
w o r k i n p r o g r e s s
V i s i e o p d e D o o r o n t w i k k e l i n g v a n h e t M a s t e r p l a n S c h u y t g r a a f

V i s i e o p d e D o o r o n t w i k k e l i n g v a n h e t M a s t e r p l a n S c h u y t g r a a f

V i s i e o p d e D o o r o n t w i k k e l i n g v a n h e t M a s t e r p l a n S c h u y t g r a a f

 december 2009
Vastgesteld door de raad van de gemeente Arnhem op 8 februari 2010

6
6

9
9

11
13
19

24
24
29
35

49
49
55
61
67
70
78
79

82

87

inhoudsopgave

1. 	I nleiding			
1.1 	 Aanleiding	

2. 	 het masterplan tot nu toe
2.1	 Inleiding		
2.2	 Oorspronkelijk Concept		
2.3 	 Landschap en Hoofdplanstructuur		
2.4	 Stedenbouw	

3. 	 Visie op de doorontwikkeling		
3.1	 Het karakter van Arnhem Zuid
3.2	 Concept en Ambitie			
3.3	 De Thema’s

4. 	 uitwerking en opgaven 	
4.1	 Landschap en Hoofdplanstructuur			
4.2	 Verkeer				
4.3	 Wonen, Werken en Voorzieningen
4.4	 Sport, Spel en Recreatie
4.5 	 Specials en Integrale Opgaven
4.6 	 Uitvoering
4.7	 Organisatie

VISIEKAART

BRONNENLIJST		

4

Luchtfoto Schuytgraaf van Maart 2009

5

Introductie LEESWIJZER

Arnhem Schuytgraaf is een woongebied dat in het kader van de
VINEX afspraken is ontworpen en dat voor een deel al is gerealiseerd.
De basis voor de realisatie van Schuytgraaf wordt gevormd door
de uitgangspunten die zijn neergelegd in een aantal nota’s, dat in
onderlinge samenhang beschouwd kan worden als het Masterplan
Schuytgraaf. Het Masterplan heeft op een abstract niveau en op
hoofdlijnen uitgangspunten vastgelegd voor de ontwikkeling van
Schuytgraaf. Tijdens de realisatie worden de uitgangspunten van het
Masterplan uitgewerkt en uitgediept. De al gebouwde woonvelden
hebben door deze verdiepingsslag een uitwerking gekregen die
verder gaat dan wat is vastgelegd in het Masterplan.

De positie van Schuytgraaf in de stad en regio moet geaccentueerd
worden. Schuytgraaf is niet alleen een woonwijk van Arnhem,
maar is bovendien een passtuk in het mozaïek van de regio die zich
uitstrekt van de Veluwe tot het Rijk van Nijmegen. Een regio die uit
landschappelijk oogpunt kansen biedt om op in te spelen. Dit levert
een nieuwe kwaliteit voor Schuytgraaf en de stad.
Schuytgraaf is nog niet af en dat biedt, naast de lopende uitwerking
van het Masterplan, de kans om na te gaan hoe in het kader van
de doorontwikkeling van het Masterplan deze extra kwaliteitsslag
kan worden gemaakt.

Dit document omvat een visie op Schuytgraaf als plek, op de locatie.
Het is tevens een visie op de verdere ontwikkeling van Schuytgraaf.
Deze Visie op de Doorontwikkeling van het Masterplan Schuytgraaf is
een handvat om deze kwaliteitsslag te kunnen maken. De visie wordt
vertaald in stedenbouwkundige plannen, bestemmingsplannen,
groeninrichtingsplannen en openbare ruimteplannen.

Hoofdstuk 2 van dit document omvat beschrijvingen van de bestaande
situatie op verschillende schaalniveaus en van het oorspronkelijke
Masterplan, op basis waarvan Schuytgraaf tot dusverre is gereali-
seerd.
Het Masterplan bestaat uit een aantal los van en na elkaar ontstane
documenten die nooit zijn samengevoegd tot één alomvattend
geheel. Deze documenten worden in de bronnenlijst achterin deze
visie aangeduid als de Masterplandocumenten. In dit hoofdstuk
wordt een samenvatting gegeven van de documenten die samen
het Masterplan vormen.

Hoofdstuk 3 geeft de visie weer op de doorontwikkeling van Schuy-
tgraaf, waarbij Schuytgraaf op verschillende schaalniveaus wordt
geanalyseerd.

Deze visie wordt in hoofdstuk 4 thematisch uitgewerkt. De thema’s
zijn achtereenvolgens (1) Landschap en Hoofdplanstructuur, (2)
Verkeer, (3) Wonen, Werken en Voorzieningen en (4) Sport, Spel
en Recreatie. Het hoofdstuk wordt afgesloten met het beschrijven
van de integrale opgaven en de organisatie.

Masterplan Schuytgraaf: een stapel aan documenten

6

1. 		I nleiding

Na de vaststelling van het bestemmingsplan Schuytgraaf is in 1999
gestart met de realisatie van Schuytgraaf. In de afgelopen jaren is
tijdens de uitwerking van deelplannen voor Schuytgraaf gebleken
dat de bepalingen van het bestemmingsplan Schuytgraaf in sommige
gevallen niet (meer) aansluiten bij de meest gewenste oplossingen.
Dit is mede aanleiding tot het opstellen van deze Visie op de Door-
ontwikkeling van het Masterplan Schuytgraaf en uiteindelijk een
nieuw bestemmingsplan.
Enerzijds wordt het Masterplan, dat inmiddels zo’n 15 jaar oud, is
bij de tijd gebracht. Er wordt nu immers anders gedacht over de
vormgeving en inrichting van woonwijken dan destijds nog het geval
was. De markt is veranderd en landelijk en gemeentelijk beleid is
hierop aangepast. Inmiddels worden andere zaken gevraagd van
een nieuwe wijk en daardoor ook andere eisen gesteld.
Anderzijds blijkt uit voortschrijdend inzicht dat het met het vige-
rende plan beoogde woningbouwprogramma niet meer aansluit
bij de marktbehoefte, waardoor een probleem dreigt voor de
financieel-economische haalbaarheid van het bestemmingsplan. Uit
deze nieuwe inzichten komt naar voren dat er meer behoefte aan
grotere kavels met ruimere woningen bestaat. Daarnaast is door de
gemeente Arnhem een nieuw parkeerbeleid met ruimere parkeer-
normen ontwikkeld, wat tot een groter ruimtebeslag in de woon-
velden leidt. Binnen de kaders van het vigerende bestemmingsplan
Schuytgraaf kan niet op deze behoefte worden ingespeeld zonder
op andere plaatsen in het plan tot grote (kwaliteits-)verliezen te
leiden met ongewenste gevolgen voor de financiële haalbaarheid.
Om toch een financieel-economisch sluitend plan te kunnen ontwik-
kelen is daarom een zoekopdracht van 10 ha. extra woongebied
geformuleerd. Het totale aantal woningen in Schuytgraaf wordt
hierdoor echter niet verhoogd.

Een en ander heeft er toe geleid dat besloten is een herziening van
het bestemmingsplan Schuytgraaf op te stellen, omdat de oorspron-
kelijke plannen onvoldoende ruimte bieden voor deze ontwikke-
lingen. In deze gebiedsvisie en het toekomstige bestemmingsplan
zal meer ruimte worden geboden voor verdunning, verdichting en
verrassing.

1.1		 aanleiding

Schuytgraaf in de omgeving

7

Deze gebiedsvisie biedt de kans om de positie van Schuytgraaf als
woongebied binnen de stad en regio te verbeteren. Schuytgraaf
wordt gepositioneerd in een groter ruimtelijk verband, dat visueel is
weergegeven met kaarten op verschillende schalen. Die nieuwe kijk
impliceert ook een grotere aandacht voor het contact van Schuyt-
graaf met haar omgeving. Door de wijk interactie aan te laten gaan
met haar omgeving kan een uitwisseling plaatsvinden van kwaliteiten.
Schuytgraaf profiteert van haar omgeving, de omgeving profiteert
van een nieuwe wijk met nieuwe kwaliteiten.

Net als bij andere ontwikkelingen wordt na realisatie het gebied
overgedragen aan de gemeente Arnhem. Schuytgraaf gaat dan over
van een gebied in ontwikkeling naar een gebied dat beheerd gaat
worden. Omdat Schuytgraaf een grote uitbreiding is waar tot zo’n
6.500 woningen gerealiseerd worden over meerdere jaren, zijn er al
grote delen overgedragen aan de gemeente Arnhem. Schuytgraaf
is ingenomen door haar bewoners, terwijl er nog steeds een grote
ontwikkelopgave ligt en het grootste deel van de voorzieningen
gerealiseerd moeten worden.
Omdat er al vele bewoners in Schuytgraaf zijn, zijn het dan ook vooral
de huidige en toekomstige bewoners die de wijk ‘gaan maken’. Bij
een verdere doorontwikkeling van Schuytgraaf zijn het de bewoners
die de belangrijkste rol en verantwoordelijkheid hebben. Zij verrijken
de wijk met nieuwe ideeën en initiatieven. De bewoners wonen er
niet alleen, zij werken en recreëren er ook. Zij spelen en sporten
en leven samen. In deze gebiedsvisie zijn er meerdere elementen
die door bewoners geïnitieerd of gerealiseerd kunnen worden. In
die gevallen zal de gemeente Arnhem of de GEM Schuytgraaf niet
actief opereren.
Niet alles uit deze gebiedsvisie wordt gerealiseerd door de GEM
Schuytgraaf, maar met deze gebiedsvisie mogelijk gemaakt. In dit
document zal per thema aangegeven worden wat door de GEM
Schuytgraaf uitgevoerd wordt.

De rol van de GEM Schuytgraaf is in dit kader beperkt tot het
volgende:
-	 De GEM Schuytgraaf draagt zorg voor het bouwprogramma

(woningen, voorzieningen, infrastructuur, etc.)
-	 De bijbehorende planologische documenten (bestemmings-

plan) worden opgesteld en voorbereid en voor de procedure
voorgelegd aan de gemeente Arnhem

Voor gebieden in Schuytgraaf die overgedragen zijn of worden aan
de gemeente, neemt de gemeente Arnhem de belangrijkste taken
van de GEM over. Dit geldt dan vooral voor het beheer van de open-
bare ruimte, alsmede het actueel houden van het bestemmingsplan.
Men zou kunnen zeggen dat de GEM Schuytgraaf ‘ontwikkelt’ en
de gemeente Arnhem ‘beheert’. Het is zaak om een evenwicht te
bereiken tussen beheer en ontwikkeling. Daarvoor is het belangrijk
dat deze twee goed op elkaar afgestemd worden. Door GEM en
gemeente is hiervoor veel aandacht en wordt deze afstemming
geoptimaliseerd. Na realisatie van Schuytgraaf en daarmee ophef-
fing van GEM Schuytgraaf heeft de gemeente Arnhem alle taken
overgenomen en zal dan ook initiatieven beoordelen en desgewenst
ontwikkelingen faciliteren.

8

Plangebied

9

Ligging

Schuytgraaf ligt in het landschap van de Overbetuwe. De weste-
lijke en zuidelijke grenzen van Schuytgraaf worden bepaald door
de grens met de gemeente Overbetuwe. De noordelijke plangrens
wordt gevormd door de Drielse Rijndijk. De oostgrens loopt langs
de spoorlijn Arnhem – Nijmegen. De spoorlijn vormt de grens met
oudere delen van Arnhem Zuid. Direct aan de oostzijde van het
spoor liggen de wijken Elderveld en de Laar. Door dit gebied loopt
de Burgemeester Matsersingel waaraan o.a. kantoren zijn gevestigd..
De grenzen volgen voor een deel natuurlijke gegevenheden in het
terrein. Aan de zuidkant wordt het natuur- en recreatiegebied Linge-
zegen ontwikkeld. Het Park Lingezegen vormt de overgang met de
woonkern Elst. De dorpen in de Overbetuwe, zoals Driel en Heteren,
liggen op enige afstand van Schuytgraaf. In alle richtingen strekt zich
het Betuwelandschap uit, opgebouwd uit agrarische gebieden met
verspreide woonkernen, het recreatie- en natuurgebied Lingezegen
en de A50.

Het uiterwaardengebied ten noorden van de Drielse Rijndijk maakt
geen deel uit van het plangebied omdat voor dit gebied geen
veranderingen worden voorzien in samenhang met de bouw van
Schuytgraaf.

Plangebied

Het plangebied bestond uit akkers, weilanden en boomgaarden, er
liepen weinig wegen door het gebied. De noordgrens, de Drielse
Rijndijk, kent verspreide bebouwing in de vorm van boerderijen.
Parallel met de dijk loopt de Achterstraat. Dit is een landelijke weg
met populierenbeplanting en aan weerszijden een aantal woonhuizen
en boerderijen.
De weinige wegen die het plangebied doorsneden kenden laan-
beplanting en bosschages en verspreid langs de wegen gelegen
bebouwing in de vorm van kleine vrijstaande woningen. Enkele grote
boerderijen lagen verspreid in het landschap, waaronder de boerderij
de Schutgraaf, waaraan de wijk zijn naam ontleent.

Oorsprong

Het landschap is gevormd door de sedimenten van de vlechtende
rivieren. Waar de stroomsnelheid groot was werd grof, zandig mate-
riaal afgezet en waar het water langzamer stroomde kwamen de
lichtere, kleiige bestanddelen tot bezinking. Aan de noordzijde van het
plangebied is zo’n zandige afzetting gedeponeerd, een oeverwal, die
langs een vroegere stroomgeul loopt. Daarnaast zijn vroegere stroom-
geulen van de Rijn als verhogingen in het landschap terug te vinden.

Bewoning en verkeer vonden plaats op de hogere, daardoor bewerk-
bare en begaanbare gronden langs de rivieren (de oeverwallen) en in
vroegere rivierbeddingen (de stroomruggronden) die door de inversie
van het landschap boven de lagere komgronden uit waren gekomen.
De eertijds hogere gronden met een bodem van klei zijn door inklinking
lager komen te liggen en liggen nu als kommen in het landschap, de
komgronden.
De bodem bestaat dus uit hogere langgerekte stroomruggen en lagere
komgronden. Dit is een systeem van hogere en lagere gronden, van
drogere en nattere terreinen.

In dit deel van Gelderland liggen de stuwwallen van de Veluwe aan de
noordkant en het Rijk van Nijmegen aan de zuidkant. Het systeem van
hoge stroomruggen en lage komgronden doorbreekt het landschap
van de in elkaars verlengde gelegen stuwwallen. Dit gebied van de
Schuytgraaf is een oud cultuurlandschap. Door ruilverkaveling is het
landschap strakker en opener geworden en minder contrastrijk. Het
oorspronkelijke belang van deze plek als cultuurlandschap blijkt uit de
archeologische vindplaatsen.

2.1		I nleiding

2. 		 het masterplan tot nu toe

10

Conceptschets KCAP Architects&Planners

11

In het Ontwikkelingsplan Schuytgraaf (1997) wordt het concept
omschreven van de nieuwe woonwijk. Hieruit blijkt dat gestreefd wordt
naar een hoge ruimtelijke kwaliteit en een herkenbare identiteit. De
aanwezige landschappelijke kenmerken worden de dragers van de
stedenbouwkundige hoofdopzet van de wijk.

In het stedenbouwkundig ontwerp is Schuytgraaf opgebouwd uit
drie typen bebouwd gebied en twee typen onbebouwd gebied. Deze
onderscheiden gebieden zijn zodanig ten opzichte van elkaar gesitu-
eerd, dat twee aangrenzende gebieden nooit van hetzelfde type zijn.

Het bebouwde gebied valt uiteen in een type met hoge dichtheid,
een type met middelhoge dichtheid en een type met lage dichtheid.
Het onbebouwde gebied wordt in verband met de gewenste door-
zichten en ecologische structuren ingericht als een open ruimte (gras,
water), ofwel een dichte ruimte met bosaanplant.
Het bebouwd gebied met hoge dichtheid ligt bij het NS station; hier
bevindt zich het merendeel van de gestapelde woningen, kantoren en
voorzieningen. De gebieden met middelhoge dichtheid vormen kernen,
met overwegend grondgebonden woningen. De gebieden met lage
dichtheid zijn opgebouwd uit grondgebonden woningen met grote
kavels en ‘villa’s’ in het groen. Deze bebouwing komt in de visie van
het Masterplan voor in de vorm van dunbebouwde groengebieden
of lintbebouwing.

Een belangrijk onderdeel vormt het ontwerp van de lineaire ruimten in
het plan. De coulissewerking van bestaande en nieuw te ontwerpen
landschappelijke elementen (bomenrijen, dijkjes, zichtassen) vormt de
drager van de beeldkwaliteit van het plan. Ook de waterlopen vormen
dergelijke beelddragers.

Het gebied wordt voor het auto- en busverkeer ontsloten door een
ringweg, die aangetakt is op de N837 (Metamorfosenallee). Deze
ringweg verbindt de diverse bebouwingsvlekken in het gebied. Voor
het langzaam verkeer kent het gebied een fijnmazig netwerk van
voet- en fietspaden en recreatieve routes.

2.2		OORSPRONKELI JK 			
		 concept

Velden uit het Ontwikkelingsplan Schuytgraaf (1997)

12

natte
verbindings
zone

droge
verbindings
zone

zichtlijnen

corridors

Principe uit Ontwikkelingsplan Schuytgraaf (1997): open en dichte ruimte Principes uit Ontwikkelingsplan Schuytgraaf (1997):
De 3 groene hoofdelementen en zichtlijnen

13

2.3		L andschap en				
		H oofdplanstructuur

Vanaf de Veluwezoom zijn op tal van plaatsen doorzichten mogelijk
in de Schuytgraaf en ook omgekeerd is er het zicht op de hoge rand
van de Veluwezoom. Dat geeft de wijk een grote mate van leesbaar-
heid. De stedenbouwkundige opzet van Schuytgraaf is zo gekozen
dat tussen de woonvelden telkens doorzichten naar het omgevende
landschap worden geboden. Daarbij zijn bestaande landschappelijke
elementen ingepast, zoals bestaande watergangen, weggetjes en
boompartijen.
In het planontwerp is het omringende landschap benut door twee
ecologische verbindingszones te leggen tussen de uiterwaarden van
de Rijn en het Park Lingezegen. Beide zones vormen ecologische kern-
gebieden op stadsniveau. Tussen deze beide groene hoofdstructuren
zijn een aantal doorzichten te onderscheiden. Deze gebieden hebben
een betekenis als corridor; ze dragen bij aan de waarneembaarheid
van de ecologische zones en ondersteunen het natuurnetwerk. Op
deze wijze is in een zeer groot deel van het plangebied de nabijheid
van zowel een droge als een natte ecologische zone waarneembaar.
Deze hoofdgroenstructuur heeft een natuurlijke inrichting en beheer.
Binnen Schuytgraaf vormt het lineaire park de schakel tussen de
landschappelijke en stedelijke elementen. Deze groene route krijgt
een belangrijke functie voor recreatief gebruik.

In het planontwerp heeft het water als thema van de wijk speciale
aandacht gekregen. Daarbij staat het benutten van de oude rijn-
strangen voor natuurontwikkeling voorop. In het stedelijk gebied
vormen watergangen een onderdeel van de groenstructuur. De
ontwikkeling van de landschapsecologische waarde daarvan is
uitgangspunt. Ook aan gebruiksfuncties die gebonden zijn aan water,
zoals schaatsen en kanovaren, is aandacht besteed.
De zandwinplas krijgt een beperkt extensief recreatief medegebruik,
zodat deze plas geen concurrentie aangaat met de zwemplas Rijkers-
woerd. In tegenstelling tot de zandwinplas krijgt de kanovijver een
intensiever recreatief gebruik.

Lineair park

14

Landschap

Landschap

15

De velden uit het oorspronkelijke masterplan in het landschap van het begin van de 20e eeuw

16

Water in en om Schuytgraaf

17

Door Schuytgraaf ‘slingert’ een hoofdwatergang. De ligging is
zodanig dat alle delen van de wijk op korte afstand van de water-
gang liggen, waardoor een optimale afwatering mogelijk wordt.
Door peilverschillen in de watersystemen aan te brengen ontstaat
een principe waarin schoon kwelwater niet vermengd wordt met
minder schoon water uit de wijk. Het schone water stroomt omlaag
door de wijk, waarbij geleidelijk menging optreedt met minder
schoon water. Uiteindelijk stroomt het water het agrarisch gebied
in ten westen van Schuytgraaf. In het oorspronkelijk Masterplan
staat dat in het watersysteem helofytenfilters worden opgenomen
voor waterzuivering.

Er wordt een geïntegreerd stelsel aangelegd, waarbij een deel
van het regenwater afgekoppeld wordt en rechtstreeks naar het
oppervlaktewater stroomt of infiltreert in de bodem via buffers
(o.a. bodempassages). De waterhuishoudkundige functie wordt hier
gecombineerd met de groene functie.

Water in het plangebied

kanovijver

zandwinplas

natte
verbindingszone

18

Voorbeeldverkaveling KCAP

19

Woonvelden

In het Masterplan zijn de drie typen bebouwd gebied uitgewerkt
als centrumgebied (het dichtst bebouwd, bij het station), de tuin-
dorpen (minder dicht bebouwd, als kernen gelegen in de nieuwe
wijk Schuytgraaf) en de villawijken (het minst dicht bebouwd, in feite
dunbebouwde groengebieden). Later zijn deze termen veranderd
in ‘rode velden’ (centrumgebied), ‘oranje velden’ (tuindorpen) en
‘gele velden’ (villawijken). In het vervolg zal met deze benamingen
gewerkt worden.

De rode velden van het centrumgebied bestaan uit gesloten bouw-
blokken, met daarin grondgebonden en gestapelde bebouwing
met plaatselijk voorzieningen op de begane grond en een mogelijke
functiemenging op beperkte schaal. Er is een duidelijke overgang
tussen openbaar en privé.

De oranje velden bestaan uit compacte woonwijken met een harde
en openbare buitenrand, zodat ze als dorpjes in het landschap liggen.
Programmatisch bestaan ze overwegend uit eengezinswoningen
met de mogelijkheid van gestapelde bouw op specifieke punten.
De oranje velden hebben bij voorkeur een hart in de vorm van een
plein, plantsoen etc.. Deze velden kunnen onderling sterk verschillen,
zolang ze als duidelijk herkenbaar gemarkeerde entiteiten in het
landschap zichtbaar zijn.

De gele velden bestaan uit heterogene bebouwing in een relatief
vrije verkaveling. Niet de architectuur, maar de inrichting van de
openbare ruimte en de werking van het groen zijn hier essentieel. De
randen zijn groen en worden gevormd door de achtertuinen van de
woningen, zodat de overgang met de omliggende groengebieden
zo zacht mogelijk is.

2.4		S tedenbouw

Velden met hun nummers

20

De track in het liniaire park Verkeersstructuur

21

profielen van de track met lineair park

Infrastructuur

Twee lijnvormige elementen in de structuur vallen op: het lineair
park en de track.
Het lineair park is een aaneengesloten transformatiezone tussen
bebouwd en onbebouwd gebied, maar ook een verbinding tussen
de verschillende woonvelden. Deze strook voorziet in recreatiemo-
gelijkheden en is goed bereikbaar vanuit de woonbuurten. Het park
wordt ingevuld met gras en bomen, speelvelden, fietspaden etc..
Door heel Schuytgraaf komt een netwerk van bomenlanen dat vooral
bij fietsers, wandelaars en skaters populair zal zijn: de track. In het
oorspronkelijke concept is het verkeer op de track afgescheiden van
autoverkeer en heeft altijd voorrang.

De verkeersinfrastructuur bestaat uit een stedelijke hoofdweg, de
ringvormige wijkontsluiting, de buurtontsluitingen en de woonstraten
en uit het hoofd - fietsnetwerk.
De hoofdontsluiting wordt verzorgd door de Metamorfosenallee. De
ringweg sluit op twee plaatsen aan op deze hoofdweg. De ligging
van de ringweg wordt vooral bepaald door de lijnvoering van het
busverkeer. Er zijn zeven bushaltes aan de ringweg. De wijk wordt
voor het autoverkeer gesegmenteerd in woonbuurten met elk een
eigen aansluiting op deze ringweg. Het hoofd - fietsnetwerk heeft
een maaswijdte van ongeveer 500 meter.

22

Beeld van de verschillende verkavelingen van diverse woonvelden

1
2a

4

5

10

6

11

13

15

18
19

21

25

20
22

24

26
27 28

8

9

14 12

7

1717b
16

3

2b

23

Aangepast overzicht velden en ontwikkelaars 20090720 21-7-2009

Veld Veldnaam Stedenbouwkundige Architecten Thema/leefstijl

1 DAF nu onbekend, na BKP bekend landelijk wonen in de polder

2 Kuiper Compagnons nu onbekend, na BKP bekend pleindorp

3 Kuiper Compagnons nu onbekend, na BKP bekend

4 enclave

5 Parklane Urbis Stadsontwerp Maas architecten terpdorp
Bureau ELV

6
7 De Riethorst Karres en Brands pionierstad

8 De Leyhorst Karres en Brands pionierstad

9 Bongeren Karelse van der Meer Van den Berg, Houten klassiek tuindorp
Roy Gelders Architecten
Maas architecten
Sacon

10 Campus Veste Urbis Stadsontwerp Karina Benraad bastionstad
Rijnvos Voorwinde
AG Nova
Wessel de Jonge
AA Architecten

11
12 Bloesemgaerd KCAP Rijnvos Voorwinde hoevenzwerm

Molenaar en van Winden
Inbo
Sacon
Van Ouwerkerk Geesink
Herman Hertzberger (school)

13
14 De Groene Karelse van der Meer Gullikers Architecten streekdorp

Erven Bedaux Brouwer Architecten
Van den Berg, Houten
Roy Gelders Architecten

15 Centrum KCAP Herman Hertzberger

16 De Leihagen West8 Ritzen lommerrijk
K3 Architectuur

17A De Waarden West8 Köther & Salman buurtschap a/d plas
Inbo architecten
Theo Verburg
Architecten Werk Groep (AWG)

17B Chora Architects nu onbekend, na BKP bekend entree Schuytgraaf
28
18 Kuiper Compagnons nu onbekend, na BKP bekend samenlevers

19 Kuiper Compagnons nu onbekend, na BKP bekend samenlevers

20 Amerikaanse Claus en Kaan Arch. Inbo architecten
Wijk Woudenberg & MIII Architecten

Schoevers Kira Architecten gerealiseerd
21 Tuinstad Mulleners en Mulleners Van Ouwerkerk Geesink Weusten (behalve vrije kavels veld 5,7,8,14,16)

Mulleners en Mulleners Arch. in ontwikkeling
Scala Architecten
Schippers Architecten nog te ontwikkelen
Derksen Bongers Architecten

22
23
24
25 Vestingstad Mulleners en Mulleners Scala Architecten

Mulleners en Mulleners Arch.

Aangepast overzicht velden en ontwikkelaars 20090720 21-7-2009

Veld Veldnaam Stedenbouwkundige Architecten Thema/leefstijl

1 DAF nu onbekend, na BKP bekend landelijk wonen in de polder

2 Kuiper Compagnons nu onbekend, na BKP bekend pleindorp

3 Kuiper Compagnons nu onbekend, na BKP bekend

4 enclave

5 Parklane Urbis Stadsontwerp Maas architecten terpdorp
Bureau ELV

6
7 De Riethorst Karres en Brands pionierstad

8 De Leyhorst Karres en Brands pionierstad

9 Bongeren Karelse van der Meer Van den Berg, Houten klassiek tuindorp
Roy Gelders Architecten
Maas architecten
Sacon

10 Campus Veste Urbis Stadsontwerp Karina Benraad bastionstad
Rijnvos Voorwinde
AG Nova
Wessel de Jonge
AA Architecten

11
12 Bloesemgaerd KCAP Rijnvos Voorwinde hoevenzwerm

Molenaar en van Winden
Inbo
Sacon
Van Ouwerkerk Geesink
Herman Hertzberger (school)

13
14 De Groene Karelse van der Meer Gullikers Architecten streekdorp

Erven Bedaux Brouwer Architecten
Van den Berg, Houten
Roy Gelders Architecten

15 Centrum KCAP Herman Hertzberger

16 De Leihagen West8 Ritzen lommerrijk
K3 Architectuur

17A De Waarden West8 Köther & Salman buurtschap a/d plas
Inbo architecten
Theo Verburg
Architecten Werk Groep (AWG)

17B Chora Architects nu onbekend, na BKP bekend entree Schuytgraaf
28
18 Kuiper Compagnons nu onbekend, na BKP bekend samenlevers

19 Kuiper Compagnons nu onbekend, na BKP bekend samenlevers

20 Amerikaanse Claus en Kaan Arch. Inbo architecten
Wijk Woudenberg & MIII Architecten

Schoevers Kira Architecten gerealiseerd
21 Tuinstad Mulleners en Mulleners Van Ouwerkerk Geesink Weusten (behalve vrije kavels veld 5,7,8,14,16)

Mulleners en Mulleners Arch. in ontwikkeling
Scala Architecten
Schippers Architecten nog te ontwikkelen
Derksen Bongers Architecten

22
23
24
25 Vestingstad Mulleners en Mulleners Scala Architecten

Mulleners en Mulleners Arch.

Overzicht ontwikkeling Woonvelden

24

Arnhem heeft vele kwaliteiten, die voortkomen uit de unieke ligging:
in Arnhem Zuid is er het landschap van de Betuwe en in Arnhem
Noord het landschap van de Veluwe. Beide zijden van de Rijn hebben
evenveel te bieden, Noord en Zuid zijn in balans. Op de noordelijke
Rijnoever is Arnhem ontstaan aan een samenvloeiing van beken
die ontspringen op het Veluwemassief en die van de hellingen van
dat massief afstromen in de richting van het dal van de Rijn. Het
Veluwemassief met zijn gradiënten en beboste hellingen en dalen is
dan ook beeldbepalend geworden voor Arnhem Noord, de stedelijke
bebouwing is in dit typerende landschap tot ontwikkeling gekomen.
De woonwijken in dat deel van Arnhem zijn beschut gelegen in de
plooiingen van de Veluwezoom.

Arnhem Zuid heeft zijn eigen, locatiespecifieke kwaliteiten. Bij de
ontwikkeling van Schuytgraaf is het van belang om de kwaliteiten
van Arnhem Zuid en de Betuwe boven tafel te brengen en hierop
in te spelen. Soms komen de kwaliteiten voort uit diepgewortelde
eigenschappen, maar soms zijn ze ook net aan de oppervlakte
aangebracht. Schuytgraaf is Arnhem in de Betuwe!

Ten opzichte van Arnhem Noord heeft Zuid een typische Betuwse
sfeer, waar grootschalige recreatie is te vinden. Mooie zwemplassen
in een open landschap met fruitbomen, maar ook het Gelredome,
Kronenburg en de Rijnhal. Het Betuwelandschap levert een bijzonder
woonmilieu op, dat niet in Noord is te vinden. Ten opzichte van het
klassieke Arnhem Noord heeft Arnhem Zuid een eigentijds karakter,
waar design en nieuwe kunst een plek in het landschap kunnen
krijgen. De kenmerken van Arnhem Zuid zijn eigentijds, design,
nieuwe kunst, grootschaligheid en leisure. De dingen die ontstaan
in Arnhem Zuid zijn een aanvulling op Arnhem Noord, niet alles is
hetzelfde in de stad. Schuytgraaf kan zo een plek worden waar
mensen uit heel Arnhem en de regio naar toe willen komen.

In de navolgende associatieve reeks van beelden worden Arnhem
Noord en Zuid naast elkaar gelegd. De karakteristieken van beide
stadsdelen worden met elkaar vergeleken, zoals die nu zijn of zich
zullen kunnen ontwikkelen. Soms zijn de beelden juist associatief van
aard om ‘het merk’ van Noord en Zuid aan te geven (Mercedes vs.

Mini Cooper of Bijenkorf vs. Hema?) en soms heel concreet (Veluwe
vs. Betuwe). Er wordt aan gegeven hoe uniek en bijzonder Arnhem
Zuid is, een kwaliteit waarop voortgebouwd wordt.

3. 		 Visie op de doorontwikkeling

3.1 	H et karakter van 		
		 arnhem zuid

25

26

27

28

Schuytgraaf in het Krachtenveld van de Regio

29

Schuytgraaf is tot op heden ontwikkeld op basis van het gedachte-
goed dat eigen is aan de planning van VINEX locaties. VINEX locaties
hebben in de regel een onderling vergelijkbare grootte, van 4.000 tot
7.000 woningen, een suburbaan woonmilieu en een goede koppe-
ling via het openbaar vervoer met de bestaande stad. Schuytgraaf
vormt op deze regel geen uitzondering. Het suburbane woonmilieu
is hier in thematische woonvelden uitgewerkt en ten behoeve van
een goede ontsluiting via het openbaar vervoer is onder meer het
station Arnhem Zuid gerealiseerd.

Een eigen wijk

Het unieke landschap van de Overbetuwe is een sterk beeld en het is
daarom niet nodig om Schuytgraaf en haar eigen unieke kwaliteiten
te spiegelen aan de kwaliteiten van Arnhem Noord. Arnhem Zuid
is in alles een aanvulling op Arnhem Noord: hier is de ruimte voor
het Gelredome, de Rijkerswoerdse Plassen, Kronenburg met haar
grootschalige winkels en het Park Lingezegen met het stoere land-
schap van de Betuwe dat nergens anders is te vinden in Nederland.
Schuytgraaf is als onderdeel van Arnhem uniek voor deze stad, een
aanvulling op wat er al is. Schuytgraaf is Arnhem in de Betuwe.

Nieuwe stedenbouwkundige ontwikkelingen kunnen moeiteloos
opgenomen worden in het oorspronkelijke concept van Schuytgraaf.
Dit kan bereikt worden met dezelfde benadering van Schuytgraaf
als in de oorspronkelijke planning. Die benadering gaat uit van een
sterk raamwerk dat een flexibele invulling toestaat. De ligging van
Schuytgraaf is verder zodanig dat zij kan worden beschouwd als een
woongebied dat tevens een relatie heeft met de omgeving en het
landschap en dus met een veel groter gebied. Schuytgraaf is niet
alleen een bestanddeel van de stad Arnhem maar van een ruimere
regio.

Het oorspronkelijke concept ging uit van een stoer onderliggend
Betuws landschap. Deze onderlegger heeft een landschappelijk
raamwerk gedefinieerd en dient nu als hoofdplanstructuur. Deze
landschappelijke hoofdplanstructuur zorgt niet alleen voor een opti-
male inbedding in de Betuwe, maar zorgt tevens voor een optimale
beleving hiervan. Het is de bedoeling dat voor alle woningen ‘het
groen om de hoek is’. De bewoners kunnen in de hoofdplanstructuur
recreëren, spelen, fietsen, verblijven, etc. Men zou kunnen stellen
dat de hoofdplanstructuur meer is dan de ruimtelijke Betuwse drager
van het plan, het vormt de ‘ziel’ van het plan. Het geeft identiteit
aan Schuytgraaf en is ‘van iedereen’.

Vanuit dit landschap is een landschappelijk raamwerk ontworpen
(hoofdplanstructuur) waarbinnen kleine woonvelden zijn gelegd. Het
plan van KCAP heeft in de loop der jaren bewezen een plan voor
de lange termijn te zijn. Door slechts globale uitgangspunten op te
nemen in het Masterplan kon in de tijd het concept behouden blijven
en tegelijk het nieuwe tijdsbeeld in zich opnemen. Het plan is nog
steeds een goede basis voor de verdere ontwikkeling van Schuytgraaf.

Het masterplan van KCAP gaat uit van een ontwikkeling ‘van
onderuit’: vanuit het landschap zijn structuren neergelegd waar-
binnen in de tijd invullingen kunnen komen. Waar Schuytgraaf nu
voor staat is een ontwikkeling ‘van bovenaf’: nieuwe ideeën en
ontwikkelingen worden in de aangeboden structuur neergelegd.
Deze gebiedsvisie sluit geen van beide benaderingen uit, maar laat
deze samenkomen. De oorspronkelijk bedachte structuur hoeft niet
‘weggegooid te worden’, maar is het optimale raamwerk waarbinnen
nieuwe ideeën een plek kunnen krijgen.
Door dit te doen kan Schuytgraaf een meerwaarde bieden door
wonen te combineren met recreatie, voorzieningen, horeca, ecologie,
kunst, bijzondere woonvormen en bebouwing. Een meerwaarde niet
alleen voor zichzelf of Arnhem, maar voor het grotere geheel van de
regio waarvan Schuytgraaf deel uitmaakt. Dit betekent dat bij een
verdere ontwikkeling van Schuytgraaf extra aandacht besteed zou
moeten worden aan de overgangen met het landschap en aan de
entreezones naar Arnhem. Extra aandacht ook voor de integratie
van recreatie, voorzieningen en nieuwe woonmilieus.

3.2 	 concept en ambitie

30

De regio Arnhem-Nijmegen, van de Veluwe tot de Waalkade

31

Schuytgraaf in de regio

Zoals al eerder is gesteld, is Schuytgraaf niet alleen een onderdeel
van Arnhem. De wijk is tevens een onderdeel van de Overbetuwe.
De slagzin die voor deze specifieke ligging van Schuytgraaf gehan-
teerd wordt is die van: ‘Arnhem in de Betuwe’. Deze locatie brengt
met zich mee dat Schuytgraaf kan worden gezien als een element
op een aantal schaalniveaus; Schuytgraaf als deel van Arnhem Zuid
(stadsdeel), als deel van Arnhem als geheel (stad) en als passtuk in
de regio die zich uitstrekt van het gebied ten noorden van Arnhem
tot het zuiden van Nijmegen (regio). De kwaliteitsslag van Schuy-
tgraaf speelt zich in deze optiek af op deze drie, steeds hogere
schaalniveaus.
De vraag die dan ook beantwoord moet worden is: welke meer-
waarde kan Schuytgraaf bieden op deze schaalniveaus en vice versa.

De regio waarin Schuytgraaf centraal ligt, strekt zich uit van het
gebied ten noorden van Arnhem tot en met het gebied ten zuiden
van Nijmegen. De stadsregio Arnhem-Nijmegen omvat onder andere
de kernen Arnhem en Nijmegen en de Overbetuwe. Als groen
middengebied komt er het aan te leggen Park Lingezegen met
recreatieve functies en verspreide historische woonkernen. Dit groene
middengebied is een ecologische verbindingszone als onderdeel van
de Ecologische HoofdStructuur (EHS) die zich om Schuytgraaf heen
vouwt.

De regio ontwikkelt zich tot één samenhangend gebied met daarin
een schakering van bebouwde en open gebieden met een diversiteit
aan functies, onderling verbonden door een netwerk van openbaar
vervoerlijnen en routes voor auto- en langzaam verkeer. De regio
Arnhem-Nijmegen is een netwerkstad waar grootschalige recreatie
te vinden is met een grote verscheidenheid (plassen, parken, natuur,
stadion Gelredome, Rijnhal, etc.). Tussen het Kröller Müller-museum
in Otterlo en het Museum het Valkhof in Nijmegen ligt een aaneen-
rijging van musea, academies, parken, beeldentuinen en een dieren-
tuin. Binnen de netwerkstad heeft elk deelgebied een specifieke
functie die een meerwaarde biedt voor het geheel.
Schuytgraaf is in deze visie één van die deelgebieden binnen dit
samenhangend geheel. Een deelgebied dat een extra kwaliteit
levert die specifiek is voor Schuytgraaf, omdat deze op de kruising
lijkt te liggen van de ontwikkelings- en cultuuras tussen Arnhem en
Nijmegen en de landschappelijke lijn van de Linge en de Overbetuwe.
In de ontwikkelingsas, de ‘lijn van dynamiek’, liggen de centra van
Arnhem en Nijmegen, maar ook Elst en de ontwikkelingslocatie
Waalsprong. Arnhem Zuid en Schuytgraaf maken deel uit van deze
nieuwe dynamiek in de regio KAN. Haaks op deze as ligt de Linge
en het landschap van de Overbetuwe. Hier voeren rust en natuur
de boventoon, als tegenhanger van de dynamiek van de andere lijn.
Schuytgraaf kan bij een verdere ontwikkeling optimaal inspelen op
beide kwaliteiten.

32

ArnhemArnhem Zuid

33

Regio Arnhem-Nijmegen

In deze visie is Schuytgraaf een deelgebied met een extra kwaliteit
op verschillende schaalniveaus. De positie op deze schaalniveaus
wordt als eerste beschreven in paragraaf 3.2. Welke kwaliteiten dat
kunnen zijn, wordt in het navolgende per te onderscheiden thema
geanalyseerd. In hoofdstuk 4 worden deze uitgewerkte thema’s
in onderlinge samenhang bezien. Deze geïntegreerde visie op de
toekomstige ontwikkeling van Schuytgraaf zal worden weergegeven
in de vorm van een Visiekaart. Uit deze kaart blijkt op welke wijze
de voorgestelde thematische ingrepen met elkaar verenigbaar zijn.
Dit rapport met de bijbehorende Visiekaart is een handleiding bij de
realisatie van de actualisering voor Schuytgraaf. Daarbij is het van
belang dat de ambities van deze gebiedsvisie juist worden geïnter-
preteerd. De geïntegreerde presentatie zorgt ervoor dat verschillende
soorten ideeën bij elkaar staan. De gebiedsvisie is namelijk rijk aan
nieuwe ideeën binnen het oude netwerk.
Vaak wordt gesproken over plannen die reeds zijn gerealiseerd of
waaraan momenteel wordt gewerkt. Vaak zijn het echter ook wensen
en mogelijkheden voor een nog beter Schuytgraaf. De realisatie van
deze plannen is dan nog niet zeker, maar Schuytgraaf biedt ze wel
de ruimte of ambieert ze een plek te geven.

34

Landschap en lineaire elementen uit het masterplan

Landschap

Lineaire park

Track

N837

Ring

M
A

STERPLA
N

35

Landschap en Hoofdplanstructuur

Het oorspronkelijke concept ging uit van het onderliggende landschap.
Hieruit is de hoofdplanstructuur ontworpen en vormt zo het landschap-
pelijke raamwerk van Schuytgraaf. De hoofdplanstructuur is ‘alles
behalve de woonvelden’, de ruimte tussen de woonvelden. Om deze
voldoende ruim op te kunnen zetten is het normatieve buurtgroen in
deze structuur gelegd. Om die reden komen belangrijke buurtfuncties
in de hoofdplanstructuur te liggen zoals spelen, recreëren en samen-
komen maar ook hondenuitlaatplaatsen en bodempassages.

De hoofdplanstructuur zorgt niet alleen voor een optimale inbedding
in de Betuwe, maar zorgt tevens voor een optimale beleving hiervan.
De hoofdplanstructuur is de belangrijkste identiteitsdrager van Schuyt-
graaf, in beeld en functie. Het is de ‘ziel’ van het plan. Doordat zoveel
samenkomt in de hoofdplanstructuur, beeld en functie, is het van
belang deze te benoemen als een integrale ontwerpopgave.

Het is het streven om Schuytgraaf meer te laten samengaan met het
omringende Betuwse landschap. Het oorspronkelijke concept van
KCAP ging hier al sterk van uit. Het Masterplan is gebaseerd op ‘kleine
woonkernen in een Betuws landschap’. In het Masterplan vormde het
lineaire park binnen de hoofdplanstructuur een verbijzondering. Het
lineair park is gedefinieerd als een dubbele bomenrij aan twee zijden
van een track. Soms verbijzondert de bomenrij zich door te vernauwen
of te verbreden, met steeds de track als continu element. Het ‘lineair
park’ is dus slechts een bomenrij en een vormgegeven track en vormt
in deze een onderdeel van de hoofdplanstructuur. Gesteld zou kunnen
worden dat in het Betuwse landschap de strakke dubbele bomenrijen
en het specifieke trackprofiel een gebiedsvreemd element zijn.

Om de landschappelijkheid van de hoofdplanstructuur te versterken,
zonder de functionaliteit hiervan aan te tasten, wordt voorgesteld het
gedachtegoed van het lineaire park te laten vervallen. Met andere
woorden: de hoofdplanstructuur dient te worden ingericht volgens
landschappelijke principes die zijn gebaseerd op de Overbetuwe. De track
blijft net als alle andere fietspaden in Schuytgraaf en de regio uitgevoerd
worden als een vrijliggend fietspad, in dit geval met een voetpad.

Er wordt verondersteld dat alle functies in de hoofdplanstructuur
een plek kunnen krijgen. Niet alleen zullen dan fietsroutes, bruggen,
speelplekken en beplanting integraal op elkaar afgestemd worden,
maar er is ook ruimte nodig voor bijvoorbeeld hondenuitlaatplaatsen
en bodempassages. Deze veronderstelling zal onderzocht worden in
een nader integraal ontwerponderzoek van de hoofdplanstructuur.

Ecologie

Het landschappelijk raamwerk bestaat uit de natte en droge ecologi-
sche zone, met corridors daartussen. Dit vormt een raamwerk dat is
gebaseerd op de oorspronkelijke topografische ondergrond en vanuit
het plangebied doorzichten geeft op het omliggende landschap. De
zichtlijnen op het omliggende landschap dienen gerespecteerd te
blijven. De bewoners hebben zicht op de hoofdplanstructuur en maken
er gebruik van, en tegelijk moet de ecologische waarde behouden
blijven en integraal onderdeel uitmaken van het raamwerk. Elementen
die kunnen bijdragen aan de betekenis van de hoofdplanstructuur zijn
het versterken van landschappelijke gradiënten, het versterken van de
relatie met de omgeving, de landschappelijke doordringing van het
woongebied en de integratie van het water(systeem).

Het rivierenlandschap is van origine rijk aan gradiënten, overgangen
tussen hoog en laag en daarmee tussen droog en nat. Dergelijke
gradiëntrijke landschappen zijn ecologisch rijk.
In deze visie wordt een nadere uitwerking van het thema ‘ecologie’
ingepast, die inhaakt op de gradiënten en op het realiseren van ecolo-
gische zones door het gebied. Zones die in een groot verband zouden
kunnen worden geplaatst, de gehele Overbetuwe omvattend. Voor
het rivierengebied typerende gradiënten kunnen tussen en binnen de
nog te ontwikkelen woonvelden worden geaccentueerd.

3.3		d e thema’s

36

Het oorspronkelijke landschap van Schuytgraaf

37

Overgangsgebieden

Ook in de relatie tussen Schuytgraaf en het omgevend landschap
kan nog een slag worden gemaakt. Aan de zuidkant van Schuyt-
graaf wordt de ontwikkeling van het Park Lingezegen (aansluitend
aan de Linge) voorbereid. Het ontwerp van Schuytgraaf en het Park
Lingezegen moeten zodanig op elkaar aansluiten dat de landschap-
pelijke eenheden in elkaar overgaan. Oorspronkelijk waren hier
sportvelden gepland, maar deze zorgden voor een barrière naar Park
Lingezegen. De overgang tussen de wijk en Park Lingezegen wordt
in deze visie versterkt door uit te gaan van een andere locatie voor
de sportvelden (waar ze nu liggen) en het situeren van woonvelden
aan de zuidzijde van Schuytgraaf. Deze woonvelden zorgen voor
een meer geleidelijke overgang naar het landschap en een betere
landschappelijke en functionele relatie met Park Lingezegen, doordat
zichtlijnen, bomenlanen en fietsroutes doorgetrokken worden.
Aan de noordkant wordt Schuytgraaf landschappelijk begrensd door
de Achterstraat die de grenslijn vormt met het uiterwaardengebied
langs de Neder-Rijn.

De benadering van ‘woonkernen in het landschap’ betekent ook wat
voor de bebouwing. De sfeer en thematiek worden gerealiseerd op
het niveau van de verkaveling, in de bebouwingswijze (woningtypen
en bouwhoogten) en in de beeldkwaliteit van de bebouwing (mate-
rialisering en kleurtoepassing) en de onbebouwde ruimte (materiali-
sering). De benadering betekent echter ook wat voor het landschap;
het landschap moet de mogelijkheden tot interactie en verweving
toestaan. De omgeving geeft de bewoners van Schuytgraaf zicht op,
toegang tot en ruimte in het landschap. De bestaande kwaliteiten
van het buitengebied en de nieuwe kwaliteiten van Schuytgraaf
moeten elkaar versterken.

Water

Het thema ‘water’ kan op diverse manieren worden aangepakt.
Water heeft een kwantitatief, een kwalitatief vormgevend en een
duurzaam aspect. In een woongebied moet voldoende waterberging
aanwezig zijn. Water moet kunnen worden opgevangen en vastge-

houden binnen het gebied en pas in extreme situaties zou aan- en
afvoer van gebiedsvreemd water moeten plaatsvinden.
In kwalitatieve zin is water een structurerend ontwerpelement. Water
is als een leidend beginsel in het ontwerp van de hoofdplanstructuur
gehanteerd. Op het niveau van een woonveld kan water op diverse
manieren worden ingezet om de kwaliteit van de woonomgeving
te vergroten. Tot deze uitwerking behoort de vormgeving van de
oevers, het ontwikkelen van overgangssituaties tussen water en land,
verschillende wijzen van oeververbindingen.
Qua waterhuishouding wordt in de situatie voor Schuytgraaf van
drie watersystemen uitgegaan; een voedselarm watersysteem tussen
de woonvelden (stedelijk water), een voedselrijk watersysteem aan
de buitenkant van Schuytgraaf (polderwater), in aansluiting op het
polderlandschap, en een systeem dat bestaat uit een aantal van hun
omgeving qua waterhuishouding geïsoleerde waterpartijen aan de
westkant van Schuytgraaf (ecologisch water).

Daarnaast is het duurzame aspect van water in Schuytgraaf van groot
belang. De wijk Schuytgraaf wordt namelijk volgens ‘duurzame’
principes gebouwd. Voor wat betreft de waterhuishouding komt
dat tot uiting in drie aspecten:
-	 er wordt zorgvuldig omgegaan met de hulpbron water; dit

houdt in dat het water nuttig wordt gebruikt, door bijvoor-
beeld het voorkomen van verdroging door het aanvullen van
het grond- of oppervlaktewater; dit betekent ook dat vuil en
schoon water zoveel mogelijk gescheiden worden gehouden;

-	 de problemen die kunnen ontstaan, bijvoorbeeld vervuiling
van het water, worden niet of zo min mogelijk doorgescho-
ven in de tijd en de ruimte; vervuiling wordt zo veel mogelijk
voorkomen. Daarnaast wordt vervuild water zo mogelijk op
een natuurlijke manier gezuiverd (bodempassages); om zo min
mogelijk gebiedsvreemd (voedselrijk) water in te hoeven laten
wordt hemelwater zoveel mogelijk in het gebied vastgehouden;

-	 de toekomstige bewoner wordt zo veel mogelijk betrokken bij
het waterbeheer in de wijk, door goede voorlichting en door
het watersysteem op een begrijpelijke wijze vorm te geven.

38

De verkeersstructuur van Arnhem Zuid

Tracé-inpassing N837

39

Verkeer

Auto
Het ontsluitingssysteem voor de auto dient helder te zijn, op de
verschillende niveaus van ontsluiting. Schuytgraaf wordt ontsloten
via het hoofdwegenstelsel (A50) en op een lager niveau via het net
van autowegen in de Arnhemse agglomeratie. In het Structuurplan
Arnhem 2010 wordt de route via de Metamorfosenallee en de Burge-
meester Matsersingel aangegeven als een van de stedelijke aders van
Arnhem. Deze onderscheiden aders vormen een radiaal patroon, zij
komen samen op de centrumring. In de richting van het stadscen-
trum veranderen deze wegen geleidelijk van schaal en karakter. De
meeste toevoerwegen vanaf de snelwegen gaan op hele duidelijke
plekken over in deze grote stedelijke aders. Deze constatering in
het Structuurplan is een aanknopingspunt voor de vormgeving van
de route N837, Metamorfosenallee en Burgemeester Matsersingel.

In de structuur van Arnhem-Zuid komt de N837 aan op de Batavie-
renweg. Deze Batavierenweg vormt samen met de Burgemeester
Matsersingel ten oosten hiervan een systeem van wegen die geza-
menlijk ‘de ring van Zuid’ genoemd zou kunnen worden. De ring
wordt tweemaal doorsneden door de A325 (Nijmeegseweg) die te
zien is als een stadsboulevard, die het centrum van Arnhem met
Nijmegen verbindt. Op de ‘ring van Zuid’ komen naast de N837 ook
de andere invalswegen uit.

De invalsroute vanaf de A50 via de N837 wordt niet alleen de
externe ontsluiting van Schuytgraaf, maar tevens een belangrijke
entree van Arnhem als geheel. Schuytgraaf wordt daardoor één
van de entreegebieden van de stad, een visitekaartje van Arnhem.
Die functie stelt eisen aan de vormgeving van deze entree, waarbij
gestreefd zou kunnen worden naar een integrale aanpak van deze
ontsluitingswegen. De route N837, Metamorfosenallee en Burge-
meester Matsersingel dient in zijn geheel te worden bekeken, met per
onderdeel mogelijk accentverschillen. Deze route dient herkenbaar
te zijn en ook de stadsdelen waar de route doorheen gaat dienen
vanaf deze route afleesbaar te zijn.
Hierbij is het niet alleen van belang dat wegen en aansluitingen aan
verkeerstechnische eisen voldoen, maar vooral een verkeerskundige
logica hebben. In deze gedachte zijn ook de aansluitingen van belang.
Voor een duidelijke markeringsfunctie van ‘land naar stad’ ligt het
voor de hand de aansluitingen op de N837 bijzonder te vormgeven.
Door deze vorm te geven als rotonde wordt niet alleen de markering
duidelijk gemaakt, maar is een scheiding tussen de verschillende
ontwerpsnelheden bewerkstelligd.

De ‘ring’ van Arnhem Zuid

40

Noord-zuid en oost-west verbindingen Vrijliggende fietspaden in de groenstructuur

41

Openbaar vervoer
Schuytgraaf is goed gekoppeld aan het openbaar vervoersnet. In dit
geval is die koppeling verzekerd door de ligging bij het NS station
Arnhem Zuid. Ook de trolleybus- en buslijnen van Arnhem bereiken
Schuytgraaf. Het is van belang dat bij de verdere doorgroei van
Schuytgraaf de frequentie van de buslijnen en de posities van de
haltes logisch blijven. De goede verbindingen vanuit Schuytgraaf
met het omliggende landschap kunnen er tevens voor zorgen dat
de nieuwe bushaltes ook als halteplaats voor de bezoekers van het
buitengebied kunnen dienen.

Langzaam verkeer
Het is van het grootste belang dat er een goed en dicht fietsnetwerk
komt in Schuytgraaf, waarin niet zozeer wordt ingezet op een onder-
scheid in de verschillende functies van de fietspaden. Alle fietspaden
worden in samenhang en op gelijke wijze vormgegeven.

In Schuytgraaf zijn fiets- en voetgangersroutes beschikbaar of
ontworpen. Deze routes worden voor een deel uitgevoerd als vrij-
liggende fietspaden die de groene zones volgen. Op die manier
zijn routes voorhanden die snelle verbindingen garanderen binnen
Schuytgraaf. Voor het overig deel bestaat het langzaam verkeers-
netwerk uit een fijnmazig netwerk van fietspaden, doorsteken en
woonstraten die geschikt zijn voor fietsverkeer. In deze gedachte
zullen er ook doorsteken komen door de ecologische zones.

Het is een grote meerwaarde als het langzaam verkeersnetwerk van
Schuytgraaf wordt gekoppeld aan het regionale fietsnetwerk en
Park Lingezegen. Door het realiseren van een aantal verbindingen,
aansluitingen en doorsteken worden de twee netwerken eenvoudig
aan elkaar gekoppeld. Het is vrij eenvoudig om vanuit de woning
het landschap in te fietsen en Schuytgraaf is dan een onderdeel van
het regionale recreatieve fietsnetwerk.
Het zou bijzonder zijn als er een fietsroute naast de spoorbrug over
de Rijn deze gerealiseerd zou worden is. Deze route is niet alleen
spectaculair vanwege het perspectief op de Veluwerand en de
uitzichten over de rivier en de uiterwaarden, maar zorgt tevens voor
een snelle verbinding van Schuytgraaf naar Arnhem-Noord.

Openbaar vervoer: lus met bushaltes

42

Bron: Dorpen-analyse, Kuiper Compagnons

43

Wonen, Werken en Voorzieningen

Het is de ambitie voor Schuytgraaf om te komen tot een kwalitatief
hoogwaardige leefomgeving. Dit wordt bereikt door meer dan alleen
woningen te bouwen. Deze worden ingepast in een groene omgeving,
en tevens zullen er voldoende parkeerplaatsen en voorzieningen gereali-
seerd worden. Hierbij wordt de meerwaarde opgezocht van dit alles: er is
nu al de Buitenplaats, en ook het nieuwe centrum en het archeologisch
veld zullen bijzondere plekken worden in Schuytgraaf. Tevens wordt
het woongebied goed verbonden met haar omgeving door fiets- en
wandelpaden. Dit alles samen zorgt voor een kwalitatief hoogwaar-
dige leefomgeving, waarbinnen in de huidige en ontworpen situatie
verschillende woonvelden liggen. Deze woonvelden zijn ontworpen
in drie dichtheden. Bij de uitwerking is elk van die woonvelden gerea-
liseerd volgens een bepaald thema, zoals de Amerikaanse wijk en de
Vestingstad. De thematiek voor de woonvelden is vaak gekozen zonder
dat de van oorsprong in het gebied aanwezige karakteristieken daarbij
een rol hebben gespeeld.

De dorpen in de Overbetuwe hebben bepaalde kenmerken, tot uiting
komend in de historische opbouw (op de langgerekte hogere gronden
ontstaan) en de in de loop der tijden tot stand gekomen beeldkarakte-
ristiek. De boerderijen en woningen zijn van bepaalde typen en hebben
streekeigen kenmerken. Waar bruikbaar en zinvol zouden dergelijke
karakteristieken in de ruimtelijke opbouw en de beeldkwaliteit van
Schuytgraaf kunnen worden opgepakt. De specifieke landschappelijke
ligging van de afzonderlijke woonvelden bepaalt dan de vormgeving van
de diverse woonvelden. Op die manier zou Schuytgraaf in het verlengde
van de oorspronkelijke Betuwse karakteristieken een meerwaarde
kunnen vervullen in de regio, waarachtig het ‘Arnhem in de Betuwe’.
Er dient dus een heroverweging van de te kiezen sfeer en thematiek
per veld (en van de velden gezamenlijk) plaats te vinden, met als basis
de te analyseren Betuwse thematiek van bebouwing en onbebouwde
ruimte. De ligging van een veld binnen Schuytgraaf zou eveneens een
aanleiding moeten zijn. Zo wordt een veld aan de zandwinplas anders
uitgewerkt dan een veld dat direct aan het centrum ligt of een veld
dat aan de dijk ligt. Op deze wijze kan Schuytgraaf een meerwaarde
verlenen aan de differentiatie van woonmilieus in het grotere geheel
van Arnhem en de regio.

In de oorspronkelijke opzet van Schuytgraaf is aandacht besteed aan
de mogelijkheden tot gestapelde bouw. Deze zijn niet overal in verband
gebracht met de specifieke kwaliteiten van een bepaalde plek en de
eventuele meerwaarde die een bebouwingsaccent hier kan bieden, ook
op een hoger schaalniveau. Wanneer we deze facetten van gestapelde
bouw ook in ogenschouw nemen is een genuanceerder beeld van de
(on)mogelijkheden en wenselijkheden voor bebouwingsaccenten in
Schuytgraaf te formuleren.

In het Structuurplan Arnhem 2010 worden uitgangspunten geformu-
leerd met betrekking tot het situeren van hoogbouw (10L+). Hoogbouw
zou knooppunten in de stad moeten accentueren. Een knooppunt is een
ensemble van hoogwaardige openbare ruimte, massa en programma.
Knooppunten differentiëren het beeld van de stad en zorgen ervoor dat
de stad op die plekken aantrekkelijk en contrastvol wordt en hoogte
en diepte krijgt. Verkeerskundig zijn het veelal punten waar men kan
overstappen van het ene vervoermiddel op het andere.
Voor Schuytgraaf zou die gedachtegang in het Structuurplan navolging
verdienen, met als effect dat stedenbouwkundige accenten in een
bepaald patroon zouden worden aangebracht. Dergelijke accenten
zouden in combinatie met een bepaalde vormgeving van de openbare
ruimte ter plaatse en een bepaald programma knooppunten vormen.
Deze knooppunten vormen een patroon binnen Schuytgraaf en daarmee
ook op de grotere schaal van Arnhem als geheel.
Dezelfde gedachtegang gaat op voor het situeren van bijzondere
woonvormen, huisvestingsmogelijkheden voor specifieke groepen in de
samenleving. Ook ten aanzien van die opgave zou een bepaald patroon
moeten worden gevormd en zou Schuytgraaf daarbij moeten worden
bezien in het grotere geheel van de stad.

Uit voortschrijdend inzicht blijkt dat het met het vigerende plan beoogde
woningbouwprogramma niet meer aansluit bij de marktbehoefte. Uit
deze nieuwe inzichten komt onder andere naar voren dat er meer
behoefte aan grotere kavels met ruimere woningen bestaat. Daar-
naast is een nieuw parkeerbeleid met ruimere parkeernormen door
de gemeente Arnhem ontwikkeld, wat tot een groter ruimtebeslag
in de woonvelden leidt. Daarom is een zoekopdracht van 10 ha. extra
woongebied geformuleerd.

44

Grootschalige recreatie in Zuid

45

Sport, spel en recreatie

Het totale aantal woningen in Schuytgraaf wordt hierdoor echter niet
verhoogd. De extra ruimte voor woningbouw zou gevonden moeten
worden in combinatie met het versterken van de landschappelijke structuur.

De voorzieningen in Schuytgraaf zijn gepland in relatie tot de behoeften
die in Schuytgraaf zelf worden gevoeld en verwacht. Ook ten aanzien
van het thema ‘voorzieningen’ kan Schuytgraaf op de hogere schaal-
niveaus een meerwaarde verlenen. Zo kunnen in Schuytgraaf voorzie-
ningen een plaats krijgen die Schuytgraaf een betekenis geven voor
een veel ruimer gebied dan Schuytgraaf alleen. Voorzieningen dus
waar mensen uit een groter gebied op af komen. Het planontwerp zou
daartoe aanleidingen moeten gaan bevatten.

Sport, Spel en Recreatie

Het aanbod aan de diverse sport-, spel- en recreatievoorzieningen
in de gerealiseerde delen van Schuytgraaf voldoet aan de gangbare
normen voor moderne nieuwbouwwijken. Het blijft echter van belang
om het voorzieningenaanbod te toetsen aan de ‘lokale’ wensen en
behoeften. Daarnaast moeten we Schuytgraaf ook op dit onderwerp
bekijken in een grotere regio.
Wanneer we de wijk benaderen met een ruimer bereik, wordt het refe-
rentiekader aan potentiële sport-,spel- en recreatiemogelijkheden ruimer;
ook voorzieningen met een bovenlokale werking lijken dan in Schuytgraaf
denkbaar. Deze voorzieningen kunnen een duidelijke meerwaarde voor
Schuytgraaf zijn en de wijk tot onderdeel maken van een groter verband.
Op deze wijze wordt Schuytgraaf meer dan een wijk waar alleen woningen
staan, maar een multifunctionele plek voor Arnhem.

Arnhem Zuid neemt een specifieke positie in binnen de regio. In
en om Arnhem Zuid zijn enkele grootschalige regionale recreatieve
voorzieningen te vinden. Zo zijn er niet alleen de grote parken
Meinerswijk en Immerloo maar ook de recreatieplas Rijkerswoerdse
plassen. Ook het Gelredome en het nabijgelegen Kronenburg en de
Rijnhal zijn voorzieningen van een grote regionale schaal. Arnhem
Zuid levert een netwerk van grootschalige voorzieningen die goed
bereikbaar zijn en de hele regio bedienen. In dit kader zou ook
binnen Schuytgraaf gedacht kunnen worden aan het aanleggen of
verbeteren van routes naar deze voorzieningen en het toevoegen
van voorzieningen die binnen dit netwerk passen.

46

Recreatieve route

47

“De Landing”: winnend ontwerp voor het archeologisch veld door CHORA

Ontwerp voor het Wiltshire-monument door Tirza Verrips

Het is een mogelijkheid om recreatieve routes door Schuytgraaf te
traceren. Binnen Schuytgraaf kunnen dan recreatieve voorzieningen
komen voor een groter publiek dan alleen de bewoners van Schuytgraaf.
Dat kunnen horecavoorzieningen zijn, maar ook andere voorzieningen.
De ontwikkeling van ‘De Park’ als onderdeel van het Park Lingezegen
zou in samenhang met Schuytgraaf kunnen plaatsvinden. Een uitwis-
seling van functies is dan denkbaar (bijv. groen de wijk in en een
kinderboerderij in De Park). De ontwikkeling van de Burgemeester
Matsersingel zou een aanleiding kunnen zijn om tussen het NS-station
Arnhem Zuid en de ‘Ring van Zuid’ een knoop te ontwikkelen met
grootschalige voorzieningen, kantoren, onderwijs, leisure en horeca.
Zo kan Schuytgraaf een onderdeel worden van een systeem van
(recreatieve) voorzieningen in het grotere geheel van de regio.
Het is denkbaar dat Schuytgraaf een stapsteen wordt in een reeks
van kunstuitingen in de regio. Schuytgraaf zou onderdeel uit kunnen
maken van een kunstroute die het Kröller Müller Museum verbindt
met Museum Het Valkhof in Nijmegen, via het Openlucht Museum
en het toekomstig Nationaal Historisch Museum en de musea en
kunstacademie in en nabij de binnenstad. Zoals in de plannen voor
Park Lingezegen hier al op wordt ingespeeld, zou ook in de door-
ontwikkeling van Schuytgraaf hier meer aandacht voor kunnen zijn.
Beeldende kunstuitingen zouden niet als incidenten in de openbare
ruimte moeten worden geplaatst, maar als zetstukken in deze
context.

Binnen Schuytgraaf kunnen verschillende onderdelen aan elkaar
gekoppeld worden. Wandelroutes door Schuytgraaf kunnen een
speelroute worden door er speelaanleidingen aan te leggen. Ook
bruggen zouden als speel- of kunstobject vormgegeven kunnen
worden. Aan de meer natte plekken in Schuytgraaf zou een water-
speelplaats gekoppeld kunnen worden, de droge ecologische zone
zou een educatieve functie kunnen hebben. Op deze wijze worden
dingen niet ‘naast elkaar’ maar met elkaar in verband gebracht.

48

Nieuwe Hoofdplanstructuur Zichtlijnen in nieuwe Hoofdplanstructuur

49

In het voorgaande hoofdstuk zijn de thema’s benoemd, en is
aangegeven wat de ambitie of denkrichting zou kunnen zijn. In dit
hoofdstuk wordt concreter ingegaan op de thema’s en hoe deze
uitgewerkt zouden kunnen worden. Tevens worden de integrale
opgaven benoemd waarin verschillende thema’s bij elkaar komen
(landschap, verkeer, etc.). Per voorstel wordt de koppeling aange-
geven met het nieuwe bestemmingsplan. Dat bestemmingsplan zal
realisatie van een aantal voorstellen mogelijk moeten maken. De
bestemmingsplannen zijn derhalve de planologische uitwerkingen
van deze visie.

4.1		 landschap en
		H oofdplanstructuur

4. 		 uitwerking en opgaven

In hoofdstuk 3 zijn ten aanzien van de landschappelijke structuur de
volgende keuzes aan bod gekomen:
1.	 laten vervallen van het lineair park en track als vormgevings-

principe, met behoud van functies (vrijliggende fietsroutes en
bomenrijen)

2.	 benoemen van de hoofdplanstructuur als integrale ontwerpop-
gave

3.	 in de integrale ontwerpopgave van de hoofdplanstructuur
dienen alle fietsroutes, bruggen, speelplekken, hondenuitlaat-
plaatsen, bodempassages en beplanting integraal op elkaar
afgestemd te worden. Tevens dient de ecologische functie van
de HPS hiervan onderdeel te zijn

4.	 versterken landschappelijke gradiënten
5.	 versterken relatie met de omgeving
6.	 versterken landschappelijke doordringing woongebied

Het vormgevingsprincipe van het lineaire park wordt verlaten. Om tot
een landschappelijk raamwerk te komen dat het Betuwse karakter
versterkt en een drager is voor de woonvelden, hoeft het lineaire park
zoals het oorspronkelijk was gepland niet uitgevoerd te worden. Wel
blijft de functionaliteit gehandhaafd: een vrijliggend fiets- en voetpad.

Het is vooral zaak dat alle ruimte tussen de woonvelden (de hoofd-
planstructuur) een logisch geheel vormt. Hierbij valt te denken dat in
de uitwerking qua beplantingssortiment aansluiting wordt gezocht
op de beplantingstypologie van de Betuwe en het Rivierengebied.
Bij een heroverweging van de inrichtingsprincipes ligt er tevens een
kans in het verbeteren van de ruimtelijke en functionele relatie met
Park Lingezegen.

De hoofdplanstructuur wordt benoemd als een integrale ontwer-
popgave, waarbij speelplekken, fietsroutes, karakteristieke bruggen,
hondenuitlaatplaatsen, bodempassages en beplanting in een verdere
uitwerking meegenomen worden. Onderdeel van de integrale
ontwerpopgave is de verbetering van de landschappelijke gradiënten
en de relatie van het woongebied met de omgeving. Hiermee worden
de oorspronkelijke ambities uit het Masterplan niet overboord gezet,
maar zullen deze anders geïnterpreteerd worden. De ontheffing
krachtens de Flora- en Faunawet blijft daarbij overigens kader voor
deze visie. Bij de uitwerking zal een balans gezocht moeten worden
hoe, met inachtneming van de natuuropgave, met recreatief mede-
gebruik van natuur kan worden omgegaan.

Ecologie

Ecologie is de belangrijkste basis van de ontwerpopgave van de
hoofdplanstructuur. In dat kader dient een goede zonering van
functies in de hoofdplanstructuur geïntroduceerd te worden. De
ontheffing krachtens de Flora- en Faunawet en de compenserende
maatregelen die voorgeschreven zijn door het Ministerie van LNV
blijven kader voor deze visie en het op te stellen bestemmingsplan.
De compenserende maatregelen zijn deels al in uitvoering.

De oorspronkelijke gedachte in het Masterplan voor de hoofdgroen-
structuur van Schuytgraaf bestond uit een droge ecologische zone
aan de oostkant (ten westen van het centrum) en een natte ecologi-
sche zone aan de westkant. Deze beide noord-zuid lopende stroken
werden door groene dwarsverbindingen aan elkaar gekoppeld.
In het kader van de actualisatie van het Masterplan kan de vraag
worden gesteld in hoeverre de ecologische betekenis van beide
verbindende zones tot zijn recht zal komen. Deze zones missen
wellicht de nodige robuustheid, de omvang om als natuurgebieden

50

51

te kunnen functioneren. Beide zones zijn tamelijk smal en de woon-
velden grenzen er aan, waardoor de druk vanuit de bewoners op
deze zones groot zal zijn. Het zal in de praktijk niet meevallen om
betreding van deze zones door aanwonenden te vermijden en te
voorkomen dat de zones worden benut als wandelroutes, speelplek,
hondenuitlaatplek, etc..
Als er door menselijke activiteiten een zwaardere belasting van de
zones te verwachten is, dan zou de inrichting van beide zones daarop
moeten worden afgestemd. De vraag moet worden beantwoord
hoe de ecologische zones ingericht kunnen worden zodat recreatief
medegebruik optimaal mogelijk is.

De droge ecologische zone wordt in het Groenplan 2004 –
2007/2015 niet (meer) als zodanig benoemd. Deze zone wordt
aangeduid als wijkpark met daarin een evenwichtige verdeling van
natuurwaarden en gebruiksruimten (bijvoorbeeld sport en spel). De
entrees zijn in het Groenplan opengemaakt en langs de paden wordt
de eerste meter intensief gemaaid om de hond te kunnen uitlaten.
Voor de natte ecologische zone is al een ontwerp gemaakt, en dus
zal in het kader van deze gebiedsvisie hiervan worden uitgegaan.

Droge ecologische zone

In het Groenplan Arnhem 2004 – 2007/2015 wordt de droge ecologi-
sche zone als ecologisch kerngebied gekenschetst, met als belangrijkste
functie het behouden van openheid tussen de woonvelden. Zichtlijnen
versterken de illusie van openheid. Er wordt in het Groenplan rekening
gehouden met gedeeltelijke begrazing. Om een goede invulling te geven
aan de inrichting van de droge ecozone wordt voor de ontwerpopgave
uitgegaan van het volgende scenario.
Een grotere mate van biodiversiteit kan worden bereikt als niet alleen
wordt geopteerd voor het inzetten van grote grazers. In dat geval zal
volledige afsluiting van het terrein voor het publiek niet nodig zijn. Wel
kan het terrein worden opgedeeld in plekken die makkelijk, moeilijk en
niet zijn te betreden. Moeilijk te betreden plekken zullen gaan bestaan
uit wild en hoog gras met verspreid andere vormen van (bloemrijke)
vegetatie waarin laarzenpaden, knuppelpaden, etc. kunnen komen.
Deze worden gecombineerd met plekken die eenvoudig gebruikt kunnen
worden of plekken die niet betreedbaar zijn waardoor de natuur meer
kans krijgt. Zo’n afwisseling zorgt voor een grote mate van biodiversiteit.

De biodiversiteit van de droge ecologische zone kan nog verder
worden vergroot als het reliëf wordt versterkt. Een geaccidenteerd
terrein met hoge en lage delen, droger en natter en met veel en
verschillend geëxponeerde hellingen maakt het mogelijk dat diverse
planten- en dierengemeenschappen in deze zone gedijen. Het
aanbrengen van reliëf biedt de mogelijkheid om ook geluidswallen in
het landschap te integreren. Een geluidswal hoeft dan geen gebieds-
vreemd element in het landschap te zijn, maar kan dan harmonisch
in deze zone worden ingepast. Wallen en hoogteverschillen mogen
niet de zichtlijnen vanuit Schuytgraaf naar het landschap verstoren.
Om de lange zichtlijn over de droge ecologische zone te behouden,
wordt de eerder geplande verhoogde rotonde van de N837 dan
ook niet uitgevoerd. Deze zal op maaiveld uitgevoerd worden; de
beleving van het landschap is immers de ‘ziel’ van het plan.

Voor de gehele hoofdplanstructuur zal een integraal ontwerpon-
derzoek uitgevoerd. Op basis daarvan wordt vastgesteld wat er
uitgevoerd gaat worden. Bij de uitwerking zal een balans gezocht
moeten worden hoe, met inachtneming van de natuuropgave, met
recreatief medegebruik van natuur kan worden omgegaan. Daarbij is
te denken aan een struinroute, een speelaanleiding in een natuurlijke
omgeving, etc.. Of in de toekomst extensieve begrazing mogelijk is,
wordt bij de uitwerking nagegaan. Ervaringen elders in de stad, met
begrazing door een schaapskudde, zullen daarbij worden meege-
nomen. In de droge ecozone zijn tijdelijke voorzieningen (o.a. Albert
Heijn) neergezet, maar die verdwijnen in de toekomst.
In het nieuwe bestemmingsplan zal de hoofdplanstructuur en de
droge ecologische zone worden opgenomen met een groenbestem-
ming. Het opwerpen van geluidswallen zal mogelijk worden gemaakt,
evenals het plaatsen van civieltechnische kunstwerken, het aanleggen
van paden en recreatief medegebruik. Deze zullen, afhankelijk van
de gekozen oplossing, wel of niet aangelegd worden.

52

Nieuwe waterstructuur

53

Water, watersysteem en natte ecologische zone

In het Groenplan Arnhem en het Plan van de Waterhuishouding
Schuytgraaf wordt ten aanzien van Schuytgraaf gesteld dat water
als thema van de wijk speciale aandacht geniet. Die aandacht vindt
vorm door het benutten van de oude rijnstrangen voor natuurontwik-
keling aan de westzijde. Deze waterrijke zone wordt gevoed door
kwelwater van de Veluwe. De zandwinplas krijgt een natuurlijke
inrichting en wordt dan onderdeel van het ecologisch kerngebied.
In het stedelijk gebied van Schuytgraaf vormen de watergangen
een onderdeel van de groenstructuur. Het watersysteem is ruimte-
lijk gekoppeld aan de hoofdplanstructuur, watergangen en water-
partijen maken van die structuur deel uit. De ontwikkeling van de
landschapsecologische waarde van de watergangen is uitgangspunt.
Ook gebruiksfuncties gebonden aan water krijgen speciaal aandacht,
zoals schaatsen en kanovaren.

In de natte ecologische zone zijn nu ook ‘zeer beperkt betreed-
bare’ en vooral niet betreedbare gedeelten. Betreedbaarheid wordt
bewerkstelligd door de verbindende langzaam verkeersroutes die
tussen de woonvelden lopen, en zo ‘over’ het natte terrein lopen. Het
blijft de bedoeling dat de natte ecologische zone beperkt betreed-
baar blijft: niet meer dan huidige geplande langzaam-verkeersroutes.
De rand van de natte zone met de bebouwing van de woonvelden
kan zo worden uitgewerkt dat vanuit het woongebied op gezette
afstanden via een soort balkons op maaiveld (uitstulpingen van de
straat) uitzichten worden geboden op de natte ecologische zone.
Dit zijn dan ‘vista’s’ met zicht op de natte ecologie. In de natte
zone kunnen voorts objecten zoals een vogelobservatiehut worden
geplaatst. Ook kunsttoepassingen zijn in deze natte zone denkbaar.
Daar waar veld 17b de natte ecologische zone raakt, wordt recreatief
medegebruik toegestaan.

In het kader van de doorontwikkeling van Schuytgraaf kan het
watersysteem extra betekenis worden gegeven en kan de gebruiks-
waarde verhoogd worden. Dit kan door het inzetten van de volgende
middelen:
-	 functies koppelen aan water (horeca, kunst)
-	 gebruik van de watersystemen van Schuytgraaf en Park Linge-

zegen over en weer mogelijk maken
-	 roei- of kanosteigers
-	 vista’s aan de natte ecologische zone
-	 kunst (of bijv. een observatiehut) in de natte ecologische zone

Het koppelen van functies aan de natte ecologische zone is een kans,
maar kan ook verkeerd uitpakken. Het is van belang dat functies
geen negatieve invloed op de ecologische betekenis van het gebied
hebben; zorgvuldigheid is geboden.

In het nieuwe bestemmingsplan zal de natte ecologische zone
worden geregeld conform de huidige bestemming in het vigerend
bestemmingsplan. Bouwwerken als vogelobservatiehutten zullen
mogelijk worden gemaakt, evenals kunstuitingen, steigers en andere
bouwwerken die in de bestemming passen. Beperkte aanleg van
paden is mogelijk.
Voor wat betreft de natte ecologische zone zal het ontwerp dat
hiervoor is gemaakt uitgevoerd worden. Extra genoemde elementen
(vogelobservatiehutten, kunstuitingen, steigers) die niet reeds zijn
opgenomen in de plannen zullen vooralsnog niet uitgevoerd worden.

54

Nieuwe Verkeersstructuur

55

4.2		v erkeer

Ten aanzien van verkeer is er op verschillende schaalniveaus en voor
de verschillende mobiliteiten aspecten aan te geven die tot een verbe-
tering zouden kunnen leiden. Dit kan een verbetering betreffen van
de verkeerstechnische structuur of verkeerskundige logica, maar het
kan ook een ruimtelijke verbetering opleveren.

De stedelijke invalsweg N837

De N837 is de belangrijkste ontsluitingsweg vanaf de A50. Vanaf de
A50 doorloopt deze invalsweg verschillende sferen. De N837 is een
route die vanaf de A50 van een landelijke inpassing via het suburbane
deel van Schuytgraaf naar het centrumgebied van Schuytgraaf loopt.
Het is van belang dat de herkenbaarheid van de N837 over de hele
route overeind blijft. De verschillende sferen zijn daarbij echter wel
het kader voor de specifieke inpassing van het tracé: In het landelijk
gebied wordt de N837 anders ingepast dan in Schuytgraaf.

De overgangen van sferen zouden herkenbaar moeten zijn.
Daarom zijn op twee locaties binnen Schuytgraaf entreegebieden
te benoemen: op de overgang van landelijk naar suburbaan, en op
de overgang van suburbaan naar stedelijk. Deze entreegebieden (of
‘poorten’) zouden als zodanig herkenbaar moeten zijn. Dit kan door
een accent in de bebouwing, bijzondere bebouwing, een bijzonder
kunstwerk, een landschappelijke verbijzondering of een combinatie
hiervan. In het hoofdstuk ‘integrale opgaven’ wordt hier nader op
ingegaan. Verder is het zo dat door de vondst van het archeologisch
veld de N837 nabij het station een ander tracé heeft moeten krijgen
dan in het Masterplan was aangegeven. De invalsweg heeft een
hoekverdraaiing gekregen om zo het aangetroffen archeologische
veld te sparen.
Bij de inpassing van de N837 wordt rekening gehouden met verkeer-
sintensiteiten, geluidbelasting en luchtkwaliteit. Of aanvullende
geluidwerende voorzieningen (grondwallen) nodig zijn nodig zijn is
afhankelijk van de geluidseffecten van het verkeer. Vooralsnog wordt
ervan uitgegaan dat de bestaande maaiveldligging voldoende is.

De N837 is niet alleen een verbindend element, het zorgt tevens
voor een barrière tussen verschillende woonvelden. In het langzaam-
verkeersnetwerk is voorzien in een aantal oversteken van de N837.
Deze verminderen de barrièrewerking enigszins, maar nemen deze
niet volledig weg. De oversteken dienen herkenbaar en veilig vorm-
gegeven te worden. De oversteken liggen in de hoofdplanstructuur,
en worden net als het langzaam-verkeersnetwerk meegenomen in de
integrale ontwerpopgave hiervan. Daar waar de N837 een barrière
vormt in de droge ecologische zone, worden faunapassages gere-
aliseerd. Faunapassages zijn onderdeel van de ontheffing Flora- en
Faunawet, maar zij moeten nog worden aangelegd.

De Ring van Schuytgraaf

De ring is een weg die door Schuytgraaf loopt en de verschillende
woonvelden verbindt. De ring sluit op twee locaties aan op de N837.
De beide aansluitingen van de N837 en de ringweg liggen binnen
Schuytgraaf. Deze aansluitingen worden als rotonde uitgevoerd,
opdat beide aansluitingen als bijzondere markering van de overgang
van land naar stad. De rotonde bij de entree van Schuytgraaf dient
tevens als overgang tussen verschillende ontwerpsnelheden.

De ringweg is een bindend element in Schuytgraaf, niet alleen in
verkeerskundige zin maar ook beeldvormend. De ringweg draagt
bij aan het beeld dat Schuytgraaf uitdraagt. Naast het feit dat de
ringweg overal hetzelfde profiel heeft, kan de ringweg aan bindende
kracht winnen door deze te zien als een ‘kralensnoer’. De weg rijgt
als kralensnoer een reeks van bijzondere elementen aaneen zoals
hogere of bijzondere bebouwing, kunstwerken, bushaltes of een
bijzonder zicht op het landschap.

56

fietsen in de omgeving

57

Langzaam verkeer

Het is van het grootste belang dat er een goed en dicht langzaam-
verkeersnetwerk komt in Schuytgraaf. Er wordt niet ingezet op het
verschillend vormgeven van de verschillende functies van de fiets-
paden. Alle fietspaden worden in samenhang en op gelijke wijze
vormgegeven. Tevens wordt ingezet op een goede aansluiting op
het regionale langzaam-verkeersnetwerk.

Door de aanleg van een gevarieerde aaneengesloten groenstructuur
kan Schuytgraaf een uitloopgebied worden vanwaar fietstochten
langs de Rijn en naar de woonkernen in de Overbetuwe gemaakt
kunnen worden. Voor fietsende recreanten uit de bestaande wijken
zal het buitengebied op een attractieve wijze via deze groenstruc-
tuur bereikbaar blijven. De keuze voor een groene opzet van de wijk
Schuytgraaf is dan ook mede in het belang van de attractiviteit van
de bestaande wijken in Arnhem Zuid.
Het totale netwerk is volledig gericht op de interne bereikbaarheid,
in het bijzonder van het centrum van Schuytgraaf en de scholen.
Ook de verbinding met de aanliggende wijken in Arnhem Zuid en de
omgeving is opgenomen. Het huidige geplande hoofdfietsnetwerk
bestaat uit de track in het lineaire park, aangevuld met overige (vrij-
liggende) fietspaden. De track vervalt als vormgevingsprincipe maar
blijft als vrijliggend fietspad gehandhaafd.

Voor bewoners van de wijk Schuytgraaf is het open landschap
nooit ver weg. Via de groene parkstroken die de wijk dooraderen
worden aantrekkelijke relaties gelegd met het attractieve omringende
landschap. Indien het wijknetwerk en het regionale fietsnetwerk
in verbinding met elkaar zouden staan, zou het voor beide een
meerwaarde kunnen betekenen. Voor het fietsverkeer dienen dan
een aantal nieuwe aansluitingen gemaakt te worden tussen het
wijknetwerk en het regionaal fietsnetwerk. Op deze wijze worden
deze twee netwerken optimaal met elkaar verbonden. In en langs
de groenstructuur worden fiets- en wandelpaden aangelegd die
direct aansluiting geven op bestaande en geprojecteerde recreatieve
routes in de omgeving.

Het regionale recreatieve fietsverkeer kan dan gebruik maken van
het wijknetwerk van Schuytgraaf. Het wijknetwerk legt op deze wijze
een verbinding tussen Park Lingezegen en het uiterwaardengebied.
In de herziening van het bestemmingsplan zijn er enkele langzaam
verkeersverbindingen in noord-zuid richting gepland in Schuytgraaf,
die de relatie met Park Lingezegen versterken. Bij de herziening wordt
naast de twee oorspronkelijke geplande langzaam verkeersverbin-
dingen een derde toegevoegd tussen veld 26 en 27.
Om een optimale verbinding te verzorgen met de gehele stedelijke
regio zou een fietsroute gekoppeld aan de spoorbrug over de Rijn
wenselijk zijn. Op deze wijze krijgt Arnhem zuid en in het bijzonder
Schuytgraaf een logische en nagenoeg directe verbinding voor
fietsers, wandelaars en hardlopers met het centrum van Arnhem,
Arnhem-west, Oosterbeek en het groene uitloopgebied aan de
westkant van de stad.

Het totale fietspadennetwerk is onderdeel van de integrale ontwer-
popgave voor de hoofdplanstructuur.

58

Lange fietsbrug door Zwarts & Jansma Architecten en Bartels Ingenieursbureau B.V.

Autobrug door Zwarts & Jansma Architecten en Bartels Ingenieursbureau B.V.

59

Lange fietsbrug door Zwarts & Jansma Architecten en Bartels Ingenieursbureau
B.V.

Brug door Zwarts & Jansma Architecten en Bartels Ingenieursbureau B.V.

Bruggen

Er komen verschillende bruggen in Schuytgraaf met verschillende
functies. Zo komen er bruggen voor alleen fietsers en voetgangers
of bruggen voor alleen auto’s. Ook komen er diverse bruggen waar
de verschillende verkeersstromen gecombineerd worden.
In het totale verkeersnetwerk worden diverse bruggen en andere
kunstwerken gerealiseerd. Voor deze bruggen het volgende:

-	 De vormgeving van de bruggen dient de identiteit van Schuy-
tgraaf te versterken

-	 De vormgeving dient een relatie te hebben met haar omgeving
en functie

-	 Alle bruggen zijn ‘familie’ van elkaar. De vormgeving van de
verschillende bruggen tonen een ‘eenheid in verscheidenheid’

-	 De lange langzaam-verkeersbrug over de kanovijver is als ‘spe-
cial’ te beschouwen en is als zodanig ontworpen

-	 De lange langzaam-verkeersbrug tussen veld 3 en 6 krijgt op
hoofdlijnen hetzelfde ontwerp als een standaard fietsbrug.
Door haar lengte en ligging is deze niettemin als ‘special’ te
beschouwen

-	 Op de special-brug over de kanovijver na geldt voor alle bruggen
dat deze een ingetogen ontwerp zouden moeten krijgen. In
paragraaf 4.5 worden de special-brug over de kanovijver nog
eens onder de aandacht gebracht

De verkeerswegen worden in het nieuwe bestemmingsplan geregeld
in een daarop toegesneden bestemming. Bruggen en overige bouw-
werken ten dienste van de verkeersbestemming zijn mogelijk. Alle
genoemde en benodigde bruggen worden uitgevoerd.

60

Woonmilieus

61

Planfilosofie

De drager voor het masterplan van Schuytgraaf is het landschap van
de Overbetuwe. ‘Het vormt de basis voor een landschapspark waarin
vijfentwintig intieme woongebieden van verschillende dichtheden
komen te liggen. De buurten met de hoogste dichtheid liggen rondom
het nieuwe station aan de oostrand, waar Schuytgraaf is verbonden
met Arnhem-Zuid. In het zuiden, westen en noorden wisselen buurten
met hogere en lagere dichtheden elkaar af en vormen een natuurlijke
overgang naar het omringende landschap.’ (KCAP)
Schuytgraaf heeft verschillende karakteristieke buurten, met alle-
maal een heel eigen sfeer en uitstraling. Naast een opvallend ander
stedenbouwkundig ontwerp, verschillen de buurten ook duidelijk
qua architectuur. Sommige buurten zijn ruim opgezet met brede
lanen en groen, andere zijn dichter bebouwd en hebben een meer
stedelijke sfeer.

De planfilosofie van Schuytgraaf vindt zijn oorsprong in het type-
rende Betuwse landschapsmozaïek dat bestaat uit dorpen in een
sterk landschappelijke context. Voortbordurend op deze filosofie
is er in de zoektocht naar 10 hectare extra woonveld niet primair
voor gekozen om bestaande velden verder te vergroten behoudens
een kleine uitbreiding van de velden 3, 22 en 24. In harmonie met
de planfilosofie is gekozen om nieuwe dorpen (lees velden) te intro-
duceren. De nieuwe dorpen zijn aan de zuidrand van Schuytgraaf
gelegen waarmee de landschappelijke hoofdstructuur van het plan in
tact blijft. Hier was oorspronkelijk het sportveldencomplex gepland,
en zorgde daarmee voor een barrière tussen Schuytgraaf en Park
Lingezegen. Door het verplaatsen van de sportvelden nemen de
recreatieve mogelijkheden toe. Het Park Lingezegen wordt tot tegen
of zelfs in Schuytgraaf doorgetrokken. In deze nieuwe setting kunnen
er mogelijkheden zijn voor ontmoetingsplekken (o.a. kinderboerderij)
en zullen tevens fiets- en wandelroutes in Schuytgraaf doorgetrokken
en gekoppeld worden aan de routes van Park Lingezegen. De nieuwe
velden zorgen voor een meer geleidelijke en ‘rafelige’ overgang naar
het landschap: de stedelijke rand wordt verzacht. De landschappelijke
parkinrichting dringt dieper de stedelijke bebouwing binnen, zonder
dat een sportveldencomplex de barrière vormt. Op deze wijze wordt
bij beperkte velduitbreidingen de hoofdgroenstructuur nagenoeg
niet aangetast en zelfs versterkt.

4.3		W onen, werken en voorzieningen

De exacte demarcatie van deze velden wordt bepaald in overleg
met de gemeente Overbetuwe. Er wordt een intergemeentelijke
overleggroep ingesteld die advies uitbrengt over de planologische
en stedenbouwkundige invulling van de zuidkant van Schuytgraaf.
Uitwerking van de visie tot dat niveau zal voorgelegd worden aan
deze overleggroep.

In de filosofie blijven de verschillende velden duidelijk hun eigen
karakteristieken en thema’s houden, maar de verschillende velden
zijn te groeperen zodat er enkele ‘veldoverschrijdende’ thema’s zijn
te herkennen. Wonen in een tuindorp (tuinstad)-milieu vormt nu
het grootste deel van Schuytgraaf. Dit zijn de velden centraal in het
gebied. Deze kenmerken zich door informele verkavelingen.
Het compacte ‘centrum-wonen’ in gesloten bouwblokken aan straten
zonder voortuinen vindt plaats in de wig tussen de droge ecologische
zone en het spoor. Hier zijn meer rationele verkavelingspatronen te
herkennen.
Ensembles die ‘los in het landschap’ liggen vormen de rand naar het
landschap aan de noordwestelijke zijde. Dit zijn de velden 1, 4, 7 en
8. Deze velden zijn sterk gericht op het landschap, met ‘naar buiten
gerichte verkavelingen’.
De velden 2 en 3 die het dichtst bij de Rijn liggen krijgen het thema
‘Dorps wonen’. Dit woonmilieu is gericht op de Rijn en heeft zicht
op het Veluwemassief. Het plan dient een duidelijke relatie met het
landschap te leggen en een informele ‘dorpse’ structuur te laten zien.
In de toekomst zullen de zuidelijke velden in woonsfeer aansluiten
op het nog aan te leggen Park Lingezegen ten zuiden van Arnhem.
Aan deze zijde wordt de benadering ‘woonkernen in het landschap’
het duidelijkste uitgewerkt. Door hier Park Lingezegen het gebied
van Schuytgraaf te laten ‘binnendringen’, ontstaat een rafelige rand
waardoor het landschap maximaal beleefd kan worden.
De sfeer en morfologie van de nieuwe clusters van veld 2/3 en de
zuidelijke velden zullen af moeten gaan wijken van wat tot nu toe
in Schuytgraaf is gerealiseerd, mede om de veldoverschrijdende
thema’s herkenbaar te houden.

62

atelierwoningen

bebouwingsaccent aan de rand werken aan huis

ouderenhuisvesting

63

Woonmilieus

In het Masterplan kwam de gedachte naar voren om bij het
ontwerpen van de woonvelden in te haken op het Betuws karakter
van het gebied. In de praktijk is dit nauwelijks herkenbaar; alleen
de keuze voor fruitbomen verwijst in een enkel woonveld naar
dit Betuwse karakter. De gerealiseerde woonvelden hebben een
karakter gekregen dat weliswaar elk woonveld een eigen identiteit
verleent, maar die identiteit is in weinig woonvelden afgeleid van
de specifieke locatie. Voor de nog niet gerealiseerde woonvelden
wordt teruggegrepen op de kenmerken van de locatie. Een ligging
bij de rivier zorgt voor een andere karakteristiek dan een ligging aan
Park Lingezegen.
De vertaling in een ontwerp van de specifieke locatiekenmerken
kan divers zijn, juist om de contrasten tussen de woonvelden sterk
te houden. Bijvoorbeeld kan een vertaling plaatsvinden in de vorm
van parkwonen (wonen aan het landschap), dijkwonen (wonen aan
de rivierzijde) etc.. De sfeer zou ook kunnen blijken in het gebruik
van bomen, bestrating en andere inrichtingselementen. Hierbij zou
uitgegaan kunnen worden van een typisch Betuws idioom zoals is
te vinden in de Betuwse dorpen. Dat Betuwse karakter kan als extra
schaalniveau worden toegevoegd aan de ontwerpelementen die
worden ingezet. Een ingetogen inrichting van de openbare ruimte
heeft dan zeker de voorkeur.

Voor de nieuwe velden aan de zuidzijde kan de potentie van Park
Lingezegen benut en versterkt worden: Door de verplaatsing van
de sportvelden kunnen de zichtlijnen vanuit Schuytgraaf richting
het park en andersom behouden blijven. In deze gedachte zouden
deze velden een woningbouwprogramma met beperkte gestapelde
bouw moeten krijgen, passend bij een verdunde randzone. Nu al
zijn de drie zuidelijk gelegen velden vrijgehouden van de zuidelijke
plangrens door het voedselrijk watersysteem, en is het mogelijk om
langs diverse veldgrenzen een omzoming met bos te realiseren.

Een uitwerking van de woonvelden in meer Betuwse thema’s bete-
kent overigens niet dat de in het Masterplan bedoelde contrasten
tussen de verschillende velden wordt losgelaten. Nog steeds vindt
de uitwerking zoveel mogelijk plaats op basis van ‘gele, oranje en
rode velden’. Verder zou bij de ontwikkeling van nieuwe woon-
velden van Schuytgraaf het overigens mogelijk moeten zijn om het
woningaanbod af te stemmen op de actuele vraag, indien dit de
ambitie van deze gebiedsvisie ondersteunt of versterkt. Het zonder-
meer afstemmen van het aanbod op de vraag is zonder een kwali-
teitstoets niet aan de orde.

Bijzondere woonvormen en initiatieven

In aanvulling op bewonersinitiatieven en ‘bewoners die de wijk
maken’ kunnen bijzondere woonvormen een plaats krijgen en
initiatieven van bewonersgroepen worden gehonoreerd. Dit zal de
voorgestelde rijkdom van het plan ten goede komen. Het zou zelfs
mogelijk moeten zijn om door heel Schuytgraaf bijzondere woon-
vormen toe te staan.
Als eerste valt te denken aan de verruiming van de mogelijkheden
voor het werken aan huis. Woon-werkunits kunnen voor heel Schuyt-
graaf een verrijking zijn en moeten daarom hun plek kunnen krijgen.
Andere mogelijkheden zijn bijvoorbeeld woonzorginstellingen,
kunstenaarsgemeenschappen met ateliers, groepen woningzoe-
kenden met een specifieke etnische afkomst of gedeelde interesse.
Als specifieke woongroepen kunnen ook starters op de woningmarkt
en senioren worden genoemd. Verder wordt gestimuleerd om parti-
culier en collectief opdrachtgeverschap ruimte te bieden in het plan.
Dergelijke woonvormen kunnen zodanig worden gesitueerd dat ze in
onderlinge samenhang een extra stedenbouwkundig element vormen
in de opbouw van Schuytgraaf. Bijzondere bebouwingsaccenten kunnen
geplaatst worden aan de ringweg, als ‘kralen in het kralensnoer’.
In dit kader zijn tevens tijdelijke woonvormen niet uit te sluiten.
Deze zouden een plek kunnen krijgen in die velden die pas later
ontwikkeld worden.

In het nieuwe bestemmingsplan zullen binnen de woonbestemming
woon-werkunits en woonzorginstellingen verruimd worden.

64

Mogelijke hoogteaccentenOpbouw Centrum Zuid door KCAP Architects&Planners

65

Bebouwingsaccenten

Schuytgraaf bestaat niet alleen uit laagbouw, maar op specifieke
plekken wordt hogere bebouwing als landmark of accent toegestaan.
Het mengen van hoogbouw middenin gebieden met alleen laagbouw
levert een verminderde kwaliteit op voor de laagbouw. De positie
van hoogbouw dient zorgvuldig gekozen te worden.
Voor Schuytgraaf is oorspronkelijk nooit een visie ontwikkeld op de
positie van hogere bebouwingselementen. Door de positie van gesta-
pelde woningbouw zorgvuldig te bepalen in Schuytgraaf, kunnen
deze een extra waarde creëren voor Schuytgraaf. Elk van die hogere
gebouwen kan een bepaalde relatie tot de omgeving ervan krijgen.
Hoogteaccenten dienen strategisch ingezet te worden (niet teveel,
niet overal). Hogere bebouwing kan zich dan lenen voor bijzondere
woonvormen en flexibele woonconcepten. Als locatie voor bebou-
wingsaccenten valt te denken aan:
-	 Aan de Ring, die als een kralensnoer bijzondere elementen (en

dus ook bebouwingsaccenten) aan elkaar rijgt
-	 Gekoppeld aan groen of aan water, zodat hogere bebouwing

is gekoppeld aan grotere ruimtes
-	 Gekoppeld aan de toegang tot een woonveld
-	 Een blikvanger vanuit het landschap
-	 Bebouwingsaccenten kunnen randen accentueren, volgens

het principe dat in het Structuurplan Arnhem voor de stad
als geheel is aangegeven (door dat principe te volgen wordt
situering van gestapelde woningbouw in Schuytgraaf tevens
geplaatst in de schaal van de stad als geheel). Incidenteel staat
deze bebouwing niet op maaiveld, maar ‘op pootjes’ zodat het
landschap eronderdoor kan lopen, en op maaiveld het zicht
niet geblokkeerd wordt.

In het nieuwe bestemmingsplan zal op de aangegeven plaatsen
hogere gebouwen mogelijk kunnen zijn.

Voorzieningen en Werken

Er zijn op dit moment tijdelijke winkelvoorzieningen die minimaal
voorzien in de basisbehoeften. Er wordt volop ontworpen aan het
nieuwe winkelcentrum en de realisatie daarvan is afhankelijk van het
economische draagvlak (‘voldoende klanten’): deze moet voldoende
zijn om de investeringen te kunnen doen. Alle belangrijkste voorzie-
ningen van Schuytgraaf komen in het centrum. Het is te stimuleren dat
er naast de vele woningen in Schuytgraaf ook bijzondere voorzieningen
komen in de wijk. Hier valt te denken aan een wijkcentrum waar onder
andere toneel en muziek beoefend kunnen worden, een spiritueel
centrum (‘religieus gebouw’), een ‘volwassen jongerencentrum’ of
een kinderboerderij. Voor de gecombineerde voorzieningen (wonen,
werken, winkelen en recreëren) dienen voldoende parkeerplaatsen
gerealiseerd te worden.
In heel Schuytgraaf moet ook ruimte zijn voor werkfuncties. In de diverse
woonvelden moet het bestemmingsplan combinaties van wonen en
werken toestaan en op een aantal plaatsen zouden de mogelijkheden
nog ruimer moeten zijn. Zo zouden in de nabijheid van het station
kantoren in beperkte mate mogelijk moeten zijn. Daarnaast zouden de
velden 6 en 11 ruimere werkmogelijkheden moeten krijgen. Deze velden
zijn door hun dimensionering en positionering een logische uitloper
van het centrum. In deze woonvelden kan de focus worden gelegd op
combinaties van wonen en werken.
Aanvullende voorzieningen die geen plek kunnen krijgen in het centrum,
of die beter op een andere locatie gevestigd kunnen worden, dienen
zorgvuldig gepositioneerd te worden. Ook hier kan de ringweg een rol
als ‘kralensnoer’ vervullen. Doelstelling moet steeds weer zijn om aanvul-
lende voorzieningen zoveel mogelijk bij elkaar te plaatsen. Met de juiste
combinaties kunnen synergetische voordelen worden bereikt. Voor alle
voorzieningen geldt dat de locatie, de omvang en de combinatie met
andere voorzieningen onderzocht moet worden.
Ook ‘niet gebouwde’ voorzieningen kunnen de wijk verrijken. Met mini-
male investeringen kunnen wijkontmoetingsplekken, picknickplekken en
bankjes tot een ‘dorpsidee met een brink’ leiden. Horecavoorzieningen
worden apart benoemd onder hoofdstuk 4.4 (sport, spel en recreatie).
In het nieuwe bestemmingsplan worden de mogelijke voorzieningen
binnen de diverse bestemmingen aangegeven.

66

Spelen

67

4.4		SP ort, spel en recreatie
Horeca

Horeca kan een element zijn waardoor Schuytgraaf een
meerwaarde kan bieden voor een groter gebied dan Schuytgraaf
alleen. Horecavestigingen kunnen een eigentijdse uitstraling
krijgen die elders in Arnhem nog niet voorhanden is. Hierdoor kan
een publiek worden aangetrokken dat voor een deel van buiten
Schuytgraaf komt. Dit kunnen allerlei vormen van horeca zijn, zoals
een grandcafé, café/terras aan de dijk, vergaderruimte met horeca
bij het station, horeca aan het water of een snackbar/kroeg

Op dit moment is er goede daghoreca in de Buitenplaats.
In aanvulling hierop zijn er verschillende vormen van horeca
denkbaar:
-	 Detailhandel is geconcentreerd in het centrumgebied, bij het

station. Hier is een stedelijk knooppunt waarvan winkelvoor-
zieningen deel uitmaken. In dit winkelcentrum zou ook horeca
moeten komen. Te denken valt aan dag- of lunchhoreca:
‘sociale horeca’, gekoppeld aan de school en het woonzorg
centrum. In het centrum kan natuurlijk ook gewoon reguliere
horeca en/of een snackbar komen.

-	 De zandwinplas kan aan recreatieve waarde winnen door er
een horecavestiging met een bepaalde sfeer aan te situeren,
zoals een (lounge-)restaurant met terras aan de plas. Een der-
gelijke voorziening bestaat nog niet in Arnhem, zodat dit de
aangewezen plek zou kunnen zijn. De positie van de horeca ten
opzichte van de natte ecozone is hierbij een punt van aandacht
bij de uitwerking.

-	 Zelfkook-horeca gekoppeld aan een moestuin en/of kinder-
boerderij zou een leuke recreatieve voorziening zijn.

De realisatie van voorzieningen in nieuwe woonvelden is
gekoppeld aan de realisatie van de woningbouw van deze velden,
en zullen niet op zichzelf staan.
De mogelijke horecavoorzieningen zullen in de betreffende
bestemmingen worden geregeld.

Spelen

De speelplekken zijn reeds in het Groenstructuurplan Schuytgraaf (2000)
gelokaliseerd. Deze gebiedsvisie gaat uit van de huidige reserveringen
voor speelvoorzieningen (aantal en ruimtegebruik) en gaat er niet van
uit dat er meer ruimte voor spelen gereserveerd hoeft te worden. Het is
nu zaak om verder te gaan dan een deze grove verdeling en nog eens te
kijken naar de kwaliteit van het speelnetwerk. Om de kwaliteit van het
spelen te bevorderen dient bij de verdere uitwerking het speelnetwerk
voldoende fijnmazig te worden. Door voldoende speelplekken te maken
(kwantiteit) ontstaat er een goede dekking en fijnmazigheid. Ook moet
niet iedere speelplek gelijk zijn, maar dienen er verschillen te zijn.
Naast speelplaatsen komen er ook trapveldjes en basketballveldjes. Zo
blijft het spelen ‘avontuurlijk en spannend’. Speelplekken zouden boven-
dien gethematiseerd kunnen worden. Er kan dan gedacht worden aan
een waterspeelplek (ook: roeien, kanovijver), een avonturenspeelplek,
een educatieve speelplek of een speelplek die volledig in hout is uitge-
voerd. De thematisering kan afhankelijk zijn van de ligging. Tijdelijke
speelvoorzieningen zouden gerealiseerd kunnen worden in de vorm
van groene speelvelden, crossbanen, informele sportgelegenheden voor
jongeren en volwassenen, etc.
Iedere speelplek dient veilig te bereiken zijn. Voor de veiligheid is het
goed als spelen in het zicht van de ouders kan. Dit kan door speelplekken
te koppelen aan de woonbuurten. Zo kan bovendien het spelen de
sociale cohesie versterken. Overigens hoeft niet iedere speelplek optimale
sociale veiligheid te hebben.

De samenhang tussen de buurten en binnen de wijk kan worden bevor-
derd door de speelplekken aan elkaar te knopen door speelroutes. Er zijn
diverse routes door Schuytgraaf waarlangs speelplekken kunnen komen
en waar ook meer spontane speelaanleidingen te vinden zijn. Ook een
eventuele kinderboerderij kan in het speelnetwerk opgenomen worden.
Bij het centrum van Schuytgraaf kan een speelveld komen (grasveld/
trapveld om te spelen). Bij bijzondere evenementen (Koninginnedag,
etc.) kan deze door de wijk gebruikt worden.
De speelplekken en de toepassing van speelobjecten worden in het
nieuwe bestemmingsplan mogelijk gemaakt.

68

Voorzieningen

69

Recreatieve voorzieningen

De sportvelden zijn verplaatst naar het oorspronkelijke veld 23. Hier vormen
zij samen met het golfterrein een sportcluster met een bijzondere land-
schappelijke ligging. Het sportveldencomplex zal hier nog verder uitgebreid
kunnen worden. Door de verplaatsing van de sportvelden is er geen barrière
meer vanuit Schuytgraaf naar het Park Lingezegen. Op de voormalige
locatie van de sportvelden worden 2 kleine woonvelden met daartussen
een brede groenstrook gerealiseerd. Door het sportpark aan de rand van
de wijk Schuytgraaf te plaatsen ondervinden zo min mogelijk bewoners
van de wijk overlast van het geluid en licht afkomstig van het sportpark. Bij
de diverse onderzoeken naar de haalbaarheid is dit aangetoond. Ondanks
de functionele barrière die het sportpark naar de omgeving vormt, zal de
groene inrichting van het sportpark zorgen voor een geleidelijke overgang
van het bebouwde gebied naar het landelijke gebied.
De verschuiving van de sportvelden maakt de extra woonvelden in de
wijk Schuytgraaf mogelijk. Met deze verschuiving van functies worden
de stedenbouwkundige kwaliteit en leefbaarheid van de wijk verder
verhoogd en wordt aangesloten bij de actuele woonbehoefte in Arnhem
en omgeving. Er ontstaat een aantrekkelijker woon- en leefmilieu. De
exacte demarcatie van deze velden wordt bepaald in overleg met de
gemeente Overbetuwe. Er wordt een intergemeentelijke overleggroep
ingesteld die advies uitbrengt over de planologische en stedenbouw-
kundige invulling van de zuidkant van Schuytgraaf. Uitwerking van de
visie tot dat niveau zal voorgelegd worden aan deze overleggroep.
In Schuytgraaf zouden recreatieve voorzieningen toegevoegd kunnen
worden. Deze hebben een verschillend karakter (routes, voorzieningen,
functies, etc.). Hierbij valt aan het volgende te denken:
-	 Vanuit Schuytgraaf aansluiten op recreatieve fiets- en wandelrou-

tes in de omgeving (o.a. Park Lingezegen)
-	 De droge ecologische zone meer geschikt maken voor recreatie

met behoud van de natuurwaarden
-	 Een voorziening op de kop van de kanovijver om (niet gemotori-

seerde) boten in en uit het water te halen (steiger, zitgelegenheid,
etc.)

-	 Een speelveld nabij het centrum van Schuytgraaf. Dit speelveld zou
moeten functioneren op buurtniveau. In Park Lingezegen wordt
gewerkt aan faciliteiten voor grootschaligere evenementen

-	 Een sporthal of sportzaal (niet alleen clubs, ook voor de wijk) met
kantine of een multifunctionele sportruimte op een andere plek

Tevens is het denkbaar dat, indien er door bewoners of ondernemers
initiatieven worden ingediend, de GEM of de gemeente Arnhem facili-
teert bij de realisatie van de volgende mogelijke voorzieningen:
-	 Een horecagelegenheid aan de zandwinplas,
-	 Een zelfkook-horeca gekoppeld aan een moestuin en/of kin-

derboerderij
-	 Een botenhuis aan de zuidkant van Schuytgraaf. Vanuit hier

kunnen de watergangen in de omgeving (o.a. Park Lingezegen)
opgezocht worden.

-	 Een ‘amfitheater’ aan de zandwinplas,
-	 Een aanlegsteiger aan de Rijn, als pleisterplaats voor fietsers,

voetgangers en pleziervaart
-	 Een fietsroute over de spoorbrug ter verbetering van het (re-

creatief) fietsverkeer richting Arnhem Noord

Door een voorziening op de kop van de kanovijver voor te stellen, wordt
niet voorgestaan om hier een parkeerplaats of botenhelling te maken.
Het is niet de bedoeling de kanovijver op deze plek met de auto bereik-
baar te maken. Door niet specifieke plaatsen aan te wijzen voor de auto,
wordt de parkeerdruk niet geconcentreerd maar zal deze meer verspreid
plaatsvinden. Bij ‘evenementen’ of drukke dagen (buiten schooltijden
om) zal de parkeergelegenheid rond de school ‘De Salamander’ de
belangrijkste parkeerdruk kunnen opvangen.
De recreatieve voorzieningen zullen in de onderscheiden bestemmingen
mogelijk worden gemaakt.

70

4.5		S pecials en Integrale opgaven

In de voorgaande paragrafen hebben we de verschillende thema’s
van Schuytgraaf afzonderlijk bekeken. Er is een volledig overzicht
gegeven en er zijn veel voorstellen gedaan. Dit is echter nog niet
voldoende om de bijzondere plekken van Schuytgraaf uit te lichten
en aan te geven waar deze wijk zich onderscheid van andere wijken.
Het is zaak om de verschillende thema’s bij elkaar te brengen; de
verschillende lagen moeten over elkaar heen worden gelegd en
op een aantal plaatsen met elkaar worden verbonden. Landschap,
verkeer, wonen, voorzieningen en sport, spel en recreatie vragen
op een aantal plaatsen voor een integrale of specifieke benadering.

Hoofdplanstructuur

De plaatsen waar een integrale benadering is vereist zijn de plaatsen
waar een aantal zaken samen komen. Hier moet worden bewerk-
stelligd dat het geheel meer wordt dan de som der delen. Door een
integrale opgave te formuleren kunnen synergetische voordelen
worden geboekt. De hoofdplanstructuur verleent de belangrijkste
identiteit aan Schuytgraaf en vormt de ‘ziel’ van het plan en is dus al
benoemd als integrale opgave. In hoofdstuk 4.1 is hier al uitvoerig op
ingegaan. De overige integrale opgaven kunnen worden uitgesplitst
naar overgangsgebieden en entreegebieden.
Op een aantal plaatsen is een specifieke benadering vereist. Dit zijn
de plaatsen die een uitzondering vormen in het geheel; de zoge-
naamde ‘specials’. Deze uitzonderingspositie kan voortkomen uit de
plek, maar kan ook worden gecreëerd. In het eerste geval geeft de
aard van de ‘locus’ aanleiding tot iets bijzonders. Het betreft bijvoor-
beeld een plek met een bijzonder uitzicht of markant punt op een
kruispunt van stromen. In het tweede geval is de special meer te zien
als een injectie. Een bepaalde functie krijgt een plaats toebedeeld
in Schuytgraaf en gaat ter plekke een relatie aan met de omgeving.
De functie is daarbij sterk bepalend voor de verschijningsvorm van
de special.

Overgangsgebieden

71

Overgangsgebieden

Het is één van de doelstellingen van de gebiedsvisie om Schuytgraaf
niet als een ‘op zichzelf staande’ ontwikkeling te laten zijn. Juist
de relatie met het omliggende landschap geeft een meerwaarde.
Om de relatie tussen Schuytgraaf en het omliggende landschap
te versterken, en om de landschappelijke doordringing van het
woongebied te verbeteren, zijn er overgangsgebieden benoemd.
Overgangsgebieden zijn die gebieden die een grens markeren tussen
gebieden met elk een eigen karakter. Men verlaat de ene wereld
en betreedt een andere. Voor Schuytgraaf bestaan drie zulke over-
gangen, namelijk de overgangen naar het uiterwaardenlandschap
van de Rijn, naar het agrarisch landschap van de Betuwe en naar het
groene en waterrijke recreatielandschap van de Lingezegen.

Alle drie de gebieden vormen een ontwerpopgave op zich. Er mag
in het ontwerp niet zondermeer een ‘harde stadsrand’ voorgesteld
worden, maar het ontwerp dient te anticiperen op het landschap.
De oplossingen voor deze gebieden zouden zich vooral moeten
kenmerken door het maximaal uitnutten van deze bijzondere (land-
schappelijke) ligging. Dit kan door binnen de woonvelden van het
volgende uit te gaan:
-	 Het handhaven van belangrijke landschappelijke elementen

(bomenlanen, watergangen, etc.)
-	 Een verkaveling die uitgaat van de onderliggende landschap-

pelijke structuur en gericht is op het omringende landschap
(zichtlijnen ‘naar buiten’)

-	 Een bebouwing die niet uitsluitend met de ‘achterkant’ aan
het landschap ligt

-	 Aansluiten op de bebouwingstypologie die reeds aanwezig is
in de overgangsgebieden (bijv. boerderijen). Deze aansluiting
kan gemaakt worden door gebruik te maken van een grotere
bebouwingskorrel. Hier zouden zich werkruimtes of woon-
werkunits in kunnen bevinden

-	 Het aanleggen of verbeteren van verbindingen naar het land-
schap (o.a. fiets- of voetpad naar de Rijndijk)

Het is niet de bedoeling dat in de overgangsgebieden intensivering
van de bebouwing plaatsvindt. Wel kunnen incidenteel de randen
anders uitgewerkt worden, waardoor bebouwde en onbebouwde
delen anders ten opzichte van elkaar worden gepositioneerd, om
zo de relatie met het landschap te versterken.
In het nieuwe bestemmingsplan krijgen de overgangsgebieden een
zodanige bestemming, dat daarin de beoogde bebouwingsdichtheid
en bebouwingskorrel mogelijk worden gemaakt. Werkruimtes en
woon-werkunits zijn in de bestemmingsbepalingen geregeld.

72

Veld 17b als poort van Schuytgraaf (studie door CHORA architecture & urbanism)

Entreezone ‘tussen sportvelden en zandwinplas’ Entreezone ‘Schuytpoort’

73

Entreezones

In hoofdstuk 3 is gesteld dat de invalsroute vanaf de A50 niet alleen
de externe ontsluiting van Schuytgraaf wordt, maar tevens een
belangrijke entree van Arnhem als geheel zal zijn. Schuytgraaf wordt
daardoor één van de entreegebieden van de stad, een visitekaartje
van Arnhem. Die functie stelt eisen aan de vormgeving van deze
entree, waarbij gestreefd wordt naar een integrale aanpak.

De entree moet gezien worden als een onderdeel van de verkeersroute
via de N837 (aansluiting aan de A50), de Metamorfosenallee en de
Burgemeester Matsersingel naar overig Arnhem Zuid en naar de binnen-
stad van Arnhem. Deze entree is ook een integrale ontwerpopgave.
Deze verkeersroute doorsnijdt gebieden met een divers karakter
en de route zou van die diversiteit een afschaduwing kunnen zijn.
Aan de vormgeving van een bepaald deel van deze route kan de
weggebruiker dan aflezen waar ergens in Schuytgraaf en aanslui-
tende gebieden hij zich op een bepaald moment bevindt. Vanuit het
landschap van de Betuwe komend, kan het eerste deel van deze
route een landelijke uitstraling worden gegeven, de Schuytgraaf
binnenkomend verandert die uitstraling in een suburbane sfeer en
ter hoogte van het centrum van Schuytgraaf en het station Arnhem
Zuid wordt de uitstraling van deze route meer stedelijk van aard.
Door deze wisseling in sfeer worden in het lengteprofiel van de
weg achtereenvolgende ‘poorten’ of overgangen gecreëerd, die de
herkenbaarheid en afleesbaarheid van Schuytgraaf mede bepalen.

Er zijn twee plekken in Schuytgraaf die benoemd zijn als entreezone. Op
deze locaties komen alle aspecten aan bod: landschap, verkeer, wonen
en voorzieningen. Per thema zijn deze locaties al afzonderlijk aan bod
geweest in de voorgaande hoofdstukken. Echter dient hier dóór de disci-
plines heen naar gekeken te worden. Integraal, omdat de bebouwing
en de omgevende ruimte daarbij als één geheel worden behandeld.

Entreezone ‘tussen sportvelden en zandwinplas’

Het gebied ‘tussen sportvelden en zandwinplas’ vormt de eerste
indruk die men van buitenaf krijgt van Arnhem en de Schuytgraaf.
Hier gaat men over van het landelijk gebied naar de suburbane
Schuytgraaf.
Het gebied biedt plaats aan een ensemble van een benzineverkoop-
punt, horecapaviljoen, eventueel een amfitheater en de bebouwing
in veld 17b. De wens om een benzineverkooppunt in Schuytgraaf te
vestigen komt voort uit het spreidingsbeleid voor dergelijke voorzie-
ningen over de stad. Uitgangspunt hierbij is dat voor alle inwoners
van Arnhem een benzineverkooppunt op een acceptabele afstand
beschikbaar is. Daarnaast vraagt de omvang van de ontwikkeling
van Schuytgraaf en het daarbij gewenste voorzieningenniveau om
een benzineverkooppunt in Schuytgraaf.
Daarnaast ‘raakt’ deze entreezone de zuidelijke punt van de natte
ecologische zone. Het is van belang dat de functies in deze entree-
zone geen negatieve invloed op dit gebied hebben, maar de nabij-
heid van de natte ecologische zone draagt wel bij aan het bijzondere
karakter van deze entree.

Samen vormen deze aspecten een hoogwaardige entree van Arnhem.
Dit gebied dient in samenhang ontworpen te worden:
-	 alle verkeerskundige aspecten dienen ingepast te worden

(N837, aansluiting Ring, kruising LV-routes, etc.)
-	 de architectonische kwaliteit van de bebouwing van het benzi-

neverkooppunt, horecapaviljoen en woningen in veld 17b en
de westrand van veld 22 dient hoogwaardig te zijn

-	 de landschappelijke kwaliteit van de plek dient optimaal uitge-
nut te worden; de waarneembaarheid van de natte ecologische
zone zal bij de vormgeving van deze entree een rol moeten
spelen.

-	 een mogelijkheid voor tijdelijke opslag van bagger dient ‘on-
derdeel’ te zijn van een zorgvuldige landschappelijke inpassing

Kortom: hier mag geen ‘standaard’ tankstation komen en het hore-
capaviljoen is geen ‘standaard’ friettent. Deze plek is tè bijzonder als
entree van Arnhem om er niet zorgvuldig mee om te gaan.

74

Landschap, lineaire elementen, woonvelden en specials

Landschap

N837

Woonvelden

Specials

Ring

75

“De Landing’; winnend ontwerp voor archeologisch veld door CHORA

Referentie van een amfitheater

Schuytpoort

Een tweede entreegebied is Schuytpoort; het centrum van Schuy-
tgraaf aan het NS-station Arnhem-Zuid. Volgens het Structuurplan
Arnhem is hier een van de stedelijke knooppunten van Arnhem
gelegen, geaccentueerd met bebouwingsaccenten. Het vormgeven
van dit knooppunt dient te gebeuren in relatie tot het uitwerken
van het centrumgebied van Schuytgraaf en het vormgeven van de
stedelijke invalsroute via de Metamorfosenallee en de Burgemeester
Matsersingel.
Schuytpoort (veld 13-15) is een stedelijk knooppunt, waar trein, fiets
en auto bij elkaar komen en een winkel- en voorzieningencentrum
is gevestigd. Veld 15 is volop in ontwikkeling, hier komen winkels,
woningen en een school. Voor veld 13 kan in dit kader gedacht
worden aan complementaire functies: geen winkels maar andere
voorzieningen, al dan niet in combinatie met woningen.

Het is voor het entreegebied bij veld 13 en 15 van belang dat hier
vanuit de verschillende disciplines naar gekeken wordt omdat hier
zowel verkeerskundig als ruimtelijk een hoge kwaliteit gewenst is. De
integrale opgave die hier benoemd is omvat de volgende aspecten:

-	 het creëren van een samenhangend geheel (veld 13, veld 15,
droge ecozone, speelveld, NS-station, N837, LV-routes en lineair
park, etc.)

-	 het ruimtelijk en functioneel verbinden van veld 13 en veld 15
-	 het inpassen van de N837
-	 het recht doen aan het feit dat dit een ‘entreegebied’ is (poort

of landmark)

In het nieuwe bestemmingsplan krijgen de entreegebieden een
dusdanige bestemmingsregeling, dat alle voor deze gebieden
beoogde functies mogelijk zijn. In die regelingen zullen specifieke
functies, zoals het tankstation en de hogere bebouwing, afzonderlijk
worden aangegeven.

76

Entreezones en specials

77

Specials

De specials zijn de uitzonderingen in het geheel Schuytgraaf. Het zijn
over het algemeen zaken die in een eerder hoofdstuk al aan bod zijn
geweest (verkeer, voorzieningen, recreatie, spelen en kunst) maar
alleen deze objecten vormen een verrijking voor de belevingswaarde
en gebruikswaarde van de wijk. De uitzonderingspositie komt soms
voort uit de kwaliteiten van de plek en soms uit het karakter van de
functie. Het kan een markering zijn van een bijzondere plek of een
uiterlijke vertaling van een bijzonder functie, maar meestal is het een
combinatie van die twee. Het is ook een manier om het bijzondere
archeologische verleden van Schuytgraaf zichtbaar te maken, zoals
gebeurt bij het archeologisch veld.
In de entreezones komen een aantal functies bij elkaar. Door deze
in samenhang te brengen en als totale compositie te benaderen en
te ontwerpen kunnen eenvoudige afzonderlijke functies gezamenlijk
een special worden. Ze zijn te zien als onderdeel van de integrale
opgaven die hier liggen.
Het is van belang ‘niet alles als special te zien’, ze moeten wel
bijzonder blijven. Eenvoudige elementen kunnen door een logische
en bijzondere positionering al een special zijn, zonder dat er bijzon-
dere vormgeving voor nodig is.
De volgende te realiseren zaken worden gezien als special;
-	 Het archeologisch veld
-	 Het Wiltshire monument
-	 De brug over de kanovijver.
-	 Het geplande benzineverkooppunt nabij de sportvelden. In de

Entreezone ‘tussen sportvelden en zandwinplas is een benzi-
neknooppunt gepland. Hier wordt een bijzondere architectuur
voorgestaan

-	 De hulpwarmtecentrale. De reeds aanwezige hulpwarmtecen-
trale functioneert nu al door zijn bijzondere vorm, positie en
architectuur als special.

-	 Het speelveld met aan de overkant van het veld het centrumge-
bied. Beide gebieden vormen elkaars contrast (dichtbebouwd
enerzijds en open anderzijds) en vormen in onderlinge samen-
hang met het aangelegen ‘entreegebied’ een ontwerpopgave

-	 De botensteiger. Deze voorziening op de kop van de kanovij-
ver is bedoeld om (niet gemotoriseerde) boten in en uit het
water te halen (steiger, zitgelegenheid, etc.) Door zijn functie
en directe nabijheid bij Schuytpoort is dit een special.

-	 Het baggerdepot aan de zandwinplas. In de entreezone ‘tus-
sen sportvelden en zandwinplas dient ruimte te worden ge-
reserveerd voor een baggerdepot. Door ook deze als ‘special’
te benoemen kan een opgave omschreven worden voor een
zorgvuldige inpassing. Het depot kan bijvoorbeeld worden
vormgegeven als een ‘energiestrip’ met groene omlijsting; een
depot bedekt met zonnecellen en omgeven met bomen.

Verder zijn er nog meer locaties en/of functies die voor special in
Schuytgraaf in aanmerking zouden kunnen komen.
-	 Een langzame verkeersbrug bij Schuytpoort.
-	 Een loungerestaurant aan de zandwinplas
-	 Een ‘amfitheater’ aan de zandwinplas, nabij het loungerestau-

rant
-	 Een zelfkook-restaurant gekoppeld aan een moestuin en/of

kinderboerderij
-	 Een vogelkijkhut
-	 Een botenhuis
-	 Een uilenhuis
-	 Een spiritueel centrum

In het nieuwe bestemmingsplan worden de specials elk afzonder-
lijk geregeld. Een aantal specials zal worden gerealiseerd door de
GEM (o.a. het archeologisch veld en de brug over de kanovijver) of
de gemeente Arnhem (benzineverkooppunt), andere zullen gefa-
ciliteerd worden als doorvoor zich een initiatief aandient (o.a. het
zelfkook-restaurant, het loungerestaurant en het religieus centrum).
De warmtekrachtcentrale en de sportvelden zijn reeds aangelegd.

78

In paragraaf 3.1 is al iets gezegd over het karakter van deze gebieds-
visie en de juiste interpretatie van de hier omschreven ambities. De
geïntegreerde presentatie van het geheel brengt met zich mee dat
verschillende typen ideeën bij elkaar staan. Vaak wordt gelijktijdig
gesproken over enerzijds gerealiseerde en op handen zijnde projecten
en anderzijds mogelijke en wenselijke projecten. Ondanks het feit dat
deze zaken in één adem worden genoemd, worden ze verschillend
opgepakt door de GEM Schuytgraaf.

Projecten

Ten aanzien van elementen die al in de planning staan of reeds in
uitvoering zijn heeft de GEM een ‘proactieve’ houding. Deze zaken
zijn een wezenlijk onderdeel van de wijk Schuytgraaf en de realisatie
ervan wordt actief ondersteund. Zo is de hulpwarmtecentrale al een
prominent object in de wijk en worden de plannen voor het archeolo-
gisch veld momenteel verder uitgewerkt. Bij dit soort projecten speelt
de communicatie met de politiek, bewoners en marktpartijen al een
belangrijke rol. Alle aspecten die zijn opgenomen in de projectenlijst
passen binnen de exploitatie van GEM Schuytgraaf. Deze projec-
tenlijst geeft tevens aan, aan welke projecten de prioriteit wordt
gegeven. De nadere financiële onderbouwing komt in beeld als de
bestemmingsplannen zullen worden opgesteld.
De projecten die hiertoe worden rekenen zijn:
-	 Het speelveld
-	 Het archeologisch veld
-	 De brug over de kanovijver
-	 Het benzineverkooppunt
-	 Het baggerdepot
-	 De aansluiting op regionale fietsroutes
-	 De natte ecologische zone
-	 De sporthal/-zaal
-	 De sportvelden
-	 De hulpwarmtecentrale
-	 De buitenplaats

Uitwerkingsopgaven

Een aantal integrale opgaven dienen nader ontworpen, onder-
zocht of uitgewerkt te worden. Ook deze zijn al genoemd in deze
gebiedsvisie. In deze integrale opgaven komen aspecten als land-
schap, verkeer, wonen, voorzieningen en sport, spel en recreatie
vragen integraal bij elkaar. Deze onderzoeksopgaven zijn uitvoerig
beschreven in hoofdstuk 4.5 (specials en integrale opgaven).

De integrale onderzoeksopgaven zijn:
-	 De hoofdplanstructuur (met als bijzondere deeluitwerking

hiervan: het watersysteem)
-	 De overgangsgebieden
-	 De entreezones

4.6		UIT VOERING

79

Wensen en mogelijkheden

Daarnaast zijn er de plannen en ideeën, waarvan nog niet zeker is
of die hun plek gaan vinden in Schuytgraaf. Deze projecten hebben
een groot verschil in ‘rijpheid’ en variëren wat betreft de fase waar
ze in verkeren. Aan een aantal projecten wordt door verschillende
partijen reeds hard gewerkt en GEM werkt mee om de plannen van
de grond te krijgen. Zo wordt op een aantal zaken al geanticipeerd
bij het maken van het nieuwe bestemmingsplan. De houding van
GEM zou hier als ‘faciliterend’ kunnen worden omschreven.
Ten aanzien van een ander deel van de projecten is de houding
niet proactief. Deze plannen krijgen echter wel ruimte of worden
opgenomen als vrijstelling in het nieuwe bestemmingsplan, maar de
realisatie ervan wordt door GEM niet actief nagestreefd. Ideeën en
wensen kunnen niet altijd uitgevoerd worden, omdat er onvoldoende
financiële dekking is. Toch worden ze genoemd om de ambitie te
onderstrepen en initiatieven ‘op de agenda’ te krijgen.. Omdat de
gemeente Arnhem en de GEM Schuytgraaf niet als ‘uitbater’ of
exploitant van bijvoorbeeld een horecavoorziening zullen optreden,
zijn zij voor bepaalde elementen afhankelijk van particuliere initia-
tieven.
Dit betekent niet dat deze zaken niet hoog op het verlanglijstje staan
van de betrokkenen in Schuytgraaf. De realisatie is echter voor een
belangrijk deel in handen van particulier initiatiefnemers of afhankelijk
van externe factoren.

De projecten die tot deze groep worden gerekend zijn:
-	 Een langzame verkeersbrug bij Schuytpoort
-	 Een ‘amfitheater’
-	 Een loungerestaurant
-	 Een vogelkijkhut
-	 Een botensteiger
-	 Een botenhuis
-	 Een uilenhuis
-	 Een spiritueel centrum

Deze gebiedsvisie kan gezien worden als een gezamenlijk product
van de GEM Schuytgraaf en de gemeente Arnhem, mede gebaseerd
op wensen en ideeën van bewoners van Schuytgraaf. Om ervoor te
zorgen dat een en ander goed onderzocht, ontworpen en gereali-
seerd wordt, wordt ook een procesvoorstel gedaan. Op welke wijze
worden de ideeën uit deze gebiedsvisie en de kwaliteit geborgd?
Hiervoor zijn verschillende gremia aangewezen.

Gremia

De GEM Schuytgraaf is verantwoordelijk voor de planontwikkeling.
Op haar kosten en voor haar risico worden stedenbouwkundigen
en landschapsarchitecten ingehuurd. Deze ontwerpers maken
plannen voor de afzonderlijke deelgebieden. De stedenbouwkundig
ontwerper van een deelgebied (=veldstedenbouwkundige) stelt
tevens een beeldkwaliteitplan op. Dit dient als kader voor de uitwer-
king van het gebied. De veldstedenbouwkundige blijft aan als vorm-
coördinator en is zo de ‘supervisor’ van de te realiseren bebouwing
en de inrichting van het openbaar gebied.

Dit alles gebeurt onder supervisie van de supervisor. De supervisor
bewaakt de kwaliteit van het geheel. De verschillende deelplannen
onderscheiden zich van elkaar in structuur en beeld. Dit levert een
verscheidenheid en differentiatie op die goed is voor de wijk. De
supervisor zorgt er dan voor dat de afzonderlijke deelplannen in
samenhang met elkaar ontworpen worden. ‘Eenheid in verschei-
denheid’.
Tevens bewaakt de supervisor de kwaliteit van de ontwikkelingen
die buiten de deelgebieden vallen. Dit betreft de hoofdplanstructuur,
de bruggen en duikers (en overige kunstwerken), speelplekken,
archeologische vindplaats, ecologische zones, etc.

Alle plannen worden getoetst door de gemeente Arnhem. Deze
gemeentelijke toets vindt plaats op velerlei aspecten, zoals verkeer,
veiligheid, beheer en ecologie. Om geen grote verrassingen te krijgen
bij de toets, vindt er voortijdig regelmatig een kwaliteitsoverleg
plaats tussen de supervisor en de ‘gemeentelijk stedenbouwkun-
dige’ en de ‘stadsbouwmeester openbare ruimte’ van de gemeente

4.7 	O rganisatie

80

Arnhem. Dit overleg behandelt de ‘grote schaal’, de totale samen-
hang en algehele kwaliteit. Op uitvoerings- en beheersniveau vindt
ook regelmatig overleg plaats met de verantwoordelijken van de GEM
Schuytgraaf en de gemeente Arnhem. Dit is een overleg waar in een
‘rondje langs de velden’ alle lopende zaken besproken worden.

Uiteindelijk worden de stedenbouwkundige deelplannen ter advies
voorgelegd aan de Grote Welstandscommissie waar de ontwerpen
worden toegelicht door de stedenbouwkundige en de supervisor.

De bouwplanontwikkeling vindt plaats op basis van de stedenbouw-
kundige plannen en beeldkwaliteitplannen. De door marktpartijen
ingehuurde architecten maken ontwerpen voor de gebouwen. Het
bewaken van de kwaliteit hiervan vindt plaats door de vormcoör-
dinator (de stedenbouwkundige van het deelplan), de supervisor
en de Kleine Welstandscommissie. Deze drie-eenheid (supervisor
- vormcoördinator – welstand) is gezamenlijk verantwoordelijk
voor de kwaliteit van hetgeen gerealiseerd wordt en toetsen of de
ontwikkelingen plaatsvinden conform het oorspronkelijk plan. Zijn
zijn het ‘Quality Team’. De supervisor laat zich in deze informeren
in het kwaliteitsoverleg door de gemeentelijk stedenbouwkundige
en de stadsbouwmeester openbare ruimte. Ad hoc kan ook een
supervisor landschap ingeschakeld worden.

Het wijkplatform heeft tot doel bij te dragen in een duurzame
ontwikkeling van de leefbaarheid van de wijk Schuytgraaf middels
overleg en samenwerking tussen belanghebbende partijen. Het
betrekken en activeren van buurtbewoners is daarbij een belangrijk
uitgangspunt. In dat kader vindt er regelmatig overleg plaats tussen
de GEM Schuytgraaf en het Wijkplatform.

Tevens wordt er een intergemeentelijke overleggroep ingesteld
(Arnhem en Overbetuwe) die advies uitbrengt over de planologische
en stedenbouwkundige invulling van de zuidkant van Schuytgraaf.
Uitwerking van de visie tot dat niveau zal voorgelegd worden aan deze
overleggroep. Het is de gemeenteraad die het uiteindelijke bestem-
mingsplan vaststelt. Omdat de bestemmingsplannen de normale
procedure zullen doorlopen, zullen de adviezen van deze overleggroep
niet altijd bindend kunnen zijn. Een overeenstemming in de overleg-
groep zal hoe dan ook altijd de basis zijn voor een verdere uitwerking.

Beelden bewonersavonden

81

Bewonerscommunicatie

De ontwikkeling van Schuytgraaf gaat niet uit van bewonerspartici-
patie maar bewonersinformatie. Er wordt door GEM Schuytgraaf en
de gemeente over de plannen geïnformeerd en gelegenheid geboden
tot reactie. Ondanks dat er niet uitgegaan wordt van bewonersparti-
cipatie wordt toch per situatie bekeken welke reacties meegenomen
kunnen worden in de planontwikkeling. Bij vast te stellen plannen
(o.a. bestemmingsplan of deze gebiedsvisie) is er overigens wel de
gelegenheid tot inspraak.
De GEM is verantwoordelijk voor de communicatie met de bewoners
in de planontwikkelingsfase van de openbare ruimte en de fase van
tijdelijk beheer van die openbare ruimte. De communicatie bestaat
uit 3 niveaus:
-	 behandeling van klachten tijdens het ontwikkelen en realiseren

van velden (Schuytgraaf is een wijk die overgaat van een wijk
‘in ontwikkeling’ naar een wijk ‘in beheer’ en een wijk waar
mensen wonen. Om die reden is er een wijkmanager aange-
steld). Voor deze behandeling kunnen bewoners terecht bij de
GEM Schuytgraaf.

-	 informatieverstrekking over Schuytgraaf en (de planning van)
de te verrichten werkzaamheden in velden en planstructuren

-	 actieve communicatie met bewoners bij onderdelen van de
planvorming en realisatie van de wijk Schuytgraaf.

Voor de gebiedsvisie zijn de eerste 2 niet van groot belang, maar
gaat het om actieve communicatie met bewoners bij de onderdelen
die nog uitgewerkt moeten worden. De wijze van betrokkenheid
kan bestaan uit:
-	 informeren: de communicatie bestaat uit het informeren van

betrokkenen over dit besluit
-	 raadplegen: betrokkenen kunnen hun mening geven (inspraak)

voordat er een besluit genomen worden
-	 meedenken: er is ruimte voor discussie en inbreng. Betrok-

kenen hebben een adviesrol al in een vroeg stadium van de
planvorming

-	 meebeslissen: naast de adviesrol krijgen de betrokkenen (bin-
nen bepaalde randvoorwaarden) de bevoegdheid om zelf
beslissingen te nemen over inhoudelijke invulling

(uit: ‘De stad aan zet: spelregels voor een interactieve aanpak’)

Per onderwerp zal de rol van de bewoners bepaald moeten worden.
Deze kan verschillend zijn. Geregeld worden (betrokken) bewoners
geïnformeerd door de GEM met het verzoek om opmerkingen te
maken dan wel aanbevelingen te doen waar in de verdere plan-
uitwerking rekening mee kan worden gehouden. De GEM vraagt
bijvoorbeeld het Wijkplatform advies over de operationele uitwerking
van plannen. Soms worden bewoners ook betrokken bij het maken
van keuzes. Zij krijgen dan (tenminste) 2 alternatieven voorgelegd.
Om ervoor te zorgen dat de ideeën en initiatieven van de bewoners
zelf (medio 2009 heeft Schuytgraaf inmiddels ca 5000 inwoners) een
platform krijgen, worden bijeenkomsten gehouden. Iedere maand
wordt in het informatiecentrum Schuytgraaf een bewonersavond
gehouden waar actuele onderwerpen aan bod komen. Bij vast te
stellen plannen (o.a. bestemmingsplan of deze gebiedsvisie) is er de
gelegenheid tot inspraak.

In het bijzonder wordt deze visie uitgewerkt in bestemmingsplannen
die de normale procedure zullen doorlopen. De bestemmingsplannen
zijn derhalve de planologische uitwerkingen van de visie. In het kader
van de bestemmingsplanprocedure wordt enkele malen de gelegen-
heid geboden om in te spreken.

82

Tuindorp Centrum

Park Lingezegen

Park

Dorp
Landschaprand

Park Lingezegen

Agrarische zone

Visiekaart

83

VISIEKAART

LIJNEN & VLAKKEN

FUNCTIES

SPECIALS

84

Tu
in

d
o

rp
C

en
tr

u
m

Pa
rk

 L
in

g
ez

eg
en

Pa
rk

D
o

rp
La

n
d

sc
h

ap
ra

n
d

Pa
rk

 L
in

g
ez

eg
en

A
g

ra
ri

sc
h

e
zo

n
e

85

Tu
in

d
o

rp
C

en
tr

u
m

Pa
rk

 L
in

g
ez

eg
en

Pa
rk

D
o

rp
La

n
d

sc
h

ap
ra

n
d

Pa
rk

 L
in

g
ez

eg
en

A
g

ra
ri

sc
h

e
zo

n
e

86

87

Masterplandocumenten

-	 Ontwikkelingsplan Schuytgraaf, KCAP, concept december
1997,

-	 Mobiliteitsplan Schuytgraaf, Stadsontwikkeling Arnhem, 18-5-
1999,

-	 Kunst in Schuytgraaf, GGN-gen generator, LaSalle Verweij
Werther, 2-9-1999,

-	 Structuurplan Arnhem 2010, Stadsontwikkeling Arnhem, con-
cept 14-12-1999, inspraakversie,

-	 Bestemmingsplan Schuytgraaf (8-2-2000) met Bijlagen (zonder
plankaart),

-	 Groenstructuurplan Schuytgraaf, dienst MOW, definitief, maart
2000,

-	 Uitgangspunten Woonvelden Schuytgraaf, KCP, 22 augustus
2001,

-	 Idem. Bijlage: Programma velden,
-	 Op weg naar duurzame ruimtelijke kwaliteit Schuytgraaf,

BOOM Duijvestein, juli 2001,
-	 voorontwerp Planstructuur Schuytgraaf definitieve versie West

8, oktober 2001,
-	 Visie Centrumgebied Schuytgraaf, GEM Schuytgraaf, z.j.,
-	 Kwaliteit Openbare Ruimte Straatlicht in beeld, illustratie licht-

lijn, z.j.,
-	 Plan van de waterhuishouding Schuytgraaf, Gemeente Arnhem,

dienst Stadsbeheer, 25 september 2008

bronnenlijst

Overige documenten

-	 Gespiegeld in de Rijn, Achtduizend jaar Schuytgraaf, Anna
Bouyeure, z.j. (2005),

-	 concept (6-10-2008) van een deel van de toelichting bij het
bestemmingsplan Schuytgraaf 2008.

-	 Verbeeld Verleden, het hart van Schuytgraaf, GEM Schuytgraaf,
maart 2005

-	 #456 bruggen Schuytgraaf, Zwarts & Jansma Architecten en
Bartels ingenieursbureau, definitief ontwerp, 29—9-2008,

-	 Ontwikkeling van de tussentijd voor Schuytgraaf velden 6&13,
TtOM, schetsontwerp, 15-9-2008,

-	 Schuytgraaf veld 17B, CHORA Architecture and Urbanism,
december 2008

-	 Schetsontwerp Horeca veld 17B, CHORA Architecture and
Urbanism

-	 Beeldkwaliteitplan Schuytgraaf veld 4, BFAS, 27-11-2008,
-	 BKP Schuytgraaf Veld 15, KCAP, Centrum Zuid 7-12-2006
-	 Dorpen Analyse, Powerpointpresentatie oktober 2008, Kuiper-

Compagnons,
-	 Hulpwarmtecentrale, Schutter-ETH Architecten, definitief ont-

werp
-	 Ambities Schuytgraaf, powerpointpresentatie door bewoners
-	 Ontheffing Flora- en Faunawet (FF/75C/2007/0402B) d.d

14-08-2008, B.Kluivingh - Deetman namens de minister van
Landbouw, Natuur en Voedselkwaliteit

-	 Compensatieplan Amfibieën in de wijk Schuytgraaf te Arnhem,
Bureau Waardeburg BV, 8-02-2002

-	 Brief ter verantwoording compensatie bos ’t Vlot, K.Salomoms
(GEM Schuytgraaf), 5-03-2007

-	 Groenplan Arnhem 2004 – 2007/2015, dienst Stadsbeheer en
dienst Stadsontwikkeling gemeente Arnhem, oktober 2004

-	 Verslag Workshop afkoppelen hemelwater, 1 en 2 juli 2004

a t e l i e r
DUTCH A r c h i t e c t u u r

S t e d e n b o u w
L a n d s c h a p

Randstad 20-17 | 1314 BB Almere

Postbus 1181 | 1300 BD Almere

T 036 - 533 34 24 | F 036 - 534 42 51

info@atelierdutch.nl | www.atelierdutch.nl

2 december 2009
S-ARN-2007036
Rob van der Velden
Gerard Slokkers
Gijs Evers
Mark Huisman

