

AAB

AKB
KØBENHAVN

fsb

SAB

PROJEKTKONKURRENCE
BELLAHØJ
ET IKON
I KØBENHAVN
PROGRAM 2014

PROJEKTKONKURRENCE

BELLAHØJ ET IKON I KØBENHAVN

PROGRAM 2014

INDBYDELSE side 2

1 VISIONEN side 6

2 KONKURRENCEOPGAVEN side 8

3 ALMENE BOLIGER side 14

4 BEBYGGELSENS HISTORIE side 16

5 PLANFORUDSÆTNINGER side 20

6 KONKURRENCEOMRÅDET side 20

7 BEVARINGSVÆRDIER side 40

8 ØKONOMI side 46

9 DET VIDERE FORLØB side 48

10 KONKURRENCETEKNISKE BETINGELSER side 52

INDBYDELSE

Det er en stor glæde for de fire boligorganisationer på Bellahøj – AAB, AKB København, fsb og SAB – at udskrive denne projektkonkurrence, der gennemføres i et samarbejde med Kulturstyrelsen og Københavns Kommune.

På Københavns højeste bakkedrag ligger Danmarks første højhuse. Bellahøjhusene blev opført i 1951-57 som fire forskellige afdelinger af hver sin boligorganisation. Højhusene er et af hovedstadsområdet mest ikoniske byggerier og anerkendt som et af efterkrigstidens mest banebrydende boligbyggerier både hvad angår arkitektur, landskab, byggemetoder og materialer. Bebyggelsen er både af Kulturstyrelsen og Københavns Kommune udpeget til at have stor kulturhistorisk og arkitektonisk værdi. Den står som et symbol på efterkrigstidens store socialdemokratiske samfundsvision om gode og sunde boliger til alle.

I dag har Bellahøjbebyggelsen behov for at blive renoveret og revitaliseret. De fire boligafdelinger har ikke samme vedligeholdelsesstand, men fælles for dem alle er, at facaderne trænger til at blive renoveret. Boligorganisationerne har på baggrund af dette vedtaget, at bygningerne skal energirenoveres, og klimaskærmen føres op til nutidig standard i henhold til bygningsreglementets krav. Boligorganisationerne har ansøgt og fået tilsagn fra Landsbyggefonden om støtte til gennemførelse af en helhedsplan, hvor energirenoveringen af facaderne er langt den største og mest omfattende del. Der er herudover blandt andet givet tilsagn om støtte til etablering af mekanisk ventilation med varmegenvinding, udskiftning af installationer samt forbedring af udearealer. Boligafdelingerne har fået tildelt støttemidler hver for sig, men har samtidig forpligtet sig til at skabe et fælles projekt som udgangspunkt for renoveringen.

HØJHUSENE PÅ BELLAHØJ ER ET AF HOVEDSTADSOMRÅDETS MEST IKONISKE BYGGERIER OG ANERKENDT SOM ET AF EFTERKRIGSTIDENS MEST BANEBRYDENDE BOLIGBYGGERIER.

FIRE TEAMS SKAL KOMME MED ET ARKITEKTONISK BUD PÅ BOLIGORGANISATIONERNES VISION, SOM SAMTIDIG HOLDER SIG INDEN FOR DEN RAMME FOR BEVARINGSVÆRDI, DER ER DEFINERET FOR PROJEKTET.

Dette er baggrunden for at udskrive denne konkurrence for facader og landskab, hvor det helt overordnede formål er at fremtidssikre Bellahøj, så bebyggelsen igen bliver det ikonbyggeri med høj boværdi og høj arkitektonisk kvalitet, det var ved opførelsen.

Landsforeningen for Bygnings- og Landskabskultur indstillede i foråret 2013 til Kulturstyrelsen, at Bellahøj-bebyggelsen blev fredet. Efter en drøftelse i Det særlige Bygningssyn blev det besluttet at stille fredningen i bero og i stedet indlede et samarbejde mellem ejerkredsen (de fire boligorganisationer), Københavns Kommune, Landsbyggefonden og Kulturstyrelsen.

Kulturstyrelsen har således fungeret som særlig rådgiver i forhold til spørgsmål omkring bevaringen af Bellahøj-bebyggelsens miljømæssige, kulturhistoriske og arkitektoniske værdier i forbindelse med udarbejdelse af nærværende konkurrenceprogram. Kulturstyrelsen vil også fremadrettet fungere som særlig rådgiver.

Samarbejdet har indtil nu været en succes, og det er vores forhåbning, at modellen kan danne præcedens for de mange renoveringsopgaver af efterkrigstidens bygningsmasse, der banker på døren de kommende år, og hvor en fredning vil kunne komme på tale.

Vi har udvalgt fire teams til at komme med et bud på konkurrencens spørgsmål i dette spændingsfelt imellem arkitektur, der peger både fremad og bagud i tid. De skal komme med et arkitektonisk bud på boligorganisationer-

nes vision, som samtidig holder sig inden for den ramme for bevaringsværdi, der er defineret for projektet. Det vindende forslag skal være så stærkt i sin hovedidé, at det kan være styrende for alle beslutninger og prioriteringer fremadrettet.

De fire teams er udvalgt fordi vi mener, at netop de har den rette sammensætning af kompetencer til at kunne løfte denne opgave. Det gør sig gældende såvel i den aktuelle konkurrencesituation som i den efterfølgende opgave som fælles rådgiver for boligorganisationerne. Den fælles rådgiver skal sikre, at den arkitektoniske idé følges helt til dørs og fungere som en sparringspartner for de projekteringsteams, boligorganisationerne hver for sig udvælger.

Der er valgt en model for løsning af opgaven, der har historisk sammenhæng til da bebyggelsen blev skabt, og som tilstræber en høj kvalitet i løsningen. Dengang var der også et vinderteam, der udstak de store linjer, mens boligorganisationerne havde deres egne rådgivere til at projekttere hver deres bygninger.

Med disse ord er det vores håb, at konkurrencedeltagerne vil lægge al deres energi i at skabe et unikt og overbevisende arkitektonisk projekt for Bellahøj og dets beboere.

Med venlig hilsen

AAB, AKB KØBENHAVN, fsb, SAB

1 VISIONEN

2 KONKURRENCEOPGAVEN

1 VISIONEN

BOLIGORGANISATIONERNES VISION

BELLAHØJ SKAL GENSKABES SOM ET BOLIGOMRÅDE MED
EN STÆRK IDENTITET, HVOR BEBOERNE ER STOLTE AF AT BO,
OG HVOR ANDRE DRØMMER OM AT FLYTTE HEN.

BELLAHØJ SKAL I TRÅD MED BEBYGGELSENS HISTORIE HAVE
ATTRAKTIVE FYSISKE RAMMER FOR DET GODE OG SUNDE BOLIGLIV.

BELLAHØJ SKAL HAVE EN GOD SAMMENHÆNG
TIL DEN OMKRINGLIGGENDE BY.

2 KONKURRENCEOPGAVEN

KONKURRENCEOPGAVEN

Der ønskes med konkurrencen et forslag til den arkitektoniske hovedidé, der udtrykker boligorganisationernes vision for boligområdet.

Konkurrenceopgaven omhandler et forslag til en omfattende renovering af bebyggelsens klimaskærm og facader, hvor energitekniske betragtninger og den driftsmæssige forståelse er tænkt ind i den arkitektoniske bearbejdning. Konkurrencen omhandler også et forslag til en bearbejdning af landskabet, hvor der gives bud på forbedring af bebyggelsens funktionelle og fysiske sammenhænge og rammerne for et godt og trygt boligliv.

Den hovedidé, der skabes for facader og landskab i konkurrencen, skal tage sit afsæt i den ramme for bevaringsværdi, der er defineret for projektet, og som fremgår af nærværende konkurrenceprogram.

Nedenfor uddybes visionen, og hvad der mere specifikt efterspørges forslag til i konkurrencen.

IDENTITET

Visionen for Bellahøj bygger på en overbevisning om, at det bedste boligområde kan udvikles, når man har gjort sig klart, hvad stedets bærende identitet skal være, og hvilke kerneværdier det skal bygge på. Identiteten skal formuleres klart, så den kan være styrende for alle beslutninger og prioriteringer fremadrettet. Identiteten skal kunne rumme nye tendenser og skiftende tiders forskellige behov. Detaljer skal kunne ændres uden, at det rækker ved den overordnede identitet. Identiteten skal være den visuelle/arkitektoniske afbildning af visionen og give et bud på, hvordan Bellahøjs potentiale kan udnyttes. Identiteten er en grundlæggende del af projektets hovedidé.

PROJEKT KONKURRENCE OM BELLAHØJHUSENE:

- FORSLAG TIL ARKITEKTONISK HOVEDIDÉ
- RENOVERING AF KLIMASKÆRM OG FACADER
- BEARBEJDNING AF LANDSKABET
- - MED AFSÆT I BEVARINGSVÆRDIERNE

I denne opgave om Bellahøj er der allerede en historie og en eksisterende kontekst, der skal bygges videre på. Identiteten skal genskabes ud fra en forståelse og respekt for det eksisterende og tage udgangspunkt i såvel de bevaringsværdige fysiske træk, som de grundlæggende værdier og tanker som Bellahøj bebyggelsen blev skabt på.

Det store spørgsmål er, hvad der skal tilføjes for at genskabe en stærk identitet for Bellahøj som er moderne og tidssvarende? Hvad gør Bellahøj til fremtidens Bellahøj?

Med udgangspunkt i identiteten skal der tages stilling til, hvad det er for et liv, der skal leves, og hvilke rammer og fysiske strukturer der skal etableres. Det er disse overvejelser og analyser, der ønskes bud på fra konkurrencedeltagerne.

STOLTHED

Identiteten er tæt knyttet til en af visionens andre hovedværdier, nemlig stolthed. Bellahøj har som foregangsprojekt for industrielt byggeri været højt profileret, og der var stor status forbundet med at bo på Bellahøj, da det var nyopført. I dag er bevidstheden om bebyggelsens historie for nedadgående, og mange beboere oplever heller ikke, at de bor i en bebyggelse, de har særlig grund til at være stolte af at bo i.

Konkurrencen er derfor en oplagt anledning til at få et bud på, hvordan man gennem en arkitektonisk bearbejdning og fysisk renovering kan formidle stedets historie til både nuværende og kommende beboere, så de oplever, at de er en del af – eller kan blive en del af – noget værdifuldt. Visionen bygger på en overbevisning om, at beboere, der føler ejerskab til stedet, er den bedste fremtidssikring af et boligområde. Derfor skal bebyggelsens kvaliteter udnyttes til at give beboerne en større stolthed og glæde ved det sted, de bor. Sammenhængskraften skal styrkes, og beboerne skal motiveres til at blive boende og passe på området.

Bellahøj har dog stadigvæk i dag en markant position som et vartegn i København med sin særegne profil og høje beliggenhed, der gør, at de fleste københavnere kender Bellahøj-bebyggelsen. Denne position skal fastholdes, men det er et ønske, at bebyggelsen fremover også skal kunne tilbyde mere end sin profil til resten af byen. Bellahøj skal opleves som et venligt sted, hvor borgere fra andre bydele har lyst til at komme eller bevæge sig igennem. Visionen bygger på en tro på, at et område, som er attraktivt for andre end beboerne selv, kan være med til at øge stoltheden blandt beboerne.

ATTRAKTIVE FYSISKE RAMMER

En væsentlig ambition ved opførelsen af Bellahøjbebyggelsen var at skabe de bedste fysiske rammer for det moderne menneskes liv. Bellahøj er også et udtryk for efterkrigstidens idealer om at sikre gode og sunde boliger til alle uanset indkomst.

DER ØNSKES BUD PÅ EN HELHEDSORIENTERET
RENOVERING, HVOR DE ENERGITEKNISKE
BETRAGTNINGER OG DEN DRIFTSMÆSSIGE
FORSTÅELSE ER TÆNKT IND I DEN
ARKITEKTONISKE BEARBEJDNING.

Dette ideal ønskes genskabt i fremtidens Bellahøj, og der ønskes med konkurrencen et forslag til, hvordan bebyggelsen kan tilbyde attraktive fysiske rammer for det moderne boligliv. Der skal med konkurrencen skabes rammer for det gode hverdagsliv i alle dets aspekter. Beboernes ønsker og behov for at leve og bo forskelligt skal tilgodeses. I dette projekt er det især i bearbejdningen af landskabet og i snitfladen imellem bygning og landskab, at der kan skabes bedre rammer for det gode hverdagsliv.

Bygninger

Lys, luft og fælles områder var nogle af de værdier, der karakteriserede efterkrigstiden almene boligbyggeri, værdier som fortsat er gældende i dag. Ved at føre Bellahøjhusene op til en nutidig standard i forhold til indeklima og energi vil de atter danne en sund ramme om boligerne.

Der efterspørges med konkurrencen en idé til, hvordan bygningernes facader/klimaskærm kan renoveres. Renoveringen skal ske på en måde, så rammen for bevaringsværdi overholdes samtidig med, at det er et af konkurrencens formål at få bud på, hvor langt man inden for denne ramme kan bevæge sig for at opnå den bedste og mest værdifulde renovering til pengene.

Der ønskes bud på en helhedsorienteret renovering, hvor de energitekniske betragtninger og den driftsmæssige forståelse er tænkt ind i den arkitektoniske bearbejdning. Det vil sige, at der lægges vægt på den intelligente og effektive løsning, der sikrer en langsigtet økonomisk interesse med gode og sunde materialer.

Der skal tages udgangspunkt i de forskellige bygningers individuelle behov og udtryk, så indsatsen bliver målrettet og effektiv i forhold til den enkelte bygnings udfordringer, men så der fortsat er en stærk og sammenhængende arkitektonisk identitet for bebyggelsen under ét. Det understreges, at konkurrencen netop efterspørger den intelligente idé til, hvordan bygningerne kan energirenoveres med udgangspunkt i deres forskelligheder og udfordringer uagtet, at der i den økonomiske oversigt, støtte midlerne er tildelt på baggrund af, er angivet en prissat løsningsmulighed.

Helt konkret ønskes der i den arkitektoniske idé indarbejdet forslag til, hvordan klimaskærmen kan udskiftes eller omdannes, så den som minimum kan opfylde kravene i BR 10 med hensyn til u-værdier og så renoveringen er økonomisk fordelagtig og løser de nuværende problemer

med træk, skimmelsvamp mv. Der skal anvises en holdbar og robust løsning, der fremtidssikrer bebyggelsen.

Forslaget til renovering skal illustreres i fire udvalgte bygninger – en for hver boligafdeling. Igennem en bearbejdning af disse fire bygninger skal forslagsstilleren redegøre for, hvordan de ovenstående ønsker tænkes opfyldt. De fire bygninger er udpeget af konkurrenceudskriveren.

Landskab

Gode udearealer betragtes som en stor del af det gode boligliv, og det er opfattelsen, at velfungerende udearealer øger antallet af beboernes udeopholdstimer, giver mulighed for fysisk aktivitet, skaber tryghed og styrker det sociale liv i afdelingen og dermed sammenholdet. På denne måde bliver det gode boligliv også til det sunde boligliv.

Der ønskes bud på disponering af bebyggelsens udearealer, der giver gode opholds- og udfoldelsesmuligheder for en mangfoldig beboergruppe og med plads til både individuelle og sociale formål. Der efterspørges en nytænkning af udearealerne, der kan gøre dem sammenhængende, trygge og attraktive, og som skaber rammer for forskellige former for fællesskaber.

Der ønskes i særlig grad forslag til bearbejdning af de nære arealer omkring et højhus – hvordan kan friarealet disponeres og hvordan kan mødet mellem bygning og landskab bearbejdes? Rammerne skal give mulighed for, at beboerne i hverdagen møder hinanden og på den måde kan opbygge et fællesskab, der er med til at skabe ejerskab, omsorg og tryghed. Der ønskes bud på, hvilke aktiviteter der kan foregå i de rammer, der skabes, men det er også i høj grad i denne del af projektet, at der skal være plads til efterfølgende at indarbejde beboernes ønsker fra den kommende beboerproces, og her beboerne generelt skal have mulighed for at sætte præg på deres nærmiljø.

De nye tiltag skal tænkes sammen med den oprindelige landskabsarkitektur og der ønskes generelt redegjort for hvordan det nye forholder sig til det eksisterende og de oprindelige kvaliteter.

I konkurrencen ønskes der bud på, hvordan der kan skabes en bedre sammenhæng til resten af København. Som en del af den identitet, der skabes med projektet, skal der tages stilling til, hvordan bebyggelsen skal opleves for udefrakommende, samt hvilke rammer der skal stilles til

KONKURRENCEDELTAGERNES FORSLAG TIL RENOVERINGSKONCEPT SKAL ILLUSTRERES I 4 UDVALGTE PUNKTHUSE I BEBYGGELSEN

**DER ØNSKES BUD PÅ DISPONERING AF
BEBYGGELSENS UDEAREALER, DER GIVER GODE
OPHOLDS- OG UDFOLDELSESMULIGHEDER FOR EN
MANGFOLDIG BEBOERGRUPPE OG MED PLADS TIL
BÅDE INDIVIDUELLE OG SOCIALE FORMÅL.**

rådighed for offentligheden. Hvilke aktiviteter skal borgere udefra kunne foretage sig på Bellahøj, og er der behov for at ændre på de fysiske sammenhænge i bebyggelsen i forhold til den relation, forslaget ønsker at skabe til den omkringliggende by?

Det er væsentligt, at der i forslaget disponering samt indretning af uderummene er en naturlig, men tydelig opfattelse af, hvilke områder der er offentligt tilgængelige, og hvilke områder der er beboernes fællesområder. Beboerne skal kunne føle sig trygge og private i deres fællesskab med de andre beboere, og andre borgere skal føle sig velkomne uden at være i tvivl om, hvorvidt de bevæger sig ind på beboernes områder.

Fællesskab er et grundlæggende træk ved det at bo alment og knytter sig i dette projekt til det gode boligliv. Derfor ønskes der generelt bud på, hvordan der kan skabes de bedste rammer for forskellige former for fællesskaber og aktiviteter, man kan mødes om. I forslaget skal der tages stilling til, hvilke fællesskaber der kan opstå og udspille sig i de rammer, der forslås, og hvem det er for: For beboere i et enkelt højhus, beboere i én boligafdeling, beboere på tværs af afdelinger, fællesskab for beboerne i hele bebyggelsen eller er det fællesskaber, der inviterer beboere fra nabokvarterne eller resten af København indenfor? Samtidig med at der tænkes i fællesskaber, skal der også tages højde for beboernes behov for privatliv.

Helt konkret ønskes der med konkurrencen bud på, hvordan man kan skabe rammer for det beboerdemokratiske arbejde og fællesskabsskabende aktiviteter. Beboerne har i forbindelse med den forestående renovering udtrykt ønske om og fået tildelt midler til at etablere et fælles kvarterhus. Det er i sit udgangspunkt tanken, at kvarterhuset skal være fælles for hele bebyggelsen, men det er op til forslagsstilleren at komme med et bud på, om der skal være ét eller flere kvarterhuse, hvor og hvordan det kan etableres, og helt grundlæggende om der kan skabes rammer for det efterspurgte fællesskab på andre måder end gennem etablering af et eller flere kvarterhuse.

Der lægges vægt på, at udearealerne og bebyggelsen som helhed er en oplevelse, der appellerer til flest mulige sanser, og at der redegøres for hvilke virkemidler, der tages i brug for at skabe en given stemning eller ramme om f.eks. et fællesskab. Det kunne være, hvordan dufte og farver i beplantningen, lyden på en given belægning eller belysning og materialer er med til at skabe forskellige stemninger i forskellige områder af bebyggelsen, eller hvilke ele-

menter der benyttes til at skabe grænser imellem offentlige og private områder osv. Der lægges desuden vægt på robuste løsninger, der ikke kræver meget vedligehold, så bebyggelsen uden den store indsats kan fremstå ordentlig og velholdt.

Der ønskes en stillingtagen til, hvordan hierarkiet imellem gående, cykler og biler skal være, og om der er behov for at ændre på sammenhængen ned igennem bebyggelsen, herunder stillingtagen til om henholdsvis cykel- og bilparkering er fornuftigt disponeret eller om der i forslaget skal indarbejdes bud på, hvordan forholdene kan ændres og evt. bedre tilgodese nutidige behov.

I disponeringen af udearealerne skal der anvises steder til placering af affaldsbeholdere. Der skal disponeres med et antal 'øer', hvor affaldsbeholdere til sortering kan opstilles, og som er placeret hensigtsmæssigt i forhold til boligerne og i forhold til adgangsvejene for renovationsvognene. Øerne skal fordeles, så boligafdelingerne ikke deler affaldsøer. De skal ligge tæt på boligerne, og det skal føles trygt at gå ud med sit affald. Den nuværende løsning med affaldsskakte i bygningerne til restaffald skal fortsat benyttes. Herudover ønskes der forslag til placering af en nærgenbrugsstation, som kan erstatte de nuværende containere, der er opstillet i området.

ØKONOMI

Konkurrencedeltagerne skal i projektet tage højde for den finansieringsramme, der er stillet til rådighed. Der skal arbejdes med økonomien som en positiv udfordring, og forslaget skal afspejle bevidste til- og fravalg. Idéen og helheden er det vigtigste, og forslaget skal skabe et godt grundlag for at kunne prioritere forskellige løsninger, dvs. at der gerne ses et tydeligt hierarki imellem de elementer, der tilsammen skaber idéen. Forslaget skal anvise en helhedsorienteret betragtning for, hvordan bebyggelsen som helhed kan renoveres, uagtet at ikke alle bygningsdele vil komme til at gennemgå en renovering i denne omgang.

Det understreges, at konkurrencen ikke omhandler bud på indvendige renoveringsarbejder, og at der ikke ønskes bud på etablering af energiproducerende anlæg.

3 **ALMENE** BOLIGER

4 BEBYGGELSENS **HISTORIE**

5 **PLAN**FORUDSÆTNINGER

6 KONKURRENCE**OMRÅDET**

7 **BEVARINGS**VÆRDIER

8 **ØKONOMI**

9 DET VIDERE **FORLØB**

BAKKEHUSENE 1922

RYPARKEN, 1933

TINGBJERG, 1950-1971

STORGÅRDEN, 1935

BELLAHØJHUSENE, 1951-1957

I DANMARK HAR VI SIDEN BEGYNDELSEN
AF DET 20. ÅRHUNDREDE HAFT TRADITION
FOR, AT NOGLE AF DE BEDSTE
DANSKE ARKITEKTER HAR TEGNET
KVALITETS BOLIGER FOR ALLE.

3 ALMENE BOLIGER

Historisk rækker ideen om den almene bolig tilbage til forrige århundrede, hvor der opstod en bevægelse for at skaffe navnlig den lavere middelklasse gode og billige non-profit boliger. Idémæssigt har den almene boligbevægelse således et socialt sigte, men det var ikke i udgangspunktet den almene sektors opgave at sikre boliger til de mindst bemidlede. Som det ligger i ordet, var det derimod almenhedens boliger.

Begrebet "almen bolig" er i dag en samlebetegnelse for tre forskellige boligtyper, almene familieboliger, almene ældreboliger og almene ungdomsboliger

Almene boliger opføres og drives i dag som regel af almene boligorganisationer. I Danmark er der ca. 750 almene boligorganisationer med ca. 7.700 afdelinger, som drives på et nonprofit-grundlag. Der er ca. 550.000 almene boliger, hvilket svarer til ca. 20 pct. af den samlede boligmasse.

Det unikke ved den almene boligsektor i Danmark, og som adskiller den fra resten af Europa, er, at man i Danmark har indført et omfattende beboerdemokrati. Det giver både beboerne flertallet i alle de besluttende organer i de almene boligorganisationer, og den enkelte beboer en omfattende råderet over egen lejebolig. Intet andet sted i verden findes der et sådant system, der giver lejerne i det offentligt støttede byggeri en næsten altomfattende ret til at bestemme over deres egen bolig og over boligområdernes udformning som helhed.

Den almene boligsektor udgør i dag hovedhjørnestenen i løsningen af de boligsociale opgaver, og det almene boligbyggeri er et væsentligt supplement til det kommercielle marked. Det medvirker til at sikre, at vores byer har plads til alle samfundsgrupper, og dermed byer der er inklude-

rende frem for ekskluderende. I det almene boligbyggeri sigter man derfor også mod, at beboersammensætningen bliver mangfoldig, da en blanding af stærke og ressourcetsvage grupper betragtes som en forudsætning for, at bebyggelserne ikke marginaliseres, og der opstår nye særligt udsatte boligområder.

Indenfor lovgivningens rammer er det beboerne, der bestemmer. Boligorganisationerne kan også gennem deres boligpolitiske virke, bl.a. igennem BL, opnå indflydelse på de boligpolitiske rammevilkår i den enkelte kommune og på landsplan.

I Danmark har vi siden begyndelsen af det 20. århundrede haft tradition for, at nogle af de bedste danske arkitekter har tegnet kvalitetsboliger for alle. Det betyder, at den arkitektoniske kvalitet i de danske almene boliger, set i et internationalt lys, er usædvanlig høj.

De almene boligbebyggelser rummer mange historier om samtiden og ikke mindst om boligorganisationernes vilje til at gå nye og uprøvede veje. Bellahøjbebyggelsen indskriver sig i rækken af disse historier og er netop et symbol på viljen til at prøve nyt og visionen om det gode og sunde boligliv for alle.

DET UNIKKE VED DEN ALMENE BOLIGSEKTOR I DANMARK, OG SOM ADSKILLER DEN FRA RESTEN AF EUROPA, ER, AT MAN I DANMARK HAR INDFØRT ET OMFATTENDE BEBOERDEMOKRATI.

BELLAHØJBEBYGGELSEN ER RESULTATET AF EN ARKITEKTKONKURRENCE SOM KØBENHAVNS KOMMUNE TOG INITIATIV TIL I 1944.

SITUATIONSPLAN FRA 1949

4 BEBYGGELSENS HISTORIE

BELLAHØJHUSENE ER OPFØRT MELLEM 1951-57 OG BLEV DEN FØRSTE HØJHUS-BEBYGGELSE I DANMARK.

Allerede i 1901 blev Københavns Kommune udvidet med store landområder nord, syd og vest for byen for at sikre en hensigtsmæssig udvikling af hovedstaden. Den jord, Bellahøj bebyggelsen er opført på, blev opkøbt på dette tidspunkt. Efterkrigstidens boligbyggeri blev netop udviklet i forstæderne, hvor der var lys, luft og grønne områder som modsætning til de mere kummerlige levevilkår i de overbefolkede midtbyer. Samtidig med udviklingen af Bellahøj gennemgik København generelt en sanering og modernisering, og den såkaldte Fingerplan fra 1947 blev banebrydende for planlægningen af byens udvikling.

Bellahøjbebyggelsen er resultatet af en arkitektkonkurrence, som Københavns Kommune tog initiativ til i 1944, mens Danmark stadigvæk var under besættelse af tyskerne under 2. verdenskrig. Initiativet til konkurrencen blev taget, dels for at afhjælpe den store boligmangel der var opstået under krigen, dels fordi man fra kommunens side så det som et led i bestræbelserne på at skabe arbejde til ufaglærte arbejdere, hvis beskæftigelse under og efter krigen var et stort problem. Endelig var man også på dette tidspunkt betaget af højhusidéen, og fra statens side ønskede man at afprøve utraditionelle byggemetoder.

Konkurrencen blev vundet af arkitekterne Tage Nielsen og Mogens Irming samt ingeniør P.O. Brems. De to arkitekter var stærkt inspireret af den fransk-Schweiziske arkitekt Le Corbusier som allerede i 1920'erne med 'En by for 3 millioner mennesker' samt 'Plan Voisin' foreslog, at man indrettede hele storbyer som områder med høje punkthuse, hvor alle nødvendige funktioner skulle være inden for rækkevidde. Ved at bygge tæt og højt brugte man et minimum af plads, hvorved det var muligt at få plads til masser af natur omkring en bebyggelse.

Det vindende arkitektpar foreslog netop en bebyggelse bestående af en række punkthuse, der lå i et åbent parkagtigt område med plads til leg og små grønne oaser, hvor beboerne kunne mødes i et socialt fællesskab. Selvom bebyggelsen har en høj udnyttelsesgrad på ca. 75 %, opnåede man ved at bygge højt at bevare grundens grønne, landskabelige præg og en understregning af landskabets karakter. Landskabsarkitekten C.Th. Sørensen udarbejdede den samlede plan for bebyggelsens grønne områder. Man anlagde også en parkeringskælder under husene, som skulle kunne anvendes til beskyttelsesrum, hvis Danmark igen skulle blive udsat for en besættelse. Der blev dog anlagt væsentligt flere parkeringspladser på terrænen, da det var for dyrt at bygge alle de underjordiske p-pladser, der var planlagt.

Da krigen sluttede i maj 1945, påbegyndte man bearbejdningen af det vindende konkurrenceforslag i samarbejde med stadsarkitekt F.C. Lund. Projektet blev vedtaget af borgerrepræsentationen i 1947.

Oprindeligt var der fem bygherrer på hver deres afsnit, hvoraf Københavns Kommune var den ene og de almene boligorganisationer var de fire andre. De almene boligorganisationer var: Arbejdernes Andelsboligforening (AAB), Arbejdernes Kooperative Byggeförening (AKB), Socialt Boligbyggeri (SB, nu fsb) og Københavns Almindelige Boligselskab (KAB, nu SAB I). I 1950 trak kommunen sig som bygherre og overdrog sit afsnit til bygherren for naboaftsnittet, Københavns Almindelige Boligselskab (KAB, nu SAB II).

De fire tilbageværende boligorganisationer havde hver deres byggeteam, bestående af en arkitekt og en ingeniør, mens C. Th. Sørensen varetog landskabsprojektet for hele området.

Bellahøjhusene er opført mellem 1951–57 og blev den første højhusbebyggelse i Danmark. Bellahøjhusene var et forsøgsbyggeri med Statens Byggeforskningsinstitut (SBI) som tilsynsførende, og der blev eksperimenteret med hensyn til højden, anvendelsen af nye materialer, især beton, og nye produktionsmetoder inden for byggebranchen.

Oprindeligt skulle råhuset støbes etage efter etage efter det såkaldte tilt-up princip, hvor væggene støbes der, hvor de skal bruges og derefter vippes på plads. Midt under projekteringen kom der meldinger fra Sverige om, at man

der havde imponerende gode erfaringer med at opføre højhuse med glideforskalling, en teknik man indtil da havde benyttet til opførelse af skorstene, siloer og bropiller. Herefter ændredes projektet, så alle blokke – på nær to – blev opført med hhv. klatre- og glideforskalling. Byggeriet viste sig at være for kompliceret til, at det kunne varetages af ufaglærte arbejdere som ønsket, og man måtte ansætte faglærte håndværkere i stedet for.

Bellahøj endte også med at blive for dyrt i forhold til det oprindelige udgangspunkt og blev heller ikke helt det gennembrud for det utraditionelle byggeri, som det skulle have været. Da byggeriet stod færdigt, var huslejen ca. 3 gange så høj som en normal husleje i almenlystige boliger, og beboerne kom ikke til at bestå af arbejderklassen, som ellers havde været intentionen. Bellahøj blev tværtimod en eksklusiv bebyggelse overvejende beboet med folk fra middelklassen, men også nogle af datidens kendte notabiliteter flyttede ind på det eksklusive Bellahøj.

I tråd med tidens demokratiske idéer blev et af højhusene på nordarealet opført som kollektivhus med 82 mindre lejligheder, de fleste kun med 2 værelser og et lille trinettekøkken samt værelser for husassistenter og gæster. I huset var der portner, som også ydede service med hensyn til varemottagelse og telefonbesked, og hos hvem man kunne rekvirere assistance til hushjælp. I tilknytning til kollektivhuset var en offentligt tilgængelig restaurant, hvor beboerne kunne indtage deres måltider eller få maden leveret til lejligheden, og der opførtes også en børnehave.

Bellahøj havde stor nyhedsværdi blandt borgerne i København, og der fortælles historier om, hvordan de i de første år valfartede til Bellahøj for at køre med elevatoren op til øverste etage og nyde udsigten ind over Københavns tage, de grønne spir, Øresund og i klart vejr helt til Sverige.

BELLAHØJ VAR FRA START EN EKSKLUSIV BEBYGGELSE OVERVEJENDE BEBOET MED FOLK FRA MIDDELKLASSEN, LIGESOM NOGLE AF DATIDENS KENDTE NOTABILITETER FLYTTEDE IND PÅ DET EKSKLUSIVE BELLAHØJ.

vestfacade af vestfløj

østfacade

m21.460 1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 meter

bygherre: Arbejderenes Andels-Boligsforening, afdeling 40
 boligenh.: "Deltag" del af matr. nr. 9 c af Ustervej
 sag vedr.: boligblokke, butikskomplekser, garageanlæg
 tegn. vedr.: blok g, vestfacade af vestfløj - østfacade
 arkitekt DAN FINE & S.A.A. Kronprinsessevej 32, København K. Post 3495.

skitset d. 15-6-52
 rullet d. 4-11-50
 SAG NR: 3.1201
 TEKN. NR: 1301
 målt 1:2500
 tegn:
 dets: 4-14-59

STUEPLAN

inlet andel er angivet
 i 4/10 pr m parallelt med gavlene

TYPE XXIII
 STUEPLAN
 Dæk over stuen.

KOMMUNEPLAN

Den gældende kommuneplan for Københavns Kommune er 'Kommuneplan 2011', der blev bekendtgjort den 14. marts 2012. Kommuneplanen er den overordnede plan for byens fysiske udvikling. Den består af visioner og politiske mål, retningslinjer samt rammer for byens udvikling. Den nuværende Kommuneplan er gældende indtil 2016.

I kommuneplanen er Bellahøjbebyggelsen udpeget som et bevaringsværdigt kulturmiljø. Kulturmiljøerne betragtes af kommunen som et aktiv i byens udvikling og af uvurderlig betydning for byens egenart og de enkelte bykvarterers identitet samt grundlag for udvikling af tilstødende bebyggelser og områder. Kulturmiljøerne afspejler væsentlige træk af den samfundsmæssige udvikling igennem tiden.

Retningslinjer for boliger og byliv

I Kommuneplanen angiver Københavns Kommune nogle retningslinjer for boliger og byliv. Kommuneplanen er i sin helhed vedlagt som bilag. De væsentligste hovedpunkter, som relaterer sig til nærværende opgave, er gengivet i det følgende:

I KOMMUNEPLANEN ER BELLAHØJ BEBYGGELSEN UDPEGET SOM ET BEVARINGSVÆRDIGT KULTURMILJØ. KULTURMILJØERNE BETRAGTES AF KOMMUNEN SOM ET AKTIV I BYENS UDVIKLING OG AF UVURDERLIG BETYDNING FOR BYENS EGENART OG DE ENKELTE BYKVARTERERS IDENTITET.

Københavnerne skal leve et trygt og aktivt hverdagsliv med tidssvarende boliger, institutioner og skoler, byrum og kultur- og idrætstilbud. Byens bevaringsværdige bygninger og værdifulde kulturmiljøer skal skabe rammer for lokale identiteter i eksisterende og nye bykvarterer.

Københavns Kommune har som mål:

- *At skabe blandede og mangfoldige boligområder med boliger til alle københavnere*
- *At skabe trygge bykvarterer med mødesteder og udearealer, der skaber rammer for et sundt og aktivt liv*
- *At udvikle varierede byrum, der indbyder til ophold, aktivitet, og oplevelser for alle grupper af borgere*
- *At Københavns kulturarv bruges og synliggøres som del af grundlaget for at forstå og udvikle byen*
- *At kvaliteten af byens bevaringsværdige bebyggelser og bygninger fastholdes.*

Det er en forudsætning for livskvalitet i byen, at der er gode og trygge udendørs opholdsarealer. Der skal være udendørs arealer med mulighed for at trække frisk luft og nyde solen tæt på sin bolig, og der skal være arealer, hvor indretningen skaber liv og aktivitet i mange af døgnets timer. Indretning af kvarterets eller bebyggelsens opholds- og fællesarealer skal invitere beboere og borgere til at bruge området. Det kan for eksempel ske ved belysning, kunst, aktiviteter m.v.

Planlægningen af offentligt tilgængelige og private friarealer skal i samarbejde med grundejerne sikre de bedst mulige adgangsvilkår for offentligheden. Udformningen af arealerne skal medvirke til, at adgangsmulighederne for offentligheden er tydelige, og at konflikter mellem forskellige interesser forebygges. Begrænsninger i offentlighedens adgang, der strider mod regler og aftaler, skal fjernes.

BELLAHØJ NORD / BRØNSHØJ SKOLE

Parkering

I kommuneplanen er der angivet normer for etablering af parkeringspladser i forbindelse med nybyggeri for både biler og cykler. Da nærværende projekt omhandler en renovering, er der kun krav om, at der skal være minimum samme forhold som i dag.

LOKALPLAN

Der findes ingen lokalplan for området.

BR10

Støttemidlerne fra Landsbyggefonden gives til overholdelse af gældende bygningsreglement BR10. Landsbyggefonden støtter udelukkende forbedringer af selve klimaskærmen og ikke tiltag/anlæg som etableres for at opnå en energibesparelse. Målet er, at bebyggelsen efter renoveringen som minimum kommer til at overholde kravene i BR10.

AFFALDSHÅNTERING

Bellahøj bebyggelsen lever i dag ikke op til nutidige krav om affaldshåndtering og arbejdstilsynets krav hertil.

Københavns Kommune har beregnet et estimat for, hvor mange affaldsbeholdere der skal være plads til fordelt på bebyggelsens to områder. Der henvises til **bilag 5** for information om det estimat kommunen har beregnet samt vejledende oplysninger om affaldshåndteringen.

**KONKURRENCEOMRÅDET BESTÅR
AF BEBYGGELSERNE BELLAHØJ NORD
OG BELLAHØJ SYD.**

6 KONKURRENCEOMRÅDET

BELIGGENHED

Bellahøjbebyggelsen ligger på Københavns højeste bakke i bydelen Brønshøj-Husum og på grænsen til bydelen Vanløse, 37 meter over havets overflade. Den høje beliggenhed gør Bellahøjhusene til pejlemærker for store dele af København og ikke mindst for trafikken på de store omfartsveje nord for København. Bellahøjbebyggelsen ligger ca. 5 km fra København Centrum.

Bebyggelsen ligger i en grøn kile mellem Brønshøjs villakvarter og Københavns Nordvestkvarter. Den er afgrænset af Bellahøjvej mod øst og Frederikssundsvej mod nord, mod nordvest støder den op til Bellahøj skole og Brønshøjs villakvarter, mens den mod sydvest ligger ned til Degnemosen. Mod syd støder bebyggelsen op til et vandrehjem, der er bygget samtidig med Bellahøjbebyggelsen, en børneinstitution og herefter karrébebyggelse i op til 5-6 etager. Desuden ligger mod syd et gammelt nedlagt vandtårn fra 1913 som er ejet af HOFOR og som for tiden er under nedrivning. Det er p.t. uvist, hvad der skal ske med grunden.

Der er flere fredede grønne områder ved og i nærhed af bebyggelsen. De herunder nævnte naturområder er fredet under ét af EU's direktiver på natur- og miljøområdet.

BELLAHØJPARKEN, DER ADSKILLER DE TO DELE AF BEBYGGELSEN, ER EJET AF KØBENHAVNS KOMMUNE OG ER DERFOR IKKE EN DEL AF KONKURRENCEOMRÅDET.

Det grønne område Bellahøjparken, der adskiller de to dele af bebyggelsen, er ejet af Københavns Kommune og er derfor ikke en del af konkurrenceområdet. Bellahøjparken er fredet, og fredningsbestemmelserne medfører, at parken skal bevares som park og offentligt tilgængeligt område. Der kan derfor ikke planlægges strukturer eller faciliteter, der henvender sig til en specifik beboergruppe, herunder beboerne i Bellahøjbebyggelsen, men kommunen kan ansøges om tilladelse til idéer, der er i overensstemmelse med og understøtter parkens overordnede formål.

Bellahøjparken består af resterne af en fredet gård samt dens lystanlæg, et amfiteater og en senere anlagt skrammellegeplads bag amfiteatret og sidst en stor slette. I lystanlægget er bevaret to klippede lindealléer, der henholdsvis forbinder gården med amfiteatret og to af de tre fredede gravhøje.

Amfiteatret er anlagt på kunstige bakker etableret af overskudsjord fra byggeriet, og den fik sin nuværende udformning af C.Th. Sørensen i forbindelse med Bellahøjbebyggelsen. Den bruges ikke længere til teaterforestillinger, men bliver brugt i forbindelse med Sankt Hans og lignende arrangementer for de omkringliggende nabo-kvarterer. Brønshøj-Husum lokaludvalg har taget flere initiativer til at synliggøre amfiteatret for både bydelen og for resten af byen. Senest med en visionsplan for renovering af amfiteatret. Projektet fik dog ikke bevilget penge i budgetforliget for 2014 i Københavns Kommune, men der arbejdes aktivt på at rejse midler til renoveringen. Til information er visionsplanen vedlagt som **bilag 6**.

Den fredede gård, der ligger i Bellahøjparken, er udflyttet fra Utterslev by, og fik sin nuværende placering i 1791. Gården har siden 1932 været ejet af Københavns Kommune og er i dag restaurant.

BELLAHØJ SYD

Bellahøjbebyggelsen inkl. Degnemosen og Bellahøjparken udgør sammen med Rødkildeparken og Bellahøjmarken (begge beliggende mod øst) samt Brønshøjparken (mod nord på den anden side af Frederikssundsvej) det største sammenhængende grønne område i kvarteret og dermed også for de omkringliggende naboer. Ca. 1,5 km længere mod nord støder man dog på et større friluftsområde omkring Utterslev Mose.

Der er flere offentlige institutioner placeret tæt på Bellahøjbebyggelsen. Bellahøj Skole ligger vest for bebyggelsen.

Bellahøj Svømmestadion og Bellahøj Hallerne ligger på den anden side af Bellahøjvej mod nordøst, og på den anden side af Bellahøjmarken ligger Grøndal Multicenter, som er et af Nordeuropas største idrætscentre med over 3.000 daglige brugere. Der er således rige muligheder for fysisk aktivitet i nærheden af Bellahøj, både indendørs og udendørs.

Mod nord ligger Bellahøj Kirke.

De nærmeste S-togs stationer, Grøndal og Fuglebakken, ligger ca. 2 km fra bebyggelsen. Der er busdrift til området, og Københavns Kommune har planlagt og fået bevilget penge til at forbedre busdriften på Frederikssundsvej med højhastighedsbusser. Projektet forventes at være færdigt i år 2016 og skal gøre det hurtigere at komme frem og tilbage i byen. Udover at forbedre busdriften vil projektet også arbejde for en generel forbedring af Frederikssundsvej, hvilket omfatter bedre forhold for cyklister. Kommunen er desuden ved at undersøge muligheden for at etablere en letbane langs Frederikssundsvej.

**BEBYGGELSEN BESTÅR AF 28 PUNKTHUSE
FRA OTTE TIL TRETEN ETAGER.
BEBYGGELSEN INDEHOLDER CA. 1300
LEJLIGHEDER FRA ET TIL FEM VÆRELSESR.**

BELLAHØJ NORD

BEBYGGELSEN GENERELT

Bebyggelsen er opdelt i to områder adskilt af Bellahøjparken. Områderne, som kaldes hhv. Bellahøj Syd og Bellahøj nord, er forbundet via en oplyst asfalteret sti, men herudover er der ingen fysisk forbindelse imellem de to områder.

Bellahøjhusene ligger i grønne parklignende omgivelser og er placeret efter solorientering, udsigtsforhold samt slagskygger fra nabohuse. Bebyggelsen består af 28 bygninger, herefter kaldet punkthuse, fra otte til tretten etager, hvortil kommer kælder og tagetage. Bebyggelsen indeholder ca. 1.300 lejligheder med fra et til fem værelser.

Tre punkthuse i Bellahøj nord, ud mod Frederikssundsvej, er sammenbygget med lave butikbygninger placeret omkring små butikstorve. Hertil kommer et vaskeri, en varme-central og underjordisk parkering.

Alle fire boligorganisationer, der har stået for bygningernes opførelse, har været underlagt fælles overordnede retningslinjer, som gør, at bebyggelsen fremtræder med en

stærk og samlet arkitektonisk identitet. Først ved nærmere eftersyn ser man mange forskellige detaljer de enkelte bygninger imellem – f.eks. facadebearbejdning, formater på fliser, vinduernes rytme samt altanløsninger og trappe-tårne.

Hvert punkthus består generelt set af to bygningskroppe, der ligger forskudt omkring en mellembygning af glas. Mellembygningen af glas optager terrænforskelle og indeholder altid en hovedtrappe. De to bygningskroppe har ofte forskellig etagehøjde, men afsluttes alle med en tilbagetrasket tagetage. Der findes en tagopbygning på hver af de to bygningskroppe, som et punkthus består af, og ofte fortsætter trapperummet op i samme højde som tagbygningen, og de to elementer forenes her.

Der er stor forskel på, hvordan mellembygningen i glas er disponeret, og hvordan adgangen til lejlighederne er etableret. I nogle tilfælde er elevatorerne placeret i mellembygningen, i andre er de placeret i hver af de to bygningskroppe. I nogle punkthuse gives der adgang til lejlig-

hederne direkte fra mellembygningen, og i andre sker adgangen fra mellembygningen via luftsluser som enten er integreret i bygningskroppene eller er placeret i selve mellembygningen. Disponeringen af mellembygningen er også medvirkende til, at disse fremstår med ganske forskellige udtryk fra afdeling til afdeling.

Alle punkthuse har kælderetage, og der er adgang til disse både via hovedtrapperne i mellembygningerne og via udvendige kældernedgange. Alle bygninger er disponeret med affaldsskakte, der føres til kælder.

Altanerne veksler meget i udformningen, og de er også udformet med forskellige brystninger og detaljeringer. Der er flere eksempler på altaner, som er bygget sammen med en ved siden af liggende karnap, og hvor altan og karnap tilsammen udgør et særligt og karaktergivende element på facaden. For alle punkthuse gælder, at altanen er et af de elementer på facaden, der er med til at differentiere boligafdelingernes punkthuse fra hinanden. AAB har i en senere renovering tilføjet inddækning omkring altaner på deres punkthuse, men ellers er øvrige inddækninger originale.

Alle bygningskroppe er udformet med hvidmalede vinduer, som enten er kvadratiske eller aflange (halv størrelse). De er udformet som træ-alu vinduer med termoruder, der blev monteret i 1990'erne i forbindelse med en renovering. Oprindeligt var punkthusene opført med trævinduer med koblede rammer. Dørene er udført af glas og aluminium.

Det gennemgående materiale er beton, men facadebearbejdningen for hver af de fire boligafdelingers punkthuse er meget forskellige.

To punkthuse adskiller sig fuldstændig fra de resterende i bebyggelsen både med hensyn til udseende og konstruktiv opbygning. Det er to af fsb's bygninger, som bliver beskrevet særskilt i afsnittet om fsb's bygninger.

KONSTRUKTIONER GENERELT

Bygningerne er generelt udført med bærende uarmerede tværvægge og gavle samt etagedæk af huldækelementer. Ydervæggene består af fabriksstøbte elementer, som ved montering havde en yderside af færdigstøbt beton (facadefliserne) og på indersiden faststøbt isolering i form af letklinkerbeton. Facadeelementerne hviler på bæreknafter og er efterfølgende forankret ved en armeret sammenstøbning i lodrette støbeskel til den 10 eller 15 cm tykke betonvæg, som er opført i klatre- eller glideforskalling. Herefter er der udført fuge- og pudsarbejde ind- og udvendigt.

Stabiliteten er sikret ved, at de bærende tværvægge er udformet som skiver og ved de støbte elevatorskakte, der generelt er udført i uarmeret beton. Enkelte særligt belastede piller samt de nederste vægge er armerede. Altan og karnapplader er leveret som præfabrikerede elementer og færdigstøbt på stedet i armeret beton. De tilbagetrukne ydervægge ved altanerne er ofte udført i letbeton.

Isoleringen er, som beskrevet ovenfor, placeret udvendigt, og facaden er ventileret gennem åbne vandrette fuger, enten pr. element eller pr. etage. Den udvendige isolering blev oprindeligt valgt for at minimere temperaturbevægelserne i betonen og undgå kuldebroer ud for vægge og etageadskillelser.

Tagetagen er udført som et let hus i en selvstændig træskeletkonstruktion. Væggene er i de fleste tilfælde opbygget af en bjælke- og søjlekonstruktion af træ, udfyldt med isolering og udvendigt oprindeligt beklædt med eternitplader som dog flere steder er udskiftet til forskellige andre materialer. Taget er en let gitterspærkonstruktion, som er beklædt med tagpap.

**DET GENNEMGÅENDE MATERIALE ER
BETON, MEN FACADEBEARBEJDNINGEN
FOR HVER AF DE FIRE BOLIGAFDELINGERS
PUNKTHUSE ER MEGET FORSKELLIGE.**

AAB

AKB KØBENHAVN

fsb - blok 1,2,3

fsb - blok 4,5

SAB |

SAB ||

SAB'S BYGNINGER

SAB's afdeling består af 487 lejligheder, fordelt på 10 punkthuse. SAB er opdelt i to områder, som er projekteret af forskellige rådgiverteams, og som ligeledes er opført på forskellige tidspunkter.

SAB I (KAB's oprindelige afsnit) er opført i perioden 1951-54 og omfatter 4 punkthuse i 8-12 etager plus kælder- og tagetage. Rådgiverne på dette afsnit var Dominias arkitekt- og ingeniøraftdeling.

SAB I's bygninger er i hovedtræk disponeret på samme vis. Mellembygningen af glas, der forbinder punkthusets to bygningskroppe, er disponeret med en hovedtrappe, der leder op igennem bygningen. Via en luftsluse, beliggende i hver side af mellembygningen, er der adgang til et forum, der ligger inde i bygningskroppene, og som giver adgang til elevatorerne samt lejlighederne på etagerne.

SAB I's punkthus 3 og 4 adskiller sig fra de andre ved, at den ene bygningskrop er opført som en dobbelt lang bygning med en ekstra trappe og elevator integreret midt i bygningskroppen.

SAB II (Afsnittet som KAB overtog fra Københavns Kommune) er opført i perioden 1955-58 og omfatter 6 punkthuse i 8 til 12 etager, plus kælder og tagetage. Rådgiverne på dette afsnit var Stadsarkitektens Direktorat og Københavns Kommunes Rådgivende Ingeniørkontor.

SAB II's bygninger adskiller sig fra SAB I ved, at elevatorer og luftsluser, der giver adgang til lejlighederne, er integreret i bygningskroppene, mens glasmellembygningen kun indeholder hovedtrappen.

SAB II's punkthus 6 adskiller sig fra de andre ved, at den ene bygningskrop er opført som en dobbelt lang bygning med en ekstra trappe integreret i den ene ende af bygningskroppen.

Både SAB I og II er udformet med karnapper og altaner, der udgør et sammenhængende element i punkthusenes facader og som danner et fremspring i forhold til facadeflugten. Altanens bagerste del er dog samtidig trukket tilbage i bygningskroppen.

Alle SAB's bygninger var igennem en renovering i midten af 1990'erne, der omfattede facaderenovering af bebyggelsens betonfacader og glasmellembygninger samt udskiftning af udvendige døre og vinduer.

BELLAHØJHUSENE

PUNKTHUSENE BESTÅR GENERELT AF TO BYGNINGSKROPPE, DER LIGGER FORSKUDT OMKRING EN MELLEMBYGNING I GLAS, SOM OPTAGER TERRÆNFORSKELLE.

AKB KØBENHAVNS BYGNINGER

AKB Københavns afdeling består af 256 lejligheder i bebyggelsen fordelt på 6 punkthuse i 8 til 13 etager, plus kælder og tagetage. Afdelingens bygninger er opført på hver side af Bellahøjparken. Rådgiverne var arkitekt Svenn Eske Kristensen og ingeniørfirmaet Birch og Krogboe. Afdelingen er opført i 1955.

Punkthusene er alle opført efter samme princip med elevatorkerne og hovedtrappe i den mellemliggende glasbygning. Der er adgang direkte fra mellembygningen til boligerne.

AKB Københavns punkthus C6-7 adskiller sig fra de øvrige ved, at den ene bygningskrop er opført som en dobbelt lang bygning med en ekstra trappe halvvejs nede på bygningskroppen, der rager ud i forhold til facadeflugten og via udendørs sluser giver adgang til lejlighederne. Den del af trappen, der rager ud i forhold til facadeflugten, er rund hvilket gør, at den skiller sig ud fra alt andet i bebyggelsen. Elevatorerne i forbindelse med denne trappe er beliggende inde i bygningskroppen.

AKB Københavns bygninger er udformet med karnapper og altaner, der udgør et sammenhængende element i punkthusenes facader og danner et lille fremspring i forhold til facadeflugten. Brystningen og værnet på den del af altanerne, der springer frem i forhold til facadeflugten er dog meget karakteristisk, og udgør et helt særligt element på facaden. Altankassen er vinklet i forhold til bygningskroppen og er udformet med en detaljerigdom, der skiller den ud fra den øvrige del af facaden og generelt fremstår altanen som et smykke på facaden.

BELLAHØJHUSENE
**DER ER STOR FORSKEL PÅ,
 HVORDAN MELLEMBYGNINGERNE
 I GLAS ER DISPONERET,
 OG HVORDAN ADGANGEN TIL
 LEJLIGHEDERNE ER ETABLERET.**

BELLAHØJHUSENE
**ALTANERNE VEKSLER MEGET
 I UDFORMNINGEN, OG DE ER OGSÅ
 UDFORMET MED FORSKELLIGE
 BRYSTNINGER OG DETALJERINGER.**

Fsb's BYGNINGER

fsb har 266 lejligheder i bebyggelsen fordelt på 5 punkthus i 10 til 12 etager, plus kælder og tagetage. På nogle af fsb's bygninger er der fællesrum på taget.

Punkthusene er opført i to forskellige byggesystemer, og der har også været forskellige rådgivere på projekterne.

Fsb's bygninger – punkthus 1, 2, 3

På fsb's punkthus 1, 2 og 3 var arkitekterne Edvard Heiberg og Karl Larsen.

Fsb's punkthus 1 og 3 er begge opført efter samme princip med elevatorkerner og hovedtrappe i den mellemliggende glasbygning. Fra mellembygningen er der adgang til lejlighederne på etagerne via luftsluser som ligger langs med facaden i bygningskroppene.

I fsb's punkthus 2 er den ene bygningskrop opført som en dobbelt lang bygning med en ekstra trappe og elevator integreret midt i bygningskroppen. De to bygningskroppe, som også dette punkthus består af, er forbundet af en mellembygning af glas som har en anden disponering end punkthus 1 og 3, men som også indeholder hovedtrappe og elevatorer. En mindre sluse i hver side af mellembygningen giver adgang fra elevator og trappe og videre i bygningen. I den ene side er der direkte adgang fra slusen til etagens lejlighed, mens slusen i den anden side giver adgang til lejlighederne via en større sluse, der er beliggende i bygningskroppen.

Et fsb punkthus er udformet med flere forskellige altanløsninger. Kun på fsb's punkthuse finder man altaner som er placeret på hjørnet af en bygningskrop. Bygningskroppens hjørner er udformet med et indhak som giver plads til en altan, der er hængt uden på facaden som et selvstændigt element.

Mod vest danner altan og karnap for to naboledigheder et sammenhængende element på facaden. Elementet danner et større fremspring i forhold til facadeflugten. Mod øst er der ingen karnap i sammenhæng med altanen, men to naboledigheders altaner danner tilsammen et sammenhængende element på facaden med et større fremspring i forhold til facadeflugten og en brystning, der går på tværs af begge altaner.

BELLAHØJHUSENE

YDERVÆGGENE BESTÅR AF FABRIKSTØBTE ELEMENTER, SOM VED MONTERING HAVDE EN YDERSIDE AF FÆRDIGSTØBT BETON (FACADEFLISERNE) OG PÅ INDERSIDEN FASTSTØBT ISOLERING I FORM AF LETKLINKEBETON.

Fsb's bygninger – punkthus 4, 5

Blok 4 og 5 er de to punkthuse fra fsb, som adskiller sig fra de øvrige punkthuse i bebyggelsen ved at være opført efter Kalltonprincippet med en søjle- og dragerkonstruktion. Arkitekterne på punkthus 4 og 5 var Ole Buhl og Harald Petersen.

Kalltonprincippet betyder, at man benyttede præfabrikerede U-formede betonelementer som søjler og dragere, der blev støbt sammen på byggepladsen. Kallton-systemet var en slags halvfabrikata, hvor betonelementerne, der dannede forskallingen, samtidig indgik i den bærende konstruktion. Søjlerne var elementer med et U-formet tværsnit, som kunne sættes sammen og støbes ud. På søjlerne lagde man U-formede dragere, og imellem disse lagde man letbetonblokke og støbte gulv ud oven på dette.

De to Kallton punkthuse i bebyggelsen er også i sin overordnede disponering ganske forskellige fra de øvrige punkthuse i bebyggelsen, idet trappeskakter er placeret midt i og integreret i hver af de to bygningskroppe. Trappeskaktene har bærende armerede betonvægge med afgrening på midten med vægge, der fungerer afstivende for bygningen i begge retninger.

Søjler og dragere er synlige fra ydersiden af bygningen, og de felter, der opstår imellem søjler og dragere, er udfyldt med en bagvæg af letklinkerbeton og skalmuret med gule hultegl. Hulrummet er udfyldt med klinker i form af lecagranulat eller tilsvarende. Omkring altanerne er de tilbagetrukne ydervægge opført i letbeton.

Særligt for disse bygninger er også, at altan- og karnaplader er in-situ støbte i armeret beton. Det sammenbyggende element imellem de to bygningskroppe, som også et Kallton punkthus består af, er dog ikke en glasmellebygning, men altaner der hører til de enkelte lejligheder. Sammenbygningen er udført i armeret beton med afstivende diagonalvægge.

Væggene i taghusene på Kalltonhusene er udført i letbeton, mens tagkonstruktionen også her er gitterspærkonstruktion med tagpap.

FSB BLOK 4 OG 5

FSB BLOK 4 OG 5 ADSKILLER SIG FRA DE ØVRIGE PUNKTHUSE I BEBYGGELSEN VED AT VÆRE OPFØRT EFTER KALLTONPRINCIPPET MED EN SØJLE- OG DRAGERKONSTRUKTION.

AAB'S BYGNINGER

AAB's afdeling består af 280 boliger i bebyggelsen fordelt på 7 punkthuse fra 8 til 9 etager, plus kælder og tagetage. Rådgiverne var arkitekt Dan Fink og ingeniør Birch og Kroghoe.

To af AAB's punkthuse er bygget sammen med butikstovene mod Frederikssundsvej.

AAB's punkthuse er opført efter samme princip med elevatorkerne og hovedtrappe i den mellemliggende glasbygning. Der er adgang direkte fra mellemliggende bygning til boligerne.

Alle punkthuse er udformet med den samme slags altaner, der visuelt hænger sammen med en karnap. Altan og karnap danner tilsammen et element på facaden som har et større fremspring i forhold til facadeflugten. I forbindelse med en renovering har AAB tilføjet en inddækning omkring altanerne, der fremstår som en lille karnap i den oprindelige altanåbning.

LANDSKAB

Bellahøjbebyggelsens omgivelser kan opdeles i tre hovedområder: arealerne imellem punkthusene, Bellahøjparken som er området mellem Bellahøj Nord og Bellahøj Syd og endelig området ned mod Degnemosen mod syd-vest. Som tidligere beskrevet er det kun arealerne imellem punkthusene, der hører til bebyggelsen og er ejet af boligorganisationerne.

Landskabet mellem punkthusene fremstår med brede grønne græssletter samt træer og buske af varierende højde. De store, høje træer angiver en stor skala svarende til de høje bygninger. Områderne omkring bygningerne er beplantet med lavere træer og buske, som angiver en mindre, menneskelig skala, og som giver læ. I tilknytning til indgangspartierne er der nogle steder indrettet sidde- og legepladser, mens det andre steder ses, at bilerne parkerer helt tæt på bygningerne. Grænsen mellem parkeringsarealerne og fodgængerområderne er dog mange steder stadigvæk enkelt og tydeligt markeret med lave, klippede hække.

To bugtede adgangsveje slynger sig igennem bebyggelsens to områder. Parkeringspladserne ligger primært langs disse to bugtede adgangsveje samt på et område langs Bellahøjvej. Parkeringspladserne på området langs Bellahøjvej er anlagt senere, idet der oprindeligt kun var en stiforbindelse her. Der er i mange tilfælde mulighed for at køre helt tæt på de enkelte punkthuse via lidt smallere veje, der udgår fra de bugtede hovedveje, og som løber på én side af bygningen mens parkens stisystemer på bygningernes anden side giver adgang for gående.

Sideløbende med de bugtede veje er anlagt et stisystem, hvortil der er koblet 'lommer' til ophold omkranset af klippede hække.

Til byggeriet tegnede C.Th. Sørensen en sekskantet flise med en svag pilhøjde, som gav belægningen et blødt og rundt udtryk. Flisen kaldes Bellahøjflisen og er anvendt på stier og stenbelagte opholdsarealer i bebyggelsen.

De fleste legepladser og områder til boldspil er skjult bag forskellige beplantninger, som samtidig er med til at dække det afgrænsende trådhegn. Der er flere steder opført nye legepladser, som i mere eller mindre grad er indpasset på naturlig måde i bebyggelsen. Det er ikke en forudsætning, at der skal tages højde for disse legepladser i det forslag, der udarbejdes i konkurrencen.

Bebyggelsens sydvestlige del udgøres af en bred skrånende græsslette, som slutter nede ved stiforbindelsen rundt om Degnemosen. Øverst – og tættest mod bebyggelsen – danner en klippet hæk af røn med 'overstandere' af tjørn en adskillelse mellem områdets adgangsvej og en sti.

I området er opstillet to komprimatorer – en på hver side af Bellahøjparken – hvor affald opsamlet fra bygningernes affaldsskakte, samles. Der er desuden opstillet papir- og papcontainere ved indgangspartierne til bygningerne. De er placeret, så beboerne nemt kan komme til dem, men placeringen synes ikke tænkt ind i bearbejdningen af uderummene.

Udearealerne planlægges og vedligeholdes i fællesskab i det, der kaldes 'Fælles Have'.

LANDSKABET I BEBYGGELSEN

+

**BELLAHØJHUSENE HAR EN IKONISK
BETYDNING FOR KØBENHAVNS
HORISONTLINJE PÅ LINJE MED VALBY
BAKKE OG GRUNDTVIGS KIRKE.**

BEBYGGELSENS OVERORDNEDE ARKITEKTONISKE UDTRYK, HVOR PUNKTHUSENE ALLE ER UNDERLAGT EN FÆLLES IDÉ, STRUKTUR, FORMSPROG OG MATERIALITET SKAL BEVARES SAMTIDIG MED, AT DE INDIVIDUELLE FACADE- UDTRYK SKAL FASTHOLDES

RAMME FOR BEVARINGSVÆRDI

Det arkitektoniske greb for bebyggelsen med fokus på både helhed og variation skal fastholdes. Bebyggelsens overordnede arkitektoniske udtryk, hvor punkthusene alle er underlagt en fælles idé, struktur, formsprog og materialitet skal bevares samtidig med, at de individuelle facadeudtryk skal fastholdes. Landskabets overordnede træk – med åbenhed til mosen og det fælles anlæg imellem de to dele af bebyggelsen – skal videreføres, mens underliggende strukturer og nærarealer kan bearbejdes mere frit.

MILJØMÆSSIG VÆRDI

Bellahøjhusenes miljømæssige værdi knytter sig til den helhedsorienterede bebyggelsesplan med de forskudte punkthuse omgivet af store, sammenhængende græsarealer med spredt beplantning. Beplantningen, der består af høje træer og lave buskadsler, mimer både punkthusenes højde og skaber samtidig intime rum i en menneskelig skala ved indgangspartierne. Hertil kommer det store, centralt placerede friluftsteater med græsklædte niveauer, der skaber et særligt samlende rum for bebyggelsen.

Bellahøjhusenes miljømæssiges værdi knytter sig ligeledes til placeringen på Københavns højeste punkt og den heraf afledte funktion som et af hovedstadens mest markante, visuelle fikspunkter. Bellahøjhusene har derfor en ikonisk betydning for Københavns horisontlinje på linje med Valby Bakke og Grundtvigs Kirke.

KULTURHISTORISK VÆRDI

Bellahøjhusenes kulturhistoriske værdi knytter sig i det ydre til bebyggelsen som det første eksempel på en dansk højhusbebyggelse, og som det første forsøg på at udnytte bygge-loven fra 1939 der tillod højere bebyggelser i København.

Placeringen af punkthusene i åbne, parklignende omgivelser er inspireret af den schweizisk-franske arkitekt Le Corbusiers forestillinger om, hvordan arkitekturen skulle skabe de bedste fysiske rammer for det moderne menneskes liv. Bellahøjhusene er således med sin helhedsplan, bebyggelsesstruktur, højde, materialebrug og konstruktioner det første danske eksempel på Le Corbusiers modernistiske stor-skalaidealer og forestillinger om, hvordan arkitekturen skulle skabe de bedste rammer for det moderne liv.

Efterkrigstidens idealer om at sikre gode, sunde boliger til alle uanset indkomst kommer ligeledes tydeligt til udtryk i Bellahøjhusene, hvor alle lejligheder har mindst én altan og store vinduespartier, der sikrer gode lys- og luftforhold. De forskudte bygningskroppe, der ligger omkring en transparent opgang, sikrer tillige en god udsigt og hindrer samtidig indkig fra naboer. Periodens øgede opmærksomhed på børns behov ses, dels ved de gode rammer for småbørnslegepladser ved indgangspartier, dels ved den senere etablerede skrammellegeplads.

Hertil kommer, at bebyggelsen er et af de første eksempler på, hvordan de almene boligorganisationer i efterkrigstiden gik sammen om at opføre en større bebyggelse. Underlagt en fælles, overordnet idé fik de forskellige teams således mulighed for at udforme de enkelte punkthuse individuelt, hvilket har resulteret i, at man med udgangspunkt i facadernes udformning kan se, hvem der ejer hvilke punkthuse.

Bebyggelsen er tillige et godt eksempel på efterkrigstidens store almene bebyggelser, hvor den enkelte beboer fik sin egen lejlighed i høj arkitektonisk kvalitet, men samtidig havde adgang til fælles goder i form af store, grønne og rekreative områder, parkering, vaskeri og fælleshuse. Det store amfiteater er en elegant repræsentant for de amfiteatre, der igennem de foregående årtier var blevet opført rundt om i landet.

Endvidere er Bellahøjhusene et af de første byggerier i Danmark, hvor man ikke kun havde til formål at afhjælpe den stigende boligmangel ved at opføre mange boliger. Byggeriet blev også brugt som en katalysator for udviklingen af byggebranchen og byggeriet. Man eksperimenterede med produktionsmetoder og anvendelsen af nye materialer, blandt andet beton, i et hidtil uset omfang. Som eksempel herpå er en del af Bellahøjhusene udført i glideforskalling, som i Danmark tidligere kun var blevet anvendt i et to etages forsøgsboligbyggeri i Herlev og i konstruktionen af broer og siloer.

I det indre relaterer den kulturhistoriske værdi sig til de i store træk bevarede planløsninger med de for tiden store, veludstyrede køkkener med moderne bekvemmeligheder samt regulære værelser og kamre med indbyggede skabe. Der er ligeledes kulturhistorisk værdi knyttet til brugen af enkle, billige og uprætentjose materialer, der sammen med de enkle profileringer på skabe, armaturer, gerichter og døre vidner om, at bebyggelsen var tiltænkt de mindre velhavende borgere.

ARKITEKTONISK VÆRDI

Bellahøjhusenes arkitektoniske værdi knytter sig i det ydre til bebyggelsens overordnede og ensartede, arkitektoniske udtryk, hvor de enkelte punkthuse alle er underlagt en fælles idé, struktur og formsprog, men samtidig har individuelle facadeudtryk. Det ensartede og helhedsorienterede, arkitektoniske udtryk opleves især på afstand, hvorimod forskellene punkthusene imellem især opleves tæt på. Der er således stor arkitektonisk værdi i de individuelle udformninger af facaderne og altanerne, der skaber variationer inden for den overordnede arkitektoniske idé.

Der er tillige arkitektonisk værdi i det forhold, at alle punkthusene består af to forskudte, lukkede bygningskroppe arrangeret omkring en transparent trappeopgang, der på elegant vis optager landskabets terrænforskelle. Hertil kommer, at betonbygningerne opleves tunge, hvorimod trappeopgangene fremstår lyse og lette.

Samspelet mellem bygninger og landskab er accentueret af de få høje træer i de friholdte områder imellem husene. Ligesom de store græs-sletter henholdsvis syd for amfiteateret og ned mod Degnemosen er det med til at forstærke området storslåede skala.

Det elegante, næsten skjulte amfiteater med den dobbelte, krumme række lindetræer på toppen tilføjer området en rumlig oplevelse. Ligesom de skulpturelle, klippede lindealléer mellem teateret og den fredede gård "Bellahøj" bidrager med en anden periodes landskabsarkitektoniske formsprog.

En særlig værdi i den menneskelige skala udgør de klippede hække, som afskærmer veje og parkeringsarealer mod gangarealerne.

BÆRENDE BEVARINGSVÆRDIER

I det ydre knytter de bærende bevaringsværdier sig til det arkitektoniske greb med fokus på både helhed og variation, til placeringen af bygningerne i henhold til helhedsplanen, til strukturen med to forskudte bygninger omkring et trappetårn, til den visuelle og konstruktive forskel på boliger og trappetårn samt til den tilbagetrukne øverste etage. Hertil kommer den varierende etagehøjde og den overordnede ensartethed i konstruktion, materialebrug og farvesætning, der brydes af de forskellige facadeudformninger samt den oprindelige materialeholdning.

Hertil kommer den oprindelige landskabelige idé, amfiteatret og den grønne beplantning i henhold til C. Th. Sørensens idéer, som bl.a. indebærer, at områderne imellem højhusene henligger som græssletter med øer af buskads og enkelte store træer, at områderne omkring indgangspartierne er omgivet af en lægivende beplantning og anvendes til opholds- og legepladser samt at veje og parkeringspladser afskærms mod gangarealerne af lave, klippede hække. Dertil kommer amfiteateret, de klippede lindealléer, den store græsslette syd for amfiteateret samt skrammellegepladsen.

I det indre knytter de bærende bevaringsværdier sig til de bevarede dele af de oprindelige, i størrelse varierede planløsninger med fordelingsgang og indbyggede skabe. Hertil kommer de oprindelige bygningsdetaljer, herunder glatte døre med greb i bakelit, enkle gerichter og parketgulve i stuerne samt den traditionelle materialeholdning.

BYGNINGERNE

DETALJERNE

DETALJERNE

GENERELT

Forud for ansøgningen til Landsbyggefonden om tildeling af støttemidler til renovering af bebyggelsen har hver boligafdeling fået udført en helhedsvurdering af bygningerne, hvor alle bygningsdele er gennemgået, og det er blevet vurderet hvilken tilstand de er i – om de kan bibeholdes, renoveres eller udskiftes. Der er vedlagt diverse undersøgelser som **bilag 7**.

I ansøgningen til Landsbyggefonden er det forudsat, at renoveringen af bygningerne følger samme princip, idet den yderste del af klimaskærmen, de såkaldte facadefliser, skal demonteres, inden der opsættes ny klimaskærm, som lever op til nutidige standarder. Det understreges, at der netop med konkurrencen ønskes et bud på, hvordan punkthusene kan energirenoveres jf. beskrivelse af konkurrenceopgaven, og at der altså ikke skal tages udgangspunkt i løsningsforslag, der er angivet i tilstandsvurderingen for de enkelte boligafdelingers punkthuse. Det er dog en forudsætning, at energirenoveringen kan løses udvendigt.

De fælles udfordringer for bygningerne kan overordnet listes således op:

- Facaderne forfalder
- Energiforbruget er højt
- Indeklimaet er dårligt og der er flere tilfælde af skimmelsvamp
- Køkkener og badeværelser er utidssvarende
- Installationer er nedslidte.

Fsb adskiller sig fra de andre boligafdelinger ved, at de allerede har gennemført en renovering af badeværelser inklusiv vand- og afløbsinstallationer. Herudover er nogle køkkener udskiftet via råderetten for almene boliger. Fsb har derfor væsentlige færre indvendige renoveringsarbejder end de øvrige afdelinger. Dog skal fsb også have etableret mekanisk ventilation med varmegenvinding.

Foruden den økonomiske støtte som er tildelt renovering af bygningerne, har Landsbyggefonden givet støtte til omdannelse og forbedring af udearealerne. Landsbyggefonden har også tildelt støtte til etablering af et fælles kvarterhus.

Der er ikke afsat midler til etablering af ny affaldshåndtering fra Landsbyggefonden. AAB har selv afsat midler til finansiering, men det indgår ikke i de øvrige boligorganisationers budgetter på nuværende tidspunkt. Det efterspørges dog alligevel med konkurrencen, at der i disponering af udearealerne indarbejdes affaldsøer jf. beskrivelse af konkurrenceopgaven og **bilag 5**.

BUDGET FOR RENOVERING

I **skemaet overfor** er angivet den økonomiske ramme, som Landsbyggefonden har bevilget sine støttemidler på baggrund af. Beløbene er de samlede håndværkerudgifter. Beløbene er angivet i DKr. inkl. moms.

I skemaet er økonomien fordelt på en række overordnede poster, der relaterer sig til facader/klimaskærm og landskab, og sidst det samlede budget for hver enkelt boligafdeling inkl. indvendige arbejder. Det varierer fra afdeling til afdeling, hvilke arbejder der er indeholdt i de enkelte poster, og der henvises til **bilag 9** for mere fyldestgørende skemaer for økonomien samt indsigt i, hvilke indvendige arbejder der er tildelt midler til.

+

**MERE FYLDESTGØRENDE SKEMAER
FOR ØKONOMIEN MED BESKRIVELSE AF HVLKE
ARBEJDER, DER ER TILDELT MIDLER TIL,
FINDES I BILAG 9.**

	SAB	AKB	fsb	AAB
Klimaskærm, penthouseboliger	0	0	0	0
Tag, penthouse	0	0	5.175.000	2.100.000
Vinduer og døre, penthouse	0	0	0	0
Svalegange ved penthouseboliger	0	6.542.612	0	0
Betonfacader, inkl. altankarnapper ¹	141.520.000	75.640.000	78.990.000	96.296.968
Vinduer og udvendige døre	30.812.500	20.189.370	12.850.000	21.700.000
Altaner	0	12.028.814	0	0
Trappetårne ²	25.870.000	14.890.000	8.630.000	4.740.000
Luftsluser	3.106.250	0	0	0
Udskiftning af kloakledninger ³	4.312.500	2.674.528	1.250.000	0
Friarealer	9.740.000	5.220.000	5.320.000	5.476.800
Andel af fælles kvarterhus	5.760.000	3.040.000	3.300.000	3.130.000
Affaldshåndtering/affaldsøer	0	0	0	4.000.000
Håndværkerudgifter, udvendige arbejder	221.121.250	140.225.324	115.515.000	137.443.768
Resterende arbejder (indvendige)	111.717.250	30.697.082	15.960.000	63.241.320
Byggeplads og vinterforanstaltninger ⁴	33.816.409	17.365.716	13.147.500	10.034.254
Samlede håndværkerudgifter, inkl. byggeplads og vinterforanstaltninger	366.654.909	188.288.122	144.622.500	210.719.342
Anlægsudgifter i alt, inkl. omkostninger og rådgiverhonorar	435.813.658	226.457.995	166.315.875	259.969.575

Noter

- 1 SAB's beløb er inkl. svalegange
- 2 AAB har kun 2 ud af 5 trappetårne med i renoveringsbudgettet
- 3 AAB har renoveret kloakker
- 4 AAB's tal er uden vinterforanstaltninger

OPGAVEN

Vinderen af konkurrencen skal varetage rollen som fælles rådgiver for de fire boligorganisationer i alle efterfølgende faser. Som fælles rådgiver for boligorganisationerne bliver opgaven at sikre, at den hovedidé, som er skabt med konkurrencen, fastholdes, og at de enkelte byggeopgaver og landskabet bliver projekteret og udført i overensstemmelse hermed.

Som den første opgave skal vinderen viderebearbejde konkurrenceforslaget til et illustreret byggeprogram, der er tilpasset økonomien i de allerede godkendte skemaer A. Det illustrerede byggeprogram skal danne et entydigt grundlag for projekteringsarbejdet for facader/klimaskærm og landskab i de efterfølgende faser.

Projekteringsarbejdet for landskabet varetages af den fælles rådgiver, mens det øvrige projekteringsarbejde varetages af de totalrådgiverteams, som boligorganisationerne afdelingsvist indgår aftale med herom.

På baggrund af det vindende konkurrenceforslag gennemfører boligorganisationerne hver deres totalrådgiverudbud om projekteringsopgaven for bygningerne, såvel klimaskærm/facader som indvendige arbejder. Udbuddet sker umiddelbart efter, at vinderen af konkurrencen er fundet.

**SOM FÆLLES RÅDGIVER FOR BOLIG-
ORGANISATIONERNE KOMMER MAN TIL AT
AGERE I EN KOMPLEKS ORGANISATION
MED MANGE INTERESSENER.**

Boligorganisationernes totalrådgivere går i gang med at udarbejde byggeprogram for de indvendige renoveringsarbejder inden for samme periode, som er afsat til, at den fælles rådgiver udarbejder illustreret byggeprogram for facader/klimaskærm samt landskab. Hvor stort det tidsmæssige overlap er, er endnu ikke fastlagt.

Allerede i denne programmeringsfase er den fælles rådgiver og de fire totalrådgiverteams forpligtet til at påbegynde deres samarbejde. Dette for i højere grad at kunne opnå en helhedsorienteret renovering, hvor konceptet for renovering af klimaskærm/facader kan tænkes sammen med de indvendige renoveringsopgaver, der skal udføres. Boligorganisationerne ønsker generelt, at de totalrådgivere, de indgår aftale med, kan bidrage med deres viden om og erfaring med at renovere alment boligbyggeri i den videre bearbejdning af konkurrenceprojektet. Derfor skal de indtage en rolle som en aktiv sparringspartner for den fælles rådgiver i dennes arbejde med at omsætte konkurrenceprojektet til et illustreret byggeprogram.

Det bemærkes, at alle boligers skal have etableret mekanisk ventilation med varmegenvinding. Dette bliver et fokusområde i det fælles arbejde med det illustrerede byggeprogram, idet der her skal vælges en løsning, hvor eventuelle rørføringer og placering af anlæg skal planlægges med omhu, og på en måde som kan forenes med bebyggelsens profil og arkitektoniske udtryk.

Det illustrerede byggeprogram danner det entydige grundlag for det videre projekteringsarbejde, og det er derfor vigtigt, at alle involverede tager ejerskab til projektet. Det illustrerede byggeprogram skal også indeholde en restaureringsholdning, som dannes på baggrund af konkurrenceforslaget og den ramme for bevaringsværdi, der er defineret for projektet. Som fælles rådgiver skal man

forvente et tæt samarbejde/dialog med Kulturstyrelsen omkring denne del af opgaven.

Der skal ske en endelig godkendelse af projektet i boligorganisationerne, når licitationen er gennemført og den aktuelle anskaffelsessum kendes. Desuden skal boligorganisationerne indsende skema B ansøgning til Landsbyggefonden, som skal godkende projektet og anskaffelsessummen før byggeriets opstart.

ORGANISERING

Som fælles rådgiver for boligorganisationerne kommer man til at agere i en kompleks organisation med mange interessenter.

Den fælles rådgiver kommer til at indgå i et gensidigt forpligtende samarbejde med både boligorganisationerne og totalrådgiverne. Den fælles rådgiver skal sikre, at de fire totalrådgiverteams arbejder loyalt med projekteringen i forhold til det illustrerede byggeprogram og det bagvedliggende konkurrenceprojekt. Den fælles rådgiver skal

samtidig indtage en rolle som en konstruktiv sparringspartner for de projekterende teams, både hvad angår de arkitektoniske og byggetekniske løsninger, og i relation til beboerprocessen.

I det daglige refererer den fælles rådgiver til en fælles projektleder, der er udpeget til at repræsentere de fire boligorganisationer. Hvis projektet ikke går som planlagt – problemer med manglende fremdrift, ét projekt kører i en forkert retning, samarbejdet ikke fungerer eller lignende – er den fælles rådgiver forpligtet til at informere den fælles projektleder om dette, og den fælles projektleder vurderer, om problemet kan løses inden for dennes beføjelser eller om det skal løftes op i enten det fælles byggeudvalg eller op i styregruppen. Ved problemstillinger, der truer projektets overordnede rammer eller giver anledning til konflikter, vil det altid være styregruppen, der skal træffe de nødvendige beslutninger.

Styregruppens opgave er at sikre, at de overordnede rammer for projektet overholdes, herunder at påse, at de sam-

lede tværgående interesser i relation til Kulturstyrelsen, Københavns Kommune og Landsbyggefonden varetages. Københavns Kommune er endvidere repræsenteret i styregruppen med en politisk repræsentant.

Det fælles byggeudvalg sammensættes af repræsentanter for boligafdelingerne samt projektlederne fra boligorganisationerne. Det fælles byggeudvalg er med til at sikre fremdrift i projektet, og den fælles rådgiver vil få et tæt samarbejde med det fælles byggeudvalg.

Til det fælles byggeudvalg er knyttet en række særlige rådgivere, der kan inddrages i det daglige arbejde efter behov.

Kulturstyrelsen er en særlig rådgiver i spørgsmål vedrørende bebyggelsens bevaringsværdier. Den fælles rådgiver vil således via Det Fælles Byggeudvalg være i tæt kontakt til Kulturstyrelsen, og den fælles rådgiver har pligt til at sikre sig, at Kulturstyrelsen inddrages i processen i de spørgsmål, der vedrører bebyggelsens bevaringsværdier.

Landsbyggefonden er også tilknyttet projektet som særlig rådgiver for Det Fælles Byggeudvalg. Landsbyggefondens rolle er at være sparringspartner mht., hvad de kan støtte, og hvad de ikke kan støtte. Landsbyggefonden skal også foretage en økonomisk og teknisk godkendelse af projektet, hvorfor det er væsentligt, at de har en tæt tilknytning til projektet, så den tekniske godkendelse kun er en formalitet. Det er således den fælles rådgivers rolle at inddrage Landsbyggefonden i processen vedrørende disse spørgsmål, idet Landsbyggefonden kun deltager i møder og lignende, hvor der konkret skal tages stilling til spørgsmål relateret til fonden.

Den tredje særlige rådgiver, der er tilknyttet Det Fælles Byggeudvalg, er Københavns Kommune. Den fælles rådgiver skal ligeledes sikre, at projektet er drøftet og afklaret med Københavns Kommune i forhold til det arkitektoniske udtryk, således at den myndighedsgodkendelse, der skal ske af projektet i hovedprojektfasen, bliver af formel karakter. Den fælles rådgiver sikrer interesserne i forhold til Center for Bydesign, mens de fire totalrådgiverteams sikrer interesserne i forhold til den mere tekniske byggesagsbehandling.

Ved problemstillinger, der udfordrer projektets overordnede rammer, skal problemstillingen løftes op i styregruppen. Styregruppens rolle er foruden at sikre de tværgå-

ende interesser i projektet at godkende projektet ved afslutningen af hver fase.

I forbindelse med projektets indledende faser – i særdeleshed det illustrerede byggeprogram og den efterfølgende dispositionsforslagsfase – etableres en række arbejdsgrupper sammensat af beboere på tværs af afdelingerne. Arbejdsgrupperne skal varetage beboernes tværgående interesser og nedsættes efter emner. Det vil være den fælles rådgiver, der faciliterer processen med inddragelse af de tværgående arbejdsgrupper og sørger for, at deres input kanaliseres rigtigt ind i projektet.

Herudover vil det primært være totalrådgiverne, der har procesledelsen mht. beboerinddragelse i de enkelte boligafdelinger. Den fælles rådgiver vil være en sparringspartner for totalrådgiverne mht. beboerprocessen. Idet den fælles rådgiver deltager i det fælles byggeudvalg, hvor projekterne diskuteres på tværs med repræsentation fra afdelingernes bestyrelser, vil den fælles rådgiver også have direkte samarbejde med beboerne og er den rådgiver, der skal sikre en sammenhæng i beboernes involvering i projektet.

TID

Boligorganisationerne modtog godkendte skemaer A den 20.12.2012. Københavns Kommune har indvilget i at udskyde fristen for indlevering af skema B til efteråret 2015.

Det er en forudsætning for udbudsmodellen og funktionen for den fælles rådgiver, at projekteringsforløbet kommer til at foregå samtidigt i de fire boligorganisationer. Som minimum til og med indlevering af myndighedsprojekter, således at de væsentlige beslutninger for projekterne er truffet, inden boligorganisationerne fortsætter i forskudte forløb. Dette også for at undgå, at der skal energirenoveres i henhold til forskellige bygningsreglementer, hvilket vil stille forskellige energikrav og dermed have afgørende indflydelse på de løsninger, der kan vælges.

Der er på nuværende tidspunkt ikke truffet nærmere beslutning om, hvordan udførelsesfasen skal planlægges og koordineres boligorganisationerne imellem, men det må forventes, at boligorganisationerne gennemfører selve renoveringsarbejdet på forskellige tidspunkter.

10 KONKURRENCETEKNISKE **BETINGELSER**

KONKURRENCETEKNISKE BETINGELSER

KONKURRENCEUDSKRIVER OG FORM

Konkurrencen er en indbudt projektkonkurrence med et begrænset antal deltagere på 4 iht. EU's udbudsdirektiv 2004/18/EF. Deltagerne er udvalgt i en prækvalifikationsrunde iht. nævnte direktiv.

Konkurrencen udskrives af KAB på vegne af de fire boligorganisationer, der administrerer Bellahøj – AAB, AKB København, fsb og SAB. Konkurrencen udskrives i et samarbejde med Københavns Kommune og Kulturstyrelsen.

Konkurrenceprogrammet er udarbejdet af bygherrens rådgiver Rambøll A/S.

Akademisk Arkitektforening har udpeget to af konkurrencens fagdommere.

Programmet er forelagt bedømmelseskomitéens medlemmer.

Konkurrencens sprog er i alle henseender dansk.

DELTAGERE

Team 1

Arkitema K/S med underrådgivere: Alectia A/S, Lemming & Eriksson A/S samt professor Christoffer Harlang.

Team 2

Entasis A/S med underrådgivere: Sweco Architects A/S, Esbensen Rådgivende Ingeniører A/S, Dansk Energi Management (DEM), Klaus Nielsen Rådgivende Ingeniører A/S og Nueva.

Team 3

Henning Larsen Architects A/S med underrådgivere: Erik Møller Arkitekter A/S, GHB Landskabsarkitekter A/S, Orbicon A/S og Rekommanderet

Team 4

Vandkunsten A/S med underrådgivere: SLA A/S, Oluf Jørgensen A/S Rådgivende Ingeniørfirma og Pluss Leadership.

KONKURRENCESEKRETARIAT

Rambøll Bygherrerådgivning v/ Pernille Louise K. Fassov
Hannemanns Allé 53
2300 København S
T: +45 5161 8405
E-mail: pfa@ramboll.dk

KONKURRENCEMATERIALE

Konkurrencematerialet består af nærværende program, nedenstående bilag, der vedlægges på DVD, samt spørgsmål og svar jf. pkt. Forespørgsler, eventuelle rettelsesblade og meddelelser til de konkurrerende.

Bilag

1. Udkast til rådgiveraftale inklusiv bilag.
2. Kommuneplan 2011, Københavns Kommune.
3. Miljø i Byggeri og Anlæg 2010, Københavns Kommune.
4. Arkitekturpolitik, bylivsstrategi og klimaplan.
5. Affaldshåndtering. Vejledende oplysninger.
6. Visionsplan for Amfiteater, Brønshøj-Husum lokaludvalg.
7. Tilstandsrapporter for hver boligafdeling.
8. Notat fra Kulturstyrelsen.
9. 20 punkts skemaer for økonomi.
10. Kort over konkurrenceområdet.
11. Situationsplan i dwg format.
12. Tegningsmateriale af punkthuse til besvarelse af opgaven.
13. Orienterende tegningsmateriale, fotos mv. fra konkurrenceområde.
14. Bellahøjhusbyggeri, artikelsamling udgivet af SBI, 1955.
15. Tilbudte timesatser.
16. Overordnet tidsplan.
17. Konkurrenceprogram som pdf

FORESPØRGSLER

Spørgsmål i forbindelse med konkurrencen må kun fremsendes pr. mail til konkurrencens sekretær og bedes mærket 'Bellahøj – et ikon i København'. Spørgsmålene, som skal være forfattet på dansk, forelægges konkurrenceudskriveren i anonym udgave. De indkomne spørgsmål vil, så vidt muligt, blive besvaret løbende og senest 3 uger inden aflevering af konkurrenceprojektet.

Sidste frist for at stille spørgsmål er **13.03.2014**.

KONKURRENCEFORSLAGETS OMFANG

PLANCHER

Der må maksimalt afleveres 4 AO-plancher. Materiale udover det nedenfor nævnte vil kun blive optaget til bedømmelse, såfremt det samlede materiale ikke overskrider ovennævnte mål.

Hovedidé

Projektets titel. Der ønskes et bud på den identitetsskabende og arkitektoniske hovedidé, der udtrykker bolig-

organisationernes vision for boligområdet, samt en beskrivelse af hvordan denne hovedidé og identitet kan fungere som ledestjerne for beslutninger og prioriteringer mht. bebyggelsen fremadrettet. I besvarelsen skal indgå en rumlig illustration, der viser, hvordan forslagsstilleren forestiller sig bebyggelsens samlede udtryk.

Der ønskes suppleret med en præcis og kortfattet beskrivelse af, hvordan idéen forholder sig til rammen for bevaringsværdi.

Formen ved besvarelsen af dette punkt i programmet kan i øvrigt vælges frit – f.eks. idéskitse, rumlige illustrationer, diagrammer, referencefotos, tekst mv.

Bygninger

Der ønskes en idé til renovering af bebyggelsens punkthuse, der forholder sig til den overordnede identitet/hovedidé samt til rammen for bevaringsværdi og i øvrigt opfylder konkurrenceprogrammets intentioner.

Med udgangspunkt i fire punkthuse – en fra hver boligafdeling – ønskes der redegjort for de foreslåede renoveringskoncepter og illustreret, hvordan punkthusene tænkes bearbejdet. De fire punkthuse er udpeget af konkurrenceudskriveren og eksisterende tegningsmateriale er at finde som **bilag 12**.

De 4 Bygninger er:

AAB – punkthus O2

AKB København – punkthus C2

fsb – punkthus O4

SAB I – punkthus O1

For hvert punkthus skal følgende afleveres:

- 2 facadeopstalter i 1:200 i henhold til **bilag 12**.
- Mindst 1 rumlig illustration, der viser punkthusets samlede fremtidige udtryk efter renoveringen samt bearbejdning af facadens karakteristiske elementer: altaner, karnapper, glasmellebygning og mødet imellem bygningskroppe og glasmellebygning.
- 1 facadeudsnit i 1:50 i henhold til **bilag 12**, der redegør for facadebearbejdning, altaner, materialer, vinduessætning mv.
- 1 vandret snit af facadeudsnit i 1:50, der redegør for principperne for klimaskærmens opbygning samt bearbejdning af dens elementer.
- 1 lodret principsnit (udsnit af klimaskærm) i 1:50, der redegør for klimaskærmens opbygning.

Tegningerne skal redegøre for de overordnede betragtninger og principper for renovering af bygningerne, herunder materialeholdning, energimæssige betragtninger, proportioner og bearbejdning af de for hver enkelt punkt hus karakteristiske elementer.

Der må gerne suppleres med kortfattede beskrivelser samt diagrammer eller andre illustrationer, der redegør for, hvordan energitekniske betragtninger og den driftsmæssige forståelse er tænkt ind i den arkitektoniske bearbejdning eller andet, som øger forståelsen af projektet. Det ønskes samtidig sandsynliggjort, at bygningsreglementets krav til u-værdier kan overholdes for den renovering af klimaskærmen, der foreslås.

Landskab

Situationsplan/landskabsplan af hele konkurrenceområdet i 1:2000, der redegør for den overordnede disponering af bebyggelsens arealer og de forhold i øvrigt, der er efterspurgt i beskrivelse af konkurrenceopgaven. Det bemærkes, at landskabsprojektet kan indeholde en principiel placering af et eller flere kvarterhuse – eller andre rammer for fællesskab – men der ønskes ikke en yderligere tegningsmæssig bearbejdning af dette.

4 udsnit af landskabsplanen i 1:500 efter eget valg, men fordelt på hver af de fire boligafdelinger. Udsnittene skal vise disponeringen af et nærareal omkring et punkthus og bearbejdningen af det. Udsnittene skal desuden redegøre for, hvordan overgang til omkringliggende arealer – f.eks. offentlige – bearbejdes.

Der ønskes med illustrationerne redegjort for, hvilke funktioner der etableres, og med hvilke virkemidler de påtænkte funktioner etableres.

Rumlige illustrationer efter eget valg – dog minimum 1 fra hver af de fire boligafdelinger – der viser bearbejdningen af et nærareal omkring et punkthus og sammenhængen mellem punkthuse og udearealer.

Der må gerne suppleres med snit, diagrammer, referencefotos, andre tegninger mv., der hjælper til en klar forståelse og kvalificering af forslaget.

En kortfattet tekstbeskrivelse, der supplerer tegningsmaterialet og beskriver, hvordan den landskabelige bearbejdning forholder sig til forslagets overordnede identitetsskabende idé, og hvordan den forholder sig til det eksisterende. Herudover skal beskrivelsen redegøre for forslagets funktioner, rumlige kvaliteter samt overvejelser

om materialer/beplantninger og vedligehold samt andre for konkurrenceopgaven relevante oplysninger.

A3-HÆFTER

15 stk. A3-hæfter med plancheres indhold i nedfotograferet, men læsbart format og i en opløsning, der egner sig til print. A3-hæftet må kun indeholde materialet fra plancherne suppleret med følgende:

- **Strategi** for bearbejdning af bebyggelsen
En beskrivelse af hvordan tilbudsgiveren har tænkt sig at gribe renoveringsopgaven af bebyggelsen an for såvel bygninger som landskab. Tilbudsgiveren skal komme med en vurdering af, hvilke forhold der vurderes at være vigtige for den videre bearbejdning af bebyggelsen i relation til den arkitektoniske hovedidé og rammen for bevaringsværdi. Der ønskes max. 2 A4-sider.
- **Procesbeskrivelse**
En beskrivelse af hvordan tilbudsgiveren forestiller sig at indgå i den komplekse organisation, der etableres for projektet fremadrettet, og hvordan tilbudsgiveren vil gribe samarbejdet an med henblik på at sikre den arkitektoniske idé. Beskrivelsen skal indeholde en strategi for hvordan arbejdet med det illustrerede byggeprogram kan gribes an. Der ønskes max 3 A4-sider.
- **Økonomi**
En kortfattet og præcis beskrivelse af hvordan forslagsstilleren i sin besvarelse af opgaven forholder sig til den økonomiske ramme for renoveringen, og hvordan forslaget kan danne grundlag for en efterfølgende prioritering, jf. beskrivelse af konkurrenceopgaven. Der ønskes max 2 A4-sider.

CD/DVD med forslaget

CD/DVD med plancher i pdf, A3 hæfte i pdf i en opløsning, der egner sig til print. Herudover væsentlige illustrationer fra forslaget i opløsning, der egner sig til gengivelse i dommerkomitéens betænkning.

Navnekuvert

En uigennemsigtig, forseglede navnekuvert indeholdende navneseddel i A4-format med forslagsstillerens navn, adresse og telefonnummer, e-mail adresse samt forslagets kendingstal. Desuden skal totalrådgiverteamets sammensætning oplyses, og det skal anføres, hvem der har ophavsret til forslaget, og eventuelt hvem der har medvirket som medarbejder, konsulent eller rådgiver uden andel i ophavsretten.

I navnekuverten vedlægges også en organisationsbeskrivelse på max. 2 A4-sider samt CV'er på de væsentligste 3-4 nøglepersoner. Hvert CV må max. fylde 2 A4-sider.

Teksten i navnekuverten leveres også som pdf på en CD-rom i navnekuverten. Kuverten forsynes med teksten 'Navneseddel' og det valgte kendingstal.

I navnekuverten vedlægges yderligere **bilag 15** med tilbudte timesatser i udfyldt stand.

FORSLAGENES UDFØRELSE

Forslaget skal være anonymt. Samtlige dele af forslaget skal mærkes tydeligt med et 5-cifret tilfældigt valgt kendingstal.

Forslagsstillerne skal være opmærksomme på, at materiale, som afleveres digitalt, ligeledes skal være i anonymiseret form – dvs. at alle metadata mv. skal fjernes inden aflevering. Såfremt det digitale materiale ikke er anonymt, vil forslaget være ukonditionsmæssigt.

Forslaget afleveres i form af plancher, der er opklæbet på stift pap og er forsynet med en ophængningsplan. Forslagsmaterialet må ikke være rullet eller foldet. Plancherne skal generelt egne sig til at indgå i udstilling i forbindelse med offentliggørelse af projekterne.

Illustrationerne udføres i en teknik, der muliggør en klar opfattelse af forslaget. Påskrifter, stikord og kortfattede tekster foretrækkes frem for lange skriftlige udredninger. Alle tekster skal være forfattet på dansk. Projektet skal generelt kunne opfattes af både fagfolk og lægfolk.

Alle oversigtstegninger – planer, snit og facader – skal være målbare såvel på plancher som i A3-hæfter.

Det understreges, at andet forslagsmateriale ud over ovennævnte ikke vil blive optaget til bedømmelse. Der må ikke afleveres fysiske modeller, og der må ikke afleveres digitale bygningsmodeller.

Der må kun indleveres ét konkurrenceforslag fra hvert af de indbudte deltagerhold.

AFLEVERING

Forslagene skal senest torsdag den **14. april 2014 kl. 15** være indleveret til et postkontor eller kurerfirma og skal adresseres til:

Rambøll
Hannemanns Allé 53
2300 København S
Att.: Pernille Louise Fassov (pfa)

Emballagen skal tydeligt være mærket:
Projektkonkurrence. Bellahøj – et ikon i København.
Forslagene kan ikke afleveres personligt.

Uanset om et forslag indleveres via postvæsen eller et kurerfirma, skal den datostemplede indleveringskvittering indscannes og sendes pr. mail til pfa@ramboll.dk. Dette skal ske umiddelbart efter indleveringen. På kvitteringen anføres som afsender det valgte 5-cifrede kendingstal samt et telefonnummer, hvortil eventuel henvendelse kan ske, såfremt der f.eks. mangler navnekuvert i forsendelsen. Telefonnummeret og e-mail afsenderadressen skal vælges således, at anonymiteten ikke brydes.

RETTIGHEDER

Ejendomsretten til de indsendte forslag tilhører konkurrenceudskriveren. Ophavsretten til et konkurrenceforslag forbliver dog altid hos forslagsstilleren.

Hvis sagen standses, før der er underskrevet kontrakt med vinderen, eller måtte den udbudte opgave ikke blive overdraget vinderen inden to år efter konkurrencens afslutning, tilkommer der vinderen en kompensation af samme størrelse som det udbetalte vederlag. Såfremt opgaven senere overdrages vinderen, er kompensationen at betragte som en a conto udbetaling af rådgivningshonoraret.

Konkurrenceudskriveren har ret til at publicere de indkomne forslag, f.eks. i dagblade og elektroniske medier. Ved publiceringen vil forslagsstillernes navne blive oplyst.

Bygherren forbeholder sig ret til, ved arbejdets overdragelse til vinderen, at lade sig inspirere af og benytte enkeltidéer og enkeltelementer fra de øvrige forslag i det videre arbejde med det vindende projekt.

FORSIKRING

Forslagene vil ikke blive forsikret, idet det forudsættes, at forslagsstillerne opbevarer originaler af det indleverede materiale.

BEDØMMELSE

Bedømmelseskomité

- Rolf Andersson, Arkitekt MAA, Byggedirektør KAB (formand for bedømmelseskomitéen)
- Bjørn Petersen, Formand for AKB Københavns organisationsbestyrelse
- Ole Larsen, formand for AKB Bellahøjs afdelingsbestyrelse.
- Ellen Højgaard Jensen, medlem af SAB's organisationsbestyrelse og direktør i Dansk Byplanlaboratorium.
- Merrit Rosberg, medlem af SAB's afdelingsbestyrelse.
- Politisk repræsentant fra AAB's organisationsbestyrelse (udpeges primo 2014)
- Gerda Bilde, formand for AAB's afdelingsbestyrelse
- Gorm Evers, Byggechef AAB
- Politisk repræsentant fra fsb's organisationsbestyrelse (udpeges primo 2014)
- Ann Petersen, formand for fsb's afdelingsbestyrelse
- Saso Nedelkovski, Byggechef fsb

Fagdommere udpeget af Arkitektforeningen

- Dorthe Mandrup, Arkitekt MAA
- Claus Søndergård, Arkitekt MAA
- Marianne Levinsen, Arkitekt MAA, MDL
- Kristian Villadsen, Arkitekt MAA

Rådgivere for bedømmelseskomitéen

- Pernille Egelund Johansen, Arkitekt MAA, projektleder KAB
- Jonas Mørch Cohen, forretningsfører for AKB København, KAB
- Christen Mors, forretningsfører for SAB, KAB
- Gert Pantan, projektleder AAB
- Alex Hocke, driftskoordinator AAB
- Michael Guldborg Graae, projektchef fsb
- Steven Leslie Budden, driftschef fsb
- Tina Saaby Madsen, Stadsarkitekt MAA, Københavns Kommune
- Mogens A. Morgen, Arkitekt MAA, kontorchef Kulturstyrelsen
- Sune Skovgaard Nielsen, Arkitekt MAA, Landsbyggefonden

Bedømmelseskomitéen har ret til yderligere at indkalde særligt sagkyndige som rådgivere, såfremt der i bedømmelsesudvalget er enighed herom.

Bedømmelseskomitéens sekretær

Rambøll bygherrerådgivning, Ørestad.

BEDØMMELSESKRITERIER

Forslagene vil blive bedømt på deres evne til og mulighed for at opfylde konkurrenceprogrammets visioner, ønsker og krav.

Overordnet vil bedømmelseskomitéen fokusere på, om forslagsstillerne kan præsentere en overbevisende og identitetsskabende hovedidé inden for rammen for bevaringsværdi, og som vurderes at kunne holdes inden for projektets finansieringsramme.

VEDERLAG

Hvert af de teams, som afleverer et konditionsmæssigt konkurrenceforslag, vil blive honoreret med et fast vederlag på 200.000 DKK ekskl. moms. Beløbet kommer til udbetaling umiddelbart efter konkurrenceresultatets offentliggørelse.

OFFENTLIGGØRELSE AF RESULTAT

Bedømmelsen forventes afsluttet primo juni 2014 og offentliggørelse er planlagt til at finde sted i København i uge 25 2014. De konkurrerende vil skriftligt modtage nærmere meddelelse herom.

DET VIDERE FORLØB

Det er bygherrerens hensigt, at projektet overdrages til det vindende team i henhold til medsendte udkast til rådgiveraftale, der er vedlagt som **bilag 1**.

Bygherren forbeholder sig ret til at udpege mere end én vinder af konkurrencen. Hvis der udpeges mere end en vinder, vil der efter afslutningen af projektkonkurrencen blive gennemført en forhandlingsrunde med vinderne. De nærmere vilkår for forhandlingen vil blive fastlagt og tilsendt vinderen forud for starten på forhandlingerne. Når forhandlingerne er afsluttet, vil den endelige rådgiver blive valgt, og rådgiveraftalen underskrives.

KOLOFON

Konkurrenceprogrammet er udarbejdet for **KAB** på vegne af **AAB, AKB København, fsb** og **SAB**.

Programmet er udarbejdet af **Rambøll** i samarbejde med **Københavns Kommune** og **Kulturstyrelsen**.

Foto

Side 8: JW Luftfoto

Side 24-25: Københavns Kommune

Side 39ø: fsb

Øvrige foto: Jens V. Nielsen

Grafisk tilrettelæggelse
Tegnestuen Jens V. Nielsen

Tryk

Production Facilities

Udgivet 16. januar 2014

