

architraaf

professioneel
architectenmagazine Mei 2021 - n° 207

Driemaandelijks tijdschrift – Toelating P801047 – Afgiftekantoor Antwerpen X – Arch. François Joye – Stalen kubus in hart van tweehonderdjarige school – Foto © Serge Henrofin et François Joye

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

Daar is de lente!

De voorbije maanden heeft de coronacrisis onze manier van leven en onze activiteiten danig beïnvloed, in de war gestuurd of zelfs verhinderd. Niemand weet nog wanneer we van deze pandemie verlost zullen zijn en dat schept een klimaat van onzekerheid, waarmee moeilijk te leven valt, vooral voor zij die hun professionele bestaan noodgedwongen 'on hold' hebben gezet. Dit is echter niet meteen het geval in de bouwsector. In de lente van 2020 waren er organisatorische problemen op tal van werven (stopzetting van grote werkzaamheden, vertraagde leveringen ...) en werd er aan besturen een verlenging van de behandelingstermijn voor vergunningsaanvragen toegekend. Sommige kandidaat-bouwers besloten hun project uit te stellen. Dit heeft geleid tot een reële vertraging van de bouwactiviteit en een onmiskenbaar inkomensverlies, dat slechts ten dele gecompenseerd werd door overheidssteun.

Desondanks hebben we kunnen vaststellen dat er voor architecten over het algemeen geen gebrek aan werk was en is! Heel wat bureaus nemen volop nieuw personeel aan en diverse architecten geven aan dat ze de voorbije maanden niet op zoek zijn gegaan naar extra opdrachten. Er zitten veel realisaties in de pijplijn, het aantal vergunningsaanvragen is niet verminderd en op de werven heerst continu bedrijvigheid. Kortom: de marktsituatie lijkt gunstig te zijn. De verklaring hiervoor zijn de lage rentevoeten, die een krachtige motor vormen voor de bouwsector. Bovendien zijn veel mensen het voorbije jaar minder actief geweest en hebben ze minder uitgegeven. Periodes van 'lockdown' hebben hen ertoe aangezet om hun leefomgeving onder handen te nemen. Telewerken heeft ook geleid tot aanpassingen van woningen om beroepsactiviteiten mogelijk te maken.

Bovendien worden er steeds meer gebouwen gerenoveerd of getransformeerd. De huidige btw-maatregel, die het 6%-tarief voor wederopbouw toestaat, vormt in dit opzicht een extra stimulans. In sommige gebieden, zoals Waals-Brabant, kan ook de schaarste aan bouwgrond een verklaring zijn voor deze tendens. De noodzaak om nieuwe woningen te creëren, blijft echter zeer groot: aangezien Wallonië tegen 2050 ongeveer een miljoen inwoners meer zal tellen, zullen bijna 300.000 extra gezinnen onderdak nodig hebben (zie ook het dossier over de huisvestingsproblematiek in *architraaf* 180).

Voor sommige minder gunstige situaties moeten echter nog oplossingen gevonden worden. Vandaag de dag is het qua levering van bouwmaterialen nog altijd zoeken naar een nieuw evenwicht, want het aanbod kan de vraag niet dekken. De prijs van hout en andere producten explodeert. Deze – tijdelijke – instabiliteit maakt correcte ramingen, offertes en leverprijzen onmogelijk.

Bovendien moeten we anticiperen op bepaalde effecten die een probleem zouden kunnen vormen wanneer de pandemie eenmaal achter de rug is. Zal het bijvoorbeeld mogelijk zijn om de banktarieven op een gunstig niveau te houden en te vermijden dat een stijging van de rentevoeten de initiatieven van kandidaat-bouwers afremt? Zullen we in staat zijn om het aantal faillissementen en het jobverlies ten gevolge van de gedwongen inactiviteit in vele economische sectoren te beperken? Zullen de autoriteiten, gezien de aanzienlijke toename van de overheidsschuld, hun investeringen niet uitstellen? En in welke mate zal dit alles gevolgen hebben voor de bouwsector?

Toch moeten we concluderen dat de enorme moeilijkheden die waren aangekondigd grotendeels zijn uitgebleven. Het is geruststellend om te zien dat architecten zich over het algemeen goed uit de slag trekken in deze barre tijden. Al het werk dat nu op de plank ligt, zou ons in staat moeten stellen om de coronacrisis met minder moeite te overwinnen dan andere economische sectoren (horeca, cultuur ...). We kunnen de zomer dus met enig optimisme tegemoet zien. Laten we echter waakzaam blijven, zodat we bepaalde postcorona-effecten het hoofd kunnen bieden. Laat ons nuttige actoren in de samenleving zijn, met name door ervoor te zorgen dat wij onze adviserende rol naar behoren blijven vervullen. En laten we geloven in betere tijden en ons steentje bijdragen aan de creatie ervan!

“Als de bouwsector draait, draait alles ...”

André Schreuer, 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 – tel. +32 (0)4 383 62 46
id@architrave.be

Hoofdredacteur Robert Treselj
r.treselj@architrave.be

Raad van bestuur Hubert Bijns
Gaëtan Doquire – André Posel
André Schreuer – Robert Treselj

Redactiecomité redaction@architrave.be
Brussel Ludovic Borbath (AABW)
– Gérard Kaiser (UPA-BUA)

Vlaanderen Hubert Bijns, Roel De Ridder

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

Grafische vormgeving en prepress
www.stereotype.be

Vertaling, redactie
BVBA Redactie bureau Palindroom

Druk
Moderna Printing nv

Fotografie
Studio PDG

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

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

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

Elke integrale of gedeeltelijke reproductie of 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

Kies voor een plafond in kleur

Rockfon introduceert de Colours of Wellbeing: 34 kleuren geïnspireerd op de natuur. De nieuwe collectie plafondpanelen kwam tot stand in samenwerking met kleurexperts en past bij de laatste designtrends.

“Met deze rotswolpanelen van rotswol verbeter je niet alleen de akoestiek, maar gebruik je ook de kracht van kleur om ruimtes te creëren waar mensen zich prettig voelen”, aldus Rockfon. “Wist je bijvoorbeeld dat lichtblauwe kleuren ons een gevoel van kalmte geven? Op www.rockfoncolours.com/be lees je meer over de effecten van kleur en de verschillende kleurentrends.”

De plafondpanelen in de nieuwe natuurtinten kunnen ook perfect met elkaar gecombineerd worden tot een uniek ontwerp op maat. Zo kan je eenvoudig je eigen stempel drukken op iedere ruimte. Ga op de website aan de slag met de Rockfon-designtool en ervaar het zelf!

www.rockfoncolours.com/be

ROCKWOOL Belgique NV / Rockfon

www.rockfoncolours.com/be

tel. +32. (0)2 715 68 68

PLS Newton: de binnenmuurlijmsteen voor hogere constructies

Bouwprofessionals stellen de Porotherm-binnenmuurlijmstenen sterk op prijs vanwege hun vele voordelen, maar zijn al langer vragende partij voor een lijmsteen waarmee ze ook hogere constructies kunnen bouwen. Met de PLS Newton, die een grotere druksterkte heeft, kunnen ontwerpers en aannemers constructies tot zes bouwlagen realiseren. Het is dan ook de ideale keramische oplossing voor appartementen en utiliteitsgebouwen.

De PLS Newton heeft dezelfde thermische prestatie als de PLS 500 en kan uitpakken met een uitstekende verhouding tussen druksterkte en lambdawaarde.

Gedeclareerde gemiddelde blokdruksterkte

$f_{\text{mean}} 25 \text{ N/mm}^2$

Karakteristieke muurdruksterkte $f_k 8,5 \text{ N/mm}^2$

Wienerberger nv

www.wienerberger.be/plsnewton

Fixscreen Minimal perfect combineerbaar met minimalistische ramen

Met de nieuwe Fixscreen Minimal van Renson is buitendoekzonwering voortaan zelfs perfect combineerbaar met minimalistische ramen. Dat maakt van de windvaste Fixscreen meer dan ooit de meest allround, efficiënte, duurzame en kwalitatieve investering om op warme dagen toch het hoofd koel te kunnen houden in huis. Zowel voor inbouw als na-installatie op high-end minimalistische ramen, vliesgevels en schuifdeuren beschikt Renson dus over het perfecte compromis tussen duurzaamheid, comfort en design. Het resultaat? Eén esthetisch geheel dat in harmonie is met de architectuur.

Renson

www.renson.eu – tel. +32 (0)56 30 30 00

Circulair en brandveilig bouwen met Rockpanel® en ROCKWOOL®

Als onderdeel van de ROCKWOOL Group bieden ROCKWOOL en Rockpanel vele brandveilige en circulaire rotswoloplossingen aan. Geventileerde gevels worden veelvuldig toegepast in zowel utiliteits- als woongebouwen. Rotswol is buitengewoon brandveilig. Het is gemaakt van het vulkanisch gesteente basalt en verdraagt bijgevolg temperaturen tot boven de 1.000 °C. Bovendien draagt ROCKWOOL-rotswol niet of nauwelijks

bij aan rookontwikkeling, dus ook niet aan een potentiële snelle uitbreiding van de brand door plotselinge ontbranding van nog niet verbrande rookgassen. ROCKWOOL en Rockpanel-gevelbekleding bieden brandveilige oplossingen voor geventileerde gevels aan, die verder gaan dan de bouwregelgeving en waarmee een zeer hoge brandreactieklasse kan worden behaald.

ROCKWOOL Belgique NV / Rockfon

<https://fr.rockwool.be> – tel. +32 (0)2 715 68 05

THV François Joye – Serge Henrotin
Stalen kubus in hart van tweehonderdjarige school
 p 18
 foto © Serge Henrotin en François Joye

Overzicht

03 **Editoriaal**

04 **Nieuws**

Architectuurprojecten

- 06 Het talud als springplank – Woning met architectenbureau
- 18 Stalen kubus in hart van tweehonderdjarige school
- 28 Drie bedrijven onder één dak
- 34 TechniCité – Nieuw kloppend hart van historische wijk
- 48 Maximale transparantie en privacy

Stedenbouw

- 42 Aantrekkelijke voorbode van grootschalige wijkvernieuwing

Dossier

- 10 Van Hove Prijs
- 38 BREEAM, LEED, WELL...: handleidingen voor een meetbare duurzaamheid

Rubriek Steen

- 16 Greenwashed stones & co

Rubriek Hout

- 22 Hedendaagse architectuur eert landbouwtraditie

Overheidsopdrachten

- 25 De gezondheids crisis en maatregelen om de verspreiding van het COVID-19-virus tegen te gaan

Rubriek Recht

- 30 De aansprakelijkheidsverzekering van de bouwers

Publireportage

- 46 Robuuste, circulaire en onbrandbare isolatie voor Antwerp Tower

Het talud als springplank

Woning met architectenbureau

atelier d'architecture FORMa*
Realisatie in Ukkel

Je moet wel architect zijn om het potentieel van dit trapeziumvormig perceel naar waarde te schatten. Het bevindt zich aan het einde van een doodlopende straat, op de zuidwestelijke flank van het Avijlplateau in Ukkel. De weg eindigt aan de voet van het talud. Daarna begint een steile helling tot aan de omwalling van een oud klooster (6 meter hoger), waarachter het plateau ligt. Op deze bijzondere plek realiseerde Benoît Nis van atelier d'architecture FORMa* zijn woning met architectenbureau.

Het doel was duidelijk om het terrein en de omgeving optimaal te benutten en maximaal naar binnen te trekken: het talud, de tuin, de kloostermuur, de buurtuinen, het Avijlplateau en de Kauwberg, inclusief de voordelen van de oost-, zuid- en west-oriëntatie. De verschillende kenmerken van het perceel en de omgeving definieerden logischerwijs de functionele invulling, de volumetrie en de vormelijke expressie van het project. Het architectenbureau is ingericht op de eerste verdieping en de leefruimte op de tweede verdieping. Beide functies hebben rechtstreeks toegang tot de tuin op het gelijkvloerse niveau (aan voor- en achterzijde). De aanpalende kloostermuur vergroot en verbreedt de woonkamer in visueel opzicht. De afwezigheid van structurele tussenwanden geeft de ruimtes een open karakter. Dit maakt ook hun verdere evolutie, aanpassing en eventuele toekomstige reconversie mogelijk. De binnenruimtes bieden diverse uitzichten en perspectieven naar buiten. Een uitsprong in de voorgevel biedt zicht op de Kauwberg en trekt de ondergaande zon binnen.

Om de perceptie van het talud en het beboste karakter van de helling te vrijwaren, nemen de toegangen op straatniveau zo weinig mogelijk ruimte in en zijn ze maximaal op het laagste gedeelte van het terrein gelokaliseerd. Doordat de auto's rechtstreeks onder het talud kunnen worden geparkeerd, kon

er een zijdelingse toegang gecreëerd worden. Dit maakte het mogelijk om het profiel aan te passen en vermeed dat er een uitsparing in het talud moest worden gemaakt om een voertuigtoegang aan de voorgevel te voorzien. De ter-reinhelling werd ook gebruikt om op de drie verdiepingen een gelijkvloerse toegang tot de tuin te realiseren. Enkele kleine aanpassingen van het reliëf stelden de ruimtelijke en landschappelijke integratie van de woning op punt.

De milde hellingsgraad van de straat schemert door in de verspringende kroonlijst- en nokniveaus van de huizen in de rij. De steile helling van het talud nodigt uit om dit ritme te behouden en het zelfs proportioneel te accentueren.

Qua materiaalgebruik is er geopteerd voor beton (vloerplaat en keerwanden), hout (structuur en gevelbekleding), aluminium (thermisch onderbroken buitenschrijnwerk) en glas (heldere driedubbele beglazing). De thermische isolatie wordt verzorgd door een resolschuimpaneel en steenwol. Voor de dakbedekking is gebruikgemaakt van EPDM-membranen. Qua technieken is er sprake van een ventilatiesysteem D, een gascondensatieketel met vloerverwarming en een regenwaterput.

atelier d'architecture FORMa*

Baron Roger Vander Nootstraat 21 – 1180 Ukkel
 tel. +32 (0)2 372 94 40
www.form-a.net

Vennoot

Benoît Nis

Bouwheren

Heidi Sebrechts en Benoît Nis

Aannemers

Smet Group (beschoeiing)
 Stoeijkens (betonnen ruwbouw)
 X-Lam (ruwbouw in CLT)
 Libert (buitschrijnwerk)
 Techno Montage (dak)

Foto's

© Laurent Brandajs, Sarah Vandepitte en Benoît Nis

Pierre Hebbelinck / Architect en uitgever

Van Hove Prijs

Deze onderscheiding, die is opgedragen aan de oprichter van BUA, wordt toegekend aan een eindproject in het kader van een architectuuropleiding. Alle studenten die hun opleiding aan een Belgische universitaire faculteit met succes beëindigd hebben aan het eind van het academiejaar en die dus het diploma van architect of burgerlijk ingenieur-architect behaald hebben, komen in aanmerking.

De projecten worden onder de loep genomen door een jury die uit gerenommeerde architecten en docenten in Europese academische instellingen bestaat, op basis van volgende criteria:

- Het vermogen om in te spelen op actuele kwesties, een maatschappelijke meerwaarde te creëren en te anticiperen op toekomstige noden
- De afwikkeling van het project en coherentie van het ontwikkelingsproces
- De grafische kwaliteit
- De ruimtelijke kwaliteit
- Beheersing van de vormelijke vocabulaire
- Realisme en haalbaarheid

De jury selecteert maximaal twintig genomineerde projecten, die uitgesteld worden in het Architects' House. Daaruit worden een laureaat en eervolle vermeldingen gekozen, voor een totaalbedrag van 5000 euro, dat verdeeld wordt volgens de waardering van de projecten. De resultaten van de Van Hove Prijs worden bekendgemaakt tijdens een avondlijke uitreiking en worden verspreid door BUA via publicaties in professionele media.

Bovendien hebben alle genomineerden recht op twee jaar gratis lidmaatschap bij BUA.

TENTOONSTELLING

BEZOEK DE TENTOONSTELLING

Van de genomineerden van de Van Hove Prijs 2020

In het Architects' House tot 30 september 2021

Gezien de huidige gezondheidssituatie kan je de tentoonstelling enkel tijdens de week bezoeken op afspraak.

Meer informatie: contact@upa-bua-arch.be

VAN HOVE PRIJS 2020

De jury vergaderde op 17 oktober 2020 in de hoofdzetel van BUA, van 9 tot 18 uur. De jury bestond uit:

- **Sylvie Bruyninckx**, architecte, oprichtster van Viva Architecture, bestuurder bij BVA en lid van UIA
- **Sven Grooten**: architect, stedenbouwkundige en medeoprichter van B-architecten
- **Pierre Hebbelinck**: architect, juryvoorzitter en presentator tijdens de uitreiking
- **Didier Holemans**: ingenieur-architect en voorzitter van BUA.
- **Thierry Lamy**: architect en lid van BUA
- **Giulia Marverti**, architecte UPA-J
- **Marie-Madeleine Mennens**: architecte en lid van BUA, CRD Brxl, Cfg-OA, BCBW en NROA.
- **Nico Steinmetz**: architect bij Groothertogdom Luxemburg
- **Catherine Titeux**: architecte, doctor in de kunstgeschiedenis en docent aan ENSAM (Montpellier)
- **Pierre Van Assche**: architect, stedenbouwkundige, lid van BUA, verantwoordelijke voor Van Hove Prijs
- **Jean-Paul Verleyen**: architect en gedelegeerd bestuurder van Sint-Lucas in Brussel

De geschreven documentatie en grafische panelen van de kandidaat-projecten zijn voor de dag van beraadslaging aan de jury bezorgd.

De jury besliste unaniem – en vanwege de redenen die verderop in dit artikel toegelicht worden – om volgende onderscheidingen toe te kennen:

- 1 | De **Van Hove Prijs 2020** gaat naar **Ludwig VOZ** (kandidaat 43), die een bedrag van 2500 euro ontvangt.
- 2 | Een **eervolle vermelding** en een bedrag van 1500 euro gaan naar **Behar NEZIRAJ** (kandidaat 10)
- 3 | Een **eervolle vermelding** en een bedrag van 1000 euro gaan naar **Suzan VERCAEMPST** (kandidaat 47)

DETAILS EN MOTIVERING VAN DE JURY

Door zijn specifieke werkwijze verzamelt de Van Hove Prijs een vrij grote verscheidenheid aan interessante projecten, die het niveau in de Belgische architectuurfaculteiten weerspiegelen. Elk jaar komen er enkele thema's naar voren die min of meer door de faculteiten gedeeld worden. In die zin is de Van Hove Prijs een observatorium voor de architectuuropleidingen in België. Over het algemeen merken de jury en de organisatoren dat de projecten zich in deze editie focusten op diverse maatschappelijke uitdagingen en dat ze deze

interpreteren in de architectuur. De virtuoze demonstraties en iconische projecten van weleer werden vervangen door fundamentele en actuelere thema's die bijna stuk voor stuk sociaal en ecologisch getint zijn.

De problematiek van (betaalbare) huisvesting komt op de eerste plaats (met 28 ingediende projecten). Een groot deel van die projecten draait rond hulp aan armen of kwetsbare bevolkingsgroepen. Dit thema werd vaak in het buitenland toegepast (7 projecten). De bouwprocessen vormden een wezenlijk deel van de uitgevoerde reflecties: de rehabilitatie van sociale huisvesting (5 projecten), solidaire en ecologische bouw of zelfbouw (5 projecten), noodhuisvesting (2 projecten) of gekoppeld aan geestelijke gezondheid (1 project). Naast het onderzoeken van specifieke of nieuwe manieren van leven (5 projecten) is de zorg voor verdichting en diversiteit toegepast in stedelijke, voorstedelijke of economische omgevingen die aanleiding gaven tot bijzonder interessante voorstellen (3 projecten).

Het onderzoek van specifieke of nieuwe manieren van leven (5 projecten) en de problematiek van verdichting en diversiteit in stedelijke, voorstedelijke of economische omgevingen leverden interessante architecturale antwoorden op (3 projecten).

De andere projecten hebben enerzijds betrekking op het bouwproces en anderzijds op infrastructuur.

De eerste helft (15 projecten) behandelt de stedelijke diensten- of productie-economie (8 projecten), gevolgd door landbouw en ecologie (5 projecten), die ook toegepast zijn in een stedelijke context. Daarna komt de reconversie van oude industriële sites (2 projecten).

De infrastructuurprogramma's (15 projecten) bestaan onder meer uit herdenkingsmonumenten (5 projecten) en herbestedingen van symbolische plaatsen (3 projecten). De andere projecten pakken de culturele, functionele en educatieve of sociale inclusie-uitrusting aan. Bovendien wordt de kwestie van de infrastructuur die geïntegreerd is in het natuurlijk erfgoed niet vergeten (2 projecten).

Tot slot, in tegenstelling tot de vorige sessie, focussen de projecten minder op strategieën met betrekking tot grootschalige ruimtelijke ordeningsaspecten. Slechts één project heeft dit thema aangepakt. Ter herinnering: hoewel de jury de betrokkenheid van architecten bij dit type onderzoek goedkeurt, merkte ze vorig jaar op dat dit soort problematieken het voor een architect of ingenieur-architect onmogelijk maakte om deze alleen te trotseren, waardoor dit systematisch tot de oprichting van multidisciplinaire teams zou moeten leiden. Bovendien beschikt de jury van de Van Hove Prijs niet over de materiële voorwaarden en ook niet over de nodige competenties om de relevantie van dergelijke projecten te beoordelen.

Anderzijds werd ter gelegenheid van de huidige sessie van de Van Hove Prijs, zoals het nieuwe reglement voorschreef, voorrang gegeven aan architectuur als concretisering van het theoretische, programmatische of maatschappelijke discours.

1

Van Hove Prijs 2020 – Ludwig VOZ

RE-USE, RE-INSERT, RE-GENERATE

CENTER FOR INDUSTRIAL CULTURE IN HERSTAL

Voorstel voor masterplan en cultureel centrum op voormalige industriële site van ACEC in Herstal, in de Luikse randstad

HET PROJECT VAN LUDWIG VOZ

Het project van Ludwig Voz maakt deel uit van een masterplan dat in groepsverband gerealiseerd werd, in samenwerking met Alexandre Houthoofd (ULiège). Het is gebaseerd op een interpretatie van het voorstel van Studio Secchi-Vigano om de voormalige industriële site van 'ACEC' in Herstal nieuw leven in te blazen. Dit masterplan wil deze verlaten historische site herwaarderen door het geheel opnieuw te integreren in het omringend stedelijk weefsel.

Het nieuwe gebouw in het hart van dit industrieel complex, waarvan één vleugel dienstdoet als tentoonstellingsruimte voor grote kunstobjecten en waarmee het communiceert via een helling boven een waterpartij, heeft een zeer duidelijke functie: een gelijkvloers inkomgeheel en een

tentoonstellingsruimte die twee mezzanineverdiepingen bestrijkt.

Het project wist de jury te verleiden met zijn inventieve architecturale ontwerp. Het gebruik van de niet-gecentreerde vierkante elementaire vorm als centraal element creëert beweging en een dialoog die de bestaande industriële architectuur benadrukt en de plek opnieuw activeert. Die beweging wordt versterkt door een pad dat gestructureerd is aan de hand van verschillende kleine publieke ruimtes die toegankelijk zijn vanaf de nieuwe ingang en die zich naar binnen toe uitbreiden dankzij de vermenigvuldiging van onderliggende ruimtes die worden gegenereerd door het spel van uitlijning en uitsnijding van de verschillende niveaus.

Op het raakvlak met de stad en de primaire oost-westas van de site verlengt dit project de reflectie over stedelijkheid. Uit de heterogene ruimte ontstaat een zekere porositeit die het mogelijk maakt om een glimp op te vangen van het noordelijk gelegen park.

2

Eervolle vermelding – Behar NEZIRAJ
 OBSCURE PRODUCTIONS
 UNVEILING THE STUTTART'S INDUSTRIAL IMAGE

HET PROJECT VAN BEHAR NEZIRAJ

Het project van Behar Neziraj focust op productieprocessen in industriële gebieden, met name fabrieken, en hun integratie in het stedelijk weefsel. Het uitgangspunt voor de studie was de site van Daimler: een autofabriek in het zuidoostelijke deel van de stad Stuttgart.

Het doel van het project was om de bestaande industrie (een gebied dat momenteel geïsoleerd is en uit het zicht gehouden wordt) adequaat en duurzaam te maken, naar het beeld van een gemengde stadswijk, door er op een gewaagde manier andere activiteiten in te integreren, zoals huisvesting, productieruimtes en ruimtes voor cultuur – inclusief aandacht voor het ecologische plaatje.

Het voorstel creëert echte stedelijke kwaliteiten en versterkt de sociale interactie door een geleidelijke transformatie van de site voor te stellen.

Het werk wordt gepresenteerd op verschillende schaalniveaus, zoals een globaal masterplan dat het soort activiteiten verduidelijkt en een nauwkeurig gedetailleerd plan op menselijke schaal dat de bestaande ruimtes aanvult.

Behar Neziraj presenteerde een project dat aan alle criteria van de Van Hove Prijs voldeed en dat ondersteund werd door een duidelijke en verfijnde grafische weergave, waarin zowel het totaalplaatje als de verschillende onderdelen in één oogopslag te vatten zijn. De jury kon deze subtiele, doortastende aanpak zeker waarderen.

3

Eervolle vermelding – Suzan VERCAEMPST
ZAGREB – A HOUSE FOR THE MIND

HET PROJECT VAN SUZAN VERCAEMPST

Het project dat Suzan Vercaempst presenteerde, situeert zich in de Praška-sstraat, vlak bij het Ban Jelačić-plein, de belangrijkste ontmoetingsplaats in Zagreb, de hoofdstad van Kroatië. De gekozen site verbergt een beladen geschiedenis die verband houdt met de eerste en laatste synagoge van de stad, die in de Tweede Wereldoorlog verwoest werd in het kader van de jacht op de Joodse gemeenschap van Zagreb, die zwaar werd getroffen door de Holocaust. Na deze periode werd het terrein een parkeerplaats, een functie die het vandaag nog steeds vervult.

Het project verzoent deze specifieke historische achtergrond met de hedendaagse behoeften van de stad via een architectuur die stilte, reflectie, contemplatie en vrede voor iedereen (religieus of niet) mogelijk maakt en stimuleert. Het ontwerp is gebaseerd op een strategie van 'passage', waarbij ritme, sfeer

en specifieke verlichting voor de bezoekers van deze plek de voorwaarden creëren voor een bijzondere ruimtelijke ervaring, die hen in een gemoedstoestand brengt die geschikt is voor introspectie.

De jury waardeerde vooral het vermogen van Suzan Vercaempst om een volumetrie te creëren die extra in de verf wordt gezet via de materialiteit van het beton, ten behoeve van een ruimtelijkheid die hier met brio ontstaat en een 'gevoeligheid' die aansluit bij de achterliggende inhoudelijke filosofie. Door de sobere taal en de sereniteit die de architectuur uitstraalt, gaat het project verder dan enkel de herdenking van een wrede episode in de geschiedenis van de stad, om zo een unieke plek van sereniteit en identificatie te creëren die zich richt naar de toekomst en zich openstelt voor het brede publiek.

SLOTWOORD VAN DE VOORZITTER

Een jury samenstellen in tijden van corona en negen uur lang debatteren met een mondkmasker op het gezicht en een onderlinge afstand van meer dan 1500 millimeter: is dat te verantwoorden? Als we zien welke prachtige resultaten het heeft opgeleverd, kunnen we concluderen van wel.

BUA riep een onderscheiding in het leven die getypeerd wordt als erg eenvoudig, niet te ambitieus en op een eerder bescheiden schaal. Desondanks zet ze structurerende en fundamentele onderwerpen in de kijker, met het architecturale leerproces als katalysator.

De Van Hove Prijs focust op een kantelpunt in het architecturale bestaan. Een punt van evenwicht tussen opleiding en productie. Wat is een afgestudeerde architect? Hoe verhoudt hij/zij zich tegenover de vragen die door zijn/haar hoofd spoken en de verschillende (on)mogelijkheden die zijn/haar hoop omhullen.

We kunnen vaststellen dat ze geopteerd hebben voor actieve deelname aan een wedstrijd die de volledige Belgische architectuuropleiding bestrijkt en die deelnemers toelaat om buiten de nauwe grenzen van nationale gemeenschappen te treden.

Deze uitnodiging van BUA om de blik te verruimen komt tot uiting in de plekken die de studenten gekozen hebben als uitgangspunt voor hun architecturale denkprocessen. Slechts een derde van de projecten situeerde zich in België. De overige locaties bevonden zich in Europa en de rest van de wereld.

De gepresenteerde projecten boden de jury ook de gelegenheid om het uitgestrekte en vruchtbare veld van maatschappelijk-architecturale vraagstukken te observeren via programma's waarvan de fundamentele politieke dimensie in vraag stellen: landbouw, ecologie, gender, school, habitat, woning, productie, industrie, station, knooppunt, mobiliteit, landschap, stedenbouw, museum, herdenkingsplek en graf tombe.

Aan het eind van de beraadslaging ontstond bij de jury – versholven onder de mondkmaskers – de droom dat deze mannen en vrouwen, deze oud-studenten, hun veelbelovende initiatieven om politieke kwesties in vraag te stellen via architectuur en het bijbehorende bewustwordingsproces verder zullen voeden. Het is van essentieel belang dat zij de ambassadeurs worden van deze prijs en van de individuele en collectieve denkoefeningen die zowel op de muren van het Architects' House als in deze publicatie te aanschouwen zijn. Mogen deze mannen en vrouwen de ambassadeurs van deze architecturale en culturele rijkdom worden in hun landen van oorsprong, in de instituten en faculteiten in heel Europa en de wereld die hen met open armen hebben ontvangen en in hun landelijke en stedelijke gemeenschappen, aan de hand van een-op-eengesprekken, media-optredens of politieke initiatieven.

Ambassadeur. Wat een geweldig metier!

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

Greenwashed stones & co

Gemeentecentrum en tafeltennishaal in Saint-Pierre, vlak bij een beschermde kerk in natuursteen uit de groeve van Ranhissart (Vresse-sur-Semois)
Grote Prijs Architectuur van Wallonië 2012 - arch. Philippe Jourdan – Foto © Jean-Pierre Ruelle

De gezondheids crisis die we nu al meer dan een jaar doormaken, zal ongetwijfeld blijvende sporen nalaten in ons samenlevingsmodel en onze levensstijl. Als zeldzaam positief gevolg van deze moeilijke situatie werd in de pers al snel gewezen op een (broodnodige) terugkeer naar lokale consumptie, die haast werd opgelegd door alle uitgevaardigde maatregelen. De vraag blijft echter of het om een blijvende mentaliteitswijziging gaat of eerder om een opportunistische, maar kortstondige stuip-trekking. Recent onderzoek in de agrovoedingsindustrie doet twijfels rijzen, maar hoe zit het met andere sectoren, zoals de bouw?

Het is in deze rubriek al vaak aangehaald: regionale natuursteen is een van de bouw- en decoratiematerialen met de laagste globale milieu-impact en is haast een schoolvoorbeeld van circulaire economie. We beschikken al meer dan tien jaar over gedetailleerde levenscyclusanalyses van een reeks courante arduin- en zandsteenproducten, die tot de oudste bouwmaterialen in de menselijke geschiedenis behoren. Deze gegevens worden momenteel geactualiseerd door de Universiteit van Luik, met de bedoeling om ze verder te verfijnen en af te stemmen op de meest recente normen in dit domein. Binnenkort zal het dus mogelijk zijn om al deze nauwkeurig gekwantificeerde parameters toe te passen bij de realisatie van bouw- en ontwikkelingsprojecten, en het is te hopen dat er in overheidscontracten eindelijk gedetailleerde criteria zullen worden opgenomen die de louter traditionele budgettaire overwegingen overstijgen – lees: de befaamde milieu-, sociale en ethische clausules waarvoor al lang en massaal wordt gepleit.

Maar iedereen 'vergroent' zijn communicatie met ronkende verklaringen, opportuun surfend op deze ecologische golf. Producten waarvan de fabricage een uitgebreide bewerking vereist, met name een heel bakproces, veroorzaken uiteraard meer CO₂-uitstoot dan natuursteen, waarvoor alleen de maat hoeft te worden bepaald en het oppervlak moet worden afgewerkt. De fabrikanten van deze producten hebben de laatste jaren ongetwijfeld blijk gegeven van een sterke wil om die negatieve effecten te verminderen door zich resoluut in te zetten voor de veelbesproken 'energietransitie' die op ieders lippen brandt. Deze inspanningen zijn zeker erg lovenswaardig, maar het is en blijft een feit dat de balans hoe dan ook overhelt naar de waardevolle troeven van regionale natuursteenproducten. Deze objectieve cijfergegevens moeten ons dwingen om na te denken over de concrete uitwerking van een project.

Wat met de zogenaamd gelijkwaardige natuursteenproducten die uit verschillende landen – dichtbij of ver weg – worden ingevoerd? Het blijft zonneklaar dat het transport een grote impact heeft op de milieubalans van producten. Onlangs antwoordde een minister die bevestigd werd over het gebruik van buitenlandse natuursteenproducten in een groot Brussels ontwikkelingsproject zonder verpinken dat het vervoer per zeeschip minder vervuilend was dan vrachtwagentransport vanuit nabijgelegen Belgische steengroeven. Dit is uiteraard een aanfluiting, temeer omdat de door schepen gebruikte brandstof en de bijbehorende zwavelemisssies deze dagen het voorwerp zijn van veel discussie en omdat er altijd een stukje wegtransport nodig is tussen de haven en de werf. Het is perfect mogelijk om

de milieu-impact van verschillende transportmethodes nauwkeurig te berekenen in functie van de af te leggen afstanden. De vergelijking met Aziatische materialen laat weinig aan de verbeelding over, maar een van de gevolgen van de huidige gezondheids crisis is een duidelijke stijging van de transportkosten. De recente blokkade van het Suezkanaal deed er nog een schepje bovenop en maakte eens te meer duidelijk dat het noodzakelijk is om alle productiecentra te verplaatsen naar Europa – en dat in alle getroffen sectoren.

Op veel huidige werven zijn er alleszins al een stuk minder Aziatische materialen te bespeuren, met uitzondering van Indische straatstenen, waarover we het hier al vaak hebben gehad en waarvoor het prijsverschil met Europese producten zeer aanzienlijk blijft. Maar zelfs in tijden van Aziatische schaarste zoeken aannemers nog steeds naar goedkopere alternatieven. Zo werd tijdens recente besprekingen in het kader van de restauratie van een Brussels monument, waarvan het oorspronkelijke materiaal nog steeds in Brabant wordt ontgonnen, een onbekende steensoort uit Oost-Europa voorgesteld, enkel en alleen vanwege de lagere prijs. Dit katapulteert ons terug naar de situatie aan het eind van de twintigste eeuw, toen zogenaamd nieuwe en aangepaste gesteenten werden gebruikt – soms zelfs op grote schaal – waarvan natuurlijk niet bekend was hoe ze zich zouden gedragen in ons barre klimaat. We zouden zonder probleem een aantal grote projecten kunnen opsommen waarbij de gebrekkige kwaliteit van de natuursteenafwerking voor langlopende geschillen blijft zorgen. Zoals we al gesuggereerd hebben in deze rubriek, zou een kosten-batenbenadering zeer verstandig zijn. In het domein van de omgevingsinrichting is een terugkeer van graniet geconstateerd, met name van Spaanse origine, waarvan de producenten in de jaren negentig aanzienlijke Europese steun hebben ontvangen en waarvan de

Woning en dokterspraktijk in Xhoris met een gevelbekleding in zandsteen (steengroeve van Poulseur) – arch. Crahay & Jammaigne architectes – Grote Prijs Architectuur van Wallonië 2019 – Foto © Laurent Brandajs

moderne installaties gezien de huidige markt situatie niet op volle toeren draaien. Het risico bestaat dus dat er varianten (en niet langer equivalenten) van traditionele regionale materialen worden voorgesteld

En hoe zit het nu met die befaamde ‘circulariteit’? Wij hebben hier al verschillende keren gewezen op de vele voordelen die regionale natuursteenproducten bieden voor de creatie van een circulaire economie. De duurzaamheid van deze hoogwaardige minerale producten, die veel groter is dan die van alle andere bouwmaterialen, maakt ze perfect geschikt voor hergebruik. Het Rotor-collectief, een algemeen erkende autoriteit in deze materie, legt hier al lang de nadruk op door de ‘stromen’ van tweedehandsproducten in detail te bestuderen. Het platform dat onlangs door de Confederatie Bouw Brussel Vlaams-Brabant is opgericht, gaat uiteraard dezelfde richting uit. Het onderzoek spitst zich nu toe op de ‘omkeerbaarheid’ van de plaatsing, gezien de vele recente sloopwerven die hebben aangetoond hoe bepaalde toepassingen, die vanwege hun robuustheid aanbevolen werden, op termijn een ernstige belemmering kunnen vormen voor de ontmanteling en het hergebruik van producten. Het is duidelijk dat hier de solide basis wordt gelegd voor ecodesign, een concept dat deze dagen alomtegenwoordig is in alle overwegingen over duurzaam bouwen, met producten van lokale biologische en geologische oorsprong.

Kortom: net als in de voedingsindustrie, waar recent onderzoek aanzet tot een kritische consumptie benadering (om exotische groenten met een tricolore vlaggetje of vlees dat pas op zijn verkooppunt ‘Belgisch’ is te onderscheppen), moeten we in de bouw wereld uiterst voorzichtig zijn met termen als ‘eco...’, ‘circulair’, ‘CO₂-vriendelijk’ enzovoort, die meer weg hebben van een symptoom van de overal opduikende greenwashing-plaag dan van waardevolle informatie voor de eindgebruiker. Federaal minister van Economie en Werk Pierre-Yves Dermagne heeft beloofd om binnenkort een ‘gids voor ondernemingen die correct en eerlijk over de milieu-impact van hun producten willen communiceren’ te publiceren. Een langverwacht document waar we met z’n allen reikhalzend naar uitkijken, zodat we duidelijkheid kunnen scheppen in de hedendaagse groene chaos!

Eengezinswoning in Bièvre, gerealiseerd in de schisteuze zandsteen die ook overvloedig terug te vinden is in de rest van het dorp – arch. Philippe Jourdan en Barbara Rotundo – Grote Prijs Architectuur van Wallonië 2019 – Foto © Caroline Huberty

Stalen kubus

in hart van tweehonderdjarige school

THV François Joye – Serge Henrotin
Realisatie in Thuin (Grand Rue)

Ter ere van zijn tweehonderdste verjaardag trakteerde het Notre-Dame-instituut van Thuin zichzelf op een spectaculaire renovatie annex uitbreiding. Een stalen kubus op pijlers torent boven de binnenkoer van het oude klooster uit en ondersteunt een grote glazen koepel, die als een beschermende sluier fungeert. De centrale nieuwbouw compenseert de ruimtes die herbestemd zijn met het oog op een betere circulatie in de historische gebouwen. De rehabilitatie van de oude kloosterkapel is nog volop aan de gang.

De missie van de architecten was tweeledig: enerzijds de vernieuwing van de circulatievoorzieningen in de bestaande gebouwen, anderzijds de herinrichting van de binnenkoer. De nieuwe circulatievoorzieningen herdenken het traject op de twee kloosterniveaus (gelijkvloers en eerste verdieping), terwijl de binnenkoer van 255 m² voortaan dienstdoet als atrium, dat als vergader- of ontmoetingsplek kan worden ingezet.

De centrale nieuwbouw bestaat uit twee gestapelde lokalen op pijlers, zodat er op het gelijkvloers extra ruimte vrijkwam. Een

vierzijdige glazen koepel overkapt de resterende delen van de binnenkoer. Deze configuratie zorgt ervoor dat de vier gevels van het oude klooster konden worden gevrijwaard.

De staalstructuur van de centrale nieuwbouw rust op zes kolommen, die het geheel een zekere dynamiek geven met hun lichte inclinatie en die bovendien beter inspelen op het seismische karakter van de uitloper van de bovenstad van Thuin. De nieuwe lokalen fungeren als vergaderzalen en zijn op elke verdieping met de bestaande gebouwen verbonden via een passerelle.

De volgende fase, die momenteel volop aan de gang is, bestaat uit de renovatie van de oude kloosterkapel. De buitenschil van de kapel wordt gerenoveerd door de stad Thuin, met financiering van het Waalse Gewest (SAR 116). De interieurinrichting en de toegangen worden op hun beurt gerealiseerd door het Notre-Dame-instituut.

Op het gelijkvloers wordt een polyvalente zaal ingericht, die de typologie van de oude kapel in herinnering brengt met haar dubbelhoge karakter. Ze is toegankelijk vanuit de school en via de binnenkoer en de hoofdingang aan de Grand Rue. Twee klaslokalen op de tweede verdieping staan in verbinding met de gangen van de school. Een groot klaslokaal op de derde verdieping is te bereiken via een betonnen trap die boven de vide van het koor is geplaatst. De bestaande ramen aan weerszijden van het schip bieden een prachtig uitzicht over de volledige stad.

Sinds de creatie van de passerelles over het atrium en de verbinding met de kapel zijn de verschillende delen van de school veel beter met elkaar verbonden en vormt het Notre-Dame-instituut een coherenter geheel.

François Joye
Grand-Rue 24 – 6530 Thuin
Serge Henrotin
rue E. Moens 43 – 5024 Gelbressée

Bouwheer
Notre-Dame-instituut Thuin

Studiebureau stabiliteit
Bureau ST

Foto's
© Serge Henrotin en François Joye

3 in 1

Tot ecologische en natuurlijke zuiveringssystem voor huishoudelijk afvalwater
+ buffering van regenwater

- Autonoom
- Zonder elektriciteitsverbruik
 - Zonder mechanisme met onderhoudsneed
 - Zonder vervanging van het substraat
 - Zonder geur- en geluidshinder
 - Zonder verstoppingen
- Conform CoDT, QZEN, CertIBEau

Al dertig jaar aanwezig in Canada en tien jaar erkend in België (1300 installaties)

- **ZUIVERING** an huishoudelijk afvalwater ENVIRO-SEPTIC (erkend in Wallonië)
- Geoptimaliseerde **BUFFERING** van regenwater
- Compacte **INFILTRATIE** van huishoudelijk afvalwater

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

ENREGIS/Vivo® StoneFlex

Groene afwatering, made in Germany

Multifunctioneel systeem

- Grasdal
- Groenaanleg
- Afwatering en infiltratie
- Retentie van zware metalen >99%

Parking – Fietspaden – Voetpaden – Wegenis

- Dimensies: 60/30/10-20-30 cm (aanpasbaar naargelang toepassing)
- Sterkte: 3T/m² (6T/m² ENREGIS/Vivo® Stone heavy traffic)
- Materialen: Polypropyleen (heavy traffic: staal)
- Kleur: Zwart (heavy traffic: staal)
- Ecologie: 100% recycleerbaar
- Aandeel groene ruimte: 95%

ENREGIS/Vivo® StoneFlex is een product van de onderneming ENREGIS GmbH, dat in België verdeeld wordt door LIMPIDO srl.

Hedendaagse architectuur eert landbouwtraditie

Reiulf Ramstad Arkitekter
Realisatie in Hjørring – Denemarken

Hout aan de binnenkant, baksteen aan de buitenkant: het zijn twee verschillende bouwmaterialen, maar toch sluiten het interieur en de gevel van het 'Kornets Hus' wonderwel bij elkaar aan. Bovendien is dit kennis- en inspiratiecentrum in het Deense Hjørring op voortreffelijke wijze ingebed in de omgeving. Een mooi staaltje hedendaagse architectuur, die gebaseerd is op de plaatselijke landbouwtraditie.

Het schiereiland Jutland heeft een rijke geschiedenis en herbergt een ruime variatie aan prachtige landschappen. Geen betere locatie voor een heus 'broodlaboratorium' dan de graanshuur van Denemarken. Het Kornets Hus zet de eeuwenoude voedings- en landbouwtraditie in de verf. Het fraaie kennis- en inspiratiecentrum vormt een drie-eenheid met de aanpalende boerderij en bakkerij. Geïnteresseerde bezoekers – van lokale boeren tot buitenlandse toeristen – kunnen er alles te weten komen over graan en de cruciale rol die het gewas speelde bij de opkomst en ontwikkeling van deze bijzondere regio.

Het L-vormige gebouw bestrijkt 680 m² en kreeg een eenvoudige en flexibele inrichting, die geschikt is voor allerhande activiteiten en functies. De architectuurtaal is gebaseerd op de landschappelijke pracht en het culturele landbouwgoed van Jutland. Twee lichtkokers aan weerszijden van het complex, die bekleed zijn met roodbruin guncanceerde baksteentexturen herinterpreteren de traditionele vormgeving van bakkersovens. De eikenhouten basisstructuur, die is uitgerust met een op maat ontworpen akoestisch patroon, onderstreept de duurzame dimensie van het project.

Het interieur richt zich naar de uitgestrekte tarwevelden in het westen, inclusief fraaie uitzichten en gevelopeningen naar het terras. De publieke ruimtes, waaronder het grand café, zijn gegroepeerd rond een grote broodoven, terwijl de info- en tentoonstellingsruimtes worden gedefinieerd door de imposante dakramen, die een riante natuurlijke lichtinval creëren.

hout bois
info

Reiulf Ramstad Arkitekter

Klosterport 4X, 2. sal – 8000 Aarhus C (Denemarken)

tel. +45 (0)40 82 14 16

Josefines gate 7 – 0351 Oslo (Noorwegen)

tel. +47 (0)22 80 84 80

www.reiulframstadarkitekter.com

Bouwheer

Ejendomsfonden Kornets Hus

Aannemers

Moelven AS (houtskeletstructuur)

Foto's

© Reiulf Ramstad Arkitekter

De gezondheids crisis en maatregelen om de verspreiding van het COVID-19-virus tegen te gaan

Dit artikel werd daags na de officiële afkondiging van de derde coronagolf in maart geschreven. Ondanks alle inspanningen en maatregelen maakt het virus nu al een volledig jaar deel uit van ons leven. We hebben ermee moeten leren leven en hebben ons er op alle vlakken aan moeten aanpassen. De bouwsector was helaas geen uitzondering op de regel. Toen de nieuwe wet inzake overheidsopdrachten in 2016 in werking trad, verzag de wetgever een herzieningsclausule (art. 38) en introduceerde hij het begrip 'onvoorziene omstandigheden'. Een pandemie past uiteraard perfect in dat plaatje. Nu het onvoorziene voorzienbaar is geworden, moeten aanbestedende overheden dit opnemen in de aanbestedingsdocumenten alvorens ze te publiceren.

De Service Public de Wallonie spoort bouwheren actief aan om 'gebruiksklare' clausules te integreren met het oog op de veiligheid en de gezondheid van het werf personeel. Het doel is om maatregelen te voorzien die de verspreiding van het virus op de werf moeten tegengaan.

Daarvoor moeten de administratieve clausules op drie plaatsen gewijzigd worden:

- 1° Afwijking van de algemene uitvoeringsregels, meer bepaald van paragrafen 2 en 3 van artikel 38/9
- 2° Elementen die zijn inbegrepen in de prijs
- 3° Herzieningsclausule

1° Afwijking

Het is aan te raden om deze clausule te integreren in het gedeelte dat is voorbehouden voor afwijkingen:

De afwijking van de voorwaarden die opgelegd worden in paragrafen 2 en 3 van artikel 38/9 wordt gerechtvaardigd door de wens van de aanbestedende partij om – zonder andere voorwaarden dan de onvoorziene oplegging van deze nieuwe preventieve maatregelen – te waken over de gezondheid van het personeel dat aanwezig is op de werf en de algemene volksgezondheid. Het bewijs van economische ontwrichting, en dus van een zeer aanzienlijk verlies voor de inschrijver, is dus niet vereist.

2° Elementen die zijn inbegrepen in de prijs

In het deel dat is voorbehouden voor elementen die zijn inbegrepen in de prijs:

De eenheidsprijs en de totaalprijs van deze openbare aanbesteding voor werken omvatten alle kosten, maatregelen en lasten

die verband houden met de uitvoering van de opdracht, meer bepaald:

→ Preventieve maatregelen die zijn opgelegd om de verspreiding van het coronavirus tegen te gaan en die in werking zijn getreden voor de tiende dag die voorafgaat aan de uiterste datum voor ontvangst van de offertes.

3° Herzieningsclausule

In het deel dat is voorbehouden voor wijzigingen aan de opdracht:

De inschrijver heeft ook recht op betaling van de rechtstreekse meerkost voor de implementatie van eventuele nieuwe maatregelen ter bestrijding van de verspreiding van het coronavirus, die verplicht zouden worden vanaf de tiende dag die voorafgaat aan de uiterste datum voor ontvangst van de offertes.

Deze clausule vormt op geen enkele manier een contractuele basis voor het eisen van een schadevergoeding aan de aanbestedende overheid vanwege een opschorting van de opdracht, die noodzakelijk of verplicht is om de verspreiding van het coronavirus te beperken, ongeacht of die opschorting bevolen wordt door de aanbestedende overheid of gevraagd wordt door de begunstigde inschrijver.

Artikels 38/14 tot 38/16 betreffende de voorwaarden voor de invoering van wijzigingen aan de opdracht zijn van toepassing op schadevergoedingen die worden geëist ingevolge deze clausule. Alle nieuwe maatregelen die in werking treden tussen de tiende dag die voorafgaat aan de uiterste datum voor de ontvangst van de offertes en de sluiting van de inschrijvingen moeten gesignaleerd worden binnen 30 dagen na de bovengenoemde sluiting.

Nu het onvoorziene voorzienbaar is geworden, moeten aanbestedende overheden dit opnemen in de aanbestedingsdocumenten alvorens ze te publiceren.

UITVOERING VAN DE OVERHEIDSOPDRACHT COVID-19 EN VEILIGHEIDS- EN

De veiligheids- en gezondheidscoördinator is per definitie rechtstreeks betrokken bij de veiligheid en de gezondheid op een werf en is bijgevolg verplicht om actief deel te nemen aan de bestrijding van de verspreiding van het virus op de werf.

Aandachtspunten:

- Verplichting voor de inschrijver: nieuwe risico's melden aan de veiligheids- en gezondheidscoördinator.
- De coördinator moet de veiligheids- en gezondheidscoördinatie te allen tijde garanderen.
- Elke nalatigheid van een aannemer (niet-naleving van de gezondheidsvoorschriften), een personeelslid van de begunstigde inschrijver of zelfs een onderaannemer moet gemeld worden door de veiligheids- en gezondheidscoördinator.
- Voor een openbare aanbesteding die nog niet gepubliceerd is, zal de veiligheids- en gezondheidscoördinator erop toezien dat de gezondheids crisis als een kritieke fase van het bouwproces beschouwd wordt in het veiligheids- en gezondheidsplan. Als de opdracht in uitvoering is, zal de veiligheids- en gezondheidscoördinator zijn veiligheids- en gezondheidsplan actualiseren.

 RENSON®
Creating healthy spaces

Fixscreen® Minimal

**Minimal design,
maximum opportunities!**

- Perfect in lijn met minimalistische ramen
- Minimale kastgrootte voor esthetische integratie in de gevel
- Windgarantie tot 130 km/u
- Afmetingen tot 18 m²

www.renson.eu

De doorlaatbaarheid van bodems wordt elke dag kleiner en onze riolen kunnen al het **regenwater** niet meer aan. **GEOLYS**, expert in waterbeheer, stelt u een alternatief voor via een infiltratiesysteem.

Een nieuwbouw of een renovatieproject?

Nood aan een bodemdoorlaatbaarheidsonderzoek voor uw bouwvergunning?

Wil u een ecologische, betrouwbare én economische oplossing bekomen door uw water te laten infiltreren?

➔ Voor meer informatie of om een offerte te krijgen, contacteer ons via : info@geolys.be ➔

De voordelen van infiltratie:

- Vermindering van het risico op overstroming
- Aanvulling van grondwaterlagen en strijd tegen gronduitdroging
- Vermindering van riolaansluitingkosten

Onze diensten:

- Haalbaarheidsstudie en doorlaatbaarheidstests op uw grond
- Ontwerp, voorstel en dimensionering van het waterbeheersysteem op maat van uw terrein
- Andere diensten: waterput, bodemkwaliteitsrapport, bodemonderzoek...

Geolys Siège Social

Quai Sédoux, 9
4100 Seraing
info@geolys.be

RPM Liège
TVA BE 0864 034 181
IBAN BE92 7320 9748 0670
BIC CREG6033

Geolys - Bruxelles

Centre TIRI - 141, E
Avenue du Port, 106-100
1000 Bruxelles
T : + 32 (0) 2 92 98 62

Geolys - Ciney

Rue des Champs Élysées 4
5500 Ciney
T : + 32 (0) 83 87 84 24

Veiligheid en esthetische integratie

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

Cellsius

Cellsius, schepper van beveiligde ingangen en toegang

<https://cellsius.be>

Drie bedrijven onder één dak

Architime Architects
Realisatie in Diepenbeek

Drie bedrijven met een eigen identiteit, maar met een gemeenschappelijke missie samenbrengen onder één dak: dat was de uitdaging in dit bijzondere nieuwbouwproject. Het resultaat van deze pittige architecturale denkoefening is een hoogtechnologisch, energieneutraal kantoorgebouw met een tijdloze uitstraling.

Barthels Medical is een groothandel voor huisartsen, specialisten en verpleegkundigen. Gymna België is marktleider voor de verkoop van apparatuur en toebehoren voor kinesisten, ziekenhuizen en andere zorginstellingen. En Vitamed is verdeler van bekende merken zoals Push-braces en Sigvaris-compressiekousen. De bedrijven verdelen hun producten via bandagisten, medische vakhandels, apotheken en thuiszorgwinkels. Ze vonden het dan ook opportuun om samen te hokken in één gebouw, dat plaats biedt aan een magazijn, showroom, opleidingszaal en kantoren.

Het was aan Architime Architects om hun nieuwe vestiging vorm te geven en de productlijnen de aandacht te schenken die ze verdienen, rekening houdend met eventuele toekomstige uitbreidingen en het energetische plaatje.

De inkompartij wordt gekenmerkt door een donkergrijze balie, die uit naadloos composietmateriaal bestaat. De moswand op de achtergrond is slim gecombineerd met andere wit- en groenaccenten. Ook de vide valt meteen op. Op het gelijkvloers bevinden zich, naast de ontvangst- en loungezone, de shop-in-shop en de belevingsshowroom van

Gymna en Barthels Medical. In deze grote showroom wordt de vinylvloer afgewisseld met een gietvloer om het gevoel van een dokterskabinet zo goed mogelijk na te bootsen. De behandelruimtes zijn zo ingericht dat bezoekers in één oogopslag te zien krijgen welke hoeveelheid ruimte nodig is voor een dokterspraktijk. Aan inspiratie geen gebrek! Tot slot herbergt het gelijkvloers ook een technische hersteldienst en een ruim magazijn, dat op termijn nog verder kan worden uitgebreid.

De trap naar de eerste verdieping is bekleed met terrazzo en uitgerust met een zwarte trapeleuning en ramen met een zwart frame. De riante lichtinval maakt de weg naar boven alleen maar indrukwekkender. Daar zijn bureaus met uitzicht op het magazijn, een opleidingszaal, een ontspanningsruimte, wc's met douches en een grote lunchruimte met een uitgebreid zitgedeelte ingericht. Tapijt garandeert er een goede akoestiek.

Het gebouw is energieneutraal. De zonnepanelen op het dak produceren voldoende energie om de jaarlijkse behoefte integraal te dekken. Alle elektrische elementen worden gestuurd met behulp van het KNX-domoticasysteem – van de verlichting over de ventilatie tot de verwarming. Een balansventilatiesysteem met warmterecuperatie garandeert een optimale luchtkwaliteit.

Een ruimte afkoelen gebeurt dan weer via de vloer of het plafond. In de zomer voeren klimaatplafonds en vloeren met betonkernactivering warmte af naar dertien dieptesondes in de bodem. Bodemwaterwarmtepompen delven die warmte in de winter opnieuw op. Het warmteverlies is dan ook verwaarloosbaar. De isolatie en luchtdichtheid van het gebouw komen overeen met de principes van een passiefwoning. Kortom: het comfort is maximaal, de ecologische voetafdruk minimaal.

En buiten? Daar is, naast de ruime parking, een laadpalenpark voor elektrische wagens voorzien. De nieuwbouw, die goed is voor een oppervlakte van meer dan 3000 m², toont met andere woorden aan dat de energienormen van 2030 perfect haalbaar zijn.

Architime Architects

Kuringersteenweg 144 – 3500 Hasselt
tel. +32 (0)11 15 19 50
www.architime.be

Projectmedewerkers

Valerie Cesar (architect-vennoot),
Kristof Neyskens (architect-medewerker) en
Maarten Vrolix (interieurvormgever)

Bouwher

INDEQS GROUP

Hoofaannemer

ASK Romein

Foto's

© Studio Chloki

Jean-Pierre Vergauwe, avocat

jp.vergauwe@jpvergauwe.be – Cet article peut également être consulté sur le site www.jpvergauwe.be

De aansprakelijkheidsverzekering van de bouwers

INLEIDING

Gedurende vele decennia is de wetgever bijzonder stil geweest omtrent verzekeringen in de bouw. Deze lacune werd herhaaldelijk aangeklaagd, zij het zonder resultaat. De aansprakelijkheid van de bouwers zou niet efficiënt zijn zonder de garantie dat een verzekering dit belangrijke risico dekt. Welke architect of aannemer is immers in de mogelijkheid om zijn burgerlijke professionele aansprakelijkheid – onder meer de tienjarige aansprakelijkheid – te dekken met zijn eigen fondsen, terwijl de gevolgen van deze aansprakelijkheid vaak heel belangrijk zijn?

De architecten waren de eersten die een antwoord boden op deze vraag, via hun deontologisch reglement van 1985. Ze hebben daarboven – terecht – de mogelijkheid opgeëist om vennootschappen te creëren voor de uitoefening van hun beroep, die als effectieve vennootschappen worden erkend en niet langer als eenvoudige dienstenbedrijven. De architecten konden namelijk een vennootschap oprichten, maar deze diende enkel voor het ter beschikking stellen van middelen voor de uitoefening van hun beroep.

Wat de aansprakelijkheid betreft, bleef enkel de architect – natuurlijke persoon, houder van het diploma en ingeschreven bij de Orde van Architecten, die over het wettelijke monopolie beschikt – uitsluitend en volledig aansprakelijk. De architect bevond zich dan ook in een instabiele positie ten aanzien van de bouwwereld, aangezien de andere bouwers (aannemer, ingenieur, promotor ...) hun beroep wel konden uitoefenen binnen de bescherming van een vennootschap. Bovendien beschikten de aannemer en de promotor over de mogelijkheid om zich failliet te verklaren, een optie die de architect niet had. De architecten, die weliswaar aan dezelfde risico's blootgesteld waren als de andere bouwpartners, beschikten dan ook niet over gelijke wapens.

Dat is waarom de Orde van de Architecten gevochten heeft voor de erkenning van de architectenvennootschap, die als dusdanig ingeschreven wordt bij de Orde en bekwaam is om zelf het beroep en de activiteiten van de architect uit te oefenen. Deze actie heeft de wetgever er uiteindelijk toe aangezet om tussen te komen in verschillende fases.

1. De Wet Laruelle van 15 februari 2006

Na verschillende vruchtbare gesprekken met minister Laruelle werd de architectenvennootschap eindelijk erkend door de wet van 15 februari 2006, maar dan wel met een logisch en essentieel gevolg, namelijk de wettelijke en niet meer louter deontologische verplichting voor de architect – zowel de natuurlijke persoon als de vennootschap – om zijn aansprakelijkheid te dekken. De zogenoemde Wet 'Laruelle' wijzigde de wet van 20 februari 1939 op deze twee punten.

2. De wet van 31 mei 2017

De belangrijke vooruitgang die de Wet LARUELLE veroorzaakte was niet voldoende, aangezien de vraag naar de verplichte verzekering van de andere tussenkomende partijen bij het bouwproces nog steeds overeind bleef. De wet van 31 mei 2017 "betreffende de verplichte verzekering van de tienjarige burgerlijke aansprakelijkheid van aannemers, architecten en andere dienstverleners in de bouwsector" trad in werking op 1 juli 2017.

De wetgever kwam dus opnieuw tussen om aan de geviseerde personen een verplichte verzekering op te leggen ter dekking van hun burgerlijke aansprakelijkheid, zoals voorzien in artikel 1792 en 2270 B.W. voor een periode van tien jaar vanaf de oplevering van de werken. Deze wet viseert dus uitsluitend de tienjarige aansprakelijkheid. De lichte verborgen gebreken worden niet gevisieerd.

Artikel 6 van de wet definieert de laagste dekkingsgrenzen. Ik commentarieerde deze wet reeds in een eerder artikel "Verzekering van de bouwers? Eindelijk, maar het kan beter!" (verschenen in *architraaf* n° 194, december 2017).

Deze tweede wetgevende tussenkomst was niet voldoende, want:

1° enkel de ernstige gebreken die van aard zijn de tienjarige aansprakelijkheid in het gedrang te brengen, worden gevisieerd. De wet beperkt zijn toepassingsgebied tot "de soliditeit, stabiliteit en waterdichtheid van de gesloten ruwbouw, wanneer deze laatste de soliditeit of de stabiliteit van de woning in gevaar brengt". In dat verband gaat de wet minder ver dan de bovengenoemde wet van 15 februari 2006.

2° de wetgever heeft een aantal uitsluitingen voorzien in artikel 3 van de wet, waaronder onder meer de zuivere immateriële schade, alsook de "zichtbare schade of schade die door de verzekerde is gekend op het moment van voorlopige oplevering of die rechtstreeks volgt uit fouten, gebreken of wanprestaties door hem gekend op het moment van voormelde oplevering".

3° de materiele en immateriële schade dient hoger te zijn dan 2.500 euro. De wetgever geeft geen definitie van zuivere immateriële schade, noch van de immateriële schade die lager is dan 2.500 euro.

4° de wet van 31 mei 2017 definieert de architect waarvan de tussenkomst wettelijk verplicht is en voor zover zijn activiteit betrekking heeft op uitgevoerde werken of prestaties in België. Hierbij dient te worden opgemerkt dat een reeks werken de tienjarige aansprakelijkheid in het gedrang kunnen brengen, terwijl de verplichte tussenkomst van de architect niet nodig is.

5° hetzelfde geldt voor de aannemer *“voor wie de tussenkomst van de architect verplicht is”*.

6° de wet definieert tevens de andere dienstverleners in de bouwsector. De studiebureaus zijn inbegrepen in deze definitie. De bouwpromotoren worden echter uitdrukkelijk uitgesloten van het toepassingsgebied van de wet.

7° de wet is van toepassing op een *“gebouw bestemd voor bewoning”*. We verwijzen naar de definitie in artikel 2 van de wet. De Raad van State merkte op dat *“de definitie van woning in artikel 2.4° van het ontwerp complex is en bepaalde onderdelen van deze definitie niet duidelijk zijn”*. Er worden twee criteria gehanteerd, meer bepaald dat van de bestemming en dat van het gebruik. De Raad van State betreurt een zekere rechtsonzekerheid, temeer omdat op het ogenblik van het bouwen een gebouw niet kan worden beschouwd als een woning, terwijl dit na verloop van tijd wel een woning kan worden in de zin van de wet.

In het bovengenoemde artikel heb ik de lacunes en onzekerheden in de wet van 31 mei 2017 aangehaald. Daarbij merkte ik op dat de regering zich hiervan bewust leek te zijn, aangezien de ministers K. Peeters en W. Borsu een wetsontwerp aan het voorbereiden waren. Dit wetsontwerp leidde tot de wet van 9 mei 2019.

3. De wet van 9 mei 2019

Dit artikel heeft niet als bedoeling een exhaustieve commentaar te geven op de wet van 9 mei 2019. We beperken ons tot bepaalde algemene opmerkingen.

De wet van 9 mei 2019 heeft betrekking op de verplichte verzekering van de burgerlijke beroepsaansprakelijkheid van architecten, landmeters-experten, veiligheids- en gezondheidscoördinatoren en andere dienstverleners in de bouwsector van werken in onroerende staat en tot wijziging van diverse wetsbepalingen omtrent de verzekering van burgerrechtelijke aansprakelijkheid in de bouwsector.

Deze wet wordt ook *“de wet betreffende de verplichte verzekering van de burgerlijke beroepsaansprakelijkheid in de bouwsector”* genoemd.

De wet definieert de betrokken personen (artikel 2). Het betreft de architect, de landmeters-experten, de veiligheids- en gezondheidscoördinatoren en *“andere dienstverleners in de bouwsector”*, met name *“elke natuurlijke persoon of rechtspersoon, andere dan bouwpromotoren, die voor rekening van een derde en mits rechtstreekse of onrechtstreekse vergoeding zich ertoe verbindt, in volledige onafhankelijkheid, doch zonder vertegenwoordigingsbevoegdheid, hoofdzakelijk immateriële prestaties te verrichten in het kader van onroerende werken uitgevoerd in België”*.

Het gaat dus met andere woorden om de intellectuele prestaties, en dan voornamelijk die van conceptie. Voor de architecten wordt verwezen naar de wet van 20 februari 1939, artikel 2, voor de landmeters naar de wet van 11 mei 2003, artikel 2 en voor de veiligheidscoördinatoren naar artikel 3§1, 1°-12 of 13 van de wet van 4 augustus 1996.

Opnieuw wordt de bouwpromotor van het toepassingsgebied van de wet uitgesloten, wat onbegrijpelijk en onaanvaardbaar is.

Welke architect of aannemer is in de mogelijkheid om zijn burgerlijke professionele aansprakelijkheid – onder meer de tienjarige aansprakelijkheid – te dekken met zijn eigen fondsen, terwijl de gevolgen van deze aansprakelijkheid vaak heel belangrijk zijn?

Het wetsvoorstel van 27 februari 2019 definieert de dienstverleners als volgt: *“de verleners van intellectuele diensten die tussenkomen in het bouwproces, aan de zijde van de architect, zijn veelvuldig: ingenieur, studiebureau (stabiliteit, speciale technieken, ...), project managers, interieurarchitecten, landmeters-experten, ... Bepaalde dienstverleners hebben een wettelijke verzekeringsplicht, anderen niet. Het komt gepast voor om de gelijkheid tussen deze dienstverleners te garanderen”*.

Volgens dit wetsvoorstel dient er dus een gelijkheid gecreëerd te worden tussen alle betrokken partijen bij het bouwproces. Voortaan zijn deze dienstverleners verplicht om hun burgerlijke aansprakelijkheid te verzekeren, met uitzondering van de tienjarige aansprakelijkheid, gezien de intellectuele prestaties die zij en hun aangestelden leveren in het kader van hun beroep (cf. artikel 7).

Deze personen zijn aan de verzekeringsverplichting onderworpen *“vanaf het moment dat de dienstverlener zijn beroepsaansprakelijkheid in het gedrang kan komen, bijvoorbeeld in het kader van een verslag of een advies”*.

De burgerlijke aansprakelijkheid die verzekerd moet worden, omvat niet de tienjarige aansprakelijkheid uit de artikelen 1792 en 2270 B.W., aangezien deze problematiek al het voorwerp uitmaakt van de wet van 31 mei 2017. Tijdens de duur van het verzekeringscontract dekt de verzekering de herstellvorderingen die lastens de verzekerden worden gesteld en die betrekking hebben op schade die tijdens dezelfde duur ontstaan is.

Gedurende 36 maanden, te rekenen vanaf het einde van het verzekeringscontract, worden de herstellvorderingen gedekt als zij betrekking hebben op:

- Schade die ontstaan is tijdens de duur van het verzekeringscontract als, aan het einde ervan, het risico niet gedekt is door een andere verzekeringsmaatschappij;
- Handelingen of feiten die aanleiding geven tot schade, ontstaan en aangegeven aan de verzekeringsmaatschappij gedurende de duurtijd van het contract.

De verzekeringsplicht wordt uitgebreid tot de vorderingen die ingesteld zijn binnen de drie jaar, te rekenen vanaf de stopzetting van de activiteit (voor de architecten en landmeters gaat het over de dag waarop een einde wordt gemaakt aan hun inschrijving bij de Orde).

Er dient een onderscheid te worden gemaakt tussen de fout die aanleiding geeft tot de schade, de schade zelf en ten slotte de vordering van het slachtoffer. Dit is onder meer belangrijk in de relatie tussen de verzekeraar en de verzekerde!

De minimale dekking wordt bepaald in artikel 4. Artikel 5 heeft betrekking op de toegelaten uitsluitingen. Helaas zijn sommige van deze uitsluitingen zeer ruim.

Dit geldt bijvoorbeeld voor de *“schade ten gevolge van de totale of gedeeltelijke niet-uitvoering van de contractuele verbintenis; de commentaar van de Kamer is als volgt: het is aan de verzekerde om de prestatie waartoe hij zich verbonden heeft, uit te voeren. Het zou anders te eenvoudig zijn voor de verzekerde om zich tot iets te verbinden, waarvan hij pertinent weet dat hij deze verbintenis niet zal uitvoeren, rekenend op de verzekeringsmaatschappij om de verbintenis in zijn plaats uit te voeren. Men moet beroep doen op de schuldenaar van de verzekering opdat hij in nature de prestatie uitvoert, waartoe hij zich verbonden heeft.*

Omwille van dezelfde redenen kunnen de kosten om een slecht uitgevoerde prestatie te herbeginnen of te verbeteren, aldus worden uitgesloten. Hieronder onder meer de kosten van herstel en studie, plannen, of berekeningen die het voorwerp uitmaken van de opdracht van de verzekeringsnemer. De gevolgen van de fouten zijn echter wel gedekt door het verzekeringscontract”.

Worden eveneens uitgesloten: de vorderingen met betrekking tot de adviezen die gegeven zijn in het kader van de keuze en de plaatsing van een installatie, in de mate dat deze vorderingen betrekking hebben op de financiële en economische schade ten gevolge van deze keuze en niet op de intrinsieke kwaliteiten van de installatie, zoals de stabiliteit of de werking ervan.

Zijn ook uitgesloten: de vorderingen met betrekking tot budgetoverschrijdingen, een gebrek aan controle of fouten in de schatting van de kosten, alsook alle vorderingen die betrekking hebben op betwistingen of inhoudingen van erelonen en kosten.

De duur van de garantie wordt bepaald in artikel 6.

De aangestelden, het personeel, stagiaires, leerlingen en andere medewerkers van een natuurlijke persoon of rechtspersoon worden beschouwd als aangestelden van de verzekerde, alsook de bestuurder, zaakvoerders enzovoort.

Het is vreemd dat de wetgever de aannemers niet geïllustreerd heeft om deze vorm van risico eveneens te verzekeren. Het werk van de wetgever is dus nog niet afgerond. De wetgever zou minstens de bouwpromotor moeten betrekken en zou de aannemers tevens een verzekeringsplicht moeten opleggen voor de andere gebreken dan deze die onder het toepassingsgebied van de tienjarige aansprakelijkheid vallen.

Als hij zijn activiteit uitoefent als ambtenaar van de overheid of een daarvan afhankelijk orgaan, is de architect, de landmeter-expert, de veiligheids- en gezondheidscoördinator of de andere dienstverlener in de bouwsector niet verplicht om een verzekeringsdekking te nemen, voor zover zijn aansprakelijkheid gedekt wordt door de overheid of een daarvan afhankelijk orgaan (artikel 9).

De Wet voorziet een systeem van bewijs (artikel 12): de architectuurovereenkomst vermeldt verplicht het inschrijvingsnummer van de architect bij de Orde van Architecten, evenals de contactgegevens van de bevoegde Raad van de Orde van Architecten die kan worden geraadpleegd met het oog op de naleving van de verzekeringsplicht. Dat is niet nieuw.

Anderzijds dienen alle contractuele documenten die opgesteld zijn door een architect, landmeter-expert, veiligheids- en gezondheidscoördinator of andere dienstverleners in de bouwsector de naam en het ondernemingsnummer van de verzekeringsonderneming en het nummer van de verzekeringsovereenkomst te vermelden. Op de werf overhandigt elke architect, landmeter-expert, veiligheids- en gezondheidscoördinator of andere dienstverlener in de bouwsector een exemplaar van het attest van verzekering op het eerste verzoek, waarbij de verzekeringsonderneming bevestigt dat de verzekeringsdekking in overeenstemming is met deze wet en haar uitvoeringsbesluiten.

De hoofdstukken 6 en 7 behandelen het onderzoek, de vaststelling en de sanctie van de inbreuken.

Ook valt te noteren dat de wet van 9 mei 2019 een ruimer toepassingsgebied heeft dan de wet van 31 mei 2017, onder meer omdat zij niet beperkt is tot bouwwerken waarvoor de tussenkomst van een architect noodzakelijk is op grond van artikel 4 van de wet van 20 februari 1939 en anderzijds omdat de definitie van een woning niet langer in de wet is opgenomen. De wet heeft bijgevolg betrekking op alle soorten bouwwerken.

De aannemers vallen echter niet onder het toepassingsgebied van de wet van 9 mei 2019.

BESLUIT

1. Voortaan dienen alle partijen die betrokken zijn bij het bouwproces een verzekering af te sluiten ter dekking van hun tienjarige aansprakelijkheid, met uitzondering van de bouwpromotor.

2. De intellectuele beroepen moeten bovendien een verzekering onderschrijven ter dekking van hun burgerlijke beroepsaansprakelijkheid in de ruime zin, inclusief de kleine gebreken die niet onder de tienjarige aansprakelijkheid vallen.

Het is vreemd dat de wetgever de aannemers niet geïllustreerd heeft om deze vorm van risico eveneens te verzekeren. Het werk van de wetgever is dus nog niet afgerond. De wetgever zou minstens de bouwpromotor moeten betrekken en zou de aannemers tevens een verzekeringsplicht moeten opleggen voor de andere gebreken dan deze die onder het toepassingsgebied van de tienjarige aansprakelijkheid vallen.

Het weze opgemerkt dat, in de zin van de wet van 31 mei 2017, de verzekering die de tienjarige aansprakelijkheid dekt vanaf de oplevering van de werken *“beperkt is tot de stevigheid, de stabiliteit en de waterdichtheid van de gesloten ruwbouw wanneer deze de stevigheid of de stabiliteit van het gebouw in het gedrang brengt”* (cf. parlementair document n° 2412/001).

De situatie in het kader van de burgerlijke aansprakelijkheidsverzekering van de bouwers blijft dus nog grotendeels hybride en onvolledig.

Ten slotte dient nog te worden opgemerkt dat het wettelijke arsenaal van de burgerlijke aansprakelijkheidsverzekeringen desgevallend kan worden aangevuld met andere verzekeringspolissen (onder meer de verzekering alle bouwplaatsrisico's, de controleverzekering, de BA-uitbatingsverzekering en eventueel de verzekeringen onderschreven door de eigenaar en/of de bouwheer).

TechniCité

Nieuw kloppend hart van historische wijk

THV Atelier 2F – Atelier de l'Arbre d'Or

Realisatie in Doornik – rue Madame, rue Cherquefosse en quai des Poissonsceaux

In het kader van de transformatie van een dicht stedelijk blok in het hart van de historische binnenstad van Doornik voorziet dit project in de realisatie van een gemengd programma. Deze microzone voor stedelijke economische activiteiten biedt plaats aan een omvangrijk bedrijvent centrum, een creatieve hub met coworkingspaces, publieke ruimtes met een sociale functie, een medisch centrum, winkels en woningen.

TechniCité bevindt zich in de Saint-Piat-wijk, een van de oudste delen van de stad. De site ligt aan de Schelde, vlak bij de UNESCO-perimeter, en omvatte in het verleden niet alleen historische gebouwen, maar ook een voormalige industriële site en een verouderd openbaar zwembad. De bewoners waren zeer actief betrokken bij de transformatie van de wijk en eisten vooral kwalitatieve vrijetijds- en ontspanningsruimtes. Bijgevolg was het project in de eerste plaats gericht op de aanleg van een groene publieke ruimte in het hart van het blok, die gewijd is aan zachte mobiliteit, waarrond het beoogde functionele programma werd ontwikkeld. De omliggende gebouwen creëren de broodnodige verbindingen met de bestaande straten.

Het hoofdgebouw huisvest een bedrijvencentrum van circa 3500 m² met kantoren, vier industriële hallen en een 'Fablab', aangevuld met een coworkingspace van circa 650 m² langs het water. Een van de voornaamste moeilijkheden in dit project was het logistieke beheer van de industriële hallen. Deze problematiek werd opgelost door het gebouw zo in te planten en in te richten dat er slechts één toegang is tot de binnenkoer die naar de ateliers leidt. De specifieke hoek van de massieve façade aan de Rue Cherquefosse, die in het verlengde van de gevels in het hogergelegen deel van de straat ligt, maakte het ook mogelijk om een vierkante pleinruimte te creëren voor de Saint-Piat-school, die wordt afgeschermd door een groenzone. Daardoor is de omgeving van de school een stuk veiliger en aangenamer voor de leerlingen en de ouders.

De architecturale uitstraling van de gebouwen accentueert de tijdloosheid en de collectieve functie van het geheel en speelt tegelijkertijd in op het concept van 'ontdekking en

integratie', aangezien enkel het volume van de creatieve hub op de linkeroever van de Schelde verraadt dat er sprake is van een nieuwbouwproject in het hart van het gebouwenblok. Dit is dan ook het 'gezicht' van de site. De glazen doos – met afwisselend transparante gevelvlakken en raampartijen in melkglas – telt drie verdiepingen, aangevuld met een terras dat overkapt is door een luifel en dat uitzicht biedt op de daken van de stad en het uitzonderlijke erfgoed in de onmiddellijke nabijheid. Een betonnen buitengang, die is opgevat als architecturale origami, verbindt dit gebouw met de hoofdingang van het bedrijvencentrum, dat zich midden in het gebouwenblok bevindt en overvloeit in de publieke ruimte.

Het volume van het bedrijvencentrum is zo ingepland dat de vliesgevel van de kantoorruimtes in de industriële hallen, die geflankeerd wordt door een zuilenrij, aan de publieke ruimte grenst. De kantoren van het bedrijvencentrum zijn op hun beurt gegroepeerd rond een beglaseerde patio die dienstdoet als ontmoetingsruimte voor de gebruikers.

De gevel aan de Rue Cherquefosse sluit aan bij het gabarit van de huizen in deze straat en benadrukt het specifieke karakter van het programma via een karaktervolle gevelbekleding in afgeschuurde blauwe hardsteen – een materiaal waaruit een groot deel van de Doornikse binnenstad historisch gezien is opgetrokken. De lichte bepleistering, het hout en de natuursteen die de gevels van de gebouwen sieren, treden in interactie met de aangelegde groenzones en vooral met een eeuwenoude purperbeuk, de spil van het project.

Atelier 2F

rue de la Brasserie 39b – 7536 Vaulx
tel. +32 (0)69 845 526
www.atelier2f.net

Atelier de l'Arbre d'Or

rue du Lombard 65 – 5000 Namen
tel. +32 (0)81 22 19 10
www.arbredor.be

Projectmedewerkers

- Atelier 2F:
Bertrand Feys en Stéphanie François (architect-vennoten), Marc Alexandre Barbosa (architect) en Thomas Aerts (BIM-tekenaar)
- Atelier de l'Arbre d'Or:
Bernard Voglet (architect-vennoot) en Eve Moreau (architect)

Bouwheer

IDETA – Stad Doornik

Hoofdaannemer

Willemen Construct

Foto's

© Bertrand Feys

Een interview door **Hubert Bijmens**, architect en lid van het redactiecomité

BREEAM, LEED, WELL...:

handleidingen voor een meetbare duurzaamheid

Bijna twintig jaar geleden ontmoette ik bij de ontwikkeling van ons project 'De Lieteberg' in Zutendaal – een van de toegangspoorten van het Nationaal Park Hoge Kempen en toen al een project met respect voor de natuurlijke omgeving en duurzaamheid (nog voor de term geboren was) – een jong studiebureau dat zich toespitste op speciale technieken. Binnen de wereld van het meetbaar maken van duurzaamheid en verantwoorde adviesverlening rond ecologie en toekomstgericht denken over de levenskost van gebouwen, is Encon intussen een belangrijke speler geworden, zowel in België als daarbuiten. Het gebruikt hiervoor de gekende certificatiemiddelen van BREEAM, LEED, WELL enzovoort. Wij spraken met businessunitmanager Steve Van den Brandt over deze vooruitstrevende certificaten, die het duurzaamheidsbegrip tastbaar moeten maken.

Dag Steve, kan je jezelf ter inleiding even kort voorstellen aan onze lezers?

Steve Van den Brandt: "Ik ben intussen tien jaar actief in de markt van het duurzaam bouwen en ben als businessunitmanager ook lid van het managementteam van Encon. Ik ben verantwoordelijk voor de afdeling 'Green Building'. Wij focussen op duurzaamheid, verduurzaming van bestaande gebouwen, nieuwe gebouwen en renovatieprojecten. Elf jaar geleden heb ik het eerste LEED-gebouw van België mee ontwikkeld voor Johnson & Johnson en tien jaar geleden heb ik het eerste logistieke BREEAM-gebouw van het land gecertificeerd voor de firma Essers. Sindsdien is de markt sterk geëvolueerd naar de diverse certificaten en de verduurzaming van bouwprojecten – tot vastgoed toe."

"Encon wil bedrijven en organisaties laten groeien door resoluut in te zetten op die duurzaamheidstransitie. In de unit waarvoor ik verantwoordelijk ben, spitsen diverse experts zich toe op duurzaamheidsadvies in de brede zin van het woord. We focussen niet enkel op energie, maar ook op diverse andere categorieën, waar we later in dit gesprek nog op zullen terugkomen."

Hoe is de wereld van duurzaamheidscertificaten zoals BREEAM, LEED, WELL en anderen ontstaan? Welke certificaten zijn de belangrijkste en wat is hun functie?

"De doelstelling van certificaten is om duurzaamheid meetbaar en tastbaar te maken. BREEAM is Brits van origine en ontstond in 1990. Het is de meestgebruikte certificering. Als grondlegger van duurzaamheidscertificaten is BREEAM ontstaan vanuit de behoefte om duurzaamheid te koppelen aan gebouwen. En om

duurzaamheid, dat een subjectief begrip is, objectief en meetbaar maken. Dit moest toelaten om gebouwen met elkaar te vergelijken en doelstellingen te definiëren en te controleren. Het doel van certificaten is om gebouwen specifieke eisen op te leggen, die verder gaan dan de wetgeving verplicht."

"LEED kwam acht jaar later op de markt in Amerika (1998). Het nam veel over van zijn voorganger BREEAM, maar focuste toch op een aantal andere standaarden en normeringen binnen de Amerikaanse context. Deze twee certificaten zijn samen het populairst, met ongeveer 90% dekking op de Belgische markt. BREEAM heeft momenteel meer dan 590.000 certificaten wereldwijd, LEED heeft er meer dan 129.000. De tendens is dat bedrijven met een Europese achtergrond naar BREEAM grijpen, terwijl Amerikaans georiënteerde bedrijven sneller voor LEED kiezen. Er bestaan overigens nog een aantal lokale varianten. Ik denk onder meer aan HQE in Frankrijk, Minergie in Zwitserland, Greenstar in Australië en DGNB in Duitsland. Dat zijn echter minder populaire systemen die dan ook veel minder voorkomen op de markt."

De doelstelling van certificaten is om duurzaamheid meetbaar en tastbaar te maken. Dit moet toelaten om gebouwen met elkaar te vergelijken en doelstellingen te definiëren en te controleren.

De waarde van gecertificeerde gebouwen neemt tussen de 7 en 22% toe door een duurzaamheidscertificaat ...

"Het WELL-systeem is opgericht omstreeks 2014 en heeft op dit ogenblik tussen de driehonderd en vierhonderd certificaten wereldwijd. Dat is dus nog veel minder dan de twee groten, al is dit certificatiesysteem wel het snelst groeiende. Waar BREEAM en LEED focussen op duurzaamheid in de breedte, richt WELL zich op het comfort en welzijn van gebruikers en medewerkers. Zeker tijdens deze coronacrisis blijkt dat het waarborgen van het langetermijncomfort van gebruikers essentieel is."

"Op dit ogenblik begeleiden we met Green Building tal van investeringsprojecten in vastgoed – goed voor een totaalbedrag van circa 1,5 miljard euro aan verduurzaming. Meer en meer van onze klanten en projectontwikkelaars gaan op zoek naar manieren om zich te differentiëren in de markt en gebruiken hiervoor een certificering. Tegenwoordig is één BREEAM- of één LEED-certificaat soms niet meer voldoende. In 20% van onze projecten is er reeds sprake van meerdere certificaten op hoger niveau. Zo wil men de wetgeving niet één, maar drie stappen voor zijn."

Welke criteria worden zoal opgenomen in die certificatie?

"Binnen BREEAM wordt er bijvoorbeeld in verschillende categorieën gewerkt: management, energie, water, ecologie, comfort, transport, materialen, afval, vervuiling en innovatie. In die tien categorieën heb je telkens verschillende duurzaamheids-criteria waarvoor je punten of credits kan verdienen. Je bepaalt zelf welke criteria je meeneemt. Op het einde van de doorlichting wordt de som van iedere categorie berekend en wordt deze som vermenigvuldigd met een weging. Als deze score hoog genoeg ligt, dan krijg je een certificaat. Dit certificaat kan variëren van 'Pass' tot 'Outstanding'. Hoe meer criteria je toepast, hoe hoger het niveau van het certificaat kan worden."

Als ik het goed begrijp, heeft deze certificering betrekking op het gebouw dat wordt bestudeerd en werd ze tot nu toe vooral toegepast op zakelijke en investeringsgebouwen. Vindt deze certificering ook ingang in de woningbouwmarkt?

"In oorsprong en tot op vandaag worden de certificaten inderdaad vooral toegekend aan kantoorgebouwen, industrie, retail ... De laatste twee tot drie jaar krijgen we echter ook heel wat vragen vanuit de hotel- en zorgsector. Op de residentiële markt is de certificering voorlopig minder populair, maar toch zitten de eerste projecten in die sector al in studiefase. Het gaat daarbij vaak over appartementsgebouwen en grotere wooneenheden in clustervorm. Ik verwacht wel dat deze markt

zal groeien, al zal dat nog niet voor morgen zijn. Vooral de intentie van de toekomstige bouwheer zal deze vraag stimuleren."

Evoluëren de certificaten ook inhoudelijk?

"Iedere drie tot vijf jaar wordt elke norm geüpdatet. Dat is te wijten aan de evolutie in de wetgeving. BREEAM en LEED worden momenteel nog op vrijwillige basis toegepast. Ze zijn bovenwettelijk. Dat wil zeggen dat ze strengere eisen zullen opleggen dan de wetgeving momenteel verplicht. Maar aangezien de wetgeving op het vlak van duurzaamheid jaarlijks strenger wordt, zullen ook de certificaten verder verstrengen om hun 'voorsprong' op de wetgeving te kunnen behouden."

Om welke redenen kiezen jullie opdrachtgevers op dit ogenblik voor een certificering? Is dat op basis van financiële gronden of gaat het toch eerder om overtuiging en morele redenen?

"Meestal is de reden van certificering een combinatie van beide. Bij ieder project zijn verschillende stakeholders betrokken. Je hebt aan de ene kant de gebruiker, de koper of de huurder en aan de andere kant de projectontwikkelaar en de gebouwbeheerder. Voor de projectontwikkelaar kan een certificaat de vastgoedwaarde van het gebouw aanzienlijk verhogen. De waarde van gecertificeerde gebouwen neemt tussen de 7 en 22% toe door het certificaat. Ons huidige kantoor, het 'Infinity-gebouw', is BREEAM Outstanding- en LEED Gold-gecertificeerd en kreeg daardoor een belangrijke meerwaarde op de markt. Op die manier kan een certificaat financieel een belangrijke meerwaarde op de vastgoedmarkt bieden. Maar ook het waardebehoud naar de toekomst toe zal veel groter zijn dan bij niet-certificering. Het waardeverlies zal afzakken. Deze financiële waarderingsgevolgen door het bouwen met certificaat hebben tegenwoordig een belangrijke impact op de beoordeling door banken en financiers bij het verstrekken van groene leningen."

"Voor de beheerder en de gebruiker zijn de lagere werkings- en onderhoudskosten van het gebouw – die 8 tot 26% lager kunnen liggen – van belang. Maar ook het comfort en de levenskwaliteit van de gebruikers zullen hoger zijn. De werkefficiëntie zal omhooggaan, het ziekteverzuim omlaag. Zelfs op het vlak van hr heeft een gecertificeerd gebouw voordelen. Uit eigen ervaring weten we dat een duurzaam gebouw aantrekkelijker is voor personeel dan een minder duurzaam gebouw. Wij merken binnen ons bedrijf dat het aantal spontane sollicitaties gevoelig is verhoogd dankzij de duurzaamheid van ons gebouw en de bijbehorende uitstraling. In deze tijden van 'war for talent' is een duurzaam gebouw op die manier ook financieel vertaalbaar

en is de meerkost van de duurzaamheid al snel terugverdiend. Voor alle stakeholders is de impact op hun imago niet te onderschatten. Momenteel wordt er op langere termijn gedacht. Men bouwt niet meer voor twintig jaar, maar voor veertig jaar en langer. Niet alleen de bouw- en materiaalkeuzes, maar ook de leefbaarheid moeten bijgevolg veel langer meegaan. Het is belangrijk om ook op die lange termijn een voorloper te blijven in de markt. BREEAM en LEED zijn handleidingen die ons helpen bij die keuzes. Zij definiëren wat kwalitatief bouwen is. Iedere stakeholder heeft momenteel de morele plicht om minstens een deel van die duurzaamheid mee te nemen in zijn keuzes. De combinatie van alle voorgaande voordelen verklaart het succes van de certificaten. Certificaten leiden tot 'futureproof' bouwen."

Veel Belgische architectenbureaus leggen zich toe op projecten die een beperkte omvang hebben en een dito investering vereisen. Zijn de certificaten ook op dit soort kantoren en hun projecten voorzien?

"Er wordt vaak beweerd dat BREEAM en LEED bestemd zijn voor grotere projecten en multinationals. Dat was vroeger misschien zo, maar dat is verleden tijd. BREEAM of LEED moeten niet te duur of te zwaar zijn. Het certificaat blijft een keuzemenu, waarbij je zelf bepaalt welke criteria je meeneemt en welke niet. Als de certificering te zwaar of te duur wordt, dan leg je de lat misschien te hoog – zo kan een BREEAM Outstanding niet nodig zijn en is een BREEAM Very Good mogelijk voldoende. Ofwel heb je niet de juiste duurzaamheidscriteria gekozen. Mits de juiste keuze van 'lathoogte' en criteria is een certificaat ook nuttig en haalbaar voor een klein gebouw. Dat blijkt sinds de voorbije twee tot drie jaar ook uit de praktijk."

Is het dan ook nuttig om de certificatiecriteria te volgen tijdens het ontwerp, zonder het certificaat nadien – om welke reden dan ook – aan te vragen?

"Dat is een mogelijkheid. Het certificaat is een middel, maar geen doel op zich. De manier waarop de duurzaamheidscriteria worden geïntegreerd in het gebouw is van tel. Zeker voor particulieren is het resultaat van de certificering belangrijker dan het certificaat zelf. Klanten zijn aanvankelijk vaak niet zeker of het eindresultaat een certificaat moet zijn. Ons advies is doorgaans om niet op het hoogste te mikken. Eerst trachten we te achterhalen wat realistisch en haalbaar is. Als blijkt dat het traject te zwaar zal zijn, dan kan je alsnog losse criteria implementeren in het ontwerp zonder dat je het certificaat aanvraagt. Natuurlijke lichtinval in het gebouw, circulariteit, de flexibiliteit van het concept ...: het zijn allemaal vraagstukken die ook zonder certificaat een meerwaarde kunnen bieden voor het eindresultaat."

Hoe ziet de toekomst van BREEAM, LEED en andere certificaten eruit?

"De belangrijkste certificaten waarover we het hebben, bestaan momenteel al meer dan twintig jaar. Er is de laatste jaren sprake van een enorme evolutie op inhoudelijk vlak. Ook al de zaken die er zitten aan te komen en die reeds beslist zijn,

zoals onder andere de Green Deal – het plan van de Europese Commissie om de Europese Unie tegen 2050 klimaatneutraal te maken – motiveren om de certificaten te leren kennen en te gebruiken. In Europa wordt in dit kader 500 miljard euro vrijgemaakt voor investeringen in duurzaamheid. Allemaal feiten die erop wijzen dat het gedachtegoed rond duurzaamheid op termijn in de wetgeving zal worden opgenomen. Acties ondernemen rond duurzaamheid zal niet meer op vrijwillige basis gebeuren. Momenteel worden bedrijven nog gestimuleerd om aan duurzaamheid te doen, maar ik denk dat bedrijven die niet aan duurzaamheid doen in de toekomst gepenaliseerd zullen worden. Denk bijvoorbeeld maar aan CO₂-taksen. De nood aan duurzaamheid is momenteel zeer groot."

"Binnen deze context vormen certificaten de handleidingen die ons moeten helpen om deze ambities te realiseren. Zij bieden ons de mogelijkheid om de resultaten van de duurzaamheidsingrepen meetbaar en controleerbaar te maken. Om het belang van certificaten duidelijk te maken, moet je weten dat de BREEAM-certificaten momenteel al gedeeltelijk gesubsidieerd kunnen worden in Nederland. Sterker nog: BREEAM kan er ook reeds toegepast worden als alternatief voor specifieke wetgeving. Ook in België worden momenteel trouwens stukken uit de certificatiecriteria opgenomen in de nieuwe wetgevingen rond duurzaamheid."

Voor verder contact & info

steve.vandenbrandt@encon.be

Voor de beheerder en de gebruiker zijn de lagere werkings- en onderhoudskosten van het gebouw – die 8 tot 26% lager kunnen liggen – van belang. Maar ook het comfort en de levenskwaliteit van de gebruikers zullen hoger zijn.

Encon, een filosofie

Encon is een onafhankelijk bureau dat bedrijven ondersteunt in hun zoektocht naar duurzaamheid met behulp van creatieve en vernieuwende oplossingen.

We leven in volatiele, onzekere en complexe tijden. Het lijkt alsof we steeds meer moeten, en dat met steeds minder middelen. Duurzaamheid is in dit opzicht een belangrijke hefboom en is een interessante oplossing voor veel van de huidige bedrijfsuitdagingen.

De operationele marges staan onder druk en operationele managers zijn voortdurend op zoek naar manieren om hun processen meer 'lean' te maken. Het aandeel van energie in de druk op deze operationele marges wordt alsmaar groter. Door op een creatieve manier te speuren naar opportuniteiten op het vlak van energie-efficiëntie of hernieuwbare energie kunnen er belangrijke kostenbesparingen worden doorgevoerd die een rechtstreekse impact hebben.

Het wordt steeds moeilijker om investeringen op lange termijn juist in te schatten. Financieel managers zijn voortdurend op zoek naar manieren om de continuïteit van bedrijven te garanderen. In deze onzekere en fluctuerende tijden laten de cijfers zien dat duurzame investeringen op lange termijn stabiel zijn. Waar de risico's van veel investeringen steeds groter worden, zorgt duurzaamheid voor een vorm van zekerheid, waardoor de rendementen van deze investeringen erg interessant worden.

De vergrijzing van onze maatschappij legt een grote druk op de actieve bevolking. Er is een 'war for talent' aan de gang en bedrijven zien dat het hoe langer hoe moeilijker wordt om bepaalde profielen te vinden. In de keuze voor een bedrijf geven werknemers aan een voorkeur te hebben voor bedrijven met een duidelijke 'purpose'. Duurzaamheid speelt op die manier een belangrijke rol in het aantrekken én behouden van de juiste mensen.

Consumenten worden steeds veeleisender én hebben steeds meer keuze in het wereldwijde aanbod. Het wordt voor merken en bedrijven moeilijker om het verschil te maken. In deze concurrentiële markt geven consumenten aan een voorkeur te hebben voor duurzame producten, diensten en bedrijven.

Gedreven door de noden van de klant worden ook steeds meer bedrijven kritisch in de keuze van toeleveranciers. De transparantie die het wereldwijde web met zich heeft meegebracht,

zorgt ervoor dat klanten duidelijkheid eisen over de volledige keten, van grondstof tot eindproduct. Duurzaamheid is dus ook een belangrijke factor voor toeleveranciers, waar in die keten ze zich ook bevinden.

In deze snel veranderende wereld is Encon een waardevolle partner voor bedrijven in hun duurzaamheidstransitie. Er bestaat geen 'one size fits all'-oplossing voor sustainability. Waar het ene bedrijf redelijk eenvoudig een belangrijke ingreep kan doen, is dat door de unieke omstandigheden voor het andere bedrijf onmogelijk. Daarom onderzoeken de Encon-experts op maat van ieder bedrijf welke ingrepen op de meest efficiënte manier de grootste impact kunnen hebben.

Dankzij de lean sustainability[©]-aanpak en verticale integratie op het vlak van duurzaamheid, de wendbare en flexibele organisatie met vlakke structuur en de 'growth mindset' van zijn specialisten is Encon de sterke organisatie die het vandaag is en in de toekomst zal blijven.

Encon begeleidt bedrijven stap voor stap en volgens een geïkt plan van aanpak in het verduurzamingsproces. Encon heeft zich zo gestructureerd dat elk bedrijf de kans krijgt om dat op zijn eigen ritme te doen. Ongeacht of je ondersteuning zoekt bij het uitvoeren van een kostenbesparend energieproject, je product of dienst duurzaam wil innoveren of als bedrijf de transitie wil maken en een duurzaamheidsbelofte ook effectief wil nakomen en je imago wil verduurzamen.

Het Encon-team van experts, die verdeeld zijn over België en Nederland, weet als geen ander hoe het op maat van jouw bedrijf op de meest efficiënte manier de grootste impact kan creëren. Zo is Encon er sinds 2002 al bij tal van klanten in geslaagd om de ultieme win-winsituatie te creëren, waarbij het niet alleen duurzaamheid geïntegreerd heeft, maar deze bedrijven tegelijkertijd ook heeft laten groeien in hun activiteiten.

Voor verder contact

www.encon.be

Aantrekkelijke voorbode van grootschalige wijkvernieuwing

ALTIPLAN°architects – Bureau d'architecture Greisch
Realisatie in Luik – Droixhe

Dit nieuw residentieel complex wordt beschouwd als een ideale katalysator voor de rehabilitatie van Droixhe, een wijk in Bressoux (een deelgemeente van Luik) die destijds inspiratie putte uit het werk van Le Corbusier, maar die in de loop der jaren beetje bij beetje in verval raakte. Het project is de voorbode van een ingrijpende stedenbouwkundige vernieuwingsoperatie en symboliseert de hoop van de buurtbewoners. De realisatie van de eerste 108 woningen vloeide voort uit een proces dat maar liefst zes jaar in beslag nam. De laatste fase zou spoedig voltooid moeten zijn.

Een zekere openheid bewaren in een gesloten bouwblok is een van de sleutels tot het behoud van een nauw contact met de omringende context en de creatie van visuele continuïteit tussen publieke, gemeenschappelijke en private ruimtes. De bestudeerde perspectieven versterken de visuele en/of fysieke banden met de buurt. Deze laatste doorbreken de strikte continuïteit van het traditionele gesloten blok, zij het zonder de broodnodige privacy prijs te geven. De strategisch gepositioneerde openingen in het massieve front van het blok creëren lange zichtlijnen die het binnengebied doorkruisen en die het residentiële geheel verbinden met interessante publieke ruimtes.

Het hoogste volume is opgetrokken op de hoek van de Avenue de Nancy en la Croix-Rouge, waardoor de verankering met de publieke ruimte op dat punt wordt geaccentueerd. Bovendien is dit stedelijke signaal optimaal geïntegreerd met het oog op de oriëntatie en de schaduwwerking in de bebouwde en niet-bebouwde omgeving. De volumetrische snede is minutieus bestudeerd om een vormelijke tegenhanger te creëren, die nodig is met het oog op stedelijke integratie. Het verticale ritme van de raampartijen en de uitlijningen lijkt op een evenwichtige manier te reageren op de dominante horizontaliteit in het blok.

Als antwoord op de bestaande architecturale en stedenbouwkundige context en in functie van de duurzaamheid is gekozen voor gevels in baksteen, een materiaal dat de identiteit van de wijk typeert. Aan de binnenzijde van het blok is het kleurenpalet een stuk lichter en helderder dankzij het gladde witte pleisterwerk. Zo ontstond er een boeiend contrast met de ruwe, beschermende buitenschil.

In tegenstelling tot de ritmische en zorgvuldig georganiseerde architectuur, biedt de binnenkant van het blok plaats aan meanderende groenzones. De strikter geordende betonnen paden leggen de link tussen de architectuur en de omgevingsinrichting. Rond deze rechtlijnige assen zijn kleinere wandelpaden aangelegd die de binnentuin verbinden met de verschillende ingangen van de gebouwen. Al deze paden leiden naar 'vrije ruimtes' die ofwel vlak, ofwel heuvelachtig zijn. De binnentuin is ontworpen op basis van een spel van gradaties, die qua paden en bodembekleding variëren van zeer strikt naar zeer flexibel en die qua beplanting variëren van quasi volledig dicht naar uiterst open. Monolithische betonblokken dragen hun steentje bij aan de ruimtelijke flow en de materialisatie van de buitenruimte. Ze doen dienst als speelplaatsen voor de allerkleinsten en terrassen voor jong en oud, maar stimuleren bovenal de sociale interactie. Aan de voet van de gebouwen zorgen dichte struiken en bloemen voor een tuinachtige aanblik. Ze houden wandelaars weg van de gelijkvloerse verdiepingen. Hoe groter de afstand tot de woonvolumes, hoe luchtiger de beplanting.

ALTIPLAN^oarchitects

rue des Fories 2 – 4020 Luik
 tel. +32 (0)4 229 70 00
www.altiplan.eu

Bureau d'architecture Greisch

Parc d'activités économiques des Hauts-Sarts
 première avenue 165 – 4040 Herstal
 tel. +32 (0)4 361 41 55
www.bagreisch.be

Projectarchitecten en vennoten

- Altiplan: Thibaut Piroux (architect-zaakvoerder) en
 Alejandro Peña Espartero (architect-projectleider)
 - Bureau Greisch: Jean-Yves Eischen en Pierre-François
 Geenen (architect-zaakvoerders)

Bouwheer

Filiale Immobilière Publique de Liège

Studiebureau

Bureau d'études Lemaire

Landschapsarchitectuur

JNC International

Hoofdaannemer

THV WUST – MOURY

Foto's

© Jean-Luc Deru (Daylight)

Robuuste, circulaire en onbrandbare isolatie voor Antwerp Tower

De Antwerp Tower is een iconisch voormalig kantoorgebouw in hartje Antwerpen, dat onlangs werd omgetoverd tot een appartementencomplex met horecavoorzieningen, winkels, kantoren en een auto- en fietsparking van vier niveaus. De bouwheer en de Antwerpse brandweer namen met minder geen genoegen. Beide partijen wilden absoluut geen risico lopen en legden de hoogste brandveiligheidseisen op. Rockfit Duo bleek bij uitstek geschikt voor de geventileerde gevel van de 26 verdiepingen tellende toren, die maar liefst 100 meter hoog is. Hiermee is de Antwerp Tower het tweede hoogste gebouw van Antwerpen.

Hoogst mogelijke brandveiligheid

De Rockfit Duo-isolatieplaten zijn rechtstreeks op de EPDM-slabben van de betonnen binnenschil bevestigd met behulp van RockTect-pluggen. Er is sprake van een geventileerde gevel met een spouw van enkele centimeters dik. Om brandoverslag en branddoorslag te voorkomen, was er nood aan isolatie die voldoet aan de hoogst mogelijke brandveiligheidseisen. "Gezien de ramp met de Londense Grenfell Tower en de locatie midden in de stad eiste de brandweer een onbrandbare isolatie die voldoet aan de strengste classificatie volgens het Euro-brandklassensysteem, namelijk A1. Bijgevolg nam bouwheer Matexi, in samenspraak met Wiel Arets Architects en het architectonisch betonbedrijf Decomo, ROCKWOOL op in het bestek", zegt Eric Cantillon, projectdirecteur bij hoofdaannemer CIT Blaton.

Waterafstotende isolatieplaat

De keuze voor rotswol was snel gemaakt. "Het voordeel van Rockfit Duo is dat het een waterafstotende isolatieplaat met een harde toplaag is. Zo kan het condenswater de gevel verlaten via de aluminiumprofielen en de isolatie", legt Cantillon uit. "De flexibele achterzijde van de Rockfit Duo komt goed van pas bij een naadloze aansluiting op de achterliggende betonconstructie. De luchtspouw varieert namelijk enkele centimeters ter hoogte van de inpandige terrassen en de rest van de gevel."

Blootgestelde isolatie blijft intact

Vanwege de gekozen bouwwijze lag de gevelisolatie enkele weken open en bloot, zodat weer en wind vrij spel hadden. ROCKWOOL garandeert gelukkig dat zijn gevel- en spouwisolatie bij vastgestelde hoogtes een bepaalde periode onbedekt kan blijven tijdens de bouw. ROCKWOOL-accountmanager Geert Van de Heyning legt uit: "Voor een gebouwhoogte tussen 50 en 100 meter geldt een termijn van maximaal één maand. Omdat dit bij de Antwerp Tower minder dan een maand duurde, hoefden wij de isolatie niet fysiek te inspecteren. We garanderen dat de isolatie volledig intact blijft zonder in te boeten aan thermische prestaties. De levensduur van ROCKWOOL-isolatie is vastgesteld op gemiddeld 75 jaar."

Cantillon bevestigt dat de Rockfit Duo-platen inderdaad uitstekend standhielden tijdens de blootstelling bij de bouw. "We hebben voor uitvoering uitgebreide documentatie van ROCKWOOL ontvangen, dus met de montage hadden we geen enkel probleem", aldus Cantillon.

Antwerp Tower: een ware blikvanger

De grootste uitdaging was om de enigszins in verval geraakte toren een nieuw gezicht te geven. Volgens Joris van den Hoogen van Wiel Arets Architects past de ROCKWOOL-isolatie naadloos in de onderhoudsarme robuuste buitengevel. "De isolatie wordt goed beschermd door de gebruikte materialen, zoals het geslepen beton en de geanodiseerde aluminium kozijnen die vuil en vocht goed weren."

BIJZONDER SLIM

GEBERIT AQUACLEAN. DE DOUCHE-WC.

DESIGN
MEETS
FUNCTION

Geberit AquaClean Sela zorgt voor een ongeëvenaard gevoel van frisheid: na een druk op de bedieningstoets wordt u gereinigd door een bijzonder aangename waterstraal op lichaamstemperatuur. Meer informatie over de veelzijdige douche-wc's vindt u op www.geberit-aquaclean.be.

WHIRLSPRAY
DOUCHE-
TECHNOLOGIE

TURBOFLUSH
SPOELTECHNIEK

ORIËNTATIE-
LICHT

AFSTANDS-
BEDIENING

Maximale transparantie en privacy

Niko Wauters architecten
Realisatie in Linden

Deze fraaie, uitgepuurde villa is gebouwd op een heuvel in een residentiële wijk en bestrijkt een groot hoekperceel. Architect Niko Wauters genoot de nodige ontwerpvrijheid, al wenste de bouwheer wel een praktische en functionele woning zonder al te veel inkijk van buitenaf. Dit resulteerde in een langgerekt volumespel met een gesloten voorgevel en maximale transparantie aan de tuinzijde.

Leefruimtes naadloos laten overvloeien in een achterliggende tuin zonder in te boeten aan privacy: het vergt een uitgeknipt ontwerp. In villa VL-L schermen enkele architecturale wanden de woning en de dubbele carport met tuinberging af van de aanpalende straten. Er werd geopteerd voor een strakke, minimalistische vormtaal. De ruwbouw is opgetrokken in snelbouwsteen en beton, om nadien quasi volledig te worden afgewerkt met spierwitte crepi en enkele accenten met verticale aluminiumlamellen. De langgerekte horizontaliteit van de woning, die bijna de volledige breedte van het terrein in beslag neemt, contrasteert met de verticaliteit van de hoge bomen in de tuin.

De functionele looplijn door de woning volgt de lengte van het perceel, met de inkomhal als symbolisch kruispunt op de breedteas. Een donkere centrale kern in eikfineer, die het gastentoilet, de keuken en verschillende kasten herbergt, zorgt voor afscheiding met de omliggende open leefruimtes. Deze monden haast letterlijk uit in het terras en de beboste tuin dankzij grote raampartijen met extra zonwerend glas. De masterbedroom, de dressing en de ouderlijke badkamer zijn ondergebracht in een smal, centraal verdiepingsvolume en gegroepeerd rond een interne patio die niet zichtbaar is van buitenaf, maar wel een riante natuurlijke lichtinval creëert. Voorts is er ook nog sprake van twee kinderkamers aan de straatzijde, een tweede badkamer en een bureauruimte.

Zoals alle realisaties van Niko Wauters is de villa erg performant op energetisch vlak, wat resulteert in een E-peil van 2 en een S-peil van 26.

Interieurarchitect Kevin De Smet werkte de binneninrichting al vroeg in het ontwerpproces tot in het kleinste detail uit, zodat alle benodigde werken perfect op elkaar konden worden afgestemd. Hij streefde resoluut naar eenvoud en samenhang in materialen en kleuren. Blikvangers zijn het eiken visgraatparket in de living (hier en daar afgewisseld met grote keramische tegels), de gashaard met marmeren sokkel, het keukeneiland met geaderd marmerblad en verticale aluminiumaccenten (een knipooeg naar de gevellamellen) en de wellnessruimte met sauna en douche, die aan een ingetogen ommuurde buitenpatio grenst. Ook de whiskyverzameling van de bouwheer kreeg een centrale plek in huis. Ze is achter glas geplaatst, maar kan desgewenst helemaal aan het zicht onttrokken worden via een witte pivoterende wand.

Niko Wauters architecten bv
Korte Welvaart 1 – 3140 Keerbergen
tel. +32 (0)495 499 638
www.nikowauters.be

Bouwheer
Privé

Interieurarchitectuur
Kevin De Smet

Tuinarchitectuur
Filip Van Damme

Aannemers
Bouwonderneming De Freggel (ruwbouw)
TSV (aluminium gevelbekleding)
Kris Verhaegen (dakwerken)
Consteca (pleisterwerken)
Vossal (buitenschrijnwerk)

Foto's
© Annick Vernimmen

Be Calm

**Wil je een rustgevende ruimte ontwerpen?
Kies voor een plafond in kleur.**

Storm

Sage

Mint

Azure

Met trots introduceren wij de Colours of Wellbeing: samengesteld door designexperts aan de hand van kleurentheorieën.

Onze Rockfon Color-all[®] plafonds zijn geïnspireerd door de natuur en passen bij de nieuwste designtrends.

Ontdek meer op rockfoncolours.com/be

Sounds Beautiful

Nubilum, natuurlijke elegantie

It's an
Eco-brick®
by Wienerberger

De nieuwe Nubilum collectie straalt elegantie en sereniteit uit. U herkent deze gekaleide gevelsteen meteen aan de zachte, genuanceerde kleuren. Dankzij het verfijnd palet - van wit, greige tot antracietgrijs – en de lichtruwe textuur kunt u mooi combineren met verschillende materialen. Het smalle Eco-brick formaat biedt tot 3,5 cm extra ruimte voor isolatie, dus ook qua duurzaamheid is Nubilum een excellente keuze.

Eco-brick®
Smalle gevelsteen
Meer ruimte voor isolatie
Duurzame keuze