

Arkitekturpolitik

Fokus på værdi og livskvalitet
Svendborg Kommune 2008


Baggrund:

Svendborg Kommune har gennem mange år arbejdet med arkitektonisk kvalitet uden en direkte formuleret politik.

Den danske regering udsendte i maj 2007 for første gang en hel og samlet arkitekturpolitik under overskriften Arkitektarnation Danmark – 'Rammer for liv- rammer for vækst'.

Udvalget for Miljø og Teknik i Svendborg Kommune besluttede i forlængelse heraf, at der skulle udarbejdes en egentlig arkitekturpolitik for vores kommune.

Følgende grupper blev nedsat til at komme med forslag til en arkitekturpolitik for Svendborg Kommune:

Arbejdsgruppen:

Helge Padegaard, Erhverv og Beskæftigelse
Marianne Christiansen, Kultur og Plan
Erik Krahn, Miljø og Teknik
Bitten Jakobsen, Miljø og Teknik
Erik Appel, Miljø og Teknik (formand)

Følgegruppen:

Ole Visti Petersen, Foreningen til Bygnings- og Landskabskultur for Sydfyn
Hans Ulrik Schaffalitzky de Muckadel, medlem af Facaderådet og formand for Erhvervsforum Svendborg
Olav Grønn Hansen, medlem af Facaderådet og formand for Svendborg Udlejerforening
Jess Heine Andersen, medlem af Facaderådet
Mads Bjørn Hansen, arkitektfirmaet Praxis
Ole Heilmann-Clausen, Danmarks Naturfredningsråds lokalkomité.

Layout: Grafisk Afdeling, Ulrik Larsen og Erik Krahn

Fotos: Erik Krahn

Tryk: Svendborgtryk

Oplag: 1000

Svendborg Kommune Oktober 2008

svb 1809

Indhold:

Vær med til at skabe den gode arkitektur	5
Den gode arkitektur	6
Kommunen som planlægger	8
- Bymidten	10
- Område- og lokalcentre	12
- Erhvervsområder	14
- Villaområder	17
- Etageboligområder	18
- Landsbyerne	21
- Landskabet	22
Kommunen som byggemyndighed	25
Kommunen som bygherre	27
Kommunen som støttegiver	28
Sådan skal vi arbejde med god arkitektur	30


Havnemiljø, Svendborg

Hvidkilde Slot


*Kontorbyggeri med smuk
placering i landskabet,
Svendborg*


Arkitekturpolitik - fokus på værdi og livskvalitet

Vær med til at skabe den gode arkitektur

Arkitekturen former de rum, vi skal leve i. Den skaber den ydre ramme om vores tilværelse.

Med vedtagelsen af nærværende arkitekturpolitik ønsker Svendborg Kommune at sætte særlig fokus på kvaliteten af vores fysiske omgivelser. Vi skal værne om og understøtte Svendborg Kommunes unikke by- og landskabskvaliteter i den fremtidige udvikling, og på samme tid være åbne overfor en nyskabende og eksperimenterende arkitektur.

Kommunen kan som planmyndighed, bygningsmyndighed og som bygherre og støttegiver være med til at fremme arkitektonisk kvalitet i vores omgivelser. I forhold til offentligheden har kommunen også et særligt ansvar som debatskaber og meningsdanner. Men vi er ikke ene om at løfte ansvaret for de samfundsmæssige værdier, vi vil beskytte og de samfundsmæssige visioner, som vi vil fremme. Den stadige forandring af by og landskab skal ske i tæt samspil mellem alle aktører og interessenter.

Det er Byrådets ambition, at arkitekturpolitikken skal ses i et langt perspektiv og ikke som en statisk størrelse eller facitliste. Den er en dynamisk ramme, som skal bidrage til at fastholde arkitektonisk kvalitet og udvikle nye muligheder. Det er også en opfordring til alle om, at tænke sig om og sikre god arkitektur i alle relevante beslutninger om byggeri og anlæg. For at stimulere denne forpligtelse beskriver arkitekturpolitikken forskellige initiativer, der alle har til formål at hjælpe processen på vej i de kommende år.

Kommunen opfordrer hermed alle til aktiv deltagelse i realiseringen af arkitekturpolitikken, så god arkitektur kan blive en naturlig del af dagligdagen til gavn for alle.


Lars Erik Hornemann
Borgmester


Flemming Madsen
Formand for Udvalget for Miljø og Teknik

Den gode arkitektur

Arkitektur spænder over hele skalaen fra de store rum i landskabet til den mindste detalje. Den kommer til udtryk i bygninger, bebyggelser, byer, haver, parker, landskaber og infrastruktur. Kun når vi planlægger og udformer den på bedste vis, giver den os mulighed for udfoldelse, deltagelse og fordybelse. Arkitektur skaber værdi både for den enkelte og for vores samfund. Derfor skal vi inddrage arkitektonisk kvalitet i alle vores overvejelser om de fysiske omgivelser.

Arkitektur er en velovervejet balance mellem æstetik, funktionalitet og teknologi, men det fortæller ikke så meget om kvaliteten. Arkitektonisk kvalitet påvirker beskueren og brugeren. Den kan mærkes. Bevidst eller ubevidst

opfatter vi bygningsværker, velproportionerede rum, forskellige materialers stoflighed, smukke former, lysindfald og farver. God arkitektur forholder sig til omgivelserne i et kvalificeret medspil eller modspil, og den kan være med til at understrege, forstærke eller fortolke det kulturhistoriske bymiljø eller landskabets særkende.

God arkitektur indeholder også aspekter, som ikke altid er synlige ved første øjekast. Bæredygtighed og begrænsning af bygningers energiforbrug skal tænkes ind allerede i planlægningen og projekteringen af byggeriet. Det samme gælder, når bygningerne skal sikres et sundt indeklima. Her handler det om at vælge materialer og konstruktioner med omhu. Den gode arkitektur tager også hensyn til alle og er derfor tilgængelig, uanset om man er handicappet,

ældre og gangbesværet eller forældre med barnevogn.

Arkitektonisk kvalitet er ikke et statisk begreb, men skal vurderes i forhold til sin tid og sine forudsætninger. Arkitekturpolitikken skal ikke opsætte endegyldige facitlister for den arkitektoniske kvalitet, men inspirere og motivere alle til at tænke sig om. Vi skal vælge kvalitet.

Detalje, bevaringsværdigt hus


Administrationsbygning, Svendborg


Udsnit af Svendborg Kraftvarmeværk


*Svendborg Gymnasium,
Det Boglige Hus*


Naturen i byen, Naturlegepladsen ved Dronningemaen

Kommunen som planlægger

Med kommuneplanen og lokalplaner kan vi medvirke til at skabe gode rammer for arkitekturen. Lokalplanerne er vores redskab til at sikre bevaringsværdige bymiljøer og til at fastlægge karakteren af nye områder. En visionær planlægning er et godt instrument til at udtrykke intentioner og til at sikre kvalitet i både planer, byrum, arkitektur og materialer. Der ligger en stor opgave i at finde den rette balance mellem det nye, vi gerne vil have, og det eksisterende, vi ikke vil undvære.

Byrum omkring TERNINGEN, Møllergade og Havnegade


*Svendborg Havn med
Svendborg Sund broen
i baggrunden*


*Korsgade med sin smukke
brostensbelægning*


Vi vil:

- synliggøre arkitektur som et vigtigt tema i kommuneplanen
- indbygge krav til arkitektonisk kvalitet i lokalplanlægningen
- Udvikle de offentlige rum som ramme om 'det gode liv' i social, kulturel og arkitektonisk henseende, så byrummene byder sig til for borgerne
- bevidst fremme oplevelsen af rammerne for det liv, som skal udspille sig, ved at indtænke samspil mellem arkitektur og kunst i bygningsfacader og byrum
- forbedre kvaliteten af byens indfaldsveje
- fremme bæredygtighed og minimere energiforbruget i nye bebyggelser
- give overgangen mellem by og land særlig opmærksomhed, ved at sikre visuelle og rumlige kvaliteter

Svendborg har som den første danske kommune opnået medlemskab af det internationale Cittaslow-byenetværk. Cittaslow udspringer af en ide om 'det gode liv' og handler om livskvalitet og om at 'skynde sig langsomt'. Det er fokus og fordybelse frem for stress og jag. Cittaslow bruger moderne og teknologiske løsninger på en kreativ måde med afsæt i de lokale særpræg, traditioner og historie. Fra det lokale orienterer man sig mod det globale og fremtiden på et bæredygtigt grundlag. Cittaslow er udvikling med udsyn og omtanke.

*Sundkig langs Sct. Knuds Kirke,
Havnegade*


Nænsom skiltning, Brogade

Bymidten

Svendborg by er et unikt, sammenhængende købstadsmiljø med et middelalderligt gadenet. Smukke byhuse og brostensbelagte gader i kombination med moderne bygninger og byrum afspejler byens udvikling. Gennem planlægning er det lykkedes at fastholde og forfine Svendborgs historiske bymiljø, og resultatet opleves i dag som et harmonisk bybillede med pæne facader og behersket skiltning. Men bymidten er ikke kun historie. Bymidten er et levende arkitektonisk miljø, som til stadighed forandres gennem fornyelser, ændringer og tilføjelser. Der vil således altid være behov for en særlig indsats, når det drejer sig om at sikre disse områders kvaliteter.

Byens rum og pladser er også væsentlige elementer i byens sjæl. Planlægning for byens rum kan være katalysator for udviklingen af velfungerende, attraktive byrum, der byder sig til for borgerne i social, kulturel og arkitektonisk henseende. For at understøtte denne udvikling er trafik og støj gennem de seneste tyve år blevet reduceret, og forholdene for de bløde trafikanter er blevet forbedret.

Vi vil:

- bevare og forny byen, så de historiske og arkitektoniske kvaliteter fastholdes og styrkes
- fremhæve de topografisk og historisk betingede store træk og linier, der tegner byens mønster og profil
- indrette de offentlige byrum, blandt andet med krav til udformningen af facader og skilte, så de indbyder til oplevelse og fysisk udfoldelse


Roligt gadeforløb med afstemte farver, Skt. Peders Stræde


Byliv, Kattesundet

Byens historiske udvikling afspejlet i gadebilledet, Gåsestræde


Område- og lokalcentre

Svendborg bymidte er det absolutte handelscentrum i kommunen. Men også i andre byområder ligger der centerområder, som besøges af mange. Centerområderne er typisk præget af blandet byggeri, flere interessenter og meget trafik. Der ligger en stor udfordring i at skabe en større fysisk og arkitektonisk helhed. Der pågår områdefornyelse i Stenstrup – en fornyelse, som med sin kvalitet kan være til inspiration for de øvrige centerområder.

Vi vil:

- skabe attraktive mødesteder mellem centerbyggeri, trafik- og parkeringsarealer og de omgivende byområder
- fremme arkitektonisk kvalitet gennem ombygning eller nybyggeri


Detalje omkring teglstensanlæg, Stenstrup

Stenstrup Torv med middelalder kirke


Centerområde ved Sundhøj
og Vindebycentret


Erhvervsområder

Mange erhvervsområder i Svendborg by ligger integreret i bymidten og bycentrene. Derudover har vi nogle selvstændige erhvervsområder, hvor der er behov for en særlig indsats. Det er nødvendigt at opdele erhvervsområderne i delområder, så der er plads til forskellighed. Derudover skal der gøres en særlig indsats for, at specielt virksomhederne langs motorvejen, indfaldsvejene og andre markante områder præsenterer sig med harmonisk og spændende arkitektur. Adgangen til Svendborg skal signalere kvalitet.

Arkitektonisk kvalitet i erhvervsområderne retter sig ikke blot mod det byggede, men handler i høj grad også om bygningernes tilgrænsende arealer – om forarealer, parkeringsarealer, oplagsarealer, hegn, skiltning og grønne elementer.

En bevidst tilrettelæggelse af disse elementer kan ofte befordre en enkel og virkningsfuld forbedring af vanskelige omgivelser.

Kvalitet i arkitekturen er til glæde for virksomhedens eget image som forretning og som arbejdsplads.

Vi vil:

- planlægge for differentierede - erhvervsområder, så der er plads til virksomhedernes forskellige behov og udtryk
- rette opmærksomheden mod erhvervsbyggeri med markant placering, f.eks. ved motorvej og indfaldsvej
- skabe helhed i erhvervsområderne gennem beplantning og koordineret skiltning


Administrationsbygning, Svendborg


Forskerparkens rotunde i Kullinggade


Hotel Svendborg, Tinghusgade


Villa, Rantzausminde


Villa, Sundhøj


Villa, Rantzausminde


Villa, Åbyskov


Ældre bevaringsværdige villaer i Svendborg

Villaområder

Enfamiliehuse er den mest populære boligform og parcelhuse udgør halvdelen af boligmassen. Friheden til at forme egne omgivelser er meget vigtig for mange mennesker. Men hver enkelt villa eller rækkehus er samtidig naboens og mange andres omgivelser – en del af en helhed.


Når der bygges nyt eller bygges til, er udformning, materiale- og farvevalg således ikke alene ens egen investering, men en investering i et områdes samlede arkitektur og kvalitet.

Det er ikke kun byggeriet, der præger det omgivende. Også i afgrænsningen mod vejen – i udformningen af hækken, hegnet eller muren mod fortovet, kan den enkelte ejer være med til at præge karakteren af bebyggelsen eks. som et åbent bymiljø uden 'fæstningspræg'.

Vi vil:

- styrke den arkitektoniske helhed i de eksisterende villaområder i forbindelse med renovering, om- og tilbygninger.
- tilstræbe arkitektonisk helhed i planlægningen og disponeringen af nye udstykninger
- fastholde og styrke de karakteristiske træk i de bevaringsværdige villamiljøer


Indgang til Villa på Enemærket

Villa på Myrehøjvej


Etageboligområder

Mange af kommunens indbyggere bor i ældre eller nyere etageboligområder uden for bymidten.

Flere af disse områder er opført efter gode bebyggelsesplaner med store fælles friarealer og god, velfungerende arkitektur. Men specielt i 1960'erne og 1970'erne blev der landet over opført etageboligbyggeri karakteriseret af dårlig byggeteknik, monoton arkitektur og ofte begrænsede oplevelsesmuligheder. Også i Svendborg er der boligområder med behov for forbedringer. Renovering af slidte etageboligbebyggelser er en anledning til også at tænke i arkitektonisk fornyelse og ny identitet.

At bygge tæt giver plads til flere med mindst muligt indgreb i de givne arealressourcer. Men fortætning kræver omhu og byggeri i højden skal disponeres og udformes med særlig omhu ved indpasning i forhold til det omgivende.

*Dronningegården,
Dronningemaen*

Vi vil:

- skabe grundlaget for gode arkitektonisk, nyskabende og visionære boligområder, som rammerne om 'det gode liv' gennem veldefinerede lokalplaner og øget brug af arkitektkonkurrence
- skærpe opmærksomheden omkring arkitektonisk kvalitet ved renovering, om- og tilbygninger såvel som ved udformning af hække og hegn
- basere planlægningen for etageboligbyggeri på en analyse af, hvor byområderne kan 'gå i højden'
- fremme ny arkitektur og arkitektonisk kvalitet gennem renovering og bygningsfornyelse
- fremme den grønne dimension i bebyggelserne – og tilgængeligheden til græsarealer, haver, beplantninger o.l.

Etageboligbyggeri, Femte Maj Plads


*Infill byggeri i
Ørkildsgade*


Ældre industribygning ombygget til lejligheder, Frøavlen


Muret villa, Stenstrup


Lundeborg med pittoreske huse.


*Moderne Landbrugsbyggeri,
Søren Lolksvej, Tåsinge*


*Landsbymiljø,
Vester Skerninge*

Landsbyerne

I Svendborg Kommune ligger en stribe landsbyer i det åbne landskab. Mange af disse byer har gennemgået en markant forandring, hvor den tætte sammenhæng mellem bolig og arbejde på landet er ophævet, og hvor landsbyen – eller småbyerne – i dag vælges som et boligtilbud på linie med andre. Landsbyerne har en historie at fortælle. Gårde, arbejderboliger, smukke vejforløb og bymiljøer er arkitektoniske og kulturhistoriske kvaliteter, som kræver høje arkitektoniske målsætninger. Landsbyerne er et godt alternativ

til at bo i byen, og flere steder vil der fortsat være brug for at tilføre nyt. Det er vigtigt at gøre det attraktivt for dem, der allerede bor i landsbyerne, og samtidig tilskynde at nye får lyst til at flytte til. Det skal ske ved at udvikle projekter, der kan medvirke til at gøre landsbyerne mere attraktive at bo, leve og arbejde i. Arkitekturen skal skabe balance mellem bevaring og fornyelse og samtidig tilgodese de landskabelige hensyn gennem bearbejdning af landsbymiljøerne og forholdet til det åbne landskab.

Vi vil:

- fremme de enkelte lokalområders særlige identiteter og styrker
- sikre klare, harmoniske overgange mellem landsbyerne og det åbne land
- værne om bevaringsværdige enkeltbygninger og særlige bymiljøer i landsbyer
- indpasse nybyggeri, så det tager hensyn til landsbyens særlige skala og proportioner
- styrke oplevelsen af visuelt sammenhængende forløb gennem landsbyerne

Landbrugsbygning ved Skjoldmose, Stenstrup


Landskabet

Svendborg Kommune har med sit rige kulturlandskab og unikke placering ved Det Sydfynske Øhav en værdifuld ressource. Det åbne land er karakteriseret ved det lange, frie udsyn, og landskabets visuelle fremtræden er en balance mellem det oprindelige og det tilførte – mellem natur og kultur. Planlægningen for det åbne land skal finde en fornuftig balance mellem benyttelsen og beskyttelsen af natur, landskab og de kulturhistoriske elementer.

Det vil altid være attraktivt at bo tæt på naturen. Det skaber behov for en planlægning, hvor flest mulig får adgang til at bo nær de landskabelige værdier uden derved samtidig at indskrænke eller ødelægge dem. Landskabet skal til stadighed indgå i overvejelserne, når der planlægges, for det er landskabet, der er den helt grundlæggende kvalitet ved Svendborg Kommune. Større bygninger, vindmøller eller trafik anlæg kan ses over store afstande og skal derfor altid placeres og udformes med særlig omhu, hvilket er en af de vigtige arkitektoniske udfordringer i det åbne land.

Vi vil:

- fastholde det overordnede visuelle indtryk af Svendborg Kommune som en grøn kommune ved sundet
- udarbejde en helhedsplan for det åbne land, som sikrer værdifulde landskaber, kulturværdier og natur
- sikre, at udvidelser af byområdet i det åbne land kun sker efter grundig vurdering af de landskabelige konsekvenser
- beskytte de attraktive kyststrækninger
- værne om og bevare øernes særlige karakter


Privat indkørsel, Christiansminde


Øhavet


Skovsø, Stenodden


Privat villa, Tåsinge


*Vintermorgen over
sundet til Tåsinge*

Landbrugslandskab, Ballen


Stendige, Hvidkilde


Kommunen som byggemyndighed

Kommunen skal godkende alt nyt byggeri, heriblandt også væsentlige ombygninger, tilbygninger og renoveringer. Projekterne godkendes efter byggeloven og bygningsreglementet og skal samtidig afstemmes efter planloven, herunder kommuneplanen og lokalplanlægningens bestemmelser og intentioner.

Da arkitektonisk kvalitet i sagens natur ikke er en målbar størrelse, men en helhedsvurdering ud fra en lang række parametre, er det vigtigt, at bygherre og myndighed forstår at tale sammen. Vi skal via faglig og kvalificeret dialog og vejledning fremme arkitektonisk kvalitet i alle byggesager. Det er ligeledes vores ansvar, at den enkelte byggesag vurderes i sammenhæng med sine omgivelser og ikke som et enkeltstående byggeri.

Det har afgørende betydning for oplevelsen af bybilledet og det fælles byrum, at en bygnings placering på grunden, materialevalg og form tager hensyn til helheden.

Vi har desuden en særlig forpligtigelse til at sikre arkitekturen i byggesager, der vedrører bevaringsværdige ejendomme og bymiljøer. I disse tilfælde skal det tilstræbes at opgradere de bevaringsværdige bygninger, således at eksempelvis nye vinduer, døre og kviste tilpasses husets oprindelige arkitektur.

Vi vil:

- fremme arkitektonisk kvalitet bl.a. via forhåndsdialog med bygherre
- tilskynde til brugen af professionelle rådgivere ved større ny- og ombygninger

*Harmoniske facader
i bymiljøet*


Bevaringsværdigt hus, Tåsinge

Naturama, Naturhistorisk museum, Svendborg


Kommunen som bygherre

Historisk set spiller den offentlige bygherre en helt central rolle i forhold til at sikre arkitektonisk kvalitet i byggeriet. Mange offentlige bygninger og anlæg har fremtrædende placeringer i vores byer, og de er ofte synlige og markante byggerier, som vi alle kender og forholder os til. Offentligt byggeri begrænser sig ikke blot til rådhus, museer og skoler, men også til rensningsanlæg, nye veje og parkeringspladser. Alle disse byggerier er med til at tegne vores ansigt udadtil og kan være med til at berige og forbedre omgivelserne.

En bygning har en lang levetid og skal tilrettelægges i totaløkonomisk sammenhæng, hvor anlægs- og vedligeholdelsesudgifter vurderes under ét. Vi skal prioritere de langsigtede økonomiske gevinster,

som arkitektonisk kvalitet rummer – og ikke de kortsigtede besparelser, som kan opnås, hvis vi slækker på kravene og går på kompromis med kvaliteten.

Vi skal derfor i egne bygge- og anlægsopgaver prioritere den arkitektoniske kvalitet og fornyelse højt. Bygninger, bebyggelser og grønne områder skal være smukke, spændende og oplevelsesrige, og de skal være værd at bevare for eftertiden.

Vi vil:

- inspirere til arkitektonisk kvalitet ved at gå foran med det gode eksempel
- afholde arkitektkonkurrencer i forbindelse med større byggerier
- indarbejde principper om bæredygtighed i alle projekter
- indtænke kunst i den indledende planlægning af bygge- og anlægsarbejder

Trollehaven plejehjem, Svendborg


Daginstitution, Svendborg


Kommunen som støttegiver

Svendborg Kommune godkender byggerier med offentlig støtte – herunder renovering gennem byfornyelse og opførelse af alment boligbyggeri. Projekterne godkendes blandt andet efter byfornyelsesloven og almenboligloven, der blandt andet skal sikre, at der tages de fornødne arkitektoniske hensyn ved både nybyggeri og renovering. Udfordringen ligger i samspillet mellem den enkelte bygherre, eller ejer, og kommunen, der har det overordnede ansvar for at præge udformningen af bybilledet, arkitekturen og det fælles byrum. Vi skal i større grad end tidligere benytte os af muligheden for at stille arkitektoniske betingelser i forbindelse med støtte til både

Indgangsparti, 5. maj Plads


eksisterende og nyt boligbyggeri.

Kommunen yder i samarbejde med Kulturarvsstyrelsen også en særlig støtte til fredede og bevaringsværdige bygninger. Det er et led til at sikre den bygningskulturelle arv og de enkelte ejendomme og bymiljøers oprindelige arkitektoniske udtryk. En bygning er bevaringsværdig, når den er registreret som sådan i en lokalplan eller byplan. Byrådet i Svendborg har desuden vedtaget, at en bygning også er bevaringsværdig, når den har opnået en bevaringsværdi fra 1-4 i en såkaldt SAVE-registrering. Der ydes primært støtte til istandsættelse af husets ydre, dvs. facade, tag, vinduer, døre, kviste og skorsten. Vi skal i vores rolle som støttegiver vejlede i forbindelse med den enkelte ombygning og herigennem sikre, at den bygningskulturelle værdi højnes.

Vi vil:

- sikre, at byfornyelsesprojekter gennemføres med respekt for det enkelte områdes kvaliteter, samt at det visuelle og funktionelle miljø forstærkes
- sikre arkitektonisk kvalitet i såvel indretning, facadeudtryk og friarealer ved planlægning af nyt alment boligbyggeri
- Udvide og opdatere SAVE til at omfatte hele Svendborg Kommune

*Bevaringsværdige huse
i Kyseborgstræde*


Byfornyelse, Ørkildgade


Karakterfuldt gadeforløb med fredede
byhuse, Bagergade


Sådan skal vi arbejde med god arkitektur

En ting er at formulere arkitekturpolitiske målsætninger – en anden, at få dem til udtryk i det byggede, i byrummet og i landskabet. Byrådet og hele det kommunale organisation skal involveres i realiseringen af de arkitekturpolitiske ambitioner og den arkitektoniske forståelse skal forankres på tværs af både fagområder og interesser.

I de kommende år vil vi følge op på vores målsætninger ved en bredere arkitekturpolitisk indsats. Vi vil hvert år udvælge et eller flere konkrete initiativer til fremme af arkitektonisk forståelse i almindelighed og arkitektonisk kvalitet i særdeleshed. Derudover vil vi tage hele arkitekturpolitikken op til kritisk revision mindst én gang i hver byrådsperiode for at sikre mulighed for fornyelse og ny inspiration.

Arkitekturpolitikken skal desuden uddybes og visualiseres i en række temahæfter, med henblik på at vejlede og inspirere både private og offentlige bygherrer, eksempelvis:

- Ombygninger og tilbygninger til enfamiliehuse
- Erhvervsbyggeri
- Arkitekturhensyn ved efterisolering af huse
- Landsbyer og landbrugsejendomme
- Avls- og driftsbygninger
- Kulturarv - by og bygninger
- Eksempelsamling på god arkitektur i Svendborg Kommune

Vi vil:

- arbejde for at sikre ejerskab til arkitekturpolitikken og dennes målsætninger på tværs af vores organisation
- udbrede arkitekturforståelse blandt vores ansatte, der har med byggeri, anlæg, samt drift og vedligehold, at gøre.
- hvert år, udvælge konkrete initiativer til fremme af arkitekturpolitikens målsætninger

Derudover vil vi:

- fortsætte vores årlige præmiering af god arkitektur
- deltage aktivt i markeringen af arkitekturens dag d. 1. oktober
- styrke dialogen med arkitekter og rådgivere
- styrke kontakten til pressen, der skal indbydes til at samarbejde om arkitekturområdet
- styrke den elektroniske formidling af arkitekturpolitikken på kommunens hjemmeside
- styrke samarbejdet med museerne, folkelige organisationer og kulturelle institutioner

Side 31, Øverste række:

Tildelt arkitekturprisen 2008

Midterrækken:

Tildelt arkitekturprisen 2007

Nederste række:

Tildelt arkitekturprisen 2004


Indmuringsplankette til arkitekturprisen.


Det gode liv i Svendborg


Svendborg
Kommune

Miljø og Teknik
Svendborgvej 135
5762 Vester Skerninge
Tlf.: 6223 3000
E-mail: mt@svendborg.dk