

BEHEERSPLAN ONROEREND ERFGOED

Neoclassicistisch hoekhuis Hendrik Consciencestraat 1 2800 Mechelen

Beschermd als monument MB 02/05/1985

Beschermd als bouwkundig erfgoed MB 14/09/2009

Beheersplan opgemaakt door Tom Jonckers – BXL-architecten Bosdellestraat 13 1933 Sterrebeek (Zaventem)

Opdrachtgever: Private Stichting 'Determini' – BE 0705.896.120 - Hendrik Consciencestraat 1 2800 Mechelen

INHOUDSTAFEL

1. Identificatie.....	pg 3
2. Historische nota.....	pg 4
3. Inventarisatie huidige toestand	pg 23
4. Erfgoedwaarden	pg 27
5. Beheersvisie en doelstellingen.....	pg 28
6. Maatregelen.....	pg 29
7. Opvolging en evaluatie.....	pg 35
8. Extra toevoegingen.....	pg 36

1. IDENTIFICATIE

Adres: Hendrik Consciencestraat 1 2800 Mechelen

Kadastraal: Mechelen, Afdeling 1, Sectie D, Perceelnr 88v

Het neoclassicistisch hoekhuis werd op 02/05/1985 bij ministerieel besluit beschermd als monument. Hetzelfde hoekhuis werd op 14/09/2009 bij ministerieel besluit beschermd als bouwkundig erfgoed.

Afbakening beheersplan met schaal en noordpijl

Huidige eigenaar: Private Stichting 'Determini' – BE 0705.896.120 - Hendrik Consciencestraat 1 2800 Mechelen

Opdrachtgever beheersplan: Private Stichting 'Determini' – BE 0705.896.120 - Hendrik Consciencestraat 1 2800 Mechelen

Ontwerper beheersplan: Tom Jonckers – BXL-architecten Bosdellestraat 13 1933 Sterrebeek (Zaventem)

Mechelen als middelpunt van de "ijzeren wegen" ¹

De wet van 1 mei 1834, die Mechelen aanduidde als middelpunt van het in België uit te bouwen net van 'ijzeren wegen', luidde voor de stad een tijdperk in van grote veranderingen. De impact van de uitbouw van het spoorwegnet in Mechelen was zo groot dat de gevolgen op industrieel, economisch, sociaal-demografisch en stedenbouwkundig vlak bleven nazinderen tot lang na 1860, toen Mechelen zijn plaats van eerste spoorwegstad al aan Brussel had afgestaan. Vandaag nog wordt het begrip transport in Mechelen automatisch geassocieerd met het spoor en misschien nog meer met het 'Arsenaal': de Centrale Werkplaats van de Belgische Spoorwegen.

Deze reusachtige staatsonderneming bracht in Mechelen de industriële revolutie op gang. De introductie van de stoommachine en de concentratie van technische knowhow met een groot aantal gespecialiseerde arbeiders in een gemechaniseerd productieproces was een totaal nieuw gegeven in de ouderwetse stad, waar men sinds eeuwen voor arbeidsintensieve activiteiten op natuurlijke energiebronnen als wind, water en dieren was aangewezen. De vestiging van het geavanceerde staatsbedrijf wakkerde de ondernemingszin van particulieren aan. Verschillende grote privébedrijven in de metaalconstructie openden hun deuren. Het Arsenaal stelde heel wat gespecialiseerde arbeiders te werk. Vooral vanuit het Luikse industriebekken kwamen zij zich met hun gezin in Mechelen vestigen. Ze lagen aan de basis van een aanzienlijke bevolkingsgroei. Tussen 1838 en 1846 nam de bevolking van Mechelen met bijna 20 % toe.

De eerste delen van het spoornet ²

De meest ingrijpende veranderingen hebben zich wellicht voorgedaan op het vlak van de urbanisatie. De ommuurde binnenstad was vanaf de aanvang van de 19de eeuw al grotendeels ontsloten. De meeste stadspoorten waren tussen 1800 en 1830 onder de sloophamer gevallen en de vestinggordel was geëffend. Alleen de Winket- of Waterpoort, de Oude Brusselpoort en de Nieuwe Brusselpoort stonden nog overeind.

Wie uit de richting van Leuven de stad naderde, doorkruiste het landelijke, weinig bevolkte gehucht van Hanswijk, de vruchtbare gronden van het Ganzenveld en de weelderige tuinen van de Langenhof. In 1834 werd beslist in dit groene gebied tussen de Leuvensevaart, de vestinggracht en de Dijle het station voor de nieuwe spoorweg te bouwen. Het aanleggen van het spoorwegnet, van Mechelen naar Brussel, Antwerpen, Dendermonde en Leuven, vergde immers heel wat grondoppervlakte. Op 16 juni 1835 werd in de gemeenteraad besloten tot de onteigening van 81 percelen met tuinen, akkers, heide, boomgaarden en huizen aan de rand van de stad, tussen de Leuvensevaart en de Duivenstraat.

¹ De Nijn, Heidi, *De Stationswijk, in: Monumenten in vervoer(ing). Brochure Open Monumentendag Mechelen 1994, Mechelen, 1994.*

² De Nijn, Heidi, *De Stationswijk, in: Monumenten in vervoer(ing). Brochure Open Monumentendag Mechelen 1994, Mechelen, 1994.*

Details uit de kaart van Hunin van circa 1800 met de toen nog bestaande stadsomwalling (links) en van landmeter Le Brun uit circa 1808-1810. Het buitenstedelijke gebied tussen de Dijle (boven), de vestinggracht en de Leuvensevaart (onder) bestond bijna volledig uit landbouwgronden.

Het eerste station van Mechelen ³

Het eerste 'station' in Mechelen was niet meer dan een houten barak aan de overzijde van de Leuvensevaart. Al snel verrees er dan ook een nieuw station - ongeveer op de plek van het huidige - dat begin 1837 zo goed als voltooid was. Het was een eenvoudig, wit bepleisterd bakstenen gebouw, qua stijl vergelijkbaar met heel wat nog bestaande stations in kleinere gemeenten. Op het gelijkvloers van de middenbouw was een wandelzaal ingericht. De ambtswoning van de stationschef bevond zich op de verdieping. Boven het pannendak troonde een kleine vierkante toren met aan elke zijde een uurwerk. Links en rechts van de middenbouw was een zijvleugel zonder verdieping aangebouwd. Langs de kant van de sporen beschermde een beglaasd afdak de reizigers tegen regen en wind.

³ Geys, Frans, *De vier stations van Mechelen*, in: *Monumenten in vervoer(ing)*. Brochure Open Monumentendag Mechelen 1994, Mechelen, 1994.

Zicht op de spoorzijde van het eerste echte station van Mechelen ⁴.

Aanleg van de Graaf van Egmontstraat en het Kardinaal Mercierplein ⁵

Het stadsbestuur, dat aanvankelijk vrij onverschillig stond tegenover de uitbouw van de spoorweg, raakte in 1836 blijkbaar overtuigd van de voordelen van de nieuwe ontwikkelingen en gaf opdracht aan stadsbouwmeester François Bouwens om een plan op te stellen voor de aanleg van een nieuwe wijk tussen de binnenstad en het toen in opbouw zijnde station.

De belangrijkste bekommernis was het aanleggen van een rechtstreekse verbindingsweg tussen het station en de Grote Markt, waar een uitgebreide diligencedienst werd onderhouden. Dat betekende dat de Bruul vanaf de Fonteinbrug in rechte lijn moest verlengd worden tot aan de vest. Deze straat, die volgens besluit van 30 september 1837 de "Binnenwaartse van Egmontstraat" (de huidige Graaf van Egmontstraat) genoemd werd, zou 14 meter breed zijn en uitkomen op een openbaar plein, het "Binnenwaartse van Egmontplein" (het huidige Kardinaal Mercierplein).

⁴ www.regionalebeelbank.be, sme001008573.

⁵ *De Nijn, Heidi, De Stationswijk, in: Monumenten in vervoer(ing). Brochure Open Monumentendag Mechelen 1994, Mechelen, 1994.*

De in 1961 afgebroken tolhuizen of 'kommiezenhuizen' van de Egmontpoort, met op de achtergrond het Kardinaal Mercierplein ⁶.

Tussen ongeveer 1840 en 1844 werden zowel de Graaf van Egmontstraat als het Kardinaal Mercierplein aangelegd en voorzien van privéwoningen, opgetrokken in een eenvormige bouwstijl. In november 1842 werd de bouwtoelating gegeven voor het laatste huis aan het plein, op de hoek van de Graaf van Egmontstraat en de Lange Nieuwstraat, eigendom van Pieter Ragheno, ingenieur bij de spoorwegen, wiens zoon in 1850 de Ragheno-fabriek zou oprichten. Het Kardinaal Mercierplein zelf was ondertussen geplaveid en ook de twee octrooipaviljoenen van de Egmontpoort - die naar de plannen van François Bouwens met portieken, zuilen en balustrades waren versierd - werden voltooid in 1842.

Aanleg van de Hendrik Consciencestraat

Ondertussen was men ook al volop bezig met de aanleg aan de andere zijde van de stadsvest. Om de realisatie van de groene promenades op de vesten te kunnen aanvatten, was op 19 juli 1841 een algemeen werkplan voor de 'buitenwaartse gebieden' goedgekeurd ⁷. Vanaf het Kardinaal Mercierplein werd de Graaf van Egmontstraat doorgetrokken onder de naam 'Buitenwaartse van Egmontstraat' (de huidige Hendrik Consciencestraat), om in een hoek van 45 graden op het stationsplein (het huidige Koning Albertplein) uit te komen. Op de samenkomst van de stadsvesten en de Hendrik Consciencestraat werd het 'Buitenwaarts van Egmontplein' gerealiseerd, van waaruit drie radiaalstraten als een waaier naar het stationskwartier vertrokken: de Coloma-, Coxie- en Arsenaalstraat.

⁶ www.regionalebeelbank.be, sme001005279.

⁷ *De Nijn, Heidi, De Stationswijk, in: Monumenten in vervoer(ing). Brochure Open Monumentendag Mechelen 1994, Mechelen, 1994.*

Hoewel het station al in 1837 voltooid was, werd pas in 1841 de aanleg van de huidige Hendrik Consciencestraat (links), het toenmalige station (rechts onderaan) en de Stationsstraat kadastraal opgetekend ⁸.

Bouw van Hendrik Consciencestraat 1 rond 1842

Kort na de aanleg van de Hendrik Consciencestraat verrees het eerste gebouw langs deze nieuwe straat, op de hoek met de Coxiestraat en het 'Buitenwaartse van Egmontplein'. De bouw van dit pand, dat de kern vormt van het huidige Hendrik Consciencestraat 1, werd in 1842 kadastraal vastgelegd ⁹. Op de kadasterschets is goed te zien hoe de aanleg van de Coxiestraat er voor zorgde dat het huis over een weliswaar grote, maar grillig gevormde tuin beschikte.

Kadastrale registratie van de bouw van het hoekpand Hendrik Consciencestraat 1 en de aanleg van het eerste deel van de Coxiestraat rond 1842.

⁸ Kadastraal Archief Mechelen, derde afdeling, 1841_02, schets 7.

⁹ Kadastraal Archief Mechelen, derde afdeling, 1842, schets 2.

De bouwaanvraag voor dit pand kon nog niet teruggevonden worden. De opmeting van de bestaande toestand naar aanleiding van een verbouwing in 1891 (zie verder), geeft echter een goed beeld van deze eerste constructie. Op een bijna vierkant grondplan bevond zich een woning met twee verdiepingen van telkens vier traveeën aan de Hendrik Consciencestraat en aan het 'Buitenwaartse van Egmontplein'. De architectuur van de woning was erg sober van opzet, net als deze van de ook rond die tijd gebouwde huizen aan het Kardinaal Mercierplein en het Hoogstratenplein¹⁰. In het geval van deze hoekwoning werden de lijstgevels enkel verlevendigd door de gekoppelde rondboogvensters van de eerste verdieping en de rechthoekige toegangspoort met balkon aan de Hendrik Consciencestraat.

Een tekening van de Mechelse kunstenaar Jan-Baptist De Noter (1786-1855) uit 1845 toont hoe dit hoekgebouw uittorende boven de tolhuisjes op de stadsvesten ¹¹.

Het rond 1842 gerealiseerde hoekgebouw met gevels aan het 'Buitenwaartse van Egmontplein' (links) en de Hendrik Consciencestraat ¹².

¹⁰ <https://inventaris.onroerenderfgoed.be/erfgoedobjecten/3414>.

¹¹ www.regionalebeelbank.be, sme001005323.

¹² Sam, MA, bouwdossiers, 1891/0113.

Vermoedelijk uitzicht van het bijgebouw in de tuin uit circa 1886 aan de Coxiestraat.

Kadastrale registratie van de bouw van een losstaande constructie in de tuin, langs de zijde van de Coxiestraat.

Verbouwing van Hendrik Consciencestraat 1 in 1891

In 1891 diende de toenmalige eigenaar van het hoekpand, de gepensioneerde majoor Eugène Coemans, een aanvraag in voor een grondige verbouwing van het hoekpand naar ontwerp van een zekere architect C. Bosmans¹⁷. Het bestaande volume bleef behouden, maar werd in de richting van de Coxiestraat over de hele diepte uitgebreid met een aanbouw, die echter maar één verdieping telde. Deze uitbreiding is duidelijk herkenbaar op de kadastrale mutatieschets die een jaar later werd opgetekend¹⁸. De gevels van het behouden volume werden grondig verbouwd in een meer uitgesproken neoclassicistische stijl. Zo kreeg het gelijkvloers imitatiebanden, werden de gewijzigde vensteropeningen op de verdiepingen onder meer voorzien van een druiplijst en werd op de bel-etage aan de Hendrik Consciencestraat een erker toegevoegd.

¹⁷ Sam, MA, bouwdoSSIers, 1891/0113.

¹⁸ Kadastraal Archief Mechelen, derde afdeling, 1892, schets 32.

Het interieur onderging eveneens een metamorfose, zoals historica Linda Van Langendonck in 1994 beschreef in de brochure van de Mechelse Open Monumentendag ¹⁹. Volgens de mode van die tijd werden de interieurs van de gelijkvloerse verdieping ingericht in diverse neostijlen. De eetkamer kreeg, zoals gebruikelijk, een aankleding in neo-Vlaamse renaissancestijl. Vooral de lambriseringen met de wortelmotieven waren voor deze stijl gemeengoed. De deurstukken werden versierd met ijzerrolwerk, linten, schelpen en fruit. De blikvanger van de kamer is de schouw met de bacchantenhoofden, de centrale leeuwenkop, het rolwerk en het bladwerk.

Voor de decoratie van het salon aan de Hendrik Consciencestraat koos men de strenge, symmetrische neo-Lodewijk XVI-stijl. Typerend zijn de lambriseringen met panelen met rozetten in de uitgesneden hoeken. De vleugeldeuren dragen trofeeën van gekruiste pijlen, opgehangen aan strikken. Boven de deuren prijken medaillons met strikken en rankwerk. De schouwspiegel en de penantspiegel tussen de vensters worden bekroond door medaillons met takken en guirlandes.

¹⁹ Van Langendonck, Linda, *Kantoorgebouw van "De Lijn"*, in: *Monumenten in vervoer(ing)*. Brochure Open Monumentendag Mechelen 1994, Mechelen, 1994.

Ontwerp uit 1891 voor de verbouwing van de gevels van het hoekpand aan het 'Buitenwaartse van Egmontplein' en de Hendrik Consciencestraat.

De verbouwing van Hendrik Consciencestraat 1 uit 1891 werd een jaar later kadastraal opgetekend.

Ingekleurde prentbriefkaart met zicht vanaf het Kardinaal Mercierplein in de richting van het tweede station, voltooid in 1888²⁰. Aan de linkerkzijde van de Hendrik Consciencestraat het in 1891 verbouwde hoekpand.

Vernieuwen van het bijgebouw in de tuin, 1894

In 1894 diende de heer Coemans een aanvraag in om ook het bijgebouw in het tuingedeelte aan de Coxiestraat te vervangen door een nieuwe constructie met stal, koetshuis, washuis en zadelmakerij²¹. Het nieuwe gebouw van een onbekend ontwerper paalde met de zijgevel aan de Coxiestraat en sloot stilistisch aan bij het net verbouwde woonhuis. De nieuwe constructie werd in 1896 kadastraal opgetekend²².

Gevel aan de Coxiestraat en grondplan van het nieuwe bijgebouw in de tuin uit 1894.

²⁰ www.regionalebeelbank.be, SME001000179.

²¹ Sam, MA, bouwdoSSIers, 1894/0166.

²² Kadastraal Archief Mechelen, derde afdeling, 1896, schets 29.

Kadastrale opmeting van het nieuwe bijgebouw in de tuin in 1896.

Parade deutscher Truppen vor dem deutschen Gouverneur, General von Bissing und dem Kommandanten von Mecheln.
 Revue over Duitsche troepen voor de Duitschen gouverneur, general von Bissing, en de commandant van Mecheln.
 Revue de troupes allemandes devant le Général von Bissing, Gouverneur allemand, et devant le commandant de la place de Malines.

Hendrik Consciencestraat 1 op een krantenknipsel over een parade van Duitse cavalerietroepen voor de Duitse gouverneur-generaal van bezet België en de plaatscommandant van Mechelen ²³.

Van woning naar meubelwinkel

Vanaf 1880 tot ver in de 20ste eeuw was Mechelen 'de' meubelstad van het land. Tot ver over de landsgrenzen was het Mechelse meubel gegeerd ²⁴. Lagen de werkplaatsen van de meubelmakers en de toeleveranciers verspreid over de stad, dan concentreerden de meubelwinkels zich met name na de Tweede Wereldoorlog vooral in één straat: de Hendrik Consciencestraat. Van de zeven bedrijven waarvoor de Mechelse meubelfederatie in 1955 promotie voerde, hadden er maar liefst vijf een verkooppunt aan deze toegangsweg naar het station.

In 1946 diende Albert Gielis een aanvraag in om voor zijn gelijknamige meubelzaak, toen gevestigd aan de Bruul, een winkel te bouwen in een deel van de tuin naast de Hendrik Consciencestraat 1 ²⁵. Het betrof een omvangrijke constructie met twee verdiepingen, die moest aansluiten op het hoekhuis. Nadat de heer Gielis eerst al het college van burgemeester en schepenen moest garanderen dat het hele gebouw uitgevoerd zou worden - geen evidentie in die naoorlogse jaren - weigerde de provincie Antwerpen uiteindelijk de vergunning.

Het hoekhuis werd kort daarop in gebruik genomen door een concurrent: de firma Nimo Meubelen van de familie Van den Bulck. In 1947 kreeg deze de toestemming om een reclamebord, uithangbord en neonlichtreclame te plaatsen op het hoekpand.

Geweigerd ontwerp voor de bouw van een meubelwinkel aansluitend op het hoekpand Hendrik Consciencestraat 1 uit 1946.

²⁴ Mechelen Meubelstad, in: *Over kalven, windveren & toagnagels. Grondstof, stof tot nadenken: hout, brochure Open Monumentendag Mechelen 2005, Mechelen, 2005, p. 13.*

²⁵ Sam, MA, *bouwdossiers, 1946/0272.*

Publiciteitsaanvraag van Nimo Meubelen uit 1947.

Eerste uitbreiding van Nimo Meubelen, 1949

In 1949 diende de heer Moons-Van den Bulck een aanvraag in voor de bouw van 'voorlopige toonzalen' in de tuin van de hoekwoning, aan de zijde van de Hendrik Consciencestraat ²⁶. Het ontwerp van de Mechelse architect Pierre Rillaerts toont een vrij ondiepe, gelijkvloerse constructie onder plat dak. De toonzalen gaven met grote vitrines uit op de straat en waren bereikbaar via een achterliggende gang, die in verbinding stond met het hoekhuis. De bouw van de toonzalen werd nog in 1949 kadastraal opgetekend, wat aangeeft dat ze toen al voltooid waren ²⁷. Opnames van de Mechelse fotograaf Leo Van Baelen kort vóór de bouw van de toonzalen tonen hoe de omvangrijke tuinen van het hoekhuis en de naastgelegen woning op het nr. 3 tot dan toe een atypische onderbreking vormden in de gevelwand aan de oneven zijde van de Hendrik Consciencestraat ²⁸.

De tuinen van Hendrik Consciencestraat 1 en 3 kort vóór de bouw van de toonzalen van Nimo Meubelen in 1949. De nummers 5 en 7 waren op dat moment gesloopt.

²⁶ Sam, MA, bouwdoSSIers, 1949/0008.

²⁷ Kadastraal Archief Mechelen, derde afdeling, 1949, schets 13.

²⁸ www.regionalebeelbank.be, sme001006329 en sme001008406.

Bouwplan uit 1949 voor de 'voorlopige' toonzalen van Nimo Meubelen door architect Pierre Rillaerts en de kadastrale opmeting van de bouw.

Uitbreiding toonzalen Nimo Meubelen, 1955

Vermoedelijk ging het Nimo Meubelen in de jaren 1950 voor de wind. In 1954 werd een aanvraag ingediend voor een nieuwe neonlichtreclame aan het historische hoekhuis. Deze werd toegestaan, nadat de uitsprong werd teruggebracht van 1,7 meter tot 1,3 meter en de cirkels uit het ontwerp gelaten werden ²⁹.

In 1955 diende Victor Moons een aanvraag in om ook aan de zijde van de Coxiestraat een toonzaal te bouwen; ontwerper was opnieuw Pierre Rillaerts ³⁰. De constructie was erg functioneel opgevat: de bestaande, blinde tuinmuur aan de Coxiestraat bleef behouden en was via een licht hellend zadeldak met golfplaten verbonden met een nieuwe muur uit betonplaten en betonramen. Deze constructie werd in 1955 kadastraal vastgelegd ³¹ en is zichtbaar op enkele foto's uit de jaren 1970 ³².

Volgens een kadastrale mutatieschets uit 1960 werd kort voordien de toonzaal aan de Hendrik Consciencestraat naar achter toe uitgebreid ³³.

²⁹ Sam, MA, bouwdossiers, 1954/0357 en 1954/0774.

³⁰ Sam, MA, bouwdossiers, 1955/0204.

³¹ Kadastraal Archief Mechelen, derde afdeling, 1955, schets 12.

³² www.regionalebeelbank.be, sme001016839 en sme001011288.

³³ Kadastraal Archief Mechelen, derde afdeling, 1960, schets 10.

Publiciteitsaanvraag van Nimo Meubelen uit 1954.

34

Bouwaanvraag voor de tweede toonzaal in de tuin, aan de zijde van de Coxiestraat.

35

Detail van de witgeschilderde tuinmuur aan de Coxiestraat, waarachter in 1955 een tweede toonzaal werd opgetrokken, zichtbaar op een detail uit een foto van 1973.

Kadastrale opmeting van de bouw van de toonzaal aan de Coxiestraat in 1955 (links) en van de uitbreiding van de toonzaal aan de Hendrik Consciencestraat in 1960 (rechts).

De stopzetting van Nimo Meubelen en de bescherming als monument

Nimo Meubelen bleef nog lange tijd actief, zoals diverse advertenties in de Gazet van Mechelen uit onder andere 1956, 1962 en 1975 aangeven³⁴. In 1986 zette het bedrijf echter haar activiteiten stop. Een jaar eerder, op 2 mei 1985, was het historische hoekgebouw beschermd als monument omwille van haar historische en artistieke waarde³⁵. Dit was het rechtstreekse gevolg van de bouwkundige inventarisatie van de Mechelse binnenstad en de stationsbuurt door de voorloper van het huidige agentschap voor Onroerend Erfgoed. Uit deze inventaris, gepubliceerd in 1984, waren nadien de meest representatieve gebouwen en gehelen geselecteerd voor een bescherming als monument of stadsgezicht. Zo werden alle gebouwen aan het Kardinaal Mercierplein en op de aansluitingen van dit plein met de Graaf van Egmontstraat, Colomastraat, Hendrik Consciencestraat, Coxiestraat en Arsenaalstraat beschermd als monument.

Om bekendheid te verwerven doorheen gans het land, kondigt

NIMO

één der «5 grote» meubelfabrikanten van Mechelen,

een gewoonweg opzienbarende verkoop aan

Van 1 April tot 31 Mei worden honderden mooie meubilair verkocht tegen opruimingsprijzen. Het zijn geen eenderwaas meubels noch restanten, maar meubilair van sieraadige stijlen, vervaardigd uit houtsoorten van prima kwaliteit. **KOOPT** uw meubels te Mechelen. U zult er bij winnen...

Koopt ze bij Nimo-Mechelen, U zult er dubbel bij winnen!

- terugbetaling van uw reiskosten;
- grootste gemak van betaling;
- levering door geheel het land.

NIMO, 1, CONSCIENCESTRAAT - MECHELEN
op 200 m. van het station.

Alle dagen geopend van 9 tot 19 u., op Zon- en feestdagen van 9 tot 13 u.

1961/28

ZIE VERDER DAN UW NEUS LANG IS

en wees niet tevreden met het eerste het beste wanneer het om meubelen gaat.

Nieuw grade meubelen, van NIMO meubelen. Uw stijl plechtig met het land. *Concert - Kruis*

Stuk voor stuk parels van versiering en afwerking. *Elke vier maanden*, of *opnieuw* in de *12 grote NIMO tenten*.

NIMO

MEUBELN - MECHELEN

Consciencestraat, 1 - TEL.: 136.29
O. L. Vrouwestraat, 112 - TEL.: 116.29
Bekkerijstraat, 38

UW REISKOSTEN WORDEN BIJ AANKOOP VOLLEDIG TERUGBETAALD

1960 G

³⁴ Historisch Archief Gazet van Antwerpen, 13 april 1956, p. 12; 20 juli 1962, p. 20; 11 juli 1975, p. 3; 22 mei 1986, p. 27.

³⁵ <https://inventaris.onroerenderfgoed.be/aanduidingsobjecten/7808>.

Situatieplan van de herbestemming tot kantoren met het gerestaureerde hoekhuis (links) en het nieuwe L-vormige kantoorgebouw.

Zijgevel van het hoekpand aan de zijde van de vesten uit de bouwvergunning voor de restauratie en herbestemming tot kantoren uit 1990.

Achtergevel van het hoekpand voor (rechts) en na (links) de restauratie en herbestemming tot kantoren in 1990.

De passerelle tussen het hoekpand en het nieuwe kantoorgebouw in de vroegere tuin werd uiteindelijk uitgevoerd in meer doorzichtige materialen.

3. INVENTARISATIE HUIDIGE TOESTAND

Zoals aangegeven in de historische nota, is het gebouw reeds enkele jaren na zijn oprichting volledig verbouwd geweest naar de wensen en stijlkenmerken van zijn nieuwe eigenaar. Van het eerste oorspronkelijke gebouw blijft er niets meer over. Verder zijn er van dit oorspronkelijke gebouw ook geen plannen meer terug te vinden. Het huidige gebouw betreft dus een doorgezette evolutie van verbouwingen doorheen zijn bestaansgeschiedenis. Niet enkel een evolutie in stijlkenmerken (neo-stijlen thv interieur en exterieur), maar ook in programma (woning, meubelzaak, kantoor,...), maken van dit gebouw een doorlopende geschiedenis van verbouwingsingrepen in interieur en exterieur.

Algemene beschrijving

Dit monumentale pand (oorspronkelijk woning, vervolgens meubelzaak en tenslotte kantoor) bestaat uit 5 bouwlagen en bestaat uit 2 traveeën. De onderste bouwlaag of souterrain steekt deels boven het terrein uit en is intern open / verbonden met het verhoogde gelijkvloers. Deze kelderruimtes zijn aangepast geweest tot kantoorruimtes en technische bergingen. Naast de bakstenen gewelven van bepaalde plafonddelen, zijn er hier geen oorspronkelijke elementen meer aanwezig. Het gelijkvloers is op dit moment voorzien van een inkombalie, dubbel sanitair (m/v), lift en 3 ruimtes in neo-stijlen. Deze ruimtes zijn eveneens niet origineel en werden voorzien van aangepaste lambriseringen met de verbouwing naar kantoor in de jaren '90. Verder zijn 1^e verdieping, 2^e verdieping en zolderverdieping volledig verbouwd tot kantoren en zijn er geen oorspronkelijk elementen nog bewaard. De aanwezige interieurelementen op deze verdiepingen dateren ofwel van de verbouwing van de meubelzaak of de verbouwing van de kantoren. Tijdens deze verbouwingen werden telkens de oudere interieur-elementen verwijderd en vervangen door nieuwe. Met de laatste verbouwingen heeft dit geleid tot een de inrichting van een louter functioneel kantoor. Op iedere verdieping is er momenteel sanitair uitgewerkt en zorgt de lift (naast de trap) voor de ontsluiting.

De gevels

Alle gevels zijn uitgewerkt met een gevelcementerij met patronen en sierlijsten. De gevelplint, uitspringende gevelelementen als erker op de verdieping en raamomlijstingen zijn allen uitgewerkt in gebouchardeerde en geschuurde blauwe hardsteen. De cementering is geschilderd in het wit. Uit oudere afbeeldingen en kleuronderzoek van similaire panden in de directe omgeving is gebleken dat de gevels voorheen (meestal) in een vervuild geel geschilderd waren. Dit is echter een kleurkeuze die vandaag niet gewaardeerd wordt. Verder wil de stad Mechelen dat het geheel van gebouwen die de site van het Kardinaal Mercierplein vormen, zoveel mogelijk uniform qua kleur uitgewerkt worden. Op dit moment worden daarom alle omliggende gebouwen volgens een opgestelde kleurstelling geschilderd (zie kleurstelling verder in beheersplan) geschilderd. De blauwe hardsteen elementen worden daarbij gereinigd, hersteld en natuurlijk zichtbaar gelaten. Alle ramen zijn na de verbouwing begin jaren '90 vervangen door gelakte houten ramen met een raamindeling naar analogie van de ramen die

toen vervangen werden. Deze huidige 'nieuwe' houten ramen met dubbele beglazing hebben een achterstallig onderhoud en dienen opgeschuurd, opgewerkt en opnieuw gelakt te worden. Hierbij wordt de opgestelde kleurstelling voor de lakleur van de ramen toegepast.

Aan het lagere uitgebouwde gedeelte van het gebouw bevinden zich een alu toegangserker en keldererker in witte alu. Deze zijn toegevoegd met de verbouwing tot kantoor begin jaren '90. De dubbele inkomdeur aan de zijde van de H Consciencestraat is in hout met bronzen beslag en klinknagels. De deur is bruin vernist.

Bovenaan is een houten gesculpteerde kroonlijst die rondom het gebouw thv het dakniveau loopt. Deze kroonlijst is momenteel wit geschilderd. De schilderwerken op de kroonlijst bladderen af door een achterstallig onderhoud. Ook hier zal de opgestelde kleurstelling toegepast worden.

Het terrein

Met zijn hele geschiedenis van stedenbouwkundige herindelingen van het terrein, heeft het huidige terrein geen enkel historisch waardevol element over. Na de verbouwingen en restauraties van begin jaren '90 zijn alle voormalige aanpassingen die uitgewerkt werden ivf de meubelzaak Nimo volledig verwijderd. Vervolgens is nagenoeg het volledige terrein uitgewerkt als inrit en parkeerplaatsen in waterdoorlatende klinkers. Dit om te kunnen voldoen aan de grote parkeerbehoefte van de kantoren van 'De Lijn'. De huidige treurwilg en de ligusterhaag zijn geen oorspronkelijke beplanting die bij het pand horen. Omdat ze samen toch een groener karakter naar de omgeving uitstralen, worden ze behouden binnen de omgevingsaanleg op het terrein van het pand.

Interieur

Gelijkvloers

Vanaf de dubbele houten inkomdeur gelegen aan de Consciencestraat gaat er in de inkomhal een marmeren trap naar de bel-étage verdieping. Het tochtsas van de inkomhal is uitgewerkt dmv beglaasde houten binnenschrijnwerk dat grijs / beige geschilderd is. Ook de dubbele houten inkomdeur is aan de binnenzijde wit geschilderd. Verder zijn de moluren in geschilderde marmer-imitatie tussenin ingevuld met donker getinte spiegels. De vloer is in witte marmertegels uitgevoerd. Geen van deze elementen zijn origineel en zijn telkens aanpassingen van latere verbouwingen in de jaren '60 (meubelzaak Nimo) en jaren '90 (kantoor 'De Lijn'). Op het bel-étage niveau bevinden zich een inkombalie-zone, 3 ontvangstkamers, een lift en sanitair. De inkombalie heeft een vloer in marmeren tegels (wit en donkergrijs in ruitvorm geplaatst) met daarover deels een tapijt verlijmd. Verder door in de ruimte zijn blauwe steen tegels in ruitvorm geplaatst. Alle wanden van deze zone zijn behangen met een vliesbehang en geschilderd. Enkele sierlijsten zijn nog aanwezig en overschilderd. De lift en het sanitair zijn ruimtes die tijdens de verbouwingen in de jaren '90 uitgewerkt werden. Verder bevat de inkomhal nog de brede houten trap met smeedijzeren ballustrades. De trap is volledig bekleed met een groen tapijt. Het hout van de trap is donkerbruin vernist. Alle houten binnendeuren zijn geschilderd

en voorzien van standaard hedendaags deurbeslag. De 3 ontvangstkamers zijn als stijlkamers uitgewerkt. Ze bevatten elk een schoorsteenmantel en schouw die dichtgewerkt zijn. De achterste kamer is volledig in houten sierlijsten uitgewerkt en voorzien van een plafond met beschildering. De houten sierlijsten zijn egaal donkerbruin vernist. De invulpanelen tussen de sierlijsten zijn ingevuld met glasvliesbehang en blauwgroen geschilderd. Op de vloer is een muntgroen tapijt geplaatst. De dubbele deur naar de naastgelegen kamer is aan de achterzijde dichtgezet met een voorzetwand. De beglazing van de deuren is eveneens afgeplakt met een glasvliesbehang. De verlichting in de ruimte is een witte alu pendel-kantoorverlichting. De middenkamer heeft een extensievere uitwerking van sierlijsten en schoorsteenmantel. Het gevel van wanden en plafonds is volledig gebroken wit geschilderd met enkel moluren en omlijstingen die in zalmroze geschilderd zijn. De dubbele deur tussen de middenkamer en de voorste kamer (zijde Consciencestraat) is behouden. De dubbele deur naar de achterste kamer is dichtgezet met een voorzetwand. Op de vloer is een nieuw eiken vernist visgraatparket geplaatst. Deze parket bevindt zich op een nieuw houten vloerstructuur onderin. De verlichting in de ruimte is een witte alu pendel-kantoorverlichting. In de kamer thv de Consciencestraat is eveneens alles gebroken wit geschilderd. De sierlijsten zijn hier allen in zalmroze geschilderd. Tussen de sierlijsten is er telkens een zalmroze stoffering aangebracht in de jaren '90. Links en rechts van de schoorsteen is deze stoffering alsook het pleisterwerk en de sierlijsten deels gelost ovv een vochtinsijpeling via de schouw. Deze insijpeling zet zich verder tot in de kelderruimte onder deze kamer. De verlichting in de ruimte is een witte alu pendel-kantoorverlichting. Op de vloer is een nieuw eiken vernist visgraatparket geplaatst. Deze parket bevindt zich op een nieuw houten vloerstructuur onderin. De aparte sanitaire ruimte op deze verdieping betreft en volledig nieuw uitgewerkt en betegeld sanitair. Verder bevat deze ruimte eveneens nog een blauwe steen trap die de bel-étage verbindt met het maaiveld en continu doorloopt naar het souterrain (halfverzonken kelderverdieping).

Verdieping

De verdieping is toegankelijk via de houten trap met tapijtbekleding of via de lift die in de jaren '90 werd geïnstalleerd. De verschillende ruimtes op de verdieping zijn afgesloten door een nieuwe wand met brandwerende deur en brandwerende beglazing. Dit om een afzonderlijk brandcompartiment (per verdieping) te creëren. Alle ruimtes zijn voorzien van een tapijt en zijn gebroken wit geschilderd. De ruimtes langs de Consciencestraat en de Coxiestraat zijn volledig met een systeemplafond met akoestische tegels uitgewerkt. Deze ruimtes zijn ook dmv invulwanden onderverdeeld. Met de verbouwing in de jaren '90 is deze verdieping grotendeels heringedeeld ifv kantoren en lift. Enkel de ruimte aan de voorzijde (zijde Consciencestraat) heeft nog enkele sierlijsten zichtbaar en bevat de uitbouw met de verdiepingserker in blauwe steen. Binnenin is dit allemaal wel afbekleed met nieuw pleisterwerk en voorzetwanden.

Tweede verdieping

De tweede verdieping is toegankelijk via de houten trap met tapijtbekleding of via de lift die in de jaren '90 werd geïnstalleerd. De aparte sanitaire ruimte op deze verdieping betreft en volledig nieuw uitgewerkt en betegeld sanitair. De verschillende ruimtes op de verdieping zijn

afgesloten door een nieuwe wand met brandwerende deur en brandwerende beglazing. Dit om een afzonderlijk brandcompartiment (per verdieping) te creëren. Alle ruimtes zijn voorzien van een tapijt en zijn gebroken wit geschilderd. Alle ruimtes zijn volledig met een systeemplafond met akoestische tegels uitgewerkt. Deze ruimtes zijn ook dmv invulwanden onderverdeeld. Met de verbouwing in de jaren '90 is deze verdieping volledig heringedeeld ifv kantoren en lift. Binnenin zijn alle ruimtes afbekleed met nieuw pleisterwerk en voorzetwanden. Er zijn geen historische waardevolle elementen aanwezig op deze verdieping. Met de verbouwing van de jaren '90 is er op deze verdieping een beglaasde passerelle uitgewerkt tussen het pand en het nieuwe naastgelegen kantoorgebouw. Aan de zijde van het kantoorgebouw is dit reeds dicht gemetst. Deze passerelle is nog toegankelijk vanuit de 2^e verdieping.

Zolderverdieping

De zolderverdieping is toegankelijk via de centrale houten trap met tapijtbekleding. Deze open ruimte onder het piramidedak is volledig afgewerkt met gipskartonplaten en een vliesbehang. De zichtbare houten spanten zijn spanten die volledig vernieuwd werden met de verbouwingen in de jaren '90. Er zijn geen historische waardevolle elementen aanwezig op deze verdieping. Op de vloer is een kantoortapijt geplaatst. Verder is hier ook een aparte technische zolderruimte uitgewerkt die eveneens de traphal afsluit / compartimenteert van de open zolderruimte. Er zijn enkele kleine veluxramen in het dak verwerkt. In het laagste gedeelte van het dak zijn de radiatoren afgekast dmv een recente houten halfopen afkasting.

Souterrain

De halfverzonken kelderruimtes zijn vanaf de bel-étage verdieping toegankelijk dmv een blauwe steen trap. Deze is open verbonden. De centrale hal van het souterrain bestaat uit basteengewelven. De vloer is een nieuwe betegelde vloer die werd geplaatst tijdens de verbouwingen in de jaren '90. Alle wanden van het souterrain zijn bepleisterd. De verschillende ruimtes van het souterrain zijn heringedeeld ifv het creëren van een keuken, liftruimte, tellerlokaal, stookruimte en bergingen. De oorspronkelijke indeling is hierbij volledig aangepast. Naast de historische baksteengewelven die zichtbaar gelaten zijn, zijn de houten vloerdelen volledig nieuw uitgewerkt en voorzien van een akoestisch systeemplafond met akoestische tegels.

Er zijn geen cultuuroederen aanwezig of op te nemen.

4. ERFGOEDWAARDEN

In het Ministerieel Besluit van 02/05/1985 wordt het pand 'Consciencestraat 1' beschermd als monument. Verder wordt in het Ministerieel Besluit van 14/09/2009 het pand 'Consciencestraat 1' beschermd als bouwkundig erfgoed. Beiden wegens de artistieke en historische waarde.

Deze wordt voor het stadsgezicht als volgt omschreven:

Ligt op de rechtlijnige verbindingsas van de middeleeuwse stad met het station, aangelegd in 1836-37.

Eertijds homogene straat met middelgrote burger- en herenhuizen van drie tot vier bouwlagen, voornamelijk uit de tweede helft van de 19de en het begin van de 20ste eeuw; lijstgevels met diverse bekledingen. De toenemende handelsfunctie, voornamelijk meubelzaken, heeft het straatbeeld wel gewijzigd: verbouwde benedenverdiepingen en nieuwe bouw waaronder enkele brede gebouwen met blinde gevel, glazen wand of wand met gekleurde panelen.

Deze wordt voor het pand als volgt omschreven:

Imposant neoclassicistisch hoekhuis van drie bouwlagen onder een schilddak (nok loodrecht op de straat, leien), uit de tweede helft van de 19de eeuw.

Gecementeerde lijstgevels van respectievelijk drie ongelijke (vier op de begane grond) en drie traveeën. Voornamelijk horizontale gevelgeleding door een arduinen plint, imitatiebanden op de begane grond, zware arduinen puilijst, doorgetrokken arduinen lekdrempels en entablement met kroonlijst op klossen. Voorgevel geaccentueerd door linkertravee: rechthoekig venster en dito deur op de begane grond; trapezoidale erker op de bel-etage en rechthoekig bovenvenster onder een druiplijst op consoles. Rechthoekige vensters in een beschilderde omlijsting. Bel-etage- en bovenvensters bekroond door een druiplijst, respectievelijk ook gemarkeerd door druiplijstconsoles en een versierde borstwering.

5. BEHEERSVISIE EN DOELSTELLINGEN

De beheersdoelstelling is om het pand en in het bijzonder zijn erfgoedelementen in hun oorspronkelijke te staat te bewaren en de dringende nodige kleine herstellingen na een jarenlange leegstand zo snel als mogelijk uit te voeren om een verdere aftakeling of beschadiging te stoppen. Vanzelfsprekend worden deze herstellingen steeds uitgevoerd met het oog op het terugbrengen in zijn oorspronkelijke staat voor een bewaring naar de toekomst.

Gebruik en onderhoud van het gebouw is daarbij van belang voor het behoud van het gebouw. Tot 2004 deed het gebouw dienst als kantoren van de hoofdzetel van de openbaar vervoersmaatschappij De Lijn. Het is ook voor hun verhuis in 1990 naar dit pand dat hierbij intern de nodige aanpassingen en verbouwingen tot de vereiste kantoorfuncties (ontvangst- en vergaderruimtes, sanitair, lift, bergingen,...) werden uitgevoerd.

Het pand zal binnen de context van zijn laatste verbouwingen verder gebruikt worden als vergader- en seminarielocatie. De hele interne verbouwing van het pand is hierop uitgewerkt en technisch op voorzien. Zowel qua technieken als infrastructuur voldoet het pand aan de nodige vereisten. Hiermee wordt het pand verder in zijn actuele toestand behouden en onderhouden. Intern zijn alle aanpassingen en verbouwingen hiertoe uitgevoerd en voldoen ze tot op vandaag nog steeds aan de benodigde behoeften. Ook werden er met de verbouwing intern de nodige structurele elementen vervangen, de nodige brandcompartimenteringen uitgewerkt en de nodige functionele indelingen gemaakt.

Omdat er geen verdere verbouwingsingrepen of aanpassingen gepland of uitgevoerd worden, wordt erover gewaakt om de elementen met erfgoedwaarde te bewaren en te onderhouden. Vermits deze zich na de doorgedreven interne verbouwingen ter hoogte van de gevel situeren, wordt er volledig op geconcentreerd om deze in hun glorie te behouden. Op het niveau van ramen, dak en wandisolatie worden er geen aanpassingen uitgevoerd tov de laatste verbouwing. Al deze elementen worden behouden en onderhouden. Het betreft hier de schilderwerken en herstellingen van kleine scheurtjes in de gecementeerde lijstgevels, alsook de herstellingen van barsten en afbrokkelingen van de elementen in blauwe steen. Verder wordt ook de houten kroonlijst met klossen voorzien van de nodige onderhoudsschilderwerken.

Het gebouw wordt voor het overige voorzien om verder gebruikt te worden in zijn huidige kantoor-, vergader- en seminariefunctie. Dit steeds met respect voor de aanwezige erfgoedelementen en een volledig behoud van het huidige pand.

6. MAATREGELEN

Aard der werken	Eenmalig	Terugkerend	Vrijstelling toelating
Schilderwerken gevels en gevelelementen		1maal/10jaar	
Snoeien hagen en treurwilg		2maal/jaar	x
Schilder- en verniswerken houten buitenschrijnwerk		1maal/5jaar	x
Herstellingen barsten en spleten blauwe hardsteen gevelelementen	x		
Verwijderen klimop op gevel	x		x
Herstellen zinken en loden afdekkingen ifv waterdichte aansluitingen	x		x
Verwijderen beplanting die in de gevelelementen groeit	x		x
Herstellen gevelelementen en gevelcementeringsen waar er infiltratie van hemelwater is opgetreden of zal optreden	x		
Herstellen aangetaste houten buitenramen	x		
Herstellen en waterdicht uitwerken bovendakse delen schoorstenen	x		
Herstellen houten bakgoten en bijhorende houten moluren	x		
Vervangen gebroken beglazing	x		x
Vervangen vast houten raam bij blauwe steen inkomtrap door een beglaasd houten deurgeheel naar origineel model	x		
Herstelling blauwe steen inkomtrap	x		

Om vooraf aan de uitwerkingen en inrichtingen van het interieur van het gebouw de bouwfysische toestand van het pand in orde te brengen (aanpakken van oa vochtinsijpelingen) wordt er voor de gevels alvast een aanvraag tot toelating voor handelingen aan een beschermd erfgoed aangevraagd.

Het gebouw heeft een leegstand gekend van ongeveer 10 jaar. Vooraf aan deze leegstand is het gebouw begin jaren 1990 grondig verbouwd en gerestaureerd geweest. Doordat dat deze restauratie en verbouwing toen grondig en uitvoerig gebeurd is, beperken de huidige benodigde werkzaamheden zich in grote lijnen tot 2 grote categorieën.

De eerste en belangrijkste categorie betreffen de dringende en noodzakelijke werkzaamheden en handelingen om de bouwfysische en bouwtechnische gebreken van het gebouw aan te pakken en weg te werken. Meestal betreft het hier kleinere en grotere beschadigingen (scheurtjes) in de gevelafwerking en het aanwerken van de architecturale gevelelementen (voegen) in blauwe hardsteen. Door vochtinfiltratie worden de beschadigingen steeds groter.

De tweede categorie betreffen werkzaamheden en handelingen die dienen om het hele gebouw op te frissen en alle interventies en herstellingen uit de eerste categorie visueel weg te werken. Grotendeels komt dit neer op een gevelreiniging en gevelschilderwerken. Voor de schilderwerken is volgende kleurstelling opgesteld naar aanleiding van de gebruikte kleuren voor de restauratie van de gevels van het Hof van Egmont (hoekgebouw K. Mercierplein, Fayd'herbestraat, H. Speecqvest) en die eveneens zullen toegepast worden bij het pand op de hoek Arsenaalstraat, H. Speecqvest, M. Coxiestraat:

- gevelvlakken: RAL 9010 Reinweiss
- buitenschrijnwerk: RAL 9003 Signalweiss
- balkons en lijstwerk: NCS S 3500-N (arduingrijs)
- balustrades: RAL 9005 Tiefschwarz

Afwijken van deze kleustellingen is mogelijk op basis van de resultaten van een materieel-technisch kleuronderzoek.

Hieronder wordt puntgewijs weergegeven wat de geplande werkzaamheden en handelingen zijn binnen deze categorieën:

- (eenmalig) herstellen van de schoorstenen die scheurtjes en afgebrokkelde bepleistering bevatten. De schoorstenen bevatten op verschillende plaatsen scheurtjes en delen bepleistering en moluren die losgekomen zijn. Ook de voegen van het achterliggende gevelmetselwerk vallen er her en der uit. Bij deze schouwen wordt vooreerst het metselwerk met een bastaardmortel hersteld en opnieuw ingevoegd om een stevig solide geheel te vormen. Het verwijderen van defect voegwerk gebeurt

steeds handmatig: het gebruik van elektrische en/of pneumatische toestellen is hierbij niet toegestaan vanuit het risico op schade aan het metselwerk. Alle beschadigde en loszittende stukken bepleistering en moluren worden verwijderd en opnieuw op de oorspronkelijke wijze met de oorspronkelijke bepleistering hersteld. Bij een kelkbepleistering is het herstellen met een cementmortel niet toegestaan. Het gebruik van hydraulische kalkmortel is wel toegestaan. De gebarsten dekstenen worden vervangen door nieuwe dekstenen met dezelfde dikte en profileren. Dit om vochtinfiltratie te vermijden. Alle lood tussen schouwdoorvoeren en leien dak wordt opnieuw ingewerkt en waterdicht aangewerkt met de dakbedekking om vochtinfiltratie te vermijden. Het geheel wordt tenslotte geschilderd met een watergedragen dampopen gevelverf volgens de hierboven aangegeven kleurstelling of volgens een afwijkende kleurstelling nav de resultaten van materiaal-technisch kleuronderzoek.

-(eenmalig) herstellen van de houten kroonlijst, zinken profiel en waterdichte bekleding van de dakgoten. Om de afbladderende verf en vochtinsijpeling door de goten in de houten kroonlijst aan te pakken wordt alle bestaande roofing in de goten en volledige loszittende zinken profiel van de goot over de kroonlijst, verwijderd. Vervolgens worden alle verflagen van de houten kroonlijst moluren verwijderd tot op blank hout. De aangetaste houten delen worden verwijderd en hersteld dmv een houtvuller. Alle houten onderdelen van de kroonlijst worden in de oorspronkelijke toestand teruggebracht. De bestaande goten worden verdiept uitgewerkt met een epdm dichting en doorgetrokken onder de bestaande leien dakdekking. De epdm dichting wordt samen met de bovenzijde van de kroonlijst afgewerkt dmv een zinken krul voor een verbeterde afleiding van de druij van de houten kroonlijst weg. Hierdoor zal de afwatering verbeteren en is er geen infiltratie op of achter de houten kroonlijst mogelijk. De houten kroonlijst wordt dan vervolgens afgewerkt met een watergedragen dampopen lakprimer en afgewerkt met een watergedragen dampopen lakverf volgens de hierboven aangegeven kleurstelling of volgens een afwijkende kleurstelling nav de resultaten van materiaal-technisch kleuronderzoek.

-(eenmalig) herstellen gevelbepleistering (sierlijsten en geveldetails). Alle loszittende en door vocht aangetaste gevelbepleisteringen (zowel vlakken, moluren als geveldetails) worden verwijderd tot vaste hechtende zones en opnieuw dmv een aangepaste pleister (nav bestaande bepleistering) uitgewerkt. Herstel van gevelbepleistering dient dus steeds in hetzelfde materiaal als de bestaande pleister te gebeuren. Bij kalkpleister is het herstellen met een cementmortel niet toegestaan. Het gebruik van hydraulische kalkmortel is wel toegestaan. Diepere gevelscheuren worden ook bredere verwijderd tot vaste ondergrond en opgevuld met epoxy, alvorens opnieuw uitgewerkt te worden dmv een cementpleister. Alle moluren, reliëfs en geveldetails worden op dezelfde wijze als de bestaande situatie uitgewerkt. Het geheel wordt tenslotte geschilderd met een watergedragen dampopen gevelverf volgens de hierboven aangegeven kleurstelling of volgens een afwijkende kleurstelling nav de resultaten van materiaal-technisch kleuronderzoek.

-(eenmalig) herstellen architecturale gevelelementen in blauwe hardsteen. Alle gebarsten en gebroken gevelelementen in blauwe hardsteen worden verwijderd en hersteld. Eventueel te stutten geveldelen worden tijdelijk gestut. Intern worden er scheuroverbruggende ankers chemisch verankerd in het blauwe steen massief. Vervolgens worden alle zichtbare naden en scheuren opgevuld met een mengeling van epoxyhars en steengruis. Na uitharding wordt het geheel geschuurd voor een nagenoeg onzichtbare afwerking. De elementen worden vervolgens weer op de exacte plaats in de gevel terug gemonteerd dmv een krimpvrije waterdichte mortel op kleur.

-(eenmalig) verwijderen verweerde voegen en plantgroei in gevelvoegen. Alle verweerde en verduurde voegen worden volledig uitgekrabd (cementvoegen) of weggesneden (siliconevoegen). Verder worden alle beplanting die op en in de gevel groeit verwijderd tot en met de wortelstructuur. Dit om eventuele ontkieming later te vermijden. Alle voegen worden dan vervolgens opnieuw ingevoegd met een waterdichte krimpvrije mortel op kleur. Het verwijderen van defect voegwerk gebeurt steeds handmatig; het gebruik van elektrische en/of pneumatische toestellen is hierbij niet toegestaan vanuit het risico op schade aan het metselwerk.

-(terugkerend) schilderen en vernissen houten gevelschrijnwerk. De bestaande houten ramen worden behouden en dateren van de renovatiewerken begin jaren 1990. Omdat deze nog in goede staat zijn, dubbele beglazing bevatten en geen herstellingen behoeven, worden deze afgeschuurd tot blank hout en voorzien van een watergedragen dampopen lakprimer en afgewerkt met een watergedragen dampopen lakverf volgens de hierboven aangegeven kleurstelling of volgens een afwijkende kleurstelling nav de resultaten van materiaal-technisch kleuronderzoek. De dubbele inkomdeur langs de Consciencestraat is niet de originele deur van het pand, maar dateert waarschijnlijk van de grondige verbouwing van rond 1891. De verweerde vernislagen worden van de deurbladen gehaald en het geheel wordt opnieuw met een watergedragen vernis in dezelfde kleur dan de bestaande situatie afgewerkt. Het bestaande hang- en sluitwerk van deze dubbele deur wordt afgesteld en opnieuw gesmeerd.

-(eenmalig) vervangen gebroken en verweerde beglazing. Ondanks dat het hier elementen betreffen die geen architecturale of historische waarde bij het gebouw hebben, dienen om bouwfysische redenen de beschadigde en verweerde beglazing van deze elementen vervangen te worden ter bescherming van het pand zelf. Hiertoe worden de houten platen en verweerde glasbladen uit de alu profielen van de erkers gehaald. Vervolgens worden de nieuwe glasbladen (dubbele isolerend beglazing) erin geplaatst. Er worden nieuwe dichtingsrubbers tussen de bestaande profielen geplaatst en de afdekprofielen worden terug gemonteerd. Het geheel is dan opnieuw water- en winddicht.

-(terugkerend) reinigen en schilderen gevel(elementen). De gehele gevel en de architecturale gevelelementen verkeren in een goede conditie. Toch wordt ervoor gekozen om een lichte reiniging en opfrissing van het geheel uit te voeren. Dit laat eveneens toe om de hierboven vermelde

herstellingen onzichtbaar met het gevelgeheel telkens weg te werken. Voor de gevelementen in blauwe steen wordt geöpteerd voor een zachte lichte reiniging om zo weinig mogelijk op het materiaal in te werken en zoveel mogelijk patine en profileringen in tact te houden. Hiertoe wordt een reiniging dmv nevelstralen toegepast. Alle gevelvlakken worden daarna geschilderd met een watergedragen dampopen gevelverf volgens de hierboven aangegeven kleurstelling of volgens een afwijkende kleurstelling nav de resultaten van materiaal-technisch kleuronderzoek.

Zoals in hoofdstuk 1 reeds als inleiding aangegeven, heeft het huidige pand 10 jaar leeg gestaan. Tevoren was het in gebruik als kantoor (hoofdzetel van de openbaar vervoersmaatschappij 'De Lijn'). Vooraf aan het gebruik als kantoor is het volledige pand begin jaren 1990 grondig verbouwd en gerestaureerd geweest. In combinatie met regelmatige verbouwingen en functiewijzigingen doorheen zijn geschiedenis (meubelzaak 'Nimo' in jaren 1950 – 1960, woning eind negentiende eeuw – begin twintigste eeuw die enkel malen volledig grondig verbouwd is) heeft het pand nooit een lange bouwfysische aftakeling gekend. Anderzijds betekent dit ook dat er van het 'oorspronkelijk' pand op vandaag ook nagenoeg niets origineel meer overblijft.

Vandaar dat er met de werkzaamheden en handelingen ook gekozen wordt om de huidige situatie bouwfysisch in orde te brengen, zodat alle gevels en gevelementen maximaal in goede conditie bewaard kunnen blijven / worden.

Globaal beschouwd is het pand in goede conditie. Toch zijn er op alle gevelvlakken dezelfde bouwfysische beschadigingen vast te stellen. Hieronder worden deze puntsgewijs van dak tot maaiveld opgesomd:

-metselwerk schoorsteen

Alle metselwerk schoorstenen vertonen problemen van vochtinsijpeling en vochtschade. De bepleistering en pleisterwerk sierlijsten zijn op een aantal plaatsen reeds losgekomen waardoor het onderliggende metselwerk van de schouwen volledig bloot en onbeschermd is komen te zitten. Hertselling van deze bepleistering dient steeds in hetzelfde materiaal dan de bestaande pleister te gebeuren. Bij kalkpleister mag dit in geen geval hersteld worden met een cementmortel. Het gebruik van hydraulische kalkmortel is wel toegestaan. Op enkele plaatsen heeft dit binnenin het gebouw ook al geleid tot zichtbare vochtsporen en vochtbeschadigingen in het pleisterwerk. Verder hebben een paar schoorstenen ook een gebarsten daksteen waardoor eveneens hemelwater makkelijker kan insijpelen in het schoorsteenkanaal met beperkte interne vochtschade aan de binnenbepleistering tot gevolg.

-houten kroonlijst

De volledige houten kroonlijst rondom het hoofdgebouw en de lagere zijvleugel is verweerd. Het huidige schilderwerk bladdert overal af doordat dit tijdens de periode van leegstand niet meer onderhouden is. Verder is er op verschillende plaatsen aan de kroonlijst ook te merken dat er een vochtinfiltratie is vanaf de dakgoten uit. Dit geeft op een aantal plaatsen al een (voorlopig) beperkte verrotting van het hout. Een dringende aanpak is nodig om verdere schade te vermijden. Omdat de huidige dakgoten zeer ondiep uitgewerkt zijn dmv een roofing in de bestaande gootafkasting, kan het hemelwater bij hevige regenval over de goten heen lopen en infiltreren achter het de houten moluren

van de kroonlijst. Ook het zinken randprofielen van deze goten en bovenop de houten moluren is verweerd. De naden zijn op verschillende plaatsen gelost en bepaalde stukken liggen los. Mede hierdoor kan het hemelwater in de houten moluren insijpelen met de vaststelbare vochtschade als gevolg.

-gevelcementering (sierlijsten en geveldetails)

Op alle gevelvlakken en vooral bij de gevelopeningen of gevelnissen zijn er plekken waar door scheurtjes en vochtinsijpeling beschadigingen van gecementeerde sierlijsten en geveldetails zijn opgetreden. Door de beschadiging kan het vocht ook makkelijker en dieper inwerken op de verschillende plekken. Een grondige herstelling en uitwerking met de bestaande cementering / sierelementen dringt zich op om verdere aftakeling en beschadiging / aantasting van structurele elementen tegen te gaan. Op vandaag is de beschadiging beperkt tot oppervlakkige gevelschade zonder structurele aantasting van het pand.

-architecturale gevelelementen in blauwe hardsteen

Ondanks de algemene goede conditie en beperkte vervuiling van de architecturale gevelelementen in blauwe hardsteen, zijn er in alle gevelvlakken toch telkens elementen die gebarsten en of grondig verzakt zijn en waarbij dus een herstelling noodzakelijk is. Het betreft hier zowel dorpels van de gevelopeningen, sierelementen van de gevelerker als de brede toegangstrap tot het gelijkvloers. Bij de meeste van deze beschadigde elementen zijn ook de eerste tekenen van vochtinfiltratie en vochtschade naar binnen toe in het binnenpleisterwerk te merken.

-verweerde voegen en plantgroei in gevelvoegen

Op enkele plaatsen in de gevel waar de voegen tussen bepaalde architecturale gevelelementen en het gecementeerde gevelvlak danig verweerd zijn, is er reeds plantgroei in de voegen. Op deze plekken is de vochtschade binnenin ook reeds duidelijk te merken. Op deze plekken dringt zich dan ook een zeer dringende herstelling aan en dienen de planten onmiddellijk uit de gevel verwijderd te worden. De voegen dienen dan ook aansluitend opnieuw waterdicht uitgewerkt te worden. De overige verweerde voegen situeren zich voornamelijk tussen de inwerkingen tussen de gevelcementering en de gevelelementen in blauwe hardsteen. Het grootste deel van deze voegen is bij de laatste renovatie in de jaren 1990 afgekit met een siliconekit op kleur van het blauwe hardsteen. Op vandaag is deze kit volledig verduurd en scheurt deze volledig los. Op een aantal plaatsen geeft dit ook al een beginnende aanleiding tot vochtinfiltratie naar binnen toe. Vooral in de half verzonken kelderverdieping thv de blauwe steen inkomtrap aan de buitengevel wordt deze situatie dringend en is een onmiddellijk herstel noodzakelijk. Het verwijderen van defect voegwerk gebeurt steeds handmatig: het gebruik van elektrische en/of pneumatische toestellen is hierbij niet toegestaan vanuit het risico op schade aan het metselwerk.

-schilderen en vernissen houten gevelschrijnwerk

Het houten gevelschrijnwerk (ramen) dateren van de renovatie van de jaren 1990. Het betreffen allemaal gelakte houten ramen met dubbele beglazing. In het gebouw bevinden zich geen originele houten ramen meer. Door de leegstand van 10 jaar zijn deze ramen ook niet meer onderhouden geweest en hebben ze dringend nood aan grondig schilderwerk. Op dit moment zijn de houten raamkaders nog in goede staat, maar bladdert het lakwerk van de ramen op de gevoelig plekken reeds af. De dubbele houten inkomdeur langsheen de Consciencestraat betreft een oudere inkomdeur

daterend van einde 19^e eeuw (waarschijnlijk naar aanleiding van de grondige verbouwing van het pand rond 1891). Het betreft zeker niet de originele inkomdeur van het pand. Deze inkomdeur heeft een zeer verweerde vernislaag en dient dus opnieuw grondig afgewerkt en vernist te worden.

-vervangen gebroken en verweerde beglazing

De gebroken en verweerde beglazing bevindt zich in de witte aluminium erkers op maaiveldniveau. Deze erkers zijn geplaatst tijdens de renovatie in de jaren 1990. Ondanks dat deze elementen geen architecturale of historische waarde bij het gebouw hebben, dienen om bouwfysische redenen de beschadigde en verweerde beglazing van deze elementen vervangen te worden ter bescherming van het pand zelf. Hiermee wordt vermeden dat er vocht en koude het gebouw kan binnendringen met mogelijke bouwfysische schade aan de historische elementen van het pand.

-reinigen en schilderen gevel

Ondanks zijn 10 jaar leegstand is het schilderwerk van de gevel in goede staat. Toch dient met het nieuwe gebruik van het gebouw de gevel toch opnieuw opgefrist te worden. Hiertoe dienen de blauwe hardsteen elementen van de gevel slechts zacht en beperkt gereinigd te worden. Het schilderwerk betreft een opfrissing van het geheel. Voor deze schilderwerken is volgende kleurstelling opgesteld naar aanleiding van de gebruikte kleuren voor de restauratie van de gevels van het Hof van Egmont (hoekgebouw K. Mercierplein, Fayd'herbestraat, H. Speecqvest) en die eveneens zullen toegepast worden bij het pand op de hoek Arsenaalstraat, H. Speecqvest, M. Coxiestraat:

-gevelvlakken: RAL 9010 Reinweiss

-buitenschrijnwerk: RAL 9003 Signalweiss

-balkons en lijstwerk: NCS S 3500-N (arduingrijs)

-balustrades: RAL 9005 Tiefschwarz

Afwijken van deze kleustellingen is mogelijk op basis van de resultaten van een materieel-technisch kleuronderzoek.

7. OPVOLGING EN EVALUATIE

De vrijstelling toelating zal worden aangevraagd om de eenmalige werken uit te voeren in de loop van 2019. Het betreft hierbij beperkte dringende maatregelen die een verder aftakelen van bepaalde gevelementen dienen tegen te gaan en een herstelling in oorspronkelijke toestand voor ogen hebben. Na beëindiging van de werken zal binnen de 6 maanden gerapporteerd worden aan Onroerend Erfgoed.

De overige terugkerende werkzaamheden betreffen interventies aan elementen in goede staat en zullen vijfjaarlijks gerapporteerd worden aan Onroerend Erfgoed door de beherende stichting van het gebouw.

8. EXTRA TOEVOEGINGEN

	Duid in deze kolom aan: “niet van toepassing” (en dus niet bijgevoegd) of de verwijzing naar het hoofdstuk met pagina’s of nummer van de bijlage (indien bijgevoegd)
Perimeter van gebied waarvoor beheersplan wordt opgemaakt (met schaal en N-pijl)	Hoofdstuk 1 Identificatie + bijlage nr 01
Lijst van geplande werkzaamheden	Hoofdstuk 6 Maatregelen
Lijst van handelingen waarvan de uitvoering vrijgesteld zal zijn van toelating	Hoofdstuk 6 Maatregelen
Lijst van ZEN-erfgoed met aanduiding op kaart	Niet van toepassing
Lijst van open erfgoed met aanduiding op kaart	Niet van toepassing
Lijst van ontsluitingswerken voor open erfgoed	Niet van toepassing
Lijst van werken aan bomen en struiken waarvoor toelating nodig is	Niet van toepassing
Lijst van cultuurgoederen	Niet van toepassing
Lijst van geplande werkzaamheden aan een orgel dat dateert van na de Eerste Wereldoorlog	Niet van toepassing
Bibliografie (overzicht referenties)	Vermeld binnen dit hoofddocument
Extra bijlage (bvb. foto’s, plannen, ...)	Bijlage nr 02