

2ND

CONNECTION

& EEN RUIMTELIJK ONTWERP VOOR **HELSINGØR** *gebaseerd op
DE POTENTIËLE RUIMTELIJKE EN PROGRAMMATISCHE IMPACT VAN EEN NIEUWE
INFRASTRUCTURELE VERBINDING TUSSEN HELSINGØR EN HELSINGBORG OP HELSINGØR STAD.*

Erika Kauffmann
1320068

TU Delft | faculty of Architecture
Urbanism | Complex Cities
P5

1st mentor: Francisco Colombo
2nd mentor: Luisa Calabrese

June 2012

Ontwikkeling van de Øresund-regio.

Stedenbouwkundige uitwerking langs de kust van Helsingør

INHOUD

- De Øresund regio
- Strategische uitgangspunten
- Ontwerpstrategie voor Helsingør's nieuwe positie
- Stedenbouwkundig ontwerpvoorstel
- Conclusies
- Reflectie

DE ØRESUND REGIO

ØRESUND-REGIO

De rol van de regio in de Europese context

- more than 5 million inhabitants
- 2,5 - 5 million inhabitants
- relation

DOEL : Bevorderen van de regionale concurrentiepositie en de interne samenwerking

Helsingør

Helsingborg

Hillerød

Landskrona

Roskilde

København

Malmø

Lund

Kastrup

COPENHAGEN

550.000

PROGRAMMATISCHE UITGANGSPUNTEN

MALMO

300.500

PROGRAMMATISCHE UITGANGSPUNTEN

HELSINGBORG

130.000

PROGRAMMATISCHE UITGANGSPUNTEN

HELSINGØR

61.000

PROGRAMMATISCHE UITGANGSPUNTEN

- metropolitan region
- international center
- high urban center environment
- sub urban environment
- supra-regional center
- tourist center
- knowledge center
- mainport
- green corridor
- airport

STRATEGISCHE UITGANGSPUNTEN

SPOORNETWERK

- high urban center environment
- sub urban environment
- local train station
- sprinter
- regional train station
- intercity station
- high speed station
- highway
- regional roads
- local tracks (S-train)
- general train tracks
- high speed track

HUIDIGE STRUCTUUR

RUIMTELIJKE STRUCTUUR

SKITSEFORSLAG TIL EGN SPLAN FOR

STORKØBENHAVN

UDARBEJDET 1947 AF EGN SPLANKONTORET

UDARBEJDET FOR UDVALDET TIL PLANLÆGNING AF KØBENHAVNSREGIONEN

RUIMTELIJKE STRUCTUUR

RUIMTELIJKE STRUCTUUR

RUIMTELIJKE STRUCTUUR

SPOORNETWERK

- high urban center environment
- sub urban environment
- local train station
- sprinter
- regional train station
- intercity station
- high speed station
- highway
- regional roads
- local tracks (S-train)
- general train tracks
- high speed track
- new regional connection
- new high speed and intercity

TOEKOMSTIGE STRUCTUUR

TUNNELS

TUNNELS

4KM

HELSINGØR

HELSINGBORG

2x car tube + 1 cargo tube

HELSINGØR - HELSINGBORG

61.000 inwoners

130.000 inwoners

1,5 km

HELSINGØR - HELSINGBORG

1,5 km

A scale bar showing 1,5 km with a small icon of a building below it.

PUSH & PULL FACTOREN *in een transnationale situatie*

- “push-factoren” kunnen worden omschreven als de drijvende krachten voor verdere integratie
- “pull-factoren” remmen juist grensoverschrijdende integratie

CONCLUSIES TEN AANZIEN VAN INTEGRATIE

- economische verschillen

- uitwisseling tussen grote en kleinere centra

- uitwisseling van functies en middelen

- culturele factoren/ historie

- fysieke afstand

CONCLUSIE: CUMULATIEF EFFECT!

- Helsingør- Helsingborg
- ◆ Vienna- Bratislava
- ◆ Aken- Liege- Maastricht
- ◆ Malmo- Copenhagen
- ◆ Eurode

EVENWICHTIGE POSITIONERING CENTRA

**CENTRA ZIJN
AFHANKELIJK VAN
KOPENHAGEN**

AANVULLEN

CONCURREEREN

MATE VAN ONDERZOEK EN INNOVATIE IN CENTRA

MATE VAN CULTUUR EN RECREATIE IN CENTRA

EVENWICHTIG GEBRUIK

- metropolitan region
- international center
- high urban center environment
- sub urban environment
- supra-regional center
- tourist center
- knowledge center
- mainport
- green corridor
- airport
- connecting city and countryside
- highway
- high speed train
- regional train
- city ring

REGIONALE STRATEGIE

ONTWERPSTRATEGIE VOOR HELSINGØR'S NIEUWE POSITIE

HELSINGØR

HELSINGØR STAD

1

HISTORISCHE BINNENSTAD

2

Kronborg

2

culture yard

rail track

KASTEEL KRONBORG

2

NIEUWE CULTUUR WERF

3

3

rail track

BUITENWIJKEN

4

TREIN EN VEERBOOT GEBIED

TUNNEL

Bored Tunnel, northern alignment. source: COWI

De tunnel onder de Øresund start tenminste 6 km van station Helsingør om de nodige diepte van 20m te kunnen behalen.

RUIMTELIJKE IMPACT

- nieuwe tunnel
- verdwijnen van de veerbootfunctie

PLAN LOCATIE

BESTEMMINGEN OP REGIONAAL NIVEAU

TERUGBRENGEN VAN OORSPRONKELIJKE VERBINDINGEN

OPHEFFEN VAN BARRIÈRES

OMGAAN MET HOOGTE VERSCHILLEN IN HET GEBIED

RUIMTELIJKE UITDAGINGEN

RUIMTELIJKE UITDAGINGEN

**LOSKOMEN VAN DE STAD,
VERBINDEN MET WATER**

RUIMTELIJKE UITDAGINGEN

**VISUEEL VERBINDEN
MET HELSINGBORG**

RUIMTELIJKE UITDAGINGEN

VERWEVEN MET DE
BINNENSTAD

PROGRAMMATISCHE UITDAGINGEN

- authentieke aanvulling voor bestaande woonmilieus Helsingor t.o.v. Helsingborg
- aantrekken van jonge (werkende) mensen
- het onderbrengen van functies die lokaal, maar ook regionaal van betekenis zijn

STEDENBOUWKUNDIG ONTWERPVOORSTEL

PLANSTRUCTUUR

OPBOUW PLANSTRUCTUUR

Java Island, Amsterdam, by Soeters & van Eldonk

Sluseholmen, Copenhagen, by Soeters & van Eldonk

OPBOUW PLANSTRUCTUUR

OPBOUW PLANSTRUCTUUR

OPBOUW PLANSTRUCTUUR

OPBOUW PLANSTRUCTUUR

OPBOUW PLANSTRUCTUUR

OPBOUW PLANSTRUCTUUR

STEDENBOUWKUNDIG VOORSTEL

- mansion with green roof
- mansion
- mixed (housing and business)
- public building
- other buildings
- bus & local train station/ stop
- cycle shelter entrance
- square
- urban farming
- public green
- pedestrian area
- cycle and pedestrian lane
- secondary road
- local road
- main road
- regional train track
- high speed train track
- local train track
- underground parking entrance

FASERING

FASERING

ONTWIKKELINGSPROCES TUNNEL

current

new

The tunnel under the Øresund needs to start at least 6 km from Helsingør station to reach a depth of 20 m.

PLAATSING SPOOR EN TUNNEL

PLAATSING SPOOR EN TUNNEL

OPBOUW VOORSTEL

PLAATSING SPOOR EN TUNNEL

OPBOUW VOORSTEL

TRANSFORMATIE STATION

TRANSFORMATIE STATION

TRANSFORMATIE STATION

TRANSFORMATIE STATION

VERNIEUWD STATION

VERNIEUWD STATION

VERNIEUWD STATION

OPBOUW VOORSTEL

WONEN

AUTHENTIEK WONEN

HALF-OPEN BOUWBLOKKEN MET GEMEENSCHAPPELIJKE BINNENTUINEN

AUTHENTIEK WONEN

publiek-private overgangszone

voorkom ongewenste indringers

wat is publiek en wat is privé?

schep leven in de binnenplaats

houd rekening met bezonning

speelvoorzieningen kinderen

naar aanleiding van studie Gehl architects

RICHTLIJNEN WONINGTYPOLOGIE

EEN GEBOUW MET ONDERGRONDSE ONTSLUITING

AUTHENTIEK WONEN

GEBOUW
-1

AUTHENTIEK WONEN

GEBOUW
-1

AUTHENTIEK WONEN

GEBOUW
-1

AUTHENTIEK WONEN

**GEBOUW
0**

AUTHENTIEK WONEN

**GEBOUW
0**

AUTHENTIEK WONEN

**GEBOUW
+1**

AUTHENTIEK WONEN

**GEBOUW
+1**

OPBOUW VOORSTEL

WONEN

OPBOUW VOORSTEL

WONEN

OPBOUW VOORSTEL

Copyright Johnni Lassen

TRANSFORMATIE TREINREMISE

TRANSFORMATIE TREINREMISE

OPBOUW VOORSTEL

STADSPLEIN EN BUSSTATION

OPBOUW VOORSTEL

SPORTFACILITEITEN EN SCHOOL

OPBOUW VOORSTEL

RESTAURANT

OPBOUW VOORSTEL

MULTIFUNCTIONEEL VISITEKAARTJE

OPBOUW VOORSTEL

RUIMTELIJKE VERBINDING AAN KOP

CONCLUSIES

verbinding van centra

accent op functionele
verdeling

complementariteit
en gezonde
concurrentie

CONCLUSIES

samenwerken om volwaardig centrum te vormen

CONCLUSIES

- aantrekkelijk en uniek wonen
- verbeterde samenhang verschillende gebieden
- attractieve functies voor lokale bewoners

CONCLUSIES

REFLECTIE

**ENDE.
TAK!**