

1. De slankheidsbepaling.

Voorop dient te worden gesteld dat de onderhavige ontwikkeling van het katoorgebouw aan de Meerendonkweg slechts formeel een hoogbouw betreft. De grens is immers voor Den Bosch op 25m boven maaiveld gesteld en de dakrand ligt op ca. 27m boven een opgetild maaiveld (29,68m boven de aanliggende weg). In de termen van de hoogbouwvisie is dit dus niet veel hoger dan de 25 m, die als kantelpunt fungeert voor de categorisering van M naar L. De ontwikkeling heeft dan ook geenszins de ambities die een hoogbouw karakteriseren met betrekking tot de dominantie van het stadssilhouet. Vanuit de Kloosterstraat bezien zal het Provinciehuis volledig dominant blijven in het stadssilhouet, waarbij de bebouwing direct geleden aan de A2 een soort uitwaaierende lage kam vormt. In samenwerking met de gemeentelijke stedenbouwkundige dienst is in de onderhavige ontwikkeling een massaopbouw ontwikkeld, die aansluit bij de korrelgrootte van de belendende gebouwen. Door de bijzondere situering in de kamstructuur, nl. op de hoek van Pettelaarpark, wordt een licht hoogteaccent als wenselijk gezien. Ondanks dit lichte hoogteaccent wordt de horizontaliteit van deze strook doorgezet.

De compositie is te begrijpen als 2 keer 2 horizontale balken op elkaar die ten opzichte van elkaar verschoven zijn. Door de afgeschuinde kopgevels zijn beide stapelingen visueel met elkaar verbonden en ontstaat een zekere eenheid. De slankheidscoëfficiënt van de grootste breedtemaat en de hoogte is 0,41. Aangezien de compositie uit verschillende volumens is samengesteld, kan het coëfficiënt ook per volumen worden geïnterpreteerd. Dan zou de coëfficiënt 0,53 zijn. Gezien de stedenbouwkundige karakteristiek van Pettelaarpark en de ruimtelijke samenhang die met de nieuwbouw wordt gerealiseerd, betreft dit een acceptabel slankheidsprofiel.


Situatie met kamstructuur


morfologie


ritme


richting


massa


parallelogram


splitsen


volumes

Stapsgewijs ontstaan van de massaopbouw


Gebouw in de omgeving

2./3. Maatwerk

In de vorige paragraaf is beschreven hoe de massa specifiek voor de locatie ontwikkeld is (maatwerk). In een serie beelden is de ruimtelijke en visuele impact van de ontwikkeling in beeld gebracht voor het zicht vanaf de A2. Waar het Provinciehuis en de onderhavige ontwikkeling in één lijn staan is de voet van het Provinciehuis aan het zicht onttrokken door de toren van SNS. Dankzij de situering en bescheiden hoogte neemt de ontwikkeling nergens het zicht op de toren van het Provinciehuis weg. Ook de zichtlijn vanuit Helmond is ongeschonden. De ontwikkeling staat bij de door de gemeente aangegeven waardevolle zichtlijnen rechts van (en niet voor) de toren van het Provinciehuis.

Op de positie van de Sint Jan in het stadssilhouet heeft de ontwikkeling geen invloed; daarvoor is de ontwikkeling niet hoog genoeg en staat te ver van het stadscentrum.


Nota Hoogbouw 's-Hertogenbosch - Kaart 3 Hoogbouwlocaties


Zicht vanaf A2, vanuit Utrecht (ca. 400m) BESTAAND


Zicht vanaf A2, vanuit Utrecht (ca. 400m) VOORSTEL


Zicht vanaf A2, vanuit Utrecht (ca. 200m) BESTAAND


Zicht vanaf A2, vanuit Utrecht (ca. 200m) VOORSTEL


Zicht vanaf A2, vanuit Utrecht (ca. 100m) BESTAAND


Zicht vanaf A2, vanuit Utrecht (ca. 100m) VOORSTEL


Zicht vanaf A2,richting Utrecht (ca. 200m) BESTAAND


Zicht vanaf A2,richting Utrecht (ca. 200m) VOORSTEL

4. Architectuur

De massa wordt gekenmerkt door een krachtige geleiding. De volumes zijn fors ten opzichte van elkaar verschoven, wat op de hoeken van het complex leidt tot overstekten van ca 15m. In het gevelontwerp is een aanzet gedaan voor reliëf en textuur die het gebouw ook van dichterbij raffinement verschaft.

Door het licht-donker contrast en de dieptewerking ontstaat een levendig gevelbeeld. Op grote afstand is de massaopbouw imposant, maar door de verfijning van de gevel blijft het gebouw boeien, ook als men dichterbij komt.


Gevelfragment


5. Beëindiging

Om de zuiverheid van de massaopbouw te handhaven zijn de technische installaties op de bovenste verdieping van het kantoor gesitueerd, binnen de hoofdmassa. Alleen de liftuitlopen zullen boven het dakvlak uitsteken, maar deze zijn gesitueerd aan de binnenzijde van het complex. Zowel het dak tussen de gebouw (niveau 1e verdieping) als de daken op de 3e verdieping zijn toegankelijk en worden als groendak, dan wel verblijfsgebied vormgegeven. Als deze ruimten daadwerkelijk door de huurders gebruikt worden zullen glazen schermen worden ingezet om de windhinder te verminderen.

Op het dak is een gevelonderhoudsinstallatie voorzien. Hiervoor is een railtraject aangelegd. De gondel wordt aan de binnenzijde van de ontwikkeling opgesteld.


Schets van de ontwikkeling vanaf Pettelpark


Platanen op het dek


Groendaken


6e verdieping - plattegrond - 1:500


Dak - plattegrond - 1:500

6. Plint

De halfverdiepte parkeergarage is aan alle zijden met groene taluds afgewerkt, waardoor het gebouw op een soort terp in het landschap staat. De begane grond ligt derhalve op een opgetild groen maaiveld. Zo lijkt het gebouw in het landschap te staan en is het parkeren onzichtbaar opgelost.

De voorzieningen van de verschillende huurders worden op deze begane grond gesitueerd. Deze verdieping heeft een vergrote bruto hoogte van 5.4m en heeft een transparant gevelbeeld. Hierdoor ontstaat een uitnodigend en aantrekkelijk beeld op maaiveld voor passanten en gebruikers.


Dwarsdoorsnede

7. Omgevingskwaliteit

Het parkeren wordt volledig op eigen terrein opgelost. Het merendeel van het parkeren wordt in een halfverdiepte parkeervoorziening opgelost. Aan alle zijden is deze garage landschappelijk ingebed door groene taluds die het zicht op auto's of de bijbehorende verlichting grotendeels wegnemen.

In samenspraak met de gemeente wordt onderzocht of dit groene ontwerp geïntegreerd kan worden in een visie op de gehele groenstrook langs de A2. Zo ontstaat een landschappelijke eenheid van de Pettelaarschans tot aan de sportvelden


Luchtfoto's + concept landschapontwerp


Landschappelijke inpassing


Landschappelijke inpassing


Maquettefoto


Aanzicht zuidgevel

8. Milieu aspecten

Energie gebruik

Vooruitlopend op de komende regelgeving krijgt het gebouw een hogere thermische isolatie van de buitenschil (Rc van 3,5 m².K/W en HR++ glas) waarmee de primaire energieverliezen beperkt zullen blijven. Tevens zal het gebouw voorzien worden van een hoogwaardige en energiezuinige klimaatinstallatie. Zo zal worden voorzien in een elektrisch warmtepompsysteem in combinatie met een energieopslag in de bodem. Hiertoe zullen in het terrein een tweetal bronnen worden geslagen waarin in de winter koude wordt opgeslagen die in de zomer kan worden gebruikt voor koeling. Omgekeerd wordt het warmteoverschot in de zomer in de grond gepompt en aldaar opgeslagen zodat deze in de winter weer kan worden gebruikt voor gebouwverwarming. Op deze manier ontstaat er een jaarlijks terugkerende energiecycclus en kan de omvang van de werkelijk energievraag van installatievoorzieningen relatief klein blijven, met als positieve bijwerking natuurlijk een zeer energiezuinig bedrijf. Natuurlijk kent het gebouw daarnaast ook een ventilatiesysteem met hoogrendement warmteterugwinning, milieuvriendelijke materiaalkeuzes en een toepassing van energiezuinige hoogfrequent verlichtingsarmaturen. Deze laatste worden tevens voorzien van een daglichtregeling en aanwezigheidsmelding zodat zij zelfs, ondanks de al lage energievraag, nog zuiniger zullen functioneren.

9. Bezonningsaspecten

Onderstaande diagrammen laten zien dat de onderhavige ontwikkeling schaduw op de gebouwen in de omgeving werpt in de vroege ochtend. Er is dus geen sprake van een belemmering waarbij minder dan 2 uur zonlicht overblijft.


19 februari 9:00 - schaduw op de gebouwen in de omgeving


19 februari 10:00 - schaduw op de gebouwen in de omgeving


19 februari 11:00 - schaduw op de gebouwen in de omgeving


21 november 9:00 - schaduw op de gebouwen in de omgeving


21 november 10:00 - schaduw op de gebouwen in de omgeving


21 november 11:00 - schaduw op de gebouwen in de omgeving


10. Windhinder

Zie rapportage Lichtveld, Buis en Partners d.d. 29.01.2010.