiermee was de cirkel
volledig rond: zowel de maatschappij als het individu waren beschermd.

Het verval – De maatschappelijke evolutie die de wetgever had voor-
zien (België telde tot voor kort 75 % eigenaars) wakkerde al snel de
interesse van financierders aan. De opmars van het sleutel-op-de-deur-
concept is er het concrete gevolg van – 75 % van de individuele wo-
ningen zit al lange tijd in de portefeuille van vastgoedmakelaars. In de
loop van de voorbije decennia zijn er nog andere ongunstige concepten
opgedoken die het monopolie van de architect ondergraven hebben
(PPS, Design and Build …). Om maar te zwijgen van de uitgesproken
wil van de Europese instanties om ons beroep te herleiden tot een puur
commerciële oefening (rechtszaken die ons aanbelangen worden sinds
vier jaar behandeld door de handelsrechtbank). Dit alles plaatst ons in
een delicate positie. We zijn met handen en voeten gebonden aan een
achterhaalde deontologie die gelinkt is aan de wetmatigheden van een
vrij beroep, maar kunnen niet genieten van de voordelen die gepaard
gaan met een louter commerciële activiteit. Intussen moeten we vast-
stellen dat onze Orde al meer dan veertig jaar krampachtig vasthoudt
aan de onafhankelijkheid van de architect. Iets wat moeilijk voor te
stellen is in het kader van sleutel-op-de-deurprojecten, laat staan in
een PPS. En wat dan te zeggen van BIM? Vanuit die optiek kunnen
we de tegenstanders van de Wet van 39 – voornamelijk protegés van
vastgoedmakelaars – begrijpen: heeft de verplichte inschakeling van
een architect nog wel zin?

De jaren van verstand – Het is verbazingwekkend: hoe minder men
ons architecten nodig heeft, hoe meer we overladen worden met ver-
antwoordelijkheden! Ons beroep wordt steeds sterker uitgehold! Het
begon bij de vraag of we interieur- of exterieurarchitect waren! Ver-
volgens kwamen de coördinatoren, certificeringsinstanties, controle-
urs, energieverantwoordelijken, landschapsarchitecten, enzovoort op
de proppen.

Sinds tien jaar is de situatie nog zorgwekkender, maar misschien kun-
nen de fundamenten van de Wet van 39 wel soelaas bieden?

• Gezondheid en stabiliteit – De geboorte van het EPB-concept bracht
de nodige vragen met zich mee omtrent de levensduur van woningen
en de gezondheid van hun bewoners (ventilatiesysteem D, dampkap
met actieve koolstoffilter – goed op weg om verboden te worden in
Nederland – luchtdichtheid, slechte plaatsing van isolatie …): heel
wat zaken kunnen de stabiliteit en de gezondheid van een woning
in het gedrang brengen, zeker in het licht van de nood aan energe-
tische renovaties – een gigantische uitdaging. De competenties zijn
verspreid en er zijn verschillende actoren betrokken, inclusief de
keukenbouwer, dus wie draagt de verantwoordelijkheid? Wat met de
belangen van de gebruiker? Wie is er verzekerd voor deze wirwar
van competenties? De architect, per definitie? Tiens, bestaat die nog?

• Het algemeen belang – Dit idee kan misschien oubollig klinken,
maar staat in werkelijkheid sterk onder druk gezien de evolutie van
onze samenleving(en) en onze democratie(ën). We moeten vaststel-
len dat publieke opdrachtgevers, en dan vooral de gemeenten, de
voorbije tien jaar de finesse voor het beheer van overheidsopdrachten
verloren hebben door zich quasi op natuurlijke wijze te beroepen op
intercommunales en (para)statale technische diensten. Wedden dat
de architecten binnen tien jaar ook op die terreinen moeten inboeten
als we niet snel reageren? Zo zouden er bijvoorbeeld bijna geen Belgi-
sche architectenbureaus meer in staat zijn om de vereiste referenties
voor ‘basisopdrachten’ als het ontwerpen van een gemeentezwem-
bad aan te dragen – tenzij ze de krachten bundelen met een buiten-
lands bureau. Maar dat is nog niet het ergste … Door de feeling met
dat type dossiers te verliezen (openbare ruimte, kunstwerken, zwem-
baden …) geven we intercommunales en consoorten de kans om zich
te profileren als experts op het vlak van architectuur. Anders gezegd:
waar het tien jaar geleden de gemeentes waren die hun territorium
en hun infrastructuur beheerden, zijn het vandaag ambtenaars die de
plak zwaaien. Is dat de beoogde evolutie naar gemeentelijke autono-
mie? Is dat het soort samenleving dat we willen – lees: unilateraal
en almachtig?

Laten we eerst en vooral de economische spelers vrijwaren, zodat ze
de benodigde elementen kunnen implementeren voor de verdere ont-
wikkeling van de economie. In principe volstaat het echter dat ieder
zijn wettelijke rol blijft vervullen. Thematieken als ruimtelijke ordening
en inrichting, stedenbouw en architecturale politiek zijn – conform de
bepalingen in de Wet van 39 – het domein van zij die het algemeen
belang moeten dienen: de architecten.

Door in 1939 de inschakeling van een architect op te leggen, garan-
deerde de wetgever de meerwaarde van de diversiteit. Er niet op inzet-
ten, zou het risico op eenheidsworst met zich meebrengen.

Het mag duidelijk zijn: de oude Wet is meer dan een mooie ruïne.

Robert Treselj, architect, lid van het redactiecomité

E d i t o r i aa l

VOLA Studio

Tour & Taxis

Havenlaan 86C

1000-Brussels

Tel.: 02 4659600

info@vola.be

www.vola.be

111 One-handle built- in mixer in natural brass

Designed by Arne Jacobsen in 1968

vola.com

20191969

Timeless

The original

P
ro

je
c

t:
 A

rj
a

a
n

 D
e

 F
e

y
te

r
In

te
ri

o
r

A
rc

h
it

e
c

ts

archi t raaf – f eb rua r i 2019 – n° 199 > 3

BITUMINEUZE WATERDICHTING SYNTHETISCHE WATERDICHTING VLOEIBARE WATERDICHTINGTHERMISCHE ISOLATIE HOUTVEZEL ISOLATIE

SOPREMA NV I Bouwelven 5 I B-2280 Grobbendonk
Tel: +32(0) 14 23 07 07 I info@soprema.be I www.soprema.be

√ Totaalaanbieder voor de gehele bouwschil
√ Brede expertise in waterdichting & isolatie oplossingen
√ Uitgebreid gamma 100% natuurlijke houtvezelisolatie van PAVATEX
√ Praktijkopleiding in nieuw Club Expert trainingcentrum
√ Roof Consulting: advies & ondersteuning op maat

 EXPERTS
IN WATERPROOFING
& INSULATION

Architrave_20181228_AdvGeneral_A4_NL.indd 1 12/28/2018 8:39:25 AM

archi t raaf – feb rua r i 2019 – n° 199 > 5

UAU collectiv
be-MINE – Wonen en winkelen in
een historisch-industrieel kader

p 44-47
Foto © Philippe Van Gelooven

Over z i ch t
03 Editoriaal

06 Nieuws

 Architectuurprojecten
14 De sereniteit van essentiële zaken
20 Ingrijpende transformatie met respect voor het erfgoed
24 Kerk behoudt allure dankzij stalen klokkentoren
34 Zinnenprikkelend erfgoeddepot
38 Wonen rond een overdekt terras
48 Een staaltje verfijning – Gebouwschil in metaal

 Stedenbouw
44 be-MINE – Wonen en winkelen in

een historisch-industrieel kader

 Dossier
26 Individuele afvalwaterbehandelingsinstallaties (IBA’s)

 Waalse Architectenunie
08 Onze lucht

 BVA
41 Utrecht: klaar voor de toekomst

 Rubriek Hout
11 Mysterieuze expressiviteit

 Rubriek Cement en beton
18 Kubus met karakter – Woning in glad industrieel beton

 Overheidsopdrachten
22 Onderhandeling in overheidsopdrachten

 Rubriek Recht
37 Goede informatie

 Rubriek Steen
42 De onvermijdelijke modificatie van overheidsopdrachten

1 9 9 | NIEUWS

professioneel architectenmagazine

Uitgever Maison des Architectes asbl

r.treselj@architrave.be – www.architrave.be

In samenwerking
met de Waalse Architectenunie

Hoofdredacteur Robert Treselj
r.treselj@architrave.be

Raad van bestuur Hubert Bijnens
Gaëtan Doquire – André Posel

André Schreuer – Robert Treselj

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 Redactiebureau Palindroom

Druk
Snel sa

Fotogravure
sprl Goeminne Photogravure

Advertenties
Gilles Manette – tel. +32 (0)473 19 40 88

marketing@uwa.be
Isabelle Dewarre – tel. +32 (0)4 383 62 46

id@architrave.be
Guy D’Hollander – tel. +32 (0)475 60 35 31

guy.dhollander@architraaf.be

Abonnementen en adreswijzigingen
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

OKOMPACT vereenvoudigt
plaatselijke zuivering van
afvalwater

Door het Canadese afvalwaterzuiverings-
systeem ENVIRO-SEPTIC te koppelen aan
de OKAPTUR-buffer- en infiltratiecassettes
verenigt dit model drie functies in één:
• Zuiveren – ENVIRO
• Bufferen – OKAPTUR
• Infiltreren
Drie in één omdat het ecologisch is.

OKOMPACT combineert de performantie
van het ENVIRO-zuiveringssysteem - zui-
vering via een zandbed, dat geen elek-
triciteit vereist en onderhoudsintensief
mechanisme omvat - met die van de rot-
tingsbestendige OKAPTUR-buffercasset-
tes in PE met hoge dichtheid.

De beluchting van het systeem verloopt op
natuurlijke wijze, wat het ontwerp van de
individuele zuivering vereenvoudigt.

Eens de afvalwaterfracties gezuiverd zijn,
infiltreren ze - naargelang de waterdoorla-
tendheid - rechtstreeks in de onderliggen-
de bodem. Als de bodem verzadigd of niet
doorlaatbaar is, wordt het gezuiverde wa-
ter opnieuw naar de oppervlakte gestuwd
via een debietregelaar.

Het OKOMPACT-systeem is bovendien het
eerste systeem dat volledig voldoet aan
de nieuwe Waalse CoDT-regelgeving en
watercode 2019. Dit maakt dat het uiterst
duurzaam en ecologisch is.

LIMPIDO staat klaar om architecten te on-
dersteunen bij het ontwerp en de dimensio-
nering van de systemen. Aarzel niet om de
experts te contacteren.

Natuurlijke zuivering wordt kinderspel.

Limpido
www.limpido.be – tel. +32 (0)86 49 99 40

Gevelverf Fassadol TSR

De gevel in de kleur die je wenst, zonder
het gevaar op oververhitting? Het kan nu
eindelijk met Fassadol TSR. Knauf ontwik-
kelde een gamma kleuren – ook donkere
– die dankzij een speciale pigmenttechno-
logie (Total Solar Reflection) het zonlicht
weerkaatsen. Extra troef is dat de verf ook
bescherming biedt tegen de vorming van
algen en schimmels.

Volg uw creativiteit en kies uit een palet
van felle en aantrekkelijke kleuren met
een helderheidswaarde lager dan 20. Deze
geavanceerde verf is zeer waterafstotend,
waterdampdiffusie-open en biedt een hoog
dek- en vulvermogen.

Ontdek het product op www.knauf.be/nl

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

archi t raaf – f eb rua r i 2019 – n° 199 > 7 6 > archi t raaf – f eb rua r i 2019 – n° 199

AF199-Fev-2019-P02.indd 6 28/01/19 16:30

NIEUWS

individuele
afvalwaterbehandelings-
installaties (IBA’s)
In het achtste deel van de ‘Code de bonne pratique pour la conception, la construction et
l’entretien des systèmes d’égouts et des stations d’épuration’ licht hoofdstuk 8.1.3 over individuele
afvalwaterbehandelingsinstallaties (IBA’s) onder meer toe op welke procedures leveranciers zich
baseren om over te gaan tot de plaatsing van systemen voor de zuivering van het huishoudelijk
afvalwater van vijftig inwonerequivalenten (IE).

Onderstaande analyse vertrekt van een gelijkaardige classificatie, die uitstekend is aangepast aan
de grootteklasse van de IBA en die een leidraad biedt voor de selectie van een systeem (uit alle
aanbiedingen van de leveranciers), vertrekkend van het lokale terrein en zijn eigenschapen.

1 9 9 | DOSSIER

archi t raaf – f eb rua r i 2019 – n° 199 > 23 22 > archi t raaf – f eb rua r i 2019 – n° 199

AF199-Fev-2019-P01.indd 22 24/01/19 15:02

DOSSIER

1 9 9 | ARCHITECTUURPROJECT

Het best mogelijke nest bouwen voor mama. Dat was de missie die de nakomelingen van
Genade zichzelf oplegden. Het bijzondere perceel was al eigendom van de familie en kent een
geschiedenis die teruggaat tot de 15e eeuw. Ondanks haar gezegende leeftijd van 86 jaar wilde
Genade er maar al te graag gaan wonen. Midden in het centrum van Leuven, omringd door
enkele mooie meubels, haar boeken en haar tekeningen.

De sereniteit
van essentiële zaken
AABE – AtEliEr d’ArchitEcturE Bruno Erpicum & pArtnErs
Realisatie in Leuven

archi t raaf – f eb rua r i 2019 – n° 199 > 11 10 > archi t raaf – f eb rua r i 2019 – n° 199

AF199-Fev-2019-P01.indd 10 24/01/19 15:01

PROJECTEN

Be-MINE
Wonen en winkelen
in een historisch-industrieel kader
UAU collectiv
Realisatie in Beringen

De mijnsite in Beringen is met zijn oppervlakte van
32 hectare en 100.000 m² bestaand gebouwenpatrimo-
nium de grootste industriële erfgoedsite van Vlaanderen.
Het industriële hart is prima bewaard – met twee terrils
als stille getuigen – en is inmiddels perfect geïntegreerd
in een toeristisch-recreatief project met de naam be-
MINE. Op basis van een grootschalig masterplan kreeg
de site een hedendaagse invulling met een evenwichtige

mix van diverse functies (wonen, werken, winkelen en
ontspannen). Ze biedt onder meer plaats aan een mi-
jnmuseum, kantoren, een zwembad, een duikcentrum,
een avonturenberg, een klimhal, een evenementenplein,
een woongebied met diverse typologieën (apparte-
menten, gezinswoningen, woonzorgcentrum en assisten-
tiewoningen) en – last but not least – een fraai retailpark
met een gevarieerd aanbod aan winkels.

1 9 9 | STEDENBOUW

Van een verloederd mijngebied tot een modern woon-, werk-, winkel- en ontspan-
ningsgeheel met een historisch-industrieel karakter: de be-MINE-site in Beringen
heeft de voorbije jaren een opmerkelijke transformatie ondergaan. Een van de nieuwe
trekpleisters is het knappe retailpark, dat maar liefst twaalf winkels huisvest. De fraaie
omgeving, de unieke houten luifelconstructie, het grootste groendak van het land:
be-MINE Boulevard heeft enkele interessante primeurs in petto. Even verderop
creëren zes monumentale urban villa’s een unieke woonomgeving.

archi t raaf – f eb rua r i 2019 – n° 199 > 45 44 > archi t raaf – f eb rua r i 2019 – n° 199

AF199-Fev-2019-P01.indd 44 24/01/19 15:01

STEDENBOUW

BITUMINEUZE WATERDICHTING SYNTHETISCHE WATERDICHTING VLOEIBARE WATERDICHTINGTHERMISCHE ISOLATIE HOUTVEZEL ISOLATIE

SOPREMA NV I Bouwelven 5 I B-2280 Grobbendonk
Tel: +32(0) 14 23 07 07 I info@soprema.be I www.soprema.be

√ Totaalaanbieder voor de gehele bouwschil
√ Brede expertise in waterdichting & isolatie oplossingen
√ Uitgebreid gamma 100% natuurlijke houtvezelisolatie van PAVATEX
√ Praktijkopleiding in nieuw Club Expert trainingcentrum
√ Roof Consulting: advies & ondersteuning op maat

 EXPERTS
IN WATERPROOFING
& INSULATION

Architrave_20181228_AdvGeneral_A4_NL.indd 1 12/28/2018 8:39:25 AM

Avec le soutien de
la Fédération

Wallonie-Bruxelles

1 9 9 | NIEUWS

professioneel architectenmagazine

Uitgever Maison des Architectes asbl

r.treselj@architrave.be – www.architrave.be

In samenwerking
met de Waalse Architectenunie

Abonnementen en adreswijzigingen
Isabelle Dewarre – tel. +32 (0)4 383 62 46

id@architrave.be

Hoofdredacteur Robert Treselj
r.treselj@architrave.be

Raad van bestuur Hubert Bijnens
Gaëtan Doquire – André Posel

André Schreuer – Robert Treselj

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 Redactiebureau Palindroom

Druk
Snel sa

Fotogravure
sprl Goeminne Photogravure

Advertenties
Gilles Manette – tel. +32 (0)473 19 40 88

marketing@uwa.be
Isabelle Dewarre – tel. +32 (0)4 383 62 46

id@architrave.be
Guy D’Hollander – tel. +32 (0)475 60 35 31

guy.dhollander@architraaf.be

Het tijdschrift wordt uitgegeven met een
oplage van 13 150 exemplaren (8 150 NL - 5 000

FR), Levering per direct mail. Gratis, mag niet
verkocht worden.

Elke integrale of gedeeltelijke reproductie of
verschijning van in het tijdschrift architraaf
gepubliceerde pagina’s of afbeeldingen die

plaatsvindt zonder schriftelijke toestemming
van de uitgevers, in welke vorm dan ook, is

verboden en zal worden bestempeld als namaak.
Het tijdschrift architraaf is niet verantwoordelijk
voor de teksten, foto’s en illustraties die werden

toegestuurd.

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

ISSN 2295-5828

OKOMPACT vereenvoudigt
plaatselijke zuivering van
afvalwater

Door het Canadese afvalwaterzuiverings-
systeem ENVIRO-SEPTIC te koppelen aan
de OKAPTUR-buffer- en infiltratiecassettes
verenigt dit model drie functies in één:
• Zuiveren – ENVIRO
• Bufferen – OKAPTUR
• Infiltreren
Drie in één omdat het ecologisch is.

OKOMPACT combineert de performantie
van het ENVIRO-zuiveringssysteem – zui-
vering via een zandbed, dat geen elek-
triciteit vereist en onderhoudsintensief
mechanisme omvat – met die van de rot-
tingsbestendige OKAPTUR-buffercasset-
tes in PE met hoge dichtheid.

De beluchting van het systeem verloopt op
natuurlijke wijze, wat het ontwerp van de
individuele zuivering vereenvoudigt.

Eens de afvalwaterfracties gezuiverd zijn,
infiltreren ze – naargelang de waterdoorla-
tendheid – rechtstreeks in de onderliggen-
de bodem. Als de bodem verzadigd of niet
doorlaatbaar is, wordt het gezuiverde wa-
ter opnieuw naar de oppervlakte gestuwd
via een debietregelaar.

Het OKOMPACT-systeem is bovendien het
eerste systeem dat volledig voldoet aan
de nieuwe Waalse CoDT-regelgeving en
watercode 2019. Dit maakt dat het uiterst
duurzaam en ecologisch is.

LIMPIDO staat klaar om architecten te on-
dersteunen bij het ontwerp en de dimensio-
nering van de systemen. Aarzel niet om de
experts te contacteren.

Natuurlijke zuivering wordt kinderspel.

Limpido
www.limpido.be – tel. +32 (0)86 49 99 40

Gevelverf Fassadol TSR

De gevel in de kleur die je wenst, zonder
het gevaar op oververhitting? Het kan nu
eindelijk met Fassadol TSR. Knauf ontwik-
kelde een gamma kleuren – ook donkere
– die dankzij een speciale pigmenttechno-
logie (Total Solar Reflection) het zonlicht
weerkaatsen. Extra troef is dat de verf ook
bescherming biedt tegen de vorming van
algen en schimmels.

Volg uw creativiteit en kies uit een palet
van felle en aantrekkelijke kleuren met
een helderheidswaarde lager dan 20. Deze
geavanceerde verf is zeer waterafstotend,
waterdampdiffusieopen en biedt een hoog
dek- en vulvermogen.

Ontdek het product op www.knauf.be/nl

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

 6 > archi t raaf – f eb rua r i 2019 – n° 199

Green Solutions
Awards
Twee Belgische
projecten op het
podium

In Katowice, de Poolse mijnwerkersstad
die volop inzet op de ecologische tran-
sitie en die het decor vormde voor de
klimaatconferentie COP24, zijn de lau-
reaten van de Green Solutions Awards
2018 bekendgemaakt. Construction21,
de organisator van de wedstrijd, be-
kroonde de winnende teams op een
ceremonie die door bijna tweehonderd
professionals uit de hele wereld werd
bijgewoond.

Na een eerste kwalificatieronde op
nationaal niveau analyseerden de in-
ternationale juryleden 52 projecten, die
geselecteerd waren uit 143 kandidatu-
ren uit zestien verschillende landen. 31
experts, die werden opgedeeld in vijf
jury’s, hebben de gebouwen, wijken en
infrastructuren individueel bestudeerd
alvorens met hun collega’s in debat te
treden. De boodschap die de juryleden
de markt willen meegeven, werd (voor
elke winnaar) in rekening gebracht bij
het nemen van de – collectieve – be-
slissing.

2 Belgische laureaten
Eervolle vermelding ‘Grote Prijs
Duurzame
Ferme abattoir biGH – stadsboerderij

ORG architecture
architecture.orgpermod.com/
architecture-projects/

Grote Prijs Duurzame renovatie
KantoorGebouw

Archi 2 000
www.archi2000.be/belliard_65.html

Reynaers Aluminium vervolledigt in 2019 het Masterline
8-gamma met de introductie van innovatieve pivotdeuren

Pivoterende deuren hebben draaipunten in
de vloer en het plafond en draaien rond hun
eigen verticale as. Een pivotdeur is uiterma-
te geschikt voor hoge en brede deuren en
geeft je interieur een strakke en elegante
look.

Reynaers Aluminium vervolledigt het Mas-
terline 8-gamma met de introductie van in-
novatieve pivotdeuren. Deze deuren hebben
een hoge isolatiewaarde (Uf ≤ 1,5W/m²K)

en dankzij een bodemprofiel zijn ze lucht-,
wind- en waterdicht. Ze vallen onder de ho-
gere klasse RC2 voor inbraakveiligheid.

Later in 2019 volgt er ook nog een ‘XL’ pi-
votdeur met smalle profielaanzichten, die
tot 500 kg en 10 m² glas kunnen dragen. Bo-
vendien komt er een Landscape-pivotdeur,
waarbij het mogelijk is om oneindig pivot-
deuren aan elkaar te schakelen.

Reynaers Aluminium
www.reynaers.be

In het kader van een groots renovatieproject
van leegstaande sociale woningen begon
Beliris in het najaar van 2016 met de res-
tauratie van het Hector Denis-gebouw. Dit
stukje architecturaal erfgoed dateert van
begin jaren 30 en staat al sinds 2008 leeg.
Typerend is de boogvorm van het gebouw,
dat de vorm van het plein in de tuinwijk
Floréal volgt.

Beliris, de federale dienst ter verbetering
van Brussel, koos bij de restauratie van de
sociale woningen voor duurzaam materiaal.
De PAVATEX-houtvezelisolatieplaten ko-
men voort uit de principes van het circulair
bouwen, wat dit materiaal uiterst geschikt
maakt voor het isoleren van dit omvangrijke
complex.

PAVATEX blaast nieuw leven in sociale woontoren
Hector Denis

Soprema nv

tel. +32 (0)14 23 07 07 – www.soprema.be
www.archi tectura .be

archi t raaf – f eb rua r i 2019 – n° 199 > 7 6 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | WAALSE ARCHITECTENUNIES

One Air, One Planet

Ik heb de eer en het genoegen gehad om te brainstormen met
professor Eduardo De Oliveira Fernandes, die tal van studies
omtrent luchtkwaliteit in goede banen heeft geleid. Hij liet ons
kennismaken met het concept One Air, One Planet. Het unieke
hieraan is zijn globale benadering voor een beter beheer van de
luchtkwaliteit. Er wordt geen onderscheid meer gemaakt tussen
interieur of exterieur en tussen de verschillende schalen van
projecten of gebieden. Onze lucht verplaatst zich, haar samen-
stelling verandert, ze vermengt en verdunt zich. Onze lucht is
een gemeenschappelijk en uniek goed. We moeten haar eigen-
heid aanvaarden om ze beter te beschermen.

Als iedereen doet wat hij of zij kan om de kwaliteit van de
binnenlucht in zijn of haar omgeving te verbeteren, is het ui-
teraard ook belangrijk om die van de anderen niet te vervuilen.
Energie en het klimaat krijgen veel aandacht en dreigen de
luchtkwaliteitskwestie te overwoekeren, terwijl de beperking
van pollutie een kwestie van gezondheid is – hier, nu en voor
ieder onder ons. We ademen die lucht in en voelen ze voort-
durend.

De gebouwparadox

Sinds het prille begin van zijn bestaan past de mens zijn om-
geving – in het bijzonder de plaats waar hij woont – aan. Wij
architecten hebben daar zelfs ons beroep van gemaakt. Inti-
miteit, beschutting, warmte, rust …: onze gebouwen zijn echte
schuilplaatsen geworden. Het bevorderen van ons comfort, het
controleren van het binnenklimaat en het eenvoudige feit dat we
er tijd doorbrengen hebben van die schuilplaatsen een bron van
verontreiniging gemaakt. Tabak, meubilair, stof, detergenten,
dieren, verbrandings- en bakprocessen, schimmels: het zijn stuk
voor stuk oorzaken van pollutie die de aanwezige lucht des te
meer vervuilen.

Bovendien is er sprake van een merkwaardige paradox: we
brengen meer en meer tijd binnen door (± 90 %) - lees: daar
waar de concentratie van polluenten het grootst is. De gezond-
heidseffecten zijn overigens rechtevenredig met de blootstelling
eraan: hoeveelheid x duur.

Onze lucht
Neen, het gaat hier niet om ons nieuwe liedje voor het Eurovisiesongfestival,
maar om de mogelijke vertaling van een concept op het vlak van luchtkwaliteit:
One Air, One Planet. VOC’s, dampkappen, tabak, pollutie, vocht, onderhoud …:
luchtkwaliteit is een hot topic in tal van hedendaagse publicaties. Een complex en
delicaat onderwerp dat een rechtstreekse impact heeft op onze gezondheid, maar
dat moeilijk te omvatten is. Ik stel dan ook voor om de balans op te maken aan de
hand van een eenvoudig idee: Onze Lucht.

Waalse Architectenunie – rue Saucin 70 – 5032 Isnes (Gembloux)
tel. +32 (0)81 28 05 43 – secretariat@uwa.be – www.uwa.be

Tabak, het behoeft geen
introductie meer. De Mount

Everest van de interne pollutie.
Hier de bevindingen in een

bar in Québec: 700 µg/m3 fijne
deeltjes, oftewel zeventig

keer de maximumdosis die
geformuleerd is door de

WHO, maar ook zeventig keer
meer dan op een buitenterras

(al dan niet mét rokers)!
Meer argumenten om het

rookverbod op publieke
plaatsen te begrijpen heb je

niet nodig. 2

1,0
0,9
0,8
0,7
0,6
0,5
0,4
0,3
0,2
0,1

0
14u35

Binnen in de bar – Dinsdag 16 juni 2015

14u40

Dynamisch gemiddelde (mobiel): 700 Mμg/m3

14u45 14u50Fi
jn

e
de

el
tje

s
va

n
m

in
de

r d
an

 2
05

 m
ic

ro
n

in
 m

g/
m

3

Ae
ro

so
l,

m
g/

m
3

Sébastien Motte
architect
motte.archi@gmail.com

 8 > archi t raaf – f eb rua r i 2019 – n° 199

Binnenluchtkwaliteit en gezondheid

De binnenluchtkwaliteit heeft een rechtstreekse impact op onze
gezondheid. De Europese IAIAQ-studie 1 geeft ons een idee van
de symptomen en hun aanwezigheid in Europa. Volgens de stu-
die is gebrekkige binnenluchtkwaliteit verantwoordelijk voor
twee miljoen overlijdens per jaar, waarvan de helft vermijdbaar
zou zijn. Ze bracht ook de oorzaken van die symptomen in woon-
omgevingen aan het licht.

Interessante bevindingen. Door te analyseren welke zaken ver-
antwoordelijk zijn voor die schadelijke symptomen, merken we
dat de architect een belangrijke rol speelt als het aankomt op
luchtkwaliteit. Verbrandingsprocessen kunnen beperkt worden
via de integratie van performante hermetische systemen die –
zonder schadelijk verbrandingsproces – instaan voor de verwar-
ming en de productie van sanitair warm water, maar ook via ef-
ficiënte dampkappen. Ventilatie en materiaalkeuze hebben een
directe invloed op (het vermijden van) vocht en VOC’s. Tot slot
kan de architect ook radon en koolstofmonoxide (CO) volledig uit
onze gebouwen weren.

Luchtkwaliteit en energie

Hoewel energetische performantie (PEB) en vooral de certifice-
ring van gebouwen die eruit volgt ventilatie de voorbije jaren
in het centrum van de aandacht hebben geplaatst, is het ge-
zondheidsaspect nog al te vaak ondergeschikt. Het is een jong
domein waarin onderzoek doorgaans zeer complex is. Dit geeft
aanleiding tot vooroordelen en soms zelfs ongelukkige beknot-
tingen.

Het doel van ventilatie is een gezonde omgeving garanderen,
zowel voor de gebruikers als (onrechtstreeks) voor het gebouw.
Dit vergt enige waakzaamheid van onze zijde. We kunnen ons
afvragen of de gedetailleerde manier waarop ventilatie vandaag
geïntegreerd is in de EPB de beste manier is om die kostbare
binnenluchtkwaliteit te verzekeren.

Zie ook de bezorgdheid in Nederland omtrent dampkappen met
luchtverversing. Als deze laatste drukverlies in het gebouw ver-
mijden en de creatie van een luchtdichte schil vergemakkelijken,
worden er geen vet- en actieve koolfilters voorzien om vocht,
fijn deeltjes en NO2 (gelinkt aan het verbrandingsproces) op te
vangen. Er is met andere wooden sprake van een tegenstelling
tussen energetische performantie en de gezondheid.

Sinds 1 januari 2016, in Vlaanderen is het verplicht om voor
nieuwe gebouwen een beroep te doen op een erkende installa-
teur en de STS-P 73-1 na te leven. Een interessante oplossing,
want het zorgt er niet alleen voor dat de installatie conform de
voorschriften en de wetgeving wordt uitgevoerd, maar ook dat
de installateur zich voortdurend bijschoolt. Dit laatste is eens
zo belangrijk in het licht van de actualiteit en de lopende onder-
zoeken. Denk bijvoorbeeld aan de In-vent-Out en Prevent-pro-
jecten en het koninklijk besluit omtrent Boek III: Arbeidsplaatsen
van de codex over welzijn op het werk. Binnenluchtkwaliteit be-
perkt zich niet tot energie en gezondheid.

Waalse Architectenunie – rue Saucin 70 – 5032 Isnes (Gembloux)
tel. +32 (0)81 28 05 43 – secretariat@uwa.be – www.uwa.be

Combustion
particles

Building
dampness

CV-Diseases

Asthma &
allergy

Lung cancer

Radon

Bio-aerosol from
outdoo air

U&L Respiratory
symptoms

Active toxication COPD Carbon nonoxideVOCs

2,2M DALY (Disability-Adjusted Life Years)-UE26 3

https://www.velux.be/nl/indoorgeneration

archi t raaf – f eb rua r i 2019 – n° 199 > 9 8 > archi t raaf – f eb rua r i 2019 – n° 199

Luchtkwaliteit, comfort en performantie

Het BPIE publiceerde in november 2018 samen met Buil-
dings2030 de methodologie en de resultaten van de studie
Building 4 People : Quantifying the benefits of energy renovation
investments in schools, offices and hospital … 4

Lees het vervolg op
www.uwa.be/lescahiersdesebastien/

 Luchtkwaliteit, comfort en performantie.
 Nieuw Waals decreet omtrent luchtkwaliteit,
goedgekeurd in het parlement op 14 januari 2019.

 Vordering van de discussies omtrent het
koninklijk besluit.

 Vordering van de onderzoeksprojecten
In-vent-Out en Prevent .

 Waarom de STS-P 73-1 samenwerking
op de werf bevordert.

 Luchtkwaliteit in onze scholen.
 Hoe te werk gaan bij het vaststellen van de
luchtkwaliteit.

1 9 9 | WAALSE ARCHITECTENUNIES

NATURALLY FEELING GOOD...

Healthbox® 3.0
Een klare kijk op luchtkwaliteit
en slimme ventilatie

• Slimme werking van het systeem
 in functie van de gemeten
 binnenluchtkwaliteit

• Smartzone zorgt voor optimale
 luchtkwaliteit in de slaapkamers

• Steeds zicht op de luchtkwaliteit in
 uw woning en de werking van het
 systeem via de app

www.renson.be

BATIBOUW 2019

Paleis 4 - Stand 219

architraaf_210x144_NL_0119.indd 1 28/01/19 12:49

[1] - [3] Jantunen M., Oliveira Fernandes E., Carrer P., Kephalopoulos S., Promoting actions for healthy indoor air (IAIAQ), Uitvoerend Agentschap voor consumenten,
gezondheid, landbouw en voeding van de Europese Commissie, Luxemburg, 2011

[2] Etude du risque incrémentiel associé à la fumée de tabac pour quelques terrasses de bars et restaurants à Montréal (Dossier 24408), Groupe Solroc, Montréal,
2015

[4] building for people
Judit Kockat, Paraskevi Vivian Dorizas, Jonathan Volt, Dan Staniaszek, Building 4 People: Quantifying the benefits of energy renovation investments in schools,
offices and hospitals, BPIE & ENERGY2030, België, 2018

Mysterieuze
expressiviteit
Zhang Lei / AZL architects
Realisatie in China (Nankin)

De Nanjing Wanjing Garden Chapel is een uitmuntend staal-
tje hedendaagse architectuur. Een van de meest opvallende
kenmerken van het overwegend houten gebouw is het atypische
profiel: een variatie op het typische vlinderdak, dat in twee
hoeken van het vierkante grondplan aan hoogte wint naarmate
de afstand ten opzichte van het centrum toeneemt. Het V-vormi-
ge dak dat zo ontstaat, is bekleed met donkere shingles.

De kapel is omzoomd met een dubbele gevel. Een semitranspa-
rante buitenschil, die is opgebouwd uit dunne SPF-stroken met
lengtes tot 12 meter, filtert het zicht van buitenaf en herbergt
een strak wit volume. Tussen deze twee façades bevindt zich
een overdekte gaanderij, terwijl de toegangsdeuren gemarkeerd
zijn met behulp van een slanke zwarte omkadering. Een uitmun-
tend compromis tussen de beslotenheid van traditionele stenen
kerken en de openheid van moderne architectuur, vat architect
Zhang Lei samen.

De natuurlijke uitstraling van het exterieur contrasteert sterk
met het klinische uiterlijk van het interieur, dat zeer imposant
overkomt. De ceremoniële ruimte wordt overkoepeld door
spierwitte, wigvormige houtstructuren die de bezoekers onder-
dompelen in een transcendentale sfeer. Ze creëren een acht-
hoekig vloerplan met vier portieken annex inkomgehelen. Een
schaarse hoeveelheid natuurlijk licht priemt door een 300 mm
brede strook in de dakstructuur – niet toevallig ter hoogte van
de centrale as die uitmondt in het altaar. In de dakranden, waar
alle assen samenkomen, zijn spots geïntegreerd die de hoogte-
en dieptewerking benadrukken. Licht is een essentieel aspect
in religieuze architectuur omdat het de beoogde expressiviteit
definieert. Ook in de Nanjing Wanjing Garden Chapel speelt het
een cruciale rol, zeker in combinatie met de witte houtstructu-
ren, concludeert Zhang Lei.

Deze 200 m² grote kapel in het Oost-Chinese Nanjing is bestemd voor religieuze
rituelen zoals gebeden en huwelijksceremonies. Ze bestaat quasi integraal uit
hout: een eerlijk materiaal dat de delicate constructielogica op expressieve wijze
uitdraagt. De volumetrie van het exterieur doet denken aan origami, terwijl het
spierwitte interieur een mysterieus aura uitstraalt.

Meer informatie: Hout Info Bois – Houtpromotieorganisatie – Koningsstraat 163, 1210 Brussel
tel. +32 (0) 2 219 27 43 – fax +32 (0) 2 219 51 39 – info@bois.be – www.houtinfobois.be

1 9 9 | Rubr iek HOUT

NATURALLY FEELING GOOD...

Healthbox® 3.0
Een klare kijk op luchtkwaliteit
en slimme ventilatie

• Slimme werking van het systeem
 in functie van de gemeten
 binnenluchtkwaliteit

• Smartzone zorgt voor optimale
 luchtkwaliteit in de slaapkamers

• Steeds zicht op de luchtkwaliteit in
 uw woning en de werking van het
 systeem via de app

www.renson.be

BATIBOUW 2019

Paleis 4 - Stand 219

architraaf_210x144_NL_0119.indd 1 28/01/19 12:49

archi t raaf – f eb rua r i 2019 – n° 199 > 11

1 9 9 | Rubr iek HOUT

 12 > archi t raaf – f eb rua r i 2019 – n° 199

Zhang Lei / AZL architects
Wu Zi Lou, Nanjing University,
Nanjing 210093, China
tel. +86 (0)25 5186 1369
www.azlarchitects.com

Medewerkers
Zhang Lei (vennoot), Wang Ying, Jin Xin, Cao Yongshan, Hang
Xiaomeng, Huang Longhui

Foto’s
© Yao Li

www.houtinfobois.be
Deze rubriek is gewijd aan opmerkelijke houtrealisaties en geniet
de medewerking van Hout Info Bois.

archi t raaf – f eb rua r i 2019 – n° 199 > 13 12 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Het best mogelijke nest bouwen voor mama. Dat was de missie die de nakomelingen van
Genade zichzelf oplegden. Het bijzondere perceel was al eigendom van de familie en kent een
geschiedenis die teruggaat tot de 15e eeuw. Ondanks haar gezegende leeftijd van 86 jaar wilde
Genade er maar al te graag gaan wonen. Midden in het centrum van Leuven, omringd door
enkele mooie meubels, haar boeken en haar tekeningen.

De sereniteit
van essentiële zaken
AABE – AtEliEr d’ArchitEcturE Bruno Erpicum & pArtnErs
Realisatie in Leuven

 14 > archi t raaf – f eb rua r i 2019 – n° 199

1 - Inkom
2 - Gang
3 - Slaapkamer
4 - Garage
5 - Badkamer
6 - WC
7 - Lift
8 - Eetkamer/keuken
9 - Living

10 - Kitchenette
11 - Terras

1

2

3

4

56

7

5

7

8
9

3
2

2

10

11
7

20 1 5 10 m

REZ

+1

+2

archi t raaf – f eb rua r i 2019 – n° 199 > 15 14 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Sinds 2016 (be)leeft de kranige bewoonster haar
droom. De volumes zijn duidelijk gearticuleerd om de
omringende bebouwing in de verf te zetten, waaronder
het achterliggende middeleeuwse godshuis. De func-
tionele ruimtes zijn gegroepeerd op het gelijkvloers,
terwijl het leefgedeelte zich op de eerste verdieping
bevindt. Het mooie noordelijke licht schijnt overvloedig
binnen via een 8 meter hoge gordijngevel en wordt ge-
reflecteerd door het schuine plafond dat het topvolume
draagt.

Op de lager gelegen straat rijden wagens af en aan, en
even verderop spelen kinderen in het park.

De akoestiek is volledig op punt gesteld. Storend ver-
keersgeronk en vervelende galmen zijn uit den boze.
Het schrijnwerk, de beglazing en de deuren voldoen
aan de strengste criteria. Ook het valse akoestische
plafond kwijt zich perfect van zijn taak. Kalmte en se-
reniteit regeren.

Drie materialen springen uit de band: het geprefabri-
ceerde beton, de grote glaspartijen en de karakteristie-
ke baksteen van de oude scheidingsmuren, die in func-
tie van de verticale circulatie in de kijker geplaatst zijn.

De tuin is publiek toegankelijk en toont aan dat bezoe-
kers meer dan welkom zijn.

 16 > archi t raaf – f eb rua r i 2019 – n° 199

AABE – Atelier d’Architecture
Bruno Erpicum & Partners
Baron Albert d’Huartlaan 331
1950 Kraainem
tel. +32 (0)2 687 27 17
www.aabe.be

Projectarchitecten
Maarten Beelen, Evelyne Hamblock

Projectadres
Leuven

Bouwheer
Genade (voornaam)

Hoofdaannemer
Dedeyne construct

Foto’s
© Jean-Luc Laloux

archi t raaf – f eb rua r i 2019 – n° 199 > 17 16 > archi t raaf – f eb rua r i 2019 – n° 199

Kubus met karakter
Woning in glad industrieel beton

0 5 10 m

Beton speelt altijd wel een constructieve rol in een bouwproject,
maar het materiaal wordt vaak weggestopt. Nochtans kan het indus-
triële aspect ook een esthetische meerwaarde bieden. Dat bewijst
architect Davy Nekkebroek met een sober, maar tegelijk toch opval-
lend concept voor een woning in Arendonk. Het gebouw is volledig
opgetrokken in glad industrieel beton. De wisselwerking tussen ge-
sloten betonpanelen, glaspartijen en een toets van hout in de achter-
gevel creëert een boeiende architectuur.

De woning dient zich aan als een rechthoekig volume waarin beton-
nen geveldelen afgewisseld worden met grote raampartijen. In de
voorgevel overheerst een strakke, koele betonlook. Die loopt via de
zijgevels geleidelijk over in de open, warme achtergevel. De achter-
wand is afgewerkt met verduurzaamd hout en aangevuld met uitkra-
gende terrassen die als zonwering fungeren. Die wisselwerking in de
gevels brengt het totaalconcept in balans en geeft de woning als het
ware twee gezichten.

Ook in het interieur is beton alomtegenwoordig. De architect koos
voor beton omdat het hier perfect beantwoordt aan de noden die hij
diende in te vullen. De bouwheer droomde van een open en onder-
houdsvriendelijke woning waarin het aangenaam verblijven is. De
betonwanden maakten het mogelijk om snel een open structuur te
creëren. De bouwheer hield ook wel van de industriële look van het
materiaal.

Ar
ch

ite
ct

: D
av

y
N

ek
ke

br
oe

k
–

Aa
nn

em
er

: C
on

cr
et

e
Ho

us
e

1 9 9 | Rubr iek CEMENT EN BETON

Uittreksel uit Kubus met karakter – Woning in glad industrieel beton
zie www.febelcem.be, rubriek ‘Dossier Cement’
Meer info over cement- en betontoepassingen: www.febelcem.be en www.infobeton.be

 18 > archi t raaf – f eb rua r i 2019 – n° 199

Uittreksel uit Kubus met karakter – Woning in glad industrieel beton
zie www.febelcem.be, rubriek ‘Dossier Cement’
Meer info over cement- en betontoepassingen: www.febelcem.be en www.infobeton.be Uw project

U bent architect en u heeft onlangs een indrukwekkende
renovatie, een fraaie nieuwbouw, een uitdagende
stedenbouwkundige transformatie of een ander belangwekkend
project gerealiseerd? Stuur dan enkele foto’s, plannetjes,
doorsnedes en een korte beschrijving naar id@architrave.be.

Uw project zal voorgelegd worden aan het redactiecomité, met
het oog op een rijkelijk geïllustreerde projectreportage in het
magazine.

Contact: Isabelle Dewarre - 0494 78 65 93 – id@architrave.be

architrave

L a r e v u e d e l a
 M a i s o n d e s A r c h i t e c t e s a s b l - Ve r v i e r s J u i n 2 0 0 4 - n ° 1 5 1

>

architrave

L a r e v u e d e l a M a i s o n d e s A r c h i t e c t e s a s b l J u i n 2 0 0 5 - n ° 1 5 3

architrave
Fé v r i e r 2 0 1 2 - n ° 1 7 1

L a r e v u e d'unions professionnelles

d'architectes de Wallonie et de Bruxelles

Pé
rio

di
qu

e t
rim

es
tri

el
 -

Au
to

ris
at

io
n

P8
01

04
7

- B
ur

ea
u

de
 d

ép
ôt

 N
SC

 Li
èg

e X
 -

Ill
us

tra
tio

n
©

 sh
ut

te
rst

oc
k

Belgique - België

P.P. - P.B.

LIEGE X

BC30650

architrave
L a r e v u e d'unions professionnelles

d'architectes de Wallonie et de Bruxelles

L a r e v u e d'unions professionnelles

d'architectes de Wallonie et de Bruxelles

La
 re

vu
e a

rch
itr

av
e

 l 1
59

Ph
oto

 : w
ww

.se
rg

eb
ris

on
.co

m

Fé v r i e r 2 0 0 8 - n ° 1 5 9

Fé v r i e r 2 0 0 8 - n ° 1 5 9

Ph
oto

 : w
ww

.se
rg

eb
ris

on
.co

m

architraaf

Belgique – België

P.P. – P.B.

LIEGE X

BC30650

Dr
ie

m
aa

nd
el

ijk
s t

ijd
sc

hr
ift

 –
 To

el
at

in
g

P8
01

04
7

–
Af

gi
ft

ek
an

to
or

 N
SC

 L
iè

ge
 X

 –
 A

rc
h.

 P
ie

rr
e

Bl
on

de
l A

rc
hi

te
ct

es

Fe b r u a r i 2 0 1 6 – n ° 1 8 7

professioneel

architectenmagazine architrave
O c t o b r e 2 0 1 0 - n ° 1 6 7

L a r e v u e d'unions professionnelles

d'architectes de Wallonie et de Bruxelles

La
 re

vu
e a

rch
itr

av
e

 l 1
67

Pé
rio

di
qu

e t
rim

es
tri

el
 -

Au
to

ris
at

io
n

P8
01

04
7

- B
ur

ea
u

de
 d

ép
ôt

 N
SC

 Li
èg

e X
 -

©
 Si

ze
+

Pé
rio

di
qu

e t
rim

es
tri

el
 -

Au
to

ris
at

io
n

P8
01

04
7

- B
ur

ea
u

de
 d

ép
ôt

 N
SC

 Li
èg

e X
 -

©
 Si

ze
+

Belgique - België

P.P. - P.B.

LIEGE X

BC30650

Belgique - België

P.P. - P.B.
LIEGE X

BC30650

La
 re

vu
e a

rc
hi

tr
av

e
 l

 17
5

architrave
S e p t e m b r e 2 0 1 4 - n ° 1 8 1S e p t e m b r e 2 0 1 4 - n ° 1 8 1

revue professionnelle
des architectes

revue professionnelle
des architectes

Belgique - België
P.P. - P.B.
LIEGE X

BC30650

Pé
rio

di
qu

e
tr

im
es

tr
ie

l -
 A

ut
or

is
at

io
n

P8
01

04
7

- B
ur

ea
u

de
 d

ép
ôt

 N
SC

 L
iè

ge
 X

 -
 Ar

ch
./

Ph
ot

o
©

 R
O&

AD
 a

rc
hi

te
ct

en

Pé
rio

di
qu

e
tr

im
es

tr
ie

l -
 A

ut
or

is
at

io
n

P8
01

04
7

- B
ur

ea
u

de
 d

ép
ôt

 N
SC

 L
iè

ge
 X

 -
 Ar

ch
./

Ph
ot

o
©

 R
O&

AD
 a

rc
hi

te
ct

en

architraaf

Belgique – België
P.P. – P.B.

LIEGE X
BC30650

Dr
ie

m
aa

nd
el

ijk
s t

ijd
sc

hr
ift

 –
 To

el
at

in
g

P8
01

04
7

–
Af

gi
ft

ek
an

to
or

 N
SC

 L
iè

ge
 X

 –
 A

rc
h.

 h
el

iu
m

3
ar

ch
ite

ct
ur

e
sc

rl
–

Fo
to

 ©
 O

liv
ie

r B
éa

rt
Dr

ie
m

aa
nd

el
ijk

s t
ijd

sc
hr

ift
 –

 To
el

at
in

g
P8

01
04

7
–

Af
gi

ft
ek

an
to

or
 N

SC
 L

iè
ge

 X
 –

 A
rc

h.
 h

el
iu

m
3

ar
ch

ite
ct

ur
e

sc
rl

–
Fo

to
 ©

 O
liv

ie
r B

éa
rt

S e p t e m b e r 2 0 1 5 – n °
professioneel

architectenmagazine S e p t e m b e r 2 0 1 5 – n ° 1 8 5
professioneel

architectenmagazine

architraaf
M e i 2 0 1 6 - n ° 1 8 8

Dr
ie

m
aa

nd
el

ijk
s t

ijd
sc

hr
ift

 –
 To

el
at

in
g

P8
01

04
7

–
Af

gi
ft

ek
an

to
or

 N
SC

 L
iè

ge
 X

 –
 A

rc
h.

 R
ei

ch
en

 e
t R

ob
er

t &
 A

ss
oc

ié
s a

rc
hi

te
ct

es
 –

 u
rb

an
is

te
s -

 ©
 L

au
re

nt
 D

es
m

ou
lin

s

professioneel
architectenmagazine

30650

Dr
ie

m
aa

nd
el

ijk
s t

ijd
sc

hr
ift

 –
 To

el
at

in
g

P8
01

04
7

–
Af

gi
ft

ek
an

to
or

 N
SC

 L
iè

ge
 X

 –
 A

rc
h.

 R
ei

ch
en

 e
t R

ob
er

t &
 A

ss
oc

ié
s a

rc
hi

te
ct

es
 –

 u
rb

an
is

te
s -

 ©
 L

au
re

nt
 D

es
m

ou
lin

s

architraaf
D e c e m b e r 2 0 1 6 - n ° 1 9 0

Dr
ie

m
aa

nd
el

ijk
s t

ijd
sc

hr
ift

 –
 To

el
at

in
g

P8
01

04
7

–
Af

gi
ft

ek
an

to
or

 N
SC

 L
iè

ge
 X

 –
 R

oo
m

s w
it

h
a

vi
ew

 –
 a

rc
h.

 B
OG

DA
N

&
VA

N
BR

OE
CK

 –
 ©

 B
OG

DA
N

&
VA

N
BR

OE
CK

professioneel
architectenmagazine

30650

Dr
ie

m
aa

nd
el

ijk
s t

ijd
sc

hr
ift

 –
 To

el
at

in
g

P8
01

04
7

–
Af

gi
ft

ek
an

to
or

 N
SC

 L
iè

ge
 X

 –
 R

oo
m

s w
it

h
a

vi
ew

 –
 a

rc
h.

 B
OG

DA
N

&
VA

N
BR

OE
CK

 –
 ©

 B
OG

DA
N

&
VA

N
BR

OE
CK

architrave
D é c e m b r e 2 0 1 7 - n ° 1 9 4

revue professionnelle
des architectes

30650

Pé
rio

di
qu

e
tr

im
es

tr
ie

l –
 A

ut
or

is
at

io
n

P8
01

04
7

–
Bu

re
au

 d
e

dé
pô

t N
SC

 L
iè

ge
 X

 –
 E

sc
ar

go
t d

’e
au

 –
 H

ab
it

at
io

n
flo

tt
an

te
 e

n
bo

is
 –

 a
rc

h.
 R

ob
er

t H
ar

ve
y

Os
ha

tz
 –

 P
ho

to
 ©

 C
am

er
on

 N
ei

ls
on

architraaf
M e i 2 0 1 8 - n ° 1 9 6

professioneel
architectenmagazine

30650

Dr
ie

m
aa

nd
el

ijk
s t

ijd
sc

hr
ift

 –
 To

el
at

in
g

P8
01

04
7

–
Af

gi
ft

ek
an

to
or

 N
SC

 L
iè

ge
 X

 –
 D

is
cr

ét
io

n
et

 p
er

sp
ec

ti
ve

s –
 S

éb
as

ti
en

 K
rie

r A
rc

hi
te

ct
e

–
Fo

to
 ©

 L
au

re
nt

 B
ra

nd
aj

s
Dr

ie
m

aa
nd

el
ijk

s t
ijd

sc
hr

ift
 –

 To
el

at
in

g
P8

01
04

7
–

Af
gi

ft
ek

an
to

or
 N

SC
 L

iè
ge

 X
 –

 D
is

cr
ét

io
n

et
 p

er
sp

ec
ti

ve
s –

 S
éb

as
ti

en
 K

rie
r A

rc
hi

te
ct

e
–

Fo
to

 ©
 L

au
re

nt
 B

ra
nd

aj
s

in architraaf ?
architrave

archi t raaf – f eb rua r i 2019 – n° 199 > 19 18 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Door de manier van wonen radicaal te herdenken, zetten de architecten de
bijzondere erfgoedwaarde van dit typisch-Brusselse herenhuis opnieuw in de
verf. Net zoals Victor Horta destijds zou doen, opteerden ze voor een ingrijpende
verandering van de klassieke ruimtelijke indeling door de trap centraal te plaatsen om
lichtinval en interessante visuele connecties te genereren. Bovendien zijn er heel wat
herbruikbare materialen toegepast, afkomstig van afbraakwerven in de omgeving of
de stock van ROTOR (houten vloeren, armaturen, ijzerwerk …).

Ingrijpende
transformatie
met respect voor het erfgoed
THV MAMOUT architectes / AUXAU atelier d’architecture
Realisatie in Elsene

Brusselse herenhuizen zijn doorgaans opgebouwd volgens
een karakteristiek grid van drie opeenvolgende ruimtes.
De kamers aan de straatkant hadden een prestigieus ka-
rakter, terwijl de ruimtes aan de tuinzijde voorbehouden
waren voor dienstenfuncties. De centrale vertrekken, die
geen rechtstreeks contact met het daglicht hadden, war-
en over het algemeen functioneel van aard. Deze magni-
fieke woning in Elsene is geen uitzondering op deze regel.

Doel van het project: de eerste twee verdiepingen van het statige
volume omtoveren in een nieuwe wooneenheid. Daarbij maakten
de architecten handig gebruik van de bestaande configuratie. De
kamers aan de straatkant zijn piekfijn gerestaureerd en via het
behoud van hun volumewerking en de herwaardering van de aanwe-
zige erfgoedelementen perfect in hun oorspronkelijke staat hersteld.

De centrale gedeeltes, die lange tijd verstoken waren van natuur-
lijke lichtinval, zijn ontmanteld en omgevormd tot een schitterende
trap met split levels. Hij verbindt brede overlopen annex mezzanines
– volwaardige leefruimtes die zich tot heel wat andere activiteiten
lenen dan louter en alleen circulatie.

Aan de tuinzijde maakten tal van plankenvloeren en muren zonder
erfgoedwaarde plaats voor nieuwe structuren die de slaapkamers
herbergen. Het gelijkvloerse niveau is verlaagd via een monumen-
tale trap in beton, zodat de keuken en de eetruimte zich op het ni-
veau van de tuin bevinden en aan vrije hoogte winnen. Deze niveau-
verlaging liet ook de integratie van een extra verdiepingsniveau toe,
met name via een spel van split levels. Dit alles maakte het mogelijk
om het beoogde bouwprogramma te realiseren en de wensen van de
bouwheer in vervulling te doen gaan.

Het project maakte deel uit van een erfgoedstudie, uitgevoerd in
overleg met de stedenbouwkundige dienst van de gemeente Else-
ne en de monumenten en sites van het Brussels Hoofdstedelijke
Gewest. De karaktervolle architecturale elementen zijn bewaard en
in ere hersteld om de charme en de authenticiteit van de woning te
benadrukken.

 20 > archi t raaf – f eb rua r i 2019 – n° 199

Ingrijpende
transformatie
met respect voor het erfgoed
THV MAMOUT architectes / AUXAU atelier d’architecture
Realisatie in Elsene

MAMOUT architectes
(Matthieu Busana & Sébastien Dachy)
Adolphe Lavalléestraat 39
1080 Sint-Jans-Molenbeek
tel. +32(0)485 06 04 01
www.mamout.be

AUXAU atelier d’architecture
(Cédric Callewaert & François Vliebergh)
Kroonlaan 212 – 1050 Elsene
tel. +32(0)2 644 01 44
www.auxau.com

Bouwheer
Particulier

Hoofdaannemer
G-Line Construct

Foto’s
© Guy-Joël Ollivier

archi t raaf – f eb rua r i 2019 – n° 199 > 21 20 > archi t raaf – f eb rua r i 2019 – n° 199

Onderhandeling in
overheidsopdrachten
Door een nieuw soort onderhandelingsprocedure te introduceren en de drempels
die erop van toepassing zijn telkens een beetje te verhogen, lijkt de wetgever het
onderhandelingsgegeven te willen promoten en aanbestedende overheden
(hierna AO genoemd) te willen stimuleren om zich erop te beroepen.

Maar hoe ga je te werk bij zo’n onderhandeling? Bestaat er een
wettelijk kader? Vergt het een heuse publieke rondvraag of volstaat
een eenvoudige correspondentie? Met wie moet (mag) je onder-
handelen – met alle inschrijvers, met een paar goedkopere of enkel
en alleen met de goedkoopste? Waarover moet je onderhandelen?
De nieuwbakken of minder ervaren AO’s worden geconfronteerd
met tal van vragen …

A. WAT ZEGGEN WETTEKSTEN OVER DE
ONDERHANDELINGSKWESTIE?2

Waarover kan je onderhandelen?
Een AO kan met de inschrijvers onderhandelen over de eerste of-
fertes en alle latere offertes die ze hebben ingediend – met uitzon-
dering van de finale offertes – om de inhoud ervan te verbeteren.
In een OZVB kan er wél nog onderhandeld worden over de finale
offerte als de AO dat nodig acht.

In een MMO en OMVB kan er niet onderhandeld worden over de
minimumeisen en de gunningscriteria. Dat betekent dat het bij-
voorbeeld niet toegestaan is om het vooraf bepaalde ‘gewicht’ van
een gunningscriterium te wijzigen of een hinderlijk gunningscrite-
rium te schrappen. In een OZVB kan er alleen niet onderhandeld
worden over de gunningscriteria.

GOED OM WETEN

In het kader van een onderhandelingsprocedure zon-
der voorafgaandelijke bekendmaking (OZVB) worden
spontane offertes – meer bepaald offertes die af-
komstig zijn van een inschrijver die niet uitgenodigd
is om een offerte in te dienen – afgewezen door de
AO, tenzij deze laatste anders besluit en die keuze
expliciet motiveert.1

Specificiteiten van een MMO en OMVB
Deze twee procedures kunnen in opeenvolgende fases verlopen om
het aantal offertes waarover onderhandeld moet worden te beper-
ken. Het gaat meer bepaald om het mechanisme van de shortlist.
De AO kan hiertoe overgaan door de gunningscriteria toe te passen
die geformuleerd zijn in het bijzonder bestek3. Eens de shortlist
samengesteld is, zal de AO schriftelijk contact opnemen met de
geselecteerde inschrijvers om de onderhandelingen aan te vatten.

Tijdens de onderhandelingen ziet de AO erop toe dat er geen kost-
bare informatie onthuld wordt aan de inschrijvers, om welke reden
dan ook. Het gaat in dat geval om het befaamde principe van ver-
trouwelijkheid4.

B. B. HOE VERLOOP
DE ONDERHANDELING?

Hoewel de wetgever onderhandelingsprocedures lijkt te willen
promoten, maakt hij er weinig wetten rond en laat hij op dat vlak
dus een relatieve grote bewegingsvrijheid. Ironisch genoeg kan dit
manco aan een wettelijk kader een bron van kopzorgen worden
voor de AO omdat ze niet meer weet wat ze mag of moet doen en
vreest dat de acties die ze onderneemt kunnen indruisen tegen de
heersende wetgeving– met in het slechtste geval een schadeclaim
tot gevolg. We stellen echter vast dat de nieuwe wetgeving een
iets ruimer wettelijk kader schept voor de onderhandelingsproce-
dure met voorafgaandelijke bekendmaking.

De AO zal erover waken dat ze naleeft dat we ze zelf heeft ge-
stipuleerd in haar BB. Het is dus erg belangrijk om alles goed te
omschrijven, opdat het BB zich in bepaalde situaties niet tegen de
AO keert.

Met wie mag (moet) men onderhandelen?
De goede praktijk voor overheidsopdrachten laat drie onderhande-
lingstechnieken toe:

1° De ‘harktechniek’: simultane onderhandeling met alle
inschrijvers

2° De ‘trechtertechniek’: onderhandeling met progressieve
reductie van het aantal inschrijvers.

1 9 9 | OVERHEIDSOPDRACHTEN

Harmony Doumont – Consultant inzake de beoordeling en toewijzing van overheidsopdrachten – h.doumont@dla3.be

 22 > archi t raaf – f eb rua r i 2019 – n° 199

3° De ‘schietschijftechniek’: onderhandeling met de best
geklasseerde. De toepassing van deze techniek moet gemo-
tiveerd worden.

Om voor de ene of de andere techniek te opteren, volstaat het om
verschillende aspecten te analyseren, zoals:
• De formuleringen in uw BB en de gunningscriteria
• Het aantal inschrijvers met een regelmatige offerte
• De financiële kloof tussen de inschrijvers (als het prijscriterium

het enige doorslaggevende of belangrijkste criterium is)
• Het budget van de AO enten op de eerste offertes

Onderhandeling via rondvraag of correspondentie?
Het zullen opnieuw de specificiteiten van de opdracht in kwestie
zijn die de AO voor de ene of de andere methode zullen doen kiezen.
Laten we het voorbeeld van een opdracht nemen waarvoor de prijs
het enige gunningscriterium is. De intentie van de AO zal het beko-
men van een prijsverlaging zijn. De onderhandeling kan zich in dat
geval beperken tot een eenvoudige correspondentie.

Er zijn natuurlijk ook overheidsopdrachten waarvoor er meer-
dere gunningscriteria van toepassing zijn. In dit soort opdrachten
primeert de kwaliteit van een offerte vaak boven het budgettaire
aspect (bijvoorbeeld in opdrachten voor de restauratie van erf-
goed). De AO zal in dat geval een rondvraag verkiezen. De onder-
handelingsprocedure zal resulteren in een correcte offerte, zowel
op technisch als op financieel vlak. Door de inschrijvers in leven-
den lijve te ontmoeten, kan de AO zich ervan verzekeren dat ze de
specificiteiten en de essentiële elementen van de opdracht goed
begrepen hebben.

NIET TE VERGETEN IN HET
BIJZONDER BESTEK (BB)

Geldigheidstermijn
Zonder tegenbericht in het BB voorziet de wetgeving
in een geldigheidstermijn van negentig kalenderda-
gen. Gezien de tijd die onderhandelingen kunnen
innemen, is het voor onderhandelingsprocedures
aangewezen om een langere geldigheidstermijn te
hanteren.

Recht om niet te onderhandelen
Voor een MMO moet de AO vermelden dat ze zich
het recht voorbehoudt om de opdracht toe te kennen
op basis van de eerste offertes – lees: zonder onder-
handelingen te voeren.

Mechanisme van de shortlist
Voor een MMO en een OMVB moet de AO vermelden
dat het gebruik zal maken van een procedure die in
verschillende opeenvolgende fases verloopt om het
aantal offertes waarover moet worden onderhandeld
progressief te reduceren. In dat geval moet ze even-
eens aangeven welke methodologie ze zal toepas-
sen bij het opstellen van de shortlist (bijvoorbeeld:
de drie eerste offertes die het best gerangschikt zijn
zullen worden opgenomen in de shortlist).

C. HOE WORDT DE
ONDERHANDELINGSPROCEDURE
AFGESLOTEN?

Eens de AO tevreden is over de tussenoffertes5 :
Stap 1: Hij informeert de inschrijvers die nog in de running zijn.
Stap 2: Hij legt een datum vast voor de indiening van het BAFO of

de finale offerte.
Stap 3: Eens ze de BAFO’s ontvangen heeft, verifieert de AO de

formele en materiële regelmatigheid en evalueert ze de
gunningscriteria.

Stap 4: De AO wijst de opdracht toe.

U ziet het: het wettelijk kader omtrent de onderhandelingsproce-
dure is vaag. Het is dan ook vooral een combinatie van eerdere
ervaring en specifieke cases die de aanbestedende overheden dui-
delijk zal maken wat de meest geschikte aanpak is. Een aanbeste-
dende overheid moest altijd indachtig houden dat het eerste doel
van de onderhandeling het verduidelijken en/of aanvullen en/of
verbeteren van een offerte is.

1 Artikel 93 van het KB van 18/04/2017 met betrekking tot de toewijzing van

overheidsopdrachten in klassieke sectoren.
2 Artikels 38, 41 en 42 van de wet van 17/06/2016 over overheidsopdrachten.
3 Artikel 80 van de wet van 17/06/2016 over overheidsopdrachten.
4 Artikel 13 van de wet van 17/06/2016 over overheidsopdrachten.
5 Artikels 38 en 41 van de wet van 17/06/2016 over overheidsopdrachten.

ENKELE TERMEN

MMO: Mededingingsprocedure met onderhandeling
OMVB: Onderhandelingsprocedure met
voorafgaandelijke bekendmaking
OZVB: Onderhandelingsprocedure zonder
voorafgaandelijke bekendmaking
BB: Bijzonder bestek
Eerste offerte: offerte die een inschrijver indient
voor of op de deadline voor het indienen van
offertes.
Tussenofferte: offerte van een inschrijver
waarover al onderhandeld is en die voor de AO
fungeert als basis voor verdere onderhandelingen.
Finale offerte: offerte van een inschrijver
waarover al onderhandeld is en waarover niet meer
onderhandeld zal worden.
BAFO: Best And Final Offer of finale offerte.

Harmony Doumont – Consultant inzake de beoordeling en toewijzing van overheidsopdrachten – h.doumont@dla3.be

archi t raaf – f eb rua r i 2019 – n° 199 > 23 22 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

De Sint-Martinuskerk in Ferrières, een niet-beschermd, neogotisch bouwwerk dat
dateert van het einde van de negentiende eeuw, kampte lange tijd met enorme
gebreken. Vooral het torenvolume en de torenspits waren er erg aan toe: scheurtjes,
kromgetrokken stenen, vallende brokstukken, muren die uit het lood stonden …
Na verschillende noodinterventies overwoog de gemeente het bovenste stuk van de
kerktoren definitief te verwijderen en af te dichten met een plat dak. Gelukkig kwam
studiebureau Greisch met een alternatief op de proppen om het bijzondere landmark
te vrijwaren.

Kerk behoudt allure
dankzij stalen klokkentoren
Bureau Greisch
Realisatie in Ferrières

 24 > archi t raaf – f eb rua r i 2019 – n° 199

Het gedeelte van de toren dat er het slechtst aan toe was, werd afgebroken
en vervangen door een gezandstraalde structuur in roestvrij plaatstaal, die
het silhouet van de bestaande kerktoren in ere herstelt. Hij heeft het voordeel
dat hij van nature stabiel is en uit een beperkte hoeveelheid staal bestaat. De
nieuwe torenspits is uitermate licht en duurzaam.

De keuze viel op inox vanwege de corrosiebestendigheid, de kleur (die aan-
sluit bij de omringende bebouwing) en het matte uiterlijk. De halfgrijze tint
past perfect bij de tint van de kalksteen in het onderliggende torenvolume en
de leibekleding van het schip.

Belangrijk om weten is dat de klokken van de voormalige klokkentoren terug-
geplaatst zijn (in het midden van de structuur) en opnieuw luiden.

De 24,5 ton zware structuur – ter vergelijking: het afgebroken gedeelte was
goed voor een gewicht van 270 ton – is gerealiseerd in het atelier van Melens
et Dejardin in Jupille. Hij bestaat uit 12 en 20 mm dik gelast plaatstaal en
werd integraal naar Ferrières vervoerd, waar hij op een betonnen vloerplaat
bevestigd is met behulp van vier voetstukken, die elk aan het torenvolume
verankerd zijn via twaalf schroefstangen met een diameter van 20 mm.

Ferrières is de eerste Belgische gemeente in de geschiedenis die op een
traditionele kerk een stalen kerktoren uit één stuk plaatste. Een bijzondere
primeur!

Bureau Greisch
Liège Science Park
allée des Noisetiers 25 – 4031 Luik
tel. +32 (0)4 366 16 16
www.greisch.com

Medewerkers
Géraldine Bourdon (architect), David De Wolf (ingenieur)
en Gilbert Gilon (renovatie-expert)

Bouwheer
Gemeente Ferrières

Aannemers
• Entreprise générale Liégeois (restauratie klokkentoren)
• Ateliers Melens et Dejardin (staalconstructie)

Foto’s
© Jean-Luc Deru (Daylight)

archi t raaf – f eb rua r i 2019 – n° 199 > 25 24 > archi t raaf – f eb rua r i 2019 – n° 199

Individuele
afvalwaterbehandelings-
installaties (IBA’s)
In het achtste deel van de ‘Code de bonne pratique pour la conception, la construction et
l’entretien des systèmes d’égouts et des stations d’épuration’ licht hoofdstuk 8.1.3 over individuele
afvalwaterbehandelingsinstallaties (IBA’s) onder meer toe op welke procedures leveranciers zich
baseren om over te gaan tot de plaatsing van systemen voor de zuivering van het huishoudelijk
afvalwater van vijftig inwonerequivalenten (IE).

Onderstaande analyse vertrekt van een gelijkaardige classificatie, die uitstekend is aangepast aan
de grootteklasse van de IBA en die een leidraad biedt voor de selectie van een systeem (uit alle
aanbiedingen van de leveranciers), vertrekkend van het lokale terrein en zijn eigenschapen.

1 9 9 | DOSSIER

 26 > archi t raaf – f eb rua r i 2019 – n° 199

We kunnen individuele afvalwaterbehandelingsinstallaties van elk-
aar onderscheiden volgens het behandelingsprocedé.

& EXTENSIEF: het systeem maakt voor de biologische zuivering
van afvalwater gebruik van een grotere oppervlakte dan het zelf
inneemt. Alles gebeurt op basis van natuurlijke afbraakprocessen
in een ecosysteem, en dus niet met behulp van elektromecha-
nische instrumenten. Denk aan bezinkers, horizontale filters of
zuivering via een zand- of grindbed.

& INTENSIEF: de benodigde specifieke energie wordt kunstmatig
geconcentreerd, waardoor het zuiveringsproces slechts een be-
perkte ruimte inneemt.

Alle individuele zuiveringsprocessen van afvalwater gaan te-
genwoordig gepaard met een voorbehandeling, die zich idealiter
op minder dan 10 meter van het deel van de woning moet bevinden
waar het afvalwater geproduceerd wordt, want ze vergen leidingen
met een minimale hellingsgraad van 2 %. De septische put moet
minstens 3 m³ groot zijn voor een woning van 5 IE en moet een
toereikende opslagcapaciteit voor slib hebben om de frequentie
van het ledigen tot minstens vier jaar te rekken. Er is 500 liter extra
per bijkomend IE nodig voor units die kleiner zijn dan 20 IE.

Elke septische put produceert gas in zuurstofarme (anaerobe) om-
standigheden, en dat brengt onvermijdelijk geurhinder met zich
mee. Om overlast voor de omgeving te vermijden, moet je een hoge
ventilatie voorzien, indien mogelijk tussen het bovenste deel van de
septische put en de nok. Deze ventilatie staat bij voorkeur los van
het beluchten van het hoge gedeelte van het afvoersysteem voor
grijs huishoudelijk water.

De septische put zal over het algemeen deel uitmaken van de ke-
ten voor individuele afvalwaterbehandeling en zal fungeren als het
eerste zuiveringsstadium, dat ook wel ‘primaire zuivering’ genoemd
wordt.

DE ONTWERPER ZAL EEN KEUZE MOETEN MAKEN UIT DE
BESCHIKBARE INSTALLATIES OP BASIS VAN DE VOOR- EN
NADELEN VAN ELK PROCEDÉ.

De extensieve procedés zoals al dan niet beplante bezinkers, zand-
filters, enzovoort, die zich niet beroepen op mechanische input, zijn
volgens een recente grootschalige Franse studie (IRSTEA) – waar
de situatie vergelijkbaar is – het meest betrouwbaar in termen van
resultaat en onderhoudscomfort. Deze twee criteria gaan samen,
want het is duidelijk dat de integratie van mechanische elementen
altijd een risico op pannes en dus stilstand met zich meebrengt, wat
het resultaat van het zuiveringsproces uiteraard kan hypothekeren.
We kunnen de IBA’s verder onderverdelen volgens de aard van het
biologische procedé in de secundaire zuivering:

• Vaste cultuur op fijne ondergrond: alle ketens die uitgaan
van een verdeling van het te behandelen water via leidingen,
waarna ze terechtkomen op een biologische ondergrond zoals
zand, grind, planten, kokos, xyliet, Argex…

Dit type secundaire zuivering gaat uit van de ontwikkeling van
een aerobe biofilm op een artificiële ondergrond en natuurlijke
beluchting van die ondergrond. Vermits de oppervlakte van het
systeem erg groot is, kan de biofilm in de installatie minerali-
seren en wordt de drempel voor organische draagkracht niet
overschreden, zodat er geen lozing plaatsvindt.

%
%

Gas

Slib

Anaerobe bacteriën

Afvalwater
Gezuiverd

water

archi t raaf – f eb rua r i 2019 – n° 199 > 27 26 > archi t raaf – f eb rua r i 2019 – n° 199

Extensieve systemen nemen meer plaats in. Denk aan horizontale beplante
filters, die deels door de vegetatie en deels door het rechtstreekse contact
tussen de ondergrond en zuurstof belucht worden.

1 9 9 | DOSSIER

Afvalwater Primaire zuivering Compact filtermassief

Filterend medium

Verdeelsysteem

Verdeelbox

Beluchtingsschachten

%

Afvalwater

Septische put%

Gezuiverd
water

Gezuiverd
water

%
Waterdichte behuizing

Zeoliet

% %
%

G

G

�

G G

%

Water afkomstig
van primaire zuivering

Afvoer
gezuiverd
water

G

%

%Aanvoerleiding

Waterniveau

GAfvoerleiding
G

Grof zand
of fijn grind

1a. Vaste cultuur op fijne ondergrond
Percolatiefilters op fijne ondergrond

1b. Vaste cultuur op fijne ondergrond
Beplante horizontale filter

 28 > archi t raaf – f eb rua r i 2019 – n° 199

1c. Vaste cultuur op fijne ondergron
Zuivering met zandbed

In het geval van zuivering via een zandbed wordt de natuurlijke beluchting gegarandeerd
via specifieke ventilatiegaten. Het zand fungeert enerzijds als ondergrond en herbergt
anderzijds een biologische activiteit die ervoor zorgt dat de behandeling afgelopen is
alvorens het (gezuiverde) water in de grondwaterlaag infiltreert.

Dit systeem biedt eveneens het voordeel dat het te combineren is met onderliggende
regenwateropvangelementen, die voorafgaand aan de infiltratie in diezelfde grondwa-
terlaag dienstdoen als buffer.

 min. 20 cm

70 cm

Doorsnede

Natuurlijke ventilatie

Verdeelsysteem Rechtstreekse infiltratie in de bodem of stuwing naar de oppervlakte

Secundaire behandeling
Biomassa in de leidingen

G

G

Water afkomstig
van primaire zuivering

% min. 20 cm

70 cm

Doorsnede

Natuurlijke ventilatie

Verdeelsysteem Rechtstreekse infiltratie in de bodem of stuwing naar de oppervlakte

Secundaire behandeling
Biomassa in de leidingen

G

G

Water afkomstig
van primaire zuivering

%

In het geval van afvalwaterzuivering
via een zandbed wordt de natuurlijke

beluchting gegarandeerd via
specifieke ventilatiegaten.

archi t raaf – f eb rua r i 2019 – n° 199 > 29 28 > archi t raaf – f eb rua r i 2019 – n° 199

Dit type behandeling leidt allicht tot het beste zuiveringsresultaat in termen van eliminatie van de organische
belasting en volledige mineralisatie van ammoniumstikstof in nitraten, maar is erg energie-en onderhoudsin-
tensief en vereist een zekere monitoring aan de hand van een zichtbaar alarmsysteem in een droge ruimte.

3. Vrije culturen:
‘actief slib’ dat afwisselend belucht en gezuiverd wordt in de ‘System Batch
Reactor’ (SBR) of met behulp van een decanteertank die de nabezinking garandeert
en terugvoering van het slib mogelijk maakt.

Gezuiverd
water

Afvalwater

Beluchter

Primaire zuivering Secundaire zuivering Nabezinking

Weggepompt slib Hergebruik slib

% % % %

Ondergrond

Gezuiverd
water

Afvalwater

Beluchter

Primaire zuivering Secundaire zuivering Nabezinking

Weggepompt slib

% % % %

Het ondergedompelde bed (vast of vloeibaar) stimuleert de ontwikkeling van de zuiverende biofilm. De
biofilm wordt gescheiden van het gezuiverde water tijdens de nabezinking, waarna het overblijvende slib
opnieuw wordt ingezet bij de primaire zuivering. Er is een luchtverdeler nodig die gevoed wordt door een
elektromechanische compressor om de aerobe omstandigheden te creëren die zorgen voor de zuivering.

2. Vaste culturen op basis van onderdompeling:
het ‘bed’ waarop de biofilm zich vastzet kan vast of vloeibaar zijn;

Gezuiverd
water

Afvalwater

Beluchter

Primaire zuivering Secundaire zuivering Nabezinking

Weggepompt slib Hergebruik slib

% % % %

Ondergrond

Gezuiverd
water

Afvalwater

Beluchter

Primaire zuivering Secundaire zuivering Nabezinking

Weggepompt slib

% % % %

1 9 9 | DOSSIER

 30 > archi t raaf – f eb rua r i 2019 – n° 199

Het is dan ook niet echt aan te raden voor units kleiner dan
20 IE. Deze IBA’s zijn per definitie gemechaniseerd en geau-
tomatiseerd voor de beluchting en de terugvoering van het
slib, of voor de inregeling van de fases in SBR-versies. Ze
hebben eveneens een regeling
nodig in functie van de belas-
ting die ze moeten verwerken
om in de verwachte nominale
omstandigheden te kunnen
functioneren.

In de meeste situaties zal een
architect die een eengezinswo-
ning ontwerpt kiezen voor een
individueel behandelings-
systeem dat afgestemd is op de
grootte van de woning – lees:
gedimensioneerd in functie van
het aantal inwonersequiva-
lenten die op hetzelfde moment
afvalwater kunnen produceren,
met een verplicht minimum van
5 IE.

De ontwerper zal vervolgens kiezen voor een kwalitatieve
installatie die is afgestemd op de karakteristieken van het
perceel:

• De beschikbare ruimte en haar beoogde functie
• De natuurlijke helling
• De kwaliteit van de bodem en de ondergrond in termen

van
• Diepte van de grondwaterlaag
• Waterinfiltratiecapaciteit
• Geschiktheid voor graafwerken

Deze informatie is eveneens cruciaal voor de keuze van een
regenwaterafvoersysteem, vooral als de gemeentelijke of
regionale overheid infiltratie op het (eigen) perceel oplegt
– een belangrijke maatregel in de strijd tegen waterover-

last. De verplichting tot in-si-
tu-infiltratie zal het gebruik van
een regelgevingssysteem voor
het debiet in een tank met een
regelaar of in een ondergronds
stormbekken hoe dan ook nood-
zakelijk maken. En dus verwijst
men naar volgende methodolo-
gie, die uitstekend toe te passen
is op courante projecten van
minder dan 20 IE, om in concreto
de beste keuze te maken in het
kader van een woonproject.

De architect moet zich baseren
op het onderzoek van het terrein,
dat volgende zaken aan het licht
zal brengen:

• Hetzij een gunstige situatie omdat een reeds bestaande
oplossing op de markt makkelijk toe te passen is in het
project. Ze brengt bovendien weinig (extra) kosten met
zich mee en vergt geen periodiek onderhoud of energie-
verbruik

• Hetzij een ongunstige situatie die vraagt om de integra-
tie van een systeem dat een andere oplossing aandraagt
voor het ontwerp van een afvoernet en de mogelijke
lokalisatie van de inzetbare apparaten en die de creatie
van een later interventieplan voor het onderhoud van de
mechanische onderdelen noodzakelijk maakt.

• Hetzij een tussensituatie die de integratie van een bes-
taand systeem in het ontwerp van een afvoernet toelaat,
maar die wel het voordeel van een lage onderhoudslast
en energiebesparing biedt.

In de meeste situaties
zal een architect die

een eengezinswoning
ontwerpt kiezen

voor een individueel
behandelingssysteem
dat is afgestemd op de
grootte van de woning.

archi t raaf – f eb rua r i 2019 – n° 199 > 31 30 > archi t raaf – f eb rua r i 2019 – n° 199

Diagram dat aangeeft welke methodologie je moet volgen bij de keuze
voor een individueel behandelingssysteem van minder dan 50 IE.

• Grootte tussen 5 en 20 IE
• Mogelijke infiltratie 106 m/s

< waterdoorlatendheidscoëfficiënt
< 103 m/s

• Diepe grondwaterlaag
• Bodem en ondergrond
• Voldoende beschikbare ruimte

bijvoorbeeld met ‘RWB’-studie
Leefmilieu Brussel

• Grootte tussen 5 en 20 IE
• Geen infiltratie mogelijk, niet-optimale

grondwaterlaag of niet-afgraafbare
rotsbodem

• Voldoende beschikbare ruimte

• Grootte tussen 5 en 20 IE
• Geen infiltratie mogelijk, niet-optimale

grondwaterlaag, niet-afgraafbare
rotsbodem of onvoldoende
beschikbare ruimte

• Inventaris van de beschikbare
goedkeuringen en keuze in functie
van de offertes

• Dimensionering van de opslag en
de benodigde infiltratieoppervlakte
voor het regenwater

• Inventaris van de beschikbare
goedkeuringen en keuze in functie
van de offertes

• Dimensionering van de oppervlakte van
het waterzuiverings- en opslagsysteem
en regeling van het regenwaterdebiet

• Van het afvoernet

• Inventaris van de beschikbare
goedkeuringen en keuze in functie
van de offertes en de energiekost

• Keuze voor de positionering
- van het zuiveringssysteem
- van de opslag op basis van

het regenwaterdebiet
- van het afvoernet

• Keuze van een extensief systeem
• Infiltratie van regenwater en

gezuiverd water

• Keuze van een extensief systeem
• Zoektocht naar een oplossing

voor de afvoer van het
regenwater en het gezuiverde
water

• Keuze voor een compact en
energiezuinig extensief systeem
of een intensief systeem

• Zoektocht naar een oplossing
voor de afvoer van het
regenwater en het gezuiverde
water

We zien met andere woorden dat de evolutie op het vlak van
individuele zuiveringstechnieken gelijkloopt met de techno-
logische evolutie op het vlak van duurzame ontwikkeling: de
zoektocht naar een coherente integratie in de projectom-

geving en de aanpassing aan haar ecologische karakteris-
tieken, de minimalisering van het energieverbruik en het ge-
bruik van kunststoffen en de (her)waardering van water via
in-situ-infiltratie in een opvangbekken.

1 9 9 | DOSSIER

Gunstig terreinonderzoek

Minder gunstig
 terreinonderzoek

Ongunstig
 terreinonderzoek

Project

Project

Project

Selectie van extensief
procedé

Selectie van extensief
procedé

Selectie van een extensief
 of intensief procedé

 32 > archi t raaf – f eb rua r i 2019 – n° 199

www.limpido.be 086 49 99 40

Huishoudelijk water natuurlijk
zuiveren is kinderspel
Eerste waterzuiveringssysteem dat gekoppeld
is aan het bufferen van regenwater* *

* Zonder de OKAPTUR-buffercassettes garandeert
het ENVIRO-systeem passieve waterzuivering.

Zonder elektriciteit

1

2

3

4

9 m

2,4 m

5

0,9
5-

1,0
5

m

1 Water afkomstig van de primaire
zuivering (nabezinking)

2 ENVIRO – Zuivering op zandbed

3 Water afkomstig van de
regenwateroverloop

4 OKAPTUR - Cassettes voor
het bufferen van regenwater

5 Rechtstreekse infiltratie van
het water in de bodem of lozing
in de ondergrond

Annonce Limpido_P03-NL.indd 1 30/01/19 09:57

 32 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Te midden van velden en boerderijen, vlak bij het militaire kerkhof Saint-Charles de
Potyze en naast provinciehuis Potyze werd het allereerste regionale erfgoeddepot voor
West-Vlaanderen opgetrokken. Het profileert zich als een ogenschijnlijk eenvoudig
volume, maar springt meteen in het oog zodra het aan de einder verschijnt. Dit laatste
is te danken aan het feit dat de gevels en hellende dakvlakken uniform bekleed zijn met
bruinrode kleipannen, die zich naadloos inpassen in het agrarische landschap.

Zinnenprikkelend
erfgoeddepot
Claeys / Haelvoet Architecten
Realisatie in Ieper

 34 > archi t raaf – f eb rua r i 2019 – n° 199

Erfgoeddepot Potyze is een unieke bewaarplaats
voor erfgoed en kunstcollecties uit de streek. De
schatten uit het verleden worden er nauwlettend
bewaard en geconserveerd. De collectie bestaat
uit een amalgaam van objecten, gaande van oude
prentkaarten, schilderijen en archeologische vond-
sten tot memorabilia en militaria. Een deel van de
collectie is afkomstig uit het In Flanders Fields Mu-
seum in Ieper en getuigt van het beladen oorlogs-
verleden.

Natuurlijk licht is nefast voor het erfgoed, vandaar
de relatief gesloten gevels. Enkel ter hoogte van
de toegang, de circulatiezones en de werkplekken
zijn raamopeningen voorzien. Ze bieden echter wel
een prachtig zicht op de omgeving. Het opslagdepot
is gecompartimenteerd in een viertal kamers: een
grote ruimte met palletrekken, een opslagruimte
voor eerder fragiele objecten (schilderijen, kle-
dij…), een metaalruimte en een streng beveiligde
wapenkamer.

Alle objecten worden – verspreid over een vloer-
oppervlakte van circa 1.300 m² op twee niveaus
– onder zeer strenge klimatologische condities op-
geslagen in speciale bewaarsystemen zoals com-
pactussen, schilderijrekken, ladekasten, enzovoort.
Er is maximaal ingezet op de principes van low
energy storage. Conform het Denemarken-model
worden de depotruimtes niet verwarmd of gekoeld.
De wanden zijn sterk geïsoleerd, maar de vloer niet,
waardoor de bodem als een accumulator werkt en
temperatuurschommelingen gedempt worden. Een
ontvochtigingsinstallatie optimaliseert de binnen-
luchtkwaliteit. De energie hiervoor wordt aange-
leverd door zonnepanelen. Het volume bevat dus
nauwelijks klimaatinstallaties, wat een duurzaam
geheel met uiterst lage exploitatiekosten oplevert.
Naast de depotruimtes, die het grootste deel van
de beschikbare oppervlakte innemen, omvat het
complex nog een reeks ondersteunende functies
zoals kantoren, een quarantaineruimte, een verpak-
kingsruimte, een koelcel … Dit alles maakt van het
gebouw een professioneel regionaal erfgoeddepot,
waar de geschiedenis deskundig gevrijwaard wordt
voor de volgende generaties.

archi t raaf – f eb rua r i 2019 – n° 199 > 35 34 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Claeys / Haelvoet Architecten
Groeningestraat 31 – 8500 Kortrijk
tel. +32 (0)497 45 96 47 (Carl Claeys)
tel. +32 (0)494 24 88 11 (Tom Haelvoet)
www.claeys-haelvoet.be

Vennoten
Carl Claeys en Tom Haelvoet

Bouwheer
Provincie West-Vlaanderen

Hoofdaannemer
Beeuwsaert Construct

Foto’s
© Piet-Albert Goethals

+0

 36 > archi t raaf – f eb rua r i 2019 – n° 199

De klassieke opdracht van de architect houdt twee ele-
menten in: het ontwerp en de controle op de uitvoering
van de werken. Dit wordt bevestigd door artikel 4 van de
wet van 20 februari 1939, die overigens ook het monopolie
van de architect bevestigt.

De rechtsleer en de rechtspraak hebben een derde rol
van de architect onderscheiden, met name de raadge-
vingsopdracht van de architect, die de bouwheer bijstaat
gedurende het ganse bouwproces. De raadgevingsplicht
is fundamenteel en brengt een zware en uitvoerige ver-
antwoordelijkheid met zich mee, waarvan de architecten
vaak niet helemaal op de hoogte zijn. Raadgeven veron-
derstelt een stap in twee richtingen: de cliënt zo volledig
mogelijk informeren, maar ook bij de cliënt de nodige in-
formatie opvragen om het project, het programma en het
budget te bepalen.

In mijn vorige bijdrage onderlijnde ik de evolutie van de
hedendaagse bouwheer, die internetsites afschuimt en al-
lerlei diverse en niet-technisch ondersteunde informatie
bekomt.

De architecten worden op die manier geconfronteerd met
allerlei vragen en opmerkingen van de cliënt.

Hieronder vindt u een clausule die zou kunnen worden opge-
nomen in de preambule van de architectenovereenkomsten: de
bouwheer wenst een vastgoedproject te realiseren, gelegen
te….

Met het oog hierop, contacteerde hij de hiernagenoemde archi-
tect. De partijen voerden voorafgaandelijke noodzakelijke onder-
handelingen die de haalbaarheid van het project bevestigden,
zowel op stedenbouwkundig vlak als op financieel vlak.

Deze haalbaarheidsstudie (hierna genoemd de “haalbaarheids-
studie“) werd gematerialiseerd door navolgende documenten:…

Deze documenten zijn als bijlage bij de huidige overeenkomst
gevoegd en bepalen onder meer de karakteristieken van de
bestaande plaatsen (juridisch statuut, stedenbouwkundige
voorschriften en voorschriften betreffende de buren, grenzen en
afpalingen, nivelleringen, bodemstudies, etc.).

Deze studie werd gevoerd in samenspraak met de projectcoör-
dinator.

De bouwheer werd tevens geïnformeerd omtrent de tussenkomst
van diverse professionelen, zoals de stabiliteitsingenieur, tech-
nische specialisten (HVAC), gezondheidscoördinator en EPB-ver-
antwoordelijke, alsook van de wettelijke bepalingen met betrek-
king tot de verplichte verzekering van de bouwers en de toegang
tot het beroep.

De partijen kwamen tot een akkoord over de voorwaarden van
deze haalbaarheid en de bouwheer ontving een becommenta-
rieerd ontwerp van de huidige overeenkomst.

Alle bepalingen van de huidige overeenkomst werden dus vrij on-
derhandeld tussen de partijen, die het volgende overeenkomen.

Deze voorzorgsmaatregel biedt verschillende voordelen, zoals
onder meer:

1. De bevestiging dat de architect en zijn cliënt de tijd hebben
genomen om de verschillende pistes te onderzoeken die toe-
laten om het project, het programma en het budget te bepalen,
alvorens een architectenovereenkomst te sluiten.

2. De duidelijke definitie van dit programma en dit budget door
een noodzakelijke haalbaarheidsstudie. Dit moet in principe
slechte interpretaties en verrassingen vermijden, die in het
bijzonder het budget aantasten.

We kennen de strenge rechtspraak van de Hoven en Rechtban-
ken betreffende de budgetoverschrijding.

Het risico van een budgetoverschrijding wordt beter beheerst
wanneer partijen hun relatie beginnen op een duidelijke en
goed gestructureerde basis.

3. De bevestiging van de verplichte aanwezigheid van een ge-
zondheidscoördinator in de voorafgaandelijke fase van de
ontwerpstudie.

4. De informatie over de tussenkomst van derden (zoals de inge-
nieur, speciale technieken, EPB, enzovoort), die een opdracht
zullen krijgen die zich onderscheidt van de opdracht van de
architect.

5. De voorwaarden van de verplichte verzekering van de bouw-
actoren.

6. De keuze van de aannemers, die over de verplichte toegang tot
het beroep moeten beschikken.

Goede informatie

1 9 9 | Rubr iek RECHT

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

archi t raaf – f eb rua r i 2019 – n° 199 > 37 36 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Gezien het sterk hellende terrein aan de achterzijde en het onbelemmerde zuidzicht
aan de overkant van de straat, droomde de bouwheer annex architect van een woning
die het mogelijk maakt om te zien zonder gezien te worden en maximaal te profiteren
van de zon en het zicht – lees: zonder te moeten leren leven met de bijhorende
ongemakken. Dat waren de voornaamste uitdagingen bij de realisatie van deze
eengezinswoning met professioneel gedeelte, die een opportunistisch karakter heeft:
ze is niet gericht op één specifiek aspect, maar geniet zowel van het uitzicht als van
de tuin en het overdekte terras zonder een expliciete positie in te nemen en bepaalde
facetten te laten doorwegen.

Wonen
rond een overdekt terras
Jehoulet architect
Realisatie in Warnant-Dreye (rue Isidore Chabot)

 38 > archi t raaf – f eb rua r i 2019 – n° 199

Het volume biedt plaats aan een eengezinswoning en een ar-
chitectenkantoor. Vanaf het prille begin kwam het erop aan om
diverse eisen te verenigen: het zicht optimaal benutten, de inti-
miteit van de bewoners maximaal vrijwaren (ondanks de zuide-
lijke oriëntatie aan de straatkant), het kantoor afschermen van
de leefruimtes en een sobere, minimalistische architecturale
expressie nastreven. Het nachtgedeelte is ondergebracht op het
quasi volledig ingegraven gelijkvloerse niveau. Dit om de leef-
ruimtes te kunnen laten genieten van het prachtige uitzicht aan
de voorzijde, een gelijkvloerse tuin te kunnen aanleggen zonder

intensieve graafwerken te moeten verrichten aan
de hellende noordzijde en te profiteren van de iner-
tie van de ondergrond om een constante tempera-
tuur te kunnen garanderen in de niet-verwarmde
slaapkamers.

De leefzones (keuken en eetruimte) zijn dus inge-
richt op het verdiepingsniveau, in een grote ruimte
met een lichtjes open karakter dankzij een horizon-
taal bandraam ter hoogte van de tuin. Ze mondt uit
in een overdekt terras. Dit zorgt ervoor dat het dag-
licht tot diep in de leefruimtes kan binnendringen,
zij het zonder de zuidgerichte voorgevel al te zeer
te openen. Zo waarborgt de witte patio niet alleen
de privacy, maar vermijdt hij ook dat de gebruikers
verblind worden door het zonlicht. Het terras vor-
mt het hart van de woning, zeker omdat het in de
zomer als uitbreiding van de eetruimte of overdekte
speelruimte voor de kinderen kan fungeren dankzij
een groot schuifraam. Het legt ook de link met het
professionele gedeelte en biedt een fenomenaal
zicht op de tuin en het omringende landschap. Het
salon is op zijn beurt verborgen achter de keuken en
haar immense schuifdeur, als een holle ruimte die
volledig zwart geschilderd is.

archi t raaf – f eb rua r i 2019 – n° 199 > 39 38 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Jehoulet architect
rue Isidore Chabot 27 – 4530 Dreye
tel. +32 (0)497 03 27 50 en +32 (0)19 33 09 29
www.jehouletarchitect.be

Bouwheren
Jean-Yves en Florence Jehoulet-Clotuche

Aannemers
• Construction 2 000 (ruwbouw en dak)
• SOLar + (schrijnwerk)
• FACAdite (crepi en interieurafwerking)
• Demeyere Cédric (sanitair, verwarming

en ventilatie)
• CBTech (elektriciteit)

Foto’s
© Jean-Yves Jehoulet

 40 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | BVA

Op stap met BVA en Zinkinfo Benelux

Utrecht: klaar voor de toekomst

Geen wonder dat de samengekomen architecten goedgeluimd
waren om ter hoogte van Crown Plaza Hotel de bus in te
duiken. Na een dik uurtje rijden kwam Utrecht in beeld. Aan
de Jaarmarkt wierpen we een blik op de monumentale sta-
tionsomgeving, op een paar stappen van het hoofdkwartier
van de Rabobank, een monster van glas en bizarre vormen
waarin de hedendaagse moderniteit van de omgeving zich ijdel
spiegelt. Op naar onze plek van afspraak: The Green House.
Koffie en thee maakten ons klaarwakker, en zo ontpopte The
Green House zich meteen tot een tastbaar en te proeven feit.
De lezingen van Ruben Molendijk (Cepezed) en Stijn Rade-
makers (Ector Hoogstad Architecten) sloegen aan door die ty-
pische Hollandse nuchterheid. Niet alleen het opzet van The
Green House, maar ook de reorganisatie van de stationsom-
geving met onder meer De Knoop, de luifel en de gigantische
fietsenstalling passeerde de revue. De aandachtige architecten
zagen meteen het nut van deze uitstap en de noodzaak van
geïntegreerde stadsontwikkeling in. En dat was nog niet alles.
Bruno Dursin van Zinkinfo Benelux pakte uit met zijn lievelings-
onderwerp circulair bouwen en benadrukte dat nog te veel
verwarring bestaat omtrent begrippen als recycling en upcy-
cling. “Het vermalen van beton is zinloos. Staal kan daarente-
gen wél volledig hergebruikt worden.”

The Green House, een slim concept

The Green House, ontworpen door Cepezed Architecten, is
het werk van Strukton, Ballast Nedam en cateraar Albron.
Zij bouwden het pand aan de Croeselaan in Utrecht circulair,
oftewel met zo veel mogelijk hergebruikte ¬materialen en/of
met materialen die hergebruikt kunnen worden. En met een
minimaal gebruik van grondstoffen. De straffe kruiden in de
bovenliggende kweekserres staan er symbool voor: hoe ge-
concentreerder de smaak, des te minder ervan nodig is en des
te minder nood er is aan de grondstoffen aarde en water.

Er was ook sprake van een duidelijke commerciële inslag:
bouwers of exploitanten mochten geen extra geld besteden
aan de bouw. Dit is het eerste circulaire commercieel vastgoed
in Nederland waarvoor er – ook in de gebruiksfase – geen bij-
komende financiële middelen nodig zijn.

Omdat het pand na vijftien jaar zou verdwijnen, maakte
ontwerpbureau Cepezed het remonteerbaar. De verzinkte
staalstructuur leent zich hier uitstekend toe en laat zich als
mecano uit elkaar schroeven. Architect Ruben Molendijk: “Het
gebouw moest ergens anders kunnen worden neergezet. Zo
ontstond het idee om met zo min mogelijk materiaal, zo veel
mogelijk hergebruik en recycling te ontwikkelen, te bouwen
en te gebruiken.” Oude gevelplaten van de Knoopkazerne zijn
begonnen aan een tweede leven, in de keuken staat 40 %
minder apparatuur – mede dankzij een grote multifunctionele
pizzaoven die brandt op Griekse olijfpitten – en organisch afval
verdwijnt in een composteermachine. De afvalverwerker die de
installatie levert, ontvangt een vergoeding per kilo compost.
De vuilniswagen hoeft niet meer langs te komen. En elke gast
krijgt na zijn bezoek een zakje aarde mee.

Tekst: Philip Willaert

 Lees het volledige artikel op
bvarchitecten.be

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 recente architectuuruitstap naar Utrecht, in de schoot van BVA georganiseerd
door Zinkinfo Benelux, was een heerlijke voltreffer. Wie meeging moest vroeg uit
de veren, maar genoot van een veelbelovende feloranje zonsopgang. Buiten zou
het die dag 27 graden worden, en zo was iedereen verzekerd van een late Indian
summer met een architecturaal randje.

archi t raaf – f eb rua r i 2019 – n° 199 > 41 40 > archi t raaf – f eb rua r i 2019 – n° 199

De onvermijdelijke modificatie
van overheidsopdrachten

Om actiepunt 36 van het ‘Plan wallon’ te concretiseren, riep het
departement Duurzame ontwikkeling van de SPW een werkgroep
in het leven om een referentiedocument uit te werken. Velen he-
rinneren zich ongetwijfeld de nieuwsbrief van de Waalse regering
in 2012 (geactualiseerd in 2014), waarin opgeroepen wordt om zich
voor te bereiden op wijzigingen in de wetten omtrent overheids-
opdrachten. De inhoud ervan werd destijds gepubliceerd in deze
kolommen en kende een brede verspreiding in de media, met name
via de website www.pmw-marchespublics.be, die alles tot in de
details toelicht. De procedures in kwestie werden echter bestem-
peld als ‘te complex’ en zijn nooit echt toegepast. Vandaar dat
we beslisten om hier een kleiner aantal bepalingen uit te doeken
te doen, maar dan wel de varianten die rechtstreeks te vertalen
zijn naar de speciale lastenboeken voor overheidsopdrachten voor
architectuur- en infrastructuurprojecten. Vanaf het prille begin is de
transportimpact – kortweg de ‘carbontaks’ – buiten beschouwing
gelaten omdat ze onderwerp is van federale projecten die zich
intussen in de afwerkingsfase bevinden.

Een van de geopperde pistes is een strikt protocol voor een acti-
viteitenkalender vanaf de toekenning van de opdracht (om niet terug
te vallen op de ontwerpfase, uiteraard het cruciale beginstadium)
tot en met de ingebruikname, via de analyse van de offertes en
de uitvoering van de werken. De materialisatie van de opgelegde
voorschriften wordt op gedetailleerde wijze geïllustreerd door een
‘proefmodel’, in verschillende stadia van de procedure. Andersom
kan de bouwheer een ‘basismodel’ inroepen, dat de termen van
de specificatie (inzake de aard van het materiaal, de beoogde
performantie en esthetische aspecten) moet verduidelijken
wanneer de omstandigheden zich ertoe lenen (zoals onder andere
een erfgoedcontext). De proefmodellen van de inschrijver zullen
moeten overeenstemmen met dat basismodel, in verschillende
fases van de procedure, en zullen een contractuele dimensie krijgen
eens ze zijn goedgekeurd door de bouwheer. Hun rol is tweeledig:

Het is een (vast)stelling die brandend actueel is: het toekennen van overheidsopdrachten via aanbestedin-
gen is duidelijk op zijn limieten gebotst, ondanks de nuances die men wilde aanbrengen via de ‘economisch
interessantste’ offerte. Het is hoog tijd om bewust te opteren voor een toekenningsmethode die de integratie
van de veelbesproken milieugerelateerde, sociale en ethische parameters toelaat, bij gebrek aan praktische
toepassing ervan. De Waalse regering keurde in februari 2017 het Plan wallon d’achats responsables goed,
dat heel wat initiatieven omtrent deze modificatie omvat, in het bijzonder actiepunt 36 inzake kalk, hout en
regionale natuursteen. En dat is uiteraard wat ons in deze rubriek aanbelangt.

eerst garanderen dat het voorstel van de inschrijver voldoende is
afgestemd op het voorschrift van de bouwheer en vervolgens als
referentie fungeren voor de technische goedkeuring van de mate-
rialen voorafgaand aan de leveringen. Deze proefmodellen vergen
een doordachte technische aanpak (beeldopnames, bescherming,
enzovoort).

Er moet ook een documentatiedossier uitgewerkt worden, waar-
voor een gedetailleerd model van een technische fiche van een
natuursteenproduct beschikbaar is. Deze fiche houdt rekening met
alle materiaalgegevens, en dat in alle verschillende stadia van de
keten – van transformatie tot levering op de werf – waarbij er een
strikt onderscheid gemaakt wordt tussen nieuwe en herbruikbare
producten (ze is dus duidelijk afgestemd op de filosofie van een
circulaire economie). Ontginning, bewerking, afwerking en verde-
ling (lees: import): alles is in detail beschreven. Tabellen zetten
de normatieve aspecten die samenhangen met het voldoen aan
de verplichtingen voor Europese markering op een rijtje, en dat
volgens verschillende gebruikswijzen, inclusief alle verplichte
controles. Deze fiche zal een cruciale rol vervullen bij de analyse
van de documentatie.

Een andere piste die geregeld onder de loep genomen wordt, is
de verlenging van de garantietermijn voor natuursteenproducten,
die traditioneel een uitstekende reputatie genieten dankzij hun
duurzaamheid. Dit kadert in de wil om problemen die gelinkt zijn
aan courante discussies te vermijden, zoals gebekvecht omtrent de
oorsprong van een beschadiging (vanaf het prille begin of vanaf
de toepassing ervan?). Ook over een vrijstelling van die garantie
wordt nagedacht, kwestie van de betrokken aannemer niet onnodig
te bestraffen.

Het milieuluik heeft specifiek betrekking op (de naleving van) de
normen inzake water, lucht en geluid, zoals ze ook geformuleerd

www.pierresetmarbres.be
vzw gesticht op 16 februari 1990 ter promotie van Waalse siergesteenten, met actieve ondersteuning van Wallonië.
rue des Pieds d’Alouette 11 – 5100 Naninne – tel. +32 (0) 81 22 76 64 – fax +32 (0) 81 74 57 62 – info@pierresetmarbres.be – www.pierresetmarbres.be

1 9 9 | Rubr iek STEEN

 42 > archi t raaf – f eb rua r i 2019 – n° 199

Ter verduidelijking: ‘geosourced’ materialen zijn primaire materialen die weinig of geen bewerking en energieverbruik vergen, maar
die niet ‘biosourced’ zijn en dus niet hernieuwbaar zijn op korte termijn. Zie volgend Frans voorbeeld: www.envirobat-oc.fr/IMG/pdf/
cercad_-_les_filieres_locales_de_materiaux_bio_et_geosources_etat_des_lieux_et_enjeux_-_oct2015.pdf !

Toewijzing

Integratie van
de voorwaarden
in het BB
• Inhoud van de opdracht
• Basismodel

(indien relevant)
• Oorsprong natuursteen
• Garantie opgetrokken

tot vijf jaar
• Technische specificaties –

Eisen natuursteen
• Technische specificaties

op milieuvlak
• Clausule IAO
• Voorafgaandelijke

technische goedkeuring

Inschrijvers:
documenten toe te voegen
aan de offerte:
Technische fiche
van natuursteenproduct(en)
(inclusief testverslag)
• DoP
• (Proefmodel, indien relevant)
• Vergunning of ISO 14001

of equivalent

AO:
• Verificatie van de documenten
• Indien niet-conform:

Verwerping van de offerte
• Verificatie van het risico

op schending van de conventies
IAO – complementaire
bewijsstukken opvragen

Overhandiging
proefmodel contractueel

AO: verificatie en
overhandiging van een
schriftelijke goedkeuring

Aanvaardingsproeven
Datum vastgelegd
van een gemeenschappelijke
overeenkomst

Plaatsing van
de natuursteen

Einde van de garantie
op de natuursteen
(vijf jaar later)

Vrijstelling van
de waarborg
(na 1 jaar)

Einde van
de werken

Indien verandering van leverancier
van natuursteen:
• Technische fiche van natuursteenproduct(en)

(inclusief testverslagen)
• DoP
AO: verificatie en overhandiging
van een schriftelijke goedkeuring

Analyse Uitvoering Gebruik

Goedkeuring om
de werkzaamheden
aan te vatten

15 dagen
Offertes Bekendmaking

Voorafgaandelijke technische goedkeuring

zijn in sectorvoorwaarden die opgelegd worden aan exploitanten
in Wallonië. Er is eveneens sprake van equivalentieprocedures
voor buitenlandse steengroeves. De ethische kant hamert op
het respecteren van de fundamentele rechten van de arbeiders,
conform de conventies die opgesteld zijn door de Internationale
Arbeidersorganisatie, en dat doorheen de volledige productieketen
(vanaf de ontginning tot en met de toepassing op de werf). De ITUC
Global Rights Index, die geregeld geactualiseerd wordt en die een
strikte rangschikking van alle landen bijhoudt, is voorgesteld als
toetssteen bij de analyse van de documentatie.

Tot slot, wanneer alle stadia van het protocol voor de technische
(goed)keuring doorlopen zijn, moet er voor elke etappe een schrif-
telijke goedkeuring zijn vooraleer er overgegaan wordt naar de
volgende. Uiteraard is het voorzien dat er bewijsstukken gevraagd
worden die overeenstemmen met de verschillende stadia. Voor
elke wijziging ten opzichte van de goedkeurde offerte, zowel qua
leverancier als andere onderaannemers, moet er een akkoord
van de bouwheer zijn. Deze zaken zijn al grotendeels opgenomen
in het algemeen Qualiroutes-bestek, waarvan bepaalde teksten
een aanpassing vergen, en zullen geïntegreerd worden in het
langverwachte CCT-Bâtiments 2022, dat zal gelden voor alle archi-
tecturale realisaties.

Nu deze bepalingen uitgewerkt zijn, is het zoeken naar pilootpro-
jecten, onder de auspiciën van alle publieke opdrachtgevers die
zich ten volle willen schikken naar die regionale benadering van
‘verantwoorde handel’. Uiteraard brengen deze maatregelen een
beetje meer werk met zich mee voor ontwerpers en de betrokken
partijen, maar ze zijn onmisbaar als we regionale ‘geosourced’ ma-
terialen een prominente rol willen laten spelen in architectuur- en
infrastructuurprojecten.

We doen een oproep aan alle betrokkenen
van architectuur- of infrastructuurprojecten
waarin een significante hoeveelheid regionale
natuursteen gebruikt wordt: integreer de
voorwaarden die de werkgroep voorstelt in
jullie bijzondere bestekken. Deze worden
binnenkort online geplaatst. Alle benodigde
info kan opgevraagd worden bij de vzw via
info@pierresetmarbres.be

www.pierresetmarbres.be
vzw gesticht op 16 februari 1990 ter promotie van Waalse siergesteenten, met actieve ondersteuning van Wallonië.
rue des Pieds d’Alouette 11 – 5100 Naninne – tel. +32 (0) 81 22 76 64 – fax +32 (0) 81 74 57 62 – info@pierresetmarbres.be – www.pierresetmarbres.be

archi t raaf – f eb rua r i 2019 – n° 199 > 43 42 > archi t raaf – f eb rua r i 2019 – n° 199

be-MINE
Wonen en winkelen
in een historisch-industrieel kader
UAU collectiv
Realisatie in Beringen

De mijnsite in Beringen is met zijn oppervlakte van
32 hectare en 100.000 m² bestaand gebouwenpatrimo-
nium de grootste industriële erfgoedsite van Vlaanderen.
Het industriële hart is prima bewaard – met twee terrils
als stille getuigen – en is inmiddels perfect geïntegreerd
in een toeristisch-recreatief project met de naam be-
MINE. Op basis van een grootschalig masterplan kreeg
de site een hedendaagse invulling met een evenwichtige

mix van diverse functies (wonen, werken, winkelen en
ontspannen). Ze biedt onder meer plaats aan een mijn-
museum, kantoren, een zwembad, een duikcentrum, een
avonturenberg, een klimhal, een evenementenplein, een
woongebied met diverse typologieën (appartementen,
gezinswoningen, woonzorgcentrum en assistentiewo-
ningen) en – last but not least – een fraai retailpark met
een gevarieerd aanbod aan winkels.

1 9 9 | STEDENBOUW

Van een verloederd mijngebied tot een modern woon-, werk-, winkel- en ontspan-
ningsgeheel met een historisch-industrieel karakter: de be-MINE-site in Beringen
heeft de voorbije jaren een opmerkelijke transformatie ondergaan. Een van de nieuwe
trekpleisters is het knappe retailpark, dat maar liefst twaalf winkels huisvest. De fraaie
omgeving, de unieke houten luifelconstructie, het grootste groendak van het land:
be-MINE Boulevard heeft enkele interessante primeurs in petto. Even verderop
creëren zes monumentale urban villa’s een unieke woonomgeving.

 44 > archi t raaf – f eb rua r i 2019 – n° 199

Het nieuwe retailpark heeft een oppervlakte van
15.000 m² en kreeg de toepasselijke naam be-MINE Bou-
levard, een vlag die de lading volledig dekt. De winkels
zijn gevestigd in een langwerpig volume met een knappe
houten luifel, die uit speciale, zwevende welfsels bestaat
en aan de buitenzijde 5 meter uitkraagt. De 350 meter
lange voorgevel bestaat quasi integraal uit gestileerde
beglazing, met een doorlopende ledstrip aan de boven-
zijde als kers op de taart. De zwarte sandwichpanelen op
de zij- en achterwanden verwijzen subtiel naar het steen-
koolverleden. Aangezien het retailpark zich midden in het
‘industriële litteken’ van het oude mijngebied bevindt,
besteedde UAU collectiv ook heel wat aandacht aan de
landschappelijke integratie. Zo is het complex uitgerust
met een imposant groendak van maar liefst 18.000 m².
Dit alles resulteerde in een bescheiden, maar eigentijds
gebouw met een hoge detailleringsgraad.

Een andere blikvanger op de be-MINE-site zijn de zes
urban villa’s aan de rand van het projectgebied (voor-
lopig nog maar 2 villa’s gebouwd). Via karakteristieke
baksteenfaçades, dito raamopeningen en een robuuste
volumetrie zoeken ze visuele raakvlakken met de histo-
rische context. Ze gedragen zich als één geheel, maar
vertonen onderling toch de nodige diversiteit. Ieder ur-
ban villa omvat zes appartementen, semiondergrondse

parkeerplaatsen en een inpandig terras. De twee ge-
lijkvloerse appartementen beschikken over een privé-
tuin. Structureel gezien zijn alle woonvolumes identiek
opgebouwd via een centrale circulatiekern en dragende
gevels. Aangezien enkel de positie van de kern en de
‘natte ruimtes’ vastligt, genieten de bewoners van een
maximale indelingsflexibiliteit.

archi t raaf – f eb rua r i 2019 – n° 199 > 45 44 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | STEDENBOUW

 46 > archi t raaf – f eb rua r i 2019 – n° 199

UAU collectiv
Kunstlaan 18/3 – 3500 Hasselt
tel. +32 (0)11 80 09 40
www.uaucollectiv.com

Vennoten
Frederik Vaes (masterplan
retailgebouw) en
Massimo Pignanelli (urban villa’s)

Medewerker
Robbert Errico (retailgebouw)

Uitvoerende architecten
Jaspers-Eyers Architects (retailgebouw)
RE-ST, Dhoore-Vanweert architecten:
ontwerpende en uitvoerende architecten in
samenwerking met UAU collectiv (urban villa’s)

Bouwheer
LRM en Retail Estates (retailgebouw)
Houtpark nv (urban villa’s)

Aannemer
THV Van Roey – Democo

Foto’s
© Philippe Van Gelooven

archi t raaf – f eb rua r i 2019 – n° 199 > 47 46 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Het bijgebouw van een bestaande woning in Pommeroeul onderging
een grondige transformatie en uitbreiding. Met name om er een
kinesistenpraktijk te kunnen inrichten. Het resultaat mag er wezen …

Een staaltje verfijning
Gebouwschil in metaal
Vortex atelier d’architecture
Realisatie in Pommeroeul (rue Notre-Dame)

 48 > archi t raaf – f eb rua r i 2019 – n° 199

Parking
Binnenplaats

Kinepraktijk Consultatie-
ruimte

Privéwoning

Tuin

Voetpas

Wachtzaal Wc

N

De architecturale interventie situeerde zich rond een
schuine muur, die het mogelijk maakte om de voor-
naamste raampartij van de praktijk naar het zuiden en een
kleine groene buitenruimte te oriënteren, waardoor er een
zijaanzicht voor de wachtzaal ontstond. Een huid van ge-
plooid, gegalvaniseerd en gelakt metaal omhult de uitbrei-
ding. Deze huid zet de bouwkundige ingreep duidelijk in de
verf en creëert een sterke nieuwe identiteit. Tegelijkertijd
vrijwaart ze de mensen en activiteiten in de praktijk van
nieuwsgierige en vragende blikken.

De metalen schil verbindt de uitbreiding met de bestaande
woning en plooit of houdt op om specifieke punten te ac-
centueren (inkomhal, wachtkamer). De draagstructuren
zijn zo ontworpen dat ze – van buitenaf bekeken – de vi-
suele continuïteit van de schil garanderen. De huid wordt
doorprikt door een verticaal raam, dat een majestueuze
wilg in de kijker plaatst en een ongefilterde visuele door-
kijk creëert.

archi t raaf – f eb rua r i 2019 – n° 199 > 49 48 > archi t raaf – f eb rua r i 2019 – n° 199

1 9 9 | ARCHITECTUURPROJECT

Vortex atelier d’architecture
Chaussée du Roeulx 1345 – 7021 Havré
tel. +32 (0)476 97 64 20
paul@vortex.be
tel. +32 (0)473 44 61 54
jeremy@vortex.be

Medewerkers en vennoten
Paul Robinet (ir.-architect)
Jeremy di Timoteo (architect)
John Malengreau (architect)
Nathalie Ghellynck (architect, medewerker)

Bouwheer
Kiné Waroux – Denis sprl

Hoofdaannemer
MCMG BATI sprl

Foto’s
© Périnne Denamur

 50 > archi t raaf – f eb rua r i 2019 – n° 199

Info & inspiratie
op reynaers.be

Binnenstappen in een gebouw dat er nog niet staat. Dat zich in de
ontwerpfase bevindt. Maar toch sta je daar. Neem je elk detail in je
op. Ervaar je de ruimtes. En je bent er niet alleen. Naast je staan jouw
bouwpartners, allemaal in die virtuele wereld. Overleg is mogelijk.
Aanpassingen worden in real-time aangebracht. Allemaal in jouw
ontwerp. Allemaal in de Reynaers campus.

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

 50 > archi t raaf – f eb rua r i 2019 – n° 199

Diamond Board Gipsplaat. Met de Diamond Board gipsplaat
van Knauf bent u zeker van een geslaagd project. Ontdek de talrijke
esthetische mogelijkheden en doe beroep op onze Project Advisors.
Het zijn experten in technische ondersteuning en creatief advies.

INNOVATE.
SHARE.
BUILD.www.knauf.be/diamondboard

Gebruik de bestekteksten
Op www.knauf.be/nl/lastenboek.

Knauf BIM-service
Vraag uw toegang aan: knauf.be/bim

126659_advDiamondBoard-210x297-NL.indd 1 6/12/17 10:10

