

archi**traaf**

professioneel
architectenmagazine **September 2019 - n° 201**

vola[®]
The original

Introducing Colour 28, Matt white

Bringing colour to life since 1968

Top left: **060** round head shower. Bottom left: **590H** basin mixer. Right: **5471R** built-in shower mixer with hand shower.

VOLA Studio

Tour & Taxis
Havenlaan 86C
1000-Brussels

Tel.: 02 4659600
info@vola.be
www.vola.be

vola.com

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 – tél. +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

Fotografie
SPRL Goeminne Fotografie

Advertenties
Gilles Manette – tél. +32 (0)473 19 40 88
marketing@uwva.be
Isabelle Dewarre – tél. +32 (0)4 383 62 46
id@architrave.be
Guy D'Hollander – tél. +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 verspreiding van in het tijdschrift *architraaf* gepubliceerde pagina's of afbeeldingen die plaatsvindt zonder schriftelijke toestemming van de uitgever, in welke vorm dan ook, is verboden en zal worden bestempeld als namaak. Het tijdschrift *architraaf* is niet verantwoordelijk voor de teksten, foto's en illustraties die werden toegestuurd.

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

ISSN 2295-5828

MIX
Papier van
verantwoorde herkomst
FSC® C012447

Editoriaal

Het redactionele dossier in deze 201^e editie van *architraaf* zal u inzicht verschaffen in de strategie van onze gewesten (Vlaanderen, Brussel en Wallonië) om tegen 2050 aan de normen van nZEB (*nearly Zero Energy Building*) te voldoen.

Zo zal u onder meer ontdekken dat het bestaande vastgoedpatrimonium onze achilleshiel is. Een aspect dat prioritair moet worden aangepakt – momenteel wordt jaarlijks slechts 1% van ons huidige gebouwenpark gerenoveerd. U zal ook lezen dat experts op hoog niveau oplossingen in petto hebben, door middel van verstrengde EPB-eisen.

Maar waar is de **architect** in vredesnaam gebleven? Dit bijzondere wezen – of zou ik eerder zeggen: quasi uitgestorven dinosauriër – duikt haast nergens op in heel dat stukje literatuur. We moeten constateren dat de architect 'orkestmeester' is in de praktijk, maar dat hij nagenoeg volledig ontbreekt in de gedachtegangen van de theoretici. Om de burger in alle transparantie op het juiste pad te zetten, is het echter cruciaal om hem inzicht te geven in het reële potentieel van zijn gebouw, ook wat de globale energiehuishouding betreft. En in dat opzicht is de rol van de architect essentieel.

Laten we dan ook ambitieus en veeleisend zijn, beste architecten. Laten we het recht opeisen om onze missie ten volle te vervullen! Zeker als het gaat om transformaties en uitbreidingen waarbij we – door de talloze reglementaire hervormingen in de drie gewesten en de uitholling van ons 'monopolie', én onder het mom van administratieve vereenvoudiging – simpelweg uitgesloten worden van een heel aantal werken ... terwijl zelfs het kleinste kind weet dat het deskundige advies van een professional in dergelijke gevallen vaak onontbeerlijk is!

Het is aan de architecten om oplossingen aan te dragen, zodat ze zich wél kunnen manifesteren op de werven waar hun expertise van goudwaarde kan zijn. Als deze expertise geraadpleegd wordt – of als u simpelweg uw ogen opent – zal u vaststellen dat er in het kader van bouwrenovatie heel wat cowboys aan het werk zijn – denk bijvoorbeeld maar aan isolatie die op gebrekkige wijze geplaatst wordt door doe-het-zelvers.

We moeten het kind uiteraard niet weggoien met het badwater, maar het zou eveneens interessant zijn om die theoretici uit hun kantoortjes te lokken en ze uit te nodigen op de werf. Daar zullen ze misschien kennismaken met een andere realiteit en een andere manier om energiebesparende maatregelen toe te passen.

Ik nodig de lezer uit om het editoriaal van nummer 197 opnieuw door te nemen, waarin mijn confrater André Schreuer opriep tot meer overleg tussen theoretici en praktijkmensen. Hij had het over de moeilijkheden die wij als ontwerpers ervaren om al die verplichtingen in al die reglementen toe te passen. Er is helaas nog niets veranderd!

Het is niet hetzelfde onderwerp, maar wel hetzelfde antwoord. Laten we hopen dat die theoretici met specialisatie inzake energie en onze beleidsmakers die belast zijn met het opstellen van de regelgeving zich in eer en geweten van hun taak kwijten!

Robert Louppe, architect, lid van het redactiecomité en de AAPL.

Gebouw O, Universiteit Antwerpen, META architectuurbureau, © beeld: Filip Dujardin

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

Vola
kleur 28 mat wit
pp 2
Foto © Alex Wilson

Overzicht

03 **Editoriaal**

06 **Nieuws**

10 **Te gast bij architraaf**
OSK-AR architecten

Architectuurprojecten

- 12 Passiefschool met verdubbelde capaciteit
- 20 Zwevend boven de heide
- 32 Huiselijkheid die tegen een stootje kan
- 38 Architecturale welvingen
- 44 Brutalistische moderniteit – Uitbreiding van landelijke woning
- 48 Duurzaam gemengd complex op oude industriële site

Stedenbouw

- 28 Îlot Sacré – Stedelijke opwaardering in hartje Brussel

Dossier

- 23 *How to renovate Belgium?*

Waaalse Architectenunie

- 47 Grote Prijs Architectuur van Wallonië 2019 – Jean-Paul Carvalho

Rubriek Recht

- 16 De beroepsbekwaamheid van de aannemers

Rubriek Steen

- 18 Bouwkwiteit met lokale (natuursteen)materialen

Rubriek Hout

- 42 Houtstructuren voor de ontvangst van pelgrims

Rubriek Cement en beton

- 50 BIM en beton

Publireportage

- 15 Halio® vindt onze manier van leven opnieuw uit!
- 27 Tyvek® & AirGuard®-systemen
- 31 Reynaers Aluminium Futureproof
- 36 Geluidsisolatie en stootvastheid zonder poespas

VOLA: nieuwe tint mat wit vervoegt bestaande kleurengamma

VOLA, de Deense fabrikant van designkraanwerk en -accessoires, stelt een nieuwe afwerking voor binnen het reeds bestaande aanbod kleuren: kleur 28 mat wit. Deze onmiskenbaar matte en oogstrelend pure afwerking is de perfecte aanvulling voor de 27 afwerkingen die al beschikbaar waren. In 1968 – meer dan een halve eeuw geleden – waren de eerste prototypes en kranen met een ontwerp van Arne Jacobsen slechts in twee afwerkingen beschikbaar: grijs 02 en oranje 04. Niet veel later waren alle VOLA-producten beschikbaar in tien kleuren. In lijn met het tijdloze karakter van het VOLA-kraanwerk zijn zes van de tien originele kleuren nog steeds beschikbaar in exact dezelfde RAL-code als vijftig jaar geleden. Elke productconfiguratie kan gemaakt worden in elk van de 28 beschikbare afwerkingen. Vermits de kleuren sinds de jaren 70 nooit veranderd zijn, zijn er ook vandaag nog wisselstukken beschikbaar voor kranen die al decennia oud zijn. Deze toewijding ten opzichte van duurzaam, puur en modulair design is de hoeksteen waarop VOLA intussen meer dan een halve eeuw gebouwd is.

VOLA
vola.be

Halio® : intelligente glassystemen voor meer comfort

Natuurlijk licht is essentieel voor ons mentaal en fysiek welzijn en zorgt onder meer voor een hogere productiviteit en een betere nachtrust. Halio® is een intelligent en reactief beheersysteem van natuurlijk licht om mensen te laten wonen en werken in comfortabele ruimten zonder blootstelling aan ongewenste warmte en schittering... terwijl ze blijven genieten van de verbondenheid met de buitenwereld. Halio-systemen maken zonneschermen overbodig. Ze bestaan uit een perfect neutrale beglazing, even helder als een conventionele beglazing, maar kunnen in minder dan 3 minuten een donker grijs tint aannemen op commando via een app of een manuele bediening. Meer informatie op Halioglass.eu

Halioglass
Halioglass.eu

Update Hi-Finity: slank designschuifraam van Reynaers Aluminium

De ultrafijne look van het Hi-Finity-schuifraam creëert grote, transparante glaspartijen met een slank en elegant design. Hi-Finity zorgt voor een naadloze band met de buitenwereld. Zelfs met zijn slanke profielen is dit schuifraam uiterst performant. Het is in staat om zeer grote glasgewichten te dragen. In combinatie met de uitstekende isolerende profielen en zijn minimalistische look is Hi-Finity dé oplossing voor hedendaagse architectuur met oog voor energiezuinigheid.

Nieuw in het Reynaers-gamma is het manuele slot dat geïntegreerd is in het wisselprofiel. Het gaat om een espagnolets slot met stangen (mogelijk tot een hoogte van 3.000 mm), een eenvoudig alternatief voor het bestaande elektrische slot. Er zijn ook nieuwe wielensets verkrijgbaar. Er is een specifieke wielwagen ontwikkeld voor gebruik in agressieve milieus en een andere wielwagen voor glasgewichten boven de 500 kilogram.

Reynaers Aluminium
www.reynaers.be

Tyvek® en AirGuard®: tot 25 jaar garantie

De ultieme energie-efficiëntie
Voor de ultieme energie-efficiëntie en ook de

DuPont™ Tyvek®
www.construction.tyvek.com

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

archi
tectura.be

www.architectura.be

VELUX®

Win tot
5 EPB-punten
dankzij
intensieve
ventilatie!

VELUX ACTIVE

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

with
NETATMO

New

VELUX dakvensters, de essentie 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

Renson-buitenzonwering én nachtkoeling voorkomen oververhitting

Zeker nu het aantal warme dagen per jaar zienderogen stijgt, is de zoektocht naar alternatieven om binnentemperaturen in bedwang te houden meer dan ooit 'hot'. Controle over het binnenvallend zonlicht (via dynamische en windvaste Fixscreen-buitendoekzonwering) is een van de meest efficiënte oplossingen, maar om het binnen ook effectief te laten afkoelen is meer nodig, namelijk nachtkoeling of intensieve ventilatie via grote raamroosters. Inbraak-, water- en insectenwerend als ze zijn, kan je ze in warme periodes zorgeloos de hele nacht laten openstaan. Via die raamroosters kunnen grote hoeveelheden koelere lucht 's nachts het interieur helpen afkoelen. Alle zichtbare delen van de inbraakvertragende roosters van Renson zijn volledig uitgevoerd in aluminium, met het oog op een strakke esthetische afwerking en een optimale duurzaamheid (geen roestvorming mogelijk).

Renson

www.renson.eu – tel. +32 (0) 56 62 71 11

Pilootproject van Remeha met waterstof: van opwekking tot verwarming

In een appartementencomplex in de Rotterdamse deelgemeente Rozenburg is een ambitieus waterstofproject van start gegaan – het eerste in de hele wereld. De waterstof wordt lokaal opgewekt met groene stroom van een lokale windmolen. Via een plaatselijke (gas)leiding wordt ze naar het ketelhuis getransporteerd, waar de waterstof-cv-ketel van Remeha warmte produceert voor een deel van de appartementen. Dit is de eerste keer dat een cv-ketel in de praktijk op waterstof wordt gestookt en warmte aan een bestaande cv-installatie levert. Een succesvolle en betaalbare energietransitie is gebaseerd op dit soort innovaties.

Remeha nv

www.remeha.be – tel. +32 (0)3 230 71 06

Energiebesparend ventiel gaat warmteverlies tegen

Energieverlies gestopt: met het energiebesparende ventiel kunnen energietechnisch zwakke plekken op het dak van de woning gesloten worden. Vooral in het koudeseizoen kan er veel warmte verloren gaan via de verluchtungsleidingen van afvoersystemen in gebouwen. Deze leidingen eindigen meestal op het dak van het gebouw en zijn aan de bovenkant open. Om warmteverlies tegen te gaan, brengt Geberit nu het energiebesparende Geberit ERV-ventiel op de markt, dat de warmte vasthoudt in de leiding zonder de werking van de verluchting te beperken. Dit is mogelijk dankzij een gepatenteerd magnetisch membraansysteem dat op het ventiel is aangebracht. In beide richtingen kunnen er membranen geopend worden om de druk in de leidingen in evenwicht te brengen, afhankelijk van de situatie.

Geberit nv

www.geberit.be/ERV – tel. +32 (0)2 252 01 11

Akoestische plaat Cleaneo RE Confetti

Met de SoundDesign Cleaneo-platen creëer je plafonds met doorlopende perforaties die de ruimte een uitstekende akoestiek én

aangename sfeer geven. De geluidsabsorberende eigenschappen variëren naargelang het perforatietype, maar sowieso combineert elk design geluidscomfort met een zuiver luchtklimaat. Daarbij staan de gipsplaten van Knauf voor een waaier aan designmogelijkheden, niet alleen op het vlak van vorm (recht, gebogen, afgerond), maar ook qua perforatie (rond of vierkant, doorlopend of verspringend, regelmatig of verstrooid, in blokken of sleuven). De nieuwe RE Confetti draagt met andere woorden bij tot de creatie van ruimtes met een eigen karakter.

Knauf

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

De prijsuitreikingsceremonie vindt plaats op donderdag 14 november 2019 in Delta, de cultuurtempel van Namen die recent gerenoveerd werd door Samyn & Partners

Remeha Eria Tower

De ideale warmtepomp voor iedere nieuwbouwwoning

Warmtepompen hebben een hoog rendement als ze op een correcte manier worden toegepast. Een nieuwbouwwoning leent zich daar perfect toe. Er kunnen makkelijk lage temperatuur afgiftesystemen, zoals vloerverwarming, voorzien worden en het warmteverlies is meestal klein.

Achter de moderne frontmantel zit een stevig staaltje warmtepompstechniek en een warmwaterboiler van 180 liter. De Remeha Eria Tower vraagt zeer weinig installatieruimte en scoort ook zeer goed in EPB.

Alle kenmerken op een rij

- lucht-water warmtepomp van 4,5 tot 16 kW
- all electric solution in een all-in-one product
- zorgeloze weersafhankelijke sturing
- hoge seizoensrendementen voor cv en sww
- perfect te regelen met de eTwist thermostaat
- tot 70% energiebesparing

 remeha

Remeha nv • Koralenhoeve 10 • 2160 Wommelgem
T +32 (0)3.230.71.06 • E info@remeha.be

BDR THERMEA GROUP

remeha.be

OSK-AR architecten

Oudesmidsestraat 27 – 1700 Dilbeek
 tel. +32 (0)2 567 13 33
www.osk-ar.be

OSK-AR architecten werd eind 2014 opgericht, als een nazaat van het toenmalige L3M architecten. De bestaande vennoten kregen versterking van enkele jonge medevennoten. Dit om de projecten voortaan met een goede mix van ervaring, enthousiasme en dynamiek te kunnen aanpakken.

De architecturale beleving van de gebouwen en omgevingen die we ontwerpen en bouwen gaat verder dan de klassieke connotaties van vorm en functie, klinkt het bij OSK-AR architecten. De maatschappelijke relevantie is even belangrijk – niet alleen gericht op onze huidige samenlevingsvormen, maar inclusief toekomstgerichte duurzaamheid: we ontwikkelen en bouwen voor nu én voor de toekomst.

OSK-AR architecten wil zich profileren als een open platform om samen met complementaire professionele partijen en/of collega-architecten te streven naar een optimaal resultaat. *Onderzoekend ontwerp is de sleutel om het programma in overleg met de opdrachtgever en de andere betrokken actoren te vertalen naar gebouwen of gebouwde omgeving en het verder in te vullen. Zorgzaam en inventief omspringen met de beschikbare middelen is voor ons een noodzaak. Enerzijds impliceert dit een permanente zoektocht naar grensverleggende ontwerpen, nieuwe materialen en innovatieve technieken. Anderzijds engageren we ons om tijdens het ontwerp- en bouwtraject de nodige input voor budgetbewaking aan te leveren.*

Onze gebouwen en sites moeten ‘werken’. In de enge zin moeten de voorziene functies optimaal georganiseerd zijn, maar ze dienen zich ook leesbaar en uitnodigend te integreren in de meso-/macro-omgeving. Wat we ontwerpen en bouwen moet bovendien de capaciteit bezitten om op middellange en lange termijn te kunnen ‘doorwerken’, zonder al te grote ingrepen, in functie van de evoluerende maatschappelijke noden.

❶ Heilig-Hartcollege

Jette – uitbreiding en verbouwing van een chateau naar een dubbele lagere school
 © foto: Timothy Schiettecatte

❷ Mariahof – in samenwerking met a2o architecten

Leuven – uitbreiding/renovatie van 47 assistentiewoningen op een kloosterdomein
 © illustratie: a2o architecten

❸ VTI

Oudenaarde – Nieuwbouwschool met ateliers
 © foto: Timothy Schiettecatte

❹ ZAVO

Nieuwbouwschool met ateliers
 © foto: Timothy Schiettecatte

2

3

4

Passiefschool

met verdubbelde capaciteit

OSK-AR architecten
Realisatie in Anderlecht

Campus Neerpede staat voor doordacht ontworpen onderwijsinfrastructuur, die bovendien een passief karakter heeft. Een bouwvallig schoolgebouw maakte plaats voor een nieuw en ruimer exemplaar (de Groene School), dat bovendien gekoppeld is aan een kinderdagverblijf (de Waterlelie). De capaciteit van de Groene School is zowaar verdubbeld, zodat elk leerjaar over twee klassen beschikt. Naast de twintig klaslokalen omvat ze ook een sportzaal, een refter en administratieve lokalen.

De voorgevel van het bestaande schoolgebouw is behouden, een uitdrukkelijke eis van de stedenbouwkundige dienst. Het overige gedeelte is afgebroken en vervangen door een grotere nieuwbouwconstructie. Gezien de beperkte beschikbare oppervlakte en het uitgebreide programma, ontwierp OSK-AR architecten een zeer compact gebouw, waarbij het vooral in de hoogte en de diepte werkte. Zo bevindt de sportzaal zich op tweede kelderverdieping, die vlot te bereiken is via patio's en hellingen in het terrein. Vandaar dat ook deze dieperliggende ruimte baadt in het daglicht. De gebouwen zijn bekleed met stalen beplating waar uitsnijdingen in zijn gemaakt. Ze zijn vergelijkbaar, maar hebben elk een eigen karakter. De gevels krijgen een extra dimensie door de veranderlijke schaduwwerking

Qua pedagogisch concept werd er geopteerd voor een doorgetrokken vorm van co-teaching. Per leerjaar zijn de klassen twee aan twee verbonden dankzij een grote opening in de tussenwand. Zo ontstaat de mogelijkheid om de twee klassen als één geheel te organiseren. Anderzijds kan een van

de klassen als instructieruimte fungeren, terwijl de tweede klas kan worden ingezet voor groepswerken. Het project voorziet ook in een volledig nieuwe buitenspeelruimte met een speelse, groene en educatieve inrichting.

De bestaande pastorijswoning was in zeer slechte staat en bleek na een grondige studie niet geschikt om te verbouwen naar een kinderdagverblijf. Opnieuw werd er gekozen voor nieuwbouw met behoud van de bestaande voorgevel. Het kinderdagverblijf biedt plaats aan 58 kindjes, verdeeld over vier leefgroepen met een eigen buitenruimte. Het uiterst compacte volume telt vier bouwlagen.

Beide gebouwen zijn in energetisch opzicht zeer performant en voldoen dan ook aan de passiefbouwweisen van het Brussels Hoofdstedelijk Gewest. Ook de inrichting en het meubelontwerp zijn gebeurd met behulp van duurzame materialen. Tot slot is er zowel in de school als in het kinderdagverblijf sprake van een kunstintegratie van de hand van Nick Ervinck.

OSK-AR architecten

Oudesmidsestraat 27 – 1700 Dilbeek
Tel. +32 (0)2 567 13 33
www.osk-ar.be

Medewerkers

Nicolas Raemaekers en Peter Wyndaele

Bouwheer

vzw Sint-Goedele Brussel

Hoofdaannemer

Peremans

Stabiliteit

Topco

Technieken

AA&O

Foto's

© Timothy Schietecatte, Michiel De Cleene,
Marcel Van Coile

Halio®

vindt onze manier van leven opnieuw uit!

We hebben allemaal natuurlijk licht nodig. Het oefent een positieve invloed uit op onze gezondheid en ons welzijn. Optimale leef- en werkomstandigheden staan of vallen echter met een perfecte beheersing van dat natuurlijk licht.

Halio is het meest geavanceerde beheersysteem van natuurlijk licht ter wereld en verandert onze leef- en werkomgeving in een moderne, relaxerende en toch met de buitenwereld verbonden plek. Op commando wordt de beglazing donkerder tot het gewenste niveau en garandeert ze een ongeëvenaard comfort.

WELZIJN EN COMFORT

Wij brengen 90% van onze tijd door in gebouwen. Ons er goed voelen is dan ook van het grootste belang! Wist u dat daglicht voor een hogere productiviteit zorgt (+15%), het aantal ziekenhuisopnames met gemiddeld vier dagen per jaar vermindert en leerprestaties met 7 tot 26% bevordert*? Volgens de biofiliehypothese hebben mensen de aangeboren neiging om een connectie met de natuur op te zoeken. Vensters zorgen voor die verbondenheid met de buitenwereld: ze vormen een brug tussen mens en natuur, waardoor een instroom van energie gewaarborgd is.

Halio-systemen bestaan uit een perfect neutrale beglazing, even helder als conventioneel glas, maar kunnen donkerder worden om tot 98% van het natuurlijk licht en tot 95% van de zonnewarmte te blokkeren. Die aanpassing gebeurt in minder dan 3 minuten. De gebruikers kunnen het lichtniveau aanpassen tot hun optimale comfortniveau... terwijl de verbinding met de buitenwereld behouden blijft.

Bij gebruik in scheidingswanden kan Halio lichte vertrekken transformeren in besloten ruimtes en 99,9% van de lichtinval weren.

ESTHETIEK

Benoît Domercq, algemeen directeur van Halio Europe & Middle East: *Wij zijn ervan overtuigd dat Halio als een dynamisch systeem voor gebouwwontwerpen de toekomst van de architectuur gaat veranderen! Als 's werelds meest geavanceerde beheersysteem voor natuurlijk licht geeft Halio architecten de vrijheid om duurzame gebouwen te ontwerpen met strakke, harmonieuze lijnen zonder jaloezieën, schermen of andere storende elementen. Halio brengt glas terug in het hart van de gebouwenesthetiek.*

*Etudes externes disponibles à la demande.

CONTROLE, CONNECTIVITEIT EN INTEGRATIE

Het met de cloud verbonden, intelligent kleurende glassysteem van Halio regelt actief de lichtinval in kantoren en woonruimtes, via draadloze interfaces en een bedieningsapp. Bovendien kan het eenvoudig worden geïntegreerd in domotica- en gebouwbeheersystemen (GBS). Het is een geconnecteerd systeem dat met upgrades altijd gelijke tred zal houden met technologische ontwikkelingen.

SPEERPUNTTECHNOLOGIE

Halio is een totaaloplossing die gebruikmaakt van speerpunttechnologie en drie belangrijke pluspunten biedt ten opzichte van andere momenteel verkrijgbare producten voor lichtregeling:

1. Een neutrale kleur met een kleurweergave van 97% en zonder kleurvervorming.
2. Een gelijkmatige en zeer snelle overgang van helder naar donker in minder dan drie minuten, die op elk moment kan worden onderbroken.
3. Een slim, flexibel en geconnecteerd systeem.

Kom naar onze Halio Mobile Experience Room voor een gepersonaliseerde demonstratie en ontdek zelf de Halio-ervaring!

© Halio International Gare Maritime Tour & Taxis, Brussel – Extensa

HALIO®

Halio International
Avenue Jean Monnet 4
1348 Louvain-la-Neuve
julien.brugmans@haliooglass.com
www.haliooglass.eu

Halio is een joint venture van AGC, 's werelds grootste vlakglasfabrikant, en Kinestral Technologies, Inc., ontwikkelaar en fabrikant van het intelligent kleurende glassysteem Halio. Dit partnerschap benut de sterkten en kennis van twee bedrijven: de reputatie van AGC in de bouwsector en zijn ruim 100 jaar ervaring op het gebied van glas-technologieën, en de innovatieve, geoptoeïerde technologieën voor intelligent kleurende glassystemen van Kinestral.

Meer info: haliooglass.eu

Jean-Pierre Vergauwe, advocaat

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

De beroepsbekwaamheid van de aannemers – Meer info

Lk dien nogmaals terug te komen op de kwestie van de beroepsbekwaamheid van de aannemers in de bouwsector. Deze materie, die nochtans essentieel is, is niet altijd bekend en wordt niet altijd gerespecteerd door de deelnemers aan het bouwproces. Ter herinnering, de aannemers in de bouwsector dienen aan te tonen dat zij over de vereiste beroepsbekwaamheid beschikken voor negen beroepen, waaronder dat van algemeen aannemer, zoals voorzien in het Koninklijk Besluit van 29 januari 2007 betreffende de beroepsbekwaamheid voor de uitoefening van zelfstandige activiteiten van het bouwvak en van de elektrotechniek, alsook van de algemene aanneming.

De beroepsbekwaamheid mag niet verward worden met de begrippen 'erkenning' of 'registratie'. Het naleven van de wettelijke bepalingen kan zeer makkelijk nagekeken worden door het consulteren van de KBO. De beroepsbekwaamheid mag evenmin verward worden met de Nacebel Codes *die enkel een referentiekader vormen voor de productie en de verspreiding van statistieken betreffende de economische activiteiten* (Luik 15 februari 2018, 2017/RG/76-F-20180215-1).

Aangezien het om een bepaling van openbare orde gaat, leidt de niet-naleving van de wet tot de nietigheid van de aannemingsovereenkomst. Deze nietigheid is retroactief, wat betekent dat de aannemingsovereenkomst geacht wordt nooit te hebben bestaan: *wat betekent dat de rechter, in geval van nietigheid, de teruggave beveelt van de prestaties die reeds werden verricht in uitvoering van de litigieuze overeenkomst* (Cass. 21.05.2004, JLMB 2004, p. 1712). Wanneer de constructie reeds gedeeltelijk of geheel werd opgericht, dan dient er worden overgegaan tot wederzijdse teruggave: de aannemer betaalt de door de bouwheer betaalde voorschotten terug en de bouwheer geeft bij equivalent de waarde van de uitgevoerde werken terug. Deze bedragen mogen worden gecompenseerd. Bovendien zal de rechter rekening houden met eventuele gebreken en onvolkomenheden, waarvan de herstellkosten in mindering zal komen van het bedrag dat de aannemer toekomt.

Tenslotte *dient de aannemer strenger te worden gesanctioneerd wanneer hij bewust een overeenkomst heeft afgesloten en werken heeft uitgevoerd, wetende dat hij niet over de vereiste beroepsbekwaamheid beschikt* (Luik, 4.05.2018, 2016/RG/484-F-20180504-5); deze bepaling ontnemt de aannemer de winstmarge, geschat op 20%). De rechter behoudt aldus een appreciatiebevoegdheid; indien de bouwheer zich ervan bewust was dat hij een aannemingsovereenkomst afsloot met een aannemer zonder de vereiste beroepsbekwaamheid, dan zal voormelde sanctie geneutraliseerd of zelfs gedeeld worden.

De architect is verplicht om de beroepsbekwaamheid van de aannemer na te gaan alvorens de aannemingsovereenkomst wordt

ondertekend. Bij gebreke hieraan is hij aansprakelijk voor de fout die hij begaat in de uitvoering van zijn raadgevingsplicht ten aanzien van de bouwheer. Het bovenstaande is echter van geen enkel nut voor de bouwheer als de aannemer failliet gaat. Indien het een handelsvennootschap betreft, dan kunnen we de bouwheer enkel maar de raad geven om eveneens de zaakvoerder of de bestuurder van de vennootschap in falings te dagvaarden. Dit werd bevestigd in twee recente beslissingen van het Hof van Beroep in Luik.

In een eerste arrest van 15 februari 2018, hiervoor reeds aangehaald, bevestigt het Hof de buitencontractuele aansprakelijkheid van de zaakvoerder van de gefailleerde vennootschap die niet over de vereiste beroepsbekwaamheid beschikte. De contractspartij van de bouwheer is de vennootschap zelf en niet haar zaakvoerder. Vandaar dat een vordering lastens de zaakvoerder stoelt op een buitencontractuele aansprakelijkheid. Het Hof stelt: *De buitencontractuele aansprakelijkheid van een zaakvoerder van een vennootschap kan in principe enkel in gedrang zijn wanneer de strikte voorwaarden van een samenloop van aansprakelijkheid vervuld zijn, met name een fout van de zaakvoerder en een buitencontractuele schade* (Cass; 7.11.1997, Larcier, Cass. 1998, p.29, n° 160). *Echter, in geval van een strafrechtelijke inbreuk, kan de persoonlijke aansprakelijkheid van de organen samen met de aansprakelijkheid van de vennootschap in het gedrang zijn, zonder dat hiervoor noodzakelijk het bewijs moet worden geleverd van het bestaan van deze twee voorwaarden* (Kh. Bergen, 6.11.2001, JLMB, 2003, p. 1285 en noot van O. Caprasse).

In casu verwijt het Hof de zaakvoerder dat hij de gefailleerde vennootschap zich ertoe heeft laten verbinden om werken uit te voeren waarvoor zij niet de beroepsbekwaamheid bezat. Zoals het Hof stelt zijn de bepalingen betreffende de beroepsbekwaamheid van openbare orde, zodat de inbreuken hierop strafrechtelijke sancties met zich mee kunnen brengen en de zaakvoerder persoonlijk aansprakelijk kan worden gesteld. In dit geval had de zaakvoerder wel degelijk kennis van de draagwijdte van de overeenkomst en de professionele capaciteiten van de bvba waarvan hij zaakvoerder was. Het Hof besluit bijgevolg dat de fout in hoofde van de zaakvoerder vaststaat.

Helaas voor de bouwheren konden zij volgens het Hof niet bewijzen dat de schade in oorzakelijk verband staat met de fout van de zaakvoerder. De bouwheren stoelden hun vordering op een eenzijdig verslag van hun technisch raadsman.

Het Hof meent dat dit verslag geen enkele bewijswaarde heeft met betrekking tot de gebreken, de vertraging van de werken en de afrekeningen. Het Hof is dus van mening dat niet is aangetoond dat de waarde van de door de bouwheren behouden werken inferieur is aan de betaalde voorschotten en dat zij geen bewijs leveren

van hun schade, en dus ook niet van de buitencontractuele aansprakelijkheid van de zaakvoerder. Hun vordering werd ongegrond verklaard. Immers, om herstel van de geleden schade te bekomen, volstaat het niet om de fout – die in casu vaststaat – aan te tonen, maar moet men ook de schade en het oorzakelijk verband aantonen.

Wat men moet onthouden van dit arrest van het Hof van Beroep in Luik is dat de zaakvoerder van een vennootschap persoonlijk aansprakelijk gesteld kan worden in geval van afwezigheid van de nodige beroepsbekwaamheid in hoofde van de vennootschap die een contract afsloot met de bouwheer. Dit principe werd reeds bevestigd in een vonnis van de rechtbank van koophandel in Bergen, 3de kamer, van 6 november 2002 5JLMB 2003, p. 1285).

Volgens het principe van de immuniteit van de uitvoeringsagent kan een orgaan of aangestelde van een vennootschap voor de uitvoering van een contractuele verbintenis slechts buitencontractueel aansprakelijk worden gesteld wanneer de ten laste gelegde fout een tekortkoming vormt – niet aan een contractuele verplichting, maar aan een algemene zorgvuldigheidsverplichting én indien deze fout andere schade heeft veroorzaakt dan deze die resulteerde uit een slechte uitvoering van de overeenkomst. Het vonnis van 6 november 2002 van de rechtbank van koophandel in Bergen bevestigt de uitzondering op dit principe wanneer de fout van de uitvoeringsagent eveneens een strafrechtelijke inbreuk vormt.

In dat geval kan het slachtoffer een aquiliaanse vordering instellen, ofwel tegen de vennootschap, ofwel tegen de uitvoeringsagent, zonder dat zij een fout of schade moet aantonen die vreemd is aan de overeenkomst. In de tweede zaak die werd voorgelegd aan het Hof van Beroep in Luik ging het over een commanditaire vennootschap die via haar zaakvoerder een bestek had opgemaakt voor de transformatie van een gebouw.

Na te hebben vastgesteld dat deze vennootschap niet over de beroepsbekwaamheid beschikte, wat de nietigheid van de overeenkomst voor gevolg heeft, bevestigt het Hof de hoedanigheid van commanditaire vennoot en diens aansprakelijkheid: *het staat immers vast dat deze persoon de aannemingsovereenkomst had getekend in zijn hoedanigheid van zaakvoerder-vennoot van de vennootschap, dat hij alle facturen aan de bouwheer had opgesteld en diverse mails en correspondentie verzonden heeft.* Het Hof besluit dat deze commanditaire vennoot *solidair gehouden is voor de verbintenissen van de gefailleerde vennootschap, in zijn hoedanigheid van commanditair van deze vennootschap.*

Het Hof past voormelde principes toe betreffende de wederzijdse teruggave en veroordeelt de gefailleerde vennootschap en haar zaakvoerder, na compensatie, solidair tot betaling van een bedrag van € 58.261,59 aan de bouwheer.

Deze twee arresten bevestigen nogmaals de strenge rechtspraak in geval van afwezigheid van de vereiste beroepsbekwaamheid.

Bovendien zijn deze arresten van groot belang nu zij het principe van de solidaire aansprakelijkheid van de zaakvoerder van de vennootschap bevestigen. Dit is nuttig voor de bouwheer die tegenover een vennootschap in faling komt te staan.

**"Als ik dat had
geweten..."
Het leven is soms
ingewikkeld,
het recht is
complex,
justitie is traag,
men zegt dat de
advocaat duur is.**

**1^{ste} consultatie
aan 50€** alles inbegrepen

Wij geven u snel en aan een vaste prijs advies over uw rechten en verplichtingen in het kader van een specifieke situatie waarmee u verveeld zit, door het aanbieden van een eerste consultatie uitsluitend op afspraak: ½ uur aan 50€ .^{alles inbegrepen}

JP.VERGAUWE en Vennoten,
*Specialisten in het goederenrecht
(eigendom, erfdienstbaarheden en zake-
lijke rechten), bouwrecht, burenhinder,
mede-eigendom.*

Louizalaan 380 – 1050 Brussel
Telefoon: 02.500.34.24
jp.vergauwe@avocat.be

www.pierresetmarbres.be

vzw gesticht op 16 februari 1990 ter promotie van Waalse siergesteenten, met actieve ondersteuning van Wallonië.

rue des Pieds d'Alouette 11 – 5100 Naninne – tél. +32 (0) 81 22 76 64 – fax +32 (0) 81 74 57 62 – caroline.perindejaco@pierresetmarbres.be – www.pierresetmarbres.be

Bouwkwaliteit met lokale (natuursteen)materialen

In Davos, de prachtige stad in kanton Graubünden, midden in de Zwitserse Alpen, ontmoeten de groten op aarde elkaar op regelmatige basis. De tentakels van de macht grijpen er discreet, maar trefzeker om zich heen. Begin 2018, net voor het befaamde Wereld Economisch Forum, kwam een cultureel panel tot een overeenkomst omtrent het fundamentele belang van een 'kwalitatieve bouwcultuur', die bekrachtigd werd via een interessante tekst met de titel 'Verklaring van Davos 2018'. Alle regionale en federale Belgische ministers met gerelateerde bevoegdheden hebben deze verklaring in oktober vorig jaar ondertekend. De media besteedden er helaas niet al te veel aandacht aan. Vandaar dat het ons nuttig lijkt om de tekst er opnieuw even bij te nemen en er enkele cruciale aspecten uit te lichten.

Het concept 'bouwcultuur' (een letterlijke vertaling van de Duitse term 'Baukultur') is erg breed, aangezien het veel meer behelst dan 'constructies' op zich en ook betrekking heeft op de omringende infrastructurele inrichting en zelfs de globale natuurlijke omgeving – en getuigt van de nauwe samenhang tussen deze entiteiten. In de verdere toelichting van het begrip zijn onder meer de gedetailleerde bouwmethodes en de traditionele lokale knowhow inzake deze materie opgenomen. In het hart van dit alles bevindt zich het culturele patrimonium met al zijn monumenten, dat ontegensprekelijk een product is van de algemene context. Het doel van de Verklaring is evolueren naar een 'kwalitatieve bouwcultuur'.

Het is een verontrustende vaststelling dat de bebouwde omgeving in Europa te kampen heeft met kwaliteitsverlies, onder invloed van een voortschrijdende banalisering, een gebrek aan interesse voor duurzaamheid in al haar hoedanigheden, de degeneratie van het historische weefsel en het verdwijnen van regionale identiteiten en tradities. Want, zoals de Verklaring onderstreept, is het effectief onze identiteit die in gevaar gebracht wordt door dit verval. De bouwcultuur moet economische, sociale en politieke duurzaamheid stimuleren en een positieve ontwikkeling mogelijk maken, onder meer via een duurzaam gebruik van (natuurlijke) grondstoffen.

Nobele intenties, maar hoe maak je zo iets concreet? De Raad van de Europese Unie kwam eind vorig jaar tot een planning om de Europese bouwcultuur op te waarderen. Begin 2020 moet er een werkgroep opgericht zijn die het principe van 'open coördinatie' hanteert en die tegen medio 2021 tot resultaten komt.

arch. Daniel Dethier – foto © Serge Brison

Deze laatste zullen in het tweede semester van 2021 gepresenteerd worden op een conferentie in Oostenrijk. Het overkoepelende thema is 'kwalitatieve architectuur en dito bouwomgevingen voor iedereen', waarbij architectuur gedefinieerd wordt als 'een discipline die een juist evenwicht tussen culturele, sociale, economische, milieugerelateerde en ethische aspecten nastreeft, in functie van het algemeen welzijn'.

De expertengroep die de koppen binnenkort bij elkaar zal steken, zal dus nadenken over het concept van kwaliteit in de bebouwde omgeving. Volgens de BUA is deze 'kwaliteit' niet absoluut en kan ze naargelang de context diverse gedaantes aannemen, maar is ze wel gelinkt aan een bepaald aantal essentiële eigenschappen, waaronder esthetiek en respect voor het milieu (gebaseerd op een minimale CO₂-uitstoot gedurende de volledige levenscyclus van de realisatie en haar bestanddelen, inclusief een zuinig gebruik van grondstoffen), maar evenzeer een harmonieuze en coherente integratie in de bebouwde, natuurlijke en culturele omgeving. Het komt erop aan de specifieke karakteristieken van bepaalde plekken, hun voor geschiedenis en de kwaliteiten die hen onderscheiden in ere te houden, om zo het gevoel van betrokkenheid bij het publiek te versterken. En om gestandaardiseerde oplossingen die enkel tot extreme banalisering kunnen leiden te weigeren. Zo wordt vermeld dat 'een buitensporige focus op economische of technische aspecten niet kan resulteren in kwalitatieve resultaten'.

arch. Crahay & Jammaigne

arch. Crahay & Jammaigne

Al deze principes kunnen enkel toegepast worden als er sprake is van een sterk politiek engagement, en dat op elk niveau van de macht en in alle bevoegdheden. Overheidsopdrachten in de breedste zin van het woord moeten tot voorbeeld strekken en als stimulans fungeren. En, zoals de BUA opnieuw verduidelijkt, 'de genomen beslissingen moeten niet gebaseerd zijn op economische kortetermijnwinsten, maar eerder op sociale, milieugerelateerde en culturele waarden'. Kortom: we hebben nood aan een sterk discours, zeker in deze woelige politieke tijden!

Het behoeft geen verder betoog dat al deze voornemens, die erg algemeen kunnen lijken, eveneens van toepassing zijn op het doordachte gebruik van regionale natuursteenproducten, en dat in alle verschillende toepassingsdomeinen! Zoals we in deze rubriek al meermaals hebben benadrukt, bezitten ze alle vereiste eigenschappen en kwaliteiten voor het behoud en de verdere ontwikkeling van die 'kwalitatieve bouwcultuur'! Kijk bijvoorbeeld naar maar die talloze projecten die momenteel verrijzen in het hart van onze steden of op het platteland!

Tot slot moeten we nog even aanstippen dat de Verklaring van Davos 2018 tevens een luik over de onontbeerlijke sensibilisering van het brede publiek omvat, kwestie van de samenleving volop mee te krijgen in dat mooie, grote programma rond 'kwalitatieve bouwcultuur'. Het is met deze bedoeling dat de organisatie 'Pierres et Marbres de Wallonie' al bijna dertig jaar lang doet wat ze doet, met het oog op de vrijwaring en de verdere ontwikkeling van de 'natuursteeencultuur', die zo diep verankerd is in onze identiteit.

Zwevend boven de heide

Hugo Bauwens architecture/urbanisme
Realisatie in Jurbise

Deze woning van circa 200 m² is opgetrokken op een vochtig stukje heide op het plateau van Jurbise. Ze heeft de karakteristieke typologie van een huis met een zadeldak, al is er aan de zuidkant haast een volledig parallellepipedum uit het hoofdvolume gesneden om een overdekt terras te creëren, als een soort extra 'buitenkamer'. De vloer, de muur en het plafond van deze unieke ruimte zijn bekleed met vergrijsd douglassparrenhout.

Het interieur is ingericht met dezelfde nadruk op eenvoud. Enkel de praktische schuine lijnen en de hier en daar zichtbaar gelaten houtskeletstructuur zorgen voor een visueel accent. De open trap springt in het oog aan de terraszijde, geeft het geheel een architecturale touch en fungeert als een soort van 'scharnier' tussen het gelijkvloers en de eerste verdieping. Het verlaagde volume van de masterbedroom definieert het plafond van de leefruimte en creëert een verrassende mezzaninewerking. De quasi verdiepingshoge ramen geven uit op een naburige gevel, een bosje en de omringende heidegrond.

Dergelijke vochtige bodems zijn erg rijk aan fauna en flora. De woning is een stukje opgetild om haar voetafdruk te minimaliseren. De onderste vloerplaat is uitgevoerd in een lokale houtsoort om een licht, zwevend effect te genereren en de visuele impact van de funderingen te reduceren. Het perceel is erg klein en de woning compact. Via haar doordachte inplanting

maakt ze optimaal gebruik van de oriëntatie en het zicht op de omgeving. Bovendien zorgen de luchtdichtheid, de mechanische ventilatie, de warmtepomp en de grote zuidgerichte ramen met fraaie zonwering (afgestemd op de volumetrie) ervoor dat het project ook nog eens uiterst energiezuinig is.

Hugo Bauwens architecture/urbanisme

chaussée de Beaumont 408 – 7022 Harmignies (Bergen)

tel. +32 (0)475 79 12 64

www.hugobauwens.eu

Architect-zaakvoerder

Hugo Bauwens

Bouwheer

Privé

Aannemers

Didier Honorez Construction (ruwbouw)

Pascal Lemlyn (houtskeletstructuur)

Ets Ghilain (schrijnwerk)

Yellow Roof (gevelbekleding)

Foto's

© Rino Noviello en Laurent Brandajs

How to Renovate Belgium?

Nu de regeringsonderhandelingen een climax bereiken, koesteren velen de stille hoop dat ook de toekomst van ons vastgoedpatrimonium op tafel ligt. Hoe kunnen we voldoen aan de 2050-doelstellingen – een CO₂-neutraal gebouwenpark – als het renovatiecijfer in België nog steeds zo laag is? En wat staat er zoal op het spel voor ons land?

In 2018 verstregende de Europese Commissie de richtlijn inzake energetische performantie (EPBD) om energetische renovaties in de Europese Unie te stimuleren. Aangezien energie een regionale bevoegdheid is, moeten de drie gewesten deze richtlijn op een efficiënte manier implementeren in hun beleidsstrategie, en dat uiterlijk tegen **10 maart 2020**. De planning is strak. De strategie moet niet alleen bepaald worden via een voorafgaandelijke consultatie van de betrokken partijen, maar de respectievelijke nota's moeten – rekening houdend met de 'retroplanning' van de regering – ook al klaar zijn tegen het einde van dit jaar. Bij deze een overzicht van de nieuwe uitdagingen met betrekking tot energetische renovatie in België.

DE NIEUWE RICHTLIJN EN ARTIKEL 2BIS

De Europese Unie en haar lidstaten hebben zich geëngageerd voor de ontwikkeling van een duurzaam, concurrentieel, betrouwbaar en koolstofarm energiesysteem. De nieuwe EPB-richtlijn – een

belangrijke mijlpaal in dit proces – formuleert een langetermijnrenovatiestrategie in artikel 2bis². Drie pijlers typeren de ambitie van de Europese Unie:

- Een efficiënt en koolstofarm gebouwenpark tegen 2050
- 32,5 % energiebesparing en 32 % productie van groene energie tegen 2030
- Meetbare doelstellingen met benchmarks in 2030, 2040 en 2050.

De EPBD-richtlijn eist forse inspanningen van de bouwsector. Het is immers de bedoeling om het volledige vastgoedpatrimonium tegen 2050 om te toveren tot 'Nearly Zero Energy Buildings' (Nzeb)³. Dit ter bevordering van de energie-efficiëntie van gebouwen, die vandaag verantwoordelijk zijn voor 40 % van het finale energieverbruik in de Europese Unie. Bovendien hebben ze een enorm 'reductiepotentieel'. De uitdagingen op het vlak van energie-efficiëntie en klimaatbeheer zijn gigantisch, terwijl de vernieuwing van ons vastgoedpatrimonium op dit moment niet snel genoeg gaat. We

zitten nog altijd onder de 1% per jaar, waardoor we nu al dreigen te moeten concluderen dat we de 2050-doelstellingen nooit zullen halen, tenzij we het renovatiecijfer minstens verdrievoudigen.

VOOR EEN VEERKRACHTIG EUROPEES ENERGIEBELEID

In 2017 heeft elke lidstaat (of geweest) een langetermijnrenovatiestrategie ingediend. De nieuwe EPB-richtlijn eist een verbreding van het toepassingsgebied en wil dus verder gaan dan alleen energie-efficiëntie. Zo is er onder meer nood aan een gedetailleerdere evaluatie van de impact van de toepassing van de strategie (bijkomende winsten en tekorten). In die zin houdt de richtlijn meteen rekening met de doelstellingen die de VN formuleerde op 25 september 2015. De verplichtingen zijn uitgebreid met het oog op een transversaal, coherent en

5

SUSTAINABLE DEVELOPMENT GOALS

veerkrachtig beleid. De langetermijnrenovatiestrategie moet dan ook enkele nieuwe concepten omvatten, waarvan we vooral volgende drie pijlers onthouden:

- een sterke verwijzing naar 'energiearmoede'
- integratie van doelstellingen en investeringen die een rechtstreekse invloed hebben op de rentabiliteit
- transparante controle van de goede toepassing van de maatregelen en hun coherentie

DE RENOVATIESTRATEGIE VAN 2017: EEN STAND VAN ZAKEN⁶

Op 14 februari 2019 publiceerde het Joint Research Centre (JRC) een analyse van de langetermijnrenovatiestrategieën in de Europese Unie⁷. Ziehier de sterke en zwakke punten van de verschillende gewesten in ons land, inclusief een evaluatie ten opzichte van 2014:

Vlaanderen

De troef van de Vlaamse strategie schuilt in de heldere planning om het bereiken van de doelstellingen te verzekeren. Al kan het beter qua toekomstperspectieven en oriëntatie van de investeringen. Het JRC vraagt ook een evaluatie van de bijkomende winsten die niet gelinkt zijn aan het energieaspect.

Brussels Hoofdstedelijk Gewest

Het JRC juicht de implementatie van passiefbouw in 2013 toe, als 'sterk signaal voor de burger'. Desondanks ontbreekt het aan duidelijkheid omtrent de impact van de maatregelen en hun efficiëntie om de markt aan te zetten tot ingrijpende renovaties. Het JRC eist ook dat er een agenda wordt uitgewerkt, zodat de interventies om de gewenste doelstellingen te bereiken beter 'gebenchmark' worden.

VERWIJZING NAAR ENERGIEARMOEDE, DE MARKTGEBREKEN

De EPBD eist dat de strategieën zich focussen op de minst performante elementen van het vastgoedpatrimonium en dat ze de eventuele gebreken van de renovatiemarkt overstijgen: heldere en transparante informatie, vakbekwaamheid en betaalbare prijzen, opleiding van de sector, integratie van nieuwe technologieën...

Via die strategieën wil de Europese Unie de zware transformatie van gebouwen naar Nzeb faciliteren. De reductie van de zogeheten energiearmoede wordt een belangrijke doelstelling om iedereen toegang te kunnen bieden tot een degelijke woning. Vandaar dat de Europese Unie eist dat privé-investeringen beter georiënteerd worden en dat de financiële maatregelen gekoppeld worden aan de kwaliteit van renovatiewerken, hun energetische performantie en... hun rentabiliteit.

Split incentive of uiteenlopende belangen

Een van de zaken die complexe renovaties in de weg staan, is het concept van de *Split incentives*. Een van de meest courante voorbeelden is het delen van de kost en de winsten tussen **huurder en verhuurder**. Er is echter nog een ander element dat zeer belangrijk is voor de nakende overlegmomenten over de strategie. Een nieuwe vorm van uiteenlopende belangen plaatst de **burger lijnrecht tegenover zijn regio (lees: Europa)** met betrekking tot de rentabiliteit. De eerste eist dat de rentabiliteit van de werken zich vertaalt op gezinsniveau, terwijl Europa eerder mikt op macro-economische effecten. Als er verschillen kunnen zijn tussen de parameters waarmee rekening moet worden gehouden, is dit soort redenering gevaarlijk. De burger, het gewest, het land: ze zijn sterk aan elkaar gelinkt. Een manco op het ene niveau zal automatisch impact hebben op de andere niveaus. Een van de voornaamste uitdagingen bij het finetunen van de langetermijnrenovatiestrategie is en blijft alle betrokken partijen rond de tafel krijgen. Het overleg moet het mogelijk maken om voor elk segment de obstakels, maar ook de potentiële directe en indirecte winsten te bepalen. In dit verband blijft transparantie dan ook cruciaal, net als de evaluatie van de impact op alle niveaus.

Wallonië

Wallonië profileert zich met een ambitieuze en uitstekend gedocumenteerde strategie. Desondanks is het nodig om de impact van elke maatregel te analyseren met betrekking tot energie en indirecte winsten. Dit om de toepasbaarheid van de maatregelen en hun eventuele aanpassing te beoordelen.

Hoewel dat de Vlaamse strategie de laagste rating van de drie heeft, loopt Vlaanderen voorop op het vlak van reeds geïmplementeerde of voorziene maatregelen.

Brussel innoveert dan weer via de oprichting van een dienst 'facilitator duurzame ontwikkeling', die publieke en private professionals laat kennismaken met de zeventien *Sustainable Development Goals* (breder dan louter energie). Het doel: opleiding voorzien en kostbare ervaringen delen om nieuwe vormen van ruimtelijke inrichting mogelijk te maken. Laten we hopen dat de andere gewesten dit voorbeeld volgen.

RENTABILITEIT

Het is geen sinecure om een rendabele transformatie naar Nzeb te faciliteren. We hebben met veel belangstelling uitgekeken naar de nieuwe sectoroverschrijdende instrumenten die ontwikkeld zijn om een transparantere communicatie te garanderen en de waaier aan beschikbare middelen te promoten. Denk bijvoorbeeld aan de energieaudit voor woningen (Wallonië) en de online gebouwenpas (Vlaanderen). De aard van de werken blijft echter gebaseerd op een theoretische energieconsumptie⁸. Om een verantwoorde besteding van 'burgerlijke investeringen' te kunnen garanderen, is het nodig om de resultaatgerichte focus te overstijgen en een vork voor het finale energieverbruik te introduceren. Het certificaat en zijn label, die uitgaan van de primaire energie, laten geen juiste correlatie tussen de theoretische berekening en de reële energieconsumptie toe. Om de burger in alle transparantie de juiste weg te wijzen, is het cruciaal om hem inzicht te geven in het reële potentieel van zijn gebouw. Het is dan ook beter om het reële verbruik te definiëren, en dus vergt de rentabiliteit van de maatregelen intens onderzoekwerk. Dit wordt een van de sleutelfactoren in het eventuele succes van de langetermijnrenovatiestrategieën.

Bovendien vraagt de EPBD-richtlijn om de indirecte renovatiewinsten te analyseren en in rekening te brengen. Dit omvat enkele gekende aspecten zoals water- en luchtkwaliteit, maar ook een reeks 'nieuwe' aspecten zoals gezondheid⁹, efficiëntie van de uitvoering, sloop, mobiliteit, integratie in een circulaire economie ... Een langetermijnrenovatiestrategie heeft enkel zin als ze een coherent antwoord biedt op de andere uitdagingen waarmee ons vastgoedpatrimonium te kampen heeft. We hebben het dan niet langer over het garanderen van de rentabiliteit van de werken, maar over de valorisatie van de investering op lange termijn. Dit vergt een globale evaluatie van het potentieel van het gebouw voor, tijdens en na de werken. Het komt erop aan om te verifiëren of de toegepaste maatregelen tegemoetkomen aan de behoeften van de gebruikers. De benodigde uitvoeringskwaliteit impliceert dat er overkoepelende analyse- en coördinatiepartijen moeten worden ingeschakeld, zoals algemene aannemers en architecten. Deze laatste zijn momenteel nog te afwezig op de renovatiemarkt.

Een van de meest populaire manieren om de efficiëntie van bepaalde maatregelen aan te tonen en de burger te informeren, blijft de voorbeeldfunctie van publieke gebouwen. De overheid moet het geloof in de opgelegde maatregelen zelf uitdragen – een kwestie van goed beleid en vertrouwen schenken aan de burger.

CONTROLE EN TRANSPARANTIE

Goed beleid stoelt op de transparantie van de opgelegde maatregelen en de controle ervan. De bouwsector heeft de voorbije jaren enorme inspanningen moeten leveren om nieuwbouwprojecten energetisch conform te maken. Denk onder meer aan de verplichte EPB-verklaring, de kwaliteitskaders, de luchtdichtheidstesten, EcoDesign, de CE-markering, de prestatieverklaring (DoP) ... Deze procedures hebben het mogelijk gemaakt om de sector te professionaliseren en transparanter te communiceren jegens de burger.

Hoewel deze vooruitgang toe te juichen is, drukt het JRC de Belgische overheden op het hart dat de maatregelen zelf onderwerp

moeten zijn van analyse, controle van de doelstellingen en transparantie in de informatieverstrekking. De efficiëntie van de strategieën hangt af van de efficiëntie van de opgelegde maatregelen en dus van hun evaluatie. Het JRC wijst op het manco aan gekwantificeerde doelstellingen in de strategieën van 2017, wat een transparante beoordeling verhindert. Elke geïntroduceerde maatregel zou gepaard moeten gaan met een voorafgaandelijke analyse van de vermoedelijke winsten en de haalbaarheid van de controle, evaluatie en de eventuele heroriëntatie (indien nodig), stipuleert het JRC. De complexiteit van de globale benadering die in de nieuwe richtlijn gepromoot wordt, dwingt ons ertoe om stap voor stap vooruitgang te boeken met eenvoudige en meetbare instrumenten.

Een pluim op de hoed van Vlaanderen, dat er via de 'meeneembaarheid' van de registratierechten voor heeft gezorgd dat het kopen en verkopen van eigendommen – sleutelmomenten voor het uitvoeren van ingrijpende renovaties – haalbaar blijft en zelfs toeneemt. De efficiëntie van deze maatregel is helder en transparant te evalueren.

Eenvoudige en overdraagbare maatregelen: het is in het economische belang van België om meer uniformiteit te creëren tussen de verschillende overheden en onze drie gewesten¹⁰. De bouwsector roept de verschillende regeringen in ons land op om de eisen, instrumenten, competenties en controles coherenter te maken.

De aanpassing van de langetermijnrenovatieplannen zou tegen 2020 moeten leiden tot een betere analyse van de impact op het bereiken van de doelstellingen, los van de energetische aspecten en de transparantie.

RENOVATIE BOOSTEN

Energiearmoede, rentabiliteit, controle ... Wat de maatregelen van de strategie ook zijn, de grootste uitdaging blijft het opkrikken van het renovatiecijfer in België. Het Belgische platform Renovate Europe benadrukt dat het absoluut noodzakelijk is om de geleverde inspanningen te vergroten, zodat jaarlijks 3% van het gebouwepark aangepakt wordt. Het is cruciaal dat onze 'toekomstige' regeringen hun voorbeeldrol naar behoren vervullen door overheidsgebouwen op te knappen en te investeren in de herwaardering van ons vastgoedpatrimonium. De komende jaren zal het erop aankomen om het vertrouwen van de burger te winnen en (eindelijk) de juiste weg naar het bereiken van de 2050-doelstellingen te bewandelen.

Post Scriptum

De term 'Unie' is bewust gekozen om de nieuwe Europese EPB-richtlijn te presenteren. Europa staat niet los van zijn burgers. Integendeel: **de richtlijn is de vrucht van voortdurend overleg tussen alle lidstaten en betrokken partijen.** Hij formuleert concrete doelstellingen en biedt elke regering voldoende vrijheid om rekening te houden met lokale specificiteiten. We hebben de kaarten in handen!

Tyvek® & AirGuard®-systemen creëren een robuuste, luchtdichte en energie-efficiënte bouwschil, zowel binnen als buiten

Een ruimer gamma van tapes en accessoires: **Tyvek® Dubbelzijdige Tape**, **Tyvek® Bepleisterbare Tape**, **AirGuard® Sealant**, **Tyvek® Primer**, **AirGuard® Tape**, **Tyvek® FlexWrap EZ** en **NF**, **Tyvek® Acryl Tape**, **Tyvek® Dubbelzijdige Tape**, **Tyvek® Butyl Tape**, en **Tyvek® Gemetalliseerde Tape**.

Bij het Tyvek®-productengamma kunnen gebruikers rekenen op deskundige technische ondersteuning door een wereldwijd kennisnetwerk en het behalen van doelstellingen inzake veiligheid en duurzaamheid.

Tyvek® krijgt een uitbreiding met AirGuard®-producten, met het oog op een eenvoudige installatie, een robuuste bescherming en een betere energie-efficiëntie voor de volledige bouwschil. Met dit gamma van geavanceerde ademende Tyvek®-membranen, plus lucht- en dampremmende smart AirGuard®-membranen en een zeer volledige set van tapes en accessoires, biedt DuPont™ Tyvek® een ongeëvenaarde oplossing.

Dankzij de nieuwe producten van het gespecialiseerde gamma wordt Tyvek® de unieke onestopshop voor producten die de integriteit en de luchtdichtheid van de bouwschil waarborgen. Het gamma garandeert duurzame kwaliteit en een bijzonder goede hechting, wat men van een topmerk verwacht. Met universele producten voor talloze toepassingen. Dit vereenvoudigt de installatie en bespaart tijd en kosten.

Tyvek® & AirGuard®-accessoires bieden producten voor elke combinatie van membranen, elk type penetratie of elke soort herstelling. Tyvek® blijft het meest betrouwbare product voor de externe bouwschil, in combinatie met de accessoires, terwijl AirGuard® een veilige luchtdichtheid waarborgt aan de binnenzijde. Tyvek® en AirGuard® bieden een uitgebreid en efficiënt gamma voor alle seizoenen, een bewezen betrouwbaarheid en een deskundige service. Met als troeven: lucht- en waterdichtheid, vochtremming, duurzaamheid, gemakkelijke installatie en betere energieprestaties.

Voor meer informatie over DuPont™ Tyvek®, AirGuard® en de accessoires kan u terecht op: <http://energie-efficientie.dupont.com> of www.construction.tyvek.com

DUPONT
Tyvek | For greater good.

DuPont de Nemours S.à r.l.
rue Général Patton
L-2984 Luxembourg
Tel. +352 3666 5885
tyvek.info@dupont.com
www.construction.tyvek.com

MEER WETEN?

- De nieuwe richtlijn 2018/844/UE en de aanbevelingen van de Europese Commissie betreffende de nieuwe strategie 2019/786/UE zijn beschikbaar via de website eur-lex.europa.eu.
- De analyse en de aanbevelingen van het JRC zijn beschikbaar op de website van de Europese Commissie, ec.europa.eu: Assessment of second long-term renovation strategies under the Energy Efficiency Directive, JRC, 2019
- Het artikel over de indirecte winsten van energetische renovatie van het BPIE is beschikbaar op de website BPIE.eu: Building 4 People: Quantifying the benefits of energy renovation investments in schools, offices and hospitals, BPIE, novembre 2018
- Renovate Europe is een Europese campagne die is opgestart om renovatie in de vastgoedsector te faciliteren. De Belgische afdeling heet Renovate Belgium. www.renovate-europe.eu

- [1] De Waalse langetermijnrenovatiestrategie voor gebouwen, Climact / 3E / BPIE / SPW-DG04 Direction des Bâtiments Durables, beschikbaar op energie.wallonie.be, afbeelding 6
- [2] De EPBD 2018/844/UE nam de langetermijnrenovatiestrategie op in artikel 2bis, ter vervanging van artikel 4 van de richtlijn inzake energie-efficiëntie 2012/27/UE
- [3] Nearly Zero Energy Building – Q-Zen in Wallonië – BENOveren in Vlaanderen
- [4] Statistieken van bouwvergunningen, Statbel, 25 juli 2019 – statbel.fgov.be
- [5] https://ec.europa.eu/europeaid/policies/sustainable-development-goals_en
- [6] Zie architrave 195 – Horizon 2050
- [7] Assessment of second long-term renovation strategies under the Energy Efficiency Directive, JRC Europe, 2019 – de link naar de publicatie staat aan het eind van het artikel, in de rubriek 'Meer weten?'
- [8] De Waalse energieaudit voor woningen maakt het mogelijk om de resultaten te interpreteren in functie van de opgave van het reële verbruik van de gebruikers. Deze optie is echter alleen geldig voor transformaties die in gebruik zijn. Dit stemt slechts overeen met een erg beperkte aandeel van de aanvragers.
- [9] Judit KOCKAT, Paraskevi Vivian DORIZAS, Jonathan VOLT, Dan Staniaszek, Building 4 People: Quantifying the benefits of energy renovation investments in schools, offices and hospitals, BPIE, november 2018
- [10] E. Dhyne C. Duprez, Three Regions, three economies?, BNB, 2016 September

Îlot Sacré

Stedelijke opwaardering in hartje Brussel

DDS+
Realisatie in Brussel

Met 'Îlot Sacré', gelegen op een steenworp van de Grote Markt in Brussel, kreeg een van de laatste braakliggende terreinen binnen de UNESCO-perimeter in de Belgische hoofdstad een nieuwe bestemming. Het project integreerde zich naadloos in het historische stadsweefsel en reactiveert een netwerk van in onbruik geraakte voetgangerspaden. Deze ambitieuze stadsvernieuwingsoperatie lokt opnieuw bewoners naar de wijk, terwijl een aangenaam semipubliek pleintje de ingesloten site opnieuw ademruimte geeft.

De heldere, eigentijdse architectuur gaat een dynamische dialoog aan met de context: de materiaalkeuze, stijlelementen en kleuren passen perfect bij het omringende erfgoed. De architecturale benadering is duidelijk en leesbaar doordat de publieke en private delen behandeld worden volgens hun eigen statuut.

Het project is gelegen in het historische hart van Brussel, in een zone die uitermate goed bereikbaar is met het openbaar vervoer (tram, bus, metro, trein, gedeelde fiets- en autodiensten op minder dan vijf minuten wandelen). Het aangeboden woonprogramma bestaat uit appartementen met diverse afmetingen en configuraties, inclusief studentenhuisvesting. Îlot Sacré richt zich tot een divers publiek, speelt in op de nabijheid van verschillende hogescholen en komt tegemoet aan de nood aan kwaliteitsvolle woningen in een centrale en dynamische buurt.

Ondanks zijn resoluut eigentijdse karakter is het project optimaal geïntegreerd in het historische stadsweefsel. Verdwenen steegjes worden opnieuw zichtbaar gemaakt, verbreed en verbonden met doorheen de tijd ontstane doodlopende straatjes. Op deze manier wordt een netwerk van voetgangersassen aangelegd, die uitmonden in een centraal semipubliek plein aan de binnenkant van het bouwblok. Dit nieuwe pleintje, met een boom als spil, wordt geflankeerd door een Campanile-gebouw dat fungeert als het gezicht van de site. Deze nieuwe, publiek toegankelijke ruimte geeft de omliggende gebouwen de rust van een geheime plek in het hart van de stad, die zodanig is ingericht dat het welzijn van de bewoners gegarandeerd wordt.

Het project omvat eveneens twee commerciële eenheden die gelegen zijn op de aanpalende historische winkelstraten: de Beenhouwersstraat en de Grasmarkt.

0 4 20 m

DDS+

Louizalaan 251-7 – 1050 Brussel
tel. +32 (0)2 340 32 32
www.dds.plus

Bouwheer

Galika Human Estate

Hoofdaannemer

Valens (Eiffage)

Foto's

© Marie-Noëlle Dailly
© Simon Schmitt
© Bart Gosselin

Reynaers Aluminium Belux
Oude Liersebaan 266 – 2570 Duffel – Tel.+32 (0)15 308 866 – www.reynaers.be

Reynaers Aluminium Futureproof

Reynaers Aluminium ontwikkelt innovatieve en duurzame toepassingen voor de constructie van ramen en deuren, gordijngelvels, zonwering en veranda's en schenkt hierbij heel veel aandacht aan comfort, veiligheid, design en energie-efficiëntie. Reynaers focust hierbij ook zeer sterk op de digitalisering van het bouwproces, zowel op vlak van BIM en 3D modellen als de volledige Virtual Reality visualisatie. Hierdoor is Reynaers Aluminium een waardevolle partner voor zijn klanten, architecten, projectontwikkelaars, aannemers en bouwheren. Het bedrijf werd opgericht in 1965, telt inmiddels 2.200 medewerkers in veertig landen en exporteert naar meer dan zeventig landen op vijf continenten. De **Reynaers Campus** in Duffel werd in 2017 fors uitgebreid. Het bedrijf huisvest er zijn test-, trainings-, automation- en experience centers.

Het ontwikkelen en in de markt zetten van innovatieve aluminium raamsystemen is voor Reynaers Aluminium core-business. Meer en meer onderscheidt de systeemleverancier zich echter als innovator in digitale processen. Reynaers Aluminium is een voorbeeld van een **Networked Factory** die alle bouwpartners maximaal ondersteunt van bij het ontwerp van een eerste bouwplan tot de oplevering van het project.

Bouwpartners kunnen naar hartenlust inspiratie opdoen in de Reynaers Experience Room, een ruimte die het traditionele showroomconcept overstijgt. Profieldoorsnedes worden er opgeroepen als hologram, en op een grote video wall kunnen alle raam-, deur en gelvelsystemen gevisualiseerd worden in verschillende types gebouwen. Het Experience Centre vormt voor **architecten, projectontwikkelaars, aannemers en bouwheren** de discussie- en inspiratiezone bij uitstek.

Een project dat zich nog in de ontwerpfase bevindt, kan in VR-ruimte AVALON tot leven worden gewerkt. 25 laserprojectoren garanderen een onevenaarbare beleving. Deze VR-wereld werd speciaal geconfigureerd voor architecturale toepassingen en is een unicum in de sector. Elk project dat in de courante 3D-softwareprogramma's ontworpen is, kan in AVALON opgeladen en geprojecteerd worden. Vervolgens kan het model in real time aangepast worden. De architect en andere belanghebbenden bevinden zich in één virtuele realiteit en kunnen een project zo samen tot in de kleinste details bespreken.

BIM is niet meer weg te denken uit het hedendaagse ontwerpproces. Reynaers Aluminium startte enkele jaren geleden met de

ontwikkeling van BIM-modellen en vult zijn bibliotheek voortdurend aan met alle relevante producten. De modellen worden zowel aangeboden via de eigen website als via de gekende publieke kanalen. Reynaers Aluminium ontwikkelt intussen een unieke eigen tool om BIM-modellen tijdens het bouwproces te verrijken in interactie met alle betrokken partijen. Zo kunnen alle processen volledig op elkaar afgestemd worden, van ontwerp tot uitvoering.

Reynaers Aluminium biedt zijn klanten – de **raamfabrikanten** – een **compleet serviceprogramma** voor de automatisering van hun processen. Elk deel van het productieproces kan gedigitaliseerd worden via een geperfectioneerde combinatie van de juiste kennis, een zorgvuldig samengesteld machinepark, de nieuwste productietechnologieën en een geoptimaliseerde link met het berekeningsprogramma ReynaPro.

Daarnaast is er ReynaFlow, een intelligent systeem voor het beheer van de workflow dat de productieprocessen optimaliseert via 'smart manufacturing' en dat de kwaliteit en productietijd verbetert. Inmiddels maken veel klanten gebruik van deze softwareoplossing (binnen een papierloze productieomgeving), wat leidt tot aanzienlijke efficiëntiewinsten.

Binnenkort installeert een eerste klant door toedoen van Reynaers Aluminium de **Human Interface Mate**. HIM is een augmented reality-technologie die productieoperatoren bijstaat en gebruikmaakt van een 3D-sensor en een projector om de operator binnen zijn werkgebied te ondersteunen tijdens het productieproces.

Ook de doorstroming van actuele en volledige informatie naar de **particuliere (ver)bouwer** wordt geïntegreerd in digitale processen. Op de website kunnen tot de verbeelding sprekende inspiratievideo's worden samengesteld en configureer je een eigen veranda. Bovendien hebben erkende Reynaers-fabrikanten en -plaatsers – de Partners en Installers – toegang tot de 'World of Reynaers', een digitale showroom waarin alle Reynaers-raamoplossingen gevisualiseerd worden in verschillende typewoningen. Op die manier kan bij elke Partner of Installer het volledige gamma ramen en deuren gedemonstreerd worden.

Digitalisering vormt de rode draad doorheen het bouwproces. Van inspiratie en ontwerp tot fabricage en plaatsing: Reynaers Aluminium neemt als **Digital Factory** graag zijn verantwoordelijkheid op.

Huiselijkheid

die tegen een stootje kan

BULK architecten
Realisatie in Antwerpen

De opvang van daklozen is een heet hangijzer in onze grote steden. Het OCMW van Antwerpen gaf alvast het goede voorbeeld via de realisatie van Pension Van Schoonhoven. Dit opvangcentrum biedt dakloze medemensen niet alleen een dak boven het hoofd, maar ook de huiselijkheid en geborgenheid die het leven op straat ontbeert.

De Van Schoonhovenstraat is een straat met voornamelijk negentiende-eeuwse rijwoningen. Zoals overal in de stationsbuurt is de oorspronkelijke kavelstructuur zwaar aangetaast en verbasterd, aldus BULK architecten. De straat kent een aantal (voornamelijk slechte) voorbeelden van schaalvergroting, waarbij de originele footprint werd vervangen door een grovere korrel, met vaak lompe en asociale gebouwen tot gevolg. Hun blinde plinten en inspiratieloze gevels vertolken een ongeloof in de discipline van het 'stad maken', in het idee van de straat als drager van gemeenschapsvorming, in het publieke goed. Jane Jacobs' nachtmerrie in Antwerpen.

De ontwerpers kampten met allerlei vragen: hoe maken we een nieuw opvangcentrum dat niet in deze val trapt? En hoe combineren we het complexe programma met het behoud van twee herenhuizen? Kan een gebouw dat misschien vanuit een ondergrens en vanuit een acute nood vertrekt, dat 'hufferproof' moet zijn en 'minimalistisch' moet worden ingericht desondanks een soort publieke huiskamer worden? Kan het mensen verwelkomen op een inclusieve en integrale manier? Voor wie dakloos leeft, is huiselijkheid namelijk een gigantische luxe.

BULK architecten opteerde voor een verzameling van huiselijke woningen, en dus niet voor een institutioneel complex. De intentie om een huiselijk geheel te creëren, is doorgetrokken tot op het kleinste schaalniveau: de kamer. Geborgenheid die tegen een stootje kan was de ambitie. Lambriseringen, flinke deuren, raamopeningen om in te zitten, zichtmetselwerk, meubilair ...: herkenbare en alledaagse poëtische aspecten bepalen de sfeer. *We wilden de eisen inzake akoestiek, isolatie, brandveiligheid, enzovoort*

graag aanwenden om het verschil te maken en hebben ze dan ook ingezet als ontwerptools. We weigerden een 'witteproductengebouw' af te leveren. Het onderscheid tussen de kamers en gemeenschappelijke ruimtes is bewust, op schaal en op maat van de gebruikers. Deze keuze verhoogt de leesbaarheid en beheersbaarheid van het gebouw. De kamers vormen een huis, de huizen vormen het gebouw. Het huis bestaat uit een mix van individuele kamers, koppelbare units en grotere dakappartementen. De circulatieruimtes zijn onderling verschillend.

Conclusie: de ruimtes zijn niet neutraal, maar expliciet, met een karakter. De juiste toon ligt ergens tussen het ruige karakter van het leven op straat en de beroemde kamer 606 van het Radisson-SAS-hotel in Kopenhagen.

+2
+3

+1

BULK architecten
Joseph Deckerslaan 2A – 2100 Deurne
tel. +32 (0)3 233 68 95
www.bulkarchitecten.be

Bouwheer
OCMW Antwerpen

Hoofdaannemer
Brebuid algemeen bouwbedrijf

Foto's
© Nick Claeskens

Geluidsisolatie en stootvastheid zonder poespas

Met de dB-gipsplaat van Siniat zijn snel en economische verantwoord scheidingswanden met een verhoogde akoestische weerstand te realiseren.

Er zijn van die plekken in woningen, scholen, hotels en kantoren waar de scheidingswanden het net iets harder te verduren krijgen. Plekken waar niet alleen de stootvastheid op de proef wordt gesteld, maar ook de geluidsbelasting iets hoger is dan normaal. Standaard gipsplaten komen in zo'n situatie net tekort, vandaar dat Siniat de dB-gipsplaat heeft ontwikkeld. Wat ze onderscheidt, is de verhoogde akoestische weerstand en de verbeterde stootvastheid. Davy Vennekens, market manager Benelux bij Etex Building Performance, dat de merken Siniat en Promat groepeerd, en Wilfred Potze, technical development and application engineer bij Etex Building Performance, vertellen graag wat de voordelen zijn van de Siniat dB-gipsplaat.

Davy Vennekens: Onze dB-gipsplaat is geoptimaliseerd voor scheidingswanden met een hogere belasting dan gebruikelijk, zoals we die in onze dagelijkse omgeving veel tegenkomen. Of het nu spelende kinderen zijn, actieve en drukke volwassenen of gewoon een lawaaierige omgeving: met een standaard gipsplaat zal je het daar niet redden. Tenminste niet zonder extra dure ingrepen, en dat is nu net wat we willen voorkomen. Door de geoptimaliseerde Siniat dB-gipsplaat toe te passen, voldoe je zonder poespas aan hogere eisen. Dat zien bouwers wel zitten.

OPVALLENDE BLAUWE KLEUR

De dB-gipsplaat van Siniat heeft een blauwe kleur. Op zich al bijzonder in een wereld waar wit en grijs de hoofdrol spelen, en de redenen voor die specifieke tint zijn dat zeker. Via het duidelijk zichtbare kleurverschil worden de specifieke kwaliteiten van deze gipsplaat benadrukt voor de verwerker. Met de Siniat dB-plaat kan je namelijk op een eenvoudige en daardoor economisch aantrekkelijke wijze voldoen aan de eisen die op het vlak van geluidsisolatie en stootvastheid aan binnenwanden en scheidingswanden gesteld worden.

Bij een vergelijkbare scheidingswandconstructie kan het verschil in akoestische weerstand van de dB-gipsplaat oplopen tot maar liefst 6 à 8 dB in vergelijking met een standaard gipsplaat, zegt Wilfred Potze. Die extra dB's bieden de bouwer een grote mate van zekerheid dat de wand aan de minimale geluidseisen zal voldoen. In de praktijk bepaalt namelijk niet alleen de tussengelegen wand de geluidsisolatie, maar bijvoorbeeld ook het plafond en de aansluitende wanden. Deze andere trillingswegen halen de uiteindelijke

geluidsisolatie naar omlaag. Bij de dB-gipsplaat met verhoogde akoestische weerstand is die kans echter zeer klein. Ontzorgen noemen we dat.

DE IDEALE COMBINATIE

Het wordt ook wel de ideale combinatie genoemd, en het is een soort drie-eenheid: betere stootvastheid, verhoogde akoestische weerstand en nagenoeg te verwerken als een standaard gipsplaat. Want dat is best bijzonder te noemen: bij toepassing van de dB-plaat zijn er geen speciale duurdere akoestische profielen, bredere wandopbouwen of bijkomende plaatlagen nodig om een optimaal resultaat te bekomen. Uit meetresultaten is gebleken dat je met een Siniat dB-gipsplaat die bevestigd is op standaard metalen wandprofielen probleemloos de gewenste geluidsisolatiewaarden kan behalen. Alsof dat nog niet genoeg is: via toepassing van de Siniat dB-gipsplaat op een dubbel profielensysteem kan je zelfs bijzonder hoge waarden bereiken. En dat alles zonder dat je aanpassingen hoeft te doen aan het bouwsysteem, of anders gezegd: zonder dat je speciale metalen profielen hoeft toe te passen. De standaard metalen wandprofielen volstaan. Als dat niet economisch verantwoord bouwen is ...

BETER DAN EEN STANDAARD GIPSPLAAT

Wilfred Potze legt uit wat het verschil is tussen de twee soorten gipsplaat waarover we het hier hebben: *De standaard gipsplaat is van het type A volgens de NEN-EN 520-norm. Onze Siniat dB-gipsplaat is echter een type DI. De 'D' staat daarbij voor de grotere mate van densiteit – zeg maar massa – van de plaat, en dat zegt iets over de verhoogde akoestische waarde. De 'I' komt van het woord impact en duidt op de verbeterde stootvastheid. Om het verhaal compleet te maken, gaat het om een gipsplaat volgens brandreactieklasse A2-s1, d0 volgens NEN-EN 13501-1. Voor wandtoepassingen is hij trouwens verkrijgbaar met afgeschuinde kanten (AK).*

De verbeterde akoestische weerstand van een wand met Siniat dB-gipsplaten is mede te danken aan de verzwaaarde kern, waarin het gipsmateriaal dat voor de geluidsisolerende massa zorgt is vermengd met vezels, die mee de buigsterkte vergroten.

VOOR BIJZONDERE TOEPASSINGEN

Siniat heeft met betrekking tot geluidsisolatie trouwens nog een andere gipsplaat in het gamma. Deze LaDura Premium heeft minstens dezelfde akoestische weerstand als de dB-gipsplaat en is eveneens stootvast, maar heeft nog enkele bijkomende voordelen. Davy Vennekens: *De LaDura Premium is bijvoorbeeld beter bestand tegen vocht, wat hem geschikter maakt voor toepassing in natte ruimtes. Voorts heeft hij een verhoogde uittrekwaarde voor holle wandpluggen en een verhoogde brandweerstand. Maar die extra's gaan wel gepaard met een hogere prijs, en in de meeste projecten zijn ze niet maatgevend.* Wilfred Potze voegt tot slot graag nog even toe dat het bij de brandweerstand van de LaDura Premium-gipsplaat gaat om een type DFH11R volgens NEN-EN 520.

siniat

**Etex Building
Performance wv**
Bormstraat 24
B 2830 Tisseelt
tel. +32 (0)15 70 80 40
info@siniat.be
www.siniat.be

Architecturale welvingen

OOA | Office O architects
Realisatie in Tremelo

Villa MQ is gelegen in het Vlaams-Brabantse Tremelo, op een groot terrein, omringd door hoge dennenbomen. Deze ruime, intrigerende woonst is ontworpen voor een echtpaar met twee kinderen, dat 'iets speciaals' wilde. De architecten zagen voor de gelegenheid af van een doorgedreven conceptuele benadering en lieten zich gewillig meeslepen door dieperliggende emoties.

Rekening houdend met de bouwvoorschriften, zijn we de woning begonnen beeldhouwen rond het gewenste programma, als een wervende betonnen schelp. Daarbij hebben we gespeeld met de fundamentele architectonische elementen en beginselen (vorm, ruimte ...), waarop de gebruikelijke referenties vervaagden door een spel van gebogen wanden, verschillende plafondhoogtes, licht, enzovoort, legt OOA | Office O architects uit.

De vloeiende lijnen van het plan ontvouwen zich over vijf splitlevels. De ingang van het huis ligt een halve verdieping lager dan het straatniveau en verschuilt zich discreet in het aangelegde talud. Op het half ondergrondse niveau bevindt zich inkomhal, de ouderlijke slaapkamer (inclusief badkamer en zicht op de tuin), bergruimtes en de garage. Een afhellend vlak schuift voorzichtig onder het hoofdvolume, doorheen een betonnen kader in het kunstmatige landschap.

Op het volgende niveau vinden we de keuken, die verbonden is met de tuin en de helling naar de woonkamer. Een langgerekte koepel in het schuine dak wijst de weg naar de hoogste zone, waar de kinderkamers zijn ondergebracht. Op dit niveau bevindt zich ook de badkamer, als een natuurlijk gevolg van alle voorgaande keuzes.

Hoewel de programma's in elkaar overvloeien, zorgt natuurlijk licht op elk niveau voor een unieke sfeer. De continue spreiding van het licht op de gebogen wanden benadrukt de ongreepbare context. De hellende balustrade van parabolische kabels versterkt de vervaagde verplechting van de verschillende ruimtes.

De beeldtaal onderscheidt zich door zijn emotionele lading en dynamiek, aldus OOA | Office O architects. De duidelijk omliggende uitzichten rukken zich los van het strakke grid, om zich in een krachtige beweging naar achteren te richten. Dit benadrukt de organische vormtaal. Het schijnbaar verhoogde volume creëert een gevoel van indrukwekkende gewichtloosheid.

OOA | Office 0 architects
Oude Houtlei 118 – 9000 Gent
tel. +32 (0)9 225 25 90
www.ooa.works

Vennoten en medewerkers
Magalie Munters (architect-vennoot)

Bouwheer
Privé

Hoofdaannemer
Patrick Janssens

Foto's
© Tim Van de Velde en Philippe Van Gelooven

Stormpan Vario 18

De variabele Stormpan
geïnspireerd
door dakdekkers

We hebben dakdekkers gevraagd hoe zij de ideale Stormpan zagen. Dat leidde tot een innovatieve pan met een grote variabele kopsluiting van maar liefst 25 mm en een variabele zijsluiting van 4 mm. Voordeel? Halve of $\frac{3}{4}$ pannen zijn in de meeste gevallen niet meer nodig. Dat zorgt voor een enorme tijdswinst en dus een hoger rendement. Bovendien biedt dit Belgisch topproduct een elegante look en garandeert het op elk dak een optimaal eindresultaat, zowel bij nieuwbouw als renovatie.

Meer informatie? Vraag onze brochure aan via www.stormpanvario18.be

Wienerberger

4 mm
Variabele
zijsluiting

25 mm
Grote variabele
kopsluiting

Solar Shading

Nightcooling

www.renson.eu

RENSON®
Creating healthy spaces

Keeping homes cool, is today's challenge!

Houtstructuren voor de ontvangst van pelgrims

Agence d'architecture INCA
Realisatie in Lourdes – Frankrijk

In Lourdes troepen elke dag nog steeds horden pelgrims samen voor de befaamde Grot, waardoor het Franse plaatsje anno 2019 het vierde meest bezochte katholieke bedevaartsoord ter wereld is. Beschutting bieden tegen weer en wind, maar toch niets afdoen aan de sacrale uitstraling van deze bijzondere plek: dat was de uitdaging in dit bijzondere project. Dankzij de nieuwe houten luifel kunnen de vele bedevaarders op een aangename manier hun beurt afwachten alvorens ze zich onderdompelen in het heilige bronwater.

Lourdes blijft een populaire bestemming, en dus was het nodig om de massale toestroom van de vele bezoekers – pelgrims, zieken, gehandicapten, toeristen ... – te reorganiseren. Het kwam erop aan om de plek opnieuw betekenis te geven en het 'heilige' imago in ere te herstellen. De Grot staat meer dan ooit centraal (letterlijk en figuurlijk), al is het er stiller en kalmer dan ooit, waardoor ze zich profileert als dé aangewezen omgeving voor gebed en bezinning.

Het was eveneens belangrijk om het heilige bronwater opnieuw te gebruiken zoals de maagd Maria het ooit in hoogsteigen persoon aan Bernadette Soubirous gevraagd had. De pelgrims kunnen ervan drinken en kunnen zich ermee wassen. Vandaar dat het af te leggen parcours en de volgorde waarin de pelgrims de symbolische handelingen verrichten gewijzigd zijn, zodat het bezoek aan de Grot het contact met het water voorafgaat.

De reorganisatie startte in november 2014 en verliep in drie fases. Allereerst is het plein voor de Grot opnieuw aangelegd, is de bron geaccentueerd en is er - specifiek voor Lourdes - nieuw straatmeubilair ontworpen. Tegelijkertijd is er een tussenliggende passerelle gebouwd om een soort van lus te creëren en op die manier de drukte voor de Grot te stroomlijnen. De tweede fase speelde zich af ter hoogte van de twee sacristieën en de

fonteintjes, met de bedoeling om het 'watergedeelte' te vernieuwen. De derde en laatste fase – van november 2017 tot maart 2018 – vond plaats op de twee oevers van de Gave de Pau-rivier. Daarbij werd de 'wachluifel' voor de baden vervangen door een nieuw en groter exemplaar dat quasi volledig is uitgevoerd in hout. De kersverse luifel is opgetrokken in Douglasshout met duurzaamheidsklasse 3 en zonder spint, vanwege de hoge vochtigheidsgraad die hij moet kunnen verduren. Hij bestaat uit uitwaaiende palenbundels, die op hun beurt uitmonden in halve bogen die een groot zinkdak ondersteunen, waarvan de houten onderkant het licht filtert en de akoestiek optimaliseert.

Op de rechteroever zijn lichtrijke kapelletjes gebouwd. De oude 'kaarsbrandzones' maakten plaats voor zeven aaneengeschakelde halve cirkels in hetzelfde hout als de nieuwe luifel. Ook de architecturale stempel van de kapelletjes doet denken aan die van de luifels vanwege de gelijkaardige palenwaaiers die lichtjes gebogen gewelven creëren. Om de luchtafzuiging te optimaliseren en de inrichting van de kaarsbrandzones te verfijnen, zijn er op voorhand prototypes op schaal 1/1 gemaakt. De luifel en de kapelletjes zijn ontworpen met het oog op het overstroombare karakter van de site. Vandaar dat de onderkant van de zijwanden van de kapelletjes, de kaarsbranders en al het straatmeubilair indien nodig demonteerbaar zijn. De laatste etappe brengt de pelgrims naar een open stilte ruimte tegenover de Grot, waar ze hun finale overpeinzingen kunnen doen alvorens opnieuw huiswaarts te keren.

hout bois
info

INCA Innovation Création & Architecture
30 bd Gambetta 38000 Grenoble (Frankrijk)
www.inca-architectes.com

Bouwheer
Association diocésaine de Tarbes et Lourdes

Studiebureau
Gaujard Technologies

Aannemer
Pyrénées charpente

Foto's
© F. Brouillet photographe

Brutalistische moderniteit

Uitbreiding van landelijke woning

SPECIMEN architects
Realisatie in Vedrin

In het hart van het gehucht Frizet, vlak naast de ruïnes van de oude Saint-Martin-kerk, werd een kleine landelijke woning omhuld met een origami van beton. Vermits het bestaande pand al meerdere generaties in het bezit is van dezelfde familie en dus een enorme sentimentele waarde heeft, kwam het er voor de architecten op aan om uiterst respectvol om te gaan met het erfgoed en toch een hedendaagse stempel te drukken.

De typologie van het bestaande volume is behoorlijk karakteristiek voor de streek, net zoals de materialen waaruit het is opgetrokken. Het idee was om dit uitgesproken 'minerale' karakter te versterken door de woning in de lengte uit te breiden en het bijkomende volume op te vatten als een speelse verzameling schuine snedes die verwijzen naar de traditionele daken en volumes van de naburige huizen.

De gevel van het bestaande pand is nog steeds bekleed met de originele breukstenen, terwijl het nieuwe gedeelte zich duidelijk van het oude onderscheidt via een brutalistische structuur met betonnen premuren.

Het interieur van de woning is volledig ontworpen door SPECIMEN architects. De materialen zijn van het robuuste soort, het beton is zichtbaar gebleven. Een monumentaal meubel integreert de keuken in de trap die naar de slaapkamers leidt. Op het verdiepingsniveau is er sprake van een uitzonderlijk uitzicht, met dank aan een opvallende glazen strook, die omkaderd is door zwart aluminium. In de leefruimte komt de markante dakvorm extra tot uiting aangezien ze is uitgerust met een grote driehoekige raampartij. De sterke 'hoogtevariatie' in het vertrek creëert een zekere spanning. De assen zijn scherp en dynamisch. In de keuken pronkt een centraal kookeiland in ruw beton, dat verankerd is in de vloerplaat en sterk uitkraagt.

Gelijkvloers

Eerste verdieping

0 1 2 5

SPECIMEN architects

avenue Reine Astrid 146 – 5000 Namen
tel. +32 (0)081 54 94 60
www.specimen.archi

Vennoten

Nicolas Bourguignon, Perrine Ernest
en Sourya Sukhaseum

Bouwheer

Privé

Hoofdaannemer

Moreira Rénové

Aannemers

Kerkstoel 2000+ (premuren)
Art du Toit (dakbekleding)

Foto's

© Jasmine Vanhevel

Grote Prijs Architectuur van Wallonië 2019

Jean-Paul Carvalho

Jean-Paul Carvalho is een van de vier juryleden van de Grote Prijs Architectuur van Wallonië. Hij staat aan het hoofd van het Luxemburgse carvalhoarchitects Sàrl en zal binnenkort niet zozeer optreden als verre vriend, maar eerder als goede buur.

Jean-Paul Carvalho, u bent een Luxemburger van Portugese origine, en toch kent u de Waalse architectuur erg goed ...

Ja, ik heb gestudeerd aan het Institut supérieur d'Architecture Saint-Luc in Luik. Ik ben iemand die openstaat en gevoelig is voor nieuwe indrukken, wat me echter niet belet om streng, maar rechtvaardig te zijn! Ik heb destijds voor Luik gekozen omdat de sfeer in bepaalde delen van de stad me in zekere zin deed denken aan Porto, waar ik opgroeide. Ik kende er niemand, maar ik wilde me volledig onderdompelen in de Belgische cultuur.

Ik houd vandaag nog altijd contact met mijn Luikse architectenvrienden, die fantastische projecten realiseren. Als er een nieuwe realisatie klaar is, ga ik ze graag bezichtigen, zoals het museum van La Boverie in Luik. Ik ben blij als ik een gebouw van een vriend kan bezoeken eens het klaar is. Die projecten hebben een eigen profiel en historiek, en het resultaat is uniek. Maar wees gerust: overal onder vinden architecten dezelfde moeilijkheden ...

Op welke moeilijkheden doelt u precies?

Overall in Europa - en zeker ook in Wallonië - maakt men prachtige architectuur. Het niveau is hoog. Maar sommigen beschikken over meer faciliteiten dan anderen ... Al te vaak moeten we constateren dat een project met een torenhoog potentieel strandt door de regelgeving. Een absurde situatie, want nu sneuvelen er heelder projecten omdat iemand van mening is dat de kroonlijst onvoldoende hoog is ...

Wat denkt u van de Grote Prijs Architectuur van Wallonië?

Het is een goed en belangrijk initiatief! Alle onderscheidingen en awards hebben hun bestaansrecht, want ze geven architectuur de nodige visibiliteit. Ze laten ons toe om het grote publiek te tonen wat er architecturaal en ontwerpmatig mogelijk is en illustreren de evolutie van de technologie en de kennis omtrent fysiek welzijn en ergonomie.

De Orde van Architecten heeft een belangrijke rol te spelen, maar daarnaast is het zaak van het opleidings- en promotieaspect te stimuleren. Wedstrijden zijn een ideale katalysator voor diepgaande gesprekken en bespiegelingen over architectuur. En dat werkt, want mensen worden er alsmat gevoeliger voor. Ze beginnen bijvoorbeeld naar tentoonstellingen te gaan.

Waar zal u specifiek op letten als jurylid?

Ik hou van de ergonomische dimensie van een programma, van het antwoord dat geformuleerd wordt om tegemoet te komen aan een bepaalde behoefte. Ik hou ook van het 'essentiële' karakter van de natuur en materialen. De andere aandachtspunten zullen gaandeweg opduiken in functie van de projecten en de andere juryleden. Ik denk dat iedereen verschillende affiniteiten en een eigen benadering heeft om architectuur te beoordelen.

Ergonomie is inderdaad een kwaliteit die voortdurend terugkeert in uw projecten ...

Klopt. Ons bureau hanteert een bijzondere werkwijze, in die zin dat we geen schets op papier zetten tijdens de eerste drie à vier ontmoetingen met onze klanten. We hebben een 'communicatiesysteem' op poten gezet dat ons toelaat om de gewoonten van mensen te analyseren en na te gaan hoe ze hun dagelijks leven willen invullen. Dat verloopt via spelletjes, die opgevat worden als oefeningen met alle leden van het gezin. Soms ontdekken ze op die manier zaken die ze niet eens van elkaar wisten! Pas na deze 'kennismakingsronde' beginnen we te ontwerpen, maar erg summier, zodat men zichzelf als het ware kan projecteren in het plan.

We vertrekken van de persoonlijke ergonomie van individuen. We willen zien hoe ze willen samenleven met de rest van het gezin en trachten de organisatie van een woning daarop af te stemmen. Kortom: op basis van de bestaande behoeften werken we een oplossing op maat uit.

Het heeft tijd gekost om het doel achter deze aanpak duidelijk te maken, maar vandaag danken we onze faam aan die unieke ontwerpmethodiek. Als mensen bij ons komen aankloppen, is het vaak omdat ze op die manier te werk willen gaan. Het laat ons toe om 'in detail te treden' en bijvoorbeeld een keuken, dressing of bureau te reorganiseren. We kunnen zelfs nog een stuk verder gaan, bijvoorbeeld door het meubilair aan te passen aan de morfologie van personen.

We houden ervan om onze projecten op die manier uit te werken, met ergonomie als leidraad. Pas in tweede instantie buigen we ons over de esthetiek en de stedenbouwkundige en milieugerelateerde regelgeving.

Duurzaam gemengd complex op oude industriële site

Roose Partners Architects
Realisatie in Vorst

Dit project brengt een voormalige industriële site op een steenworp van het Albertplein in het hoger gelegen gedeelte van Vorst opnieuw tot leven en blinkt uit door de uitmuntende integratie in het stadsweefsel. Het complex biedt plaats aan een twintigtal woningen en een kantoorgedeelte. De doordachte ontsluiting van het perceel zorgt voor een coherente inplanting. Het binnengebied is vrijgemaakt, wat interessante zichten en perspectieven creëert.

De site huisvestte een in onbruik geraakt industrieel gebouw met twee verdiepingen en een braakliggende zone. De omliggende context bevat een rijke variatie aan gabarits en functies: appartementsgebouwen, een-gezinswoningen en een kantoorgebouw aan het einde van de Petekindstraat.

De bouwheer droomde van een twintigtal woningen, een kantoorgedeelte en de benodigde parkeerruimte. Het oude industriële complex en de context leenden

zich perfect tot de realisatie van een duurzaam gebouw en een programma dat de bestaande bebouwing respecteert, inclusief een vrijgemaakte binnenzone.

Aan de achterzijde van het perceel zijn de bestaande volumes deels gesloopt en uitgehold om natuurlijke lichtinval te genereren en tuinen en terrassen voor de nieuwe woningen te kunnen realiseren. De parkeerplaatsen zijn ingericht op het gelijkvloers van het bestaande gebouw, en de kantoren op de eerste

verdieping. De rest van het volume is voorbehouden voor appartementen en is uitgebreid met een derde verdieping. Grote raampartijen en dito plafondhoogtes bevorderen het wooncomfort.

Aan de kant van de Petekindstraat zijn vijf passiefwoningen gerealiseerd, bij wijze van antwoord op de typologie van de huizen aan de overzijde. Elk van deze woningen beschikt over een privétuin. In het nieuwe gebouw op de hoek van beide straten zijn – verspreid over vier verdiepingen – acht appartementen ingericht, die stuk voor stuk over een tuin, terras of balkon beschikken. Het zorgt ervoor dat de gabarits van de Marconistraat en de Petekindstraat mooi in elkaar overlopen.

Dit Voorbeeldgebouw 2012 is deels passief (kantoren + woningen) en deels 'low energy' (appartementen). Materiaalhergebruik bij de omgevingsinrichting (schanskorven die opgevuld zijn met sloopafval), ruime fietsenstallingen, een groendak en regenwaterrecuperatie voor het onderhoud van de gemeenschappelijke delen en de bewatering van het terrein maken het plaatje compleet.

Roose Partners Architects

Petekindstraat 18/1 – 1190 Vorst
tel. +32 (0)2 514 17 43
archi@roose.be

Bouwheer

ACP Marconi/Filleul

Stabiliteit

TPF Engineering

Speciale technieken

M2 Technics

EPB- en PHPP-consultant

Enesta

Hoofdaannemer

Lixon

Foto's

©Serge Brison – © B. Boccara

Uittreksel uit *BIM en beton - Crematorium Statie Stuijduin*
zie www.febelcem.be, rubriek *Dossier Cement*

Meer info over cement- en betontoepassingen: www.febelcem.be en www.infobeton.be

BIM en beton

Recent verrees in Lommel een nieuw crematorium naar een ontwerp van a2o. De architecten vatten dit gebouw op als een 'ruïne' in een zand- en heidellandschap. Om dit beeld te realiseren, kozen ze voor een constructie waarbij de ruwbouw zo veel mogelijk afbouw werd, met uiteraard een belangrijke rol voor beton.

Voor de uitvoering zetten de ontwerpers, samen met de andere bouwpartners, van meet af aan in op de toepassing van BIM. Dit zorgde niet alleen voor een grotere efficiëntie tijdens de uitvoering, maar liet de architecten ook toe om het project tot in het kleinste detail uit te werken en deze informatie vlot uit te wisselen met ingenieurs en aannemers. Enkele voorbeelden tonen aan dat beton gemakkelijk gedefinieerd kan worden binnen BIM-omgevingen – van het uitwerken van de wapeningsplannen tot het aanduiden van de gewenste specificaties bij de verschillende onderdelen.

GEBERIT ONE
HET BESTE VAN
TWEE WERELDEN
WORDT ÉÉN

**KNOW
HOW
INSTALLED**

Geberit heeft zich voortdurend en met veel succes ontwikkeld. Nu zetten we de volgende stap en combineren we knowhow achter de muur met designexpertise voor de muur. Met Geberit ONE bieden wij nu volledig geïntegreerde oplossingen die zowel technisch als esthetisch top zijn.

Voor een betere badkamer.

geberit.be/one

MP 75 Diamant

Superhard spuitgips

HOGE HARDHEID

EFFEN OPPERVLAK

Met MP 75 Diamant biedt Knauf een variant op zijn spuitgips, maar met een nog grotere stootbestendigheid. De Knauf MP 75 Diamant is een éénlagige muurpleister op gipsbasis voor oppervlakken waar een verhoogde weerstand, hardheid of druksterkte vereist is. Knauf MP 75 Diamant levert perfect weerwerk in druk bezochte ruimten zoals scholen, ziekenhuizen, schouwburgen, bioscoopzalen, winkelruimtes en trapzalen. Deze spuitgips, verpakt in zak, wordt verwerkt met een meng- en spuitmachine van het type Knauf PFT G4 of G54 E.

