
STEDENBOUWKUNDIG PLAN & BEELDKWALITEITSPLAN

DIJKKWARTIER OOST

Nijmegen

Een stedelijk ensemble

als scharnier in de stad

CONCEPT

2
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Colofon

Stedenbouwkundig plan en Beeldkwaliteitsplan
Dijkkwartier Oost
Gemeente Nijmegen

Opdrachtgever: Ontwikkelbedrijf Waalfront

Datum: 30 oktober 2018
Ons kenmerk: 170305

adviseurs in
ruimtelijke
ontwikkeling

correspondentie SAB
Postbus 479
6800 AL Arnhem
T: 026 357 69 11
E: info@sab.nl
www.sab.nl

bezoekadres Arnhem
Frombergdwarsstraat 54
6814 DZ Arnhem

bezoekadres Amsterdam
Jacob Bontiusplaats 9
1018 LL Amsterdam

3Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

INHOUD
1	 INLEIDING								 pagina 5

	 1.1	 Aanleiding

	 1.2 	 Stedenbouwkundig- en beeldkwaliteitsplan Dijkkwartier Oost

	 1.3	 Leeswijzer

2	 ANALYSE								 pagina 8

	 2.1	 Historische ontwikkeling

	 2.2	 Verkeer

	 2.3	 Water en groen

	 2.4	 Ruimtelijke structuur en hoogteaccenten

	 2.5	 Ontwikkelingen in de omgeving

	 2.6	 Conclusie

3	 STEDENBOUWKUNDIG PLAN						 pagina 23

	 3.1	 Ensembles rond de Waalhaven

	 3.2	 Stedenbouwkundige principes

	 3.3	 Voorbeelduitwerking

	 3.4	 Programma en parkeren

4	 BEELDKWALITEITSPLAN							 pagina 30

	 4.1	 Algemeen streefbeeld

	 4.2	 Laan van Oost Indië

	 4.3	 Waalhaven

	 4.4	 De toren

	 4.5	 Binnentuin

	 4.6	 Dakvlakken

	 4.7	 Parkeren en andere voorzieningen

4

1

5Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Een van deze deelgebieden, die binnenkort tot woningbouwlocatie met
maximaal 375 appartementen ontwikkeld zal worden, is Dijkkwartier
Oost. De locatie is fantastisch gelegen aan de dijk en de Waalhaven
en vlakbij het centrum van Nijmegen. Het gebied ligt straks direct aan
de Laan van Oost Indië, één van de nieuwe stadsroutes die Nijmegen
ontsluit. Maar ook de bestaande woningen aan de Weurtseweg, die
deel uitmaken van de buurt Waterkwartier, grenzen aan het plangebied.
Daarmee heeft het plangebied een scharnierfunctie in de stad. Dit vraagt
om een goede stedenbouwkundige inpassing.

Voorliggend stedenbouwkundig- en beeldkwaliteitsplan laat aan de
hand van enkele stedenbouwkundige principes, de gewenste sfeer en
uitstraling zien hoe Dijkkwartier Oost deze spilfunctie in het gebied
optimaal kan vervullen.

Al ruim tien jaar maakt het Ontwikkelbedrijf Waalfront plannen voor
de transformatie van het verlaten industriegebied ten westen van het
centrum van Nijmegen naar een levendige stadswijk met circa 2600
woningen en voorzieningen: het Waalfront. Nu de Handelskade en
Batavia (grotendeels) gerealiseerd zijn, begint het Waalfront gestalte
te krijgen. De planontwikkeling voor andere deelgebieden binnen het
Waalfront is in volle gang.

Het in 2008 opgestelde Masterplan voor het Waalfront is gedurende de
crisis verlaten. Er wordt nu niet meer gewerkt met een blauwdruk voor
het gehele gebied, maar met een (globale) Ontwikkelingsvisie. Deze
Ontwikkelingsvisie gaat uit van een ontwikkeling per deelgebied, waarbij
steeds optimaal ingespeeld kan worden op ontwikkelingen uit de markt.

1.1	 Aanleiding

INLEIDING

> Ontwikkelvisie Waalfront met daarin aangegeven Dijkkwartier Oost

6
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Hoofdstuk 2 gaat allereerst in op de ruimtelijke analyse van het gebied.
Niet alleen de historische ontwikkeling van het plangebied, maar ook
relevante ontwikkelingen in de omgeving komen daarbij aan bod. Op
basis van deze analyse stellen we uitgangspunten op. Vervolgens gaat
hoofdstuk 3 in op de stedenbouwkundige inpassing van Dijkkwartier
Oost. Het geeft de belangrijkste stedenbouwkundige principes weer
voor de goede ruimtelijke inpassing van het bouwblok in de omgeving.
Tot slot beschrijft hoofdstuk 4 de beoogde beeldkwaliteit voor de
ontwikkeling. Nadat een algemeen streefbeeld is weergegeven, komen
de verschillende zijdes van het Dijkkwartier Oost aan de orde.

De gemeente Nijmegen heeft de ambitie om gebieden te ontwikkelen
met een grote toekomstwaarde. De ontwikkeling van het Waalfront
wordt in de welstandsnota benoemd als één van de gebieden
die Nijmegen nieuwe identiteit geeft met een herkenbare en
onderscheidende gebiedsontwikkeling. Voor deze ontwikkelingen
zet de gemeente Nijmegen een Ruimtelijk Kwaliteitsteam in om de
beeldkwaliteit te borgen. Dit betekent dat het Ruimtelijk Kwaliteitsteam
betrokken is bij het opstellen van voorliggend stedenbouwkundig- en
beeldkwaliteitsplan. Nadat het beeldkwaliteitsplan is vastgesteld,
zal de uitwerking van een bouwplan door het RKT aan voorliggend
beeldkwaliteitsplan worden getoetst.

Daarnaast zijn het stedenbouwkundig plan en beeldkwaliteitsplan
afgestemd met mogelijke ontwikkelende partijen (woningcorporaties en
marktpartijen). Zo is ervoor gezorgd dat enerzijds de ambities om een
hoogwaardig woonmilieu aan het Waalfront toe te voegen geborgd zijn
als ook dat de ontwikkelende partijen hiermee uit de voeten kunnen.

Voorliggend plan gaat in op de ontwikkeling van Dijkkwartier Oost, dat
begrensd wordt door de Weurtse weg, Lijnbaanstraat, Laan van Oost
Indië en de dijk. Het plan geeft met name richting aan de ontwikkeling
van de bebouwing en binnengebieden binnen het plangebied.
Voor het realiseren van een aantrekkelijke woonomgeving, is een
passende inrichting van de dijk en Waalhaven minstens zo belangrijk.
Het ontwerp hiervan zal in een later stadium door het Ontwikkelbedrijf
Waalfront opgepakt worden en valt buiten het bereik van voorliggend
plan. Ook de inrichting van de Laan van Oost Indië valt buiten de scope
van voorliggend stedenbouwkundig- en beeldkwaliteitsplan.

1.2	 Stedenbouwkundig- en beeldkwaliteitsplan 1.3	 Leeswijzer

7Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Waalhaven

de Biezen Waalhaeve

Handelskade

Honig

Slachthuis

Dijk

La
an

 v
an

 O
os

t I
nd

ië

Weurtseweg

Weurtseweg

Lij
nb

aa
ns

tra
at

1.3	 Leeswijzer

Ulpia Noviomagus
Batavorum

Pont

Fort Krayenhof

richting Kleverichting Grave

Hees

Knodsenburg

Lent

Nijmegen

8
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

De volgende tijdslaag die van belang is in de Nijmeegse geschiedenis
is de ontwikkeling van de Vestingwerken in de 17e en 18e eeuw.
Begin 19e eeuw is ook het westelijk van het plangebied gelegen Fort
Krayenhof ontstaan. Hiervan zijn nog enkele restanten aanwezig,
die binnenkort een plek krijgen binnen het te ontwikkelen Park Fort
Krayenhof. Het plangebied van Dijkkwartier Oost bevindt zich midden in
de vestingwerken, waarvan nu niks meer te zien is.
In deze periode worden in de omgeving ook de eerste dijken aangelegd,
waarmee de hoogteverschillen ontstaan, die ook nu nog zo kenmerkend
voor het gebied zijn.

De historische ontwikkeling van het gebied is van belang voor de
identiteit. In Nijmegen in het algemeen en Waalfront in het bijzonder zijn
drie tijdslagen te onderscheiden die heel belangrijk zijn geweest in de
ontwikkeling van het gebied.
In de Romeinse tijd bestond Nijmegen al als Ulpia Noviomagus
Batavorum; een Romeinse nederzetting met stadsrechten. De
verbindingsweg tussen de nederzetting en de pont lag ongeveer ter
hoogte van het plangebied van Dijkkwartier Oost. Van de Romeinse
periode zijn geen bovengrondse overblijfselen zichtbaar.

2.1	 Historische ontwikkeling

ANALYSE2

> laat Romeinse periode> de Timmerfabriek > rond 1850

NV Stijfsel Hollandia

Slachthuis

VeemarktBoterfabriek

IJzergieterij

Station

Gasfabriek

Lent

VeerpontNieuwe haven

Hees

Lent

Fort Beneden Lent

Honig

Electriciteitscentrale

Slachthuis

Timmerfabriek

Boterfabriek
Houthandel

Uitbreidingswijk
ca. jaren 30

Kanaalhaven

9Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

woningwetwoningen gebouwd, terwijl het gebied tussen Weurtseweg
en Waalbandijk plaats biedt aan kleinschalige industrie (timmerfabriek).
Tussen Waalbandijk en Haven ontstaan grotere fabrieken, zoals het
Slachthuis en de Honig.

In het plangebied zijn in de loop van de tijd ook enkele woningen aan
de Weurtseweg gebouwd en diverse bedrijven gevestigd. De huidige
bebouwing is gesloopt. Wel is een oorspronkelijk hekwerk, dat de
toegangspoort vormde naar één van de bedrijven bewaard. Dit hekwerk
kan een plek krijgen in het te ontwikkelen wooncomplex en daarmee de
identiteit van het gebied versterken.

In 1853 besluit het stadsbestuur om buiten de stadswallen een nieuwe
haven, de Waalhaven aan te leggen. Vanaf 1865 is deze haven ook per
spoor bereikbaar. Als in 1879 de spoorverbinding met Arnhem wordt
gerealiseerd, ontstaat er een barrière tussen het plangebied en het
centrum van Nijmegen; omwille van voldoende doorvaarhoogte van de
Waal wordt het spoor op grote hoogte gerealiseerd.

Nadat de vestingstatus is opgeheven, komt in Nijmegen ook de
industrie op. Rond 1910 verrijzen de eerste fabrieken in het gebied.
Er ontstaat een gezoneerde ontwikkeling tussen de structuurdragers
Weurtseweg en Waalbandijk. Aan de Weurtseweg worden de eerste

> rond 1850 > rond 1910 > rond 1980

Weurtseweg

Laan van OI

S100

S102

S105
S106

N326

S103

Oversteek

Waalbandijk

Honig complex

Cultuurspinnerij Vasim

Westerpark

IKC Aquamarijn

Fenikshof winkelcentrum

Centraal Station

Doornroosje

ROC Nijmegen

Horeca Handelskade

Grote Markt
Valkhof park

Kronenburgerpark

Stedelijk Gymnasium

10

secundaire fietsroutes

Hoofd fietsroutes

Autoroutes

Locatie

11Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

In de huidige situatie is de Weurtseweg de belangrijkste ontsluitingsweg
in dit deel van Nijmegen. De inrichting is te karakteriseren als een
versnipperd en versteend tracé.

Met de realisatie van Batavia is een start gemaakt met de aanleg van
de Laan van Oost Indië, de S101. Dit wordt de gebiedsontsluitingsweg
vanaf de Oversteek naar het centrum van Nijmegen dwars door het
Waalfront. Deze weg volgt het tracé van de Waalbandijk en vervolgt
de route over de Weurtseweg. Voor de vormgeving van het tracé is
een aparte studie gemaakt naar de ruimtelijke en verkeerskundige
uitwerking (Tracé Laan van Oost Indië Nijmegen, Royal Haskoning en
SAB, februari 2018), zie ook paragraaf 2.5.

Naast de auto ontsluiting zijn goede fietsroutes van belang. In de
huidige situatie loopt de snelfietsroute over de Waalbandijk. Met de
aanleg van de Laan van Oost Indië zal ook de fietsstructuur wijzigen,
waarbij de snelfietsroute over de Weurtseweg zal lopen. De fietsroute
over de Waalbandijk zal echter blijven bestaan en een directe route
vanaf Dijkkwartier Oost naar het centrum en het station vormen.
Daarnaast zijn diverse voorzieningen in het centrum en waterkwartier
goed ontsloten voor fietsers.

Ook voor openbaar vervoer is Dijkkwartier Oost goed ontsloten. Het
treinstation ligt op circa 1 km loop- of fietsafstand. Ook rijden er diverse
buslijnen over de Weurtseweg.

2.2	 Verkeer (incl. Laan van Oost Indie)

> Huidige Weurtseweg: versnipperd en een erg versteend profiel

> Huidige fietsroute over de Waalbanddijk

12
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

De ligging van het plangebied aan de Waalbandijk, de Waalhaven en de
Waal heeft veel potentie om de woningen een fantastisch uitzicht op de
Waalhaven en de Waal te geven. Het gebied rond de Waal biedt al veel
recreatieve routes in het groen en langs/over het water. Daarbij heeft de
gemeente de ambitie om van de waaloever een openbaar flaneergebied
te maken. Ook zal er een voetgangersbrug tussen Handelskade en het
groene schiereiland komen. Daarmee wordt het mogelijk om een rondje
Waalhaven te maken. Maar ook een rondje over de Waal behoort tot de
mogelijkheden. Het is echter wel van belang dat de Waalhaven ook als
aantrekkelijk verblijfsgebied wordt ingericht.
Aan de andere zijden van het plangebied is beperkt groen aanwezig.
Nabij de Havenweg is een laantje van zuileiken uit 1995. Deze zullen
moeten wijken voor de aanleg van de Laan van Oost Indië. Hetzelfde
geldt voor enkele bomen langs de Weurtseweg. Het is echter de intentie
om de Laan van Oost Indië een laanbeplanting aan weerszijden te
geven, waarmee de structuurdrager groene kwaliteit krijgt.
Daarnaast heeft de Waalbandijk natuurlijk ook een belangrijke
waterkerende functie. In de huidige situatie bestaat de waterkerende
functie uit een dijkprofiel met een keerwand van ca. 1m hoog.
De kans bestaat dat de dijk in de toekomst opgehoogd moet worden,
waarbij het maaiveld op 15.7m + NAP komt te liggen.

2.3	 Water en groen

> Hier komt een voetgangersbrug om de flaneerroute langs de Waal mogelijk te maken

> De Waalhaven is in potentie een aantrekkelijk verblijfs- en woongebied

13

Westerpark

Valkhof park

Ooijpolder

Veur Lent

Spiegelwaal

de Waal

Fort Beneden Lent

Waalhaven

Krayenhofpark

Bataviapark

HunnerparkKronenburgerpark

> Hier komt een voetgangersbrug om de flaneerroute langs de Waal mogelijk te maken

> De Waalhaven is in potentie een aantrekkelijk verblijfs- en woongebied

Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

14

Handelskade

grote korrelgrote oude
industrie

schiereiland

gesloten blokken
Batavia

gesloten blokken CIAM

volkswijk Waterkwartier

appartementen Batavia

Waalhaeve

laagbouw 2000

bloemkoolstructuur jaren 80

verwachte hoogbouw

15Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Het schiereiland vormt een bijzonder gebied. Hier zijn geen grote
ontwikkelingen voorzien, maar dit zal een groene uitstraling behouden
met enkele kleine gebouwen.

Functioneel ligt de nadruk in de omgeving van het plangebied op
wonen. In de plint van Waalhaeve liggen commerciële ruimtes aan de
Weurtseweg. Aan de Handelskade zijn publieksaantrekkende functies
(horeca) gerealiseerd in de plint. Daarnaast is de Honig een bruisende
plek, die plaats biedt aan diverse evenementen en tijdelijke functies. Dit
gebied, dat nu nog grote fabriekshallen huisvest, zal transformeren naar
een gemengd woon- en werkgebied (zie 2.5).

Ruimtelijke structuur

Ten zuiden van het plangebied ligt de wijk de Biezen. Deze wijk is in de
jaren ’20 en ’30 ontstaan en gebouwd volgende de tuinstadgedachte.
De ruimtelijke structuur bestaat dan ook overwegend uit laagbouw
blokken met eengezinswoningen met tuinen. Langs de Weurtseweg
staan ook individuele panden van twee lagen met kap. In de loop
van de jaren zijn er diverse vernieuwingsprojecten gerealiseerd. Het
onlangs gerealiseerde Batavia (onderdeel van Waalfront) bestaat ook uit
gesloten laagbouwblokken van eengezingswoningen met tuin.

Richting het centrum krijgt de bebouwing een steeds stedelijker
karakter. De samengestelde bouwblokken ten oosten van het
plangebied, Waalhaeve, bestaan uit een mix van eengezinswoningen
en appartementen. Dit complex vertoont duidelijke samenhang in de
architectonische uitwerking, die te karakteriseren is als donker, gesloten
met weinig plasticiteit in de gevels. Aan de Weurtseweg is het complex
afwisselend 4 en 5 lagen hoog, aan de dijkzijde is het complex 6 lagen
hoog (waarvan de onderste bouwlaag in de dijk). Daarnaast heeft het
een drietal hoogteaccenten van 14 á 15 bouwlagen.
Aan de zijde van de haven doet het complex weinig met de ligging aan
de dijk; op de begane grond is een vrij gesloten plint gerealiseerd en een
hekwerk markeert de harde scheiding tussen openbaar-privé.

Op de kop van de haven is Handelskade gerealiseerd. Dit complex heeft
een samenhangende en hoogstedelijke uitstraling met bouwhoogtes
van 6 tot 10 bouwlagen en een hoogteaccent aan de haven, de Lunet (17
lagen). Dit complex reageert in maat en schaal duidelijk op de ligging
aan de weidse haven en heeft een open, transparante uitstraling.

2.4	 Ruimtelijke structuur en hoogteaccenten

> De bouwblokken van Waalhaeve

16
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Hoogteaccenten

Daarnaast is het mogelijk dat er aan de overzijde van de Voorstadslaan
een toren van maximaal 120m hoog wordt gerealiseerd aan het spoor,
de Hezelpoort. Het vigerende bestemmingsplan maakt dit mogelijk. Er
zijn echter voor zover bekend geen concrete bouwplannen.

In de hoogbouwvisie van de gemeente Nijmegen is hoogbouw hoger
dan 25m. Hoogbouw dient een alzijdige oriëntatie en presentatie te
hebben. Door bijzondere architectonische kwaliteit dient dit bij te dragen
aan het uiterlijk van de stad. Ruimtelijk gezien kunnen we verschillende
typen hoogteaccenten onderscheiden:
- landmarks, die grote gebieden in de stad markeren. Voorbeelden zijn
de St. Stevenskerk, Nimbus, maar ook het Erasmusgebouw bij het
Universiteitsterrein. Ook de geplande Hezelpoort hoort in dit rijtje thuis.
- torens; deze markeren een gebied door hun ligging, hoogte en
vormgeving. Zij zijn van belang in de orientatie van een gebied.
Voorbeelden hiervan zijn de Lunet, maar ook de hoogste toren van
Waalhaeve aan de Voorstadslaan.
- hoogteaccenten; dit zijn accenten die volgens de definitie van
hoogbouw onder hoogbouw vallen, maar louter zorgen voor een (hoog)
stedelijke woonomgeving en geen directe bijdrage leveren aan de
oriëntatie in de stad.
- architectonische accenten; dit zijn (hoogteaccenten) die op het niveau
van de straat belangrijke hoeken of punten kunnen accentueren, maar
die van een lager schaalniveau zijn (kleiner dan 25m).

Hoewel het geen gebouwen zijn, leveren de bruggen over de Waal ook
een belangrijke bijdrage aan de skyline van Nijmegen en zijn in dit kader
noemenswaardig.

> Ontwikkeling van het hoogstedelijke Handelskade

> Bestaande hoogbouw van de Waalhaeve aan de Weurtseweg

?

?

17Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

> Ontwikkeling van het hoogstedelijke Handelskade

> Bestaande hoogbouw van de Waalhaeve aan de Weurtseweg

> Landmarks in Nijmegen

Erasmusgebouw 52 degrees

Sint Stevens

Nimbus

van der Valk

mogelijke Hezeltoren

landmark

toren

hoogte accent

architectonisch

accent

18
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Laan van Oost Indië

Voor het exacte tracé van de Laan van Oost Indië is een aparte studie
verricht waarin vanuit verkeerskundig, ruimtelijk en financieel oogpunt
verschillende varianten zijn verkend voor het tracé. Uit deze studie is
uiteindelijk ‘tussenvariant B’ naar voren gekomen als voorkeursvariant,
die ook op draagvlak kan rekenen onder de stakeholders. Deze variant
is door het college vastgesteld als uit te werken tracé op 20 maart
2018. Daarmee zijn ook de plangrenzen waarbinnen Dijkkwartier Oost
ontwikkeld kan worden bepaald.
Met het gekozen tracé zijn zowel ten oosten als ten westen van de laan
‘bouwvelden’ gedefinieerd, die zich goed voegen in het stedelijk weefsel
en bovendien de oriëntatie en leesbaarheid van het gebied vergroten.
Voor Dijkkwartier Oost betekent de keuze voor dit tracé dat het gebied
echt een spilfunctie in de stad krijgt. Enerzijds moet het nieuwe
bouwblok de ‘afbuiging’ van de Laan van Oost Indië richting Weurtseweg
begeleiden. Anderzijds ontstaat er bij de haven een markante kop,
waarbij Dijkkwartier Oost de entree naar de haven vormt. Vanuit de stad
bezien is het van belang dat er een stevige wand de laan begeleidt en
duidelijk is dat de gebiedsontsluitingsweg in noordelijke richting afbuigt
en het oostelijk deel van de Weurtseweg een ondergeschikte rol heeft.

Toekomstige Dijkverhoging

Het plangebied ligt binnen een beschermingszone van een waterkering.
Binnen deze beschermingszone gelden restricties voor bebouwing
en andere activiteiten op en langs de dijken. Daarnaast wil het
waterschap de ruimte behouden om de waterkering in de toekomst te
versterken. Daarom dient een zone aan weerszijden van de waterkering
vrijgehouden te worden (het profiel van vrije ruimte).

2.5	 Ontwikkelingen in de omgeving

> Nieuwe ligging Laan van Oost Indië

19Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

De huidige waterkering bestaat uit een dijklichaam met maaiveld op ca.
14.7m + NAP en daarnaast een keerwand van ca. 1m hoog. Er dient bij
de planuitwerking rekening gehouden te worden met ophoging van 1m.
Hierbij komt het maaiveld op 15.7m + NAP te liggen en wordt daarnaast
nog een nieuwe keerwand of talud een meter hoger gemaakt.
Het is onduidelijk hoe in dat geval met het bestaande complex
Waalhaeve wordt omgegaan. Deze woningen liggen met de voordeuren
op ca. 14.8m + NAP.

Waalkwartier

Gelijktijdig met het opstellen het voorliggende plan voor Dijkkwartier
Oost, is het Ontwikkelbedrijf ook bezig met het vormgeven van het
stedenbouwkundig plan voor Waalkwartier, waarin het slachthuis
Hilckmann en Honig herontwikkeld worden tot een levendige stadswijk.
Deze ontwikkeling is van belang voor Dijkkwartier Oost, omdat het
Waalkwartier ook een kop krijgt aan de Waalhaven. Daarnaast zal vanaf
de Laan van Oost Indië tussen beide ontwikkelingen in een belangrijke
entree naar de Waalhaven komen. Het is daarom van belang dat de
planvorming voor Waalkwartier en Dijkkwartier op elkaar afgestemd
zijn. Het (voorlopig) stedenbouwkundig plan voor Waalkwartier gaat
uit van een stevige bebouwingswand aan de haven van 8 bouwlagen
met één hoogteaccent van ca. 15 bouwlagen. Op de begane grond
aan de haven zijn publieksaantrekkende functies voorzien en loopt
een ontsluitingsweg richting het groene schiereiland voorlangs de
bebouwing

> Nieuwe ligging Laan van Oost Indië

> Impressie van hoe het Waalfront er mogelijk over een aantal jaar uit zou kunnen zien

20
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Dijkkwartier Oost ligt op een fantastische locatie in Nijmegen, direct
aan de Waalhaven én vlakbij het centrum van Nijmegen en het station.
Binnen het Waalfront heeft Dijkkwartier een strategische ligging en
zal het een spilfunctie in het gebied gaan vervullen. Dijkkwartier Oost
vormt hét scharnierpunt tussen de twee historische structuurdragers
Weurtseweg en Waalbandijk, tussen de bestaande laagbouw van de
Biezen en de hoogstedelijke Waalhaven en een belangrijke schakel om
het Waalfront met het centrum van Nijmegen te verbinden.
Het Dijkkwartier moet in zijn ruimtelijke structuur de oriëntatie en
‘wayfinding’ op de nieuw aan de te leggen Laan van Oost Indië
versterken en tegelijkertijd een entree naar de haven vormen vanaf de
nieuwe stadsas.
Daarbij komt nog dat de twee bestaande complexen Handelskade en
Waalhaeve een heel uitgesproken eigen karakter hebben, die weinig met
elkaar gemeen hebben, behalve dat ze beiden uit een hoogstedelijke
massa rond de heaven bestaan.
De uitdaging is dan ook om Dijkkwartier vorm te geven als een
betekenisvol complex dat de belangrijke schakelfunctie in de stad
optimaal kan vervullen.

2.6	 Conclusie

21Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

de Waal

Waalkwartier

Waalhaeve

Waalbandijk

Weurtseweg

de Biezen

Batavia

Waalhaven

Handelskade

Dijkkwartier

> Dijkkwartier Oost; belangrijke schakel in het Waalfront

22

3

23Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Met de complexen Handelskade en Waelhaeve kent de Waalhaven reeds
twee ensembles met een sterke eigen identiteit. Met de ontwikkeling
van het Waalkwartier komt daar een derde ensemble met een eigen
uitstraling bij. Het Dijkkwartier zal als vierde ensemble het beeld
rondom de Waalhaven compleet maken. Deze ensembles hebben een
vergelijkbare schaal en maat en hebben met elkaar gemeen dat zij een
(hoogstedelijk) karakter hebben met een uitgesproken accent. Wat
betreft architectonische uitstraling verschillen de ensembles sterk van
elkaar.

Ook voor het Dijkkwartier is het uitgangspunt om een hoogstedelijk
ensemble te realiseren met een markant hoogteaccent op de kop Laan
van Oost Indië – Waalhaven. Het is van belang om het Dijkkwartier vorm
te geven als een samenhangend ensemble om aan te sluiten bij en
tegenwicht te bieden aan de bestaande ensembles rond de Waalhaven.

De openbare ruimte rondom de Waalhaven zal daarbij voor de
samenhang en verbinding tussen de ensembles zorgen. Deze opgave
valt buiten het bereik van voorliggend stedenbouwkundig plan en
beeldkwaliteitsplan. Maar het is van groot belang dat rondom de
Waalhaven een prettige verblijfskwaliteit ontstaat.

Daarbij zullen de Handelskade en Waalkwartier de meer levendige
zijdes zijn met publieke functies op maaiveld, terwijl Waalhaeve en
Dijkkwartier de meer “beschouwende kant” vormen, waar hoofdzakelijk
woonprogramma op de begane grond is gesitueerd.

3.1	 Ensembles rond de Waalhaven

STEDENBOUWKUNDIG PLAN

> Vier ensembles rond de Waalhaven

De uitdaging voor Dijkkwartier is dan ook om een samenhangend
gebouwensemble te ontwerpen, dat aan alle zijdes reageert op de
specifieke context en toch ook een sterke eigen identiteit meebrengt.

ca. 150m

ca
. 6

0mca. 110m

ca
. 9

0m

24
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

3.2	 Stedenbouwkundige principes

Bij de vormgeving van het ensemble zijn de volgende principes leidend:
1.	 Het bouwblok volgt aan de noord- en zuidzijde de rooilijnen van

Waalhaeve. Aan de westzijde volgt het bouwblok het tracé van
de Laan van Oost Indië. Aan de oostzijde scheidt een straat van
minimaal 14m breed het bestaande en nieuwe blok.

2.	 De uitdaging om aan alle zijden aan te sluiten op de specifieke
context komt onder meer tot uitdrukking in de bouwhoogtes. Met
een bouwhoogte van 3-5 bouwlagen aan de Weurtseweg (Laan
van Oost-Indië) markeren we de overgang van de laagbouw in de
bestaande stad naar het hoogstedelijke karakter aan de haven. Aan

het nieuwe (omhooglopende) deel van de Laan van Oost Indië zijn
3 tot 6 bouwlagen toegestaan. Tussen de Weurtseweg en de haven
zijn er twee zones waarin de toegestane hoogtes steeds verder
oplopen. Aan de haven is het verplicht om minimaal een accent
van meer dan tien lagen te realiseren om het complex de gewenste
hoogstedelijke uitstraling te geven. Direct tegen Waalhaeve aan en bij
de doorsteek langs de Laan van Oost Indië is de toegestane hoogte
zes bouwlagen. Het accent op de kop is 15 tot 22 bouwlagen hoog.

3.	 Rondom Dijkkwartier zijn diverse routes van de bestaande stad naar
de Waalhaven aanwezig. Het is mogelijk om in Dijkkwartier een extra

15-22 lagen

3-5 lagen

4-7 lagen

3-6 lagen

3-6 lagen

5-15 lagen

In de basis bestaat het ensemble uit een gesloten bouwblok

dat aan de noord- en zuidzijde de rooilijnen van de blokken aan

de Nina Simonestraat volgt.

1 2 3

Markant hoogteaccent begeleidt de Laan van Oost Indië en

vormt het orientatiepunt in het gebied.

Binnen bouwblok overgang van stedelijk naar hoogstedelijk

woonmilieu, minimaal 1 accent > 10 bouwlagen.

Aandacht voor accenten op bijzondere punten.

Rondom het blok zijn directe/openbare verbindingen aanwezig

tussen bestaande stad en Waal.

Een semi-publieke doorgang door het blok is mogelijk.

25Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

(semi-publieke) doorgang te realiseren. Gezien de beschikbaarheid
van andere routes is dit niet verplicht.

4.	 Langs de Laan van Oost Indië krijgt het ensemble het karakter van
een stedelijke wand. Dit versterkt het karakter van de laan en zorgt
tevens voor afscherming van het geluid. Daarentegen is het aan
de Waalhaven juist wenselijk als het complex zich opent naar de
Waalhaven en hier een sterke relatie mee aangaat.

5.	 Om de wisselwerking met de haven te versterken zijn vanaf de
derde verdieping uitkragingen over de rooilijn mogelijk aan de zijde
van de dijk.

6.	 Langs de Laan van Oost Indië krijgt het gebouw een levendige
uitstraling met commerciële ruimtes en/of woningen en/of entrees.
Dichte gevels met parkeren of bergingen worden zoveel mogelijk
voorkomen. Aan de zijde van de dijk bevinden zich op maaiveld
(dijkniveau) woningen en entrees. Parkeren voor bewoners bevindt
zich binnen het bouwblok (achter de levendige plint). Parkeren voor
bezoekers gebeurt langs de parallelstraat in de Laan van Oost Indië
en de tussenstraat.

4 5 6

Een stedelijke wand begeleidt de Laan van Oost Indië. Naar

de Waalhaven opent de bebouwing zich om de relatie met de

haven te versterken

Vanaf de 3e verdieping zijn overbouwingen naar de haven toe,

toegestaan om de relatie met de haven te versterken

Het gebouw heeft een levendige plint aan de Laan van Oost Indië

met commerciële ruimten en/of entrees en/of wonen. Dichte

gevels met parkeergarages of bergingen worden zoveel mogelijk

voorkomen. Parkeren voor bezoek gebeurt langs parallelweg en in

de tussenstraat

26
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Met de stedenbouwkundige principes zijn de belangrijkste ruimtelijke
uitgangspunten vastgelegd om een ensemble te vormen dat de
schakelfunctie in Waalfont kan vervullen. Daarbinnen zijn echter nog
verschillende uitwerkingen denkbaar. We kiezen bewust voor een
flexibel kader, zodat architecten en ontwikkelaars de vrijheid hebben om
met hun eigen creativiteit een optimaal plan te ontwikkelen. Zo is het
mogelijk om het ensemble vorm te geven als twee bouwblokken met
een tussenstraat, maar is het tevens mogelijk om een samengesteld
gebouwensemble met meerdere accenten te realiseren.

Op de pagina hiernaastis de voorbeelduitwerking afgebeeld die
de afgelopen maanden in samenwerking met architecten Thijs
Asselbergs Architectuurcentrale, van Ommeren Architecten (namens
Talis en Portaal) en Jury! (namens BPD) tot stand is gekomen. De
voorbeelduitwerking laat zien hoe het blok in de omgeving kan worden
ingepast.
Daarvoor zijn voor een aantal ontwikkelingen in de directe omgeving
enkele aannames gedaan:
•	 De inrichting van de openbare ruimte van de Laan van Oost Indië

(civiel technische uitwerking door BOOT)
•	 De inrichting van de Waalhaven (nog nader uit te werken

inrichtingsopgave door Ontwikkelbedrijf Waalfront)
•	 Het Waalkwartier (stedenbouwkundig plan in ontwikkeling door

KCAP)
•	 Dijkkwartier West (nader uit te werken ontwikkeling)

Waalhaven
Waalkwartier

Dijkkwartier West

3.3	 Voorbeelduitwerking

> Ontwikkelingen in de omgeving

> Binnen de stedenbouwkundige principes zijn verschillende uitwerkingen denkbaar

27

0 10 20 30 40 50m

> Ontwikkelingen in de omgeving

> Binnen de stedenbouwkundige principes zijn verschillende uitwerkingen denkbaar

> Voorbeelduitwerking in samenwerking Thijs Asselbergs Architectuurcentrale, van Ommeren architecten en JURY!

28
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Dijkkwartier biedt ruimte aan maximaal 375 woningen. Het streven
is om een gedifferentieerd woningprogramma te realiseren met een
aanzienlijk aandeel sociale woningbouw (minimaal 40%). Er zullen
diverse typen appartementen komen, variërend van kleine eenheden
van maximaal 35m2 tot royale appartementen die diverse doelgroepen
aanspreken. In elk geval behoren jongeren tot de doelgroep.

Daarnaast is het streven om op gebouwniveau het gebruik van de fiets
te stimuleren en het autogebruik te beperken. Daartoe is de parkeernorm
centrum van de gemeente Nijmegen van toepassing. Mogelijk behoren
ook experimenten met bijvoorbeeld deelauto’s tot de mogelijkheden om
het aantal benodigde autoparkeerplaatsen te reduceren.
Voorwaarde hierbij is wel dat er zeer goed en makkelijk toegankelijke
fietsenstallingen in het gebouw gerealiseerd worden. Dit betekent dat
fietsen niet in weggestopte bergingen gestald worden, maar in goed
bereikbare stallingen nabij de entrees van de gebouwen aan de Laan van
Oost Indië en/of op de Dijk.

3.4	 Programma en parkeren

29Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

30
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Diverse onderdelen van het Waalfront met een sterke, eigen identiteit
ontmoeten elkaar rondom de Waalhaven. Dit vraagt om een krachtig
vormgegeven ensemble als tegenhanger. De samenhang en
herkenbaarheid van het ensemble staat dan ook voorop.

Daarbinnen reageert het ensemble sterk op de schaal en maat van
de verschillende stadsdelen waar het Dijkkwartier zich in bevindt. Dit
betekent dat er voor de Laan van Oost Indië, de haven, de binnentuin
én de toren eigen specifieke spelregels gelden om de scharnierfunctie
in het gebied te kunnen vervullen. Zo zal het complex aan de Laan van
Oost Indië ingaan op de intimiteit van de bestaande stad, terwijl aan
de havenzijde een antwoord gegeven wordt op de weidsheid van het
landschap van de Waal.

De uitdaging is daarbij om alle zijdes als volwaardige ‘voorkanten’ van
het complex te benaderen en ontwerpen. De ordening en hïerarchie
binnen het ensemble is logisch en vanzelfsprekend.
Het ensemble wordt uitgevoerd in een verfijnde baksteenarchitectuur
met veel plasticiteit in de gevels. Naast baksteen wordt veel glas
toegepast, zodat het complex een open uitstraling krijgt en ondanks de
schaal toch een open en lichtvoetig karakter krijgt, zeker aan de haven.
Het toepassen van materialen die mooi en duurzaam verouderen staat
voorop. Bij voorkeur worden circulaire of biobased materialen toegepast.

4.1	 Algemeen streefbeeld

BEELDKWALITEITSPLAN4
> De samenhang en herkenbaarheid van het ensemble staat voorop

> Te veel verschillende materialen en/of kleuren doen afbreuk
aan de samenhang en herkenbaarheid van het ensemble

31Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

We u r t s e w e g

We u r t s e w e g

We u r t s e w e g

We u r t s e w e g

sterke eigen identiteitverfijnde baksteen architectuurherkenbaar ensemble

baksteen en glas zijn basismaterialen

differentiatie binnen ensemble

ensemble niet herkenbaar als
geheel

ensemble valt uiteen in
verschillende bouwdelen één herkenbaar ensemble duidelijk ensemble met kleine

differentiatie

herkenbaar

ensemble

32
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Stedelijke wand

De Laan van Oost Indië is een belangrijke stedelijke laan in Nijmegen.
De bebouwing versterkt het karakter van de laan door hier een stedelijke
wand van minimaal drie en maximaal vier á vijf lagen hoog te realiseren
tegenover de bestaande bebouwing aan de Weurtseweg. Daar waar de
Laan van Oost-Indië omhoog loopt richting de dijk mag de bouwhoogte
3 tot 6 lagen zijn. Daarmee zetten we een eerste stap in de schaalsprong
van de bebouwing richting de haven.

Gevarieerd gevelbeeld

De stedelijke wand maakt deel uit van het ensemble dat het Dijkkwartier
vormt. De herkenbaarheid van het ensemble staat dan ook voorop.
Voorkomen dient te worden dat de gevelwand in verschillende
gebouwdelen uiteen valt en het complex onvoldoende de belangrijke
‘schakelfunctie’ in de stad kan vervullen. Anderzijds is het van belang dat
de wand wel reageert op de schaal van de bestaande stad en voldoende
variatie in de gevel te realiseren. Een gevarieerd gevelbeeld waarin de
menselijke maat naar voren komt en verschillende (woon)programma’s
zijn af te lezen is dan ook het uitgangspunt. Om deze gevarieerde
gevelwand te realiseren kunnen verschillende middelen ingezet worden,
zoals bijvoorbeeld:
•	 Variatie in de bouwmassa van de bouwdelen
•	 Doorgangen/openingen in de gevelwand
•	 Variatie in de gevelindelingen
•	 Herkenbare en verbijzondering van de entrees

4.2	 Laan van Oost Indië

variatie in gevelindeling

 verbijzondering entrees

variatie in de bouwmassa

stedelijke wand met plasticiteit in de gevel

> De wand aan de Laan van Oost Indië reageert op de maat en de schaal van de

bestaande stad

33Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

4.2	 Laan van Oost Indië

variatie in bouwhoogte en kapvorm

variatie in goothoogte

te weinig of te veel variatie

openingen entrees

gevelindeling hoogteverschillen

voorbeelden van ‘ingredienten’ voor een gevarieerd gevelbeeld

gevarieerd gevelbeeld maar wel

onderdeel van één ensemble

Dakbeëindiging Weurtseweg
De bebouwing aan de zuidzijde van de Weurtseweg bestaat overwegend
uit twee lagen met kap en kent een individuele uitstraling. De bestaande
blokken van Waalhaeve bestaan uit afwisselend vier en vijf lagen.
Ook het ensemble Dijkkwartier bestaat afwisselend uit vier en vijf
bouwlagen om gewenste menselijke maat aan de bebouwing tegenover
de bestaande woningen te geven.
Maximaal de helft van de gevel aan de Weurtseweg heeft een volledige
vijfde laag. Bij de andere helft van de bebouwing ligt de goothoogte op
de vierde bouwlaag. Door te werken met een set back of een kapvorm
kan toch woonprogramma op de vijfde laag gerealiseerd worden.

setback

Aan de Weurtseweg ligt bij 50% van de bebouwing de goothoogte op de vierde
bouwlaag.Met setbacks op kapvorm is programma op de vijfde laag mogelijk.

kapvorm

Levendige plint

Door de bebouwing aan de Laan van Oost Indië een levendige plint te
geven en stevig met de voeten op de grond te zetten, wordt het karakter
van de stedelijke wand versterkt. De gevel van de plint ligt dan ook in
dezelfde rooilijn als de bovengelegen verdiepingen en maakt nadrukkelijk
onderdeel uit van het totale gevelontwerp. Passende functies in de
plint zijn commerciële ruimtes en/of woningen en en/of entrees. Een
volledig gesloten plint met alleen bergingen of parkeervoorzieningen
dient zoveel mogelijk te worden voorkomen en kan alleen voorkomen
als er een goede afwisseling tussen actieve en inactieve delen ontstaat.
Herkenbare entrees zijn van belang om de woningen een duidelijk
aders aan de Laan van Oost Indië te geven. Ook gemeenschappelijke
fietsenstallingen maken deel uit van de plint en hebben een herkenbare
entree en uitstraling.

Buitenruimtes

Het trottoir aan de zijde van de bebouwing is 3m breed. Indien er
woningen op de begane grond gerealiseerd worden, is een delftse
stoep van maximaal 1m breed voor deze woningen mogelijk, mits deze
meeontworpen is.
Op de verdiepingen zijn zowel loggia’s als inpandige en uitpandige
balkons mogelijk en kunnen deze bijdragen aan het versterken van de
plasticiteit in de gevel.

> Het gebouw staat met de voeten op de grond, de plint is zo veel mogelijk actief

> Het is niet gewenst dat er een duidelijk verschil tussen plint en gebouw aanwezig is

34
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

commerciele ruimtes in de plint

Delftse stoep van maximaal 1 meter

spel met baksteen zorgt voor variatie in
een ‘gesloten’ plintopen uitstraling in de plint

fietsparkeren achter een venster loggia’s en balkons versterken plastiek

bebouwing met de voeten op de grond

levendig

interactie

te lang stuk
inactieve plint (>30 m)

te weinig actieve plint,
gebouw staat niet met voeten
op grond

goede afwisseling tussen ac-
tief en inactief, gebouw staat
met voeten op de grond

35Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

36
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

4.3	 Waalhaven

Interactie met de Waalhaven

Ook aan de Waalhaven staat de herkenbaarheid van het ensemble als
geheel voorop. Het ensemble oogt hier als hoogstedelijke bebouwing
die duidelijk reageert op de schaal van de haven. Om de schaal van
de haven te pakken vindt er grote variatie in de massa plaats waarbij
aandacht wordt besteed aan de compositie van de bouwdelen.
Minimaal één hoogteaccent (maximaal 15 lagen) maakt naast de
toren deel uit van deze compositie. Openingen tussen de bouwmassa’s
versterken de relatie van het ensemble met de Waalhaven. Daarnaast
zijn vanaf de derde bouwlaag uitkragingen richting de haven toegestaan.
Ook kan de voorgevelrooilijn van de bebouwing variëren om zo de
variatie in bouwmassa verder te versterken.
De hoekpunten van het complex aan de haven zijn in bouwhoogte
vastgelegd, namelijk een toren met maximaal 22 lagen aan de
westzijde en een bouwhoogte van maximaal 6 bouwlagen (gemeten
vanaf de Weurtseweg) direct grenzend aan de bestaande bebouwing
van Waelhaeve. Daarbinnen is veel vrijheid om het ensemble op de
Waalhaven te betrekken en te spelen met bouwhoogtes, uitkragende en
terugliggende bouwdelen.

> Het complex reageert in massa op de schaal van de haven

> Het complex maakt een volledig gesloten wand naar de Waalhaven

37Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Gevelbeeld op schaal van de haven

Aan de haven zorgt de gevarieerde massaopbouw al voor variatie in het
gevelbeeld. Van belang is om in de compositie van de gevel duidelijk
te reageren op de schaal van de haven. Naast de gevelopeningen van
de afzonderlijke woningen dienen er dan ook elementen van een groter
schaaniveau aanwezig te zijn. Hiervoor kunnen verschillende middelen
ingezet worden, zoals bijvoorbeeld:
•	 Herkenbare entrees over meerdere verdiepingen
•	 Grote doorgangen/openingen in de gevelwand
•	 ‘Meerlaagse gevelindeling’ waarbij de individuele gevelopeningen
van ondergeschikt belang zijn.

Om de relatie met de haven verder te versterken en de woningen optimaal
van het uitzicht te laten genieten, zullen deze gevels een opener en
transparantere uitstraling krijgen dan het meer besloten karakter aan de
Laan van Oost Indië.

openingen in bouwmassa versterken
relatie met haven

wonen met uitzicht op de havenschaal gevelindeling overstijgt
de individuele woning

spel met schaalniveaus in gevel en massa

grote doorgangen naar de binnentuin

open uitstraling naar de havenuitkragingen richting de haven

stoer

schaal van de haven

Gesloten gevel Uitpandige buitenruimtes of terrassen Grote uitpandige balkons

38
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Aantrekkelijke plint en buitenruimtes

Aan de zijde van de haven zal op het maaiveld van de dijk de
woonfunctie dominant zijn. De woningen zullen hier afgewisseld worden
met entrees naar de wooncomplexen, die daarmee een duidelijk adres
aan de haven krijgen. Gekoppeld aan de entrees zijn ook gemakkelijk
toegankelijke fietsenstallingen te verwachten.

Daarnaast is de uitdaging om woningen te realiseren met hoge
woonkwaliteit en tevens ook een prettige, open aanblik voor een
bezoeker, recreant of voorbijganger van de haven.

Met de architectuur meeontworpen buitenruimtes op de begane grond
zijn van belang om de overgang van privé naar openbaar vorm te geven
en het ensemble zorgvuldig vast te maken aan de haven. Hier behoren
zowel inpandige als ook uitpandige terrassen tot de mogelijkheden.

De buitenruimtes op de verdiepingen zijn royaal, hebben een open
uitstraling, benadrukken de relatie met de haven en versterken de
plasticiteit in de gevel. Zowel inpandige als uitpandige balkons als
loggia’s behoren hier tot de mogelijkheden en zijn nadrukkelijk onderdeel
van de gevelcompositie.

39Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

royale buitenruimtes

buitenruimtes over meerdere
verdiepingen pakken schaal van de havenwonen op maaiveld aan de dijk herkenbare entrees in de plint

zorgvuldige overgang openbaar - prive uitpandige balkons

40
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

4.4	 De toren

Orientatiepunt in het Waalfront

Het hoogteaccent op de kop van de Laan van Oost Indië én de
Waalhaven vormt een belangrijk scharnier in het Waalfront. Dit komt
allereerst tot uitdrukking in de hoogte van het accent; met een maximale
hoogte van 67m is de toren het hoogste gebouw in het Waalfront. Door
verdraaiing of vervorming van de massa wordt de scharnierfunctie die
de toren vervult aan zowel de Waalhaven als de Laan van Oost Indië
verder versterkt.

Ook de hoogte-breedteverhouding is van belang. Voorkomen dient te
worden dat een wand ontstaat die ofwel de bestaande stad afhoudt van
de Waal ofwel Nijmegen West afhoudt van het centrum. Voor de toren
geldt een maximale footprint van 700m2 en een maximale gevelbreedte
van 30m.

Verbijzondering binnen het ensemble

De toren vormt een verbijzondering binnen het ensemble, maar maakt
daar wel duidelijk deel van uit. De toren is geen iconisch gebouw op
zich of een accent op een bouwblok, maar is wel de ‘eyecatcher’ binnen
het ensemble. Zowel een uitgesproken als ingetogen vormgeving zijn
mogelijk, mits deze zich verhoudt tot de vormgeving van het ensemble
als geheel.
Daarbij is het van belang dat de toren een alzijdig karakter krijgt,
zodat deze van alle kanten herkenbaar is. In het gevelbeeld komen
de verschillende schaalniveaus waarin de toren een rol speelt tot
uitdrukking; de menselijke maat op straatniveau en de schaal van het
Waalfront als geheel hoog in de toren. Ook de buitenruimtes spelen een
belangrijke rol in het spel met de schaalniveaus en het vergroten van de
plasticiteit in de gevels.

41Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

vervorming van de massa versterkt
scharnierfunctie van de toren

de toren is duidelijk onderdeel van het
ensemblehet gebouw is een ‘eyecatcher’ een uitgesproken vormgeving kan als dit

in past bij de rest van het ensemble

een ranke toren als sluitstuk van het
ensemble toren als onderdeel van het ensemble

orientatiepunt in het

Waalfront en aan de

Waalhaven

eyecatcher binnen

het ensemble

42
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

4.5	 De binnentuin

Daar waar het ensemble aan de buitenzijde sterk reageert op de schaal
van de omgeving en de reuring van de stad, krijgt de binnenzijde een
meer besloten, informeel en rustig karakter.

Collectieve binnentuinen

De binnentuinen krijgen een groene, informele sfeer met een hoge
verblijfskwaliteit voor de bewoners. De tuinen bieden mogelijkheden
voor de bewoners om elkaar te ontmoeten, te spelen en rustig te zitten.
Individuele buitenruimtes aan de collectieve tuin zijn mogelijk, mits deze
maximaal 3m diep zijn en de erfafscheidingen van maximaal 1m hoog
meeontworpen zijn in het ontwerp van het gebouw en de tuin.
Openingen in het dek naar de parkeergarage zijn mogelijk, maar
ondergeschikt aan het groene karakter van de binnengebieden.

> Openingen in het dek beslaan maximaal 25 procent van het dekoppervlakte

maximaal 25 %

Open versus besloten

Daar waar de Waalhaven een openbare ruimte voor alle Nijmegenaren
wordt, bieden de binnentuinen een rustige plek voor bewoners van
Dijkkwartier. Afhankelijk van het ontwerp van de bebouwing aan de
Waalhaven kunnen één of meerdere binnentuinen ontstaan. De tuinen
kunnen volledig omsloten zijn door bebouwing of zich aan één zijde
openen naar de haven. In dat geval dient de overgang van de publieke
haven naar de collectieve binnentuin zorgvuldig vorm gegeven te
worden. Door te spelen met hoogteverschillen en groen ontstaat een
subtiele overgang. Daarmee kan tevens voorkomen worden dat fietsen
in de binnentuin gestald worden.

Ook een mooi vormgegeven hekwerk kan in dat geval zorgen voor een
afsluitbare tuin. Het bestaande hekwerk dat op de locatie heeft gestaan
kan daarbij als inspiratie dienen. Een eventueel hekwerk is nadrukkelijk
mee ontworpen en heeft een transparant karakter, zodat bewoners van
de lagere verdiepingen niet het uitzicht op de haven wordt ontnomen.

43Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

het oorspronkelijke hekwerk dient als
inspiratie of kan hergebruikt worden

Transparant mee ontworpen hekwerk
maakt binnentuin besloten Een groen karakter van de binnengebied staat voorop

privé terrassen hebben een lage mee ont-
worpen erfafscheiding

wonen aan de binnentuin doorzicht naar de haven de binnentuin krijgt een groene uitstraling, openingen zijn ondergeschikt

groen

besloten

collectief

 De binnenzijde van het ensemble mag een eigen uistraling krijgen

44
Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Bebouwing aan de binnentuinen

De bebouwing aan de binnentuinen mag een afwijkende vormgeving
hebben van de ‘buitenschil’ van het ensemble. Het blijft echter van
belang dat het ensemble als geheel herkenbaar blijft. Er kunnen
afwijkende materialen met een natuurlijke en lichte uitstraling, zoals
hout, toegepast worden.
Door de binnentuinen goed toegankelijk te maken vanuit de (hoofd)
ontsluitingen van de woningen wordt de binnentuin geactiveerd.
Daarnaast dient voorkomen te worden dat er lange inactieve plinten
aan de binnentuinen (op dijkniveau, 1e verdieping vanaf de Weurtseweg)
ontstaan.

Gezien het beoogde woningbouwprogramma zullen galerijen
hoogstwaarschijnlijk deel uitmaken van het beeld aan de binnentuin.
Het is van belang dat de galerijen als onderdeel van het ensemble
worden meeontworpen en zorgen voor interactie met de binnentuin.
Bijvoorbeeld door groene elementen mee te ontwerpen of de galerijen
extra breed te maken, waardoor deze ook verblijfskwaliteit voor de
bewoners bieden.

galerij en buitenruimtes kunnen gecombineerd zijn

Galerijen zijn mee ontworpen

 Aantrekkelijke dakvlakken met dakterrassen en daktuinen

Installaties zijn meeontworpen in het dakvlak

Zonnepanelen zorgen voor
duurzame energieopwekking

Zonnepanelen kunnen worden
gecombineerd met een groendak

45Stedenbouwkundig plan en Beeldkwaliteitsplan Dijkkwartier Oost - Nijmegen

Parkeerplaatsen voor bewoners bevinden zich in het bouwblok op de
begane grond vanaf de Weurtseweg. De entree naar de parkeergarage is
inpandig en onderdeel van het gevelontwerp.
Parkeerplaatsen voor de bezoekers bevinden zich hoofdzakelijk aan
de parallelweg langs de Laan van oost Indië. Deze zijn uitgevoerd in
gebakken klinkers.

Afvalvoorzieningen zijn ofwel ondergronds in de aangrenzende
openbare ruimte ofwel inpandig gesitueerd. Ook eventuele
nutsvoorzieningen zijn opgenomen in het ontwerp van het gebouw.

Aangezien het ensemble inspeelt op de verschillende schaalniveaus
van de omringende bouwdelen zal de bebouwing verschillende
bouwhoogtes krijgen. Vanuit de hogere bouwdelen, liggen in de daken in
het zicht. Het is dan ook van belang dat de dakvlakken mee ontworpen
zijn en een aantrekkelijke aanblik krijgen.
Daarnaast zijn de dakvlakken van essentieel belang in het kader van
een duurzaam en toekomstbestendig gebouw ontwerp. Zonnepanelen,
groene daken en dakterrassen kunnen deel uitmaken van het ontwerp.
Ook installaties zijn nadrukkelijk meeontworpen in het dakvlak. Het
combineren van zonnepanelen met een groendak heeft voordelen voor
de waterberging, biodiversiteit, opbrengst van de zonnepanelen en het
verhogen van de woonkwaliteit.

4.6	 Daken

4.7	 Parkeren en overige voorzieningen

adviseurs in
ruimtelijke
ontwikkeling

correspondentie SAB
Postbus 479
6800 AL Arnhem
T: 026 357 69 11
E: info@sab.nl
www.sab.nl

bezoekadres Arnhem
Frombergdwarsstraat 54
6814 DZ Arnhem

bezoekadres Amsterdam
Jacob Bontiusplaats 9
1018 LL Amsterdam

