

STRATEGISK

CAMPUS PLAN

DTU Lyngby Campus

STRATEGISK

CAMPUS PLAN

DTU Lyngby Campus

Teknologi for mennesker er nøglen til Danmarks og verdens fremtid. DTU's mission er at udvikle og nyttiggøre naturvidenskab og teknisk videnskab til gavn for samfundet. DTU er et teknisk eliteuniversitet med international rækkevidde og standard, hvor mere end 11.000 studerende og 6.000 medarbejdere fra hele verden hver dag bidrager til forskning, uddannelse, innovation og forskningsbaseret rådgivning.

Fremtidens DTU Lyngby Campus

DTU har, siden universitetet blev selvejende i 2001, været i uafbrudt vækst. Flere og flere ønsker at studere og forske på DTU, og samfundet efterspørger i stigende grad ingeniører til at løse fremtidens udfordringer.

DTU er et internationalt teknisk eliteuniversitet. Den position skal styrkes for fortsat at kunne uddanne de dygtigste ingeniører og skabe de bedste forskningsresultater og løsninger til gavn for samfundet. Det forudsætter, at DTU kan tilbyde attraktive forsknings- og studiemiljøer med faciliteter i særklasse. Og det forudsætter, at DTU kan tilbyde et attraktivt internationalt campusmiljø med bygninger og landskab af høj kvalitet, gode og bæredygtige mobilitets- og forsyningsløsninger samt et tæt forhold til det omkringliggende samfund. DTU er i konkurrence med hele verden om at tiltrække de bedste danske og internationale studerende og forskere. I den sammenhæng er de fysiske campusser et afgørende konkurrenceparameter.

Denne strategiske campusplan er resultatet af et ønske om at udvikle fremtidens universitetscampus for DTU som internationalt teknisk eliteuniversitet. Den sætter fokus på udviklingen af de fysiske rammer på DTU's største campus i Lyngby med afsæt i to nye afgørende faktorer: etablering af Hovedstadens Letbane gennem campus og opkøb af grunde nord for DTU's oprindelige campus langs Helsingørsmotorvejen.

Den strategiske campusplan for DTU Lyngby Campus sætter retningen for, hvordan DTU ønsker at udvikle de fysiske rammer, så DTU også i fremtiden bliver et attraktivt valg for studerende, forskere og ansatte fra hele verden. Et universitet med en campus, man ønsker at opholde sig på for at studere, bo, forske, mødes, udveksle synspunkter og interagere med andre mennesker og med omverdenen omkring universitetet. Et sted, hvor danske og internationale forsknings- og udviklingsvirksomheder inden for teknologi ser en værdi i at etablere sig tæt op af DTU i Lyngby-Taarbæk Kommune, der har unikke, historiske by- og landskabsmæssige kvaliteter. Og i en københavnsk region som har en klar vision om at blive en af Europas førende videns- og universitetsregioner med de bedste vilkår for uddannelse, forskning, erhverv og entreprenørskab.

DTU Lyngby Campus skal aktivt bidrage til sine nære omgivelser og invitere omverdenen, erhverv og naboer til at være del af den udvikling og de løsninger, som skabes her. Udviklingen af campus skal opleves som en værdi for alle, der har deres gang i Lyngby-Taarbæk. Samtidigt skal DTU også agere i en international sammenhæng, og her skal campus være medvirkende til at tiltrække globale virksomheder som kan virke til gavn for universitet og dermed samfundet nationalt og lokalt.

Anders Bjarklev
Rektor

Indhold

Indledning	9
Vision	10
Visionspunkter og mål	12

01 Strategiske temaer

 Værdiskabelse	16

 Excellent universitetsmiljø	18

 Identitet	20

 Campusmiljø	22

02 Fysiske temaer

 Mobilitet	30

 Landskab	48

 Arkitektur	68

 Forsyning	88
Invitation til dialog	100

Indledning

Hvad er en strategisk campusplan?

Denne strategiske campusplan er et overordnet styringsværktøj for den fysiske planlægning af DTU Lyngby Campus. Planen sætter en ambitiøs retning for, hvordan DTU vil udvikle campus de kommende mange år.

Den strategiske campusplan skal sikre, at DTU kan udvikle sine fysiske rammer i Lyngby-Taarbæk på en både robust og fleksibel måde til en fremtid med mange ubekendte. Den skal rumme forskellige vækstscenarier og undervejs kunne tilpasse sig de skiftende behov, der vil opstå på universitetet. Endelig skal campusplanen sikre, at investeringer i DTU Lyngby Campus bliver af størst mulig kvalitet.

Hvorfor en strategisk campusplan?

Flere og flere ønsker at studere og forskere på DTU. I 2018 har universitetet mere end 11.000 studerende og knap 6.000 ansatte. Hvert år byder DTU velkommen til næsten 400 flere studerende og forskere end året før, og det forventes, at væksten vil fortsætte. Det betyder, at DTU i 2050 skal have plads til næsten dobbelt så mange mennesker på DTU's campusser.

DTU Lyngby Campus er arealmæssigt vokset i størrelse med opkøb af grunde mod nord og mod øst, og DTU ønsker at integrere og udvikle disse arealer som et led i universitetets fremtidige vækst.

I 2025 kommer Hovedstadens Letbane til DTU Lyngby Campus og giver dermed mulighed for stationsnær udvikling af campus. Letbanen vil forbinde campus til det centrale Lyngbys banenet og videre mod syd til Ishøj og vil således forbedre forbindelsen til omverdenen væsentligt.

Under overskriften Transforming DTU har DTU siden 2010 gennemgået en omfattende transformation, hvor der er blevet bygget og renoveret for 500-800 mio. kr. årligt. Der kommer stadig nye projekter til, der kræver overblik og langsigtet planlægning, så hvert projekt bliver et kvalitetsmæssigt tilskud til den samlede campus.

Disse faktorer har tilsammen udløst behovet for en helhedsorienteret og langsigtet planlægning af DTU Lyngby Campus i form af en strategisk campusplan.

Hvordan er Strategisk campusplan opbygget?

Strategisk campusplan for DTU Lyngby Campus tager afsæt i DTU's strategi og i en overordnet vision for DTU's campusser, som sigter mod at fastholde og udbygge campus med en høj kvalitet.

Campusplanen foldes ud i fire strategiske og fire fysiske temaer. De strategiske temaer sætter retningen for udvikling af fremtidens universitetscampus som et internationalt teknisk eliteuniversitet. Efterfølgende udfoldes og konkretiseres de strategiske temaer i de fysiske temaer. De strategiske temaer tager udgangspunkt i DTU's værdiskabelse, identitet og campusmiljø samt i kerneaktiviteterne: forskning, uddannelse, innovation og forskningsbaseret rådgivning. De fysiske temaer indledes med mobilitet, der er strukturen, som de øvrige tre temaer landskab, arkitektur og forsyning skal tage udgangspunkt i.

Til de fire strategiske og fire fysiske temaer knytter der sig visioner og mål, som understøttes af overordnede retningslinjer.

Hvem skal bruge Strategisk campusplan?

Strategisk campusplan skal primært bruges af DTU, myndigheder og rådgivere til at sikre en gennemtænkt og bæredygtig udvikling af campus i Lyngby. Desuden kan campusplanen anvendes som et dialogværktøj i forbindelse med kommende investorer, der gerne vil være med til at udvikle campus. Herudover er det ønsket, at campusplanen kan være en invitation til omverdenen om at være en del af universitetets udvikling. Endelig er det også et opslagsværk, der skal bruges i konkrete anlægs- og byggeprojekter til at træffe kloge, langsigtede og gode beslutninger.

Vision

DTU's campusser bidrager til DTU's værdiskabelse ved at være bæredygtige, integrerende og på eliteniveau.

En **bæredygtig** campus er ressourcebevidst, sund og god for mennesker og miljø. Den sikrer langsigtet handlefrihed for DTU med verdensmålene for bæredygtighed for øje.

En **integrerende** campus forbinder fagligheder, mennesker, universitet og det omkringliggende samfund – internationalt, nationalt og lokalt.

En campus på **eliteniveau** tiltrækker og inspirerer de dygtigste og skaber de bedste resultater for samfundet ved at udbygge unikke forsknings- og læringsfaciliteter.

Visionpunkter og mål

Strategisk campusplan for Lyngby Campus tager afsæt i DTU's strategi. Planen beskrives i fire strategiske og fire fysiske temaer, hvor hvert tema er styret af et visionpunkt og dertilhørende mål.

01 Strategiske temaer

Værdiskabelse

Campusudvikling, der skaber værdi for samfundet

I samarbejde med erhvervsliv, civilsamfund og myndigheder skal campus udvikles, så der skabes plads til flere aktiviteter.

Excellent universitetsmiljø

Excellent forsknings-, uddannelses-, rådgivnings- og innovationsmiljø

Campus skal tilbyde excellente faciliteter for forskning, uddannelse, innovation og forskningsbaseret rådgivning, der understøtter både høj specialisering og tværdisciplinær udvikling.

Identitet

DTU's identitet gennemsyrrer alt

Alle, der færdes på campus, skal opleve at være på et teknisk og internationalt eliteuniversitet med en stærk identitet.

Campusmiljø

Liv i og mellem bygningerne

Campus skal have et attraktivt og inviterende campusmiljø, hvor variation i funktioner og aktiviteter skaber et synligt og alsidigt liv.

Mål

- Plads til flere universitetsfunktioner, erhverv samt studie- og gæsteboliger på campus ved at udvide og fortætte campus
- Integrere nye campusområder fysisk, socialt og organisatorisk i eksisterende campus, så de bidrager til DTU's værdiskabelse
- Fastholde ejerskab, uafhængighed og selvbestemmelse over campus
- Tiltrække flere tekniske forsknings- og udviklingsvirksomheder, der understøtter samarbejde og udvikling af DTU's kerneaktiviteter
- Flere gensidigt værdiskabende samarbejder med omverdenen i udviklingen af campus.
- Flere forskningsfaciliteter og mere forskningsudstyr i verdensklasse, der er med til at tiltrække de bedste studerende og forskere samt øge samarbejdet med forsknings- og udviklingsvirksomheder
- Styrke lærings- og studiemiljøer - både i og mellem bygninger
- Bedre muligheder for at forskere, studerende og medarbejdere mødes på tværs af fagretninger, forskningsgrupper og universiteter
- Flere forskere, studerende og virksomheder skal opleve, at det er værdifuldt for deres forskning, uddannelse og innovation at være fysisk til stede på campus.
- Alle bygge- og anlægsprojekter skal styrke oplevelsen af DTU som et internationalt eliteuniversitet
- Studerende, forskere og ansatte på DTU skal opleve, at de er en del af et stærkt universitetsmiljø, der er åbent og tilgængeligt
- DTU's egenart og særlige kvaliteter i arkitekturen, landskabet og uderummene skal styrkes
- DTU skal fortsat være en grøn og bæredygtig campus.
- Mere liv, flere aktiviteter og bedre mødesteder mellem bygningerne på campus
- Flere og bedre muligheder for at mødes, spise, købe ind, bevæge sig og få faglige oplevelser på campus
- Bedre mulighed for, at alle på DTU kan være medskabere af campus, så tilhørsforhold og nytænkning styrkes
- Mere visuel, fysisk og organisatorisk interaktion mellem mennesker og aktiviteter på campus
- Flere gæste- og studieboliger til DTU-studerende på og omkring campus
- Mere kunst på campus og flere samarbejder med kunstnere, der bidrager til kulturel dannelse og skaber stolthed over ingeniørkunsten på DTU.

02 Fysiske temaer

Mobilitet

Effektiv og bæredygtig mobilitet

Det skal være nemt at komme til DTU med miljøvenlige transportformer, og det skal være en god oplevelse at bevæge sig til fods og på cykel på campus.

Landskab

Landskabet som markant og sanselig ramme

Landskabet og det grønne skal fortsat være bærende for identiteten på campus. Uderum på campus skal være smukke, inviterende og skabe plads til faglige og sociale aktiviteter og bevægelse.

Arkitektur

Arkitektur i menneskelig skala og af høj kvalitet

Arkitektur på campus skal skabe gode rammer for forskning, uddannelse, innovation og forskningsbaseret rådgivning. Den skal være bæredygtig, robust og inspirerende.

Forsyning

Fleksibel, robust og fremtidssikret forsyningsinfrastruktur

Forsyningsinfrastrukturen skal understøtte og integrere robuste, fleksible, bæredygtige og nytænkende forsynings- og energisystemer samt en åben, eksperimentel undervisnings- og forskningsanvendelse.

Mål

- Flere skal ankomme til campus på cykel, til fods eller med letbane, tog og bus
- Mere tydelige ankomststeder for alle
- Flere skal bevæge sig på cykel og til fods på campus, og flere skal opleve det som trygt, attraktivt og inspirerende at bevæge sig til fods eller på cykel på campus
- Flere skal året rundt bruge uderummene på campus, både til ophold og til bevægelse
- Flere digitale, teknologiske løsninger, der understøtter en bæredygtig og aktiv mobilitet
- Mindre bilparkering på terræn, mere bilparkering i parkeringshuse og kældre samt bedre og sikker cykelparkering inde og ude
- Mindre biltrafik på campus.
- Alle nye bygge- og anlægsprojekter på campus skal tage udgangspunkt i de eksisterende store landskabstræk og i de udpegede landskabstypologier
- Campus skal opleves som landskabelig og smuk. Den grønne identitet skal fastholdes trods øget bebyggelsesprocent
- Campus skal opleves som sammenhængende ved hjælp af gennemgående brug af beplantning og materialer
- Flere uderum skal opleves som behagelige at bevæge sig gennem og opholde sig i hele året og i al slags vejr
- Flere forskellige typer af uderum med varierende identiteter skal tilbyde mulighed for forskelligartede oplevelser
- Flere landskabs- og uderum skal fungere som læringsrum og mødesteder, der understøtter fællesskab, sansning og refleksion
- Flere landskabs- og uderum skal give muligheder for ro og fordybelse
- Flere klimatilpasningstiltag skal understøtte livet på campus og bidrage til udviklingen af fremtidens klimaløsninger
- Biodiversiteten skal øges til gavn for både natur og mennesker.
- Alt nyt byggeri på campus skal underordne sig landskab, uderum og forbindelser samt forholde sig til forsyningsinfrastruktur
- Campus skal fortættes og nye bygninger placeres på en måde, der skaber koncentration af liv i og mellem bygningerne
- Bedre visuel og fysisk interaktion mellem ude og inde i nye bygninger samt mere plads til liv i stueetagerne
- Flere skal opleve, at arkitekturen understøtter socialt samvær på campus og bidrager til at skabe optimale lærings- og forskningsmiljøer
- Klare retningslinjer, der sikrer forsat høj kvalitet og bæredygtighed i arkitektur, materialer og i helhedsoplevelsen
- Nybyggeri og renoveringer skal bygge videre på DTU's arkitektoniske arv, både i relation til rumlighed, facadeudtryk og materialer.
- Tunnelsystemet skal udbygges for at sikre fremtidig fleksibilitet og robusthed ved fremføring, tilslutning og kapacitetsudvidelse af forsyninger af varme, el, vand, netværk, køling mv.
- Forsyningsinfrastrukturen skal etableres, så der på tværs af bygninger og kvadranter kan skabes intelligente driftssynergier, som sikrer høj forsyningsikkerhed og bæredygtige løsninger
- Ved nybyggeri, renovering og øvrige anlægsprojekter skal der tilvælges tekniske løsninger, der bidrager til bæredygtighed, og som forbedrer forsynings- og afvandingsforhold
- Varelevering og affaldshåndtering skal optimeres i forhold til pladsanvendelse, flow og ressourcegenanvendelse
- Der skal differentieres mellem et DTU-ejet net på det akademiske campus og et offentligt net i periferien af campus
- Forsyningsinfrastrukturen på akademisk campus skal også i fremtiden ejes og drives af DTU.

01

Strategiske temaer

De strategiske temaer beskriver de strategiske retningslinjer for udviklingen af den fysiske campus. De strategiske temaer sætter den retning, som efterfølgende konkretiseres under de fysiske temaer.

Værdiskabelse

Fremtidens campus er en integreret del af det omkringliggende samfund. Afsnittet beskriver vision og mål for, hvordan flere værdiskabende funktioner og samarbejder kan understøtte universitetet.

Excellent universitetsmiljø

Campus skal understøtte DTU's kerneopgaver: excellent forskning, uddannelse, innovation og forskningsbaseret rådgivning til gavn for samfundet. Afsnittet udfolder vision og mål for, hvordan de fysiske rammer skal understøtte universitetsmiljøet.

Identitet

DTU's identitet skal gennemsyre alt. Afsnittet beskriver DTU's identitet og egenart samt særlige kvaliteter i arkitektur, landskab og uderum.

Campusmiljø

Fremtidens universitet er kendetegnet ved et attraktivt og inviterende campusmiljø. Afsnittet udfolder vision og mål for campusmiljøet og beskriver DTU's retningslinjer for samme.

Værdiskabelse

Vision

Campusudvikling der skaber værdi for samfundet

I samarbejde med erhvervsliv, civilsamfund og myndigheder skal campus udvikles, så der bliver plads til fortsat at øge omfanget af aktiviteter.

Det danske samfund har brug for mere innovation og flere ingeniører

DTU bidrager til samfundets vækst og velfærd med den forskning, uddannelse, innovation og forskningsbaserede rådgivning, der foregår på universitetet. Den værdi skal DTU fortsat bidrage med. I fremtiden vil der være en øget efterspørgsel på ingeniører. Et realistisk scenarie er en årlig tilvækst af studerende på 2%. En fremskrivning heraf alene resulterer i, at DTU i 2050 skal have plads til næsten dobbelt så mange mennesker og aktiviteter som i dag. Det vil kræve flere kvadratmeter.

Udbygningen og udviklingen af campus skal understøtte tættere interaktion mellem universitet og omverdenen og samtidig have fokus på faciliteter og campusmiljø af høj kvalitet. Dermed får værdiskabelsen de bedst mulige rammer. Et attraktivt, inviterende og levende campus er et afgørende konkurrenceparameter, når det gælder om at samle de bedste hoveder til lære, samarbejde og udvikle.

■ Akademisk campus
▨ Udviklingsområde erhverv og boliger

Campus fortættes, udvides og integreres

Flere studerende, flere forskere og flere funktioner kræver mere plads. Derfor fortætter DTU Lyngby Campus og udvider campus mod nord og øst. De nye områder skal fremover integreres fysisk og socialt med de øvrige arealer, så campus opleves som en helhed.

Ejerskab, uafhængighed og selvbestemmelse over campus fastholdes

Et overordnet princip for DTU er at fastholde universitetets langsigtede handlemuligheder. Derfor sælger DTU ikke sin jord. Virksomheder, nye studieboliger og servicefunktioner kan opføres på arealer, der udlejes med langsigtede, men tidsbegrænsede lejeaftaler. Når jord udlejes til tredjemand, skal der altid laves en grundig afvejning mellem behovet for en ny funktion og den mulige indskrænkning af fremtidigt handlerum.

Flere værdiskabende samarbejder med omverdenen

Interaktion mellem universitetet, private virksomheder og offentlige myndigheder genererer ny viden, fremmer innovationskraften og bidrager til vækst og udvikling. Campusplanlægningen skal derfor understøtte flere og tættere samarbejder med erhvervsliv, civilsamfund og myndigheder for at sikre DTU's fremtidige vækst og bidrag til samfundets værdiskabelse.

Forsknings- og udviklingsvirksomheder på campus skal bidrage til integration, udvikling og samarbejde

Teniske forsknings- og udviklingsvirksomheder, der får mulighed for at placere sig på campus, skal nøje udvælg- es, så de kan indgå i et positivt samarbejde med universitetet og skabe faglig synergi og øget værdiskabelse. Virksomhederne skal bidrage til DTU's forskning, uddannelse og innovation, samt til den fælles forskningsinfrastruktur. DTU ønsker et levende økosystem af virksomheder i forskellige levestadier, størrelser og med en variation i arbejdsområder. Tekniske forsknings- og udviklingsvirksomheder skal som udgangspunkt placeres mod nord og øst på campus.

Plads til flere funktioner

DTU Lyngby Campus består allerede i dag af en variation af funktioner, men i fremtiden skal der være plads til endnu flere funktioner og til en større variation. Et øget fokus på udbud, variation og kvalitet af funktioner på campus skal være med til at gøre campus attraktiv og unik i den globale konkurrence om fremtidens studerende, forskere og vidensmedarbejdere. Det kræver det rette miks af akademiske funktioner, studieboliger og overnatningsmuligheder for gæster, plads til erhvervsorienterede funktioner, detailhandel, service, sport og kultur samt infrastruktur.

Et excellent universitetsmiljø

Vision

Et excellent universitetsmiljø

Campus skal tilbyde excellenter faciliteter for forskning, uddannelse, innovation og forskningsbaseret rådgivning, der understøtter både høj specialisering og tværdisciplinær udvikling.

Forsknings-, uddannelses-, rådgivnings- og innovationsmiljø

Et excellent universitetsmiljø står på tre ben: Her er forskningsfaciliteter og forskningsudstyr i verdensklasse, et studiemiljø, der tiltrækker de bedste, samt optimale rammer for innovation og samarbejde med virksomheder og myndigheder. DTU er blandt de mest innovative universiteter i verden og nummer et i de nordiske lande. Fagligt såvel som tværfagligt er DTU på forkant på de tekniske og naturvidenskabelige områder med nye initiativer inden for en række internationalt krævende ingeniørdiscipliner. At fastholde og udvikle DTU's position som eliteuniversitet i verdensklasse kræver investeringer i og plads til flere forskningsfaciliteter, mere forskningsudstyr og flere kloge hoveder.

Flere forskningsfaciliteter og mere forskningsudstyr i verdensklasse

Forskningsfaciliteter er et særligt vigtigt konkurrenceparameter inden for det teknisk-naturvidenskabelige område. For DTU er det helt afgørende at udbygge sine eksperimentelle faciliteter systematisk og dermed skabe rammer for forskning på højeste niveau og mulighed for at tiltrække de bedste talenter. Adgang til state-of-the-art forskningsinfrastruktur på DTU er ligeledes med til at sikre, at universitetet er en attraktiv samarbejdspartner for internationale og danske virksomheder samt universiteter, organisationer og myndigheder. Derudover udgør adgangen til avanceret teknisk udstyr en mulighed for de studerende, som ikke matches noget andet sted i Danmark.

1. DTU Skylab. Innovation blandt studerende og nyskabelse af tværfaglige institutsamarbejder.
2. Forskningsfaciliteter i verdensklasse. Bygning 354.
3. Studiemiljø og mødested. Der er en stor værdi i uformelle mødesteder, når universitetets innovationskraft skal udvikles. Bygning 324.
4. Bygning 202 samler flere institutter til nyt centrum for forskning og uddannelse inden for life science.
5. og 6. Excellence forskningsfaciliteter på DTU.

Flere skal opleve, at det er værdifuldt at være fysisk til stede på campus

DTU tror på, at den fysiske tilstedeværelse på campus er afgørende for universitetets fremtid. Derfor kan det at have det allernyeste udstyr ikke stå alene. At være tæt på kollegaer og medstuderende, at mødes i studie- og forskningsmiljøer og at have kort afstand til universitetsrelateret erhverv, og dermed muligheder for nye samarbejder, er afgørende for, at DTU kan udvikle et excellent og innovativt universitetsmiljø. Derfor er et attraktivt universitetsmiljø med en blanding af universitetsfunktioner, innovative virksomheder og gode mødesteder ikke blot afgørende for universitetet, men også for erhvervslivet og innovationskraften i samfundet.

Styrket lærings- og studiemiljø - både i og mellem bygninger

Studie- og læringsmiljøet skal være af høj kvalitet for at bidrage til de studerendes læring og styrke deres innovationskraft. De fysiske rammer på campus - både i og mellem bygningerne - skal udvikles og vedligeholdes, så det baserer sig på den nyeste viden om universitetsmiljøer og samtidig tilgodeser krav til belysning, indeklima, ergonomi, akustik, strøm mv. Udviklingen af studie- og læringsmiljøet skal desuden styrke de sociale fællesskaber, der er fundamentet for de studerendes trivsel. Campus skal opleves som et trygt og attraktivt sted at færdes for alle, hele døgnet.

Mere synlig forskning

DTU er kendt for sin åbenhed. Blot ved at færdes på campus skal det i fremtiden være endnu lettere for både studerende, forskere og gæster at få indtryk af den nytænkende og samfundsnyttige forskning, der foregår på DTU. Første skridt er større synlighed af det liv og den innovation, der foregår i blandt andet laboratorier på DTU.

Bedre muligheder for, at forskere, studerende og medarbejdere mødes på tværs

Det er i mødet mellem forskellige discipliner og fagligheder, at muligheden for nytænkning og innovation opstår. Campus skal give bedre mulighed for disse møder. Funktionsprogrammer for institutter skal samles, så institutter blandes, og funktioner i højere grad deles på tværs.

Flere og bedre faciliteter, der understøtter udvikling af fremtidens løsninger

DTU's arealer skal udnyttes bedre. Flere faciliteter skal være delevenlige og fleksible i forhold til forskellige typer af brugere og aktiviteter. Undervisningslokaler skal kunne udnyttes til andre aktiviteter, når de ikke benyttes til undervisning. Forskningsfaciliteter skal deles af flere og invitere til øget samarbejde. Når der investeres i nye bygninger, skal muligheder for dobbeltudnyttelse af lokaler belyses, og udnyttelsesgraden henover døgnet, ugen og året skal optimeres. Flere lokaler skal kunne benyttes af samarbejdspartnere, når de ikke bruges af universitetets studerende og ansatte.

Identitet

Vision

DTU's identitet gennemsyrrer alt

Alle, der færdes på campus, skal opleve at være på et teknisk eliteuniversitet med en stærk identitet.

Et stærkt og åbent universitetsmiljø

DTU skaber værdi for samfundet. Ingeniører fra DTU udviser handlekraft og udvikler løsninger på fremtidens udfordringer. DTU er kendt for at være et åbent universitet, hvor alle har lige adgang og lige muligheder. Den faglige identitet er en helt særlig ressource, der kendetegner DTU-studerende og -forskere til verden. Den bygger på høj faglighed, mangfoldighed samt en oplevelse af, at her er alt muligt. Denne faglige identitet skal sammen med DTU's grundlæggende værdier - nytænkning, troværdighed og engagement - afspejles i campusudviklingen.

Alle bygge- og anlægsprojekter skal styrke oplevelsen af DTU som internationalt eliteuniversitet

Bygge- og anlægsprojekter skal planlægges med udgangspunkt i DTU's værdier og faglige identitet. Nytænkning er afhængig af nysgerrighed og åbenhed over for verden. Dette skal afspejles i den fysiske planlægning, hvor DTU skal række ud og invitere ind. De fysiske rammer skal skabe grobund for faglig og social udveksling og engagement. Troværdigheden skal afspejles i synliggørelsen af DTU's eksperimentelle tilgang til de tekniske videnskaber, så det tydeligt mærkes, at man er på et teknisk eliteuniversitet.

DTU's egenart og særlige kvaliteter i arkitektur, landskab og uderum skal styrkes

Der er indlejret en stærk identitet i den fysiske campus i Lyngby. En identitet, som er resultatet af den oprindelige masterplan skabt af arkitekterne Eva og Nils Koppel og landskabsarkitekterne Edith og Ole Nørgaard. En både stringent og fleksibel plan bygget på ideen om, at vi skal kunne udvikle og planlægge de fysiske rammer til en ukendt fremtid. Den oprindelige fysiske plan på DTU Lyngby Campus er en arkitektonisk og landskabelig arv, som DTU er stolt af, og som den strategiske campusplan bygger videre på. Udviklingen af de fysiske rammer skal tage afsæt i den fleksibilitet, som karakteriserer campus i dag.

DTU skal være en grøn og bæredygtig campus

Campus skal udvikles i en balancegang mellem DTU's egenart og en bæredygtig fornyelse og fortætning. Campus skal videreudvikles som en attraktiv campus, der understøtter DTU som et bæredygtigt, internationalt eliteuniversitet, der er integreret i det omkringliggende samfund. Den stringente plan med de fire kvadranter videreudvikles med fokus på den menneskelige skala og en ny bæredygtig mobilitet, der favoriserer gående og cykler på campus. Samtidig styrkes de kvaliteter i arkitektur, landskab og uderum, der giver DTU Lyngby Campus sit særpræg og særlige stemning. DTU Lyngby Campus skal fortsat være en grøn campus, og alle, der har deres gang her, skal opleve den karakteristiske skønhed ved esgeskoven, de grønne gavle, parkeringsalléen og gårdrummene. Den grønne og bæredygtige identitet er en kvalitet, som udbygningen og fortætningen af campus skal tage udgangspunkt i, når der skal skabes plads til mere forskning, undervisning og innovation.

1. Trappe. Bygning 101.
2. Betonlab.
3. Test af droner i midlertidig testfacilitet.
4. Den humanoide Pepper-robot er flyttet ind på DTU.
5. Ingeniørkunst og den femte facade. Bygning 101.
6. Nye lag til historien. Matematiktorvet.
7. Hierarki, det vandrette og velordnede. Parkeringsalléen.
8. Landskab i bygninger. Bygning 324.
9. Slettebed. Bygning 101.
10. Skjermure.
11. Organisk og stringent Koppel-arkitektur.
12. Samarbejde på tværs.

Campusmiljø

Vision

Liv i og mellem bygninger

Campus skal have et attraktivt og inviterende campusmiljø, hvor variation i funktioner og aktiviteter skaber et synligt og alsidigt liv.

Mere liv, flere aktiviteter og bedre mødesteder i og mellem bygningerne på campus

Et attraktivt universitetsmiljø har et synligt og alsidigt liv i og mellem bygningerne, der understøtter mødet mellem mennesker og danner rammer for læring, innovation og værdiskabelse. Med udviklingen af campus ønsker DTU at skabe rammerne for et inviterende campusmiljø, der signalerer teknisk eliteuniversitet og giver flere lyst til at opholde sig længere tid på campus.

DTU's campus i Lyngby er en grøn universitets-campus. I udviklingen af campusmiljøet skal bymæssige kvaliteter inddrages for at skabe et attraktivt universitetsmiljø, der kan tiltrække både studerende, forskere, gæster og lokalsamfund. For at skabe liv i og mellem bygningerne, både i dagtimerne og uden for skemalagt undervisning og normal kontorarbejdstid, kræves det, at en variation af funktioner og aktiviteter er til stede. På hverdage og i weekenderne. Hele året.

Fremtidens campus består af en variation af funktioner

Forskning i campusplanlægning peger på, at variation i funktioner skaber de bedste campusser målt på liv, aktivitet, tryghed, tilfredshed og attraktivitet. Det er ikke nok at tilbyde akademiske funktioner. Fremtidens universitet har det rette miks af akademiske funktioner, studieboliger og overnatningsmuligheder, plads til erhvervsorienterede funktioner, detailhandel, service, sport og kultur samt infrastruktur.

En attraktiv campus er også et konkurrenceparameter i jagten på at tiltrække de bedste studerende, forskere og virksomhedssamarbejder. Studerende og forskere opfører sig i højere og højere grad som turister, der vælger destination, når de vælger universitet: De går efter unikke kvaliteter, attraktive offentlige rum og mødesteder, der giver stedsfølelse.

Pop-up-miljøer på Matematiktorvet.

Sådan udvikler DTU campusmiljøet

DTU inviterer indenfor

DTU Lyngby Campus skal rumme funktioner og aktiviteter for studerende, forskere og ansatte, men også for naboer i lokalområdet og besøgende fra resten af Danmark og verden. Det kræver målrettede investeringer i campusmiljøet og de tilhørende funktioner og aktiviteter.

Synergi med byliv og natur i Lyngby

Steder at spise, drikke og handle på campus skal være et supplement til funktioner og tilbud i resten af Lyngby. Campus skal ikke konkurrere med by- og handelslivet i Lyngby om at udvikle et klassisk byliv. Campus skal supplere Lyngbys levende bymidte, dens unikke historiske kvaliteter og skabe tættere forbindelse mellem by, universitet og Dyrehaven, der er udpeget som UNESCOs verdensarv.

Forskellige funktioner kombineres

For at skabe et levende og alsidigt campusmiljø skal campus rumme en blanding af universitetsfunktioner, studieboliger, erhvervsfunktioner, butikker, cafeer samt steder at mødes, holde pause og bevæge sig. De forskellige funktioner skal placeres, så de bidrager mest muligt til livet på campus.

Sammenhængende og trygt campusmiljø

Campusmiljøet næres af mennesker, der bevæger sig rundt mellem deres gøremål, og det liv, de skaber. Derfor knyttes campusmiljøet særligt til de primære bevægelsesstrøg og torvene. Dette netværk af rumligheder skal fremstå letafslæsligt, tilgængeligt og binde campusmiljøets forskellige attraktioner sammen.

Derudover skal campusmiljøets rumlige netværk være trygt og sikkert at færdes og opholde sig i. Trafik- og terrorsikring vil ske ved hjælp af hastighedsnedsættende foranstaltninger, såsom beplantning og møblering.

Koncentration af liv og koncentration af ro

DTU Lyngby Campus er et stort område. Derfor skal livet koncentreres på udvalgte steder, så oplevelsen af et levende campusmiljø sikres. Campus skal dels rumme områder dedikeret til liv i form af både faglige og sociale aktiviteter, og dels tilbyde områder, der inviterer til ro, pause og rekreation. Begge typer af områder er vigtige for skabelsen af et godt campusmiljø, og begge dele skal understøttes.

Torve med identitet

Torve skal udvikles baseret på eksisterende kvaliteter og funktioner. Torve skal tilføres en klar identitet og muligheder for aktiviteter, der understøtter et godt campusmiljø. For hvert torv skal der tænkes i brug hele året, hele ugen samt en større del af døgnet. Herudover skal der arbejdes med, hvilken oplevelse forskellige målgrupper får på torvet.

Interaktion mellem mennesker og aktiviteter

Bygninger, der ligger ud mod torve, forpladser og forbindelser, skal have åbne stueetager, der synliggør aktiviteter og liv. De aktiviteter, der placeres i stueetagerne, skal være udadvendte og invitere til interaktion mellem mennesker. Der skal tænkes i både visuel, fysisk og organisatorisk interaktion.

Flere og bedre muligheder for at mødes, spise og købe ind på campus

Spisesteder på campus skal:

- tilbyde forskellige koncepter, herunder både DTU- og markedsdrevne kantiner, cafeer og restauranter
- understøtte campusmiljøet ved at være attraktive for alle, også for besøgende og naboer
- tilbyde velsmagende og sund mad til konkurrencedygtige priser
- være nemme at finde for alle
- skal placeres i forbindelse med auditorier, torve og centrale forbindelser, hvor der naturligt vil være mange mennesker
- have åbningstider, der gør det muligt at spise og drikke kaffe på campus, hele ugen og om aftenen
- understøtte uformelle møder og pauser samt gøre det nemt og attraktivt at spise sammen
- understøtte udeliv på campus ved, så vidt muligt, at tilbyde udendørs siddepladser

- indrettes med facader, der skaber maksimal åbenhed og synlighed mellem ude og inde
- være en kombination af traditionel kontraktbaseret kantinedrift og spisesteder på markedsvilkår med plads- og arealleje både inde og ude og til studenterorganisationer eller private

Detailhandel, service og butikker på campus skal:

- understøtte studerendes og ansattes behov for indkøb og service i tilknytning til uddannelse og arbejde
- bidrage til at tiltrække og fastholde de studerende og ansatte længere tid på campus
- understøtte liv på campus i samspil med Lyngby
- primært placeres i forbindelse med torve og centrale forbindelser

- understøtte funktionsblanding
- drives på markedsvilkår af enten studenterforeninger eller private efter *best ownership*-principper
- tilbydes trapeleje, hvis der er tale om mindre butikker eller midlertidige afprøvninger af butiksbehov under hensyn til saglig forvaltning af universitetets økonomi og lovgrundlag
- afspejle placeringen på et teknisk eliteuniversitet i funktion, kvalitet og udformning

1. Street Food skaber liv på campus i Lyngby.
2. Nye butikker og service på campus. San Francisco, USA.

Flere gæste- og studieboliger på og omkring campus

Placeringen og kvaliteten af studie- og gæsteboliger på campus skal:

- understøtte campusmiljøet. Boligerne skal placeres og designes, så aktiviteter i bygninger og uderum er med til at skabe mest muligt liv på campus
- gøre det muligt for de studerende at skabe liv og aktiviteter på kollegierne og på campus
- være gode sociale mødesteder, der bidrager til oplevelsen af et internationalt orienteret universitet med kulturel mangfoldighed og kosmopolitisk campusliv
- gerne have fællesfaciliteter såsom fælleskøkkener, fælles gårdhaver mv., der understøtter sociale fællesskaber på det enkelte sted og på campus

- gerne inspireres af nye boligformer og -koncepter for studerende og gæsteforskere
- have klart definerede zoner, der skaber tydelige linjer mellem det offentlige, det semi-offentlige og det private
- så vidt muligt understøtte dobbeltudnyttelse af fællesfunktioner, såsom cafeer, storkøkkener, uderum samt sports- og bevægelsesfaciliteter

1. Fælleskøkken som socialt mødested. Hempel Kollegiet, DTU Lyngby Campus.
2. Opholdsrum ude og inde og klart markerede kantzoner.
3. Studieboliger af høj arkitektonisk kvalitet. Tietgen Kollegiet i Ørestad.

Flere og bedre muligheder for fysisk udfoldelse på campus

Faciliteter til sport og bevægelse på campus skal:

- gøre det let at være fysisk aktiv
- være attraktive og indbydende for alle typer af brugere, uanset alder og køn
- både studerende, ansatte og naboer til DTU
- understøtte organiseret såvel som uorganiseret foreningssport samt mere uformel bevægelse såsom streetfodbold, streetbasket, løb, rulleskøjteløb, skøjteløb, skate, slackline mv.

- programmeres, så de kan bruges på flere måder og til forskellige typer af aktiviteter
- afspejle reelle behov blandt brugerne. Faciliteterne skal derfor udvikles og planlægges i tæt samarbejde med DTU's sportsklubber samt brugere af både organiseret og uorganiseret sport
- invitere nye brugere ind på campus
- gerne udvikles i samarbejde med kommune og virksomheder, der kan bidrage til etablering af nye, anderledes eller bedre sportsfaciliteter

1. Løbesti på DTU Lyngby Campus.
2. Caulfield Campus Green, Monash University, Australien.

Mere kunst og kultur på campus

Kunst og kultur på campus skal:

- bidrage til kulturel dannelse og refleksion for alle, også for besøgende og naboer
- tage afsæt i DTU's værdier: nytænkning, engagement og troværdighed
- styrke DTU-identiteten på campus og identiteten i de enkelte bygninger
- engagere omverdenen i DTU's virke gennem formidling af ingeniørkunstens bidrag til kunstneriske og kulturelle oplevelser
- udvikles i nye former for samarbejder, eksempelvis mellem kunstnere, forskere og studerende.

1. Kunst der stimulerer sanserne og vækker nysgerrighed. Værk af Kusama, Louisiana.
2. Kunst i landskabet. Wanås, Sverige.
3. Kultur i hverdagen på campus.

Flere steder at lade batterierne op

Det er ikke kun behovet for innovation, kreativitet og videndeling samt møder mellem mennesker, som campusmiljøet skal understøtte. Studerendes og forskeres behov for at sortere information, fordybe sig, slappe af, restituere og reflektere på egen hånd er lige så vigtige. Grønne områder, hvor man kan finde ro og holde pause, er en ressource til sundhedsfremme. Grønne områder har stor betydning for menneskers indlæringssevne, generelle velvære og for forebyggelse af stress. Afstanden til de grønne pauseområder er afgørende. Allerede ved mere end 50 meter vil brugen af pausestederne falde. Det skal der tages højde for i udviklingen af campus.

1. Pause i det grønne.
2. Grønnegården, DTU Lyngby Campus.
3. Afslapning på campus.

Flere attraktioner på campus

DTU vil gerne byde flere besøgende og naboer ind på campus med attraktioner, der både har lokalt, nationalt og internationalt format, og som er særlige for DTU.

1. Udsigtspunkt med særlige oplevelser, der tiltrækker og fastholder gæster til campus. Østergro, København.
2. Events kan skabe liv og trække besøgende til campus. DTU Lyngby Campus.
3. Et museum for ingeniørkunst vil kunne tiltrække besøgende fra resten af Danmark og verden til DTU. Erasmus University, Rotterdam, Holland.
4. Et attraktivt mødested i vintermånederne. USA.
5. DTUuniverse: En interaktiv og teknisk legeplads på campus kan få børn fra hele Danmark til at komme på besøg. University of Washington, USA.
6. Landskab kan være en særlig attraktion om foråret.

Bedre muligheder for medskabelse

DTU kan styrke campusmiljøet ved at give flere forskere, ansatte, studerende og naboer mulighed for at sætte deres aftryk på campus. Det kan ske ved at involvere flere i udviklingen af alt lige fra bygninger og byrumsinventar til digitale tjenester. DTU's indsats for at udvikle teknologi afprøves 1:1 på DTU som Smart Campus, ligesom DTU stiller universitetets faciliteter til rådighed som et Living Lab for forskere og studerende. Der skabes mere rum for eksperimenter og test på campus, hvor studerende og forskere udvikler og samskaber bæredygtige løsninger. Medskabelse og involvering kan være med til at styrke tilhørsforholdet til campus, skabe endnu mere engagerende studiemiljøer og få flere til at bruge mere tid på campus.

1. Det studenterdrevne projekt DTU Roadrunners med brændstoføkonomiske og elektriske økobiler.
2. Midlertidige 1:1 test af inventar på campus.
3. Skaberkraft på DTU.
4. Modeller og ingeniørkompetence. Studerende på Bygningsdesign.

Flere og bedre muligheder for at få faglige oplevelser på campus

På campus er der hver eneste dag en bred vifte af faglige aktiviteter for studerende og forskere. For at styrke livet på campus breddes målgruppen for de faglige aktiviteter ud. Flere aktiviteter skal henvende sig mere direkte til naboer og besøgende fra resten af landet. Eksempelvis skal der ofte holdes åbent hus i laboratorier, flere kurser i regi af blandt andet aftenskoler afholdes på campus, og offentlige forelæsninger kan annonceres ved hjælp af infoskærme på kanten af campus og i et fremtidigt velkomstcenter. Flere faglige aktiviteter for alle er en måde at invitere omverdenen indenfor og skabe mere liv på campus.

1. Offentlig fremvisning af innovative projekter i Skylab.
2. I den årlige DTU Robocup-konkurrence dyster deltagerne med selvkørende robotter.
3. Forskningens Døgn trækker mange skolebørn til DTU. Unge inspireres til at blive den nye generation af ingeniører.

Flere værdiskabende samarbejder

For at skabe et attraktivt og inviterende campusmiljø indgås endnu flere værdiskabende samarbejder mellem DTU og regionen, Lyngby-Taarbæk Kommune, virksomheder, foreninger og borgere i lokalområdet, Danmark og resten af verden. DTU's Smart City og Smart Campus samarbejder om deling af data, og udviklingen af digitale løsninger styrkes yderligere. DTU engagerer sig i samarbejde med Lyngby-Taarbæk Kommune og virksomheder i fælles udvikling af kultur- og fritidsaktiviteter og faciliteter til glæde for både studerende, medarbejdere og lokalområdets borgere.

1. Den kinesiske minister for videnskab og teknologi Wan Gang besøger DTU.
2. Værdiskabende samarbejde med myndigheder. Vidensbysamarbejdet.
3. Naboer på byggepladsbesøg.

02

Fysiske temaer

Mobilitet, landskab, arkitektur og forsyning er de fysiske temaer i den strategiske campusplan.

Mobilitet

Mobilitet udgør rammen for udvikling af campus.

Et rumligt netværk af uderum til bevægelse og ophold danner rammen om arealer til eksisterende og fremtidigt landskab og byggeri.

Landskab

Landskabet udgør hovedkarakteren på campus.

Fra det naturprægede til det kulturprægede understøtter landskabet et aktivt, inspirerende, roligt og reflektivt campusmiljø og skaber unikke oplevelser på campus.

Arkitektur

Arkitekturen udgør kernen af universitetet.

Bygningerne skaber en menneskelig skala og understøtter det rumlige netværk ved at skabe aktive kanter, tæthed og urbanitet i kontrast til landskabet.

Forsyning

Forsyning udgør maskinrummet på campus.

Tunnelsystemet under campus sammenkobler og forsyner hele campus i systemer og tekniske netværk for el, varme og køl.

Mobilitet

Vision

Effektiv og bæredygtig mobilitet

Det skal være nemt at komme til DTU med miljøvenlige transportformer, og det skal være en god og tryk oplevelse at bevæge sig til fods og på cykel på campus.

Matematiktorvet →
Hempel Kollegiet →
304-314 →

Effektiv og bæredygtig mobilitet

Mobilitet er den fysiske ryggrad i udviklingen af campus. Mobiliteten til, fra og på DTU ændres og styrkes, så det bliver nemt og effektivt at vælge bæredygtige transportformer. Flere skal ankomme på cykel og med kollektiv transport, og færre skal ankomme med bil. Ny mobilitetsinfrastruktur skal ændre brugernes transportvaner og styrke bæredygtig mobilitet. Nye letbanestop, ny cykelinfrastruktur med optimeret parkering og service, parkering i parkeringshuse i periferien af campus samt et nyt rumligt netværk af forbindelser og uderum med fokus på kvalitet i oplevelser skal gøre valget af bæredygtig mobilitet enkelt.

For at fastholde visionen er der fokus på følgende:

- God mobilitet
- Trafikal infrastruktur på campus
- Nyt rumligt netværk

Hvad er god mobilitet?

Transport fra A til B

Forudsætningen for god mobilitet er, at man kan komme fra A til B på en tryk, sikker, lettilgængelig og overskuelig måde. Fremkommelighed skal kombineres med godt design og layout, gode materialer samt tydelig kommunikation og wayfinding.

Når god mobilitet planlægges, er det vigtigt først at forstå de behov, som knytter sig de forskellige måder at transportere sig på, og dernæst at indrette rummene, man bevæger sig i, derefter. For eksempel har detaljerigdom stor betydning for oplevelsen til fods.

Balance og prioritering

God mobilitet starter med prioriteringen af de bløde, langsomme og mest skrøbelige trafikanter - dem som bevæger sig til fods og på cykel. Gode forhold for bevægelse til fods resulterer oftest også i gode og sikre forhold for alle andre trafikanter. Til sidst planlægges forholdene for de tunge transportformer, såsom biler og busser.

Interaktion og dialog

God mobilitet handler, ud over bevægelse, om mulighed for uformelle og ikke-planlagte møder med andre mennesker. Specielt på en campus, hvor forskning og læring er lig med fokuseret arbejde kombineret med udveksling, interaktion og dialog, bliver disse uformelle møder en vigtig del af livet. Derfor skal det at komme fra A til B kombineres med mulighed for ophold og interaktion.

Inspiration, pauser og rekreation

God mobilitet handler også om at aktivere uderum i løbet af dagen og uden for arbejdstiden og således invitere til, at campus bruges til andet og mere end at studere og arbejde.

Forskning viser, at regelmæssige pauser, gerne naturen eller i form af gåture og andre former for let motion, gør forskere, studerende og ansatte i stand til bedre at opnå og fastholde viden. Disse muligheder bør derfor være lettilgængelige og bør kunne opstå spontant på vej fra A til B.

- Torve ■
- Campusstrøg ■
- Tværstrøg ■
- Forbindelser —
- Vejprofil med fortorv og cykelsti —
- 2 minus 1 vej - - -
- Løbesti - - -
- Letbane —
- Letbanestop ○
- Parkering på terræn ■
- Parkeringshus ■
- Støttemur —
- Bro —

Mobilitet på campus

Der er to forhold, der driver behovet for at ændre mobilitetsnetværket på campus: introduktionen af letbanen og beslutningen om at prioritere færdsel til fods og på cykel.

Letbanen løber fra Ishøj over DTU til Lundtofte. Letbanen er en vigtig del af det kollektive transportnet, som DTU er bundet op på, og den er en afgørende faktor i målet om, at færre skal ankomme i bil til campus.

Fodgængere og cyklister skal i fremtiden prioriteres frem for biler på campus. Målet er at få flere til både at ankomme til og bevæge sig rundt på campus på cykel eller til fods.

Mobiliteten på campus ændres, så den trafikale infrastruktur tilpasses den nye prioritering. Der sættes fokus på at skabe et mobilitetsnetværk, der kan danne en fysisk ramme om et inspirerende og inviterende campusmiljø.

Den nye trafikale infrastruktur på campus består af fem netværk:

- Netværk for fodgængere
 - det primære og de sekundære
- Netværk for cyklister inklusive cykelparkering
- Netværk for kollektiv transport
- Netværk for service-, drifts- og redningskørsel
- Netværk for bilkørsel inklusive parkering

Netværket for bevægelse til fods og på cykel kobles sammen til ét primært mobilitetsnetværk. Det primære mobilitetsnetværk består af følgende hovedelementer:

- Campusstrøget er fodgænger- og cykelforbindelser fra syd til nord på 1. og 4. kvadrantvej

- Tværstrøget er fodgænger- og cykelforbindelser, der forbinder campus på tværs fra Lundtoftevej over Lundtoftegårdsvej til Tracéet
- Forbindelser er et mangefacetteret netværk af gangforbindelser
- Broer er fodgænger- og cykelbroer
- Torve er opholds- og mødesteder
- Origo er campus' nye centrale samlings- og velkomstrum

Dette primære mobilitetsnetværk er koblet sammen med dertilhørende urbane uderum, landskab og arkitektur. Tilsammen kaldes det for *det rumlige netværk*.

Ved at koble det primære mobilitetsnetværk for gående og cykler sammen med alle de primære uderum skabes et rumligt netværk. Et netværk, hvor menneskestrømme kan samles i gode uderum, der er indrettet til bevægelse, pauser, ophold og møder. På den måde skabes grundlaget for et attraktivt og inviterende campusmiljø, hvor variation i funktioner og aktiviteter skaber et synligt og alsidigt liv, og hvor campus opleves som én sammenhængende og integreret helhed. Samtidig sikres en overordnet, tilgængelig, overskuelig og oplevelsesrig måde at bevæge sig til fods eller på cykel.

Campusstrøg og tværstrøg.

Netværk for privat bilkørsel.

Letbane og retningslinjer for bilkørsel betyder nye ankomstpunkter til campus.

Letbanetracé og -stop på campus.

I kraft af campus' placering 13 km fra Københavns centrum og mindre end 2 km fra Lyngby centrum (svarende til 6 minutter på cykel) er der rig mulighed for at styrke oplevelsen af, at campus er en del af Lyngby og tæt på København.

Retningslinjer

Der er opstillet følgende overordnede retningslinjer for prioriteringen af bæredygtig mobilitet på campus:

- Letbanens forløb gennem campus skal opleves som et positivt tilskud og ikke som en barriere
- Der skabes et nyt rumligt netværk med fokus på fodgængere og cyklister
- Ankomst til campus skal markeres med tydelig wayfinding, og nye pejlemærker skal gøre det let at finde til og rundt på campus
- Kørsel i privat bil på campus skal minimeres og kernen af campus friholdes for private biler
- Terrænparkering reduceres løbende, i takt med at arealer anvendes til bygninger og opholdsarealer. Ud over lokal handicapparkering samt eksisterende parkeringspladser syd for bygning 101 vil al parkering med tiden blive placeret i parkeringshuse
- Adgang til parkeringshuse skal ske fra veje i periferien.

Eksempel på hvordan 1. Urbane underum og stiforbindelser kan kombineres med 2. Landskab og 3. Arkitektur.

1. Urbane underum og stiforbindelser
Et netværk af underum og forbindelser med fodgængerprioritet, som sammenkobler hele campus på tværs af kvadranter og institutter.

Nyt rumligt netværk.

2. Landskab
Bepantning og landskabsrum, forarealer og mellemrum samt parker og haver, der skaber rumlig karakter, grønne kanter og adgang til natur.

3. Arkitektur
Aktive og attraktive stueetager, som sikrer interaktion mellem ude og inde, og som styrker oplevelsen af et aktivt campus.

Det rumlige netværk skal være letaflæseligt

Det betyder, at netværket er et enkelt og intuitivt system, hvor en kombination af design, layout, overflader, materialer og skiltning tydeligt kommunikerer, hvor og hvordan man skal bevæge sig. I et letaflæseligt netværk er orientering og wayfinding indtænkt som en integreret del af designet.

Det rumlige netværk skal være sikkert og trygt

Det betyder, at netværket tager udgangspunkt i de langsomste og mest sårbare trafikanter - fodgængerne og cyklisterne. I et sikkert og trygt netværk er der arbejdet bevidst med at minimere konfliktområder. Samtidig er der indtænkt primære ruter med aktive kanter, øjne på gaden og god belysning.

Det rumlige netværk skal være tilgængeligt

Det betyder, at netværket er tilgængeligt for de fleste, trods topografiske udfordringer såsom niveau-spring og trin. Samtidig skal netværket tilgodese de forskellige brugeres behov. I et tilgængeligt netværk prioriteres alle brugere, og der er gode muligheder for at skifte mellem transportformer.

Det rumlige netværk skal være konsistent

Det betyder, at netværket er sammenhængende, dækker hele campus og kobler sig til omgivelserne uden for campus. I et konsistent netværk er løsningerne ensartede og konsekvent udført på alle niveauer.

Netværk for fodgængere

Bevægelse til fods prioriteres på hele campus for at styrke oplevelsen af en attraktiv, livlig og inspirerende campus.

Fodgængernetværk er bygget op om de primære fodgængerforbindelser campusstrøg, tværstrøg, nord-syd-gående forbindelser samt forskellige torve og landskabelige uderum. Således sikres et netværk, der ud over at tilbyde bevægelse fra A til B, inviterer til ophold, interaktion, pauser og møder. Fodgængernetværket kobles til det omkringliggende vejnet samt bolig- og erhvervsområder, så overgange mellem campus og Lyngby blødes op, og omverdenen inviteres inden for.

Sekundære forbindelser er ikke illustreret på kortet, da disse forholder sig direkte til nye byggeriers udformning og de mellemrum, der opstår, når der bygges nyt. De lader sig derfor vanskeligt definere i en langsigtet strategi. Alligevel udgør de en vigtig del af fodgængernetværket, ligesom de bidrager til at skabe varierede oplevelser, når man bevæger sig rundt på campus.

Der skabes generelt bedre tilgængelighed og fremkommelighed for fodgængere på hele campus gennem etablering af nye fortove, stiforbindelser og broforbindelser. 1. og 4. kvadrantvej omlægges til en central nord-syd-gående bilfri forbindelse for fodgængere og cyklister kaldet campusstrøget. Campusstrøget udgør sammen med tværstrøgene hovedforbindelserne i fodgængernetværket.

1. Fællessti for fodgængere og cyklister. Penn State University, USA.
2. Forbindelse langs bastionsmur på DTU Lyngby Campus.
3. Visualisering af nord-syd-gående forbindelse.

Øst-vest-gående tværstrøg, udlagt som fællessti for fodgængere og cyklister, sammenkobler campus på tværs mellem Lundtoftevej hen over parkeringsalléen over Lundtoftegårdsvej og helt over til den del af campus, der i fremtiden bygges i tracéet. Der etableres tre nye broer i forbindelse med tværforbindelser, der skal kunne befordre både fodgængere og cyklister.

Der etableres fortov på begge sider af vejen på følgende veje, som er de primære veje til privatbilmøder: Akademi-vej, Lundtoftegårdsvej, Nordvej og Kollegiebakken.

Fodgængernetværket bindes visuelt sammen ved sammenhæng og ensartethed i materialevalg, skiltning og inventar. Overgange mellem belægninger udføres niveaufrit, fortove laves gennemgående ved overkørsler, og der indarbejdes taktilelementer ved alle stoppesteder for kollektiv transport og ved alle fodgængerovergange og primære krydsningspunkter.

Retningslinjer

Der er opstillet følgende retningslinjer for at understøtte målet om, at flere skal bevæge sig til fods, og at flere skal opleve det som trygt, attraktivt og inspirerende:

- Det skal være nemt, trygt og sikkert at bevæge sig til fods på campus
- Netværket for fodgængere skal være attraktivt, oplevelsesrigt og inspirerende
- Netværket for fodgængere skal kobles på netværket for kollektiv transport
- De primære fodgængerforbindelser skal samle bevægelsesstrømmene, så mennesker mødes, og campus opleves som fuld af liv
- Netværket for fodgængere skal forbinde campus fra øst til vest og fra nord til syd på en overskuelig og enkel måde

- Netværket for fodgængere skal være tilgængeligt og sikre fremkommelighed for de fleste
- Netværket for fodgængere skal rumme primære og sekundære forbindelser, så man kan bevæge sig frit og på en afvekslende måde
- Netværket for fodgængere skal fremstå visuelt sammenhængende gennem ensartethed i materialevalg, skiltning og inventar.

Fodgængeres behov

Sammenlignet med andre trafikanter optager fodgængere mindre plads, bevæger sig langsommere og oplever deres omgivelser mere intenst.

Mennesker er gennemsnitligt villige til at gå en distance på op til 400-500 meter. Ved en afstand på 1000 meter kræver det en høj grad af stimulerende og attraktive omgivelser.

Primære veje for privatbilmisme.

Der etableres et campusstrøg med separat fodgængersti.

Fællessti med fodgængerprioritet giver adgang for fodgængere, cyklister, drift- og redningskørsel og etableres på DTU med betonsten, som tydeligt signalerer fodgængerprioritet.

Ophold

I uderummene etableres en variation af opholdsmuligheder, der understøtter bevægelse til fods og på cykel.

En vigtig del af oplevelsen af campus samt understøttelse af bevægelse til fods er muligheder for forskellige typer af ophold. Det rumlige netværk styrkes med mange opholdsmuligheder. Disse etableres i alle de primære uderum, såsom torve, forpladser og parker, samt lejlighedsvist langs campusstrøg, tværstrøg, forbindelser og i haverum.

Der introduceres flere typer af opholdsmuligheder, som understøtter forskellige aktiviteter. Eksempelvis:

- Pauser og refleksion
- Møder, events og social interaktion
- Udearbejdspladser
- Spisning

Der skal etableres opholdsmuligheder som inviterer til mere bevægelse til fods, og som giver mulighed for pauser og refleksion på ruten.

Der skal etableres opholdsmuligheder, som inviterer til planlagte og uformelle møder og sociale aktiviteter.

Retningslinjer

- Der skal etableres opholdsmuligheder i forbindelse med torve og parker
- Der kan etableres opholdsmuligheder langs campusstrøg, tværstrøg, forbindelser og i haverum
- Mikroklimatiske forhold (sol-, vind- og skyggeforhold) skal danne udgangspunkt for placering af opholdsmuligheder
- Der skal introduceres et katalog af standard uderumsmøbler, som inviterer til varierede opholdsmuligheder, og som er robuste og driftsvenlige. Udemøbler skal sikre en sammenhængende og stærk campusidentitet.

1. Pop-up-miljø på DTU.
2. Harvard University, Boston.

Der skal etableres opholdsmuligheder, som inviterer til udendørs ophold i forbindelse med møder, frokost- og kaffepauser, fredagsbarer og events.

Netværk for cyklister

Bæredygtig mobilitet styrkes ved at skabe bedre forhold for cyklister til, fra og internt på campus.

På Lundtoftegårdsvej etableres en supercykelsti på begge sider mellem København og Lyngby-Taarbæk Kommune som første etape af supercykelstiforbindelsen Helsingør-ruten.

Cykelnetværket på campus kobler de omkringliggende veje (Lundtoftegårdsvej, Rævehøjvej og Lundtoftevej) og de interne veje (Nordvej, Akademivej, Anker Engelunds Vej og Kollegiebakken) sammen med campusstrøget og tværstrøgene i et netværk af primære cykelforbindelser.

Alle de primære forbindelser tilgodeser bevægelse på cykel, enten ved at have cykelstier eller ved at være bilfri. Der etableres cykelsti på begge sider af vejen på Akademivej, Nordvej og Kollegiebakken. Campusstrøget og tværstrøgene fungerer som fælles stiftforbindelser for bevægelse til fods og på cykel. Campusstrøget er den primære nord-syd-gående cykelforbindelse på campus, og tværstrøgene er sammen med Nordvej, Akademivej og Anker Engelunds Vej de primære øst-vest-gående cykelforbindelser på campus. Der etableres tre nye broer i forbindelse med tværforbindelser, der skal benyttes af både fodgængere og cyklister. Torve på campus indgår ikke som en del af det primære cykelnetværk, men inviterer til langsom bevægelse på tværs og langs med torvene. Her har fodgængerne førsteprioritet.

Cykelnetværket udgøres, ligesom fodgængernetværket, af sekundære forbindelser, som ikke er illustreret på kortet. Det skyldes, at disse forbindelser forholder sig direkte til nye byggeriers udformning og de mellemrum, der opstår, når der bygges nyt. De lader sig derfor vanskeligt definere i en langsigtet strategi. Alligevel udgør de en vigtig del af cykelnetværket og i opnåelsen af et sammenhængende og velfungerende cykelnetværk på campus.

Retningslinjer

Der er opstillet følgende retningslinjer for at understøtte målet om, at flere skal bevæge sig på cykel på campus, og flere skal opleve det som nemt, trygt og sikkert at cykle på campus:

- Cykelnetværket skal forbinde campus fra øst til vest og fra nord til syd på en overskuelig og enkel måde
- Cykelnetværket skal være attraktivt
- Cykelnetværket skal understøtte en bæredygtig campus ved at invitere til bevægelse, med tilbud om diverse cykelfaciliteter - cykelparkering, omklædning, reparation mm. - og ved at være koblet på netværket for kollektiv transport
- Netværket skal fremstå visuelt sammenhængende ved ensartethed i materialevalg, skiltning og inventar.

1. Supercykelsti langs vej. København.
2. Visualisering af campusstrøget med dobbeltrettet cykelsti.
3. Fællessti for bevægelse til fods og på cykel. CBS, Frederiksberg.

Der skal etableres enkeltrettede cykelstier på begge sider af de overordnede veje.

Der skal etableres dobbeltrettede cykelstier, separeret fra fodgængere, på campusstrøg i 1. og 4. kvadrantvej.

Der etableres tværstrøg for gående og cyklister med fodgængerprioritet.

Cyklisters behov

For cyklister er detaljerigdom og stimuli i omgivelserne vigtigt for den samlede oplevelse. Samtidig er nem adgang til cykelparkering afgørende. Faciliteter for cyklister bør være intuitive og

gerne adskilt fra biler. Som cyklist har man behov for sammenhængende og tilgængelige cykelnetværk, så man sikkert og nemt kan komme fra et sted til et andet.

Cykelparkering

Cykelparkering etableres i direkte tilknytning til cykelnetværket samt de primære uderum, ved letbanestop, i parkeringshuse og tæt ved bygninger.

En vigtig del af cykelnetværket er cykel-parkering. Cykelparkering på campus skal derfor være:

- Koblet på cykel- og fodgængernetværket
- Af et omfang der svarer til behovet
- Tæt på destination
- Sikker og trygt

Der etableres cykelparkeringsmuligheder, som forholder sig til tre niveauer på campus: campusniveauet, ved torve og på det lokale niveau. De tre niveauer dækker forskellige behov. Løsningerne skal signalere, at DTU værdsætter, at mange vælger cyklen som det daglige transportmiddel.

På campusniveau introduceres en cykelhub, der kobles sammen med den nye velkomstpavillon på Origopladsen. Der etableres overdækket cykelparkering i umiddelbar nærhed af alle torve på campus. Der etableres ligeledes overdækket cykelparkering i stueetage eller kælder i parkeringshuse, og hvor det er muligt, indrettes der cykelparkering i kælder under eksisterende og nye bygninger.

På lokalt niveau placeres cykelstativer i tæt relation til primære bygningsindgange. Ved alle bygge- og anlægsarbejder bør cykelparkering indtænkes fra processens begyndelse og fastholdes gennem hele forløbet på lige fod med andre arealkrævende elementer.

Retningslinjer

- Løsninger skal sikre det nødvendige areal og antal pladser
- Løsninger skal sikre, at parkeringen placeres og indrettes, så den bliver anvendt
- Løsninger skal give udtryk for orden og overskud
- Cykelparkering skal være sikker og tryk - den skal være velbelyst og overskuelig
- Løsninger skal minimere risiko for tyveri
- Cykelhub skal indeholde overdækket og aflåst cykelparkering, cykelværksted, opladningsstation til el-cykler samt bade- og omklædningsfaciliteter
- Cykelkældre skal indeholde aflåst cykelparkering samt bade- og omklædningsfaciliteter
- Parkeringshuse skal indeholde aflåst cykelparkering
- Overdækket cykelparkering skal etableres i umiddelbar nærhed af alle torve på campus, dog ikke på selve torvene
- Fritstående cykelstativer/lænestativer placeres i tæt relation til primære indgange og i forbindelse med beplantning frem for op ad facader.

Der skal etableres overdækket og sikret cykelparkering ved torve og forpladser.

Der skal etableres sikret cykelparkering og bade- og omklædningsfaciliteter i forbindelse med cykelkældre og ved cykelhub.

Der skal etableres overdækket og sikret cykelparkering i forbindelse med nye parkeringshuse og cykelhub.

Omkring fritstående træer skal der etableres enkeltstående cykellæn, som giver mulighed for at fastlåse hele cyklen.

1. Cykelpavillon. London, England.
2. Overdækket cykelparkering. Mærsk Tower, København.
3. Fritstående system. Skuespilhuset, København.

Netværk for kollektiv transport

Stoppesteder for den kollektive transport er væsentlige ankomstpunkter til campus.

Campus serviceres i fremtiden af to typer kollektiv transport: busser og - fra 2024 - letbane, som kører fra Ishøj til campus og slutter i Lundtofte nord for campus.

Letbanen får tre stop på campus. Disse tre stop udnyttes til at skabe tre centrale ankomstpunkter for kollektiv transport, og de kobles direkte til fodgænger- og cykelnetværket. Brugere bliver både brugere af campus samt beboere og ansatte fra de omkringliggende bolig- og erhvervsområder.

Det primære ankomstpunkt på campus er letbanestoppet ved Anker Engelunds Vej ud for bygning 101. Også letbanestoppet ved Akademivej og busstoppet ved Rævehøjvej bliver travle ankomstpunkter for kollektiv transport.

Letbanen får konsekvenser for buslinjerne til campus. I fremtiden må det forventes, at flere buslinjer erstattes af letbanen eller omlægges. Busstop på Anker Engelunds Vej planlægges bevaret i nærheden af letbanestoppet.

Hvis der introduceres selvkørende busser på campus i fremtiden, kobles deres ruter til centrale punkter i det rumlige netværk og til de nye parkeringshuse. Dermed sikres der god adgang til hele campus, og parkering i periferien understøttes.

Stoppesteder for kollektiv transport skal være attraktive og trygge steder at opholde sig. De skal indrettes med fokus på tilgængelighed i form af jævne belægninger, retnings- og opmærksomhedsfelter samt overdækning og siddemulighed.

Retningslinjer

- Letbanens forløb gennem campus skal opleves som et positivt bidrag og ikke som en barriere
- Stoppesteder for kollektiv transport skal kobles til fodgænger- og cykelnetværket
- Der skal være et attraktivt og trygt miljø omkring stoppesteder for kollektiv transport
- Der skal være fokus på tilgængelighed omkring stoppesteder for kollektiv transport.

1. Niveaufri krydsning af letbanespor. Bordeaux, Frankrig.
2. Visualisering af letbaneperron. Gottlieb Paludan Architects.

Nye letbanestop skal kobles til vigtige destinationer via netværk for fodgængere og cyklister.

Nye letbanestop skal kobles til cykelparkering, være oplyst om aftenen samt tilbyde læ og siddemuligheder.

Nye letbanestop skal have digitale DTU-informationstavler til wayfinding, aktivitetskalender og seneste nyheder.

Behov blandt brugere af kollektiv transport

Placeringen af stoppesteder, kobling til destinationer og andre transportformer samt cykel- og bilparkering ved stationer er afgørende faktorer, når transportform vælges. En høj frekvens af bus- og togafgange inviterer også flere til at benytte sig af kollektiv transport.

Netværk for service-, drifts- og redningskørsel

Hele campus skal være tilgængeligt for service-, drifts- og redningskørsel.

Netværket for service-, drifts- og redningskørsel integreres som et sekundært og nedtonet netværk på campus. Campusstrøget, de tværgående strøg, torve og øvrige forbindelser anlægges, så de primært signalerer bevægelse til fods og på cykel, men samtidig tilgodeser service-, drifts- og redningskørsel.

Det illustrerede netværk er robust i forhold til at kunne håndtere behovet ved en bebyggelsesprocent på 125%. Udgangspunktet er, at alle primære service- og driftsveje, der er nødvendige i fremtidige scenarier, er fastlagt og omlagt. Dermed udestår det alene at sikre adgang til yderligere byggefeltet og internt imellem disse. Samme betragtninger gælder for netværket af brandveje.

Retningslinjer

- Store dele af det eksisterende interne vejnet lukkes for privat biltrafik, men forbliver tilgængeligt for service-, drifts- og redningskørsel
- Campusstrøg og tværstrog indrettes med fodgænger- og cyklistprioritet, men kan benyttes til service-, drifts- og redningskørsel
- Veje til centrale teknikbygninger gøres så korte som muligt
- Eksisterende brandveje bevares
- Brandveje og veje til drift og service kan etableres i landskabet, enten befæstet med græsarmering eller som græs med fast opbygning
- Alle bygninger vil kunne serviceres på lige fod med i dag, men enkelte service-ruter bliver længere
- Modtagelse og distribution af leverancer skal centraliseres og organiseres, så mængden af trafik på det centrale campus minimeres.

Fællestier som tværstrog med fodgængerprioritet giver adgang for både fodgængere og cyklister samt drift- og redningskørsel. De etableres med betonsten, som tydeligt signalerer fodgængerprioritet.

Brandveje og veje for drift og service kan etableres i landskabet, enten befæstet med græsarmering eller som græs med fast opbygning.

Uderum terrorsikres ved hjælp af hastighedsnedsættende foranstaltninger, såsom beplantning og møblering.

"New Road project" i Brighton, England. Designet til både biler og mennesker (Gehl Architects).

Netværk for privatbilisme

Kørsel i privat bil optimeres og begrænses til ankomst- og frakørselspunkter i periferien af campus.

Fremover vil kørsel i privat bil kun relatere sig til ankomst- og frakørsel. Privat kørsel internt på campus minimeres ved at placere nye parkeringshuse i periferien ved ankomsten til campus. Dette skaber mere velorganiseret parkeringslogistik, bedre fremkommelighed, nye muligheder for bevægelse til fods og på cykel samt mere velfungerende torve og uderum.

Ankomst vil ske via Lundtoftevej og Lundtoftegårdsvej, Akademivej, Kollegiebakken og Nordvej. Alle andre interne veje lukkes for kørsel i privat bil, herunder de fire kvadrantveje. Adgang til campus i bil via Anker Engelunds Vej reduceres væsentligt med lukning af de fire kvadrantveje. Kun korttidsparkering syd for B101 og Kollegiebakken vil stadig kunne tilgås fra Anker Engelunds Vej. Kollegiebakken opgraderes og bliver en vigtig adgangsvej og intern fordelingsvej på campus. Nordvej åbnes for gennemkørsel mod vest ved Lundtoftevej. Begge veje vil ændre karakter. Fra at være overvejende interne veje på campus bliver de vigtige adgangsveje, som både prioriterer kørsel i bil og bevægelse til fods og på cykel.

Kollegiebakken/Vagn Aa Jeppesens Vej bliver adgangsvej til den sydlige del af terrænparkeringen i parkeringsalléen. Nordvej bliver adgangsvej til den nordlige del af terrænparkeringen i parkeringsalléen gennem en ny åbning i terrænmurens nordlige gavl. Der etableres lysregulering ved følgende kryds på Lundtoftegårdsvej: Akademivej, Anker Engelunds Vej, Rævehøjvej og Nordvej.

Der etableres lysregulering i begge ender af Kollegiebakken. I forbindelse med letbanen bliver der derudover lysregulering på Akademivej ved 3. kvadrantvej og på Anker Engelunds Vej ud for 3. kvadrantvej.

Indretningen af netværket for bilkørsel tager udgangspunkt i de eksisterende trafiktal fra Lyngby-Taarbæk Kommunes *Trafiktal 2014*. Heraf fremgår det, at hovedparten af al ankomst i bil sker fra øst via Lundtoftegårdsvej. De eksisterende trafiktal indikerer desuden, at alle veje langt fra er udnyttet til fuld kapacitet. Netværket for bilkørsel vil således kunne tilgodese den øgede mængde trafik, der følger af et udbygningsscenarie på op mod en bebyggelsesprocent på 125 %.

Retningslinjer

- Kørsel i privat bil optimeres og begrænses til ankomst/frakørselspunkter i periferien af campus samt til gennemkørsel på Anker Engelunds Vej, Akademivej, Kollegiebakken og Nordvej
- Veje til parkeringshuse gøres så korte som muligt og anlægges som asfaltveje parallelt med tværstrøgene
- Akademivej, Kollegiebakken og Nordvej er asfaltveje med klassisk symmetrisk vejprofil med gennemgående fortov og cykelsti på begge sider, således at fodgængere og cyklister og den bæredygtige mobilitet prioriteres på de vigtigste interne køreveje på campus
- Enkelte veje anlægges som 2 minus 1 vej, primært til drifts- og redningskørsel. Fodgængere og cyklister tilgodeses via markering langs vejside.

Der skal etableres en symmetrisk vejprofil med fortov og cykelsti på alle vigtige fordelingsveje.

Der skal etableres fortov eller zone for fodgængere på alle interne fordelingsveje.

Fortov skal være gennemgående, sål bevægelse til fods prioriteres, og bilister tvinges til at sætte farten ned og holde tilbage for gående.

50 km/t

Bilisters behov

For bilister er detaljerigdom i omgivelserne mindre vigtigt på grund af hastigheden og den minimerede mulighed for at opfange dem. Som bilist er man afhængig af tydelig wayfinding til destinationer samt parkeringsmuligheder. Veje som tilgodeser de bløde trafikanter med fortov og cykelsti opleves som mere trygge og overskuelige at køre på.

Bilparkering

Bilparkering etableres i parkeringshuse i periferien af campus.

På sigt skal hovedparten af al bilparkering foregå i parkeringshuse. Ved en bebyggelsesprocent på 106 %, som Strategisk campusplan viser, skal der anlægges 11 parkeringshuse på campus. Øges bebyggelsesprocenten op mod 125 %, skal der etableres yderligere parkeringshuse.

Kollegiebakken bliver adgangsvej til den sydlige del af parkeringsalléen, og Nordvej bliver adgangsvej til den nordlige del. Adgang til parkering syd for bygning 101 sker fra Anker Engelunds Vej.

Parkering i parkeringshuse ligger jævnt fordelt i periferien af campus i direkte forbindelse til periferivejene. Parkeringshusene kobles på de rumlige netværk og ligger typisk i direkte forbindelse til et tværstrøg. På den måde kan man let komme fra parkeringshus til destination på campus. Parkeringshuse skal designes, så det er tydeligt, hvor der er adgangsveje for biler, og hvor der er adgang for fodgængere og cyklister.

Retningslinjer

- Parkeringsnorm for campus er 1:100. Der skal således etableres 1 parkeringsplads for hver 100 m² bruttoareal, der bygges over terræn. Ændres parkeringsnormen, skal planen justeres
- Parkeringspladser på terræn fjernes løbende i takt med nye bygge- og anlægsprojekter. Disse erstattes af parkeringspladser i parkeringshuse
- Terrænparkering i parkeringsalléen bevares, og løsninger til optimering af parkeringspladser etableres
- Hovedparten af terrænparkeringen syd for bygning 101 beholdes, dog primært som korttidsparkering
- Der etableres opladningsstandere til el-biler både på terræn og i parkeringshuse
- Der etableres wayfinding til ledige parkeringspladser
- DTU er leverandør af parkeringspladser for alle eksterne virksomheder på campus
- Handicapparkering etableres i forbindelse med decentrale parkeringspladser på terræn, tæt på indgange til bygninger, i parkeringsalléen, på terrænparkeringen syd for bygning 101 og i alle parkeringshuse
- Handicapparkeringspladser skal udføres med jævne belægninger og i anbefalet størrelse
- Både terrænparkering og parkeringshuse skal være velbelyste og med gode adgangsforhold.

Parkeringsalléen.

Parkeringshus med parkering over og under terræn.

1. Parking Plus, Bordeaux, Frankrig.
2. Parkeringshuse, Kunstcluster Nieuwegein, Holland.

Alle DTU's arealer i Lyngby er en del af en samlet campus. Det betyder, at myndighedskrav om parkeringspladser vil kunne blive imødekommet med etablering af parkeringspladser et givent sted inden for det samlede campusområde..

Eksisterende parkeringspladser på terræn, langs DTU's veje og øvrige uderum skal løbende omplaceres til parkeringshuse, i takt med at der udbygges, eller at uderum konverteres til ophold eller beplantning.

Fremadrettet etableres nye parkeringspladser i konstruktion (parkeringshus og/eller -kælder). Al parkering skal samles i konstruktion, hvor stabling af parkering vil give et effektivt konstruktivt modul optimeret til parkeringspladser.

Aktive og udadvendte funktioner skal placeres i dele af stueetagen, særligt i de parkeringshuse som er placeret nærmest torve eller tværstrøg.

DTU er leverandør af parkeringspladser for alle brugere af campus. Eksterne virksomheder som lejer sig ind på campus (kollegier, DTU Science Park m.fl.) skal købe eller leje adgang til parkeringspladser på campus.

Parkeringshuse skal kobles på adgangsveje i bil og der etableres direkte adgang til fodgænger- og cykelnetværk.

Campusstrøget

Campusstrøget er en bilfri, central forbindelse for fodgængere og cyklister, som styrker den bæredygtige mobilitet på hele campus.

Med det nye netværk for bilkørsel bliver det muligt at introducere campusstrøget, en central og bilfri forbindelse langs hele 1. og 4. kvadrant. Campusstrøget udgør hovedforbindelsen i det rumlige netværk. Det sammenkobler tværstrøgene, der løber på tværs af hele campus fra øst til vest og forbinder de tre veje, der løber på tværs af campus: Anker Engelunds Vej, Akademivej og Nordvej.

Campusstrøget anlægges med separat fortov og dobbeltrettet cykelsti. Tværgående forbindelser markeres tydeligt, og der er niveaufri adgang mellem campusstrøg, tværstrøg og veje. Belægninger, belysning og indretning af arealer langs campusstrøget udformes med fokus på sikkerhed og fremkommelighed.

Visualisering af nyt fodgænger- og cykelstrøg (campusstrøget).

Campusstrøget.

Retningslinjer

- Campusstrøget skal være opdelt i tydelige zoner for gående og cyklister
- Fodgængere og cyklister har første-prioritet, men der skal være plads til service-, drifts- og redningskørsel
- Campusstrøget etableres fra nord, hvor det kobler sig på vejen nord for campus til syd, hvor det kobler sig på Akademivej.

Tværstrøg

Tværstrøgene kobler campus fysisk, visuelt og landskabeligt sammen fra øst til vest.

Tværstrøgene er nye tværgående fodgænger- og cykelforbindelser, som kobler campus fysisk, visuelt og landskabeligt sammen på tværs. Tværstrøgene løber helt fra Lundtoftevej mod vest til den del af campus, der i fremtiden bygges i Tracéet mod øst.

Der etableres fem tværstrøg. Langs tværstrøgene er der aktive og attraktive stueetager. Bevægelse og ophold vil ske i samspil med bygningskanter og funktioner.

Strøgene etableres som fællessti for fodgængere og cyklister. Der arbejdes med diskrete chikaner, såsom møblering for at sikre lav hastighed og prioritering af bevægelse til fods. Tværstrøgene indrettes desuden til service-, drifts- og redningskørsel. De to tværstrøg mellem 1. og 2. kvadrant kobles af broer, der forbinder det høje terræn i parkeringsalléen og 1. kvadrant med det lavere

terræn i 2. kvadrant. Tværstrøget, der forbinder den nordlige del af 3. og 4. kvadrant, forbindes af en bro, der går hen over letbanen.

Retningslinjer

- Tværstrøg udlægges som fællessti med en minimumsbredde på 6 meter med fodgængerprioritet
- Tværstrøg skal have friareal, der også kan bruges til drift-, service- og redningskørsel
- Tværstrøg skal have sammenhæng i beplantning, materialer, møblering og belysning, så strøgene fremstår med en stærk karakter
- Tværstrøgenes belægning viger, hvor den møder torve, campusstrøg og veje
- Ved niveauspring langs tværstrøg skal fremkommelighed på cykel sikres ved etablering af broer
- Tværstrøgets belægning føres igennem hvor den møder løbesti.

Fællessti for bevægelse til fods og på cykel. CBS, Frederiksberg.

Tværstrøg

Forbindelser

Et netværk af forbindelser, som sikrer en sammenhængende campus med talrige invitationer, inspirationskilder og oplevelser til fods.

Det rumlige netværk udgøres, ud over campusstrøget og tværstrøgene, af et mangefacetteret netværk af forbindelser, herunder gang- og løberuter. Oplevelsen til fods på campus understøttes af kombinationen af stiftorløb i varierende bredde, attraktive og interagerende bygningsfacader samt kig og koblinger til campuslandskab.

Retningslinjer

- Forbindelser etableres, så tilgængelighedskrav og niveaufri løsninger tilgodeses
- Forbindelser etableres, så bevægelse til fods gøres attraktivt i relation til belægning, indretning og møblering samt adgang til bygningers stueetager
- Den eksisterende landskabelige løberute i randskoven i campus' periferi bevares
- Der etableres en ny urban aktivitets- og løberute på 3,8 km, der følger det rumlige netværk af forbindelser og torve.

Forbindelse mellem to torve på Lyngby Campus.

Forbindelser i urbant rum.

Løberute i randskov.

Broer

Nye fodgænger- og cykelbroer skaber bedre forbindelser på tværs af campus.

Som en del af det rumlige netværk etableres der tre fodgænger- og cykelbroer på campus. Broerne er en del af tværstrøgene, som kobler øst- og vestsiden af campus sammen og skaber forbindelser, der hvor letbane, niveauspring eller støttmure udgør forhindringer. Ud over at sikre forbindelser på tværs, spiller broerne også en vigtig rolle som visuelle markører i området både dag og nat.

De to broer nord for Anker Engelunds Vej forbinder det høje terræn i parkeringsalléen og 1. kvadrant med det lavere terræn i 2. kvadrant. Broen mod syd går hen over letbanen og forbinder det høje terræn i parkeringsalléen og 4. kvadrant med det lavere terræn i 3. kvadrant.

Retningslinjer

- Broer tilgodeser både bevægelse til fods og på cykel
- Broer tilgodeser så vidt muligt tilgængelighedskrav
- Broer konstrueres med frihøjder under hensyn til letbane, lastbiler mm.

Bro ved letbane

Fodgængerbro, Mærsk Tower, København.

Bro over Henrik Dams Allé

Torve

1

Campus' torve er vitale for campusmiljøet og centrale for den fremtidige udvikling af campus.

Torvene på campus udgør en meget vigtig del af både campusidentiteten og fodgængernetværket. De fungerer som mødested og rum for udveksling af idéer mellem mennesker. Torvene er derfor centrale for udviklingen af campus, og det er her - i overgangen og samspillet mellem uderum og bygning - at campusmiljøet opleves mest intenst.

2

Retningslinjer

- Torve skal prioritere bevægelse til fods og udformes, så cyklister viser hensyn og sænker hastigheden her
- Biltrafik skal begrænses
- Bygninger ved torve skal have attraktive, åbne og inviterende stueetager
- Mikroklimatiske forhold som sol og vind skal tages i betragtning, når torve indrettes
- Opholdsmuligheder skal varieres med fokus på ophold i solen og i læ for vinden
- Torve skal tilbyde åbne flader til fleksibelt brug og ikke være over-programmerede
- Torve skal tilbyde overdækket cykel-parkering i kanten, ikke på torv
- Torvets størrelse skal tilpasses en menneskelig skala og den ønskede aktivitet. Herudover skal de være overskuelige og skabe en oplevelse af tryghed
- Belægninger, beplantning og inventar udføres i høj kvalitet og i sammenhæng med resten af campus.

Torvet som rum for formelle og uformelle møder og arrangementer.

Torvet som koblingen mellem ude og inde.

Torvet som en central del af det rumlige netværk.

Torv med beplantning og opholdsmulighed.

1. Visualisering af fremtidigt torv.
2. Plads som samlings- og opholdssted. Monash University, Melbourne, Australien.

Origo

Origo bliver det primære ankomstpunkt på campus. Her skal "Velkommen til DTU Lyngby Campus" kommunikeres tydeligt og visuelt stærkt.

Origo skal være et veldefineret sted både som et tydeligt ankomststed og i rumlig forstand. Bygninger ved Origo skal funktionsmæssigt svare hertil og kan indeholde velkomstcenter, cykelhub samt institutneutrale funktioner, der favner på tværs af universitet og inviterer omverdenen ind.

Pladsen skal styrke forbindelsen mellem kvadranterne og sikre sikker passage på tværs af biltrafikken og letbanesporet på Anker Engelunds Vej. Bevægelse foregår på kryds og tværs af Origo, og pladsen bliver et knudepunkt for gående, cyklende og letbanen.

Eksempel på Origo med cykelhub.

Retningslinjer

- Origo skal fungere som det centrale ankomstpunkt på campus
- Origo skal være et visuelt fikspunkt for orientering og wayfinding
- Origo skal styrke sammenhæng på campus på tværs af Anker Engelunds Vej
- Origo skal markeres som en plads på tværs af Anker Engelunds Vej og mellem campusstrøget og 2. kvadrantvej (Henrik Dams Allé)
- Origo skal med god trafikikkerhed integrere alle transportformer - fodgængere, cykler, biler, bus og letbane
- Origo skal tilgodese bløde trafikanter med hastighedsnedsættende foranstaltninger.

1. Campus-pavillion med udadvendte funktioner. Erasmus University Rotterdam, Holland.
2. Generøs plads med plads til bevægelse. Place de la République, Paris, Frankrig.

Origo giver plads til events, udstillinger og koncerter.

Origo sikrer kobling og bevægelse på tværs.

Origo skaber ankomst og velkomst.

Forpladser

Forpladser er ankomstrum ved hovedindgange, som sikrer en god velkomst, inviterer ind i bygningen og synliggør bygningens funktioner.

Forpladsen er et uderum, som lader bygningens indre funktioner interagere med forbipasserende brugere og besøgende på campus. Det er uderum, som tydeligt kommunikerer bygningens program og funktion.

Forpladser planlægges i takt med udbygning af campus og fastlægges ikke i Strategisk campusplan.

Retningslinjer

- Forpladser etableres som en integreret del af nyt byggeri, hvor der er behov for interaktion mellem bygning og uderum
- Forpladser kobles på det rumlige netværk
- Forpladser kobles til bygningens hovedindgang
- Forpladser tilbyder opholdsmulighed og cykelparkering
- Forpladser etableres ikke i forbindelse med et torv.

1. Forplads med beplantning og siddebæklær. Rådhusplads i Solingen, Tyskland.
2. Forplads med cykelparkering og café på École polytechnique fédérale, Lausanne, Schweiz

Forpladser skal give en oplevelse af ankomst og mulighed for kort ophold.

Forpladser skal Invitere brugere og gæster ind i bygningen.

Forpladser skal synliggøre bygningens funktion.

Eksempel på disponering af forplads.

Landskab

Vision

Landskabet som markant og sanselig ramme

Landskabet og det grønne skal fortsat være bærende for identiteten på campus. Uderum skal være smukke, inviterende og skabe plads til både faglige og sociale aktiviteter og bevægelse.

Landskabet som markant og sanselig ramme

En landskabelig campus er med til at tiltrække og fastholde forskere, studerende og ansatte. Glæden ved naturoplevelser og det grønnes positive indvirkning på læring, trivsel og stressreduktion er en af de ting, mennesker er fælles om, uanset alder, køn og kulturel baggrund. Landskabets betydning i forhold til klimatilpasning er en anden gevinst ved en naturpræget og grøn campus.

Campus danner ramme om de ansatte og de studerendes hverdag, men campus spiller også en rolle i forhold til være et grønt område, der er til rådighed for universitetets naboer. Campus er en stor universitetspark, hvor man kan løbe en tur, lufte hunden eller få indblik i livet på universitetet.

For at fastholde visionen fokuseres der på følgende:

- De store landskabelige træk bevares
- Campuslandskabets grønne identitet fastholdes og styrkes
- Variation i landskabsrummene styrkes.

Campuslandskabet, rum og volumer.

Terrænplan. Plateauer, mure og kuperet terræn.

Belægninger, torve, parker og haver.

- Randskov med underskov
- Randskov uden underskov
- Mellemareal
- Forareal
- Parker
- Haver
- Karaktertræer
- Eng
- Vejtræer
- Tværstrøg
- Torve
- Støttemur
- Ny støttemur
- Skråning

Landskab på campus

De store landskabstræk

DTU Lyngby Campus ligger på en gammel smeltevandsslette og er indlejret i et komplekst forstadslandskab. Et landskab, der består af forskellige delområder såsom villa- og stokbebyggelser, motorvej, bycentrum, ådal og parforce-landskab.

Campus blev bygget i årene 1958-1974, og terrænet blev i forbindelse med etableringen inddelt i fem plateauer, afgrænset af let skrånede skiferbeklædte mure. Omkring plateauerne blev der etableret et let kuperet terræn, hvor der blev plantet en randskov af egetræer. Parkeringsalléen er yderligere et markant og karakteristisk landskabs-element, der blev anlagt ved etableringen af campus. Parkeringsalléen gennemskærer, med sine lange sammenhængende rækker af bøgetræer, campus fra nord til syd. Sammen med Anker Engelunds Vej opdeler parkeringsalléen campus i fire kvadranter.

At campus blev etableret på denne måde hænger sammen med ønsket om at etablere en campus med stærke landskabstræk. Et landskabeligt drama, der kunne fungere som modspil til den rationelle bebyggelsesplan og den ensartede arkitektur.

De horisontale plateauer, de let skrånede skifermure, det kuperede terræn i randskoven, parkeringsalléen og de mange træer er karakteristiske træk ved landskabsplanen, og en del af det bærende udtryk for campus. Det er et mål, at disse karakteristiske træk bevares i den fremtidige plan.

Retningslinjer

Der er opstillet følgende retningslinjer for at understøtte de karakteristiske træk ved landskabsplanen: at alle nye bygge- og anlægsprojekter skal tage udgangspunkt i terrænet, de landskabelige rum og de store landskabstræk, og at campus skal opleves som sammenhængende:

- Eksisterende, horisontale plateauer, det kuperede terræn i randskoven, de let skrånede skifermure, parkeringsalléen, og det generelle indtryk af en grøn campus med mange træer bevares
- Området nord for Nordvej bliver delvist etableret i samme niveau som syd for Nordvej og delvist i et nyt 1 meter lavere plateau-niveau. I det omfang det er muligt, anvendes overskudsjord fra byggerier til opfyld
- Lokale nedsænkninger af terræn til forsinkelse af regnvand skal udføres med horisontale flader, der ikke bryder med de vandrette plateauer
- Nye trapper og/eller ramper må ikke bryde oplevelsen af de gennemgående skifermure
- Nye støttemure med en højde over 1,5 meter skal udføres med de eksisterende skifermure som forbillede
- Nye terrænspring under 1,5 meter skal udføres som efeubeklædte 1:2 skråninger
- Der må ikke etableres volde og småbakker på de vandrette campusområder
- Terrænspring skal udformes, så det er muligt at komme mellem plateauer og niveauer via stiforløb/ramper med en maksimal længdehældning på 40 ‰
- Områder med ny randskov øst for Lundtofttegårdsvej og eksisterende engareal langs motorvejen bevares som kuperet terræn
- Eksisterende randskov bevares, og der plantes ny randskov mod øst og nord
- Parkeringsalléen bevares. Træerne kræver fornyelse.

- Smeltevandssand
- Smeltevandsgrus
- Ferskvandstørv
- Moræneler

1. Passage af skifermur.
2. Lundtofteslettens geologi.
3. DTU Lyngby Campus 1965.

Campuslandskabets grønne identitet

I den oprindelige plan var DTU Lyngby Campus tænkt som en lysning i egeskoven. Ønsket var at skabe en illusion om en skole opført i et delvist ryddet, åbent skovareal. Skoven blev skabt ved at plante et bredt bælte af egeskov (randskoven) samt ved at plante spredt egeskov mellem bygningerne, så egetræerne står tilfældigt og naturpræget mellem husene.

Langs veje, på støttemure, i parkeringsalléen, på torve og andre kulturprægede steder blev der plantet andre typer af træer, typisk placeret i rækker eller geometriske mønstre. Mellem husene blev der anlagt grønne arealer og forskellige typer af uderum.

Hvor bygningerne omkransede arealer, blev der etableret haver. Ideen var at give campus et grønt og sanseligt præg, der skulle spille tæt sammen med arkitekturen og skabe forbindelse mellem inde og ude - en intention, der er lykkedes. I campusudviklingen skal den grønne identitet fastholdes og styrkes, så campuslandskabet bliver styrende.

Uderum skal planlægges før bygninger, og bygningerne skal bevidst bruges til at fastholde og understøtte de landskabelige kvaliteter. Den eksisterende grønne identitet skal fastholdes uanset den øgede bebyggelsesprocent. Den landskabelige del af campusplanen er disponeret med udgangspunkt i de eksisterende landskabstypologier: plateauer, randskov, mellem- og forarealer med egetræer, haver og særlige steder med karaktertræer. Hertil føjes to nye landskabstypologier: parker og tværstrøg. Landskabsbearbejdningen skal tage udgangspunkt i retningslinjerne for de otte landskabstypologier.

Skovbilledet fra Nørgaards landskabsplan bruges til at fastlægge retningslinjerne for eksisterende og ny beplantning. Hovedmotivet er slettens botanik, og den gennemgående karakter er højskovens store løv- og nåletræer, som for eksempel eg, lind, bøg, pil, poppel, kastanje og skovfyr. Særlige steder vokser mere eksotiske og dekorative arter såsom løn, robinie og kirsebærkornel.

Retningslinjer

Der er opstillet følgende retningslinjer for at understøtte målet om, at campus opleves som smuk og grøn, at balancen mellem grønt og bebygget fastholdes, og at campus opleves som sammenhængende:

- Campus skal fremstå som én stor, grøn park opdelt i plateauer, hvor mobilitetsnetværket (med undtagelse af de asfalterede køreveje) og bygningerne er integreret i det grønne
 - Ved byggeri på nye byggefelt skal der etableres en tilstrækkelig mængde af de karakteristiske landskabstypologier, så også disse dele af campus fremstår grønne
 - Eksisterende randskov mod syd og vest bevares, og der plantes ny randskov mod øst og nord. Randskoven tilføres større naturindhold og frodighed. Biodiversiteten øges til gavn for både mennesker og dyr
 - De karakteristiske grønne mellemarealer, som typisk ligger mellem to normalbygninger, fastholdes og gøres mere frodige, hvor det er muligt. Nye etableres og tilplantes med egetræer
 - De karakteristiske forarealer mellem normalbygninger og veje fastholdes og gøres mere frodig, hvor det er muligt. Nye etableres og tilplantes med egetræer
 - Der etableres en række nye parker fordelt på hele campus. Enkelte parker etableres, hvor der allerede er parklignende beplantning
 - Torvene på campus er en del af det rumlige netværk, men de er også landskabelige rum, hvor samspillet mellem uderum og bygninger er i centrum. Alle torve skal have et landskabeligt element i form af træer
 - De nye tværstrøg (som er en del af det rumlige netværk) etableres som forbindelsesrum med en stærk landskabelig karakter i form af træer, græs, græsarmering og frodigt bunddække
 - De eksisterende haverum bevares, og i kommende byggerier indarbejdes nye haverum
 - Eksisterende karaktertræer beholdes så vidt som muligt og fornys løbende. Der etableres nye beplantninger af karaktertræer langs de nye tværstrøg, på torve og ved indgange
 - De eksisterende grønne gavle på de gule teglstensbygninger samt andre facade- og tagbeplantninger bevares. De suppleres med facade- og tagbeplantninger på nye bygninger, hvor det er muligt
 - Ny vejbeplantning på Anker Engelunds Vej skal skabe rumlig sammenhæng og bedre trafikikkerhed
 - Areal skal kun befæstes, hvis der er en klar funktionel grund hertil
- Græsarealer, der plejes intensivt som plæner, begrænses til steder, hvor arealer benyttes til ophold. Græs i øvrige arealer står i højere grad uklippet eller erstattes med bunddække
 - Grusstier kan erstatte belagte stier i de grønne uderum. Dette for at styrke det grønne
 - Udemøbler og belysning skal understrege den ønskede stemning af imødekommehed og trykthed
 - Alle grønne arealer skal bidrage til klimatilpasning ved filtrering af luft, nedsivning af hverdagsregn og køling af luft
 - Klimatilpasningstiltag i terrænet (faskiner, udbygning af LAR-bassiner, regnbede og permeable opbygninger af belægninger mv.) skal både løse de behov, der opstår, når der bygges mere, og samtidig bidrage til udviklingen af fremtidens klimaløsninger
 - I det omfang det er muligt, bør regnvand opsamles og bruges til vanding
 - Landskab og uderum skal udformes, så alle arealer kan drives effektivt
 - Alle uderum skal være tilgængelige for personale og almindelige maskiner til drift af udearealer (plæneklippere, trillebør, lift til vinduespudsning mm.)
 - Beplantning, belægning, inventar og materialevalg generelt skal ved deres orden, struktur og grad af ensartethed understøtte oplevelsen af campus som en visuel og identitetsmæssig enhed.

Otte landskabstypologier som på hver sin måde bidrager til et varieret campusmiljø.

Terræn.

Randskov.

Parker.

Haver.

Mellemarealer

Karaktertræer.

Forearealer.

Landskab i tværstrøg.

Campuslandskabet, rum og volumer.

Variation i landskabsrum

Variation og kvalitet af landskabsrum er vigtig, så campus kan imødekomme menneskets grundlæggende behov for ro, oplevelser, fællesskab, pause, tryghed og kultur. Campuslandskabet skal danne rum for et spænd i steds-karakterer, der gør, at alle brugere på campus uanset temperament, social og kulturel baggrund kan finde sig et sted, der passer vedkommende.

Campus skal give adgang til grønne områder og naturoplevelser i hverdagen. Der skal være udsigt til og let adgang til en gåtur i det grønne.

Et vigtigt parameter for at kunne udnytte uderummene optimalt er, at de er indrettet, så de kan bruges til ophold i så stor en del af året som muligt og på flere tidspunkter af døgnet. Det rigtige bygningsdesign og den rigtigt placerede og udformede beplantning sikrer, at der kan etableres opholdsmuligheder, der udnytter solen og ligger i læ.

Retningslinjer

Der er opstillet følgende retningslinjer for at understøtte målet om at tilbyde forskellige oplevelser og uderum med varierende karakter på campus:

- Der skal være balance mellem ude-arealer, der er egnede og indrettet til aktiviteter og fællesskab, og udearealer, der er anlagt til pause og rekreation - til den stille stund alene, hvor batterierne oplades. Det er vigtigt, at der er balance mellem programmerede og ikke-programmerede uderum
- Der skal være steder, som er indrettet til specifikke aktiviteter, for eksempel siddepladser ved kantiner, baner til basketball eller små nyttehaver
- Campus skal indrettes, så man oplever livet inde i bygningerne, når man bevæger sig gennem uderummene
- Der skal være landskabs- og uderum, der er indrettet til og fungerer som læringsrum og mødesteder
- Ved etablering af uderum skal der bevidst arbejdes med landskabs-karakterer fra det rolige til det aktive og fra det naturprægede til det kulturprægede, jvf. illustration side 57
- Det er afgørende, at der foretages mikroklimatiske analyser, der sikrer, at uderum kan anvendes, når solen skinner, og at vindgener undgås
- Forskere, ansatte, studerende og naboer skal have mulighed for at præge udviklingen og indretningen af uderum
- Naboer skal inviteres til i højere grad at benytte campus som et rekreativt område
- Der skal etableres midlertidige uderum, som kan bidrage med variation og oplevelser. Eksempelvis mulighed for lokal fødevarerproduktion af honning, frugt, krydderurter og lignende.

1. Pause i det grønne. DTU Lyngby Campus.
2. Brug af åbne arealer til film og events.
3. Matematiktorvet på DTU Lyngby Campus.
4. Undervisning i det grønne.
5. "The Lawn on D" byrumsprojekt i Boston, USA.
6. Pause i hængekøje.
7. Uformelle pauser langs fodgængerareal.

Ro

Naturpræg

Kulturpræg

Aktivitet

Illustrationen viser landskabskarakterernes udstrækning fra det rolige til det aktive - og fra den spontane natur til det styrede kulturpræg.

Randskoven

Randskoven er identitetsgivende for campus og skal bevares og udvikles. Den danner en naturpræget indramning af campus, men også en åben og inviterende overgang mellem campus og omgivelserne.

Randskoven er ca. 50 år gammel og 15-20 meter høj. Egetræerne er velvoksne, og udtyndning og større afstand mellem træerne er nødvendig for at give plads til træernes udvikling. Den øgede afstand mellem træerne har skabt et åbent rum under kronerne; både naturmæssigt, æstetisk og rumligt. Biologisk og rumligt har randskoven derfor en alder, hvor der er plads til at udvikle en rig underskov og en frodig skovbund. Dette kan understøtte målet om at opnå en større naturrigdom og frodighed under kronerne.

Bevarelse af de store egetræer kombineret med en langt større variation i underskov og skovbundsflora vil forstærke randskovens værdi som et naturligt pusterum for forskere, studerende, ansatte og beboere i tilstødende byområder.

Retningslinjer

- Randskoven bevares mod vest og syd. Mod øst perforeres randskoven ud mod Lundtoftegårdsvej. Der etableres nye områder med randskov i Tracéet mod øst langs Helsingørmotorvejen. Dette gøres for at åbne campus op og integrere Tracéet i campus. Mod nord plantes ny randskov langs matrikelgrænsen
- Randskoven må på intet sted være smallere end 30 meter
- Randskovens karakter trækkes helt ind til bygningsfacaderne
- Randskoven tilføres større naturindhold og frodighed. Der etableres ny underskov af vilde danske frøkilder
- Ved tværstrøg holdes randskoven åben, uden underskov, i en bredde på ca. 20 meter
- Planter, som er uønskede, fjernes. Eksempelvis bøg og rodskydende arter som slåen, kornel og roser
- Udvalgte steder indrettes randskoven, så den kan fungere som LAR-bassin.

Randskov møder bygning.

10m

Udsnit af randskov.

Opstalt af randskov med åbning ved tværstrøg.

Underskoven holdes fri ved tværstrøg, for at skabe visuel forbindelse.

Fortætning af underskoven sker ved eksempelvis frøspredning fra fugle og egern.

1. Anemone
2. Hvidtjørn
3. Hassel
4. Skovranke

Mellem- og forarealer

Mellemarealer er rolige, beplantede arealer, som danner et nært, grønt rum mellem bygningerne.

I den oprindelige plan ligger mellemarealer typisk mellem to normalbygninger, ofte uden direkte adgang indefra. Beplantningen i mellemarealerne illustrerer rester af den oprindelige skov, som campus er skåret ud af. De består af spredte, opstammede egetræer på græs og bunddække.

Mellemarealerne er vigtige for stemningen og naturoplevelsen inde i bygninger med vinduer ud til området. Men beplantningen skal have en sammensætning og et udtryk, der minder mere om randskovens frodighed, så oplevelsen af naturen og årstidernes gang styrkes.

Mellemarealerne skal give mulighed for ophold i det grønne i tilknytning til bygningerne.

Retningslinjer for mellemarealer

- Egetræer skal bevares og suppleres, mens havepræget beplantning fjernes
- Der indplantes ny underskov af mindre træer og buske, som genkendes fra randskoven
- Bunddække etableres ved at lade græsarealer overgå til ekstensiv drift med større biodiversitet og mere blomstring
- Der anlægges smalle gangstier i grus og små steder til ophold
- Der kan udføres områder til opstuvning af regnvand i kortere perioder
- Vegetationen i mellemarealerne suppleres med nye egetræer samt en mere frodig underskov og bunddække.

Forarealer er små arealer, som styrker nærhed til det grønne og skaber grønne buffere mellem bebyggelse og vej- og stiforbindelser.

Forarealerne til de gule teglstensbygninger er karakteristiske for campus. Arealernes primære funktion er at være grønne beplantede zoner, der skaber afstand mellem trafik og bygning. Samtidig skaber arealerne den oplevelse af nærhed til naturen, som er så karakteristisk for campus. Forarealer er ikke deciderede opholdsarealer. En stor del af deres værdi består i, at man kan kigge ud i naturen indefra og opleve årstidernes gang.

Beplantningen består af opstammede egetræer på en flade af græs eller bunddække. Forarealerne indeholder indgangsområder og lidt cykelparkering.

Retningslinjer for forarealer

- Egetræer skal bevares og eventuelt beskæres, hvor de generer bygninger
- Nye egetræer plantes, hvor der er opstået huller
- Træplantninger skal udføres med optimale betingelser for udvikling af rodsystemer
- Der skal etableres nye former for bunddække, som fremstår som et homogent plantetæppe med en maksimumhøjde på 50 centimeter
- Der skal anvendes stauder eller lave bunddækkende buske.

1. Mellemareal mellem bygninger 424 og 425.
2. Forareal. Bygning 413.

Eksempel på mellemareal.

Eksempel på forareal.

Opstalt af mellemareal.

Opstalt af forareal.

Parker

Parkerne er lommer af rekreations- og kulturtilbud. Musikarrangementer, spil, sociale møder, ophold og refleksion er typiske aktiviteter i parkerne.

For at sikre at campus opleves som grøn, skal parkerne være store landskabelige volumener. Mængden og koncentrationen af grønt skal understøtte visionen om campus som én grøn park. Parkerne skaber samtidig plads til mange forskellige aktiviteter: fra pauser og sport til kulturelle og ceremonielle arrangementer.

Parkerne skal knytte sig til den fremtidige campusstruktur, der får en mere urban karakter. Parkerne har tæt relation til stueetagerne og minder på den måde om torvene, der har samme bymæssige relation og offentlighed. Dog er parkerne domineret af den stemning og det mikroklima, som beplantningen skaber.

Retningslinjer

- Der skal etableres nye parker fordelt på hele campus. Enkelte parker etableres, hvor der allerede er en parklignende beplantning, mens andre nyetableres
- Parkerne skal tage udgangspunkt i eksisterende egetræer, hvor de findes
- Parkernes primære træbeplantning skal være én type af store skovtræer såsom eg, lind, bøg, pil, poppel, kastanje eller skovfyr. Der kan suppleres med mere dekorative arter, hvor vægten i valget skal ligge på duft, farve og teksturer
- Træplantninger skal udføres med optimale betingelser for udvikling af rodsystemer
- Parkerne skal have en størrelse, der skalamæssigt spiller sammen med bygninger
- Mikroklima og sol-/skyggeforhold skal danne udgangspunkt for disponering
- Der skal ligge mindst én park i relation til hvert tværstrøg
- Parkerne udformes individuelt og skal have en klar arkitektonisk idé
- Parkerne skal tillade indsyn fra facade til facade
- Der må ikke findes buske eller hække over 1 meters højde.

Eksempel på park.

1. Parkstemning på Macquarie University, Sydney, Australien.
2. Mekeel Park, Campus Delft University of Technology, Delft, Holland.
3. Novartis Headquarters, Forum, Basel, Schweiz.

1

Typisk opstalt af park.

2

3

Haver

Haverum er uderum med plads til intimitet og samvær. Kontemplation, afstressning og møder i små grupper er typiske funktioner i haverne.

Campus har i dag en række meget fine haver, som ligger omsluttet af bygninger, og som opleves stemningsmættede og intime. Beplantningen her kan både være enkel og robust, sammensat og frodig.

Retningslinjer

- De eksisterende haverum bevares, men med fokus på at øge andelen af blomstrende arter og biodiversitet
- Indretning og beplantning i de bedste haver fornyes på en måde, så den fortættede 60'er- og 70'er-stemning bevares
- Indretning og beplantning i oprindelige haverum udvikles, så de understøtter deres funktion som pauserum
- Nye haver skal opfylde de samme funktionskrav som de eksisterende og være frodige og intime
- Haverne udformes individuelt og skal have en klar arkitektonisk idé
- Blomstrende planter, vand og fugtkrævende surbundsplanter må gerne indgå i designet
- Buske og mindre træer (evt. frugttræer) kan indgå i beplantningen i de større haver. Vægten i valget af træer og buske skal ligge på oplevelser af duft, farve og teksturer
- Træplantninger skal udføres med optimale betingelser for udvikling af rodsystemer
- Belægning, inventar og øvrige materialer skal være af høj standard
- Haver skal designes med blik for driftsvenlighed. Adgangsforholdene skal udformes, så de er tilgængelige for personale og almindelige maskiner til drift af udearealer.

Forskellige typer af gårdhaver på DTU Lyngby Campus.

Karaktertræer

Karaktertræer er træer i rækker og grupper samt solitærtræer. Karaktertræer giver særlig karakter og variation i trætyper, markerer indgange og skaber orientering på campus.

På campus er der en lang række karakterfulde træer, som skiller sig ud fra egetræernes grundstemning. Karaktertræerne fremhæver særlige steder og bidrager til orienteringen på campus. Karaktertræerne inddeles i fire kategorier: træer langs tværstrøg, træer på torve, træer på murkroner og solitærtræer på torve og forpladser ved vigtige indgange.

Retningslinjer

- Der skal vælges træsorter, der på sigt kan vokse sig store, som tåler tørke, og som fremhæver sletten som botanisk lokalitet
- Nye træplantninger skal udføres med optimale betingelser for udvikling af rodsystemer
- Jordbunden omkring eksisterende karaktertræer, der bevares, skal forbedres
- Der vælges én sort per tværstrøg, torv, murkrone eller forplads
- Træer i træerækker og grupper skal være opstammede og have nogenlunde ens vækstform
- Karaktertræer langs tværstrøg plantes i rækker med ensartede træer
- Karaktertræer på torve plantes i grupper, i rækker eller som solitærtræer. Én sort skal være dominerende
- Træer på torve skal være lysglade og nøjsomme træer, der tåler det marginale og tørre miljø, der er på de belagte torve. Træerne på torvene skal være pionertræer, som for eksempel robinie, pil, birk, skyrækker og lignende
- Karaktertræer på murkroner skal være pil, bøg eller lind som på de eksisterende murkroner
- Ved forpladser og indgange plantes lysglade solitærtræer, gerne flerstammede
- Ved placering af karaktertræer skal mikroklimatiske forhold såsom sol/skygge og vind indgå i disponeringen.

Træerækker på murkroner.

Træerækker langs tværstrøg.

Torv med karaktertræer.

Karaktertræer

1. Skovfyr
2. Rød eg
3. Piletræer på murkrone
4. Eg

1

2

3

4

Vejbeplantning

Vejbeplantning skaber orientering, leder trafikken og bidrager til oplevelsen af en grøn campus.

Anker Engelunds Vej

Anker Engelunds Vej har en bred vejprofil. Vejens vestlige del er præget af de gule teglstensbygninger med forarealer, mens den østlige del af vejen vil være præget af letbanens tracé, letbanens stoppested, nye lysreguleringer og en ny bygning syd for den eksisterende hovedindgang til bygning 101.

Vejens østlige forløb vil have et forareal mod syd og nye rækker af lindetræer.

På tværs af Anker Engelunds Vej ud for parkeringsalléen placeres den centrale plads, Origo, der går på tværs af vejen.

Nordvej

Nordvejs lineære forløb vil være karakteriseret af en blanding af bygningsfacader i fortovskanten og tilbagetrukne facader med forarealer ud mod vejen.

Akademivej

Akademivejs let kurvede forløb er mod syd karakteriseret af randskoven, der brydes af skifermuren langs den midterste del. Skifermuren udgør et ikonisk monument for campusplanen og er et vigtigt orienteringspunkt. Her på midten ligger letbanetracéet med stoppested.

Den østlige del af Akademivej er beplantet med træer og buske mod syd og har bygningsfacader mod nord, mens den vestlige del har randskov mod syd og relativt brede forarealer mod nord.

Den midterste del vil være præget af, at det er et letbanetracé med stoppested og en vej. Fordi vejen udvides mod nord for at give plads til letbanen, vil forarealerne forsvinde og rummet blive en åben belagt flade udspændt mellem skifermurene samt eksisterende og kommende bygningsfacader. Den vestlige del af Akademivej vil fortsat have randskov mod syd og relativt brede forarealer mod nord.

Øster Allé, København med ny beplantning.

Lundtoftegårdsvej

Lundtoftegårdsvej vil være karakteriseret af den perforerede, men sammenhængende randskov på vestsiden, og - på sigt - en østside med større randskovlignende grupper af egetræer mellem bygningerne.

Kollegiebakken

Kollegiebakken vil have en vejprofil med både fortov og cykelsti på begge sider. Forarealer ved eksisterende bygninger bevares, mens nye bygninger bygges til fortovskant. Ud for den nye park nord for B421 etableres en beplantet midterhelle på vejen. Herved brydes det lange lige kig fra den ene ende af Kollegiebakken til den anden, og man får fornemmelsen af at køre gennem kanten af parken, når man passerer den.

Parkeringsalléen

Den tredobbelte parkeringsallé af bøgetræer udgør campusplanens grønne ryggrad.

Parkeringsalléen var oprindeligt tænkt som en åben søjlehal af bøgetræer uden biler eller bøgehække. Den blev dog, allerede i planlægningsfasen, ændret til en befæstet parkeringsallé, hvor bøgehække skjuler bilerne fra vejen, mens et løvtag af bøgetræer både camouflerer og giver skygge til bilerne. Bøgetræerne i parkeringsalléen er af arten *Fagus sylvatica* Sihlwald, og der høstes frømateriale fra træerne hvert år til brug andre steder i Danmark.

Bøgetræernes tilstand er relativ god syd for Anker Engelunds Vej. Nord for Anker Engelunds Vej falder træernes tilstand generelt, og mange træer i rækkerne mangler helt. Opfyld med jordmasser af ringe kvalitet og komprimering ved etableringen er formodentlig de vigtigste årsager til misvæksten.

Retningslinjer

- Parkeringspladser i parkeringsalléen optimeres
- På lang sigt vil parkering i parkeringsalléen blive flyttet til parkeringshuse. Arealet i parkeringsalléen vil derefter kunne indgå som del af campusmiljøet
- Bøgehække mellem de midterste parkeringspladser klippes for at give plads til flere parkeringspladser
- Bøgetræerne og den yderste bøgehæk mod de omkringliggende veje og campusstrøget bevares
- Den særlige *Fagus sylvatica* Sihlwaldfrøkilde skal bevares, og nye bøgetræer skal være af samme sort
- Genplantning af bøgetræer skal udføres med optimale betingelser for udvikling af rodsystemer.

Parkeringsalléen på DTU Lyngby Campus..

Facade- og tagbeplantning

Facade- og tagbeplantning er tæpper af løv og flader af grønt, der bidrager til det grønne præg.

Facadebeplantning skal være en del af det arkitektoniske udtryk på campus. Eksisterende facadebeplantninger skal bevares, og nye skal etableres.

Tagbeplantning kan både være sedumtage eller taghaver med træer og buske. Sedumtage har en vigtig funktion, da de kan optage og forsinke regnvand, så kloakken aflastes. Samtidig kan sedumtage beskytte tagmaterialer og isolere.

Retningslinjer

- De eksisterende grønne gavle på de gule teglstensbygninger og andre facade- og tagbeplantninger bevares
- Facade- og tagbeplantning etableres på nye bygninger, hvor det er muligt og giver mening
- Ny facade- og tagbeplantning skal udforske moderne muligheder og teknikker.

1. Beplantet silo ved B409.
2. Klassisk gavlmotiv på normalhuse.
3. Grøn tagterrasse på KUA 2, Københavns Universitet.
4. Bygningsniche med vin.
5. Grønt tag på Aalborg Universitet, Esbjerg.
6. Grøn facade. KMC Corporate Office, Indien.

5

1

3

2

4

6

Belysning

Belysning skal være stemningsfuld og tryghedsskabende.

Campus skal opleves som et trygt sted at færdes efter solnedgang, og hierarkiet i belysningstyperne skal fremme orienteringen og oplevelsen af den rumlige struktur. Parkarmaturet Albertslundlampen er gennemgående som vejbelysning og skal suppleres af et standardudvalg af armaturer, der er tilpasset de områder og situationer, der skal belyses.

Retningslinjer

- Den generelle belysning på campus skal have et robust og gennemgående design
- Albertslundlampen fastholdes som vejbelysning samt belysning langs campusstrøget og tværstrøg
- Derudover skal der være standardarmaturer inden for følgende kategorier: pullertarmatur til gang- og cykelstier, parker, haver, indgangsarealer samt parkeringsarealer, spotarmatur til torve eller områder, der ønskes særligt fremhævet, og vægarmatur til facader, gavle og skifermure
- Overfladefarven fra standardarmaturerne skal ligge inden for samme skala
- Lyskilder skal have naturlig farvegengivelse, bortset fra eventuelt effektlys på facader og udendørsscener
- Valget af armaturer og lyskilder skal tage udgangspunkt i overvejelser om både æstetik, driftsvenlighed, totaløkonomi og bæredygtighed.

Møblering

Møblering af uderum skal invitere til ophold.

På campus benyttes et standardudvalg af udemøbler, som er smukke, robuste og driftsvenlige. Den generelle møblering er gennemgående på hele campus, og er med til at skabe sammenhæng og genkendelighed i uderummene. Ud over standardmøblerne kan der eksperimenteres med forskellige former for løse eller midlertidige møbleringer bestemt af lokale behov og design.

Retningslinjer

- Den generelle møblering på campus skal have et robust og gennemgående design
- Den generelle møblering skal bestå af produkter inden for følgende kategorier: bænke, bord, løs parkstol, affaldsbeholder, pullert og cykelstativer, der er fritstående og overdækkede
- Der kan være behov for særlige møbler som for eksempel loungemøbler, særlige stole, siddetrapper, hængekøjer mm.
- Valget af møblering skal tage udgangspunkt i overvejelser om både æstetik, driftsvenlighed, totaløkonomi og bæredygtighed.

Belægninger

Belægningsstandard skal prioritere de bløde trafikanter.

De belægninger, der i fremtiden skal benyttes i det rumlige netværk, skal prioritere de bløde trafikanter, skabe sammenhæng og identitet samt understøtte orientering og wayfinding. Belægningsstandarden skal have et smalt udvalg af belægningstyper af høj kvalitet og med ensartet detaljering. Belægningstyperne skal være driftvenlige og robuste.

Hårde belægninger skal, hvor det er muligt, udskiftes til græs eller til mere åbne belægninger, der fremmer det grønne præg på campus og giver mulighed for nedsivning af regnvand.

Retningslinjer

- Der skal udarbejdes en standard for betonfliser, som opfylder krav til klimatilpasning, tilgængelighed og drift
- Der skal udarbejdes kantløsninger, herunder vandrender, som passer til de valgte belægningstyper
- Belægningstyper med drænende effekt skal indgå i de generelle belægninger
- Torves generelle belægning skal være betonfliser, der kan tåle driftskørsel. Udvalgte delområder kan have særlige belægninger
- Tværstrøgs generelle belægning skal være betonfliser, der kan tåle drift- og redningskørsel. Områder med mindre trafik udføres som belægninger med stor andel af græs
- Hvor der er jævnlige behov for driftskørsel på græsarealer, udføres der stier i græsarmering eller grus
- Fortove belægges med betonfliser
- Stier i randskov og haver skal udføres med grus eller små betonfliser
- Cykelstier langs veje og på campusstrøget asfalteres
- Kørebane asfalteres
- Særlige belægninger på udvalgte områder på torve, på forarealer til særlige bygninger og i parker og haver udføres i granit eller skifer
- På idræts- og legeområder med krav til støddabsorberende overflader skal belægninger være faldsand eller gummibelægning i dæmpede farver
- Belægninger skal udformes, så der tages hensyn til tilgængelighed for gangbesværede, kørestols- og rollatorbrugere samt transport af møbler og forskningsudstyr på hjul eller vogne
- Kun græsarealer, der benyttes til ophold, plejes intensivt som plæner. Øvrige græsarealer og græs i mellemarealer og forarealer står i højere grad uklippet.

1. Grus
2. Asfalt
3. Græsareal
4. Betonfliser
5. Uklippet græsareal
6. Natursten
7. Betonfliser, semiåben belægning
8. Skifer

Landskab i tværstrøg

Tværstrøg etableres som forbindelsesrum med en stærk landskabelig karakter.

Campus skal være forbundet af tydeligt markerede adgangsstrøg mellem Lundtoftevej hen over parkeringsalléen over Lundtoftegårdsvej og over til den del af campus, der bygges i Tracéet.

Tværstrøgene skal virke samlende for campus. De skal lede bløde trafikanter sikkert ind og ud af området, og de skal fremme orientering på campus. Samtidig skal de stimulere alle fra DTU og besøgende til bevægelse og ophold.

De gående og cyklende har første-prioritet på tværstrøgene. Men tværstrøgene er også adgangsveje for kørende trafik såsom service-, drifts- og redningskøretøjer, biler med handicapparkeringstilladelse og i særlige tilfælde også lastbiler. Der, hvor tværstrøg også benyttes af biler til parkeringshuse og driftstunge bygninger, adskilles trafikken mellem de bløde og de hårde trafikanter.

Retningslinjer

- Tværstrøg skal prioritere fodgængere og cyklister
- Tværstrøgene skal fremstå i et sammenhængende design
- Tværstrøg skal ved deres design, karakterfuldhed og overskuelighed fungere som wayfinder
- Tværstrøg skal have karaktertræer, der er forskellige fra hinanden på de fem tværstrøg
- Tværstrøgenes belægning skal adskille sig fra den øvrige belægning på campus, eksempelvis ved formater eller mønstre

- Belagte arealer minimeres og etableres kun i områder, hvor det er nødvendigt af hensyn til fodgængere, cyklister og kørsel. Belagte arealer suppleres med semiåbne belægninger, græsflader og bede
- Belysning på tværstrøg skal skabe et trygt og attraktivt miljø for brugerne
- Hvor tværstrøget møder et torv med en anden belægning, stopper tværstrøgets belægning, hvor torvets belægning begynder
- For at minimere kørsel etableres der pullerter, der kan fjernes/sænkes i overgangen mellem tværstrøg og torv
- Tværstrøgets belægning viger, hvor den møder campusstrøg, fortov, cykelstier og veje. Krydsningen markeres med opmærksomhedsskabende markeringer på cykelstiens asfaltbelægning
- Der etableres fodgængerovergang og niveaufri adgang, hvor tværstrøg krydser kørevejen, af hensyn til tilgængelighed for gangbesværede, kørestolsbrugere samt rullevoogne mv.
- Steder, hvor der forventes relativt meget servicetrafik, etableres servicevejen parallelt med tværstrøget. Parallele serviceveje adskilles fra tværstrøgets gang- og cykelareal med en træække
- Tværstrøgets belægning føres igennem, hvor den møder løbesti
- Tværstrøg afsluttes mod øst, i tracé, med ankomstrum for cyklister og gående. Funktionen af ankomstrum kan variere, alt efter hvor tværstrøg lander. Ankomstrum vender alle mod vest og eftermiddagsolen. Ved byggeri kombineres funktion mellem indgang, mødested og pause. Beplantning i ankomstrum kan være egetræer eller karaktertræer.

Visualisering med kig ned langs Elektrovej.

Torve

Torve er en vigtig del af campusmiljøet.

Torvene på campus er både urbane og landskabelige uderum. Torvene indrettes med urbane elementer og belægninger, der understøtter deres funktion som aktive ankomst-, møde- og opholdssteder. Gennemgående for campus er fokus på samspillet mellem ude og inde, landskabet og bygningerne. På torvene fastholdes dette fokus ved, at der altid etableres et landskabeligt element i form af træer.

Retningslinjer

- Træer på torve skal være lysglade og nøjsomme træer, der tåler det marginale og tørre miljø, der er på de belagte torve
- Træerne skal være pionertræer, som for eksempel robinie, pil, birk, skyrækker mm. Der skal vælges én dominerende sort
- Træer på torve skal plantes i grupper, i rækker eller som solitærtræer
- Træplantninger skal udføres med optimale betingelser for udvikling af rodsystemer.

1. Northern Plaza, Monash University, Australien.
2. Torv på DTU Lyngby Campus.
3. Torv på University Campus Westend, Frankfurt, Tyskland.
4. Duke University Plaza, Durham, North Carolina, USA.
5. Stole i Jardin des Tuileries, Paris, Frankrig.

A detailed architectural rendering of a modern, multi-story building with a facade of large glass windows and dark grey panels. The building is situated on a paved pedestrian walkway. In the foreground, several people are walking, including a man with a bicycle and a man with a backpack. A sign on the left reads "STREET FOOD" with an arrow pointing right. Two red wireframe overlays are present: one on the left side of the building's facade and one in the center, highlighting specific architectural details. The scene is set during the day with shadows cast on the ground.

Arkitektur

Vision

Arkitektur i menneskelig skala og af høj kvalitet

Arkitektur på campus skal være bæredygtig, funktionel, robust, inspirerende og skabe gode rammer for forskning, uddannelse og innovation.

Arkitektur i menneskelig skala og af høj kvalitet

Udvikling af arkitektur på campus skal ske med respekt for den eksisterende sammenhæng og den arkitektoniske arv. Der bygges ikke ikonarkitektur, og nybyggeri skal indpasses i den eksisterende sammenhæng. Der skal anvendes en helhedsorienteret og bæredygtig tankegang. DTU's bygninger skal danne en god, sund og inspirerende ramme om brugernes dagligdag og understøtte trivsel, interaktion og samarbejde ved at have et sundt indeklima og et godt fysisk arbejdsmiljø. Det stiller krav til kvaliteten i valg af materialer, det termiske, visuelle og akustiske indeklima samt luftkvalitet.

Campus planlægges til en bebyggelsesprocent på op mod 125%. Fra lokale knopskydninger til store enkeltstående bygninger vil campus fortættes med mere liv, flere avancerede forskningsfaciliteter og flere inspirerende studiemiljøer. Alt dette samtidig med at campus' landskabelige identitet bevares. Det stiller krav om høj udnyttelse af grundareal, så der fortsat sikres god plads til livet mellem bygningerne, på torve og i andre grønne uderum. Højere bygninger som følge af en bedre udnyttelse af grundarealer skal med omhu tilpasses campus' skala, så den rumlige sammenhæng sikres.

Fortætningen af campus skal ske med kvaliteten af campusmiljøet i højsædet. De planmæssige greb, som retningslinjerne anviser, skal sikre, at fortætningen resulterer i en mangfoldighed af uderum, der skaber formelle og uformelle mødesteder. Den samlede campus skal fremstå som en helhed med variationer og kontraster mellem de store landskabstræk og de mere fortættede uderum, der understøtter den menneskelige skala.

For at nå visionen er der fokus på følgende i udviklingen af den fysiske campus:

- Eksisterende campusstruktur bevares og fortættes med den menneskelige skala og god rumlighed for øje
- Funktionelt og rumligt skal bygninger skabe forbindelser mellem ude og inde og mellem enhed og helhed
- Arkitektoniske udtryk skal udvikles med afsæt i DTU's arkitektoniske arv og med et højt kvalitetsniveau.

- Nye byggefelter
- Eksisterende byggeri
- Parkeringshuse
- Landskabel af byggefelt
- Mobilitet
- Landskab

Fremtidig campusstruktur og byggefelter

Planen viser den fremtidige campus med en bebyggelsesprocent på ca. 106 %.

Alle eksisterende bygninger, bortset fra midlertidige bygninger, er bevaret og markeret på planen med en grå signatur. Kommende byggeri er vist med et stiplede omrids og en transparent signatur. Byggefelterne er opdelt i tre kategorier: mindre byggefelter, mellem byggefelter og store byggefelter.

Parkeringshus

Markørbygning

Parkeringshus

Stort byggefelt

Stort byggefelt

Stort byggefelt

Markørbygning

Stort byggefelt

Mellem byggefelt

Randskoven

Mellem byggefelt

Letbanestop

Parkeringshus

Mellem byggefelt

Letbane

Randskoven

Tværstrøg

Stort byggefelt

Parkeringshus

Tværstrøg

Stort byggefelt

Skala og bygningshøjder

Ny bebyggelse skal afstemmes skalamæssigt og rumligt i forhold til landskab og eksisterende forhold og placeres i forhold til det rumlige netværk. Campus skal fortættes, så der skabes koncentration af liv i og mellem bygninger.

Skalamæssig tilpasning til den eksisterende campus skal medvirke til at skabe gode og imødekommende rum for mennesker. Bygningshøjder defineres under hensyn til eksisterende naboer, kontekstens skala og mikroklimatiske forhold. Flere steder trappes bygningerne ned. Dette for at møde omgivelsernes mindre skala eller for at tilgodese sollys i uderum. Andre steder er bebyggelsesstrukturer højere for at skabe fortætning af funktioner og liv eller for at styrke forholdet mellem bebyggelser, de store landskabstræk og variationen i den samlede campusstruktur. Campus er anlagt med en relativ ensartet bygningshøjde på 1-3 etager. Den overordnede bygningshøjde for nyt byggeri er 3-6 etager. Enkelte markørbygninger med ekstra højde foreslås i henholdsvis den nordlige og sydlige ende af campusstrøget. Disse bygninger bliver pejlemærker og orienteringspunkter på campus.

Bygninger på campus skal kunne rumme en stor variation af faciliteter. Eksempelvis tørre og våde laboratorier klassificeret i mange kategorier, undervisningsfaciliteter samt tilknyttede kontor- og mødefunktioner. Stigende tekniske krav betinger plads og højde, så laboratorieetagehøjder sættes generelt til 4,5 meter. Stueetager ønskes arkitektonisk og rumligt markeret og har derfor en højere etagehøjde på 5,5 meter.

Er bygninger placeret langs den del af det rumlige netværk, der samler livet på campus, vil stueetagen sædvanligvis rumme flere udadvendte funktioner, møde- og studiefaciliteter mv. Disse brugsmæssige og tekniske vilkår stiller ekstra krav til forholdet mellem antal etager og den samlede bygningshøjde.

Retningslinjer for etagehøjder

- 4,5 meter etagehøjde anvendes generelt
- 5,5 meter etagehøjde anvendes generelt i stueetager
- 3,5 meter etagehøjde anvendes for eksempel ved kontorfunktioner, forudsat at der ikke senere skal kunne indrettes laboratoriefaciliteter
- 3,0 meter etagehøjde anvendes generelt til parkeringshuse.

Retningslinjer for antal etager

- Mod randskoven i vest trappes bygningshøjderne ned til tre etager. Dette for at møde den mindre skala ved boligbebyggelsen vest for Lundtoftevej
- Omkring centrale torve trappes bygningshøjderne ned til tre-fire etager. Dette for at sikre mikroklimatiske forhold på torvenes gulv
- Ved torvenes nordlige kanter kan der bygges i fem-seks etager, uden at solforholdene forringes
- 28 meter er maksimal højde på bygninger, undtagen markørbygninger
- Mikroklimatiske forhold vurderes nøje i forbindelse med konkrete projekter.

For at sikre sol ved udformning af torve er konkrete solhøjder undersøgt for jævndøgn og midsommer, kl. 9.00, 12.00 og 15.00.

Erfaringerne er anvendt til at bestemme højder og aftrapninger omkring torvene.

1. Snit A-A torv, type A.
2. Snit B-B torv, type A.
3. Snit A-A torv, type B.
4. Snit B-B torv, type B.
5. Nedtrapning mod randskoven.
6. Gryde mod nord-syd-vendt torv.
7. Høj kant mod campusstrøg mellem kvadrant 3 og 4.
8. Voksende bygningshøjder mod Tracéet.

Tæthed og dagslys

Sollys i uderum og dagslys indenfor prioriteres, når der bygges tættere. Dette for at sikre kvalitet i alle opholds- og arbejdsrum.

Afstandene er lange på campus og rummene mellem bygningerne store. For at fremme et levende campusmiljø skal campus fortættes, gøres mere intim og bebygges med arkitektur i menneskelig skala. For at kunne bygge tæt og skabe kvalitet i ude- og inderum skal bygningernes højder og tæthed dimensioneres med omhu. Bygningers højde og placering har betydning for flere daglysmæssige forhold. For det første skal dags- og især sollys i uderum prioriteres for at skabe gode forhold for ophold og aktivitet. Facadelinjer og bygningshøjder, og eventuelt aftrængninger af disse, er vigtige for de mikroklimatiske kvaliteter på torve og forpladser samt for oplevelsen af rumlig kvalitet. For det andet er det vigtigt, at det indre i alle bygninger er velforsynet med dagslys - gerne diffust dagslys frem for direkte sollys. Her er især frirumsprofiler vigtige. Frirumsprofiler defineres af afstande mellem bygninger og bygningernes facadehøjder.

Generelle frirum mellem bygninger skal som udgangspunkt minimum svare til et bredde-højde-forhold på 1:1,4. Torve og større landskabsrum har større frirum mellem bygningerne, mens strøg og forbindelser kan være steder, hvor tæthed ønskes under forudsætning af gode dagslysforhold inde i bygningerne. Efterfølgende detailplanlægninger og dagslyssimuleringer kan sandsynligvis tillade flere afvigelser fra reglen om bredde-højde-forhold og tillade yderligere fortætning lokalt.

Frirumsprofil 1:1 Fire eksempler

1. Minimum 10 meter mellem treetagers høje bygninger.
2. Minimum 14 meter mellem fireetagers høje bygninger.
3. Minimum 17 meter mellem femetagers høje bygninger.
4. Minimum 20 meter mellem seksetagers høje bygninger.

Retningslinjer

- Frirumsprofil på 1:1,4 er minimumskrav til mellemrum mellem to bygninger
- Øst, vest og syd for et torv skal bygninger over tre etager som minimum ligge 20 meter væk fra torvet
- Dags- og sollysforhold, jævndøgn og midsommer, kl. 9.00, 12.00 og 15.00 undersøges i planlægning af nye bygninger
- En vurdering af mikroklimatiske forhold, som vind og sol/skygge, er en forudsætning for designet af bygningsgeometri og udearealer.

1. B220 spænder over to niveauer og danner en passage over til B210. DTU Lyngby Campus.
2. Fortættet campus i nord-syd-gående retning.

Bebyggelsesprocent og bebygget grundareal

Bygninger planlægges med mellemrum, indre haverum og forsætninger i facader, så der opnås optimale bygningsdybder og gode lysforhold.

Strategisk campusplan viser en bebyggelsesprocent på ca. 10% med alle eksisterende bygninger bevaret med undtagelse af midlertidige bygninger. Bebyggelsesprocenten er beregnet på grundlag af bruttoareal over terræn inklusive tekniketager. På sigt vil det være muligt at øge bebyggelsesprocenten yderligere ved at udskifte nogle af de lave bygninger med højere bygninger – dog kun, hvis det vurderes at give DTU merværdi. Infrastruktur for trafik og forsyninger er dimensioneret til en bebyggelsesprocent på 125%. Denne infrastruktur er således forberedt til, at et yderligere udbygningspotentiale udnyttes. Bebyggelsesprocenten på campus er ikke jævnt fordelt. Områder, der allerede i stort omfang er bebygget (typisk lavere bygninger i 1-3 etager), vil have en lavere bebyggelsesprocent end områder, hvor der kan bygges en større andel nybyggeri. Her vil bygninger typisk vil være højere end 3 etager. Campus vil således have en forskel i tæthed, hvilket understøtter målet om et varieret campusmiljø.

Det bebyggede grundareal, som angiver den andel af campusarealet, der er bebygget, er 35%. Som bebyggelsesprocenter er bebygget grundareal også forskelligt fra område til område; der vil være områder med en lav procentvis andel bebygget grundareal, som vil fremstå relativt landskabelige, og andre områder med en højere procentvis andel bebygget grundareal, som vil fremstå mere urbane. Dette er i tråd med målsætning om mere varierede uderum.

I den kontinuerlige udvikling af campus skal bebyggelsesprocenten for det enkelte byggefelt beregnes, hver gang en ny bygning udvikles. Ved afvigelse fra planlagt bebyggelsesprocent skal der kompenseres herfor andetsteds for at opretholde den planlagte bebyggelsesprocent.

Byggefelter og hulprocenter

Campusplanens byggefelter er opdelt i tre kategorier efter størrelse; mindre byggefelter, som har et grundareal der er mindre end 1.500 m², mellem byggefelter, som har et grundareal mellem 1.500 til 4.000 m² og større byggefelter, der har et grundareal der er større end 4.000 m². Hulprocenten, som er andelen af et byggefelt der udlægges til mellemrum, have og/eller forsætninger i facade, afhænger af kategorien; mindre byggefelter har en hulprocent på 0%, mellem byggefelter har en hulprocent på omkring 25% og store byggefelter har en hulprocent på omkring 30%. Udover størrelse af byggefelt afhænger hulprocenten også af bygningshøjden, da en højere bygning vil kræve højere hulprocent for at sikre godt dagslys i og omkring bygningen. Byggefelt og bygningshøjde skal derfor ses i sammenhæng når hulprocenten vurderes.

Retningslinjer

Byggefelter kategoriseres i tre typer:

- **Mindre byggefelter** er op til 1.500 m². De kan kobles til eksisterende bygninger som *infill*, eller de kan være mindre, fritstående bygninger, der indgår i definitionen af torves kanter. i planlægningen kompenseres herfor Matematiktorv og Kemitov. Hulprocent - 0%
- **Mellem byggefelter** er på 1.500-4.000 m². De forbliver sandsynligvis enkeltstående bygninger med relativt store fodaftryk, der vil kræve udsparringer i bygningsmassen for at opnå den rette mængde dagslys. Hulprocent - 25%
- **Store byggefelter** er over 4.000 m². De opdeles sandsynligvis i flere bygninger, hvilket betyder, at der skal defineres frirumsprofiler mellem bygninger og udsparringer i bygninger. Hulprocent - 30%.

Specifikke bygningsdybder og -højder kendes ikke, inden aktuelle programmer kendes, men byggefelter med generelle hulprocenter muliggør i den overordnede planlægning overslagsmæssige beregninger af bebyggelsesprocenter i en fortløbende udvikling af planen.

1. To oprindelige længebygninger.
2. Eksempel på fortætning af campus i 2. kvadrant.

Fortætning over niveauspring ved Matematiktorvet.

Byggefelter og hulprocenter

Her er vist eksempler på variationen i hulprocent afhængigt af bygningens udformning i byggefeltet.

Mindre byggefelt

Mindre byggefelt
< 1.500 m² grundareal

Infill
Grundareal for byggefelt 2 x 500 m²
Bygningens grundareal 2 x 500 m²
Hulprocent 0%

Tilbygning
Grundareal for byggefelt 1.250 m²
Bygningens grundareal 1.250 m²
Hulprocent 0%

Fritstående
Grundareal for byggefelt 1.345 m²
Bygningens grundareal 1.345 m²
Hulprocent 0%

Mellem byggefelt

Mellem byggefelt
1.500 - 4.000 m² grundareal

Grundareal for byggefelt 1.536 m²
Bygningens grundareal 1.362 m²
Hulprocent 20%

Grundareal for byggefelt 1.536 m²
Bygningens grundareal 1.176 m²
Hulprocent 23%

Grundareal for byggefelt 1.536 m²
Bygningens grundareal 1.059 m²
Hulprocent 31%

Stort byggefelt

Stort byggefelt
> 4.000 m² grundareal

Grundareal for byggefelt 10.111 m²
Bygningens grundareal 7.787 m²
Hulprocent 24%

Grundareal for byggefelt 10.111 m²
Bygningens grundareal 1.059 m²
Hulprocent: 29%

Grundareal for byggefelt 10.111 m²
Bygningens grundareal 6.576 m²
Hulprocent 36%

- Mindre byggefelt
- Mellem byggefelt
- Stort byggefelt
- Parkeringshus

PARKERINGSALLE

PARKERINGSALLE

Miks af funktioner på campus

Campus vil i fremtiden rumme en variation af funktioner, herunder primære universitetsfunktioner, men også erhvervsorienterede funktioner, detail, sport og kultur.

Med en forøget bebyggelsesprocent, og eventuelt erhvervelse af yderligere areal, er der mulighed for, at campus kan udvides betydeligt med et miks af funktioner såsom erhvervsbyggeri, detailhandel, service, sport og kultur, studieboliger mm. Campus vil overordnet være delt ind i et kernecampusområde, hvor de akademiske funktioner placeres, og et område for erhverv. For erhverv vil det først og fremmest være tekniske

forsknings- og vidensvirksomheder med samarbejdspotentialer med campus, der etablerer sig. Detailhandel, service, sport og kultur placeres primært omkring det rumlige netværk, så funktionerne bidrager til at samle mennesker og skabe liv på campus.

Retningslinjer

- Universitetsfunktioner placeres primært på den centrale del af campus
- det akademiske campus
- Undervisningsfaciliteter, detailhandel, service, sport og kultur skal placeres i tilknytning til det rumlige netværk og bidrage til at skabe synligt liv hele dagen og hele ugen på campus
- Virksomheder kan placere forskningsinfrastrukturer på den centrale del af campus
- Erhverv med et universitetsrelateret forskningsprojekt, kan placeres midlertidigt på campus
- Eksterne forsknings- og udviklingsvirksomheder placeres i periferien.

Eksterne forsknings- og udviklingsvirksomheder

Markørbygninger

Særlige bygninger vil fungere som orienteringspunkter.

Campus er anlagt med en relativ ensartet bygningshøjde, hvilket i fremtiden holdes inden for et overordnet spektrum på 3-6 etager. Ved udvalgte placeringer langs yderpunkter af centrale synslinjer ønskes der dog markørbygninger. Disse bygninger vil med deres ekstra højde fremstå som fikspunkter i campuslandskabet og rumligt spænde campus ud. En mindre bygning, placeret ved Origo, er også en markørbygning. Den er ikke høj, men med sin særlige udformning markerer den et væsentligt ankomstpunkt til DTU og understøtter wayfinding på campus.

Retningslinjer

- Markørbygninger kan være højere end syv etager eller udtrykke sig særligt arkitektonisk.

Markørbygning Origo.

Markørbygninger

Markør nord.

Disponering og sammenhæng

Bygninger skal disponeres med god visuel og fysisk interaktion mellem ude og inde samt med plads til udadvendte funktioner i stueetager mod det rumlige netværk. Flere skal opleve, at arkitekturen på campus bidrager til socialt samvær og gode lærings- og forskningsmiljøer.

Åbenhed og synlighed

DTU ønsker generelt, at universitetets aktiviteter synliggøres, så forskere, studerende, ansatte, naboer og andre besøgende får en oplevelse af et teknisk universitet med høj faglighed, mange muligheder, en stærk identitet og liv. De fysiske rammer skal generelt understøtte et mylder af liv, læring og atmosfære og give brugerne anledning til at komme og blive.

Bygningerne skal fremstå inviterende – både for de daglige brugere, men også for andre. Især stueetager skal skabe god kontakt mellem ude og inde. Også internt i bygningerne ønskes aktiviteterne eksponeret. Eksempelvis gennem kig fra fællesområder til faglige aktiviteter i undervisnings- og forskningsmiljøer.

Arkitektonisk sammenhæng

Bygningerne på campus er planlagt i et ortogonalt system og med en blanding af *normalbygninger* og *specialbygninger* i 1-3 etager. De mange længebygninger (de gule teglstensbygninger) er enten 50 eller 100 meter lange, ca. 15 meter dybe og 3 etager høje. De ligger placeret henholdsvis øst-vest eller nord-syd og ofte med en indbyrdes afstand på ca. 22 meter. Længde og dybde blev valgt, fordi det gav en praktisk bygningsgeometri til den tids institutformål. Afstanden blev valgt, fordi det gav en harmonisk afstand mellem bygninger i 3 etager og plads til grønne mellemrum. En række specialbygninger med andre dimensioner end normalbygningerne indgår i strukturen, uden at den brydes.

Bygningernes generelle ensartethed i størrelse, afstanden mellem bygningerne, brugen af gul tegl og sortmalede vinduesbånd, akserne, de landskabelige plateauer og de lange kig langs skifermure, veje og beplantninger giver campus en særlig karakteristisk rytme: rationel og monumental i sin helhed, men genkendelig og menneskelig i detaljen.

Nye bygninger skal planlægges og vurderes i forhold til den sammenhæng, de indgår i. Der skal altid stræbes mod at forøge værdien af den samlede oplevelse af stedet. Nye bygninger placeres, skaleres og udformes, så de passer ind i den nuværende og fremtidige helhed. Nye bygninger skal relatere sig til det rumlige netværk med fortætning, intimitet og funktionssammenhæng for øje. Det landskabelige campus danner sammen med den eksisterende arkitektur udgangspunkt for volumenstudier, når nye bygninger skal udformes. Dette for at skabe gode rumligheder og overgange mellem bygning og landskab. Det rumlige netværk og den landskabelige og arkitektoniske sammenhæng er således forudsætninger for den nye arkitektur, der udvikles på campus med henblik på helhedsoplevelse og tæthed. Arkitektonisk skal der fortsat arbejdes med sammenhæng bygningerne imellem. Der bygges ikke ikonbygninger. Campus skal udvikles i en balancegang mellem bevaring og fornyelse, som bygger videre på den arkitektoniske arv.

Arkitekterne Eva og Nils Koppels oprindelige planlægningsprincip tillagde uderum mellem bygningerne værdi i forhold til luft og udsyn til grønt. I denne campusplan tillægges kvaliteterne af uderum langt mere betydning - både for et levende og inspirerende forsknings- og uddannelsesmiljø, og for tilstedeværelsen af mange mennesker i længere perioder af døgnet.

1

2

3

1. Transparens og synlighed mellem fællesarealer, undervisningslokaler og mødebokse i bygning 127, Lyngby Campus.

2. Grønnegården i bygning 101.

3. Store glasvægge skaber synlighed mellem studieområde, undervisning og institut på de øvre etager i bygning 324 på Lyngby Campus.

Stueetager omkring torve og forpladser

Bygninger, der vender ud mod de primære urbane underum, skal udformes med åbne, attraktive og inviterende stueetager.

For at styrke campusmiljøet placeres særlige udadvendte funktioner i stueetagerne omkring torve og forpladser. Eksempelvis læringsmiljøer, café, spisested, bager, bar, butikker, cykeludlejning og -værksted. Minimum to facader ved et torv skal have udadvendte og inviterende karakter. Arkitektonisk fremhæves stueetager som særlige i forhold til øvrige etager. Stueetager er højere og har typisk større transparens end de øvrige etager. Der kan være særlige formater og materialer, relief ved frem- og tilbagespring samt tydelige åbninger i form af indgangspartier, porte og døre. Der skal sikres gode opholdsmuligheder nær facader inde og ude, samt eventuel mulighed for at åbne større partier op på varme dage.

Stueetage ved torve

Funktioner i stueetagen: studiemiljø. Åbne og inviterende til ophold langs minimum to facader, gerne på den sydvendte facade. Reliefvirkning såsom fremspring, tilbagetrækning, anslag til indgangsparti i skellet mellem stue og etage. Fremhævelse af menneskelig skala, læskabende. Visuel kontakt - glasfacader, større åbninger.

Retningslinjer

- Et krav er, at minimum to facader ved et torv har udadvendte og inviterende karakter
- Arkitektonisk fremhæves stueetagen generelt i forhold til øvrige etager
- Stueetagen er højere og har en større grad af transparens end øvrige etager
- Tydelige åbninger i form af indgangspartier, porte og døre
- Gode opholdsmuligheder nær facaden inde og ude
- Eventuel mulighed for at åbne større partier op på varme dage skal sikres.

Stueetage ved forpladser

Åbent facadeudtryk. Reliefvirkning såsom fremspring, tilbagetrækning, tydelig markering af indgangsparti i skellet mellem stue og 1. etage. Fremhævelse af menneskelig skala, læskabende. Visuel kontakt - glasfacader, større åbninger.

Stueetage ved campusstrøg

Delvis åbent facadeudtryk afhængig af funktion. For eksempel ved infill kan de nye tilbygninger være mere transparente og åbne i udtrykket som kontrast til de eksisterende gule teglbygninger. Dele af facader er lukkede for at skjærme for indkig til områder/lokaler, der anvendes ved dyb koncentration.

Stueetage ved tværstrøg

Delvis åbent facadeudtryk afhængig af placering og funktion. Dele af facader er lukkede for at skjærme for indkig til områder/lokaler, der anvendes ved dyb koncentration.

Stueetage (i parkeringshus) ved randskov

Flere steder punkteres randskoven mod vest, og nye bygninger vil stikke ud. Neutral karakter. Monolitter i landskabet, gerne begrønnede (se under landskabsafsnit for begrønnede facader eller moderne teknologiske facader).

Parkeringshuse

Parkering på terræn skal minimeres, så der bliver plads til gode opholdsrum og nye bygninger. Parkering skal gradvist placeres i parkeringshuse i periferi af campus, så trafik på campus minimeres.

Parkeringshusene designes i harmoni med campus og den øvrige bebyggelse med hensyn til skalaforhold, arkitektur, materialevalg og belysning. Parkeringshusene skal ikke opleves som *inaktive*, men skal i lighed med øvrige bygninger skabe værdi for campusmiljøet. De placeres, så de kobler sig på det rumlige mobilitetsnetværk med imødekomende facader i stueetagen.

Parkeringshusene kan med fordel tænkes sammen med tekniske anlæg og forsyning. Parkeringshuse kan med fordel planlægges med parkering på tage, da det vil reducere bygninger med en etage.

Antal og størrelse af parkeringshuse er planlagt efter en parkeringsnorm på 1:100. Ændres dette forhold, skal planen justeres.

Retningslinjer

- Etagehøjde, 3 meter
- Tre etager under jorden
- Fire, seks eller otte etager over jorden afhængigt af placering på campus
- Bygningsbredder: 17 eller 34 meter, hvilket giver effektiv arealudnyttelse og enkelt konstruktionsprincip
- Parkeringshuse placeres, så de kobler sig på det rumlige mobilitetsnetværk
- Parkeringshuse tænkes sammen med tekniske anlæg og forsyning i et teknisk parkeringshus.

Parkeringshus i Tracéet

Parkeringshus langs randskoven i vest

Parkeringshus langs randskoven i øst

Placering af parkeringshuse og indikation af højder over terræn

- 4 etager
- 6 etager
- 8 etager

Bygningsbredde 34 meter

Bygningsbredde 17 meter

Parkeringshus i randskoven

Parkeringshuse skal bidrage med kvalitet til campus og mulighed for mindre, uformelle ophold. Parkeringshuse må gerne have en fjernvirkning og kunne fornemmes på afstand, eksempelvis som et lysende element i skoven.

Parkeringshus på campus

Parkeringshuse på campus skal være mere end et parkeringshus. De bør have en åben stueetage i tilknytning til cykel-parkeringen. Tagfladen bør udnyttes til for eksempel fritidsaktiviteter, sport mv., da der med tiden bliver mindre friareal på terrænniveau.

Parkeringshus i tracé

Parkeringshuse udlægges i områder, der er forbeholdt videnserhverv og offentlige formål i form af kontorer, laboratorier, undervisningsfaciliteter og lignende. Parkeringshuse skal medvirke til at skabe sammenhæng i en grøn identitet på Lundtoftøgårdsvej og i tracéet som helhed. Parkeringshuse skal sikre mulighed for blandt andet grønne tage til håndtering af regnvand og overfladevand.

1

4

2

1. Vingerne på bygningen giver læ og åbenhed til bygningen.
2. Mørkere base, perifer placering.
3. Grøn facade og åben stueetage. Les Halles Avignon, Frankrig.
4. Vingerne på bygningen giver læ og åbenhed til bygningen.

3

Fleksibilitet og robusthed

DTU ønsker interaktion mellem forskningsmiljøer, da tværfaglighed er afgørende for forskningsmiljøernes kvalitet, udvikling og konkurrenceevne.

Interaktion mellem forsknings- og læringsmiljøer er væsentlig for kvaliteten af uddannelsen samt for integrering af de studerende i forskningsmiljøet. DTU ønsker også større fælles udnyttelse af avancerede og dyre forskningsfaciliteter på tværs af institutter. Alle tre forhold taler for tættere funktionssammenhæng på campus og i bygninger. Dette hænger godt sammen med, at en højere bebyggelsesprocent på campus kræver større bygninger og dermed også et større funktionsprogram. Det betyder sandsynligvis, at der kommer flere bygninger, hvor institutternes funktionsprogram blandes. Resultatet er mulighed for større funktionsvariation, fællesudnyttelse og fleksibilitet inden for den samme bygning.

Institutterne er dynamiske enheder, hvis arbejdsområder, arealbehov og samarbejdsrelationer løbende udvikler sig. Forandringer i forskningsgrupper, udstyr og forskningsområder, der ændres i takt med bevillinger, kræver stor fleksibilitet i bygningsmassen. Dette behov kan bedre tilgodeses i større bygninger med større areal.

Retningslinjer

- Tværfaglighed skal tilgodeses
- Nærhed mellem forsknings- og studiemiljø skal efterstræbes
- Fælles udnyttelse af avancerede og unikke forskningsfaciliteter skal efterstræbes
- Udadvendte funktioner i stueetage kan kombineres med institutfunktioner på de øvre etager
- Effektiv arealanvendelse: Flere faciliteter skal have høj udnyttelsesfaktor, være delevenlige og fleksible i forhold til forskellige typer af aktiviteter.

1. Laboratorier designes, så de nemt kan tilpasses fremtidens behov.
2. B409 et et testhus, hvor forskellige typer af rumligheder og indretning kan testes.

Bevaring og bæredygtighed

Både renovering og nybyggeri skal ske med fokus på bæredygtighed.

Bevaring af bygninger

Strategisk campusplan tager udgangspunkt i, at alle eksisterende bygninger, der ikke har status som midlertidige, skal bevares. På sigt bør det dog overvejes, om det er hensigtsmæssigt, at alle eksisterende bygninger bevares. Det skyldes at nogle bygningers værdi er lav i forhold til bygningens funktion og/eller dens fodaftryk.

Campus har en række Koppel-bygninger, der kan deles op i *normalbygninger*, der er længebygninger med gule teglsten, og *specialbygninger*, som eksempelvis kan være auditoriebygninger eller særlige forskningsbygninger. Disse bygninger skal fortsat anvendes og bevares. Der vil på sigt være behov for at udarbejde retningslinjer for, hvordan de fortsat kan være funktionelle og indgå i universitetsmiljøet på en tidsvarende måde. I den sammenhæng skal der også tages stilling til, hvilke arkitektoniske greb der skal anvendes, så de bevarer deres funktionelle, arkitektoniske og generiske kvaliteter.

Bæredygtighed i byggeri

Der skal ved nybyggeri tages afsæt i en helhedsorienteret udvikling af campus' fysiske rammer, hvor bæredygtighed er et vigtigt aspekt i at understøtte liv og læring på campus.

For at understøtte bestræbelserne i DTU's bæredygtighedspolitik benyttes DGNB (certificeringsordning for bæredygtigt byggeri) som en systematisk tilgang og som prioriteringsværktøj igennem projekterings-, udførelses- og afleveringsfaser for byggerier.

DGNB bør dog ikke ses som udtømmende eller begrænsende i forhold til yderligere tiltag eller innovation som led i at fremme bæredygtige løsninger.

Retningslinjer

- Det skal kunne dokumenteres, at et nybyggeri kan opnå guld efter DGNB's kriterier
- Alle anlæg og byggerier opføres ud fra totaløkonomiske principper med fokus på drift og ressourceeffektivitet

- Nybyggeri skal rumme et klart koncept for energi og ressourceforbrug, der reducerer forbruget og fremmer bæredygtig adfærd i hele universitetsmiljøet.

Glasbro forbinder to karakteristiske længebygninger.

Materialer, farver og facader

Der skal sikres fortsat høj kvalitet og bæredygtighed i arkitektur, materialer og helhedsoplevelsen. Det arkitektoniske udtryk skal bygge videre på den arkitektoniske arv i både facadeudtryk og materialer.

En vigtig del af den arkitektoniske identitet ligger i arkitekterne Eva og Niels Koppels valg af farver og af materialer, hvis æstetik udspringer af deres egen karakter.

Den arkitektoniske arv skal respekteres og den høje kvalitet skal genspejles og fornyes i de bygninger, der løbende udvikles til campus. En supplerende palette af materialer og farver, der er afstemt efter den eksisterende arkitektur, tilføjer et nyt lag til campus' arkitektoniske udtryk.

I udformningen af nye bygninger introduceres flere facadematerialer. Med tiden vil denne palette af materialer vokse både i farver og stofligheder, helt i overensstemmelse med den diversitet og mangfoldighed, som tilstræbes, og uden at helheden i det eksisterende byggeri og landskab anfægtes.

1. Facade B202.
2. Eksempel på ny bygning i tegl.
3. Facade B127.

Materialer, farver og facader

Materialer

Materialer skal vælges ud fra kriterier om æstetisk kvalitet, bæredygtighed, ærlighed i materialitet og robusthed. Det fremherskende træk skal styrkes og bygninger skal beklædes med:

- metalliske materialer
- sten, eksempelvis natursten og tegl
- beton som kontrast til de organiske materialer i landskabet

Retningslinjer

- Materialer skal altid vurderes ud fra bæredygtighed, holdbarhed, patinering og drift
- DTU skal undgå unødigt forbrug af materialer og råvarer samt prioritere miljømæssigt og socialt ansvarlige indkøb
- DTU skal fremme genbrug, genanvendelse og korrekt bortskaffelse, blandt andet gennem valg af produkter designet til genanvendelse samt korrekt affaldshåndtering

- Facadebeklædning er metalliske materialer eller sten så som natursten, tegl eller beton
- Metaller, patinerede eller behandlede, for eksempel syrebehandlet aluminium
- Malede flader bør om muligt undgås
- Glas i vinduer og facadepartier skal være så klart som muligt
- Begrønning af facader vurderes i sammenhæng med landskabsprojektet
- Tage bør i videst mulige omfang være grønne.

Farve

Farver skal som udgangspunkt være materialernes egne, så ærlighed og robusthed fra den arkitektoniske arv fastholdes. Farveskalaen skal i øvrigt holdes inde for jordfarverne grå, gyldne, rødlige og brunlige farver. Mørkheden i farverne kan gå mod sort uden at være det.

Retningslinjer

- Generelt skal materialernes egne farver fremstå af hensyn til patinering
- Farveskalaen er jordfarver, brune, røde og gyldne farver samt grå og sorte
- Indre facader mod for eksempel gårdrum bør være lysere og lysreflekterende
- Facader mod offentlige uderum kan udformes med farvegradueringer med mere lysreflekterende farver øverst, mørkere og lysabsorberende farver

- nederst til gavn for lys og mikroklima, især ved smalle uderum
- Blålige og grønne nuancer undgås. Hellere tilstræbe en vis kontrast til de dominerende grønne nuancer i landskabet
- Hvid undgås. Det står i for skarp kontrast til både landskab og eksisterende bygninger, og farven har en vis sårbarhed over for patinering.

Facade

Facader skal som udgangspunkt understøtte den gennemgående ide om, at campus udtryksmæssigt fremstår sammenhængende. Facader skal derfor være relativt afdæmpede. Den enkelte bygnings facade ska fremstå helstøbt og afbalanceret samtidig med, at den skal indgå harmonisk i sin kontekst. Facaderne skal være karakterfulde i forhold til en høj kvalitet i materialitet, detaljer og afslutninger mod terræn, tag og eventuelle øvrige bygninger.

Facader skal udformes med tanke på godt dagslys inde i bygningen.

Facader skal udformes med stor omtanke for den menneskelige skala, så det er behageligt at bevæge sig omkring og langs med bygningen. Stueetagen skal i den sammenhæng altid have særlig opmærksomhed, da det er her, mødet med bygningen især opleves. Derfor skal facaden og dens materialitet også være relativt mere udtrykksfuld i stueetager. Stueetagen kan også være særlig transparente. Facader langs det rumlige netværk skal især udformes, så de er transparente og har mange indgange. Dette for at give mulighed for interaktion mellem eksempelvis torv og bygningens funktion.

Retningslinjer

- Facader formgives med tanke på den menneskelige skala
- Facadeåbninger skal formgives og dimensioneres, så der bliver et godt dagslys i bygningen
- Det taktile prioriteres i de nederste etager. De øvre etager kan være glattere. Jo højere, jo lettere og jo lavere, jo tungere
- Udadvendte funktioner i stueetagen omkring torve udtrykkes i facader med stor transparens, åbenhed og relief
- Facader udformes, så stueetager opleves som transparente
- Facaders møde med terræn, tag og eventuelt andre bygninger skal udformes med en smuk, robust og funktionel løsning.

Materialer brugt på eksisterende bygninger på DTU

Fortolkning af materialer til nye bygninger på DTU

Tegl

Teglen kan benyttes i farver og former som den oprindelige gule teglsten.

Farvede facader

De oprindelige signaturfarver, der fungerer som kontrast til de grønne omgivelser, kan også bruges som andet end markeringer på bygninger. Her er eksempler på en generisk glasfacade, som vil fungere godt til laboratorier og kontor, samt en rødlig finmasket mesh på et parkeringshus, hvor der bliver spillet på materialets transparens og variationen i farverne.

1. Eksisterende farvede facader.
2. Farvede facadeelementer.
3. Farvede meshfacader på parkeringshus.

Beton og skifer

Skifer-støttemurerne er et af kendetegnene på campus. Her er eksempler på facadeudtryk, der giver betonen en lethed med en facadegraduering, som understreger lethed i bygningens udtryk. Skiferen er en ofte anvendt facade- og tagbeklædning, som ville være et alternativ til de mørke alupladebeklædninger.

1. Eksisterende beton og skifer.
2. Betonfacade i et let udtryk.
3. Skifer som facadebeklædning.

Strækmetal

Det gyldne strækmetal er her brugt som en farve, der mimer de Koppelske farver. Til kommende bygninger bør man holde sig til materialer, der ikke lægger sig så tæt op af de oprindelige gule tegl, da de står tydeligere frem ved at vælge en anden, mere kontrastfuld farve. Her er vist eksempler på samme fleksibilitet i åbningsgrad i facaden med mesh i andre farver og maskestørrelser.

1. Eksisterende metalmesh.
2. Metalmesh skærmer mod direkte sollys.
3. Cortenstål pladefacade

Pladebeklædning

Pladebeklædning er et billigt facade-materiale, der er brugt ofte i nyere arkitektur, særlig på byggerier med et stramt budget. Profiler og/eller formmæssig bearbejdning af pladerne gør facaden mere raffineret og giver et bedre helhedsindtryk af bygningen. Her er eksempler på facader, der har vertikal graduering, og en anden facade med et facetteret udtryk.

1. Eksisterende pladefacader.
2. Graduering af størrelser i pladebeklædning.
3. Alukassetter.

Forsyning

Vision

Fleksibel, robust og fremtidssikret forsyningsinfrastruktur

Forsyningsinfrastrukturen skal understøtte og integrere robuste, fleksible, bæredygtige og nytænkende forsynings- og energisystemer samt en åben, eksperimentel undervisnings- og forskningsanvendelse.

Fleksibel, robust og fremtidssikret forsyningsinfrastruktur

Den tekniske infrastruktur skal understøtte en høj forsyningsikkerhed, bæredygtighed og fleksibilitet samt tilgodese langsigtede totaløkonomiske hensyn.

Den massive udbygning af campus stiller store krav til forsyningsinfrastrukturen. Den eksisterende infrastruktur med tunneler og ingeniørgange med tilhørende anlæg til distribution af forsyningerne til bygningerne samt fokus på udbygning af tunnelsystemet er et godt afsæt for, at den fortsatte udbygning og udvikling kan gøres effektiv og fleksibel.

Gennem anvendelsen af de behovs- og forbrugsmæssige synergier mellem bygningerne og forsyningsinfrastrukturen kan udviklingen af en smart og integrerende udbygningsplan, der reducerer de samlede driftsomkostninger og bidrager med miljørigtige løsninger, fastholdes. Dertil kan nogle af parkeringshusene indgå som en del af den tekniske infrastruktur med for eksempel elektriske koblingsstationer, køleanlæg og varmepumper.

Der skal sikres mulighed for, at forsyningsanlæg på campus kan spille sammen med den offentlige infrastruktur gennem intelligent styring, der forskyder DTU's energiforbrug, så det samfundsmæssige miljøaftryk minimeres. Dette vil være initiativer, der bidrager til en udvikling i retning af en mere bæredygtig bygningsmasse, som baserer sit energiforbrug på vedvarende energikilder. Det kan for eksempel særligt udnyttes gennem den energisynergi, der opstår ved kombineret produktion af køl og varme.

Varmepumper skal være afbrydelige for at imødekomme en el-produktion baseret på integration og udnyttelse af den fluktuerende vedvarende energi. Overskudsvarmen fra centralkølingen skal på sigt bidrage med størstedelen af den varmeenergi, der er behov for i flere måneder om året til blandt andet procesopvarmning.

Med vision og mål for universitetets infrastruktur er DTU Lyngby Campus godt på vej til at blive verdens førende universitet inden for Living Lab- og Smart Campus-integration, idet initiativerne og planerne demonstrerer smarte energisystemer, der integrerer løsninger, som understøtter blandt andet vindenergi og solenergi.

Rettidig og ambitiøs planlægning og udbygning af infrastrukturen skal sikre, at de nødvendige investeringer gennemføres på forkant med den fortsatte udbygning af campus.

Strategisk planlægges DTU's akademiske bygninger i forbindelse med tunnelsystemet, og bygninger forsynes af DTU's eget forsyningsnet. Uden for det akademiske campus forsynes nybyggeri fra den offentlige forsyning.

- El —
- Varme —
- Køl —
- Sprinkler —
- Parkeringshus P
- Teknik-parkeringshus P
- Teknikbygning T
- Koblingsstation ⚡
- Kølecentral *
- Sprinklertank ●
- Affaldsdepoter ●

Tunnelsystem

Tunnelsystemet vil binde campus sammen i et underjordisk netværk og fungere som bindeled mellem bygningerne og forsyningerne.

Lyngby Campus har i dag et udbygget tunnelsystem, som forbinder alle bygninger med underjordiske betontunneler. Der, hvor tunnelerne passerer under bygninger, indgår tunnelen som en del af kælderetagen. De eksisterende tunneler varierer i bredden fra 1,5 meter op til 10 meter.

Tunnelerne, som fremfører for eksempel el, varme, køling, damp og internet, udbygges frem til de byggefeltet, der har forsyningskrævende universitære funktioner, og som udgør en del af den akademiske campus.

Tunnelerne udbygges i takt med, at der byggemodnes. Det tilstræbes, at byggemodning sker i fortsættelse af etablerede byggerier og tunneler, så udbygningen sker i nær tilknytning til eksisterende bygninger og tunneler.

Tunnelsystemet sikrer en fleksibilitet, som gør det muligt at foretage løbende udbygninger, ændringer og fornyelse af forsyningsinstallationer uden støjende anlægsarbejder.

Retningslinjer

- Forsyningsinfrastrukturen til nye bygninger i den akademiske kerne-campus skal fortsat fremføres i tunneler
- Tunnelsystemets størrelse differentieres. Tunneler i det centrale område vil være store, da de vil indeholde store mængder pladskrævende installationer. Tunneler i periferien forventes at være mindre og planlægges i takt med udbygningen af campus
- Uden for den akademiske campus forsynes nybyggeri fra den offentlige forsyning.

Varmeforsyning

Varmeforsyningen på DTU Lyngby Campus sikrer varme til campus' bygninger og integrerer flere forsyninger og teknologier for at opnå optimal forsyningsikkerhed på en bæredygtig måde. Dette understøtter ligeledes den fortsatte udbredelse af Smart Campus-løsninger.

DTU vil fremme bæredygtig, effektiv og økonomisk fordelagtig opvarmning af bygningsmassen, hvilket blandt andet realiseres ved, at DTU forsyner egne bygninger fra eget blokvarmedistributionsnet. Bygninger, der ikke ejes af DTU, eller som er placeret nord for Nordvej og øst for Lundtoftegårdsvej, skal ikke forsynes af DTU.

DTU vil bevare sin status som blokvarmeområde og dermed sikre fuld autonomi for DTU blandt andet med henblik på etablering af Living Lab- og Smart Campus-løsninger.

Det vurderes, at det nuværende hoveddistributionsnet til varme har kapacitet til at forsyne nye bygninger uden behov for større investeringer. Varmeforsyningen skal fortsat ske gennem distributionsnettet i tunnelsystemet ved at etablere nye, mindre forgreninger og stikledninger til nye bygninger på den akademiske campus.

DTU arbejder for at fremme effektiv energistyring. Forbrugsværdier og andre målinger registreres kontinuerligt for at gennemføre målrettede effektiviseringsindsatser i forhold til udnyttelsen af varme og forhold, der generelt fremmer de økonomiske og miljømæssige indsatser.

Data fra varmforsyningen skal visualiseres for derigennem - og på basis af den viden campus opbygger - understøtte Living Lab-strategien og fastholde fokus på at optimere systemerne i samarbejde med relevante interessenter, som for eksempel studerende og forskere.

Nye bygninger skal udføres med lavtemperaturanlæg, hvor den dimensionerende returtemperatur er 30°C. I det omfang det er muligt, tilsluttes nye lavtemperaturanlæg til fjernvarmenettet. Disse kan bidrage til afkøling af returvand og reduktion af energivarmetab i de områder hvor returtemperaturen, i tunnelsystemet, er høj.

Nye køleproduktionsanlæg etableres som udgangspunkt i kombination med varmepumper, hvorved spildvarme nyttiggøres til opvarmning. DTU vil fortsat aftage varme fra eksterne leverandører i kombination med genanvendelse af varme.

Retningslinjer

- Varmeforsyningsinfrastrukturen til den akademiske campus skal fortsat udbygges i tunnelsystemerne
- Nybyggeri skal projekteres og udføres som lavtemperaturbyggeri
- Nye bygninger skal energiovervåges, så dette kan bidrage med en aktiv energistyring, der optimerer den eksisterende kapacitet og det aktuelle forbrugskrav.

Køleforsyning

Køleforsyningen leverer proceskøling til laboratorier og forsøgsopstillinger på hele campus.

DTU's køleringledning er placeret i tunnelsystemet og opfylder derigennem langt størstedelen af bygningsmassens proceskølebehov.

Kravet om et godt indeklima betyder, at nye bygninger, ud over et hyppigt behov for proceskøling, vil have et større behov for komfortkøling.

Bygninger med kølebehov skal tilsluttes køleringledningen, idet kølekapaciteten derved kan udbygges økonomisk og driftsmæssigt optimalt i forhold til det samlede, varierende behov. Samtidig sikres det, at der kan etableres energieffektiv samproduktion af varme og køl ved anvendelse af varmepumper.

Køleforsyningen skal fungere i samspil med varmforsyningen, elforsyningen og bygninger hvori der er et stort kølebehov. Ved at sikre samproduktion af varme og køl og ved at etablere køledistributionen gennem tunnelerne, kan køleinfrastrukturen optimeres og effektiviseres. Større kølecentraler og varmepumper, der kan levere varme til campus, etableres som en integreret del af teknik-parkeringshusene.

Tilsvarende kan køleproduktionen optimeres ved anvendelse af køleakkumuleringsbeholdere, så det variable køleforbrug og det fluktuerende el-marked tilgodeses, og udbredelsen af vedvarende energi understøttes.

Kølestrategien indgår som et vigtigt element i DTU's Living Lab. Særligt i forhold til demonstration af, hvordan integration af fluktuerende vedvarende energikilder fungerer i det samlede energisystem. Dertil vil anlæg til lavtemperaturvarme og højtemperaturkøling øge energieffektiviteten og kapaciteten i de eksisterende ledningsnet, og de vil samtidig indgå i undervisningen og stilles til rådighed for forskning i blandt andet integrerede energisystemer.

Retningslinjer

- Køleinfrastrukturen til det akademiske campus skal fortsat distribueres via tunnelsystemet
- Nye bygninger med kølebehov skal tilsluttes den centrale køleringforbindelse
- Udvidelse af kølekapacitet skal fortrinsvist etableres i teknik-parkeringshuse
- Overskudsvarmen fra køleproduktion skal udnyttes til produktion af varme.

Elforsyning

Forsyningen af elektricitet er baseret på DTU's eget 10 kV højspændingsnet, som distribuerer elektricitet til transformestationerne på hele campus.

Mellem koblingsstationerne er der etableret 10 kV transitforbindelser, som muliggør en stor fleksibilitet, idet der kan foretages omkobling af hovedforsyningslinjen og dermed sikres en høj forsyningsikkerhed. Kabelfremføring sker gennem tunnelsystemet. DTU får leveret højspænding fra fem hovedforsyningslinjer, der er tilsluttet Radius A/S' højspændingsnet.

Visualiseringen af distributionsnettet og forbrugere på nettet stilles til rådighed for studerende, undervisere og forskere og er dermed en del af udbredelsen af DTU Living Lab. Nye forbindelser mellem koblingsstationerne og nye transformestationer etableres som udgangspunkt i de bygninger, der planlægges opført, eller som en integreret del af tunnelsystemet, efterhånden som behovet opstår.

Nødforsyningen, det vil sige nødgeneratorene og batterianlæg, er centralt placeret på campus. Disse leverer blandt andet nødstrøm til serverrum, adgangskontrol og sikringsanlæg. Der er et stigende behov for nødforsyning af installationer for at sikre mod utilsigtet strømudfald. En udvidelse af nødforsyningen skal fortrinsvist ske i teknik-parkeringshuse eller, hvis behovet i enkelte områder er stort, decentralt i nær tilknytning til nye forskningsfaciliteter.

Varmepumper skal udføres, så de er afbrydelige, idet et fleksibelt elforbrug kan bidrage til omstillingen til vedvarende energi gennem denne demonstration af Smart Campus-teknologier.

Solceller på byggeri skal tilsluttes forsyningsnettet og indgå som en del af DTU's egenproduktion af elektricitet. I parkeringshuse skal der etableres tilslutningsmulighed for elbiler, og såfremt disse kan indgå som en aktiv lagringsenhed i det interne el-distributionsnet, skal det integreres.

Retningslinjer

- Elforsyningsinfrastrukturen skal fortsat udbygges i tunnelsystemet beliggende i den akademiske campus. Udbygningen af el-infrastrukturen skal koordineres med planerne for etablering af teknik-parkeringshuse
- Varmepumper skal være afbrydelige for at imødekomme en el-produktion baseret på vedvarende energi
- Nye transformestationer indbygges i nye bygninger eller i en dertil hørende udvidelse af tunnelsystemerne.

Affald

I takt med at campus fortættes og transformeres, bliver der behov for at gentænke principperne for håndtering af affald og materialer til genanvendelse. Med DTU's overordnede målsætning om at bidrage til en bæredygtig omstilling, er det vigtigt, at også infrastrukturen for håndtering af affald understøtter dette ved at gøre det nemt og overskueligt at udsortere materialer til genbrug.

DTU har potentialet til at åbne for nye, spændende teknologier også på dette område, hvorfor det i indretning af campus er vigtigt at fremtidssikre området til morgendagens løsninger.

Med en fortætning på campus forventes det, at affaldsmængderne stiger, samtidig med at der vil blive krav om at udsortere i flere fraktioner til genanvendelse. Det betyder, at der skal sikres plads til øget sortering af affald inde i bygningerne, samtidig med at centralt placerede affaldsøer i nærheden af hver enkelt bygning skal have en størrelse, der modsvarer dette.

I de større bygninger samt parkeringshuse i periferien af campus skal der reserveres arealer indendørs til anvendelse som mellemstation for fraktioner, der er meget store - som storskrald og pap - og specialfraktioner - såsom elektronikaffald, lyskilder og batterier.

Der skal ved opførelse og renovering af køkkenfaciliteter etableres mulighed for at installere kompostkværn med tilknytning til tank.

Ved planlægning af infrastruktur til de store fraktioner som haveaffald til kompostering og oplag af jord på campus skal det sikres, at der er tilstrækkelig plads til, at store maskiner kan anvendes uden sikkerhedsrisiko for omgivelserne.

Retningslinjer

Beslutninger vedrørende affaldsløsnings skal altid i høring hos DTU's tværgående Ressource- og affaldsudvalg.

Kildesortering

- Affald udsorteres ved kilden, og de udsorterede fraktioner bringes af medarbejdere eller lokalt driftspersonale til nærmeste opsamlingssted, hvorfra det afhentes af ekstern transportør
- Der skal etableres mulighed for opbevaring af ting til direkte genbrug (forskningsmateriel, møbler m.m.).

Placering og indretning af affaldsøer/lokaler

- Nærmeste afleveringssted for fraktioner med stor volumen skal være så tæt på bygningen som muligt, og der må aldrig være mere end 75 meter
- Det skal ved etablering af affaldsøer gøres muligt at afmærke stationen med et unikt ID, så fremtidige transportører af restaffald og materialer til genanvendelse kan foretage en specifik registrering af sorteringsgrad og volumen af de indsamlede fraktioner. Dette vil muliggøre direkte feedback på udsorteringsgrad til brugere og samtidig give mulighed for en mere præcis planlægning af tømningfrekvens m.m.
- Der skal kunne etableres en form for adgangskontrol på afleveringsstederne, da der i visse områder kan være udfordringer med, at affaldsstationerne anvendes af andre end DTU's brugere
- Der skal i hver bygning, hvor der arbejdes med farligt affald (kemikalier / klinisk risikoaffald / ...), etableres et dertil indrettet rum, hvor affaldet kan pakkes og opbevares frem til afhentning af godkendt transportør.

Valg af materiel

- Indkast-hullet på det valgte materiel skal muliggøre håndtering af store mængder affald, der bringes ud fra bygninger samlet (for eksempel tømning af lille papircontainer fra kopirummet). Samtidig skal det sikres, at der er plads til at anvende hjælpemidler til løft, hvis dette er påkrævet
- Det valgte materiel skal muliggøre en form for visuel feedback i forhold til containerens indhold, så brugere af affaldsordningen bliver hjulpet til at placere det udsorterede affald i rette containere. Hvis der vælges en løsning med nedgravede containere, kunne dette ske ved for eksempel videoovervågning/ digital alarm (smarte affaldscontainere)
- Containere til store fraktioner skal være så store, som det er praktisk muligt med henblik på at minimere tømningfrekvensen.

Plads til store fraktioner

- Der vil i takt med at campus byggeomodnes, være behov for en mellemstation for opbevaring af jord, idet der bør stiles imod så vidt muligt at genbruge jord på campus. Ved håndtering af forurenede jord kan der være behov for plads til rensning af jorden inden genbrug
- Ved planlægning af arealanvendelsen på campus skal det sikres, at der er plads til midlertidig deponering af stort byggeaffald som metal, beton, glas, asfalt m.m. samt stort affald fra værkstederne (forskning og drift). Derudover skal der være plads til håndtering af haveaffald med henblik på at understøtte en bæredygtig forvaltning af de grønne områder.

Husholdningslignende affald

Andet affald

Sprinkling

Brandsikring med sprinkling vil i fremtiden blive en mere naturlig del af nye bygninger for at kunne opnå en fleksibel indretnings- og brugsmæssig anvendelse af bygningsmassen.

Vandforsyningen til de nuværende sprinkleranlæg er tilsluttet den offentlige vandforsyning og DTU's ringforbundne forsyningsledning, som er placeret i tunnelsystemet. Det vil blive nødvendigt at etablere egen centrale vandreservoirer, som kan indeholde tilstrækkelig med vand til at sprinkle bygningerne, da kapaciteten i det offentlige forsyningsnet ikke er tilstrækkelig. Distribution af sprinklervand fra et centralt beliggende vandreservoir, som kan integreres i et parkeringshus eller i tunnelsystemet, vil skulle ske gennem tunnelsystemet.

Retningslinjer

- Det skal overvejes, hvorvidt nybyggeri kan indrettes, så behovet for sprinkling begrænses
- Nye sprinklingsanlæg skal tilsluttes den centrale ringforbindelse.

Dampforsyning

Den centrale dampproduktion i 2. kvadrant forsyner dampkrævende proces-installationer.

Idet produktionen af damp sker i 2. kvadrant bør processer, faciliteter eller bygninger med et stort dampbehov placeres i 2. kvadrant eller indrettes med et decentralt anlæg, hvis dampforbruget er lavt.

Retningslinjer

- Dampkrævende faciliteter og bygninger bør placeres tæt på eksisterende dampgeneratorer i 2. kvadrant.

Tryklufsforsyning

På det akademiske campus distribueres tryklufften via tunnelerne.

Det eksisterende trykluftssystem forsyner campus via tre ringledninger, som er forbundet i et stort distributionsnet, der er placeret i tunnelsystemet. Nettet forsynes med trykluft fra trykluftcentraler i bygning 240, 415 og 375. Det nuværende hoveddistributionsnet er tilstrækkeligt stort, og der kan tilsluttes mere forbrug, hvis der blot

tages hensyn til, at nye, større aftagere af trykluft kan afstedkomme, at ringledningerne skal forstærkes på enkelte steder for at udgå større trykfald. Distributionsnettet bør forsynes med mindst én trykluftcentral per kvadrant for at højne forsyningsikkerheden og energieffektiviteten.

Retningslinjer

- Nye bygninger skal tilsluttes det centrale trykluftdistributionsnet.

Afløb og regnvand

En fortætning af campus vil medføre et behov for udbygning og omlægning af spildevandskloakledninger.

Da spildevandsnettet står over for en modernisering grundet sin alder, vil dele af det eksisterende hovedkloaknet gennemgå omfattende fornyelse og omlægninger. Det er planen, at der træffes aftale med kommunen om opgradering af dennes aftagerledninger.

Udvikling og afprøvning af teknologier på campus til rensning af spildevand imødekommes.

Retningslinjer

- Spildevand fra laboratorier skal som hovedregel opsamles og/eller renses lokalt. Spildevand med svage syrer og baser, som ikke udgør en miljörisiko, kan ledes til neutraliseringsanlæg i bygning 240
- Nye bygninger skal indeholde en prøvetagningsbrønd, så der kan udtages regelmæssige prøver, hvorved det kan dokumenteres, at udledningsbetingelserne er overholdt.

Campusudviklingen skal imødegå klimatilpasningen med effektiv regnvandshåndtering, der er tænkt sammen med arkitektur og landskab.

Udviklingen på campus medfører fortætning med flere belagte arealer, samtidig med at de grønne arealer, som ellers tillader naturlig nedsivning af regnvand, indskrænkes. Sammen med en forventning om, at der i fremtiden vil være flere kraftige regnbyger og dermed større mængder regnvand, medfører det, at der vil være behov for en række virkemidler, herunder nedsivning, fordampning, afledning og forsinkelse, til håndtering af regnvand. Løsningerne vil blandt andet omfatte nedsivning i flere bygningsnære faskiner, forsinkelseskamre, LAR-bassiner, regnbede, grønne tage samt permeable belægninger og bærelag. Bygningsnære, tilstoppede stenfasiner vil løbende blive udskiftet til plastfasiner.

Retningslinjer

- Der skal projekteres med dimensionsgivende regnintensitet baseret på 10-års-regn
- Placeringen af bygningsnære faskiner skal tilstræbe en respektafstand til bygninger, tunneler og andre bygningsdel på mindst 5 meter
- Regnvand skal afledes til randskoven, hvor der skal etableres LAR-bassiner.
- Grønne tage skal etableres på velegnede bygninger
- Arealer med belægning skal holdes på et minimum
- Belagte arealer skal tilstræbes at være permeable.

Netværk og internet

Højhastighedsnetværk forbinder DTU til omverdenen og er en forudsætning for den stadig stigende digitalisering af forskningen og undervisningen.

I tunnelsystemet skal infrastrukturen til internet og dataforbindelse etableres i føringsveje til fiberkabler baseret på blæserør, hvorigennem fiberkabler kan udlægges, opgraderes og ændres i takt med de stigende behov for højhastighedsforbindelse til internettet og til centralt placerede administrative servere og supercomputere.

Retningslinjer

- Nye installationer til eksisterende og nye bygninger skal baseres på fiber i blæserør.

DTU FREM
DTU RETUR

SK FREM
SK RETUR

SK RETUR

En invitation til dialog

Nu skal Strategisk campusplan og dens udmøntning i konkrete projekter i spil. De konkrete projekter, der skal udvikles de kommende mange år, skal tage udgangspunkt i de retningslinjer som Strategisk campusplan udpeger. Strategisk campusplan er en invitation til at gå i dialog vedrørende udformning, funktion og brug. Derfor ønsker DTU at alle, der har interesse i DTU's fysiske udvikling, kommer på banen og bidrager til den positive udvikling af campus.

Strategisk campusplan er blevet til i et bredt samarbejde mellem DTU Campus Service, DTU's direktion og de mange interne interessenter på DTU - fra administration og ansatte til forskere og studerende. Et tværfagligt rådgiverteam bestående af Schulze+Grassov, Henning Larsen Architects, Bisgaard Landskab, Hauxner og Rambøll har bidraget til den faglige udvikling af planens temaer.

**Strategisk campusplan
er udgivet af:**

DTU Campus Service
Energivej, bygning 409
2800 Kgs. Lyngby

Oktober 2018

Kontakt

Ina Borup Nørløv, projektchef
inabn@dtu.dk
+45 21 12 91 89

**Denne publikation er
produceret i samarbejde med:**

Bisgaard Landskab
Hauxner
Henning Larsen Architects
Rambøll
Schulze+Grassov

Grafisk tilrettelæggelse

Fie Sahl kreutzfeldt

Oplag

250 stk.

Trykkeri

Dystan & Rosenberg Aps

Fotos

Adam Mørk
Bax Lindhardt
Ehrhorn Hummerston
Hampus Berndtson
Jan Juel
Joachim Rode
Kristian Ridder-Nielsen
Laura Stamer
Mikal Schlosser
Mikkel Adsbøl
Nicolai Perjesi
Thorkild Amdi Christensen
T Kaare Smith

**Renderinger
og illustrationer**

Bisgaard Landskab
Henning Larsen Architects
Schulze+Grassov
Tomorrow

TRANSFORMING **DTU**