
The Directorate for Cultural
Heritage advises the
Norwegian Ministry of
Climate and Environment
on policies concerning
the management of
national archaeological and
architectural monuments
and sites. The Directorate also
oversees the implementation
of national cultural heritage
policies, and in this capacity
is the supervisory authority
for regional-authority
(Norwegian counties and
the Sámi Parliament’s
counties) activities involving
archaeological and
architectural monuments and
sites, cultural environments
and landscapes.

THE DIRECTORATE FOR
CULTURAL HERITAGE

Strategy for Management of
Norwegian Urban Cultural Heritage 2017-2020

English title:
Strategy for Management of
Norwegian Urban Cultural
Heritage 2017-2020

Riksantikvaren 2017
www.ra.no

ISBN: 978-82-75-74121-1 (printed)
ISBN: 978-82-75-74121-1 (PDF)

Design: Directorate for Cultural Heritage

Cover illustrations:
Akershus Fortress, photo: Dagfinn Rasmussen, Directorate for Cultural Heritage

Balconies in Oslo’s Grünerløkka district, photo: Mette Eggen, Directorate for Cultural Heritage

Baklandet Skydsstation, Trondheim, photo: Leidulf Mydland, Directorate for Cultural Heritage

Internal courtyard, Oslo, photo: Leidulf Mydland, Directorate for Cultural Heritage

Skudeneshavn, photo: Cathrine Skredderstuen Rolland, Directorate for Cultural Heritage

Stavanger, photo: Leidulf Mydland, Directorate for Cultural Heritage

Christiania Torv, Oslo, photo: Anders Amlo, Directorate for Cultural Heritage

Skien, photo: anon., Directorate for Cultural Heritage

Norwegian Centre for Design and Architecture (DOGA), Oslo, photo: Leidulf Mydland,

Directorate for Cultural Heritage

Other images in the Strategy: Leidulf Mydland, Directorate for Cultural Heritage

Preface
Important components of Norwegian national history are linked to the layout and location of its urban areas. Many of these
urban areas have a long history, which in some cases dates back to the Middle Ages. The modern cities and towns of Norway bear
the traces of their history in the layout of their streets, buildings and built environments. These are the monuments and sites that
give urban areas their distinctive character and attributes.

Public spaces, squares and buildings of different ages hold great experiential value for residents and visitors alike. The cultural
heritage sustained by urban areas is also an important factor for identity and sense of community. It is a resource for visitors and
residents; it provides attractive urban environments and sustains tourism and other sectoral development.

The goal of achieving sustainable urban and societal development entails criteria such as short travel time, increased building
heights and energy efficiency. Population growth in Norway’s main cities, urban sprawl and densification are placing pressure on
preservation-worthy buildings and historic urban environments.

While some cities are growing, other towns and historic urban environments are becoming less attractive for retailers and other
businesses who are relocating away from the urban centres. Dereliction and abandonment also pose a challenge for the preserva-
tion of cultural heritage and cultural environments.

The actions taken to counter these challenges will be decisive for the urban environment and urban values in the future. Ongoing
urban development adds new stories to urban heritage, yet also has to accommodate and preserve the stories that already exist.
Archaeological and architectural monuments and sites in Norwegian urban areas should be managed from a long-term perspe-
ctive, while being utilised as resources and collective benefits in developing a thriving society and attractive urban areas.

Long-term and sustainable management of historic urban environments entails that old buildings are used and maintained, and
that historic districts continue to be seen as attractive residential areas with adequate service and shopping amenities.

Through this Strategy, the Directorate for Cultural Heritage aims to promote sound management of urban cultural heritage and
cultural environments nationwide in Norway, for the good of the nation, local communities, residents, visitors and businesses.

Oslo, March 2017

Jørn Holme
Director
The Norwegian Directorate for Cultural Heritage

Contents
INTRODUCTION	 										

	 Strategy status										

	 Strategy scope	

	 Challenges	

	 Objectives	

STRATEGIES	

	 The diversity and distinctiveness of Norway’s urban areas must be preserved and sustained			

	 Cultural heritage must be managed in the light of its societal value	

	 Quality must be emphasised at all levels – from plans to individual buildings	

	 The method of conservation must reflect the assets to be protected	

	 Management must be proactive, clear and solutions-oriented	

	 Cultural heritage assets must be utilised as resources in the development of climate-friendly urban areas	

	 Monuments and sites must be equipped to withstand climate change	

	 Activities must be based on participatory processes	

	 Competence in the management of urban cultural heritage must be strengthened	

RECOMMENDATIONS	

	 Historic urban environments of significant regional and national value	

	 Urban landscapes, blue and green areas	

	 Urban spaces, streets and transportation	

	 Districts characterised by dereliction and abandonment	

	 Hub development and transformation areas	

	 High-rises, landmark buildings and public buildings	

	 Cultural heritage and climate	

 

 5

 5

 7

 7

 9

10

10

10

10

11

11

12

12

13

13

15

15

16

16

16

17

17

17

Introduction
Norwegian national policy documents emphasise the status and signifi-
cance of urban areas with respect to socio-economic growth. The Ministry of
Climate and Environment’s White Paper no. 16 (2004–2005) and White Pa-
per no. 35 (2012–2013) stressed the importance of heritage monuments in
Norway’s urban areas. The white papers emphasised that cultural heritage is
integral to the quality, attractiveness and continuity of environs undergoing
substantial changes, and that cultural environments are perceived as signifi-
cant for quality of life and identity. Norway’s urban areas are consequently
invested with major national interests.

Ensuring sustainable urban and societal development is a distinct objective.
We are currently facing major environmental and climate challenges. The
energy transition and sustainability are fundamental for urban development
for the future. The preservation and utilisation of cultural heritage and cultu-
ral environments as resources in urban areas are important in this context.

In the Norwegian Government’s national expectations regarding regional and
local planning (12 June 2015), cultural heritage is highlighted as a key theme
in the efforts to create attractive urban environments. Excellent architecture,
historic buildings and urban environments are singled out as being conducive
to local identity and positive impressions of urban centres, and as resources in
developing attractive urban areas.

This is also laid down in the Government planning guidelines for coordina-
ted housing, land use and transport planning, which state that: The planning
shall show due regard for green structure, proper surface water management,
important natural diversity, arable land, cultural heritage assets and aesthe-
tic features, and that cultural heritage and cultural environments should be
utilised actively as resources in urban development (unofficial translation of
Article 4.7 of Statlige planretningslinjer for samordnet bolig-, areal- og trans-
portplanlegging, established by Royal Decree of 26 September 2014).

Based on these policy papers, the Directorate for Cultural Heritage has
drawn up the present Strategy for Management of Norwegian Urban Cultural
Heritage.

STRATEGY STATUS
The Strategy is not to be understood as Government guidelines, but as a set
of recommendations in which the Directorate for Cultural Heritage sends
proactive and clear signals as to what we regard as best practices in safeguar-
ding urban cultural heritage. In the Strategy, we emphasise the importance
of areas of national interest, including the Directorate for Cultural Herita-
ge’s NB!-register (database listing of urban centres in Norway with cultural
environments of national interest), and the recommendations made are a
signal to local and regional cultural heritage management authorities on the
possibilities and limitations for interventions in the principal historic urban
environments.

The Directorate for Cultural Heritage will also be drawing up an action plan
containing initiatives implementing the present Strategy.
The action plan will be a self-contained document and is not appended to the

Our attitudes to urban areas are informed by both
reason and emotion. Affinity for places is fostered by
presence over time. Monuments, sites and existing
buildings are consequently a significant part of the
urban dynamics and foster recognition and civic
belonging.
Unofficial translation, Den moderne bærekraftige
byen (on modern sustainable cities),
Ministry of Climate and Environment, 2013, p.
20.

Definitions
Built heritage and cultural environments in all their
diversity and detail shall be protected as part of our
cultural heritage and identity and as an element
in integrated environmental and resource manage-
ment.

It is a national responsibility to safeguard these
resources as scientific source material and as an
enduring basis for the experience, self-awareness,
quality of life and activities for present and future
generations.
Excerpt from Section 1 of the Cultural Heritage
Act (unofficial translation).

The term “cultural heritage” is defined here as all
traces of human activity in our physical environ-
ment, including places associated with historical
events, beliefs and traditions.

The term “cultural environment” is defined here as
any area where monuments or sites form part of a
larger entity or context.
Excerpt from Section 2 of the Cultural Heritage
Act (unofficial translation).

Cultural heritage comprises all tangible and in-
tangible manifestations of human activity through
the ages.
Non-physical traces are found in skills and know-
how concerning the utilisation and development
of cultural heritage. Examples of this would be
choice of materials, traditional crafts, the utilisati-
on and maintenance of artefacts and environs, and
stories associated with physical artefacts.
The concept of cultural heritage also includes
procedures associated with the assessment and
selection of archaeological and architectural
monuments and sites, cultural environments and
landscapes of significance for their inhabitants.

The piers in Trondheim. This row of buildings has
immense national value, but their future use poses a
challenge. Photo: Directorate for Cultural Heritage

Strategy.

What is an urban area?
Although variously defined internationally,
for our present purposes, urban area serves as a
convenient umbrella term for the urban morpho-
logies of by (loosely equivalent to city or town)
and tettsted (loosely equivalent to small town or
village). In the English version of the Strategy, the
term urban area denotes a built-up and more or
less delimited geographical area of a certain size
and/or significance. Urban areas are universally
characterised by the density of their buildings,
relatively high population density, commerce
dominated by retail, skilled trades and adminis-
tration, and limited emphasis on agriculture.

Urbanisation
The present Strategy uses the term urbanisation
to denote the various processes associated with
the migration of people, markets and activities
from rural to urban areas. The term is also used
to refer to processes that reinforce the character,
modernisation and development of urban areas.

Sustainable development
The standard definition of this concept is that
it meets the needs of the present without compro-
mising the ability of future generations to meet
their own needs (World Commission on Environ-
ment and Development, 1987). Sustainability
must be assessed with regard for the economic,
environmental, cultural and social aspects of
socio-economic progress.
(United Nations Association of Norway, http://
www.fn.no/Tema/Baerekraftig-utvikling)

Sustainability and urban develop-
ment
The expert council on sustainable urban policies
(Ministry of Local Government and Moder-
nisation, 2013) recommended strengthening
Norway’s urban areas and increasing the positive
attributes of established urban environments. It
stated that: It is not sustainable for existing buil-
dings to be vacated, become derelict or demolished.
Consequently, measures must be put in place to faci-
litate urban transformation by means of re-use and
densification. Urban sprawl causes existing positive
attributes to disappear and loss of assets. (p. 13).
The council also pointed to the importance of
easing the pressure on the most attractive urban
areas and stimulating investment readiness in less
developed urban areas (p. 44).

The Directorate for Cultural Heritage is responsible for ensuring the imple-
mentation of the Norwegian Government’s cultural heritage policy. The Di-
rectorate is the supervisory authority for local (municipal) and regional heri-
tage management (Norwegian counties and the Sámi Parliament’s counties),
involving archaeological and architectural monuments and sites, cultural
environments and landscapes. It is invested with the authority to determine
whether monuments, sites and cultural environments are of national signifi-
cance. The Directorate also has the authority to lodge objections to local and
regional initiatives and to grant exemptions pursuant to the Cultural Herita-
ge Act’s provisions for archaeological and architectural monuments and sites
protected by law, and to decide on exemptions for interventions affecting
listed national buildings and estates. The Directorate for Cultural Heritage
shall promote and advise on the utilisation of cultural heritage assets and
cultural environments as resources in urban development in the interests of
fostering dynamic urban environments and quality surroundings.

The Norwegian county authorities and the Sámi Parliament are the regio-
nal cultural heritage authorities. They also have supervisory responsibility
for local-level planning, including urban planning. Each regional authority
plays an important role through its delegated responsibility for ensuring
that national expectations for regional and local planning are met, and that
cultural heritage interests and assets are taken into account in local planning.
The regional authorities are responsible for the utilisation and preservation of
resources in their regional and land-use planning, and for the management of
archaeological and architectural monuments and sites, cultural environments
and landscapes in considering planning and building applications.

The local authority is the local planning authority and ensures that land-use
planning and urban planning are consistent with the general public interest.
Both regional and local plans are important management resources in facili-
tating appropriate and sustainable development while protecting the interests
associated with cultural heritage and historic urban environments. The local
authorities are also responsible for identifying important monuments and
sites and cultural environments, and for their protection through local plan-
ning decisions (pursuant to Royal Decree of 12 June 2015).

The Strategy will also be useful for national sectoral authorities, and other
national agencies and state-owned enterprises. It will also be of use to land
and infrastructure developers, property developers, land and property owners
and other stakeholders, as it provides important information on factors to be
given due consideration and emphasis in urban development and land-use

Climate change will result in more storms and extreme weather. This poses a challenge for
conservation of Norway’s cultural heritage. The photo shows a storm over Sand in the Ryfylke
district of Western Norway. Foto: Tor J. Jørgensen

planning.

http://www.fn.no/Tema/Baerekraftig-utvikling
http://www.fn.no/Tema/Baerekraftig-utvikling

Conservation and development
Historically, in cultural heritage preservation, the
paired concepts of preservation and development
have been mutually opposed in that development
by and large was seen as posing a threat to the
protection of cultural heritage. However, this
dichotomy is now dissolving. This applies equally
to the preservation of urban cultural heritage and
the nature of the forces governing urban develop-
ment. The relationship between preservation and
development has transitioned through four main
phases:

1 Prior to 1975, the objective was either preser-
vation or development; one or the other (Venice
Charter 1964).

2 Following the European Architectural Herita-
ge Year 1975, the need emerged to address both
preservation and development in parallel
(Amsterdam Declaration 1975).

3 Through the 1990s, it became increasingly
more prevalent to adopt integrated solutions such
as safeguarding via development and to regard cul-
tural heritage as a resource (Granada Convention
1985, Washington Charter 1987).

4 Today, besides constituting a resource, cultural
heritage is increasingly a driver for urban develop-
ment, meaning that the original paired concept
has been inverted to development via preservation
(European Landscape Convention 2004, Faro
Convention 2005, UNESCO Recommendation
on the Historic Urban Landscape 2011).

STRATEGY SCOPE
The Strategy comprises historic urban centres and their preserved buildings,
streets, squares and greenspaces. The Strategy does not comprise sub-surface
cultural layers, traces and building remains. Several urban areas in Norway
have delimited sites containing sub-surface cultural layers dating from the
Middle Ages. While these are important to safeguard, they also hold cultural
heritage mediation potential which should be taken into account as a resour-
ce in urban development. Readers are referred to the Directorate for Cultural
Heritage’s medieval archaeology programme (2015), Norwegian Standard
NS 945:2009 on requirements for environmental monitoring and surveys of
cultural layers, and SINTEF Byggforsk title no. 721.305 (2010) concerning
construction on cultural layers in medieval towns.

CHALLENGES
The population of Norway is increasing, and its cities are growing. The four
main cities and metropolitan regions are growing the most in numbers and
speed. Heavy population growth in the main cities and suburbs is pressuring
land-use and infrastructure (http://www.byerogdistrikter.no/vekstkraf-
tige-bo-og-arbeidsmarkeder-i-hele-landet-2/). The years up to 2030 are
projected to show a 30% increase in the population growth rate around the
four main cities of Oslo, Bergen, Trondheim and Stavanger. The Norwegian
Government’s objective from a sustainability perspective is compact urban
areas with short journey times (Bymiljø og bærekraftige byer (Urban environ-
ments and sustainable urban areas), on the Norwegian Government website:
Government.no, 10 October 2016). Compact urban development can be
sustainable in terms of energy and transport economics, but also poses chal-
lenges. Modifications to existing buildings, vertical and horizontal extensions
and densification requirements potentially pose threats to cultural heritage
assets. Physical cultural heritage and its symbolic value are pressured by heavy
densification or sub-standard adaptation of newbuilds to heritage buildings
and sites.

Norwegian cities have few skyscrapers or other monumental buildings.
Exceptions include churches and city halls that tower above the urban sky-
lines. Historic urban centres often have a hierarchy in which buildings with
public and significant functions loom large. High-rises would in some locati-
ons be a means of achieving urban densification. Equally, such high-rises and
other large buildings can easily come into conflict with the urban landscape
and other cultural heritage assets in cities.

In some cities, the city centre’s significance for retail and service enterprises
is weakened by car-based retailing away from the centre, and online retail-
ing. Some of the historic urban environments are also tending to lose their
attractiveness as residential neighbourhoods. This results in falling property
prices, lower rental revenue, vacant housing and impending dereliction. Such
changes have the potential to undermine the vitality of these districts and
options for future use and conservation of the urban environment.

The building and construction industry largely favours newbuild projects.
There appears to be greater readiness and capacity to invest in newbuilds than
in maintaining and upgrading existing buildings. The focus on newbuilds and
a lack of structural expertise concerning older buildings also pose a challenge
for positive transformation and new uses for buildings in historic uonmen

Climate change will affect Norway’s urban areas with increasingly extreme

The construction of new homes on small vacant lots in
existing urban environments is an effective densifica-
tion strategy and serves to improve perceptions and
readability. Such infill projects are also demanding and
require a high standard of quality and adaptation to the
surrounding architecture. In this example, the height
poses a challenge. Foto: Ivan Brodey

7

urban environments

http://www.byerogdistrikter.no/vekstkraftige-bo-og-arbeidsmarkeder-i-hele-landet-2/
http://www.byerogdistrikter.no/vekstkraftige-bo-og-arbeidsmarkeder-i-hele-landet-2/

weather such as storms and heavy rainfall and ensuing damage from flooding,
rock falls and wind. This can have severe consequences for cultural heritage
monuments, sites and cultural environments.

Measures to improve the energy performance of existing buildings in order
to contribute to more climate-friendly cities can also pose a challenge if
those measures are not properly adapted to the buildings. Expertise on how
various energy-efficiency measures can be implemented in different types of
buildings and at district level in Norwegian urban areas is currently in great
demand, but in short supply.

Many historic cultural environments are linked to historic thoroughfares
and arterial roads. Roads and streets, public spaces and squares have been,
and still are, important meeting places in urban areas. The car-based urban
development of the post-war era has resulted in increased congestion to the
detriment of the environmental and experiential value of many Norwegian
towns and cities.

In many urban areas, projects are planned and carried out for road and rail
infrastructure expansions between the historic urban centre and outlying
fjord, or for reclamation and development of former industrial seafronts and
docklands. Such interventions may be detrimental to the experiential and
utility value of historic urban environments and reduce the options for future
preservation.

Studies have shown (Norwegian Institute for Cultural Heritage Research
commissioned report 31/2016) that many cities and municipalities lack up-
to-date district or zoning plans for their urban environments. These are the
plans that are needed to chart the course and lay down objectives for urban
development while safeguarding cultural heritage assets. As a consequence
of this, planning and building applications under some local authorities are
extensively granted as exemptions to existing plans, as revealed by KOSTRA
(Municipality-State-Reporting) statistics. In such cases, factual data on exis-
ting cultural heritage assets is often non-existent or deficient, and the conflict
potential is substantial.

In many Norwegian urban areas, urban development is often project-based
and planning proposals are made by the developers. This poses a substantial

Bioforsk, Holtevegen 70, Tromsø. Grade 2 listed
national building, not scheduled for preservation.
Built in 1928 as a research shed, subsequently served
as a laboratory facility/office building/library and now
a nursery school. The extension predates the area pro-
tection plan and challenges the preservation-worthy
assets embodied by the original building.
Foto: Åse Dammann, NIKU

The Norwegian Planning and Building
Act on quality (unofficial translation):
 Any project pursuant to Chapter 20 shall be desig-
ned and executed so as to ensure its sound archite-
ctural design consistent with its function pursuant
to the rules laid down in or pursuant to this Act.
Section 29-1. Project design.

Any project pursuant to Chapter 20 shall be
designed and executed such that it embodies, in the
opinion of the local authority, sound visual quality
intrinsically and in relation to its function and its
built and natural environs and siting.
Section 29-2. Visual quality.

Where buildings are to undergo alteration,
renovation or refurbishment, the local authority
shall ensure that heritage, architectural or other
cultural assets associated with a building’s exterior
are, to the extent possible, preserved. Section 29-2 is
likewise applicable.
Section 31-1. The preservation of cultural value
in work on existing buildings.

8

The AMFI Brotorvet shopping centre in Stathelle
was built next to an early timber building area and
severely impairs the experiential value of the neigh-
bourhood. Its location, design and volume present
an adverse contrast to the preservation-worthy
buildings.
Photo: Kristin Bakken, Directorate for Cultural Heritage

challenge for integrated and long-term urban development.

Back alley in the UNESCO World Heritage town of
Røros. Norwegian urban areas are highly diversified
in nature, which entails differentiated solutions.
Photo: Directorate for Cultural Heritage

OBJECTIVES
Monuments, sites and cultural environments in Norwegian urban areas
should be managed from a long-term perspective, while being utilised as
resources and public assets in developing thriving communities in attracti-
ve urban areas. This must be accomplished both by improving protection
instruments and preserving existing features of the most important historic
urban environments.

A parallel objective is to strengthen the role and significance of monuments
and sites in the Green Shift (national policy on climate and environmentally
friendly restructuring) and to facilitate development and transformation
where this is feasible.

Another goal is for urban cultural heritage management to be proactive, clear
and solutions-oriented, and for decisions to be informed by participatory
processes.

Strategies
THE DIVERSITY AND DISTINCTIVENESS OF NORWAY’S URBAN
AREAS MUST BE PRESERVED AND SUSTAINED
Built heritage, sites and cultural environments that are diverse in nature,
function, style, materials and age constitute the foundation for the distincti-
veness and historic value of urban areas. In the management of urban cultu-
ral heritage, it is important to take into account the diversity of monuments
and sites.

Equally, it is important to maintain the distinctive attributes characterising
many of the country’s urban areas, the historic (often homogeneous) ver-
nacular architecture, the characteristic features and structure of the built
environment that define a given urban area and which constitute its special
characteristics.

The preservation of the distinctive historical attributes and value (integrity)
must be based both on conservation of old buildings and on reiteration of
the attributes characterising the historic urban environment in new projects
(newbuilds and vertical and horizontal extensions). This is particularly the
case for the main historic urban environments (listed districts). In these same
districts, the vernacular architecture and region-specific attributes merit spe-
cial regard. In unified, homogeneous districts, contrastive visual aspects that
do not sustain the attributes of the cultural environment are to be avoided.
In certain cases, it is also desirable to recreate and reconstruct buildings and
positive features that have been lost. Such urban remediation may be ap-
propriate if buildings are lost in fires and/or when erecting infill buildings
in place of buildings that formerly formed part of a homogeneous urban
environment.

CULTURAL HERITAGE MUST BE MANAGED IN LIGHT OF ITS
SOCIETAL VALUE
Cultural heritage represents important values, assets and communal
resources for contemporary society – and in the future. Experiential
value, identity value, symbolic value and knowledge value are important
components of the value and significance of cultural heritage for socie-
ty. Monuments, sites and cultural environments also provide a basis for
thriving neighbourhoods, dynamic local communities and economic
growth. Cultural heritage can also boost the reputation and competitive-
ness of urban areas in the interests of attracting a workforce, visitors and
brand-building.

Although cultural heritage assets represent high utility value, their ongo-
ing use must be balanced by long-term protection. This entails that we
must manage cultural heritage and the many different assets it represents
as a resource for future generations, and that our utilisation of cultural
heritage is not for short-term gain.

QUALITY MUST BE EMPHASISED AT ALL LEVELS – FROM PLANS
TO INDIVIDUAL BUILDINGS
Through long-term and appropriate land-use planning, sites, monuments
and cultural environments must be safeguarded and development needs
accommodated. Up-to-date, integrated land-use plans and local authority
cultural heritage plans are key instruments in protecting Norway’s urban

Knøsesmauet in Bergen is characteristic of streets in
the historic timbered housing of this city. Cobble-
stones combined with compact buildings create both
attractive urban spaces and attractive residential
districts. Photo: Siv Nytrøen Leden, Directorate for
Cultural Heritage

Architecture in Kristiansund from the early post-war
period gives the town its distinctive character and
attributes. The urban planning for the early post-war
rebuilding project emphasised sightlines, street
layout and meeting places. Photo: Lene Buskoven,
Directorate for Cultural Heritage

This newbuild in Trondheim received the local au-
thority’s building excellence award for its successful
architectural blending. The building adopts the
dimensions and roof designs of the surrounding
architecture. Photo: Directorate for Cultural Heritage

10



  



























     





 






 



cultural heritage and promoting sustainable urban development.

Regulatory and building application processes must be conducive to a high
standard of architectural design, positive visual attributes and respect for
the environs. In the case of newbuild and vertical and horizontal extension
projects, the emphasis shall be on quality and on preservation, to the extent
possible, of historic, architectural or other cultural value represented by the
exterior of a building or structure. Sections 29 and 31-1 of the Planning and
Building Act stipulate the same, and are important regulatory instruments
for maintaining and sustaining the attributes of Norway’s historic urban
areas.

In the main historic urban spaces, a high standard of architecture and adap-
tation to existing buildings is imperative. New buildings that are functional,
of a high standard and that contribute to attractive surroundings have the
potential to be preservation-worthy heritage monuments and cultural en-
vironments in the future.

THE METHOD OF CONSERVATION MUST REFLECT THE ASSETS
TO BE PROTECTED
It is important to determine what merits protection and the justification
for this. Assets and attributes embodied by a building or environment
must provide the criteria for protection strategies and physical methods for
their conservation. For example, their value as a source of information and
knowledge versus their experiential value will provide differing parameters
for determining which method of conservation is best suited to preserving
the value of a building or its environs. The extent to which a monument or
site has local, regional or national value is also significant in determining the
appropriate protection strategy and conservation method.

This entails that a variety of instruments and diverse conservation strategi-
es must be taken into consideration – ranging from individual protection
orders to zones requiring special consideration, to radical transformation or
preservation of the facades.

THE MANAGEMENT OF CULTURAL HERITAGE ASSETS MUST BE
PROACTIVE, CLEAR AND SOLUTIONS-ORIENTED
Proactive clarification and clear communication of cultural heritage values
pave the way for good solutions and are a precondition for the predictability
of the cultural heritage management authority in planning and building

Newbuild in the Grünerløkka district, Oslo. The
building contrasts with the adjacent buildings, but
the high quality of the exterior design, choice of
materials and adapted volume make the project
acceptable. Photo: Directorate for Cultural Heritage

Preservation of facades along Tollbodgaten, Kris-
tiansand. The facades along Tollbodgaten were
preserved, while the project facilitated transformation
of the inner neighbourhood. While not ideal, this is one
solution where the alternative might have been demo-
lition and newbuilds, and where the building fronts are
vital for the homogeneity of the cultural environment.
Illustration: Developer: Christiansholm Eiendom / Architect:
Ragnhild Hald

Godt Brød AS at Sølvberget, Stavanger. Arkitekt Helen
& Hard. A good example of an infill project in which
the compact newbuild offers a positive contrast to
the adjacent buildings while being lesser in volume.
Photo: Siv Egeli, Stavanger Local Authority

applications.

The cultural heritage management authority shall also ascertain the scope
of each application, specify limitations and options and the consequences
these will have for a given project. Early clarification is a precondition for
effective and sound planning.

The cultural heritage management authority must also be solutions-ori-
ented, participate in land-use planning and urban planning, advise and
cooperate with the stakeholders involved. Data on cultural heritage must be
open-access and readily available to politicians, planners, developers and the
general public.

CULTURAL HERITAGE ASSETS MUST BE UTILISED AS RESOUR-
CES IN THE DEVELOPMENT OF CLIMATE-FRIENDLY URBAN
AREAS
In the interests of the climate, it is important that urban development contributes
to the Green Shift – climate and environmentally friendly restructuring. Essenti-
ally, the green shift involves reducing greenhouse gas emissions and making better
use of resources towards a renewable and sustainable society. Proper maintenance,
use and re-use and enhancements to existing buildings and cultural environments
serve to reduce greenhouse gas emissions. Demolition, densification and intensi-
fied use of under-used urban areas and inexpedient buildings may also contribute
to a more sustainable urban development. A good balance between intensified
land-use and conservation is important both in advancing the green shift and in
preserving positive attributes in cultural environments.

MONUMENTS AND SITES MUST BE EQUIPPED TO WITHSTAND
CLIMATE CHANGE
Increased climate impacts mean that proper and appropriate maintenance
and preventive measures will be even more important than in the past. Risk
and vulnerability assessments should be performed for historic urban en-
vironments and preservation-worthy buildings. This should be followed up
by effective management and intervention when damage cannot be avoided.
The cultural heritage management authorities should cooperate closely with
other sectors to put in place emergency response systems and in order to
plan and execute preventive measures.

Turnhallen in Oslo exemplifies heritage protection
values linked to experiential values. Following a fire
in 1988 that gutted the interior of the building, a new
building was erected behind the preserved facade.
Photo: Directorate for Cultural Heritage

Participatory processes
It is important that cultural heritage manage-
ment is characterised by civic engagement and
a climate of openness to different approaches,
perspectives and stories.

The Faro Convention, the European Landscape
Convention and UNESCO’s Recommendation
on the Historic Urban Landscape advocate a
comprehensive and open participatory process in
planning, identifying values and priority-setting
concerning cultural heritage.

Bryggen, the historic harbour district in Bergen, was at
one time scheduled for demolition. Today, the Hanseatic
buildings are inscribed on the UNESCO World Heritage
List. Photo: Directorate for Cultural Heritage

ACTIVITIES MUST BE BASED ON PARTICIPATORY PROCESSES
The general public is heavily affected by interventions in urban areas and
should therefore be involved in the processes that determine what is to be
protected and how this is to be accomplished. The cultural heritage ma-
nagement authority must ensure that effective processes are conducted to
facilitate participation, transparency and effective assessment procedures.

It is important that the management at all levels contributes knowledge of
urban development and conservation in open and constructive debates, and
stimulates local community involvement. Consensual outcomes are depen-
dent not only on effective organisation and transparency, but also on the
legitimacy and endorsement of outcomes on the part of the stakeholders
involved. Openness and participation also entail that projects, plans and
planned urban development interventions are illustrated and disseminated
in such a way that their consequences are clearly apparent to all stakeholders.

COMPETENCE IN THE MANAGEMENT OF URBAN CULTURAL
HERITAGE MUST BE STRENGTHENED
Conservation, utilisation and development of cultural heritage assets are
complex undertakings requiring expertise, interdisciplinarity, knowledge-sha-
ring and competence-building at all levels of the public-sector’s cultural heritage
management, and between public and private-sector actors, nationally and
internationally.

It is important to build and share knowledge, not only within the cultural
heritage management, but among planners, architects, developers and other
actors. Networks and various physical or digital forums that facilitate knowledge
sharing, dissemination and dialogue on new information and information needs
are important.

Infill building in Stavanger which harmoniously
connects the Functionalist building and the historic
timber building. Photo: Directorate for Cultural Heritage

The well-preserved Art Nouveau architecture gives Ålesund its historic character.
Photo: Cornelis Horn Evensen, Directorate for Cultural Heritage

Flooding in Feda. Increased precipitation causes
more frequent and heavier flooding which endangers
historic buildings. Photo: Erno Langereis

Stormen library and concert hall in Bodø. The two
landmark buildings exemplify many of the positive
attributes of the post-war rebuild era.
Photo: Morten Delbæk

13

The location, height and design of this newbuild challenge the heritage protec-
tion values linked to the old seafront buildings in Stavanger.
Photo: Directorate for Cultural Heritage

Recommendations
HISTORIC URBAN ENVIRONMENTS OF SIGNIFICANT REGIONAL
AND NATIONAL VALUE
• Street-facing exteriors are the ‘walls’ in the cityscape. The experiential values
linked to historic urban environments and streets must be prioritised, preser-
ved and continued in new projects.

• In the most well-preserved urban environments of significant regional and
national value, including listed sites, the aim should be to encourage conser-
vation and ensure that assets and positive attributes are emphasised in new
projects.

• In listed sites of national and significant regional value, an integrated
approach must be taken to the cultural environments in which new projects
should submit to the existing buildings. New projects must maintain the
district’s distinctive features. In this context, building height and volume are
important. Excellent design, choice of materials and colours are also extreme-
ly important in harmonising the new with the old.

• Efforts must be made to preserve valuable buildings with historic facades
and structures, and original elements such as windows, doors, casings, facade
cladding and roofing materials, and buildings that form important elements
in a homogeneous architectural and street environment. Where renewal is
necessitated, the structural elements must match the building’s original style
of architecture and materials.

• Buildings, streets, alleys, commons and plots are important elements of
urban histories and should be preserved and maintained.

• For newbuild projects adopting a localised vernacular architecture, the
quality of the design must be given due priority. Quality is taken to mean
materials with a long service life, design excellence, structural details and
sound workmanship. Newbuilds must not impair the cultural environment’s
value and integrity.

• In the event of fires or irreparable damage to preservation-worthy homoge-
neous urban environments, a new building should either be erected as a copy
based on documentation or in compliance with the foregoing recommenda-
tions.

• Where projects have reduced the value of the cultural environment, urban
remediation may be carried out. This may involve restoring buildings or ere-
cting new ones that adopt the localised vernacular architecture and safeguard
the neighbourhood’s distinctiveness and experiential value.

• Important monuments and sites, in cultural environments that are not of
national interest or listed, should nevertheless be afforded protection and
provided for in local planning. In these settings there may be more flexibility
as regards design, choice of materials, building heights and volume. Respect
for the heritage value of individual buildings and cultural environments
should be taken into account in planning and building applications.

Newbuilds that present a marked contrast to their
environs in Stavanger city centre.
Photo: Directorate for Cultural Heritage

Buildings that contrast with the surrounding architectur-
al environment have subsequently proved dysfunctional.
This example is from Risør.
Photo: Directorate for Cultural Heritage

An extension in Levanger which severely impairs
the heritage value of the former school principal’s
residence. Photo: Trond Blikø/Trønderavisa

The extension to this residence in Drøbak is a positive
example of reiteration of the vernacular architecture
and building materials. Photo: Per-Willy Færgestad

15

URBAN LANDSCAPES, BLUE AND GREEN AREAS
• Characteristic landscape formations and visual connections between
historic buildings are important for the urban experience and awareness of
historic contexts. Attributes of the spatial landscape, including coastal and
waterfront areas and greenspaces must be preserved and included as impor-
tant parameters in urban development. Streets open to the sea are an example
of this and should not be sealed off again.

• Distinctive urban skylines of significance for the historic urban landscape
and topographical features charactering the cityscape should be sustained for
recognition, distinctiveness and experiential value.

• Development of former industrial areas, seafronts and docklands and con-
structions of roads and railways that visually and functionally sever the link
between the historic urban centre and the sea, should be avoided.

• The reopening of diverted watercourses can strengthen historic urban
environments and experience of the landscape and aid surface water manage-
ment.

URBAN SPACES, STREETS AND TRANSPORTATION
• Adaptation of urban areas to pedestrians, cyclists and public transport is
an important measure in achieving the Green-Shift. Adaptation and design
should respect historic streets and urban spaces, and contribute to preserving
and reinforcing distinctive heritage attributes.

• Universal design must be implemented in historic environments and in
interventions in historic buildings.

• The construction or upgrading of roads, railways and other new infrastru-
cture must not degrade the physical or experiential assets of the main historic
urban spaces and environments.

• Well-designed meeting places and public urban spaces make urban centres
attractive to inhabitants and visitors alike. Upgrading of streets, public spaces
and other urban spaces is important in preserving these urban features.

DISTRICTS CHARACTERISED BY LOSS OF FUNCTION AND
ABANDONMENT
• Local and other cultural heritage management authorities should facilitate
stimulation, vitalisation and activity in historic cultural environments so that
the cultural heritage is utilised as a resource for positive urban development.

• New uses for disused buildings should be facilitated if their original in-
tended use is no longer expedient, while preserving the main attributes and
features of their cultural heritage and cultural environment.

• Densification in the form of locally-adapted infills and urban remediation
may be valuable measures for vitalising historic urban environments.

• The re-designs of backyards may be necessary in order to raise housing stan-
dards, while old backyard structures should also be given special attention as
important elements in a historic architectural environment.

Christiania Torv in Oslo is a model of best practice in
urban remediation and blending the new with the
old.
Photo: Directorate for Cultural Heritage

Oslo tramways’ old logo shows the outline of Akershus
Fortress, a landmark in the capital city’s urban land-
scape.

The old part of Stavanger. Homogeneous architecture
also includes street paving, lighting and other street
furniture that are important to provide for in urban
development. Photo: Directorate for Cultural Heritage

16

HUB DEVELOPMENT AND TRANSFORMATION AREAS
• In transformation areas, important cultural heritage buildings, streets,
neighbourhoods, old quays, waterfronts and the like should be preserved.
These give a district distinctive attributes and appealing features.

• Monuments and sites important for local identity should be preserved and
made use of as resources in developing hubs and transformation areas.

HIGH-RISES, LANDMARK BUILDINGS AND PUBLIC BUILDINGS
• It is not recommended to locate high-rise buildings in locations where
they would significantly alter the urban landscape and impair important
topographical waypoints. High-rises should also not be sited in locations
where they would weaken the significance and prominence of other historic
buildings such as city halls, churches and important listed heritage sites.

• New buildings that conflict with the character of other urban buildings in
height, length and volume will potentially impair the experiential value and
residential appeal of historic urban environments. When building high-ri-
ses and other buildings that conflict with the existing urban structure and
skyline, clarity must be obtained as to precisely where such buildings may be
located and how they would impact the urban landscape, skyline and axes.

• Public buildings include churches, city/town halls, schools, hospitals and
stations. The function and symbolic value of such buildings is often impor-
tant to the inhabitants. It is imperative that the status of such buildings in the
cityscape is not weakened. Historic, monumental public buildings should
in the main serve public purposes. Continued use is in most cases a precon-
dition for protection. The cultural heritage management authority should
therefore be instrumental in identifying good solutions to ensure continued
use or new public-amenity purposes.

CULTURAL HERITAGE AND CLIMATE
• Existing urban areas represent significant cultural heritage assets, and
between 70 and 80% of existing building stock in Norway will still be in use
by 2050. Comprehensive life-cycle analyses show that demolition and new
construction are typically responsible for higher greenhouse gas emissions
than conservation and re-use. From a sustainability perspective, it is impor-
tant that existing buildings are preserved, upgraded and utilised.

• Old buildings are often not energy efficient, but sound maintenance, appro-
priate energy-conservation interventions and adapted upgrades can improve
the energy performance of buildings. This should be carried out in such a way
that cultural heritage assets are preserved.

• In urban environments with a low utilisation grade, densification and infills
may be positive measures for ensuring sustainable urban development. It is
important, however, that regard is shown for preservation-worthy buildings
and urban environments.

• Management plans and risk and vulnerability assessments of historic urban
environments and preservation-worthy buildings should be addressed in the
management authority’s efforts to counter climate change.

• Effective management of surface water in districts with historic buildings
should be given particular attention in urban management and development.

High-rise buildings that do not respect the existing
skyline and prevailing dimensions rarely result in
harmonious urban environments. The photo shows
Bergen city hall. Photo: Directorate for Cultural Heritage

 The Directorate for Cultural Heritage has published a
guide to energy-conservation in old buildings that is
useful for property owners, developers and manage-
ment agencies alike
Råd om energisparing i gamle hus

Skøyen station in Oslo is a historically important
landmark that serves to define a historic hub. Photo:
Directorate for Cultural Heritage

17

http://hdl.handle.net/11250/176903

REFERENCES

Borge, Marianne (2016). Dispensasjonspraksis i bevaringsområder. Analyse og vurdering av dispensasjonspraksis i Flekkefjord.
(Analysis and assessment of exemption practices in Flekkefjord). NIKU - Norwegian Institute for Cultural Heritage Research
commissioned report 31/2016. Oslo

Council of Europe (1975). Recommendation 750 (1975) on the conservation of Europe’s architectural heritage (Amsterdam Declara-
tion). Congress on the European Architectural Heritage 21–25 October 1975.

Council of Europe (1985). Convention for the Protection of the Architectural Heritage of Europe. Granada.

Council of Europe (2000). European Landscape Convention. (Florence Convention)

Council of Europe (2005). Council of Europe Framework Convention on the Value of Cultural Heritage for Society of 27 October
2005 (Faro Convention). Faro, Portugal.

ICOMOS (1987). Charter for the Conservation of Historic Towns and Urban Areas (Washington Charter 1987).
Washington, D.C.

ICOMOS (1964). International Charter for the Conservation and Restoration of Monuments and Sites (Venice Charter 1964). IIⁿd
International Congress of Architects and Technicians of Historic Monuments. Venice.

Norwegian Ministry of Local Government and Modernisation (2015). Nasjonale forventninger til regional og kommunal plan-
legging: vedtatt ved kongelig resolusjon 12. juni 2015 (national expectations regarding regional and local planning - in Norwegi-
an only). Oslo.

Norwegian Ministry of Local Government and Modernisation (2014). Statlige planretningslinjer for samordnet bolig-, areal- og
transportplanlegging Fastsatt ved kgl. res. av 26.09 2014 (Government planning guidelines for coordinated housing, land-use and
transport planning - in Norwegian only); cf. Section 6-2 of the Planning and Building Act of 27 June 2008. Oslo.

Norwegian Ministry of Climate and Environment (2013). Den moderne bærekraftige byen (modern sustainable cities - in Norwegi-
an only). Oslo.

White Paper no. 35 (2012–2013). Framtid med fotfeste (on the importance of heritage monuments in Norway’s urban areas - in Nor-
wegian only). Norwegian Ministry of Climate and Environment. Oslo.

Standards Norway (2009). NS 9451:2009 – Kulturminner – krav til miljøovervåking og undersøkelse av kulturlag (on requirements
for environmental monitoring and surveys of cultural layers - in Norwegian only). Oslo.

Directorate for Cultural Heritage (2015). Faglig program for middelalderarkeologi. Byer, sakrale steder, befestninger og borger
(Expert series on medieval archaeology covering urban areas, sacred places, fortifed castles and forts - in Norwegian only). Oslo.

Directorate for Cultural Heritage (2013). Veileder. Råd om energisparing i gamle hus (Guide to energy-conservation in old houses -
in Norwegian only). Oslo.

SINTEF Byggforsk (2010). Bygging på kulturlag i middelalderbyene (Construction on cultural layers in Norway’s medieval towns -
in Norwegian only). Byggforskserien 721.305. Trondheim.

White Paper no. 16 (2004–2005). Leve med kulturminner (Living with our Cultural Heritage - in Norwegian only). Norwegian
Ministry of Climate and Environment. Oslo.

UNESCO (2011). Recommendation on the Historic Urban Landscape. Paris.

WEBSITES REFERRED TO IN THE STRATEGY

The Directorate for Cultural Heritage database listing of urban cultural heritage sites (2017), accessible from:
http://nb.ra.no/nb/index.jsf

Government thematic article: Bymiljø og bærekraftige byer (urban environments and sustainable cities) (2016), available (in Norwe-
gian only) from:
https://www.regjeringen.no/no/tema/klima-og-miljo/klima/innsiktsartikler-klima/bymiljo-og-barekraftige-byer/id2344800/

Vekstkraftige bo- og arbeidsmarkeder i hele landet (high-growth residential and employment markets nationwide in Norway) (2016)
available (in Norwegian only) from:
http://www.byerogdistrikter.no/vekstkraftige-bo-og-arbeidsmarkeder-i-hele-landet-2/

Bærekraftig utvikling (Sustainable development), available (in Norwegian only) at:
http://www.fn.no/Tema/Baerekraftig-utvikling

Municipal-state reporting on cultural heritage, available from Statistics Norway (in English) at:
https://www.ssb.no/natur-og-miljo/statistikker/miljo_kostra/aar/2016-06-30

18

http://nb.ra.no/nb/index.jsf
https://www.regjeringen.no/no/tema/klima-og-miljo/klima/innsiktsartikler-klima/bymiljo-og-barekraftige-byer/id2344800/
https://www.regjeringen.no/no/tema/klima-og-miljo/klima/innsiktsartikler-klima/bymiljo-og-barekraftige-byer/id2344800/
http://www.byerogdistrikter.no/vekstkraftige-bo-og-arbeidsmarkeder-i-hele-landet-2/
http://www.fn.no/Tema/Baerekraftig-utvikling
https://www.ssb.no/natur-og-miljo/statistikker/miljo_kostra/aar/2016-06-30

A new use for disused industrial premises by the Akerselva river
in Oslo. Conversion of the buildings has been achieved so as to
enhance the character and distinctive features of the original
premises. This is a best-practice example of re-use and transfor-
mation of a disused building. Photo: Ivan Brodey

Street address: Dronningens gate 13, 0152 Oslo. Postal address: Directorate for Cultural Heritage, Postboks 8196 Dep, N-0034 Oslo, Norway

Telephone: (+47) 22 94 04 00, e-mail: postmottak@ra.no								 March 2017			

											

mailto:postmottak%40ra.no?subject=

