

Oslo kommune

Revidert mai 2015

Veiledning til plan- og bygningsloven §§ 29-1, 29-2 og 31-1

Balkongveileder

Forord

Byen vokser ved fortetting og mange ønsker å bo i sentrumsnære områder. Det gir et positivt bidrag til byens liv. Tidsmessig boligkvalitet forsterkes dersom beboerne kan sikres private uteoppholdsarealer med balkonger. Samtidig inneholder de indre bydeler en betydelig samling av bebyggelse med høy bevaringsverdi som det er viktig å ta vare på. Avveiningen mellom hensynene til kulturminnevern og bokvalitet kan være vanskelig. Denne veilederen har som mål å vise hvordan hensynene kan avveies.

Vi er stolte av å kunne presentere denne veileder som våre to etater har utarbeidet i felleskap. Den formidler de helhetsvurderingene som kommunens etater gjør, og gir retningslinjer for hvordan balkonger bør bygges. Veilederen legger til rette for en mer enhetlig, forutsigbar og effektiv saksbehandling av søknader om oppføring av balkonger på eksisterende bebyggelse.

Oslo, desember 2006

Plan- og bygningsetaten

Ellen S. de Vibe
direktør

Byantikvaren

Janne Wilberg
byantikvar

En revisjon av veilederen er gjennomført i 2015. Gjennom tekst og illustrasjoner tydeliggjøres hvilke aspekter som må vurderes og ivaretas ved etablering av nye balkonger på eksisterende bebyggelse.

Revisjonsarbeidet er utført av Per-Arne Horne, Arild Jacobsen, Torunn Kandsdal Falck-Ytter, Toini Valen og Bjarne Alme fra Plan- og bygningsetaten og Morten Stige, Bengt Lifoss og Tove Solbakken fra Byantikvaren.

Plan- og bygningsetaten, mai 2015

Innhold

1. Innledning.....	3
2. Saksbehandlingsregler	4
3. Utforming av balkonger på eksisterende bebyggelse	6
4. Historiske kjennetegn.....	10
5. Sammenhengende kvartalsbebyggelse	12
6. Frittliggende bebyggelse.....	16

Forsidefoto:
Nye og gamle balkonger på 1920-
tallsbebyggelse. Schives gate.

1. Innledning

1800-talls bakgårdsmiljø.
Reichweinsgate 1.

Integrerte balkonger fra 1930-tallet.
Gabels gate 47 B.

Inntrukne og utenpåhengte punkt-
balkonger.
Benneches gate 5.

Søknad om balkonger på eksisterende bebyggelse er stadig mer aktuelt. Kommunens oppgave er å imøtekomme søkerens ønske så lenge det ikke går på bekostning av uteromskvalitet, lys eller arkitektoniske og bygningshistoriske verdier. Bebyggelsen i Oslo fra ulike perioder med karré-, byvilla- eller lamellbebyggelse utgjør bygningsmiljøer og enkeltbygninger av høy estetisk og kulturhistorisk verdi. Både enkeltbygninger og byrom, som gårdsrom, gateløp og plasser, kan ha kvaliteter som setter premisser for hvor det kan bygges balkonger og hvordan disse bør utformes.

Denne veilederen er resultat av et samarbeid mellom Byantikvaren og Plan- og bygningsetaten. Den har som målsetning å formidle de helhetsvurderingene som kommunens etater gjør, og gi retningslinjer for hvor og hvordan balkonger bør bygges. Plan- og bygningsetaten er vedtaksmyndighet. Dersom retningslinjene følges, skal det normalt ikke innhentes uttalelse fra Byantikvaren, og man kan påregne enklere og raskere saksbehandling. Dersom retningslinjene ikke blir fulgt, må Byantikvarens uttalelse innhentes før søknaden tas til behandling.

Byantikvarens rolle

Byantikvaren er Oslo kommunes faglige rådgiver i spørsmål knyttet til vern av bygninger og bygningsmiljøer. Byantikvarens Gule liste er en oversikt over eiendommer med erklært verneverdi. Listen er ikke uttømmende og blir fortløpende oppdatert. Saker som angår eiendommer som er fredet etter kulturminneloven krever dispensasjon av Byantikvaren. Plan- og bygningsetaten innhenter alltid Byantikvarens vurdering av balkongoppføringer på bygninger regulert til spesialområde bevaring, med mindre reguleringsplanen eksplisitt avklarer balkongoppføring. I bevaringsregulerte områder vil imidlertid retningslinjene kunne gi føringer for hvordan balkonger best kan utformes.

Veilederen omfatter nye balkonger, verandaer og franske vinduer på eksisterende bebyggelse. For etablering av takterrasser (altaner) vises det til kommunens Loftsveileder. Se definisjonene under.

Definisjoner

Følgende begreper benyttes i denne veilederen:

Balkong:	Åpen bygningsdel plassert foran vindusdør, utkraget fra vegg, omgitt av et rekkverk.
Veranda:	Åpen bygningsdel, understøttet og eventuelt overdekket av tak. Kan også være lukket, jf. glassveranda.
Fransk vindu (fransk balkong):	Vindusdør med rekkverk foran og eventuelt ubetydelig utkraging fra fasadelivet.
Loggia:	Inntrukket balkong/veranda.
Altan:	Terrasse plassert på tak av bygning eller bygningsdel (for eksempel tilbygg).
Takterrasse:	Jf. altan.
Terrasse:	I plan med terreng eller jordforhøyet uteplass med eller uten platting av ulikt materiale, avtrappet terreng.

2. Saksbehandlingsregler

Oppføring av nye balkonger, endringer/utvidelser og rehabilitering av balkonger og innglassing av balkonger er søknadspliktig etter plan- og bygningsloven (pbl.) § 20-1, litra c). Søknaden skal dokumenteres i samsvarende med krav i pbl. med forskrifter og forstås av en ansvarlig søker.

Grunnlaget for Plan- og bygningsetatens behandling av søknader er plan- og bygningsloven med forskrifter og gjeldende planer. Retningslinjene i denne veilederen vektlegges i etatens skjønnsutøvelse. Der hvor tiltaket går ut over retningslinjene skal saken forelegges Byantikvaren til vurdering.

Lowverket

Viktige bestemmelser i plan- og bygningsloven for skjønnsutøvelsen ved behandling av søknader om oppføring av balkonger er §§ 29-1, 29-2 og 31-1.

Utforming av tiltak § 29-1:

” Ethvert tiltak etter kapittel 20 skal prosjekteres og utføres slik at det får en god arkitektonisk utforming i samsvar med sin funksjon etter reglene gitt i eller i medhold av denne lov.”

Visuelle kvaliteter § 29-2:

” Ethvert tiltak etter kapittel 20 skal prosjekteres og utføres slik at det etter kommunens skjønn innehar gode visuelle kvaliteter både i seg selv og i forhold til dets funksjon og dets bygde og naturlige omgivelser og plassering.”

Bestemmelsene innebærer at nye tiltak skal ta hensyn til omgivelsene. For balkonger vil dette bety at byggets estetiske verdier respekteres og gjerne forsterkes. Samtidig skal balkongene ha en god arkitektonisk utforming i seg selv som bygningsdel.

Det må foretas en konkret avveining mellom den enkelte beboers behov for bokvalitet i form av tilgang til egen balkong og fellesskapets ønske om å ta vare på bygningenes estetiske og kulturhistoriske verdier. Forholdet til gårdsrommets størrelse og karakter må også vurderes.

Ivaretagelse av kulturell verdi ved arbeid på eksisterende byggverk § 31-1:

” Ved endring av eksisterende byggverk, oppussing og rehabilitering skal kommunen se til at historisk, arkitektonisk eller annen kulturell verdi som knytter seg til et byggverks ytre, så vidt mulig blir bevart. § 29-2 gjelder tilsvarende.”

Bestemmelsen skal bidra til å ivareta bebyggelse med bevaringsverdi. Vernehensynene skal avveies mot andre hensyn som for eksempel behovet for endringsarbeider, ombyggingens art og omfang, bygningens alder og omkostninger. Der verneverdien er høy (som for eksempel der eiendommen er regulert til bevaring, båndlagt for regulering til bevaring og/eller står på Byantikvarens Gule liste) kan resultatet være at andre hensyn må vike for vernehensynet.

Ved nyoppføring eller endring av balkonger er tiltakshaver forpliktet til å følge den til enhver tid gjeldende byggteknisk forskrift til plan og bygningsloven.

Tradisjonell bakgårdsfasade fra 1800-tallet med enkel utforming uten balkonger. Sofienberggata 4.

Bygning i nybarokk stil fra ca. 1920 med inntrukket loggia. Gabels gate 37.

Lamellbebyggelse fra 1930-årene. Balkongene er et av funksjonalismens viktigste virkemidler. Her utformet som horisontale bånd som markerer hjørnene på bygningen. Kirkeveien 108.

*Funksjonalisme i kvartalsstruktur.
Balders gate 20-26.*

*Enkle utenpåhengte balkonger.
Falsens gate 27.*

Områder med juridisk bindende planer

Gjeldende reguleringsplaner og eventuelle bebyggelsesplaner for den aktuelle eiendommen er bindende for behandling av søknad om balkonger. I noen tilfeller går reguleringsbestemmelsene konkret inn på spørsmålet om balkonger, andre steder er føringene for balkonger mer indirekte.

Ved utgivelsestidspunktet for denne veilederen er ikke arbeidet med ny kommuneplan – Oslo mot 2030 avsluttet. Denne erstatter blant annet ”soneplanen” for Oslo sentrum og indre sone i Oslo kommune, S-2255 fra 1977. Vedtakelsen av kommende kommuneplan vil kunne gi nye føringer for bevaring og etablering av balkonger.

Områder uten juridisk bindende planer

En del boligområder har interne veiledere/helhetsplaner for ombygginger, herunder bygging av balkonger. Dersom søknaden er i samsvar med disse retningslinjene vil det kunne gi effektiv og helhetlig saksbehandling ved vurdering av pbl. §§ 29-1, 29-2 og 31-1.

3. Utforming av balkonger på eksisterende bebyggelse

3.1. Generelle retningslinjer

Retningslinjer:

Plassering: Balkonger på murgårdene må følge fasadens oppbygging, ta hensyn til eksisterende vindusåpninger, og ikke plasseres for nær bygningens hjørner.

Balkonger i høy første etasje mot bakgård kan vurderes der avstanden mellom underkant balkong og terreng er minimum 2,25 meter.

Innfesting: Dimensjonering, detaljering og fargevalg skal ta hensyn til fasadens utforming. Stålbjelker forankret i etasjeskillet eller små konsoller bør benyttes.

Frittstående søyler og utenpåliggende konstruksjoner bør unngås. Bærende søyler/skinner bør skjules bak fasadekledningen eller pusses inn. Løsning med skråstag må være en del av rekkverket, og ikke strekke seg over rekkverkshøyde.

Materialbruk: Undersiden av balkongen må ha et rolig uttrykk og bør derfor være en tett flate av bestandige materialer. Støpte dekker er en god tradisjonell løsning. Åpne bærekonstruksjoner og profilerte plater må unngås.

Der det ikke er tette brystninger fra før bør rekkverket utformes med et transparent uttrykk. Alle rekkverk bør festes i overkant av dekket. Ved bruk av glass bør glasset ha en refleksfri overflate.

Variasjon i material- og fargebruk kan være positivt, men formater og dimensjoner på balkongene skal ta hensyn til tidsepoke og fasadens oppbygging.

Innglassing av balkonger bør unngås. Dette gjelder særlig for bebyggelse med høy bevaringsverdi. For balkonger langs støyutsatte veier kan innglassing vurderes.

Nye døråpninger må ta utgangspunkt i fasaderytmen og materialbruken i eksisterende vinduer. Proporsjoner og inndeling av vindusfeltene bør videreføres i dørfeltet. Der det er bevart eldre vinduer bør sprossetykkelse og detaljering i beslag og profiler videreføres.

Fargebruk: Undersiden av balkongen bør ha en farge som er tilpasset fasaden den er knyttet til. Der det benyttes åpne spilerekkverk bør disse males sorte eller i andre mørke farger.

Avrenning bør løses med fall fra vegg og med dryppløsning fra balkongen. Nye nedløpsrør tillates i utgangspunktet ikke. Kobling til eksisterende nedløp som ligger med en avstand på opptil 40 cm kan vurderes. Det er viktig å unngå skrå rørføringer og inngrep i dekorative elementer. Dimensjoner, materialbruk og farge på nedløp skal tilpasses slik at bygningens arkitektoniske uttrykk ikke svekkes.

1800-talls murgårdsbebyggelse. Bakgårdsfasade med nye balkonger. Transparent utførelse. Dybde tilpasset utstikkende privetbygg. Skjult innfesting i bjelkelag. Markveien 29.

1800-talls murgårdsbebyggelse. Nye balkonger mot åpen bakgård. Åpent sortlakkert spilerekkverk gir et nøytralt og transparent uttrykk. Ny døråpning følger opprinnelig vindusinddeling. Seilduksgata 3A.

Nye og utvidede balkonger på bygning fra 1930-årene. Søren Jaabæks gate 8.

Nye balkonger på fasade fra 1930-årene. Utførelse i svartlakkert stål. Trysilgata 3/5/7.

Ny balkong på 1940-tallsbebyggelse. Utforming med elementer videreført fra opprinnelige balkonger: Moderat størrelse, tette brystninger og lyse farger. Vøyensvingen 20.

Utvidede balkonger der rekkverket fra de opprinnelige balkongene er videreført. Steenstrups gate.

Balkongenes størrelse er av stor betydning for fasadeuttrykket. Dybden påvirker ikke bare opplevelsen av fasaden, men også lysinnfall til underliggende rom og krav til bærekonstruksjon. Balkonger som krager for mye ut er både teknisk og estetisk uheldig. Balkongenes lengde bør heller ikke dominere fasaden for sterkt. Tradisjonelt har balkongene på den eldre murgårdsbebyggelsen hatt rektangulær form. Dette er oftest den mest nøytrale løsningen.

I tillegg til størrelse og plassering vil utforming og materialbruk være viktig for hvorvidt nye balkonger passer på eksisterende hus. Dimensjonering, innfesting, materialbruk, detaljering og farger forutsettes å ta hensyn til den eksisterende bygningen og det uterommet balkongen blir en del av. Ved rehabilitering av balkonger bør man i størst mulig grad videreføre eksisterende materialbruk.

Fra et antikvarisk perspektiv vil bygningens arkitekturhistoriske kjennetegn og bygningslovgivningen på byggetidspunktet gi nyttige føringer for størrelser på balkonger. Ellers er fasadekomposisjonen, proporsjoner og forholdet til andre fasadeelementer viktig når man skal fastsette balkongenes størrelse. Størrelsen og formatet på balkongene må også ta hensyn til variasjonene i fasadekomposisjonen. På samme fasade kan det i noen felt være rom for større balkonger enn andre steder.

Rekkverk og brystning er viktig for virkingen av balkongen både utenfra og innenfra. Der det ligger til rette for nye balkonger på 1800-talls murgårder og tidlig 1900-tallsbygg mot gate bør man benytte åpne spilerekkverk i metall. Der det har vært originale balkonger skal nye utføres som kopi av disse. Balkongene bør være enkle og nøytrale i uttrykket for ikke å konkurrere med originalelementer på fasadene. Mot bakgård og på nyere bebyggelse er også transparente materialer, som glass, og støpte elementer aktuelle.

Innglassing vil endre balkongenes funksjon og uttrykk radikalt, og vil virke ødeleggende på estetiske og kulturhistoriske verdier.

Sideavskjerming mot nabo er lite ønskelig med mindre det er historisk tradisjon for dette. På bygårder vil markiser i balkongens bredde oftest være et skjemmende fremmedelement. Markisene bryter rytmen i fasaden som skapes av lysåpningene for vinduer og dører, og kan dessuten ofte komme i konflikt med gesimser og andre dekorerte veggpartier. Eventuelle markiser bør forholde seg til dør/vindusbredden og plasseres inne i åpningen.

Brannkrav vil påvirke materialvalg. Inngrepet i eksisterende fasade kan endre brannrisiko for hele bygget. Utsparing for dører kan gi økt brannsmitte mellom etasjene og dermed få konsekvenser for valg av materialer. Brannsikkert dekke (tidligere lovkrav) er viktig for beboeres sikkerhet.

Materialbruken i innfestingen er et teknisk spørsmål ut fra krav til bæreevne. Feil innfesting eller dårlig utført håndverk kan resultere i kuldebroer og lekkasjer som igjen vil påføre bygningen skader (soppdannelse, fukt). Murgårdsbebyggelsen med trebjelkelag er spesielt sårbar.

3.2 Rehabilitering av eksisterende balkonger

Der det finnes opprinnelige balkonger bør disse bevares og istandsettes. Eldre bygninger har ofte materialer av høy kvalitet og god håndverksmessig utførelse, og et jevnlig vedlikehold vil sørge for at balkongen holder seg over tid. I noen tilfeller vil det imidlertid være nødvendig med en større rehabilitering.

Balkonger på murgårdsbebyggelsen fra 1800-tallet er i de fleste tilfeller utført i støpte profilerte dekker og med forseggjorte smijernsrekkverk. Det vil være viktig å gjenbruke eller ev. supplere det originale smijernet, selv om dekket må støpes på nytt. Dekkenes profiler må gjenskapes, og innfesting bør skje på samme måte som opprinnelig utførelse. Balkonger på bygninger fra nyklassisismen består også av støpt dekke og smijernsrekkverk, men har en enklere utforming.

Bygninger fra funksjonalismen har balkonger med enkelt uttrykk, men ofte med en karakteristisk form. Ved en rehabilitering må dimensjoner og former derfor være identiske med de opprinnelige balkongene. Rekkverk bør gjenbrukes, og materialbruk, overflatebehandling og farger må videreføres.

I etterkrigsarkitekturen er det vanlig at hver leilighet har egen balkong, ofte utført i bestandige materialer. Ved rehabilitering må det legges vekt på bruk av tilsvarende materialer og detaljering. Bølgefronter i metall eller støpte fronter med dekor er viktige for å ivareta bygningens opprinnelige uttrykk, og må kopieres ved ev. utskifting.

Støpte balkonger på bygninger fra tiden etter 1960-tallet har ofte smale dimensjoner på brystningene. En reparasjon av de støpte elementene kan være problematisk da armeringen ofte er i dårlig stand og en oppgradering er nødvendig. Det er likevel mulig å gjenskape det opprinnelige uttrykket ved bruk av moderne materialer. Ved en rehabilitering må det legges vekt på dimensjoner og tykkelse på dekker og brystning. Ev. åpninger i brystningen, blomsterkasser, innfesting og detaljer må videreføres.

3.3. Vurderingskriterier og dokumentasjonskrav

Overordnede vurderingskriterier

Nye balkonger skal ha god arkitektonisk og teknisk utforming og bidra positivt til helhetsopplevelsen av bygning, bakgård og omkringliggende byrom. Kvaliteten på tiltakene er avhengig av balkongenes dimensjoner, plassering på fasaden, materialbruk og detaljering.

Nye tiltak vil måtte vurderes for kvartalet sett under ett. Graden av verneverdi og faktorer som bakgårdens størrelse, utearealer, tranghet/tetthet og konsekvenser for lysforhold og felles uteoppholdsarealer vil avgjøre hvor store inngrep som kan tillates.

Balkongenes synlighet fra omgivelsene spiller en rolle for hva som kan anbefales av inngrep i fasaden. I særlig grad gjelder dette mot gater og byrom i den sammenhengende murgårdsbebyggelsen fra 1800-tallet og storgårdskvartalene fra perioden 1910-1930. Mot gate skal fasadens opp-

Etterkrigsarkitektur hvor balkongene har støpte fronter med dekor. Grorud senter, Bergensveien 6.

Nye balkonger utført etter originaltegninger. Det er lagt stor vekt på detaljering og materialbruk. Briskebyveien 38.

Ny balkong der detaljer, materialer og farger er samstemt med bygningens fasade. Eksempel fra London.

Balkong konstruert av stålprofiler som gir en rasjonell og særpreget utforming. Eksempel fra London.

Balkongene utgjør et viktig arkitektonisk element på fasaden. Eksempel fra London hvor bevisst bruk av farge og materialer gir et arkitektonisk motstykke til opprinnelig fasade.

Franske balkonger med minimal detaljering. Eksempel fra London.

rinnelige uttrykk som hovedregel beholdes og nye balkonger tillattes kun unntaksvis.

Monterings- og innfestingsdetaljene er avgjørende for et godt resultat. Valgte løsninger for nye balkonger skal dokumenteres før rammetillatelse, slik at man sikrer gode arkitektoniske og tekniske løsninger som samsvarer med bygningens arkitektur.

Dokumentasjonskrav

Det vil normalt bli stilt krav om tiltaksklasse 2 i forbindelse med oppføring av balkonger. I tillegg til den dokumentasjon som er påkrevet etter den til enhver tid gjeldende byggesaksforskriften til plan- og bygningsloven, må forholdet til tilliggende og motstående bebyggelse dokumenteres, enten på fasadetegningene eller som fotodokumentasjon av eksisterende forhold. Materialvalg og konstruktive løsninger må begrunnes både teknisk og estetisk.

For å sørge for at hensynet til kulturminneverdier ivaretas skal det redegjøres for bygningens og bygningsmiljøets bevaringsverdi, der også konsekvensene av endringene for bygningen og bybildet beskrives og illustreres. Redegjørelsen bør ta stilling til følgende momenter:

- Hvor godt er fasaden bevart?
- Finnes det allerede utførte endringer på bygningen og i området?
- Hvordan påvirkes gateløp eller bakgård av det nye tiltaket?
- Hvordan påvirker de ytre endringene fasadens arkitektoniske uttrykk?
- Hvilke tekniske løsninger er passende, og hvilke dimensjoner, plassering og materialer anses som riktige?

Eksisterende og fremtidig situasjon skal vises med planer (situasjonsplan og typiske leilighetsplaner), snitt og fasader i målestokk. Tegningene skal vise nabobygninger og sammenhengen i gate og bakgård. Nye balkonger og avstander til vindusåpninger og nabobygninger skal målsettes. Det bør legges ved 3D-illustrasjoner, f.eks. perspektivtegninger, av tiltaket. Endrede solforhold for underliggende leiligheter og bakgårdens fellesareal vil være viktig ved vurderingen av tiltaket.

Kommunen vil kreve dokumentasjon av detaljering og materialer til søknad om rammetillatelse. Det skal vises prinsippdetaljer av nye elementer i målestokk 1:20.

Søknaden skal inneholde:

- redegjørelse for bygningens bevaringsverdi, valgte balkongløsning og konsekvensene tiltaket får for bygning og bygningsmiljø
- planer, snitt og oppriss som viser tiltaket sett i sammenheng med tilliggende bebyggelse
- prinsippsnitt som viser detaljløsning i målestokk 1:20
- redegjørelse for material- og fargevalg, gjerne illustrert

4. Historiske kjennetegn

De ulike faser i arkitekturhistorien har behandlet balkonger på forskjellige måter. Ved tilpassing av nye balkonger på eksisterende bebyggelse er det en fordel å ha kunnskap om arkitekturhistoriske kjennetegn ved ulike perioder. Nedenfor beskrives de ulike stilperiodenes hovedtrekk.

Murgårdene, ca. 1860 - 1915

De opprinnelige balkongene ble plassert mot gate, kun unntaksvis som luftebalkong mot bakgård. Gatefasadene er rikt dekorert med ornamenter, gesimsbånd, vindusomramninger og kvaderpuss. Balkonger er nøye innpasset i fasadekomposisjonen der betongdekket ofte flukter med fasadens horisontale gesimsbånd. Balkonger ble brukt for å understreke fremtredende fasademotiver som karnapper, hjørner, inngangspartier etc. Lov om bygningsvesenet i Kristiania fra 1899 tillot en balkongdybde på inntil 1 meter. Høyden over fortau skulle være minst 4,5 meter og frem-springende bygningsdeler fikk ikke ha større sammenlagt bredde enn 1/3 av fasadelengden. Avstanden til nabo måtte være minimum 1,5 ganger fremspringets dybde. Rekkverk ble vanligvis utformet i smijern eller med støpte småsøyler (balustre). Dekkene bestod gjerne av en utmurt stålkonstruksjon, som tilfredsstilte brannkravene. Balkonger ble oppført på de mer påkostede murgårdene på vestkanten, på østkanten fantes det få.

Murgårdsbebyggelse mot gate. Loggia med liten utstikkende balkong markerer inngangspartiet. Jacob Aalls gate.

Klassisk murgård med opprinnelige innpassede balkonger fra slutten av 1800-tallet. Frognerveien 29B.

I motsetning til gatefasaden var bakgårdsfasadene på murgårdene oftest uten dekor. Markveien 31.

Nybarokk og nyklassisisme, ca. 1910 - 1930

Nyklassisismen karakteriseres av enkle former og har tydelige volumer. Fasadene kan ha et stramt arkitektonisk uttrykk med glatte pussede tegl-fasader, som i Ilakvartalene og på Torshov. Kun enkelte detaljer fremheves i fasadene. Vinduene, som er plassert i fasadelivet, har gjerne en symmetrisk og jevnt fordelt plassering. Ofte er det omramninger av dører og portaler som utgjør de viktigste dekorative elementene i fasadene. Fasadene har spekket/slemmet utførelse og mer volumiøse fasadeuttrykk med karnapper og altaner som f.eks. Jessenløkken og Lindernkomplekset. Balkonger er sjelden i denne perioden. Felles for begge stilartene er at de kan ha franske vinduer eller små luftebalkonger/loggiar som del av den opprinnelige fasadekomposisjonen.

Nybarokk bebyggelse. Balkonger er sjelden i denne tidsperioden. Geitmyrsveien 3-7.

I funksjonalismen var det vanlig at balkongelementer ble utført som integrert del av veggkonstruksjonen. Balkongene er plassert slik at alle skulle få optimalt med lys og luft. Frederik Stangs gate 35.

Etterkrigstidens boligblokker hadde en nøktern arkitektur og utenpå-hengte balkonger med beskjeden størrelse. Sinsenveien 64.

1960-talls boligblokk med fasade av prefabrikerte betongelementer. Her består hele fasaden av balkonger. Haugenstua.

Byvillaene fra 1800-tallet har ofte et fornemt uttrykk. Bygningstypen har ingen tradisjonell bakside. Alle fasader har som regel en representativ karakter som er ferdig utformet. Josefines gate 39.

Funksjonalismen, ca. 1930 - 1940

Tiden før krigen er preget av funksjonalismen. Bebyggelsen består av enkle rektangulære og kubiske bygningsvolumer med fasader som er glatte, pussede eller av eksponert tegl. Fasadene har ofte et horisontalt uttrykk med langstrakte vindusåpninger. Vinduene er plassert langt ut i vegglivet. Balkonger er mer vanlig, men de er ofte små og jevnt fordelt på fasaden. Rekkverkene består ofte av enkle runde horisontale jernspiler, eller de er utformet som en del av veggkonstruksjonen, som tette brystninger. Balkongene ble også utformet som sammenhengende bånd, som ga bygningen et utpreget horisontalt preg i motsetning til tidligere bebyggelse. Skjermvegger i glass eller seilduk skilte eventuelt boenhetene.

Etterkrigsmodernismen, ca. 1945 - 1960

I tidlig etterkrigstid lå store deler av landet i ruiner. Det var behov for over 100 000 nye boliger. Kommunen og byggeselskapene samarbeidet om oppføring av boligblokker i og utenfor bykjernen. Blokkene var vanligvis på tre til fire etasjer. Balkongene var enkle og godt tilpasset fasadens proporsjoner. I utformingen var de en videreføring av funksjonalismens idealer. Ofte ser vi at balkongene er fasadens eneste dekorative elementer, enkelte ganger med pusset brystning, dekor i pussfrontene og integrerte blomsterkasser. Blokkene var frittliggende eller sammenkjedet og tilpasset natur og landskap. Behov for utearealer var dekket av grøntområdene mellom husene. I dag er det krav om ytterligere bedring av boligstandarden, og dette innebærer ønske om nye og større balkonger.

På 1960-tallet gjorde elementbyggeriet seg gjeldende og ferdigproduserte bygningselementer førte til mer effektive byggeprosesser. Betong var mye brukt som bygningsmateriale og i dekorasjonselementer. 1960-tallets fasadeutforming er oftest stram og repetitivt, med horisontal karakter. Balkongene er ikke lenger hengt utenpå fasaden, men gjerne inntrukket i bygningsvolumet, slik at de ligger i liv med fasaden. Ettersom modernismens arkitektur har få dekorative elementer, blir balkongene en viktig del av bygningens helhetsuttrykk.

Byvillaer og leiegårdsvillaer, ca. 1840 - 1950

Byvilla er en bygningstype som i Norge har røtter tilbake til tidlig 1800-tall. Betegnelsen ble brukt om arkitekt Linstows villabebyggelse bak Slottet. Dette området ble allerede i 1844 regulert som byvillastrøk. Byvillaens karakter preges ofte av herskapelighet og frittliggende hus med hage. Denne bygningstypen var opprinnelig et énfamiliehus. Mot slutten av 1800-tallet ble de også oppført med flere boenheter/leiligheter. Antallet balkonger har vært begrenset.

5. Sammenhengende kvartalsbebyggelse

5.1. Retningslinjer for balkonger mot gate

Retningslinjer:

Nye balkonger tillates kun unntaksvis, og bare i gateløp med stort innslag av originale balkonger. Opprinnelige detaljer og fasadekomposisjon skal ivaretas.

Originale balkonger som har blitt fjernet eller ombygget, kan tilbakeføres når balkongene kan dokumenteres gjennom bygningsspor, fotografier og byggemeldingstegninger fra da bygningen ble oppført.

Søknad om balkonger mot gate på bygninger som står på Gul liste skal alltid forelegges Byantikvaren til uttalelse.

Kvartalsbebyggelsen fra 1800-tallet og fram til 1940 har høy kulturhistorisk verdi og er en viktig del av byens identitet og urbane uttrykk. Oppføring av nye balkonger mot gate eller offentlige rom på denne bebyggelsen er sjelden heldig og tillates bare unntaksvis.

Rikt ornamentert fasade som er sårbar for endringer. Colbjørnsensgate 15.

Gatefasadene er oftest ferdig arkitektonisk utformet, enten de er rikt ornamentert eller har en enkel og stram komposisjon. Fasadene er bevisst utformet og dermed mer sårbare for endringer enn bakgårdsfasadene. På murgårdene fra 1800-tallet kommer nye balkonger lett i konflikt med fasadedekoren: karnapper, gesimsbånd og andre dekorative sprang gjør det vanskelig å plassere balkonger uten å forringe fasadeuttrykket. I nyklassisistisk og funksjonalistisk bebyggelse er det derimot det enkle og rasjonelle uttrykket som gjør fasadene sårbare for etablering av nye balkonger. Her vil nye elementer på fasaden kunne endre bygningens arkitektoniske særpreget og forringe gateløpets helhetlige uttrykk.

Bygning fra ca. 1930. Nye balkonger utformet i tråd med funksjonalistiske idealer både mht. størrelse og utforming, men med ny materialbruk. Nordahl Bruns gate 18.

Opprinnelige balkonger med kraftige knekter og støpejernsrekkverk. Thomas Heftyes gate 47.

Bakgårdsmiljø med blanding av nytt og gammelt. Sofienberggata 2.

I noen tilfeller kan det være heldig med langtrukne grunne balkonger framfor punktvis plassering. Sverdrups gate 10.

1800-talls murgårdsbebyggelse. Trang bakgård med inntakt bakgårdsbebyggelse og høy kulturhistorisk verdi. Leirfallsgata 8-10.

5.2. Retningslinjer for balkonger mot gårdsrom

Det er enklere å plassere nye balkonger mot bakgården enn mot gaten. Fasaden vender som regel ikke mot et offentlig rom, og er oftest uten dekor. Dessuten er gårdsrommene skjermet fra trafikkstøy. Bakgårdsmiljøene har imidlertid også viktige kulturhistoriske og arkitektoniske trekk som man må ta hensyn til når man vurderer å etablere balkonger. Vertikale elementer som trappetårn, trapperomsvinduer, dotårn og inntrukne hjørner gir variasjon til bakfasadene og forteller bygningens historie. De må derfor ikke tildekkes. Balkongene bør plasseres i en viss avstand til slike elementer, og ha en mindre dybde slik at balkongene ikke blir dominerende. Det må tas hensyn til vindusplasseringen, rytmen i fasadekomposisjonen og eventuelle eksisterende balkonger. Sammenhengende grunne balkonger med dybde opp til 1,20 m kan vurderes i enkelte tilfeller der denne løsningen gir gode visuelle kvaliteter, og der fasadens opprinnelige komposisjon hensyntas. Takgesimser forutsettes opprettholdt uten brudd av balkonger eller balkongoverbygg.

Bakgårdsmiljø med nye balkonger tilpasset 1800-talls bygning og gårdsrommet for øvrig. Markveien 29.

Murgårdene, ca. 1860 - 1915

Retningslinjer:

Balkongene skal plasseres slik at de ikke tildekker trappetårn, trapperomsvinduer eller gjennomgående arkitektoniske elementer som karnapper, pilastre e.l. Bredden og dybden på den enkelte balkong skal ta hensyn til slike elementer og fasadens oppbygging.

Balkongenes samlede lengde bør ikke overstige 1/3 av fasadelengden. Balkongenes dybde (utvendig mål) kan være opptil 1,50 meter målt fra veggliv.

Sammenhengende balkonger kan vurderes dersom dette gir bedre visuelle kvaliteter og større brukbarhet enn en løsning med punktvis plassering. Det er da en forutsetning at balkongenes dybde ikke overstiger 1,20 meter.

Balkongenes dybde må tilpasses den enkelte bygningens fasade og bakgårdsmiljø. I trange gårdsrom bør grunnere balkonger eller franske vinduer benyttes.

Bakgårdsfasadene fra denne perioden er utformet som mindre viktige fasader. I motsetning til gatefasadene har bakgårdsfasadene en enkel utforming, som regel uten dekor og ornamenter. Gårdsrommene kan være trange eller åpne, og er normalt lite offentlig tilgjengelige eller synlige. Hvilken type gårdsrom fasaden henvender seg til vektlegges i vurderingen av en søknad om nye balkonger, jf. kapittel 3.3 Vurderingskriterier og dokumentasjonskrav.

Trange gårdsrom med lite uteareal øker behovet for balkonger. Avstanden mellom bygningene blir imidlertid ofte så liten at balkonger vil redusere lysinnslipp og bidra til å redusere fellesskapets verdier og kvaliteter. De trange gårdsrommene karakteriseres gjerne av at mye av den opprinnelige bakgårdsbebyggelsen er bevart. Nye elementer som balkonger, vil lett dominere og redusere de kulturhistoriske og arkitektoniske verdiene og beslaglegge trange uterom. Åpne gårdsrom med en bredde større enn gesimshøyden på bygningene gir god avstand mellom bygningene med mer rom, lys og luft. Balkonger er ikke så dominerende i en åpen situasjon, og kan som regel tillates her.

Nybarokk og nyklassisisme, ca. 1910 - 1930

Retningslinjer:

På bygninger med originale leilighetsbalkonger kan nye balkonger vurderes. Franske vinduer kan være et alternativ.

Eventuelle nye balkonger må være grunne og etableres i en samlet utbygging.

Bredden og dybden på den enkelte balkong skal tilpasses fasadens tidstypiske uttrykk og komposisjon.

De åpne gårdsrommene i bebyggelsen fra perioden 1910 - 1930 er normalt store og har en halvoffentlig karakter. Uterommene er oftest opparbeidet med beplantning og tilrettelagt for rekreasjon. I motsetning til de tradisjonelle murgårdskvartalene er utformingen av gatafasadene og fasadene mot gårdsrommet likeverdige med hensyn til kvalitet. Økt grad av

Trange gårdsrom: Når avstanden (a) mellom to bygninger er mindre enn gjennomsnittlig gesimshøyde ($h_1 + h_2 : 2$), bør grunnere balkonger eller franske vinduer benyttes.

Offentlig tilgjengelig gårdsrom med opprinnelige franske balkonger. Nybarokk/nyklassisisme fra 1920-tallet. Jessenløkken/Jacob Aalls gate.

Storgårdskvartal med nyklassistisk bebyggelse. Colletts gate 56-60.

synlighet mot felles uterom øker fasadenes betydning for byggets uttrykk. Anleggene er normalt helhetlig utformet, med sparsommelig, men spesi-
fikk detaljering og dekor, f.eks. i form av ornamenten i murverket, vindus-
og dørutforming, overflatebehandling, etc. Anleggene anses derfor som
særlig sårbare. Nye balkonger vil som regel gripe inn i og endre bygning-
ens arkitektoniske uttrykk og bidra til å svekke anlegget som helhet, og
tillates normalt ikke.

Funksjonalismen, ca. 1930 - 1940

Lange brannbalkonger med horison-
tale rekkverk er typisk for funksjona-
lismen. Maridalsveien 9.

Elegant funksjonalistisk linjeføring
der balkongene blir en forlengelse av
fasaden. Louises gate 6-8.

Nye balkonger med nye materialer og
tilpasset fargebruk.
Wilhelms gate 8.

Retningslinjer:

Der det er eksisterende originale balkonger bør nye balkonger plasseres og utformes på tilsvarende måte.

Balkonger kan være opptil 1,20 meter dype målt fra vegglinn.

**Ved oppføring av bredere eller sammenhengende balkonger bør de ut-
formes med en inndeling som bidrar til å opprettholde bygningens opp-
rinnelige uttrykk.**

På nye balkonger skal opprinnelig rekkverkshøyde være lesbar.

**Bredden på hver enkelt balkong skal ta hensyn til eksisterende vinduers
plassering og utstrekning.**

**Større dør/vindusfelt uten brystning kan vurderes i de tilfeller der fasa-
dens tidstypiske uttrykk ivaretas.**

Bebyggelsen ble ofte oppført med balkonger som følge av de funksjonalis-
tiske idealene om lys og luft. Etasjehøyden er imidlertid ofte mindre enn i
de to tidligere nevnte periodene, og opprinnelige balkonger er som regel
små. Ved utvidelse eller oppføring av nye balkonger må det tas hensyn til
at økt balkongdybde medfører redusert lysinnslipp i underliggende rom.

Balkonger er et av funksjonalismens viktigste arkitektoniske virkemidler.
Brystningen er ofter utført i tett murverk eller platekledning. Plassering og
utforming av balkongene er integrert som del av bygningsvolumet, noen
ganger som horisontale bånd. Det kan derfor ofte være vanskelig å sup-
plere bygninger fra denne perioden med nye balkonger.

For bygninger fra denne perioden kan det vurderes balkonger med åpne
horisontale metallrekkverk som sikres med glass.

6. Frittliggende bebyggelse

6.1. Retningslinjer for balkonger på lamellbebyggelse, ca. 1930 - 1960

Retningslinjer:

Nye balkonger og utvidelse av balkonger kan i mange tilfeller tillates.

Dybden må ikke overstige 1,20 meter målt fra vegglin.

Nye balkonger må ta hensyn til fasadens dimensjoner og oppbygging, og underordne seg bygningens tidstypiske uttrykk i formater og materialitet.

Ved utvidelser skal utforming og materialbruk som hovedregel være lik eksisterende balkonger.

Der hvor bygningene er utstyrt med brannbalkonger, kan disse i en del tilfeller tillates omgjort til balkonger for opphold. Det forutsettes at det foreligger et nytt brannkonsept som tilfredsstiller gjeldende branntekniske krav.

Større dør/vindusfelt uten brystning kan vurderes i de tilfeller der fasadens tidstypiske uttrykk ivaretas.

For områder med sammenhengende helhetlig bebyggelse bør det utarbeides en felles plan for etablering av balkonger.

Lamellbebyggelsen ligger som regel samlet i grupper med en tydelig struktur hvor utearealene rundt bygningene er en vesentlig del av anlegget. Et viktig trekk ved lamellbebyggelsen fra perioden ca. 1930 - 1960 er nøkternhet og arealeffektivitet. Små balkonger ble ofte en følge av disse rammebetingelsene.

Lamellbebyggelsen er preget av et enkelt og rent fasadeuttrykk med stor grad av repetisjon når det gjelder plassering av fasadeelementer. Endring på lamellhusene må gjøres på grunnlag av en overordnet vurdering av den enkelte bygningsfasaden og tilliggende bebyggelse.

Tidligere brannbalkonger på 1930-talls bebyggelse ombygget til oppholds balkonger. Enkel transparent utførelse. Sinsenbyen.

Lamellbygg fra 1930-årene. Kirkeveien 106.

Nyetablerte balkonger med brystning i glass. Eksempel fra Stockholm.

Leiegårdsvilla med rikt dekorerte fasader som egner seg dårlig for balkonger. Uranienborgveien 17.

Leiegårdsvilla med ny balkong utført i tradisjonelle materialer. Gyldenløves gate 41.

6.2. Retningslinjer for balkonger på byvillaer og leiegårdsvillaer (frittliggende murgårder uten gavlvegger)

Retningslinjer:

Nye balkonger tillates kun unntaksvis.

På bygninger med en tydelig bakside, dvs. en underordnet fasade uten utsmykning, kan nye balkonger vurderes.

Franske vinduer kan være et egnet alternativ til balkonger på by- og leiegårdsvillaene i mur.

Balkongene bør plasseres punktvis, dybden må ikke overstige 1,20 meter målt fra vegglinn og samlet lengde ikke overstige 1/3 av fasadelengden.

Etablering av nye balkonger på frittliggende bygninger oppført på Gul liste skal forelegges Byantikvaren til uttalelse.

Nye balkonger tillates kun unntaksvis. By- og leiegårdsvillaene har ingen tilsvarende for- og bakside som tradisjonell kvartalsbebyggelse. Alle fasader er vanligvis synlige og har dekorativ utforming. Oppføring av nye balkonger vil være en vesentlig utfordring når man skal søke å opprettholde arkitektoniske og kulturhistoriske verdier. Balkonger eller franske vinduer kan vurderes der det er en tydelig bakside med et enkelt uttrykk. Slike fasader er ofte henvendt mot gårdsplass, uthus eller skjult av bratte skråninger.

Sveitservillaer er som regel oppført med verandaer og altaner. Det er vanskelig å supplere med balkonger eller franske vinduer her.

Frittliggende villaer og leiegårdsvillaer fra funksjonalismen karakteriseres av enkle former og poengtert rytme. Balkonger og vinduer er gjerne de viktigste former for utsmykning. Nye balkonger eller utvidelse av de opprinnelige balkongene på frittliggende bygninger fra denne perioden vil kunne endre fasadens proporsjoner på en uheldig måte. For denne bebyggelsen kan franske vinduer være et alternativ.

Plan- og bygningsetaten

Besøksadresse: Vahls gate 1, 0187 Oslo
Postadresse: Boks 364 sentrum, 0102 Oslo

23 49 10 00
www.pbe.oslo.kommune.no
postmottak@pbe.oslo.kommune.no

Byantikvaren

Besøksadresse: Maridalsveien 3
Postadresse: Boks 2094 Grünerløkka, 0505 Oslo

959 90 617
www.byantikvaren.oslo.kommune.no
postmottak@bya.oslo.kommune.no

