


An aerial photograph of a city neighborhood, likely in Arnhem, Netherlands. The image shows a mix of residential buildings, green spaces, and a large sports arena with a white roof and blue accents. A major road with a roundabout is visible in the center. The text is overlaid on the top left of the image.

Leisurepark Olympus

Nota van Uitgangspunten

Olympuskwartier zuid

Vastgesteld op 17 maart 2020

Gemeente Arnhem
Maart 2020

1. OPGAVE

In mei 2011 heeft de gemeenteraad de Koers gebiedsvisie Centrum Zuid vastgesteld. Hierin is een groeimodel vastgelegd voor de 3 kwadranten van Centrum Zuid. Voor het kwadrant Rijnhalgebied (hierna: Olympuskwartier) is een ontwikkeling van leisure en daaraan gerelateerde functies voorzien.

Voor de eerste fase van de ontwikkeling van het Olympuskwartier zijn in 2012 de ruimtelijke en functionele mogelijkheden van het gebied verkend. Op basis van deze verkenningen zijn ruimtelijke en programmatische randvoorwaarden voor de gebiedsontwikkeling geformuleerd. Deze Nota van Randvoorwaarden Leisurepark Olympus is op 27 maart 2012 door het College van Burgemeester en Wethouders van de gemeente Arnhem vastgesteld.

Sindsdien heeft het terrein op 2 plekken een nadere invulling gekregen:

- In de voormalige Rijnhal is het bedrijf Decathlon gevestigd, evenals Mountain Network en pizzabar La Rocca.
- Op de hoek van de Koppelstraat en de Zeegsingel is een nieuwe vestiging van beweegcentrum Formupgrade gebouwd.

Door deze ontwikkelingen was de Nota van Randvoorwaarden uit 2012 niet meer actueel.

Daarnaast heeft het college op 17 september 2019 een structuurontwerp voor de openbare ruimte van het Olympuskwartier vastgesteld. Op 5 februari heeft de raad naar aanleiding van dit structuurontwerp een ronde tafel gesprek gehouden. Belangrijke constatering die avond was dat bewoners en gemeente graag het resterende Olympuskwartier zuid multifunctioneler in willen vullen door wonen toe te voegen aan het programma leisure.

Deze Nota van Uitgangspunten Olympuskwartier zuid dient als leidraad en als inspiratie voor marktpartijen die een planconcept voor het gebied gaan uitwerken. Het bestemmingsplan voor dit gebied zal aan de hand van de plannen van de ontwikkelaar worden aangepast.


Structuurontwerp Openbare Ruimte

Olympuskwartier

De gemeente Arnhem heeft ca. 160.000 aantal inwoners. Het Olympuskwartier ligt op 10 minuten fietsen van het centrum van Arnhem en heeft een aantal bushaltes in de omliggende straten.

Het afzetgebied voor het nieuw te maken programma is groter dan Arnhem zelf. De locatie ligt centraal in de regio Arnhem Nijmegen. Binnen een straal van 15 à 20 autominuten wonen circa 725.000 inwoners.

Op het Olympusterrein zijn het Olympuscollege, De Grote Koppel, de Klimhal en de schermhal gevestigd. In het structuurontwerp van de openbare ruimte van 17 september 2019 is geconstateerd dat sport en beweging de verbindende schakel vormt tussen deze functies. Dit structuurontwerp is gebaseerd op de volgende 5 ontwerpprincipes die bijdragen aan de samenhang in het gebied:

1. Verankering
2. Groen veld; Groene waas
3. Sportcircuit met divers sportprogramma verbindt hele terrein
4. Herkenbare entreepleinen
5. Compacte parkeerpleinen

De ontwikkeling van 'Olympuskwartier zuid' moet bijdragen aan een totale sluitende grondexploitatie Olympuskwartier. De openbare ruimte die betrekking heeft op dit project (structuurontwerp) wordt door de gemeente Arnhem aangelegd, hier is financieel ook rekening mee gehouden in de grondexploitatie. Deze aanleg zal gefaseerd plaatsvinden in afstemming op de nog te ontwikkelen locatie.


Structuurontwerp Openbare Ruimte


De locatie Olympuskwartier zuid in het Structuurontwerp Openbare Ruimte

Groen- en waterstructuur

De groenzones aan de zuidelijke en westelijke rand van het plangebied zijn robuust en vormen een onderdeel van de Malburgse groenstructuur. In de groenstructuur aan deze zijde van het plangebied wisselen dichte en meer open delen elkaar af. De gebouwen en groene omzoming dienen een eenheid te vormen en het streven is dat deze op natuurlijke wijze in elkaar overvloeien. Een centrale groene ruimte aan de interne ontsluiting, vormt de schakel tussen de bestaande bebouwing (zwembad, klimhal en school) en de nieuwbouw.

Ook helpt deze centrale plek mee aan het klimaatbestendig maken van het gebied en aan de toename van biodiversiteit in het gebied.

De openbare ruimte van het Olympuskwartier bestaat in principe uit gras met bomen en verspreide struweelgroepen, waar voornoemde functies een plek in kunnen krijgen. De bomen in het gebied zijn bomen van de eerste orde (grote bomen), die wat sortiment betreft passen in de grondslag van Arnhem Zuid.

De groenzones aan west- en zuidzijde bestaan uit een afwisseling van struiken, bloemrijk grasland, bomenrijen, losse bomen en boomgroepen. De watergangen hebben een natuurlijke oeverzone. Het wijkbos gelegen aan de zuidzijde van het plangebied blijft behouden.

De groene inbedding geeft een belangrijke kwaliteit aan het gebied en zal optimaal moeten worden benut. De groen- en waterstructuren hebben tevens een belangrijke functie voor de flora en fauna. De continuïteit van de groenzone blijft gewaarborgd in het gebied.


Structuurontwerp Openbare Ruimte

Sport en bewegen

Sportieve openbare ruimte in Arnhem is in 2018 onderzocht door het Mulier Instituut. Hoe beweegvriendelijk is de gemeente Arnhem en in welke mate biedt de fysieke woonomgeving mogelijkheden voor sport en bewegen? De sportief te gebruiken openbare ruimte per wijk is aan de hand van vier hoofdindicatoren in kaart gebracht, namelijk: sport- en speelplekken, paden, sport-, speel- en beweegruimte en nabijheid van voorzieningen. Op de deelindicator sportvoorzieningen scoort Arnhem laag in vergelijking met steden van vergelijkbare omvang. Een beweegvriendelijke omgeving is belangrijk om mensen zo goed mogelijk te faciliteren en te stimuleren om te bewegen. Een beweegvriendelijke stad zorgt ervoor dat de stad gezonder, aantrekkelijker en leefbaarder is. Voldoende beweegruimte en –mogelijkheden dragen bij aan de aantrekkelijkheid en leefbaarheid van de stad. Het Olympusgebied ligt in de wijk Malburgen Oost (zuid), de sportdeelname van 53% ligt hier ruim onder het gemiddelde in Arnhem (64%).


Structuurontwerp Openbare Ruimte

Ook op het gebied van gezondheid kent de wijk uitdagingen, gezien het grote percentage kinderen dat overgewicht heeft. Kijkend naar de openbare ruimte die inwoners faciliteert en kan stimuleren om te bewegen, dan scoort de wijk gemiddeld op het aantal sport- en speelplekken. In deze wijk is 'software en orgware' essentieel om mensen 'in beweging te krijgen'. Dat betekent dat er voldoende (en continu) sport- en beweegaanbod moet zijn, bestaande uit activiteiten, begeleiding en communicatie. In het gebied wordt ruimte gemaakt voor de beoefening van urban sporten. Door het realiseren van verschillende sportfaciliteiten moet het gebied een sportief uiterlijk krijgen. Dit sportieve uiterlijk moet er toe leiden dat mensen naar het gebied toe trekken om te sporten en elkaar te ontmoeten.

Het is denkbaar dat bepaalde concepten of onderdelen van concepten gefaseerd tot ontwikkeling worden gebracht. Van belang is daarbij dat het concept vanaf het begin volwaardig kan functioneren.


Structuurontwerp Openbare Ruimte

2. PROGRAMMATISCHE UITGANGSPUNTEN

Voor het Olympuskwartier wordt een multifunctioneel programma voorgesteld van wonen en leisure. Het toe te voegen programma moet aanvullend zijn op het bestaande in Arnhem en omgeving. Op het terrein zijn al leisurefuncties aanwezig: een zwembad, squashhallen, skibanen, een schermhal en een klimhal. Toevoeging van aanvullende leisurefuncties zal een positief effect hebben op het functioneren van de bestaande voorzieningen. Het bestaande scholencomplex heeft een thematische focus op sport en bewegen.

Van belang is dat de bestaande functies op het terrein en de directe omgeving (Malburgen en Kronenburg) baat hebben bij de ontwikkeling.


Wonen

Uit woningmarktonderzoek blijkt dat er in de regio een tekort is aan betaalbare woningen. Gezien de ontwikkelingen in de regio en de groei van het aantal inwoners en huishoudens zal deze behoefte verder groeien. Dit geldt voor de betaalbare sector in de gehele breedte, dus zowel sociale huur, middenhuur als betaalbare koop (tot €200.000). In het coalitie-akkoord is afgesproken dat toevoeging van wonen voor 30% uit sociale huur dient te bestaan.

De ontwikkellocatie is relatief groot en leent zich voor een flink woningbouwprogramma gericht op 1- en 2 persoons huishoudens in de appartementensfeer. Uit onderzoek blijkt dat voornamelijk aan dit type woningen in Arnhem behoefte bestaat. Op stedelijk niveau heeft Arnhem voldoende grondgebonden woningen in voorraad en in ontwikkeling. Het advies vanuit de gemeente Arnhem is om binnen de gestelde ruimtelijke kaders/grenzen op het gebied van stedenbouw, milieu, verkeer etc. een flink programma te realiseren. Dit gelet op de grote woningbouwopgave voor de stad als geheel, de ruimte op de locatie, en de centrale ligging in de stad. De relatie met leisure, en sport en bewegen, is voor diverse doelgroepen interessant, zowel voor starters als ouderen. In het gebied kan gestreefd worden naar een mix van doelgroepen (ouderen, starters, werkenden, doorstromers en prijsniveaus. Voor dit gebied staat nog geen definitief woonprogramma vast. Het definitieve woonprogramma wordt in overleg met de gemeente Arnhem en met stakeholders nader afgestemd. Op deze manier wordt ervoor gezorgd dat behoefte van de omgeving een plek krijgt in het woonprogramma.

In het gebied is interactie tussen het wonen en de omgeving gewenst. Middel daar toe is het creëren van ontmoetingsplekken, zowel in het gebied als in het gebouw.

Leisure

Het economische hoofdprogramma voor het te ontwikkelen gebied is leisure. Leisure is een zeer breed begrip. Alle commerciële vormen van vrijetijdsbesteding vallen hieronder. Dit loopt uiteen van: sport en spel, health en vermaak. Voor het gebied is onderzocht welke vormen van leisure de meeste kans maken (onderzoek leisurevoorzieningen gemeente Arnhem 2018, Van Spronsen en partners). Gedacht wordt aan: aanvullende wateraccommodaties, indoorsport, evenementen, een wellnessvoorziening, kinderattracties, enzovoort. Ook andere leisure-functies zijn mogelijk onder de voorwaarde dat het aanvullend is en niet leidt tot duurzame ontwrichting van het bestaande leisureprogramma in Arnhem.

Ondergeschikte functies: horeca, maatschappelijke en culturele activiteiten, gezondheidszorg

Ten behoeve van de levendigheid van het gebied zijn in beperkte mate naast leisure en wonen ook de volgende functies denkbaar:

- Ondergeschikte horeca ten behoeve van ontmoeting en een gezonde exploitatie van leisurefuncties. Qua uitstraling en openingstijden moet gewaakt worden voor een aantasting van het leefklimaat van de te realiseren woningen en van het (sport-)imago van het gebied.
- Maatschappelijke en culturele activiteiten, bijvoorbeeld muziek of dans
- Gezondheidszorg, bijvoorbeeld huisartsenpost of fysiotherapeut

3. RUIMTELIJKE UITGANGSPUNTEN

Uit de verkenning van de ruimtelijke mogelijkheden van het gebied en het gewenste programma, zijn ruimtelijke uitgangspunten uitgewerkt. Bij een nieuwe ontwikkeling zullen de bestaande ruimtelijke kwaliteiten optimaal moeten worden benut en zwakke plekken worden verbeterd. Er moet een multifunctioneel en aantrekkelijk woon-, werk- en ontspanningsgebied gerealiseerd worden. Het is van belang dat het ontwikkelde gebied zich oriënteert op/ relatie zoekt met de aangrenzende woongebieden. Het plan moet toekomstbestendig en van meerwaarde voor Arnhem zuid zijn.

Ruimtelijke kwaliteiten

Belangrijkste kwaliteiten van het gebied zijn:

- De centrale ligging in de regio en in de stad Arnhem;
- Zichtlocatie vanuit belangrijke stedelijke en regionale verkeerswegen;
- Goede autobereikbaarheid, OV-verbindingen (trolley) en directe verbinding met het snelfietspad Arnhem-Nijmegen;
- Groen-blauwe omzoming;
- Nabijheid van grote publiekstrekkingen: Gelredome en winkelcentrum Kronenburg.

Ruimtelijke visie

De te ontwikkelen kavel ligt in een gebied met grote bovenwijkse voorzieningen, zoals het Gelredome en winkelcentrum Kronenburg, als burelen. Bij de ontwikkeling van de kavel gaan we er vanuit dat deze aansluit bij de maat, schaal en korrel van dit zuidelijke stadshart. Het Olympuskwartier wordt tevens gekenmerkt door een robuuste groenstructuur rondom. Uitgegaan wordt van een toekomstige ontwikkeling waarbij grote natuurinclusieve gebouwen een eenheid vormen met de omringende robuuste groenstructuren.

De nieuwbouw kan bestaan uit één of meerdere gebouwen bestaan, waarbij de uitstraling naar buiten toe, naar de Pleyroute en de Nijmeegseweg net zo van belang is als de inpassing in de wijk. Aan de hoofdwegenstructuur heeft het gebouwde / hebben de gebouwen de maat en schaal die past bij de omgeving.

De bebouwing mag dan ook zeker geen industriële of bedrijfshalachtige uitstraling hebben, maar dient van een relatief hoogwaardige architectuur te zijn. De architectuur moet ervoor zorgen dat het gebouw “klopt”, dat het kan en past op deze plek. Ook moet deze architectuur goed passen binnen het structuurontwerp openbare ruimte en de groenvisie.


Structuurontwerp Openbare Ruimte

Duurzaamheid

Een ontwikkeling op deze bijzondere plek vraagt ook een bijzondere inspanning op het gebied van duurzaamheid. Duurzaamheid is daarbij een breed begrip, dat niet alleen gaat over energiegebruik en energieopwekking, maar ook over sociale duurzaamheid, circulariteit en hoe duurzaam de mogelijkheden voor het gebruik van het gebouw in de toekomst zijn. Daarbij is van belang dat gebouwen in binnensteden kunnen meedemen met de behoeftes van een stad. Omdat de gemeente haar ambities op het terrein van duurzaamheid bij nieuwbouw extra kracht bij wil zetten worden partijen uitgedaagd verder te gaan dan de huidige normen voor duurzaamheid.

In het gebied liggen kansen ten aanzien van duurzaamheid. Ontwikkende partijen worden uitgedaagd om dit thema op te nemen in hun plannen. Duurzaamheid en leisure gaan goed samen: sport, wellness, groen, ontspanning, gezondheid en milieu. Sport en bewegen moet samen met duurzaamheid het selling point van het gebied worden.


Aan het begrip duurzaamheid kan op meerdere manieren invullingen worden gegeven. Bijvoorbeeld door middel van:

- Natuurinclusief bouwen (Bijvoorbeeld: groene daken en gevels, nest en schuilgelegenheden voor huismus, gierzwaluw en vleermuizen);
- Zonnepanelen (evt. gecombineerd met groendaken);
- Dubbel grondgebruik (gebouwd parkeren);
- Minimalisering van de hoeveelheid verharding;
- Het gebruik van groene zones voor waterberging en afvoer;
- Combinatie met energiegebruikers elders op het Olympuskwartier;
- Groene gevel;
- Circulair bouwen;
- Langs de zuidwestelijke groene rand verstrooiing van licht tegengegaan vanwege de ecologie (vleermuizen).

Klimaat

Het plangebied is gelegen in één van de meest hitte-gevoelige gebieden van Arnhem met nadelige gevolgen voor het leefklimaat van de buitenruimte en voor het binnenklimaat. Daarom wordt er gestreefd naar gebouwen waarmee de opwarming van de omgeving wordt verminderd. Het gebouw moet in combinatie met de groene leefomgeving zorgen voor een prettig klimaat in het gebied. Een ontwerp dat zich op dit onderwerp onderscheidt zal hoger scoren op het onderdeel duurzaamheid.


kaart Hittestress: stedelijke hitte-eiland (UHI) effect in NL
bron: www.atlasnatuurlijkkapitaal.nl/kaarten


Water

Aan de zuid-westzijde van de kavel ligt een watergang. Deze waterloop aan de zuidzijde kan een iets ruimer profiel krijgen en natuurvriendelijk worden ingericht. Tijdens het ontwikkelen van dit gebied moet er gekeken worden naar watercompensatie. Dit kan watercompensatie zijn op het kavel, bijvoorbeeld doormiddel van een groen dak. Dit bevordert ook de biodiversiteit en vermindert hittestress.

Als het op eigen terrein verwerken van hemelwater niet (helemaal) mogelijk is, kan er ook gekeken worden of dit buiten het kavel opgelost kan worden. De watergang aan de zuidzijde van het gebied kan hiertoe doorgetrokken en verbreed worden door de ontwikkelaar. De bestaande duiker kan verwijderd worden en vervangen worden door een brug. Het verbreden van de watergang kan gebruikt worden als zoekrichting voor het vraagstuk watercompensatie.


Interne verkeersstructuur

De hoofdontsluiting van het gebouw (de gebouwen) voor autoverkeer vindt plaats vanaf Olympus. De ligging van de ontsluiting van het gebied op de Koppelstraat blijft wat dat betreft onveranderd. Een extra ontsluiting op de Koppelstraat is niet wenselijk. Aan de hoofdentree ligt de centrale ruimte en de entree(s) van het gebouw/ de gebouwen.

Het bestemmingverkeer dient snel en veilig vanaf de Koppelstraat naar zijn bestemmingen, functies en de parkeergelegenheden te kunnen. Het expeditieverkeer zal waar nodig gescheiden moeten worden van de bezoekersstromen. Een expeditiestraat aan de zuidzijde is wellicht een optie. Laad- en losplekken zullen aan de achterzijden van het gebouw/ de gebouwen worden gepositioneerd. Bij het laden en lossen mag geen dubbelgebruik zijn bestaande met het parkeren. De openbare ruimte en de verkeersstructuur zal zodanig ontworpen moeten worden dat wildparkeren niet mogelijk is.

Voor het nieuw toe te voegen programma dient onderzocht te worden of de toename aan verkeersbewegingen zondermeer past op de direct omliggende bestaande infrastructuur en of dat er nog maatregelen moeten worden genomen buiten het plangebied.

Parkeren

Parkeren is een belangrijk aandachtspunt voor het uit te werken planconcept. De toe te voegen functies zullen een extra parkeervraag opleveren die opgevangen zal moeten worden op het terrein. In de huidige situatie wordt het gebied ook gebruikt voor een deel van de piekopvang van evenementen voor het Gelredome. De toekomstige eigenaar kan met Gelredome afspraken maken voor deze piekopvang, waarbij het benodigde parkeren voor de nieuwe functie en programma gegarandeerd blijft.

Ten aanzien van het parkeren worden de volgende uitgangspunten gehanteerd:

- *Parkeren ten behoeve van de nieuw toe te voegen functies zal conform de gemeentelijke parkeernormering (Beleidsregels parkeren) op eigen terrein moeten worden opgelost;*
- *Uitwisseling van parkeerplaatsen binnen het Olympuskwartier wordt niet geëist maar ondernemers kunnen dit eventueel onderling langdurig contractueel regelen;*
- *Parkeren gebeurt zoveel mogelijk in gebouwde voorzieningen geïntegreerd in het gebouw maar op maaiveld is eveneens mogelijk;*
- *De toekomstige exploitanten zullen een parkeerregime moeten uitwerken en beheren wanneer het terrein opengesteld wordt voor piekopvang van Gelredome. Het parkeren van de eigen functie en programma dient gegarandeerd te blijven.*

Geluid

De zones op grond van de Wet geluidhinder in stedelijk gebied zijn van dien aard dat het Olympuskwartier binnen deze zones ligt. Voor het realiseren van geluidgevoelige bebouwing (oa woningen) binnen deze zone moet een akoestisch onderzoek uitgevoerd worden.

Als de geluidbelasting minder dan 48 dB bedraagt, mag zonder ontheffing op grond van de Wet geluidhinder worden gebouwd. Ter indicatie is een geluidcontourenkaart bijgevoegd waar de 48 dB duidelijk zichtbaar is. Bedraagt de geluidbelasting meer dan 48 dB dan zal uit een gedetailleerd akoestisch onderzoek moeten blijken of voldaan wordt aan de eisen zoals gesteld in Wet geluidhinder, het Arnhemse beleidsplan geluid en de Nota Hogerewaarden Arnhem.


4. UITGANGSPUNTEN VOOR DE NIEUWBOUW

In dit hoofdstuk worden de uitgangspunten geformuleerd die van toepassing zijn op de nieuwbouw. Het exacte programma en de invulling van de bouwvelop zijn nog niet bekend. Om de architect de ruimte te geven om zo interessant mogelijke nieuwbouw te maken zijn de uitgangspunten ruim geformuleerd. Met behulp van referentiebeelden worden denkrichtingen geïllustreerd.

Op de plankaart hiernaast, is de bebouwbare zone van 1,1 hectare aangegeven, waarin de nieuwbouw gerealiseerd kan worden.

Gebouwen zoeken qua schaal en maat aansluiting bij de bestaande bouwvolumes in het (omliggende) gebied. Het gebouw op kavel B zal een passend antwoord moeten zijn op de grote "overbuurman": het Gelredome. De zuidwesthoek kan de meeste hoogte (accentwerking) verdragen in vergelijking tot de rest van het plangebied, maar het Gelredome blijft altijd de hoogste in de algehele context (dit is 42 m op het hoogste punt).

De bebouwing heeft een basishoogte van 17 meter. Enkele hoogteaccenten van 10 tot 12 lagen zijn in de basis denkbaar maar mogen geen windhinder veroorzaken. Wel moet de bezonning goed bekeken worden. De hoogteaccenten moeten van een hoogwaardige architectuur zijn. De exacte ligging en de grootte van dit hogere element moeten nader aan de hand van een ontwerpstudie worden bekeken.


Macro en micro niveau

Het gebouw is tweeledig te noemen, in die zin dat het enerzijds op het niveau van de Nijmeegseweg en de Pleyroute zeggingskracht moet hebben en anderzijds moet het gebouw ook een menselijke maat en schaal hebben, wanneer je het benadert vanaf de interne ontsluitingsweg (Olympus). Deze verschillende schalen moeten goed in de vormgeving van het gebouw tot uiting komen.


Blok K Funen Amsterdam, Ontwikkeling: Heijmans, Beeld: NI Architects

Oriëntatie

Vanaf de Nijmeegseweg en Pleyroute moet de beleving die zijn van een aantrekkelijk ogend Leisurpark. Het is van belang dat geen enkele zijde oogt als een achter- of zijgevel. Het gebouw kenmerkt zich door een bepaalde alzijdigheid; representatief naar de zijde van Koppelstraat en Olympus en op verdiepingsniveau richting de Pley-route.

Menselijke maat en leesbaarheid

Het gebouw moet afgestemd zijn op haar omgeving. Het moet ook informatie geven, een verhaal vertellen en duidelijk zijn, in die zin, dat je aan de buitenkant kunt zien, wat er zich binnenin afspeelt. Het gebouw dient een duidelijke beëindiging hebben. De entrees moeten duidelijk zijn, aan heldere entreepleinen. De gevel mag niet monotoon zijn, er moet sprake zijn van een bepaalde geleding, die ook betekenis heeft, die te maken heeft met de functie van het gebouw.

Flauw hellende daken kunnen bijvoorbeeld een middel zijn om de massaliteit van het gebouw te verminderen en het beter te integreren in het landschap.

Geleding van de gevel kan bereikt worden door het toepassen van verspringen in de rooilijn, materiaalovergangen of bijvoorbeeld door veranderingen in de overgang van de gevel naar het dak op bepaalde plaatsen. Geleding zal vooral gericht moeten zijn op het onderbreken van de lengterichting. Door ritmiek en geleding kan er een interessant gevelbeeld ontstaan dat bijdraagt aan het minder zwaar overkomen van de grote bouwmassa.


Toren K Eindhoven, Ontwikkeling: Trudo, Beeld: Inbo

Gevels

Naast de vormgeving zal ook de uitwerking van de gevels een belangrijk aandachtspunt zijn. Gezien het programma waarbij grote gesloten ruimtes kunnen voorkomen, zal goed onderzocht moeten worden hoe de buitenwand wordt vormgegeven. Grote onaantrekkelijke blinde muren moeten worden voorkomen. Oplossingen kunnen gezocht worden door onder andere transparante en halftransparante gevels toe te passen. Ook is het gebruik van groen en licht een manier om de gevel interessant te maken.


Mercado Groningen, ontwikkeling: MWPO/Beuvest, beeld: Ponnie


Het Funen Amsterdam, ontwikkeling: Heijmans, Beeld:architectuurplaque

Aan de zijde van de interne ontsluitingsweg is voldoende transparantie noodzakelijk om de beleving van wat er zich in het gebouw afspeelt mogelijk te kunnen maken. Een bepaalde mate van transparantie en openheid van het gebouw draagt ook bij aan een betere sociale veiligheid in de openbare ruimte.

Parkeren vindt zo veel mogelijk in of op de gebouwen plaats, bij voorkeur niet zichtbaar vanaf de infrastructuur. Het parkeren dient in ieder geval te worden opgelost binnen de contouren van de te ontwikkelen kavel.

Voorzieningen op het dak zijn zoveel mogelijk een integraal onderdeel van het daklandschap en sluiten aan bij de architectuur van het gebouw.

Toegankelijkheid

Uitgangspunt bij elke woningbouwontwikkeling is dat de toe te voegen voorraad levensloopgeschikt, onder andere goed toegankelijk, moet zijn.

Begrenzing kavels

Hoge hekwerken of harde (dichte) erfafscheidingen, zoals muren en schuttingen, rond de kavel zijn ongewenst. Een aantal noodzakelijke begrenzingen zijn er al, door de aanwezigheid van de groenblauwe omzoming rondom het Leisurepark in haar totaliteit.

Reclame uitingen en verlichting

Reclamevoering is terughoudend en wordt ingepast in de gevelarchitectuur, is meeontworpen en duidelijk ondergeschikt aan de architectuur. In de welstandsnota van Arnhem zijn richtlijnen opgenomen m.b.t. reclamevoering opgenomen. Hier geldt dat verstrooiing van licht naar de noordelijke en zuidelijke groenstructuur moet worden tegengegaan.

Afvoer hemelwater

Hemelwater van gebouw en kavel wordt oppervlakkig en vertraagd, via groengoten en bij voorkeur ook groendaken afgevoerd op eigen terrein.


Duurzame warmte

Nieuw te bouwen woningen mogen niet meer worden aangesloten op het aardgasnetwerk. Aansluiting van nieuwe, goed geïsoleerde woningen op een hoog temperatuur warmtenet is niet gewenst. De voorkeur gaat uit naar decentrale en duurzame warmteoplossingen. Voor (geclusterde) nieuwbouw kan dit doorgaans aansluiting op een collectief warmtenet met een lage temperatuur zijn. Een alternatief is een all-electric oplossing. Voor dit gebied is het raadzaam een verkenning uit te voeren naar de verschillende mogelijkheden.

In deze verkenning kan o.a. nader onderzoek plaatsvinden naar de benutting van restwarmte van zwembad De Grote Koppel. Ook een eventuele aansluiting op het warmteconcept Smart Polder dat momenteel in Vredenburg/Kronenburg wordt uitgewerkt is wellicht een optie.

Vanwege het waterwingebied is koude-warmte opslag in de bodem niet toegestaan. Het gebouw moet voldoen aan de BENG norm conform het bouwbesluit.

Afval

Tijdens het ontwerpen van kavel B moet er rekening gehouden worden met ruimte voor plaatsing van ondergrondse afvalcontainers.

Nuts-voorzieningen

De nutsvoorzieningen moeten in pandig worden aangebracht en met het gebouw mee worden ontwerpen.

Voor de gebruikte afbeeldingen is getracht de rechthebbenden te achterhalen. Daar waar deze achterhaald zijn, is die bron bij de betreffende afbeelding vermeldt.