

INSPIRATIONSKATALOG ØRESTAD SYD

1. UDGAVE - ETAPE 1
JUNI 2015

INDHOLD

INTRODUKTION 4

**EKSISTERENDE OG
FREMTIDIGE FORHOLD** 6

DE NYE KVARTERER 8

RÆKKEHUSKVARTERET 10

KARRÉKVARTERET 24

INTRODUKTION

Inspiration

Dette inspirationskatalog har til formål at inspirere bygherrer og arkitekter for de fremtidige byggerier i området til at skabe smukke og velfungerende byggerier, der styrker områdets identitet. Hensigten er, at inspirationskataloget skal være en ressource for det fælles arbejde med udviklingen af bygningsprojekter, bygherre, arkitekter og By & Havn imellem.

Inspirationskataloget rummer fotos af eksisterende byggerier i Danmark og udlandet. Materialet er organiseret under en række temaer, der svarer til en række væsentlige emner i planen.

Variation og mangfoldighed

Inspirationskataloget skal ses i sammenhæng med lokalplanen for Ørestad Syd og fungerer som supplement hertil. Dokumentet skal altså ikke ses

som en fyldestgørende gennemgang af lokalplanens bestemmelser, men som en udfoldelse af udvalgte tematikker.

Hensigten er, at give eksempler på hvordan lokalplanens bestemmelser kan fortolkes og udmøntes i konkrete arkitektoniske greb og detaljer. Dette er ikke ensbetydende med, at der ikke findes andre fortolkninger af lokalplanens bestemmelser og andre arkitektoniske løsninger end de viste. Tværtimod er det ønsket, at områdets bygninger på sigt vil optræde med en stor variation i udtryk, mange forskellige materialer og en stor detaljerigdom.

Inspirationskataloget fokuserer, ligesom lokalplanen, på de bygninger, der henvender sig ud mod byrum og gader og som vil være synlige herfra.

Et redskab til udvikling i samarbejde

Inspirationskataloget er et levende dokument, der kan suppleres løbende med flere gode eksempler efterhånden. Alle de der arbejder med områdets bygningsarkitektur opfordres derfor til at samle gode eksempler på bygningsarkitektur og udveksle disse med By & Havn.

Forventningerne er at inspirationskataloget kan være med til at sikre en høj kvalitet i både de enkelte bygningsprojekter såvel som det samlede bykvarter. Vi ser frem til at bruge og udvikle inspirationskataloget i samarbejde med alle de, der skal være med til at bygge fremtidens Ørestad Syd.

Udkig fra 8-tallet over Asger Jorns Allé

Asger Jorn Allé mod Fælleden

Det sydlige Skovbånd

Parkeringsplads ved 8-tallet

Plug'N'Play område

Asger Jorns Allé fra Vestamager Metro St.

Soerne i områdets sydlige del

Den tæt bevoksede fællede vest for Else Alfelts Vej

Vådmarker

EKSISTERENDE FORHOLD

FREMTIDIGE FORHOLD

Skole

Skovkvarteret II

Rækkehuskvarteret

Asger Jorns Allé

Karrékvarteret

'Spidsen'

DE NYE KVARTERER

KVARTERER

I den nye plan for Ørestad Syd, inddeles de endnu ikke bebyggede områder i en række kvarterer. Hvert kvarter forholder sig til sin kontekst, og har sin egen rumlige identitet. Dette understøttes af at hvert kvarter er baseret på hver sin bebyggelsestypologi.

Kvartererne bindes sammen af landskabsbåndene og Fælledpromenaden, der løber gennem området fra syd til nord.

I midten af området ligger bydelens nye aktive hovedgade, Asger Jorns Allé.

SPIDSEN

RÆKKEHUSKVARTERET

RÆKKEHUSKVARTERET

Rækkehuskvarteret er et boligområde med tæt og lavt byggeri. Bebyggelsen består af små rækkehuskarréer, der løber mellem de nord-sydgående veje. Hver karré har på den vis adresser både ud mod de større landskabsrum, og mod de mindre tværgader.

Tværgaderne er områder med langsomt kørende trafik, der kan benyttes til leg og ophold.

Der er kantzoner med forhaver mod alle tværgader, som er medvirkende til at skabe liv i gadebilledet.

RÆKKEHUSKVARTERET

Vignette af Rækkehuskvarterets placering i Orestad Syd.

Rækkehuskvarteret.

Rækkehuskvarteret består af rækkehuskarréer, en typologisk sammensætning af rækkehuse og den klassiske karré i 3-6 etager. Enkelte af karréerne etableres med patiohuse - en dybere bygningstype med gårdhaver eller atrier, der skaber en smallere karré end hvor der etableres rækkehuse da der her ikke etableres haver i karréens midte.

Rækkehuskarréerne ligger på individuelle byggefelter og behandles individuelt.

Hver rækkehuskarré bør etableres som 'én arkitektur' - altså et værk med et samlet arkitektonisk udtryk. Enderne skal behandles og komponeres anderledes end rækkehusene, men hele bebyggelsen skal tegnes i sammenhæng. Enderne skal adressere båndenes identitet og skala ved f.eks. at fremstå højere end rækkehusene.

Hvis der er en særlig arkitektonisk begrundelse kan rækkehusene udformes individuelt.

Rækkehuskvarteret er inspireret af de typiske rækkehuskvarterer i København. En lang tradition der tager sit udgangspunkt i Kartoffelrækkerne og Humlebyen ved Carlsberg. Samt en lang række andre eksempler. Undertiden fornyet, nytolket og gentaget i moderne udformninger. Det er ikke

Eksempel på mulig organisering af et rækkehus.

parcelhuset du kan gå rundt om, men en tæt bybolig, hvor den befolkningsmæssige intensitet er stor.

Rækkehusene er i 2-3 etager med egen indgang og forhave, der skulder ved skulder tegner hele gaderum. I arkitekturen gentages den typiske lille københavnskala, fine proportionerede huse med den rigtige blanding af fælles egenart og diversitet.

I enderne etableres etageboliger der slutter rækkehuskarreen mod de nord-syd gående landskabsbånd.

Rækkehuskarreen består i princippet af to stokke af rækkehuse, og to endebygninger, der slutter byggeriet og 'trækker' arkitekturen omkring hjørnerne. Det sker dels for at få bearbejdede hjørneløsninger og dels for at endebygningen primært kun skygger for sine egne udendørsarealer.

Endebygninger fremstår højere og mere bymæssige mod de store gaderum end rækkehusene der vender sig mod de mindre tværgader.

Tværgaderne er kvarterets lokale rum, der strækker sig fra forhave til forhave med en bredde på 9 meter.

De sydvendte forhaver er klart de mest attraktive. Dette kompenseres der for inden i rækkehuskarreen, hvor de huse der har nordvendt forhave har en større baghave mod syd.

Isometrisk afbildning af en tværgade ved en rækkehuskarree.

HØJDER

Rækkehuskarréerne adresserer skalaen på de rum, de støder op til på alle sider. Det betyder, at 'gavlbygningerne', der ligger ud mod de brede landskabsbånd er højere end selve rækkehusbebyggelsen, der ligger ud mod tværgaderne.

Rækkehusene kan have den samme etagehøjde gennem hele vejforløbet, eller variere i højde gennem hele vejforløbet.

Niveauforskellen mellem rækkehusene og endebygninger skal foregå trinvis.

Karréen kan springe i højden.

Endebygningerne trapper trinvist op fra den lavere rækkehusbebyggelse.

§5, stk. 3.

h) Variation i højder

Ved karrébebyggelse skal bygningshøjden for etageboliger gradvist trape ned mod bygningshøjden af tilstødende rækkehusbebyggelse/patiobebyggelse eller mellemiggende bygninger fastlagt i stk. 3, punkt c, d og e.

Hvert byggefelt/karré skal indeholde mindst fire spring i bebyggelsens højde, som hver skal være mindst 3 m.

Eksempel på lettere varieret bygningshøjde for rækkehuse. Nieuw Crosswijk, Rotterdam, West8 (Masterplan).

Eksempel på ensartet bygningshøjde. Margretheholmen, København, Vandkunsten.

Eksempel på endestykke der springer i skala. Cambridge, England, Proctor and Mathews.

Eksempel på lettere varieret bygningshøjde. London, Peter Barber Architects

HJØRNER

Hjørnebebyggelsen skal behandles, på en vis så arkitekturen 'kommer med rundt om hjørnet'.

En rækkehuskarré skal fremstå med et samlet udtryk med de arkitektoniske variationer, der vil være mellem endebebyggelse og rækkehuse.

Hjørnerne bearbejdes så arkitekturen 'kommer med rundt'.

§5, stk. 3.

e) Bebyggelse mrk. 'Karrébebyggelse'

...Inden for byggefelter for karrébebyggelse skal byggefelters hjørner bebygges med hjørnebygninger, hvor hver facadelængde mod veje jf. § 4 er mellem 15 m og 35 m. ...

Bebyggelse hvor stueetage og øverste etage markerer hjørnet. Amsterdam, Abbink x De Haas Architects.

Stueetagen markerer hjørnet og facaden forstøtter omkring. Bèthune, Frankrig, Fres Architects.

Indgangsparti og udskæringen markerer hjørnet. Borneo-Spurenburg, KCAP Architects & Planners.

Eksempel på hjørnebygning med arkitektur trukket "omkring hjørnet". Borneo-Spurenburg, Amsterdam, Neutelings Riedijk Architects.

Afrundet hjørne trækker facaden med rundt. London, Peter Barber Architects

VERTIKAL OPDELING

I rækkehuskvarteret skal den lodrette opdeling i rækkehusene fremgå arkitektonisk. Dette kan fremhæves ved forskellige virkemidler, og skal være medvirkende til at skabe en rytme i gadebilledet.

Vertikale skel mellem boliger dyrkes arkitektonisk.

...så de individuelle boliger kommer til udtryk.

§6, stk. 1.

b) Facader

... Ved rækkehusbebyggelse skal de enkelte boligenheder kunne afleses i facaden ved at have et selvstændigt facademotiv med vinduer, nedløbsrør og evt. individuel tagform. ...

Eksempel på ensartet, men vertikalt opdelt rækkehuse.
Borneo-Spurenburg, Amsterdam, West8 (Masterplan).

Rækkehusbebyggelse med individuel materialitet og arkitektur der forsterker den vertikale opdeling.
New Leiden, Holland, MVRDV.

Eksempel på ensartet, men vertikalt opdelt rækkehuse.
Borneo-Spurenburg, Amsterdam, West8 (Masterplan).

Eksempel på ensartet, men vertikalt opdelt rækkehuse.
Borneo-Spurenburg, Amsterdam, KAAJN Architecten.

FORSKYDNINGER

Rækkehusene skal forskydes i forhold til hinanden, så der opstår et varieret gadebillede. Forskydningerne er størst i de vestligste karréer, og mindst i de østligste. Forskydninger kan både etableres som flere små forskydninger, etableret mellem hvert enkelt rækkehus i karréen, eller som større forskydninger etableret enkelte steder i facaderækken.

Forskydninger i rækkerne skaber et levende gaderum.

Små forskydninger flere steder i rækken

Større forskydninger enkelte steder i rækken

Eksempel på en mindre forskydning ved rækkehuse.
New Leiden, Holland, MVRDV.

§5, stk. 3.

c) Bebyggelse mrk. 'Rækkehusbebyggelse'

Boligbyggeri inden for dele af byggefeltet, der på tegning nr. 3 er markeret med signaturen 'rækkehusbebyggelse', skal opføres som egentlige rækkehuse eller som bebyggelse med karakter af rækkehusbebyggelse. Facader ved rækkehuse skal forskyde sig horisontalt fra tilstødende bygninger/facader efter følgende princip:

- Inden for byggefeltet i første række og anden række ud mod fælleden skal hver facaderække mod Tværgader have forskydninger i fuld højde, som

samlet set, inklusive forskydninger fastlagt i byggefeltet, er mindst 4 m fordelt med variation over facadestrækningen.

- Inden for byggefeltet i tredje række ud mod fælleden skal hver facaderække mod Tværgader have forskydninger i fuld højde, som samlet set er mindst 2 m fordelt med variation over facadestrækningen.*

*Bestemmelse om forskydninger i facaden kan fraviges ved patiohustypologien. Se lokalplanforslag §5, stk.3, punkt d)

Eksempel på en større forskydning ved rækkehuse.
New Leiden, Holland, MVRDV.

KANTZONER

Langs bebyggelsens facade mod ankomstvej skal der etableres en privat kantzone.

I rækkehuskvarteret, mod tværgaderne, anlægges kantzoner i form af forhaver, med direkte sammenhæng til boligens hovedindgang.

De sydvendte (solorienterede) forhaver er dybere end de nordvendte (minimum 3 meter dybde for sydvendte og 2 meter dybde for nordvendte). Dette forhold kan der kompenseres for i bebyggelsens baghaver, så alle boliger har deres store private uderum orienteret mod solen.

Bebyggelser opføres som randbebyggelse i byggefeltets afgrænsning.

Der må ikke bygges indenfor kantzonerne, hvilke går omkring hele bebyggelsen.

§7, stk. 13.

d) For kantzoner ved rækkehusbebyggelse gælder: Kantzoner ved rækkehuse skal have fast indretning og skal udformes med en grøn (have)karakter.

Kantzonen ved den enkelte bolig skal omkranses af levende hegn eller hæk med en maks. højde på 1,3 m. Mellem boliger kan hegn eller hæk være op til 2 m de første 2 m fra bygningens facade, dog maks. i en afstand fra boligerne svarende til 50 % af kantzonens dybde.

Eksempel på kantzone med havepræg og levende hegn. Kartoffelrækkerne, København, Frederik Chr. Bottger

Forhave med tydeligt grønt (have) præg. Sankt Pauls Gade, Aarhus

Rækkehusbyggeri med smal forhave med levende hegn. Borneo-Spurenburg, Amsterdam, Kaan Architecten

MATERIALER

Arkitekturen skal nyfortolke det klassiske København i materialer med lang holdbarhed og god patinerings-evne.

De nederste etager skal være særligt detaljerige f.eks. med specielle murstensdetaljer, så de bygningsnære opholds- og gangzoner bliver oplevelsesrige. Det kan eksempelvis være i form af et særligt murstensforbandt, detaljer omkring indgangspartier osv.

I forbindelse med skift mellem etagebyggeri og rækkehuse skal der ske et skift i facadens udtryk i form af en vertikal markering og variation i f.eks. materiale og/eller farve, facaderytme mv.

§6, stk. 1.

a) Generelt

Bygningsoverflader skal fremstå i naturlige og/eller genanvendelige materialer med lang holdbarhed og god patineringssevne. ...

b) Facader på erhvervsbebyggelse i mere end 3 etager og facader på etageboligbebyggelse skal fremstå med en horisontal todeling. ...

...De nederste etager skal være særligt detaljerige f.eks. med specielle murstensdetaljer og stueetagen skal fremstå med en højde på mindst 4 m. ...

Eksempel på robuste materialer med elegante detaljer.
Church Street, London, TDO Architects

Eksempel på robuste materialer med elegante detaljer.
Soro, Lundgaard & Tranberg.

Højere detaljeringsgrad omkring indgangsparti.
Breda, Holland, Van Sambeek & Van Veen Architecten

Eksempel på detaljerig indgangsparti og stueetage.
Breda, Holland, Van Sambeek & Van Veen Architecten

Eksempel på murstensdetalje.
Ijburg, Amsterdam, Marc Koehler Architects.

Eksempel på murstensdetalje i stueetagen.
Cambridge, England, Proctor and Matthews.

PATIO-RÆKKEHUSE A

Patorækkehusene på 1.8 og 1.5 kan strække sig i hele byggegrundens dybde på 18 m, forudsat at der er etableret et patio, der sikrer lys til boligens midterste rum. Patioet kan have mange udformninger - eksempelvis i form som en vinterhave, der trækker lyset ind i boligens centrum. At sikre lys i boligens midterste og nederste rum er patioets hovedfunktion. Trapper kan eksempelvis placeres i patioet, så rækkehusets flow foregår her.

Langs gaderne vil patorækkehusene være 2-3 etager høje.

Der vil være mulighed for at integrere parkering i boligens volumen.

Patio-rækkehus A i Rækkehuskvarteret.

Eksempel på mulige organiseringer af patorækkehuse.

Eksempelsnit på mulig organisering af patorækkehus.

Eksempel på et transparent indendørs rum, der kobler bygningsdele sammen.

Eksempel på koblede rum med lysindtag.
Borneo-Spurenburg, Amsterdam, Ruth Visser Architects.

Eksempel på koblede rum med lysindtag.
Landskrona, Sverige, Elding Oscarson Architects

Eksempel på indendørs gårdhave.
Los Angeles, Ray Kappe.

Eksempel på indendørs gårdhave.
Jordaan, Amsterdam, Marius Haverkamp & Emily Grey.

Eksempel på koblede rum med gårdhave ovenpå.
Landskrona, Sverige, Elding Oscarson Architects.

PATIO-RÆKKEHUSE B

På byggefelt 1.11 og 1.15 er der mulighed for at etablere en gårdhaveinspi-
reret boligtypologi.

Rækkehuset samles i en L form og
skaber et samlet volumen omkring
gårdhaven. Rækkehusene har enten
adgang mod syd eller nord.

Med terrasseringer i boligens byg-
ningsvolumen kan man skabe de
bedst mulige lysforhold i både bolig
og gårdhave, og på samme tid skabe
attraktive uderum.

Der vil være mulighed for at integrere
parkering i boligens volumen.

Patio-rækkehus B i Rækkehuskvarteret.

*Axonometri - Rækkehuset samles i en L form og skaber et samlet volumen omkring gårdhaven.
Rækkehuset har enten adgang mod syd eller nord.*

Perspektivsnit. Eksempel på mulig udformning af et L-formet gårdhaverækkehus.

Inde og uderum kobles sammen.
Beverly Hills, Los Angeles, A. Quincy Jones.

Eksempel på et transparent indendørs rum, hvor ude og inde smelter sammen og giver dagslys til hele boligen.
Chiang Mai, Thailand, Aron Puritrat

Eksempel på udestue i forlængelse af boligen.

Eksempel på en særlig rækkehustypologi med egen garage.
Cambridge, England, Proctor and Mattheus.

Eksempel på setbacks der muliggør dagslys i boligen.
Amsterdam, Abbink x De Haas Architects.

Eksempel på rækkehus med en indvendig gårdhave.
Philadelphia

KARRÉKVARTERET

KARRÉKVARTERET

Karrékvartret er et boligområde struktureret af den klassiske københavnske karré.

Bebyggelsen består af større karréer, der løber mellem de nord-syd-gående veje. Hver karré har på den vis adresser både ud mod de større landskabsrum, og mod tværgaderne. Tværgaderne er områder med langsomt kørende trafik, der kan benyttes til leg og ophold.

Der er kantzoner med forhaver mod alle tværgader, som er medvirkende til at skabe liv i gadebilledet.

KARRÉKVARTERET

Vignette af Karrékvartrets placering i Ørestad Syd.

Karrékvartret.

Bebyggelsens udformning skal tage udgangspunkt i bebyggelsens typologi (karrébebyggelse) og de omkringliggende byrums identitet (Fælleden, Asger Jorns Allé, Skovbåndet, Parkbåndet, Kanalbåndet etc.), samt den bebyggelsestæthed og skala som præger delområdet.

Karréerne i kvarteret består af en hoved-typologi med to del-elementer: hjørnebygninger og mellembygninger. I plan forskyder bygningsvolumener sig frem og tilbage. Dette er et overordnet fællestræk for både hjørnebygninger og mellembygninger for at mindske mulige vindgener, samt skabe variation i både gadebilledet og gårdrum. De enkelte del-elementer der udgør karréerne skal fremstå som individuelle bygningsdele. Dette opnås bl.a. ved brug af skift i facadeudtryk fra bygningsdel til bygningsdel, og kan forstærkes yderligere ved brug af forskydninger i plan.

Hjørnebygningerne vil være de højeste volumener i bebyggelsen, da disse placerer sig ud mod de store alleer, hovedstrøget, Amager Fælled og de høje bebyggelser mod syd. Højden vil hovedsageligt variere fra 5-8 etager. Enkelte steder kan der fortættes med bygninger på 8-11 etager, for at nærme sig skalaen på eksisterende bebyggelse og de store uderum. Ved at lave bebyggelsen høj mod nord-øst, vil dette få optimal betydning for områdets lysforhold både ude og inde.

Eksempel på hvordan karréernes tværgader kan benyttes som alsidige byrum. Ashwin Street, Hackney, London, Muf Architects.

MATERIALER

Arkitekturen skal nyfortolke det klassiske København i materialer med lang holdbarhed og stor patineringssevne. Materialerne skal have en karakter, der understreger bygningernes tyngde og soliditet. Der skal hovedsageligt benyttes farver i dæmpede jordtoner eller gråskala. Lette materialer og materialer i andre farver kan indgå i mindre omfang.

De nederste etager skal være særligt detaljerige f.eks. med specielle murstensdetaljer, så de bygningsnære opholds- og gangzoner bliver oplevelsesrige. Det kan eksempelvis være i form af et særligt murstensforbandt, detaljer omkring indgangspartier osv.

Skift i materialitet eller facadeudtryk er med til at understrege facadeskift så karréernes dele fremstår som individuelle bygninger.

Karréerne skal fremstå med en horisontal todeling, og de nederste etager skal bearbejdes med en højere detaljegrad.

§6, stk. 1.

a) Generelt

Bygningsoverflader skal fremstå i naturlige og/eller genanvendelige materialer med lang holdbarhed og god patineringssevne.

b) Facader på erhvervsbebyggelse i mere end 3 etager og facader på etageboligbebyggelse skal som fremstå med en horisontal todeling. ... De nederste etager skal være særligt detaljerige f.eks. med specielle murstensdetaljer og stueetagen skal fremstå med en højde på mindst 4 m. ...

Eksempel på facadedetaljering med røde mursten. Utrecht, Holland, Geurst & Schulze Architecten

Eksempel på røde mursten med høj detaljeringsgrad. Konkurrenceforslag, Powerhouse Company

Eksempel på detaljerig murstensfacade. Porthuset, København, Holgaard arkitekter.

Eksempel på materialedetaljering, der skaber et rigt og varieret facadeudtryk. New York, SHoP Architects.

Eksempel på en detaljerig stueetage. Shanghai, Kina, HMA Architects & Designers

KARRÉKVARTERET HJØRNEBYGNINGER

Bygningshjørner skal markere sig i bybilledet. Efxs. ved accentuering af bygningshøjde, arkitektonisk motiv etc. For at skabe sammenhæng i karreen, skal materiale og arkitektonisk udtryk gå om hjørnet, således at en hjørnebygning har samme facadeudtryk i hele dens udstrækning.

I forbindelse med skift mellem hjørnebygninger og mellebygninger skal der ske et skift i facadens udtryk i form af en vertikal markering og variation i f.eks. materiale og/eller farve, facaderytme mv.

Ved karréerne skal hvert hjørne have sin egen hjørnebygning.

Hjørnebygningernes facade er mellem 15 og 35 m.

Hjørnerne på byggepladserne fremhæves og føres med rundt så de opleves sammenhængende.

Hjørnebygningerne udgør de højeste punkter af karreen...

Eksempel på bebyggelse der nedtrapper.
Osdorp, Amsterdam, Mecanoo Architects

Bebyggelse med vinduer trukket omkring hjørnet.
Porthuset, København, Holgaard arkitekter.

Vinduer og altaner trækkes omkring hjørnet
Osdorp, Amsterdam, Mecanoo Architects

Bebyggelse med særlig arkitektonisk bearbejdning af hjørne og med åben stueetage
Østerbrogade 105, København, C. F. Møller.

... derfra nedtrappes bebyggelsen mod mellemstykkerne, hvert spring er min. 3 m.

Der skal indenfor hver karré være min. 4 spring i højde. På diagrammet fremgår 8 spring.

§5, stk. 3.

e) Bebyggelse mrk. 'Karrébebyggelse'

Byggeri inden for byggefelter, der på tegning nr. 3 er markeret med signaturen 'Karrébebyggelse' skal opføres som sluttet bebyggelse i randen af byggefelterne mod områdets veje, jf. § 4. Dog må facadesektioner forskyde sig tilbage fra randen med op til 6 m. ...

...Inden for byggefelter for karrébebyggelse skal byggefelters hjørner bebygges med hjørnebygninger, hvor hver facadelængde mod veje jf. § 4 er

mellem 15 m og 35 m. ...

h) Variation i højder

Ved karrébebyggelse skal bygningshøjden for etageboliger gradvist trappe ned mod bygningshøjde af tilstødende rækkehusbebyggelse/patiobebyggelse eller mellemliggende bygninger fastlagt i stk. 3, punkt c, d og e.

Hvert byggefelt/karré skal indeholde mindst fire spring i bebyggelsens højde, som hver skal være mindst 3 m.

Bebyggelse med høj detaljering på hjørnets vinduesparti. Champagnehuset, København, Ib Lunding

Bebyggelse med vinduer trukket omkring hjørnet. New York, SHoP Architects.

Bebyggelse med sammenhængende facade omkring hjørnet. Paris, Michel Guthmann.

KARRÉKVARTERET MELLEMBYGNINGER

Mellembygninger er mindre enheder (mellem 15-25 m), der ligger imellem hjørnebygningerne og er lavere end disse. Mellembygningerne er vertikalt opdelt enten vha. forskydninger i fuld højde, facade/materialeskift, højdespring eller anden arkitektoniske opdeling.

De mindre volumener er med til at nedskalere karrébebyggelsen og skaber mere intime rum i gadeforløbene.

Bebyggelser ved hjørner skal føres med rundt så de opleves sammenhængende.

Facadeskift skal have en vertikal markering samt yderligere variation i form af skift i materiale og/eller farve, variation i højde mv.

Mellembygninger skal være mellem 15 og 25 m.

Mellembygningerne opføres så volumenerne forskyder sig i fuld højde fra tilstødende bygninger.

Skift i materialer/farver giver en vertikal opdeling af karréen i mindre enheder. Sluseholmen, København, Sjoerd Soeters, Arkitema m.fl.

Forskydninger i fuld højde Grosvenor Waterside, London, Allies and Morrison.

Den klassiske københavnske karrébebyggelse med vertikale opdelinger.

Vertikalt opdelt ved spring i højder og materialeskift. Nordhavn, København, Danielsen Architecture.

Spring i bygningshøjden er med til at opdele volumenet.

§5, stk. 3.

e) *Bebyggelse mrk. 'Karrébebyggelse'*

... Facader ved mellemliggende bygninger skal have en længde på mellem 15 og 25 m og skal forskyde sig horisontalt fra tilstødende bygninger/facader med 1 til 6 m. ...

§6, stk. 1.

b) *... Facader på etageboligbebyggelse må kun fremstå med maks. facadelængder på 35 m for facadeskift, så byggefeltene fremstår bebygget med flere individuelle bygninger. ...*

...Et facadeskift skal bestå af en lodret markering og mindst to af følgende variationer:

- *variation i materialer og/eller farve*
- *variation i højde*
- *variation i facaderytme*
- *variation i vinduestyper/størrelse og/eller skift i vinduernes placering i forhold til facadelinjen og/eller variation i udformning af altaner og/eller karnapper og/eller variation i tilsvarende dominerende facadeelementer*

- *horisontal facadeforskydning mellem to tilgrænsende facader.*

*Spring i bygningshøjden er med til at opdele volumenet.
Konkurrenceforslag, Powerhouse Company og LETH & GORI.*

KARRÉKVARTERET GÅRDHAVER

Gårdhaverne i karrékvarteret har en semi-privat karakter. Her skal der være mulighed for ophold, leg og andre aktiviteter i grønne omgivelser for karréens beboer. Samtidigt skal gårdrummet også kunne anvendes som et funktionsrum, hvor man sikkert skal kunne parkere sin cykel eller opbevare redskaber til udendørs brug.

Langs karréernes kant etableres en mere privat kantzone tilknyttet de enkelte opgange i karréen.

Gårdhaverne udformes med mulighed for ophold, leg og cykelparkering for beboerne.

Der etableres kantzoner med private haver tilknyttet de enkelte opgange.

Gårdhaver kan etableres som både grønne og belagte rum, men skal indrettes med god plads til rekreative formål

Et mindre areal benyttes til praktiske funktioner som f.eks. cykelparkering og redskabsskure.

Gårdrum med felter til både rekreative og praktiske formål. Aarhus, Sweco Architects.

Cykelskure mv. i grønne felter med plads til rekreation. Sluseholmen, København, Sjoerd Soeters, Arkitema m.fl.

Kantzone langs byggeriet til de enkelte opgange. Hedebygadekarréen, København, GBL.

Gårdrum med forskelligartet beplantning og lommer til ophold og aktivitet. Charlottet haven, København, SLA.

§7, stk. 12.

a) Gårdrummenes udformning skal være målrettet karréernes beboere indrettet med legemuligheder for små og lidt større børn, samt faciliteter til ophold og rekreation.

b) Gårdrummene skal fremstå med en generel grøn karakter med græs, buske og træer, hvor gårdrummen ikke er indrettet med funktioner, som kræver fast belægning.

c) Gårdrum skal have kantzoner, jf. stk. 13, langs facaderne.

d) Maks. 15 % af gårdrummenes arealer må bruges til cykelparkering.

e) Maks. 7 % af gårdrummenes

arealer må bebygges med skure eller andre overdækninger.

§7, stk. 13.

b) ...Herudover gælder, at kantzoner i gårdrum skal have en dybde på mindst 0,6 m. ...

c) For kantzoner ved etageboliger gælder: Kantzoner ved etageboliger skal have fast indretning. Kantzonerne skal etableres med en overvejende grøn karakter med græs eller plantedække. Der er dog mulighed for ikke dominerende befæstede individuelle terrasser for den enkelte

bolig. ...

...Kantzonen ved den enkelte bolig skal omkranses af levende hegn eller hæk med en maks. højde på 1,3 m. ...

Grønne og belagte felter med plads til funktionelt inventar, ophold og aktivitet.
Sluseholmen, København, Sjoerd Soeters, Arkitema m.fl.

Grøn bund og plantefelter.
Sluseholmen, København, Sjoerd Soeters, Arkitema m.fl.

Kantzone med ophold og cykel/redskabsskure langs kant.
Charlottehaven, København, SLA.

Funktionelle og rekreative områder med ensartet udtryk.
Sluseholmen, København, Sjoerd Soeters, Arkitema m.fl.