

architraaf

professioneel
architectenmagazine

December 2019 · n° 202

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

Editoriaal

Het liniaal, de winkelhaak en de passer

Het liniaal, de winkelhaak en de passer zijn de drie instrumenten die het Franse Compagnonnage typeren. Metselaars, steenhouwers en timmermannen liggen aan de basis van deze beweging - en stonden meteen ook aan de wieg van ons metier. De architect kreeg de mooie titel 'magister operarium', oftewel doctor lathomorum (doctor in de steenkunde!). Net als de Compagnons koos de middeleeuwse architect de drie geometrische basisinstrumenten als symbool van zijn deskundigheid. De kunst van het bouwen speelde zich af in de beslotenheid van de eigen commune, naar het voorbeeld van de steeds complexere werven die zich verspreidden over heel Europa. De 'eeuwige reis' van de ene opleidingsplek naar de andere is een markante eigenschap van middeleeuwse bouwkundigen. De 'werkgroep' stelde op de expertise van een erkende meester, een specifiek metier of een bepaalde activiteit. Het delen van kennis werd verheven tot een vast principe in het streven naar perfectie. De term 'architectuuratelier' is ontsproten uit deze vruchtbare voedingsbodem. Nog niet al te lang geleden draaide de stage - die befaamde architectenstage - rond de overdracht van de kennis van een stagemester, het 'al doende' leren van het metier en de confrontatie met de realiteit alvorens het beroep in vol ornaat uit te oefenen. Het concept 'atelier', dat ooit zo vol betekenis zat, is intussen in onbruik geraakt en vervangen door 'bureau' of het iets tendentieuze 'agentschap'. Woorden zijn niet neutraal, dus deze connotatieve verschuiving duidt op een dieperliggende metamorfose. Tezelfdertijd treedt de architectenopleiding steeds meer buiten de professionele sfeer en de expertise van ervaringsdeskundigen, om onder de vleugels van academici terecht te komen. Wat ze wint aan veelzijdigheid, verliest ze aan praktijkgerichtheid. Masters in de architectuur leren hoe ze moeten leren, analyseren en weten, maar niet hoe ze kunnen uitblinken. Kortom: de universiteit vormt masters in de architectuur, maar geen architecten. Deze professionele uitholling verbloemt de gebreken van de academische opleiding via de organisatie van een bijkomende opleiding tijdens de stage. Hoewel de formule beantwoordt aan een bepaalde nood, kunnen we ons de vraag stellen of de oplossing die vandaag in de Franstalige gemeenschap gepropageerd wordt wel geschikt is. We moeten overigens opmerken dat deze bijkomende opleiding vandaag niet aan de orde is in het Vlaamse Gewest en dat er dus sprake is van een zekere 'ongelijkheid' tussen beide landsdelen. Inhoudelijk gezien legt het programma dat momenteel ter discussie staat bij de Frans- en Duitstalige vleugel van de Orde van Architecten⁽¹⁾ niet minder dan 294 uur les, praktijkstages en seminarie op. Het lijkt ons paradoxaal om een stagiair terug te roepen van zijn stageplaats om hem een professionele opleiding te geven, terwijl hij in de schoot van een architectenbureau dagelijks geconfronteerd wordt met de (harde) realiteit van het metier en leert hoe hij hiermee kan omgaan. Is het dan wel nuttig om die waardevolle praktijken te vervangen door extra theorie? Aangezien die 'lesuren' integraal deel uitmaken van de stage, krijgen stagemesters de aanbeveling om de stagiair ook tijdens zijn afwezigheid te vergoeden. De kosten voor die bijkomende opleiding lopen naar schatting op tot 150.000 euro. Ze wordt deze dagen voorgesteld als 'niet-verplicht', inclusief gratis inschrijving. Maar de vragen blijven talrijk: hoe zal het er in de toekomst aan toegaan? Zal deze extra opleiding niet verplicht worden? Lopen we op termijn niet het risico om het statuut van jonge confraters te mismeesteren? Zal er geen kloof ontstaan, met aan de ene kant gediplomeerde architecten die niet in eigen naam, maar in loondienst werken en die noodgedwongen berusten in een vals gevoel van onafhankelijkheid, en aan de andere kant architecten die een verplichte opleiding en een toelatingsexamen achter de rug hebben om hun beroep te mogen uitoefenen? Is het een vloek of een zegen? De discussie is bij deze geopend ... Er is een andere beroepsgroep die erin geslaagd is om het diploma dat behaald is via een academische opleiding te scheiden van de uiteindelijke beroepspraktijk. De juridische wereld levert niet alleen advocaten en notarissen af, die gebonden zijn aan een professionele stage, maar ook gediplomeerde juristen. Iedereen kan een specifieke aanvullende opleiding volgen, die hen voorbereidt op sterk verschillende beroepsactiviteiten. Misschien is het tijd om een mentaliteitswijziging door te voeren en de heersende, historisch gegroeide visie achter ons te laten. Het nobele beeld van de onafhankelijke architect kan op die manier plaatsmaken voor andere vormen van 'architecturale activiteit', die veel beter beantwoorden aan de behoeften van de sterk veranderende samenleving.

Gérard KAISER architect en lid van het redactiecomité.

⁽¹⁾ Cijfers afkomstig uit het vergaderingsverslag van 6/09/2019 – Aanvullende opleiding voor stagiairs

architraaf

professioneel architectenmagazine

Uitgever Maison des Architectes ASBL
r.treselj@architrave.be – www.architrave.be

In samenwerking
met de Waalse Architectenunie

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

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

Moderna printing

Fotogravure

SPRL Goeminne Photogravure

Advertenties

Gilles Manette – tel. +32 (0)473 19 40 88
marketing@uwva.be

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

Guy D'Hollander – tel. +32 (0)475 60 35 31
guy.dhollander@architraaf.be

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

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

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

ISSN 2295-5828

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/nl

RO&AD Architecten
Houten ei herbergt vogelobservatorium
p 46

Foto © Katja Effting

Overzicht

03 Editoriaal

06 Nieuws

10 Te gast bij architraaf

a2o – atelier voor architectuur en omgeving

Architectuurprojecten

- 12 Laatste groet in authentiek duinlandschap
- 18 Iconisch vlaggenschip over het water
- 32 Eén met de natuur
- 37 Leopold Views – Schuifpanelen creëren dynamische gevel
- 40 Zien en gezien worden in de Topsportschool
- 44 Verbindingen en variaties – Sporthal omgetoverd tot kunstgalerij

Stedenbouw

- 28 Passerelle tussen stad en heuvelflank

BVA

- 43 Herman Jult nieuwe voorzitter BvA

Waaalse Architectenunie

- 22 Het kruim van de Waaalse architectuur
- 23 GPAW 2019 – Uitslag 2019

Rubriek Cement en beton

- 08 Beton in balans

Rubriek Recht

- 15 Het gerechtelijk deskundig onderzoek

Overheidsopdrachten

- 35 Artikel 36 van het KB van 18/04/2019:
is het prijsonderzoek van toepassing op een onderhandelings-
procedure met voorafgaande bekendmaking?

Rubriek Hout

- 46 Houten ei herbergt vogelobservatorium

Rubriek Steen

- 50 Uit Azië of elders – Buitenlandse natuursteenvarianten
in onze koele contreien ...

Het nieuwe VELUX STUDIO-dakvenster

Sinds de maand juni biedt VELUX een nieuw type dakvenster aan: het STUDIO-dakvenster. Dit nieuwe model biedt klanten meer daglicht tegen een voordelige prijs. Het formaat is twee keer breder dan hoog en de profielen zijn dun, waardoor het venster een panoramisch uitzicht biedt en de kamer een stuk ruimer oogt. Dankzij deze innovatie garandeert het STUDIO-dakvenster 23% meer natuurlijke lichtinval dan drie aparte dakvensters met hetzelfde formaat. De nieuwe installatiemodule van het STUDIO-dakvenster biedt flexibiliteit en controle dankzij de combinatie van twee handmatig wentelende vensters aan weerszijden van een vast venster. De drie vensters zijn snel en eenvoudig te installeren! Ontdek meer over het STUDIO-dakvenster op velux.be/studio.

VELUX Belgium

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

CaloriK Board, de gipsplaat met warmte-effect

Met de CaloriK®-plaat verlegt Knauf de grenzen van de traditionele gipsplaat door een nieuwe dimensie toe te voegen: alle soorten ruimtes verwarmen dankzij een intelligente oplossing door een combinatie van de Diamond Board-plaat met een elektrische verwarmingstechnologie. De CaloriK Board® genereert een totaal onzichtbare warmte.

Het systeem is verkrijgbaar in twee versies, afhankelijk van het gewenste vermogen: 600 of 1200 W. Als onderdeel van de lichte wand is CaloriK® Board uitmuntend in veiligheid, besparing en efficiëntie. Het is zeer eenvoudig te installeren en kan op verschillende manieren bediend worden (schakelaar, thermostaat of via domotica).

Het systeem zorgt voor warmte in het hele gebouw zonder de conventionele verwarmingsinstallatie te moeten aanpassen.

Knauf

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

Nieuwe maatoplossing voor vliesgevels

Renson pakt op Polyclose uit met twee nieuwe, gepatenteerde doekzonweringsystemen voor vliesgevels. Het gaat om een nieuwe projectoplossing voor zowel in- als voorbouw, die Renson vanaf januari 2020 in België aanbiedt via z'n presales-kanaal. Met koppelzijgeleiders van respectievelijk 50 mm breed (Fixscreen Minimal Curtain Wall 50) en 60 mm breed (Fixscreen 150 Curtain Wall 60) covert Renson het grootste deel van de vliesgevelmarkt (met raamprofielen van dezelfde breedte). Al gaat de Fixscreen Minimal Curtain Wall 50 daarbij wel nog een stap verder qua afwerkingsgraad, met zijgeleiders zonder zichtbare schroeven en voetplaatjes en binnengeleiders in aluminium. De centrale bevestiging van de koppelzijgeleiders draagt bij tot een eenvoudige montage van de doekzonwering op de stijlen van de vliesgevel. Ook de thermische uitzetting van de kast werd mee opgenomen in het ontwerp, zodat er probleemloos oneindig veel screens aan elkaar gekoppeld kunnen worden. Deze twee systemen zijn perfect compatibel voor integratie op vliesgevels: windbestendig tot 130 km/u, zonder impact op de aanblik van de gevel en superstrak af- en ingewerkt.

Renson

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

De nieuwe Geberit DuoFresh-module Innovatieve geurextractie voor de wc

De Geberit DuoFresh-module kan eenvoudig in elk Geberit Sigma-inbouwspiegelreservoir worden geïnstalleerd en met bijna elke bedieningsplaat uit de Sigma-serie gecombineerd worden. Naast het verwijderen van vieze geuren, beschikt de DuoFresh-module nog over tal van andere troeven.

- de ingebouwde sensor schakelt automatisch de geurzuivering in wanneer iemand de wc nadert

- een ledoriëntatieverlichting onder de bedieningsplaat zorgt voor discrete verlichting bij een nachtelijk toiletbezoek
- de houder voor geursticks die het spoelwater blauw kleuren en een aangename geur opwekken, zorgt voor nog meer frisheid in de badkamer.

Deze functies kunnen via de 'Geberit Home App' ook heel eenvoudig worden aangepast en bediend.

Geberit

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

VELUX®

WAAROM

schrijven steeds meer architecten de **pladdakvensters** van VELUX voor?

Redenen genoeg:

Glas is de nieuwe standaard voor dakvensters in uitbouwprojecten en constructies met een plat dak.

Ze beantwoorden perfect aan de verwachtingen van klanten wat betreft **thermische en akoestische isolatie** (Urc: tot 0,72 W/m²k, Rw: 37dB).

Ze zijn **duurzamer en niet duurder** dan vergelijkbare oplossingen in plastic.

Ze bieden een **design oplossing** voor uw projecten.

Ontdek al onze oplossingen voor platte daken op pro.velux.be

VELUX, ook voor platte daken.

De opening naar buiten die binnen alles verandert.

Vanaf
593€*
excl. btw

* Prijs geldig tot 29/02/2020

Uittreksel uit *Beton in balans* – zie www.febelcem.be, rubriek *Blik op beton*

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

Beton in balans

© foto Jasmine Van Hevel

Woning KR – LRArchitectes

LRArchitectes speelde met zijn ontwerp voor een woning in Nijvel perfect in op de omgeving. De eengezinswoning biedt enerzijds geborgenheid, maar stelt zich anderzijds ook open voor het landschap. Beton bleek de ideale keuze om de structurele voorwaarden te verzoenen met de vormelijke eisen. Het zichtbeton is uitgevoerd door een aannemer die hier reeds ervaring mee had, onder meer

via een project van dezelfde architecten. De ontwerpers gingen eveneens secuur te werk in hun bestek en bij hun begeleiding. De nieuwe norm *NBN B 15-007 : 2018 – Zichtbeton* was bij het opstellen van het dossier nog niet voorhanden. Desalniettemin pasten de architecten al bepaalde aanbevelingen toe die nu ook in de norm staan.

széles körű akusztikai igények kielégítésére egy jól-gyökeres akusztikai termékcsalád, intelligens, kényelmes használatú és könnyű szerelésű akusztikai gipszlapokból készült megoldásokkal, amelyek egyszerűen integrálhatók.

Akusztikai gipszlapok szerelési lehetőségei, gyártási méretei, felületi megoldásai, valamint az azokkal szembe fordított tények.

az akusztikai gipszlapok kiválasztásánál figyelembe kell venni a szomszédos szobákban is a szomszédok számára kellemes hangulatot teremtő hangszigetelő képességeket is.

akusztikai gipszlapok kiválasztásánál [akusztikai gipszlapok kiválasztásánál](#)

akusztikai gipszlapok kiválasztásánál [akusztikai gipszlapok kiválasztásánál](#)

Righton®

határozott méretű akusztikai gipszlap

Gyproc

Yves de Tonnin & Fils

a2o

atelier voor architectuur en omgeving

Anspachlaan 65 – 1000 Brussel
Vissersstraat 2 – 3500 Hasselt
tel. +32 (0)11 26 03 30
www.a2o.be

Als architect-activisten trachten de ontwerpers van a2o mens en ruimte met elkaar te verbinden, waarbij ze steeds op zoek gaan naar maatschappelijke relevantie en collectieve meerwaarde. a2o streeft dan ook naar gepaste antwoorden op vragen over architectuur en stedenbouw.

Elke oplossing of strategie start met een stedenbouwkundige en landschappelijke reflex. Als resultaat van ontwerpend onderzoek zijn deze antwoorden soms experimenteel, maar altijd resultaatgericht. a2o bedenkt dan ook niet enkel ruimtelijke concepten, maar bouwt ze ook. Vakmanschap staat hierbij centraal. Dankzij de organisatie in gespecialiseerde teams kunnen de verschillende expertises optimaal ingezet worden in elk project, zowel tijdens het ontwerpproces als op de werf.

Met een deskundig team van (ir-)architecten, interieurarchitecten, stedenbouwkundigen en landschapontwerpers van verschillende nationaliteiten is a2o zowel nationaal als internationaal actief. a2o deelt zijn kennis via publicaties, lezingen en exposities. Het zoekt voortdurend de grens met de academische wereld, de kunsten en de maatschappij op.

1

1 Clarenhof

Hasselt
© foto: Franky Larouselle

2 De Molens

Vilvoorde
© foto: Stijn Bollaert

3 De Chocoladefabriek

Nerem (Tongerlen)
© foto: Stijn Bollaert

4 Silo

Hasselt
© foto's: Niels Donckers (4), Kristof Vrancken (5)

2

3

4

5

Laatste groet in authentiek duinlandschap

a2o
Realisatie in Lommel

Midden in de Lommelse duinen, in een langgerekt complex dat beetje bij beetje versmelt met het omringende landschap, kunnen vrienden en familieleden op gepaste wijze afscheid nemen van hun gestorven geliefden. De overweldigende natuurpracht wordt ervaren als een troostende arm om de schouder en fungeert – wars van alle religieuze symboliek – als een unieke bron van spirituele verdieping. Het lijkt geen twijfel: Crematorium Stuifduin is een gebouw uit de duizend.

Een enorme vooruitgang voor onze regio noemde toenmalig Lommels burgemeester Peter Vanvelthoven de realisatie van het nieuwe crematorium bij de eerstesteenlegging. Rouwende Noord-Limburgers hoeven niet langer af te zakken naar Turnhout, Hasselt of Nederland om hun dierbaren een laatste groet te kunnen betuigen, want voortaan kunnen ze terecht in een eigen crematorium, dat aansluit op de aanpalende parkbegraafplaats van Lommel.

De architectuur van Crematorium Stuifduin is op zijn minst 'opmerkelijk' te noemen. De universele kracht van de natuur speelt een cruciale rol in het ontwerp. De restauratie van het historische landschap was voor a2o het primaire uitgangspunt, waarbij het oorspronkelijke evenwicht tussen dennenbos, heide en zandlandschap hersteld is. Pas in tweede instantie werd er een gebouw ontworpen, dat haast toevallig een crematorium herbergt.

Het complex bestaat uit drie volumes: een crematie-, een afscheid- en een horecagedeelte. Ze zijn gegroepeerd rond een open tuinkamer, een bijzondere bezinningsplek die

te minimaliseren. Naargelang hun plek in het gebouw kregen de vloeren een andere afwerking: een gepolierde betonvloer in de dienstruimtes, een gewaterstraalde betonvloer in de buitenruimtes en een geslepen betonvloer in de aula's en de gangen van de koffiezalen. Deze laatste werd in een aantal etappes geschuurd, zodat de granulaten geleidelijk aan de oppervlakte kwamen en er een natuursteeneffect ontstond.

De eenheid met de omgeving, de architecturale detaillering en de torenhoge afwerkingsgraad maken van Crematorium Stuijvenberg een unieke realisatie, klinkt het bij a2o. Alles is minutieus uitgekend in functie van het serene rouwproces van de bezoekers. Het was een bijzondere opgave om de technische, bouwkundige en poëtische aspecten van het project met elkaar te verweven.

het groen de gelegenheid geeft om het gebouw binnen te dringen. De site van het crematorium is opgevat als een 'reis' met drie strategische rustpunten. Qua kleur en materialiteit – beige-bruine baksteen, beton, hout en glas – streefden de architecten naar een zekere ingetogenheid.

De gevel is ingevuld met ruw metselwerk, dat hier en daar subtiele openingen bevat om het robuuste karakter van het gebouw enigszins te doorbreken. De handgevormde maasbrandgevelstenen hebben een relatief groot formaat en zijn op traditionele wijze vervaardigd in de ringovens van een steenbakkerij in Maaseik. De structurele materialen lopen naadloos over in het fraaie interieur, dat is afgewerkt met houtfineer. Ruwbouw stond grotendeels gelijk aan afwerking. Al het beton werd ter plaatse gestort en glad afgewerkt om het aantal voegen

a2o

Anspachlaan 65 – 1000 Brussel
Vissersstraat 2 – 3500 Hasselt
tel. +32 (0)11 26 03 30
www.a2o.be

Vennoten en medewerkers

Luc Vanmuysen, Ingrid Mees, Jo Berben,
Bart Hoylaerts, Wout Sorgeloos, Killian Nekeman,
Stefaan Evers, Jonas Knapen, Philippe Breels,
Michel Janssens, Frederique Hermans

Bouwheer

Pontes

Hoofdaannemer

Vanhout

Foto's

© Stijn Bollaert

Het gerechtelijk deskundig onderzoek

Het gerechtelijk deskundig onderzoek is van belang voor architecten, ofwel wanneer ze zelf worden aangesteld als gerechtsdeskundige, ofwel wanneer ze betrokken zijn bij een gerechtelijke procedure waarbij de rechter, alvorens recht te spreken, dergelijke onderzoeksmaatregel beveelt.

1. De rol van de gerechtsdeskundige

De complexiteit van de realiteit en de maatschappij waarmee de rechter wordt geconfronteerd, in het bijzonder in het bouwrecht, maakt de aanstelling van een specialist vaak noodzakelijk. Het geschil wordt dan verplaatst en behandeld voor de gerechtsdeskundige. Ook al kan de rechter zich niet van de zaak ontdoen, toch is het evident dat een technisch geschil voornamelijk door de specialist ter zake zal worden beslecht.

De gerechtsdeskundige vervult dan ook een fundamentele rol binnen justitie: hij draagt in belangrijke mate bij tot het beslechten van geschillen, ofwel door de verzoening die hij moet proberen te bekomen, ofwel omdat zijn verslag meestal bepalend zal zijn voor de rechter die het geschil na neerlegging van het deskundig verslag zal moeten beslechten. De rechter behoudt evenwel een belangrijke macht, ook al oefent hij slechts een marginale controle uit op de expertise.

2. De opdracht van de gerechtsdeskundige

Conform artikel 962 Ger. W. heeft de deskundige de opdracht om *vaststellingen te doen of een technisch advies te geven*. Deze beperkte opdracht kan uiteraard worden uitgebreid – ofwel bij akkoord van partijen, ofwel op verzoek van een van de partijen in functie van de aard van het geschil. In de praktijk is de deskundigenopdracht doorgaans veel uitgebreider en complexer dan hetgeen voorzien in artikel 962 Ger. W.

De gerechtsdeskundige kan zich echter niet in de plaats van de rechter stellen, onder meer voor wat de bepaling van de aansprakelijkheden betreft. Bovendien is het advies van de gerechtsdeskundige nooit verplichtend voor de rechter.

3. Kenmerken van het deskundig onderzoek

Wat zijn de belangrijkste kenmerken van het deskundig onderzoek?

1. De fundamentele principes van het gerechtelijk deskundig onderzoek dragen bij tot de voorwaarden van een eerlijk proces: de deskundige moet onafhankelijk, onpartijdig en bekwaam zijn. Het debat moet steeds tegensprekelijk verlopen. De opdracht moet worden uitgevoerd binnen een redelijke termijn en tegen een redelijke kostprijs. De rechter heeft een controlebevoegdheid voor de aanstelling van de gerechtsdeskundige of diens

vervanging, de bepaling en de naleving van de termijnen, de bepaling van de provisies en de taxatie van de erelonen, alsook voor de kwaliteit van het verslag.

2. Het gerechtelijk deskundig onderzoek moet de vereisten van de proportionaliteit en het principe van de subsidiariteit naleven. Deze principes hebben niet alleen betrekking op de noodzaak van een expertise (de rechter moet zijn beslissing motiveren), maar ook op de opdracht die aan de gerechtsdeskundige zal worden toevertrouwd. Deze moet beperkt worden tot wat noodzakelijk is. Dat is de reden waarom vaak aan de eisende partij gevraagd wordt om een begin van bewijs aan de rechtbank voor te leggen, zoals bijvoorbeeld een eenzijdig verslag van een technisch raadsman, waarmee wordt aangetoond dat er gebreken en onvolkomenheden bestaan en dat het noodzakelijk is om een gerechtsdeskundige aan te stellen.

Het is trouwens ten stelligste aangeraden om ten laatste op de installatievergadering een lijst van de verschillende grieven voor te leggen. Er bestaan alternatieve oplossingen voor een deskundig onderzoek, zoals een vaststelling van een gerechtsdeurwaarder of de mini-expertise (artikel 986 Ger.W.): *De rechter kan een deskundige aanwijzen die aanwezig moet zijn bij een onderzoeksmaatregel die hij heeft bevolen om technische toelichting te verstrekken. De rechter kan eveneens een deskundige aanwijzen om mondeling verslag te doen op de daartoe vastgestelde zitting. De rechter kan deze deskundigen gelasten tijdens hun verhoor stukken over te leggen die dienstig zijn voor de oplossing van het geschil.* Een plaatsbezoek door de rechter, vergezeld van een expert, kan de situatie vaak deblokken en partijen snel naar een oplossing leiden. Helaas zijn het meestal slechts de Vrederechters die plaatsbezoeken bevelen.

3. Het welslagen van een deskundig onderzoek vereist de medewerking van partijen. Dit is uitdrukkelijk voorzien in het gerechtelijk wetboek: *De partijen zijn verplicht mee te werken aan het deskundigenonderzoek. Bij gebreke daarvan kan de rechter daaruit de conclusies trekken die hij geraden acht.* (artikel 972 bis § 1). Deze actieve medewerking verplicht de partijen om verschillende vereisten na te leven:

- Het overmaken van een geïnventariseerde stukkenbundel voor de installatievergadering of ten laatste op het ogenblik dat de gerechtsdeskundige zijn activiteiten aanvat. Soms is het nuttig om eveneens de conclusies van de procedure vóór aanstelling van de deskundige over te maken.
- De partijen moeten eveneens actief meewerken aan de expertise.
- Zij moeten er uiteraard voor zorgen dat de provisies spoedig en correct betaald worden aan de expert.

d. De nota's en bemerkingen van partijen dienen onmiddellijk te worden overgemaakt aan de gerechtsdeskundige, en partijen moeten de obstructie van het onderzoek vermijden.

De rechter die de gerechtsdeskundige heeft aangesteld, volgt het verloop van de expertise op en waakt onder meer over het naleven van de termijn en het tegensprekelijke karakter (artikel 973 Ger.W.). Dezelfde bepaling voorziet dat *de deskundigen hun opdracht onder toezicht van de rechter vervullen, die te allen tijde ambtshalve of op verzoek van de partijen de werkzaamheden kan bijwonen.*

In de praktijk gebeurt dit helaas zelden. Verder worden *Alle betwistingen die in de loop van het deskundigenonderzoek met betrekking tot dit onderzoek ontstaan tussen de partijen of tussen de partijen en de deskundigen, met inbegrip van het verzoek tot vervanging van de deskundigen en van elke betwisting aangaande de uitbreiding of de verlenging van de opdracht, door de rechter beslecht.* (artikel 973 § 2 Ger.W.). De rechter kan gevat worden door middel van een eenvoudige en gemotiveerde brief aan de rechtbank. De rechter beveelt dan onmiddellijk de oproeping van partijen, en de verschijning vindt plaats in Raadkamer binnen de maand die volgt op de oproeping. Helaas worden deze termijnen zelden gerespecteerd ten gevolge van onvoldoende personeel en de overbelasting van de rechtbanken.

4. Wat zijn de voornaamste lacunes en problemen in het kader van het deskundig onderzoek ?

A. De installatievergadering

In principe wordt de installatievergadering bepaald in het vonnis tot aanstelling van de gerechtsdeskundige, in Raadkamer en in aanwezigheid van de magistraat (artikel 972 § 2 Ger.W.). Dit gebeurt in de praktijk slechts zeer zelden.

Het vonnis tot aanstelling van de gerechtsdeskundige is gemotiveerd en dient de omstandigheden te beschrijven die de expertise verantwoorden. Het vonnis bevat de naam van de aangestelde gerechtsdeskundige, alsook diens precieze opdracht.

Bovendien en bij gebreke aan een installatievergadering dient de rechter in zijn beslissing minstens volgende zaken te vermelden: de noodzaak voor de deskundige om al dan niet een beroep te doen op technische raadslieden, de schatting van de globale kostprijs van de expertise of minstens de berekeningswijze van de kosten en erelonen van de expert, desgevallend het bedrag van de provisie dat geconsigneerd moet worden, alsook de partij(en) die tot consignatie gehouden zijn en binnen welke termijn, het redelijke deel van de provisie dat kan worden vrijgegeven aan de deskundige en de termijn waarbinnen deze vrijgave moet gebeuren en tot slot de termijn waarbinnen de deskundige zijn verslag moet neerleggen.

B. Ereloontarief van de gerechtsdeskundige

Tijdens de eerste expertisevergadering maakt de gerechtsdeskundige in het algemeen de informatie over met betrekking tot zijn ereloontarief. Sommige deskundigen menen dat het overmaken van deze informatie op de eerste vergadering sowieso het

akkoord van partijen inhoudt.

Ik deel deze mening niet om twee redenen:

1. Het is eerder ongebruikelijk dat een partij het voorgestelde tarief betwist zodra de deskundige zijn opdracht aanvat.
2. De gedetailleerde staat van kosten en erelonen van de expertise wordt door de deskundige aan de rechtbank voorgelegd met het oog op taxatie. Het is op dat ogenblik, binnen de 30 dagen na neerlegging van de gedetailleerde ereloonstaat ter griffie, dat partijen de mogelijkheid hebben om het bedrag van de kosten en erelonen van de deskundige te betwisten. Zij kunnen dit ook doen tijdens de expertise door de rechtbank te vatten.

C. De controle van de expertise (artikel 973 § 2 Ger.W.)

Zoals hierboven reeds vermeld, is er een groot gebrek aan personeel en middelen, waardoor er lange wachttermijnen zijn alvorens de rechtbank een zitting kan bepalen. Uiteraard wordt de controlemogelijkheid van de rechtbank hierdoor aangetast.

D. De duur van de expertise

Bijna alle gerechtelijke expertises verlopen zonder naleving van de initieel door de rechtbank vastgestelde termijn. In dat geval kan de deskundige aan de rechtbank een verlenging van de termijn vragen. De rechtbanken gaan hier met plezier op in.

Het is jammer dat de expertises in het algemeen veel te lang duren en veel vertraging oplopen. De redenen hiervoor zijn divers. Zo is er vaak sprake van een slechte organisatie en planning van de expertise. Zodra de deskundige voldoende kennis heeft van de situatie zou deze – minstens – de geschatte kostprijs van de expertise moeten meedelen, alsook de termijn waarbinnen hij de opdracht meent uit te voeren. Hij zou ook aan de partijen moeten meedelen dat de kostprijs van de expertise proportioneel moet blijven aan de inzet van het geschil.

Situaties waarbij het ereloon van de deskundige bijna even hoog is als de inzet van het geschil, zouden vermeden moeten worden! De expert moet er op elk moment over waken dat het reeds vermelde proportionaliteitsbeginsel wordt nageleefd. De deskundige dient de nodige autoriteit aan de dag te leggen om te vermijden dat bepaalde partijen de expertise tegenwerken.

E. Bekwaamheid van de gerechtsdeskundige

Sommige deskundigen doen een beroep op sapiteurs. Soms is dit absoluut noodzakelijk. Deze tussenkomsten moeten echter beperkt worden tot het strikt noodzakelijke. Het zou dan ook nuttig zijn om eindelijk een lijst van deskundigen op te stellen in functie van hun specialisme en hun bekwaamheid.

F. Verslagen van de expertisevergaderingen

De deskundigen zouden systematisch een verslag moeten opmaken van de vergaderingen die worden gehouden. Dit wordt uitdrukkelijk voorzien in artikel 972 bis § 2 in fine Ger.W. Dit principe wordt echter zelden gerespecteerd.

G. Het storten van provisie en de vrijgave ervan

De vraag stelt zich waarom de provisie systematisch en zonder uitzondering moeten worden gestort door de eisende partij in de expertise, terwijl deze al het slachtoffer is van de situatie, gelet

op de gebreken en onvolkomenheden waarmee zijn gebouw behept is. Het is inderdaad zo dat de expertise het bewijs zal leveren van deze gebreken en de door de eisende partij geleden schade. Toch zou het in sommige gevallen veel beter zijn om minstens een gedeelde betaling van provisies te voorzien, zeker wanneer sommige verwerende partijen belangrijke bijkomende expertisemaatregelen vragen.

H. De staat van kosten en erelonen van de deskundige, onderworpen aan de taxatie, is meer en meer een probleem.

De staat van kosten en erelonen van de deskundige moet verplicht een aantal zaken bevatten, zijnde het uurtarief, de verplaatsingskosten, de verblijfskosten, de algemene kosten, de bedragen die aan derden moeten worden betaald en de toerekening van de vrijgegeven bedragen (artikel 990 Ger.W.).

De weerhouden criteria voor de bepaling van de erelonen van de deskundige zijn de volgende: stiptheid bij de uitvoering van het werk, naleving van termijnen, kwaliteit van het werk, moeilijkheid en duur van het werk, kwaliteit van de gerechtsdeskundige en de waarde van het geschil. De rechter die de taxatie beslecht, is niet diegene die over de grond van de zaak zal oordelen, wat

te betreuren valt. Het nut van het deskundig verslag zal immers slechts tijdens het debat ten gronde kunnen worden nagekeken.

I. De verzoening

De verzoening is een kunst en is geen improvisatie. Al te vaak merken we dat de expert niet over de nodige werktuigen en opleidingen beschikt om een verzoening te doen slagen. Deze wordt dan overgelaten aan de appreciatie en beslissing van de partijen. De deskundige vervult in dat geval zijn opdracht niet.

Men dient dan ook zeer waakzaam te zijn wat de bekwaamheid van de expert betreft. Een verzoening heeft immers tot gevolg dat partijen niet meer naar de rechtbank zullen moeten om hun geschil op te lossen. Het slagen van een verzoening vereist niet enkel dat er rekening gehouden wordt met de technische en boekhoudkundige elementen van het geschil, maar ook met het karakter van de partijen.

In dat verband beschikt de deskundige over een belangrijk voordeel ten aanzien van de magistraten, nu hij de mogelijkheid heeft om de partijen te ontmoeten en hun gedrag op het terrein vast te stellen.

Tyvek® en AirGuard®

STERKTE EN VEELZIJDIGHEID AAN DE BINNENZIJDE

SCAN 01/03
F → L → R

ENERGY EFFICIENT
AIRTIGHTNESS

DE ULTIEME ENERGIE-EFFICIËNTIE

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

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

building.dupont.com/energie-efficientie

DU PONT
Tyvek®

Iconisch vlaggenschip over het water

BINST ARCHITECTS

Realisatie in Temse

Een architecturaal hoogstandje, een technisch huzarenstuk, een unieke eyecatcher: er zijn veel manieren om de nieuwe hoofdzetel van Cordeel in Temse te omschrijven. Het 108 meter lange balkvolume overbrugt het voormalige droogdok van de Boelwerf, dat strategisch gelegen is aan een zijarm van de Schelde. Staal, glas, spiegelende gevelpanelen en een grenzeloze ambitie zijn de ingrediënten die dit constructieve pareltje unaniem in de smaak doen vallen.

Een visitekaartje dat aantoont wie we zijn en wat we aandurven: dat had Cordeel voor ogen toen het besliste om zijn nieuwe hoofdzetel op te trekken op de Boelwerf in Temse. Aangezien de gekende aannemer zijn overige activiteiten op en rond het droogdok niet wilde belemmeren en toch 5.000 m² nieuwe kantooroppervlakte wilde realiseren, bouwde het een iconisch balkvolume over het water. De langgerekte constructie torent 20 meter boven de waterspiegel uit, zodat er op termijn probleemloos schepen onderdoor kunnen varen om de

meerwaarde van het oude droogdok te kunnen benutten. Het was BINST ARCHITECTS dat de nieuwe hoofdzetel van Cordeel ontwierp, en dat op basis van een masterplan dat het in het verleden uitstekende voor de Boelwerf. Daarin was al rekening gehouden met een kantoorvolume over het water. De nieuwe hoofdzetel van Cordeel is een bouwkundig en architecturaal statement. De onderkant van het gebouw bevindt zich 14 meter boven het maaiveld, zodat de Cordeel-medewerkers overal van een panoramisch 360°-zicht kunnen genieten

(over de andere gebouwen in de omgeving heen). De riante glaspartijen geven het volume een expressief karakter. Het geheel springt uit de band door de spiegelende gevelafwerking, die het gebouw naargelang het tijdstip en de weersomstandigheden steeds een andere aanblik geeft.

De langwerpige eyecatcher van Cordeel meet 108 bij 26 meter en telt twee verdiepingen van 2.300 m². De vergaderzalen en individuele kantoren zijn ingeplant aan de buitenzijde. Het centrale gedeelte is ingericht als een landschapsumgeving met diverse overlegplekken. Het structureel raster van 3,60 meter leent zich uitstekend tot een flexibele indeling van de kantoorruimte. Op de zuidelijke kopse zijde bevinden zich op niveau 1 een opdeelbare polyvalente ruimte (inclusief cafetaria met keuken en ontspanningsruimte) en op niveau 2 een ruime directiezone (inclusief grote boardroom). Het gebouw is volledig beglaasd en omringd door 1,5 meter brede terrassen, die aan de kopse kanten respectievelijk uitgebreid zijn tot 3 meter (noordzijde) en 5 meter (zuidzijde).

Het balkvolume bestaat uit een stalen vakwerkstructuur van 1.200 ton en rust op twee betonnen poten, waarin telkens twee trappen en twee liften geïntegreerd zijn. De tussenliggende overspanning bedraagt 73 meter. De technieken (sprinklerpomp en -tank, noodstroomgroep, elektrische installatie en luchtgroep) zijn volledig ondergebracht in een ondergronds pomplokaal van het droogdok. *De markante kantoorvilla is een sculpturaal sluitstuk op de kop van het voormalige scheepswerfdok. Bouwkundig gezien is het een statement van structurele engineering en montage. 'Het werken van morgen' zal voor het team van Cordeel gepaard gaan met een fantastisch panoramisch uitzicht, besluit BINST ARCHITECTS.*

BINST ARCHITECTS

Luikstraat 7 – 2000 Antwerpen
tel.+32 (0)3 213 61 61
www.binstarchitects.be

Vennoten en medewerkers

Luc Binst (vennoot), Nick Verbeeck en
Evi van Schooneveld (projectarchitecten),
Andreas Porreye (consultant), Wim Heynck
en Kenn van Overveld (interieurarchitecten)

Bouwheer

Cordeel

Hoofdaannemer

Cordeel

Stabiliteit

Ney & Partners

Technieken

Imtech

Akoestiek

Daidalos Peutz

Foto's

© Tim Van de Velde en

© Philippe Van Gelooven

Wanneer het panorama en de mogelijkheden eindeloos zijn.

Meer dan enkel een uitzicht.
Schuifsystemen van Schüco.

A man in a light blue suit and a woman in a yellow dress are seen from behind, looking out a large window at a coastal landscape with a blue sea and a cloudy sky. The man is holding a glass of wine. The window is a Schüco sliding system.

Meer licht, meer transparantie, een betere levenskwaliteit.
Schüco schuifsystemen in pvc en aluminium creëren ruimtes die
baden in licht, nieuwe perspectieven en een naadloze overgang
tussen binnen en buiten. Ontdek meer op www.schueco.be

BEZOEK ONS OP POLYCLOSE
HAL 1, STAND 1310

Ramen. Deuren. Gevels.

SCHÜCO

Het kruim van de Waalse architectuur

Bijna 350 personen woonden op donderdag 14 november in Delta in Namen de uitreiking van de Grote Prijs Architectuur van Wallonië bij. Zij grepen hun kans om de beste Waalse architectuurprojecten van de voorbije vijf jaar te ontdekken.

de doorslag gaven bij de jurering en het selecteren van de laureaten, die rijkelijk in de bloemetjes werden gezet tijdens de ceremonie.

Alles werd in goede banen geleid door Virginie Jacobs, architecte en presentatrice van het tv-programma 'Une Brique dans la Ventre'. De uitreiking werd eveneens opgeluisterd door de aanwezigheid van Waals minister-president Elio Di Rupo en vertegenwoordigers van ministers Henry en Tellier en Naams burgemeester Maxime Prévot, aangevuld met videoboodschappen van minister Willy Borsus. Dit alles zonder de gastheer van de avond - gouverneur Denis Mathen - uit het oog te verliezen. Zij hamerden stuk voor stuk op de kwaliteit van het Waalse architectuurpatrimonium en de noodzaak om het op een positieve manier in de kijker te plaatsen.

Delta, het cultuurhuis van de provincie Namen, puild uit van de architecten op donderdag 14 november. De 'awardshow' van de Grote Prijs Architectuur van Wallonië lokte bijna 350 personen naar het gebouw, dat recent gerenoveerd werd door Samyn and Partners. De meest spraakmakende projecten die de voorbije vijf jaar gerealiseerd zijn in Wallonië en/of door Waalse architecten passeerden de revue. Ze werden geselecteerd door een internationale jury vanwege hun kwaliteiten, hun subtiele 'doeltreffendheid' en hun integratie in de context.

Een bijzonderheid dit jaar: de vier juryleden doorkruisten begin oktober heel Wallonië om de 27 projecten die op basis van plannen en documenten de longlist hadden gehaald met eigen ogen te gaan aanschouwen. Een intense driedaagse die hen toeliet om moeilijke knopen door te hakken ... en zin te krijgen in hun terugkeer. Drie van de vier juryleden - Malgorzata Mader (Polen), Véronique Joffre (Frankrijk) et Jean-Paul Carvalho (Luxemburg) - woonden immers ook de prijsuitreiking bij. Zo konden ze in hoogsteigen persoon de nodige toelichting verschaffen - eerst over hun eigen werk tijdens een magistrale masterclass architectuur en vervolgens over de aspecten die

Een ander hoogtepunt tijdens de ceremonie was de getuigenis van Fabrizio Tengattini, de nieuwe voorzitter van de UWA (de Waalse Architectenunie). Hij maakte van de gelegenheid gebruik om zijn voorganger Robert Treselj te bewieroken voor het vele werk dat hij al die jaren geleverd heeft.

Uitslag 2019

Voor deze editie van de Grote Prijs Architectuur van Wallonië ontving de jury een honderdtal kandidaturen. Uiteindelijk werden acht projecten bekroond, verdeeld over vijf categorieën: individuele woning, collectieve woning, (niet-residentieel) publiek gebouw voor collectief gebruik, kunstwerk of architecturale ruimte en Realisatie buiten Wallonië van een Waalse architect.

Er werden ook drie nevenprijzen uitgereikt: de Erfgoedprijs, de Prijs voor stedelijke reconstructie en de Prijs voor meest beloftevolle jonge architect. Bovendien had de jury ook enkele eervolle vermeldingen in petto voor projecten die het net niet haalden, maar die zich wel in positieve zin lieten opmerken.

Individuele woning

Laureaat: **LRArchitectes** – www.lrarchitectes.com
 Logements BO – Twee woningen

© Foto's Maxime Vermeulen

Eervolle vermelding: **LRArchitectes** – www.lrarchitectes.com
 Woning SRB

© Foto's Nicolas da Silva Lucas

Collectieve woning

Laureaat: **atelier d'architecture Mathen** – mathen.eu
Foyer wavrien (twintig woningen)

© Foto Pedro Correa

Publiek gebouw voor collectief gebruik

Laureaat: **THV he-architectes sprl / Georges-Eric Lantair** – www.he-architectes.com
La Berle (Berloz) – polyvalente dorpszaal

© Foto Alain Janssens

Architecturaal kunstwerk of architecturale ruimte

Laureaat: **Bureau d'étude Dessin et construction** – www.dessin-et-construction.eu
Dorpsplein van Heer

© Foto's Pascal Thémans

Realisatie buiten Wallonië van een Waals architect

Laureaat: **Yves Weinand architectes sàrl** – weinand.be
Houten paviljoen van Théâtre Vidy-Lausanne

© Foto Ilka Kramer

Prijs voor stedelijke reconstructie

Laureaat: **AM V+ / Projectiles** – vplus.org – project-iles.net
Folkloremuseum in Moeskroen

Eervolle vermelding: **Architecture Prégardien** – www.architecture-pregardien.be
Project Jonquilles

Erfgoedprijs

Laureaat: **RESERVOIR A** – www.reservoira.org
Espace Winson in Fosses-la-ville

Eervolle vermelding: **RESERVOIR A** – www.reservoira.org – Maison de la Laïcité in Charleroi

© Foto Marie-Noëlle Dailly

© Foto Marie-Noëlle Dailly

Prijs voor meest beloftevolle jonge architect

Goffart Polomé Architectes – www.goffart-polome.org
Kinderopvang les Écureuils in Loverval

© Foto Marie-Noëlle Dailly

Passerelle

tussen stad en heuvelflank

Ontwerper: THV Cornet – Richard
 Stabiliteit: NEY & PARTNERS / BXL / WOW
 Realisatie in Luik (place Vivegnis)

De realisatie van de *Passerelle Vivegnis* maakt deel uit van het stedenbouwkundige programma en actieplan voor de Luikse Noord- en Saint-Léonard-wijk. De geïntegreerde en participatieve operationele aanpak van het stadsbestuur mondde uit in een gedetailleerde studie van de site en een ideeënwedstrijd voor vier publieke projecten: een wooncomplex met een wijkbibliotheek op het gelijkvloers, een centrum voor startende ondernemingen, de publieke ruimtes (pleinen) en de fietsers- en voetgangerspasserelle.

Om de projecten concreet vorm te geven, werden er diverse vergaderingen en infomomenten belegd voor de bewoners. De place Vivegnis is ontworpen als een ruimte op schaal van de wijk, die niet alleen bestemd is voor burens en omwonenden, maar evenzeer voor wandelaars met een hart voor de natuur, die de passerelle gebruiken om de wandelpaden op de heuvelflanken te bereiken of opnieuw af te dalen naar de stad.

De architecten gingen uit van enkele specifieke intenties: het ongebreidelde potentieel van het terrein naast de place Vivegnis niet hypothekeren via een te excessieve ontwikkeling, de configuratie van het plein versterken – de verdwijning van het voormalige station liet immers een gapende leegte achter – een bepaalde ‘filter’ creëren tussen stad en heuvelflank en een afgemeten, maar betekenisvol object integreren dat een synthese tussen vorm en inhoud tot stand brengt.

Deze intenties stimuleerden de ontwerpers om een driedig traject uit te tekenen: een betonnen zitelement op het plein, een houten constructie die het hoogteverschil overbrugt en een stalen fietsers- en voetgangerspasserelle over de sporen. De houten prismastructuur herbergt schuine hellingen, overlopen en trappen. Passanten hebben bovenaan een prachtig uitzicht op het plein en de rest van de wijk. De horizontale passerelle takt aan op de oude steenmuur van het eerste grasplateau op de naburige heuvelflank. Diverse trappen, die als het ware een sluipweg vormen, lenen zich tot een grote variatie aan parcoursen, die kunnen worden afgelegd in functie van de gemoedstoestand, de urgentie en de verplaatsingsmiddelen. Tijdens de klim en de afdaling staat de wandelaar in het centrum van de aandacht, midden in het spanningsveld tussen het statische en het mobiele, de observeerder en het geobserveerde.

Atelier d'architecture Alain Richard

place Coronmeuse 14 – 4040 Herstal
www.aa-ar.be
 tel. +32 (0)4 344 17 39

Maximilien Cornet, ingénieur architecte

rue Georges Simenon 22 – 4020 Luik
 tel. +32 (0)4 342 76 74

Medewerkers en vennoten

Maximilien Cornet, Alain Richard, Bernard Jérôme
 Alexandre Rossignon, Baptiste Thieffry, Vincent Dister
 Thijs Van Roosbroeck, Monique Bronlet,
 Matthieu Loncke Jean-Philippe Possoz

Stabiliteit

NEY & PARTNERS / BXL
www.ney.partners
 NEY & PARTNERS / WOW
www.timber-engineering.partners

Bouwheer

Stad Luik: Département des Travaux - Direction
 de la Gestion de l'Espace public et Département
 du Logement et de la Régie foncière - Stedelijke
 renovatie Saint-Léonard

Financiering

Stedelijke herbestemming, Waals Gewest
 en stad Luik

Aannemers

Serbi (fundering, beton, omgevingsaanleg)
 Stabilame (hout structuur)
 Techno Metal Industrie (stalen passerelle)

Foto's

© Alain Janssens en
 © Bernard Jérôme (aar)

STABILAME

ARCHITECTURE LOVES WOOD

Flitsen voetsgangersbrug

Ass-Mom, Maximilien Cornet et
Atelier d'Architecture Alain-Richard

Modulair Kantoorgebouw 3.000 m²

Architecture d.Lille

HIGH-TECH HOUT TECHNOLOGY IN DIENST VAN UW PROJECTEN

5 HOUTBOUW SYSTEMEN

- VERNAGELD CLT
- VERLIJMD CLT
- PALEN-BALKEN
- HOUTSKELET
- GESTAPELDE BALKEN

GROTE FLEXIBILITEIT

- KLEINE TOT ZEER GROTE PROJECTEN
- VAN DE EENVOUDIGSTE TOT DE MEEST COMPLEXE
- 5 HOUTBOUW SYSTEMEN: RELEVANTIE EN MIX

Kantoorgebouw 2.600 m²

De Alzua +

Bejaardenthuis 50 kamers 2.000 m²

Atelier de Tromcourt

5 verdiepingen hotel in hout

Kevin Velghe Architecte à Paris

UW ARCHITECTURALE PROJECTEN IN HOUT MET STABILAME

SMART-DESIGN PROJECTEN:

- OPTIMISATIE: MIX VAN SYSTEMEN
- 2D VOORMONTAGE VAN GEVELS: MUREN / RAMEN / ISOLATIE
- 3D-MODULES VOOR MIDDELGROTE EN GROTE GEBOUWEN

GREEN-CONCEPTION PROJECTEN:

- HOUT: NATUURLIJK EN EEN HERNIEUWBARE GRONDSTOF
- KOOLSTOFOPSLAG IN MASSIEF HOUT
- FLEXIBELE GEBOUWEN (HERPLAATSING, BESTEMMINGSWIJZIGINGEN)
- DIRECTE VERKOOP: BELGISCHE PRODUCTIE, LOKAAL HOUT

Kinderdagverblijf

ZONING INDUSTRIEL - RUE DU KARTING 5 - B-5660 MARIEMBOURG
E: INFO@STABILAME.BE // T: +32 (0) 60 31 00 64

WWW.STABILAME.BE

Eén met de natuur

saskia horions architectuur
Realisatie in Diest

Deze markante nieuwbouwwoning is gelegen in een groene woonwijk in Diest. De hellingsgraad, de diepte en de aanwezigheid van hoogstammige bomen geven het perceel een bijzonder karakter. Het architecturaal concept van Woning VH is integraal gebaseerd op deze drie belangrijke kenmerken.

Om de diepte van de woning te benadrukken, opteerde architecte en eigenares Saskia Horions voor een smal, langwerpig verdiepingsvolume met een breedte van 5,5 meter. Om toch over voldoende woonoppervlakte te beschikken, is het horizontale basisvolume letterlijk in de hellende ondergrond gebouwd, wat resulteert in een hoogteverschil van 3 meter tussen voor- en achtergevel. Aan de voorzijde telt de woning drie bouwlagen, en aan de achterzijde slechts twee. Om een toereikende natuurlijke lichtinval te garanderen in de ruimtes op straatniveau is er een patio gecreëerd. Deze is ingericht als een groene gebruikruimte en fungeert als verlengde van de aanpalende ruimtes (slaapkamers en badkamer).

Het verticale verdiepingsvolume springt terug ten opzichte van de voorgevel van het basisvolume. Het dakvlak dat zo ontstond, is ingericht als groendak. Dit vergroot de interactie met de omliggende natuur. De keuken bevindt zich op de eerste verdieping, op hetzelfde niveau als de tuin. Dankzij een vide is er sprake van rechtstreeks contact met de leefruimte op de tweede verdieping. Vanuit de zithoek en de polyvalente ruimte hebben de bewoners een weids uitzicht op de omringende bossen en de ruimere omgeving.

De voor- en achtergevel zijn volledig beglaasd, wat zowel de diepte als de verticaliteit van de woning accentueert. Het ontwerp springt zuinig om met de beschikbare ruimte, zodat er meer dan voldoende plaats overblijft voor de natuur. Sterker nog: het

bestaande bos is opgewaardeerd door de aanplanting van laagstammige bomen en struiken. Ook de materialisatie is grotendeels geënt op de integratie in het groen. Zo is het buitenschrijnwerk uitgevoerd in donker hout, dat ook opduikt in het interieur. Desondanks koos de architecte voor een witte betonnen gevelsteen, waardoor er een interessant visueel contrast ontstaat. Op het gelijkvloers en de eerste verdieping is er geopteerd voor een polybetonvloer, terwijl de zithoek en de polyvalente ruimte op de tweede verdieping bekleed zijn met parket. Woning VH is het bewijs dat je niet hoeft in te boeten op architecturale kwaliteit om een energiezuinige woning te creëren. Ze voldoet immers ruimschoots aan de BEN-normen dankzij de prima isolatie, de installatie van zonnepanelen, een lucht-waterwarmtepomp in combinatie met vloerverwarming en een ventilatiesysteem D met warmterecuperatie. Door het behoud van de bomen is er geen zonwering of actieve koeling nodig.

- | | |
|---------------|-----------------------|
| 1 patio | 9 technische ruimte |
| 2 slaapkamer | 10 inkom |
| 3 dressing | 11 bureau |
| 4 nachthal | 12 keuken |
| 5 bergruimte | 13 terras |
| 6 toilet | 14 groendak |
| 7 badkamer | 15 zithoek |
| 8 tuinberging | 16 polyvalente ruimte |

saskia horions architectuur
 Schellekensberg 35 – 3290 Schaffen (Diest)
 tel. +32 (0)499 46 67 71
www.saskiahorions.be

Bouwheer
 Privé

Tuinarchitect
 studio k

Foto's
 © Luc Roymans

Artikel 36 van het KB van 18/04/2019: is het prijsonderzoek van toepassing op een onderhandelingsprocedure met voorafgaande bekendmaking?

Toen de onderhandelingsprocedure met voorafgaande bekendmaking (hierna *OMVB*) enkele jaren geleden geïntroduceerd werd, maakte de wetgever de mogelijkheid tot onderhandeling toepasbaar op een groter aantal overheidsopdrachten. Als de aanbestedende overheid (hierna *AO*) voordien wilde teruggrijpen naar een (snellere) eenfasige procedure, kon ze niet anders dan opteren voor een openbare aanbesteding, een offerteaanvraag (vandaag openbare of niet-openbare procedure genoemd) of een sterk gereduceerd aantal hypothesen in het kader van een onderhandelingsprocedure zonder voorafgaande bekendmaking. Aangezien er nu in een groter aantal overheidsopdrachten onderhandeling mogelijk is, komt het erop aan om de consequenties en aandachtspunten die een invloed hebben op de uitwerking van een kwalitatief administratief lastenboek en dus een goede aanbestedingsprocedure naar behoren af te bakenen.

ARTIKEL 35 EN 36 VAN HET KB¹

Artikel 35. We hebben het nog niet over het detecteren van *abnormaal hoge of lage prijzen*. Het gaat hier dus, zoals in een private opdracht, om een analyse van de prijzen.

Artikel 36, introduceert op zijn beurt de begrippen *abnormaal hoge of lage prijzen* en *gemiddelde*.

Het KB stipuleert in artikel 36, § 6 dat het prijsonderzoek, behoudens andersluidende bepaling in de opdrachtdocumenten, niet toepasbaar is op de mededingingsprocedure met onderhandeling (MMO), de onderhandelingsprocedure met voorafgaande bekendmaking (OMVB) en de onderhandelingsprocedure zonder voorafgaande bekendmaking (OZVB).

Het feit dat het prijsonderzoek niet kan worden toegepast op de drie procedures die onderhandeling toelaten, is zonder enige twijfel te wijten aan het feit dat er sprake is van onderhandeling. Als je tussen de regels leest, zouden we als AO dus bij machte zijn om de onderhandeling te gebruiken om inschrijvers te bevragen over prijzen die zeer hoog of laag lijken – laten we het even niet over *abnormaal hoge of lage prijzen* hebben – om ons in te dekken tegen verwarring omtrent de theoretische bepalingen in artikel 36?!

Het is echter belangrijk om weten dat de strikte school der overheidsopdrachten benadrukt dat we de onderhandelingen enkel mogen aansnijden in het geval van reguliere offertes en offertes die het prijsonderzoek met succes doorlopen hebben (artikel 36 van het KB van 18/04/2017). Zou het niet constructiever zijn om de inschrijver de mogelijkheid te bieden om toelichting te geven bij het bedrag dat hij vermeldt in zijn offerte en, desgevallend, een en ander te herevalueren om alles goed en wel af te stemmen op de vereisten van de opdracht?

Twee stromingen dreigen met andere woorden te botsen in het licht van deze gevaarlijke situatie:

- **De THEORETISCHE SCHOOL:** je mag enkel onderhandelen als er sprake is van reguliere offertes (zowel in formele als materiële zin), ook al dreig je zo goede offertes te elimineren die jammer genoeg een kostenpost met een abnormaal karakter bevatten, waarvoor de inschrijver zich niet kon verantwoorden zonder noodgedwongen zijn prijs aan te passen.
- **De PRAKTISCHE SCHOOL:** je mag onderhandelen om alle twistpunten uit te klaren en de inschrijver mag – na het ontvangen van enkele technische verduidelijkingen – zijn prijs aanpassen.

In haar publicatie *Je négocié, tu négocies, ils négocient...* brengt Marie Vastmans de essentie van het onderhandelingsconcept in herinnering: *Over het algemeen dienen onderhandelingen te worden ingezet om de sterke en zwakte punten van inschrijvingen te bepalen. Het doel is meestal de inhoud van de offerte vervolledigen of verbeteren, zowel in kwalitatief opzicht als qua competitiviteit van de prijs, óf om nieuwe of complementaire prestaties toe te voegen aan de uit te voeren opdracht (in vergelijking met de vooropgestelde prestaties toen de procedure gelanceerd werd).*²

ADVIES VOOR HET OPSTELLEN VAN DOCUMENTEN

Advies 1

Artikel 36 niet toepasbaar maken op onderhandelingsprocedures waarvan het bedrag lager uitvalt dan € 500.000 (excl. btw)

Aangezien de regelgeving het toelaat, maken veel bijzondere bestekken het mogelijk om artikel 36 van het KB systematisch toe te passen op alle overheidsopdrachten (zonder uitzondering). Let echter op: artikel 36 toepasbaar maken op opdrachten waarvoor de wetgeving een uitzondering voorziet, komt enerzijds neer op het verhinderen van het bevragen van een inschrijver over een kostenpost met een erg hoog of laag karakter in het kader van de onderhandeling, en zorgt er anderzijds voor dat je je blootstelt aan het risico om de offerte van een inschrijver die niet in staat is om zijn prijs te rechtvaardigen te elimineren. Bijgevolg zal de AO een bepaalde offerte soms als 'onregelmatig' moeten bestempelen, terwijl het een zeer goede offerte zou blijken als er effectief onderhandeld was. Jammer ...

Advies 2

Referentie te vermelden in de correspondentie

Ga zeer omzichtig te werk bij het opstellen van uw correspondentie. Stelt u iets in vraag in het kader van artikel 36, vermeld dat dan ook op die manier. Als artikel 36 daarentegen niet toepasbaar is op uw opdracht en als u een prijs bevroegt in het kader van de onderhandeling, vermeld het dan zo en verwijst op geen enkele manier naar artikel 36, noch naar de termijn van twaalf dagen die de regelgeving voorziet. Door op die manier te handelen, geeft u de duidelijke boodschap aan een inschrijver dat hij zijn prijs mag aanpassen als hij dat nodig acht.

Veel inschrijvers zijn nog steeds 'getraumatiseerd' door de vraag naar motivering in het kader van open procedures, waarin de inschrijver ertoe verplicht is om zijn prijs te behouden en koste wat het kost te rechtvaardigen.

Juridisch standpunt:

Hoewel de verificatie van abnormale prijzen zonder twijfel erg strikt is en uiteindelijk weinig 'bewegingsruimte' laat in het geval van onduidelijke, vage of niet-relevante rechtvaardigingen, is dit mechanisme toch behoorlijk lovenswaardig. Het garandeert namelijk een dubbele bescherming, zoals de Raad van State vaak benadrukt. Enerzijds laat het toe om na te gaan of de prijs die de inschrijvers indienen echt toereikend is om de verplichtingen die het bijzondere bestek met zich meebrengt in te willigen en elke vorm van speculatie ten nadele van de wezenlijke belangen van de AO uit te sluiten. Anderzijds waarborgt het een gezonde concurrentie door te verhinderen dat de AO foutieve gedragingen goedkeurt en dat de opdrachten zouden worden toegewezen aan inschrijvers die bizarre prijzen hebben doorgegeven en zo een (onterecht) concurrentievoordeel verwerven.

Als de uitvoerder in zijn opdracht geconfronteerd wordt met een toepassing van artikel 36, zal het bijgevolg altijd nuttig zijn om in het achterhoofd te houden dat verwaarloosbare kostenposten niet automatisch leiden tot een vraag naar rechtvaardiging vanwege de toegekende beoordelingsbevoegdheid. Sterker nog: zelfs een (beperkt) aantal verwaarloosbare kostenposten die in een abnormaal hoge of lage prijs resulteren, zullen er niet toe leiden dat de offerte als 'onregelmatig' bestempeld wordt indien de beslissing het verwaarloosbare karakter van deze kostenposten naar behoren motiveert. Het zal daarentegen nodig zijn om extra waakzaam te zijn – en de offerte zelfs te weren – in het geval van ongerechtvaardigde of incorrect gerechtvaardigde niet-verwaarloosbare kostenposten.

¹ Koninklijk Besluit van 18 april 2017 omtrent aanbestedingsprocedures in klassieke sectoren.

² Marie VASTMANS, *Je négocie, Tu négocies, Ils négocient... La négociation de vos marchés publics en pratique*, Genval, Editions Vanden Broele, 2019, P. 101-102

Leopold Views

Schuifpanelen creëren dynamische gevel

Architectesassoc+
Realisatie in Evere (rue de Genève 10)

In 1976 werd een kantoorgebouw in Evere volledig getransformeerd tot een woontoren met 201 appartementen. De iconische rode Leopoldtoren is ruim veertig jaar later omgedoopt tot 'Leopold Views' en eist al even prominent zijn plek op in de omgeving. Ditmaal is het de strakke witte gebouwschil met ruime terrassen die de aandacht trekt, met dank aan de opvallende geperforeerde (schuif)panelen. Deze werden op maat uitgewerkt door de projectcel van Renson, op basis van de wensen van de architect.

Van een onpersoonlijke woontoren is geen sprake, want dankzij het gebruik van de schuifpanelen door de bewoners ziet Leopold Views er op elk moment van de dag anders uit. Dit geeft het geheel telkens weer een unieke aanblik. *De terrassen van ieder appartement zijn uitgerust met een aantal geperforeerde schuifpanelen die de bewoners naar wens kunnen verplaatsen. De schuifpanelen doen dus niet alleen dienst als zonwering en beschutting, maar bepalen ook mee het zicht van de buitenschil van het gebouw. Om de terrassen onderling van elkaar te scheiden, is er een vast paneel geplaatst. Dit creëert vaste verticale lijnen in het gevelbeeld, waartussen de schuifpanelen naar hartenlust kunnen worden herschikt,* vertelt Davy De Vetter (Project Engineer, Customized Solutions Renson).

Schuifpanelen op maat

De architect werkte in vorige projecten al met Loggia-schuifpanelen van Renson, maar nooit eerder maakten ze zo'n wezenlijk deel uit van de gevel als in Leopold Views. Sébastien Zigrand, projectleider bij Architectesassoc+: *Renson kwam als winnaar uit de bus omdat het zich heel flexibel opstelde bij de realisatie van het voorgestelde idee. Op basis van de standaard Loggia-schuifpanelen verfijnden ze hun technieken, net als de mogelijkheden om het plaatwerk te personaliseren. Zo konden we opteren voor geplooid plaatwerk met perforaties tot haast tegen de rand, specifiek ontworpen voor dit project volgens een horizontale variatie die het licht filtert op het terras en die het gebouw tegelijk een gedrapeerd effect geeft. Bovendien slaagden de projectingenieurs van Renson erin om te vermijden dat er rond elk paneel een kader zichtbaar was en werd er een speciale matrix ontworpen om de gewenste perforaties te kunnen creëren, exact zoals we voor ogen hadden.*

Op basis van vier mock-ups selecteerde Renson een definitief ponspatroon, dat toegepast is bij de productie van de 1.530 benodigde panelen. Davy De Vetter: *De onbeschutte ligging van het gebouw en de nabijheid van de nationale luchthaven van Zaventem zorgden ervoor dat de windlast een belangrijke rol speelde bij het bepalen van de dimensies, en dan vooral de diepte van de panelen. Aan de bevestiging van de panelen en hun akoestiek is eveneens aandacht besteed in functie van de grote hoogte van het gebouw (53 meter).*

Strakke gevel met gedrapeerd effect

De verticale lijn ter hoogte van iedere scheiding tussen twee balkons bestaat uit een rij vaste panelen. Ook de gebogen panelen op de vier hoeken van het gebouw zijn opgevat als vaste elementen. Alle tussenliggende panelen kunnen heen en weer geschoven worden voor de balustrade van elk terras. Ze zijn uitgerust met een geïntegreerd mechanisch remsysteem waarmee de bewoners het paneel iedere 300 mm kunnen blokkeren in de bovenrail. Met windbelastingen tot 1000 Pa bij een hoogbouw als deze zou de klassieke Loggia-rem niet naar behoren werken.

© Renson

© Renson

En of we blij zijn met het resultaat, concludeert Sébastien Zigrand. Dit project getuigt van een sterk staaltje teamwork, met behalve de opdrachtgever en ons architectenbureau ook gevelbouwer Habemo en de technische equipe van Renson in

de hoofdrol. Zij handelden zeer proactief in functie van de kwaliteit en de technische vereisten, waardoor dit uiterst specifieke ontwerp toch vlot kon worden ontwikkeld en geïnstalleerd.

© Toon Coussement voor Matexi

© Renson

Architectesassoc+

avenue de l'Observatoire 11E – 1180 Ukkel
tel. +32 (0)2 410 76 77
info@architectesassoc.be

Medewerkers

Sébastien Zigrand, projectarchitect
voor Architectesassoc+

Bouwheer

Matexi

Aannemers

Sibomat (gevels)
Habemo (Renson-panelen)
Renson, département Customized Solutions (geperforeerde panelen)

Foto's

© Toon Coussement voor Matexi – © Renson

Zien en gezien worden in de Topsportschool

Compagnie-0 architecten
Realisatie in Wilrijk (Antwerpen)

De nieuwe Topsportschool in Antwerpen is een *machine à exceller* die snel en naadloos moet werken. Atleten zijn immers geobsedeerd door de cultus van het lichaam en sportieve prestaties. Het gebouw reageert hierop met lange vista's, doorzichten en zowel reflecterende als transparante oppervlaktes.

De nieuwe school ligt op de site van Fort 6 van de Brialmont-fortenring rond Antwerpen, naast het Romeins circus-aandoend Paradeplein. De sculpturale betonnen sokkel met sportfaciliteiten verschaft het gebouw een soort ruimtelijke autonomie binnen een zeer natuurlijke context. Boven op de betonnen sokkel ligt de schoolschijf, die functioneert als een caleidoscopische broeikas voor educatie.

De gelijkvloerse sportzalen vormen de ruimtelijke kern van de school, die over een grote zaal en een oefenzaal voor oosterse gevechtssporten beschikt, inclusief de bijbehorende faciliteiten. Aangezien de individuen zich hoofdzakelijk focussen op hun prestaties, zijn de binnenruimtes eerder introvert opgevat. Invloeden van buitenaf worden geweerd of gecontroleerd en getemperd. Concentratie is het ordewoord. De wanden van de betonnen sokkel zijn geïnclineerd om de hellende topografie van de plek mee op te nemen in de architectuur. Het betonnen oppervlak zal beetje bij beetje vergroenen via 'geïnduceerde bemossing'.

Op de tussenverdieping staat de ruimte voor power-training rug aan rug met de kantine. Deze vormen het levendige centrum van de schoolgemeenschap. In tegenstelling tot de eerder introverte oefenzalen, biedt dit niveau een royaal uitzicht op de omgeving. De bovenste verdieping is voorbehouden voor de school-tussen-de-draagstructuur. Deze verheft zich (letterlijk) boven de sportvelden, het plein en de verdere omgeving. Er is geen massa meer, wel een platform met een gelaagde, gefragmenteerde spiegelgevel, een rondgang en een patio als centrale decompressieruimte – een panopticum van kennis en leren. De schoolschijf wordt gedefinieerd door structuur (lees: de vakwerken die de grote overspanning van de grote zaal creëren) en ratio. Qua afwerking verwijst deze plek eerder naar een landschapskantoor of een zakenlobby dan naar een kindvriendelijke buurtschool.

Compagnie-O architecten

Korenmarkt 8 bus 201 – 9000 Gent
tel. +32 (0)9 225 07 49
www.compagnie-o.be

Vennoten en medewerkers

Joke Vermeulen en Francis Catteeuw (architect-zaakvoerders)
Soetkin Goddaert en Sien Cornillie

Bouwheer

AG Vespa

Hoofdaannemer

Democo

Foto's

© Tim Van de Velde

Langssnede AA

BVA versterkt en verbindt architecten die het maatschappelijk belang van architectuur binnen een duurzame samenleving ter harte nemen.
Ernest Allardstraat 21 – 1000 Brussel – tel. +32 2 5122578 – info@bvarchitecten.be – www.bvarchitecten.be

Herman Jult

nieuwe voorzitter BvA

In juni volgde ik Edward Sorgeloose op als voorzitter van BvA. Nu de dagelijkse druk van de architectuurpraktijk is weggevallen, kan ik me vrijmaken om mijn halve eeuw ervaring ten dienste te stellen. Ik wil de vereniging en haar leden graag steunen en helpen bij het nemen van initiatieven om tegemoet te komen aan de hoge maatschappelijke noden, die ook van ons beroep verwacht worden.

Zoals we allemaal beseffen, is onze mondiale samenleving op een keerpunt beland. We moeten met zijn allen herdenken hoe we het best kunnen samenleven als we op termijn ook willen overleven. Daarom is het nodig om alles in vraag te stellen en samen te zoeken naar een fundamenteel andere aanpak en een nieuwe samenhang. En we moeten er vooral snel komaf mee maken. Architecten kunnen een wezenlijke rol spelen bij deze globale transitie, maar zijn zich niet of te weinig bewust van hun uitdaging.

Nochtans lijkt het wel een enorme architectuuropdracht. De door academici en politici geformuleerde doelstellingen zijn goed afgelijnd en zeer ambitieus, maar de praktische aanpak blijft voorlopig onduidelijk en onvolledig. De samenhang is zoek en het volledige proces is het voorwerp van veel controverse. En deze controverse zal zich in de nabije toekomst steeds duidelijker manifesteren, wat het behalen van de gehoopte resultaten in de weg kan staan. Architecten zijn geen onderzoekers, maar beheersen wel de methodiek van de grafische synthese in creatieve processen – een uitgelezen middel om een sleutelrol te vervullen in deze transitie.

In de architectuurpraktijk zijn deze snelle veranderingen goed voelbaar. Maar ook daar is er geen sprake van eensgezindheid over aanpak of verwerking. In het rijke experimentele veld van de vernieuwing vinden we boeiende nieuwe werkmethodes, snel evoluerende inzichten en soms verbluffende technische mogelijkheden. Er is behoefte aan meer (interdisciplinair) overleg, meer directe betrokkenheid met opdrachtgevers en uitvoerders en meer rechtstreekse feedback van eindgebruikers. Maar de architectuurpraktijk wordt ook doorkruist door om de haverklap nieuwe reglementeringen en administratieve procedures te introduceren, die er vooral op gericht zijn om het ergste te voorkomen, maar echte vernieuwing soms in de weg staan. Dit leidt tot wrevel en ontmoediging.

De uitdaging is gigantisch. Willen we dit aankunnen, dan moeten we een beroep kunnen doen op de creativiteit en inzet van iedereen. We mogen niet tevreden zijn met enkele witte raven zoals dat in het verleden weleens het geval was. BvA wil hier

graag bij helpen. We willen de uiteenlopende aanpak, de resultaten en de onderzoeken in kaart helpen brengen en vooral bespreekbaar maken onder collega's. We kunnen veel van elkaar leren als we ons niet steeds als concurrenten blijven gedragen.

BvA heeft onlangs in volle overtuiging de Verklaring van Davos ondertekend. We nemen dit serieus. We hebben de Baukultur mee in onze visie opgenomen en willen er in de toekomst alles aan doen om ze te helpen realiseren. De transitie zal zich dus ook binnen BvA moeten manifesteren. Het architectuurlandschap in Vlaanderen heeft veel kwaliteit te bieden en is inmiddels dichtbevolkt met instellingen en verenigingen die architectuur in hun hart dragen. BvA maakt mee deel uit van dit landschap en bekleedt daarin een eigen plaats. Meer samenwerking en complementariteit is hier de uitdaging.

Wij houden van architecten vanwege hun engagement en gedeelde passie. Wij brengen ze dan ook graag samen: om samen te voetballen (Archigoldcup), voor een quiz (Archislim) en voor een grote fuif (Nacht van de Architectuur), maar ook om samen een interessante werf te bezoeken, om collega's beter te leren kennen of om samen te discussiëren over vernieuwende projecten. We doen dit niet als academici, maar vanuit de dagelijkse architectuurpraktijk.

BvA is een vzw en is dus volledig onafhankelijk. We genereren middelen uit onze eigen werking en via sponsoring door een enthousiaste groep partners, die mee onze visie en doelstellingen onderschrijven. Sinds oktober vind je ons programma voor volgend jaar op de website. Om zo veel mogelijk architecten en architectuurstudenten te bereiken, zal het lidgeld voor volgend jaar drastisch verlaagd worden tot een eerder symbolisch bedrag.

Vanaf nu mogen jullie regelmatig een woordje van de voorzitter verwachten.

Kortom: volg de website, word lid en neem deel aan de activiteiten!

Verbindingen en variaties

Sporthal omgetoverd tot kunstgalerij

Estate Estate Architects

Realisatie in Elsene (place du Châtelain 33)

Dit project omvatte de transformatie van een oude sporthal en een herenhuis tot een ruime kunstgalerij met tentoonstellingszalen, kantoren, woningen en opslagruimte.

De architecten legden een bijzondere energie aan de dag om het potentieel van deze aftandse, maar veelbelovende ruimte optimaal te verzilveren en de verschillende mogelijkheden van de bestaande context af te tasten. Zo kwamen ze tot een optimale oplossing qua volumewerking en architecturale kwaliteit.

Het geheel werd opgeleverd in september 2018 en is de vrucht van de globale reconversie van een sombere, chaotische en ingesloten site. Het perceel bevindt zich nochtans in een van de meest dynamische wijken van Elsene. Het bood plaats aan een historisch herenhuis en sportinfrastructuur die hoofdzakelijk dateert uit de jaren 80. Zowel qua inhoudelijke coherentie als contact met de bestaande publieke ruimte was er veel marge voor verbetering.

Estate Estate Architects

Drievuldigheidsplein 3
1050 Elsene
tel. +32 (0)2 511 15 41
www.estate-estate.com

Vennoten

Justine Lemesre en Victor Launay

Bouwheer

Huberty & Breyne Gallery

Aannemer

Reno Construct

Foto's

© Séverin Malaud

Het herdefiniëren van de toegangen en de creatie van harmonieuze volumes, sferen en verlichting waren de cruciale uitgangspunten. Ze laten de nieuwe programma's toe om vloeiend te functioneren. De tentoonstellingszalen zijn onderling met elkaar verbonden via een intern perspectief (verlenging van de publieke ruimte tot in het hart van het gebouwblok) en profileren zich als een opeenvolging van heldere, gevarieerde en 'eerlijke' plekken met een eigen structuur. Enkele welgemikte ingrepen resulteerden in het ontstaan van dubbelhoge ruimtes met een overvloedige natuurlijke lichtinval die het parcours van de bezoekers ritmeren, volgens opeenvolgende variaties qua plan en doorsnede.

De galerij is geschikt voor elk mogelijk kunstformaat – van intiem tot monumentaal (projectie, sculpturen, grote objecten ...) – en de organisatie van allerhande evenementen (vernissages, conferenties, modeshows, veilingen ...). De aanwezige kunstwerken kunnen er op diverse manieren geëxposeerd worden. Op termijn zal er ook nog een bijkomende uitbreiding op het dak voorzien worden om kunstateliers te kunnen inrichten. Dit zal het programma en het project extra dynamiek geven.

Houten ei herbergt vogelobservatorium

RO&AD Architecten – RAU

Realisatie in Stellendam – Nederland (Natuurgebied De Scheelhoek)

Het is algemeen bekend dat onze noorderburen sterk zijn in ruimtelijke ontwikkeling en natuurbescherming. In het zuiden van Zuid-Holland, langs een zeearm die het gebied scheidt van Zeeland, ontwierp RO&AD Architecten in samenwerking met RAU een vogelobservatorium in de vorm van een vogelei, met een structuur uit dennenhout en riet.

Het vogelobservatorium is gelegen in Scheelhoek, een natuurgebied dat uit grote rietlanden en een aantal eilanden bestaat. Deze eilanden zijn foerageer- en broedgebied voor steltlopers zoals de visdief en het absolute icoon van dit gebied: de grote stern. Het observatorium maakt deel uit van een landschapsplan, waarbij verschillende biotopen voor vogels zijn aangelegd. Deze zijn te bezichtigen vanuit een imposant houten ei.

Het ei is gemodelleerd naar een ei van de grote stern en rust in een nest op een zandplaat, zoals de stern dat zelf ook doet. Het nest is opgebouwd uit riet, kastanjepalen en zand. Het is parametrisch ontworpen om een goede verhouding tussen vorm, constructie, afmeting en kijkgaten te garanderen. Het geheel bestaat uit een file-to-factory Zollinger-constructie, waarmee in hout grote overspanningen gemaakt kunnen worden met relatief kleine onderdelen. Ze is in Finland computergestuurd gefreesd en is volledig demonteerbaar.

Het onderste deel, dat onder water kan komen te staan bij hoogtij, is opgebouwd uit accoya en het bovenste deel uit den. Het hout is tot vlak boven de hoogst mogelijke waterlijn bekleed met lokaal geoogst riet. De binnenkant wordt ontsloten via een hybride hout-betonvloer. Van daaruit hebben natuurliefhebbers een prachtig uitzicht op de broedeilanden, de Haringvlietdam en de directe omgeving.

hout bois
info

hout bois
info

RO&AD Architecten

Van der Rijtstraat 40
4611 PR Bergen op Zoom (Nederland)
tel. +31 (0)164 266 329
www.ro-ad.org

RAU Architecten

Hamerstraat 3 – 1021 JT Amsterdam
tel. +31 (0)20 419 02 02
www.rau.eu

Medewerkers

Ad Kil, Ro Koster, Martin van Overveld, Athina Andreadou, Loyse Rebord, Rodrigo Altamirano (RO&AD Architecten)
Thomas Rau, Michel Tombal, Jochem Alferink (RAU Architecten)

Bouwheer

Vogelbescherming & Natuurmonumenten

Hoofdaannemer

Van Hese Infra

Houtbouwer

Aalto University Finland en Geometria

Stabiliteit

BreedID

Landschapsarchitect

H+N+S Landschaps Architectuur

Foto's

© Katja Eftting, Merijn Koelink

www.pierresetmarbres.be

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

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

Uit Azië of elders

Buitenlandse natuursteenvarianten in onze koele contreien ...

We hebben in deze rubriek al meermaals onze bezorgdheid geuit over de invasie van buitenlandse natuursteenvarianten, die soms erg exotisch kunnen zijn, en de bezwaren die dat met zich meebrengt, zowel in een publieke als een private context. Zo haalden we een hele rist geologische, technische, esthetische en milieugerelateerde argumenten aan die een leidraad kunnen vormen bij het maken van een (bewuste) keuze. Na verschillende omstreden dossiers, waarin dergelijke natuursteensoorten een kwalijke rol speelden, zou je denken dat het probleem eindelijk verleden tijd is. Zo kregen bepaalde sites te maken met ernstige schade, die al snel na de afronding van de werken optrad. Het was geen toeval dat het ging om realisaties waarin Indische en Chinese bestrating, Vietnamese en Chinese tegels en borduren, enzovoort gebruikt waren. In dergelijke situaties is het debat omtrent de eindverantwoordelijkheid vaak delicaat: wie is de zondebok? En ligt het aan het ontwerp, de realisatie of het onderhoud? Is het euvel te wijten aan het materiaal zelf, of eerder aan de plaatsing of de fundering? Uiteindelijk is het vaak de excessieve belasting die naar voren wordt geschoven als ultieme oorzaak, ook al kunnen de intensiteit en de tonnages van het verkeer op voorhand – lees: in de ontwerpfase – perfect ingecalculereerd worden ... Het is zeker zo dat het verkeer alsmat toeneemt, maar van een exponentiële stijging is nu ook geen sprake. Het probleem wordt doorgaans opgelost door de bestrating op te breken en te vervangen door betonelementen of asfalt. Het is dus de sector zelf die het imago van natuursteen

keer op keer schade berokkent, waarmee de geleidelijke rehabilitatie in het laatste kwart van de twintigste eeuw volledig tenietgedaan wordt ...

Je zou nochtans denken dat de tijd van de magiërs die onbekende, maar revolutionaire materialen ontdekken voorbij is, net zoals die van de cowboys die zonder scrupules met zelfverzonnen documenten en certificaten zwaaien om hun producten aan de man te krijgen ... De referentieteksten zijn op punt gesteld, inclusief steeds preciezere voorschriften, gedetailleerde plaatsingsmethodes en minutieuze technische opleverings- en controleprotocollen. Bovendien komt er ook stilaan een debat op gang omtrent de meest courante aanbestedingsvormen, waarbij de wenselijkheid van het budget als doorslaggevend criterium bij de toekenning van opdrachten ter discussie wordt gesteld, ten voordele van soepelere offerteaanvragen. Sommigen pleiten zelfs voor de introductie van sociale, ethische en milieugerelateerde criteria – iedereen heeft er de mond van vol, maar helaas is dit vooralsnog niet doorgesijpeld naar de praktijk. Wie denkt dat alles goed gaat in de beste van alle werelden, komt met andere woorden bedrogen uit.

Hoewel de vele problemen met exotische producten – die verondersteld werden voor de eeuwigheid mee te gaan – op korte termijn tot een tikkeltje meer voorzichtigheid hebben geleid bij de materiaalkeuze, moeten we helaas vaststellen dat onze

straten en pleinen opnieuw naar hartenlust bekleed worden met natuursteenvarianten uit andere Chinese regio's of minder verre contreien (het Middellandse Zeegebied, bijvoorbeeld). De crisis slaat bikkelhard toe in de Zuid-Europese landen, die traditioneel belangrijke leveranciers van natuursteenproducenten zijn. Spaanse en Griekse eigenaars van steengroeven bestoken onze aannemers met bodemprijzen. Hetzelfde geldt voor hun Turkse collega's en bepaalde regio's uit Centraal- of Oost-Europa. Kortom: de marktsituatie is nog een stuk complexer dan voorheen en het inzicht in de kwaliteit van de aangeboden materialen is er niet echt op vooruitgegaan, ook al worden ze over het algemeen van minder ver aangevoerd. Het is dan ook koffiedik kijken of deze nieuwe buitenlandse natuursteenvarianten zich wél staande zullen houden in ons specifieke klimaat.

We hebben het hier al vaak verkondigd: teruggrijpen naar de basis is het devies. De materiaalkeuze voor een project hangt deze dagen af van allerhande factoren en belangen. Als we de sociale, ethische en milieugerelateerde criteria even buiten beschouwing laten en dus op een traditionele manier redeneren, dan kunnen we twee cruciale aandachtspunten onderscheiden: techniek en esthetiek. Natuursteenmaterialen bezitten ontegensprekelijk heel wat uitzonderlijke technische eigenschappen: een uitstekende drukvastheid, een uitstekende slijtvastheid, een prima levensduur, een minimale onderhoudsbehoefte ... Maar ook de esthetische aspecten verklaren waarom velen een natuurlijk materiaal verkiezen boven een 'kunstmatige' variant: kleuren, texturen, structuren, afwerkingen ... Dit maakt dat er duizenden subtiele varianten met een geheel eigen uitstraling voorhanden zijn – de vrucht van het samenspel tussen de giften van de natuur en de talenten van de mens. Het is dat unieke, lokale karakter dat men enigszins heeft proberen te vatten via de introductie van labels, zoals ook het geval is in de voedingsindustrie. De achterliggende gedachte is dat de combinatie van de specifieke herkomst en de authentieke ambachtelijke tradities leidt tot het ontstaan van een onevenaarbaar eindproduct. Getuige daarvan de opmars van allerlei verschillende keurmerken en benamingen ...

Bij het naleven van de voorschriften (de definitie van een materiaal en producten met karakteristieke afwerkingen) moeten beide factoren in rekening gebracht worden. Het conformiteitsdebat verengen tot het technische aspect is geen goed idee. Uiteraard is het belangrijk om voor een 'resistent' materiaal te opteren, maar eigenlijk zouden de intrinsieke karakteristieken moeten volstaan om overeen te stemmen met de beschrijving in het lastenboek. Als er een ander materiaal voorgesteld wordt, gaat het ontegensprekelijk om een 'variant', die evenzeer aan een heel aantal gedetailleerde administratieve eisen zou moeten voldoen. We mogen niet toelaten dat er voor heel andere natuursteensoorten gekozen wordt vanwege een vage vorm van 'gelijkwaardigheid'. Nochtans gebeurt het deze dagen wel vaker dat de esthetiek volledig opgeofferd wordt in functie van de technische eisen. En we moeten durven toegeven dat veel beheerders van dergelijke dossiers zich laten ontmoedigen door de schijnbare 'geologische' complexiteit. Het gaat hier echter om het meest traditionele materiaal dat er is, en aan gespecialiseerde raadgevers is er in ons land geen gebrek ... We hebben dus nog een lange weg af te leggen – bezaaid met minder kwalitatieve straatstenen – alvorens we kunnen gewagen van een ideale situatie!

SoundDesign Cleaneo

Akoestische gipsplaten

Een plafond heeft onvermijdelijk een immense invloed op de sfeer en uitstraling van een ruimte. Afhankelijk van het ontwerp vervult het plafond nu eens een eerder esthetische rol, dan weer een meer technische rol. Door de geperforeerde **SoundDesign Cleaneo** platen te creëren, heeft Knauf al deze verschillende aspecten weten te integreren in één en hetzelfde systeem. De uitstekende akoestische kwaliteiten en de talloze esthetische mogelijkheden van de SoundDesign platen zorgen voor een toenemend succes bij architecten.

Ontdek het gamma van geperforeerde akoestische plafonds.

