

architraaf

professioneel
architectenmagazine Februari 2021 - n° 206

Driemaandelijks tijdschrift – Toelating P801047 – AfgiftekantoorAntwerpen X – Arch. GG-loop – Innovatief ontwerp garandeert optimale woonbeleving – Foto © Francisco Nogueira, Michael Steher

vola[®]
The original

Matt white

A texture that enriches the senses.
Design in its purest form.

590H basin mixer.

Explore the story vola.com/on-design

VOLA Studio - Tour & Taxis
Havenlaan 86C - 1000-Brussels
Tel.: 02 4659600 - inf@vola.be

vola.com

Editoriaal

Burgerparticipatie, het fundament van democratie

Op vrijdag 9 oktober 2020 organiseerde de Waalse Architectenunie (UWA) een rondetafelgesprek omtrent de problematiek van de stedenbouwkundige vergunningsaanvragen. Van beleidsmakers tot gemeentebesturen: de volledige 'besluitvormingsketen' was aanwezig en iedereen deed zijn zegje. Iedereen? Neen, één belangrijke betrokken partij werd over het hoofd gezien. De burger. Hoewel hij geen invloed heeft op het beslissingsproces, is hij wel degene die er de gevolgen van draagt. Het zou dus rechtvaardig zijn mocht hij minstens zijn visie kunnen geven op de leefomgeving die architecten, projectontwikkelaars en politieke autoriteiten hem opleggen. Een visie die allicht gebaseerd is op andere aandachtspunten en prioriteiten dan die van bovengenoemde partijen. De vrees voor het NIMBY-syndroom, een vaak voorkomende houding als het aankomt op de beoordeling van projecten die dicht bij eigen deur gerealiseerd worden, verklaart allicht het wantrouwen ten opzichte van dergelijke vormen van burgerparticipatie.

In Wallonië heeft de wetgever echter 'CCATM's' in het leven geroepen, adviescommissies die zich over belangrijke vraagstukken op het vlak van ruimtelijke ordening en mobiliteit buigen (vergelijkbaar met de Vlaamse Gecoro). Het verdict dat deze commissies vellen, moet gemeentebesturen inzicht geven in de manier waarop inwoners tegen bepaalde projecten aankijken. De minst daadkrachtigen onder hen kunnen zich verschuilen achter 'algemeen gezond verstand' om de weigering van een bepaald dossier te motiveren, zonder politieke verantwoording te moeten afleggen. Tal van architecten en projectontwikkelaars beschouwen dit als een bedenkelijke tactiek om projecten te censureren bij monde van burgers zonder kennis van zaken. De invloed die zo kan worden uitgeoefend op een reglementaire beslissing roept logischerwijs enkele vragen op. Zoals: is de gemiddelde burger voldoende competent om de stedenbouwkundige en architecturale kwaliteiten van een project accuraat in te schatten? Als hij niet in staat is om een plan te lezen of volumes te visualiseren en weinig tot geen architecturale achtergrondkennis bezit, loert het doembeeld van een compromis 'à la belge' – aanvaardbaar voor iedereen, maar voor niemand overtuigend – om de hoek.

Gelukkig is de 'vox populi' in dit geval niet de 'vox dei' en formuleren CCATM-rapporten (slechts) een niet-bindend advies. De ervaring leert nochtans dat burgers die zetelen in deze commissies hun taak ernstig nemen, openstaan voor debat en ontvankelijk zijn voor een grondige argumentatie. De aanwezigheid van architecten in CCATM's – een essentiële rol die ieder van ons zou moeten vervullen – zorgt voor de injectie van de vereiste expertise. Dit maakt het mogelijk om de kwaliteiten en gebreken van nieuwe projecten terdege te analyseren, de inrichting van onze publieke ruimte grondig onder de loep te nemen, over vormen, volumes en materialen te discussiëren, het architecturale concept in al zijn aspecten te doorgronden en het debat op die manier te voeden. De ervaring leert eveneens dat de wijze waarop een project gepresenteerd wordt een enorme impact heeft op de perceptie. Heel wat van onze collega's zijn er zich onvoldoende van bewust. Slecht getekende plannen, matige projectvoorstellingen, onrealistische visualisaties, valse argumentaties, onduidelijke, onbegrijpelijke of pretentieuze teksten ...: de potentiële valkuilen zijn talrijk.

De CCATM's zijn ongetwijfeld niet perfect en hun eventuele gebrek aan competentie is voer voor discussie. Maar in plaats van ze te bekritisieren en als misbegrepen genieën in onze ivoren toren te kruipen, is het aan ons architecten om de problemen onder ogen te zien en de uitdaging aan te gaan. Enerzijds door ons steentje bij te dragen aan het systeem, anderzijds door zelf kwalitatieve dossiers uit te werken (zowel op inhoudelijk als vormelijk vlak). Het is ook aan ons om de rol van expert aan te nemen en uit te leggen hoe architectuur – ons metier én onze passie – het dagelijks leven kan verrijken. De rol van de architect – hoe begaafd hij ook is – mag niet stoppen aan de tekentafel. Hij moet zich ook laten gelden in het inhoudelijke debat – lees: daar waar de uiteindelijke beslissingen genomen worden.

Gérard Kaiser architect en lid van het redactiecomité

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
ld@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

Moderna Printing nv

Fotogravure

Studio PDG

Advertenties

Isabelle Dewarre – tél. +32 (0)4 383 62 46
ld@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

Belgian Timber Construction Awards

2020

De eerste nationale prijs voor houtarchitectuur

26.03.2021
16u00

Bekendmaking van
de winnende pro-
jecten en virtuele
prijsuitreiking op:

www.timberawards.be

Een initiatief
van Hout Info Bois

GG-loop
Innovatief ontwerp garandeert optimale woonbeleving
p 23
foto © Francisco Nogueira,
Michael Sieber

Overzicht

03 **Editoriaal**

06 **Nieuws**

Architectuurprojecten

- 10 nOna – Perfecte harmonie tussen kunst en duurzaamheid
- 18 Fraaie facelift voor uitgebreid museum
- 25 Fietsen door de Bomen
- 30 Politiecommissariaat Sainte-Walburge
- 35 Deel van het landelijke geheel
- 45 Tussen spoorweg en natuur
- 48 CLT-woning met metalen huid

Stedenbouw

- 38 Veredelde openluchtparking wordt monumentaal evenementenplein

We are architraaf

- 08 Presentatie

Waaalse Architectenunie

- 09 Grote Prijs Architectuur van Wallonië: de inschrijvingen zijn geopend

Rubriek Recht

- 14 Gebrek aan verklaring van aanvang van de werf: gevaar voor de bouwheer

Rubriek Hout

- 22 Innovatief ontwerp garandeert optimale woonbeleving

Rubriek Steen

- 33 En als België nu eens aan 'geheritage' zou doen?

Overheidsopdrachten

- 41 Het prijs- of kostenonderzoek

Publireportage

- 28 Invisidoor opent deuren naar projecten in de kantoorsector

VELUX blijft innoveren

VELUX blijft innoveren in de markt van hellende dakvensters en introduceert in 2021 een volledig nieuw alles-in-eengamma om de leefruimtes onder het dak te optimaliseren: een unieke oplossing op de Europese markt. Meer daglicht en een betere zichtbaarheid naar buiten: dat is de belofte van de nieuwe 2-in-1- en 3-in-1-serie. Dit nieuwe gamma, dat trouw is aan het kenmerkende VELUX-design, heeft nog dünnere profielen, waardoor er niet enkel sprake is van een panoramisch zicht op de buitenwereld, maar er ook meer daglicht binnenvalt. Zo is er overdag geen kunstmatige verlichting meer nodig. Het nieuwe assortiment van VELUX is verkrijgbaar in drie modellen en in maar liefst tien verschillende maten en twee verschillende beglazingen, zodat het perfecte dakraam voor elke smaak en elk interieur binnen handbereik is.

VELUX Belgium

www.velux.be/nl-be/pro – tel. +32 (0)10 42 09 09

we are
architraaf

Surf naar
www.architraaf.be

Een zwaarbeveiligde gepantserde deur, een architectonisch ontwerp!

Als een echt veiligheidshek tussen de binnen-omgeving en de buitenwereld vergt een gepantserde deur technische bekwaamheid en brengt ze esthetische uitdagingen met zich mee.

Cellsius

<https://cellsius.be>

Nieuw: Avolto- en Nubilum-gevelstenen in Eco-brick-formaat

Wienerberger lanceert twee nieuwe collecties in het Eco-brick-formaat: Avolto en Nubilum. De gevelstenen zijn tot 3,5 cm smaller, waardoor je dikker kunt isoleren of meer woonruimte verkrijgt.

Avolto: charme troef

Met Avolto kies je voor een charmante en verweerde look. Deze brute gevelsteen heeft allure en creëert diepte in pure architectuur. De getrommelde gevelstenen hebben afgeronde hoeken. De genuanceerde kleuren variëren van rood, donkergrijs en geel tot 'greige'.

Nubilum: natuurlijke elegantie

De Nubilum-collectie straalt elegantie en sereniteit uit. Je herkent deze gekaleide gevelsteen meteen aan de zachte, genuanceerde kleuren. Dankzij het verfijnde palet – van wit over 'greige' tot antracietgrijs – en de lichtruwe textuur kan je hem mooi combineren met verschillende materialen.

Wienerberger nv

www.wienerberger.be

- Klap- of draaiende structuur
- Integratie: klassiek, doorspoelend, verzonken, gemaskeerd
- Afwerkingen in hout, staal of creatieve alternatieven
- Handmatig, gerobotiseerd of geautomatiseerd openen
- Domotica- en / of smartphoneverbinding

Aero Skye: strak ingewerkt én openschuifbaar lamellendak

De Renson Aero Skye is een lamellendak dat perfect te integreren is in bestaande of nieuwe gebouwen. Anders dan een aangebouwde terrasoverkapping kan je dit lamellendak naadloos inwerken in een uitkraging of een uitloper van het dak boven het terras – één met het huis. Qua look-and-feel levert dat een uniek plaatje op, waarbij binnen en buiten naadloos in elkaar overvloeien. De kantelbare lamellen zorgen steeds voor het meest aangename leefklimaat op het terras, en dat het hele jaar door. Je kan de aluminium lamellen namelijk sluiten bij een regenbui, openen naar wens in functie van de juiste hoeveelheid zon of schaduw en zelfs helemaal opzchuiven.

Renson

www.renson-outdoor.be – tel. +32 (0)56 30 30 00

- Akoestisch comfort
- Vuurbestendig
- Thermische isolatie
- Bestand tegen winddruk
- Lucht- en waterdicht

VELUX STUDIO DAKVENSTER. 3 x meer voordelen in één venster.

Meer daglicht
dankzij smallere profielen.

Goedkoper
dan 3 afzonderlijke vensters.

Snelle en eenvoudige installatie
dankzij zijn unieke kader.

VELUX STUDIO dakvenster: het nieuwste lumineuze idee van VELUX.

Meer daglicht, meer leven, meer genieten. Dat is de belofte van de recentste innovatie van VELUX. Met een zo smal mogelijk frame dat 3 vensters omsluit, biedt het STUDIO dakvenster u een volwaardig panoramisch uitzicht naar buiten. En dat tegen een supervoordelige prijs. Installatie in combinatie mogelijk voor het indrukwekkende effect van een glazen dak. Ontdek alle voordelen van het STUDIO dakvenster en ervaar zijn absolute lichtsensatie op [velux.be/nl/studio](https://www.velux.be/nl/studio).

VELUX. De opening naar buiten die binnen alles verandert.

PRESENTATIE

we are architraaf

Een van de vele manieren waarop het magazine *architraaf* Belgische architectuur wil promoten, is de publicatie van artikels over een reeks uitverkoren architectuurprojecten, waarvan we de kwaliteit voortdurend naar een hoger niveau proberen te tillen. We mikken niet enkel op realisaties van grootmeesters, maar op iedere meer of minder bekende architect. Elke bijzondere verwezenlijking verdient de nodige aandacht. **architraaf** vervult deze missie al jaren en hoopt deze traditie nog lang te kunnen verderzetten.

Om dit mogelijk te maken, met alle zorg en energie die artikels over bijzondere architectuurprojecten nodig hebben, moet *architraaf* telkens een moeilijke uitdaging aangaan: alle productiekosten dekken met de financiële steun van partners en adverteerders. Enkel zo kan *architraaf* gratis verdeeld worden en kunnen architecten en andere geadresseerden die thuis zijn in het Belgische architectuurwezen van het magazine blijven genieten.

De redactie ontvangt geregeld steunbetuigingen van architecten die ons magazine op prijs stellen. Ze vinden het belangrijk om *architraaf* te blijven ontvangen en het blad naar eigen goeddunken te kunnen doorbladeren!

Voor deze architecten heeft architraaf een nieuw partnership in het leven geroepen, zodat ze hun steun en engagement kunnen concretiseren. Deze formule werkt met verschillende niveaus of 'levels', zodat er voor iedereen een geschikte formule voorhanden is.

Via **we are architraaf** bundelen we de krachten om de promotie van kwalitatieve architectuur in België op peil te houden. De uitdaging is niet min, maar dankzij *we are architraaf* staan we sterker dan ooit. Aarzel niet om mee op de kar te springen!

Praktische info

- Blijf ons magazine lezen en hou ons op de hoogte van recente realisaties. Kleine of grote bureaus: iedereen heeft evenveel kans op publicatie!
- Word **architraaf level 2**
een financiële gift aan het magazine vanaf 50 euro.
- Word **architraaf level 3***
in ruil voor een gift van 180 euro krijgt u een werfpaneel van 70x50 cm cadeau.
- Word **architraaf level 4***
in ruil voor een gift van 240 euro krijgt u drie werfpanelen van 70x50 cm cadeau.
- Word **architraaf level 5***
in ruil voor een gift van 350 euro krijgt u een bouwhekdoek voor een Heras van 338x174 cm cadeau.
- Word **architraaf level 6***
in ruil voor een gift van 600 euro krijgt u een bouwhekdoek voor een Heras van 338x174 cm en vijf werfpanelen van 70x50 cm cadeau.

* Raadpleeg de website www.architraaf.be om een keuze te maken uit onze gepersonaliseerde formules.

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

Grote Prijs Architectuur van Wallonië:

de inschrijvingen zijn geopend

De Waalse Architectenunie (UWA) en het Regionaal Huis van Architectuur en Stedenbouw (MRAU) hebben het startschot gegeven voor de zesde editie van de Grote Prijs Architectuur van Wallonië.

LRArchitectes
© Nicolas da Siva Lucas

Syntaxe Architectes – artau architectures
© U. Pekli

Baumans-Deffet Architecture et Urbanisme
© M. Faivre

Achthonderd kandidaten, vijf categorieën, drie overkoepelende prijzen: de voorbije vijf edities heeft de Grote Prijs Architectuur van Wallonië al heel wat kwalitatieve projecten zien voorbijkomen!

Hoewel onze samenleving te kampen heeft met een ongeziene gezondheids crisis, trekt de bouwsector zich aardig uit de slag. UWA en MRAU hebben er nooit aan getwijfeld: architectuur is cruciaal voor het welzijn van bewoners, werknemers, reizigers en tal van andere actoren.

Vandaar dat de wil om het beste van de Waalse architectuur en zij die ze produceren in de kijker te zetten eens zo sterk is. Bijgevolg hebben UWA en MRAU met volle overtuiging het startschot gegeven voor de volgende editie van de Grote Prijs Architectuur van Wallonië. Deze wordt al sinds 2010 georganiseerd met de steun van overheden en privépartners en is intussen uitgegroeid tot de belangrijkste regionale architectuurwedstrijd. Opmerkelijke nieuwbouwrealisaties of renovaties, die representatief zijn voor de diversiteit van het hedendaagse Waalse architectuurpatrimonium, worden beloond. Dit biedt architecten de gelegenheid om hun favoriete projecten naar voren te schuiven en te presenteren aan het brede (kenners-) publiek.

De genomineerde projecten, die minder dan acht jaar oud moeten zijn, worden geselecteerd op basis van hun kwaliteiten, achterliggende filosofie en integratie in het bestaande weefsel. Hun originaliteit, subtiliteit, gedurfdheid en nauwkeurigheid maken het verschil. Er worden awards uitgereikt in verschillende categorieën: individuele woning (1), collectieve woning (2), niet-residentieel gebouw met collectief gebruik (3), architecturale realisatie in de publieke ruimte of kunstwerk (4) en architecturale realisatie van een Waals architect buiten Wallonië (5). Daarnaast zijn er ook nog drie overkoepelende prijzen te winnen: jonge architect (jonger dan veertig jaar), erfgoed en stedelijke reconstructie.

De kandidaturen worden onder de loep genomen door een internationale jury. In het verleden werden de laureaten geselecteerd op basis van hun dossier, maar de juryleden willen Waalse architectuur liefhebbers voortaan uitnodigen om de projecten op de shortlist met eigen ogen te ontdekken. Pas na enkele dagen zullen ze de winnaars aanduiden, die op 18 november 2021 worden bekendgemaakt tijdens de feestelijke uitreiking in het Theater van Namen.

Inschrijven kan tot 30 juni 2021 via www.gpaw.be

n0na

Perfekte harmonie tussen kunst en duurzaamheid

dmvA architecten
Realisatie in Mechelen

Een kwarteeuw geleden kampte kunstencentrum n0na in Mechelen met plaatsgebrek. De bestaande art-decotheaterzaal had haar beperkingen en voldeed qua ruimtelijke flexibiliteit niet meer aan de verwachtingen. In 1999 ontstond het idee om een tweede theaterzaal te bouwen op de aanpalende drukkerijsite. In afwachting daarvan werden in de drukkerij drie tijdelijke oefenzalen voor artiesten in nood ingericht. De langverwachte renovatie en uitbreiding van het kunstencentrum werd uiteindelijk afgerond in 2019. Het geduld van alle betrokkenen is beloond, want het resultaat is adembenemend.

De realisatie van nOna 2.0 kadert in het vooruitstrevende stedenbouwkundige beleid van de stad Mechelen en draagt bij tot de versterking van de Begijnenstraat als cultuuras tussen de Grote Markt en de Lamotsite. Het nieuwe kunstencentrum bevindt zich midden in een bouwblok, langs een middeleeuwse brandsteeg die de bestaande en de nieuwe site letterlijk van elkaar scheidt. Het nieuwe gedeelte is ingebed in het stedelijk weefsel via een aaneenschakeling van binnen- en buitenruimtes, die elk een eigen sfeer en materialiteit hebben. Zo ontstonden er drie patio's, die zijn opgevat als stedelijke kamers rond de nieuwe theaterzaal en het forum, een multifunctionele plek met de allure van een overdekte markthal. De inkompatio vormt de schakel tussen de Begijnenstraat en het binnengebied. De grote patio fungeert als verlengstuk van het forum en de langwerpige patio legt de link met de achterliggende artiestenfoyer. De grens tussen binnen en buiten vervaagt dankzij gevelbrede openingen.

De nieuwe theaterzaal is opgebouwd als een multifunctionele betonnen doos, waarbij de prefabbetonnen gevelbekleding is uitgerust met de ingelege letters N O N A – een verwijzing naar de naam van het kunstencentrum, maar tevens een knipoog naar het drukkerijverleden van de site. In functie van de akoestische eisen opteerden de architecten voor het box-in-box-principe. De 'invulbouw' aan de straatzijde vormt het gezicht van het nieuwe kunstencentrum en fungeert meteen ook als poort naar het achterliggende binnengebied. Ledlichtkranten projecteren de programmatie op de glazen gevelarchitectuur en animeren het straatbeeld.

Duurzaamheid was een cruciaal aandachtspunt in dit project. Zo is het kunstencentrum het eerste gebouw in de Benelux dat werd opgetrokken in 'groen' (of circulair) beton en zijn oude printplaten van de vroegere drukkerij hergebruikt als afwerking van de sanitaire wanden. "Al begint duurzaamheid in de eerste plaats bij goede stedenbouw en doordachte ruimtelijke ordening", klinkt het bij dmvA architecten. "De aanwezigheid van de middeleeuwse brandsteeg, de ruggengraat van het project, vormde de aanleiding om het grote bouwblok opnieuw doordraadbaar te maken, waarbij het netwerk van middeleeuwse stegen en doorgangen werd hersteld. De oude drukkerij-site is binnen deze context omgevormd tot een nieuw kunstencentrum, waarbij binnen- en buitenkamers verwijzen naar de vroegere stedelijke morfologie van de drukkerij. Diverse stegen verbinden de kunstencamp met de straat."

Ook participatie was een belangrijk sleutelwoord gedurende het twintigjarige bouwproces. Het architectenbureau gaf het goede voorbeeld door duurzame samenwerkingen aan te gaan met de burens, de stad, aannemers, het uitvoerend personeel, vzw's en ambachtsscholen (wat onder meer leidde tot een leerproject rond kaleien). Eveneens bijzonder is dat heel het gebouw is opgevat als een kunstwerk dat een belevenisruimte tussen straat en toneel creëert. Nick Ervinck, die eerder al samenwerkte met dmvA, verhief deze intentie tot een vierde dimensie met zijn werk ANONOV, dat de buitenpatio's een unieke visuele dynamiek geeft op basis van het concept 'baksteen in beweging'.

dmvA architecten

Drabstraat 10 – 2800 Mechelen
tel. +32 (0)15 33 09 86
www.dmva-architecten.be

Projectmedewerkers

David Driesen, Tom Verschueren, Kobe Van Praet,
Valerie Lonnoy, Michael De Roeck, Gert-Jan Schulte,
Lukas Verstele

Bouwheer

vzw Theater Teater

Studiebureaus

UTIL structuurstudies (stabiliteit)
Technum – Tractebel Engineering (technieken)
Studiebureau Greesa (veiligheidscoördinatie & EPB)

Aannemers

Willems & co (ruwbouw)
DE WIN (buitenschrijnwerk)
Danny Eckeleers (elektriciteit)

Foto's

© Sergio Pirrone

REDAir®: dé brandveilige oplossing voor geventileerde gevels

De REDAir oplossing voor geventileerde gevels combineert de uitstekende thermische en brandveilige eigenschappen van ROCKWOOL® rotswol isolatie met een esthetisch hoogwaardige gevelbekleding naar keuze. Door het toepassen van onbrandbare rotswol in geventileerde gevels kan brandoverslag via de gevelisolatie worden voorkomen en wordt de best mogelijke brandreactieklasse behaald.

rockwool.be/redair

BRANDVEILIGE GEVELS

ROCKWOOL®

FIRESAFE INSULATION

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

Gebrek aan verklaring van aanvang van de werf: gevaar voor de bouwheer

1. TOEPASSELIJKE WETGEVING

Ter herinnering: de deontologie van de Orde van Architecten verplicht architecten om een verzekering af te sluiten ter dekking van hun beroepsaansprakelijkheid. Het verplichte karakter van de verzekeringspolis werd bevestigd in een arrest van het Hof van Cassatie van 19 oktober 2001 (Cass. 19 oktober 2001, J.L.M.B., 2001, p. 708).

Deze verplichting werd eveneens opgenomen in de wet van 15 februari 2006 (Wet Laruelle) en het bijbehorende uitvoeringsbesluit van 2007, dat werd afgeschaft door de wet van 31 mei 2017 omtrent de verplichte verzekering van de tienjarige burgerlijke aansprakelijkheid in de bouwsector (de Wet Peeters-Borsus).

De wet van 31 mei 2017, die enigszins ambitieuzer mocht zijn, is beperkt tot de woongelegenheden in België met een stedenbouwkundige vergunning die dateert van na 30 juni 2018 en viseert enkel de werken van gesloten ruwbouw.

De verzekeringsplicht dekt uitsluitend de tienjarige aansprakelijkheid die voorzien is in artikelen 1792 en 2270 van het Burgerlijk Wetboek.

Deze verzekering kan gekaderd worden in een globale verzekering van alle tussenkomende partijen in het bouwproces.

De wettelijke dekking bedraagt 500 000 euro voor materiële en immateriële schade en 1 500 000 euro voor lichamelijke schade.

Deze wet, die de verzekeringsplicht van de architect beperkt tot de tienjarige aansprakelijkheid, diende aangevuld te worden met de wet van 9 mei 2019 omtrent de verplichte verzekering van de burgerlijke beroepsaansprakelijkheid van architecten, landmeter-experten, veiligheids- en gezondheidscoördinatoren en andere dienstverleners in de bouwsector van werken in onroerende staat en tot wijziging van diverse wetsbepalingen betreffende de verzekering burgerrechtelijke aansprakelijkheid in de bouwsector (ook genoemd: "*Wet betreffende de verplichte verzekering van de burgerlijke beroepsaansprakelijkheid in de bouwsector*"), die in werking trad op 1 juli 2019.

De wet van 9 mei 2019 vervangt de verzekeringsplicht van de burgerlijke beroepsaansprakelijkheid van de architecten (ingesteld door de wet Laruelle van 2006 en het koninklijk uitvoeringsbesluit van 2007), afgeschaft door de wet van 31 mei 2017, en breidt de verzekeringsplicht uit tot alle intellectuele beroepen van de bouwsector, met uitzondering van de tienjarige aansprakelijkheid die voorzien is in de artikelen 1792 en 2270 B.W.

In tegenstelling tot de verzekeringsplicht van de architecten, voorzien in de Wet Laruelle, maakt de tienjarige aansprakelijkheid geen deel uit van de wettelijke verzekeringsplicht.

Zoals de wet van 31 mei 2017 stelt, dient enkel de tienjarige aansprakelijkheid verplicht verzekerd te worden.

De architecten blijven echter wel gehouden tot het onderschrijven van deze verzekering, zoals voorzien in hun deontologisch reglement.

2. VERZEKERINGSMECHANISMEN

De verzekeringspolissen die onder andere door de verzekeraars ARCO, PROTECT en EUROMAF worden voorgesteld, onderscheiden twee verplichte verzekeringen en stellen verzekeringscontracten voor die de oude polissen hebben aangepast, teneinde de architecten een zo ruim mogelijke dekking te bieden.

Zij omvatten een sectie 1, die betrekking heeft op de verplichte burgerrechtelijke aansprakelijkheidsverzekering in toepassing van de wet van 9 mei 2019.

Deze polissen viseren alle activiteiten van de architect voor ontwerpdrachten – controle op de uitvoering van de werken, raadgeving, haalbaarheidsstudies en aanvragen van stedenbouwkundige vergunningen – en dekken de aansprakelijkheid van de architect onder meer in geval van lichte verborgen gebreken en ernstige gebreken die de stevigheid of de stabiliteit van het gebouw in het gedrang brengen in de zin van de artikelen 1792 en 2270 B.W., niet gevisieerd door de wet van 31 mei 2017.

Concreet: als de architect de werf niet heeft aangegeven, dan zal de verzekeraar dit als een gebrek aan verklaring van werf beschouwen en dit sanctioneren met het ontbreken van een aansprakelijkheidsverzekeringscontract. De sanctie is radicaal.

Het plafond van de wettelijke minimale tussenkomst bedraagt 750 000 euro (behalve aanpassing van het contract).

Deze onderschrijving brengt automatisch de aflevering van een verzekeringsattest door de verzekeringsmaatschappij met zich mee.

Dit attest vermeldt in het algemeen dat het werd afgeleverd zonder afbreuk te doen aan de algemene en bijzondere voorwaarden van het contract, en onder voorbehoud van schorsing en/of ontbinding.

Deze polissen bevatten een sectie 2, die betrekking heeft op de verplichte burgerlijke tienjarige aansprakelijkheid voor een woon-gelegenheid die gelegen is in België en met een definitieve stedenbouwkundige vergunning daterend van na 30 juni 2018, in toepassing van de wet van 31 mei 2017.

De architect is verplicht om deze verzekering te onderschrijven.

De tienjarige aansprakelijkheid vangt aan bij het begin van de werken en na ontvangst van de betaling van een eerste premie. Deze provisionele premie wordt berekend op basis van het bedrag van de gesloten ruwbouw. De definitieve premie wordt bepaald op het moment van de oplevering van de werken.

Middels de betaling van de provisionele premie levert de verzekeraar een verzekeringsattest af, dat bevestigt dat de verzekeringsdekkingen conform de bepalingen van de wet van 31 mei 2017 zijn en voor zover de andere voorwaarden van de polis vervuld zijn.

Zo bepalen de verzekeringspolissen dat de verzekeraar geen attest kan afleveren bij gebrek aan betaling van de globale verzekeringspremie.

De verzekering kan beperkt of algemeen zijn.

De algemene aansprakelijkheidsverzekering is meestal een 'abonnementpolis' of polis van een gelijkaardig type. Haar mechanisme is gekend in het beroep.

Bij het onderschrijven van een verzekeringspolis betaalt de architect een voorlopige verzekeringspremie.

Het definitieve bedrag van de verzekeringspremie wordt pas bepaald na het verstrijken van een bepaalde periode, zijnde op het einde van het jaar, en geeft aanleiding tot een regularisatiepremie in functie van het aantal aangegeven werven op het einde van het jaar en het bedrag van de werken.

Gelet op de complexiteit van de nieuwe verzekeringspolissen, wordt de architect aangeraden om deze best eerst te analyseren en de nodige vragen te stellen aan zijn makelaar of verzekeraar.

3. PROBLEEM

We worden al te vaak geconfronteerd met architecten die vergeten om alle werven aan te geven, waardoor hun verzekering bij een schadegeval de afwezigheid van dekking inroept op grond van de algemene polisvoorwaarden.

Zo bepalen de algemene voorwaarden van de verzekeraars dat de dekking pas verworven is op voorwaarde dat de opdracht werd aangegeven volgens de vormen en binnen de termijnen die voorzien zijn (over het algemeen binnen de drie maanden na het einde van het verzekerde jaar).

Concreet: als de architect de werf niet heeft aangegeven, dan zal de verzekeraar dit als een gebrek aan verklaring van werf beschouwen en dit sanctioneren met het ontbreken van een aansprakelijkheidsverzekeringscontract. De sanctie is radicaal.

De derdeslachtoffers en de architecten zijn van oordeel dat het gebrek aan verklaring van de werf niet het ontbreken van een verzekering als gevolg heeft, maar dat de vraag eerder betrekking heeft op de dekking door de verzekering, die uiteraard een verzekeringscontract veronderstelt.

Aangezien het een verplichte verzekering betreft, kan deze oorzaak van verval niet verhaald worden op een derdeslachtoffer, met als gevolg dat de verzekeraar toch tot vergoeding van de derde moet overgaan (Art. 151§1 van de wet van 2014 op de landverzekeringsovereenkomsten – Cass. 2005, 16 maart 2005; Pas.2005, boek 2, 472; R.G.A.R. 2006, boek 5, 14128).

Voor Bruno DEVOS "is het dus niet mogelijk om een dekking te weigeren wegens het gebrek aan aangeven van werken of voorafgaande betaling van de premie, aangezien er sprake is van zichtbare gebreken" (B. DEVOS, "Loi du 9 mai 2019 relative à l'assurance obligatoire de la responsabilité civile pour les architectes, géomètres et autres prestataires du secteur de la construction ou de travaux immobiliers", R.G.A.R. 2019/8, p.15507.)

Een andere vraag heeft betrekking op het bedrag van de tussenkomst en de toepassing van de proportionaliteitsregels in geval van onderevaluatie van het risico.

In Frankrijk beschouwt een strekking in de rechtspraak en de rechtsleer dat men een proportionaliteitsregel moet hanteren tussen de waarde van het geheel van aangegeven werven en de waarde van alle werven die zouden moeten zijn aangegeven.

Op juridisch vlak heeft deze vraag, behoudens vergissing van oorzaken, niet het voorwerp uitgemaakt van gepubliceerde rechtspraak of rechtsleer.

De enkele geïsoleerde beslissingen die door de rechtbanken genomen zijn, en waarvan wij kennis hebben, gaan nu eens in de richting van het standpunt dat verdedigd wordt door de verzekeraars, met name de niet-verzekering van het schadegeval, (Civ. Brabant Wallon, 20.06.209, RG 19/1711/A), en dan weer in de richting van het standpunt van de derdeslachtoffers, met name de dekking van het schadegeval wegens de niet-tegenwerpelijkheid aan de derde van de uitsluiting van dekking (Civ. Arlon, 5 décembre 2013, R.G. 02/628/A).

Het debat blijft dan ook open, in afwachting van een beslissing van het Hof van Beroep en het Hof van Cassatie.

De niet-dekking is een ramp voor de bouwheer, zeker wanneer de aannemer insolvent is.

Het is eveneens een ramp voor de architect indien de architectenovereenkomst geen exoneratieclausule voor de in solidum-aansprakelijkheid bevat (die niet van toepassing is in geval van de tienjarige aansprakelijkheid, gelet op een principesarrest van het Hof van Cassatie van 5 september 2014).

Wij vestigen er eveneens de aandacht op dat de architect sedert 1 mei 2018 failliet of onder gerechtelijke reorganisatie kan worden verklaard.

Ten aanzien van de bouwheer laat het verzekeringsmechanisme met 'abonnement' niet toe dat deze de garantie biedt dat de architect geldig verzekerd is sedert de aanvang van zijn opdracht tot aan het einde van zijn verbintenissen.

De wet en de deontologie van de architect verplichten de architect immers niet om de bouwheer te informeren over het feit dat de werf moet worden aangegeven aan de verzekeraar, noch dat hij in orde moet zijn met de betaling van de premies.

Wat de verzekeraar betreft, bepaalt de wet van 9 mei 2019 in artikel 12 dat de verzekeraar de plicht heeft om:

- op 31 maart van elk jaar aan de bevoegde Raad van de Orde van Architecten een elektronische lijst ter beschikking te stellen van de architecten die bij hem een verzekeringsovereenkomst gesloten hebben
- de bevoegde Raad van de Orde van Architecten te verwittigen dat de verzekeraar de intentie heeft om het verzekeringscontract op te zeggen
- de bevoegde Raad van de Orde van Architecten trimestrieel via een elektronische lijst in kennis te stellen van de verzekeringsovereenkomsten die opgezegd of geschorst zijn, of waarvan de dekking geschorst werd.

Deze informatie betekent echter niet dat het mogelijk is om te controleren of de architect de werf heeft aangegeven en na te gaan of de werf verzekerd is.

In een geschil dat het voorwerp van een hangende procedure uitmaakt, interpelleerde de bouwheer de Raad van de Orde om de bevestiging te bekomen dat de architect wel degelijk verzekerd was.

Gelet op de complexiteit van de nieuwe verzekeringspolissen, wordt de architect aangeraden om deze eerst grondig te analyseren en de nodige vragen te stellen aan zijn makelaar of verzekeraar.

Contacteer onmiddellijk de verzekeraar bij een schadegeval en vraag om bevestiging van dekking. Bij gebrek hieraan, zal de verzekeraar mee in het geding betrokken moeten worden.

Op basis van de verklaring van de architect en de verzekeraar oordeelde de Raad van de Orde dat deze verklaringen exact waren, zonder enig verder onderzoek.

Uit het dossier is gebleken dat de architect een valse verklaring had afgelegd aan de bouwheer en aan de Orde.

Dit geschil toonde aan hoe inefficiënt de controle van de Raad van de Orde is.

Een bekwame bouwheer met kennis van zaken aangaande verzekeringsrecht zal de architect dan ook vragen om aan te tonen dat zijn werf verzekerd is (aangifte van de werf, verzekeringsattest en attest betaling van premies).

Indien hij geen toereikend antwoord krijgt, dan zal hij de Raad van de Orde en de verzekeraar van de architect contacteren.

De situatie voor de bouwheer is dramatisch wanneer deze, na faillissement van de aannemer, elk verhaal tegen de verzekeraar van de architect verliest en enkel nog verhaal zou kunnen uitoefenen op het persoonlijk vermogen van de architect.

Hierbij stellen zich twee moeilijkheden:

1) Het voorwerp van de verzekering, zijnde de aansprakelijkheid van de architect

a) De aansprakelijkheid van de architect vloeit voort uit de contractuele verplichtingen die de architect aangaat ten aanzien van zijn cliënt en de extracontractuele verplichtingen ten aanzien van derden.

De opdracht van de architect is veelzijdig en bevat verschillende elementen. Bovendien vervult hij zijn opdracht binnen een bepaalde periode, die relatief lang kan zijn.

b) De aansprakelijkheid van de architect is eveneens gespreid over een lange periode, namelijk tien jaar vanaf de oplevering.

2) Het verzekeringsmechanisme

Zoals hierboven reeds gesteld, strekken de onderschrijving van een verzekeringspolis en de uitvoering van de verplichtingen van de verzekerde zich uit over een bepaalde periode.

Hieruit volgt een bepaalde onzekerheid: wanneer kunnen we met zekerheid stellen dat de architect geldig en definitief verzekerd is voor zijn burgerlijke beroepsaansprakelijkheid?

4. CONCLUSIE

In ieder geval dient de architect er zich van bewust te zijn dat het belangrijk is om de verplichting tot aangifte van de werf en de betaling van de premies na te leven, zowel in hun eigen belang als in het belang van hun cliënten, bouwheren en anderen.

Voor de bouwheren is het absoluut noodzakelijk dat zij de architect vragen (en desgevallend eisen) naar het bewijs van de aangifte van de werf bij de verzekeraar en de betaling van de premies om in die zin de garantie te hebben dat er wel degelijk sprake is van een verzekeringsdekking.

Bij een schadegeval is het tevens belangrijk om de verzekeraar onmiddellijk te contacteren en bevestiging van diens dekking te bekomen. Bij gebrek hieraan zal de verzekeraar mee in het geding betrokken moeten worden.

*Philippe Delmarcelle
(VERGAUWE & Associés)*

Fraaie facelift voor uitgebreid museum

Atelier d'architecture Aloys Beguin-Brigitte Massart
Realisatie in Luik (Parc d'Avroy)

De Vurige Stede moest er lang op wachten, maar eindelijk is het zover: het TrinkHall Museum, een van de iconen van de Luikse culturele gemeenschap, is als een feniks uit zijn as verzezen. Het museum bevindt zich in het hart van het Parc d'Avroy en huist in een modernistisch paviljoen uit 1963, dat oorspronkelijk dienstdeed als een luxerestaurant met een bijbehorende dancing en een groot panoramisch dakterras. Het pand kwam nadien leeg te staan en werd in 1982 geclaimd door vzw Creahm, dat er een tentoonstelling met kunstwerken van personen met een mentale handicap organiseerde, om vervolgens uit te groeien tot de uitvalsbasis van het MADmuseum en MADcafé. Om de museumfunctie van het complex te vrijwaren en de bouwkundige verloedering tegen te gaan, schreef het stadsbestuur in 2008 een ontwerpwedstrijd uit voor een grondige uitbreiding en volledige energetische renovatie. Het bestaande paviljoen werd letterlijk en figuurlijk in een nieuw kleedje gestoken.

Het beoogde bouwprogramma maakte dat de oppervlakte van het museum meer dan verdubbeld moest worden – van 830 naar 1800 m². Om de ruimtelijke impact te minimaliseren en de economische en energetische performantie te kunnen garanderen, ontwierpen de architecten geen uitgestrekt gebouw met allerlei uithoeken, maar een compact volume. Op het gelijkvloers vloeien de inkom, de bookshop, de tijdelijke tentoonstellingsruimte, het documentatiecentrum, de brasserie, de sanitaire voorzieningen en de verticale circulatie naadloos in elkaar over.

Op de eerste verdieping biedt het sculpturale volume van het bestaande paviljoen plaats aan de kantoren en het pedagogisch atelier. Het voormalige dakterras is omgevormd tot een ruime tentoonstellingsruimte. Deze laatste vloeit over in een aanpalende expositiezaal van 100 m², die is ondergebracht in een champignonvormige uitbreiding (boven op een grote

steunkolom). Hierdoor kon er meteen ook een markante gelijkvloerse inkompartij gecreëerd worden. De kelder verdieping huisvest de uitgebreide museumvoorraad en de overige functionele ruimtes.

De energetische renovatie van de bouwschil dreigde de karakteristieke charme van het oorspronkelijke gebouw teniet te doen. Daarom is het letterlijk onder een beschermende stolp geplaatst, die ook de nieuwe delen omhult. De architecten ontwierpen een constructie die het bestaande paviljoen ruimschoots overspant, die aan de buitenkant extra (circulatie) ruimte creëert en die zo alle functies met elkaar verbindt. Een 'geruite' staalstructuur met T-vormige gelaste plaatliggers bestrijkt circa 21 meter en rust aan de buitenkant op slanke, ronde metalen buizen. Hij fungeert tevens als grid voor de modulaire wanden en het verlichtingssysteem van de tentoonstellingsruimte op de eerste verdieping.

Het geheel is omgeven door een ultralichte, semitransparante huid in meerwandige polycarbonaatplaten. Deze creëren een vredige, mysterieuze en poëtische sfeer, zij het zonder de vereiste thermische isolatie te hypothekeren. Ook in budgetair opzicht paste deze inventieve oplossing

perfect binnen het plaatje. Enkele grote ramen bieden een fraai zicht op het park – als een levend schilderij – en zorgen er omgekeerd ook voor dat passanten een glimp van het museuminterieur en het oorspronkelijke paviljoen (dat de Luikenaars zo na aan het hart ligt) kunnen opvangen.

Atelier d'architecture
Aloys Beguin-Brigitte Massart SPRL
 rue Grandgagnage 28 – 4000 Luik
 tel. +32 (0)04 222 14 30
www.beguin-massart.be

Vennoten
 Aloys Beguin, Brigitte Massart

Projectmedewerkers
 Grégoire Fettweis, Alix Welter, Céline Balduyck

Bouwheer
 Stad Luik

Studiebureau
 Bureau Greisch

Adviseur museumverlichting
 Jacques Fryns

Signalisatie
 Pascal Schyns / Scalp

Aannemers
 Ets Jean Wust (hoofdaannemer)
 DEMA (binnenschrijnwerk + museuminrichting)
 LAMELEC (electriciteit)
 Schindler (lift)
 Henri Dethier Fils (sanitair en HVAC)
 Entreprise de Formation par le Travail Aurélie asbl (afwerking)

Foto's
 © Alain Janssens

Innovatief ontwerp garandeert optimale woonbeleving

GG-loop

Realisatie in Amsterdam

Ontwerpen vanuit het perspectief van huiseigenaars en eindgebruikers, ook wel 'biophilic design' genoemd: dat is de filosofie achter het Freebooter-project op het Amsterdamse Zeeburgereiland. Het gebouw omvat twee duplexappartementen van 120 m², die volledig geënt zijn op de noden en het welzijn van de bewoners. Het intrigerende samenspel tussen de beglaasde schil en de markante houten lamellenstructuur resulteert in een gedurfde beeldtaal die de innige band tussen mens en natuur versterkt.

"We maken op een diepe en fundamentele manier deel uit van de natuur, maar in ons moderne leven zijn we die eeuwenoude connectie uit het oog verloren. Ons bureau staat voor een thuis- en stadsontwerp dat zowel de bewoners als het milieu respecteert en beide opnieuw met elkaar verbindt", zegt Giacomo Garziano, architect, ontwerper en oprichter van GG-loop. "Freebooter is daar een perfect voorbeeld van. Ik zie dit biophilic ontwerp als de sleutel tot een vooruitstrevende architectuur die de technische aspecten van milieubewust bouwen koppelt aan kwalitatieve binnenhuisbeleving."

De architecten bestudeerden onder meer de beweging van de zon om de parametrische vorm en de positie van de houten lamellen te optimaliseren, zodat er niet alleen sprake is van een riant natuurlijke lichtinval, maar evenzeer van privacy en intimiteit. Ook de plattegrond, de ruimtelijke indeling en de organische lijnen zijn gerealiseerd met het oog op het dagelijks gebruik en de typische activiteiten van de bewoners. Dit alles maakt van Freebooter een gezonde en productieve leefomgeving.

De beeldtaal van GG-loop is extravagant zonder invasief of futuristisch te zijn en besteedt tegelijkertijd aandacht aan de bijzonderheden van de lokale omgeving en cultuur. De constructie van de belangrijkste centrale onderdelen vereiste veel vakmanschap, materiaalkennis en een combinatie van verschillende expertises. Maritiem ontwerp was naast de belangrijkste esthetische graadmeter ook een bron van technische inspiratie. De constructie werd tot in het kleinste detail geprefabriceerd, met Western Red Cedar-hout, dennenhout en staal als belangrijkste materialen. Een bewuste knipoog naar het karakteristieke materiaalgebruik in de scheepsbouw.

Het project verwijst ook naar de Nederlandse maritieme geschiedenis en in het bijzonder naar 'freebooters': historische figuren die freelance scheepsbemanningen samenbrachten om op zoek te gaan naar avontuur en nieuw land. Het gedurfde ontwerp van Freebooter weerspiegelt hun moedige geest. *"De Nederlanders zijn altijd pioniers en vernieuwers geweest en hebben een ongelooflijke drive om ervoor te gaan. Dat geldt ook voor het team dat deze appartementen heeft gebouwd"*, legt Giacomo Garziano uit.

hout bois
info

GG-loop

Brouwersgracht 186-B – 1013 HC – Amsterdam (Nederland)
tel. +31 (0)647 88 79 00
www.gg-loop.com

Projectmedewerkers

Giacomo Garziano, Robbie Nijzen, Simone Peluso,
Daniele Colombati, Jan-Willem Terlouw, Piergiorgio Angius,
Luis Cascales, Krzysztof Zinger

Studiebureaus

Pieters Bouwtechniek (stabiliteit)
Mabutec (technieken)

Aannemers

Kolthof (hoofdaannemer)
Binderholz, Ekoflin (houtstructuur)
JF Totaaltechniek (technieken)
KCP Amsterdam, Peer Kolsters (keukens en badkamers)
Senso (vloer- en wandafwerking)

Foto's

© Francisco Nogueira, Michael Sieber

Fietsen door de Bomen

De Gregorio & Partners in samenwerking met BuroLandschap
Realisatie in Hechtel-Eksel

Het project 'Fietsen door de Bomen' is een initiatief van Toerisme Limburg en kadert in een doelbewuste strategie om het Limburgse fietsrouten netwerk extra cachet te geven via de creatie van iconische landmarks, die een hefboom zijn voor de ontsluiting van landschappen en regio's. Missie geslaagd, want dit cirkelvormige fietspad in het Bosland, ter hoogte van fietsknooppunt 272, scheert letterlijk en figuurlijk hoge toppen.

Met meer dan 4500 hectare bos is het Bosland het grootste aaneengesloten bosgebied van Vlaanderen. Het bestaat grotendeels uit naaldbomen die in de vorige eeuw werden aangeplant met het oog op houtwinning voor de mijnbouw. Er werd ook een doordacht bosbeheerplan uitgewerkt om ervoor te zorgen dat de omliggende bossen in topconditie blijven. Een ideale duurzame synergie tussen toerisme en natuurbeheer!

Het fietspad is opgevat als een strakke dubbele cirkel met iconische allures. De cirkelvorm verwijst naar de jaarringen in boomstammen. Het pad is ongeveer 700 meter lang en brengt fietsers geleidelijk naar een hoogte van 10 meter, waar ze zich tussen de kruinen van de naaldbomen bevinden. De fietsbrugbreedte van 3 meter biedt meer dan voldoende ruimte. Om het stijgen en dalen comfortabel te houden, bedraagt de hellingsgraad maximaal 4%. De interactie met de natuur, het gevoel 'mee te groeien' met de bomen en te 'zweven' naarmate je aan hoogte wint ...: het garandeert een sensationele fiets- en wandelbeleving voor jong en oud.

De 450 cortenstaalkolommen staan afwisselend op 1, 2 en 3 meter van elkaar, net als de kaarsrechte stammen van de omringende dennenbomen. Zo gaat de constructie mooi op in de omgeving. De keuze voor niet-behandeld cortenstaal geeft het geheel een natuurlijk, robuust patina en zorgt voor een uiterst beperkte onderhoudsneed. De steunpalen werden vastgezet in een puntsgewijze fundering van gegalvaniseerde schroefpalen, die de impact van de constructie op de natuurlijke omgeving tot een minimum beperken. De 46 geprefabriceerde stalen brugdekken zijn opgebouwd uit horizontale stalen vinnen, die tussen de verticale kolommen zijn geplaatst met behulp van cortenstaalbouten. Het fietspad zelf bestaat uit een met korrels ingestrooide PU-bekleding op basis van een fijne kiezel. De valbeveiliging – een netstructuur met een handrail in roestvast staal – is 130 centimeter hoog om een groot veiligheidsgevoel te creëren.

Naast de exploitatieweg die langs het project loopt, werd een rust- en infopunt voor fietsers en wandelaars ingericht. Het bestaat uit cortenstaalkokers, waarrond en waarop boomstammen gestapeld zijn. De realisatie van het nieuwe fietspad en het rust- en infopunt gebeurde met veel respect voor de natuur. De officiële opening vond plaats in juni 2019. Sindsdien fietsten en wandelden al duizenden bezoekers door de bomen, is #FDDB een begrip op sociale media en werd het project beloond met verschillende prestigieuze internationale onderscheidingen, waaronder een International Design Award in Los Angeles, de hoofdprijs in de categorie fiets- en voetgangersbruggen in de Staalbouwwedstrijd Bruggen 2020 van Infosteel en een Dezeen Award voor beste infrastructuurproject. Dit alles maakt van Fietsen door de Bomen een project met een wereldwijde aantrekkingskracht en allure, hoewel het sterk verankerd is in de lokale context en omgeving.

De Gregorio & Partners

Tomstraat 101 – 3700 Tongeren
tel. +32 (0)12 24 22 30
www.degregorio.be

BuroLandschap

Hasseltsesteenweg 553 – 3700 Tongeren
tel. +32 (0)479 845 084
www.burolandschap.com

Projectmedewerkers

Peggy Winkels, Heidi Nijs, Patrick Smits,
Pieter Daenen

Bouwheer

Toerisme Limburg

Stabiliteit

BAS

Hoofdaannemer

Iemants / Smulders

Foto's

© Visit Limburg

Invisidoor

opent deuren naar projecten in de kantoorsector

In een nieuw bedrijfspand in Loncin, dat vijf niveaus telt, zijn de kantoren van iKanbi ondergebracht. Het callcenter huurt het volledige complex voor zijn operatoren. Interieurarchitect Charles Schinckus van het bureau MonArchi verzorgde de inrichting van het volledige gebouw.

Het kantoorgebouw dat MonArchi inrichtte, bestaat uit een gelijkvloers en vier verdiepingen, die onder meer plaats bieden aan een cafetaria, vergaderruimtes, het directieplateau, burelen, koffiecorners en een privételefoonhoekje. iKanbi mag verschillende grote bedrijven onder zijn klanten rekenen, zoals Proximus, Touring, Base en BMW. Een groot gedeelte van het gebouw wordt ingenomen door de operatoren van Proximus. De operateur staat centraal in het concept van interieurarchitect Charles Schinckus. Hij besteedde veel aandacht aan het welbevinden van de werknemers. iKanbi hechtte op zijn beurt veel belang aan de visibiliteit voor zijn klanten.

Wat waren de wensen van de klant?

Charles Schinckus: *"Aangezien iKanbi grote bedrijven als klant heeft, koos het voor een high-end afwerking. De inkom was bijvoorbeeld heel belangrijk. Het moest een visitekaartje worden, met een uitstraling die evenwaardig is aan het niveau van de klanten. Daarom gingen we op zoek naar architecturale details die het project naar een hoger niveau tilden en een meerwaarde vormden. Zo opteerden we ervoor om in de inkomhal te werken met de 'Invisidoor DL' van Argenta."*

Waarom kozen jullie voor het 'Invisidoor'-systeem?

"In het verleden hebben we regelmatig samengewerkt met heel wat merken die deursystemen verdelen, zowel voor draaideuren als voor schuifdeuren. Deze deursystemen zorgden geregeld voor problemen zoals een ingewikkelde plaatsing of te lichte schamieren. Maar sinds Argenta zijn Invisidoor op de markt bracht en we het materiaal ook echt in onze handen kregen, waren we meteen overtuigd van de superieure kwaliteit. Het is de eerste keer dat we een

product dat thuishoort in de high-end residentiële sector toepassen in een publieke ruimte. Met dit project bewijzen we dat 'Invisidoor' een zeer goed alternatief is voor een high-end product, zonder dat het een extreem dure oplossing is. Intussen zijn de deuren ongeveer anderhalf jaar in gebruik. Het zijn deuren die wel een miljoen keer per dag worden gebruikt, zoals de deuren naar het toilet, de parking, de trap ... Ondanks hun veelvuldige gebruik, zijn de deuren nog steeds in een onberispelijke staat. Bovendien zijn ze geruisloos en gaan ze discreet en haast onzichtbaar op in hun omgeving."

Waarom zijn deze deursystemen interessant in een kantooromgeving?

"Omdat we bijvoorbeeld op een bepaalde plaats in het gebouw een heel grote wand met heel wat mededelingen en posters voor het personeel hebben voorzien. Jammer genoeg zijn er ook heel wat deuren geïntegreerd in deze wand, waardoor het geheel wel heel druk werd. Omdat de deurkaders volledig opgaan in de muur, konden we toch een strak en sober geheel realiseren."

Hoe is het contact verlopen?

"We onderhandelden rechtstreeks met de CEO of de financieel directeur als het over het budget ging. We kwamen met oplossingen, zowel op het vlak van akoestiek als op het vlak van ergonomie, en maakten studies over mogelijke circulatieassen. Er waren geen discussies. We hadden alles grondig onderzocht en genoten het volste vertrouwen."

Wat zijn de voordelen van het 'Invisidoor'-systeem van Argenta?

"De kwaliteit van dit product is superieur in vergelijking met de kwaliteit bij concurrerende merken, zoals onder meer blijkt uit de dikte van het gebruikte aluminium en de samenstelling van het kader. De deurfronten verbergen de verbinding tussen het metselwerk en de houtbewerking van de deur. Deuren gaan heel vaak open en dicht. Wanneer een deur dichtslaat, kan er door trillingen schade ontstaan. Dat zagen we vaak bij andere merken. Het voordeel is ook dat Argenta zijn scharnieren zelf ontwikkelt. Het zijn scharnieren met een bijzondere kwaliteit en van de beste die er zijn op de markt. Het aantal scharnieren per deur is heel belangrijk. In dit project hebben de deuren een hoogte van 2,70 meter. Verspreid over die hoogte zijn er maar liefst vier scharnieren voorzien, waar andere merken er bijvoorbeeld twee of drie plaatsen. De prijs van een extra scharnier weegt niet op tegen de problemen die ontstaan wanneer er te weinig scharnieren voorzien zijn."

Hoe kijk je terug op dit project?

"Invisidoor is een detail in dit verhaal. Aan elk detail in het gebouw ging een grondige studie vooraf, om zo tot een coherent geheel te komen. Het was een mooie ervaring omdat het ons toeliet om de problematiek die gelinkt is aan een kantooromgeving te bestuderen. We hadden in het verleden al de privéwoning van de CEO ingericht. Hij heeft ons

nadien uitgenodigd om ook de inrichting van het kantoorgebouw van iKanbi voor onze rekening te nemen. Zo zijn we met het bedrijf in contact gekomen. Dankzij dit project is ons hoofdzakelijk residentiële portfolio uitgebreid met grotere realisaties in de kantoorwereld", besluit Charles Schinckus.

ARLU
OPENING DOORS

argenta

Arlu

www.arlu.be – tel. +32 (0)51 27 05 00

Project

Kantoorruimte callcenter
Sté IKANBI BELGIUM s.a.
Loncin (BE)

Geïntegreerde producten

Argenta Invisidoor DL
Argenta Invisible NEO-scharnieren

Design

Charles Schinckus (MonArchi Architectures d'Intérieur)
& Sté IKANBI BELGIUM s.a.

www.arlu.be

Politiecommissariaat Sainte-Walburge

AAEG

Realisatie in Luik

Het nieuwe politiecommissariaat van de Luikse Sainte-Walburge-wijk is gevestigd in een markant hoekgebouw, dat strategisch gelegen is langs een van de poorten naar de stad. Hoewel het perfect zichtbaar is vanaf de verschillende omringende invalswegen, blijft het een volume op menselijke schaal. Dankzij de uitgekiende architecturale krachtlijnen sluit het gebouw perfect aan bij de naburige woningen en heeft het een positieve impact op het straatbeeld. Het politiecommissariaat laat een sterke indruk na, die overeenstemt met zijn specifieke functie en het huidige tijds kader, maar oogt tegelijkertijd soepel en lichtvoetig, wat de sociale dimensie van het project versterkt.

Het ontwerp is gebaseerd op een dubbele dualiteit. Enerzijds is er de vormelijke dualiteit: het strenge, rechte karakter van de sokkel contrasteert met de zachte zweverigheid van het gekromde verdiepingsvolume. Zo ontstond er een overdekte buitenruimte onder de uitkraging, die bezoekers intuïtief naar de hoofdingang leidt. Anderzijds is er sprake van dualiteit op het vlak van materiaalgebruik. Het architectonisch beton geeft het geheel een krachtige uitstraling, die strookt met de functie van het gebouw. De houten gevelbekleding zorgt dan weer voor een streepje warmte. De ontwerpers gaven hoe dan ook de voorkeur aan duurzame, onderhoudsvriendelijke en lokale materialen.

De bouwheer vroeg de architecten van AAEG ook om de naburige publieke ruimte in te richten, zodat er een coherent geheel zou ontstaan dat bij iedereen in de smaak valt. Er werd geopteerd voor een logische opeenvolging van verharde en groene ruimtes. De beplanting structureert en versterkt de architecturale intenties.

Een andere belangrijke wens, die al in de eerste schetsen tot uiting kwam, was om een 'smart building' te realiseren, vermits Luik zich maar al te graag wil profileren als een 'smart city'. Het politiecommissariaat is geconnecteerd met andere gebouwen om een intelligent beheer van de technieken mogelijk te maken. Het gebruik van gecentraliseerde programmatie- en activatietechnologieën laat een automatische of manuele sturing van de gebouwfuncties toe, wat het comfort van de gebruikers ten goede komt en tevens het energieverbruik minimaliseert. Dit heeft eveneens het voordeel dat de installaties flexibel kunnen worden toegepast en dat er in de toekomst wijzigingen kunnen worden doorgevoerd zonder dat er ingrijpende werkzaamheden nodig zijn.

Een laatste blikvanger van dit project is het raam dat is omgetoverd tot digitaal informatiebord, zodat de inwoners van de wijk op de hoogte kunnen worden gebracht van eventuele werken, evenementen, de openingsuren van het politiecommissariaat ...

AAEG SPRL

rue Sainte-Walburge 309 – 4000 Luik
tel. +32 (0)4 223 58 15
www.aeg.be

Projectmedewerkers

Emmanuel Grandmaison (projectarchitect)
Lionel Morgante (architect-vennoot)

Bouwheer

Stad Luik

Hoofdaannemer

BPC

Foto's

© Valentin Bianchi

En als België nu eens aan 'geoheritage' zou doen?

Midden januari pakte Waals milieuminister Céline Tellier fors uit met het plan om in het kader van het ecologische relan-ceproject een of meerdere 'nationale parken' te creëren. "Een concept dat naast de voordelen op natuurlijk en toeristisch vlak ook economische troeven biedt", klonk het ambitieus bij de minister. Deze aankondiging ontlokte gemengde reacties, al is er in bepaalde regio's wel degelijk sprake van een zeker enthousiasme, zoals in de Hoge Venen. Helaas werd de notie 'natuur' in elk discours omtrent dit interessante voorstel – als vanouds – herleid tot haar biologische componenten: fauna en flora. We hebben het in deze rubriek al vaak benadrukt: er wordt steevast gesproken over biodiversiteit en 'biobased' producten, maar nooit over geodiversiteit en 'geobased' producten. Vanwaar dat eeuwige misprijzen voor de geologie en onze rijke bodemcultuur? De biosfeer zou nooit bestaan zonder de onderliggende lithosfeer!

Sinds eind vorige eeuw dook in de Angelsaksische wereld de term 'geoheritage' op – een samentrekking van 'geological heritage'. De vertaling 'geologisch erfgoed' dekt de lading onvoldoende. Het is belangrijk om te benadrukken dat dit concept natuurlijke en culturele aspecten verzoent, en dat op elke ruimtelijke schaal – van alleenstaand object tot volledig landschap. De gemene deler is de 'geologie' in de breedste zin van het woord en een van de intenties is algemene sensibilisering van het brede publiek (te beginnen bij de jongeren) voor de geowetenschappen, die in onze ogen stiefmoederlijk behandeld worden in de meeste opleidingen, net zoals de architectuurdisciplines.

In het debat omtrent de creatie van 'natuurparken' (lees: een gesloten gebied waar toegangscntrole de norm is, met de bedoeling om de natuur maximaal te vrijwaren) zijn ook andere concepten gesuggereerd, zoals 'natuurreservaten' (die de natuur tegen de impact van menselijke activiteit moeten beschermen) of beschermd 'sites' (een classificatie die van toepassing kan zijn op allerlei gebieden, tot en met volledige landschappen, al gaat dat wel gepaard met enkele administratieve obstakels). Er werd echter geen melding gemaakt van 'geoparken', hoewel de UNESCO in 2018 een eerste officieel geopark erkend heeft, dat is omgedoopt tot 'Famenne-Ardenne' en dat acht Waalse gemeenten groepeerd (<http://www.geoparkfamenneardenne.be/>). Het gaat per definitie om een homogeen gebied met internationaal gerenommeerd geologisch erfgoed. De UNESCO-lijst bundelt 140 gebieden in 38 landen. Een ander concept dat

hier sterk op lijkt, is dat van de 'geosites', dat eveneens beheerd wordt door UNESCO, in samenwerking met de International Union of Geological Sciences (dat het 'Global Heritage Stone Resource'-programma in goede banen leidt, waarover we het in deze rubriek al uitvoering gehad hebben¹). Het Waalse geopark strekt zich uit over drie afzonderlijke gebieden: de Famenne, de Calestienne en de Ardennen, waarbij de focus grotendeels op de kalksteenformaties van de Calestienne ligt, zoals de beroemde grotten van Han-sur-Lesse. Het geopark is niet alleen bestemd voor onderwijsdoeleinden, maar moet ook lokale gemeenten ondersteunen, het plaatselijke toerisme stimuleren en de vele troeven van de regio extra in de verf zetten (zoals landbouw- en voedingsspecialiteiten, waaronder een bekend abdijbier).

Dat brengt ons automatisch bij 'geotoerisme', een belangrijke branche die in volle ontwikkeling is en die kan bijdragen tot een respectvollere omgang met onze aardse rijkdommen. Geotoerisme heeft

Verlaten zandgroeve met vegetatie.

zowel betrekking op stedelijke en/of bebouwde als landelijke en/of natuurlijke omgevingen. Zoals we hier al meermaals aangehaald hebben, zijn de lokale geologie en haar producten alomtegenwoordig, en dat in allerlei verschillende vormen. Het is de ondergrond die het landschap en de vegetatie vormgeeft en typeert. Bovendien weerspiegelt de plaatselijke minerale samenstelling zich ook vaak in het traditionele gebouwenpatrimonium. Methodieken zoals het RGBSR² onderstreepten dit al door de nadruk te leggen op het gebruik van lokale materialen bij het bekleden van daken en gevels, wat gevolgen had voor de volumetrie en de inplanting van

Koraalfossiel in kalksteen.

gebouwen. De geotoerist in kwestie kan dus genieten van schitterende uitzichten door de contouren van het landschap te interpreteren op basis van de structuur en de aard van de ondergrond of door fossielen te bestuderen die verklappen hoe het leven eruitzag op het moment dat deze geologische materialen ontstonden. Hij kan ook proberen te begrijpen wat de bedoeling was van de steenhouwer die de materialen bewerkt heeft, nagaan met welke werktuigen hij dat gedaan heeft en reconstrueren hoe de materialen destijds op de werf geleverd zijn. De mogelijkheden zijn eindeloos, temeer omdat je de benadering van verschillende disciplines kan combineren tot een totaalplaatje. En dat plaatselijke toerisme zal uiteraard ook lokale grondstoffen in de kijker zetten, de horeca ten goede komen en artisanale tradities doen herleven (onder meer via museumbezoeken). Kortom: ook het immaterieel erfgoed zal er wel bij varen!

Zonder dat er sprake is van overleg of onderlinge afstemming, zijn de voorbeelden van geotoerisme al talrijk – zowel in Vlaanderen als in Wallonië. Denk onder meer aan de vele museums (natuursteen in Maffle, marmer in Rance, slijpsteen in Vielsalm, porfier in Rebecq ...), informatiecentra (natuursteen in Sprimont, dat volop in ontwikkeling is), leerpaden (zoals in Eben-Emael, gewijd aan krijt en vuursteen), andere didactische omgevingen (zoals de 'geologische muur' in Comblain-au-Pont, die momenteel in aanbouw is) en oude ontginningsgebieden, zoals de mijnen van de Malogne en Spiennes. Deze laatste zijn zelfs opgenomen in de UNESCO-werelderfgoedlijst, als een van de oudste restanten van collectieve menselijke industrie. Dankzij de recente ruimtelijke herinrichting komt de site volledig tot haar recht (<https://www.minesdespiennes.org/>). Deze

verborgen werelden – natuurlijk of kunstmatig – hebben tevens een bevoorrecht statuut omdat ze milieu- (biodiversiteit), geologische en prehistorische karakteristieken combineren. Voor de communicatie en sensibilisering zijn er al tal van gedrukte bronnen³ en digitale tools voorhanden. Deze laatste categorie is in volle ontwikkeling, met diverse apps die de didactische achtergrond een ludiek tintje geven⁴.

Kortom: nu de coronacrisis wild om zich heen slaat en het belang van lokale grondstoffen en producten sterk is toegenomen, zou ook het bijzonder rijke geologische erfgoed van onze regio's meer aandacht moeten krijgen. Men vergeet vaak dat België een referentie is op het vlak van geowetenschap en stratigrafie. Kijk bijvoorbeeld maar naar universele benamingen als Frasnien en Famennien, die hun oorsprong vinden in ons land⁵ – waar nog zoveel moois te ontdekken is!

Deeltjes van schelpfossielen in blauwe hardsteen.

¹ Dit project van 'Pierres de l'Humanité' heeft de bekendste siersteen van ons land, de blauwe hardsteen of 'petit granit', officieel erkend in 2017. Andere gerenommeerde Belgische materialen zoals de rode en zwarte marmers zullen allicht volgen (hun dossiers zijn in behandeling).

² Dit 'Règlement général sur les bâtisses en site rural' (http://lampspw.wallonie.be/dgo4/site_amenagement/site/directions/dua/rgbsr) is niet meer van toepassing sinds de introductie van de CoDT, maar blijft een waardevolle leidraad (waarvan de meeste publicaties online te raadplegen zijn) voor de integratie van nieuwbouwwolumes in de traditionele bebouwde omgeving van de regio. De onderzoeken en publicaties van de 'Conférence permanente de Développement territorial' vervulden deze methodiek, in het bijzonder de atlanten met landschappen van de verschillende geografische gebieden, die eveneens online te raadplegen zijn (https://cpdt.wallonie.be/toutes-nos-publications#unnamed_filter=atlasdespaysages).

³ Onder meer de brochures van de geologische dienst van Wallonië (<http://geologie.wallonie.be/home.html>) en de mooie wandelingen die werden uitgetekend door de universiteit van Namen. (<https://www.unamur.be/asbl/pun/Document-masques/sentiers-geologiques-et-pedologiques-en-province-de-namur>).

⁴ Denk onder meer aan de routes in stedelijke omgevingen, in Luik en Namen, die je langs allerlei stenen fossielen in de bodem en gebouwen voeren, ontwikkeld door de Universiteit van Luik (<https://www.sciences.be/ressource/fossiles-en-ville/>).

⁵ De 'stratotypes', de gebieden waar de natuurlijke grondstoffenbronnen van weleer voor het eerst beschreven zijn, zijn respectievelijk Frasnes-lez-Couvin en de natuurlijke depressie van de Famenne.

Deel van het landelijke geheel

Atelier d'architectes Delincé
Realisatie in Fexhe-le-Haut-Clocher

Eerbied voor de omgeving: dat was het voornaamste uitgangspunt bij de realisatie van deze eengezinswoning. Zo moesten het groene talud en de prachtige populierenrij aan de straatkant koste wat kost intact blijven. De nieuwbouw is op een zeer discrete manier geïntegreerd in het landschap, waar weilanden en heggen nog steeds de boventoon voeren.

De wil om het natuurlijke karakter van de omgeving maximaal te vrijwaren, had een cruciale impact op de zoektocht naar een geschikte vormgeving. De inplanting en de 'bijdrage' van de architectuur aan de visuele

rijkdom van het agrarische landschap waren een conditio sine qua non. De architecten opteerden voor een lineaire volumetrie, die grotendeels verstopt is achter hagen, bomen en beplanting. Een perfect antwoord op de specifieke vereisten van de ruimtelijke context.

De woning bestrijkt een oppervlakte van 260 m² en is grotendeels in één bouwlaag gerealiseerd. Via een spel van trappen verzoent ze de lichte niveauverschillen van het plateau waarop ze is opgetrokken. Het groendak ligt letterlijk en figuurlijk in het verlengde van de natuurlijke omgeving.

De vormgeving is geïnspireerd op het 'corps de logis' van een boerderij (gegroepeerd rond een vierkante binnenkoer). Ook de woning omarmt een buitenruimte, die is opgevat als een deels overdekt terras, en speelt op die manier met het landschap, de oriëntatie en de zichtlijnen. Zo versterkt ze de natuurlijke continuïteit van taluds, bomen en weilanden.

Dit alles zorgt ervoor dat de symbiose met de omgeving optimaal is, dat de woning maximaal opgaat in het groen en dat er sprake is van een sterke architecturale band met de authentieke bebouwing in de onmiddellijke nabijheid. Deze band wordt nog versterkt door het uitgekende materiaalgebruik: verlijmd handgevormde gevelsteen in een bruinrode tint, een ruwbouw in stampbeton en houten schrijnwerk.

1. Inkom
2. Wasruimte berging
3. Keuken
4. Eetkamer – eetruimte
5. Tv-hoek
6. Overdekt terras
7. Badkamer
8. Kinderkamer
9. Ouderlijke slaapkamer
10. Kelder
11. Tuinhuizen

Atelier d'architectes Delincé SPRL
 rue Bois de l'Evêque 26 – 4000 Luik
www.yvesdelince.be

Vennoten
 Yves Delincé – Pierre Josis

Bouwheer
 Privé

Stabiliteit
 Ellyps (Antoine Warnant)

EPB
 Elodie Nicolas

Veiligheidscoördinatie
 CPM (Michel Plenus)

Aannemers
 Pirlet S (grondwerken)
 Jenchenne (ruwbouw)
 Menuiserie Générale Serge Jacquemin-Wuidard (schrijnwerk)
 EGT (dak)
 Delecour Gilles (HVAC)
 SyLight – Yves Fouarge (elektriciteit)

Foto's
 © Laurent Brandajs

Veredelde openluchtparking wordt monumentaal evenementenplein

OMGEVING

Realisatie in Vilvoorde

Dankzij de realisatie van een ondergrondse parking kreeg de Grote Markt van Vilvoorde een nieuwe rol en identiteit. De vrijgekomen pleinruimte, die omringd is door het historische stadhuis, de stedelijke bibliotheek en verschillende horecazaken, werd omgevormd tot een unieke ontmoetingsplek die meer dan ooit fungeert als het hart van de stad.

Gezien zijn centrale ligging in de historische kern van Vilvoorde vormt de Grote Markt een belangrijke schakel in het netwerk van binnenstedelijke pleinen en winkelstraten. De bouw van een tweelagige ondergrondse parking met tweehonderd plaatsen resulteerde in een grondige opwaardering van de bovengrondse publieke ruimte. De veredelde openluchtparking van weleer maakte plaats voor een groot, autovrij centrumplein. Voor het neoclassicistische stadhuis is een waterspeeltuin aangelegd, die de omgeving ook animeert wanneer er geen evenementen aan de gang zijn. Banken, nieuwe bomen, fietsenstallingen en terrassen

zorgen voor de nodige intimiteit aan de rand van het plein. Ter hoogte van de vroegere Lakenhalle is een hedendaagse stadsluifel opgetrokken, die met zijn specifieke dakvorm en -kleuren verwijst naar de omringende gebouwen. De luifel kadert het plein beter in, garandeert een mooie overgang tussen de voornaamste winkelstraat (Leuvensestraat) en de Grote Markt en kan bovendien dienstdoen als overdekte evenementenruimte.

Het ontwerp gaat uit van een homogene, rustige pleinruimte met een subtiel onderscheid tussen een licht gekleurd kader

in natuursteenstroken en een centrale ruimte in grote natuursteentegels. Door slim gebruik te maken van de aanwezige niveauverschillen zijn er aan de westzijde lange (zit-) treden met zicht op het stadhuis gerealiseerd. Rijzige bomen zorgen voor een natuurlijke filtering van het zonlicht. In nauwe samenwerking met de Franse lichtarchitect Roland Jeol is een specifiek lichtontwerp uitgewerkt voor de Grote Markt en de omliggende gevels en monumenten. Dit is voornamelijk gebaseerd op sfeerverlichting die het binnenplein, de waterspuwers, de luifel en het patrimonium in de kijker zet. Alle verlichting is aan gevels gehangen of geïntegreerd in de pleinverharding, zodat er geen sprake is van bijkomende barrières. De stadsluifel wordt geaccentueerd via een indirecte verlichting van het plafond, waardoor de leesbaarheid van het volume vergroot en het zwevende karakter van het dak extra in de verf wordt gezet.

De herinrichting van de Grote Markt maakt deel uit van de Vilvoordse centrumvernieuwing op basis van een beeldkwaliteitsplan dat in 2011 werd opgesteld door OMGEVING. Hierbij stonden eenvoud, ruimtelijke samenhang en het bannen van autoverkeer centraal. *“Onaantrekkelijke winkelstraten, scheve straatstenen, overal auto’s ...: het liep de spuigaten uit. Dankzij de broodnodige vernieuwing van de Grote Markt hebben we ons stadscentrum opnieuw aan de Vilvoordenaar gegeven”*, besluit burgemeester Hans Bonte.

OMGEVING

Uitbreidingstraat 390 – 2600 Berchem (Antwerpen)
tel. +32 (0)3 448 22 72
www.omgeving.be

Projectmedewerkers

Andries Deconinck, Eric Dessaer, Luc Wallays, Peter Seynaeve, Tompy Hoedelmans

Bouwheer

Stad Vilvoorde

Aannemer

Colas Centrum

Foto's

© Hannelore Veelaert

Het prijs- of kostenonderzoek

Het prijs- of kostenonderzoek wordt al te vaak over het hoofd gezien bij de analyse van offertes. De controlerende instanties trachten de aanbestedende overheden (hierna AO) dan ook te wijzen op de verplichting om in alle aanbestedingsprocedures een volwaardig prijs- of kostenonderzoek uit te voeren.

Het prijs- of kostenonderzoek maakt, zoals het gedefinieerd wordt in artikel 35 van het KB van 18/04/2017, integraal deel uit van een allesomvattend proces, dat omschreven is in artikels 34, 35 en 36 van hetzelfde KB. Dat proces bestaat uit vijf opeenvolgende stappen. In dit artikel overlopen we ze.

STAP 1 – VERBETERING VAN REKENFOUTEN EN ZUIVER MATERIËLE FOUTEN

STAP 2 – PRIJS- OF KOSTENONDERZOEK

Het abnormale karakter van een prijs kan aangetoond worden op basis van volgende elementen (onvolledige opsomming):

- De basisinschatting van de normale prijs,
- het advies van een andere dienst of collega's die dezelfde ervaring hebben,
- het onderlinge kwaliteitsverschil tussen de ingediende offertes,
- de verduidelijking die de aanbestedende overheid vraagt aan de betrokken inschrijver(s)

In het schriftelijke verzoek om de offerte te verduidelijken moet de aanbestedende overheid volgende elementen vermelden:

- De wettelijke grondslag:
 - Artikel 35 van het KB van 18/04/2017
- De inhoud van het verzoek:
 - Verantwoording verstrekken over de samenstelling van de prijzen om nadien te kunnen beslissen over de (ab)normaliteit van de prijzen
 - Een deadline voor ontvangst van het antwoord
- Er bestaat geen wettelijke minimumtermijn
- **Enkel in openbare of niet-openbare procedure:** vermeld dat de verstrekte informatie de inhoud van de offerte niet mag wijzigen en dat ze geweerd wordt als dat toch het geval zou zijn.

STAP 3 – PRIJS- OF KOSTENONDERZOEK – VERANTWOORDINGSPROCEDURE

Let wel: stappen 3, 4 en 5 zijn enkel van toepassing op openbare en niet-openbare procedures, en dus niet op onderhandelingsprocedures.

Wat is een ‘verwaarloosbare post’?

De wetgeving die deze dagen van kracht is, biedt de aanbestedende overheid de vrijheid om zelf te bepalen wat ze als een verwaarloosbare post beschouwt. Op basis van de nieuwe wetgeving kunnen we wel enkele denkpistes schetsen, zoals:

- Bepaling van een percentage dat de post moet vertegenwoordigen in verhouding tot het offertebedrag,
- Het belang van een post

In het schriftelijke verzoek om de eenheidsprijzen en/of het totaalbedrag te rechtvaardigen moet de aanbestedende overheid volgende elementen vermelden:

- De wettelijke grondslag:
 - Artikel 36 van het KB van 18/04/2017
- De inhoud van het verzoek

→ Verantwoording verstrekken over de samenstelling van de prijzen

- De deadline voor ontvangst van het antwoord
 - Minimumtermijn van twaalf kalenderdagen
- Opsomming van niet-verwaarloosbare posten en hun prijzen
- Opsomming van de types rechtvaardiging die kunnen worden verschaft (terug te vinden in artikel 36 van het KB van 18/04/2017)

- Een getekende verklaring met betrekking tot het sociaal, arbeids- en milieurecht
- Vermelding van de mogelijke sancties indien de rechtvaardigingen beschouwd worden als ontoereikend of onaanvaardbaar

Het verzoek tot rechtvaardiging gebeurt schriftelijk en wordt overgemaakt met behulp van elektronische communicatiemiddelen,

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

STAP 4 – ANALYSE VAN DE RECHTVAARDIGINGEN

conform artikel 14 van de wet van 17/06/2016.

Zodra een inschrijver bevroegd wordt, is de aanbestedende overheid ertoe gehouden om de aangedragen rechtvaardigingen te analyseren. De aanbestedende overheid moet dus oordelen over de ontvankelijkheid van de rechtvaardigingen.

Over het algemeen moet een rechtvaardiging **concreet, nauwkeurig** en **relevant** zijn om als aanvaardbaar beschouwd te worden.

Opgelet: in een openbare of niet-openbare procedure is het verplicht om een rechtvaardiging die de inhoud van de offerte wijzigt als onregelmatig te beschouwen en moet de offerte bijgevolg geweerd worden.

Wat als de inschrijver geen gevolg heeft gegeven aan het verzoek van de aanbestedende overheid?

→ Dan zal de aanbestedende overheid de prijzen als abnormaal beschouwen → substantiële onregelmatigheid

Wat als de inschrijver laattijdig heeft geantwoord op het verzoek van de aanbestedende overheid?

→ Als meerdere inschrijvers een verzoek om rechtvaardiging hebben ontvangen, eist het principe van gelijke behandeling van de inschrijvers dat de aanbestedende overheid de rechtvaardigingen verwerpt.

→ Als enkel de inschrijver in kwestie een verzoek om rechtvaardiging heeft ontvangen, is er sprake van discretionaire bevoegdheid.

Wat als de aangedragen rechtvaardigingen niet alle onduidelijkheden hebben kunnen ophelderen?

→ Dan mag de aanbestedende overheid de inschrijver opnieuw om toelichting vragen, met een deadline die minder dan twaalf kalenderdagen bedraagt. Al kan de aanbestedende overheid de offerte ook weren zonder verdere toelichting te vragen.

Wat als de verduidelijkingen (stappen 1 en 2) en rechtvaardigingen (stap 3) die aangedragen worden door de inschrijver tot een wijziging van de inhoud van de offerte leiden?

→ In het geval van een openbare of niet-openbare procedure wordt de offerte geweerd.

→ In het geval van een onderhandelingsprocedure mag de inhoud van de offerte gewijzigd worden. De aanbestedende overheid moet er echter wel op toezien dat alle inschrijvers gelijkwaardig behandeld worden.

STAP 5 – VERPLICHTING OM TOELICHTING TE VERSCHAFFEN

Naargelang het motief om een offerte te weren, verschilt de instantie die moet worden verwittigd:

		Wanneer de offerte in het kader van een overheidsopdracht voor werken, leveringen of diensten wordt geweerd vanwege de vaststelling dat deze abnormaal laag is omdat...	Wanneer de offerte in het kader van een overheidsopdracht voor werken wordt geweerd vanwege de vaststelling dat deze abnormaal laag is
Ongeacht het motief om de offerte te weren	+	Er niet voldaan wordt aan de verplichtingen met betrekking tot het federaal sociaal of het federaal arbeidsrecht	Ongeacht het motief om de offerte te weren
↓ Auditeur-generaal van de Belgische Mededingingsautoriteit		De overheidssteun niet verenigbaar is met de interne markt	↓ Commissie voor de erkenning van aannemers
		↓ Sociale inlichtingen- en opsporingsdienst	
		↓ Europese Commissie	

Tussen spoorweg en natuur

Syntaxe

Realisatie in Ukkel

Dit markante woon-werkgebouw is opgetrokken in een Natura 2000-zone. De architecten zijn erin geslaagd om de driehoekige vorm van het perceel en de aanwezigheid van een imposant spoorwegtalud in de onmiddellijke nabijheid optimaal te benutten. Het Roseau-complex heeft een beperkte footprint en zoekt de hoogte op om de natuurlijke lichtinval te maximaliseren en fraaie zichten te creëren. Een van de bijzonderste aspecten van dit project, dat goed is voor negen appartementen en een gelijkvloerse commerciële ruimte, is de organisatie van de verticale circulatie, die is opgevat als een 'breuklijn' tussen de twee hoofdvolumes.

Het gebouw bestaat uit twee volumes met een specifieke volumetrie en een toenemende kroonlijsthoogte om een elegante stedenbouwkundige transitie te creëren, die aansluit bij het bestaand weefsel. Gezien de beperkte draagkracht van de bodem en de aanwezigheid van grondwater is er geen kelder verdieping gerealiseerd. De parkings bevinden zich op het gelijkvloers en worden op natuurlijke wijze geventileerd. Op dit niveau heeft het gebouw zowel aan de voor- als achterzijde een open karakter om het groen aan weerszijden van het perceel niet al te zeer te doorbreken. Het gelijkvloers en de parking zijn gedeeltelijk overkapt met groendaken.

Het gebouw is opgetrokken in de hoogte, rekening houdend met de lichte natuurlijke helling van het terrein om het benodigde grondverzet te minimaliseren en het geheel vlot toegankelijk te maken, zowel voor voertuigen als voor voetgangers. Het volume is zo ingeplant dat de groenruimte aan de zuidkant van het perceel maximaal gevrijwaard is. De gemeenschappelijke tuin en het speelpleintje die er ingericht zijn, staan ter beschikking van de bewoners.

De architectuur en de indeling van de appartementen zijn eveneens fors beïnvloed door de nabijheid van de spoorweg. De functionele ruimtes (badkamers, washokken, bergingen ...) vormen een 'akoestische buffer', terwijl de leefruimtes (livings, slaapkamers ...) zo geïntegreerd zijn dat ze optimaal van de oriëntatie en het zicht op de stad kunnen genieten.

De appartementen beschikken over een, twee of drie slaapkamers, hebben totaaloppervlaktes van 67 m² tot 150 m² en zijn elk uitgerust met een terras. Op het gelijkvloers is ruimte voor een commerciële invulling of kantoren voorzien. Elke verdieping beschikt over ruime circulatiezones die gedeeltelijk privatiseerbaar zijn, zodat iedere woning een volwaardige voordeur heeft. Eventuele rolstoelgebruikers kunnen er vlot manoeuvreren.

Syntaxe

chaussée de Nivelles 52
1461 Haut-Ittre
tel. +32 (0)2 390 96 26
www.syntaxe.be

Vennoot

Ronald Riffart

Projectmedewerkster

Sophie Maron

Bouwheer

Groupe Haussmann

Stabiliteit

BDS

Speciale technieken

AVH CONCEPT

EPB

ARIADÉ

Hoofdaannemer

EDK (E. De Kempeneer)

Foto's

© Utku Pekli

CLT-woning met metalen huid

LRARCHITECTES
Realisatie in Jambes

Uit ecologische overwegingen besloot de bouwheer zijn weinig energie-efficiënte en slecht gelegen landelijke woonst in te wisselen voor een duurzamer exemplaar dat zich relatief dicht bij het centrum van Namen bevindt, op een steenworp van de Maas en het aanpalende jaagpad. Het perceel liet een interessante configuratie met drie perfect georiënteerde gevels toe. Tegelijkertijd neemt de woning voldoende afstand van de drukke straatkant.

Naast de inplanting op de site en de identiteit van het project, waren er ook enkele duidelijke (bouw)technische krijtlijnen gedefinieerd. Zo moest er gebruikgemaakt worden van CLT-panelen (Cross Laminated Timber) in massief verlijmd hout, duurzame bouwmaterialen (houtwolisolatie) en technieken die de woning zelfvoorzienend kunnen maken op het vlak van energie. Hernieuwbare energie kreeg de voorkeur dankzij de installatie van een geothermische warmtepomp met verticale boringen, die gevoed wordt door PV-panelen. Bovendien moest de compact ontworpen woning aan de BEN-standaard voldoen.

Om maximaal van de zonnewinsten te kunnen profiteren en harmonie met de naburige volumetrieën na te streven, is het gabarit afgestemd op de bestaande gevellijn. Als sluitstuk van enkele rijhuizen strekt de woning zich uit over drie verdiepingen en speelt ze met het reliëf van het terrein. De 'geplooid' zijgevel geeft het volume een bijzonder cachet: enerzijds garandeert hij een bepaalde continuïteit, anderzijds springt hij een tikkeltje uit de band. Hij zorgt er ook voor dat het groen aan de voorzijde van de woning naadloos kan doorlopen naar de achterliggende tuin.

De typologie van het grondplan is geënt op een doordachte positionering van de functionele ruimtes, die voor een evenwicht tussen 'vloeiendheid' en intimiteit zorgt op het

niveau van de leefruimtes. Dit effect wordt nog versterkt door de afwerking en de tonaliteit van het interieur en het doordacht geïntegreerde meubilair.

Aan de buitenzijde viel de keuze op abstracte zwarte gevels, die doorlopen naar het dak. De golvende metalen gevelbekleding vormt tevens een architecturale knipoog naar de landelijke beeldtaal van de vroegere woonst van de bouwheer, die op smaakvolle wijze geïmporteerd is naar de stedelijke periferie. De vorm van de raamopeningen versterkt de homogene uitstraling. Ze zijn op een schijnbaar willekeurige manier in de gevel geïntegreerd en lichten via hun omvang en de hoeveelheid natuurlijke lichtinval die ze genereren een discreet tipje van de sluier met betrekking tot de achterliggende functies.

LRARCHITECTES

rue Hairiamont 23 – 6230 Pont-à-Celles
tel. +32 (0)10 45 39 83
www.lrarchitectes.com

Vennoten

Laure Bertrand, Serge Landmeters en Pascal Rahier

Bouwheer

Privé

Aannemers

CLT WoodSystem
Toitures Lemineur

Foto's

© Maxime Vermeulen

OKOMPACT, het ecologische en natuurlijke zuiveringssysteem voor huishoudelijk afvalwater

Autonoom

- Zonder elektriciteitsverbruik
- Zonder mechanisme met onderhoudsneed
- Zonder vervanging van het substraat
- Zonder geur- en geluidshinder
- Zonder verstoppingen

Erkend in Wallonië

Al dertig jaar aanwezig in Canada
en tien jaar in België

ZUIVERING van huishoudelijk afvalwater ENVIRO-SEPTIC
(erkend in Wallonië)

BUFFERING op maat van het regenwater

INFILTRATIE met compact karakter om de impact van de mens op de natuur te reduceren

Vertrouw ons de dimensionering van uw afvoersysteem en autonome zuiveringszone toe om extra tijd te kunnen maken voor de creatie van vooruitstrevende ontwerpen.

Veiligheid en esthetische integratie

Een **zwaarbeveiligde** gepantserde deur, een **architectonisch** ontwerp!

Cellsius, schepper van
beveiligde ingangen en
toegang

BIM / Textuurgenerator voor gevelstenen en kleiklinkers, van Wienerberger natuurlijk.

- Vernieuwd: met nog meer mogelijkheden
- On the fly generatie van uw textuur
- Gebruiksvriendelijk
- Eindeloze combinaties
- Levenschte visualisaties
- Downloadbaar als PDF en 3D-textuur
- Slimme tool voor Autodesk Revit-gebruikers

NIEUW

Inspireer uzelf
in enkele clicks.

www.wienerberger.be/textuurgenerator

Wienerberger