


DRAMMEN
KOMMUNE

Juryrapport - "En by å leve i"

Idèkonkurranse om utvikling av Strømsø sentrum, Drammen


FUTURE
BUILT

KLIMAEFFEKTIV
ARKITEKTUR
OG BYUTVIKLING
OSLO—DRAMMEN


Forord

Tiltakshaver Drammen kommune har i samarbeid med Future Built (tidligere By- og boligutstillingen Oslo-Drammen) og NAL gjennomført en åpen internasjonal idékonkurranse om utvikling av Strømsø sentrum i Drammen. Visjonen for by- og boligutstillingen er å planlegge og realisere klimanøytrale byområder og arkitektur. Idékonkurransen ble utlyst 11.09.09 med innleveringsfrist 08.02.10.

Jury

Konkurranseskjemaene er vurdert av en bredt sammensatt jury bestående av 12. personer:

Ellen Hellsten Siv ark MNAL	Leder av Juryen - NAL-Nasjonal arkitekt
Helle Søholt Partner Gehl Architects	Nordisk kapasitet - Urbanist
Stein Stoknes Siv ark MNAL	Økobox-NAL, Energi-økonomisering
Anne Marit Vagstein Siv ark MNAL	Husbanken boligsosial - Universell Utforming, stedsutvikling
Tore Braaten Siv ing trafikk	Statens vegvesen - Seksjonsleder
Guro Berge	Vegdirektoratet
Oddmar Aurvoll	Buskerud fylkeskommune - Stedsutvikling
Hans Petter Tonum	Drammen Næringslivsforening
Ingeborg Dahl Siv landskapsark MNLA	Drammen kommune - Park, drift og fellesaraler
Bjørn Veirud Siv ark MNAL	Drammen kommune - Byplan
Tore Opdal Hansen	Ordfører
Arne Martinsen	Politiker

Juryens sekretær: Anne K. Rosfjord Wik, Overarkitekt Drammen kommune.

I sitt arbeid har juryen konferert med flere referansegrupper med ulike kompetanseområder.

Referansegruppe:

Bygningsvern konsulent: Jo Sellæg

Flerkulturell kompetanse: Irina Greni og Aida Strand

Handel på Strømsø: Asgeir K. Svendsen.

Miljøteknisk kompetanse – energi: Ferry Smits og Anne K. Rosfjord Wik Marie Grimsrud

Jernbaneverket: Pawel Erlandsen


Innholdsliste

1. Innledning	4
Juryens konklusjon	
Beskrivelse av programmet og planmessige forutsetninger	
Innkommne forslag	
Vedtak om utelukkelse fra bedømmelse	
2. Juryens kommentarer	9
Generelt	
Tetthet	
Energibruk	
Transport	
Offentlige rom og grøntstruktur	
Forhold til elven	
Forhold til kulturminner	
Nye funksjoner	
3. Premierte utkast	15
1. premie	
2. premier	
Innkjøp	
4. Innstilling om det videre arbeidet	24

**FUTURE
BUILT**

KONKLUSJON

Drammen 19.04.10


Juryen har konkludert med en vinner av idekonkurransen om utvikling av Strømsø sentrum i Drammen.
Vinner premieres med 400 000,-

LOOK TO STRØMSØ

Forfattere:

NORCONSULT OG ALLIANCE ARKITEKTER

Berit Bjørnsen

Anniken Reinertsen

Knut Galta

Sylvia Skar

Celine Blanc

Ane Groven

Angelica Kveen

Asger Hedegaard Christensen

Kathe Hermstad

Charlotte Helleland


Juryen har konkludert med delt 2. plass til 2 konkurranseutkast.
Hver av disse premieres med 250 000,-
2. premie går til prosjekt:


FREMTIDENS NORGE

Forfattere:

DRMA AS

Petter Grimm
Arild Tjomsland
Erik Lund
Anne Jone Surlien

RAMBØLL NORGE AS


PÅ LINJE

Forfattere:

**SERUM ARCHITECTS LTD. Helsinki,
FINLAND**

Sami Heikkinen
Vesa Humalisto
Antti Lehto

K.Næss Arkitektur

Kathrine Næss

Samarbeidspartnere:

KanEnergi, Oslo

Elin Enlid

Lalaland AS

Studio for landskap og arkitektur

Kyrre Westengen
Iwan Thomson

Juryen har konkludert med innkjøp av 1. konkurranseutkast.
Prosjektet premieres med 100 000,-


SOL OVER STRØMSØ

Forfattere:

Merete Kinnerup Andersen
Katja Engel Zepernick
Johanne Ferrer Guldager

Samarbeidspartnere:

Anett Grønnem Olsen
Morten Zoffmann Knudsen

innkomne forslag - PROSJEKTOVERSIKT

Motto:

- 01 DEN GRØNNE Ø
 - 02 KOSMOPOL
 - 03 LOOK TO STRØMSØ
 - 04 S+
 - 05 A WALKING CITY
 - 06 NATURBIA
 - 07 PROXIMITY – STRØMSØ SHARED
 - 08 3D LIV
 - 09 SIMBY
 - 10 LANDSKAB + URBANISME + FORBINDELSE
 - 11 KANALBYEN
 - 12 GRESSET ER GRØNNERE PÅ DEN ANDRE SIDEN
 - 13 FREMTIDENS NORGE
 - 14 OPEN CITY
 - 15 KRETSLØPSBYEN
 - 16 KANAL
 - 17 GORTEX - ÅPEN TETTHET
 - 18 GRØNN SONE
 - 19 VISION 110
 - 20 ALLE GODE TING
 - 21 BYEN ER HVA DU GJØR DEN TIL
 - 22 COEXIST
 - 23 STRØMSØ EXTRA ALT.
 - 24 STRØMSØ PÅ TVÆRS
 - 25 URBAN SPINE
 - 26 PINK BLANKET
 - 27 STRØMSØ URBAN DIVERSITY
 - 28 RING I RING
 - 29 GET OVER IT
 - 30 DEVIATING COMMON
 - 31 URMANITY
 - 32 PÅ LINJE
 - 33 SOL OVER STRØMSØ
 - 34 BYEN PÅ ELVEN
 - 35 MILLIMETER'N
 - 36 THE EDGE IS GREEN
 - 37 THE KITCHEN MODEL
 - 38 RE (-) ING THE CITY
 - 39 GREEN PIECE
 - 40 STRIPS TOWARDS THE RIVER
 - 41 CONNECTION
- NOSTALGI
GURBAN
TORDENSKIOLD PARKEN

Innkomne forslag

41 konkurranseutkast ble rettidig innlevert i konkurransen.

Vedtak om utelukkelse fra bedømmelse

Juryen vedtok å utelukke et konkurranseutkast, nr. 10 LANDSKAB + URBANISME + FORBINDELSE, fra bedømmelse.

Juryens begrunnelse for utelukkelsen var at utkastet var mangelfullt beskrevet og illustrert og derfor tilnærmet umulig å vurdere.


Beskrivelse av programmet

Beskrivelse av programmet og planmessige forutsetninger
Hensikten med konkurransen har vært å belyse hvordan man kan tilrettelegge for en energieffektiv og klimanøytral byutvikling.

Gjennom idékonkurransen ønskes det å få belyst hvordan utviklingen av Drammens største kollektivknutepunkt, ved hjelp av god byutvikling og arkitektur, kan bidra til å skape et fremtidsrettet og menneskevennlig bysamfunn med lite transportbehov og minimale utslipp av klimagasser.

Konkurransprogrammet etterspør en byutvikling som gjør området mer attraktivt for fotgjengere og syklister. Konkurransedeltagerne har ikke måttet ta hensyn til eksisterende reguleringsplaner for området.

Konkurransområdet utstrekning.

Idékonkurransen har omfattet store deler av Strømsø sentrum.

Dette området er også kjerneområdet for by- og boligutstillingene i Drammen.

Konkurransområdet strekker seg fra Strømsø Torg til og med Telthusgata mellom Bjørnstjerne Bjørnsonsgate og elva. Drammen jernbanestasjon er lokalisert innenfor konkurransområdet.

Drammen kommune ønsker at konkurranseutkastene skal virke inspirerende på utbyggere og befolkning og bidra til å få frem nye rammebetingelser for utvikling av området.


Illustrasjon: Konkurransområdet.


2. Juryens kommentarer

Generelt

Juryen mener de innkomne forslagene på en meget tilfredsstillende måte belyser potensialer og muligheter i forbindelse med klimaeffektivitet og fortetting av Strømsø og at konkurransen slik sett har vært vellykket. Et stort antall av de innleverte forslag er svært gjennomarbeidete til tross for oppgavens kompleksitet og ambisiøse kriterier. Alle prosjekter er vurdert ut i fra kriteriene i programmet og kun disse.

Juryen har gjennom diskusjoner og analyser av innkomne forslag konkludert med at det er ingen "totalløsning" eller "en storslagen ide" som lett kan implementeres på Strømsø da området er meget sammensatt og de ulike delene krever ulike løsninger. Dette gjelder i forhold til energiløsninger, typologi, bevaring, bebyggelsesstruktur, gatebruk etc. Kvartalene er ulike både i innhold og fysisk form, randsonene er alle, befolknings sammensetningen osv.

Juryens arbeid har derfor vært å finne frem til et robust og fleksibelt rammeverk som kan legge til rette for en videreføring av dette mangfoldet både i fysisk form, programinnhold, livsstil etc. Juryen har av samme grunn ikke lett etter "de store arkitekturprosjektene", men heller en syntese av smarte strategier og ideer som kan sameksistere og over tid gi stor effekt.

Tetthet, økt bruk og utnyttelsesgrad

Juryen hadde imøtesett tydeligere undersøkelser med tilhørende konklusjoner vedrørende tetthet og utnyttelsesgrad i forslagene. Mange forslag har ikke levert arealregnskap og viser ikke at de har vært seg bevisst hvor viktig arealeffektivitet er i forhold til miljøspørsmål. Juryen har på sin side sammenlignet utnyttelsesgraden i de forslag det var mulig og sett en variasjon fra ca 50.000m² til ca 150.000m² nybygg i området. Juryen har ut i fra dette konkludert med at ingen av disse forslagene har vist seg vanskelige i forhold til sol- og dagslysinfall til ulike program, i de tilfellene bebyggelsens høyder er høye mot nord/elven og gradvis lavere mot syd.

Juryen anbefaler derfor at denne logikken legges til grunn for videre utvikling og at konkurransen har vist at man bør kunne bygge ut området med minimum 100.000m² og ha som ambisjon å nå et volum på 150.000m², men at dette bør etterprøves i kommende planarbeid. Området er et regionalt knutepunkt og har ideell beliggenhet og potensial for å ta imot noe av den forventede befolkningsveksten i Oslo-regionen. Tyngden av utbyggingen bør derfor skje så nærme det regionale knutepunktet som mulig (kontor/forretning innenfor

3-400m og boliger innenfor 800 m) og ideelt sett bør utviklingen starte der. Juryen vil også anbefale kommunen og spesielt se på muligheten til å utvide selve stasjonen til et større flerfunksjonsbygg (inkl. service, handel og kontor) og pilotprosjekt i forbindelse med klimaeffektivitet slik som flere av prosjektene i konkurransen foreslår. Juryen mener at en slik betoning av knutepunktet vil kunne ha en stor symbolverdi for Drammen og intensjonene bak "En by å leve i".

Redusert energibruk i bygninger og bruk av fornybar energi

I konkurransen er det ønsket belyst hvordan det på overordnet nivå kan legges til rette for redusert energibruk i bygninger og økt bruk av fornybar energi. Det er etterspurt enkle og kompakte bygningsvolumer med god formfaktor. Bebyggelsesplan og nye volumer skal optimaliseres for utnyttelse av passiv og aktiv solenergi på takarealer og fasader.

De fleste av prosjektforslagene viser ny bebyggelse med fornufte formfaktorer og som kan bygges som passivhus. I tillegg viser mange forslag gode ideer til utbedring av eksisterende bebyggelse og flere av forslagene viser prinsipper for hvordan den eksisterende bebyggelsen kan rehabiliteres til lavenergi- (bevaringsverdig bebyggelse) og passivhusstandard.

Flere av prosjektforslagene foreslår flerfunksjonsbygninger med omfordeling av energi mellom ulike funksjoner. Det foreslås også sonedelte bygninger med boliger mot sør og/eller i de øverste etasjene, kontorer mot nord og forretningsfunksjoner i de nederste etasjene. Juryen synes dette er meget interessante innspill til den videre planprosessen, både med tanke på energieffektivitet og som bidrag til en funksjonsblandet bydel med redusert transportbehov.

Når det gjelder utnyttelse av solenergi, legger flere av prosjektene opp til stigende byggehøyder mot nord/elven. Dette gir redusert skyggevirksomhet og et godt utgangspunkt for å benytte tak og fasader til solenergi-formål. Noen av prosjektene har bearbeidet ny bebyggelse på en slik måte at det oppstår store skrå takflater mot sør, for utnyttelse av solenergi. Juryen er ikke overbevist om at dette er en hensiktsmessig tilnærming. Solenergi kan på en god måte også utnyttes på mer "rasjonelle" vertikale og horisontale flater. Flere av prosjektene foreslår utnyttelse av solenergi i form av både solfangere (for produksjon av varmt vann) og solceller (for strøm).

Juryen har diskutert løsningene med rådgiverteamet på energi. Solfangere kan i dag være et lønnsomt tiltak. Det er imidlertid noe usikkerhet om hvorvidt det er hensiktsmessig å satse på storskala produksjon av varmt vann ved bygningsintegreerte solfangere innenfor et område med fjernvarme og hvor behovet for varmt vann til romoppvarming vil bli vesentlig redusert med bedre energistandard. Det vil imidlertid uansett være behov for varmt tappevann og det er i andre sammenhenger demonstrert (bla passivhusprosjekter i Gøteborg) at passivhus, solfangere og fjernvarme lar seg kombinere på en god måte. Bygningsintegreerte solceller er i dag ikke lønnsomt. Juryen tror likevel at det på sikt vil være en god strategi å legge til rette for dette, basert på forventninger om framtidige stigende strømpriser, lavere investeringskostnader og bedre rammebetingelser for kjøp og salg av egenprodusert strøm mot nettet.

Fjernvarme til oppvarming og varmt vann inngår i som del av energiforsyningen i de fleste forslagene. Enkelte forslag har også foreslått varmepumper mot grunnen for kombinert oppvarming og kjøling til bruk i og utenfor området. Det er også foreslått fjernkjøling knyttet til Drammenselva, som særlig kan være aktuelt for kontorer lokalisert langs Dr. Hansteinsgate.

Diskusjonen rundt hvilken energiproduksjon og -forsyning, herunder hvilken type solenergi, det bør satses på i området, bør videreføres med blant annet Buskerud energi. Juryen er av den oppfatning at Strømsø, som del av FutureBuilt satsingen, bør etableres som et nasjonalt forsøksområde med mål å utvikle og utprøve modeller for utveksling (kjøp og salg) av bygningsintegreert/ lokalprodusert varme og strøm mot etablert infrastruktur (fjernvarme- og strømmnett). Drammen kommune bør ta initiativ til å få i gang denne prosessen.

Når det gjelder innlevert materiale er det etterspurt oversikt over formfaktor for bebyggelsen og m² takk og fasadearealer som er egnet for utnyttelse av solenergi. Forslagene har i svært varierende grad levert dette materialet.

Transport; redusert bilbruk og prioritering av gang-sykel- og kollektivtransport

Hovedatkomst til stasjonsområdet:

Flere av konkurransens forslag har vist at det å bruke Langesgate som eneste hovedatkomst til/fra området, i et lengre tidsperspektiv, vil kunne gi kvaliteter og flere nye muligheter for utvikling av nederste del av Dr. Hansteinsgate og Gyldenløves plass. En ulempe er at dette vil føre til et tyngre trafikkbilde over plassområdet i Tollbugata-Langesgate og at det skaper en blindveisit-

uasjon inn i området og ved stasjonen. Juryen har derfor konkludert med at en viss finmaskethet i veisystemet vil være gunstig for trafikkavviklingen og at hovedatkomst til området bør skje via både Langes gate og Dr. Hansteinsgate. Løsningen med bare å bruke Langes gate er imidlertid en interessant idé som kommunen muligens kan vurdere igjen på et senere tidspunkt avhengig av hvordan transportbehovet utvikler seg.

Parkeringshus:

Konkurranser har vist at kriteriet om et parkeringshus (hovedsakelig for flytog) ved/på stasjonen vil generere trafikk gjennom hele Strømsø og prinsipielt sett burde en parkeringsløsning for "park and ride" flyttes til andre steder langs Drammensbanen. Juryens anbefaling er at parkering i fremtiden bør kunne løses i randsonene, og at et eventuelt parkeringshus ved/på stasjonen bør kunne konverteres til annen bruk over tid (tross mulig merkostnad ved bygging). Juryen mener også at et parkeringshus som ikke bindes opp økonomisk til f.eks. salg av bolig, er en god løsning for Strømsø. Dette er gunstig for å kunne holde en ambisjon om lav P-dekning og et mangfold av boligtyper og priser. Parkeringshus integrert i bebyggelse langs Dr. Hansteins gate er en god løsning når den fungerer som en buffer i bakkant mot jernbanesporet. Forutsetningen er at det samtidig tilrettelegges for næringsarealer ut mot gate. Parkering under bakken ser juryen som en mindre heldig løsning først og fremst ift fleksibilitet om annen bruk i fremtiden, men også ift mulige høye byggekostnader ved å grave så nært tog og elv.

Flytting og fordeling av kollektivtrafikk:

Konkurransen har også vist flere forslag der kollektivtrafikk i hovedsak flyttes ut til Bjørnstjerne Bjørnsons gate (jmfr konkurranseprogrammet) men at Tordenskioldsgate samtidig beholdes som kollektivgate for lokale bybusser. Denne løsningen gjør at man innad i Strømsø fortsatt oppnår kort gangavstand til kollektivtrafikk. Dette er en løsning som juryen anbefaler, men har ikke vært en premiss i evalueringen av de enkelte prosjekt. Noen forslag har illustrert etablering av egne kollektivtrafikkløsninger, som f.eks. trikk, men juryen har konkludert med konkurranseområdet (og Drammen) er for lite til at det kan forsvares.

Buss for tog:

Juryen mener buss for tog i Dr Hansteinsgate over tid ikke bør være hovedpremissgiver for trafikkløsningen innad i Strømsø og at kommunen bør se på andre muligheter for dette. (f.eks. ifm Strømsø torg og bruk av Bjørnstjerne Bjørnsons gate og Tordenskioldsgate som busstraseè). Men juryen påpeker at heller ikke dette har vært en premiss i evalueringen av de enkelte prosjekt.


Fotgjengere og syklistere:

I alle konkurranseforslagene er det laget gode forslag til overordnet gang sykkel struktur med prioritet framfor annen trafikk, og konkurransen har vist at det er uproblematisk å få til koblinger til elv og andre områder utenfor konkurranseområdet. Juryen mener kommunen spesielt må se på de ulike løsningene i sammenheng med nye funksjoner og sykkelutleie, sykkelparkering, reparasjon og service, med mer.

Offentlige rom og grøntstruktur

Gaterom og struktur:

Redusert bilbruk i gaterommene har i konkurranseforslagene variert fra mindre tiltak i form av noen få gågater, til 100 % "shared space" i hele planområdet. Generelt har differensieringen av gaterommene basert seg på ideer om å dyrke tverrgående eller langsgående strukturer og kombinasjoner av disse avhengig av plassering av nye funksjoner. Felles for de fleste forslag er at få sier noe om ny bruk av gatene og undersøker mulige konsekvenser og potensialer av at bilen forsvinner. Noen prosjekter viser forbilledlige snitt med ny vegetasjon og belegg etc. men universell utforming har ikke stått sentralt i forslagene der detaljer er presentert. De fleste antar at gaterommet skal fylles av mennesker og liv, uten å diskutere mengde ny gategrunn/offentlig rom i forhold til ny brukermengde. Juryen mener at til tross for en stor fortetning vil det være viktig å skille tydelig mellom noen gater som kan generere viktigere møteplasser enn andre, og om nødvendig endre og finne en ny bruk til gater med en mindre offentlighet. Dette vil også kunne være med på å tydeliggjøre lesbarheten av området uten at det går på bekostning av mangfold.

Plassrom:

Juryen har i vurdering av plassrommenes utforming sett spesielt på sammenheng mellom skala og tilstøtende funksjoner og plassenes betydning i helheten. I mange prosjekter er det foreslått forholdsvis store åpne plassrom for store events og hendelser, gjerne i kombinasjon med høy (signal)bygg med nye offentlige funksjoner. Men juryen er av den oppfatning at de mest overbevisende plassromsforslagene er de som skalere ned rommet og generer utbyggingspotensial tett opp til plassen. Disse plassene blir mer intime møteplasser med tydelige avgrensinger, i betydningsfull kontrast til Strømsø Torg, og i et tett positivt avhengighetsforhold til handels- og næringsvirksomhet på gateplan.

Grøntstruktur:

Flere av forslagstillerne innfører ny og betydelig mer vegetasjon i de offentlige rom og viser et generelt grønnere preg med trær, grønne vegger, tak og

gårdsrom. Selv om området opprinnelig ikke har hatt et grønt innhold og preg, og det ikke har vært tradisjon for trealleer i gatene, mener juryen at trær og forgrønning vil være viktige miljøinnslag i en bydel der det legges opp til stor grad av fortetting. Dette er spesielt viktig for å kunne tilby tiltalende utearealer for barnefamilier. Innslag av vegetasjon generelt er positivt for luftkvaliteten. Lokalt vil den bidra til å binde svevestøv og annen forurensing.

Gyldenløves plass har imidlertid vært en tradisjonell park av betydning for bebyggelsen både innenfor planområdet og for bebyggelsen lenger øst. Den er nå preget av trafikkstøy og innbyr ikke til opphold. Flere utkast har som en følge av dette forslått å bebygge Gyldenløves plass. Juryen derimot tror det er riktig at den historiske plassen opprettholdes for å kunne fylle sin funksjon igjen hvis/når Strømsøbroa flyttes. Samtidig har juryen vært opptatt av å finne forslag som viser at grønstrukturen Telthusgata/ Gyldenløves plass og elvepromenaden kan være med på å forbinde og ikke skille bydelen fra det omkringliggende. Juryen har også forutsatt at elvepromenaden må bevares som offentlig rom og at funksjoner langs elven må være av en slik art at det ivaretar området som friområde, og ikke privatiserer det.

Mange konkurranseprosjekter påpeker at det er viktig å etablere en god forbindelse (f.eks. gjennom Knoffs gate) til den øvrige grøntstrukturen i syd, via idrettsanlegget og videre til viktige friområder og turområder, og juryen mener dette er en god observasjon.

Forhold til elva

Utbygging i elv og over/under jernbane:

Flere konkurranseforslag baseres på til dels omfattende prosjekter ut i Drammenselva og over jernbanesporet som et svar på "bedret kontakt mellom Strømsø-området og turveien langs elva" (jmf. konkurransegrunnlaget). Juryen har i juryeringsperioden lært at Drammenselva har begrenset kapasitet som utbyggingsområde da både vannstand og strømningshastighet i en flomsituasjon er følsomme overfor ytterligere utbyggingstiltak og at muligheten for slike nye tiltak derfor avgrenses sterkt. Juryen mener at bedret kontakt med mellom Strømsø og turveien langs elva er viktig, men ikke nødvendigvis trenger å manifesteres i større sammenhengende tiltak, og heller ikke bør prioriteres på bekostning av investeringer innad i det eksisterende Strømsø.

Juryen konkluderer derfor med at enkelte lokk, broer eller underganger kombinert med aktivitet vil kunne gi Strømsø den nødvendige forbindelsen, og at konkurransen har vist at den mest interessante enkeltforbin-

delsen er den som strategisk plasseres midt mellom de to eksisterende forbindelser (Telhusgata og Bybroa) og samtidig kombineres med en ny atkomst for gående og syklende til perrongområdet fra øst. Men juryen anbefaler også å bygge forbindelser til elv fra Ryddinggangen og Hesselbergs gate for å sikre offentlighet og bygge opp under gatestrukturens finmaskethet og logikk.

Ansikt mot elv:

Juryen har ikke latt seg overbevise av et bestemt arkitekturprosjekt eller fasade mot elv i noen av forslagene. Juryen har derimot fokusert på at det langs elven må sikres åpenhet innover i Strømsø i kombinasjon med høy tetthet og en bebyggelsesstruktur som kan gi bygninger med varierte høyder og arkitekturuttrykk. Mange av forslagstillerne har beskrevet at bygningene langs Dr. Hansteinsgate i fremtiden bør utformes av mange ulike arkitekter for å skape variasjon hvilket juryen bifaller som en god idé.

Forhold til kulturminner

Juryen har studert Strømsøs bystruktur og området i sin helhet som et kulturminne i tillegg til enkeltbygningers status. I denne forbindelse har juryen sett på blant annet gatestrukturens historie (hovedgater på langs, ganger/smug på tvers), gårdsrommenes betydning, sjøbodenes plassering etc. Juryen har konkludert med at også historien om Strømsø er meget fragmentert og at den ikke automatisk gir en klar entydig strategi for videre fortetting.

Men juryen har konkludert med å anbefale fortetting i bebyggelsesstrukturen som har som mål å dyrke frem et tydeligere skille mellom kvartal og gate/smug (bygge ut til kant), uavhengig av diskusjonen om høyder. Dette fordi juryen mener at de mange bevaringsverdige bygningene ikke er av høy nok verdi til å stå alene, og heller ikke historisk sett har vært frittstående, men at de kommer best til sin rett når de står i en tett generell kvartalsmessig sammenheng. Ingen av konkurranseprosjektene har pekt på behov for å rive noe som er registrert som kulturminner.

Vedrørende høyder har juryen konkludert med at fortetting først og fremst bør følge en overordnet logikk i henhold til energibruk og sol- og dagslysinfall (jmf avsnitt om energibruk) og at denne ikke er i konflikt med kulturminneinteresser.

Nye funksjoner

Handel:

En av de større utfordringene på Strømsø er å finne en god balanse mellom behov i lokalsamfunnet i sameksistens med behovene i et knutepunkt (lokalt og regional). En del prosjekter har konkludert med at for å bevare noe av det mangfoldige handelstilbudet som finnes i dag må det offentlig inn og styre på en eller annen måte, f.eks. gjennom støtteordninger eller krav til begrenset størrelse på butikker langs Tollbugata osv. Mange forslag har illustrert en eller annen form for markedshall i nærheten av Tollbugata/Langesgate, mens andre forslag trekker en slik virksomhet ut på torg i ulike bodstrukturer. Begge varianter er ment å tilby et alternativ til dagens småbutikker hvis Tollbugata kommersialiseres og gentrifiseres. Noen prosjekter fordrer til en aktiv handel langs hele strekket av Tollbugata, mens andre forslag mener handelen bør konsentreres mot Strømsø Torg og stasjonen.

Juryen har konkludert med at handel i første omgang bør lokaliseres nærme stasjon og Strømsø torg for å kunne nyttiggjøre seg gjennomgangstrafikken til og fra dette punktet. Det bør også legges vekt på å stimulere handel og publikumsrettede funksjoner langs Tollbugata fram til Langes gate og byrommet der. Juryen mener at kommunen i forhold til handel må tenke parallelt på to mulige konsepter: muligheten til å legge til rette for både en basar/markedshall for mindre næringer og nye handelslokaler tilpasset mer kommersielle drivere. Juryen tror ikke boder på torg vil være gunstig relokalisering av dagens handelstilbud da den ikke er sesongbasert slik som driverne på f.eks. Bragernes Torg. Klima vil gjøre det vanskelig å drive fra en bod hele året, men vil kunne være et mindre supplement til dagens virksomhet. Juryen påpeker at Strømsø karakter vil endre seg i en byfortettingsprosess, men at bydelen bør tenke opportunistisk rundt dette og prøve å utnytte situasjonen til sitt gode.


**Bolig:**

Svært få av prosjektene har fokusert på boligkvalitet og juryen mener dette var heller ikke tilstrekkelig betonet i konkurranseprogrammet. Noen få forslag har vist boligtyper med tilhørende gode uteområder (i tverrgater eller gårdsrom) men ellers er bolig sjelden presentert annet enn i ulike volumstudier og blandet med næring. Mange har foreslått bolig rett ut mot jernbanesporet noe juryen har stilt seg noe kritisk til. Juryen mener bolig langs jernbanen med hell kan funksjonsblandes med kontor for å skjerme boligene mot støy. Dette sammenfaller med at det også energimessig lurt å lokalisere kontorfunksjonen mot nord. Ellers er juryen meget positiv til tanken om funksjonsblanding av arbeids- og bosituasjon i samme bygg og mener at slike bygg kan være interessante pilotprosjekter med fokus på endring av livsstil og bomønster.

Forslag til nye funksjoner:

En mengde nye forslag er foreslått, spesielt i forbindelse med Strømsø skole, elvefronten, Tollbugata 26 og 200 årsplassen. Foreslåtte program/funksjoner er: bydelshus, barnehage, formidlingssenter i forhold til klimaspørsmål, bad, verksteder, basarer, ulike sportsaktiviteter, kulturaktiviteter, nytteveksthager, sykkelutleier, håndverksbedrifter, inkubatorer osv. Flere av forslagene viser i tillegg stor innlevelse omkring ulike former for medvirkningsprosesser og understreker dermed behovet for folkelig engasjement for å få til en byutvikling med funksjoner som relaterer seg til folks levesett. Juryen peker i denne forbindelse på behovet for en markeds- og brukerundersøkelse/workshop i etterkant av konkurransen. Spesielt må dette tas hensyn til med tanke på det flerkulturelle miljøet på stedet. Mangfold tas ofte best vare på gjennom universell utforming, eller fleksible løsninger og program, som f.eks. i et bydelshus som kan skifte innhold over tid. Ellers vil Juryen spesielt anbefaler ideene om formidlingssenter i forhold til klimaspørsmål (del av Future Built) samt kjøpesenter og sykkelparkeringer/service på stasjon/perrong.


14


15


3. Premierte utkast

1. premie "Look to Strømsø"

NORCONSULT OG
ALLIANCE ARKITEKTER
Berit Bjørnsen
Anniken Reinertsen
Knut Galta
Sylvia Skar
Celine Blanc

Ane Groven
Angelica Kveen
Asger Hødegaard Christensen
Kathe Hermstad
Charlotte Helleland


“Look to Strømsø”

1. premie

Utkastet “Look to Strømsø” er et prosjekt med hovedfokus på å lage en byplanstrategi som rammeverk for en langsiktig utvikling. Forslaget viser en meget høy tetthet (økning på ca 150.000m² over tid) i en fortsettelse og tydeliggjøring av eksisterende kvartalsstruktur med større bygningshøyder mot nord og lavere mot syd. Sterk grad av funksjonsblanding med styrket handelstilbud og betydelig økning av antall boliger og arbeidsplasser muliggjør et liv uten å eie bil. En svært troverdig transportstrategi utdyper dette og viser blant annet en fordeling av parkeringsplasser, bruk av elbiler og endring av gatearealer over en 30 års periode. Alle gatene på tvers i planområdet (med unntak av Langes gate) gis en helt ny funksjon som grønne rekreasjonsområder og skaper en ny logikk i området. Disse tverrgatene blir nye viktige tilskudd til uteoppholdsarealer i en fortettet by. Langes gate og Dr. Hansteinsgate blir hovedatkomster inn og ut av området. Langes gate trekkes opp som en viktig urban forbindelse mellom Marienlyst stadion og elvefronten med en foreslått strand, elvebad og bybåt til Bragernes. Både Tordenskjoldsgate og Bjørnstjerne Bjørnsons gate tenkes brukt til kollektivtrafikk. En identifisering av fem ulike plasser med tilhørende funksjoner foreslås som generatorer for byliv og læringsarena. Disse stedene er Strømsø Torg (kollektivtorget), Markedsplassen (nytt handelshus), Klimaplassen (Institusjon for kunnskapsformidling), 200-årsstedet (beboerhus, barnehage etc.) og Huset (privat-offentlig sted for kreative). Selvforsyning, samspill og belønning preger energistrategien og energitiltak foreslås både på eksisterende og ny bebyggelse. Eksisterende bebyggelse tettes, isoleres og fornyes med passivhuskomponenter (“anorakk”), men nye hus bygges inntil eksisterende for ytterligere isolering (“pingvin”) og har som ambisjon å være alt fra passivhus til nullhus og plusshus. Et stort tak over perrongområdet foreslås bygd opp med solceller for elektrisitetsproduksjon.

Juryen mener prosjektet er det som i størst grad klarer å kombinere klimaeffektivitet med en overbevisende byplanstrategi. Tettheten skissert er overbevisende høy uten at det går på bekostning av Strømsøes egenart og småskalighet. Gatebruken er forbilledlig klart visualisert med en god idé om de gamle tverrgatene omgjort til grønne uterom som juryen finner svært tiltalende. Den tette bygningsmassen mot nord er videreført som kvartaler som sikrer en åpenhet ut mot elvelandskapet. Bruken og programmering av plassrom er intelligent og nødvendig for å skape nok liv, men også for å gi plassene en riktig skala. Prosjektet er godt illustrert med flere planer med ulike tidshorisonter som gjør det

lett å tro på strategien som et redskap som vil kunne fungere over et lengre tidsrom både for kommunen og andre involverte. Energiltakene er godt kommunisert og representerer kjente, men gode tiltak. Prosjektet foreslår et stort tak med integrerte solceller over perrongområdet, og juryen tror at dette vil kunne bli et flott forbildeprosjekt og et sterkt symbol for “klimabyen Drammen”. Et nytt handelshus nær perrongområdet er også en god ide for å kunne tilby et supplement til, og ikke en erstatning, til de mer “brokete” handelsarealene i Tollbugata. Transportstrategien er svært god og juryen er helt enig i at parkering over tid bør legges i randsonen av planområdet. Prosjektet river noen bygg, også en del små verneverdige bygninger mot syd, men dette kan lett unngås og har ingen reell betydning i forslaget. Forslaget er ellers det eneste som forslår at “Duegården”, i krysset Langesgate og Tollbugata, bygges inn som en del av kvartalsstrukturen og juryen mener dette er et meget klokt valg da dette er en bygning som ikke har høy nok kvalitet til å tåle å stå alene som et enkeltstående byggverk. Prosjektet gir få gode innspill til bygningsarkitektur, og viser kun svært skjematiske illustrasjoner og mangler essensielle snitt og høydeanvisninger. Spesielt har juryen savnet et snitt som viser funksjonssammensetning og deres forhold til gateplanet i Dr. Hansteinsgate. Flere tanker rundt bokvalitet kunne også gjerne vært presentert. Ideen om en “søm” langs Telhusgata er et godt diagram, men ikke overbevisende gjennomført. Juryen mener også at området langs Telhusgata kan tåle en større utnyttelse enn det som er vist i forslaget. Det nevnes i prosjektet at det vil være behov for brukervedvirkning, men forslaget er ikke sterkest dette punktet. Juryen tror likevel forfatterne av prosjektet vil kunne spille en meget viktig rolle i et slikt videre arbeide da de evner å kommunisere tanker og ideer rundt en meget sammensatt og kompleks oppgave på en forbilledlig måte. Illustrasjonen av bærekraftshjulet er en fortelling om planlegging som sammenhengens kunst og illustrerer hvordan energi og sosial og estetisk samtenking inngår i en større bærekraftsammenheng.

Oppsummering på klima:

- Høy tetthet, med økt tetthet mot stasjonen, kombinert med gode bykvaliteter
- Gode strategier for redusert biltrafikk og økt sykkel og gangtrafikk, samt tilgang til kollektivtrafikk
- Tette kvartaler med god formfaktor
- God forståelse for energieffektivitet på overordnet bebyggelsesnivå
- Gode forhold for utnyttelse av bygningsintegreert solenergi

2. premie "Fremtidens Norge"

DRMA AS

Petter Grimm

Arild Tjomsland

Erik Lund

Anne Jone Surlien

RAMBØLL NORGE AS


“Fremtidens Norge”

2 premie

Forslaget er et iderikt, strategisk og verbalt entusiastisk prosjekt med svært høye ambisjoner om Strømsø som en tett, myldrende urban bydel. Prosjektets idemangfold er strukturert rundt seks temaer eller hovedpunkter: premisser, gateliv, energi, transport, arbeid og forebygging som til sammen skal bevise at i indre Strømsø særpreg ligger Norges fremtid. Planen legger opp til en dobling av antall innbyggere, og antall arbeidsplasser økt med 100 % samtidig med 50 % reduksjon av CO2 utslipp innen 2020. Strømsø skal ikke gentrifiseres og det skal unngås blant annet ved at bokostnader ikke skal økes og om nødvendig kunstig begrenses. Utvidelse av handel foreslås i en basarhall med Shared Shops (midlertidige korttidsbåser eller butikkonseptuell rugekasse) muligjort gjennom blant annet mikrokreditt. Denne “souken” eller markedshallen er tenkt lokalisert i 1 etasje i bygningene mellom Tollbugata og Schultzgata fra Strømsø torg og frem til Langes gate. Sammen med oppvarmede fortau, The Strømsø Brand, shared space, og nye service-tilbud for togpendlere skal det sikres et intenst gateliv i den nordvestlige delen av planområdet. I alle kvartal er det foreslått nybygg og rehabilitering og CO2 regnskap fordelt på åtte kvartalsområder med ulik bygningsmasse dokumenteres og illustreres svært grundig og på en inspirerende måte. For rehabilitering introduseres boblejakke prinsippet som et tiltak på innpakking av eksisterende bygg for å kontrollere klimaskall og kuldebroer. Transportstrategien er illustrert med en gradvis redusering av bilbruk fram mot 2020 og med bare Langes gate som atkomstvei på dette sluttidspunktet. Parkeringshus konverteres til andre formål over tid og Dr. Hansteinsgate stenges for gjennomkjøring og gir mulighet for etablering av nye ideelle storkvartaler. I disse kvartalene bygges det inn fleksible produksjonslokaler sammen med bolig og kontor, og bygningsmassen foreslås fordelt og orientert etter energieffektive prinsipper. Grøntstruktur samles i en halvmåne i ytterkant av området med en grønn vegg mot omgivelsene, ny vegetasjonsbruk, lek og bruk av vann inkl. overvannshåndtering. Bydelen tenkes som en enhet der offentlige og private institusjoner og bedrifter er desentralisert, spredd rundt og om hverandre.

Juryen mener forslaget er det som på en mest engasjerende måte forteller om et hav av spennende muligheter og potensialer som finnes i kjølvannet av en CO2 reduksjon og klimakrisen. På denne måten virker prosjektet optimistisk og oppbyggende uten å moralisere eller ha et ønske om å skape et “idealsamfunn”. Samtidig er prosjektet svært ambisiøst og tilbyr en rekke ideer

i forhold til en mengde temaer som spenner i fra både politisk og praktisk planlegging til drift og vedlikehold av våre byer – alt sett i lys av klimaeffektivitet. Planlegging tenkes på en måte der ideskaping omkring arbeids- og boformer, sosial velferd og stedsutvikling går hånd i hånd. Juryen mener at denne iderikdommen bør tas med videre i prosessen med utviklingen av Strømsø. Spesielt vil juryen påpeke den meget tiltalende ide om en “souk” fra Strømsø torg og inn i bydelen og tror dette kan være et meget smart mottiltak for en mulig gentrifisering som kommunen definitivt bør se nærmere på. Juryen mener også at forslaget er et av de beste på å vise svært gode og realistiske studier av hvordan redusering av bilbruk bør skje gradvis og i sammenheng med konvertering av parkeringsplasser. Prosjektet viser derimot få løsninger på hva som skjer med gatene i det bilen forsvinner, og mangler en strategi på hvordan gater og plasser utformes, vektet og gis innhold. Dette samtidig med at prosjektet snakker om en porøsitet i kvartalene kan gi inntrykk av et ønske om en noe utflytende byplanstruktur uten klare differensieringer, men dette er juryens tolkning og er i ikke poengtert i prosjektmaterialet. Prosjektet gir lite innspill på bygningsarkitektur og forenklete illustrasjoner av bebyggelsesmasse viser muligens mangfold, men synes til tider svært massivt i forhold til eksisterende situasjon. Derimot finnes det flere enkeltstående arkitektoniske ideer som for eksempel arkader langs butikkfasader (klima og markedstilpasning) som vitner om en forbilledlig tilstedeværelse i prosjektet og stedet, og en evne til å forbinde mange mindre, men viktige aspekter sammen i et komplisert byutviklingsbilde. Juryen mener prosjektets entusiasme, iderikdom og detaljer supplerer vinnerprosjektet på en utmerket måte og vil være nyttige for kommunen å videreføre i utviklingen av Strømsø.

Oppsummering på klima:

- Middels høy tetthet, med økt tetthet mot stasjonen
- Gode strategier for redusert biltrafikk og økt sykkel og gangtrafikk, samt tilgang til kollektivtrafikk
- Viser detaljerte og gode prinsipper for rehabilitering av eksisterende bygninger til passivhus
- Interessante prinsipper for sonedelte flerfunksjonsbygninger
- Interessante prinsipper for utforming av bygninger hvor andel soleksponerte fasader optimaliseres
- Meget grundig og engasjerende framstilling av klimagassregnskap for området

2. premie "På Linje"

SERUM ARCHITECTS LTD. FINLAND

Sami Heikkinen
Vesa Humalisto
Antti Lehto

K.NÆSS ARKITEKTUR
Kathrine Næss

Samarbeidspartnere:
KAN ENERGI
Elin Enlid

LALALAND AS
Studio for landskap og arkitektur
Kyrre Westengen
Iwan Thomson


“På Linje” 2 premie

Forslaget bygger på en 3 trinns utviklingsstrategi frem mot år 2020 som skal legge grunnlag for en robust og solid utvikling. De tre trinnene beskrives som harving, såing og innhøsting og inneholder ulike prosjektforslag. I trinn 1 (2010-) er fokus for utviklingen foreslått til plasser og torg, gode uterom, parker, vegetasjon, sykkelveier etc., mens trinn 2 (2012-) er tid for ny bebyggelse samt oppgradering av eksisterende. Trinn 3 (2020) beskrives i hovedsak som en fase med engasjement, oppfølging og veiledning. Strømsøs mange historiske lag og sammensatte og mangfoldige bystruktur blir sett på som en ressurs som bør videreføres som del av stedets identitet. Dette manifesteres i en fortettningsstrategi som er svært fintfølende overfor eksisterende teigstruktur og byggeskikk, med forslag til interessante incentiver og “bytteavtaler”, men med en forholdsvis lav tetthet (ca 70.000m² nybygg). Til gjengjeld oppnår prosjektet svært gode sol- og skygge forhold og utnytter dette optimalt i en tydelig dagslysforståelse som gjenspeiles i form og plassering av bygg. Bydelen tenkes å inneha en sammenhengende grønn struktur (begrunnet som tiltak for godt lokalklima) med punktvis plasser som skal mikse trafikk og tilstøtende byromsprogrammer på et og samme gulv. Gulvets belegg får en formel utforming som går på tvers av etablerte retninger for ytterligere å markere knutepunktet og oppfordre til møter. Syklister og fotgjengere har fått en prioritet som tydeliggjøres i klare soneinndelinger i gaterommet. Hovedatkomst til området skjer kun inn og ut fra Langes gate og Dr. Hansteinsgate endres til å bli en boligpreget gate med sykkeltrasè. Dette er et meget bevisst valg for å kunne skape en bedre forbindelse mellom Gyldenløves plass og elvefronten. Flere gater forblir kjørbare, men kun som adkomstgater. Parkeringshus er etablert i tilknytning til en “miljøstasjon”/ flerfunksjonsbygg på stasjonsområdet. Prosjektet illustrerer tre tversgående felt med ulik bruk og program; Grøntfelt (Telthusgata), Sportsfelt (Knoffs gate/Ryddinggangen) og Markedsfelt (Langesgate). Handel konsentreres i gatene Tollbugata og Schultz gate fra Strømsø torg og inn til Langesgate der det etableres en ny markedshall og medborgerhus.

Juryen mener prosjektets styrke først og fremst ligger i dets innlevelse og forståelse for behovet for en variert bygningsstruktur og hva et gaterom uten bilprioritet vil kunne være både formalt og innholdsmessig. Forslaget om å endre karakter på Dr. Hansteinsgate er en konsekvens av en kompromissløshet i forhold til det å gi byrom, grønstruktur, syklende og gående prioritet, og elvefronten større muligheter. Sekvenser av byrom

med oppholdssoner er svært tiltalende og skaper en fin differensiering av gatebruken og beskriver høy kvalitet i design. Ny bygningsstruktur finner sin form og plassering på et meget intuitivt tiltalende vis samtidig som det er godt argumentert for i snitt med tilhørende anvisninger om dagslys- og solinnfall (for utnyttelse av solenergi). Spesielt i området med gamle Strømsø skole, langs Telthusgata og Bjørnstjerne Bjørnsons gate viser forslaget et av konkurransens best strukturerte grep med en enkel oppstramming av kvartalet (bebyggelse langs hele tomtens ytterkant) uten å sprengte det tetthetsmessig eller miste det grønne preget. Slik skapes et tydelig skille mellom dette området og elvefront og gravlund samtidig som det relaterer seg skalamessig fint til tilstøtende områder på andre siden av Telthusgata. Juryen mener også at prosjektet i plan viser et potensial om et variert uttrykk langs jernbanen og elven der ny bebyggelse fint kan differensieres og ikke nødvendigvis skape et enhetlig ansikt mot elven. Juryen mener forslaget kunne vært noe mer offensivt i sin fortettningsstrategi både i forhold til form og tetthet. Spesielt gir boligbebyggelsen langs nye Doktor Hansteinsgate en for svak formfaktor, og kunne med hell vært mer funksjonsblandet. Prosjektet viser også noe “gammel tenkning” i forhold til energi (solrom – som har vist seg å fungere dårlig i forhold til energibruk), men har til gjengjeld interessante strategier for oppgradering av eksisterende bebyggelse der man foreslår tanker rundt grønnytefaktorer og andre modeller for kompensasjon og støtteordninger. Dette er modeller som juryen mener kommunen kan se nærmere på. Juryen mener prosjektet eksemplifiserer en overbevisende sammenheng mellom boliger, lett funksjonsblanding og gatebruk, er meget god på detaljert byromsdesign og supplerer derfor vinnerprosjektet på en utmerket måte.

Stikkord for oppsummering på klima:

- Lav til middels høy tetthet, med økt tetthet mot stasjonen, kombinert med gode byromskvaliteter
- Gode strategier for redusert biltrafikk og økt sykkel og gangtrafikk, samt tilgang til kollektivtrafikk

Innkjøp

"Sol over Strømsø"

Forfattere:

Merete Kinnerup Andersen
Katja Engel Zepernick
Johanne Ferrer Guldager

Samarbeidspartnere:

Anett Grønnem Olsen
Morten Zoffmann Knudsen


“Sol over Strømsø” innkjøp

Forslaget bygger på en undersøkelse av “fill-ins” innenfor den eksisterende struktur på Strømsø. Denne fortettingen får ulik karakter avhengig om den finnes i det prosjektet definerer som henholdsvis Bryggehusene (tomten langs Jernbanen), Kvartalsbebyggelsen eller Tett-lav bebyggelsen (mot Bjørnstjerne Bjørnsons gate). Hvert av disse områdene blir illustrert med en strategisk fortetting etter at parkeringshus er blitt bygget i bydelen og parkeringsarealer frigitt. Sammen skaper denne fortettingen et helhetlig, men allikevel mangfoldig bybilde. Deretter jobber prosjektet fintfølede med grader av offentlighet og foreslår å sikre gjennomganger i kvartalenes gårdsrom samtidig som de kan etableres og utbygges gjennom et beboersamarbeide. Langs jernbanen sikres høy grad av offentlighet mellom frittstående, men forholdsvis kompakte bygninger og en forbindelse over sporene tilknyttet parkeringshuset. Forslaget viser flere nye attraksjoner som for eksempel et lokalt kulturhus i Langesgate/Tollbugata og en naturlekeplass ved Ryddinggangen. I tillegg foreslår prosjektet en 200 årssti og rekreativ sykkelring. Prosjektet viser også en mulighet for et mer uformelt grøntområde rundt og under Strømsøbroa (Gyldenløvesparken) som kan forbinde byen sammen og sameksistere med biltrafikk på Dr. Hansteinsgate.

Prosjektet er gitt et innkjøp da juryen mener at prosjektet har enkeltstående element som kan være med i den videre diskusjonen om Strømsøs fremtid. I likhet med vinneren viser det klare overordnede plan- og fortettingsstrategier som kan fungere som verktøy for fremtidig styring. Strategiene er dog ikke så tiltalende og robuste som i vinnerforslaget da de er tenkt kun på et bygningstypologisk nivå og skaper ikke samme mulighet for kompleksitet som i vinnerforslaget. Men prosjektet er honorert først og fremst ideen om en utvikling av grønne gårdsrom som vil appellere til bolyst og som kan håndtere gråvann/svartvann fra bygninger, fordrøying av overflatevann og tilby fellesfunksjoner og bygge identitet. Prosjektet illustrerer med snitt og perspektiver et innhold og engasjement for disse gårdsrom som juryen mener kan virke inspirerende for kommunen, utviklere og eiendomsbesittere. Prosjektet honoreres også for dets bilder på mer uformelle parkvegetasjon på Gyldenløves Plass som gir et interessant innspill til nytenking når det gjelder vegetasjonsbruk. Juryen tror en slik park kan på en tilforlatelig og upretensjøs måte være med på å binde Strømsø til tilstøtende byområder. Deretter mener juryen at den frittstående næringsparken langs jernbanesporet er en ide som virker tiltalende, da den oppløser skillet

mellom en tydelig fremside og bakside mot jernbane. Prosjektet er ellers noe svakt presentert og er, bortsett fra i en tydelig fortettingsstrategi, ikke meget sterkt på energi.


4. Innstilling om det videre arbeidet

Juryen anbefaler at vinnerprosjektet legges til grunn for det videre arbeidet med utviklingen av Strømsø, og at vinnerteamet engasjeres i dette arbeidet. Juryen er av den oppfatning av de andre premierte forslagene supplerer vinnerforslaget på en nødvendig og interessant måte og anbefaler at de andre vinnerteamene om mulig engasjeres til å utrede delaspesker/prosjekter som de har utmerket seg med.

Samarbeidspartnere:


Atlantic Crossing AS
Privat-Invest AS


www.drammen.kommun.no