

BEHEERSPLAN ONROEREND ERFGOED

WONING BRAUNS DOOR ARCHITECT RENAAT BRAEM TE KRAAINEM

OPGEMAAKT DOOR

 FISH
ARCHITECTEN BVBA

COLOFON

Monument

Woning Brauns
Berkenlaan 43, 1950 Kraainem

Kadaster

Kraainem, 1^e afdeling, sectie C, perceelnummers 42R3, 42V5

Status

De woning Brauns met inbegrip van de tuin errond (volledig perceel) is beschermd als monument bij M.B. dd. 17 maart 2003.

Opdrachtgever

Dhr. Nicolas Jensen
Berkenlaan 43, 1950 Kraainem

Erfgoedconsulent

Gertjan Madalijns, Erfgoedconsulent Onroerend Erfgoed Regio Oost
Nathalie van Roy, Erfgoedconsulent Onroerend Erfgoed

Ontwerper

FISH architecten BVBA
Michelle Buyse, Peter Decuypere en Tim Dickel
Noordstraat 218, 8800 Roeselare

Onderzoek

FISH architecten BVBA
Michelle Buyse, Peter Decuypere en Tim Dickel
Noordstraat 218, 8800 Roeselare
G: +32 472 83 59 95 / +32 496 31 29 74 / +32 492 04 42 69
E: michelle@fish-architect.be / info@fish-architect.be
Website: www.fish-architect.be

Termijn van het onderzoek

Maart – September 2019

INHOUD BEHEERSPLAN

- 1 IDENTIFICATIE & AFBAKENING
 - 1.1 Aanleiding en doelstelling
 - 1.2 Opbouw beheersplan
 - 1.3 Situering
 - 1.4 Juridisch kader
 - 1.4.1 Beschermingsbesluit
 - 1.4.2 Afbakening
 - 1.4.3 Bestemming gewestplan
 - 1.5 Identificatiefiche woning Brauns
 - 1.5.1 Identificatie
 - 1.5.2 Juridische toestand
 - 1.5.3 Foto's bestaande toestand

- 2 HISTORISCHE NOTA
 - 2.1 Woning Brauns: ontwerp en uitvoering
 - 2.2 Architect Renaat Braem

- 3 INVENTARIS ERFGOEDELEMENTEN
 - 3.1 Exterieur
 - 3.2 Interieur
 - 3.3 Diagnose

- 4 ERFGOEDWAARDEN
 - 4.1 Juridische toestand
 - 4.2 Erfgoedwaarden
 - 4.2.1 Artistieke waarde
 - 4.2.2 Historische waarde

- 5 BEHEERSVISIE
 - 5.1 Visie op toekomstig beheer
 - 5.2 Beheerdoelstellingen
 - 5.2.1 Hoofddoelstellingen
 - 5.2.2 Nevendoelstellingen

- 6 BEHEERSMAATREGELEN
 - 6.1 Vooronderzoeken
 - 6.2 Eenmalige maatregelen
 - 6.2.1 Korte termijn
 - 6.2.2 Middellange termijn
 - 6.2.3 Lange termijn
 - 6.3 Weerkerende maatregelen

- 7 OPVOLGING EN EVALUATIE
 - 7.1 Opvolging vooronderzoeken
 - 7.2 Opvolging restauratie
 - 7.3 Evaluatie en onderhoud: weerkerende maatregelen

- 8 BIJLAGEN

1 IDENTIFICATIE & AFBAKENING

1.1 Aanleiding en doelstelling

De huidige eigenaar van de woning Brauns heeft aan FISH architecten de opdracht gegeven voor de opmaak van een beheersplan voor de site gelegen in de Berkenlaan 43 te Kraainem.

Aanleiding tot het opmaken van het beheersplan zijn de noodzakelijke instandhoudings- en opwaarderingswerken. De bouwheer wenst de woning op die manier klaar te stomen voor de toekomst op vlak van energie- en isolatiewaarden, met respect voor de bestaande erfgoedwaarden.

1.2 Opbouw beheersplan

De eerste drie hoofdstukken van dit beheersplan vormen de basis voor het beoordelen van de erfgoedwaarden en de opmaak van de beheersvisie en de beheersmaatregelen. In het eerste hoofdstuk wordt de woning Brauns als beschermd erfgoed gesitueerd. In hoofdstuk twee wordt dieper ingegaan op de historiek van de woning en haar architect. Hoofdstuk drie bevat ten slotte een inventaris van alle bestaande erfgoedelementen.

De waardestelling en de beheersvisie, respectievelijk in hoofdstuk vier en vijf bouwen verder op de drie voorgaande hoofdstukken. De beheersmaatregelen, beschreven in hoofdstuk zes, geven aan hoe de beheersvisie tot stand zal komen aan de hand van concrete richtlijnen, maatregelen en werkzaamheden. Hoofdstuk zeven geeft tot slot een overzicht voor de opvolging en de evaluatie van de beheersdoelstelling.

Alle bijlagen zijn in een extra document gebundeld.

1.3 Situering

De woning is gelegen op een vijfhoekig hoekperceel in de Berkenlaan 43 te Kraainem, kadastraal gekend als Kraainem, 1e afdeling, sectie C, perceelnummers 42R3, 42V5. De site maakt deel uit van een residentiële verkaveling in een uitloper van het Zoniënwoud, tussen Stokkel en het Vierarmenkruispunt.

1.4 Juridisch kader

1.4.1 Beschermingsbesluit

De woning Brauns en de omliggende tuin (m.a.w. het volledige perceel) is als monument beschermd (MB dd. 17/03/2003) en als bouwkundig erfgoed vastgesteld (MB dd. 14/09/2009).

1.4.2 Afbakening

 Afbakening monument

1.4.3 Bestemming gewestplan

Woning Brauns is volgens het Gewestplan van Halle-Vilvoorde-Asse (KB 07/03/1977) gelegen in woonzone.

1.5 Identificatiefiche woning Brauns

1.5.1 Identificatie

Monument	Woning Brauns
Adres	Berkenlaan 43, 1950 Kraainem
Kadaster	Kraainem, 1 ^e afdeling, sectie C, perceelnummers 42R3, 42V5
Architect / datum	Renaat Braem / 1950-1953
Typologie / stijl	Vrijstaande woning
Eigenaar	Mevr. Annick Maumus en Dhr. Nicolas Jensen
Bestemming	Wonen
Stedenbouwkundige plannen	Gewestplan Halle-Vilvoorde-Asse (1977)

1.5.2 Juridische toestand

Datum	Beschermd als monument bij MB dd. 17/03/2003 – Belgisch Staatsblad 18/07/2003 Vastgesteld als bouwkundig erfgoed bij MB dd. 14/09/2009
Beschermingsstatuut	Monument
Inhoud	De woning Brauns is beschermd als monument omwille van het algemeen belang gevormd door de: Artistieke waarde, historische waarde Alle geselecteerde gebouwen zijn hoogtepunten uit het architecturale oeuvre van Renaat Braem en belangrijke voorbeelden van jonge bouwkunst zowel uit het interbellum,

	<p>als uit de periode 1945-1970. Deze representatieve selectie bevat een tiental van zijn belangrijkste realisaties, waarin Renaat Braem ongehinderd door enig compromis zijn gedachtegoed op de meest oorspronkelijke manier tot ontplooiing kon brengen, en die de tand des tijds in alle gaafheid hebben doorstaan. Tevens wil deze bescherming een eerste aanzet geven tot een systematische bescherming van de hoogtepunten uit de architectuur van de periode 1945-1970.</p> <p>Om deze selectie tot stand te brengen werd het volledige gebouwde oeuvre van Renaat Braem binnen het Vlaamse Gewest overlopen. In totaal omvat het gebouwde oeuvre zowat vijfenveertig privé-woningen, een tiental openbare of kantoorgebouwen, zeven huisvestingscomplexen, een vijftal winkelinrichtingen, twee industriegebouwen en enkele herdenkings- of grafmonumenten. Een beperkt aantal werd gesloopt of onherkenbaar verbouwd. Twee privé-woningen bevinden zich op het grondgebied van het Brussels Gewest, evenals twee van zijn belangrijkste grotere realisaties, het Rectoraatsgebouw van de Vrije Universiteit van Brussel en het Glaverbel-gebouw, en één huisvestingscomplex, de Modelwijk op de Heizel. Na literatuuronderzoek en een eerste eliminatieronde op basis van gekende gegevens, werd een ruime selectie op locatie bezocht. Dit vergelijkend onderzoek 'de visu' werd gevolgd door een meer uitgebreid plaatsbezoek aan de meest interessante aan de meest interessante objecten, gecombineerd met een gedetailleerde bevraging van de veelal nog oorspronkelijke bewoners/bouwheren.</p> <p>De selectie omvat drie openbare gebouwen: het Administratief Centrum in Antwerpen, één van de meest beeldbepalende en belangrijkste hoogbouwcomplexen uit het naoorlogse decennia, de Kindertuin van de Sint-Gummarusstraat in Antwerpen, het enige door Renaat Braem gerealiseerde schoolgebouw, en het Paviljoen voor de Beeldhouwkunst in het Middelheimpark te Antwerpen, een gebouw dat zichzelf tot zijn meest geslaagde realisaties rekende. Daarnaast werden zeven privé-woningen geselecteerd: de dubbelwoning Chantraine-Vantvelt in Wilrijk, de dubbelwoning De Martelaere-Brewaeyns in Deurne, de woning Brauns in Kraainem, de woning Vande Vyvere in Antwerpen-Linkeroever, de woning Van den Branden in Ranst, de woning Alsteens in Overijse en de woning Van Humbeeck in Buggenhout. De dubbelwoning Chantraine-Vantvelt vertegenwoordigt in deze reeks het vooroorlogse oeuvre, waarvan het de best bewaarde realisatie vormt. De dubbelwoning De Martelaere-Brewaeyns en de woning Brauns vertegenwoordigen zijn vroegste na-oorlogse realisaties waarin hij tot een eerste synthese komt van het eigentijds wonen,</p>
--	--

respectievelijk toegepast op de typologie van de rijwoningen en van het landhuis. De woning Vande Vyvere vertegenwoordigt zijn experimenten met rationele bouwsystemen. De woningen Van den Branden, Alsteens en Van Humbeek illustreren de evolutie naar een organische biomorfe architectuur. Voor een representatieve selectie van de huisvestingscomplexen wordt een apart beschermingsdossier opgemaakt.

1.5.3 Foto's bestaande toestand

Foto 1: voorgevel (west)

Foto 2: tuingevel (zuid)

Foto 3: voorgevel (hoek zuid-west)

Foto 4: tuingevel (hoek zuid-oost)

2 HISTORISCHE NOTA

2.1 Woning Brauns: ontwerp en uitvoering

In april 1950 kopen Bert Brauns, regisseur bij de nationale omroep NIR, en zijn echtgenoot Jenny Beterams een perceel aan in het zuiden van de gemeente Kraainem, nabij Brussel. Het hoekperceel, dat vijfhoekig van vorm is, bevindt zich op de hoek tussen de Berkenlaan en de Goevernementsweg. Het perceel situeert zich in een residentiële verkaveling, in een uitloper van het Zoniënwood, tussen Stokkel en het Vierarmenkruispunt.

Brauns stelt zijn jeugdvriend Renaat Braem aan als architect voor het ontwerp van een landhuis. Braem en Brauns kennen elkaar uit hun studietijd aan de Antwerpse Academie, waar ze beiden lid waren van de Joe English Gilde.

De uitdaging van de architectuuropdracht schuilt erin om met een beperkt budget een woning te creëren waarvan de oppervlakte en het volume binnen de normen van de wet-De Taeye vallen met een maximum aan ruimtelijkheid. Het programma bestaat uit een inpandige garage, een woonkamer met cosy corner en open haard, een studio voor de regisseur, een aparte eethoek bij de keuken, een slaapkamer met badkamer en dressing voor de ouders en een slaapkamer / studio voor de enige zoon.

Braem gaat kort na de aankoop van de bouwgrond van start met het voorontwerp, in samenwerking met zijn schoonbroer Jul De Roover. In 1951 trekt deze laatste zich echter terug uit het project. Het finale ontwerp komt tot stand midden 1951, waarna wordt overgegaan tot de bouwaanvraag. De bouwvergunning wordt echter slechts toegekend met behulp van Leopold Hendrickx, leidend ambtenaar op het hoofdbestuur van Stedenbouw en tevens jeugdvriend van Braem. In 1952 gaan de bouwwerken van start om in 1953 voltooid te worden.

Braem gelooft sterk in het idee van de woning als therapeutisch instrument. De volkomen onconventionele woning gaat in tegen alle gangbare functionalistische ideeën van het streekeigen model en moet de familie Brauns helpen bij de verwerking van de gruwelijkheden die ze moesten doorstaan tijdens Wereldoorlog II. Brauns werd wegens verzetsdaden opgepakt en als dwangarbeider weggevoerd naar een Duits concentratiekamp. Het is tevens de neerslag van Braems gerijpte opvatting over de individuele woning: “de schelp voor één familie, met daarbuiten het vreemde, het niet te beheersen, het vijandige geheel van de natuurkrachten en ook van de menselijke verlangens, behoeften en bedreigingen, waartegen we ons met wanden en daken zo goed mogelijk moeten afschermen”.

Het idee van de schelp als beschermende cocon wordt in dit ontwerp als het ware letterlijk gevolgd. De uiteindelijke zeshoekige plattegrond ontvouwt zich als een schelp rond een functionele kern waaraan de verschillende ruimtes worden vastgehecht. Met plastische volumes beheerst door golvende lijnen geeft hij hier voor het eerst concreet vorm aan een biomorfe benadering van de architectuur. Braem verlaat hiermee het functionele van zijn debuutwerk niet, maar integreert deze in een organische vormgeving.

De woning wordt als langgerekt volume op de lengteas van het terrein gepositioneerd, waardoor de zuidelijke oriëntatie optimaal benut wordt. De synthese van het ontwerpproces doorbreekt alle gebruikelijke formules voor woningindeling en overstijgt de bij wet opgelegde ruimtelijke beperkingen. Het is de uitkomst van een streven naar compactheid en vereenvoudiging, niet enkel om budgettaire redenen maar ook op vlak van ruimtelijkheid en optimale leefkwaliteit.

De aaneenschakeling van ruimtes gebeurt in spiraalvorm over de verdiepingen heen, die split-level-gewijs in verbinding staan met elkaar. Het woongedeelte is op pilotis verheven boven het maaiveld en huisvest de woonkamer, de cosy corner met studio voor de regisseur en de ouderlijke slaapkamer met dressing en badkamer. Op het gelijkvloers bevinden zich de kinderkamer met badkamer en de inpandige garage. De keuken met eethoek wordt op de bovenste verdieping gepositioneerd. Ruime glaspartijen, die de welving van het dak volgen, brengen maximaal licht binnen in de ruimtes en vergroten de ruimtelijkheid. Het golvende dakschild brengt het geheel tot eenheid en fungeert tevens als zonnewering. Een sculpturale schoorsteen geeft een extra accent aan het geheel.

Over de constructie van de woning weet Braem later het volgende te zeggen: “een in beton gedachte constructie in hout uitgevoerd: een fout”. Er wordt gebruik gemaakt van dragend metselwerk voor de benedenbouw en de blinde noordgevel. De overkragende bovenbouw wordt opgevangen door een conische pijler. De centrale kern met dakuitbouw heeft een betonstructuur, aangevuld met spouwmuren.

Het kleurgebruik in het exterieur van de woning moet het zwevende karakter van de bovenbouw versterken: donker gekleurde benedenbouw, egaal wit voor de bovenbouw en rood voor het dak. Ook in het interieur speelt Braem met verschillende kleurvlakken en texturen om de ruimtelijkheid en de lichtinval te accentueren. Zo zijn de hal, het trappenhuis en de centrale kern in zichtmetselwerk uitgevoerd en contrasteert de overwegende wit geschilderde woonkamer met gele en lichtroze vlakken. Blauwe en grijze vloerbekleding in linoleum moeten het niveauverschil benadrukken.

In 1983 wordt een terras in betonconstructie tegen de tuingevel aan gebouwd, waarna deze in 1994 wordt ingelijfd bij de woning als tweede garage.

2.2 Architect Renaat Braem

Renaat, René, Braem is ongetwijfeld één van de belangrijkste architecten van het naoorlogse België. Hij wordt als eerste van twee kinderen geboren in Antwerpen op 29 augustus 1910 en groeit op in een vrijzinnig, Vlaamsgezind en progressief milieu. Reeds op de schoolbanken blinkt hij uit in alles wat met de verbeelding te maken heeft. Zo komt het dat hij in 1926, op 16-jarige leeftijd, van start gaat aan de architectuuropleiding aan de Koninklijke Academie voor Schone Kunst van Antwerpen. In 1935 beëindigt Braem zijn hogere architectuurstudies aan het Nationaal Hoger Instituut voor Schone Kunsten te Antwerpen met zijn afstudeerproject de ‘Lijnstad’. Hieruit blijkt reeds van bij het prille begin van zijn carrière zijn ideologische visie voor de samenhang tussen architectuur en stedenbouw als opstap naar een betere samenleving.

Nadat hij in 1935 laureaat werd bij de Rubensprijs én de prestigieuze Godecharleprijs met het ontwerp van een Belgische ambassade, gaat op buitenlandse stage in Parijs. Hij mag er aan de slag bij Le Corbusier, die hem later zal introduceren bij de CIAM en waar Braem zijn ideeën over collectiviteit en de maakbaarheid van de maatschappij door toedoen van een nieuw ruimtelijk model bevestigd ziet.

Dat gedachtegoed van de CIAM blijft hij ook na Wereldoorlog II trouw. Zijn carrière neemt in het begin van de jaren vijftig een vliegende start dankzij twee belangrijke opdrachten van het Antwerpse stadsbestuur: het ontwerp van een sociale woonwijk op het Kiel en van het Administratief Centrum in de binnenstad. Het Kiel wordt aanschouwd als een mijlpaal in de geschiedenis van de Belgische sociale huisvesting en als één van de meest toonaangevende bouwprojecten van de jaren vijftig. Het opent de deuren voor soortgelijke woningbouwprojecten in Boom, Leuven, Laken en Deurne. Deze

projecten getuigen steevast van de zoektocht naar het evenwicht tussen collectiviteit en individu en Braems overtuiging van de impact van architectuur op de maatschappij. Braem droomt immers van een klasseloze samenleving, waarbij architectuur fungeert als een sociale hefboom die de mens bevrijdt uit de hiërarchische structuren van traditionele dorpen en steden.

Braem onderscheidt zich als architect door zijn architectuuropvattingen te combineren met een ideologische visie. Zijn werk balanceert telkens tussen verstand en gevoel, tussen rationalisme en poëzie, waarbij ook de verbondenheid van de mens met de natuur voorop wordt gesteld.

Zo komt het dat zijn werk in de jaren zestig verder evolueert naar een organische vormgeving. Architectuur wordt hierbij steeds meer als een sculptuur benaderd, met een streven naar de ultieme integratie van kunst en natuur. Deze synthese tussen vorm, functie en constructie krijgt zijn apotheose in het biomorfe wonen, waarvan de woning Brauns een sprekend voorbeeld vormt.

Zijn werken zijn het resultaat van de nauwkeurige afstemming van materialen, kleuren, lichtinval en vormen die tot meesterschap kunnen worden herleid.

Naast de meesterlijke architect die hij was, valt zijn betekenis als criticus, schrijver en docent tevens niet te onderschatten. Hij gaf als één van de enigen een stem aan de moderne architectuur in Vlaanderen tijdens de wederopbouw na Wereldoorlog II. Zo stond hij in deze periode mee aan de wieg van de meest progressieve architectuurtijdschriften zoals 'Bouwen en Wonen', 'Architecture', 'Plan', e.d. Zijn theoretisch discours werd verspreid via voordrachten, opiniestukken en interviews in magazines, op radio en televisie. Via tentoonstellingen en modelwoningen probeerde hij de massa op te voeden tot een moderne woonstijl. Als hoogtepunt van zijn polemiek rond ruimtelijke ordening in België schrijft Braem in 1968 geschiedenis met zijn essay "Het lelijkste land ter wereld", als aanklacht tegen het, of beter het gebrek aan, ruimtelijke ordening in België. Met als conclusie "totale vernieuwing of totale ondergang", dat ook als ecologische waarschuwing gold, blijkt zijn gedachtegoed tot op heden nog steeds brandend actueel.

3 INVENTARIS ERFGOEDELEMENTEN

3.1 Exterieur

De inplanting en vormgeving van de woning is volledig geënt op de vorm en oriëntatie van het perceel. Zo plant Braem een zeshoekig volume in bovenaan het langerekte vijfhoekige perceel. Op die manier wordt de zuidelijke oriëntatie in de lengteas van het perceel optimaal benut. De woning opent zich naar de tuin en het zonlicht en sluit zich naar het noorden.

De belangrijkste functies zijn ondergebracht op de eerste verdieping, waardoor de woning als het ware verheven wordt boven het maaiveld. De sterk overstekende bovenbouw wordt ter hoogte van de toegang opgevangen door middel van een conische pijler. Het oorspronkelijke kleurgebruik in het exterieur moest het zwevend karakter van de bovenbouw versterken. De sokkel, het gelijkvloers, was voorzien in donkerblauw geschilderd metselwerk met zwarte plint. De bovenbouw, dat bestaat uit een combinatie van beton en metselwerk, is volledig wit. Het golvende dak moest normaal rood worden, maar is uitgevoerd in zwarte roofing. Het houten schrijnwerk, dat het lichte karakter van de bovenbouw versterkt, volgt mooi de golven van het dak.

Aanvankelijk voorziet Braem een ellipsvormig terras tegen de zuidgevel van de woning. Deze wordt echter uit besparing, tegen de zin van Braem, weggelaten. In 1983 wordt door de tweede eigenaars van de woning, dhr. en mevr. Cabuy, alsnog een terras op pijlers tegen de woning aangebouwd. Elf jaar later, in 1994, wordt de zone onder het terras vervolgens door de derde en huidige eigenaars, dhr. en mevr. Jensen, ingevuld als tweede garage met een extra, derde slaapkamer.

De structuur van de woning is een combinatie van dragend metselwerk, beton en hout. De benedenbouw is volledig opgetrokken uit metselwerk; een dragend buitenspouwblad in Kempische steen, een luchtsouw van 5 cm en een licht binnenspouwblad in sponssteen. De bovenbouw bestaat uit dragende elementen uit beton met invulmetselwerk. Over het dak, dat is opgebouwd uit parallelle liggers in hout, weet Braem later het volgende: “een in beton gedachte constructie in hout uitgevoerd: een fout.”

Voor de tuinaanleg wordt gebruik gemaakt van breuksteen voor de oprit en de tuinmuren. De vloer in breuksteen loopt tot in de traphal door, wat de grens tussen binnen en buiten verzacht.

3.2 Interieur

Zoals reeds in hoofdstuk twee werd aangehaald, schuilt in deze woning Braems opvatting van de woning als schelp. Dit idee keert letterlijk terug in de planopbouw, alsook in de volumetrie van het gebouw. De toegang tot de woning is ietwat terugliggend, waarna men in het trappenhuis terechtkomt. De conische trappenhal leidt je in spiraalvorm naar de studio, die iets lager ligt dan de lichtrijke woonkamer. Van hieruit vertrekt een binnentrap naar het hoogste punt, waar de keuken en eetplaats is ingericht als cockpit van de woning, uitkijkend over de woonkamer.

Op het gelijkvloers waren oorspronkelijk de inkom, de slaapkamer van de zoon, een bergplaats, stookplaats met kolenbergplaats, tuinberging en garage voorzien. Bij de annexatie van het terras in de jaren '90 komt hier een tweede slaapkamer en garage bij en wordt de bergplaats badkamer. De stookplaats verhuist naar de eerste, oorspronkelijke, garage. Ook het raam in de slaapkamer wordt hierbij vergroot.

De eerste verdieping vormt de kern van de woning met de woonkamer, cosy corner / studio en de master bedroom met aansluitende badkamer en dressing. De cosy corner met open haard ligt iets lager ten opzichte van de woonkamer, wat de geborgenheid van de ruimte versterkt. Hier ontwerpt Braem een wandmeubel met ingewerkte tv en radio voor de regisseur. De woonkamer geniet van maximaal zonlicht door de grote raampartijen op de zuidgevel en warm avondlicht door de picture window op de westgevel.

Door de combinatie van texturen en kleurvlakken speelt Braem het lichtinval maximaal uit. Zo is het metselwerk in de trappenhal oorspronkelijk zichtbaar en contrasteren gele en lichtroze wandvlakken met de overwegend witte beschildering in de woonkamer. Door middel van contrast tussen een blauwe en grijze linoleum vloerbekleding wordt het niveauverschil tussen de studio en de woonkamer geaccentueerd. Hier is op heden echter nog weinig van te merken, aangezien de vloerbekleding werd vervangen door parket en de woonkamer volledig wit is geschilderd.

3.3 Diagnose

We kunnen stellen dat de woning Brauns, nu reeds bijna 70 jaar oud, gaaf werd bewaard. De originele kleurstelling is verdwenen, en er werden een aantal toevoegingen en wijzigingen aan de woning gedaan, maar in wezen is de villa nog mooi intact.

Om de woning klaar te stomen voor de toekomst, is het echter van belang om een aantal kwaaltjes te verhelpen. Zo bladert de verf van de gevel, het daktimmerwerk en het buitenschrijnwerk momenteel af. In de houten kaders van de ramen en deuren zitten hier en daar rotte delen die aan vervanging toe zijn. Ook de houten structuur van het dak moet worden nagezien op aantasting.

De enkele beglazing werd reeds vroeger aangepast naar dubbele beglazing. De energie-audit wijst echter uit dat het vervangen van de beglazing naast een energiebesparing (+-10%) ook een verhoging van het binnencomfort geeft. Daarnaast is er ook één raam in de woonkamer waarbij het vacuüm tussen de twee glasbladen is beschadigd.

De dakbedekking uit bitumen wordt nodig vernieuwd. De aansluiting met het opgaand metselwerk dient hierbij voldoende aandacht te krijgen om vochtproblemen uit te sluiten. De dakafdichting ter hoogte van de schoorsteen is niet goed dicht, waardoor aan het plafond in de keuken en de eetruimte vochtproblemen zijn ontstaan. Het is hierbij aangewezen om ook het opgaand metselwerk van de schouw te renoveren en / of waterdicht te bezetten.

Om verdere aantasting van de houten draagstructuur te voorkomen, is het bovendien wenselijk om het dak te isoleren. Uit de energie-audit blijkt dat het isoleren van het dak de sterkste daling in het primaire energieverbruik met zich meebrengt. Om het uitzicht van de woning hierbij niet ingrijpend te wijzigen, zal dit de nodige detaillering vergen op vlak van afwatering van regenwater.

Wanneer we deze woning, die dateert uit de jaren '50 gaan isoleren naar de huidige isolatienormen, dan is het onontbeerlijk voldoende aandacht te besteden aan de ventilatie van de woning. Hierdoor kunnen vocht- en condensatieproblemen worden vermeden én wordt er tevens een gezond binnenklimaat gecreëerd.

4 ERFGOEDWAARDEN

4.1 Juridische toestand

De woning Brauns en de omliggende tuin (m.a.w. het volledige perceel), gelegen in Kraainem, is als monument beschermd (MB dd. 17/03/2003) omwille van zijn artistieke en historische waarde. Het goed is tevens als bouwkundig erfgoed vastgesteld (MB dd. 14/09/2009).

4.2 Erfgoedwaarden

Dit waardeoordeel is gebaseerd op de waarden opgenomen in het beschermingsbesluit en alle informatie uit voorgaande hoofdstukken.

4.2.1 Artistieke waarde

Zoals hierboven reeds aangegeven, is het belang van de visie en het werk van Renaat Braem niet te onderkennen en wordt hij tot de belangrijkste architecten van de Belgische geschiedenis gerekend. Samen met een selectie van een tiental projecten behoort Woning Brauns tot de belangrijkste realisaties uit zijn oeuvre. Deze projecten vormen stuk voor stuk een representatie van Braems gedachtegoed die hij op de meest oorspronkelijke wijze tot uiting kon brengen, en die de tand des tijds in alle gaafheid hebben doorstaan. Bovendien worden de woning Brauns en de dubbelwoning De Martelaere –Brewaeyns gerekend tot de vroegste naoorlogse realisaties van Braem waarbij hij tot een eerste synthese komt van het eigentijds wonen.

4.2.2 Historische waarde

Naast de artistieke waarde, maakt ook de historische waarde van de geselecteerde projecten onderdeel uit van de bescherming. De projecten zijn immers belangrijke voorbeelden van jonge bouwkunst uit het interbellum en de naoorlogse periode tussen 1945 en 1970. Bovendien overstijgt de woning Brauns de ruimtelijke beperkingen van het functionele programma binnen de normen van de wet-De Taeye. Het ontwerp beperkt zich op die manier niet louter tot Scandinavisch modernisme, maar gaat verder op een persoonlijkere, biomorfe vormgeving met een plastische volumeopbouw die door de kleurstelling wordt geaccentueerd.

5 BEHEERSVISIE

5.1 Visie op toekomstig beheer

Deze visie is opgemaakt op basis van de diagnose en erfgoedwaarden geformuleerd in resp. hoofdstuk 3 en 4 van dit beheersplan. Met de opmaak van dit beheersplan wensen de huidige bewoners, mevr. Maumus en haar zoon, de woning klaar te stomen voor toekomst.

De beheersmaatregelen worden in hoofdstuk 6 verder uiteengezet.

5.2 Beheerdoelstellingen

5.2.1 Hoofddoelstellingen

De woning verkeert momenteel nog in relatief goede toestand, maar begint hier en daar reeds tekenen van veroudering te vertonen. Het hoofddoel is dan ook het behoud en herstel van de aanwezige erfgoedelementen met respect voor de originele architectuur. Hiertoe dienen een aantal ingrepen te gebeuren voor een optimaal behoud van het monument op lange termijn.

Het gaat hier in hoofdzaak over het vervangen van de dakafdichting en het herstellen van het daktimmerwerk en het buitenschrijnwerk, kortom het gebouw opnieuw volledig wind- en waterdicht maken.

5.2.2 Nevendoelstellingen

In de tweede plaats speelt ook het verbeteren van het comfort in de woning een rol. Zo zou het vervangen van de stookolieketel en het isoleren van het dak een positieve invloed hebben op het energieverbruik van de woning.

Het herschilderen van de gevels met een gepaste verf komt de vochtregulering in de spouw ten goede, waardoor de bescherming van het monument op lange termijn beter gegarandeerd kan worden.

Het reconstrueren van de oorspronkelijke interieurelementen, zoals bijvoorbeeld de verschillende kleurvlakken in de woonkamer of de vinyl vloerbekleding, behoort niet tot de doelstellingen.

6 BEHEERSMAATREGELEN

In dit hoofdstuk worden de mogelijke instandhoudings-, onderhouds- en / of restauratiewerken omschreven die nodig zijn om de beoogde beheersdoelstellingen, geformuleerd in voorgaand hoofdstuk, te behalen.

6.1 Vooronderzoeken

- Energie-audit
- Kleuronderzoek van de gevelschildering

6.2 Eenmalige maatregelen

6.2.1 Korte termijn

Dakstructuren en bedaking

- Controle van de dakstructuren na verwijderen bestaande verflaag
- Structureel herstel van de dakstructuren
- Vernieuwen van de dakbedekking
- Vernieuwen van de dakafdichting ter hoogte van de schoorsteen
- Vernieuwen van de dakafdichting ter hoogte van het dakterras op de garage
- Aanbrengen van de nodige isolatielagen (cfr. Energie-audit en/of EPB-studie)
- Herstellen of vervangen van de kroonlijsten
- Herstellen of vervangen van de bestaande regenwaterafvoeren
- Herschilderen van de dakconstructie

Buitenschrijnwerk

- Controle van het buitenschrijnwerk na verwijderen bestaande verflaag
- Vervangen van ingerotte onderdelen van het houten buitenschrijnwerk
- Vervangen van beschadigde glasdelen in het buitenschrijnwerk
- Vervangen van alle glas door hoogrendementsglas
- Herstellen van schade aan poorten, vensters, deuren en/of beslag
- Aanbrengen van nieuwe waterdichtings- en verflagen

6.2.2 Middellange termijn

Opgaand metselwerk

- Vernieuwen van de gevelschildering, na verwijderen bestaande afwerkingslaag
- Aanbrengen van waterdichtingslagen (hydrofuge)
- Injecteren van de wanden tegen opstijgend vocht

6.2.3 Lange termijn

Technieken

- Vervangen van de stookolieketel door condensatieketel op aardgas (cfr. Energie-audit en EPB-studie)
- Installeren van een ventilatiesysteem (cfr. EPB-studie)

6.3 Weerkerende maatregelen

Opgaand metselwerk

- Onderhoud van de gevelafwerking: vernieuwen van de gevelschilderwerken

Dakstructuren en bedaking

- Regelmatig nazicht van de dakbedekking en de aansluitingen
- Regelmatig nazicht van de regenwaterafvoeren, schoonmaken van de goten

Buitenschrijnwerk

- Regelmatig reinigen van het buitenschrijnwerk en herstellen van kleine gebreken
- Onderhoudsschilderwerk in de originele kleur (vrijgesteld van toelating)

7 OPVOLGING EN EVALUATIE

7.1 Opvolging vooronderzoeken

Ter voorbereiding van de restauratiedossiers worden de nodige vooronderzoeken gedaan in functie van de instandhouding en opwaardering van de woning.

7.2 Opvolging restauratie

De restauratie van de woning Brauns moet als het ware een tweede adem geven aan de woning, waardoor deze nog een hele tijd in al haar schoonheid kan blijven.

De restauratie zal in verschillende fasen plaatsvinden, waardoor de bouwheer en de ontwerper de kans krijgt om dieper op verschillende heersende thema's in te gaan.

Deze verschillende restauratiedossiers worden steeds opgemaakt in overleg met Agentschap Onroerend Erfgoed, waarna zij ook nauw betrokken zullen worden bij de uitvoering hiervan.

Werkverslagen zullen telkens worden overgemaakt aan het Agentschap Onroerend Erfgoed, zodat de vooruitgang van de werken kan worden opgevolgd.

7.3 Evaluatie en onderhoud: weerkerende maatregelen

Na afloop van de restauratiewerken wordt het behoud en onderhoud van de erfgoedwaarden beoordeeld door de bouwheer, de ontwerper en het Agentschap Onroerend Erfgoed door middel van een onderhoudslogboek. Hierbij rapporteren de eigenaars om de zes jaar over de realisatie van de beheersdoelstellingen uit hoofdstuk 5 en de uitgevoerde maatregelen en werkzaamheden geformuleerd in hoofdstuk 6. De uitgevoerde ingrepen worden geëvalueerd in het kader van de vooropgestelde visie en er wordt, indien noodzakelijk, bijgestuurd.

8 BIJLAGEN

BIJLAGEN	NIET VAN TOEPASSING	BIJGEVOEGD
Beschermingsbesluit en perimenter van gebied waarvoor beheersplan wordt opgemaakt (met schaal en N-pijl)		Bijlage 1
Lijst van handelingen waarvan de uitvoering vrijgesteld zal zijn van toelating		Bijlage 2
Lijst van ZEN-erfgoed met aanduiding op kaart	X	
Lijst van open erfgoed met aanduiding op kaart	X	
Lijst van ontsluitingswerken voor open erfgoed die in aanmerking komen voor een premie met aanduiding op kaart	X	
Lijst van werken aan bomen en struiken waarvoor toelating nodig is	X	
Lijst van cultuurgoederen die in aanmerking komen voor een premie	X	
Lijst van handelingen waarvoor CBS niet kan oordelen dat ze van die aard zijn om wezenlijke eigenschappen van een DG/SG te verstoren	X	
Extra bijlage (bvb. Foto's, plannen, ...)		Bijlage 3