
KINDVRIENDELIJKE STEDENBOUW

Hoe een goed doordachte public-private gradiënt kan bijdragen aan een kindvriendelijke, blauwgroene urbane omgeving

Erik P.C. ROMBAUT, Master in Biology.
Hoger Architectuurinstituut Sint-Lucas, Hoogstraat 51, B-9000
Gent / Paleizenstraat 65-67, B-1030 Brussel.
KaHo Sint-Lieven, Hospitaalstraat 23, B-9100 Sint-Niklaas.
+ 32 (0)3 7707147. erik.rombaut@scarlet.be

Lezing Antwerpen 22/04/2009

Probleemstelling.

- Wat is **klimaatbestendige stedenbouw** ?
- Wat is het beste stedenbouwkundige patroon om de **ecologische voetafdruk** van steden te verminderen ?
- Wat is het beste stedenbouwkundige patroon om **aantrekkelijke condities** te creëren voor mensen (KINDEREN) en voor het herstel van urbane biodiversiteit

Concentrische uitbreiding van steden heeft vele nadelen:
Gebrek aan ventilatie met koele en vochtige lucht (zomersmog).
Toenemende afstanden voor stedelingen naar het platteland.
De compacte stad: Athene (5.000.000 inw. ; Griekenland.)

Het stedelijk hitte-eiland effect (The urban heat island effect)

Heat islands are often largest over dense development but may be broken up by vegetated sections within an urban area.

Ozone forms when precursor compounds react in the presence of sunlight and high temperatures.

<http://www.epa.gov/heatislands/resources/pdf/HIRIbrochure.pdf>

Brussel (1.000.000 inw.)

Jonge families met kinderen verlaten het centrum en zoeken de groene stedelijke rand en het platteland op.

- (Verkeer)onleefbaarheid
- Gebrek aan avontuurlijk openbaar groen

Married couples with 2 children per 100 households per neighbourhood in Brussels (2000)

Uit De Corte, 2005

Proportion of green, open spaces in Brussels Capital Region
Source : IBGE-BIM

New-towns ; garden-cities (tuinsteden) ; broad-acres cities
zijn synoniemen als het gaat over gebrek aan densiteit: mensen
wonen er ver uit elkaar.

Ebenezer Howard

GARDEN CITIES of To-Morrow

edited with a preface by
F.J. OSBORN
Introductory essay by
LEWIS MUMFORD

Stedelijke dichtheid versus energie consumptie.

Jährlicher Pro-Kopf-Energieverbrauch (M.J., 1980)
Annual gasoline use per capita (M.J., 1980)

Städtebauliche Dichte (Einwohner pro ha)
Urban density (person per ha)

Newman, Peter; Kenworthy, Jeffrey, *Cities and Automobile Dependence: A Sourcebook*, Avebury Technical, Aldershot, Brookfield, Hong Kong, Singapore, Sydney 1992

- Canadese, Australische en Noord-Amerikaanse steden zijn vaak uitgestrekte tuinsteden met zeer lage dichtheiten.
- Europese en Aziatische steden zijn Middeleeuws en hebben vaak veel hogere dichtheiten.
- Er is een verbazende (exponentiële) correlatie tussen dichtheid en energie consumptie.

Tuinsteden (new-towns, broad-acres cities) bevatten veel groen, maar het groen is geprivatiseerd: elk huis omringd door een tuin.

Er zijn nauwelijks gemeenschappelijke, avontuurlijke groene ruimten.

Sociale vereenzaming dreigt en kindvriendelijkheid is uiterst beperkt

Dus beide modellen voor stadsuitbreiding, de tuinstad en de concentrisch uitbreidende compacte stad, hebben talrijke ecologische en sociologische nadelen.

- Hoe kunnen stedelijkheid (urbane kenmerken) en landelijkheid (rurale kenmerken) ***kindvriendelijker*** met elkaar worden gecombineerd dan in tuinsteden?
 - Hoe kan voldoende compactheid en densiteit worden ontworpen, ***kindvriendelijker*** dan in de compacte, concentrische stad?
-

De oplossing: Het Lobbenstad model.

Compact bebouwde
stadslobben
gescheiden door
Blauwgroene vingers

Uit Tjallingii, 1996

Het Lobbenstad model

- Het lobbenstadmodel is ontwikkeld in de eerste helft van de 20^{ste} eeuw.
 - In verschillende mate is dit model gebruikt ondermeer in Denemarken voor het 'vingerplan' in Kopenhagen (1948), het algemeen uitbreidingsplan van Amsterdam (AUP 1935) en in steden als Hamburg, Köln (1927), Berlin (Duitsland) en Stockholm (Zweden).
-

In lobbensteden dringen de blauwgroene vingers diep door tot bij het centrum.

In de Amsterdamse lobbenstad ligt een
zone. Daaromheen ontstaat langzamer-
een kranen met bebouwing, een
samde kranstad.
Amsterdam 'finger city' is surrounded by
n belt. A garland of construction is
ilily appearing around it, a so-called
d city.

Amsterdam (750.000 inw.)

uit Gieling, 2006

Blauwgroene vingers temperen het stedelijk hitte-eiland effect in Berlin (3.400.000 inw. ; Duitsland)

Infrarood opname van de warme stadslobben en de koelere blauwgroene vingers van Berlin. (Cloos, 2006)

- Berekend voor de stad Valencia (Spanje):
- Temperatuur verminderen met 1°C: nood aan 10 ha groen
- 2°C: 50 ha groen
- 3°C: 200 ha groen

Abb. 6-21: Temperaturdifferenzen (Δt) verschiedener Berliner Grünanlagen zu ihrer Umgebung in Abhängigkeit von ihrer Größe in einer mäßig austauscharmen Strahlungsnacht (9.07.1982, 23.00 h MEZ) bei NE- bis E-Wind (nach v. Stülpnagel 1987).

Tiergartenpark (Berlin), oppervlakte van 210 ha.

<http://www.stadtentwicklung.berlin.de/umwelt/stadtgruen>

Invloed van het Tiergartenpark (Berlin) op de temperatuur.

Dicht bebouwde, compacte stadslobben, gescheiden van elkaar door blauwgroene vingers (Tübingen ; 85.000 inw. ; Duitsland)

In de stadslob Französisches Viertel wonen 240 inw./ha en werden 50 à 60 arbeidsplaatsen/ha gecreëerd.

Kindvriendelijke blauwgroene vingers in de ecowijk 'quartier Vauban' (Freiburg, D.)

De steden Köln (1.000.000 inw. ; Duitsland) en Kopenhagen (1.400.000 inw. ; Denemarken) pasten het lobbenstad concept toe.

Het 'vingerplan' van Kopenhagen

In de blauwgroene vingers kunnen heel wat stedelijke functies een plaats krijgen: stads- en kinderboerderijen, kerkhoven, sportvelden, fit-o-meter, historische fortificaties, parken, volkstuinjes etc.

In de blauwgroene vingers kan overtollig hemelwater worden geïnfiltreerd, de biodiversiteit kan erg groot zijn net als de recreatieve waarde (ook voor kinderen).
(Culemborg ; 28.000 inw. ; Nederland)

Zorg voor een goed doordachte kindvriendelijke public-private
gradiënt in de groene omgeving. Casestudy EVA-Lanxmeer

Ontwerp Vasalishof

Culemborg (NL). De ecowijk *EVA-Lanxmeer*

Stedenbouwkundig ontwerp (Joachim Eble, Tübingen)

Groene zones
public-private gradiënt

- Zone 1: Privé tuinen met beschutte terrassen
 - Zone 2: geleidelijke overgang privé naar gemeenschappelijk (mandelig) gebied, zitjes, speelplekken
 - Zone 3: intensief gebruikte openbare ruimte, parkachtig, eetbaar landschap
 - Zone 4: Stadsboerderij met educatieve en sociale functies
 - Zone 5: waterwingebied, natuurlijke oevers
-

Zonering en verweving.

Detaillering public-private gradiënt

Zones in EVA-Lanxmeer:

1. Private tuinen
2. Semipublieke 'hof' is 'mandelig' terrein
3. Publiek park
4. Publieke stadsboerderij
5. Publieke natuur langs en in rivierarm

Semipublieke 'hofjes' als verbindend element zijn kindvriendelijk

Langzame overgang tussen de private tuinen en de publieke blauwgroene omgeving.

Gemeenschappelijke boomgaard

Belang van langzame landschappelijke gradiënten voor biodiversiteit en kindvriendelijkheid

Kansrijke beschoeiing van de oevers (B en D).

Het natuurlijk verlandingsproces levert rijke natuur op

Zicht vanuit de living door de private
tuin naar de publieke groenzone.

Of hoe een kleine tuin voor de
kinderen reusachtig groot wordt

EVA-Lanxmeer: visie en impliciete kindvriendelijkheid

In de algemene uitgangspunten voor EVA-Lanxmeer zijn er weinig expliciete uitspraken over kindvriendelijkheid.

Maar de algemene ontwerpprincipes voor deze duurzame wijk blijken impliciet erg kindvriendelijk.

De wijk is **intrinsiek kindvriendelijk** door o.m. volgende kwaliteiten in planning en ontwerp:

1. 'Genius loci' en inspelen op beleving
2. Water als ordenend principe
3. Autoluwe inrichting met weinig verharding
4. Woontypologie: patiowoningen rond semi-publieke binnentuin (hofjes)
5. Bewonersparticipatie

stadsboerderij en 'eetbaar stadspark'

EVA-Lanxmeer: kindvriendelijke blauwgroene omgeving

Wonen nabij gebieden voor
waterinfiltratie en
waterretentie.

Bovengrondse waterafvoer,
Wadi's en droge grachten
geven aanleiding tot spel.

EVA-Lanxmeer: Waterspeelplaats

Waterspeeltuin (Delft en 's Hertogenbosch)

Spelen in de semipublieke tuinen in de ecowijk 'quartier vauban' (Freiburg, D.)

Sociale cohesie en draagvlak via gemeenschappelijk beheer van de semipublieke tuinen (EVA Lanxmeer)

Bewoners vormen werkgroepen:

1. Speelplaats
2. Beplanting
3. Bestrating
4. Pergola
5. Etc..

Is een doordachte kindvriendelijke public-private gradiënt ook in de binnenstad mogelijk ? Casestudy Kolding (DK).

Casestudy Kolding (DK).

neplan og lokalplaner. Med denne baggrund var det naturligt for Kolding Kommune sammen med Byfornylselselskabet DANMARK at udvikle og afprøve et økologisk byfornyelsesprojekt.

bl.a. lavtskylstoiletter, vandbesparende armaturer, regnvand til toilet-

Wadi voor infiltratie van wit water

Zwart en grijs water worden gezuiverd in een plantenzuivering

Planten-waterzuiverings-station
(PWZ) in Kolding (DK), in een
glazen piramide, midden van de
semi-publieke tuin.

De gemeente beheert de semipublieke binnentuin, in ruil voor selectieve toegankelijkheid voor het publiek

Kolding (DK)

Utrecht (NL)

De Bongerd (Zwolle, NL)

Zwolle (NL)

Rechts: klassieke verkaveling

Onder: verkaveling met
doordachte public-private
gradiënt is heel kindvriendelijk

Semipublieke tuinen in de ecowijken Loretto-areal en Französisches Viertel (Tübingen, D)

Kindvriendelijke Semipublieke tuinen

In Zutphen (NL)

In Malmö (S)

Risico: privatisering tot
een ecoghetto voor the 'happy few'.

Malmö (S)

Culemborg (NL)

Kopenhagen (DK)

Zorg ook voor een goed doordachte public-private gradiënt in functies van de gebouwen op wijkniveau .

Roskilde (DK). Ecowijk *Munksøgård*.

Zürich (CH). Werdwies

Freiburg (D).
Quartier
Vauban

Groeper parkeren net even verderop buiten de ecowijk.

Solargarage Vauban

fotovoltaik

Bau und Betrieb	S.A.G. Solarstrom AG, Freiburg
Module	776 Module SF115
Modulfläche	ca. 900 m ²
Installation	Solar-Energie-Systeme GmbH, Freiburg
Leistung	90 kWp
> Stromertrag/Jahr	ca. 80.000 kWh
> CO ₂ -Ersparnis/Jahr	ca. 38 Tonnen

Freiburg (D). Ecowijk *Quartier Vauban*

Tübingen (D). De ecowijk
Französisches Viertel

Beperk de verzegelde oppervlakte van bestrating en parkeerterreinen: groepeer ze en hou ze water-doorlaatbaar.

Ecowijk *Dyssekilde* (Torup, DK).

Casus: EVA-Lanxmeer

Parkeren aan de randen van de wijk

- 1 parkeerplaats per huishouden
- Geen doorgaande wegen
- Wandel en fietspaden

Parkeren in EVA-Lanxmeer (Culemborg)

1. Geconcentreerd parkeren in de periferie
2. Parkeernorm ca. 1.0
3. "Buurtauto's" Wheels4all (nu 6 st.): autodelen
4. Parkeernorm bedrijven nabij station; 1:100 m²
5. Parkeernorm bedrijven overig: 1:50 m²

EVA-Lanxmeer is autoluw. Verharding is minimaal, laden en lossen is mogelijk maar lang parkeren niet.

Geef autodelen wél een prominente plaats in de ecowijk

CAR-SHARING
STADT • TEIL • AUTO
Nachbarn teilen sich Autos
Info Telefon 63 77 777

Stellplätze:
NEUPERLACH □
Neuperlach Zentrum
Hauptbahnhof Platz
St. Martin (St. Martin-Brunnen)

Warum wir wollen, daß Sie Ihren **Privatwagen/ Zweitwagen aufgeben** oder die Anschaffung Ihres Neuwagens verschließen und **STADT • TEIL • AUTO**

Warum STADT • TEIL • AUTO?
Schon jetzt steht Ihr Wagen 180 bis zu 23 Stunden am Tag rum und kostet jede Menge Geld: mindestens 6.000,- DM im Jahr. Dieses Geld können wir Ihnen ersparen. Und uns den Ärger mit dem Stah

STADT • TEIL • AUTO Mitglieder hingegen brauchen sich nicht um Kauf, Wartung und Verwertung ihres Wagens zu kümmern. Dabei fahren Sie immer ein neuwertiges, sicheres Fahrzeug.

cambio

ROZEMARIJN

AUTODELEN
Meer info:
070 222 292
www.cambio.be
inlichtingen@cambio.be

Een initiatief van:
Vlaanderen STAD GENT LEZIE

teilAuto
www.teilauto-tuebingen.de

**CAR-SHARING
STELLPLATZ**

3 Stellplätze

CONCLUSIE: Naar klimaatbestendige stedenbouw.
Lobbensteden kunnen ernstiger klimaatwijzigingen helpen
voorkomen, want ze:

- Vertonen grote compactheid en densiteit in de **stadslobben** en kunnen daardoor worden gedragen door rendabele bovengrondse openbaar (light)railvervoer assen.
 - Hebben een aanzienlijk lagere CO₂ uitstoot door kansen op collectieve warmtelevering (WKK aangesloten op stadsverwarmingsnet) en kansen op rendabel openbaar vervoer in de **stadslobben**.
-

CONCLUSIE: Naar klimaatbestendige stedenbouw.

Lobbensteden kunnen de aangekondigde klimaatwijzigingen (van temperatuur en neerslagverdeling) beter **opvangen**, want ze:

- Vertonen aaneengesloten **blauwgroene vingers** waarin overtollig regenwater kan infiltreren, zodat afwaarts de stad overstromingen worden vermeden. Ecologisch groenbeheer kan er bovendien de urbane biodiversiteit sterk vergroten.
 - Mildereren het stedelijk hitte-eiland effect, want **blauwgroene vingers** zorgen voor ventilatie van de centra.
-

Conclusie:

De lobbenstad is impliciet een kindvriendelijk stedelijk model

- Wanneer **blauwgroene vingers** avontuurlijk worden ontworpen
en
 - Wanneer in de **stadslobben** een kindvriendelijke public-private gradiënt wordt gehanteerd, in de tuinen maar ook in de gebouwen.
-