

PILOOTPROJECTEN

Studenten maken stad

BWMSR

INHOUD

STUDENTENHUISVESTING ALS MOTOR VOOR STADSONTWIKKELING

SVEN GATZ | VLAAMS MINISTER VAN CULTUUR, MEDIA, JEUGD EN BRUSSEL
STEFAN DEVOLDERE | WAARNEMEND VLAAMS BOUWMEESTER
KRISTIAAN BORRET | BOUWMEESTER BRUSSELS HOOFDSTEDELIJK GEWEST

STUDENT IN DE STAD | STAD IN DE STUDENT

KOEN VAN RYCKEGHEM | DIRECTEUR BR/IK – ALLES VOOR STADSTUDENTEN

5 KANSEN VOOR BRUSSEL

URA YVES MALYSSE KIKI VERBEECK I.S.M. REBELGROUP

STAD MAKEN
INZETTEN OP RECONVERSIE
OP ZOEK NAAR PARTNERSCHAPPEN
STUDENTENWONINGEN ALS PIONIERSBEWONING
SLIM SCHAKELEN

PROJECTVERLOOP

HET INSTRUMENT PILOOTPROJECTEN

REGLEMENT

(BIJLAGE)

STUDENTENHUISVESTING ALS MOTOR VOOR STADSONTWIKKELING

SVEN GATZ | VLAAMS MINISTER VAN CULTUUR, JEUGD, MEDIA EN BRUSSEL

STEFAN DEVOLDERE | WAARNEMEND VLAAMS BOUWMEESTER

KRISTIAAN BORRET | BOUWMEESTER BRUSSELS HOOFDSTEDELIJK GEWEST

Als grootste en meest diverse stad van het land kent Brussel, met zo'n 90.000 studenten en vijftig instellingen voor hoger onderwijs, ook de grootste studentenpopulatie. Dat de stad niet altijd vanzelfsprekend als de grootste studentenstad wordt herkend, heeft te maken met een aantal specifieke omstandigheden: om diverse redenen komen Brusselse studenten zich niet automatisch ook in de stad vestigen, en kent Brussel naast de campussen geen uitgesproken studentenbuurten. De uitdagingen voor de toekomst zijn er niet minder om: er is momenteel een geschatte nood aan 9.000 extra studentenkamers in Brussel, en tegen 2020 zullen er nog eens 10.000 extra studenten bij komen. Het voorzien in 'kwaliteitsvolle en toereikende voorzieningen' in de studentenhuisvesting, met aandacht voor studentenhuisvesting gecombineerd met andere woonvormen en andere stedelijke functies, met aandacht voor de problematiek van het beheer, en de realisatie van Pilotprojecten met dit oogmerk, is dan ook als concrete doelstelling opgenomen in de Beleidsnota Brussel 2014-2019 van Vlaams Minister van Cultuur, Media, Jeugd en Brussel Sven Gatz.

De Pilotprojecten zijn een door de Vlaams Bouwmeester ontwikkeld instrument om nieuwe inzichten te verwerven in de wijze waarop ruimtelijk-maatschappelijke uitdagingen kunnen worden aangepakt. Ontwerpend onderzoek met een beleidsvoorbereidende inslag wordt er gekoppeld aan de realisatie van grensverleggende projecten. Het instrument werd eerder al met succes ingezet in domeinen als wonen, zorg, landbouw, kunst in opdracht en de ontwikkeling van verontreinigde terreinen. De Pilotprojecten 'Studenten maken stad' zijn het resultaat van een samenwerking tussen Vlaams Minister van Cultuur, Media, Jeugd en Brussel Sven Gatz, Br(ik) vzw – Alles voor stadstudenten, het Team Vlaams Bouwmeester en het Team Bouwmeester Brussels Hoofdstedelijk Gewest.

De ontwikkeling van nieuwe studentenhuisvesting moet immers meer zijn dan het louter vervullen van een behoefte. Niet alleen moet er voldoende aandacht gaan naar de noden en mogelijkheden van een evoluerende bewonersgroep en de specifieke problemen rond het beheer van deze kleinschalige en tijdelijke bewoning: de partners die de handen in elkaar hebben geslagen in het kader van de Pilotprojecten zien de bouw van nieuwe studentenwoningen ook als een opportuniteit om wijken te activeren, publieke ruimte te maken, gemeenschappelijk wonen en programmatorische vermenging te promoten. De Pilotprojecten 'Studenten maken stad' mikken met andere woorden op bouwen mét stedelijke en maatschappelijke meerwaarde. Bedoeling is drie innovatieve pilotprojecten te realiseren.

In aanloop naar deze oproep werd in augustus 2014 het studieteam URA Yves Malysse Kiki Verbeeck/Rebelgroup aangesteld om een verkennend onderzoek te voeren. Bedoeling was de winsten (sociaal, maatschappelijk, economisch...) te onderzoeken die gegenereerd kunnen worden door innovatieve projecten voor studentenhuisvesting in het Brussels Hoofdstedelijk Gewest. De resultaten van dit verkennend onderzoek en van een debat met Vlaamse en Brusselse overheden, ontwikkelaars, de bouwmeesters en de studenten zelf, dat door de onderzoekers werd georganiseerd op 10 februari 2015, hebben hun neerslag gevonden in deze publicatie. De kansen die Brussel, als uniek internationaal centrum met een hoge concentratie van universiteiten, hogescholen en andere kennisinstellingen, te bieden heeft om de ontwikkeling van studentenhuisvesting als verzamelgebouwen daadwerkelijk tot onderdeel en motor te maken van innovatieve stadsontwikkeling, worden hier stuk voor stuk belicht en geduid aan de hand van referentieprojecten. Daarnaast wordt in deze brochure uitvoerig toegelicht hoe het eigenlijke Pilotprojecten-traject in zijn werk gaat, wie hiervoor kan kandideren en hoe dit dient te gebeuren.

Nu zijn de bouwheren aan zet. Het is onze stellige hoop dat deze deskundige terreinverkenning en verbeelding de meest ambitieuzen onder hen zal inspireren om op onze oproep in te gaan. de meest ambitieuzen onder hen zal inspireren om op onze oproep in te gaan.

Brussel, de grootste studentenstad van het land?

Ook met de cijfers in de hand - meer dan 50 hoger onderwijsinstellingen en circa 90.000 studenten – doet de uitspraak wenkbrauwen fronsen. Is het onwetendheid, ongeloof of onwil? Laten we het er op houden dat het tekenend is voor het beeld van Brussel dat heerst in Vlaanderen én Wallonië.

Als er al liefde is, is het een moeilijk lief, complex, paradoxaal en onleesbaar. Is het een gewest of een stad of een stadsgewest? Gaat je blik naar de architecturale parels of staar je je blind op het stedenbouwkundige amalgaam dat overal aanwezig is in het straatbeeld? Word je taal er gesproken en je cultuur er gerespecteerd? Amper 150 kilometer vanuit het Noorden of het Zuiden beland je in een potpourri van meer dan 120 talen en wandel je straat in straat uit naar culturen die duizenden kilometers verder wortelen.

Brussel, dat is voor studenten óf *hit and run*, óf je laten omsluiten door de armen van een lief dat je ongekende hoeken en kanten laat zien. Een student getuigt: *“Mijn wereld, gepokt en gemazeld in de Vlaanderen, is open gegaan toen ik in hier ben aanbeland. Zovele talen en culturen. Zovele verschillende wijken en leefgemeenschappen. Europees centrum ook. Verwondering. Brussel is mijn springplank voor de toekomst.”*

Student verbinden met de stad is een van de strategische missies van Br(ik). Een moeilijke als het pendelstudenten betreft, bij kotstudenten is de drempel lager. In Brussel op kot “wonen”, het is een fysische binding en een eerste voorwaarde opdat Brussel je lief kan worden. Het is niet de vraag of je de student uit het dorp kan halen en ook niet of je het dorp uit de student kan halen. Het is wél de vraag of je student in de stad kan halen, maar meer nog of de stad in de student kan wonen.

Br(ik) gelooft er sterk in dat een voldoende aanbod aan kwaliteitsvolle en betaalbare studentenkoten een belangrijke hefboom is om de student naar de stad te halen en Brussel in het hart en het hoofd van de student te laten wonen. Eerst bouwen wij huizen en dan bouwen zij ons.

Proef het woord ‘kot’. Bij Br(ik) koesteren we die Geuzennaam. Zoveel meer is het dan een dak en muren. Idealiter: een warm nest en een microsamenleving met studiegenoten. Blokken, eten, feesten, een lief. Buitenwaarts: een venster op de wereld zoals je dat alleen in Brussel vindt (no offence, Vlaanderen).

Het vroegere Quartier Latin (1998), nu Br(ik, ging in op zoek naar muren en daken voor de studenten van de Nederlandstalige hoger onderwijsinstellingen in Brussel.

Dat was sense of urgency, er waren te weinig koten voor de studenten die niet dagelijks wilden pendelen. Anno 2016 schrijven we een ander verhaal. Niet dat het tekort aan koten opgelost is – vandaag is er nog steeds nood aan 9 à 12.000 units, wel dat Brussel een onevenaarbaar aanbod aan opleidingen en kansen te bieden heeft in een bij uitstek internationaal kader. “Nergens in België ben je zo dicht bij de toekomst als in Brussel” zegt Joost Vandecasteele, een quote die we als Br(ik niet kunnen verbeteren. Maar we kunnen wel proberen de studenten dichterbij hun toekomst te brengen en een steen te verleggen in de rivier.

In 2014 diende zich een schitterende opportuniteit aan om een steen te verleggen: de Pilotprojecten Vlaams Bouwmeester. Pardon? Vlaams Bouwmeester in Brussel? De rivier ging even meanderen maar vandaag loopt die in zijn bedding: hier staan we met een gedragen oproep om in Brussel inspirerende projecten voor studentenhuisvesting te realiseren, Vlaanderen hand in hand met Brussel en hopelijk gewestelijke overheden hand in hand met lokale. We gaan niet voor louter daken en muren, we gaan voor veel meer. De pilotprojecten willen een ijkpunt zetten in studentenhuisvesting en een pluim op de hoed van Brussel-studentenstad.

“Het is een opportuniteit om stad te maken, om wijken te activeren, publieke ruimte te maken, gemeenschappelijk wonen en programmatorische vermenging te promoten, maar vooral: het is een uitgelezen kans om met een vernieuwende blik naar een veranderende stadspopulatie te kijken.”

Opnieuw een quote die we niet kunnen verbeteren. Maar vooral: een ambitie die ons blij maakt en een kans om toekomst te schrijven voor Brussel als internationaal kenniscentrum en levend organisme.

Student in de stad, stad in de student, student maakt stad.

VIJF
KANSEN
VOOR
BRUSSEL

URA YVES MALYSSE KIKI VERBEECK I.S.M. REBELGROUP

85.000 STUDENTEN IN BRUSSEL

VERSPREID OVER MEER DAN 50 INSTELLINGEN

STUDEREN IN DE STAD

IN EEN STUDENTENWONING

BIJ (EEN VAN) JE OUDERS

FINANCIËLE
REDENEN

ANDERE
REDENEN

Met meer dan 85.000 studenten is Brussel de grootste studentenstad van het land. De aanwezigheid van zo'n grote groep studenten is echter nauwelijks voelbaar. Het hoger onderwijs is verspreid over meer dan vijftig instellingen in het Brussels Hoofdstedelijk Gewest. Naast enkele grote campussen zijn er dan ook amper uitgesproken studentenbuurten. Studeren in Brussel is studeren in de stad, althans op het eerste gezicht. Als organisatie zet Br(ik in op deze vorm van studeren en leven. Hun student doet zijn of haar boodschappen bij de kruidenier om de hoek en gaat vervolgens met de fiets of het openbaar vervoer naar school.

Toch heeft de stad de perceptie tegen, en zeker bij Vlaamse studenten leeft nog een zekere pleinvrees om in Brussel te komen wonen. Onderzoek bij universiteitsstudenten wees uit dat slechts 60% van hen effectief in Brussel woont. Voor de stad is het echter cruciaal om deze mensen aan zich te proberen binden, zodat ze er ook na hun studententijd duurzaam deel van blijven uitmaken. Het gebrek aan 'studenteneilanden' kan voor Brussel een troef zijn om uit te spelen tegenover het meer studentikoze gebeuren in de 'echte' studentensteden. Studeren in Brussel als studeren in de stad.

WONEN IN DE STAD

De beperkte zichtbaarheid van het hoger onderwijs vertaalt zich ook in het wonen. Het grootste deel van de studenten begeeft zich op de klassieke huurmarkt om – al dan niet samen met anderen – een gezinswoning of appartement te betrekken, en legt zo een bijkomende druk op de betaalbaarheid van de gezinswoningen in de stad. Aan het andere eind van het spectrum bouwen ontwikkelaars momenteel her en der in Brussel een duizendtal studentenflats. Er leven echter heel wat twijfels over de toekomst van deze studentenblokken. Zullen deze studentenwoningen wel betaalbaar zijn? Een significant deel van de studenten geeft aan niet op kamers te kunnen wonen vanwege de kostprijs. Wie bekommert zich om het beheer van deze complexen nadat alle units apart zijn verkocht? Zijn de geplande projecten goed gelegen voor studenten, en zijn ze überhaupt wel voor hen bedoeld? Huisvesting is een doorslaggevende factor in het welzijn van de studenten. Momenteel is er een geschatte nood aan 9.000 extra studentenkamers in Brussel. Tegen 2020 zullen er nog eens 10.000 extra studenten bij komen. Deze uitdagingen moeten aanleiding zijn om in te zetten op een kwaliteitsvolle en vernieuwende studentenhuisvesting die de troeven van Brussel kan helpen verzilveren.

De belangrijkste criteria voor huisvesting zijn de huurprijs, nabijheid van openbaar vervoer en het belang van collectieve ruimtes.

ELISA DONDRS

PROJECTHOUDSTER ADT/ATO BRUSSELS

HOOFDSTEDELIJK GEWEST

HOE WONEN STUDENTEN VANDAAG?

WAAR HECHTEN STUDENTEN BELANG AAN?

WAAR LIGGEN DE KANSEN?

10 STRATEGISCHE
ONTWIKKELINGSPOLEN

LEEGSTAANDE KANTOREN
IN BRUSSEL

GEBIED VOOR
STADSONTWIKKELING

Als Brussel de uitdaging wil aangaan, moet ze in haar beleid rekening houden met de studentenpopulatie. In het Brussels regeerakkoord heeft het gewest tien strategische ontwikkelingspolen benoemd. Op deze plekken zouden studenten in de toekomst een cruciale rol kunnen spelen als pioniers die een nieuwe dynamiek op gang brengen. Belangrijk is dat ze als een aparte groep worden benoemd en dat er op hun aanwezigheid wordt ingezet. Hetzelfde geldt op de kleinere schaal van de wijkcontracten. Er zijn zeker plekken waar het logisch is om studenten deel te laten uitmaken van de nieuwe, gemengde programma's die de gemeenschap realiseert.

Daarnaast is er het leegstaande kantoorpatrimonium in de hoofdstad. Het specifiek kleinschalige programma van de studentenkamer met gemeenschappelijke voorzieningen leent zich zeer goed voor de herbestemming van deze gebouwen. Kantoorgebouwen die oninteressant zijn geworden voor de bestaande markt hebben vaak een ideale schaal om een rendabel studentenproject te realiseren. De rigide structuur vormt een uitdaging en kan leiden tot verrassende ruimtelijke kwaliteit. De sleutel is om dit potentieel te benoemen en verandering op gang te brengen met inspirerende voorbeeldprojecten.

Op typologisch vlak is er dringend nood aan vernieuwing. Nog al te vaak wordt verwezen naar klassieke modellen van studentenhuizen waarbij studenten op kamers studeren, wonen en leven. Onderzoek wijst uit dat de student van nu op zoek is naar een woning met veel gemeenschappelijke leefruimte: een gedeelde keuken, ontspanningsruimtes... De markt gaat echter nog steeds uit van het bouwen van individuele studio's die apart verkocht worden als investeringsvehikel. Ontwikkelaars staan wel open voor meer collectiviteit, maar ook de wetgeving laat hen niet altijd toe dit op een rendabele manier te doen. Hier ligt een grote kans om zowel de wet als de typologie te herzien.

Zoals er tegenwoordig duurzaamheidsmeters zijn die allerlei omgevingsfactoren in rekenschap brengen, zou je een slimme comfortmeter voor studentenhuisvesting kunnen ontwikkelen.

STEFAN DEVOLDERE | WAARNEMEND VLAAMS BOUWMEESTER

Hoe kunnen we Brussel als grootste Belgische studentenstad valoriseren? Brussel heeft bijzonder sterke troeven als uniek internationaal centrum. Daartoe hoort zeker de concentratie van universiteiten, hogescholen en andere kennisinstellingen. Uit het debat kunnen we concluderen dat studentenhuisvesting gebaat is bij nieuwe woonvormen gelinkt aan stadsontwikkeling en dat er dringend nood is aan een ambitieus totaalplan en een coördinerende bevoegdheid om Brussel ook ruimtelijk te profileren als kennisstad.

- INSTITUTEN HOGER ONDERWIJS
- OPENBAAR VERVOER
- ZONE VOOR STADSVERNIEUWING
- LEEGSTAANDE KANTOORGEBOUWEN
- PRIORITAIRE ONTWIKKELINGSPOLEN

1

Stad maken

TYPEPLAN VERDIEPING

TYPEPLAN GELIJKVLOERS

VERZAMELEN CREËERT
INTERACTIE MET DE STAD

VERZAMELEN CREËERT
FINANCIËLE STABILITEIT

Wijkontwikkeling kent in het Brussels Hoofdstedelijk Gewest een sterke traditie. Hierbij wordt steeds naar geïntegreerde projecten met een meervoudige doelstelling gestreefd. Voor sommige wijken kunnen studentenwoningen een interessante invulling zijn, omdat ze typologisch makkelijk inpasbaar zijn en ervoor kunnen zorgen dat er meer socio-economische diversiteit ontstaat in de wijk.

Het gaat hierbij om invulprojecten met een eerder kleinschalig karakter. In geen geval mogen de studentenwoningen een eiland worden in de wijk. De aanvullende functies moeten afgestemd worden op de noden van de wijk, gericht op ontmoeting en interactie. Denk hierbij aan kleinschalige horeca, crèches, wasbars, fietswerkplaatsen, repair cafés... Studenten vormen een bevolkingsgroep met een groot stedelijk potentieel. Hun hang naar gemeenschappelijkheid en intensief levensritme laat toe om specifieke, 'parochiale' plekken te integreren in studentenprojecten: ruimtes die toebehoren aan de studenten, maar ingezet worden om de stad te verrijken. In samenspraak met het beheer kunnen studenten verantwoordelijk gemaakt worden voor de ruimte die ze gebruiken. Een goed beheer en een uitgekende programmatie zijn hierbij cruciaal.

Afhankelijk van de schaal en de inplanting van het project kan gezocht worden naar specifieke functies voor het gelijkvloers of andere delen van het gebouw. Streven naar openheid en interactie wil hierbij niet zeggen dat alles toegankelijk is. Door aandacht te schenken aan de juiste afbakening van perimeters en functies wordt de juiste mix gezocht tussen toegankelijke en interactieve verzamelfuncties en private, geborgen zones voor de huisvesting van de studenten.

Studentenhuisvesting biedt een opportuniteit om stad te maken, om wijken te activeren, publieke ruimte te maken, gemeenschappelijk wonen en programmatorische vermenging te promoten, maar vooral: ze biedt een uitgelezen kans om met een nieuwe blik naar een veranderende stadspopulatie te kijken. 'Stad maken' betekent hier voor de overheid ook investeren in de creatie van een stedelijke populatie. Door studenten goed te integreren in het stedelijk leven, zullen sommigen graag in deze omgeving blijven wonen. Het creëren van extra studentenhuisvesting is dus geen doel op zich maar moet als versterkende factor fungeren in het creëren van stedelijke leefkwaliteit voor jongeren die kiezen voor de stad.

Indien we wensen dat studentenhuisvesting effectief bijdraagt tot wijkontwikkeling, moeten we inzetten op twee sporen: wat komt er spontaan en wat moet je sturen?

KOEN VAN RYCKEGHEM
DIRECTEUR BR(I)K

DOORGEREKEND

De toevoeging van een commercieel gelijkvloers bij een klein binnenstedelijk project voor studentenwoningen kan, afhankelijk van de ligging, voor belangrijke financiële meerwaarde zorgen. Een commercieel gelijkvloers met een huuropbrengst van 5.000 euro/maand, creëert in het bovenstaande voorbeeld op een binnenstedelijke toplocatie een bijkomende grondwaarde van bijna 1 miljoen euro. Een verzamelgebouw met commerciële functies creëert dus financiële meerwaarde!

RENDEMENT

RENDEMENT INVESTEERDER : 6,00%

GRONDWAARDE : 1 850 000

REËLE MARGE BR(IK) : (11 845) EURO PER JAAR

ACQUISITIE : 1 850 000 (GEEN BTW)

MANAGEMENT : 10,00% EXCL. BTW

STUDIES : 12,00% EXCL. BTW

ONVOORZIEN : 10,00% EXCL. BTW

WINST : 15,00% EXCL. BTW

	VERZAMELEN			BOUWEN		EXPLOITEREN		VERDIENEN
	Aantal	Oppervlakte	Bruto/netto	Bouwkost/m ²	Kosten	Verhuur	Huur/unit	
STUDENTENWONINGEN	50	8	1,2	1400	40/unit/maand	BR(IK)	250	
COLLECTIEVE RUIMTE	1	145	1,19	1400	40/unit/maand	BR(IK)	-	
2 APPARTEMENTEN	1	171	1,22	1400	40/m ² /jaar	BR(IK)	800	
KOFFIEHUISJE GV	1	57	1,72	1000	40/unit/maand	BR(IK)	500	
WINKEL GV	1	158	1,00	1000	40/m ² /jaar	PRIVÉ	5000	
TUINTJE GV	1	20	1,08	100	40/unit/maand	BR(IK)	-	

REFERENTIE

WEESPERSTRAAT
Herman Hertzberger

In dit Amsterdamse project, waarvoor Herman Hertzberger de prijsvraag won toen hij zelf nog student was, wordt de oefening gemaakt om de publieke ruimte zo ver mogelijk in het gebouw binnen te trekken. Naast een publieke plint met studentenrestaurant en -café, kantoren van de studentenvereniging en een boekhandel, wordt op de eerste verdieping een buitengang voorzien die het verlengde vormt van de straat: een ontmoetingsplek in contact met de stad. Op het dak hebben de studenten een paviljoen met vergaderruimte en een gemeenschappelijke keuken.

2

Inzetten op reconversie

TYPEVERDIEPING KANTOOR

TYPEVERDIEPING STUDENTENHUISVESTING

OPKOPEN RIJHUIZEN

ONTWIKKELING VAN
MAXIMUMENVELOPPE

OMVORMEN TOT
STUDENTENHUIS

Brussel kent een grote leegstand van kantoren in het hele gewest. Deze leegstand is niet overal structureel. In de goed gelegen kantoorwijken gaat het doorgaans over frictieleegstand die door de markt wordt opgenomen. Structurele leegstand heerst op plekken met een mindere bereikbaarheid qua openbaar vervoer, een slechte typologische aanpasbaarheid en een verouderd uitzicht.

Typisch gaat het hierbij in Brussel om de kantoorgebouwen die de afgelopen veertig jaar ontwikkeld zijn langs residentiële lanen zoals de Louizalaan, de Koningsstraat/Paleizenstraat in Schaarbeek, maar ook langs heel wat straten binnen de Vijfhoek. Deze kantoorgebouwen zijn doorgaans ontwikkeld door de samenvoeging van twee of drie burgerwoningen. Het gelijkvloers werd daarbij verhuurd voor een horecafunctie of retail, op de verdiepingen gaat het om kantooroppervlaktes van 200 à 300 m². Deze worden moeilijker verhuurbaar: kleine bedrijven verkiezen meer en meer flexibele oplossingen zoals coworking, voor grotere bedrijven is de samenvoeging van meerdere kleine verdiepingen typologisch niet interessant. Aangezien de verticale circulatie aan één zijde van het gebouw ligt, is ook residentiële herontwikkeling niet evident. Door in te zetten op reconversie naar studentenhuisvesting kan de ene maatschappelijke nood (problematische leegstand) de andere (een tekort aan studentenhuisvesting) lenigen. De typische ‘problemen’ van dit soort gebouwen – een moeilijk gelegen circulatie, terugspringende verdiepingen boven de kroonlijst, een lastig invulbaar gelijkvloers en een grote bouwdiepte - kunnen leiden tot verrassende ruimtelijke kwaliteit voor studentenhuisvesting. De sleutel is los te komen van de rigide structuur en oplossingen te zoeken op schaal van het hele gebouw.

ATO heeft de opdracht gekregen om samen met de Brusselse administratie van stedelijke ontwikkeling een kadaster op te maken van beschikbare terreinen en transformeerbare gebouwen op het grondgebied van het gewest. Ik denk dat dit, op termijn, een interessante tool kan zijn om dergelijke reconversies te realiseren.

ELISA DONDERS

HET AGENTSCHAP VOOR TERRITORIALE ONTWIKKELING (ATO)

Gemeenschappelijkheid kan hier leiden tot meer flexibiliteit. Terugspringende verdiepingen lenen zich misschien niet om er kamers in te maken, maar als gemeenschappelijk atelier of leefruimte is zo'n dakverdieping fantastisch. Experimenteren met aanvullende functies op de moeilijke plekken in het gebouw kan toelaten de rest van de invulling eenvoudig te houden. Studenten huren dan een kleinere kamer op een verdieping en krijgen op de koop toe een atelier op het dak en een collectieve tuin waar vroeger parkings waren.

DOORGEREKEND

Bij de reconversie van kantoorgebouwen dient de haalbaarheid bewaakt te worden door sterk op de kosten te sturen. De waarde of aankoopprijs van het kantoorgebouw en de reconversiekosten zijn hierbij communicerende vaten. Enerzijds dient de waarde van het kantoorgebouw voldoende laag te zijn, wegens ongeschiktheid om verder als kantoorgebouw verhuurd te worden en moeilijke reconversie tot voor de hand liggende functies zoals appartementen. Anderzijds wordt de rentabiliteit bewaakt door op zoek te gaan naar maximale oppervlakte-efficiëntie, door bijvoorbeeld een creatieve omgang met de oorspronkelijke gridstructuur.

RENDEMENT

RENDEMENT INVESTEERDER : 6,00%

GRONDWAARDE : 1 435 000

REËLE MARGE BR(IK) : (13 735) EURO PER JAAR

ACQUISITIE : 1 435 000 (GEEN BTW)

MANAGEMENT : 10,00% EXCL. BTW

STUDIES : 12,00% EXCL. BTW

ONVOORZIEN : 10,00% EXCL. BTW

WINST : 15,00% EXCL. BTW

VERZAMELEN	BOUWEN			EXPLOITEREN		VERDIENEN	
	Aantal	Oppervlakte	Bruto/netto	Bouwkost/m²	Kosten	Verhuur	Huur/unit
STUDENTENWONINGEN	63	17	1,65	900	40/unit/maand	BR(IK)	350
COLLECTIEVE RUIMTE	1	112	1,53	700	40/unit/maand	PRIVÉ	2500
2 APPARTEMENTEN	1	120	1,00	100	40/m²/jaar	BR(IK)	-
KOFFIEHUISJE GV	1	38	1,76	500	40/unit/maand	PRIVÉ	100
WINKEL GV	1	220	1,38	500	40/m²/jaar	BR(IK)	1000
TUINTJE GV	1	110	1,00	200	40/unit/maand	BR(IK)	-

REFERENTIE

ARCUEIL | RÉSIDENCE ÉTUDIANTE Trévelo & Viger-Kohler

Een bestaand kantoorblok in Parijs werd door TVK omgebouwd tot studentenkamers. De betonstructuur werd gerecupereerd en deels uitgebreid. Zo ontstond ruimte voor een buitencirculatie van terrassen die ook fungeren als ontmoetingsplek voor de studenten. Het monolithische blok werd opengewerkt tot een woonomgeving die volop in contact staat met licht en lucht.

#3

*Op zoek naar
partnerschappen*

DE BOVENSTE VERDIEPING WORDT EEN ATELIERRUIMTE VOOR SCHOOL EN STUDENTEN

STUDENTENHUIS EN HET NABIJGELEGEN INSTITUUT ALS COMMUNICERENDE VATEN

INSTITUUT EN ONTWIKKELAAR WERKEN VANAF DE CONCEPTFASE SAMEN AAN EEN PROJECT

Momenteel ontwikkelen een aantal grote Brusselse onderwijsinstellingen hun eigen studentenhuysvesting via publiek-private constructies. Daarnaast bouwen private ontwikkelaars her en der in Brussel verschillende projecten waar studentenflats deel van uitmaken. De kleinere instituten vallen momenteel wat tussen de mazen van het net. Ze hebben niet de financiële slagkracht om hun eigen projecten te ontwikkelen, en kunnen geen controle uitoefenen op wat de private markt aanbiedt.

De studentenwoningen die ontwikkeld worden door promotoren dienen vaak om te verkopen aan particulieren als ‘slimme belegging’: eerst om de eigen kinderen te laten studeren, vervolgens als opbrengsteigendom. Zo wordt voorbijgegaan aan de complexiteit van het beheer. We moeten op zoek gaan naar ontwikkelaars-investeerders die zich engageren om het project op lange termijn in portefeuille te houden en waarbij het huurrisico deels of geheel overgedragen wordt op universiteiten en hogescholen of intermediaire organisaties zoals Br(ik). Zeker in buurten waar nog niet voldoende sociale controle aanwezig is, speelt het beheer een zeer belangrijke rol: het gaat niet alleen om ruimtegebruik, maar ook om garanties naar de gemeente en de buurt op lange termijn.

Door in te zetten op partnerschappen kunnen synergieën ontstaan. De ontwikkelaar vermindert het risico van de ontwikkeling door vanaf de conceptie scholen mee te laten nadenken over het project. Op die manier kunnen ook interessantere typologieën ontwikkeld worden, waarbij een eventuele verkoop aan andere doelgroepen dan studenten geen invloed meer heeft. De instituten van hun kant kunnen ontwikkelingen beïnvloeden en naar hun noden kneden die ze voor eigen rekening niet kunnen realiseren.

DOORGEREKEND

Indien de grondwaarde laag is of laag gehouden kan worden, omdat de grond bijvoorbeeld in handen is van de overheid of ter beschikking kan gesteld worden in het kader van een wijkontwikkelingsproject, kan ruimte ontstaan om gemeenschapsfuncties te ontwikkelen. Dit gebeurt in samenwerking met een nabijgelegen onderwijsinstelling, Br(ik of een vereniging. Zo kan een financiële win-win ontstaan: de betrokkenheid van Br(ik of de school zorgt voor een extra verhuurkanaal, dat mogelijk het marktrisico volledig kan wegnemen. Daarenboven kunnen de gemeenschapsfuncties (een tekenzaal, een studiezaal, een kleine bibliotheek, horeca...) de aantrekkelijkheid van het aanbod versterken. Er is een optimale verdeling van de risico's: het bouw- en onderhoudsrisico ligt bij de ontwikkelaar-investeerder, het marktrisico wordt deels of geheel afgedekt door de instituten en organisaties zoals Br(ik.

RENDEMENT

RENDEMENT INVESTEERDER : 6,00%

GRONDWAARDE : 980 000

REËLE MARGE BR(IK : (53 545) EURO PER JAAR

ACQUISITIE : 980 000 (GEEN BTW)

MANAGEMENT : 10,00% EXCL. BTW

STUDIË : 12,00% EXCL. BTW

ONVOORZIEN : 10,00% EXCL. BTW

WINST : 15,00% EXCL. BTW

VERZAMELEN	BOUWEN			EXPLOITEREN		VERDIENEN	
	Aantal	Oppervlakte	Bruto/netto	Bouwkost/m ²	Kosten	Verhuur	Huur/unit
STUDENTENWONINGEN	50	8	1,20	1400	40/unit/maand	BR(IK	250
COLLECTIEVE RUIMTE	1	145	1,19	1400	40/unit/maand	BR(IK	-
2 APPARTEMENTEN	1	171	1,22	1400	40/m ² /jaar	BR(IK	800
WINKEL GV	1	215	1,72	1000	40/m ² /jaar	BR(IK	3500
TUINTJE GV	1	20	1,08	100	40/unit/maand	BR(IK	-

REFERENTIE

GATE 15 BOB361 ARCHITECTEN

In de complexe stedelijke context van Antwerpen werd een hybride programma gerealiseerd, met de integratie van een 17e-eeuws monumentaal huis. Het programma bestaat uit studentenhuisvesting met extra aandacht voor de buitenlandse studenten, een multifunctionele (feest)hal, vergaderfaciliteiten, kantoren en een co-workingruimte die wordt uitgebaat door de universiteit. Ook het vreemdelingenloket van de stad Antwerpen vindt er zijn plaats. Een open ruimte voor het gebouw transformeert de smalle straat naar een comfortabele 'hangplek' voor studenten en bewoners. Doordat bouwheer AGVespa vanaf de conceptie in dialoog is getreden met de gebruikers ontstond een voldragen verzamelgebouw dat moeiteloos zijn plaats vindt in de stad.

4

*Studentenwoningen
als pioniersbewoning*

TYPEVERDIEPING STUDENTENHUISVESTING

TYPEVERDIEPING SENIORENFLATS

GELIJKVLOERS STUDENTENHUISVESTING

STUDENTENKAMERS

STUDIO'S

SERVICEFLATS

In het Brussels Hoofdstedelijk Gewest zijn een aantal grootschalige gebiedsontwikkelingen aan de gang zoals Thurn & Taxis, Abattoir, Josaphat, Reyers... Voormalige, meestal omheinde en monofunctionele (economische) zones worden hierbij ontwikkeld tot multifunctionele geïntegreerde stadswijken. De residentiële ontwikkeling is binnen deze zones een aandachtspunt: de eerste ontwikkelingen vinden plaats in een soort *wasteland*, waarbij het voor kopers/bewoners niet altijd even evident is om de (toekomstige) meerwaarde van de ontwikkeling in te schatten. Verkoopprijzen zijn voor eerste ontwikkelingen dan ook meestal laag. Studenten stellen echter geen eisen aan een plek op de lange termijn. Voor deze doelgroep is basiscomfort aan een correcte prijs het belangrijkste criterium.

Anderzijds wordt veranderingsgericht bouwen meer en meer een gangbare praktijk. Dit heeft zowel economische als ecologische voordelen: door bij de bouw van een nieuw project heel expliciet na te denken over de transformatie op het einde van de economische en bouwtechnische levensduur van de eerste invulling, verhoogt de hergebruikswaarde en verkleint de ecologische voetafdruk van het project. Ruwbouwwerken (beton of staal) hebben immers een hoge energetische waarde én creëren bij bouw of afbraak veel transport.

Studentenhuisvesting zou bijgevolg moeten evolueren naar een invulling in een flexibele en intelligente stadsstructuur. Immers, meer en meer verschuift het profiel van de stadsbewoner en maakt de typische gezinsstructuur plaats voor nieuwe vormen van verblijf. Dit wil zeggen dat de module/studentenflat van ca. 25 à 30 m² veeleer een eenheid van denken en ontwerpen moet zijn dan wel een absoluut bouwresultaat. Studentenflets kunnen bijgevolg potentieel dienstdoen als singleflets, ouderenflets, hotelkamers, kantoorflets...

Een slim gestructureerd gebouw is zodanig flexibel dat het ook andere bevolkingsgroepen kan herbergen.

YVES MALYSSE | URA

Je vraagt eigenlijk een bouwvergunning voor een structuur en bepaalt je programma in functie van de commercialisatie.

JO HUYGH

PROJECTMANAGER ABATTOIR NV

Door de bovenstaande uitgangspunten expliciet als leidraad te nemen om tot een projectontwikkeling met langetermijnperspectief te komen, zouden studentenwoningen ingezet kunnen worden als pioniersbewoning binnen dit soort projecten. Hierbij zou kunnen worden uitgegaan van een exploitatie als studentenwoning gedurende maximaal twintig jaar. In functie van de waardeontwikkeling en de afschrijving van de studentenwoningen kan dan op een bepaald moment een herontwikkeling gebeuren naar meer hoogwaardige en permanente woonvormen.

Hierbij is uiteraard de nodige aandacht vereist voor gemeenschapsvoorzieningen, zodat de student zich thuis kan voelen in zijn buurt, er een sociale rol te spelen heeft en niet geïsoleerd geraakt. Indien er voldoende ander, niet-residentiële gebruik is van de site (kantoren, productie, vrije tijd...) kunnen deze functies in een vroeg stadium reeds leefbaar ontwikkeld en geëxploiteerd worden.

DOORGEREKEND

In grotere gebiedsontwikkelingen dient creatief omgegaan te worden met de invulling van een vastgoedproject in de tijd. Zo kan een optimale ontwikkeling van waarde en rendement nagestreefd worden, zowel voor het vastgoedproject zelf als voor de gebiedsontwikkeling in zijn geheel. De ontwikkeling van studentenwoningen als pioniersbebouwing zorgt voor een onmiddellijk rendement en geeft ook aan voorzieningen een eerste publiek om zich te ontwikkelen. De ontwikkeling van deze voorzieningen, naast andere functies, zorgt ervoor dat het gebied kan beginnen leven. Een project waarbij gedurende negen jaar 'low-budget' studentenwoningen (huur 250 €/maand) worden uitgebaat die vervolgens worden omgevormd tot luxestudio's, levert meer grondwaarde op dan een project waarbij duurdere studentenwoningen (350 €/maand) gewoon worden doorverhuurd.

RENDEMENT

RENDEMENT INVESTEERDER : 6,00%

GRONDWAARDE : 8 000 000

REËLE MARGE BR(İK : (40 320) EURO PER JAAR

ACQUISITIE : 8 000 000 (GEEN BTW)

MANAGEMENT : 10,00% EXCL. BTW

STUDIES : 12,00% EXCL. BTW

ONVOORZIEN : 10,00% EXCL. BTW

WINST : 15,00% EXCL. BTW

VERZAMELEN

BOUWEN

EXPLOITEREN

VERDIENEN

	Aantal	Oppervlakte	Bruto/netto	Bouwkost/m ²	Kosten	Verhuur	Huur/unit
STUDENTENWONINGEN	224	25	1,34	1000	40/unit/maand	BR(İK	250
COMM. GELIJKVLOERS	1	1391	1,17	700	40/unit/maand	PRIVÉ	23183
STUDIO'S	140	40	1,34	700	40/m ² /jaar	PRIVÉ	800
COMM. GELIJKVLOERS F2	1	1391	1,17	200	40/unit/maand	PRIVÉ	46367

REFERENTIE

TIETGENKOLLEGIET **Lundgaard & Tranberg**

Het uitgangspunt van het Tietgenkollegiet was een voorbeeldig studentenhuusvestingsproject te realiseren. Een Deense stichting had hiertoe een stuk grond ter beschikking gesteld aan de rand van Kopenhagen, in een gebied dat nog volop ontwikkeld werd. Het gebouw lijkt in zijn vorm en opzet een afgesloten milieu, maar dient tegelijkertijd als ankerpunt voor de verdere ontwikkeling van het masterplan. De intelligente schakeling en grote nadruk op collectieve ruimtes en aanvullende functies zoals vergaderlokalen, een fietsatelier en een groot binnenhof maken dat het er vanaf de eerste dag kwalitatief wonen is in een beeldbepalend gebouw.

5

Slim schakelen

DE GANG ALS COLLECTIEVE RUIMTE

EEN MINIMALE CEL MET EEN MAXIMALE COLLECTIEVE RUIMTE

EEN STAP UIT JE KAMER IS EEN STAP IN DE WERELD

Een groot deel van de studenten deelt vandaag een huis of appartement. De drang naar gemeenschappelijkheid vertaalt zich ook in het ontstaan van nieuwe programma's zoals collectieve studeer- en werkplekken in bibliotheken, schoolruimtes of apart gehuurde studeerlokalen. In een strijd tegen individualisering, en als bescherming tegen de digitalisering en de constante stroom van sociale media waarmee ze geconfronteerd worden, zoeken studenten elkaar op. Zien studeren doet studeren is het motto van deze zelf gezochte sociale controle.

De vernieuwde interesse in elkaar is een fenomeen dat ook in de studentenhuisvesting kan zorgen voor een evolutie van de standaardopstelling. Dé student is ook niet meer zo eenduidig te definiëren. Een groot deel onder hen verblijft 9-10 maanden in de stad, terwijl een ander deel hun kot gebruikt als was het een eigen woning. Daarnaast is door de internationalisering in het onderwijs een kort verblijf van buitenlandse studenten meer en meer de standaard. Dit betekent dat studentenhuisvesting ook hierin veel flexibeler moet gaan omspringen met het aantal kamers en de grootte van deze kamer.

De studentenkamer wordt tot op heden (te veel) gezien als een aparte unit waar én geslapen én geleefd én gestudeerd wordt. Deze ruimte kan kleiner, als hier goede gemeenschappelijke plekken tegenover staan. Hiertoe moet de bestaande regelgeving aangepast worden, die een ondergrens van 12m² per kamer vastlegt ongeacht de kwaliteit van de gedeelde ruimtes.

De huidige student is een gemeenschapsbeest. De correlatie tussen wie die nieuwe student is en waar hij/zij behoefte aan heeft, is in een moeilijke stad als Brussel zeer belangrijk.

DAG BOUTSEN | KU LEUVEN

Het zou interessant zijn als kamers van de oppervlakenorm konden afwijken in functie van de gemeenschappelijke ruimte die erbij hoort. Men zou moeten oordelen over de kwaliteit van een project in plaats van louter over de oppervlakte.

TONY VAN NUFFELEN | TEAM BMA

De nieuwe collectieve ruimtes worden gedeeld door de studenten die er wonen, maar kunnen ook worden opengesteld als studeer- en werkplek voor andere studenten of andere stadsbewoners. Nood aan een vergaderplek binnen het stadscentrum? Waarom kan dit niet in de studeerruimte van het studentenhuus om de hoek? Samen met de juiste verzamelfuncties kunnen deze ruimten uitgroeien tot een werkelijk stadsgebouw, waar student en stedeling elkaar treffen.

Door op zoek te gaan naar de specifieke kwaliteiten die studenten nodig hebben en die zich onderscheiden van wat cohousing hen kan bieden, kunnen we de druk op de woningmarkt verlichten en studenten duurzaam binden aan de stad.

DOORGEREKEND

Door slim te schakelen kunnen kleinere units gemaakt worden mét een hoger gebruiksgenot. De huurprijs per kamer hoeft daarom niet per se veel lager te liggen dan voor een standaardkamer met weinig collectieve ruimte. Collectieve ruimte is nét wat de markt vandaag vraagt. De eventuele prijsverlaging kan daarenboven gecompenseerd worden door de lagere eenheidsprijs van de collectieve ruimte. Studenten willen deze immers zelf aankleden, waardoor een basisafwerking hier volstaat. In een ultiem scenario kan deze bovenmaatse collectieve ruimte zelfs nog voor bijkomende inkomsten zorgen door ze te verhuren tijdens bepaalde periodes.

RENDEMENT

RENDEMENT INVESTEERDER : 6,00%

GRONDWAARDE : 1 850 000

REËLE MARGE BR(IK) : (11 845) EURO PER JAAR

ACQUISITIE : 1 850 000 (GEEN BTW)

MANAGEMENT : 10,00% EXCL. BTW

STUDIES : 12,00% EXCL. BTW

ONVOORZIEN : 10,00% EXCL. BTW

WINST : 15,00% EXCL. BTW

VERZAMELEN	BOUWEN			EXPLOITEREN		VERDIENEN	
	Aantal	Oppervlakte	Bruto/netto	Bouwkost/m ²	Kosten	Verhuur	Huur/unit
STUDENTENWONINGEN	50	8	1,2	1400	40/unit/maand	BR(IK)	250
COLLECTIEVE RUIMTE	1	145	1,19	1400	40/unit/maand	BR(IK)	-
2 APPARTEMENTEN	1	171	1,22	1400	40/m ² /jaar	BR(IK)	800
KOFFIEHUISJE GV	1	57	1,72	1000	40/unit/maand	BR(IK)	500
WINKEL GV	1	158	1,00	1000	40/m ² /jaar	PRIVÉ	5000
TUINTJE GV	1	20	1,08	100	40/unit/maand	BR(IK)	-

REFERENTIE

SVARTLAMOEN

Brendeland & Kristoffersen

De locatie van dit project, een plek op het snijvlak van een industriegebied en een oude wijk in Trondheim, heeft de architecten ertoe gebracht maximaal in te zetten op gemeenschappelijkheid. De traditionele opdeling in een gang enerzijds en gebruiksruimten anderzijds, is hier opgeheven. De gang verbreedt tot een collectieve ruimte die alle kamers verbindt. Door dit royale gebaar kunnen de kamers zelf beperkt blijven tot slaapcellen: het leven speelt zich af in de leefruimte, en in de vele gemeenschappelijke plekje die de inplanting van de twee volumes doet ontstaan.

PROCESVERLOOP

De timing voor de verdere uitwerking van de pilootprojecten evenals de realisatie ervan is indicatief en projectgebonden.

Het volledige reglement kan je terugvinden in het document in bijlage.

PROJECTVERLOOP

FASE 1 STRATEGISCHE VERKENNINGSFASE (AUGUSTUS 2014 – APRIL 2016)

Tijdens deze fase werden de ruimtelijke potenties in kaart gebracht, ontwerpend onderzoek naar verschillende thematieken uitgevoerd en het kader voor de call voor projecten gecreëerd.

FASE 2 CALL VOOR PROJECTEN (MEI 2016 – AUGUSTUS 2016)

De tweede fase start met een oproep aan initiatiefnemers/opdrachtgevers die een ruimtelijk project willen realiseren en de voorgestelde of andere mogelijke ambities uit de strategische verkenning verder willen uitwerken naar realisaties op concrete locaties. Mits bekendmaking van interesse voor 30 juni 2016 kunnen een aantal geïnteresseerden aanspraak maken op begeleiding bij het verder uitwerken van hun voorstel. De call zelf wordt afgesloten op 31 augustus 2016.

Vervolgens worden uit de ingediende voorstellen drie pilootprojecten geselecteerd. Voor ieder van de geselecteerde projecten wordt een projectregisseur gezocht. Bijkomend kunnen de teams een beroep doen op een team van deskundigen indien nodig en volgens bepaalde voorwaarden.

FASE 3 OPMAAK PROJECTDEFINITIE EN -DOSSIER (SEPTEMBER 2016 – DECEMBER 2016)

Per project gaat een projectteam aan de slag. Dit projectteam werkt de projectdefinitie uit en stelt het projectdossier samen.

Tegelijk volgt er een call naar ontwerpers om ontwerpend onderzoek uit te voeren en/of een masterplan te ontwikkelen. Vervolgens wordt per project een ontwerpteam geselecteerd.

FASE 4 ONTWERPEND ONDERZOEK (JANUARI 2017 – MAART 2017)

Elk ontwerpteam ontwikkelt zijn ontwerpend onderzoek voor één van de geselecteerde projecten in nauwe samenwerking met het projectteam. Op regelmatige basis wordt ook teruggekoppeld naar de kwaliteitskamer die het hele traject mee opvolgt.

FASE 5 GEDETAILLEERD ONTWERP EN UITVOERING (VANAF APRIL 2017)

De bereidheid van opdrachtgevers om de concepten uit het ontwerpend onderzoek en masterplan tot een concrete uitvoering te brengen, met behoud van de projectambities en ruimtelijke kwaliteiten, is cruciaal in deze fase.

FASE 6 BELEIDSAANBEVELINGEN

Succesvolle innovaties en lessen die voortkomen uit de Pilootprojecten kunnen als vernieuwingselementen worden gebruikt en het verdere beleid inzake studentenhuizing in Brussel beïnvloeden.

HET INSTRUMENT PILOOTPROJECTEN

Pilootprojecten is een instrument ontwikkeld door het Team Vlaams Bouwmeester om ontwerp in te schakelen als een beleidsvoorbereidend instrument. Vandaag runt het Team Vlaams Bouwmeester Pilootprojecten Onzichtbare Zorg, Collectief Wonen, Kunst in Opdracht, Productief Landschap en Terug in Omloop. Dit telkens met de gepaste partners binnen de specifieke beleidsdomeinen. Elk traject Pilootprojecten zet telkens in op projecten die buiten de lijntjes kunnen en durven kleuren. Het Team Vlaams Bouwmeester beschouwt de huidige opgezette trajecten als een eerste generatie Pilootprojecten.

Pilootprojecten zijn intensieve onderzoeks- en ontwikkelingsprojecten voor urgente maatschappelijke vraagstukken of sectoren met nood aan ‘out of the box’-denken. Ze leiden tot innovatieve bouwprojecten die ook effectief gerealiseerd worden. De Pilootprojecten houden bestaande werkwijzen en kaders kritisch tegen het licht. Daarnaast worden wervende beelden en concepten gegenereerd die andere initiatieven en projecten willen inspireren.

Ze maken gebruik van ontwerpend onderzoek dat, eerder dan een ideaal maar onbereikbaar toekomstbeeld, de mogelijkheden van een omgeving of uitdaging wil schetsen. Ontwerpend onderzoek heeft de potentie om diverse belanghebbenden en beleidsdomeinen samen te brengen door middel van beeldmateriaal en discussie. Op deze manier kunnen de marge van de huidige regelgeving gezocht worden en knelpunten gedetecteerd, waardoor innovatie mogelijk wordt.

Pilootprojecten willen model staan voor gewenste toekomstige ontwikkelingen. De realisatie ervan kan bovendien aanleiding geven tot een evaluatie van bestaande beleidsmatige en wettelijke kaders. Door monitoring en opvolging van het proces, de gerichte inzet van middelen en het aanspreken van deskundigheid kan inzicht verworven worden om innovatie mogelijk te maken en de slaagkans ervan te vergroten.

LOROC
K CAFE

2 MAART

LOKAL & CAFE STUDIO

AUTEURSRECHTEN

COVER/BACKCOVER

BEELD URA Yves Malysse Kiki Verbeeck

PAGINA 16

DATA 'Blik op het studentenleven in Brussel: stedelijke praktijken en omgang met de stad – tussentijds verslag (juli 2014)', *Agentschap voor Territoriale ontwikkeling (ATO)*

KAART URA Yves Malysse Kiki Verbeeck

PAGINA 17

DATA 'Blik op het studentenleven in Brussel: stedelijke praktijken en omgang met de stad – tussentijds verslag (juli 2014)', *Agentschap voor Territoriale ontwikkeling (ATO)*

PAGINA 18

DATA 'Blik op het studentenleven in Brussel: stedelijke praktijken en omgang met de stad – tussentijds verslag (juli 2014)', *Agentschap voor Territoriale ontwikkeling (ATO)*

PAGINA 19

KAARTEN URA Yves Malysse Kiki Verbeeck

PAGINA 20

KAART URA Yves Malysse Kiki Verbeeck

PAGINA 22

BEELD URA Yves Malysse Kiki Verbeeck

PAGINA 24-25

PLANNEN/SCHEMA URA Yves Malysse Kiki Verbeeck

PAGINA 26

GRAFIEK Rebelgroup

PAGINA 27

PLAN Bouw 1964, p. 1400

FOTO'S Herman Hertzberger

PAGINA 28

BEELD URA Yves Malysse Kiki Verbeeck

PAGINA 30-31

PLANNEN/SCHEMA URA Yves Malysse Kiki Verbeeck

PAGINA 32

GRAFIEK Rebelgroup

PAGINA 33

FOTO LINKS 'TVK-Résidence-Arcueil', *Clement Guillaume*

FOTO RECHTS 'TVK-Résidence-Arcueil', *Julien Jacquot*

PLANNEN Trévelo & Viger-Kohler

PAGINA 34

BEELD URA Yves Malysse Kiki Verbeeck

PAGINA 36

PLANNEN URA Yves Malysse Kiki Verbeeck

PAGINA 37

SCHEMA RebelGroup ism URA Yves Malysse Kiki Verbeeck

PAGINA 38

GRAFIEK Rebelgroup

PAGINA 39

FOTO LINKS 'BOB361 architecten GATE15', *Stijn Bollaert*

FOTO RECHTS 'BOB361 GATE15', *Stijn Bollaert*

PLAN BOB361 architecten

PAGINA 40

BEELD URA Yves Malysse Kiki Verbeeck

PAGINA 42-43

PLANNEN/SCHEMA URA Yves Malysse Kiki Verbeeck

PAGINA 45

FOTO 'Tietgenkollegiet', *Lundgaard & Tranberg*

PLAN 'Tietgenkollegiet', *Lundgaard & Tranberg*

PAGINA 46

GRAFIEK Rebelgroup

PAGINA 46

BEELD URA Yves Malysse Kiki Verbeeck

PAGINA 48-49

PLANNEN/SCHEMA URA Yves Malysse Kiki Verbeeck

PAGINA 50

GRAFIEK Rebelgroup

PAGINA 51

FOTO LINKS 'Brendeland & Kristoffersen – Svartlamoen', *David Grandorge*

FOTO RECHTS 'Brendeland & Kristoffersen – Svartlamoen', *Geir Brendeland*

COLOFON

PARTNERS

Vlaams Minister van Cultuur, Media, Jeugd en Brussel Sven Gatz
Team Vlaams Bouwmeester
Br(ik, Alles voor stadsstudenten
Team Bouwmeester Brussels Hoofdstedelijk Gewest

DIT TRAJECT WERD GEÏNITIEERD DOOR

Peter Swinnen, *Vlaams Bouwmeester (2010-2015)*
Pascal Smet, *Vlaams Minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel (2009-2014)*

KWALITEITSKAMER

Sigurd Vangermeersch | *Adjunct kabinetschef Brussel, Vlaams Minister van Cultuur, Media, Jeugd en Brussel* Sven Gatz
Michaël Goris | *Stafmedewerker Brussel, Vlaams Minister van Cultuur, Media, Jeugd en Brussel* Sven Gatz
Stefan Devoldere | *wnd. Vlaams Bouwmeester*
Annelies Augustyns | *procescoördinator Team Vlaams Bouwmeester*
Kristiaan Borret | *Bouwmeester Brussels Hoofdstedelijk Gewest*
Tony Van Nuffelen | *Team Bouwmeester Brussels Hoofdstedelijk Gewest*
Koen Van Ryckeghem | *directeur Br(ik, Alles voor stadsstudenten*
Ann Steenwinckel | *teamhoofd Coördinatie Brussel*
Kassandra Bulckaert | *beleidsondersteuner Coördinatie Brussel*
Steven Adons | *Senior Investeringsmanager bij PMV*
Dag Boutsen | *extern deskundige, decaan Faculteit Architectuur KU Leuven*

COÖRDINATIE

Annelies Augustyns | *procescoördinator Team Vlaams Bouwmeester*

TEAM VERKENNEND ONDERZOEK

URA Yves Malysse Kiki Verbeeck:
Yves Malysse, Kiki Verbeeck, Jeroen Kessels, Jonathan Maj
i.s.m. Jan Verheyen van Rebelgroup

EINDREDACTIE

Catherine Robberechts | *Team Vlaams Bouwmeester*

VORMGEVING

Jirka De Preter

VERTALING

Billy Nolan

FOTOGRAFIE

Katrijn Van Giel

VERANTWOORDELIJKE UITGEVER

Stefan Devoldere, *wnd. Vlaams Bouwmeester* | Grasmarkt 61 | 1000 Brussel
Mei 2016

TEAM
VLAAMS
BOUWMEESTER

ISBN 9789040303784

D/2016/3241/119

