

**B
O
U
W
E
N**

**A
A
N
—
S
T
E
R
K**

**M
E
R
K**

**—
STARTNOTA
PROVINCIAAL
BOUWMEESTER
LIMBURG
—**

—
**STARTNOTA
PROVINCIAAL
BOUWMEESTER
LIMBURG**
—

voorwoord

Voormalig Vlaams Bouwmeester Bob Van Reeth wierp recent het idee op een Provinciaal Bouwmeester aan te stellen in Limburg. De voorliggende startnota onderstreept het enthousiasme dat ontstaan is in het Limburgse werkveld rond het voorstel. Een Provinciaal Bouwmeester past bij de ambitie van Limburg en de dynamiek die haar traditioneel kenmerkt. De startnota schetst de context waarbinnen de Provinciaal Bouwmeester zal opereren. Het is nu aan alle betrokken actoren om samen een agenda op te stellen.

Architectuurwijzer, november 2012

E
A
E
R
N
C
H
K
I
R
T
I
E
T
C
I
T
S
U
C
H
R
E
C
U
L
T
U
U
R

Architectuurwijzer vzw promoot de architecturale en ruimtelijke kwaliteit in Limburg en de ruimere Euregio Maas-Rijn. Het brengt hiertoe architectuur in kaart, organiseert lezingen en excursies en publiceert beschikbare informatie. Architectuurwijzer belichaamt hiermee de architectuurcultuur van Limburg. Met het aanwijzen, naast elkaar plaatsen en afwegen van smaakvolle realisaties krijgt een breed publiek zicht op de meerwaarde van architectuur voor de leefomgeving.

Ney + Partners: Brug over Albertkanaal, Vroenhoven

Ney + Partners: Brug over Albertkanaal, Vroenhoven

Vandaag stelt Architectuurwijzer voor een Provinciaal Bouwmeester te installeren in Limburg. Een kritische architectuurcultuur opereert niet in de beslotenheid van de beroepssector en haar opleidingsinstituten, maar in de dagelijkse realiteit van het bouwen. Daarom ijvert Architectuurwijzer voor een bestuurlijke instantie die het gesprek over architecturale en ruimtelijke kwaliteit op gang brengt tussen partijen wier activiteiten bepalend zijn voor de leefomgeving in Limburg.

G
D
R
E
O
E
C
I
U
T
L
T
B
U
U
U
I
R
T
E
N

De Gouden Lintiaal: Verbouwing Sigarenfabriek, Dilsen-Stokkem (© Dennis Brebels)

E F
E U
N N
D
S A
T M
E E
R N
K T

De Provinciaal Bouwmeester bevestigt de architectuurcultuur als het fundament en het cement van de ruimtelijke ontwikkeling van Limburg. Ontwerpoverleg, ruimteregie en een grensoverschrijdend perspectief verscherpen het ambitieniveau van opdrachtgevers, ontwikkelaars, lokale besturen en overheidsdiensten. Het stelt de diverse partijen in staat om de wederzijdse verlangens op elkaar af te stemmen en de verantwoordelijkheden te verdelen. De Provinciaal Bouwmeester legt zo een solide basis voor samenwerking tussen betrokken partners.

De voorbije maanden werd het voorstel van de Provinciaal Bouwmeester afgetoetst in het Limburgse architectuurveld. Ook werden ervaringen en suggesties opgehaald bij relevante partijen en bij actoren met een gelijkaardige functie. De voorliggende nota beschrijft de verwachtingen die rusten op de Provinciaal Bouwmeester en schetst van hieruit de krijtlijnen van zijn werkveld. De startnota is een uitnodiging aan iedereen om mee te denken over het nut en voordeel van de Provinciaal Bouwmeester voor Limburg.

D B
R O
A U
A W
G E
V N
L
A
K

Lava: Sociaal wooncomplex De Steymer, Genk

S D B
A E E
M P
E A A
N G L
E E
N N
D
A

De Provinciaal Bouwmeester is het onderwerp van de 1ste Staten-Generaal van de Limburgse Architectuur. Ontwerpbureau's, ontwerpscholen, onderzoekers, beroepsverenigingen, overheden, administraties, publieke en private opdrachtgevers, bouwbedrijven en andere betrokkenen verzamelen op 21 november 2012 in C-Mine! Genk. De aanwezigen buigen zich over het voorstel van de Provinciaal Bouwmeester en wisselen visies en verwachtingen uit. Gezamenlijk wordt een agenda geformuleerd die bepalend is voor de toekomst van Limburg.

Broekx Schiepers: Sociaal wooncomplex, Lummen (© Dennis Brebels)

Het provinciaal bestuursniveau is in Limburg allerm minst op zijn retour. Het benut haar merknaam in het streven naar constante verandering. Hiermee countert de Provincie de structurele achterstanden waarmee de regio kampt. Aanknopen bij de dynamiek die Limburg traditioneel kenmerkt, is de boodschap. Ruimtelijke ontwikkeling vormt binnen dit kader een belangrijke motor. Het biedt een aanzienlijke spin-off in grensoverschrijdende samenwerking, talentontwikkeling, duurzaamheid, innovatie en levenskwaliteit.

Gijs Van Vaerenbergh: Reading between the lines, Borgloon (© Filip Dujardin)

D D
E E
R
W
I V
N E
D R
A
N
D
E
R
I
N
G

De Provincie Limburg heeft een indirecte impact op de leefomgeving. Het grootste aandeel van de bouwproductie in Limburg gebeurt op initiatief van private opdrachtgevers. De opdracht voor publieke bouwwerken worden veelal gegeven door hogere of lagere overheden. In beide gevallen moet de Provincie het engagement van anderen gebruiken om haar eigen ambities waar te maken. Traditionele instrumenten, zoals ruimtelijke structuurplannen en afbakening van stedelijk gebied, zijn hiertoe ontoereikend. Het ombuigen van negatieve situaties in prikkelende ontwerpuitdagingen, vraagt een nieuwe aanpak.

BARAK: Woning Van Dinter, Maaseik (© Filip Dujardin)

De Provinciaal Bouwmeester treedt op als bemiddelaar tussen verschillende bestuursniveau's en private partijen. De hefboomen van het intermediair bestuursniveau worden benut om versnipperde bevoegdheden en ad-hocbeslissingen te overstijgen. De Provinciaal Bouwmeester legt de basis voor een professionele samenwerking en verhoogde betrokkenheid. Professionale samenwerkingsverbanden dragen bij aan de kwaliteit en dynamiek van de leefomgeving. Alle projecten – groot en klein – moeten een bijdrage leveren aan het belang van Limburg.

ONO: JCH De Steen, Bocholt (© Filip Dujardin)

O D De Provinciaal Bouwmeester brengt actoren samen en richt de
P E blik naar buiten. Het grensoverschrijdend perspectief inspireert
E het Limburgse architectuurveld en zorgt voor broodnodige ver-
N W nieuwing. Een zelfbewuste architectuurcultuur daagt ook het
E ommeland uit met spraakmakende realisaties en prikkelende ont-
N R werpvraagstukken. Het spreekwoord 'onbekend maakt onbemind'
A E geldt enkel voor zover onverschilligheid hoogtij viert. De buur-
A L landen en -regio's – Vlaanderen in de eerste plaats – moeten
R D Limburg beter leren kennen.

De Provinciaal Bouwmeester voert drie bemiddelingsopdrachten uit:

- afstemmen van belangen en verlangens rond individuele, lokale projecten (overlegplatform);
- uitvoeren van bovenlokale ruimteregie rond gemeenschappelijke ontwerpuitdagingen (verbindingsofficier);
- promotie van projecten en realisaties met provinciale uitstraling en acquisitie van talent (PR).

B O L
O P I
U M
W M B
M A U
E A R
E T G
S
T V
E A
R N

Broekx Schiepers: Woning, Zutendaal (© Studio Claerhout)

Omgeving: Masterplan N80, Sint-Truiden

eerste opdracht

VAN BEROEP NAAR BEMIDDELING

Doel

Voorkomen dat de beroepsprocedures die de Provincie aanbiedt, gebruikt worden om de kwaliteit van de leefomgeving in Limburg te beschadigen.

Wat?

Een platform waarop betrokken partijen samenkomen voor overleg en reflectie rond een concreet bouwproject.

Waar?

Rond lokale bouwprojecten met een strategische impact op het provinciaal niveau (qua zichtbaarheid, gebruik of symbolische waarde).

Wanneer?

Op geregelde tijdstippen gekoppeld aan de beslissende stappen in een bouwproces: projectdefinitie, architectenkeuze, aanbesteding, procesopvolging, oplevering.

Hoe?

Belangrijke dossiers worden opgezocht en in samenspraak met de betrokken partijen en de bevoegde diensten wordt een overlegagenda opgesteld.

tweede opdracht

VAN STRUCTUURPLAN NAAR RUIMTEREGIE

Doel

Voorkomen dat steden en gemeenten zich niet herkennen in opgelegde structuurplannen en zo afbreuk doen aan de ambitie om samen te bouwen aan een sterk merk.

Wat?

Steden en gemeenten worden rond gemeenschappelijke ontwerpuitdagingen samengebracht en formuleren een samenhangende visie.

Waar?

Ontwerpuitdagingen en bouwprojecten waarvoor steden en gemeenten de verantwoordelijkheid dragen, maar waarvan de problematiek de gemeentegrens overstijgt. Denk aan hergebruik van mijnpatrimonium, landschapsbehoud, mobiliteit, stedelijke verdichting...

Wanneer?

Proactief, strategisch en permanent

Hoe?

Workshops brengen de bevoegde diensten en betrokken partijen samen rond specifieke ontwerpuitdagingen. De workshops worden aangevuld met ontwerpend onderzoek uitgevoerd door hogescholen en studiebureaus.

derde opdracht

NAAR EEN UITDAGEND ARCHITECTUURBELEID

Doel

Voorkomen dat de bekendheid van ruimtelijke ontwikkelingen in Limburg beperkt blijft tot de provinciegrenzen en zo tekort doet aan het belang van Limburg in innovatie.

Wat?

Internationaal profileren en bekend maken van het ontwikkelingsgebied Limburg.

Waar?

Spraakmakende ontwerpuitdagingen, bouwprojecten en realisaties die symbool staan voor het ontwikkelingspotentieel en het innovatieve karakter van Limburg.

Voor wie?

Buitenwereld en het eigen achterland.

Hoe?

Gerichte communicatie knoopt spraakmakende ontwerpuitdagingen, innovatieve realisaties en visionair ontwerpend onderzoek samen tot een prikkelend beeld van Limburg.

Broekx Schiepers: Woning, Zutendaal (© Studio Claerhout)

E
E
N
R
W
A
A
R
D
I
G

Een Bouwmeester met een werking op provinciaal niveau kent zijn gelijke niet. Het initiatief inspireert zich op de Vlaams Bouwmeester die in het leven geroepen werd om binnen Vlaamse overheidsopdrachten de projectdefinitie en architectenkeuze te depolitiseren. Voor het eerst werd architecturale en ruimtelijke kwaliteit een kans gegeven door onafhankelijk en professioneel advies in te bouwen in het hart van een bestuurlijke context. In de voetsporen van de Vlaams Bouwmeester, beoogt de Provinciaal Bouwmeester een professionalisering van de ruimtelijke ontwikkeling in Limburg.

De Vlaams Bouwmeester introduceerde in Limburg vernieuwing van buitenaf door projectmatig bijstand te verlenen. Enkele smaakvolle architectuurprojecten zijn hiervan het resultaat. Het takenpakket van de Provinciaal Bouwmeester vormt een aanvulling op de lokale werking van de Vlaams Bouwmeester. Het biedt een steunpunt voor lokale activiteiten van de Vlaams Bouwmeester. Het biedt vervolgens een verlengstuk waar de opdracht van de Vlaams Bouwmeester ophoudt, met name in de procesbewaking en kwaliteitsopvolging. Het vertolkt, tenslotte, een lokale stem in het uitstippelen van een Vlaams architectuurbeleid.

S
A
M
E
N
W
E
A
R
K
I
N
G

Omgeving: Verkeerswisselaar, Lummen

a2o:Virga Jessecollege, Hasselt

a2o:Virga Jessecollege, Hasselt

S L
A O
M K
E A
N L
W E
E
R O
K V
I E
N R
G H
E
M I
E D
T

De kwaliteitssprong in de leefomgeving van Limburg is tevens de verantwoordelijkheid van de 42 steden en gemeenten. Ambitieuze stadsvisies en professionele dienstverlening garanderen spraakmakende architectuur en veelbelovende plannen. De actieradius van steden en gemeenten blijft echter beperkt tot de eigen bevoegdheden. Hun slagkracht kampt met gebrekkige (interne en externe) communicatie, onderbemanning en capaciteitsgebrek (door o.a. diplomaverreisten). De Provinciaal Bouwmeester komt hieraan tegemoet en biedt een platform voor de uitwisseling van professionele kennis en ervaringen. De Provinciaal Bouwmeester vormt zo een klankbord die de lokale overheden in staat stelt om de eigen verantwoordelijkheden beter uit te voeren.

De Provinciaal Bouwmeester bouwt zijn werking en geloofwaardigheid op vanuit het niets. De grootste uitdaging ligt in de participatie van private en publieke opdrachtgevers. De Provinciaal Bouwmeester zet hiertoe diverse samenwerkingsverbanden uit:

- participatie mits betaling van onkosten (overtuiging);
- participatie in ruil voor extra financiering, mankracht en PR (verleiding);
- participatie afhankelijk van het schaalniveau en de provinciale impact (verplichting).

É D
É I
N V
E
F R
U S
N E
C
T R
I O
E L
L E
N

HUB: Thorpark/Wetenschapspark, Waterschei

D B
E O
U
A W
A M
N E
S E
P S
R T
E E
E R
K
B
A
R
E

De inbedding van de Provinciaal Bouwmeester in het Provinciebestuur is een vanzelfsprekende optie. Niettemin bestaan ook mogelijkheden om een gelijkaardige werking uit te oefenen als ambtenaar binnen het Vlaams Administratief Centrum, als projectleider van de Vlaams Bouwmeester of als een gemandateerde binnen een intercommunaal initiatief. In ieder geval wekt de Provinciaal Bouwmeester vertrouwen door enthousiasme, onafhankelijkheid en aanspreekbaarheid. De Provinciaal Bouwmeester moet voor alle steden en gemeenten in Limburg bereikbaar zijn.

De Provinciaal Bouwmeester is in het leven geroepen om de prestatie van bouwprojecten te optimaliseren in het belang van Limburg. De Provinciaal Bouwmeester bouwt niet, maar biedt ondersteuning aan bestaande initiatieven. Publieke en private opdrachtgevers krijgen prikkels om verantwoordelijkheid te nemen. Lokale overheden worden gestimuleerd om hun bevoegdheden te activeren. Regionale overheidsdiensten krijgen een steunpunt. De Provinciaal Bouwmeester boekt meer succes naarmate hij minder moet optreden. Het is een functie – geen ambt – die in het beste geval zichzelf overbodig maakt.

Geen doelgroep, wel kapitaal

Architecten, stedenbouwkundigen, ruimtelijke planners en (ontwerpende) onderzoekers behoren niet tot de doelgroep van de Provinciaal Bouwmeester Limburg. Zij vormen wél het kapitaal waarmee een Bouwmeester werkt. Zij leveren de ontwerpintelligentie om tegenstrijdige ruimteclaims te integreren, ruimtelijke vraagstukken om te buigen tot prikkelende uitdagingen en vastgeroeste denkkaders te doorkruisen.

E B
E E
N M
I
V D
E D
R E
D L
W A
I A
J R
N
E
N
D
E

colofon

auteur: Gideon Boie, BAVO

productie: Iris Peeters, Architectuurwijzer

eindredactie: Lieve Drooghmans, Pianta

vertaling: Elan Languages

grafisch ontwerp: Johan Vandebosch, ziezo

drukwerk: Drukkerij Leën

ISBN-nummer: 9789081253031

verantwoordelijke uitgever

Architectuurwijzer vzw

Postbus 80, B-3500 Hasselt

info@architectuurwijzer.be

www.architectuurwijzer.be

partners

Vlaamse overheid

Provincie Limburg

Stad Genk

Stad Hasselt

Vandersanden Group

dankwoord

De auteur is erkentelijk naar alle gesprekspartners die elk een eigen bijdrage leverden in de totstandkoming van de voorliggende startnota Provinciaal Bouwmeester Limburg. Hun enthousiaste reacties, fijnzinnige suggesties, scherpe kritiek en soms boude afwijzing zijn onmisbaar in de uitbouw van een volwassen architectuurcultuur in Limburg. Met name: b0b Van Reeth, Kristiaan Borret, Jan Boelen, Peter Bongaerts, Roel De Ridder, Jo Berben, Raf Snoekx, Frank Vanden Ecker, Alfredo De Gregorio, Joep Gosen, Peter Swinnen, Raf Drieskens, Roland Duchâtelet, Rob Cuyvers, Rob Beenders, Walter Cremers, Frank Franken, Herman Reynders, Wim Dries, Danny Windmolders, Ivó Palmers, Jo Coenen, Christoph Grafe, Peter Renard, Véronique Claessens, Els Hannes, Oswald Devisch, Ianka Flerackers, Tim Willems, Frederique Hermans, Dirk Fredricx, Karla Menten en last but not least: Iris Peeters, Dimitri Minten en Tim Vekemans.

gewenste ruimtelijke structuur

actualisatie ruimtelijk structuurplan provincie limburg - kaart 51

- regionaalstedelijk gebied hasselt-genk als centrum
- netwerk midden-limburg en kempische als stedelijke netwerken van vlaams niveau
- sint-truiden en tongeren structuur-ondersteunende kleinstedelijke gebieden
- zuidelijk maasland en lommel-neerpelt-overpelt stedelijke netwerken van provinciaal niveau
- lommel, neerpelt-overpelt, leopoldsburg, beiringen, bree, maaseik, maasmechelen en bilzen kleinstedelijke gebieden
- strokengebied
- specifiek economisch knooppunt buiten netwerk albertkanaal met sterke / beperkte rol
- albertkanaal en poort genk dragers van industriële ontwikkelingen
- poort kempische als multimodaal knooppunt
- kempens plateau met verweven open ruimte functies
- haspengouw, vooren en noordelijk maasland landschappelijk waardevolle open ruimte gebieden
- internationale verbindingen met antwerpen, brussel, eindhoven, aken en luik
- een noord-zuid verbinding tussen poort kempische as en hasselt-genk

B **U** **B** **O** **U** **W** **E** **N** **G**
A **A** **A** **N** **D** **E** **E** **N** **A**
S **T** **R** **S** **T** **S** **E** **R** **K**
B **M** **E** **R** **K**

colophon

author: Gideon Boie, BAVO

production: Iris Peeters, Architectuurwijzer

final editing: Lieve Drooghmans, Pianta

translation: Eian Languages

graphic design: Johan Vandebosch, zezo

printing: Drukkerij Leën

ISBN number: 9789081253031

In charge of publishing

Architectuurwijzer vzw

Postbus 80, B-3500 Hasselt

info@architectuurwijzer.be

www.architectuurwijzer.be

partners

Government of Flanders

Province of Limburg

City of Genk

City of Hasselt

Vandersanden Group

Word of thanks

The author is grateful to all parties to the discussion, who each made their own independent contribution towards the creation of the present initial memo on a Limburg Government Architect. Their enthusiastic responses, subtle suggestions, honed criticism and sometimes bold rejection are indispensable in the development of a mature architectural culture in Limburg. In particular: bOb Van Reeth, Kristiaan Borret, Jan Boelen, Peter Bongaeerts, Roel De Ridder, Jo Berben, Raf Snoekx, Frank Vanden Ecker, Alfredo De Gregorio, Joep Gosen, Peter Swinnen, Raf Drieskens, Roland Duchâtelet, Rob Cuyvers, Rob Beenders, Walter Cremers, Frank Vrancken, Herman Reynders, Wim Dries, Danny Windmolders, Ivo Palmers, Jo Coenen, Christoph Grafé, Peter Renard, Veronique Claessens, Els Hannes, Oswald Devisch, Ianka Fleerackers, Tim Willems, Frederique Hermans, Dirk Fredricx, Karla Menten and last but not least: Iris Peeters, Dimitri Minten en Tim Vekemans.

Embedding the Limburg Government Architect into the provincial administration is an obvious option. Nonetheless, there are also opportunities for carrying out activities similar to a civil servant within the Flemish Administrative Centre, as project leader of the Flemish Government Architect or as a mandate-holder within an inter-communal initiative. In any case, the Limburg Government Architect arouses trust through enthusiasm, independence and accessibility. The Government Architect must be accessible to all cities and municipalities in Limburg.

The role of Government Architect is being created to optimise the performance of building projects in the interests of Limburg. The Government Architect does not build, but provides support for existing initiatives. Public and private clients are spurred on to assume responsibility. Local authorities are stimulated to put their powers into action. Regional government departments get a point of support. The Limburg Limburg Government Architect becomes more successful the less he has to act. It is a position – not an office – that, in the best case, makes itself superfluous.

Not part of target audience, but the actual capital

Architects, town planners, spatial planners and (designer) researchers are not part of the target audience of the Limburg Government Architect. They are actually the capital needed for a Government Architect to function. They provide the design intelligence to integrate conflicting claims on space, convert spatial issues to stimulating challenges and get beyond seized rusty thought structures.

noA Architecten: city campus UHasselt

NU Architectuuratelier: C-Mine Expedition, Genk (© Stijn Bollaert)

The quality improvement in the living environment of Limburg is also the responsibility of the 42 cities and municipalities. Ambitious urban visions and professional services guarantee a claimed architecture and promising plans. The range of action of cities and municipalities, however, is confined to their own powers. Their clout has to contend with defective (internal and external) communication, understaffing and lack of capacity (internal because of the requirement to have a degree). The Limburg Government Architect meets these requirements and provides a platform for the exchange of professional knowledge and experience. The Limburg Government Architect thus constitutes a sounding board that enables local authorities to better carry out their own responsibilities.

a2o: Virga Jesse College, Hasselt

NU Architectuuratelier: C-Mine Expedition, Genk © Stijn Bollaert

The Limburg Government Architect will build up his activity and credibility from scratch. The greatest challenge lies in the participation of private and public clients. To this end, the Limburg Government Architect maps out various collaborative relationships:

- participation on condition of being paid expenses (persuasion);
- participation in exchange for additional funding, manpower and PR (entice ment);
- participation depending on the scale and the provincial impact (commitment).

An Architect active at provincial level has no equal. The initiative takes its inspiration from the post of Flemish Government Architect, created to depoliticise the definition of projects and choice of architects within Flemish public contracts. For the first time, through independent and professional advice, architectural and spatial quality were given the chance to be built into the heart of an administrative context. In the footsteps of the Flemish Government Architect, the Limburg Government Architect envisages a professionalisation of the spatial development in Limburg.

The Flemish Government Architect introduced renewal from the outside into Limburg by granting project-related assistance. A number of tasteful architectural projects are the result of this. The task list of the Limburg Government Architect complements the local operation of the Flemish Government Architect. It acts as a fulcrum for local activities of the Flemish Government Architect. It then provides an extension where the task of the Flemish Government Architect ceases, particularly with regard to process monitoring and quality control. It expresses, ultimately, a local voice in the formulation of a Flemish architectural policy.

Omgeving: Traffic Interchange, Lummen

Omgeving: Traffic Interchange, Lummen

FROM APPEAL TO MEDIATION

To prevent appeal procedures offered by the Province from being used to damage the quality of the living environment in Limburg.

What?

A platform where stakeholders come together for discussion and reflection related to a concrete construction project.

Where?

Around local construction projects with a strategic impact at provincial level (in terms of visibility, use or symbolic value).

When?

At regular intervals linked to the decisive steps in the construction process: project definition, architect selection, procurement, process monitoring, completion.

How?

Important files are searched out and in consultation with the parties concerned and the competent authorities, a consultation agenda is drawn up.

FROM STRUCTURAL PLANNING TO SPATIAL CONTROL

Preventing the failure of cities and municipalities to identify with imposed structural plans thus undermining the ambition of building a strong brand together.

What?

Cities and municipalities are brought together about common design challenges and formulate a coherent vision.

Where?

Design challenges and building projects for which cities and municipalities bear responsibility, but where the issues extend beyond municipal borders. Consider reuse of mining heritage, landscape conservation, mobility, urban congestion...

When?

Proactively, strategically and permanently

How?

Workshops bring the competent authorities and parties involved together in relation to specific design challenges. The workshops are complemented by design research conducted by universities and consultancies.

TOWARDS A CHALLENGING ARCHITECTURAL POLICY

Preventing the reputation of spatial development from remaining restricted to within provincial boundaries and thus not doing justice to the importance of innovation in Limburg.

What?

Profiling the Limburg development area internationally.

Where?

High-profile design challenges, building projects and constructions that symbolise the development potential and the innovative character of Limburg.

For whom?

Outside world and own hinterland.

How?

Targeted communication ties high-profile design challenges, innovative achievements and vision-ary design research together into a provocative image of Limburg.

O T P H E E N W T O R O L D

The Limburg Government Architect is outward-looking. The cross-border perspective inspires the field of architecture in Limburg and provides desperately needed renewal. An assertive architectural culture also challenges the surroundings with high-profile projects and provocative design issues. The saying 'unknown is unloved' applies only to the extent that indifference reigns supreme. Neighbouring countries and regions – Flanders in the first instance – should get better acquainted with Limburg.

Beel & Achtergael Architects: Gazometersite, Sint-Truiden

Broekx-Schlepers: Private Home, Zutendaal © Studio Claerhout

The Limburg Government Architect performs three mediation tasks:

- attuning interests and desires related to individual, local projects (consultation platform);
- carrying out spatial control beyond the local area related to common design challenges (liaison officer);
- promotion of projects and constructions with provincial charisma and acquisition of talent (PR).

T L A I E Q M O L B U O U I R R E G E D 'S M E T N T O S

The Province of Limburg has an indirect impact on the environment. The largest share of construction output in Limburg takes place on the initiative of private clients. The contracts for public works are commonly issued at higher or lower levels of government. In both cases, the Province must make use of the commitment of others to realise its own ambitions. Traditional tools, such as spatial structural planning and delineation of urban areas, are inadequate for this purpose. Reversing negative situations through provocative design challenges demands a new approach.

BARAK: Van Dinter House, Maaseik (© Filip Dujardin)

The Limburg Government Architect acts as a mediator between different levels of management and private parties. The driving forces at intermediate management level are exploited to transcend fragmented responsibilities and ad hoc decisions. The Limburg Government Architect lays the basis for a professional collaboration and increased involvement. Professional collaborative links contribute to the quality and dynamics of the environment. All projects – large and small – must contribute to the importance of Limburg.

ONO: Youth and Culture House De Steen, Bocholt (© Filip Dujardin)

C D T O E H L T L E A R A C M G T I E N N V I D A N G Y

The Government Architect is the subject of the first Parliament for Architecture in Limburg. Design agencies, design schools, researchers, professional associations, public authorities, administrative departments, public and private clients, construction companies and other stakeholders are gathering on 21 November 2012 in C-Mine! Genk. Those present will be examining the proposal for the Limburg Government Architect and will exchange views and expectations. Jointly, an agenda will be formulated that will be decisive for the future of Limburg.

Gijs Van Vaerenbergh: Reading between the lines, Borgloon (© Filip Dujardin)

In no way is the level of provincial government in Limburg in decline. It is using its brand name in the pursuit of constant change. In so doing, the Province is striking back at the structural disadvantages against which the region is battling. Linking to the dynamism that traditionally characterises Limburg is the message. Spatial development is a key driver within this framework. It offers a considerable spin-off in cross-border cooperation, the development of talent, sustainability, innovation and quality of life.

Broekx-Schlepers: Social Housing Complex, Lummen (© Dennis Brebels)

A F O S U T N R D O A N T I G N O

The Government Architect confirms the architectural culture as the foundation and the cement of spatial development in Limburg. Design consultation, spatial control and a cross-border perspective sharpen the ambitions of clients, developers, local authorities and government departments. It allows the various parties to attune their mutual desires to each other and to distribute responsibilities. In this way, the Limburg Government Architect lays a solid basis for cooperation amongst the partners involved.

Lava: Social Housing Complex De Steymer, Genk (© Arno Roncada)

In recent months, the proposal for the Government Architect was sounded out within the Limburg architectural field. Also, experiences and suggestions were collected from relevant parties and stakeholders with a similar function. The present memo describes the expectations placed upon the Limburg Government Architect and with that as starting point, sketches the outlines of his area of work. The initial memo is an invitation to everyone to contribute their thoughts about the use and benefit of the Government Architect for Limburg.

B U U I P L O D I R N T G

BVB: MAD-faculty, Genk (©Marc Sourbron)

Architecture, a non-profit association, promotes architectural and spatial quality in Limburg and the wider Meuse-Rhine Euroregion. For this purpose, it maps architecture, organises lectures and excursions and publishes available information. In this, Architectuurwijzer embodies the architectural culture of Limburg. With the design, juxtaposition and weighing-up of tasteful creations, a wide audience is given insight into the added value of architecture for the living environment.

Ney + Partners: Bridge over the Albert Canal, Vroenhoven

Ney + Partners: Bridge over the Albert Canal, Vroenhoven

Today, Architectuurwijzer is proposing the appointment of a Government Architect in Limburg. A critical architectural culture does not operate within the seclusion of the professional sector and its training institutions, but within the daily reality of construction. Therefore, Architectuurwijzer is promoting an administrative body to launch the dialogue about architectural and spatial quality amongst parties whose activities are determinative for the environment in Limburg.

De Gouden Liniaal: Reconversion Cigar Factory, Dilisen-Stokkem © Dennis Brebels

Lava: Residential Complex Eendenoel, Genk

Foreword

Former Flemish Government Architect Bob van Reeth recently tossed up the idea of appointing a Government Architect in Limburg. The present initial memo underscores the enthusiasm that has arisen around the proposal amongst the people working in this area in Limburg. A Government Architect fits Limburg's ambition and the dynamic that traditionally characterises it. The initial memo outlines the context in which the Government Architect will operate. It is now up to all stakeholders to collectively draw up an agenda.

Architectuurwijzer, November 2012

—
INITIAL MEMO
LIMBURG
GOVERNMENT
ARCHITECT
—

G
N
I
D
L
I
U
B

A
—
INITIAL MEMO
LIMBURG
GOVERNMENT
ARCHITECT

P
U

R
E
G
N
O
R
T
S

D
N
A
R
B