

HET STEEN

Antwerpen

Open Oproep 3101
12 september 2016

Astley Castle - wwm architects

Astley Castle uit zich als een reflectie op tijd in architectuur, een bevestiging van continuïteit en verandering. Het werk verwerpt de idee van 'terugkeer' of 'breuk', maar bouwt verder op de ruïne die het kasteel in de loop van de tijd was geworden. De structuur van het nieuwe huis werd rechtstreeks geënt op de oude.

Kolumba Art Museum - Zumthor

De nieuwe structuur versmelt met de ruïne van de kerk, die ze tezelfdertijd beschermt. De lichtgrijze baksteen is specifiek voor dit gebouw ontwikkeld. Er ontstaat een contrast in kleur en textuur met de ruïne, en een zekere eenvoud. Door hun variabele maatvoering van de stenen kan de nieuwe structuur zich kleinschalig verweven met de gefragmenteerde bestaande structuur van de gotische kerk. De voegen zijn ongewoon dik (de helft van de steendikte) en bijna dezelfde kleur als de stenen. De massiviteit van het geheel is frappant en bijzonder mooi.

Castle Drogo - Edwin Lutyens

Drogo Castle werd in Engeland gebouwd in de periode van 1911-1930. Julius Drewe, een succesvolle kruidenier, werd rentenier op zijn 33e en vroeg Lutyens om een kasteel te bouwen als bewijs van zijn (onbestaand) roemrijk familieverleden. Door zijn nauwgezette studie van wat een Middeleeuws kasteel zou kunnen zijn, slaagt Lutyens er in te vermijden dat Drogo een folly wordt. Hij verdiept zich in 'castleness'. Veel typische kenmerken geeft hij een hedendaagse vertaling. De notie van insnijdingen wordt vrij sterk toegepast. Muren beginnen als een zwaar blok steen aan hun basis, om vervolgens in de hoogte meer verfijning en articulatie te verkrijgen. Af en toe worden insnijdingen gemaakt om een ingang te benadrukken, of een nis, of een ondersteuning voor een erker. Binnenin maakt Lutyens een sequentie van mooie kamers. Hij verschaalt traditionele elementen (stenen bogen, mouluren, erkers) en creëert hiermee een delicate en intieme atmosfeer.

Een burcht als cruiseterminal

Twee werelden komen samen in meerdere tijdslagen. De plaats van waaruit Antwerpen is gegroeid wordt de grote ontvangstruimte om het florissante leven in deze stad te ontdekken.

Hoe bouw je verder aan deze vesting? Hoe wordt een burcht - gesloten ter bescherming van de stad - een open en uitnodigend onthaal? We bestuderen het gebouw. We bestuderen de geschiedenis van het gebouw. En we denken na over de betekenis van de tijd, de gebouwde tijd. Simulatie van tijd en suggestie van tijd. We denken aan Castle Drogo van Lutyens. Het kasteel dat de ontbrekende geschiedenis van zijn kasteelheer moest uitbeelden. Lutyens werkt er 21 jaar aan en suggereert met zijn architectuur niet één maar vele generaties. Het associatief, narratief karakter van deze architectuur is zeer krachtig. Maar ook misleidend. Het is deze dubbelzinnigheid die ons boeit en inspireert.

Wat doen we nu met Het Steen in Antwerpen? We zetten enkele stappen terug in de tijd alvorens verder te bouwen. We zoeken een taal die de link legt met het verleden en met de toekomst. Vanuit het heden. Vanuit wat we nu weten. Suggestie van geslotenheid en een te ontdekken wereld, ruimtelijk verrassend en verrassend rijk aan informatie.

De bouwgeschiedenis van Het Steen ligt aan de basis van het ontwerpvoorstel. We zien de meest bijzondere kwaliteiten in de periode rond 1890: de burcht als vrijstaand gebouw.

Het in deze periode gerealiseerde nieuwe Steen vormt een geheel met de elegante stadslandschappelijke aanleg die een authentiek antwoord gaf aan een nieuwe stedelijke beleving als 'stad aan de stroom'. Deze bouwperiode is tot stand gekomen vanuit een consistente en duidelijke visie die aan een nieuwe conditie beantwoordde. Vergelijkbare stadsvernieuwingen vonden in deze periode ook plaats in andere grote steden.

We keren terug naar die periode om van een sterke basis te vertrekken. Het gevolg is dat we de aanbouw uit de jaren 50 verwijderen. Deze bouwfase is te bescheiden en te afwijkend van het oorspronkelijke deel, met een te gefragmenteerd geheel als resultaat. De aanbouw kan worden gewaardeerd vanuit een rationele houding tav. het museale programma en een interessante structuur maar doet anderzijds te weinig met het buitengewone van de plek: de ligging aan de Schelde als onderdeel van de burcht.

Als we de architectuur moeten wijzigen kunnen we dan de structuur behouden?

De structuur heeft zeker kwaliteiten en genereert een sterk interieur met een grote kolommenvrije ruimte. De gevel maakt echter deel uit van deze structuur. Het is complex om de gevel te verwijderen en de rest te laten staan. Sowieso is behoud hier duurder dan nieuwbouw. We kiezen voor een nieuwe structuur die kan bijdragen aan de ruimtelijke beleving en die meer vrijheid biedt in een interessante ontwikkeling van het volume, met name het creëren van een dak.

Symbiose

De nieuwe architectuur is uitgesproken hedendaags en beroept zich op de burcht als solitair. We vinden dit een gepaste houding voor de toekomstige bestemming: het gebouw als icoon met prestige.

Vanzelfsprekend wegen we af of de nieuwe ingreep een verbetering kan zijn ten opzichte van huidige situatie. We vervangen de houding van 1950, niet uit pretentie, maar uit ambitie. We willen een geheel maken met een uitgesproken karakter, een duidelijke identiteit die de (historische) waarde van deze plek in Antwerpen duidelijk maakt. Het interesseert ons om met het nieuwe het oude te versterken. In de nieuwbouw zal een spanningsveld worden opgezocht.

Hoe bouwen we letterlijk verder? Hoe ontmoeten nieuwe gevels de oude? Hoe verhouden nieuwe raamopeningen zich tot de oude? Hoe worden nieuwe kamers gecreëerd, die het hedendaagse programma perfect kunnen huisvesten zonder hun verhouding tot de burcht te verliezen? Kortom, hoe kunnen we met een nieuwe taal het burcht-idee bewaren, zelfs versterken? We streven naar het maken van één gebouw, met verschillende tijdslagen die worden verzoend.

In onze lezing van Het Steen onderscheiden we twee onderdelen. Enerzijds de oorspronkelijke gebouwen die samen het Steen vormden en anderzijds de uitbreidingen van na 1890 inclusief de nieuwbouw. We koppelen hier een opsplitsing aan van het gevraagde programma van eisen. Het belevingsparcours nemen we op in het oudste deel. Hier zal de lange en gelaagde geschiedenis van de stad en de stroom worden toegelicht die tussen deze muren, vloeren en onder deze daken fysiek wordt beleefd. In de overige delen brengen we de andere functies onder. Evidente, praktische en klimatologische redenen liggen hieraan ten grondslag.

Historische analyse

Op schaal van de burcht

12eE
Burchtmuur – eerste stadsomwalling.
Met het Steen als onderdeel van de burcht.

13e-18eE
De burchtmuur wordt vanaf de 13eE opgenomen door de uitbreidende stad. Geleidelijk aan verliest de burchtmuur zijn functie en verdwijnt hij aan de zijde van de schelde. Einde 18eE wordt de Walburgakerk afgebroken en verdubbelt het Burchtplein in omvang.

1877-90
Rechttrekking van de Schelde gevolgd door de heraanleg van de kaaien en de vorming van een nieuw stedelijk front. Bij dit laatste horen gebouwen die binnen dezelfde geest en neomiddeleeuwse stijl worden opgetrokken als het vernieuwde Steen en de ruimere aanleg van de kaaien met promenades (terrassen) en het Steenplein.

Op schaal van het Steen

12eE Het Steen als deel van de burcht

16eE Keizer Karel koopt huis Den Mol om het Steen uit te breiden, kort daarop wordt ook de achterzijde van huis Mariënborch toegevoegd.

1877
Na de rechttrekking van de Schelde blijft het alleenstaande Steen (incl. de achterzijde van huis Mariënborch) verweesd achter op de vlakte.

1890 Oudheidkundig museum.
Het burchtfragment wordt uitgebreid als onderdeel van de aanleg van de kaaien.
De uitbreiding van het Steen zal naderhand worden bekritiseerd als een op zich staand gebouw die meer doet denken aan een kasteel dan aan een burchtrestant. Dit oordeel heeft te maken met een lezing waarbij de nadruk ligt op de historische waarde van de burcht maar te kort doet aan de veranderende condities waarin het burchtfragment, de kaaien en de (haven)stad zich bevinden.

1952 Zeevaartmuseum.
Een belangrijk deel van de neomiddeleeuwse bouwperiode van einde 19eE wordt afgebroken. Er ontstaat een nieuw en groter geheel waarin de nieuwe bouwlaag het geheel echter niet zomaar ondersteunt. Het is tegelijk nederig en in zich gekeerd. Verdere fragmentatie treedt op.
Twee acties beschouwen we als legitiem : aanvulling burchtmuur, opzoeken rand bouwblok.

Verder bouwen door terug te gaan in de tijd

Interpretatie en assimilatie

We tekenen plannen en schema's om de historische opbouw beter te begrijpen en vervolgens te kunnen interpreteren en te assimileren in het nieuwe project. Een aantal belangrijke gebeurtenissen uit de bouwgeschiedenis geven vorm aan het nieuwe volume. De historische gelaagdheid wordt hierdoor ondersteund.

Het huis Mariënborch behoorde sinds de 16e eeuw tot Het Steen. Het bleef overeind in 1877 bij de rechtekking van de Schelde, maar werd dan toch afgebroken in 1889 ten behoeve van de Noordervleugel en zijn monumentale hoektoren. We nemen de hoogte van deze kroonlijst over in de nieuwe Scheldegevel. Deze keuze toont de opbouw en eigendomstructuur van de gevelrij die bovenop de burchtmuur werd opgetrokken.

Wat van de bouwperiode uit 1890 bewaard bleef in 1952 wordt integraal behouden en versterkt. De hoektoren en het dakraam met getrapte gevel van de Noordervleugel worden gevaloriseerd. Het gabariet van het Noordervleugel wordt hersteld en is zichtbaar achter de nieuwe Scheldegevel.

Burchtmuur en gevel aan Burchtplein (1).

In 1952 vinden twee acties plaats die niet zonder historisch belang zijn en die we als legitiem beschouwen: het verderzetten (dmv een reconstructie) van de burchtmuur en het benadrukken van de (weliswaar niet exacte) gevellijn aan het burchtplein. Deze acties bestendigen we in het nieuwe project.

De verdergezette burchtmuur wordt terug opgetrokken. Een nieuwe toren vormt een einde voor de burchtmuur op de plaats waar de muur reeds meerdere eeuwen terug werd afgebroken (2). De toren steekt buiten het alignement van de burchtmuur uit zoals het geval was voor de voormalige verdedigingstorens. Met zijn vierkant grondplan vertoont hij tegelijk affiniteit met de 19e eeuwse boekentoren aan de andere zijde van het complex.

De nieuwe gevel aan het nieuwe Burchtplein wordt geleed, zoals ook het geval was voor de oude gevelrij aan het Burchtplein (3). De nieuwe toren is aan deze zijde lager en heeft veleer de maat van een huis uit de rij.

De rechtekking van de kade (fragment)
Uit: Wauwermans (1877)

Bouwtechnische restauratie

Het rapport van Monumentenwacht en de schadediagnoses per bouwdeel in de inventaris van de erfgoedelementen geven een goed beeld van de bouwfysische toestand van het gebouw. Het schadebeeld dat we lezen biedt geen onoverkomelijke problemen. De voorkomende problematieken zijn te remediëren met de gebruikelijke restauratietechnieken. We laten graag snel een onderzoek uitvoeren naar de aantasting van de houten delen.

Het Steen, versterkte landmark tussen Noord en Zuid

Nadenken over Het Steen betekent nadenken over de relatie van dit gebouw met zijn omgeving. Historisch: de burchtzone: hier ontstond Antwerpen! Fysiek: gelegen aan de Schelde vormt het Steen een belangrijke schakel in de wandeling langs de stroom: doorheen het Steen, volgens het tracé van de voormalige 'Gevangenisstraat' bereikt men het Noorderterras, deel van de promenade opgericht in 1885 om van het zicht op de Schelde te kunnen genieten, na de bouw van de 'afdaken' 20-21-22-23. Visueel: zichtbaar vanuit de stad, vanaf de Schelde en vanop de wandelterrassen is het een ijkpunt in de stad.

We maken een burcht voor iedereen. Het verder bouwen aan de burcht biedt de kans om deze verschillende aspecten - geschiedenis, fysieke verschijning, passage, landmark - te versterken. Naast het bouwen van de nodige ruimte om mensen in de stad te verwelkomen, maken we ook een nieuwe toren. De inwoners van Antwerpen kunnen hun zondagswandeling over de terrassen uitbreiden met een beklimming van de toren die leidt tot een dakterras met een nieuw en verrassend uitzicht over Schelde en stad.

Skyline van de binnenstad met Het Steen op de voorgrond

- 1. vertrekhal / multifunctionele ruimte
- 2. douanecontrole
- 3. scanners
- 4. foullering
- 5. kantoor PFSO
- 6. refter securitypersoneel
- 7. sanitair en lockers
- 8. economaat / atelier
- 9. toegang leveringen onthaalfunctie
- 10. uitgang richting zeeceruise

PLAN -1 schaal 1/250

Niveau Kade

Wachtzone voor cruiseterminal & ontvangstruimte op andere momenten

In de basis van het Steen bevindt zich de vertrekhal van de cruise terminal. Hier komen de mensen heen die willen inschepen om verder te reizen. De vertrekhal is gelegen op het niveau van de Scheldekaaien. Men betreedt de hal via de trap in de onthaalruimte erboven of via de nieuwe toren. In de hal kunnen makkelijk 500 mensen aanschuiven alvorens ze de securityzone bereiken. Twee controlebalies en twee X-ray scanners staan ter beschikking, evenals een fouilleringskamer. Daar voorbij betreedt men de ISPS zone. In het 19e eeuwse paviljoen dat deel uitmaakt van de wandelterrassen zijn een bureau voorzien voor de Port Facility Security Officer en een refer voor het security personeel. Dit was steeds het 'bureau voor de hoofdtoezichter der kaaien', voor het toekomstig gebruik zeer toepasselijk.

De hal heeft een bijzonder karakter in de onderbouw van de burcht. De ruimte is sfeervol met gerichte openingen in het plafond waarlangs daglicht binnenkomt. De hal richt zich naar binnen, het burchtkarakter wordt benadrukt, evenals het gevoel van bescherming tegen de Schelde. De buitenmuur aan de Scheldezijde maakt deel uit van de Sigmawaterkering.

Aan de zijde van het 'Burchtplein' worden de bestaande raamopeningen behouden en wordt een nieuwe deur voorzien, die kan gebruikt worden voor leveringen. Stockage bevindt zich op -2, bereikbaar via de nieuwe lift, die alle niveaus in de nieuwbouw verbindt. Het atelier van de onthaalfunctie is in de basis van de 'boekentoren' ondergebracht.

1. stockage onthaalfunctie
2. technische ruimte

PLAN -2 schaal 1/500

0 10 20
2

- 1. hoofdinkom
- 2. inkom nieuwe toren
- 3. inforuimte / stadswinkel
- 4. start belevingsparcours
- 5. belevingsparcours
- 6. inkom personeel
- 7. flexplek

PLAN +0 schaal 1/250

Niveau Onthaal

Bezoekersonthaal - Infobalie & Stadswinkel

Het Steen als hét bezoekersonthaal van Antwerpen is het gebouw waar eenieder naartoe komt die geïnteresseerd is in de geschiedenis van de stad of die wil weten wat er vandaag te beleven valt. Dat is een breed publiek.

De hoofdkom is gelegen op het niveau boven aan de helling, de voormalige 'gevangenisstraat' en ligt op het kruispunt van vele bezoekers. De reizigers van de cruiseschepen worden hier naartoe geleid via de wandelterrassen of het Steenplein, wandelaars komen hier voorbij op hun wandeling langs de terrassen. Een tweede inkom is gelegen in de nieuwe toren, waar een trap en lift zijn voorzien. De lift verbindt alle niveaus van het nieuwe Steen en zorgt tevens voor een betere toegankelijkheid van beide niveaus van de wandelterrassen.

Op het onthaalniveau bevinden zich een baliezone (tickets van eigen en externe aanbieders), een infozone, een stadswinkel en een rustruimte met zicht op de Schelde. Hier begint tevens het bezoek aan het belevingsparcours, dat zich toelegt op het ontstaan en de rijke geschiedenis van Antwerpen. Het historische deel van het Steen is de ideale locatie om dit verhaal te vertellen. Het belevingsparcours zou ook kunnen beginnen langs de bestaande buitenpoort, wat voor de beleving een meerwaarde is. Indien dit om praktische redenen niet kan, is er de mogelijkheid rechtstreeks vanuit het onthaal het parcours te laten starten zonder het gebouw te verlaten.

De flexplekken voor het personeel van de onthaalfunctie zijn ondergebracht in de 19e eeuwse boekentoren. De personeelstoegang bevindt zich tegenover de hoofdkom voor de bezoekers. Beneden in de toren bevindt zich het atelier, op +1 bevindt zich de refter in het brugje boven de hoofdkom.

- 1. inforuimte / bezoekerslounge
- 2. vergaderruimtes
- 3. reffer personeel
- 4. flexplek
- 5. belevingsparcours

PLAN +1 schaal 1/250

Niveau Lounge

Bezoekersonthaal - Ruimte & Lounge

Hoger in het gebouw wordt de schaal van de ruimtes iets kleiner. Na de sfeervolle introverte vertrekhal en het ruime lichte onthaal komt men in een bezoekerslounge. Hier is het uitzicht op de omgeving mogelijk nog mooier. Mensen kunnen hier uitrusten, verdere informatie verkrijgen via bvb filmprojectie of via tweedelijnscontact. Er is een aantal ruimtes voorzien waar pers en professionelen kunnen worden ontvangen. Dit is tevens het niveau met sanitair voor bezoekers en de gemeenschappelijke personeelslokalen.

In het historische Steen wordt het belevingsparcours verder gezet rondom de binnenkoer.

- 1. verbruiksruimte
- 2. dakterras
- 3. flexplek
- 4. belevingsparcours

PLAN +2 schaal 1/250

Panoramisch dakterras Bezoekersonthaal - Verbruiksruimte

Dan komt de apotheose. Op het dakniveau bevindt zich het café met dakterras. Via de toren of de riante binnentrap bereikt men deze plek. Het terras is een bijzonder uitkijkpunt langs de Schelde, even aantrekkelijk voor de bezoeker als voor de bewoner.

Ook eindigt hier het belevingsparcours. De laatste ruimte sluit aan op de verbruiksruimtes in de nieuwbouw. Na een drankje, een snack en het panoramische uitzicht, kunnen de bezoekers via de nieuwe toren naar beneden lopen, waar ze na het belevingsparcours ook de lounge en de stadwinkel verder ontdekken. Op deze manier worden de functies maximaal ontsloten en worden kruisende stromen op de oude trappen vermeden.

Echte durvers of romantische zielen kunnen de toren nog iets verder beklimmen naar het hoogste punt.

Organisatie van het Steen

Opbouw

Een traditioneel kasteel kent een vaste opbouw: onderin vindt men de diensten, daarboven de representatieve ruimtes en helemaal boven de private, kleinere kamers.

We brengen de verschillende functies op gelijkaardige wijze onder in het uitgebreide Steen:

- onderin de vertrekhal voor de cruises, op andere momenten een multifunctionele hal;
- op het niveau van de hoofdingang de onthaalruimte, die verder wordt gezet op de 1e verdieping;
- op het dakniveau de kleinere kamers van de verbruikersruimte aan het dakterras, en de toren met de trap die toegang biedt tot het hoogste uitkijkpunt.

We merken dat het gebouw ondanks zijn ongewone vorm en opbouw gemakkelijk verschillende programma-onderdelen kan opnemen. Hieraan kunnen uiteenlopende sferen en schalen worden gekoppeld.

NIVEAU -1 (netto opp)

- CT Toren met trap/lift 36 m²
- CT 19e eeuwse paviljoen: kantoor 68 m²
- CT Vertrekhal, multifunctionele ruimte 558 m²
- CT Personeelsruimte, atelier 27 m²
- B Belevingsparcours 252 m²
- CT Sanitaire ruimte 110 m²

NIVEAU +0 (netto opp)

- CT Toren met trap/lift 36 m²
- O Personeelsruimte, onthaal 27 m²
- B Belevingsparcours 215 m²
- O Onthaalruimte 345 m²

NIVEAU +1 (netto opp)

- O Toren met trap/lift 36 m²
- O Personeelsruimte, onthaal 92 m²
- B Belevingsparcours 212 m²
- O Sanitaire ruimte 37 m²
- O Onthaalruimte 256 m²

NIVEAU +2 (netto opp)

- O Toren met trap/lift 42 m²
- O Personeelsruimte, onthaal 30 m²
- B Belevingsparcours 183 m²
- O Verbruikersruimte 200 m²
- O Terras verbruikersruimte 114 m²

Routes doorheen het gebouw

OVERZICHT (netto opp, incl kelder en +0,5)

Onthaal 1207 m²
 Cruiseterminal 835 m²
 Belevingsparcours 862 m²
 Circulatie 186 m²
 Kelder 343 m²

-
 Laad- en losverkeer
-
 Routing zeeceruise
-
 Belevingsparcours
-
 Toegang
-
 Isp-zone

In het nieuwe ontwerp zullen strategisch gekozen gevelopeningen gecombineerd worden met gesloten vlakken.

De nieuwe muren worden monolytisch opgericht in baksteen. De baksteenkleuren worden gekozen in functie van de genuanceerde kleur van de natuurstenen burchtmuur. Het doel is om een geheel te vormen met de eeuwenoude muren. Verschillende tonen van lichte tot donkerdere stenen van een grijze kleur worden gecombineerd. Onderaan de donkerdere tonen. Naar boven toe de lichtere tonen zoals dit ook het geval is in de oude muren.

Terwijl in de burchtmuur de toonovergangen bruusk zijn, is de overgang in de nieuwe muren geleidelijker. Het metselwerk bezit daardoor een uitgesproken horizontale lijnwerking.

Kunstintegratie

Voor de uitwerking van de kleurschakeringen stellen we voor samen te werken met een specifieke kunstenaar.

Het metselwerk wordt aangevuld met hoogwaardig architectonisch beton voor muurdorpels, raammonelen, -pilasters en -lateien.

De profielen van het buitenschrijnwerk zijn van geborsteld roestvrij staal.

Binnenin zijn de materialen sober, natuurstenen vloeren voor de lagere verdiepingen, houten vloer voor de hogere verdiepingen. De binnenvlakken van de wanden zijn uit dezelfde bakstenen opgetrokken als de gevels.

Het geheel oogt eenvoudig, tijdloos én voluit hedendaags. Het gebouw zorgt dat de ervaring van het heden zowel teruggrijpt in de tijd als vooruit reikt naar de toekomst.

De fotogrammetrie vervolledigd

Snede doorheen Het Steen

schaal 1/200

Relatie cruiseschepen - kade

Aankomst op de wandelterrassen / aankomst op ponton

Zeecruises kunnen met een gangway op de kade rechtstreeks aansluiten op het niveau van de wandelterrassen. Vanaf daar lopen de bezoekers richting bezoekersonthaal in het Steen.

Riviercruises worden ontsloten via de pontons. Hellingen brengen de passagiers naar de kade, waar een nieuw stijgpunt toegang verleent tot de wandelterrassen.

De omgeving

LEGENDE

- Bezoekers via cruises (zee- & rivier)
- Algemene bezoekers + riviercruises Van Dyck ponton

OMGEVING +0 schaal 1/750

De wandelterrassen worden voor de cruisebezoekers de belangrijkste toegangsweg naar het onthaal in het Steen. Hiertoe wordt een nieuw stijgpunt met trap en lift ingericht van het ponton / de kaai naar het Noorderterras. Voor de zee- en riviercruises lijkt de meest aantrekkelijke optie om een gangway te bouwen die de zee- en riviercruise rechtstreeks verbindt met het wandelterras. De wandeling begint hier richting Steen, waar de bezoekers op dit niveau worden ontvangen in een genereuze ontvangstruimte.

In de nieuwe toren bevindt zich naast een toegang tevens een trap en lift die het niveauverschil van het wandelterras overbrugt. De toegankelijkheid van de openbare ruimte wordt hierdoor sterk verbeterd.

Kaainiveau -1 tijdens inschepen Zeecruise

De rood gearceerde zone is de isps-zone. Die bevindt zich op kaainiveau, vanaf de controlebalie in de vertrekhal. De passagiers lopen via de kaai naar de nieuwe lift-trapcombinatie. Daar stijgen ze tot in de gangway, alwaar ze de zeecruise betreden.

In geval van een zeldzame turnaround call zal de enclos worden vrijgemaakt en betrokken worden in de security zone. Hier wordt dan de bagage-afhandeling voorzien.

Kaainiveau -1

De zeer gelaagde geschiedenis van deze plek als ontstaansgebied van de stad Antwerpen biedt de mogelijkheid om hier een publiek toegankelijke archeologische site in te richten. Het betreft oa de Sint-Walburgakerk, de Vierschaar en de atoomschuilkelder. De ligging van dergelijke functie zou zinvol zijn als aanvulling op het belevingscentrum in het Steen. Indien dit als realistisch wordt aanzien (inclusief verplaatsen Céphée) kunnen de ondersteunende functies qua mobiliteit anders worden georganiseerd.

Kaainiveau -1

Ten Noorden van het Steen worden de vervoersfuncties georganiseerd. Het betreft fietsverhuur, koetsen, taxis, beperkte personeelsparking, de standplaats voor de autocars en de velo. De organisatie gaat uit van behoud van de enclos (fietsverhuur) en de Céphée. De ruimte onder de hallen wordt maximaal vrij gelaten om een zo flexibel mogelijk gebruik toe te laten. De sigmakering scheidt de hangarzone van de kade. Plaatselijk kunnen voor voetgangers oversteekplaatsen worden voorzien. De enige opening die in de sigmakering wordt gemaakt, is de deuropening tussen de securityzone in het Steen en de isps-zone in het 19e eeuwse paviljoen.

Aan de zijde van het Steenplein wordt een lage tribune (ca 80 cm hoog) met trappen en hellingen voorgesteld om voetgangers, rolstoelen en evt fietsers van de ene zijde van de sigmakering naar de andere te leiden. Grenzend aan de Zuidzijde van het Steen wordt een helling voorzien waar autoverkeer de kring kan oversteken: dit betreft hulpdiensten en evt leveringen ivf het cruisegebeuren.

OMGEVING -1 schaal 1/750

LEGENDE

- | | |
|------------------------------|--|
| Laad- en losverkeer | Bezoekers via cruises (zee- & rivier) |
| Hulpdiensten | Algemene bezoekers + riviercruises Van Dyck ponton |
| Routing zeecruise | Fietsverkeer |
| Mobile kraan | Auto's personeel, autocars, toeristenverkeer |
| Isps-zone | Gangway |
| Uitbreiding turn-around call | |

Concrete maatregelen

Bijna energieneutraal (nieuwbouwgedeelte)	
Bouwkundig	
Isolatiekwaliteit en isolatiedikte	
- opake delen	$U < 0.24 \text{ W/m}^2\text{K}$
- ramen	$U < 1.5 \text{ W/m}^2\text{K}$
Zonwering	automatisch gestuurde buitenzonwering op alle ramen tussen oost en west en dakramen $g_{\text{glas}} = 0.6, g_{\text{zonwering} + \text{glas}} = 0.12$
thermische inertie	onbekte massieve vloer
Daken	PV-panelen of witte dakbekleding (hernieuwbare energie opwekking + regenwaterrecuperatie + zomercomfort)
luchtdichtheid (n_{50})	0.6 h^{-1} - alle buitenwanden bepleisterd - plafond bepleisterd of luchtdicht aangesloten op wand - schrijnwerk luchtdichtheidsklasse 4 luchtdicht aangesloten op bepleistering - aansluiting vloer – gevel met luchtdichtheidsfolie, - alle doorvoer van kabels e.d. door de luchtdichte schil gebeuren met voorgevormde manchetten - regelbare ventilatietoeveropening liftschacht (bluekit ...)
Installatietechnisch	
<u>verwarming:</u>	
- productie	warmte- en koudeproductie aangesloten op een collectieve warmtewisselaar met Scheldewater + warmtepomp aangesloten op Scheldewater + condenserende gasketel 107% + centrale warmteopslag
- distributie	vraaggestuurd: toerentalgeregelde pompen isolatiedikte leidingen: $R > 3.5 \text{ m}^2\text{K/W}$
- afgifteredime	40/30° (lage temperatuurverwarming)
- afgifte	kantoren: convectoren / radiatoren
<u>koeling:</u>	
- opengaande ramen	in verblijfsruimten kunnen ramen open
- productie	warmtepomp aangesloten Scheldewater
- distributie	koudenet
- afgifte	betonkernactivering, koeling op de lucht, convectoren, koelplafonds in vergaderzalen
<u>ventilatie:</u>	
- debiet	systeem D (mechanische pulsie en extractie) debiet conform epb
- warmterugwinning:	rendement $> 80 \%$ met volledige bypass (bijlage G EPB)
- vochtrecuperatie	rendement $> 50 \%$ met volledige bypass (EN 308)
- sturing	vraagsturing (CO_2 , vocht, temperatuur)
- ventilatoren	toerentalgeregelde, max SFP 3
<u>verlichting:</u>	
- verblijfsruimten	zoveel mogelijk daglichttoetreding $1.5 \text{ W/m}^2/100 \text{ lux}$, aanwezigheidsgestuurd, LED-verlichting
- sanitair, circulatie,...	$2.5 \text{ W/m}^2/100 \text{ lux}$, aanwezigheidsgestuurd, LED-verlichting
PV-panelen	BEN-eis $10 \text{ kWh/m}^2/\text{jaar}$: 120 m^2 nodig voor nieuwbouw, 55 m^2 cruiseterminal. 20 m^2 is mogelijk op nieuwbouw, andere kunnen op zuidgeoriënteerde daken hangar geplaatst worden -> te bespreken met commissie onroerend erfgoed fasering is hiervoor gemakkelijk
<u>groene elektriciteit</u>	
monitoring	aankoop groene elektriciteit - elektriciteitsverbruik luchtgroepen, pompen, verlichting - gasverbruik condensatieketel - elektriciteitsproductie PV - temperatuur warmtenet

Duurzaamheid

Onze lange termijn strategie voor het realiseren van een CO₂-neutrale duurzame site bestaat erin:

- eerst die maatregelen te implementeren die een lange levensduur hebben, die compatibel zijn met de context en die op dit ogenblik een haalbare kostprijs hebben. De implementatie gebeurt zo dat de latere toepassing van meer verregaande maatregelen niet gehypothekeerd wordt;
- de implementatie van duurdere en contextgebonden maatregelen voor te bereiden, maar nog niet onmiddellijk uit te voeren. Deze strategie zorgt ervoor dat duurdere technologieën pas geïmplementeerd worden als ze door een bredere toepassing en de technologische evolutie een lagere kostprijs hebben.

De sterke punten van het project zijn:

- het conserveren voor een lange periode en het hergebruik van een historisch waardevol gebouw;
- het benutten van hernieuwbare energie die op de site voorhanden is: de Schelde als warmte- en koudebron, het grote zuidgeoriënteerde dakoppervlak van de hangars dat als zonne-energiecentrale kan dienen;
- de mogelijkheid om een CO₂-neutrale site te realiseren door maximaal in te zetten op een bijna energieneutrale nieuwbouw waarbij de energievraag grotendeels met op de site opgewekte hernieuwbare energiebronnen gedekt wordt en aangevuld wordt met groene elektriciteit;
- een eenvoudige integratie van de waterkering.

Energie

"Klimaatneutraal bouwen begint bij het nemen van de juiste onomkeerbare beslissingen op het gepaste moment. Een maximalisatie van het gebruik van hernieuwbare energiebronnen vraagt lage energiebehoefte, aangepaste afgiftesystemen en een goed controlesysteem."

Visie

De EU heeft de doelstelling om tegen 2050 de CO₂-uitstoot van de gebouwen te reduceren tot 10% van de uitstoot van 1990. Om die doelstelling te kunnen halen, moeten tegen 2021 alle nieuwe gebouwen in de EU bijna energie neutraal (BEN) zijn. Het beleid stuurt aan op het gebruik van hernieuwbare energiebronnen. Tegen 2050 zullen alle gebouwen bijna energieneutraal moeten zijn om aan deze doelstelling te komen. Dit zal leiden tot een grote (energetische) renovatiegolf. Een gebouw van en voor de toekomst is een bijna energieneutraal gebouw of een gebouw dat gemakkelijk opgewaardeerd kan worden tot dit niveau.

Bij historisch waardevolle gebouwen is het behoud van culturele waarde van een hogere orde dan het reduceren van het energieverbruik. Het gebruik van ons patrimonium is de beste manier om het te bewaren. Gebouwegebruikers verwachten daar bovenop een goed comfort met een laag energieverbruik / -factuur. We menen dat 'de maatschappij' bewust ons historisch waardevol patrimonium moet definiëren dat we willen bewaren. Dat houdt in dat we samen de kosten dragen voor het extra energieverbruik dat er mee gepaard gaat om ze te kunnen blijven gebruiken. Dit kunnen we ten volle doen als dit aantal gebouwen beperkt is. De meeste historisch waardevolle gebouwen laten toe om enkele ingrepen te doen om ze comfortabel te maken met een beperkter energieverbruik en te verzoenen met hun culturele waarde.

Duurzaamheid

In het Steen onderscheiden we drie delen. We menen dat het oudste deel van het Steen het meest waardevolle deel is en dat we het in gebruik zullen nemen als een getuige uit het verleden. De klimaatconditionering gebeurt niet voor de bezoekers, maar wel voor een optimale conservering van het gebouw. We ondersteunen ten volle de optie van de bouwheer voor een belevingsparcours als herbestemming van dit deel van het gebouw. De belevingsfunctie laat toe de eisen aan de klimaatconditionering te beperken en ondersteunt ze zelfs. In de winter kan je deels ervaren hoe het is om in een koud (12°C) middeleeuws kasteel rond te lopen.

Het negentiende eeuwse deel 'de boekentoren' beschouwen we eveneens als een waardevol deel. Dit deel kunnen we wel isoleren langs de binnenzijde zodat we er een hedendaags comfort kunnen aanbieden.

De nieuwe delen worden opgevat als nieuwbouw die volledig aan hedendaagse comfort- en energie-eisen zullen voldoen.

Hieronder geven we de concrete vertaling op de architectuur en technieken per gebouwdeel.

Concrete maatregelen

Deel zestiende eeuw: maximale conservering
Het zestiende eeuwse deel wordt in gebruik genomen als een getuige uit het verleden. De klimaatconditionering gebeurt niet voor de bezoekers, maar wel voor een optimale conservering van het gebouw.

Concreet betekent dit:

- geen toevoeging van thermische isolatielagen in de verticale schildelen (noch in de ondoorzichtige delen, noch in de doorzichtige delen);
- keldervloerisolatie voor alle (niet-originele) keldervloeren + eventueel vloerverwarming;
- zoldervloerisolatie en luchtdichting van de zoldervloer, geen thermische isolatie van de dakschilden maar herstel in de oorspronkelijke toestand;
- verwarming tot een basistemperatuur van 12 °C, warmteafgifte met eenvoudige onopvallende radiatoren
- volledige afsluitingsmogelijkheid met deuren van alle openingen tussen het Middeleeuwse Steen en de andere gebouwdelen, om zo de vochttoevoer uit ruimten op hogere temperatuur te vermijden, wat aanleiding zou geven tot condensvorming op de bestaande ramen en ongeïsoleerde wanden;
- geen verbetering van de isolatiekwaliteit en luchtdichtheid van de ramen, wat bijkomende ventilatievoorzieningen voor de binnenluchtkwaliteit voor de bezoekers overbodig maakt.
- In de kelder wordt het schrijnwerk vervangen door luchtondicht schrijnwerk met enkele beglazing.

Deel negentiende eeuw: respectvolle hedendaagse kwaliteit.

We willen in de boekentoren een hedendaags comfort bieden, zodat ook dit deel van het Steen zijn functie onder optimale omstandigheden kan vervullen.

Concreet betekent dit:

- minerale binnenisolatie in de boekentoren, met lokale oplossing van de koudebrugwerking ter hoogte van de betonnen vloeren (richtmerk Xella Multipor);
- toevoeging van houten voorzetrampen (die kunnen geopend worden en zo gedetailleerd worden dat ze later zonder schade opnieuw kunnen weggenomen worden) ter verbetering van de luchtdichtheid en thermische isolatiekwaliteit;

- toevoeging van balansventilatie met warmterecuperatie. Deze ingreep verzekert een correcte binnenluchtkwaliteit voor de gebruikers en het gebouw.

Nieuwbouwgedeelte

We onderscheiden in het nieuwbouwgedeelte drie grote delen:

- **de stadswinkel** met een sterk variabele bezetting en gebruikers die in 'buitenkleedij' naar binnen komen. De binnentemperatuur hoeft hier niet zo warm te zijn als in een kantooromgeving voor personen met andere kledij en een hoofdzakelijk zittende activiteit. We stellen 18°C voor. Er zal enkel geventileerd worden naar het aantal personen dat aanwezig is (aanwezigheidssturing). Bij buitentemperaturen meer dan 14°C en een lage tot gemiddelde bezetting kan natuurlijke ventilatie het over nemen van het mechanisch ventilatiesysteem (hybride ventilatie). Voor de baliebedienden wordt een balieruimte voorzien waarvan het comfort beantwoordt aan hun behoefte.

- **verbruiksruimte, flexwerkplekken en vergaderzalen** met eveneens een sterk variabele bezetting. De ventilatie en verlichting zullen vraaggestuurd zijn. We voeren dit deel uit als een bijna energieneutraal gebouw.

- **de cruiseterminal** die enkel gebruikt wordt voor passagiers van cruises. Dit is een sterk variabele bezetting en beperkt in de tijd. Het is belangrijk dat het gebouw snel kan opwarmen of een aangenaam zomercomfort krijgt. Het basisafgiftesysteem is betonkernactivering, aangevuld met een luchtverwarming- of koeling (grote ventilatiegebieden bij piekbezetting). Om het gebruik van het gebouw te maximaliseren laat de architectuur het toe om dit deel tevens te gebruiken als polyvalente ruimte voor evenementen.

Energiebesparing

Een CO₂-neutrale site realiseren begint bij een site met een zeer lage energievraag. We geven een overzicht van de basisvereisten, in hiërarchische volgorde van belang. Op basis van de trias energetica worden de meest dwingende maatregelen bovenaan de lijst geplaatst. De lijst bevat zowel gebouwgebonden als gebruikersgebonden aspecten:

- isolatiekwaliteit en luchtdichtheid van het gebouw op passiefniveau;
- vraaggestuurde ventilatiestrategie met relatief hoge debieten (hoge bezetting) en efficiënte warmterecuperatie voor goede binnenluchtkwaliteit;
- In de stadswinkel en verbruiksruimte mogelijkheid tot natuurlijke ventilatie bij buitentemperaturen hoger dan 14°C om het energieverbruik van de ventilatoren voor de mechanische ventilatie te minimaliseren;
- strikte beperking van het energieverbruik van elektrische toestellen om de elektriciteitskosten en interne warmtewinsten onder controle te houden. Dit laat bovendien toe passieve maatregelen voor zomercomfort te benutten, en mechanische koeling te beperken;
- zeer lage temperatuur warmteafgiftesystemen in de gebouwen (30-40°C): vloerverwarming / betonkernactivering in combinatie met radiatoren / convectoren;
- goede en regelbare daglichttoetreding en mobiele zonnewering om het elektriciteitsverbruik voor kunstverlichting maximaal te beperken en zomercomfort te verzekeren;

Hernieuwbare energie

De gebruikte energie in een CO₂-neutrale site is hoofdzakelijk hernieuwbaar.

De site van het Steen heeft twee opportuniteiten. Ten eerste is de site gelegen aan een grote warmte- en koudebron, met name de Schelde. Ten tweede is er een groot dakoppervlak zuidgeoriënteerd beschikbaar, de hangars, ideaal voor fotovoltaïsche panelen.

We stellen voor dat de verwarming in eerste instantie gebeurt met een warmtepomp op het Scheldewater. Daarom wordt er een warmtewisselaar op het Scheldewater voorzien, die fungeert als warmtebron voor de warmtepomp. Na warmte-onttrekking door de warmtepomp, wordt het afgekoelde water (temperatuurdaling ordegrootte 5-7 °C) teruggestuurd naar de Schelde, of, als er in het gebouw gelijktijdige koude- en warmtevraag bestaat, opgeslagen in een koude buffertank (ordegrootte 10 m³). De koude uit de koudebuffertank kan gebruikt worden om delen van het gebouw te koelen. De bezetting in veel gebruikte vergaderzalen is te hoog om een goed zomercomfort te realiseren zonder koeling. Ook voor de cruiseterminal is een heel hoge interne bezetting mogelijk op een warme zomerdag. Op dat ogenblik wordt het koude Scheldewater als 'koudebron' ingeschakeld, meestal zonder nakoeling door een warmtepomp. Een condenserende gasketel springt de verwarming bij in piekmomenten en zorgt voor een redundant systeem. Op deze manier gebeurt de verwarming grotendeels via hernieuwbare energie. In de toekomst kan dit systeem aangesloten worden op het warmtenet van Antwerpen en kan de warmtewisselaar eventueel dienst doen als substation van het warmtenet.

Het elektriciteitsverbruik voor hoofdzakelijk elektrische toestellen, maar ook voor hulpenergieverbruik zoals ventilatoren, pompen en regelsystemen kan het beste opgewekt worden met fotovoltaïsche (PV)-panelen. We menen dat we structuur van de hangars zouden kunnen benutten om fotovoltaïsche panelen te dragen. Deze panelen kunnen volledig zwart uitgevoerd worden zodat ze nauwelijks zichtbaar zijn. Voor het verder uitwerken van dit idee (financiële en technische haalbaarheid, detaillering en positionering) is er grondig overleg nodig met opdrachtgever en de commissie onroerend erfgoed. Een kostenoptimale oppervlakte PV-panelen zal afhankelijk zijn van een inschatting van het gebruik van de cruiseterminal. Een zinvolle dimensionering gebeurt op basis van het elektriciteitsverbruik in juli. De opslag van de niet-zelf-gebruikte elektriciteit buiten gebruiksuren gebeurt via het elektriciteitsnet.

De eis naar hernieuwbare energie voor BEN is momenteel minimum 10 kWh/m²/jaar. Voor de nieuwbouw kan dit gedekt worden via de warmtepomp op Scheldewater of via 150 m² PV-panelen. De dakoppervlakte van het bestaande gebouw is hiervoor te klein. Op de zuidgeoriënteerde daken van hangar is er voldoende plaats. De financiële haalbaarheid is afhankelijk van de inschatting van het aantal gebruiksuren van het gebouw in het stookseizoen.

We stellen voor een CO₂-neutrale site te realiseren naar analogie met de CO₂-neutrale bedrijventerreinen. De gebruikers verbinden zich ertoe om groene elektriciteit aan te kopen. De productie van eigen elektriciteit via PV zou de compensatie kunnen zijn voor de aankoop van de gas voor de gascondensatieketel.

-2

-1

+0

+1

+2

Kostenraming

beschrijving	eenheid	bruto hoeveelheid	eenheidsprijs	totaal
BURCHT				1.870.260
niv -1	m2	352		
niv +0	m2	299		
niv +0,5	m2	49		
niv +1	m2	315		
niv +2	m2	266		
restauratie	m2	1281	900	1.152.900
technieken	m2	1281	360	461.160
inrichting	m2	1281	200	256.200
GEBOUWDEEL 1890				1.318.350
niv -1	m2	470		
niv +0	m2	77		
niv +0,5	m2	41		
niv +1	m2	110		
niv +2	m2	78		
renovatie	m2	776	900	697.950
technieken	m2	776	500	387.750
inrichting	m2	776	300	232.650
AFBRAAKWERKEN				143.800
afbraak bestaande gebouwendelen 1950	m2	1438	100	143.800
NIEUWBOUW				3.250.025
niv -1	m2	423		
niv +0	m2	379		
niv +1	m2	370		
niv +2	m2	241		
architectuur	m2	1413	1250	1.765.625
technieken	m2	1413	500	706.250
inrichting	m2	1413	300	423.750
kelder -2	m2	443	800	354.400
EXTERIEUR				182.800
niv +0	m2	739		
niv +2	m2	126		
toren	m2	49		
exterieur	m2	914	200	182.800
KUNSTINTEGRATIE				50.000
TOTAAL excl. BTW				6.815.235
BTW				1.431.199
TOTAAL INCL. BTW				8.246.434

Methodologie & Aanpak & Ereloon & Kostenbeheersing & Realisatieproces & Visie werfopvolging & Planning & Timing

De eerste neerslag van het ontwerpend onderzoek leggen we hierbij neer ter beoordeling. Het is onze sterke wens en hoop dat de uitgangspunten van het programma van eisen van dit bijzondere project op voldoende passende wijze werden verwerkt en waar mogelijk werden overstegen zodat een basis werd gelegd om dit verder te mogen uitwerken.

Het ontwerpteam zal bestaan uit hoofdaannemer

- architect die tevens restauratiedossier opmaakt onderaannemers
- studiebureau stabiliteit
- studiebureau technieken
- studiebureau bouwfysica en duurzaamheid
- studiebureau akoestiek

De verschillende bureaus hebben veelvuldig samengewerkt aan opdrachten die een ingreep betroffen in een delicate, historische context. Hun gezamenlijke inspanningen werden gewaardeerd door experts in zowel hedendaagse architectuur als erfgoed, juist omwille van het onverwachte evenwicht tussen de verschillende tijdslagen en het uitgesproken hedendaags resultaat.

Momentopname

Het ontwerp dat we voorstellen dient als aanzet, als visualisering van een benaderingswijze tov het programma, het Steen en ruime site. De onderliggende benadering is essentieel, de huidige neerslag een momentopname die verfijnd dient te worden in een volgende fase, waar dialoog met de verschillende betrokkenen kan worden gevoerd. Die dialoog is nodig om kwesties te bespreken aangaande het combineren in ruimte en tijd van de verschillende functies, de detailafhandeling mbt de cruises en de impact op het masterplan voor de kaaien, de grenzen tussen behoud en afbraak.

Het plan dat er nu ligt vormt een middel om op concretere basis met alle betrokken te praten en bepaalde zaken in een vroeg stadium af te toetsen.

Organisatie van het werkproces

Het ontwerpteam zal bestaan uit een vaste vertegenwoordiging van de architecten en de studiebureaus. De projectarchitect staat in voor de begeleiding van het ontwerp in het architectenkantoor, de coördinatie m.b.t. de onderlinge studies, het overleg met opdrachtgevers en de externe partners en de opvolging van de uitvoering van het project. Hij of zij fungeert als het rechtstreeks aanspreekpunt voor alle partijen, en is op de hoogte van alle aspecten.

De samenwerking tussen de ontwerpers vertrekt vanuit de ambitie om van begin af aan de aspecten architectuur, stabiliteit, technieken, akoestiek en duurzaamheid op elkaar af te stemmen. We houden op regelmatige basis werkvergaderingen met het volledige ontwerpteam, waarbij alle studies aan bod komen. Van elke bespreking wordt een verslag opgemaakt, zodat de afspraken duidelijk zijn voor iedereen en misverstanden worden voorkomen. Onafhankelijk van deze besprekingen wordt in detail de interactie tussen de deelaspecten besproken. De ontwikkeling van het project wordt steeds digitaal uitgewisseld, zodat iedereen op de hoogte is van en kan reageren op de meest actuele plannen.

De zaakvoerders werken vanuit een grote

persoonlijke betrokkenheid en zijn steeds persoonlijk aanwezig op de ontwerp- en werfvergaderingen.

Externe betrokkenen

We vinden het belangrijk op het juiste moment de juiste actoren bij de ontwikkeling van het project te betrekken: de ambities worden gecommuniceerd, de mogelijke opties kunnen aan bod komen, de evaluatie kan worden beargumenteerd. Op deze wijze kunnen we een goede verstandhouding opbouwen met alle bevoegde diensten en overheden. Op regelmatige basis worden zij vanuit hun specifieke, veelal sectorale kennis, bij het ontwerpproces betrokken. Op basis van een inhoudelijke toelichting van de stand zaken brengen zij informeel en formeel advies uit, om zo latere besluitvorming te vereenvoudigen.

We denken oa aan

- Onroerend Erfgoed
- Stedenbouwkundige vergunningen
- Brandweer
- Ruimtelijke ordening

Procesbewaking

Het ontwerpteam heeft in andere complexe processen reeds bewezen dat zij efficiënt en met respect voor de strikte tijdsplanning kan toewerken naar duidelijk en kwaliteitsvol eindresultaat. Het ontwerpteam is voldoende omvangrijk en beschikt over de vereiste kennis, vaardigheden en deskundigheden om op efficiënte wijze deze ontwerpoperatie kwalitatief te laten verlopen. Als leidraad voor heel het proces wordt voorgesteld om aan het begin van een eventuele samenwerking een gedetailleerde planning op te maken. Dit geeft een helder inzicht in de termijnen van de verschillende uit te voeren werkzaamheden, de data van de af te ronden ontwerpfasen, de verschillende overlegmomenten, de presentatie- of participatiemomenten, enz. De planning bepaalt tevens de momenten van tussentijdse evaluatie. Van goedgekeurde fasen maken we een duidelijk document. Dit document vormt de leidraad bij de uitwerking van de volgende fase. Op die manier zijn evt wijzigingen duidelijk te traceren en weet iedereen welke beslissingen wanneer werden genomen.

Methodologie

Het is van essentieel belang dat alle betrokken partijen bij aanvang op een gemeenschappelijk moment hun visie aan elkaar toelichten zodat een brede basis voor de samenwerking wordt gevormd. We stellen voor om in een eerste fase tweewekelijks de evolutie van het project te bespreken. Dit zorgt voor een grote betrokkenheid van iedereen, wat zorgt voor een goed wederzijds begrip van de complexiteit van de ruimtelijke, organisatorische en technische eisen. Naderhand worden de besprekingen specifiek. Het wordt dan belangrijk om op gekijde momenten te communiceren met bepaalde betrokkenen, doelgroepen, of het brede publiek.

Kostenbeheersing

Ieder budget laat in principe toe om een kwalitatief project te realiseren. De budgetten zijn echter nooit ruim, waardoor een voortdurende, gezamenlijke waakzaamheid tijdens iedere fase van het project noodzakelijk blijft. Het budget wordt in de verschillende fasen van het project opgevolgd en gecommuniceerd aan de opdrachtgever.

Fase voorontwerp: een elementenraming.

Dit betekent dat de raming wordt opgemaakt op basis van een m2 prijs per samengesteld element. De elementen (vloer, gevel, dak, ...) worden samengesteld op maat van het project. Op basis van recente vergelijkbare opdrachten en desgevallend onderzoek aangaande specifieke uitvoeringen wordt een goede inschatting van de totale kost bekomen. De eenvoudige opmaak van deze raming maakt het mogelijk elke ontwerpbeslissing ook op budgettaire vlak te evalueren. Alle leden van het ontwerpteam zorgen voor een correcte inschatting van de gekozen opties.

Fase Definitief ontwerp: opmaak van een gedetailleerde raming gebaseerd op de uitgebreide meting.

De eenheidsprijzen worden berekend aan de hand van recente aanbestedingen in vergelijkbare projecten. De verschillende studiebureaus maken binnen hun domein de aanbestedingsdocumenten. De goedgekeurde ramingen van de vorige fasen zijn de leidraad voor deze studies. Indien een deelbudget ontoereikend blijkt bij de detailstudie, wordt in onderling overleg geschoven tussen de verschillende deelbudgetten.

Fase Werfopvolging: vorderingsstaten en verrekeningen van de aannemers worden geëvalueerd.

Werkopvolging

Er worden geen externe bureaus ingeschakeld voor de technische en restauratieve uitwerking van het ontwerp (details, bestekken en meetstaten) en de controle op de uitvoering van de werken. Deze werkwijze garandeert permanentie en continuïteit, evenals een kwaliteitsbewaking vanaf het schetsontwerp tot aan de oplevering van de werken. Het is onze ervaring dat een goede werfopvolging en een nauwe samenwerking met de aannemers essentieel is voor een geslaagde uitvoering van het project.

De architect is wekelijks aanwezig op de werf, en de uitvoering van specifieke werken tussendoor op afroep. De studiebureaus zijn wekelijks aanwezig tijdens de uitvoering van werken die onder hun expertise vallen.

Planning / Timing

We hebben de voorgestelde planning en timing uit het bestek bestudeerd. De totale planning is haalbaar indien alle externe betrokkenen die advies dienen te leveren het tempo kunnen volgen. We stellen vast dat de fasen vergunningsaanvraag en uitvoeringsdossier simultaan moeten worden opgestart na goedkeuring voorontwerp. Dit is ongewoon. Het zal nodig zijn voor alle partijen om hier voldoende garantie te hebben dat het voorontwerp ook gunstig zal worden beoordeeld door de vergunnende overheden. gebruikelijk worden deze fasen opeenvolgend uitgevoerd. Er is momenteel een erg lange werffase voorzien, er kan overwogen worden om deze wat in te korten ten gunste van de studiefase. Dit dient in gemeenschappelijk overleg te gebeuren.

Ereloon

Het ereloon voor de studies architectuur, stabiliteit, technieken en akoestiek wordt door de opdrachtgever vastgelegd op 10,5% van het bouwbudget. Het ontwerpteam gaat hiermee akkoord.