

Nordic Built Cities Challenge:
Evaluations by the Nordic/international jury
29 August 2016

Side 1 av 5

Evaluation and decision of the jury of the Nordic Built Cities Challenge

The jury is pleased to submit our final evaluation of the winners of the Nordic Prize in the
Nordic Built Cities Challenge. The competition has focused on outstanding Nordic innovative
solutions to challenges that are related to specific urban spaces in the Nordic region, but that
also are relevant around the world.

According to the instructions given to the jury, the goal was to select three winners that best
fulfil the three criteria of the Nordic Built Cities Challenge; compliance with the Nordic Built
Charter, high innovation, as well as export and development potential.

The selected winners are:

First place: “The Soul of Nørrebro”, Hans Tavsens Park and Korsgade, Copenhagen, Denmark
Second place: “Kera Co-Op City”, Kera, Espoo, Finland
Third place: “Eyes of Runavík”, Hillside in Runavík, Faroe Islands

The jury concluded that the three winners represent solutions in a diversity of urban situations
– a small community, a suburban area and a part of a large city. The winners also represent
different countries participating in this Nordic cooperation programme.

The selected projects definitely have the potential to result in innovative Nordic solutions
including a wide range of disciplines, knowledge and expertise.

Side 2 av 5

Winner (1st place): “The Soul of Nørrebro”

Lead partner
SLA A/S

Project owner
City of Copenhagen

City
Copenhagen

Country
Denmark

Physical space
Hans Tavsens Park and Korsgade, Nørrebro, Copenhagen.

Challenge
The challenge is to handle flooding from rainstorms in an intelligent way with synergies for
public spaces and local community social development.

The proposal
The proposal seeks to develop a sensuous, varied, blue-green and site-specific nature-oriented
landscape concept for flooding in Nørrebro that merges recreational and natural landscape
with utilitarian considerations. The space will be developed together with the Municipality of
Copenhagen and the local residents and stakeholders. The proposal also entails an urban
exploratorium: Copenhagen Fablab for City Nature.

Argumentation of the jury
The proposal complies well with the charter principles in a convincing way. It is innovative in
that it introduces a new type of climate change adaptation. “The Soul of Nørrebro” combines
technological and social factors. In doing so, it solves flooding problems and creates
community development. It proposes a social process involving local stakeholders with the
purpose of creating ownership, co-creativity and a sense of community. It utilizes and
enhances the energy and organization of local institutions like the school and the church. “The
Soul of Nørrebro” takes the diversity of the area into account, has a humanistic approach and
brings different disciplines together.

The jury finds the proposal of high esthetic value, where the play and flow of water brings logic
to the landscape. With a blue-green approach it creates a new and unique model for flood
management. It leverages utility investment for more holistic, sustainable and resilient results
that create both social and technological benefits. The proposal breaks new ground and has
development and export potential though a smart application of technical, cultural and social
values.

Side 3 av 5

Recommendations of the jury
• The jury unanimously recommends that “The Soul of Nørrebro” be the top winner of the

Nordic Built Cities Challenge.

Winner (2nd place): “Kera Co-Op City”

Lead partner
B&M Architects

Project owner
S Group

City
Kera, Espoo

Country
Finland

Physical space
Currently, this large industrial park is separates the existing and future residential areas and
the train station.

The site does not have any existing population but the development of Kera aims for 15,000
new residents and 10,000 new jobs. Presently, the space is fully occupied by a massive
industrial logistics centre, composed of extensive warehousing in large-footprint buildings and
related office space and infrastructure. The site is level, with asphalt, concrete and buildings
covering most of the area.

Challenge
The challenge of transforming the industrial area owned by S-Group in Kera consists of two
parts: 1) circular economy solutions to deal with interim uses and then waste materials as the
existing industrial buildings are demolished; and, 2) smart community planning and urban
design that will result in a new neighbourhood attractive for residents and highly sustainable,
with all services and facilities accessible within 20 minutes’ walk, without the need to use a
private car.

The proposal
The proposal offers a 20-minute walkable neighbourhood structure and a diversity of circular
economy solutions. The neighbourhood is mixed use, connected through a network of high
quality urban spaces and linked directly to regional rapid transit.

Argumentation of the Jury
The proposal responds directly to the principles and complies well with the charter. “Kera Co-
Op City” includes an array of many innovative ideas. For instance, it will accommodate future
autonomous vehicles, it arranges public space as a catalyst for activity, it suggests community

Side 4 av 5

coordinators as agents of community development, it offers many housing forms for diverse
levels of income, and it strongly embraces micro-climate conscious planning and design. The
individual innovations are brought together into a coherent scheme. There is clear focus on
social cohesion and to create a liveable and walkable neighbourhood. It is innovative while still
building on history and local conditions. Many of the solutions included in the 20-minute
neighbourhood will have both inspirational and technical exportability while also being highly
practical.

The proposal makes a good case of sustainable and liveable urbanism in a suburban setting,
creating a high density area whilst having a clear focus on public spaces and the quality of
everyday living. It puts a focus on connectivity both within and outside the area. The
combination of density and connectivity creates conditions for supporting services and a
commercial infrastructure. In the creation of the space, a mix of market and non-market
developers is used, creating different types of housing and a genuine social mix. This enables a
residential area that is resilient over time, which is strongly endorsed by the jury. Export
potential is the strength of the project and there is a world market for these types of solutions.

Recommendations of the jury
• The jury unanimously recommends that “Kera Co-Op City” be awarded the second place of

the Nordic Built Cities Challenge.

Winner (3rd place): Eyes of Runavík

Lead partner
White Arkitekter A/S

Project owner
City of Runavík

City
Runavík

Country
Faroe Islands

Physical space
The site is located on a hill side between the areas of Hjallavegur and Blikagøta and has been
identified by the municipality for future development. It will function as a transition between
the rural hinterland and settlement.

Challenge
Typically, construction of suburban housing is organised in a pattern of single-family homes
served by a local road with driveways to each house. The housing uses all the land thereby
disrupting natural systems and processes, and is expensive to build and service. The goal is to

Side 5 av 5

establish a viable and attractive alternative type of residential neighbourhood without large
incision in the terrain and landscape but including homes that are smaller and therefore more
affordable as well as arranged to maximize social interaction and support.

The proposal

The proposal seeks to achieve the ‘lightest touch’ possible on the natural landscape while creating
a new and innovative landmark. It is specifically designed for the climatic conditions on the island
and provides a new building typology adaptable for steep terrains.

Argumentation of the jury
The proposal complies with the principles of the charter and presents a number of innovations
at many scales. It is a well thought out concept with solutions such as wind-shells, private
gardens and community rooms. The jury believes that “Eyes of Runavík” tackles climate issues
in an innovative way, using geothermal energy, collecting rainwater and using recycling surplus
material. The building design fulfils passive housing criteria and cleverly manages the
prevailing winds to minimize impacts on day-to-day liveability.

It presents a new housing typology for the Faroe Islands and, if embraced by consumers could
position Runavík at the forefront of sustainable suburbanism while also transforming the
image of the city. It conserves natural space by limiting the building footprints and gently
increasing the density. The affect will be to offer a new way of more responsible living in the
Faroe Islands. This type of housing has potential to re-establish lost social relations of the
traditional village and to tackle new social requirements, such as that for an aging population.

There is strong export potential with the concept of “Eyes of Runavík”. The concept will be
relevant not only in areas where there is a need to build in steep terrain, but also in areas facing
challenges with urban sprawl and new social demands – as well as sites in very different climate
zones. In the further development of this proposal, the jury urges a process where citizens and
potential consumers are intimately involved in detailing this new way of living in Runavík.

Recommendations of the jury
• The jury unanimously recommends that “Eyes on Runavík” be awarded the third place in

the Nordic Built Cities Challenge.

	Evaluation and decision of the jury of the Nordic Built Cities Challenge
	Winner (1st place): “The Soul of Nørrebro”
	Lead partner
	Project owner
	City
	Country
	Physical space
	Challenge
	The proposal
	Argumentation of the jury
	Recommendations of the jury

	Winner (2nd place): “Kera Co-Op City”
	Lead partner
	Project owner
	City
	Country
	Physical space
	Challenge
	The proposal
	Argumentation of the Jury
	Recommendations of the jury

	Winner (3rd place): Eyes of Runavík
	Lead partner
	Project owner
	City
	Country
	Physical space
	Challenge
	The proposal
	The proposal seeks to achieve the ‘lightest touch’ possible on the natural landscape while creating a new and innovative landmark. It is specifically designed for the climatic conditions on the island and provides a new building typology adaptable for...
	Argumentation of the jury
	Recommendations of the jury

