

for a sustainable
EUROPE

GREEN CITIES

KONFERENCEN

BETON, BILER OG BYNATUR

- HVORDAN SIKRER VI EN
BEDRE BALANCE MELLEM DET
BYGGEDE OG DET GROEDE MILJØ?

ENJOY
IT'S FROM
EUROPE

CAMPAIGN FINANCED
WITH AID FROM THE
EUROPEAN UNION

THE EUROPEAN UNION SUPPORTS
CAMPAIGNS THAT PROMOTE RESPECT
FOR THE ENVIRONMENT

ODENSE
KOMMUNE

HVORDAN KAN KOMMUNERNE MERE AKTIVT TÆNKE FLERE GRØNNE OMRÅDER ind i byplanlægningen og dermed skabe mere bæredygtige og grønnere byer?

PROGRAM

10:00 VELKOMST

ved Peter Rahbæk Juel, borgmester Odense Kommune og Henning Roed, formand Danske Planteskoler og projektejer, Green Cities

10:10 PLANLOVENS FREMTID ER EN UDFORDRING

NIELS ØSTERGÅRD

Tidligere Landsplanchef, adj. Professor

Niels Østergård's budskab til politikerne er klokkeklaart:
"Skriv planloven og bygceloven sammen".

Udover at Niels Østergård mener, at det er en nødvendighed – ser han, at en sådan sammenskrivning vil sikre helhedstænkningen i byudviklingen og gøre det mere interessant for lokalpolitikerne at arbejde med lokale løsninger.

10:30 DANMARKS GRØNNESTE STORBY

JANE JEGIND

rådmand, By- & Kulturforvaltningen, Odense Kommune

Odense gennemgår i disse år en stor transformation med nye bydele, infrastruktur og mobilitetsløsninger.

I denne transformation har Odense stort fokus på at bibeholde byens grønne værdier og samtidig turde at tænke nyt og udvikle den grønne profil.

Odense ønsker at skabe en helt særlig, grøn storby og sætte nye standarder for godt samarbejde undervejs i processen.

Men hvordan bliver man "Danmarks Grønneste Storby"?

Og hvilke erfaringer har Odense gjort sig med udviklingen af byens grønne profil?

10:50 URBANISERING, GRØNNE OMRÅDER OG ØKONOMI

TOKE EMIL PANDURO

seniorforsker Institut for Miljøvidenskab,
Samfundsvidenskabelig og geografisk miljøforskning, Aarhus Universitet

Konsekvensen af den fortsatte urbanisering vil lægge et stort pres på både nuværende og kommende grønne områder og natur i byen.

Flere studier viser, at folk har stor glæde af grønne, rekreative områder og er villige til at betale for adgangen og mængden af parker og natur i deres nabolag.

I en planlægningssammenhæng er disse resultater vigtige, fordi de netop tydeliggør værdien af rekreative arealer, når byfortætning er på dagsordenen i alle byer.

Hvordan ser det ud, når vi lægger parker og grønne områder på den store økonomiske vægt?

Og kan der med rette stilles krav om anvendelse af økonomiske udregninger for værdien af grønne områder og bynatur, inden der tages beslutninger om, hvordan de danske byers arealer skal udvikle sig?

11:10 HVORDAN SKABER VI BEDRE FORBINDELSE MELLEM BY OG NATUR?

KRISTINE JENSEN

Lic. Arch, ph.d og professor

"Alt for megen beton og alt for dårlig planlægning dominerer vores byer". Det er et af Kristine Jensens statements, der i sandhed er blevet tydelig for os alle under coronakrisen, hvor der har været trængsel om de alt for få offentlige grønne arealer.

Hvilken lærning kan vi tage med os fra coronakrisen set i forhold til den fremtidige byplanlægning?

Og hvordan kan vi i fremtiden skabe en bedre forbindelse mellem by og natur på en ny måde?

11.30 INTRODUKTION TIL WORKSHOP

11.35 WORKSHOP

12.15 OPSAMLING WORKSHOP

12.30 FROKOST OG NETWORKING

13:00 GRØNNE BYRUM

i Thomas B. Thriges Gade og Eventyrhaven. Vi besøger de nye byrum med grønne kantzoner, grønne facader og den lille bypark Rosenhaven i det område, hvor den firesporedede Thomas B. Thriges Gade lå før. Vi fortsætter til Eventyrhaven og den fredede Odense Ådal. Turen varer 1 time og er 1,5 kilometer lang.

Moderator: Susanne Renée Grunkin, formand Danske Landskabsarkitekter
og medlem af Green Cities styregruppe

for a sustainable
EUROPE

GREEN CITIES

The content of this promotion campaign represents the views of the author only and is his/her sole responsibility. The European Commission and the Consumers, Health, Agriculture and Food Executive Agency (CHAFEA) do not accept any responsibility for any use that may be made of the information it contains.

GREEN CITIES FOR A SUSTAINABLE EUROPE

Konferencen *"BETON, BILER og BYNATUR - hvordan sikrer vi en bedre balance mellem det groede og det byggede miljø?"* er arrangeret på foranledning af Green Cities, som arbejder for flere grønne områder i byerne.

Læs mere på thegreencity.eu/dk

Følg os på de sociale medier

Den danske del af projektet er et samarbejde mellem brancheorganisationerne Danske Anlæggsgartnerne, Danske Planteskoler, Danske Landskabsarkitekter, Landskabsrådet og Park- og Naturforvalterne.

Green Cities

BYNATUR - en del af løsningen

CAMPAIGN FINANCED
WITH AID FROM THE
EUROPEAN UNION

THE EUROPEAN UNION SUPPORTS
CAMPAIGNS THAT PROMOTE RESPECT
FOR THE ENVIRONMENT

ENJOY
IT'S FROM
EUROPE