

architraaf

professioneel
architectenmagazine Mei 2019 - n° 200

Driemaandelijks tijdschrift - Toelating P801047 - Afgiftekantoor NSC Bxl X - Strakke balk met twee gezichten - Foto © Tim Van De Velde

1969

GERMAN
DESIGN
AWARD

2019

Timeless

vola®
The original

111 One-handle built-in mixer in natural brass

Designed by Arne Jacobsen in 1968

vola.com

Editoriaal

U heeft nummer 200 in uw handen!

Een nummer met een rond cijfer, even genietbaar als alle andere edities. Maar tegelijkertijd een perfecte gelegenheid om even terug te kijken op de weg die we hebben afgelegd en vooruit te kijken naar wat komen gaat.

In 1982 was deze publicatie niet meer dan een bundel fotokopieën die samen een nieuwsbrief vormden voor de leden van de lokale architectenvereniging van Verviers. Beetje bij beetje kreeg het magazine, dat in 1991 omgedoopt werd tot 'architraaf', vorm. Het eerste nummer werd louter verspreid in de provincie Luik. Daar waren al sporen van architecturale realisaties te vinden die de nodige aandacht verdienden. Vanaf 2004 groeide architraaf uit tot een architectenblad dat de hele Frans- en Duitstalige gemeenschap bestreek. Intussen wordt het magazine al vijf jaar nationaal verspreid – in een Franstalige én een Nederlandstalige versie – en richt het redactiecomité het vizier op heel België, met leden uit de drie Gewesten van het land.

Doorheen de tijd is er bij architraaf een duidelijke redactionele lijn ontstaan: architectuur promoten en opwaarderen via kwalitatieve realisaties in België, maar evenzeer onderwerpen belichten die architecten rechtstreeks aanbelangen. De driemaandelijks publicatie van het magazine maakt het mogelijk om in te spelen op de actualiteit, zij het zonder te verdrinken in de waan van de dag.

Een architectenblad uitgeven is op zich al een ambitieuze onderneming, maar enkel bogen op de steun van financiële partners die een gratis verdeling mogelijk maken is een heus huzarenstukje. Bovendien wordt architraaf nog steeds gemaakt voor architecten door architecten. En dus heeft het heel wat voeten in de aarde om telkens weer het vooropgestelde kwaliteitsniveau te bereiken: informatievergaring, grafisch werk, vertaling, eindredactie, advertorials, distributie, drukwerk ... Hoewel het om een driemaandelijks uitgave gaat, zijn we voortdurend in de weer. In die mate dat de volgende editie al wordt voorbereid wanneer het meest recente nummer nog maar net 'in productie' is.

Ter ere van de verschijning van het tweehonderdste nummer wil vzw Maison des Architectes alle medewerkers nog eens extra in de bloemetjes zetten. Voorts willen we uiteraard ook al onze financiële en andere partners bedanken die actief bijdragen aan dit magazine. Aangezien we vandaag overspoeld worden door ontelbare digitale nieuwsbrieven, is het een verademing om op het gemakje een kwalitatief tijdschrift te kunnen doornemen en de oogverblindende paginagrote foto's in detail te kunnen bestuderen. Bedankt aan de vele lezers van architraaf, die ons aanmoedigen om koppig ons ding te blijven doen!

Zij die het magazine willen (her)ontdekken op het scherm en/of willen downloaden, kunnen bovendien terecht op de website www.architraaf.be. Daar kan je alle content per nummer, per project, per architect en per redactioneel onderwerp raadplegen.

Ook in de toekomst hopen we te kunnen doorgaan op de ingeslagen weg: kwalitatieve architecturale realisaties in België opsporen, selecteren en belichten, interessante redactionele onderwerpen behandelen en tot op het bot uitspitten, projecten en ander nieuws bundelen in toepasselijke rubrieken (met een prominente rol voor bepaalde materialen en technieken zoals hout, natuursteen, cement en beton, maar ook energie, juridische aspecten, enzovoort).

Architraaf mikt hoger dan andere publicaties in zijn soort. In plaats van enkel en alleen de architecturale productie te tonen, willen we onze lezers aan het denken zetten, willen we ze stimuleren om het debat aan te zwengelen, positie in te nemen, eventueel een en ander uit te lokken ... Want kwalitatieve architectuur doet net hetzelfde. En architraaf is er om ze de erkenning te geven die ze verdient.

Veel plezier met dit tweehonderdste nummer van architraaf!

André Schreuer, architect, voorzitter van vzw Maison des Architectes.

architraaf

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 Bijmens
Gaëtan Doquire – André Posel
André Schreuer – Robert Treselj

Redactiecomité redaction@architrave.be

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

Vlaanderen Hubert Bijmens, Roel De Ridder

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

Grafische vormgeving en prepress
www.stereotype.be

Vertaling, redactie
BVBA Redactie bureau Palindroom

Druk
Snel SA

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

MIX
Papier van
verantwoorde herkomst
FSC® C012447

Rigitone® Activ'Air® akoestische plafonds zijn dé referentie op het gebied van akoestisch comfort in scholen, instellingen, hospitalen, burelen en woningen. De Rigitone® Activ'Air® akoestische plafonds verminderen de nagalmtijden* en waarborgen een betere spraakverstaanbaarheid.

Het assortiment Rigitone® Activ'Air® is leverbaar in volledig geperforeerde gipskartonplaten die na plaatsing een naadloos oppervlak vormen.

De Activ'Air® technologie die verwerkt zit in deze Rigitone®-producten elimineert tot 70% van de formaldehydeconcentratie in de binnenlucht en combineert akoestisch comfort met een beter leef- en werkcomfort.

Wilt u hierover meer weten, consulteer dan www.spraakmakendeplafonds.be.

*het geluid dat heen en weer kaatst tussen twee wanden waardoor er snel opeenvolgende echo's veroorzaakt worden.

Rigitone®
 **ACTIV
air**

het meest duurzame akoestische plafond

Gyproc®
Verander. Vernieuw. En Leef.

Avec le soutien de la Fédération Wallonie-Bruxelles

Govaert & Vanhoutte Architects
Strakke balk met twee gezichten
p 42-45
Foto © Tim Van De Velde

Overzicht

03 **Editoriaal**

06 **Nieuws**

08 **Te gast bij architraaf**
BIVWAK

Architectuurprojecten

- 10 Spiegeltje spiegeltje aan de wand ...
- 14 Transformatie van een centrumwoning
- 34 Landelijkheid, materialiteit, verticaliteit
Polyvalente parochiezaal
- 42 Strakke balk met twee gezichten
- 48 Nieuwe achterbouw voor rijwoning in art-decostijl

Stedenbouw

- 20 Stedelijke inbreiding met twaalf woningen

Dossier

- 38 Circulair bouwen: een introductie

BVA

- 37 Klimaat: moeten wij panikeren?

Waalse Architectenunie

- 18 Grote Prijs Architectuur van Wallonië 2019
- 24 Kristallen bol – Waarzeggerij en scenario's

Overheidsopdrachten

- 32 De mededingingsprocedure met onderhandeling in het geval van onregelmatige of onaanvaardbare offertes

Rubriek Steen

- 12 Stapelmuren: eindelijk voor vol aanzien?

Rubriek Hout

- 26 Evolutive uitbreiding in CLT

Rubriek Cement en beton

- 30 Beton gieten op een stukje erfgoed

Rubriek Recht

- 46 Bouwen zonder architect

Publireportage

- 23 Weather Defence van Siniat
Unieke spouwplaat in gips garandeert betrouwbare gevelschil

Comfofix®, de snelste isolatie op de markt

Comfofix® zijn baanbrekende isolatieplaten voor renovatie- en nieuwbouwprojecten met hellende daken en zijn het snelste, gebruiksvriendelijkste isolatiemateriaal op de markt. De platen worden op hun plaats gedruwd en de klus is geklaard. Dankzij hun uitzonderlijke thermische prestaties is er bovendien slechts één dunne laag isolatiemateriaal nodig. De isolatie past zo tussen de dakspanten, waardoor de klant plaats bespaart onder het dak. Het unieke 'pop-in'-ontwerp zorgt ervoor dat de platen op hun plaats blijven zitten zonder te moeten boren of nieten en zonder schroeven of andere bevestigingsmaterialen te moeten gebruiken. De energiebesparing is overigens niet de enige manier waarop Comfofix® de klimaatverandering tegengaat: de flexibele plaat bij dit 'pop-in'-systeem is gemaakt van gerecycleerde materialen, waardoor de afvalberg verkleint en dit product zich opwerpt als een milieuvriendelijke keuze.

Meer informatie vindt u op www.recticelinsulation.be

Recticel Insulation

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

Nieuwe STUDIO-venster van VELUX®

Het STUDIO-dakvenster is een combinatie van drie vensters in één kozijn. Het gaat om twee manuele wentelvensters en één vast venster in het midden. Deze nieuwkomer in het VELUX gamma laat bewoners niet alleen genieten van een optimale ventilatie en een meer dan behoorlijke natuurlijke lichtinval, tevens bieden ze een schitterend uitzicht op de omgeving! Vergelijken we deze oplossing met een reeks aparte vensters die naast elkaar geplaatst zijn, valt op dat de profielen van het STUDIO dakvenster smaller zijn en een adembenemend panoramisch uitzicht bieden. Met een breedte van 1,83 meter en een hoogte van 1,18 meter wordt het zicht naar buiten toe nauwelijks onderbroken tussen de verschillende vensters. Het nieuwe dakvenster biedt niet alleen een uitstekende prijs-kwaliteitverhouding. Bij de installatie of tijdens renovatiewerken kan het bovendien heel wat tijd helpen besparen dankzij de alles-in-één installatiemodule die zeer eenvoudig te plaatsen. Die snellere installatie heeft uiteraard ook een positieve invloed op de prijs.

VELUX Belgium

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

Tyvek® en AirGuard®: tot 25 jaar garantie

De ultieme energie-efficiëntie

Voor de ultieme energie-efficiëntie en ook de interne sterkte die gebouwen nodig hebben, introduceert DuPont™ de Tyvek® AirGuard®, een naam die garant staat voor superieure prestaties en betrouwbaarheid op het vlak van interne luchtdichtheid. Met het oog op de toenemende aandacht voor emissies en energie-efficiëntie kunnen klanten rekenen op een merk dat al decennialang een hoofdrol speelt in bouwoplossingen en dat over een wereldwijd netwerk beschikt. Tyvek® en AirGuard® zijn een garantie op een onklopbare energie-efficiëntie. Meer info is terug te vinden op Energie-efficiëntie.dupont.com

DuPont™ Tyvek®

www.construction.tyvek.com

World of Reynaers

Reynaers Aluminium ontwikkelt innovatieve en duurzame oplossingen voor de constructie van aluminium ramen en deuren, glasgevels en veranda's en schenkt hierbij heel veel aandacht aan comfort, veiligheid, design en energie-efficiëntie. Reynaers wil potentiële bouwers informeren en inspireren en zet hierbij sterk in op digitale kanalen.

Erkende Reynaers-fabrikanten en -plaatsers, de Partners en Installers, hebben in hun eigen showroom toegang tot de *World of Reynaers*, een digitale showroom waarin alle Reynaers-ramen en -deuren worden gevisualiseerd in verschillende type woningen. Dit maakt het mogelijk om het volledige gamma ramen en deuren in alle designvarianten en kleuren te visualiseren – iets wat onmogelijk is in een klassieke showroom.

Reynaers Aluminium

www.reynaers.be

Het Renson Outdoor Concept: vier productgroepen, één stijl rondom de woning

Van terrasoverkapping en carport tot gevel- en tuinelementen

Heb je bouw- of verbouwplannen? Dan heb je vast al een welbepaalde stijl voor ogen. Dat behalve je woning het liefst ook alles daarrond in diezelfde 'look & feel' past? Groot gelijk! En daar is Renson zich heel goed van bewust. Het oog wil ook wat. Van de voortuin tot de achtertuin één design, één uniform kleurgebruik, één stijl ... Dat is het idee. En dat allemaal in één keer geproduceerd door één fabrikant, in

dezelfde kleur, met dezelfde materialen, kwaliteit gegarandeerd. Ook als je de buitenruimte in verschillende fases inricht.

Dankzij het Renson Outdoor Concept is er voor elke woningstijl een mooie buitenaankleding met de verschillende outdoorproducten van Renson beschikbaar: van terrasoverkapping en carport tot gevel- en tuinelementen. Ze vormen samen met je woning één elegant geheel. Zodat je het ganse jaar door kan genieten van je tuin, terras en omgeving.

Renson

www.renson-outdoor.be – tel. +32 (0) 56 62 71 11

Nieuw schuin aflopend platdakvenster

FAKRO, de tweede grootste dakvensterfabrikant ter wereld en pionier op het vlak van platdakvensters, lanceert tijdens ARCHITECT@WORK het nieuwe D-Z-A-platdakvenster.

De vleugel van dit nieuwe model loopt schuin af, waardoor er sprake is van een perfecte afwatering, zelfs bij plaatsing op 0°. Bovendien wordt de buitenzonwering bij dit model aan de binnenkant van de vleugel gemonteerd, waardoor het uitzonderlijk strakke design ongewijzigd blijft.

Het D-Z-A-platdakvenster is de jongste telg in het uitgebreide FAKRO-assortiment. Dit gaat van vlakke over beloopbare platdakvensters en platdakvensters voor daktoegang tot RWA-dakvensters voor platte daken. Deze kunnen op dit moment zowat de beste akoestische prestaties en isolatiewaarden op de markt voorleggen.

Check www.fakro.be voor meer info en ontdek de nieuwe D-Z-A-platdakvensters in de virtuele showroom!

Albintra

laurence.debievre@albintra.be

tel. +32 (0)3 470 12 58

Drempelloos wonen dankzij onzichtbare afwatering

De moderne tuin wordt steeds meer gezien als het verlengde van de woning. Binnentegels lopen drempelloos door naar buiten, wat voor een ongezien ruimtegevoel zorgt. Kenmerkend hierbij zijn grote glaspartijen.

Bij slagregen mag het water dat afkomstig is van de ramen en de verharding echter niet binnenlopen, en ook het sijpelwater van de raamprofielen moet ergens heen. ACO ontwikkelde hiervoor het innovatieve **Euroline Barrier-free Living**-tussenelement, of Euroline BFL, dat de Euroline Discreet Inox-afvoergoten nog geschikter maakt voor plaatsing tegen glaspartijen. Alles is onzichtbaar weggewerkt. Enkel de fijne sleuf van het opzetstuk blijft op een verfijnde

manier zichtbaar tegen het raamprofiel. Dankzij de nieuwe hoekelementen kan de discrete afwatering mooi doorlopen rond de woning, het terras of het zwembad.

Innovatief, discreet én eenvoudig: dat zijn de drie voornaamste eigenschappen van het Barrier-free Living-afwateringssysteem.

ACO

www.acogarden.be

BIVWAK

Julien Déom, Kevin Legrand
Gabrielle Gribomont, Benjamin Bosi

rue de la Gare, 60B – 6890 Libin (Villance)
tel. +32 (0)61 502 065 – www.bivwak.be

5

6

Het enthousiasme en de dynamiek van het bureau komen voort uit de diverse uitdagingen in elke opdracht die het toevertrouwd krijgt. BIVWAK heeft de hardnekkige neiging om altijd verder te gaan dan de initiële vraag, wat de architecten er dagelijks toe aanzet om het beste van zichzelf te geven. *We trachten de ruimtes die we ontwerpen steeds verrassender, gedurfd, gewaagder, enzovoort te maken, in de hoop de beleving te sturen, een band te creëren en misschien zelfs een alternatieve manier van leven toe te laten!*

BIVWAK is een team van onversaagde ontwerpers met een gouden hart en tonnen energie. *Naast de kwaliteiten en sterke punten van al onze medewerkers schuilt onze voornaamste troef in het collectief, dat eenieder van ons stimuleert om zichzelf te overstijgen. We zijn meer dan de som der delen. In synergie met alle betrokkenen betreden we het terrein om de missie te vervullen die ons na aan het hart ligt: het project werkelijkheid doen worden!*

Van het ontwerpen van een deurknop tot stedenbouwkundige projecten op wijkniveau: het engagement van BIVWAK, het verlangen om interessante ruimtes te realiseren en de betrokkenheid bij het uitvoeringsproces blijven identiek. *Al meer dan tien jaar benaderen we elk project als een nieuw avontuur, waarbij elke aanname en elke ontwerpdaad getuigen van onze vurige wens om ons steentje bij te dragen aan de creatie van een betere wereld.*

7

❶ **Woning Dewalque-Toucheque**

Bastenaken
© foto: J. Iacovano

❷ **Bureau BIVWAK en vakantiewoning LABRIKOT**

Libin
© foto: François Brix

❸ **VAKANTIEWONING LABRIKOT**

Libin
© foto's: Fabian Rouwette – Ardennes-Etape

❹ **Woning de la Bruyère**

Offagne
© foto: François Brix

❺ **Kantoor BIVWAK**

Libin
© foto: François Brix

❻ **Woning Lebrun-Ridelle**

Court-Saint-Etienne
© foto: François Brix

Spiegeltje

spiegeltje aan de wand

BIVWAK architecture studio
Realisatie in Our (6852 – rue de Porcheresse)

Er was eens een gebouw dat zich in een van de mooiste dorpjes van Wallonië bevond. Het was dringend aan een ingrijpende renovatie toe en had drie jaar geleden nog de allure van een doolhof. Tot er op een dag een project ontstond om het verlaten pand op te waarderen en er twee hedendaagse woningen in onder te brengen: een klein vakantiehuisje op het gelijkvloers en een loft ter hoogte van de tuin.

De hellingsgraad van het krappe terrein en de groene en rotsachtige landschapselementen aan de achterzijde hadden een grote invloed op de vormgeving. Vandaar dat er twee secundaire volumes zijn toegevoegd aan het bestaande gebouw om de nood aan een uitbreiding van de bewoonbare oppervlakte in te vullen.

Een van deze twee secundaire volumes is stevig verankerd in de bodem – zelfs in letterlijke zin – en is bedekt met de groene huid van de natuurlijke helling die eruit voortvloeit. De loft bestaat deels uit een nieuw, zwevend volume dat op enkele schuine steunpilaren rust, net zoals een boomhut in het bos dat zich recht tegenover het perceel bevindt. Het herbergt de master bedroom en creëert meteen ook een overdekt terras voor de vakantiewoning op het gelijkvloers.

Om de natuurlijke context te vrijwaren en zelfs extra in de verf te zetten, zijn de twee secundaire volumes integraal bekleed met panelen die de omgeving weerspiegelen,

waardoor ze haast verdwijnen. Elk perspectief biedt verrassende visuele echo's en benadrukt zo de discretie van de architecturale interventie, in functie van een optimale landschappelijke integratie.

De gevel aan de straatkant is quasi onveranderd gebleven, op een ingebouwde erker na. Hoewel deze laatste op subtiële wijze de proporties en de uitstraling van de bestaande gevelopeningen herneemt, is hij van goudwaarde voor de interne ruimtelijke beleving. Dit overdekte terras is een echt venster op de wereld – lees: bomen, de rivier en de rest van het dorp – en vormt de spil waarrond de leefvertrekken gegroepeerd zijn.

Dankzij de transformatie die zo tot stand kwam, wordt het potentieel van de site ten volle benut en herleeft het bestaande gebouw op een erg dynamische manier, inclusief een unieke contextuele integratie die zich manifesteert als een heuse 'totaalervaring'.

BIVWAK architecture studio
rue de la Gare, 60B – 6890 Libin
tel. +32 (0)61 50 20 65
www.bivwak.be

Bouwheer
Privé

Foto's
© François Brix

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

Stapelmuren: eindelijk voor vol aanzien?

We hebben ze in 2017 al eens ter sprake gebracht in deze rubriek, naar aanleiding van de start van een grensoverschrijdend project inzake stapelmuren in de Grande Région, en hebben er toen meteen van geprofiteerd om een bloemlezing met Waalse projecten uit heden en verleden te berde te brengen. Hoog tijd om de draad opnieuw op te pikken en nogmaals in te zoomen op deze eeuwenoude, maar springlevende bouwtechniek.

Het bouwen van stapelmuren – natuurstenen die zonder mortel of bindmiddel samengevoegd worden tot één massief geheel: een kunst op zich! – de achterliggende expertise en de bijhorende constructieve technieken zijn op 28 november 2018¹ door de Unesco erkend als immaterieel cultureel erfgoed. Het project werd gedragen door acht Europese landen, die zich verenigden in een transnationale kandidatuur (Kroatië, Cyprus, Frankrijk, Griekenland, Italië, Slovenië, Spanje en Zwitserland), hoofdzakelijk op initiatief van Frankrijk vanaf 2011 en vervolgens in goede banen geleid door de *Société scientifique internationale pour l'étude pluridisciplinaire de la pierre sèche* (SPS) en Cyprus². De langverwachte erkenning resulteerde uit een lange, maar geslaagde internationale samenwerking tussen allerhande personen die sterk geloven in stapelmuren en het patrimonium dat doorheen de jaren is opgebouwd, op basis van een inventaris van het immaterieel erfgoed in alle betrokken landen.

Het stapelprocedé duikt vaak op in een landelijke context en leent zich tot toepassingen op het vlak van waterbeheer en -afvoer, de stabilisatie van bodems en wegen, de bouw van schuilplaatsen of hutjes en de creatie van scheidingswanden. Stapelmuren uit lokale natuursteenelementen kunnen – dankzij hun integratie in en organisatie van het landschap – hun louter functionele dimensie overstijgen en eveneens fungeren als eyecatchers die de identiteit van de plek waar ze zich bevinden mee definiëren, als symbolen van de lokale gebruiken die eruit voortvloeien (de befaamde Trulli in Puglia, wijnterrassen, boomgaarden, weilanden, moestuinen, enzovoort).

De toepassing van stapelmuren en de bijhorende knowhow zijn – soms dramatisch – afgenomen in de loop van de twintigste eeuw, maar de Unesco-erkenning bewijst dat deze eeuwenoude bouwtechniek opnieuw springlevend is – niet alleen in de landen die zich achter de kandidatuur scharden, maar ook in heel wat andere regio's. Bovendien lenen stapelmuren zich uitstekend tot ecologische (duurzaam bouwen, drainage en onderhoud van bodems, broeihaarden van biodiversiteit ...), toeristische, esthetische en zelfs artistieke

doeleinden. Kortom: ze zijn brandend actueel, want ze bieden een oplossing voor tal van maatschappelijke uitdagingen.

En in België? Daar zouden lokale (*Les Setches Pîres* in de Ardennen, *Crêtes à Cayaux* in Henegouwen) of individuele initiatieven ervoor kunnen zorgen dat de erkenning van dit immateriële erfgoed vanaf 2019 op de agenda van de Federatie Wallonië-Brussel komt te staan, als er tenminste animo voor is³. Hoewel er nog lang geen sprake is van een professionele vereniging en er geen diploma's bestaan voor de opleiding van stapelmuurbouwers in België, zou de erkenning van deze techniek-in-opmars een absoluut pluspunt zijn, onder meer voor de sensibilisering van alle betrokken actoren (uitbaters van steengroeven, verzekeraars, aannemers, (landschaps-) architecten, voorschrijvers, enzovoort).

De lancering van de projectoproep voor 'kleinschalig, populair en bijzonder Waals erfgoed' (inclusief stapelmuren) door de Waals minister van Erfgoed⁴ bewijst dat ook de overheid zich bewust is van de grote (meer)waarde van stapelmuurconstructies. Minstens vijf stapelmuurprojecten zullen vanaf 2019 een grondige restauratie ondergaan.

Bovendien is het grensoverschrijdende project inzake stapelmuren in de Grande Région nog altijd lopende. Sinds 2017 hebben er in de drie betrokken landen (België, Groothertogdom Luxemburg en Frans-Lotharingen) een dertigtal korte initiatieven en opleidingen plaatsgevonden, en dat zal ook dit jaar het geval zijn⁵. Intussen heeft de vereniging *Artisans bâtisseurs en pierres sèches* (ABPS), bestaande uit stapelmuurbouwers die de professionele ontwikkeling van de techniek in Frankrijk willen bevorderen, zich eveneens aangesloten bij het project. In samenwerking met haar Belgische tegenhanger – erfgoedcentrum *La Paix-Dieu* (AWaP) – zal ze een examen voor professionele opleiders in de *Grande Région* organiseren. In september en oktober 2019 kunnen geïnteresseerden afzakken naar Amay om het professionele certificaat (CQP-N2 *Ouvrier professionnel en pierre sèche*) te behalen, dat in Frankrijk erkend zal worden door de bouw- en infrastructuursector. Meteen een prima gelegenheid om in ons land na te gaan welke competenties een kwalitatieve professionele stapelmuurmarkt moet bezitten en een mooie eerste aanzet tot een langetermijnerkenning, die uiteraard nog moet worden aangepast aan de Belgische bouwrealiteit.

Amandine Schaus

¹ <https://ich.unesco.org/fr/RL/l-art-de-la-construction-en-pierre-seche-savoir-faire-et-techniques-01393>

² Een overzicht van de lange sensibiliserings- en professionaliseringscampagne omtrent stapelmuren in Frankrijk en lopende projecten is terug te vinden op de website van de sectorfederatie voor professionals die zich toespitsen op stapelmuren: www.professionnels-pierre-seche.com/actualites.html

³ Als u de knowhow inzake stapelmuren in België een warm hart toedraagt en uzelf wil engageren om de officiële erkenning ervan mogelijk te maken, aarzel dan niet om contact op te nemen met amandine.schaus@pndo.be en meer informatie op te vragen.

⁴ Projectoproep *Patrimoine insolite*, 2018, <https://agencevallonedupatrimoine.be/news/appel-a-projet-petit-patrimoine-insolite/>

⁵ Wil u meer informatie over de opleidingen die in 2019 zullen plaatsvinden? Volg dan de Facebookpagina van het project of contacteer de bevoegde beleidsmedewerkers: *Pierre Sèche Grande Région - Interreg VA*.

⁶ Meer info over dit eerste examen voor opleiders in België (CQP-N2) is te verkrijgen via infopaixdieu@awap.be

VELUX®

Win tot
8 EPB-punten
dankzij
intensieve
ventilatie!

VELUX dakvensters, de essence voor daglicht en verse lucht.

Elektrische INTEGRA® dakvensters zorgen voor een optimale natuurlijke lichtverdeling en een efficiënte ventilatie dankzij het schoorsteeneffect.

Voeg het VELUX ACTIVE startpack toe en geniet van een automatische bediening van de VELUX producten die het binnenklimaat in de woning opmerkelijk verbetert.

Meer info op pro.velux.be

VELUX ACTIVE

Automatische bediening van
VELUX INTEGRA® dakvensters,
gordijnen en rolluiken via slimme
sensoren.

with
NETATMO

New

Transformatie van een centrumwoning

APAD architecture

Realisatie in Nivelles (1400 – avenue Albert et Elisabeth 46)

Deze centrumwoning aan de voet van de Mont Saint-Roch, op een steenworp van de Grote Markt van Nijvel, onderging een complete transformatie. Ze is ingedeeld in split levels om de beschikbare ruimte optimaal te benutten, de verticaliteit van het volume te benadrukken, de functies uit te breiden, het contact tussen de achtergevel en de zuidgerichte tuin te intensifiëren en het daglicht te laten doordringen tot in het hart van de woning. Vermits deze fraaie pleisterplek zich op een van de hoogste punten van de stad bevindt, profileert ze zich in zekere zin als een uitkijktoren die een prachtig zicht biedt op de omliggende daken.

Na een lange zoektocht naar het huis van hun dromen botsten de bouwheren annex architecten op een ruïneuze woning in het stadscentrum, op een rechthoekig perceel met een zuidgerichte tuin. Het doel: de woning volledig aanpassen aan en afstemmen op hun dagelijkse manier van leven.

Er werden twee werven in één opgestart: één voor afbraak en één voor opbouw. Vermits het erop aankwam om het interieur volledig te strippen en de dragende muren uit te rusten met grote raampartijen, is er een specifieke planning gehanteerd, waarbij de sloop van de bestaande muren en plankenvloeren afgewisseld werd met ingrijpende vernieuwingswerken – op een dusdanige manier dat de stabiliteit van de muren steevast gevestigd bleef. Vooral de sloopwerken van start gingen, zijn er enkele ‘permanente’ constructieve elementen gerealiseerd die de stabiliteit van het geheel waarborgden gedurende de afbraak. Het mooiste voorbeeld hiervan is de zichtbare staalstructuur van de mezzanine.

De oorspronkelijke gebreken maakten plaats voor bijzondere troeven. Vermits de straat hoger gelegen is dan de tuin, zijn de voormalige kelders heringericht om de woonoppervlakte met circa 60 m² uit te breiden, nota bene zonder een uitbreiding of een nieuwe verbinding met de tuin te voorzien. Voorts hebben de architecten split-levels geïntegreerd om de daken van de naburige uitbreidingen te overstijgen en zowel van de riant natuurlijke lichtinval als het uitzicht over Nijvel te kunnen genieten. Dit creëert een interessante verticale dynamiek en maakt dat de ruimtes naadloos in elkaar overlopen. Aan de achterzijde zorgt het hoge, doorlopende raam voor een intens contact met de buitenwereld. Het lagere gedeelte profiteert van de natuurlijke schaduwwerking, terwijl de rest van de beglazing is uitgerust met externe doekzonwering om oververhitting te vermijden.

Het project getuigt van een ecologische totaalaanpak, niet alleen wat de duurzame architecturale renovatie betreft (free cooling met schouweffect in het trappenhuis, performante isolatie, gascondensatieketel, vloerverwarming, ventilatie met warmterecuperatie ...), maar ook qua levenswijze (woning in het stadscentrum, rehabilitatie van een bebouwd perceel, functiemix aangezien de woning eveneens plaats biedt aan het kantoor van het architectenbureau ...).

Kelders

Gelijkvloers

Verdieping

Zolder

APAD architecture

avenue Albert et Elisabeth 46 – 1400 Nijvel
tel. +32 (0)495 88 95 27
www.apad-architecture.com

Projectarchitect

Adrien Debaudrenghien

Bouwheren

Amandine Pierard en Adrien Debaudrenghien

Foto's

© Laurent Brandajs photographer

No more space to insulate

Deck-VQ[®]

Ultradunne vacuïmisolatie veilig beschermd door harde PIR-platen voor platte daken en terrassen

Met zijn extreem thermisch isolatievermogen van 0,006 W/mK in de kern en maximale dikte van amper 45 mm, is Deck-VQ[®] dé oplossing voor het isoleren van platte daken en terrassen waar de ruimte om te isoleren beperkt is. Performant isoleren zonder moeite, het kan.

Voor meer informatie kunt u terecht op www.recticelinsulation.be of volg [#spacetoinsulate](https://twitter.com/spacetoinsulate)

FEEL
GOOD
INSIDE

RECTICEL
insulation

Grote Prijs Architectuur van Wallonië 2019

→ De inschrijvingen zijn geopend!

De inschrijvingen voor de volgende Grote Prijs Architectuur van Wallonië zijn geopend! Tot 30 juni kunnen kandidaat-winnaars hun projecten indienen. De GPAW wil opmerkelijke architecturale realisaties in het Waalse Gewest in de bloemetjes zetten. Ook projecten van Vlaamse architecten op Waals grondgebied zijn welkom!

De Grote Prijs Architectuur van Wallonië, die sinds 2010 georganiseerd wordt, is intussen uitgegroeid tot een begrip in de Waalse architectuurwereld. Voor de eerste vier edities ontving de jury meer dan zevenhonderd kandidaturen! Stuk voor stuk private of publieke nieuwbouw- en renovatieprojecten die zich onderscheiden door hun ontwerp, hun realisatie of hun integratie in de omgeving. Ondanks hun diversiteit, zijn ze representatief voor het Waalse architectuurlandschap en hebben ze enkele gemeenschappelijke kenmerken: ze zijn gerealiseerd in Wallonië en/of door een Waalse architect en zijn hoogstens vijf jaar oud.

De ingezonden projecten worden onderverdeeld in vijf categorieën: individuele woning, collectieve woning, niet-residentieel gebouw, architecturaal kunstwerk en architecturale realisatie buiten Wallonië door een Waals architect. In de marge van deze vijf hoofdprijzen worden er drie nevenawards uitgereikt: de Erfgoedprijs, de Prijs voor stedelijke reconstructie en de Prijs voor de meest beloftevolle jonge architect (minder dan veertig jaar oud).

De beste projecten worden opgenomen in een publicatie die eind dit jaar zal verschijnen.

De GPAW is de grootste architectuurwedstrijd van Wallonië. Ze wordt georganiseerd door la Maison Régionale de l'Architecture et de l'Urbanisme (MRAU), onder de auspiciën van de Waalse Architectenunie (UWA), die zich tot doel stelt om de professionele, sociale en culturele belangen van haar leden te verdedigen en de kwaliteit van de architecturale productie in Wallonië te bevorderen.

Het wedstrijdreglement en het inschrijvingsformulier zijn terug te vinden op de website www.gpaw.be.

→ **Opgelet**
De deadline voor het versturen van de inschrijvingen is 30 juni.

INTERNATIONALE JURY

De jury heeft een internationaal karakter om de onpartijdigheid te garanderen en het debat te verrijken met diverse culturele invloeden. Hij bestaat dit jaar uit:

- **Daniel Fagerberg** (Zweden) – **Urban Future Organization** (Stockholm), gastdocent aan de universiteit van Nebraska
- **Malgorzata Mader** (Polen) – **Mader Architekci**, Eerste prijs op de LafargeHolcim Awards Next Generation Europe 2017
- **Jean-Paul Carvalho** (Luxemburg/Portugal) – **carvalhoarchitects**, genomineerd voor de Mies Van Der Rohe Award 2017, laureaat van de Bauhäuspreis OAI 2016
- **Véronique Joffre** (Frankrijk) – **Véronique Joffre Architecture**, docent op de nationale architectuurschool van Toulouse, winnares van de Prix des Femmes architectes 2016

De juryleden vergaderen begin oktober. De uitreiking vindt plaats op het eind van diezelfde maand, op een locatie die binnenkort wordt bekendgemaakt.

**EEN
BEELD
ZEGT MEER
DAN 1.000
WOORDEN...**

Renovatie en uitbreiding van een herenhuis voor de CSA, in opdracht van de Fédération Wallonie Bruxelles. Architect: Ledroit Pierre Pollet Architectes

FAKRO platdakvensters: mooiste design, uitstekende thermische en akoestische waarden

FAKRO is pionier op vlak van platdakvensters sinds 2013 en biedt het uitgebreidste gamma aan op de markt. Check o.a. het vlak platdakvenster D_F en het beloopbaar platdakvenster DXW op onze site

FAKRO[®]
www.fakro.be

Stedelijke inbreiding met twaalf woningen

Atelier d'Architecture Daniel Delgoffe
Realisatie in Luik (4000 – Clos Sergio Poblete)

Dit aantrekkelijke dorp-in-de-stad bevindt zich midden in de ZIP-QI-zone van Saint-Léonard. Qua inplanting neemt het de ruimtelijke structuur van de omringende wijk over. Ondanks de dwingende context genieten de nieuwe bewoners optimaal van de zon, de natuurlijke lichtinval, het zicht op het fraaie binnengebied en ruime private buitenruimtes.

Dankzij de doordachte omgevingsaanleg is er sprake van een heldere opdeling tussen private en semipublieke zones, zij het zonder dit al te zichtbaar te maken. Het collectieve voorkomen primeert. De beplanting, de bodembedekking en het straatmeubilair creëren een fraaie uitstraling en zorgen ervoor dat het binnengebied geschikt is voor meerdere toepassingen. Ook de beveiligde collectieve fietsstallingen met selectieve afvalinzamelingsfaciliteiten maken deel uit van het totaalplaatje.

Hoewel het initieel niet expliciet gevraagd was, is er toch een aangepaste woning voor mindervaliden ingericht. Grote koepels garanderen een riant natuurlijke lichtinval – van de verdiepingen tot en met het gelijkvloers. De woningen zijn zo ontworpen dat ze leefruimtes bevatten die functionaliteit, lichtinval, continuïteit, transparantie en bezonning verenigen.

De gelijkvloerse niveaus zijn afgewerkt met gemetselde bakstenen om de band met de bebouwde omgeving te benadrukken en intensief langetermijngebruik in de publieke gedeeltes mogelijk te maken. De verdiepingsvolumes zijn dan weer bekleed met verticale latten die geen enkele vorm van onderhoud vergen. Deze smaakvolle combinatie resulteert in een herkenbaar geheel dat perfect in het bestaande decor past.

Atelier d'Architecture Daniel Delgoffe
rue du Nouveau Sart 8 – 4050 Chaudfontaine
tel. +32 (0)4 368 79 73
www.delgoffe-architecture.be

Medewerkers
Daniel Delgoffe, architect-zaakvoerder
Loïc Maréchal, architect
Nicolas Wulleput, architect

Bouwheer
Stad Luik / Waals Woningfonds

Aannemer
STRABAG Belgium

Foto's
© Alain Janssens

Weather Defence van Siniat

Unieke spouwplaat in gips garandeert betrouwbare gevelschil

Of gebouwen nu opgetrokken worden in een hout- of staalskeletstructuur: Weather Defence van Siniat, een lichte en makkelijk te plaatsen spouwplaat in gips, garandeert de ideale gevelschil. Bovendien kan ze in traditionele metselwerkwallen eveneens fungeren als bescherming voor de achterliggende isolatie. Dankzij haar uitstekende resistentie tegen alle mogelijke weersinvloeden hoeft de Weather Defence-plaat niet te worden afgedekt met een regenscherm. Het is met andere woorden de ideale oplossing om gebouwen snel en efficiënt wind- en waterdicht te maken.

Weather Defence is een innovatieve gipsplaat voor spouwmuren, ontwikkeld om de wind- en waterdichting van hout- en staalskeletstructuren te garanderen. Deze buitenplaat van het binnenspouwblad bestaat uit een sterk gehydrofobeerde gipsplaat, versterkt met glasvezels, en een dubbelzijdige hydrofobe bekleding, die stevig aan de innovatieve kern bevestigd is, uit een mengsel van organische en anorganische vezels bestaat en geïmpregneerd is met een speciale coating.

EENVOUDIGE PLAATSING

Net zoals traditionele gipsplaten is Weather Defence snel, eenvoudig en veilig op maat te snijden en te breken met behulp van een breekmes. Dit resulteert in een snellere plaatsingstijd en lagere installatiekosten. Bovendien is ze licht en makkelijk hanteerbaar (10,8 kg/m² – 12,5 mm) en biedt ze meer grip dankzij haar ruwe buitenzijde. De plaat kan – zonder voorboren of speciale verzagingen – vastgeschroefd, -genageld of -geniet worden, zowel ter plaatse op de werf als op een geprefabriceerde 2D-gevel (dragende en niet-dragende invulgevels, vliesgevels) of een 3D-structuur. Weather Defence is compatibel met quasi alle gevelbekledingssystemen.

PERFORMANT EN POLYVALENT

Er zijn twee manieren om de vereiste thermische isolatie van de gevelschil voor bijna-energieneutrale gebouwen (in België BEN, in Nederland BENG) te bekomen of te optimaliseren. In een geventileerde spouw kan Weather Defence achter een lichtgewicht gevelbekledingsproduct of traditioneel (baksteen)metselwerk geplaatst worden. Daarnaast kan ze ook fungeren als steunplaat voor ETICS en andere buitengevelisolatiesystemen. In dat geval wordt de hoogperformante isolatie mechanisch in de plaat (20 mm) bevestigd of op de plaat gelijmd.

De 20 mm-plaat heeft een goede schrankingsweerstand, waardoor ze kan worden gebruikt om de schijfwerking van hout- en staalskeletwanden te verbeteren. Het is eveneens mogelijk om Weather Defence te buigen en toe te passen in gebogen gevels.

BRANDKLASSEREACTIE A1

Weather Defence behoort tot de hoogste brandreactieklasse die er bestaat, namelijk brandreactieklasse A1 – onbrandbaar, en heeft een brandbeschermingsvermogen van K₂ 10 (12,5 mm) of K₂ 30 (20 mm). Dit maakt dat het systeem perfect beantwoordt aan de huidige brandwetgeving. Sterker nog: brandproeven hebben aangetoond dat het koelende vermogen van Weather Defence – in het geval van een vuurhaard aan de buitenzijde – sterk bijdraagt tot de brandweerstand van hout- en staalskeletconstructies.

MILIEUVRIENDELIJK

De Weather Defence-plaat is een ecologisch product, wat de duurzaamheid van projecten ten goede komt. Ze bevat geen formaldehyde, noch andere gevaarlijke stoffen en is A+-geclassificeerd op het vlak van VOS*-afgifte. Bij de productie van de gipskern wordt tot 30% gerecycleerd gips gebruikt.

Meer info: www.siniat.be

Etex Building Performance nv
Bormstraat 24
B 2830 Tiselt
tel. +32 (0)15 71 80 50
info@siniat.be
www.siniat.be

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

Sébastien Motte
architect
motte.archi@gmail.com

Kristallen bol

Waarzeggerij en scenario's

De toekomst voorspellen, het is een wens die we allemaal koesteren. Weten hoe de wereld er morgen zal uitzien, staat gelijk aan het reduceren van de risico's. Het zou ons met andere woorden stabiliteit en zekerheid bieden. Ik raak dit thema niet voor niets aan. Onze architectenbureaus worden deze dagen overladen met tools die in staat zijn om complexe analyses om te zetten in eenvoudige resultaten. Zo kunnen we concepten als *Life Cycle Cost*, *Life Cycle Assessment*, *deconstructie*, *Circular analysis* en *dynamische studie* een ge vulgariseerde invulling geven. Deze steeds ergonomischere en toegankelijke instrumenten roepen echter vragen op, niet in het minst met betrekking tot hun draagwijdte.

In tegenstelling tot onze architectenpraktijk, waarbij we in termen van prognoses ons werk kunnen 'controleren' op de werf, zijn de consequenties van onze keuzes niet zichtbaar wanneer we ons aan onze missie wijden. We moeten dan ook voorzichtig te werk gaan en zowel de achterliggende principes van deze tools als de toepasbaarheid van de analyse in gedachten houden. Hier enkele belangrijke aandachtspunten:

Het resultaat

Het gebruik van verplichte tools zoals de EPB-software heeft ons vertrouwd gemaakt met de reflex om de complexiteit van een parameter te vertalen in een uniek resultaat. De noodzaak om een wettelijk minimum te behalen deed ons soms vergeten dat het resultaat niet moest worden uitgedrukt in één cijfer, maar in een rist verschillende waarden. De rationalisatie van de resultaten laat het niet toe om het complexe analysewerk en de bestaande foutenmarges in te calculeren. Deze vereenvoudiging beantwoordt, in het kader van de EPB-software, aan de wil van de overheid om gebouwen te kunnen certificeren en een wettelijke minimumperformantie te kunnen opleggen.

Verskillende benaderingen

Om de resultaten van een bepaald programma correct te kunnen interpreteren, mag de architect nooit vergeten in welk kader de software ontwikkeld is. De achterliggende principes zijn gekozen in functie van een welbepaald doel.

In het geval van een analyse van de levenscyclus van een gebouw worden de prognoses geprojecteerd op de volledige levensduur van het gebouw. In België viel de keuze op een termijn van zestig jaar¹. Men gaat er dus van uit dat de functie, het gebruik, de socio-economische omgeving, de wetgeving, de normen, de gebruiken - kortom: alles wat het gebouw aangaat - gedurende die periode stabiel zal blijven. Zelfs als er uitgegaan wordt van een gemiddelde op de schaal van een land of een regio, is dit uitgangspunt niet meteen interessant voor de gebruiker en de burger. De samenstelling van huishoudens en bedrijven verandert voortdurend. Naar het voorbeeld van hypotheekleningen kunnen we stellen dat het niet mogelijk is om private risico's langer dan twintig

jaar (en tien jaar voor bedrijven) te beheren. Culturele investeringen hebben vaak nog een veel korte 'levensduur'.

Het mag duidelijk zijn: de uitdaging voor de toekomstige architect schuilt niet in het analyseren en begrijpen, maar in het verenigen van de verschillende belangen en benaderingen.

Als de maatschappij via een wet of een verplichting investeringen voor dertig of zestig jaar eist van particulieren of bedrijven, dan draagt ze de socio-economische risico's van haar doelstellingen over op haar burgers. Dit is een sterk politiek signaal, temeer omdat het een keuze is die financiële organismes weigeren te ondersteunen. In hetzelfde verband impliceert de scheiding van het wettelijke statuut van het goed en de persoon² een radicale verandering inzake het beheer van het vastgoed in ons land. We moeten er ons bewust van zijn.

Wetenschap en politiek

De link tussen de maatschappelijke objectieven en die van de bouwheer is eens zo complex omdat hij op een mengeling van methodes berust. Waar de fysieke karakteristieken van het gebouw deel kunnen uitmaken van de exacte wetenschappen, hebben de prognoses rechtstreeks betrekking op de humane wetenschappen³. Deze laatste zijn duidelijk gekoppeld aan menselijke activiteit, en dan meer bepaald aan het politieke beleid. Wees dus op je hoede bij het interpreteren van de resultaten, vooral wanneer ze vereenvoudigd zijn om ze efficiënter te kunnen communiceren. De tools vergen een permanent onderhoud om te verhinderen dat ze ons oordeel beïnvloeden en dat ze - zonder dat we het opmerken - een ongewenste politieke daad stellen.

Als vulgarisatie zo belangrijk is, is het eveneens noodzakelijk om de achterliggende rekenprincipes inzichtelijk te maken en te communiceren over de risicofactoren.

Automatisatie en transparantie

De nood aan transparantie is eens zo actueel vermits er ons met BIM automatische oplossingen worden voorgeschoteld. Het gaat in dit geval niet meer om een analyse, maar om de mogelijkheid om automatisch alle analyses die betrekking hebben op het gebouw te centraliseren. Het gebruiksgemak en de neiging om al te complexe of vereenvoudigde resultaten af te leveren onderstrepen de nood aan begeleiding van bouwheren (en indirect ook ontwerpers).

Complexe analyse en wetgeving

De beperkingen met betrekking tot het gebruik van complexe analysetools moeten aanleiding geven tot een ander debat. Als we hun toepassing stimuleren, zullen de resultaten niet te controleren zijn door derden als er sprake is van aanzienlijke variabelen. Als men de gegevens vastlegt, gaat het nut van de tool verloren - net als dat van dynamische EPB-studies. Deze beperkingen moeten in rekening gebracht worden wanneer politieke beleidsmakers de complexe analyse

NATURALLY FEELING GOOD...

Creating healthy spaces

Linarte®

Een nieuwe dimensie in design gevelbekleding

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

www.renson.be

red dot design award
winner 2018

ARCHITECT
@WORK
BELGIUM

Kortrijk - stand 133

willen opnemen in de wetgeving. Hoe kunnen we de complexe analyse promoten zonder de zin ervan te hypothekeren? Hoe kunnen we de relevantie van de analyse garanderen als er geen controle mogelijk is?

De toepassing van analysemethoden zoals BREEAM is vrijwillig en garandeert zo dat de bouwheer de analyses zal blijven opvolgen. Maar wat als deze methodes verplicht worden?

De resultaten van een complexe analyse zijn des te moeilijker in wettelijke principes te gieten omdat ze zaken die gelinkt zijn aan niet-meetbare gegevens niet mee in rekening kunnen brengen. Denk bijvoorbeeld aan de impact van het ontwerp op het project en de omgeving. Deze resultaten kunnen enkel geïnterpreteerd worden door de ontwerper zelf - of in sommige gevallen door een jury.

Aanpassing versus resistentie

Moeten we deze analyses daarom overboord gooien? Zeker niet. Als de complexiteit van de domeinen die samenhangen met de architectuur het niet toelaat om ze te vertalen naar een strikt wettelijk kader, kan de architect deze analyses gebruiken om zijn ontwerpen 'resistenter' te maken. Het gaat in dit geval niet om 'fysieke' karakteristieken, maar eerder om voeling met menselijke en milieugerelateerde fenomenen die de levensduur van onze gebouwen kunnen beïnvloeden.

Conclusie

We kunnen stellen dat we het geluk hebben om vandaag over tal van complexe analysetools te beschikken. We mogen de doelstellingen die we met deze tools proberen te bereiken echter niet uit het oog verliezen. Er dringen zich dan ook drie vragen op:

- Stemmen de principes overeen met de doelstellingen van mijn gebouw?

- Zijn de resultaten 'behaapbaar' voor de bouwheer?
- Kunnen de resultaten me aanzetten tot het 'resistenter' maken van mijn gebouw?

Om deze vragen te kunnen beantwoorden, moeten de bouwheer en de architect de verschillende doelstellingen samen definiëren in functie van het programma en de toekomstige gebruikers. Hoe complex een bepaalde tool ook is: het blijft een hulpmiddel. **Wat vandaag complex is, zal morgen misschien niet meer complex zijn.**

Het BAMB2020-project (Buildings as Material Banks) is begin dit jaar afgerond. Het eindrapport zou vanaf deze zomer beschikbaar moeten zijn. BAMB is een analysetool die het mogelijk maakt om het hergebruikspotentieel van materialen van een gebouw in te schatten en te verbeteren, met het oog op een optimalisatie van het ontwerp en de integratie ervan in een circulaire economie. Meer info: bamb2020.eu

Een ander Europees project is Level'(s), waarvan de testfase eind juni afgerond wordt. Level'(s) is een vrijwillig evaluatiekader dat een gezamenlijke 'taal' voor duurzaamheid in de bouwsector introduceert – een verzameling eenvoudige criteria die zich lenen tot het meten van de duurzaamheid van gebouwen gedurende hun volledige levensduur⁴. Meer info: ec.europa.eu/environment/eussd/buildings.htm

^[1] Levensduur die opgenomen is in de TOTEM-software.

^[2] Wil om leningen en investeringen overdraagbaar te maken, het profiel van eigenaar te veranderen naar huurder en investeringen te stabiliseren.

^[3] De humane wetenschappen omvatten sociologie, geschiedenis, antropologie, geografie, economie, politieke wetenschappen, enzovoort.

^[4] Uittreksel uit de projectbeschrijving van Level'(s), afkomstig van de website ec.europa.eu/environment/eussd/buildings.htm

Evolutieve uitbreiding in CLT

Éon architecture Éon urbanisme

Realisatie in Brussel (1170) – Théophile Vander Elststraat

Een breed, langgerekt perceel met aan weerskanten bebouwing: enerzijds een woning uit het begin van vorige eeuw, die veel te krap was voor haar bewoners, anderzijds een dubbele gelijkvloerse garage die 'in de rapte' was opgetrokken in de jaren 50. De vraag van de bouwheer sprak boekdelen: vervang de garages door een kleine woning met slaapkamers voor de kinderen, die in eerste instantie kan fungeren als een uitbreiding van het bestaande woonvolume en die later apart verhuurd kan worden.

Qua volumetrie luidde het opzet van het project als volgt: maximaal gebruikmaken van de bebouwbare ruimte in de diepte en het geheel in de hoogte uitlijnen met de kroonlijsten van de twee aanpalende volumes. Om de bewoonbare oppervlakte zo veel mogelijk uit te breiden, is de voorgevel op de eerste verdieping uitgerust met een erker. Deze biedt een fraai zicht op het lager gelegen gedeelte van de straat. Aan de achterzijde zorgt een uitkraging vanaf de eerste verdieping voor tegenwicht door split-levels te creëren die de natte ruimtes herbergen.

De delen die uitgelijnd zijn met de gevels van de naburige woningen zijn bekleed met horizontale houten latten, en de uitkragende delen met witte crepi. Conform de passiefnorm van 2015 in het

Brussels Hoofdstedelijk Gewest is de nieuwe woning volledig opgetrokken in cross-laminated timber (CLT) en sterk geïsoleerd (20 centimeter in de gevel en 30 centimeter in het dak). Een volledig mechanisch ventilatiesysteem maakt het technische plaatje compleet.

Gezien de beperkte beschikbare ruimte gaven de architecten de voorkeur aan een volledig open plan – lees: niveaus zonder binnendeuren – om de ruimtes visueel te vergroten en de zichtlijnen intact te houden. Raampartijen met gezandstraalde beglazing aan de achterzijde genereren een zekere dieptewerking en zorgen ervoor dat de garage baadt in natuurlijk licht.

hout bois
info

ÉON ARCHITECTURE ÉON URBANISME SPRL

Kroonlaan 382/8 – 1050 Brussel

tel. +32 (0)2 742 38 22

www.eon.archi

Medewerkers

Emmanuel Tonglet, venoot

Philippe Henkart, venoot en projectarchitect

Bouwheer

Privé

Aannemers

Braicu Finias (sloopwerken, waterafvoer, vloerplaat)

La Maison de demain SPRL (wind- en waterdichte ruwbouw)

Olivier Tonneaux (elektriciteit)

C-W-F (sanitair en ventilatie)

Foto's

© Utku Pekli

www.acogarden.be

Onzichtbare afwatering langs glaspartijen

EUROLINE DISCREET INOX BFL AFVOERGOTEN

Uittreksel uit *Beton gieten op een stukje erfgoed...* – zie www.febelcem.be, rubriek *Blik op beton*
Meer info over cement- en betontoepassingen: www.febelcem.be en www.infobeton.be

Beton gieten op een stukje erfgoed

© François Lichtlé

De Abdij van Villers-la-Ville is een prachtige trekpleister voor het Waalse toerisme, en de Waalse regering wilde de aantrekkelijkheid ervan nog versterken. Het 'Agence Wallonne du Patrimoine' kreeg daarom de opdracht om een ontwikkelingsplan voor de lange termijn uit te werken en te realiseren.

Het bezoekerscentrum van de abdij had een grondige opknopbeurt nodig, en ook een coherent didactisch parcours was wenselijk. Het geheel moest uiteraard een harmonieuze mix van respect voor erfgoed, eigentijdse architectuur en toeristische valorisatie worden. De keuze viel uiteindelijk op het project van het jonge architectenbureau Binarío Architectes uit Luik. In dit project eist beton – in meerdere verschijningsvormen – een hoofdrol op.

© Binarío Architectes

IMAGINE ...

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

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.

Info & inspiratie
op reynaers.be

Tyvek® en AirGuard® STERKTE EN VEELZIJDIGHEID AAN DE BINNENZIJDE

DE ULTIEME ENERGIE-EFFICIËNTIE

Voor superieure prestaties en betrouwbaarheid kunt u vertrouwen op Tyvek®. Dit merk speelt al decennialang een hoofdrol in bouwoplossingen en beschikt over een wereldwijd netwerk.

Tyvek® en AirGuard® - uw garantie op een onklopbare energie-efficiëntie.

building.dupont.com/energie-efficientie

«DUPONT»
Tyvek

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

De mededingingsprocedure met onderhandeling in het geval van onregelmatige of onaanvaardbare offertes

Heeft u een overheidsopdracht gelanceerd en heeft slechts één offerte ontvangen, die bovendien het vooropgestelde budget overschrijdt? Of bestaat de oogst louter uit niet-geselecteerde inschrijvers of onregelmatige offertes? En heeft men het bijgevolg over **onaanvaardbare** offertes? Geen wonder dat u zich vragen stelt ... Wat is een 'onaanvaardbare offerte' precies? En wat te doen in dergelijke situaties?

1 | WETGEVEND KADER

Artikel 38 §1, 2° van de wet van 17 juni 2016 voorziet in de mogelijkheid om een beroep te doen op de mededingingsprocedure met onderhandeling (hierna MMO) *met betrekking tot werken, leveringen of diensten waarvoor, naar aanleiding van een openbare of niet-openbare procedure, enkel onregelmatige of onaanvaardbare offertes werden ingediend.*

Twee belangrijke zaken om te onthouden:

1. Naar aanleiding van een openbare of niet-openbare procedure
2. Onregelmatige of onaanvaardbare offertes: Bovengenoemde wet neemt de term 'onaanvaardbaar' in de mond zonder te verduidelijken wat ze als onaanvaardbaar beschouwt. Het is in de toelichting van de wet van 17 juni 2016 dat het begrip 'onaanvaardbaarheid' gedefinieerd wordt: ... *met name offertes van inschrijvers die niet over de vereiste kwalificaties beschikken en offertes waarvan de prijs het door de aanbestedende overheid begrote bedrag, vastgesteld en gedocumenteerd vóór de lancering van de procedure, overschrijdt, worden als onaanvaardbaar beschouwd.*¹

Een onaanvaardbare prijs volstaat om de opheffing van de initiële procedure te rechtvaardigen en de procedure opnieuw op te starten in een andere vorm. Het begrip 'onaanvaardbare prijs' is geen objectief gegeven, maar komt voort uit de beoordeling van de aanbestedende overheid (hierna AO). De opheffing van de procedure is gerechtvaardigd als de ingediende offertes 13 of 14 % hoger liggen dan het vooropgestelde budget.²

2 | ENKEL ONAANVAARDBARE OF ONREGELMATIGE OFFERTES: EEN STRAATJE ZONDER EIND?

In de praktijk is een MMO op te delen in twee fases: een selectiefase (kandidatuur) en een gunningsfase (offerte). Als er enkel onregelmatige of onaanvaardbare offertes ingediend zijn, volstaat het om de MMO met een andere (niet-tweefasige) blik te bekijken. In dat geval impliceert 'een MMO toepassen' eerder 'in onderhandeling treden'. Conform de goede praktijk voor overheidsopdrachten ga je dan best als volgt te werk:

→ STAP 1

Effectief constateren dat er in het kader van een (niet-)openbare procedure enkel onregelmatige of onaanvaardbare offertes ingediend zijn.

Opmerking: Dit impliceert dat er een eerste analyse inzake de afwezigheid van uitsluitingsgronden en kwalitatieve selectiecriteria uitgevoerd is.

→ STAP 2

- Was de initiële opdracht (openbaar of niet-openbaar) onderhevig aan Europese bekendmaking?

De aanbestedende overheid beslist om – zonder verplichting tot het bekendmaken van de opdracht – in onderhandeling te treden met alle inschrijvers die beantwoorden aan de criteria in artikels 67 tot 78 (uitsluitingsgronden en kwalitatieve selectie) **en waarvan de offerte formeel regelmatig was.**

Opmerking 1: Als de AO niet alle dergelijke inschrijvers betreft bij de nieuwe procedure, dan is ze verplicht om de opdracht bekend te maken.

Opmerking 2: Belangrijk om weten is dat het de AO, zonder publicatie van een nieuwe aankondiging, niet toegestaan is om buitenlandse partijen uit te nodigen voor de eerste procedure.

Was de initiële opdracht (openbaar of niet-openbaar) niet onderhevig aan Europese bekendmaking?

De aanbestedende overheid treedt in onderhandeling met:

- De inschrijvers die zich hadden opgegeven voor de eerste procedure, die konden beantwoorden aan de kwalitatieve selectiecriteria **en waarvan de initiële offerte al dan niet regelmatig was.**
- En eventueel nieuwe buitenlandse partijen die betrokken worden bij de eerste procedure, maar waarvan de AO weet dat ze in staat zijn om te beantwoorden aan de selectiecriteria.

Tip: Vooraleer je bij de onderhandelingen een inschrijver uitnodigt waarvan de offerte onregelmatig is, kan je er als AO maar best zeker van zijn dat de onregelmatigheid van de offerte beschouwd wordt als corrigeerbaar.

Opmerking 1: Bij het nemen van de beslissing moet de AO indachtig houden dat het accent ligt op het vergroten van de concurrentie.

→ STAP 3 – een onwettelijke beslissing vermijden

Opstellen en versturen van een motivatie voor de beslissing om een beroep te doen op de MMO, waarbij je erop toeziet dat in deze laatste de elementen in §3 van artikel 38 van de wet van 17/06/2016 opgenomen zijn, met name:

- Voorwerp van de opdracht met beschrijving van de vereiste kenmerken
- Verduidelijking van de gunningscriteria
- Minimumeisen waaraan alle offertes moeten voldoen

→ STAP 4

Een kwestie die nog niet aan bod gekomen is, maar die primordiaal lijkt: **Is het nodig om een nieuw bijzonder bestek op te stellen dat de nieuwe procedure kadert?** De enige hypothese waarbij een nieuw BB niet vereist lijkt, is de situatie waarin de AO van plan is om enkel in onderhandeling te treden met de inschrijvers die een onregelmatige of onaanvaardbare offerte ingezonden hebben, op voorwaarde dat deze laatsten de prijzen voor de opgehoften procedure behouden. Enkel in dit geval zou de AO, via de gemotiveerde beslissing, kunnen aangeven hoe hij de onderhandeling ziet, welke punten er a priori aan bod zullen komen tijdens de onderhandeling, wat de nieuwe gestanddoeningstermijn is en wat de deadline voor het inzenden van de offertes is.

In alle andere gevallen (MMO met publicatie van een nieuwe aankondiging, onderhandeling met nieuwe partijen, enzovoort) lijkt het opstellen van een nieuw BB onvermijdelijk om het gelijkheidsbeginsel naar behoren te respecteren en de opdracht te kaderen – zowel wat de plaatsing als de uitvoering van de opdracht betreft.

Wat als er aan het einde van de initiële procedure slechts één aanvaardbare offerte overblijft?

→ Het concurrentieprincipe vereist dat de AO de concurrentie vergroot.

3 | WAT MET DE ONDERHANDELINGSPROCEDURE MET VOORAFGAANDE BEKENDMAKING?

We hebben het enkel over de toepassing van de MMO gehad als antwoord op een vruchteloze (niet-)openbare procedure. Maar wat met een vruchteloze onderhandelingsprocedure met voorafgaande bekendmaking (OMVB)? In dat verband is het een tikkeltje eenvoudiger. Ofwel is geen enkele offerte aanvaardbaar, wat impliceert dat de toegelaten onderhandelingen in het kader van de OMVB niets hebben opgeleverd (hypothese 1), ofwel is er geen enkele offerte ingezonden (hypothese 2). Allereerst zal de AO een motivatie voor de niet-gunningsbeslissing moeten opstellen. In tweede instantie dient de AO afstand te nemen van het dossier en te analyseren waar de blokkade zich precies situeert. Waarom zijn de offertes zo hoog? En/of waarom wil/kan geen enkele partij beantwoorden aan de vooropgestelde eis? Tot slot zal de AO een nieuwe opdracht lanceren, volgens meest geschikte procedure.

¹ Memorie van toelichting, Kamer, derde zitting van de 54^e zittingsperiode, doc. 54 1541/001, p. 75

² THIEL Patrick, *Mémento des marchés publics et PPP 2019*, Kluwer, 2018, p.410

³ Artikel 38, §1, 2^e alinea 2 van de wet van 17/06/2016 op overheidsopdrachten.

Landelijkheid, materialiteit, verticaliteit

Polyvalente parochiezaal

HP architecture

Realisatie in Humain (6900 – rue d'Aye 2)

De verouderde parochiezaal van Humain, een deelgemeente van Marche-en-Famenne, maakte plaats voor een kwalitatief architecturaal project. Het doel: het dorp een nieuw gezicht geven, met het grootste respect voor het rurale karakter van de omgeving.

Waar het voormalige gemeentecentrum zich achteraan het perceel bevond, markeert het nieuwe complex het kruispunt tussen de rue d'Aye en de rue Borzillieux. Dit om een nieuw ijkpunt in het dorp te creëren, het kruispunt veiliger te maken door het te verkleinen en het op een heldere manier te herdefiniëren via de incorporatie van het niveauverschil en de omliggende publieke ruimte interessantere bestemmingen te kunnen geven (parking, speelplein ...).

De polyvalente zaal heeft een gelijkvloerse oppervlakte van 170 m² en is uitgerust met een professionele keuken, een grote bar, opbergruimtes en sanitair. De beperkte ondergrondse verdieping is bestemd voor twee grote kleedkamers met gemeenschappelijke douches en technische ruimtes.

Het hoofdvolume, dat de eigenlijk zaal omvat, beschikt over een zadeldak, zodat het beter in de landelijke omgeving past. De bijkomende functies zijn ondergebracht in secundaire volumes met platte daken, wat het mogelijk maakte om het kruispunt een nieuwe invulling te geven en het niveauverschil weg te werken via de creatie van een keermuur. De volumetrie van de bar zorgt voor een verticale toets en een complementaire dynamiek.

De gevels en het dak van de polyvalente zaal zijn bekleed met donkere terracottapannen, die het hoofdvolume een herkenbare aanblik geven. Ze passen perfect bij de gezandstraalde kalksteen van de secundaire volumes, die het project verankert in de bebouwde omgeving. De verticaliteit van de uitkraging-met-bar wordt extra in de verf gezet via het gebruik van cortenstaal. Het resultaat is een aantrekkelijke dialoog tussen contrast en harmonie.

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

Klimaat: moeten wij panikereren?

De eerst aangesprokenen én actief ondernemenden zijn architecten, zeker op het regionale en lokale vlak.

Wie vandaag nog niet gehoord heeft van Anuna De Wever, Kyra Gantois, Adélaïde Charlier of Greta Thunberg, vertoefde waarschijnlijk al (als premature klimaatvluchteling?) op planeet B. Helaas, die planeet is er niet. En zelfs wie de actie *Youth for Climate* een beetje naïef vindt en als zeldzamer wordende *klimaatsepticus* twijfelt aan de onrustwekkende voorspellingen en de veronderstelde oorzaken, kan niet anders dan besluiten dat we geen enkele inspanning uit de weg mogen gaan om een catastrofale toekomst te voorkomen. Want zelfs met een gezonde dosis twijfel aan oorzaak en gevolgen, moet je nog kunnen antwoorden op de vraag: wat als alle voorspellingen juist zijn? Bovendien dragen de meeste klimaatmaatregelen impliciet ook nog bij aan een gezondere en een meer duurzame leefomgeving, en dat willen we toch allemaal?

Is de toestand vandaag dermate dat we moeten beginnen panikereren? De verandering naar een maatschappij zonder enige invloed op het natuurlijke klimaat gaat misschien wel trager dan soms mogelijk is of verwacht mag worden, maar de paniek-aanval wordt waarschijnlijk mee veroorzaakt door een gebrek aan informatie. Er is immers al heel wat werk verzet, en niet in het minst door ... architecten.

Architecten, waaronder dus ook stedenbouwkundigen, spelen in deze noodzakelijke transitie van onze leefomgeving immers een zeer belangrijke, en -op lokaal gebied- zelfs de meest vooraanstaande rol. Niet alleen omdat woningen een zeer groot aandeel in het totaal energieverbruik hebben (en dus vandaag een grote CO₂ uitstoot veroorzaken), maar ook omdat de manier van inrichting van de ruimte een grote weerslag heeft op de daarmee verbonden vereiste mobiliteit en de daarmee gepaard gaande extra CO₂ productie.

Een vijfde (en daarmee het grootste aandeel) van de CO₂ uitstoot in ons land komt van de (internationale) scheepvaart. De tweede grootste bron zijn de woningen met vandaag een aandeel van ongeveer 16%. Het autoverkeer neemt met een aandeel van circa 14% een 4-de plaats in op deze hitlijst.

Welnu, de bouwsector is er in geslaagd deze broeikasgasuitstoot van woningen te drukken met ruim 17 procent in de periode 1990-2016. En vandaag behoren de ter beschikking staande maatregelen en innovaties in deze sector nog steeds bij het zogenaamd laaghangend fruit, voor een betekenisvolle, snelle,

betaalbare en bestendige vermindering van de aanmaak van dit gas. Laat ons op dit élan verder gaan, maar dat betekent nu meer dan ooit ook: alle hens aan dek!

Hoewel alle extra hulp nog steeds meer dan welkom is, betekent bovenstaande verandering in de voorgaande decennia dat in onze sector al heel vroeg heel wat gaande was voor het klimaatvraagstuk, zelfs ruim voordat de huidige initiatiefnemers van *Youth for Climate* geboren waren. En er staat nog heel wat op til. Vermelden we bijvoorbeeld het Team Vlaams Bouwmeester en hun ontwerpend onderzoek naar klimaatwijken en ja, met zelfs heuse pilootprojecten van energiewijken. Ook de overheid, via bijvoorbeeld het Departement Omgeving Vlaanderen, heeft een immer uitbreidende kennisbank met maatregelen die steden en gemeenten ondersteunt bij een klimaatbestendige inrichting van de omgeving. Daarbij wordt niet alleen ingegrepen op de vermindering van de CO₂ uitstoot om verdere klimaatverandering zo veel mogelijk te voorkomen (mitigatie), maar wordt ook ingezet op het opvangen (adaptatie) van deze veranderingen (zoals hittestress, langdurige droogte en overvloedige neerslag)

Tot slot legt ook de Europese Unie in de woningbouw verplichtende maatregelen op met het intussen welbekende BEN-concept: het 'Bijna-EnergieNeutraal' bouwen, dat vanaf 2021 de standaard wordt voor nieuwbouwwoningen in Vlaanderen en in heel Europa zelfs.

Maar buiten deze en nog vele andere initiatieven, zullen wij als beroepsvereniging er met alle macht voor ijveren dat de middelen voor onderzoek en innovatieve ontwikkelingen in de bouw met een positief effect op de klimaatneutraliteit, voldoende sterk blijven stijgen. Enkel een gedragsverandering zal immers helemaal niet volstaan, zonder (zelfs hopelijk disruptieve) innovaties, zijn de gestelde doelen onhaalbaar.

Minstens daarom zouden wij architecten nu al, enkel nog projecten mogen aanvaarden die op zijn minst leiden tot Bijna-EnergieNeutraal Bouwen. De nodige technologieën daarvoor zijn immers al geruime ter beschikking, laat ons ze dan zonder uitzondering gebruiken en verbeteren.

Een warme oproep dus aan alle architecten, stedenbouwkundigen, et cetera om meer ruchtbaarheid te geven aan de sterke rol die wij vervullen en aan hoe wij concreet en in belangrijke mate bijdragen aan oplossingen. Paniek, steeds een slechte raadgever, kan daardoor misschien vermeden worden.

Philippe Selke
www.architectura.be

Circulair bouwen: een introductie

U heeft het allicht ook al wel opgemerkt: iedereen heeft de mond vol van 'circulair bouwen'. Fabrikanten beweren bij hoog en bij laag dat hun producten niet alleen duurzaam, maar ook 'circulair' zijn, er worden initiatieven genomen om de principes van de circulaire economie te implementeren in de bouwsector (denk bijvoorbeeld aan be.circular in Brussel of de ondertekening van de Green Deal Circulair Bouwen in Vlaanderen), nieuwe tools zoals TOTEM hebben de ambitie om de milieu-impact van herbruikbare materialen te berekenen, verlichte geesten dromen van materiaalpaspoorten... Al wie de laatste tijd het noorden is kwijtgeraakt en het bos even niet meer door de bomen ziet, maken we wegwijs via dit beknopte dossier, inclusief enkele nuttige links voor zij die een stapje verder willen gaan.

Steven Beckers
urban farm Anderlecht
© Jean-Pierre Ruelle

Architect, docent en ondernemer Steven Beckers kreeg in februari een Pioneer Award tijdens de uitreiking van de Belgian Building Awards op Batibouw. Als een van de eerste aanhangers van de circulaire economie is hij eveneens een voorloper op het vlak van *urban farming* in België. Als Cradle to Cradle-gecertificeerde architect (sinds 2007) verwierf Beckers bovendien heel wat kennis op het vlak van biometrisch ontwerpen. In 2011 richtte hij Lateral Thinking Factory op om duurzame ontwikkeling te stimuleren. In 2013 bracht hij alle Brusselse daken in kaart, in het kader van een theoretische reflectie rond stedelijke landbouw, die hij in 2015 concreetiseerde via de oprichting van Building Integrated Greenhouses company (BIGH). Na enkele jaren van voorbereiding opende Beckers onlangs de eerste aquaponische *urban farm* in Brussel, meer bepaald op de daken van het slachthuis van Anderlecht – met haar oppervlakte van 4.000 m² meteen ook de grootste in Europa. Zijn ambities reiken echter verder, want hij wil binnenkort ook een *urban farm* openen in Vlaanderen en Wallonië.

Kortom: Steven Beckers is een man met aanzien en een hevig voorstander van de circulaire economie. Al is de term volgens hem verkeerd gekozen: *We zouden het eerder over een 'economie met een positieve spiraal' moeten hebben. We moeten te allen prijze vermijden dat we beginnen denken dat recycleren volstaat. Uiteraard is het knap dat België de primus van de klas is omdat we circa 90 % van ons bouwafval recycleren. Maar we mogen niet vergeten dat er voor recyclage evenzeer energie nodig is en dat de kwaliteit van de primaire materialen er vaak op achteruitgaat ('downcycling': bijvoorbeeld gerecycleerd beton dat dienstdoet als wegfundering). 'Circulaire' architectuur moet een positieve impact hebben. In elke cyclus moet de waarde van materialen minstens identiek blijven of*

zelfs opgetrokken worden (upcycling), meer bepaald door het milieu te saneren, water en energie te besparen, mensen te voeden en werkgelegenheid te creëren.

WAAROM ANDERS BOUWEN?

Vanwaar het idee om circulair te beginnen bouwen? Is het een absolute noodzaak of eerder een van de vele nieuwe hypes? Nu de klimaatverandering in bepaalde delen van de wereld een enorme ravage veroorzaakt en jongeren massaal op straat doet komen, kan niemand het nog ontkennen: de limieten van onze planeet zijn bereikt. De CO₂-uitstoot die voortkomt uit ons energieverbruik is slechts een deel van het probleem. Primaire materialen zijn (voor sommigen) zeldzaam en verre van onuitputtelijk. Een derde van al het afval dat we produceren is afkomstig uit de bouwsector. De helft van alle primaire materialen die ontgonnen worden uit de bodem, wordt gebruikt voor bouwtoepassingen. En dan hebben we het nog niet over ons gigantische ruimtebeslag gehad, waaraan vanaf 2040 gelukkig een einde komt via de befaamde Betonstop.

Kortom: de bouwsector weegt in heel wat verschillende opzichten op de planeet. Door die impact te reduceren, kunnen we een significant effect hebben op de toekomst van de mensheid.

In eerste instantie moeten we streven naar *zero waste*, met name door ervoor te zorgen dat bouwafvalmaterialen nieuwe grondstoffen worden. Dat is al sinds 2004 de voornaamste doelstelling van Cradle to Cradle (C2C). Maar daar waar de nadruk tot voor kort enkel op het basismateriaal lag, wil de circulaire bouwpraktijk de actieradius verbreden door ook bouwelementen (die uit verschillende basismaterialen bestaan), gebouwen en heelder wijken onder de loep te nemen. Het is op basis hiervan dat VIBE, de vzw die bio-ecologisch bouwen promoot in Vlaanderen, een reeks ontwerpprincipes bundelde, waarbij pure, gezonde, hernieuwbare, composteerbare en upcyclebare materialen de voorkeur krijgen.

“De term circulaire economie is verkeerd gekozen. We zouden het eerder over een ‘economie met een positieve spiraal’ moeten hebben” Steven Beckers

© Steko

Op bouwelementniveau gaat het om omkeerbare verbindingen, eenvoudige verankeringen (die geen specifieke gereedschappen vereisen), compatibele elementen (die een zekere standaardisatie toelaten), snelle oplossingen (vanwege de hoge arbeidskost), makkelijke hanteerbaarheid, prefabricage, scheiding van structuur en technieken, enzovoort.

GEPROGRAMMEERDE VEROUDERING TEGENGAAN

Raar, maar waar: vandaag bouwen we veel minder 'circulair' dan in het verleden. Vroeger gebruikte men hoofdzakelijk pure materialen (lees: materialen die niet samengesteld zijn uit verschillende componenten) die op een eenvoudige manier met elkaar verbonden werden, met weinig tot geen isolatie (vaak kunststofproducten) en zonder technieken. Bovendien wisten de gebouwen in kwestie de tand des tijds veel beter te doorstaan. Tegenwoordig zorgen de steeds hogere eisen op het vlak van plaatsingsgemak en comfort, de alsmaar strengere energienormen en de evolutie van onze gewoonten en gebruiken ervoor dat gebouwen (te) snel verouderen. Vandaar dat het dringend tijd is om een langetermijnperspectief te hanteren en ook de toekomst in rekening te brengen, onder meer door aanpasbare woningen te bouwen die geschikt zijn voor meerdere generaties en die voorbereid zijn op de toekomstige noden van verouderende bewoners. Zoals we ons inzake energie beroepen op de principes van de *Trias energetica*, moeten we ons vragen stellen over de noodzaak van nieuwbouw. Het meest milieuvriendelijke materiaal is immers het materiaal dat we niet gebruiken.

Catherine De Wolf

Tijdens een debat dat architectura.be onlangs organiseerde op Batibouw, benadrukte Catherine De Wolf (wetenschappelijk onderzoekster aan de École Polytechnique Fédérale de Lausanne): *In een circulaire economie komt het er allereerst op aan om gebouwen of hun elementen zo lang mogelijk te gebruiken. Als het echt nodig is om een gebouw af te breken en te vervangen, is het zaak om de elementen waaruit het bestaat an sich te hergebruiken in een ander gebouw. Denk bijvoorbeeld aan een staalcomponent: in plaats van extra energie te verbruiken door het staal te smelten in functie van recyclage, moeten we die component als dusdanig hergebruiken, zodat de waarde ervan identiek blijft en er geen extra arbeids- of energiekosten aan te pas komen. Een andere strategie is het materiaalgebruik in nieuwe constructies beperken – een optimalisatie op basis van een diepgaande reflectie omtrent de vraag of zo'n groot gebouw en zo veel materialen al dan niet nodig zijn. Deze circulaire benadering moeten de voorkeur krijgen op recyclage.*

Al is het uiteraard beter om een element te recyclen in plaats van het als afval te beschouwen wanneer je er niets meer mee kan aanvangen.

Roos Servaes van de dienst Beleidsinnovatie van de OVAM is het hier volmondig mee eens. Ze is een van de pioniers op het vlak van circulair bouwen in Vlaanderen en werkte in die hoedanigheid ook mee aan het boek *In Transitie* van Peter-Paul van den Berg, directeur van Kamp C. *Een groot deel van de milieu-impact van bouwmaterialen hangt samen met het productieproces.*

Zo gaat alle energie die nodig is voor de productie van bakstenen definitief verloren als we ze aan het einde van hun levensduur vermaleren met het oog op recyclage. Een baksteen moet een baksteen kunnen blijven.» Ze pleit eveneens voor de integratie van tijd als vierde dimensie in een (3D-)gebouwontwerp. *Onze maatschappij evolueert extreem snel, dus het is quasi onmogelijk om vandaag te bepalen welke soort woningen en kantoren we binnen veertig jaar nodig zullen hebben. Vandaar dat we gebouwen moeten ontwerpen die makkelijk aanpasbaar zijn aan veranderende noden en behoeften. Eerder dan gebouwen af te breken en te vervangen door nieuwe exemplaren, moeten ze een tweede leven kunnen krijgen en moeten we bestaande materialen en elementen opnieuw valoriseren. Zo kunnen we niet alleen de kosten reduceren, maar ook de duurzaamheid bevorderen aangezien er geen enkel primair materiaal ontgonnen of geproduceerd moet worden.*

MATERIAALPASPOORTEN

De Nederlandse architect Thomas Rau, een van die andere pioniers op het vlak van circulair bouwen, wist het treffend te verwoorden: *Afval is een materiaal zonder identiteit.* Om hergebruik van materialen te faciliteren, moeten we ze met andere woorden een identiteit geven. Een paspoort waarin alle nuttige karakteristieken opgenomen zijn – voor alle levensfasen van het product (ontwerp, fabricage, gebruik en afbraak) – is dan ook geen overbodige luxe. Net dat is een van de innovatiedomeinen van het Europese BAMB-project, dat onlangs afgerond werd. BAMB promoot materialen en gebouwen die vanaf het prille begin ontworpen zijn om gedemonteerd en opnieuw gebruikt te worden. Vanuit de zero waste-optiek beschouwt het gebouwen als heuse 'materiaalbanken', een visie waarbij materiaalpaspoorten uiteraard enorm van pas komen voor alle betrokken bouwprofessionals, en dat gedurende de volledige levensduur. Dankzij de welwillende medewerking van fabrikanten zijn er intussen al meer dan vierhonderd materiaalpaspoorten voorhanden.

© Durmisevic

Thomas Rau ligt dan weer aan de basis van het platform madaster.com, een materiaalkadaster dat is opgesteld met het oog op hergebruik.

SAMENWERKINGSVERBANDEN EN NIEUWE BUSINESSMODELLEN

Tijdens een recent debat omtrent dit hot topic op Batibouw verkondigde Alain Wouters (architect-zaakvoerder bij Art & Build) volgende boodschap: *Ik wil het enorme belang van samenwerking onderstrepen. Dat is namelijk de basis van een circulaire economie. Als we tot kwalitatievere projecten willen komen, die tevens beantwoorden aan de wensen en verwachtingen van alle partners, moeten we vruchtbare samenwerkingsverbanden tot stand brengen. Dit maakt dat de traditionele werkwijze drastisch zal moeten veranderen – zowel voor architecten als voor andere bouwprofessionals. Ook prefabricage is een concept met veel toekomst. Sterker nog: het is zelfs essentieel om prijs en kwaliteit optimaal op elkaar te kunnen afstemmen.*

Circulair bouwen impliceert nieuwe verhoudingen tussen de bouwheer, de fabrikant en de aannemer. Bouwelementen en technieken worden niet langer als 'producten', maar als 'diensten' beschouwd. Fabrikanten blijven eigenaar en zijn volledig verantwoordelijk voor de goede werking op korte én lange termijn. Vandaar dat ze er alle belang bij hebben om de kwaliteit van hun producten te waarborgen en niet langer de kaart van de 'geprogrammeerde veroudering' te spelen. Een enorme meerwaarde voor de bouwheer, die niet alleen zijn investeringskost gereduceerd ziet, maar ook kan profiteren van de langere levensduur van bouwelementen of technieken. Een mooi voorbeeld van dit nieuwe model (gebruik in plaats van bezit) is Philips, dat alvast de juiste weg is ingeslagen met zijn Circular Lighting voor bedrijven. Of JuuNoo, dat verplaatsbare scheidingswanden aanbiedt. Na gebruik kunnen de producten in kwestie teruggekocht worden door de fabrikant, die ze vervolgens kan toepassen in een ander project.

CRUCIALE ROL VOOR DE VERSCHILLENDE OVERHEDEN

Volgens experts dragen de overheden in ons land een grote verantwoordelijkheid en zullen ze ook in de toekomst een fundamentele rol spelen bij de promotie en de implementatie van de circulaire economie en een kwalitatieve bouwpraktijk, die het milieu maximaal vrijwaart en voor iedereen toegankelijk is. Ze moeten de sector op het juiste spoor zetten via wetten, richtlijnen, premies en belastingen ... Maar ook door het goede voorbeeld te geven bij de bouw en renovatie van hun eigen gebouwen, door de burgers te sensibiliseren en door te investeren in onderzoek (voor de ontwikkeling van nieuwe technologieën, innovatieve vormen van ontwerpen ...). Specialisten ter zake gewagen al van een concrete vooruitgang, met name doordat de bouwsector bindende normen opgelegd krijgt. Ze stellen vast dat we vandaag niet meer bouwen zoals vijf jaar geleden.

© Alexandre Prévôt

“De huidige regelgeving is allerm minst klaar voor een circulaire bouwpraktijk. We moeten bepaalde zaken beter reglementeren, maar tegelijk ook andere zaken dereglementeren”

Catherine De Wolf

Wim Debacker, senior researcher bij VITO (een van de voortrekkers in het BAMB-project) oppert dat er niet alleen drie structurele veranderingen (verandering van de ontwerpcultuur, verandering van de definitie van (meer)waarde, nieuwe samenwerkingsmodellen) nodig zijn om een circulaire toekomst mogelijk te maken, maar benadrukt ook dat de verschillende overheden een positief beleid moeten voeren, zodat professionals gestimuleerd worden om te experimenteren, zonder dat ze hinder ondervinden van regels die niet aangepast zijn aan een circulaire bouwrealiteit. *Als bouwactoren zich inspinnen om 'omkeerbaar' te ontwerpen en op lange termijn te denken, via een grootschalige samenwerking die de volledige levenscyclus van een gebouw in rekening brengt, moeten ze ook in staat zijn om nieuwe businessmodellen toe te passen, gebaseerd op een specifieke valorisatie van circulaire gebouwen. Voor de politieke autoriteiten is het dus zaak om bouwprofessionals een bepaalde marge voor circulaire experimenten toe te kennen, die vandaag nog niet bestaat. Waarom bijvoorbeeld geen bouwvergunningen toekennen die toekomstige transformaties alvast incalculeren? Dat zou de administratieve lasten aanzienlijk reduceren en het werk van pioniers op het vlak van circulair bouwen vergemakkelijken.*

Bij Jean-Christophe Vanderhaegen, algemeen directeur van de Confederatie Bouw Brussel-Hoofdstad, horen we gelijkaardige geluiden: *Enkele jaren geleden hebben we een nota opgesteld rond de voorbeeldfunctie van publieke overheden. We hebben verschillende aspecten geïdentificeerd waarop de publieke overheden een positieve invloed konden hebben, waaronder overheidsopdrachten die systematisch enkel en alleen de prijs als doorslaggevend criterium hanteren. Het zou beter zijn om een systeem met een mediaanprijs toe te passen, of een circulair bouwmodel dat voorafgaandelijk overleg tussen alle betrokken actoren toelaat, om zo tot een realistische totaalprijs te komen. Een andere mogelijkheid is het concept van de Voorbeeldgebouwen in het Brussels Hoofdstedelijk Gewest, waarbij ongeveer het volgende geldt: 'u realiseert voorbeeldgebouwen en de publieke overheden dekken het prijsverschil'. Een mechanisme dat uitstekend gewerkt heeft en dat Brussel in een mum van tijd heeft omgetoverd tot een stad met enorm veel passiefgebouwen.*

«Het is inderdaad dringend tijd om de manier waarop de regelgeving vandaag al dan niet functioneert te herzien», besluit Catherine De Wolf. De huidige regelgeving is allerm minst klaar voor een circulaire bouwpraktijk. We moeten bepaalde zaken beter reglementeren, maar tegelijk ook andere zaken 'dereglementeren'.

LAB2FAB: EEN CIRCULAIR LEERPROJECT

Een project waarin de circulaire bouwprincipes maximaal toegepast zijn, is LAB2FAB. GreenVille liet op de Mijnparksite in Houthalen-Helchteren een gebouw optrekken waar startende cleantechbedrijven de kans krijgen om op eigen tempo te groeien. *Aangezien snelle uitbreiding eigen is aan die sector, hebben we er rekening mee gehouden in het ontwerp*, vertelt Kris Blykers, architect-zaakvoerder bij a-tract architecture. *Het langgerekte LAB2FAB-gebouw bestaat uit acht onderling schakelbare modules van 250 vierkante meter. De stalen basisstructuur met geboute elementen overspant de volledige*

diepte van 24 meter en leent zich dus uitstekend tot een open indeling. De scheidingswanden zijn uitgevoerd in massief hout, zijn niet-dragend en kunnen indien nodig verplaatst, verwijderd of toegevoegd worden.

Barst een van de ondernemingen uit haar voegen of besluit ze andere oorden op te zoeken, dan kan GreenVille de ruimtes vlot aanpassen aan de nieuwe situatie. *Het hyperflexibele grondplan laat zowel in- als uitbreiding toe. Dit geldt overigens niet alleen voor het ruimtelijke aspect. Het sanitair is ondergebracht in geprefabriceerde cabines in massief CLT-hout, die eveneens verplaatst, gekoppeld of verwijderd kunnen worden. En de technische installaties, het gerecupereerde regenwater en de perslucht worden gedeeld met het aanpalende TIKB-gebouw, verduidelijkt Blykers.*

Bovendien kon a-tract architecture rekenen op de expertise van OVAM, dat het LAB2FAB-project screende op circulaire optimalisaties. *Het platte groendak is bijvoorbeeld zo uitgevoerd dat het geheel nog uit te breiden is met één bouwlaag*, legt Blykers uit. *Sinds we negen jaar geleden voor het eerst polyfunctioneel en veranderingsgericht ontwierpen bij de ontwikkeling van een CO₂-neutraal bedrijventerrein in Beringen, is onze circulaire overtuiging alleen maar gegroeid. LAB2FAB was voor ons een interessant 'leerproject' dat bewijst dat aanpasbaarheid, kwaliteit (vrije hoogte, daglichttoetreding, functionaliteit ...) en esthetiek elkaar zeker niet uitsluiten. Integendeel: mits een doordacht, veranderingsgericht ontwerp en een dito realisatie vullen ze elkaar uitstekend aan!*

Meer weten?

- Zij die zich verder willen verdiepen in het circulair bouwen, kunnen we een recente publicatie van de WTCB aanbevelen: *Naar een circulaire economie in de bouw. Inleiding tot de principes van de circulaire economie in de bouwsector* (2018). Dit online downloadbare document telt 120 pagina's, omschrijft de principes van het circulair bouwen en gaat dieper in op de voornaamste uitdagingen.
- Een andere interessante publicatie is die van Leefmilieu Brussel (in het kader van het be.circulair-project): De bouwsector in Brussel – stand van zaken en vooruitblik: op weg naar een circulaire economie. Online te downloaden via: www.circulareconomy.brussels/wp-content/uploads/2018/02/be_prec_nl.pdf
- Op de website architectura.be vindt u een dossier dat alle artikels over circulair bouwen bundelt: <https://architectura.be/nl/dossiers/circulair-bouwen>. Het wordt regelmatig aangevuld met nieuwe artikels.
- www.totem-building.be: een nieuwe tool die de milieu-impact van gebouwen objectiveert en reduceert, een gezamenlijke ontwikkeling van het Vlaams, het Waals en het Brussels Hoofdstedelijk Gewest.
- www.bamb2020.eu: de site van het Europese BAMB-project (Buildings as Material Banks), enkel te raadplegen in het Engels.

Strakke balk met twee gezichten

Govaert & Vanhoutte Architects
Realisatie in Sint-Eloois-Winkel (Ledegem)

Deze balkvormige woning in het landelijke Sint-Eloois-Winkel geeft haar geheimen pas prijs eens je de massieve toegangspoort en de gesloten betongevel met verticale houtaccenten voorbij bent. Niets doet vermoeden dat het volume aan de achterzijde quasi volledig uit glaspartijen bestaat en versmelt met de prachtige tuin.

Een woonst die veilig en geborgen aanvoelt, maar die tegelijkertijd een ongekende vrijheid biedt: zo zou je deze hypermoderne villa in één zin kunnen omschrijven. Ze is opgetrokken op een perceel van 40 bij 100 meter en bestaat uit twee op elkaar gestapelde balken, waarbij een verticaal raster van smalle houtelementen de leefruimte op het gelijkvloers afschermt zonder de ongebreidelde lichtinval te hypothekeren.

De bouwheer had enkele specifieke wensen – vier slaapkamers, een binnenzwembad en een open keuken die naadloos aansluit op het leefgedeelte – maar schonk Govaert & Vanhoutte Architects tegelijk de nodige creatieve vrijheid. Dit leidde tot een uitgekiend ontwerpconcept en een Z-vormig grondplan, waarbij doordachte functionaliteit, logische overgangen en de intrigerende dialoog tussen transparantie en afscherming primeren. De zichtlijnen zijn georiënteerd naar de elementen die het dagelijkse leven van het gezin kleuren: de living en de keuken, het weelderige groen in de uitgestrekte tuin, het ruime terras, het fraaie, doch onopvallende binnenzwembad ...

Glas, zelfverdichtend beton en hout werpen zich op als dominante materialen, zowel aan de buiten- als aan de binnenzijde. Dankzij de overvloedige beglazing vloeit de woning naadloos over in haar omgeving en vice versa, zij het zonder de warme, huiselijke uitstraling teniet te doen.

Govaert & Vanhoutte Architects

Koningin Astridlaan 25, bus 0101
8200 Sint-Michiels (Brugge)
tel. +32 (0)50 38 88 22
www.govaert-vanhoutte.be

Vennoten

Benny Govaert en Damiaan Vanhoutte

Bouwheer

Privé

Aannemer

Claeys Bouwonderneming

Foto's

© Tim Van De Velde

1. Zwembad
2. Technische berging
3. Keuken
4. Eetruimte
5. Zitruimte
6. Toilet
7. Kleed ruimte
8. Bureau
9. Berging
10. Wasruimte berging
11. Inkom

12. Slaapkamer 1
13. Badkamer 1
14. Badkamer 2
15. Slaapkamer 2
16. Slaapkamer 3
17. Slaapkamer 4
18. Toilet
19. Dressing
20. Nachthal

Jean-Pierre Vergauwe, advocaat

jp.vergauwe@vergauwe-docq.be – Dit artikel kan tevens geraadpleegd worden op de website www.vergauwe-docq.be

Bouwen zonder architect

Ondanks de wettelijke verplichting van openbare orde om een beroep te doen op een architect voor het opmaken van de plannen en de controle op de uitvoering van de werken, gebeurt het nog al te vaak dat bouwheren beslissen om deze verplichting niet na te leven. De opdracht van de architect wordt dan beperkt tot het bekomen van een bouwvergunning. In dat verband is het interessant om kennis te nemen van het arrest van het Hof van Beroep in Luik op 22 september 2016 (referentie: 2014/RG/377 – F – 20160922-21).

De feiten kunnen als volgt worden samengevat:

- Echtpaar X gelast architect Y met een volledige architectenopdracht voor de bouw van een woning op een terrein waarvan het eigenaar is.
- De architect maakt de plannen op en de bouwvergunning wordt toegekend.
- De bouwheren stellen een aannemer aan voor de ruwbouwwerken. De materialen worden door de bouwheer zelf aangeleverd.
- De werken starten zoals voorzien, maar worden onderbroken aangezien het metselwerk barstvorming vertoont.
- Er wordt een studie bureau geraadpleegd, dat voorstelt om een bodemsondering uit te voeren in de betrokken zone.
- De architect beëindigt zijn overeenkomst vanwege het feit dat hij niet op de hoogte was gebracht van de aanvang der werken.
- De bouwheren leiden een gerechtelijke procedure in lastens de architect, de aannemer en de graafwerker.
- Ze vorderen de ontbinding van de architectenovereenkomst lastens de architect en een provisionele in solidum-veroordeling voor de geleden schade.
- De bouwheren verwijten de architect een weinig scrupuleuze houding te hebben aangenomen omdat hij de architectenovereenkomst eenzijdig beëindigde, terwijl de werken nog maar pas van start waren gegaan.
- Zij stellen tevens dat de architect aan zijn informatie- en raadgevingsplicht verzaakt heeft, aangezien hij hen niet correct geïnformeerd zou hebben over de noodzaak om een voorafgaandelijk bodemstudie te laten uitvoeren, alsook over de gevolgen die de afwezigheid van een dergelijke studie met zich meebrengt.
- Zij opperen tot slot dat de architect ook zijn controleplicht niet naar behoren vervuld zou hebben.
- De aannemer stelt een vordering tot vrijwaring in lastens de architect en de graafwerker.
- De architect stelt op zijn beurt een tegenvordering in wegens tergend en roekeloos geding.
- Het vonnis uitgesproken op 10 januari 2013 wijst de vordering van de bouwheren en deze van de architect af als ongegrond: *Op basis van het algemeen rechtsbeginsel op grond waarvan niemand in rechte kan worden gehoord wanneer hij zich beroept op een ongeoorloofde rechtshandeling.*

De vrijwaringsvorderingen van de aannemer worden eveneens ongegrond verklaard omdat hij *in zijn hoedanigheid van professioneel*

wist of moest weten dat de werken die hem werden toevertrouwd de verplichte controle van een architect vereisten en dat hij door het aanvaarden van de uitvoering van de werken zonder controle van een architect, zelf heeft bijgedragen tot het begaan van een inbreuk.

- De architect werd buiten zake gesteld.
- De aannemer en de bouwheren tekenden hoger beroep aan tegen dit vonnis.
- Het Hof herhaalt het principe van het monopolie van de uitoefening van het beroep van architect, gebaseerd op artikel 2 van de wet van 20 februari 1939 en bijgevolg de verplichte aanstelling van een architect voor de opmaak van de plannen en de controle op de uitvoering van de werken, conform artikel 4 van deze wet.

Dit monopolie is absoluut: geen enkele particulier mag, zelfs niet voor eigen gebruik, de handelingen stellen die enkel door een architect mogen worden gesteld. Deze wettelijke regel is eveneens van toepassing wanneer een bouwheer in autoconstructie handelt. Het beroep doen op een architect voor de controle op de uitvoering van de werken is een wettelijke verplichting van openbare orde, die strafrechtelijk wordt beteugeld: noch de bouwheer, noch de architect hebben de mogelijkheid om zich hieraan te onttrekken.

De rechter zal steeds nagaan of het monopolie van de architect en het verplicht aanstellen van een architect gerespecteerd zijn. Hij zal hiertoe de architectenovereenkomst controleren, maar tevens alle elementen in aanmerking nemen die hem toelaten een oordeel te vellen.

De gevolgen van een schending van een wet van openbare orde zijn streng: de overeenkomst is absoluut nietig. Deze nietigheid zal ambtshalve door de rechter worden opgeworpen. Deze laatste zal bovendien twee beginselen toepassen, met name *nemo auditur turpitudinem suam allegans*, wat – zoals het Hof van Beroep verduidelijkt – betekent dat *niemand zich kan beroepen op een overeenkomst die strijdig is met de openbare orde om er de uitvoering in natura of bij equivalent van te vorderen, zelfs niet om er de ontbinding van te vorderen* (Cass. 19 mei 1961, Pas. 1961, I, n. 1008). *Elke vordering in rechte, ingeleid op basis van een onrechtmatige overeenkomst is absoluut nietig. Deze nietigheid dient door de rechter ambtshalve worden opgeworpen.* Het tweede beginsel is het volgende: *in pari causa turpitudinis cessat repetitio* (letterlijk: *er is geen reden tot teruggave in geval van gedrag strijdig met de openbare orde*). Een persoon kan met andere woorden geen titel verkrijgen om in rechte te handelen en teruggave te bekomen wanneer hij of zij zich baseert op een ongeoorloofde oorzaak.

Het Hof bevestigt het eerste vonnis en stelt dat de bouwheer *bijzonder veel lef* gehad heeft, nu uit zijn eigen verklaring blijkt dat hij beslist had om de opdracht van de architect te beperken tot het opmaken van de plannen en het indienen van de bouwaanvraag, met uitzondering van elke andere prestatie.

De bouwheer ontkent deze versie van de feiten en stelt dat hij de architect wel degelijk met een volledige opdracht gelastte. Na het bekomen van de bouwvergunning, deed hij echter niet het nodige om de architect op de hoogte te brengen van de evolutie van het project en te verwittigen van de aanvang van de werken. Het Hof beslecht het geschil als volgt: *Het is op grond van terechte motieven, die het Hof tot de hare maakt, dat de eerste rechter van oordeel was dat, in de concrete omstandigheden, de stukken van partijen indicaties bevatten die aantonen dat, ongeacht de inhoud van de architectenovereenkomst, de bouwheren en de architect voorafgaandelijk overeen kwamen dat de architect niet de controle op de uitvoering van de werken zou uitvoeren.* Het Hof baseert zich onder andere op het gedrag van de partijen.

Wat de architect betreft, stelt het Hof: *Op basis van de stukken van het dossier blijkt dat de architect geen enkele handeling meer gesteld heeft na het overmaken van de bouwvergunning door de bouwheren op 2 november 2009... Hieruit kan worden afgeleid dat de architect, op zekere wijze, gevolg heeft gegeven aan de opdracht die in principe de zijne was: geen opmaak van uitvoeringsplannen na de toekenning van de bouwvergunning, geen opmaak van een lastenboek en meetstaten, geen medewerking in het kader van de toewijzingsprocedure, geen betrokkenheid bij de onderhandelingen betreffende het sluiten van de overeenkomst van 31 mei 2011 tussen bouwheren en aannemer. Behoudens de provisie voorzien in artikel 3.2 van de overeenkomst, werd geen enkele andere factuur opgemaakt door de architect, die zich blijkbaar niet druk maakte over het verstrijken van de tijd en het risico op verval van de vergunning. Dit bevestigt dat de architect zich niet gelast voelde met enige controleopdracht.*

Het gegeven dat de architect niet door de bouwheer op de hoogte gebracht was van de aanvang der werken is irrelevant, rekening houdend met de beslissing van de bouwheer om de architect niet te gelasten met de controle van de werken.

De architect had trouwens toegegeven aan de Orde van Architecten dat hij kennis had van de uitvoering van de werken in december 2011. De architect had, tot op de datum van de opmaak van een proces-verbaal op 28 februari 2012 omtrent het stopzetten van de werken ten gevolge van barstvorming in het metselwerk, echter nog geen enkele controle uitgeoefend en had geen enkel schrijven aan de bouwheren gericht om de onregelmatigheden van de situatie – namelijk het uitvoeren van werken zonder controle van de architect – aan te klagen.

Wat iedere normale en voorzichtige architect, geplaatst in dezelfde omstandigheden, had moeten doen. In dergelijke context besluit het Hof dat: *de architect tevergeefs tracht voor te houden dat hij het bekomen van een lening door zijn cliënten afwachtte om zijn opdracht te kunnen uitvoeren.*

Het Hof besluit dat de bouwheren bewust beslist hebben om geen architect aan te stellen voor de controle op de uitvoering van de werken en dat zij bijgevolg niet kunnen inroepen dat zij niet op de

hoogte waren van deze wettelijke verplichting, nu *elke normale en voorzichtige persoon, zelfs een leek in de bouw, zich niet op die manier zou gedragen in gelijkaardige omstandigheden.*

Bijgevolg zijn de bouwheren niet gerechtigd om de ontbinding van de architectenovereenkomst ten nadele van de architect te vorderen, noch diens veroordeling tot betaling van een schadevergoeding wegens schending van zijn informatie- en raadgevingsplicht of wegens een gebrek aan controle op de uitvoering van de werken. De bouwheren hebben er immers bewust voor gekozen om geen beroep te doen op een architect, in strijd met een wettelijke regel van openbare orde. Het Hof bevestigt het verwijt van de eerste rechter, gericht aan de architect, namelijk dat de architect een fout beging door te aanvaarden dat hij zijn controleopdracht niet zou uitoefenen, terwijl *hij noodzakelijkerwijze moest weten dat hij, door een beperkte opdracht te aanvaarden, zonder uitvoering van de controle, een strafrechtelijke inbreuk beging en zich tevens schuldig maakte aan een ernstige deontologische tekortkomingen.* De architect komt er echter goed van af, aangezien het Hof beslist dat: *Ook al kunnen we aannemen dat de architect, door het begaan van deze deontologische tekortkoming, de medeplichtige is geworden van de bouwheren, door bij te dragen aan het begaan van een inbreuk, dan nog kunnen de bouwheren zich in casu niet baseren op hun eigen fout, bestaande in een schending van een wettelijke regel vervat in artikel 4 van de wet van 20 februari 1939, om schadevergoeding te vorderen voor de nadelen die zij hierdoor lijden.*

De vordering van de bouwheer tegen de architect kan dan ook niet worden toegekend, aangezien de overeenkomst tussen de partijen absoluut nietig is en hieruit geen juridische gevolgen voortvloeien. De vordering van de bouwheer ten aanzien van de architect wordt bijgevolg ongegrond verklaard.

De vordering van de aannemer tegen de architect wordt eveneens ongegrond verklaard, aangezien de aannemer wist of alleszins moest weten dat de werken werden uitgevoerd zonder controle van een architect. Als professionele aannemer moest hij weten dat de tussenkomst van een architect verplicht was. Door gedurende maanden werken uit te voeren zonder controle van een architect, heeft de aannemer bijgedragen aan het begaan van een inbreuk. Zijn vrijwaringsvordering lastens de architect wordt bijgevolg ongegrond verklaard.

Uit het bovenstaande volgt dat de wet van 20 februari 1939, in het bijzonder het wettelijke monopolie van de architect en de verplichte tussenkomst van een architect voor de opmaak van de plannen en de controle op de uitvoering van de werken, steeds scrupuleus nageleefd moet worden. De architect dient elke opdracht die strijdig is met deze bepalingen te weigeren. In geval van schending van deze wettelijke bepaling van openbare orde stelt de rechtspraak zich zeer streng op, ook ten aanzien van de bouwheer. Deze verliest al zijn rechten ten opzichte van de architect, aangezien een overeenkomst die strijdig is met de openbare orde geen juridische gevolgen kan hebben.

Nieuwe achterbouw voor rijwoning in art-decostijl

Polygoon Architectuur
Realisatie in Merksem

Deze eengezinswoning uit de jaren 30 met art-deco-accnten was al eens verbouwd, maar de achterbouw was gesloten en donker. Bovendien was er door het hoogteverschil amper sprake van contact met de stadstuin. De tweede verbouwing transformeerde het huis tot een lichte en elegante woning met een vloeiende overgang naar de tuin, zonder aan de originele en historische elementen te raken.

1. Inkom
2. Traphal
3. Zitruimte
4. Bureau
5. Keuken/eetruimte
6. Toilet
7. Slaapkamer
8. Badkamer
9. Berging
10. Terras
11. Tuin

Enkele structurele ingrepen hadden een groot effect. Zo is de bestaande verspringsing in de achtergevel weggewerkt door het nieuwe volume recht te trekken en is de nieuwe achtergevel maximaal opengewerkt door middel van een groot aluminium schuifraam in dezelfde kleur als de gevelbekleding. De achtergevel met luifel is volledig geïntegreerd in de bestaande scheidingsmuren met verschillende hoogtes en profielen. Het grote hoogteverschil tussen keuken en terras is weggewerkt via de realisatie van een verhoogd terras, dat aansluit op de vloer van de keuken. Uitwaaiierende treden tussen het nieuwe terras en de tuin zorgen voor een uitdagende en geleidelijke overgang.

Ook binnen in de woning vond een metamorfose plaats. Het dak boven de keuken en de eetruimte is vernieuwd. Bovendien is de constructie aangepast, zodat er geen

kolommen meer in de weg staan. Dit creëert een grotere ruimtelijke flexibiliteit. Een nieuwe lichtstraat zorgt voor natuurlijke lichtinval, ook in de middelste ruimte van de woning.

Polygoon Architectuur ontwierp ook de keuken, de kasten en zelfs de eettafel. Daarbij werd er bewust gekozen voor materialen die aansluiten bij het originele karakter van de rest van de woning en de art-decostijl, zoals marmer voor de vloer (natuursteen) en de tropische houtsoorten iroko en teak-fineer voor het houtwerk (met FSC-label). Het eenvoudige volume van de achterbouw krijgt een vloeiende en organische invulling door de unieke vorm van de keuken, die meer werken bergruimte genereert. De subtiele golfbeweging zet zich door in de vorm van de luifel en het terras met de uitwaaiierende treden.

Door de bijzondere vormgeving van de keuken en de luifel wordt de banaliteit van de typische rechthoekige achterbouw overstege, zonder afbreuk te doen aan de oorspronkelijke stijl van de art-decowoning.

Polygoon Architectuur

Te Couwelaarlei 103 / 66
2100 Deurne
tel. +32 (0)3 230 12 72
www.polygoon.be

Architect-zaakvoerder

Domien Boits

Medewerkers

Vladdi Theuns, Henk Jan Imhoff
en Bram Van Bouwel

Bouwheer

Privé

Aannemers

Gravo (totaalaanneming)
Davy Van Aerde (schrijnwerk keuken en meubilair)

Foto's

© Jessy van der Werff

LOKALE STEEN, EEN SCHAT MET VEEL FACETTEN

EEN **GLANSRIJKE**
SCHAT

EEN **DUURZAME**
SCHAT

EEN **STERKE**
SCHAT

EEN **VEELZIJDIGE**
SCHAT

“DE ORIGINELE LOKALE STEEN”

VOLGENS DANIEL DETHIER - BURGERLIJK INGENIEUR-ARCHITECT EN STEDENBOUWKUNDIGE

Het **originele** is authentiek. Vandaag worden natuurmaterialen vaak nagebootst. Ze zijn goedkoper, dat klopt, maar ze gaan veel minder lang mee. Terwijl de waarde van echte steen toeneemt met het ouder worden! **Lokale steen is origineel in de twee betekenissen het woord.** Het is een steen die altijd al deel uitmaakte van onze landschappen en tegelijk een heel aparte toets geeft aan onze architectuurprojecten. **Origineel dus in de zin van onalledaags.** We ontdekken deze steen vandaag opnieuw door nieuwe technieken in de ontginning, de versnijding, de toepassing. **Lokale steen is origineel van herkomst en in gebruik.** Al die nieuwigheden bieden meer esthetische mogelijkheden om werkelijk unieke gebouwen te ontwerpen!

Gevel van het EVS-gebouw in het Wetenschapspark van Sart-Tilman

WWW.LOKALESTEEN.BE

PIERRES & MARBRES WALLONIE
www.pierresetmarbres.be

Wallonie

EEN COMPLEET PLEISTERGAMMA GESCHIKT VOOR ALLE ONDERGRONDEN

Gevel & plint

Arch. Marie Proesmans

