

MAATSCHAPPELIJK VASTGOED EN PUBLIEKE WAARDE

Deel 2. Referentiehandboek voor sociale voorzieningen

Coverfoto:

Het Gebouw, Leiden

Architect: VenhoevenCS

Foto: Ronald Tilleman

MAATSCHAPPELIJK VASTGOED EN PUBLIEKE WAARDE

Deel 2. Referentiehandboek voor
sociale voorzieningen

Ruth Höppner, Anne-Sophie Wouters, Dolf Broekhuizen,
Veldacademie Rotterdam

In opdracht van

Rotterdam, juli 2023

INHOUDSOPGAVE

OVER DE SERIE	6
Deel 1: Trendstudie naar voorzieningen	8
Deel 2: Referentiehandboek voor sociale voorzieningen	8
Deel 3: Methodiek publieke waardebeoordeling	9
INLEIDING	8
Methode	10
Beperking	10
Opbouw handboek	10
Indeling factsheet	11
Leeswijzer	14
HOOFDSTUK 1	
REFERENTIEPROJECTEN	16
1.1 WELZIJN EN ZORG	18
Sociale centra	19
Wijkcentrum Orgeval	20
Hiukkavaara Center	24
Het Gebouw	28
De Hood	32
1.2 WONEN MET ZORG	36
Opvang van kwetsbaren	37
SIEIHOME 21 Multi-woningen	38
1.3 KUNST EN CULTUUR: BIBLIOTHEKEN	42
Bibliotheken	43
Fyyri	44
Het Eemhuis	48

1.4 SPORT EN RECREATIE	52
<hr/>	
KU.BE	54
Sundbyoster Hall II	58
Centre D'animation Saint-Blaise	62
LESS	66
Park 'n' Play	70
1.5 ONDERWIJS EN KINDEROPVANG	74
<hr/>	
Frederiksbjerg Skole	76
Sonnwendviertel	80
IKC de vaart	84
HOOFDSTUK 2	
ONTWERPPRINCIPES	88
<hr/>	
COLOFON	100
<hr/>	

OVER DE SERIE **MAATSCHAPPELIJK VASTGOED EN PUBLIEKE WAARDE**

Deze publicatie is het tweede deel van een driedelige serie over onderzoek van Veldacademie naar de publieke waarde van maatschappelijk vastgoed. Met deze serie wil Veldacademie de ambitie om maatschappelijk vastgoed te ontwikkelen met brede publieke waarde meer handen en voeten geven. Elk deel biedt een eigen bijdrage aan dit doel en is bedoeld om beleidsmakers en andere belanghebbenden te inspireren en te informeren over dit onderwerp.

Deel 1: Trendstudie naar voorzieningen

Het begin vormde de trendstudie **Ruimte voor sociale voorzieningen. Internationale trendstudie voor Rotterdam** (Broekhuizen & Höppner, 2021). In deze trendstudie zijn tientallen internationale voorbeelden verzameld van innovatief multifunctioneel maatschappelijk vastgoed met publieke meerwaarde. Er staan voorbeelden in van gebouwen voor onderwijs en kinderopvang, voor sport en recreatie, voor kunst en cultuur (bibliotheken), voor welzijn (Huizen van de Wijk) en voor zorg (nachtopvang). Daarnaast is wetenschappelijke literatuur over de betekenis van publieke gebouwen voor de stad verkend. Aanleiding voor deze studie was het voornemen van de gemeente Rotterdam om financiële middelen te reserveren om bestaand maatschappelijk vastgoed te kunnen vernieuwen. De trendstudie dient als onderbouwing voor de bredere maatschappelijke waarde van kwalitatief goede voorzieningen. De gemeente wil namelijk toewerken naar een hoogwaardig en goed onderhouden voorraad maatschappelijk vastgoed. Ambitie is om bij de (her)ontwikkeling van dit vastgoed verschillende opgaves en beleidsdoelen te bundelen en de herontwikkeling strategisch in te zetten. De voorbeeldprojecten uit de trendstudie zijn bedoeld als inspiratie voor beleidsmakers en het opstellen van nieuwe ontwikkelprincipes voor deze toekomstige maatschappelijke voorzieningen.

In 2023 is een update van dit onderzoek gepubliceerd, met ook nationale voorbeelden van maatschappelijk vastgoed. De titel is **Maatschappelijk vastgoed en publieke meerwaarde. Trendstudie sociale voorzieningen** (Broekhuizen & Höppner, 2023).

Deel 2. Referentiehandboek voor sociale voorzieningen

In deze publicatie worden vijftien voorbeeldprojecten uit de trendstudie (deel 1) verder uitgewerkt waarbij vooral is gekeken naar de manier hoe meervoudige publieke waarde vorm kan krijgen in en rond om een gebouw. Het gaat om voorbeeldprojecten die passen bij actuele opgaven voor maatschappelijk vastgoed in Rotterdam.

De vijftien voorbeeldprojecten zijn verwerkt tot factsheets, met informatie over gerealiseerde publieke waarden, locatie en opgave, beleidscontext, gebouw en omgeving, programma, betrokken stakeholders, eigenaarschap, lokale samenwerking, financiering, kosten, en voor zover mogelijk over

dagelijks gebruik en waardering van het gebouw. Hiervoor is gebruikt gemaakt van diverse bronnen, zoals artikelen in vaktijdschriften en boeken, digitale thematische platforms, websites van overheden of architecten, reviews, beleidsstukken of andersoortige projectdocumentatie. De factsheets dienen ter inspiratie om in een oogopslag de meest relevante informatie te kunnen raadplegen. Op de lange termijn kunnen de voorbeeldprojecten worden uitgebreid.

Uit de voorbeelden vloeien verschillende ontwikkelprincipes voort die tot brede publieke waarde kunnen leiden. Deze ontwikkelprincipes zijn verwerkt in de methodiek voor publieke waardebeoordeling (deel 3).

Deel 3: Methodiek publieke waardebeoordeling

De eerste twee delen bevatten vooral veel informatie over relevante voorbeeldprojecten. Maar hoe kom je tot zo'n resultaat? Hoe en met wie bepaal je wat waardevol is? In het derde deel **Maatschappelijk vastgoed en publieke waarde. Praktijkexperiment met een methodiek voor meervoudige publieke waardebeoordeling** (Höppner e.a., 2023) beschrijven we hoe we, op basis van theorie en eerder werk op dit dossier, een methodiek voor publieke waardebeoordeling hebben ontwikkeld en uitgetest bij vijf opgaven in de gemeente Rotterdam. Doel van deze methodiek is om met diverse belanghebbenden bij een opgave tot overeenstemming te komen over welke publieke kernwaarden gerealiseerd zouden moeten worden bij een bepaalde opgave of plek. Dat houdt in dat men met elkaar gemeenschappelijke en verbindende kernwaarden formuleert die aan de basis kunnen staan van het verdere (her)ontwikkelingsproces.

De methodiek hebben we bij vijf concrete vastgoedontwikkelingen in de gemeente Rotterdam uit mogen proberen. We beschrijven in detail welke publieke waarden in de praktijkexperimenten kwamen bovendrijven en wat de experimenten ons leren over het bereiken van brede consensus over publieke waarden.

INLEIDING

Kwalitatief hoogwaardige maatschappelijke voorzieningen zijn belangrijk voor een stad. Ze dragen bij aan de economie, aan het sociale leven, ze voeden de cultuur en beïnvloeden de ruimtelijke kwaliteit van de stad. Maar wat maakt een maatschappelijke voorziening hoogwaardig? Hoe ziet dat er uit? Wat kunnen we leren van inspireerde voorbeelden? Welke brede publieke waarde wordt met de voorzieningen gecreëerd? In deze publicatie bouwen we voort op voorbeelden uit de trendstudie naar sociale voorzieningen. We hebben vijftien bijzonder inspirerende gebouwen geselecteerd, tien internationale voorzieningen en vijf Nederlandse. Deze voorbeelden inventariseren en analyseren we op basis van verschillende criteria. We leiden kenmerkende ontwikkelprincipes voor publieke waarden van de gebouwen af die we later inzetten voor een methodiek voor publieke waardebeoordeling.

Methode

Van vijftien gebouwen uit de trendstudie (Broekhuizen & Höppner, 2023) hebben we informatie verzameld over het ontwikkel- en ontwerpproces, over het ontwerp van het gebouw en de inbedding ervan in de publieke ruimte, over het activiteitenprogramma en over daadwerkelijk gebruik. Voor de inventarisatie en analyse is – naast de bronnen uit de trendstudie – gebruikgemaakt van diverse aanvullende informatiebronnen om het dagelijkse gebruik te achterhalen. Op deze manier worden de projecten niet alleen omschreven aan de hand van de gepubliceerde literatuur en de vaak wervende projectdocumentatie kort na de oplevering, maar willen we een meer realistisch beeld van het voorbeeldproject schetsen.

Deze informatie hebben we verwerkt tot identiek opgebouwde, overzichtelijke factsheets van twee pagina's met toelichtende tekst en illustraties (zie afbeelding 1, leeswijzer).

Beperking

Veel projecten worden kort na de oplevering gedocumenteerd, met name in vakbladen die de nadruk leggen op architectuur of bouwtechniek. Er valt dan nog weinig te zeggen over gebruik en waardering van het gebouw, programma of beheer en exploitatie. We hebben ons best gedaan om deze informatie te achterhalen, bijvoorbeeld door activiteitenagenda's of nieuwskanalen van het gebouw te bekijken. Dat is uiteraard een momentopname en geeft een beperkt beeld. Aanvullend probleem is dat deze informatie soms in een voor ons ontoegankelijke taal is beschreven. Wil men gebruik en waardering echt in beeld brengen, dan zou men de gebouwen moeten bezoeken om aanwezigen te interviewen en het gebruik te observeren.

Opbouw handboek

Deze publicatie is een referentiehandboek en bedoeld als aanvulling op de trendstudie (deel 1) en de methodiek voor publieke waardebeoordeling (deel 3). De focus ligt op een vergelijkende beschrijving en illustratie van de voorbeelden en het formuleren van praktische ontwerpprincipes voor publieke waarde. Het handboek is als volgt opgebouwd.

In hoofdstuk 1 zijn de vijftien referenties weergegeven in factsheets, verdeeld over vijf beleidsdomeinen: 1. Welzijn en Zorg (sociale centra, zoals Huizen van de wijk); 2. Wonen met zorg (zoals nachtopvang met maatschappelijke zorg); 3. Kunst en Cultuur (openbare bibliotheken); 4. Sportgebouwen en recreatie; en 5. Onderwijs en opvang. De factsheets beslaan twee spreads, steeds opgebouwd in vier delen: (1) gebouw, (2) gebied (3) gebruik en (4) kenmerkende ontwerpprincipes (zie hieronder).

Hoofdstuk 2 geeft nog een keer een totaaloverzicht van alle ontwerpprincipes, met een korte beschrijving van het principe en verwijzing naar de referentie waarop het principe is gebaseerd.

Indeling factsheets

Per beleidsdomein zijn verschillende voorbeelden beschreven, de beschrijving is identiek opgebouwd en omvat twee pagina's. We beginnen met een korte beschrijving van het **gebouw**. Wat is de achterliggende idee, het concept van het gebouw? Hoe is het ontwikkeld, wat was de aanleiding? Er volgt een kort overzicht van het ontwikkelproces van initiatief tot exploitatie en eventueel doorontwikkeling. Aan de rechterkant van het factsheet is informatie over het **gebied** te vinden, een illustratie van de sociale en ruimtelijke inbedding in de omgeving. De tweede pagina gaat over het **gebruik**. Links staat een overzicht van de gebruikersgroepen en een schematisch overzicht van de organisatie van de functies in het gebouw. Aan de rechterkant is een aantal ontwerpprincipes te vinden die we van het gebouw hebben afgeleid. De **ontwerpprincipes** vertegenwoordigen kenmerkende publieke meerwaarde die we – buiten de primaire functie – in het gebouw terugzien.

Gebouw: concept en proces

Hier is achtergrondinformatie over het gebouw samengevat. De intenties van de initiatiefnemer, ontwikkelende partij en architect, zoals beschreven door deze partijen zelf, vormen het uitgangspunt. Deze informatie wordt afgezet tegen de specifieke lokale (landelijke) situatie. Omdat de wetgeving, financiering en maatschappelijk-economische omstandigheden (sterk) verschillend zijn per land of zelfs stad, vormt dit belangrijke informatie om het gebouwconcept te kunnen begrijpen. De aanleiding van de (her)ontwikkeling en de keuze voor een concept zijn beschreven, om zo de bewuste intenties en onbewuste effecten of bijvangst in de analyse van elkaar te kunnen scheiden. De in het proces betrokken partijen of voor het concept belangrijke beslissingen worden weergegeven in een procesoverzicht.

Gebied: sociale en ruimtelijke inbedding

De inpassing van een project in de bestaande context is op basis van kaart- en beeldmateriaal onderzocht. Zo worden de mogelijkheden van een project gerelativeerd ten aanzien van dichtheid van de plek, de bereikbaarheid en verbindingen. Ook is de relatie met de openbare en publieke ruimte schematisch weergegeven en hebben we omliggende voorzieningen ingetekend waarmee het gebouw een relatie heeft.

Gebruik

Het multifunctionele karakter van het gebouw is onderzocht door het activiteitenprogramma's van de voorzieningen te bestuderen. We hebben daarbij gelet op de diversiteit aan gebruikers en de sociale toegankelijkheid voor deze gebruikers. Er is gekozen voor een representatieve dag in het gebouw. Activiteiten en gebruikersgroepen zijn naast elkaar gezet om te kijken welke soorten gebruikersgroepen wanneer en waar samenkomen. Zo kan men zien wat goede momenten zijn om ontmoetingen te organiseren. Functies, activiteiten en gebruikersgroepen zijn gecombineerd in een schematische weergave van het gebouw.

Ontwerpprincipes

Samenvattend wordt elk van de voorbeeldprojecten uitgedrukt in een aantal kenmerkende publieke waarden. Dit zijn brede publieke waarden, voor wijk, bewoners of gebruikers, waarbij uit de analyse is gebleken dat deze doelbewust zijn ingezet voor de ontwikkeling van het project. De relaties tussen deze ontwikkelde publieke waarden en de bewust gemaakte ontwerpkeuzes die hiertoe hebben geleid zijn vertaald in zogenaamde ontwerpprincipes. Hoewel deze principes voortkomen uit een specifiek project, zijn ze generiek toepasbaar. Afhankelijk van de context, kan zo'n ontwerpprincipe ook bijdragen aan andere waarden.

Bij de analyse van publieke waarden en de vertaling daarvan naar ontwerpprincipes is niet gestreefd naar volledigheid. We willen de lezer inspireren door kenmerkende en vernieuwende aspecten van de projecten te benoemen. De focus ligt op de 'slimme koppelingen' waarin de projecten voorzien, publieke waarde als toevoeging op de primaire functie die een maatschappelijke functie sowieso vervult. Door de grote diversiteit aan geanalyseerde projecten vormen deze ontwerpprincipes samen een gevarieerde toolbox aan slimme en inspirerende oplossingen, die door de versimpelde weergave makkelijk opnieuw te interpreteren en in te zetten zijn. Deze ontwerpprincipes kunnen bijvoorbeeld richtlijnen vormen in toekomstige ontwikkelingen waarbij brede publieke waarde wordt nagestreefd.

LEESWIJZER

HOOFDSTUK 1

WIJKCENTRUM ORGEVAL

wijkcentrum, multifunctionele evenementenlocatie

STAD Reims, Frankrijk • ADRES 40 Rue Raymond Poincaré • OPPERVLAKE 2.500 m² • BOUWJAAR 2016 • OPDRACHTGEVER Stad of Reims, ARCHITECT F+H architectes

Concept

Dit wijkcentrum is gelegen in een versleten jarenzestigwijk met alle problemen die daarbij komen kijken. Het doel van het centrum is om een ontmoetingsplek te creëren voor wijkbewoners en tegelijkertijd bij te dragen aan de stadsvernieuwing en revitalisering van de wijk Orgeval. Het wijkcentrum staat op een centrale plek in de wijk, vlakbij bewoners en dichtbij andere openbare voorzieningen zoals een postkantoor en een zorgcentrum. Het wijkcentrum combineert twee afzonderlijke functies. Het eerste is 'The Salle Municipale', een multifunctionele evenementenlocatie die door wijkbewoners kan worden gebruikt. Hier kunnen evenementen, concerten of andere grote bijeenkomsten worden gehouden. De andere

hoofdfunctie is die van alledaags wijkcentrum waar elke dag activiteiten worden aangeboden in samenwerking met de wijkbewoners, van sportlessen, workshops en cursussen tot sociale diensten voor jong en oud. De meeste activiteiten vinden plaats in ruimten met grote glazen gevels, wat een verbinding creëert tussen binnen en buiten. Een helling naar het openbare plein maakt het voor mensen makkelijk om hun weg te vinden naar het centrum en om het als deel van de Openbare ruimte te zien. Tegelijkertijd bevindt het kinderdagverblijf in het gebouw zich op een hogere verdieping, wat in deze ruimten een gevoel van veiligheid en privacy geeft.

Proces

Gelinitieerd door de stad Reims om de stadsvernieuwing in het gebied een impuls te geven.

Eigenaar en onderhoud: stad Reims.

De multifunctionele ruimte kan eenvoudig worden omgebouwd en zo inspelen op alle toekomstige behoeften in de wijk.

Investering: € 5,1 mln. Gefinancierd door de stad Reims.

Gebruikers wijkcentrum: sociale diensten, bewoners, lokale verenigingen. Gebruikers evenementenlocatie: verhuur aan overheden en particulieren.

20 **Veldacademie**

WELZIJN EN ZORG

REFERENTIE PROJECTEN

Sociaal netwerk & ruimtelijke setting

1. openbaar plein
2. ingang wijkcentrum
3. ingang evenementenlocatie
4. zorgcentrum
5. patio

Maatschappelijk vastgoed en publieke waarden - Deel 2. Referentiehandboek voor sociale voorzieningen

21

De factsheet begint met een korte introductie van het referentieproject. De aanleiding, doelstelling en het achterliggende gebouwconcept is toegelicht. Ook zijn de ontwikkeling beschreven en met welke partijen de ontwikkeling tot stand is gekomen.

Het gebouw is geanalyseerd in zijn huidige context: de ligging van de voorzieningen in relatie met andere voorzieningen in de buurt. Daarbij is de ruimtelijke inbedding en de verhouding tussen publieke ruimte en gebouw zichtbaar gemaakt.

HOOFDSTUK 1

REFERENTIEPROJECTEN¹

1.1 Welzijn en zorg

- **WIJKCENTRUM ORGEVAL**, Reims, Frankrijk
- **HIUKKAVAARA CENTER**, Oulu, Finland
- **HET GEBOUW**, Leiden, Nederland
- **DE HOOD**, Amsterdam, Nederland

1.2 Wonen met zorg

- **SIEIHOME 21**, Wenen, Oostenrijk

1.3 Kunst en cultuur: bibliotheken

- **FYYRI**, Kirkkonummi, Finland
- **HET EEMHUIS**, Amersfoort, Nederland

1.4 Sport en recreatie

- **KU.BE**, Kopenhagen, Denemarken
- **SUNDBYOSTER HALL II**, Kopenhagen, Denemarken
- **CENTRE D'ANIMATION SAINT-BLAISE**, Parijs, Frankrijk
- **LESS**, Parijs, Frankrijk
- **PARK 'N' PLAY**, Kopenhagen, Denemarken

1.5 Onderwijs en kinderopvang

- **FREDERIKSBJERG SKOLE**, Kopenhagen, Denemarken
- **SONNWENDVIERTEL**, Wenen, Oostenrijk
- **IKC DE VAART**, Nieuwkoop, Nederland

1. Alle inleidende teksten zijn ingekort overgenomen uit de trendstudie 'Maatschappelijk Vastgoed en publieke waarde. Trendstudie sociale voorzieningen (2012 – 2022)'. De oorspronkelijke teksten zijn geschreven door Dolf Broekhuizen.

1.1 WELZIJN EN ZORG

Sociale centra

Sociale centra, zoals buurthuizen, zijn traditioneel belangrijke toegangspoorten tot welzijnsvoorzieningen. Ze bieden steun en zijn verbonden met andere voorzieningen. Ze geven sociale ondersteuning, zodat mensen kunnen meedoen en zich kunnen handhaven in de maatschappij.

Er is wellicht geen sociale voorziening die zo geschakeerd is. Sociale centra, die vroeger werden aangeduid als buurthuis of wijkcentrum en tegenwoordig in veel steden bekend staan als Huizen van de Wijk, verschillen onderling sterk qua ambitie, exploitatieopzet en (architectonische) uitstraling. Ze kunnen in functioneel opzicht heel breed worden opgezet of juist heel geconcentreerd en specifiek. Ze worden soms ondergebracht in grote verzamelcomplexen waar wonen de hoofdfunctie is, of juist in combinatie met gespecialiseerde voorzieningen zoals ouderencomplexen of jeugdvoorzieningen.

Zo divers als de sociale centra in Rotterdam zijn, en elders in Nederland, zo divers zijn ook de sociale centra internationaal. Er is grote behoefte aan ontmoetingsplaatsen. In welk gebouw dat plaatsvindt varieert sterk. Combinaties van ontmoetingsruimte met andere functies komen veelvoudig voor: zoals met onderwijs, met naschoolse opvang, met bibliotheken of met sportvoorzieningen. In Scandinavië is de bibliotheek vaak de hoofdfunctie van een sociaal centrum.

Typische kenmerken van recente sociale centra

- Het sociale centrum is in de eerste plaats een plek die een organisatorisch netwerk met voorzieningen en steun biedt.
- Sociale centra zijn voorzieningen die bij voorkeur op een strategische wijze zijn verdeeld over de stad (wijken) en dorp (kern en buitengebieden). Op die wijze bereiken ze goed bewoners die zorg en ondersteuning nodig hebben.
- Een sociaal centrum is onderdeel van een lokaal netwerk aan voorzieningen die op elkaar zijn afgestemd.
- Functies van een sociaal centrum kunnen verspreid zijn over de wijk, bijvoorbeeld als 'huiskamer' in een andere voorziening.
- Sociale centra hebben meestal een *couleur locale*, afhankelijk van de lokale behoefte, plek en initiatiefnemers.
- De veelheid aan allianties laat zien dat sociale centra ook als onderdeel van een combinatiefunctie kunnen functioneren. Een standaardoplossing bestaat niet.

WIJKCENTRUM ORGEVAL

wijkcentrum, multifunctionele evenementenlocatie

STAD Reims, Frankrijk • ADRES 40 Rue Raymond Poincaré • OPPERVLAKTE 2.500 m² • BOUWJAAR 2016 • OPDRACHTGEVER Stad Reims • ARCHITECT f+f architectes

foto's: Camille Garbi

Concept

Dit wijkcentrum is gelegen in Orgeval, een verouderde jarenzestigwijk met alle problemen die daarbij komen kijken. Het doel van het centrum is om een ontmoetingsplek te creëren voor wijkbewoners en tegelijkertijd bij te dragen aan de stadsvernieuwing en revitalisering van de locatie. Het wijkcentrum staat op een centrale plek in de wijk, vlakbij bewoners en dichtbij andere openbare voorzieningen zoals een postkantoor en een zorgcentrum. Het wijkcentrum combineert twee afzonderlijke functies. Het eerste is 'The Salle Municipale', een multifunctionele evenementenlocatie die door wijkbewoners kan worden gebruikt. Hier kunnen evenementen, concerten of andere grote bijeenkomsten worden gehouden. De andere hoofd-

functie is die van alledaags wijkcentrum waar elke dag, in samenwerking met de wijkbewoners, activiteiten worden aangeboden voor jong en oud. Van sportlessen, workshops en cursussen tot sociale diensten. De meeste activiteiten vinden plaats in ruimten met grote glazen gevels, wat een verbinding creëert tussen binnen en buiten. Een helling naar het openbare plein maakt het voor mensen makkelijk om hun weg te vinden naar het centrum en om het als deel van de openbare ruimte te zien. Tegelijkertijd bevindt het kinderdagverblijf zich op een hogere verdieping in het gebouw, wat in deze ruimten een gevoel van veiligheid en privacy geeft.

Proces

Geïnitieerd door de stad Reims om de stadsvernieuwing in het gebied een impuls te geven.

Eigenaar en onderhoud: stad Reims.

De multifunctionele ruimte kan eenvoudig worden omgebouwd en zo inspelen op alle toekomstige behoeften in de wijk.

Sociaal netwerk & ruimtelijke setting

Waarden & ontwerpprincipes

SOCIALE COHESIE

Waarde Participatie

Het gebouw kan gelijktijdig inspelen op allerlei behoeften. Naast het kinderdagverblijf en de sociale diensten bevat het gebouw makkelijk aanpasbare ruimten waar faciliteiten voor de wijkbewoners worden aangeboden. Ook kan er worden ingespeeld op (toekomstige) behoeften van de gemeente, overheden en verenigingen door middel van de grote evenementenlocatie. Dit maakt het centrum aantrekkelijk voor een brede doelgroep, wat zal bijdragen aan de bezetting van het gebouw.

ontwerpprincipe: multifunctioneel gebruik

schaal: gebouw

SOCIALE COHESIE

Waarde Betrokkenheid

Dankzij de evenementenlocatie is het gebouw echt van de wijkbewoners. Deze makkelijk aanpasbare ruimte is een verlengstuk van hun huis, waar ze verjaardagen kunnen vieren, wijkbijeenkomsten kunnen houden, trouwfeesten kunnen geven enzovoort. Omdat de evenementenlocatie zelfstandig kan worden gebruikt, met een eigen voordeur en eigen faciliteiten, hebben bezoekers niet het gevoel in het wijkcentrum te zijn. Hierdoor is de drempel om de locatie eigen te maken laag.

ontwerpprincipe: ruimte toe-eigenen

schaal: gebouw

HIUKKAVAARA CENTER

school, jeugdcentrum, kinderdagverblijf, publieke sportfaciliteiten, ontmoetingsplekken + vergaderruimten

STAD Oulu • ADRES Tahtimarssi 3 • OPPERVLAKTE 11.670 m² • CAPACITEIT 700 kinderen • BOUWJAAR 2017 •
OPDRACHTGEVER Lemminkäinen Talo Oy en stad Oulu • ARCHITECT Lukkaroinen Arkkitehdit Oy

Concept

Het multifunctionele gebouw in Hiukkavaara is een wijkcentrum dat dienstdoet als mbo, bibliotheek, een brede school en dagopvang voor 700 kinderen. Het centrum is een belangrijk publiek gebouw voor de toekomstige ontwikkeling van de wijk Hiukkavaara, waar woningen voor circa 25.000 bewoners gepland staan. Het multifunctionele gebouw is behalve een plek om te leren ook een ontmoetingsplek en een sociaal loket voor bewoners. Een slingerend semiopenbaar pad door het gebouw verbindt het marktplein van Hiukkavaara met de bossen. Het gebouw zelf heeft twee verdiepingen. Het is gemaakt van zwart beton dat in houten mallen gegoten is. Het multifunctionele centrum

in Hiukkavaara is een van de eerste scholen die is gebouwd conform het nieuwe leerplan dat in de herfst van 2016 is ingegaan. Het gebouw is ontworpen in samenwerking met een pedagogische werkgroep. Het doel hiervan was om flexibele en aanpasbare ruimten te creëren die aansluiten bij uiteenlopende leeromgevingen, zoals fenomeengebaseerd leren en onderzoek. Het gebouw heeft een duidelijke hiërarchie van ruimten: de openbare lobby, die van de ene kant van het gebouw naar de andere loopt, is verbonden met de semiopenbare leerruimten, waar de meer privé leerfaciliteiten – de eigen ruimten van de leerlingen – dan weer van aftakken.

Proces

Financiering en initiatie door de gemeente.

Ontwikkeld als een van de eerste gebouwen in de nieuwe wijk.

Verskillende gebruikersgroepen (bibliotheek, school, gymzaal) hebben aparte ingangen en gebruiken verschillende delen van het gebouw.

Ontwikkeld in lijn met het nieuwe Finse leerplan, waarbij de focus ligt op een nieuwe manier van leren.

Samenwerking met diverse sociale partijen en partijen in de wijk.

Het centrum fungeert als basis voor de toekomstige wijk en als ontmoetingsplek voor de nieuwe bewoners.

Sociaal netwerk & ruimtelijke setting

- 1. wandelroute
- 2. schooltuin
- 3. school ingang
- 4. ingang bibliotheek/
community school
- 5. marktplaats

Waarden & ontwerpprincipes

INDIVIDUELE WELVAART

Waarde Kennisuitwisseling

Het wijkcentrum is gebouwd rond het idee om mensen samen te brengen via leren en educatie. Zodoende biedt het gebouw niet alleen de leerlingen van de school, maar ook alle andere wijkbewoners de gelegenheid om te leren door de bibliotheek en door het beroepsonderwijs. Het samenbrengen van verschillende gebruikers- en leeftijdsgroepen en het aanbieden van een ontmoetingsplek maakt het mogelijk om ook op een informele manier van elkaar te leren.

ontwerpprincipe: uitwisseling tussen doelgroepen
schaal: gebouw

PUBIEKE RUIMTE

Waarde Toegankelijkheid

Een mix van gebruikersgroepen kan het voor sommigen lastig maken om gebruik te maken van een gebouw. Bij dit project is er een slimme scheiding tussen programma's, zodat iedereen het gebouw gelijktijdig kan gebruiken. De verschillende delen van het gebouw (school/bibliotheek/kinderopvang) zijn gescheiden via aparte ingangen, zodat ontmoetingen optioneel zijn en niet aan de gebruikers worden opgedrongen. Een centrale kantine en open ruimte brengen de groepen bij elkaar.

ontwerpprincipe: diverse ingangen
schaal: gebouw

VEILIGHEID

Waarde Gevoel van veiligheid

Het centrum is ontworpen als eerste deel van de nieuwe wijk; straks zal het fungeren als basis voor een hele nieuwe buurt. Omdat het ontwikkelgebied uitsluitend nieuwe bewoners heeft, is het wijkcentrum bedoeld als eerste ontmoetingsplek waar bewoners elkaar kunnen leren kennen, wat de anonimiteit in de wijk moet verminderen. De integratie van een school in het wijkcentrum geeft bewoners een reden om het gebouw te bezoeken.

ontwerpprincipe: specifieke ontmoetingsplekken
schaal: proces

HET GEBOUW

basisscholen, sportfaciliteiten, wijkcentrum, huisarts, bibliotheek, welzijnscentrum, woningen, tuinen

STAD Leiden • ADRES Arubapad 2 • OPPERVLAKTE 26.150 m² • BOUWJAAR 2013 • OPDRACHTGEVER Gemeente Leiden
woningcorporatie Ons • ARCHITECT VenhoevenCS

Concept

Het eerste wijkontwikkelingsplan (WOP) voor Leiden is opgesteld voor Leiden-Noord. Het plan is integraal ontwikkeld in samenwerking met bewoners, de gemeente, corporaties, de politie en maatschappelijke organisaties. Het open planningsproces heeft niet geresulteerd in een traditioneel stadsvernieuwingsplan, maar in een wijkontwikkelingsplan met een focus op het stimuleren van economische en maatschappelijke investeringen. Het Gebouw is het pilotproject voor het nieuwe dichtbebouwde centrum, waaruit de grote ambities voor het totale plan naar voren komen. Er komen uiteenlopende buurtaccommodaties samen in een hybride gebouw dat multifunctioneel gebruik

van ruimte stimuleert en het sociale leven in de buurt reactiveert. Op de lagere verdiepingen huisvest het gebouw drie basisscholen, crèches, zorgorganisaties, een huisarts, een openbare bibliotheek, een buurthuis en sportfaciliteiten. Daarbovenop bevinden zich 50 appartementen, 34 zorgwoningen voor mensen met dementie en ouderen met een verstandelijke beperking, en 18 starterswoningen. De bewoners hebben eigen daktuinen, maar ook gemeenschappelijke tuinen en sportfaciliteiten op het dak. Het middelpunt van het gebouw is het centrale plein. Deze levendige ontmoetingsplek wordt zowel het hart van de buurt als de locatie van het wijkcentrum.

Proces

Het wijkontwikkelingsplan (WOP) is opgesteld in een open planningsproces met diverse (lokale) belanghebbenden.

In het gebouw werken vele partijen samen. Alle scholen hebben hun eigen hoofdingang en aparte schoolpleinen op het buurtplein.

De scholen kunnen eenvoudig krimpen of uitbreiden. Elke ruimte die beschikbaar komt, kan worden gevuld met kantoren of woningen, omdat de gebouwstructuur een neutrale opzet heeft.

De gemeente en de woningcorporatie besloten om samen te werken om de geplande scholen te integreren in een huisvestingsplan, om zo de sociale zekerheid in de toekomstige buurt te garanderen.

Alle verschillende functies van het gebouw kunnen apart worden afgesloten en zijn apart toegankelijk, wat de exploitatie gemakkelijk maakt, ook 's nachts.

Sociaal netwerk & ruimtelijke setting

Waarden & ontwerpprincipes

DUURZAAMHEID

Waarde Aanpasbaarheid

De functies rond het ontmoetingsplein zijn zodanig gecombineerd dat ze kunnen worden verbonden en dus kunnen worden uitgebreid. De ruimte kan iedere dag worden aangepast zodat hij vele verschillende functies kan vervullen.

ontwerpprincipe: mogelijkheid tot uitbreiden
schaal: gebouw

MOGELIJKHEID TOT UITBREIDEN

Zie project: SIEIHOME21, HET GEBOUW

CULTUUR-HISTORISCHE IDENTITEIT

Waarde Gevoel van verbondenheid

De ingangen van de diverse scholen, de openbare functies en de diverse woningen zijn allemaal gelegen op de begane grond, rond het schoolplein en de openbare pleinen. Buren, bewoners, kinderen en andere gebruikers komen elkaar tegen op weg naar de voordeuren. Doordat deze zone als autovrij voetgangersgebied is ontworpen, kunnen mensen elkaar makkelijk ontmoeten en bij elkaar komen, wat bijdraagt aan een gevoel van verbondenheid.

ontwerpprincipe: voetgangersgebied
schaal: buurt

VOETGANGERSGEBIED

ZIE PROJECT: HET GEBOUW

DE HOOD

jeugd- en activiteitencentrum

STAD Amsterdam • ADRES Reimerswaalstraat 5A • OPPERVLAKTE 285 m² • BOUWJAAR 2011 •
OPDRACHTGEVER VOF De Stadstuinen (Ymere, Bouwfonds Ontwikkeling) • ARCHITECT Atelier Kempe Thill

Concept

Activiteitencentrum De Hood is gebouwd als onderdeel van de herstructurering van de naoorlogse wijk Osdorp in Amsterdam. De opdrachtgever, een woningcorporatie, is eigenaar van de meeste woningen in de wijk en heeft daarom belang bij een goede leefbaarheid van de wijk. Het kleinschalige paviljoen, centraal geplaatst op een plein, is zo eenvoudig mogelijk ontworpen, met een benedenverdieping die volledig open is en een gesloten volume daarbovenop. Door deze stapeling blijft het plein zo leeg en open mogelijk. De begane grond is transparant gemaakt als reactie op de angst van buurtbewoners dat de komst van een jeugdcentrum zou leiden tot onveiligheid op straat. De open benedenverdieping zorgt dat de gebruikers

zichtbaar zijn voor voorbijgangers, terwijl het openbare plein van binnenuit kan worden gecontroleerd. Een sterk contrast met de benedenverdieping vormt de bovenverdieping, waar er een privé domein is gecreëerd voor de jongeren. Het budget voor het gebouw was klein en een groot deel hiervan was gereserveerd voor de grote glazen oppervlakken. Om binnen dit budget toch een aantrekkelijk gebouw te realiseren, zijn er talloze slimme bouwtechnieken toegepast. Net als goedkope industriegebouwen bestaat het gebouw uit een stalen constructie die is opgevuld met kalkzandsteen. Een isolatiesysteem met polyurethaanspray, dat normaal gesproken wordt gebruikt voor het isoleren van olietanks en stallen, is gebruikt voor de gesloten gevel.

Proces

In 2005 startte de woningcorporatie een besloten ontwerpwedstrijd voor een klein activiteitencentrum dat zou passen binnen de bestaande bomenverdeling.

Bouwkosten: € 550.000,- (incl. technische installaties).

Sinds de ontwikkeling is het gebouw gebruikt voor meerdere ondersteunende diensten in de wijk. Op dit moment wordt het gebruikt door de naastgelegen school.

Omdat het gebouw geen verschillende gebruikers heeft, kon het oplever- en ontwikkelproces eenvoudig worden gehouden.

Tegenwoordig wordt het gebouw gebruikt als servicepunt voor gezinnen, ter ondersteuning van de ouders van leerlingen op de school. Zij komen hier voor hulp met opvoeden, geldzaken en papierwerk.

Sociaal netwerk & ruimtelijke setting

- 1. openbaar plein
- 2. fiets- en voetgangerspad
- 3. sportveld

Waarden & ontwerpprincipes

OPENBARE RUIMTE

Waarde Toegankelijkheid

Dit project laat zien dat het met een kleine ingreep of een klein gebouw mogelijk is om sociale steun toegankelijker te maken. Door slim gebruik van het beschikbare budget is de architect erin geslaagd om een compleet open benedenverdieping te maken, waardoor zichtbaar is wat erbinnen gebeurt en waardoor geïnteresseerde passanten eenvoudig binnen kunnen lopen. De binnenruimte wordt zo een onderdeel van het openbare plein waar het gebouw staat.

ontwerpprincipe: zichtbaarheid

schaal: gebouw

SOCIALE COHESIE

Waarde Sociale netwerken

Door gebruik te maken van bestaande ankerpunten (clusters van voorzieningen), kunnen openbare voorzieningen eenvoudig worden aangesloten op het sociale netwerk in een buurt. In dit geval heeft het woongebied een duidelijk ankerpunt door de kerk, het cultureel centrum en de school. Door dit project tussen deze openbare voorzieningen te plaatsen, is het makkelijk te vinden voor gebruikers.

ontwerpprincipe: ankerpunten

schaal: buurt

VEILIGHEID

Waarde Gevoel van veiligheid

Tijdens de herstructurering van de wijk besloot de woningcorporatie om een zichtbare plek te creëren waar jongeren elkaar kunnen ontmoeten. Door een plek te creëren die op een toegankelijke manier sociaal contact tussen burens stimuleert in hun directe leefomgeving, kan anonimiteit worden voorkomen. Zeker voor jongeren kan een veilig sociaal netwerk helpen in hun opvoeding. Een locatie die aansluit bij hun behoeften zal helpen voorkomen dat ze overlast gaan veroorzaken op straat.

ontwerpprincipe: Specifieke ontmoetingsplekken

schaal: buurt

1.2 WONEN MET ZORG

Opvang van kwetsbaren

De gemeente is verantwoordelijk voor de opvang van de meest kwetsbaren in de samenleving, dit is een onderdeel van de welzijnsvoorzieningen in de stad. Die opvang vindt plaats in opvangvoorzieningen en in locaties voor beschermd wonen. De verwachting is dat deze groep meer en meer in een eigen woning in de wijk gaat wonen, waarbij de ondersteuning aan huis (beschermd) plaatsvindt.² De gemeente werkt samen met zorgaanbieders en woningcorporaties aan de ambitie om de nachtopvang (meerdere personen op een kamer) om te zetten in een tussenwoonvoorziening. Het idee daarachter is dat als een persoon rust heeft in de huisvesting, deze eerder een mogelijkheid ziet om het verdere leven beter te organiseren. De intentie is om het dagelijks leven op de rit te krijgen. Alhoewel het niet het primaire doel is, draagt de verbetering van de leefomstandigheden van dak- en thuislozen ook bij aan leefbaarheid in de stad.

Door kwetsbaren zoveel mogelijk een plek te geven in een 'gewone' woning, kunnen de zelfredzaamheid en zelfstandigheid worden bevorderd. De begeleiding en hulp vinden indien mogelijk aan huis plaats. Op diverse manieren wordt de opvang van kwetsbare groepen gekoppeld aan extra hulp, begeleiding en ondersteuning. De ondersteuning van dak- en thuislozen dient gericht te zijn op een combinatie van huisvesting en steun. Daarbij gaat het erom de positie in de maatschappij te versterken. Onder het begrip kwetsbaren vallen verschillende groepen. De reguliere groep bestaat uit personen die langdurig op straat leven. Vaak speelt bij deze mensen een meervoudige problematiek. Daarnaast zijn er de dakloze arbeidsmigranten; die vormen een aparte groep omdat zij in Nederland geen aanspraak mogen maken op maatschappelijke zorg. Dak- en thuisloze jongeren zijn binnen het Nederlandse zorg- en woonlandschap eveneens een specifieke groep. Zij vallen onder andere wetgeving (vanwege hun leeftijd).

Het streven om kwetsbare groepen een plek te geven en zo de ontplooiingskansen te vergroten heeft ook internationaal diverse raakvlakken. Op diverse manieren wordt de opvang gekoppeld aan extra hulp, begeleiding en ondersteuning. De ondersteuning van dak- en thuislozen dient gericht te zijn op een combinatie van huisvesting en steun. Daarbij gaat het erom de positie in de maatschappij te versterken.

Typische kenmerken van recente vormen van wonen en zorg

- Het idee achter een woonzorgvoorziening is om de bewoner (ook tijdelijk) een rustige plek met ondersteuning te bieden met de intentie om het dagelijkse leven weer op de rit te krijgen en om een toekomstperspectief te geven.
- Opvang in de wijken staat voorop, gericht op sterkere hechting in de samenleving.
- Dakloze jongeren zijn een bijzondere categorie omdat de achterliggende problematiek sterk verschilt van oudere daklozen.
- Er vindt veel vernieuwing plaats als het gaat om het bieden van tijdelijke huisvesting van daklozen, dakloze jongeren en wonen met zorg.

2. Gemeente Rotterdam, Integraal Huisvestingsplan Wonen met zorg, 2021

SIE/HOME 21 MULTI-WONINGEN

tijdelijke sociale huisvesting voor kwetsbare groepen (daklozen, mensen met een beperking, alleenstaande moeders), kantoren van sociale diensten

STAD Wenen • ADRES Siemensstraße 142 • OPPERVLAKTE 18.173 m² • CAPACITEIT 241 appartementen • BOUWJAAR 2018 • OPDRACHTGEVER Kallinger projects • ARCHITECT Trans_Stad

foto's: Daniel Hawelka, Linz/Vienna

Concept

SIE/HOME 21 Multi-housing is een project met twee afzonderlijke doelen: op korte termijn moet het project de druk op de huizenmarkt verlichten door 250 sociale huurappartementen aan te bieden. Op de lange termijn, over tien jaar, moet het project worden getransformeerd tot bedrijfs- en kantoorruimte. Projecten zoals deze zijn onderdeel van een initiatief van de stad Wenen om nieuwe appartementen te bouwen voor tijdelijke bewoning (tien jaar). Met dit initiatief hoopt de stad de huisvestingsdruk voor een aantal precaire groepen te verlichten, waarbij dit uiteindelijk een tussenoplossing is. De huur voor deze appartementen was begrensd op € 7,50 per m² (nu € 8,10). Met het project, dat in 2016 van

start ging, wilde de stad 13.000 nieuwe appartementen bouwen. Veel van de ontwikkelaars zijn private partijen, terwijl de stad de verdeling van de appartementen regelt. De ontwikkelaars besloten om een specifieke bouwmethode te gebruiken (Slim Building) die een zeer korte bouwtijd mogelijk maakt en tegelijkertijd zorgt dat een toekomstige transformatie relatief makkelijk kan worden uitgevoerd. De meeste appartementen zijn verhuurd aan gezinnen met lage inkomens, maar ook aan mensen die recent naar Wenen zijn gekomen. Verder zijn er appartementen waar ouderen begeleid kunnen wonen, en hebben ook sociale diensten ruimten gekregen in het complex.

Proces

Initiatie via een tijdelijk huisvestingsprogramma.

initiatief

Ontwikkeld en gefinancierd door de woningcorporatie.

Speciaal bouwsysteem om flexibiliteit en gemakkelijke verandering van functie te garanderen.

ontwikkeling

Eigenaar en onderhoud: woningcorporatie (stad Wenen als partner voor de toewijzing van appartementen).
Netto bouwkosten van slechts € 1.200 per m².

Een zeer betaalbare huur van € 7,50 per m² (inclusief servicekosten, btw en gedeeltelijke meubilering).

exploitatie

Het gebouw zal de eerste tien jaar fungeren als woongebouw en slaapplek. Na deze periode wordt het omgebouwd tot bedrijfspand.

toekomst

Sociaal netwerk & ruimtelijke setting

Gebruikers

	klein- tot grootschalige bedrijven																							
bedrijfsruimtes																								
	bewoners																							
moeder-kind-centrum																								
	bewoners																							
huis voor verzorgd wonen																								
	bewoners																							
sociale woningbouw																								
	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	00u

Organisatie / gelijktijdigheid

Verkeer

De geplande commerciële functie maakt parkeren een belangrijke factor in het project. Voetgangers en auto's hebben aparte ingangen. Er doorkruisen ook voetpaden de benedenverdieping van het gebouw. Dit creëert een doorlopende, maar toch beschermde buitenruimte.

Programma

Op de begane grond zijn er kleine bedrijfsruimtes die aan elkaar gekoppeld kunnen worden waardoor het project geschikt is voor commerciële activiteiten. De zeer flexibele ruimten bieden zowel kleine als grote commerciële partijen de mogelijkheid om hun bedrijf te vestigen binnen het project.

Buitenruimten

De bouwblokken zijn door de rasteropzet zeer strak en sober. De balkons zijn aangebracht volgens een ander raster, met andere constructies en materialen. Dit zorgt voor wat speelse diversiteit en maakt de blokken vriendelijker.

Waarden & ontwerpprincipes

DUURZAAMHEID

Waarde Aanpasbaarheid

Het gebouw is met zijn rigide rasterstructuur zodanig opgezet dat er maximale aanpassingsvrijheid is. De begane grond, met commerciële ruimten, is verdeeld in smalle ruimten om in te spelen op de behoeften van kleine bedrijven, met de optie om op een later moment uit te breiden door ruimten te koppelen. Stedenbouwkundig gezien kunnen de gebouwen, als er geen behoefte meer is aan tijdelijke huisvesting, dienen als uitbreidingsruimte om het gebied te transformeren.

ontwerpprincipe: mogelijkheid tot uitbreiding
schaal: gebouw, buurt

VEILIGHEID

Waarde Verkeersveiligheid

Vanwege de locatie van dit project, en de combinatie met een commercieel programma, is de auto een belangrijk vervoersmiddel. Daarom neemt deze veel ruimte in in de stedenbouwkundige opzet. Auto's en voetgangers hoeven elkaar echter nooit tegen te komen. Door duidelijk gescheiden zones en aparte ingangen te maken voor auto's en voetgangers, is de bedrijfsruimte goed bereikbaar terwijl de bewoners gebruik kunnen maken van veilige, autovrije straten.

ontwerpprincipe: gescheiden mobiliteit
schaal: buurt

SOCIALE COHESIE

Waarde Waardevolle ontmoetingen

De eenvoud en de kostenefficiëntie van dit project hebben ertoe geleid dat de bouwblokken op zichzelf zeer rigide en rechtlijnig zijn. De simpele gevels bieden weinig ruimte voor beschutting. Door een tweede laag toe te voegen aan de gebouwen – de laag met de balkonconstructie – ontstaat er een colonnade rond de blokken. Hiermee wordt de grens tussen publiek en privé een vriendelijke, beschutte ruimte waar bewoners kunnen zitten en elkaar kunnen ontmoeten.

ontwerpprincipe: ruimte voor een gesprek
schaal: gebouw

1.3 KUNST EN CULTUUR

Bibliotheken

De openbare bibliotheek neemt binnen het scala aan sociale voorzieningen een bijzondere plek in omdat een bibliotheek een van de weinige echt openbare plekken in de stad of het dorp is. Iedereen, ook zonder pasje of afspraak, kan de openbare bibliotheek binnenlopen. Niemand zal controleren of je wel een boek leent of je vragen waarom je van een zitplek gebruikmaakt. Je kunt er afspreken, studeren, gewoon lezen of gebruik maken van gratis internet. Daarom heeft de bibliotheek een belangrijke ontmoetingsfunctie voor allerlei leeftijdsgroepen. Bibliotheken hebben de afgelopen tien jaar een grote verandering doorgemaakt: ze zijn steeds minder een uitleenbalie geworden, en steeds meer een toegankelijke plek in een wijk voor een brede doelgroep. In Nederland is het takenpakket in 2014 bewust verbreed en is de algemeen maatschappelijke functie van een bibliotheek steeds groter geworden, zoals het bieden van mogelijkheden voor ontwikkeling en educatie. Ook is er meer verbinding met kunst en cultuur. Vaak zijn het daarom gecombineerde kennis- of cultuurgebouwen waarbij de bibliotheek een van de hoofdfuncties is, verbonden aan functies voor educatie, ontspanning, recreatie en ontmoeting.

Bibliotheken staan ook internationaal volop in de belangstelling. Geregeld worden bibliotheekgebouwen met experimentele plattegronden gebouwd (beantwoordend aan nieuwe programma's), of met uitgesproken architectuur, een grote ambitie uitstralend. Ze variëren van zeer groot, zoals nieuwe nationale bibliotheken of universitaire hoofdbibliotheken, tot zeer bescheiden en klein: zoals fietsbibliotheken of pop-up bibliotheken.

Typische kenmerken van recente bibliotheken

- Bibliotheken zijn een van de weinige nog openbare plekken in de stad of het dorp en hebben een belangrijke ontmoetingsfunctie voor allerlei leeftijdsgroepen.
- Bibliotheken gaan steeds vaker een samenwerking aan waarin de hoofdfunctie 'bibliotheek' wordt verbonden aan allerlei – vaak educatieve of recreatieve – functies.
- Bibliotheken zijn de afgelopen jaren ook steeds vaker onderdeel van een multifunctionele accommodatie.
- Internationaal wordt de nieuwbouw of renovatie van een bibliotheek vaak ingezet als impuls voor wijkverbetering.
- Vaak zijn bibliotheken uitgesproken ontwerpen die een bijzonder accent geven aan de omgeving en/of een bepaalde visie uitstralen.

FYYRI

café, speelplaats, buurt-/jeugdcentrum, bibliotheek, multifunctionele ruimten, kantoren, werkplaatsen

STAD Kirkkonummi, Finland • ADRES Kirkkotori 1 • OPPERVLAKTE 4.700 m² • BOUWJAAR 2020 •
OPDRACHTGEVER Gemeente Kirkkonummi • ARCHITECT JKMM Arkkitehdit

foto: Mark Goodwin

foto: Pauliina Salonen

Concept

In Kirkkonummi, een stad in de buurt van Helsinki, is de bestaande bibliotheek gerenoveerd en uitgebreid. Bij de renovatie is de bibliotheek twee keer zo groot gemaakt en is ook het aanbod verbreed, met meer sociale diensten. De Finnen beschouwen bibliotheken vaak als hun tweede thuis, wat het belang van deze gebouwen benadrukt. Bij de herstructurering van de bibliotheek van Kirkkonummi wilden de planners verder kijken dan boeken alleen; de bibliotheek moest een plek worden om te leren en kennis te vergaren, en ook een plek waar lokale inwoners elkaar op regelmatige basis kunnen ontmoeten. Daarom zijn er in de bibliotheek leesruimten, ontmoetingsruimten, ruimten voor kleutergroepen,

jeugdclubs en tentoonstellings- en evenementenruimten toegevoegd. In het ontwerp staat natuurlijk licht centraal, waardoor de diverse ruimten verschillende sferen krijgen. De diversiteit van het project wordt aangevuld door de locatie van de bibliotheek: midden in het centrum van de stad, naast de kerk en de supermarkt. Samen fungeren ze als ankerpunt voor de stad. Een groot overdekt terras voor het gebouw biedt mogelijkheden om buiten tijd door te brengen en vormt zo een plek voor interactie tussen bezoekers en voorbijgangers. Zodoende heeft de bibliotheek meer weg van een buurtcentrum dan van een 'klassieke' bibliotheek.

Proces

Geïnitieerd en gefinancierd door de gemeente.

Hergebruik van de oude constructie bespaart geld en is duurzamer.

Eigenaar: gemeente.
Onderhoud: bibliotheek.

De toevoeging van nieuwe functies heeft als doel om een groter publiek naar de bibliotheek te trekken.

Gebruikersgroepen: bibliotheek, jeugdclub, kunstenaars, verenigingen, bewoners, arbeidsbureau.

Fyyri staat voor een nieuwe generatie Finse bibliotheektypologieën en dient als voorbeeld voor andere ontwikkelingen.

Sociaal netwerk & ruimtelijke setting

- 1. bestaand gebouw
- 2. uitbreiding
- 3. entreezijde (marktplein)
- 4. beschut terras
- 5. voetgangerspad

Gebruikers

	alle bezoekers																							
algemene bibliotheek																								
	jongeren																							
jongerenafdeling (biljart, speelzaal, jongerenbegeleiders)																								
	families																							
“bewonerspark” (ontmoetingsplaats voor gezinnen met jonge kinderen)																								
																	kinderen							
muziekschool																								
	bezoekers en werkzoekenden																							
café Messi (beheerd door het arbeidsbureau)																								
	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	00u

Organisatie / gelijktijdigheid

Buitenruimte

De bibliotheek is geïntegreerd in het openbare plein via een verhoogd terras dat door het gebouw wordt overdekt. Het nieuwe terras is altijd open en biedt uitzicht op de kerk en het plein.

Programma

De bestaande constructie is nog steeds in gebruik als bibliotheek. De nieuwe laag voegt hier woonkamerachtige leesruimten en ruimten voor diverse activiteiten aan toe, zoals de jeugdactiviteitenruimten en een groot auditorium.

Gevel

Het nieuwe volume is rondom de bestaande bibliotheek gevouwen, waardoor de gevel van het gebouw wordt geopend. Hierdoor wordt de voorziening laagdrempeliger en meer publiek.

Waarden & ontwerpprincipes

DUURZAAMHEID

Waarde Aanpasbaarheid

Bestaande gebouwen op een slimme manier benutten voor een nieuw programma helpt om materiaal, tijd en mogelijk ook investeringskosten te besparen. Bij dit project voldeed het oude bibliotheekgebouw niet meer voor toekomstig gebruik. In plaats van dit af te breken en een nieuwe bibliotheek te bouwen, heeft men er een nieuwe laag omheen gewikkeld en op die manier de benodigde extra ruimte en nieuwe esthetiek voor het gebouw gecreëerd.

ontwerpprincipe: inzet bestaand vastgoed

schaal: gebouw

INZET BESTAAND VASTGOED

Zie project: FYYRI

PERSOONLIJKE WELVAART

Waarde Talentontwikkeling

Het is voor mensen vaak onduidelijk wat ze kunnen verwachten in een openbaar gebouw. Door ze te laten zien wat er binnen gebeurt, kun je potentiële gebruikers verleiden om binnen te komen en iets nieuws te proberen. In dit gebouw laten de nieuwe open gevels langs de looppaden zien welke diversiteit aan activiteiten, leesruimten en 'woonkamers' er binnen te vinden is.

ontwerpprincipe: zichtbaarheid van aanbod

schaal: buurt

ZICHTBAARHEID VAN AANBOD

Zie project: FYYRI

SOCIALE COHESIE

Waarde Betrokkenheid

Het gebruik van bestaande ankerpunten, waar mensen op dagelijkse basis komen, elkaar ontmoeten en weten wat er is, helpt om ze te verbinden aan nieuwe faciliteiten. Bij dit project was de bibliotheek gevestigd op een ankerpunt, maar gescheiden van de omgeving. Een nieuwe ingang aan het marktplein creëert een verbinding. Door een terras met luifel en uitzicht op andere faciliteiten, heeft het gebouw nu een plek waar mensen elkaar buiten kunnen ontmoeten.

ontwerpprincipe: ankerpunten

schaal: buurt

ANKERPUNTEN

ZIE PROJECT: DE HOOD, FYYRI

HET EEMHUIS

bibliotheek, regionaal archief, kunstgalerij/tentoonstellingsruimte, school voor de kunsten

STAD Amersfoort • ADRES Eemplein 75 • OPPERVLAKTE 16.000 m² • BOUWJAAR 2014 •
OPDRACHTGEVER Stad Amersfoort • ARCHITECT Neutelings Riedijk Architecten

foto's: ScagliolaBrakkee Fotografie

Concept

Het Eemhuis combineert een aantal culturele instellingen in de stad Amersfoort: de stadsbibliotheek, een kunsthuis, een erfgoedarchief en een school voor dans, muziek en visuele kunsten. Het gebouw is gevestigd in een stadsvernieuwinggebied vlakbij het stadscentrum, waar de gemeente de ambitie had om het 'tweede stadshart' van Amersfoort te maken. Het gebied moet de winkels, cultuur en recreatiefaciliteiten gaan bieden die nodig zijn voor de nieuwe bewoners van de snel groeiende stad. Tegelijkertijd zag de gemeente een kans om dit voormalige industriegebied te vernieuwen en om de stad weer te verbinden met het water. Het gebouw is georganiseerd als opeenstapeling van de diverse

culturele faciliteiten. Op die manier worden de instellingen gedwongen om samen te werken en kunnen ze tegelijkertijd profiteren van elkaars publiek. Het publieke domein loopt door in het interieur van het gebouw. Het openbare plein aan de voorkant van het gebouw loopt aan de binnenkant over in een overdekte plaza, met een café en met de ingangen van de verschillende faciliteiten. De bibliotheek bestaat uit getrapte terrassen die bezoekers omhoog brengen. Bovenaan mondt de bibliotheek uit in een open plek met uitzicht over de stad. De drie kunstafdelingen (theater & dans, visuele kunsten en muziek) hebben elk een eigen box en vormen de kroon op het complex.

Proces

Het aantal inwoners van Amersfoort verdubbelt in 15 jaar tijd. Hierdoor is er behoefte aan nieuwe recreatiefaciliteiten.

De gemeente zelf is verantwoordelijk voor de ontwikkeling van het Eemhuis, als laatste stukje van het masterplan.

In een later stadium zijn er aanpassingen gedaan om het gebouw toegankelijker te maken. Er zijn meer afgesloten ruimten toegevoegd om het groeiende aantal externe gebruikers te faciliteren.

Het masterplan 'Eemkwartier' is ontworpen door Bolles + Wilson om in te spelen op de behoeften van de nieuwe bewoners en fungeert als startpunt voor de vernieuwing van het voormalige industriegebied.

De diverse organisaties hebben een coöperatie opgezet voor de exploitatie van het gebouw. Het faciliteitsbeheer en het technisch beheer worden dus samen georganiseerd.

Sociaal netwerk & ruimtelijke setting

Waarden & ontwerpprincipes

OPENBARE RUIMTE

Waarde Toegankelijkheid

Om de studieruimten te gebruiken of van het uitzicht te genieten, heb je geen betaald abonnement nodig. Ook zijn de diverse cafés toegankelijk zonder toegangskaartje voor de tentoonstellingsruimte of het hebben van een bibliotheekpas. Het gebouw en de ingangen zijn zodanig opgezet dat ook niet-betalende bezoekers de openbare ruimten van het gebouw kunnen gebruiken.

ontwerpprincipe: betaalbaarheid

schaal: gebouw

CULTUR-HISTORISCHE IDENTITEIT

Waarde Trots

Het ontwerp en de ontwikkeling van 'Het Eemhuis' maakt het openbare plein af. Het culturele centrum speelt een belangrijke rol in het masterplan en geeft het nieuwe gebied een publiekspaleis waar bewoners trots op kunnen zijn.

ontwerpprincipe: iconische ontwerpen

schaal: buurt

SOCIALE COHESIE

Waarde Waardevolle ontmoetingen

Door de leeszaal van de bibliotheek te ontwerpen als grote, open trap kunnen alle gebruikers de zaal overzien en oogcontact maken met medebezoekers. Ook de ramen in de 'binnengevels' vergroten de zichtbaarheid.

ontwerpprincipe: oogcontact en zichtbaarheid

schaal: gebouw

1.4 SPORT EN RECREATIE

De maatschappelijke meerwaarde van sportgebouwen kan nauwelijks worden overschat. Sportbeoefening heeft tal van raakvlakken met gezondheid, onderwijs, welzijn en met veiligheid. Sportfaciliteiten spelen een cruciale rol in gezonde leefomgevingen. Regelmatig sporten bevordert de gezondheid en is vanuit het oogpunt van (preventieve) gezondheidszorg van grote waarde. Sport heeft ook een evidente sociale waarde en kan de cohesie in wijken versterken. Schoolsport bevordert leerprestaties, doordat leerlingen zich bijvoorbeeld beter kunnen concentreren, beter in hun vel zitten of een groter zelfvertrouwen krijgen. En niet op de laatste plaats is het plezier dat velen aan sport beleven van grote maatschappelijke waarde. De gebouwen en terreinen die onlangs zijn gebouwd voor de sportbeoefening inrichten zijn divers. Het varieert van specifieke gebouwen als sportgebouwen, zwembaden en turnhallen, tot sportfaciliteiten in bredere voorzieningen en sportveldcomplexen. Het is gebruikelijk om sportvoorzieningen aan maatschappelijke voorzieningen te koppelen, zoals de integratie van sportvoorzieningen en schoolcomplexen, zowel primair onderwijs als voortgezet onderwijs, of in een Kulturhus. Ook commerciële partijen realiseren multifunctionele sportcomplexen zoals bijvoorbeeld een sportzaal met fitnessruimte, een klimwand of een dojo. Een interessante recente tendens op sportgebied is de integratie van bewegen en sportbeoefening in het dagelijks leven op straat. Daarbij krijgen niet alleen sportactiviteiten in gebouwen en op sportvelden aandacht maar ook de stimulering van prettig bewegen bij de realisatie (of transformatie) van wijken.

Typische kenmerken van recente sportvoorzieningen

- Er zijn de laatste jaren meerdere multifunctionele sportaccommodaties (MFA) gebouwd, waarbij de sportzaal gecombineerd is met andere – vaak ook commerciële – functies.
- Sportvoorzieningen worden ook vaker gecombineerd met infrastructuur of de inrichting van daken (bijvoorbeeld middenbermen, trappen of viaducten).
- Sportgebouwen stimuleren steeds meer de ontmoeting. Tijdens het sporten ontstaan nieuwe contacten en vriendschappen, het sportgebouw is dan een middel om de sociale cohesie in de buurt te vergroten.
- Sommige sportgebouwen en openluchtvoorzieningen zijn bewust gericht op leeftijddoorbrekend sporten: voor kinderen, jongeren, volwassenen en ouderen.
- Ideaal zijn sportvoorzieningen die dichtbij woningen zijn gesitueerd om het gebruik te vergemakkelijken. Op die wijze kan sporten geïntegreerd worden in het dagelijks leven.
- In buurten met een relatief hoge bebouwingsdichtheid zijn combinatiegebouwen van sport en woningbouw een goede functiecombinatie.
- Sportvoorzieningen zijn vaak zichtbaar gepositioneerd in gebouwen of buurten. Open plinten van gebouwen bieden dan de mogelijkheid om als etalage te functioneren, waarbij sporten zichtbaar wordt voor voorbijgangers.
- Het is een tendens om bewegen meer te integreren in de openbare ruimte waar de integratie van sport, spel en ontmoeting een vast onderdeel is van elk stedenbouwkundig ontwerp.

- Internationaal worden sportzalen gerealiseerd in wijken en buurten die een nieuwe dynamiek en levendigheid dienen te krijgen.
- In Denemarken zijn combinaties van gebouwen van cultuur (theater) en sport en onderwijs gerealiseerd, met als doel de participatie in buurten te vergroten.

KU.BE

sportcentrum, culturele faciliteiten, onderwijs, bibliotheek, restaurant/café

STAD Kopenhagen • ADRES Dirch Passers Allé 4, Frederiksberg • OPPERVLAKTE 4.000 m² • BOUWJAAR 2016 •
OPDRACHTGEVER Gemeente Frederiksberg • ARCHITECT MVRDV, ADEPT

Concept

Het 4.000 m² grote Ku.Be House of Culture in Movement is ontworpen voor de gemeente Frederiksberg. Het gebouw moest een focuspunt worden voor zowel de directe omgeving als voor Kopenhagen als geheel, waarvoor de gebruikers zelf verantwoordelijkheid zouden kunnen nemen en waarvan het programma zich zou ontwikkelen op basis van de specifieke wensen en behoeften van de gebruikers. Het gebouw biedt ruimte aan georganiseerde verenigingen en (culturele) instellingen en aan spontane en zelforganiserende culturele- en bewegingsactiviteiten. De zes primaire volumes, elk met een eigen vorm, grootte en sfeer, zijn bekleed met een unieke kleur en uniek materiaal, wat ze duidelijk definieert binnen het geheel.

Deze volumes bieden buurtbewoners, lokale initiatieven en scholen ruimte om een groot aantal activiteiten te organiseren, terwijl de ruimte ertussen gelegenheid biedt voor sociale interactie en spel. De stadstuinen aan de buitenkant vormen de verbinding tussen Ku.Be en het stedelijke domein; deze spelen een belangrijke rol bij het zichtbaar maken van de zes volumes en van de activiteiten die binnen plaatsvinden. Het diverse landschap – een systeem van microklimaten met verschillende geluiden, lichten en geuren – gaat naadloos over in het binnenlandschap met geïntegreerde glijbanen en klimroutes. De tuinen voorzien in plekken voor verschillende activiteiten, zoals een amfitheater.

Proces

Sociaal netwerk & ruimtelijke setting

- 1. wandelroute
- 2. tuinen
- 3.ingangszijde

Gebruikers

Organisatie / gelijktijdigheid

doorsnede

begane grond

Circulatie

De circulatieruimten zijn opgezet als ruimte voor beweging en ontmoeting. Alle verschillende gebruikers komen bij elkaar rond tentoonstellingen, speelruimte, zitgedeelten et cetera. Deze ruimte moet worden gezien als verlenging van de publieke ruimte en is rechtstreeks verbonden met de buitenspeelplaatsen via grote open gevels. 's Nachts zorgen de open gevels dat het gebouw fungeert als lantaarn in het park.

Programma

Dankzij de verschillende formaten, lichten en vormen van de diverse ruimten kan er een groot aantal activiteiten worden georganiseerd, wat de programmering inclusiever maakt. Deze activiteitenblokken zijn afgesloten, waardoor deze ruimten verhuurd kunnen worden aan zeer uiteenlopende gebruikers.

Waarden & ontwerpprincipes

SOCIALE COHESIE

Waarde Sociale netwerken

Allerlei verschillende cultuur- en sportverenigingen, sociale diensten, scholen etc., die al actief waren in de buurt, worden in dit project bij elkaar gebracht. Doordat ze nu een fysieke plek hebben waar ze elkaar kunnen ontmoeten en elkaar iedere dag aan het werk kunnen zien, wordt het een stuk makkelijker om de interactie aan te gaan en elkaar te versterken. Door de combinatie tussen afgesloten blokken en open ruimte in het gebouw ontstaat een goede mix tussen privacy en ontmoetingsplekken.

ontwerpprincipe: de fysieke plek als netwerkbasis
schaal: buurt

CULTUUR-HISTORISCHE IDENTITEIT

Waarde Culturele expressie

Het idee achter het gebouw is dat er een podium wordt gecreëerd waar de buurt zichzelf kan uitdrukken. De verschillende vormen van de ruimten zorgen dat er voor ieder wat wils is. De circulatieruimte is een grote tentoonstelling met ruimte voor kunst en met ramen waardoor je naar binnen kunt spieken bij de activiteitenruimten, de muziekruimten, de open keuken etc. Zo vertaalt het gebouw de identiteit van de buurtbewoners en maakt het die identiteit zichtbaar.

ontwerpprincipe: creëren een podium
schaal: gebouw

PERSONLIJKE WELVAART

Waarde Lokale verantwoordelijkheid

Bij start van het project had het gebouw geen programma; dit moest worden ingevuld door de toekomstige gebruikers en zij zouden verantwoordelijk worden voor het gebruik van het gebouw. Het grootste deel van het programma wordt nu georganiseerd door de gebruikers: jongeren, buurtbewoners, scholen en sociale organisaties kunnen activiteiten voorstellen en organiseren in de diverse activiteitenruimten. Zo wordt het echt 'hun' gebouw.

ontwerpprincipe: creëren verantwoordelijkheid
schaal: buurt

SUNDBYOSTER HALL II

supermarkt, sporthal, 12 appartementen

STAD Kopenhagen • ADRES Parmagade 2 • OPPERVLAKTE 5.400 m² • BOUWJAAR 2015 •
OPDRACHTGEVER Gemeente Kopenhagen • ARCHITECT Dorte Mandrup A/S

Concept

Dit gebouw staat in het zuiden van Kopenhagen en combineert drie hoofdfuncties: een supermarkt, een sporthal en appartementen. Wat begon als behoefte aan een nieuwe sporthal, groeide snel uit tot een groter ontwikkelproject vanwege de dichte bebouwing in het gebied en het gebrek aan ruimte. Het gebouw maakt nu deel uit van een campusachtige structuur in het gebied. Hoewel de gemeente het initiatief heeft genomen, bood het alleen het kavel aan en liet het de ontwikkeling over aan een private partij, om de sporthal vervolgens na de oplevering weer terug te kopen als gemeenteeigendom. Het ontwerp bestond uit een combinatie van verschillende functies, waarbij is gekozen om op de begane grond een supermarkt te openen. Op de

eerste verdieping is er een zeer flexibele sporthal die zowel wordt gebruikt door een plaatselijke school als door verenigingen en bewoners uit de buurt, via een gemeentelijk boekingsstelsel. Belangrijk bij het ontwerpen van de sporthal was om de gebruikers en de activiteiten in het gebouw niet te verstoppen, maar om een actieve verbinding te scheppen tussen de gebruikers en voorbijgangers. Dit is bereikt door grote glazen panelen die een kijkje bieden in de sporthal. Bovenop de sporthal zijn twaalf appartementen geplaatst met elk een eigen voordeur en atrium. Voor elke functie van het gebouw is gekozen voor een uniek materiaal, wat samen resulteert in een collage van materialen.

Proces

Sociaal netwerk & ruimtelijke setting

- 1. openbaar plein
- 2. ingang sporthal
- 3. ingang supermarkt
- 4. ingangen appartementen
- 5. schoolcampus

Gebruikers

Organisatie / gelijktijdigheid

Circulatie

Elke functie heeft een eigen ingang; de diverse gebruikersgroepen hoeven elkaar niet tegen te komen. De sporthal is verbonden met de straat via een grote trap. De voordeuren van de appartementen komen uit op een verhoogde straat, welke alleen door bewoners te bereiken is.

Programma

Het gebouw heeft zijn functies gestapeld. De meest publieke functies bevinden zich op de begane grond, de meest privé functies bovenin. Dit geeft de benedenverdieping het levendigste programma met de meeste uren activiteit.

Gebruik 's avonds

De combinatie van appartementen en publieke functies betekent dat er dag en nacht mensen zijn die het gebouw gebruiken. De open gevel van de sporthal maakt de avondactiviteiten zichtbaar.

Waarden & ontwerpprincipes

OPENBARE RUIMTE

Waarde Verbinding

Door dagelijkse voorzieningen te combineren met publieke functies, kan het bereik van het gebouw en daarmee de worteling ervan in de wijk worden versterkt. Bij dit project zorgt de combinatie van een sporthal met een supermarkt ervoor dat mensen makkelijk vertrouwd kunnen raken met het gebouw.

ontwerpprincipe: dagelijkse voorzieningen
schaal: buurt

DAGELIJKE VOORZIENINGEN

ZIE PROJECT: SUNDBYOSTER HAL II

DUURZAAMHEID

Waarde Energie-efficiëntie

De slimme en compacte combinatie van verschillende functies bespaart ruimte in de stad en materialen tijdens het proces. Daarnaast is de energie-efficiëntie van een compact gebouw hoger en kunnen verschillende functies van elkaar profiteren, bijvoorbeeld bij het verwarmen. Bij dit project is er veel activiteit op een compacte manier bij elkaar gebracht, waarbij er zo veel mogelijk uit het kleine beschikbare kavel wordt gehaald.

ontwerpprincipe: compact bouwen
schaal: gebouw

COMPACT BOUWEN

ZIE PROJECT: SUNDBYOSTER HALL II

PERSOONLIJKE WELVAART

Waarde Talentontwikkeling

In tegenstelling tot bij de meer gebruikelijke opzet van een sporthal besloten de architecten diverse grote ramen op te nemen in het ontwerp. Zo biedt het gebouw zicht op de sport en de activiteiten die binnen plaatsvinden. Zeker 's avonds zal de aandacht van voorbijgangers naar de grote openingen in de gevel worden getrokken.

ontwerpprincipe: zichtbaarheid van aanbod
schaal: gebouw

ZICHTBAARHEID VAN AANBOD

Zie project: FYYRI

CENTRE D'ANIMATION SAINT-BLAISE

recreatie, training, cultureel centrum, schoolondersteuning

STAD Parijs • ADRES 13 Rue Mouraud • OPPERVLAKTE 1.300 m² • BOUWJAAR 2014 • OPDRACHTGEVER Stad Parijs • ARCHITECT Bruther

Concept

Saint-Blaise is een dichtbevolkte wijk in het oosten van Parijs met een lage diversiteit aan voorzieningen. Om die druk te verlichten, is er een nieuw wijk- en sportcentrum gebouwd. Het voorheen lege plein krijgt daarmee een nieuwe betekenis en identiteit. Het wijkcentrum is gebouwd op een relatief klein kavel en stapelt diverse functies op elkaar. Om de ruimte te bieden aan zeer uiteenlopende buurtbewoners is het gebouw flexibel en open vormgegeven; de diverse verdiepingen met verschillende plafondhoogten kunnen worden gebruikt als sporthal, podium of klaslokaal en kunnen, doordat gebruikers hun ruimte zelf kunnen organiseren, inspelen op verschillende behoeften. Dankzij het kleine

grondoppervlak kon het centrum worden gebouwd in de buurt van andere voorzieningen, zoals een school en een crèche, zonder teveel van de open ruimte in de wijk in te nemen. De hechte verbinding met het openbare plein om het gebouw heen wordt versterkt door de transparantie van het gebouw: je kunt door de glazen gevels naar binnen kijken en de begane grond kan helemaal worden opengezet. Sinds de opening in 2015 is het centrum al snel een bezienswaardigheid geworden voor buurtbewoners en heeft het de kwaliteit van het gebied vergroot. Ook wordt het plein veel gebruikt voor optredens en andere activiteiten die door het centrum worden georganiseerd.

Proces

Sociaal netwerk & ruimtelijke setting

- 1. autovrij openbaar plein
- 2. entree
- 3. semi-openbaar sportveld
- 4. parkeerplaats

Gebruikers

	bezoekers en buren
publieke ruimte begane grond	
	bezoekers (elke dag een andere leeftijdsgroep)
semi-publiek plein (omsloten voetbal/basketbalveld)	
openbaar plein	buren
	betalende bezoekers (alle leeftijden)
sport- + cultuurzalen (aanbod van het centrum)	
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 00u	

Organisatie / gelijktijdigheid

Circulatie

Het gebouw heeft slechts één ingang vanaf het openbare plein om een zekere mate van controle te handhaven. Vanuit het kantoor boven de open ruimte kan het personeel toezicht houden op de ingang.

Programma

Het programma is zodanig georganiseerd dat er zo weinig mogelijk van de openbare ruimte wordt gebruikt; daarom is de begane grond vrijwel volledig open en fungeert deze als verlengstuk van het openbare plein, waar alle voorbijgangers naar binnen kunnen lopen. De centrale plaatsing van de technische ruimten maakt een open gevel rondom mogelijk.

Gebruik 's avonds

Op het voorheen lege plein fungeert het gebouw met open gevel nu als lantaarn die het plein 's avonds verlicht.

Waarden & ontwerpprincipes

OPENBARE RUIMTE

Waarde Inclusiviteit

Inclusie betekent niet alleen dat iedereen binnen kan komen, maar ook dat een grote diversiteit aan mensen zich welkom voelt. Niet alleen kan iedereen meedoen met de activiteiten, ook het gebouw zelf is uitnodigend ontworpen. Door op een fijngevoelige manier overgangszones toe te voegen tussen de openbare ruimte buiten en de ruimten in het gebouw, wordt de drempel verlaagd en wordt het voor mensen makkelijker om binnen te komen en te ontdekken of dit een ruimte voor hen is.

ontwerpprincipe: zonerings tussen publiek en privaat
schaal: gebouw

VEILIGHEID

Waarde Natuurlijk toezicht

Door de benedenverdieping van het gebouw open vorm te geven is het niet alleen voor voorbijgangers mogelijk om te zien wat er in het gebouw gebeurt; het maakt ook het plein veiliger. Voorheen was er 's avonds geen toezicht, nu zorgt het gebouw ervoor dat mensen 's avonds een oogje in het zeil houden op straat. Daarnaast werkt het gebouw als lantaarn: het verspreidt in donkere uren zijn licht over het plein, waardoor buurtbewoners kunnen zien wat er op het plein gebeurt.

ontwerpprincipe: open plint
schaal: buurt

VEILIGHEID

Waarde Wederzijds vertrouwen

Bij openbare gebouwen ontbreekt vaak een gevoel van vertrouwen door de manier waarop de ingang is opgezet: het eerste wat je ziet als je naar binnen gaat, is een balie met mensen die controleren wie er binnenkomt. Bij dit project is de ingang slim ontworpen: door het kantoor boven de open begane grond te laten zweven, zien mensen die binnenkomen alleen de open ruimte met de bar. Medewerkers kunnen via een raam omlaag de hal in kijken en toezicht houden op de ingang.

ontwerpprincipe: inrichting van de ingang
schaal: gebouw

LESS

sporthal, dansstudio, sociale huurappartementen

STAD Parijs • ADRES 8 Pass. Delessert • OPPERVLAKTE 5.004 m² • BOUWJAAR 2016 • OPDRACHTGEVER woningbouwvereniging • ARCHITECT AAVP Architecture

foto's: Luc Boegly

Concept

In het centrum van Parijs is een voormalig leeg kavel getransformeerd tot een combinatie van een multifunctionele sporthal, een dansstudio en woningen in de sociale sector. In het project speelt het samenspel tussen privé en publieke ruimte een duidelijke rol. De openbare sportfaciliteiten bevinden zich op de begane grond, half onder het maaiveld. Hierdoor kon ruimte gemaakt worden voor de grote sporthalconstructie, en tegelijk worden de gebruikers relatief veel privacy geboden. Dankzij half-doorzichtige panelen blijft de sporthal buiten het zicht van voorbijgangers, terwijl er wel natuurlijk licht kan binnenvallen. Bovenop de sporthal bevinden zich 69 sociale huurappartementen. Deze zijn zo georganiseerd dat ze allemaal een privé-

ingang hebben via een constructie van terrassen in de gedeelde binnenplaats. De terrassen fungeren ook als ruimte voor interactie tussen burens. Het project is geïnitieerd door een private woningcorporatie die het project heeft ontwikkeld. Na oplevering zijn de sporthal en de danszaal verkocht aan de stad Parijs, waarmee ze weer terugkwamen in publiek eigendom. Toch maakten buurtbewoners in eerste instantie bezwaar tegen het project; zij spanden een rechtszaak aan tegen de toenemende verdichting van de wijk. De stad Parijs heeft hierop gereageerd door te stellen dat de buurt profiteert van een diversificatieprogramma en van de verplichting tot gemengd programma die aan de verdichting is gekoppeld.

Proces

Geïnitieerd door de woningcorporatie. Verplichting tot gemengd gebruik om de verdichting in het lokale bestemmingsplan te compenseren.

Sporthal deels onder het maaiveld om te zorgen voor ruimte.

Eigenaar en onderhoud: woningcorporatie (appartementen), stad Parijs (sporthal).

Sociaal netwerk & ruimtelijke setting

- 1. plint met sporthallen
- 2. ingang woningen
- 3. appartementen
- 4. semi-private tuin

Gebruikers

Organisatie / gelijktijdigheid

Programma

De sporthal neemt het grootste deel van de benedenverdieping in. Voorbijgangers kunnen zien dat er binnen activiteit is, wat de benedenverdieping zeer levendig maakt, zeker 's avonds. De lager gelegen hal is enigszins beschermd tegen blikken van buitenaf en dit geeft een gevoel van privacy. Ook zijn de balkons van de woningen boven de benedenverdieping hierdoor minder hoog boven de straat.

Circulatie

Het gebouw heeft twee duidelijke ingangen, een voor de bewoners en een voor de sporthal. Bezoekers komen binnen via een grote schuifdeur aan de straatkant. Bewoners hebben een kleine zijdeur die uitkomt op de binnenplaats. Via de gedeelde terrassen heeft elke bewoner een eigen voordeur aan deze binnenplaats. Deze dualiteit zorgt dat het gebouw geen achterkanten heeft en dat aan beide zijden sociale controle gewaarborgd is.

Buitenruimten

Bewoners delen de binnenplaats en de verhoogde terrassen die naar de voordeuren leiden. Aan de straatkant zijn er privé balkons, wat het gebouw een levendige uitstraling geeft.

Waarden & ontwerpprincipes

VEILIGHEID

Waarde Natuurlijk toezicht

Het programma van het gebouw is zo georganiseerd dat het gebouw alleen voorkanten heeft, en er daardoor natuurlijk toezicht is aan alle kanten. De plint heeft de openbare ingangen, de voorgevel heeft de levendige balkons, en de afgeschermdede binnenplaats zou normaal gesproken de achterkant zijn, maar vanwege de plaatsing van de woningvoordeuren en de paden die ernaartoe leiden dient ook deze zijde als voorkant.

ontwerpprincipe: voorkom achterkanten

schaal: buurt

SOCIALE COHESIE

Waarde Waardevolle ontmoetingen

Ontmoetingen tussen burens hoeven niet lang te zijn om de sociale cohesie in een woonwijk te stimuleren: even hallo zeggen of elkaar zien kan al genoeg zijn. In dit project hebben de appartementen hun eigen voordeur, wat privacy geeft en de ruimte biedt om elkaar te observeren. Alle paden die naar de voordeuren leiden, kijken op elkaar uit, wat het oogcontact tussen bewoners stimuleert.

ontwerpprincipe: oogcontact en zichtbaarheid

schaal: gebouw

CULTUUR-HISTORISCHE IDENTITEIT

Waarde Trots

Als een van de grote ontwikkelingen in het gebied wordt met dit project een statement gemaakt over het soort buurt dat de woningcorporatie wil realiseren, en over de kwaliteit die sociale huisvesting volgens de corporatie zou moeten hebben. Het toevoegen van een architecturale laag en de investering in esthetische kwaliteit geeft de bewoners een gevoel van trots op hun huizen.

ontwerpprincipe: iconische ontwerpen

schaal: buurt

PARK 'N' PLAY

parkeergarage, uitkijkpunt, sport- en speeltuin, recyclepunt

STAD Kopenhagen • ADRES Helsinkigade • OPPERVLAKTE 2.400 m² • BOUWJAAR 2016 • OPDRACHTGEVER By og Havn
ARCHITECT JAJA Architects

Concept

Parking House Lüders in Nordhavn (Kopenhagen) geeft een antwoord op de vraag hoe de openbare ruimte in steeds dichter bebouwde steden in de toekomst op een nieuwe manier kan worden vormgegeven, en stelt met zijn multifunctionele programma en nieuwe hybride typologie de conventionele monofunctionele parkeergarages ter discussie. Park 'n' Play of Konditaget Lüders is het resultaat van een wedstrijd die werd uitgeschreven door het stadsontwikkelingsbedrijf voor het gebied. Het winnende idee heeft van het dak een stedelijke ruimte en een buitensportplaats gemaakt die toegankelijk is voor buurtbewoners én bezoekers. Het dak is felrood en bevat diverse constructies waarop volwassenen en kinderen

kunnen trainen en spelen. De toegang tot het dak is aantrekkelijk en speels gemaakt via twee trappen langs een geperforeerde gevel, waarop collages te zien zijn van belangrijke historische figuren en gebeurtenissen die betrekking hebben op de locatie van het gebouw. Daarnaast is de gevel voorzien van groen. Dit verandert niet alleen de esthetiek van de parkeergarage, maar draagt ook bij aan de luchtkwaliteit en aan een betere perceptie door buurtbewoners. De parkeergarage staat in een buurt die op dit moment wordt ontwikkeld. Het dak is een eerste en belangrijke plek waar de buurt bij elkaar kan komen, elkaar kan ontmoeten, kan uitkijken over het havengebied en zich kan gaan identificeren met de nieuwe buurt.

Proces

Sociaal netwerk & ruimtelijke setting

Waarden & ontwerpprincipes

DUURZAAMHEID

Waarde Multifunctionaliteit

Het ontwerp van de parkeergarage legt de focus niet alleen op het benutten van de binnenkant van het gebouw, maar ook op de functie van de buitenkant. Het dak – als speeltuin en ontmoetingsplek – en de gevels en trappen – als sportterrein en verticale tuin – hebben allemaal hun eigen functie en gebruik. Door de bouwschil op deze manier te gebruiken, biedt de constructie ruimte voor veel activiteiten tegelijk.

ontwerpprincipe: gebruik van de bouwschil

schaal: gebouw

HEALTH

Waarde Schone lucht

De gevels van het gebouw zijn zo ontworpen dat ze in de loop van de tijd een verticale tuin vormen. Naast de esthetische kwaliteiten draagt het groen bij aan de luchtkwaliteit en het beheersen van de temperatuur in de buurt, waar een gebrek is aan groen en welke zeer dicht bebouwd is. Publieke gebouwen van deze omvang kunnen heel goed worden benut om de bebouwing te voorzien van groen en om zo bij te dragen aan de luchtkwaliteit in het gebied.

ontwerpprincipe: specifieke ruimte voor groen

schaal: buurt

VEILIGHEID

Waarde Verkeersveiligheid

In plaats van openbare ruimte weg te halen, tilt dit ontwerp de openbare ruimte een paar verdiepingen op. De openbare ruimte, bovenop het gebouw, kan worden gebruikt voor recreatie zonder verkeersrisico's. In een dichtbebouwde stedelijke omgeving is dit heel waardevol. Daarnaast zijn de ingangen voor voetgangers (naar het dak) en auto's (naar de garage) aan verschillende kanten van het gebouw aangebracht, zodat er voor voetgangers een veilige verbinding is met de omgeving.

ontwerpprincipe: zonering van mobiliteit

schaal: buurt

1.5 ONDERWIJS EN KINDEROPVANG

De koppeling van primair onderwijs en opvang is in Nederland sterk ontwikkeld. En wie overzichten bekijkt van gepubliceerde onderwijsvoorzieningen die de laatste jaren zijn gebouwd, ziet niet alleen deze combinatie maar ook een heel scala aan andere combinaties.³ Het woord 'basisschool' verdwijnt naar de achtergrond omdat de basisschool steeds vaker onderdeel is van een groter geheel, zoals een Kindcentrum, het Integrale Kindcentrum, multifunctionele accommodatie, Kulturhus of een Brede Maatschappelijke Voorziening. De hoofdfunctie is vaak wel de basisschool, die wordt dan gecombineerd met opvang of welzijn. Deze gedeelde visie op een kindcentrum heeft ten doel kinderen een doorgaande samenhangende leerlijn te bieden, vaak ook gecombineerd met naschoolse opvang, aandacht voor talentontwikkeling en maatschappelijke ondersteuning. Een andere trend is de alles-in-één-school waarin scholen en buurtvoorzieningen worden gecombineerd. De combinaties van brede buurtfuncties beperkt zich niet tot primair onderwijs. Ook voortgezet onderwijs, beroepsonderwijs en speciaal basisonderwijs participeren. Bij het voortgezet onderwijs zijn daarnaast campussen niet ongebruikelijk waarbij diverse scholen voor voortgezet- en beroepsonderwijs gezamenlijk een campus vormen met het formaat van een buurt. Op gebouwniveau speelt een gezond binnenklimaat een steeds grotere rol, samen met de verduurzamingsopgave.

Internationaal is de hele-dag-school een trend, bijvoorbeeld in Duitsland en in andere Duitstalige landen. De grenzen tussen de onderwijs- en opvanginstellingen kunnen op termijn vervagen. Soms worden scholen in de avond opengesteld voor ander gebruik. Zo zijn ze beter geïntegreerd in het buurtleven of staan de onderwijsvoorzieningen open voor volwasseneneducatie. Daarnaast zijn beweegscholen in opkomst, waarin beweging en het bevorderen van een gezonde leefstijl integraal onderdeel is van het gebouwconcept.

Typische kenmerken van recente onderwijsgebouwen

- Scholen zijn vaak geclusterd onder één dak met andere op kinderen gerichte voorzieningen met als doel om een doorlopende leerlijn, opvang en talentontwikkeling te realiseren.
- De combinatie van scholen en buurtvoorzieningen is een manier om de school beter de integreren in de buurt.
- Internationaal wordt een campusmodel vaker toegepast waarin een gemeenschap van scholen en gedeelte onderwijs- en sportvoorzieningen in een campussetting is gerealiseerd.
- Een trend zijn beweegscholen waarin onderwijs en beweging zijn geïntegreerd.
- Een gezond binnenklimaat speelt een steeds grotere rol bij de bouw van scholen omdat dit wezenlijk bijdraagt aan de concentratie van leerlingen.

3. Zie bijvoorbeeld Broekhuizen 2015; Arbeek 2020-a; Visser 2021

FREDERIKSBJERG SKOLE

school, jeugdclub, kinderdagverblijf, openbare sportfaciliteiten, openbare ruimten + ontmoetingsplekken

STAD Aarhus • ADRES Ingerslevs Boulevard 2 • OPPERVLAKTE 15,000 m² • CAPACITEIT 900 studenten • BOUWJAAR 2016 • OPDRACHTGEVER Gemeente Aarhus • ARCHITECT Henning Larsen Architects, GPP Architects

Concept

Het ontwerp van de Frederiksbjerg Skole, gebouwd in 2016, is gestoeld op een Deense schoolhervorming die tot doel heeft om schoolkinderen 45 minuten per dag te laten bewegen, buiten de gymlessen om. Daarnaast is er vanuit het schoolpersoneel zelf sterk aangedrongen op een aantal concepten met betrekking tot daglicht en aanpasbaarheid. In lijn met de hervorming biedt de school kinderen en medewerkers nu diverse manieren en mogelijkheden om door het gebouw heen te bewegen. Zo biedt de klimwand bijvoorbeeld een zeer prominent alternatief voor de trap, terwijl een aantal dakoppervlakken is voorzien van buitensport-, uitrust- en lesfaciliteiten die ook buiten schooltijd kunnen worden

gebruikt. De school staat midden in Aarhus en heeft ook een kinderdagverblijf en een jeugdclub. Daarnaast deelt de school buitenspeel- en buitenlesgelegenheden met andere onderwijsinstellingen in de buurt. Een aantal ruimten in de school wordt na schooltijd gebruikt door verenigingen en clubs. Verder staat de school dichtbij andere school- en sportfaciliteiten, waardoor er midden in Aarhus bijna een soort campus is ontstaan. Hoewel het project nieuwbouw is, zijn de oude bakstenen hergebruikt uit het schoolgebouw dat plaats heeft gemaakt voor de Frederiksbjerg Skole en uit andere historische gebouwen in de buurt. In totaal zijn dit 400.000 stenen.

Proces

Deense schoolhervorming rondom 45 minuten beweging.

Licht- en kleurconcept geïnitieerd door het schoolpersoneel.

Eigenaar en onderhoud: gemeente Aarhus.
Gebruiker: gemeenteschool Frederiksbjerg.

Sociaal netwerk & ruimtelijke setting

- 1. wandelroute
- 2. openbare terrassen
- 3. entreezijde
- 4. gemeenschappelijke tuin

Gebruikers

Organisatie / gelijktijdigheid

Circulatie

De circulatieruimte is zo opgezet dat deze tegelijkertijd ook kan worden gebruikt als activiteiten- en bewegingsruimte, wat deze multifunctioneel maakt. Verstoppte kunstwerken nodigen uit om op ontdekkingstocht te gaan door het gebouw.

Programma

De diverse programmatypes en leeftijdsgroepen zijn verticaal van elkaar gescheiden; het atrium fungeert als ontmoetingsruimte voor de verschillende groepen gebruikers.

Gebruik 's avonds

's Avonds worden delen van het gebouw verhuurd. Deze publieke ruimten zijn georganiseerd rondom het centrale atrium en zijn rechtstreeks verbonden met het voorplein; de terrassen buiten zijn altijd toegankelijk en worden niet afgesloten.

Waarden & ontwerpprincipes

HEALTH

Waarde Beweging

De reis van A naar B is opgezet als leuke fysieke uitdaging, zowel met bewegings-, klim- en speelelementen als met verborgen elementen die de gebruiker nieuwsgierig maken. In dit project is ook het rooster van de school aangepast zodat er meer tijd voor beweging is in het dagelijkse programma.

ontwerpprincipe: actieve routes

schaal: gebouw

VEILIGHEID

Waarde Natuurlijk toezicht

Doordat bepaalde delen van het gebouw 's avonds en 's nachts worden gebruikt voor andere functies of organisaties, is het gebouw een groot deel van de tijd in gebruik. Dit stimuleert het natuurlijke toezicht in het gebouw zelf, maar ook op de openbare ruimte eromheen. Bij deze school kunnen de speel- en sportgelegenheden rond het gebouw daardoor ook 's nachts open zijn.

ontwerpprincipe: brede openingstijden

schaal: gebouw, buurt

OPENBARE RUIMTE

Waarde Verbinding

Het delen van openbare speeltuinen en buitenruimten met de omringende publieke instellingen stimuleert de binding met de wijk. Door verschillende openbare ruimten of faciliteiten met elkaar te verbinden via een aantrekkelijke route, kunnen deze onderdeel worden van een dagelijkse wandeling, wat het makkelijker maakt om deze publieke faciliteiten te bezoeken. Bij dit project werken de diverse faciliteiten met elkaar samen als een soort campus.

ontwerpprincipe: verbind publieke ruimten

schaal: buurt

SONNWENDVIERTEL

school, kleuterschool, wijkhub, buitenschoolse activiteiten, vrije tijd

STAD Wenen • ADRES Gudrunstraße 108 • OPPERVLAKTE 2.000 m² • CAPACITEIT 1.100 kinderen, 200 medewerkers • BOUWJAAR 2014 • OPDRACHTGEVER Stad Wenen • ARCHITECT PPAG architects

Concept

In 2009 besloot de stad Wenen om een nieuw focusprogramma voor scholen te introduceren, het zogeheten campusmodel. Het doel was om verschillende soorten onderwijs te combineren en campussen te bouwen waar scholen, kleuterscholen en naschoolse activiteiten vlakbij elkaar zouden worden ondergebracht. Gepland sinds 2010 en opgeleverd in 2014, biedt Bildungscampus Sonnwendviertel nu onderdak aan 16 klassen van een middelbare school, 17 groepen van een basisschool en 11 groepen van een kleuterschool. De campus moet het centrum en het hart worden van de nieuwe wijk die eromheen groeit. In plaats van uit te gaan van een programma van eisen per ruimte, is het ontwerp gebaseerd op een aantal kwaliteiten die aanwezig

moesten zijn. Zodoende biedt de campus leerlingen volop mogelijkheden tot interactie met elkaar, ook tussen verschillende schooltypen en leeftijdsgroepen. Dankzij de beperkte bouwhoogte en de vele binnenplaatsen kunnen leerlingen makkelijk een luchtje scheppen en zich verplaatsen tussen de verschillende clusters waar de diverse lessen plaatsvinden. Een ander belangrijk kenmerk van de campus is dat deze de hele dag open is, van 06.00 tot 18.00 uur. Doel hiervan is dat de campus de primaire plek wordt waar kinderen de dag kunnen doorbrengen. Sterker nog, een tweede versie van het campusmodel moet nog veel meer gerelateerde voorzieningen gaan integreren, zoals jeugdcentra.

Proces

Geïnitieerd door de gemeente Wenen door de implementatie van het campusmodel.

In plaats van een ruimtelijk programma heeft een 'kwaliteitscatalogus' als richtlijn gediend voor de ontwerpwedstrijd en de ontwikkeling.

Verschillende gebruikers op één plek: basisschool, middelbare school, kleuterschool. Geen gebruik van ruimten door externe partijen.

Sociaal netwerk & ruimtelijke setting

Gebruikers

	kinderen 0-4 jaar oud																							
peuterspeelzaal																								
	kinderen 6-9 jaar oud																							
basisschool																								
	kinderen 10-14 jaar oud																							
middelbare school																								
	alle kinderen																							
outdoor- en sportfaciliteiten																								
	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	00u

Organisatie / gelijktijdigheid

Gebruikers

Het gebouw heeft vier verschillende ingangen, wat alle scholen en leeftijdsgroepen hun eigen ingang geeft. De gemeenschappelijke kantine, de sportruimte en de zogeheten markt hebben ook hun eigen ingang.

Buitenruimten

Elke ruimte heeft een rechtstreekse verbinding tussen binnen en buiten. Elk klaslokaal heeft een eigen buitenruimte, waarbij er voor lokalen op de eerste verdieping gebruik wordt gemaakt van dakterrassen. De spelen en sportgelegenheden worden door iedereen gedeeld. Alle buitenruimten zijn omheind.

Waarden & ontwerpprincipes

HEALTH

Waarde Schone lucht

De combinatie van binnen- en buitenlokalen, die rechtstreeks met elkaar zijn verbonden en goed zijn afgeschermd, maakt het voor docenten eenvoudig om buiten les te geven. Hierbij was het van belang dat het makkelijk moest zijn om leerlingen iedere dag voldoende frisse lucht te bieden. Het groene schoolplein en de groene daken rondom het gebouw helpen om de lucht schoon te houden.

ontwerpprincipe: Benutten van buitenruimte
schaal: gebouw

DUURZAAMHEID

Waarde Groene mobiliteit

De scholen zijn goed bereikbaar op een duurzame manier: er zijn aantrekkelijke wandel- en fietspaden, en dankzij een tramhalte naast de campus kunnen ouders makkelijk de auto thuislaten als ze hun kinderen naar school brengen. Dit wordt nog makkelijker gemaakt door het campusmodel: het compacte programma met drie verschillende scholen én sportfaciliteiten maakt het voor de gemeente aantrekkelijker om te investeren in een goed mobiliteitssysteem.

ontwerpprincipe: walkability
schaal: buurt

HEALTH

Waarde Mentaal welzijn

De school wil zo openbaar en inclusief mogelijk zijn. Dat betekent dat er kinderen zijn met verschillende behoeften, zowel lichamelijk als geestelijk. Het ontwerp houdt hier rekening mee en bevat verschillende ruimten naast de algemene klaslokalen, van leerlandschappen tot kleine hoekjes, en van lichte open ruimten om af te spreken met medeleerlingen tot verborgen plekjes om te lezen. Voor alle leerlingen is er een plek waar ze hun eigen leerproces kunnen vormgeven.

ontwerpprincipe: ruimte voor rust en bezinning
schaal: building

IKC DE VAART

basisschool, openbare bibliotheek, kinderdagverblijf, centrum voor jeugd en gezin, openbare sporthal met café

STAD Ter Aar • ADRES Beverlanderhof 28 • OPPERVLAKTE 6.700 m² • CAPACITEIT 550 kinderen • BOUWJAAR 2021 • OPDRACHTGEVER Gemeente Nieuwkoop • ARCHITECT De Zwarte Hond

Concept

Het “Integraal Kindcentrum” (IKC) De Vaart brengt alle maatschappelijke functies van Ter Aar bij elkaar. Toen drie afzonderlijke basisscholen met elkaar wilden samenwerken, besloot de gemeente om deze kans te benutten om een multifunctioneel gebouw te ontwikkelen. Niet alleen voor de kinderen, maar voor alle inwoners. Het gebouw huisvest de drie samengevoegde basisscholen, de openbare bibliotheek, het centrum voor jeugd en gezin en verschillende kinderdagverblijven. De openbare sporthal is vervangen en heeft ook een plek gekregen in het gebouw, samen met een café. Op deze manier zijn alle sociale voorzieningen die eerst verspreid lagen nu met elkaar verbonden.

De uitdaging van dit project was om alle gebruikers samen te krijgen onder één dak, zonder dat de kleinschaligheid van het dorp verloren ging. Door het gebouw te verdelen in verschillende volumes met hellende daken, de sporthal verdiept onder het maaiveld te plaatsen en de gevels op te delen, hebben de architecten geprobeerd om het gebouw optisch kleiner te maken. Het centrale dubbelhoge deel, waarin de twee vleugels (sport en school) samenkomen, brengt alle verschillende gebruikersgroepen bij elkaar. Hier zijn de bibliotheek en het café gevestigd, met uitzicht op de sporthal. De open plattegrond van de school biedt het gebouw de flexibiliteit om in te spelen op toekomstige veranderingen.

Proces

Drie basisscholen willen samenwerken en zoeken een gezamenlijk gebouw of een gezamenlijke locatie.

De gemeente verhuurt de sporthal, het theater en verschillende vergaderruimtes aan particulieren.

De oude schoolterreinen die zijn vrijgekomen, worden gebruikt voor de ontwikkeling van nieuwe woningen.

Sociaal netwerk & ruimtelijke setting

Waarden & ontwerpprincipes

DUURZAAMHEID

Waarde Multifunctionaliteit

Door meerdere scholen op dezelfde locatie te bouwen als waar de openbare sporthal, de sportvelden en de bibliotheek zich bevinden, wordt er veel ruimte bespaard. Doordat deze publieke faciliteiten worden gecombineerd met onderwijsfaciliteiten, hoeven de scholen geen eigen faciliteiten meer te hebben, wat in de buurt ruimte vrijmaakt voor andere ontwikkelingen zoals woningbouwprojecten.

ontwerpprincipe: gemeenschappelijke voorzieningen

schaal: buurt

VEILIGHEID

Waarde Natuurlijk toezicht

Door het café centraal in het gebouw te plaatsen, is er natuurlijk toezicht op de verschillende soorten programma's mogelijk. In tegenstelling tot de scholen is het café ook in het weekend en in de avonduren open. Doordat je vanuit het café rechtstreeks in de sporthal, de bibliotheek en de onderwijsruimten kunt kijken, als ook de hoofdingang kunt zien, zorgt het café voor de veiligheid van het gebouw.

ontwerpprincipe: brede openingstijden

schaal: gebouw

HOOFDSTUK 2

ONTWERPPRINCIPES

Alle ontwerpprincipes die we uit de referentieprojecten hebben afgeleid, worden in dit hoofdstuk nog eens verzameld en onder elkaar gezet voor een goed overzicht. Op deze manier ontstaat er een soort catalogus van ontwerpprincipes voor publieke waarde. Onder elk principe staat vermeld in welk gebouw deze oplossing is toegepast en welke publieke waarde het toevoegt. Uiteraard kan een principes tot meerdere waarden leiden, afhankelijk van de specifieke situatie.

ONTWERPPRINCIPES

ontwerpprincipe: Multifunctioneel gebruik
Ontwerp ruimtes voor multifunctioneel gebruik om een breder draagvlak voor het gebouw te organiseren.
project: Orgeval wijkcentrum

ontwerpprincipe: Uitwisseling tussen doelgroepen
Voorzie in ruimte voor ontmoeting tussen verschillende doelgroepen om te zorgen dat kennis informeel wordt uitgewisseld.
project: Hiukkavaara center

ontwerpprincipe: Ruimte toe-eigenen
Ontwerp toegewijde ruimte die makkelijk aanpasbaar is en waar bewoners zelf activiteiten kunnen organiseren.
project: Orgeval wijkcentrum

ontwerpprincipe: Diverse ingangen
Ontwerp diverse ingangen, passend bij de beoogde doelgroepen en om te zorgen dat diverse functies zowel gelijktijdig als apart gebruikt kunnen worden.
project: Hiukkavaara center

ontwerpprincipe: Specifieke ontmoetingsplekken
 Gebruik (de ruimte rondom) maatschappelijke
 voorzieningen als gecontroleerde ontmoetingspunten
 in de woonwijk om anonimiteit te voorkomen.
project: De Hood, Hiukkavaara center

ontwerpprincipe: Voetgangersgebieden
 Maak aantrekkelijke routes voor voetgangers om de kans
 op ontmoeting en het herkennen van medegebruikers te
 vergroten en daarmee anonimiteit te voorkomen.
project: Het Gebouw

ontwerpprincipe: Mogelijkheid tot uitbreiden
 Ontwerp met voldoende flexibiliteit zodat ruimten en
 Programmama gemakkelijk uitgebreid kunnen worden.
project: SIEIHOME 21

ontwerpprincipe: Zichtbaarheid
 Maak een voorziening laagdrempeliger door van
 buitenaf zichtbaar te maken wat er binnen gebeurt.
project: De Hood

ontwerpprincipe: Ankerpunten
Benut de ankerpunten (ruimtelijk en sociaal) die al aanwezig zijn in een wijk om netwerken te versterken.
project: De Hood, FYYRI

ontwerpprincipe: Zonering van mobiliteit
Zoneer de buitenruimte zodanig dat de verschillende snelheden verkeer elk een goed gedefinieerde eigen ruimte hebben.
project: SIEIHOME 21

ontwerpprincipe: Plek voor gesprek
Integreer beschutte plekken met verblijfskwaliteit om de mogelijkheid voor observatie en ontmoetingen te stimuleren.
project: SIEIHOME 21

ontwerpprincipe: Inzet bestaand vastgoed
Ontwerp rondom de kwaliteiten van een bestaand pand en voeg toe wat nodig is om het gebouw toekomstbestendig te maken.
project: FYYRI

ontwerpprincipe: Zichtbaarheid van aanbod
 Maak mogelijkheden en activiteiten duidelijk zichtbaar aan de buitenkant van een voorziening.
project: FYYRI

ontwerpprincipe: Iconische ontwerpen
 Ontwerp een gebouw dat mooi en opvallend is in zijn context, waardoor het gebouw iconisch wordt voor de plek.
project: LESS

ontwerpprincipe: Betaalbaarheid
 Zorg ervoor dat het gebruik van de voorziening betaalbaar blijft voor verschillende doelgroepen.
project: Het Eemhuis

ontwerpprincipe: Oogcontact en zichtbaarheid
 Ontwerp zodanig dat burens of bezoekers oogcontact kunnen maken met elkaar en elkaar kunnen observeren.
project: LESS

ontwerpprincipe: De fysieke plek als netwerkbasis
Zet een nieuwe voorziening in om uitwisseling tussen bestaande (maatschappelijke) voorzieningen te organiseren en initiatieven te verbinden.
project: Ku.Be

ontwerpprincipe: Creëer een podium
Geef bewoners ruimte om zichzelf en de eigen cultuur te uiten.
project: Ku.Be

ontwerpprincipe: Creëer verantwoordelijkheid
Maak buurtbewoners verantwoordelijk voor een deel van het gebouw, de buitenruimte, het beheer of Programmama.
project: Ku.Be

ontwerpprincipe: Dagelijkse voorzieningen
Voeg dagelijkse voorzieningen toe om het bereik te vergroten en mensen bekend te maken met de plek.
project: Sunbyoster Hal II

ontwerpprincipe: Compact bouwen
 Combineer functies die elkaar energietechnisch kunnen versterken.
project: Sundbyoster Hall II

ontwerpprincipe: Open plint
 Ontwerp de plint zodanig dat voorbijgangers zicht hebben op wat zich binnen afspeelt, en andersom.
project: Centre D'animation Saint-Blaise

ontwerpprincipe: Zonering tussen publiek en privaat
 Ontwerp diverse overgangszones tussen publiek en privaat om zo de voorziening laagdrempeliger te maken.
project: Centre D'animation Saint-Blaise

ontwerpprincipe: Inrichting van de ingang
 Ontwerp de entree zodanig dat deze een gevoel van vertrouwen naar de gebruiker uitstraalt en men zich welkom voelt in het gebouw.
project: Centre D'animation Saint-Blaise

ontwerpprincipe: Voorkom achterkanten
Ontwerp zodanig dat er geen achterkanten rondom het gebouw aanwezig zijn om ongecontroleerde zijden te voorkomen.
project: LESS

ontwerpprincipe: Gebruik van de gebouwschil
Benut de volledige gebouwschil (de gevels en het dak) voor recreatie, energieopwekking of groen.
project: Park 'n' Play

ontwerpprincipe: Specifieke ruimte voor groen
Maak groen een specifiek onderdeel van de ontwerpprojecten, waarbij de kwaliteit belangrijker is dan de kwantiteit.
project: Park 'n' Play

ontwerpprincipe: Actieve routes
Creeër routes in of tussen voorzieningen die uitdagen of verleiden tot beweging en sport.
project: Frederiksbjerg Skole

ontwerpprincipe: Brede openingstijden
 Combineer functies met verschillende openingstijden met elkaar zodat beheer en toezicht verspreid wordt over de dag.
project: Frederiksbjerg Skole

ontwerpprincipe: Benutten van buitenruimte
 Zorg voor Buitenruimten die verbonden zijn met en in te zetten zijn voor de functies in het gebouw.
project: Sunbyoster Hal II

ontwerpprincipe: Verbind publieke plekken
 Ontwerp aantrekkelijke routes en goede verbindingen tussen openbare plekken zodat voorzieningen onderdeel worden van de dagelijkse route.
project: Frederiksbjerg Skole

ontwerpprincipe: Duurzame mobiliteit
 Zorg voor aantrekkelijke wandel-, fiets- en OV-routes zodat men gemotiveerd wordt deze vervoersmiddelen te nemen.
project: Bildungscampus Sonnwendviertel

ontwerpprincipe: Balans tussen ontmoeting en rust
Ontwerp een diversiteit aan ruimten om een balans te krijgen tussen ruimte voor ontmoeting en ruimte om alleen te zijn.
project: Bildungscampus Sonnwendviertel

ontwerpprincipe: Gemeenschappelijke voorzieningen
Combineer functies met elkaar in 1 gebouw om voorzieningen te delen en zo het aantal noodzakelijke gebouwen te beperken.
project: IKC de Vaart

COLOFON

MAATSCHAPPELIJK VASTGOED EN PUBLIEKE WAARDE

Deel 2. Referentiehandboek voor sociale voorzieningen

In opdracht van

Gemeente Rotterdam

Tekst en samenstelling

Ruth Höppner, Anne-Sophie Wouters, Dolf Broekhuizen

Referentieonderzoek

Anne-Sophie Wouters, Eike Hauman

Tekeningen

Anne-Sophie Wouters

Ontwerp en productie

Minke Themans, Anne-Sophie Wouters

Print

1e druk, juli 2023

Veldacademie

Waalhaven Oostzijde 1, 3087 BM Rotterdam

info@veldacademie.nl | www.veldacademie.nl

Disclaimer

Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aanvaardt de redactie van deze publicatie geen aansprakelijkheid voor eventuele fouten of onvolkomenheden.

MAATSCHAPPELIJK VASTGOED EN PUBLIEKE WAARDE

Deel 2. Referentiehandboek voor sociale voorzieningen

Maatschappelijk vastgoed – door de overheid gefinancierde publieke gebouwen zoals bibliotheken, wijkcentra, scholen en sportzalen – wordt nog te vaak ontwikkeld vanuit een beperkt perspectief: monofunctioneel, vanuit financiële overwegingen, met minimaal toegewezen vierkante meters en eenvoudig in beheer en weinig flexibel. Als er een gebouw aan vervanging toe is, wordt meestal niet gekeken naar kansen voor andere opgaves in een gebied. Daardoor worden er soms gebouwen gesloopt of verkocht terwijl ze van grote economische, sociale of culturele betekenis en waarde zijn of kunnen zijn voor een wijk of stad.

Toch zijn er ook veel goede voorbeelden van maatschappelijk vastgoed met meerdere functies en grote lokale betekenis. In dit handboek hebben we vijftien inspirerende nationale en internationale voorbeelden daarvan op een rij gezet.

We hebben per voorbeeld systematisch informatie verzameld over locatie en opgave, beleidscontext, gebouw en omgeving, programma, betrokken stakeholders, eigenaarschap, lokale samenwerking, financiering, kosten, en voor zover mogelijk over dagelijks gebruik en waardering van het gebouw. Ook hebben we gekeken welke publieke waarden in het voorbeeld worden geadresseerd. Deze publieke waarden hebben we vertaald naar ontwerpprincipes voor maatschappelijk vastgoed: generieke ontwerpoplossingen of programmatische invullingen die bijdragen aan een hogere publieke waarde.

Het doel van dit handboek is om het vraagstuk van publieke waarde concreter te maken. Hoe zou publieke waarde in gebouwde vorm of in de exploitatie en programmering van maatschappelijke gebouwen eruit kunnen zien? Met dit handboek willen we een bijdrage leveren aan de ambitie om maatschappelijk vastgoed te ontwikkelen met brede publieke waarde.