Cittaslow

Projktperiode. Efterår 2007- Efterår 2009

Jørgen Møller er tilknyttet som ekstern, videnskabelig sparringspartner i projektperioden.

Svendborg Kommunes Plan09-eksempelprojekt:

’Rammer om det gode liv – planlægning med udsyn og omtanke’
Svendborg Kommunes Plan09- eksempelprojekt om diskussion af kvalitet i den kommunale planlægning gennemføres efter følgende projektplan:

1. Baggrund for projektet

Afsæt

Svendborg Byråd har i maj 2007 truffet beslutning om, at Svendborg Kommune søger om medlemskab af det internationale Cittaslow-bynetværk. ’Citta’ er det italienske ord for by, og ’slow’ angiver netværkets oprindelige afsæt i Slow-food-bevægelsen. Med Cittaslow forstår vi overordnet en by, der dyrker kvalitet og tænker sig om. Centralt i Cittaslow-filosofien er at tænke, planlægge og handle i overensstemmelse med grundlæggende værdier om livskvalitet og stedsidentitet.
Cittaslow lægger op til at udvikle sig og møde tidens udfordringer med en særlig opmærksomhed på kvalitet i tilværelsen. At søge de bedste moderne og teknologiske løsninger med afsæt i lokale særpræg, tradition og historie, og at turde vælge nye og utraditionelle løsninger indenfor produktion, salg, konsum, kommunikation og transport. I en Cittaslow lever man med bevidsthed om sin rolle i en voksende globaliseret og forbunden verden. Medlemskab af Cittaslow-bynetværket giver direkte adgang til global videndeling og erfaringsudveksling om det gode liv. Svendborg vil som den første Cittaslow i Danmark blive bevægelsens danske hovedby. Gennem efteråret har en intern, tværgående arbejdsgruppe til ansøgningen om optagelse i bynetværket vurderet kommunens aktuelle tiltag og status på 55 konkrete optagelseskriterier indenfor de seks hovedområder i Citttaslow: miljøpolitik, infrastrukturpolitik, kvalitet i byrummet, lokale produkter, gæstfrihed samt borgernes bevidsthed og forståelse af Svendborg som Cittaslow.

Samtidig er Svendborg i gang med en byplankonkurrence for Tankefuld; et 800 Ha stort kuperet landskab vest for Svendborg by. Tanken er, at området i et langsigtet perspektiv skal omdannes til en landskabsby bygget på Cittaslow-principper, hvor man skal kunne bo, arbejde og leve med nærhed til naturen, landskabet, sig selv og hinanden. Der er politisk enighed om, at det er vigtigt, at vi her stiller krav om høj kvalitet – i både planer og udførelse, bebyggelse, landskab, kunst, arkitektur, bæredygtighed og trafik. Byplankonkurrencen for Tankefuld-området har som overordnet mål at sætte billeder og rumlige former på den moderne Cittaslow og på Tankefuld-områdets nye identitet som landskabsby. Seks byplanteams var inviteret til at være med i første runde af
konkurrencen i efteråret 2007. Heraf er tre hold i december 2007 udvalgt til anden runde med dialogworkshops med Svendborg Kommune i vinter-forår 2008. Der forventes fundet en endelig vinder af byplankonkurrencen ultimo marts 2008.

Kombinationen af beslutningerne om Tankefuld og Cittaslow kan være afgørende for Svendborgs udvikling. Begge projekter har potentialet til at gøre en forskel for Svendborg i det lange perspektiv, men begge kræver også omtanke, hårdt og målrettet arbejde og en stor lokal forankring og opbakning for at blive til noget
.

Projekterne Tankefuld og Cittaslow giver os anledning til at diskutere kvalitet i planlægningen - og hvordan også mere oplevelsesmæssige og sanselige aspekter kan indarbejdes i bydelsplanlæg-ning. Kvalitetsbegrebet skal udfoldes i samarbejde med byens borgere og erhvervsliv, med faglige eksperter, med politikerne og kollegerne i Svendborg Kommunes administration. Plan09-eksempelprojektet igangsættes for også at udfolde denne dialog om kvalitet i planlægningen med universiteter, konsulenter og andre kommuner.

Udfordringen

Projektet skal med afsæt i Cittaslow-filosofien gennemføre en undersøgelse af kvalitet i den sammenfattende, tværgående kommunale planlægning, den strategiske og fysisk planlægning. Vi vil afdække, hvad forskellige interessentgrupper opfatter som kvalitet i relation til Cittaslow-værdierne, og hvordan disse kvalitetsaspekter kan indarbejdes i bydelsplanlægning og kommuneplanarbejdet i relation til Svendborg Cittaslow – borgernes Cittaslow.

Kvalitet opfatter vi overordnet, som det, der giver mennesker muligheder for ’det gode liv’. Gode hverdagsoplevelser, glæde, omhu, skønhed, tryghed, mening og lykke. Men også den gode plan-lægning, der skal skabe rammerne om det gode liv. Selvfølgelig vil der være forskellige opfattelser af, hvad der menes med kvalitet og ’det gode liv’, ligesom det heller ikke er nemt at formulere i ord. For at sikre forståelsen for planlægningens redskaber, muligheder og begrænsninger er det vigtigt at tage diskussionen af, hvad kvalitet er i relation til de fysiske omgivelser, og hvordan vi kan sikre og styrke livskvalitet gennem det byggede miljø i Svendborg i fremtiden. Det gælder både i forhold til den eksisterende by og den nye bydel Tankefuld.
Hvor den fysiske planlægning førhen har været præget af vækstfilosofi, instrumentelle og økonomiske rationaler er bæredygtighed nu kommet højt på samfundets dagsorden. Der tales mere og mere om betydningen af nærvær, udsyn og livskvalitet. I dag er der derfor en stigende bevågenhed for at bevare, pleje og styrke kvaliteter i vores byggede miljø. Men der har manglet et samlet og folkeligt forståeligt koncept for at tale om kvalitet i planlægningen. Med Cittaslow-filosofien ser vi en mulighed for at diskutere identitet, omstilling og udvikling med afsæt i bærende lokale og regionale værdier.

Svendborg Kommunes planlægning og udviklingsstrategier har efter nedlæggelsen af større industrivirksomheder i kommunen vendt blikket mod vores unikke placering ved det sydfynske øhav, og der er fokus på nye udviklingsområder indenfor oplevelsesøkonomien. Kommunens overordnede vision er ’Sydfynsk udvikling’, og motorvejens åbning i efteråret 2009 vil skabe nye erhvervs- og bosætningsmæssige muligheder. Det igangværende arbejde med planstrategien peger på styr
ker indenfor sundhed, kreativitet og det maritime som væsentlige fokusområder for fremtidige politikker og planlægning. Plan09-projektet vil give mulighed for at udfolde dialogen om Svendborgs kvaliteter og Cittaslow-værdierne med en række lokale, regionale og nationale aktører.

2. Mål med kvalitetsdiskussion ud fra Cittaslow-filosofien

I Svendborg tør vi godt! Cittaslow-filosofien skal være vores strategiske redskab til at takle Svendborgs muligheder i oplevelsesøkonomien og arbejde helhedsorienteret og tværgående med spørgsmålet om kvalitet i planlægningen. Vi vil diskutere, hvad vi mener med kvalitet og livskvalitet i Svendborg – både hos fagfolk og lægfolk – for:
· At udvikle nye former for dialog, som via Cittaslow kan konkretisere kvalitetsdiskussionen med blandt andet kommunens borgere for at forankre Cittaslowbegrebet og drøfte Svendborgs kvaliteter.

· At få input til den fysiske planlægning, og for at sikre forståelse for, vilje til og mulighed for at føre kvaliteten ud i livet gennem forståelige og nye, brugbare planredskaber.

· At bringe oplevelsesmæssige værdier i konstruktivt samspil med planlægningens mere traditionelle tilgange ud fra instrumentelle, tekniske og økonomiske rationaler.

· At skabe grundlag for mere fleksibilitet i planlægningen i forhold til at forenkle det videre planarbejde både indholds- og procesmæssigt.
Ud over Tankefuld-projektet er der i øjeblikket flere større konkrete plan- og udviklingsprojekter i gang i Svendborg. Det store havneomdannelsesprojekt er under realisering og med overvejelser om kulturhus, bibliotek og steder til ophold og bevægelse. Der er igangsat byrumsundersøgelser om overgangen mellem bymidten og havnen, og der arbejdes på omdannelse af trafikrum til rekreative rum og gradvis udvikling af parkeringsfaciliteterne. Der er konkrete planer om udbygning af Svendborg Idrætscenter og nye erhvervsarealer i forbindelse med Svendborg-motorvejens indføring. Byrådet ønsker at videreudvikle kvaliteten i de fysiske omgivelser, bl.a. som platform for at fremme bosætningspolitikken. Der arbejdes med en samlet strategi- og handleplan for byens rum som katalysator for udviklingen af ’den gode by’ i social, kulturel og arkitektonisk henseende. For at varetage kvalitetsudviklingen i det offentlige rum skal der i løbet af 2008 formuleres en arkitekturpolitik.

Via Cittaslow ønsker vi at opnå en fælles forståelsesramme for, hvad der er vigtigt at satse på i bydelsplanlægningen generelt i Svendborg Kommune. Det vil være et konkret mål med Plan09-eksempelprojektet, at vi hele tiden skal sikre den udfordrende balance mellem metodeudvikling og anvendelighed/anvendelse; mellem abstrakte begreber og konkret virkelighed. Vi ønsker at diskutere kvalitet indenfor et sammenfattende begreb, så ordet kvalitet ikke kommer til at svæve og blive for diffust. Vi har valgt at gøre det med ideen om Cittaslow, hvor vi specifikt tager udgangspunkt i fire af de seks hovedområder for den internationale Cittaslow-bevægelse, nemlig kvaliteter i byrummet, lokale produkter, gæstfrihed samt den lokale bevidsthed om og forståelse af kommunen som Cittaslow. Desuden introducerer vi et særligt diskussionsemne for Svendborg Cittaslow, som vi kalder ”Udsyn og flow”. Dermed vil vi betone, at Svendborg som medlem af den internationale Cittaslow-familie vil arbejde dynamisk med internationalt udsyn og indsigt og lokalt understøtte dialog og samarbejder mellem offentlige og private aktører.

Vi vil konkretisere spørgsmål om ’det gode liv’ og styrkelse af livskvalitet gennem det fysiske miljø ved at se på tre situationer: den eksisterende by, det åbne land/naturen og fremtidig byudvikling.
Hensigten er at få belyst begrebet livskvalitet i relation til planlægningsmæssige og identitetsmæssige spørgsmål om bevaring, forandring og udvikling. Fælles for alle tre udviklingssituationer i den eksisterende by, i kulturlandskabet og i landskabsbyen ’Tankefuld vil begreberne ’multifleksibilitet’ og ’multifunktionalitet’ stå i forreste række i diskussionen af kvalitetsbegrebet. Udfoldet betyder livskvalitet, at livsdimensionen for eksempel kan opløses i følgende delelementer: Arbejdet, produktionen, distributionen, trafikken, sundheden, rekreationen, roen, legen, musikken, maden, meditationen, møderne, kærligheden, den sociale dimension, demokrati, inspiration m.v. Alle disse livsfunktioner kræver forskellige fysiske rammebetingelser fra de fysiske omgivelser, byens huse og byens rum. Det gode liv må endvidere forstås som en helhed af årstidernes gang, døgnets rytmer og den aldersbetingede forskellighed af menneskers brug af de forskellige typer af by- og landskabsrum. Havnearealer, parker, grønne områder, pladser og torve vil af fysiske årsager bruges til forskellige formål, men med inspiration fra bl.a. Jan Gehl og Kevin Lynch mener vi, at byrum med høj kvalitet vil give plads og mulighed for både multifunktionalitet og multiflexibilitet ud fra en række parametre.

Vi vil diskutere kvaliteter i den eksisterende by, købstaden Svendborg, der er kortlagt i forbindelse med den igangværende planstrategiproces. Der kan peges på særlige træk ved Svendborg som:

· En by med ’tilpas’ stor størrelse og et attraktivt bymiljø.
· At man tidligt – som søfartsby – har orienteret sig globalt.

· Beliggenheden ved Ø-havet.

· En af landets højeste andele af den såkaldte Kreative Klasse.

· Bymidtens bygningsmæssige udvikling, der sammenfletter gammelt og nyt.

· Mangfoldigt uddannelses-, idræts- og kulturliv, mange bohememiljøer og udbredt tolerance.

Vi vil diskutere landskabskaraktererne i Svendborg-området (ved hjælp af blandt andet input fra Miljøministeriets rapport Vejledning i Landskabet i Kommuneplanlægningen, hvor en del af Svendborg kommune er eksempelområde) og herunder blandt andet drøfte forhold, der kan give os input til planlægningsmæssige udfordringer som:

· Hvordan kan vi bruge landskabskaraktermetoden som et aktivt planredskab – også i forbindelse med byudvikling?

· Hvordan håndterer vi planlægningsmæssigt relationen og overgangen mellem byen og det åbne land?

· Hvordan styrer vi forvandlingen af Tankefuld-området fra landbrugsland til landskabsby - samtidig med at vi respekterer, bevarer og forandrer stedets landskabelige kvaliteter?

Vi vil diskutere identitet, byudvikling og omdannelsen af landskabet (blandt andet med afsæt i be-svarelserne på byplankonkurrencen for Tankefuld) for at få svar på spørgsmål som:

· Hvordan sikrer vi, at Svendborg udvikler sig som en levende og nutidig Cittaslowby?

· Hvordan kan vi blive bedre til det, vi er gode til – og sikre, at vi bevarer de unikke kvaliteter ved Svendborg og Sydfyn i dag?

· Hvordan skaber vi sammenhæng, samspil og interaktion – socialt, kulturelt og funktionsmæssigt – samtidig med at de enkelte bydele (eksisterende og nye) skal være unikke?

· Hvad er en ’landskabsby’/Tankefuld? Hvordan kan det beskrives i planlægningsmæssig sammenhæng?

· Hvad sker der med stedsidentiteten i de omkringliggende lokalsamfund, når et stort byudviklingsområde som Tankefuld trænger sig på?

· Hvordan håndterer vi planlægningsmæssige visioner henover fx en 30-årig tidshorisont i spændingsfeltet mellem fastholdelse og fleksibilitet?

Kvalitetsdiskussionerne ud fra de tre situationer vil således kunne bidrage med input til blandt andet midtbyplan for Svendborg, perspektivplan for Tankefuld, Svendborg Kommunes arkitekturpolitik og en bredere bypolitik. Vi vil i respekt for Cittaslow-konceptet diskutere kvalitetsrelationerne mellem det gode, ’ langsomme’ liv og den fysiske gestalt; bygningerne, torvene, pladserne, gaderne, stierne og landskaberne, hvor mulighederne for planlægning og handling er legio. Udfordringen for dette arbejde bliver derfor på den ene side at italesætte de bløde værdier, som skaber det gode liv, og på den anden side at udvikle redskaber og processer, der er brugbare i den konkrete indsats på planlægningens og byudviklingens hverdagsarena.
I den planfaglige kontekst er udfordringen, at det traditionelle planlægningssprog omhandler en lang række juridiske tekniske bindinger, som er blevet stadig mere komplekst i takt med at ønsket om/behovet for regulering er vokset. Dette sprog er utilstrækkeligt, når de kvaliteter, der er bærende i Cittaslow-konceptet bringes i fokus og skal diskuteres af byens eksisterende og nye borgere og øvrige brugere. Projektet sigter derfor på at udvikle det planfaglige indhold, så der kan tages udgangspunkt i begreber som livskvalitet, fordybelse, indsigt, udfordring og tryghed, oplevelse, sundhed m.v. De udviklede planredskaber skal ikke give svar på den detaljerede fysiske udformning men orientere sig mod en organisk byvækst og -udvikling. Vi forestiller os, at der bliver tale om idebeskrivelser i ord og billeder tilvejebragt gennem diskussioner, spil og værksteder med forskellige interessenter. At transformere disse fremtidsbilleder til en form, hvor de i tilstrækkeligt omfang og på betryggende vis kan erstatte det traditionelle sprog er udfordringen, men løsningen findes endnu ikke. Vi ser det som vores opgave at finde elementer i den.

Udover udviklingen af metoder til at facilitere kvalitetsdiskussionerne vil projektet udmøntes i en handlingsguide for det videre arbejde med kvalitet ud fra Cittaslow-principper, som led i kommuneplanen og konkret i forhold til at formulere præmisserne for at sikre kvalitet i bydelsplanlægningen via plankoncepter. Endvidere udarbejdes et idekatalog til konkrete Cittaslow-projekter.

Resultatet skal være til inspiration for andre kommuner som et eksempel på, hvordan der kan skabes en konstruktiv balance mellem det hurtige, forstået som dynamisk vækst og det langsomme, forstået som en refleksiv forholden sig til kulturelle normer og traditioner. Men også som en model for, hvordan man med et sammenfattende greb om kvalitetsaspektet kan indarbejde spørgsmål om livskvalitet og bæredygtighed i bred forstand – det miljømæssigt, økonomiske, sociale og kulturelle - i kommuneplanen og bydelsplanlægningen.
� Uddybende om Svendborg Cittaslow og Tankefuld-projektet på Svendborg Kommunes hjemmeside � HYPERLINK "http://www.svendborg.dk" ��www.svendborg.dk�

