
Lokalplan 209
Bevaring af Lindøboligerne i Munkebo
December 2008

Kerteminde Kommune
Hans Schacksvej 4
5300 Kerteminde

Tlf. 65 15 15 15
www.kerteminde.dk
miljo-og-kultur@kerteminde.dk

�

LOKALPLAN 209

Læsevejledning
En lokalplan er en fysisk plan, der fastlægger de frem-
tidige forhold indenfor lokalplanens områder. Lokal-
planen består af bindende retningslinier og kan f.eks.
indeholde bestemmelser om, hvad et område skal an-
vendes til, hvordan vej- og stisystemet skal udformes,
hvilke materialer der må anvendes, hvordan friarea-
lerne skal indrettes og en lang række andre forhold.

I lov om planlægning er det bestemt, at der skal udar-
bejdes en lokalplan, når det er nødvendigt for at sikre
kommuneplanens virkeliggørelse, og når man ønsker
at gennemføre større bygge- og anlægsarbejder. En
lokalplan kan også udarbejdes for at fastholde udse-
ende af eksisterende byggeri.

Lokalplan nr. 209
Nærværende lokalplan fastlægger bl.a. rammerne for
de byggeaktiviteter, der må foretages i lokalplanområ-
det, samt for de farve- og materialevalg der er tilladt.

Tekst placeret i grå kasser i indledningen indeholder
vejledende oplysninger om lokalplanen samt dens of-
fentliggørelse og vedtagelse.

Der opstilles bindende bestemmelser, som er gæl-
dende for lokalplanområdet. Lokalplanens bestemmel-
ser er angivet med §-tegn i overskriften og opstillet i
punktform i grå kasser, jf. eksemplet til højre.

Tekst, som ikke er omgivet af en grå kasse i lokalpla-
nens bestemmelsesdel, er ikke udtryk for bindende
bestemmelser, men er en uddybning af disse. En
sådan tekst tjener til fortolkning og forståelse af lokal-
planens bindende bestemmelser.

Lokalplanens illustrationer er bindende i det omfang,
der henvises hertil i lokalplanens bestemmelser. Her-
udover har lokalplanens illustrationer til hensigt at give
en forståelse af lokalplanens bestemmelser og være
til inspiration.

Sidst i lokalplanen findes en række bilag. Disse bilag
tjener til en forståelse af og dokumentation for de bag-
vedliggende undersøgelser, der er gennemført i for-
bindelse med lokalplanens udarbejdelse, herunder do-
kumentation for lokalplanens overholdelse af lovmæs-
sige krav og sammenhæng med anden planlægning.
Det er desuden muligt at få en mere generel forståel-
se af lokalplaner og deres retsvirkning samt forholdet
mellem lokalplaner og kommuneplaner.

§1 Overskrift
1.1	 Lokalplanbestemmelse

1.2	 Lokalplanbestemmelse

Eksempel på opstillingen af bindende bestemmelse

�

LOKALPLAN 209

Indholdsfortegnelse

Indledning...4
	 Lokalplanens hovedindhold...4
	 Vedtagelse og fremlæggelse...4
Beskrivelse af området...5
	 Baggrunden...5
Lokalplanens bestemmelser - Bevaring af boligområde i Munkebo.....10
§ 1	 Lokalplanens formål ...10
§ 2	 Området .. 11
§ 3	 Områdets anvendelse...12
§ 4	 Udstykning...12
§ 5	 Bevaring..13
§ 6	 Bebyggelsens ydre fremtræden..14
§ 7	 Carporte og udestuer...16
§ 8	 Grønne områder og beplantning...18
§ 9	 Veje og stier...19
§ 10	 Tekniske anlæg..19
§ 11	 Grundejerforening..20
§ 12	 Servitutter..20
§ 13	 Lokalplanens retsvirkninger...21
§ 14	 Godkendelsespåtegning..22
Kortbilag 1 - Områdeafgrænsning og matrikelkort23
Kortbilag 2 - Bebyggelsestypologier...24
Kortbilag 3 - Veje, stier, beplantning og grønne områder.....................25
Bilag 1 - Redegørelse..26	 		
 	 Miljøvurdering af planer og programmer...............................26
	 Miljøredegørelse..27
	 Forhold til anden planlægning...27	
Bilag 2 - Hvad er en lokalplan og en kommuneplan.............................28
Bilag 3 - Variationer i bebyggelsesplanen og i boligtyper.....................29
Bilag 4 - Et stk. industrikulturarv...34
Bilag 5 - Fra fiskerleje til storindustri..35

�

LOKALPLAN 209

Indledning
Lokalplanens hovedindhold
Kulturarvstyrelsen har udpeget Lindøværftet (Odense
Stålskibsværft A/S) samt den af Lindøværftet anlagte
by i Munkebo som et af 25 nationale industriminder
(se bilag 5).

Denne lokalplan er et led i at sikre at Lindøværftets
boliger fortsat fremtræder som en ensartet bebyggel-
se med det oprindelige enkle præg, så området stadig
byder på enkle og gode boliger, som det var intentio-
nen ved opførelsen.

I sammenhæng med denne lokalplan, men fasefor-
skudt, er det hensigten at udarbejde lokalplaner for de
øvrige områder, som Lindøværftet har ladet bygge i
Munkebo.
Idet de forskellige områder byder på forskellige
problemstillinger mht. at bevare eller udvikle bebyg-
gelserne har Kerteminde Kommune fundet denne
opdeling hensigtsmæssig.

Området for denne lokalplan er beliggende nord for
Lindøalléen i Munkebo og omfatter boligerne langs
vejene Højvangen, Bakkely, Solbakken, Rosendalen
og Toften (ulige numre), samt alle de mellemliggende
grønne arealer (se planen nederst side 7).

Bebyggelsen omfatter 531 boliger opført i årene 1959
til 1962.

Fremlæggelse og vedtagelse
Lokalplanen har været fremlagt til offentlig gennemsyn i 8 uger fra den 8/10-2008 til den 2/12-2008.
Kerteminde Byråd godkendte planen endeligt på møde den 31. december 2008.
Godkendelsen blev annonceret i dagspressen den 20 januar 2009.
Lokalplanen kan ses på www.kerteminde.dk.
Hvis du har spørgsmål, kan disse rettes til Miljø og Kulturforvaltningen, Miljø-, Plan og Naturafdelingen, Hans
Schacksvej 4, 5300 Kerteminde, eller på mail til miljo-og-kultur@kerteminde.dk.

Intentionerne bag lokalplanerne er at danne et
regelsæt for bevaring af bebyggelsernes ensartede
udtryk. Bebyggelsen indenfor denne lokalplan er et
meget velbevaret og godt eksempel for sin tid, hvor
et lokalsamfund er skabt på baggrund af en enkelt
industris kraftige vækst - i dette tilfælde Lindøværf-
tet. Munkebo er et af de bedst bevarede eksempler
i Danmark (se bilag 6).

Planlagte lokalplaner (se planen nederst side 7):
1. Enfamiliehuse i 1 plan, opført omkring 1960,
beliggende Solbakken, Rosendalen, Toften (ulige
numre), Højvangen og Bakkely samt de grønne
områder der ligger herimellem.

2. Enfamiliehuse i 2 plan, opført omkring 1960,
beliggende Nyhøjen.

3. Enfamiliehuse i 1 plan, opført omkring 1970,
beliggende Toften (lige nr.)

4. Flerfamiliehuse i 2 plan, opført omkring 1960,
beliggende Nyhøjen, Solbakken og Rosendalen.

5. Munkebo Bycenter, opført omkring 1960 men
med væsentlige ombygninger og udvidelser siden.

Denne lokalplan omfatter område 1.

�

LOKALPLAN 209

Baggrunden
Skibsreder A. P. Møller anlagde i 1918 et stålskibs-
værft i Odense, hvor den gamle og den nye kanal
løb sammen. Odenseværftets første nybygning blev
afleveret i begyndelsen af 1921. Produktionen af
skibe på Odenseværftet fortsatte til ind i 1960’erne.
Udviklingen for rederierne medførte behov for skibe
på mere end 45.000 tdw, hvilket var større skibe end
hvad Odense kanals beskedne bredde og dybde
muliggjorde. Derfor foreslog den daværende værfts-
direktør i 1956 at bygge et helt nyt værft, med store
udvidelsesmuligheder.

Forskellige placeringsmuligheder blev undersøgt, og
anlæggelsen af Lindøværftet blev besluttet medio
maj 1956. I december 1956 blev de første arealer
ved Lindø købt. Disse arealer havde gunstige jord-
bundsforhold, fri beliggenhed og dybt vand helt ind
til kysten. Anlægsarbejderne blev påbegyndt og 23.
november 1959 blev Lindøværftet indviet.

For at gøre værftet attraktivt som arbejdssted samt
opfylde det stigende behov for boliger besluttede
Lindøværftet at opføre boliger til de ansatte. Derfor
stiftede man samme år Ejendomsselskabet Lindø

Beskrivelse af området

A/S med den formålsparagraf ”at tilvejebringe billigst
muligt gode boliger ved opførelse eller erhvervelse af
parcelhuse, rækkehuse eller etageejendomme”.
Ligeledes blev Munkebo Forsyningsselskab A/S
stiftet, med det formål at etablere og drive fjernvarme-
og vandforsyning samt fællesvaskerierne til bebyg-
gelsen.

I perioden 1957 - 1962 blev der bygget 531 etplans-
huse, 221 lejligheder i 2 etager og 81 enfamiliehuse
i 2 etager, i alt 833 boliger. Vejene Nyhøjen, Solbak-
ken, Højvangen, Rosendalen, Bakkely, og Toften
blev stamveje med et stort antal vænger.

�

LOKALPLAN 209

Munkebo er således blevet til som følge af det nærlig-
gende Lindøværfts etablering og store ekspansion i
1950’erne og fremefter.

Husene blev opført gennem en ret kort periode, 1959
til 1962.

En overordnet bebyggelsesplan
Husene er opført efter en sammenhængende byplan
bestemt af Lindøværftet og Lindøværftets ejendoms-
selskab. Et vigtigt punkt i planen var, at husene var
orienteret i retninger mellem syd og vest for at få
mest muligt lys ind i boligen. På grund af terrænets
form er der udsigt over Kertinge Nor fra adskillige af
husene.

Alle husene i området er opført i samme arkitektoni-
ske formsprog og ens materialer, hvilket giver hele
området karakter af en samlet helhed og identitet.
Næsten alle husene er opført i ét plan - et udtryk for
tiden, hvor etplanshuset var ved at gøre sit store ind-
tog i den danske bolighistorie som en meget udbredt
boligform for middelklassen.

Ved opførelsen blev der anvendt de på det tidspunkt
gængse materialer, mursten, trædøre og trævinduer
samt eternitskifer på taget. I finansieringen indgik op-
rindeligt statslån, og den sparsomhed denne ordning
opfordrede til. Husenes højde er begrænset, tagrejs-
ningen er lille, der er ikke udhæng, og vinduerne er
uden sprosser.

Det lå ikke i forudsætningerne, at alle beboerne ville
have bil, men der blev dog disponeret plads hertil,
- fortrinsvis i form af pladser, hvor der kunne opføres
garager. Der er dog kun opført få af disse garager.

Efterhånden er der opført carporte ved de fleste huse,
med undtagelse af de huse hvor der ikke er direkte
vejadgang.

Som en del af byplanen, blev der lagt stor vægt på
beplantningen, og der blev plantet to grønne bælter

gennem hele bebyggelsen fra nord til syd. Disse bæl-
ter skulle give indbyggerne mulighed for at få opfyldt
deres rekreative behov i det umiddelbare nærområde.
(se foto øverst side 5).

I forbindelse med boligområdet blev Munkebo By-
center opført som det første danske indkøbscenter.
Ideen med et indkøbscenter var hentet fra USA, hvor
værftets arkitekter havde været på inspirationstur.
Den endelige plan for Munkebo Bycenter afspejler en
gågade med to rækker forretninger med bagvedlig-
gende varegårde og P-pladser.

Det var hensigten at bycentret skulle dække ind-
byggernes almene daglige behov. Derfor rummede
bycentret både købmand, kiosk, slagter, fiskehandler,
ure og guldsmed, herre- og dametøj mm.. Kom-
munens bibliotek fandt også plads i bycentret. Ud
over de almidelige butikker var der også planlagt en
biograf, men den blev aldrig opført.
Der var altså tale om en helt igennem planlagt by
opført mere eller mindre på bar mark. Det var noget
helt nyt i dansk sammenhæng.

Bycentret i Munkebo

�

LOKALPLAN 209

Et begyndende frasalg
De oprindelige byggeplaner var mere omfattende end
det man ser i dag, og Ejendomsselskabet havde købt
jord næsten helt ud til vejen til Fyns Hoved. Disse
arealer blev senere solgt til kommunen, der udstyk-
kede og solgte grunden til ejerboliger.
Omkring 1970, hvor der igen var behov for medarbej-
derboliger til Lindøværftet, blev der bygget 98 ræk-
kehuse mere på Toften lige numre. Der blev også
bygget 3 barakbygninger på Troels Allè.

Som følge af oliekrisen i 1970’erne blev nybyggeriet
af store tankskibe, som dengang var Lindøværftets
speciale, reduceret voldsomt. Dette medførte, at
Lindøværftet ikke længere havde brug for så mange
medarbejderboliger. Derfor blev rækkehusene på Tof-
ten med de lige numre solgt omkring 1980. Ligeledes
blev de to-etages rækkehuse på Nyhøjen sat til salg,
og medio 1990’erne var der praktisk taget udsolgt
her. Samtidig var barakbygningerne på Troels Allè
helt udtjente, og de blev revet ned for at gøre plads til
nybyggeri, Troels Allè 9 - 19.
Efterhånden var de billige boliger uden betydning, når
Lindøværftet skulle rekruttere nye medarbejdere.

Fra 2003 blev enfamiliehusene på Toften ulige numre
sat til salg i takt med at lejerne fraflyttede, ligesom
lejerne fik tilbud om at købe de huse, de havde lejet. I
2007 blev salgsområdet udbredt til alle Lindøværftets
enfamiliehuse i Munkebo.

I juni 2008, blev der indgået aftale med en nystiftet
andelsboligforening om, at de ville erhverve de 500
enfamiliehuse, der på det tidspunkt var tilbage.

12 3

4 5 4

1 1

Markering af samlet område - inddelt i områder iht. fremtidige lokalplaner (se Indledning).

Område 1; 	 Lindøboligerne 1, denne lokalplans område.
Område 2, 3, 4;	 Lindøboligerne 2.
Område 5;	 Munkebo bycenter.

�

LOKALPLAN 209

Røde og gule sten
En del af boligerne i området er opført i gule sten og
en anden del i røde sten. Træværk samt stern er ma-
let hvidt på de fleste af husene.

Ved fremkomst af dækkende træbeskyttelsesmidler
blev der på de gule huse skiftet til brunt træværk. Brun
var den bedste farve på det tidspunkt i træbeskyttel-
sesmidler. Sidenhen er der dog skiftet tilbage til hvid/
hvidlige nuancer. Dette skift er ikke afsluttet i hele
området.

�

LOKALPLAN 209

Her på siden vises eksempler for områdets nuværende udseende, og man kan tydeligt se
den fine regulære placering husene har i forhold til hinanden.

10

LOKALPLAN 209

§1 Lokalplanens formål
Lokalplanen skal værne om bebyggelsen og om-
rådets karakter, så det ensartede præg af enkle
boliger i et veldisponeret byområde med grønne
områder og markante beplantninger bevares.
Samtidig muliggør lokalplanen en vis udvikling af
boligerne.

1.1	 Området skal bevare sit oprindelige udtryk
- både på de bebyggede og ikke bebyggede
arealer.

1.2	 Ved modernisering af boliger skal den op-
rindelige arkitektur bevares, så ændringer
udføres i samme arkitektoniske formsprog.
Der skal søges tilpassede kvalitative løsnin-
ger ved alle ændringer.

1.3	 Der kan ikke ske udvidelser af boligarealet,
dog er det tilladt efter ansøgning at opføre
uopvarmede udestuer og mindre småbygnin-
ger, som feks. carporte og udhuse.

Med hjemmel i lov om planlægning (lovbekendt-
gørelse nr. 813 af 21 juni 2007) fastsættes herved
følgende bestemmelser for det område, der er
beskrevet i § 2.

Munkebo blev til i flere etaper
Lokalplanen har til formål at opsætte nogle overordne-
de regelsæt for hele lokalplanområdet. Idet Munkebo
er blevet til i flere etaper er alle delområderne indenfor
lokalplanområdet ikke ens, jvf. de forskellige bebyg-
gelsesformer i området som er vist på kortbilag 2.

Tilsvarende arkitektur
I hele lokalplanens område skal alle former for
ændringer udføres i samme stil som eksisterende
bebyggelse, så den ydre fremtræden er harmonisk
og ensartet. De enkelte vænger skal bevare deres op-
rindelige udseende, så huse på samme vænge fortsat
er ens i farve og materialer.

Grønne træk, veje, stier og beplantning
Bebyggelsens grønne områder, beplantninger, veje
og stier er en del af helheden. Lokalplanen indehol-
der derfor også bestemmelser der sikrer at disse ikke
ændrer karakter.

Lokalplanens bestemmelser

11

LOKALPLAN 209

2.1	 Lokalplanens område der er beliggende i
byzone afgrænses som vist på kortbilag 1 og
omfatter følgende matrikelnumre:

	 4h, 4i, 4k, 4l, 4m, 4n, 4o, 4p, 4q, 4r, 4s, 4t,
4u, 4v, 4x, 4y, 4z, 4æ, 4ø, 4aa, 4ab, 4ac, 4ad,
4ae, 4af, 4ag, 4ah, 4ai, 4ak, 4al, 4am, 4an,
4ao, 4ap, 4aq, 4ar, 4as, 4at, 4au, 4av, 4ax,
4ay, 4az, 4aæ, 4aø, 4ba, 4bb, 4bc, 4bd, 4be,
4bf, 4bg, 4bh, 4bi, 4bk, 4bl, 4bm, 4bn, 4bo,
4bp, 4bq, 4br, 4bs, 4bt, 4bu, 4bv, 4bx, 4by,
4bz, 4bæ, 4bø, 4ca, 4cb, 4cc, 4cd, 4ce, 4cf,
4cg, 4ch, 4ci, 4ck, 4cl, 4cm, 4cn, 4co, 4cp,
4cq, 4cr, 4cs, 4ct, 4cu, 4cv, 4cx, 4cy, 4cz,
4cæ, 4cø, 4hx, 4hy, 4ib, 4id, 4if, 4ig, 4ih, 4ii,
6aa, 6ab, 6ac, 6ad, 6ae, 6af, 6ag, 6ah, 6ai,
6ak, 6al, 6am, 6an, 6ao, 6ap, 6aq, 6ar, 6as,
6at, 6au, 6av, 6ax, 6ay, 6az, 6aæ, 6aø, 6ba,
6bb, 6bc, 6bd, 6be, 6bf, 6bg, 6bh, 6bi, 6bk,
6bl, 6bm, 6bn, 6bo, 6bp, 6bq, 6br, 6bs, 6bt,
6bu, 6bv, 6bx, 6by, 6bz, 6bæ, 6bø, 6ca, 6cb,
6cc, 6cd, 6ce, 6cf, 6cg, 6ch, 6ci, 6ck, 6cl,
6cm, 6cn, 6co, 6cp, 6cq, 6cr, 6cs, 6ct, 6cu,
6cv, 6cx, 6cy, 6cz, 6cæ, 6cø, 6da, 6dd, 6de,
6df, 6dg, 6dh, 6di, 6dk, 6dl, 6dm, 6dn, 6do,
6dp, 6dq, 6dr, 6ds, 6dt, 6eu, 6ev, 6ex, 6ey,
6ez, 6eæ, 6eø, 6fa, 6fb, 6fc, 6fd, 6fe, 6ff, 6fg,
6fh, 6fi, 6fk, 6fl, 6fm, 6fn, 6fo, 6fp, 6fq, 6fr, 6fs,
6ft, 6fu, 6fv, 6fx, 6fy, 6fz, 6fæ, 6fø, 6ga, 6gb,
6gc, 6gd, 6ge, 6gf, 6gg, 6gh, 6gi, 6gk, 6gl,
6gm, 6gn, 6go, 6gp, 6gq, 6gr, 6gs, 6gt, 6gu,
6gv, 6gx, 6gy, 6gz, 6gæ, 6gø, 6ha, 6hb, 6hc,
6hd, 6he, 6hf, 6hg, 6hh, 6hi, 6hk, 6hl, 6hm,
6hn, 6ho, 6hp, 6hq, 6hr, 6hs, 6ht, 6hu, 6hv,
6hx, 6hy, 6hz, 6hæ, 6hø, 6ia, 6ib, 6ic, 6id, 6ie,
6if, 6ig, 6ih, 6ii, 6ik, 6il, 6im, 6in, 6io, 6ip, 6iq,
6ir, 6is, 6it, 6iu, 6iv, 6ix, 6iy, 6iz, 6iæ, 6iø, 6ka,
6kb, 6kc, 6kd, 6ke, 6kf, 6kg, 6kh, 6ki, 6kk, 6kl,
6km, 6kn, 6ko, 6kp, 6kq, 6kr, 6ks, 6kt, 6ku,
6kv, 6kx, 6ky, 6kz, 6kæ, 6kø, 6la, 6lb, 6lc, 6ld,
6le, 6lf, 6lg, 6lh, 6li, 6lk, 6ll, 6lm, 6ln, 6lo, 6lp,
6lq, 6lr, 6ls, 6lt, 6lu, 6lv, 6lx, 6ly, 6lz, 6læ, 6lø,
6ma, 6mb, 6mc, 6md, 6me, 6mf, 6mg, 6mh,

§2 Området
6mi, 6mk, 6ml, 6mm, 6mn, 6mo, 6mp, 6mq,
6mr, 6ms, 6mt, 6mu, 6mv, 6mx, 6my, 6mz,
6mæ, 6mø, 6na, 6nb, 6nc, 6nd, 6ne, 6nf, 6ng,
6nh, 6ni, 6nl, 6nm, 6nn, 6no, 6np, 6nq, 6nt,
6nu, 6nv, 6nx, 6rh, 6ri, 6rk, 6rl, 6rm, 6rn, 6ro,
6rp, 6sd, 6sf, 6sg, 6sh, 6si, 6sk, 6sm, 6sn,
6so, 6sp, 6sq, 6sr, 6st, 6ti, 6tk, 6tl, 6tm, 8l,
8m, 8n, 8o, 8p, 8q, 8r, 8s, 8t, 8u, 8v, 8x, 8y,
8z, 8æ, 8ø, 8aa, 13h, 13i, 13k, 13l, 13m, 13n,
13o, 13p, 13q, 13r, 13s, 13t, 13u, 13v, 13x,
13y, 13z, 13æ, 13ø, 13aa,13ab, 13ac, 13ad,
13ae, 13af, 13ag, 13ah, 13ai, 13ak, 13al,
13am, 13an, 13ao, 13ap, 13aq, 13ar, 13as,
13at, 13au, 13av, 13ax, 13ay, 13az, 13aæ,
13aø, 13ba, 13bb, 13bc, 13bd, 13be, 13bf,
13bg, 13bh, 13bi, 13bk, 13bl, 13bm, 13bn,
13bo, 13bp, 13bq, 13br, 13bs, 13bt, 13bu,
13bv, 13bx, 13by, 13bz, 13bæ, 13bø, 13ca,
13cb, 13cc, 13cd, 13ce, 13cf, 13cg, 13ch,
13ci, 13ck, 13cl, 13cm, 13cn, 13co, 13cp,
13cq, 13cr, 13cs, 13ct, 13cu, 13cv, 13cx,
13cy, 13cz, 13cæ, 13cø, 13da, 13db, 13dc,
13dd, 13de, 13df, 13dg, 13dh, 13di, 13dk,
13dl, 13dm, 13dn, 13do, 13dp, 13dq, 13dr,
13ds, 13dt, 13du, 13dv, 13dx, 13dy, 13dz,
13dæ, 13dø, 13ea, 13eb, 13ec, 13ed, 13ee,
13ef, 13eg, 13eh, 13ei, 13ek, 13el, 13em,
13en, 13eo, 13ep, 13eq, 13er, 13es, 13et,
13eu, 13ev Munkebo by, Munkebo.

12

LOKALPLAN 209

§3 Områdets anvendelse
3.1 	Lokalplanens område skal anvendes som

boligområde. Området må udelukkende bestå
af tæt-lav og åben-lav helårsbeboelse.

3.2	 De grønne fælles arealer som vist på kortbi-
lag 3 må kun anvendes som rekreative fælles
grønne områder.

3.3 	 Kerteminde kommune kan tillade, at der
indenfor lokalplanområdet drives en sådan
virksomhed, som almindeligvis kan udføres i
et boligområde, under forudsætning af:

	 - at virksomheden drives af den, der bebor
	 ejendommen,
	 - at virksomheden drives på en sådan måde,
	 at ejendommens karakter af beboelsesejen-
	 dom ikke forandres, herunder ved skiltning
	 og lignende, og at områdets karakter af
	 boligområde ikke ændres,
	 - at virksomheden ikke giver anledning til
	 miljøproblemer,
	 - at virksomheden ikke medfører gener for
	 de omkringboende,
	 - at virksomheden ikke medfører behov for
	 parkering, der ikke er plads til på ejendom-	

	 men, eller på fælles parkeringsarealer ved
	 	 boligen.

§4 Udstykning
4.1	 Udstykning eller sammenlægning af ejendom/

lodder må ikke ske i strid med oversigten over
matrikelforholdene (jvf. kortbilag 1).

Udstykning / bebyggelsesplanen
Planen for vængernes struktur og husenes placering
langs vængerne er et bevaringsværdigt karakteristika
for området. Bestemmelsen skal sikre at områdets
helhed bevares og bebyggelsesplanen fastholdes.

13

LOKALPLAN 209

§5 Bevaring
Bebyggelse

5.1 Eksisterende bebyggelse markeret på kortbi-
lag 2 er bevaringsværdig og må ikke nedri-
ves, ombygges eller på anden måde ændres,
medmindre det medfører, at ejendommens
dokumenterede, oprindelige træk rekonstru-
eres.

	 Bebyggelse i området der ikke er oprindelig
som f.eks. skure, udhuse, carporte, garager,
pavilloner, udestuer og lignende er ikke karak-
teriseret som bevaringsværdig bebyggelse og
kan nedrives.

	
5.2	 Bevaringsværdig bebyggelse kan i tilfælde af

brand eller lignende genopføres i det oprinde-
lige omfang, karakter og ydre fremtræden.

5.3	 Såfremt det kan dokumenteres, at en be-
varingsværdig bygning på grund af råd og
svamp ikke kan bevares, kan bygningen til-
lades nedrevet og genopført i det oprindelige
omfang, karakter og ydre fremtræden.

Træer, andre beplantninger samt grønne områder.
(se også §8)

5.4	 Eksisterende bevaringsværdige træer, be-
plantninger og grønne områder som vist på
kortbilag 3, må ikke fældes/ændres medmin-
dre det har karakter af vedligeholdelse. Hvis
der fældes træer i allé beplantningen, skal
der plantes tilsvarende nye, så man bevarer
alléerne.

Veje og stier

5.5	 Veje og stier som vist på kortbilag 3 må ikke
ændres eller nedlægges medmindre det har
karakter af en udbygning/forbedring der sker
efter en samlet plan godkendt af Kerteminde
Kommune.

	

Der kan ikke forventes tilladelse til genopførelse af
bebyggelse der ikke er oprindelig medmindre det kan
ske efter lokalplanens bestemmelser.

Minibyen har lokaler i områdets tidligere vaskeri (se
kortbilag 2 for beliggenhed). Selve bygningen er en
del af det bevaringsværdige område.

Træer og beplantninger kan fældes på grund af ælde
eller sygdom. Disse skal erstattes med nye tilsva-
rende planter.

14

LOKALPLAN 209

6.1	 Bevaringsværdige bygninger må ikke nedri-	
	 ves.

6.2	 Murværk skal bevares som blank mur.	 	
	 (dvs. uden vandskuring eller lignende, og 	
	 uden bemaling). Ændringer / reparationer i 	
	 murværk skal laves med udtryk i form og 	
	 materiale som det oprindelige hus. Sokler 	
	 skal males sorte.

6.3	 Oprindeligt formsprog mht. murhuller (dvs.
	 vinduer og døre) skal respekteres og eventu-	
	 elle ændringer udføres i samme stil.

6.4 	 Døre og vinduer skal udskiftes til samme 	
	 materiale og samme karm og rammebredde 	
	 som i de oprindelige døre og vinduer.
	 	 Der må ikke være sprosser i vinduer eller 	

	 døre.

6.5 	 Døre, vinduer og træværk på de bevarings-
værdige bygninger skal males hvide.

6.6	 Ved vedligeholdelse og renovering af tage
skal der som udgangspunkt anvendes eternit-
skifer som oprindeligt. Kerteminde Kommune
kan give tilladelse til andet materiale såfremt
det opfylder bevaringsintentionerne m.h.t.
overfladestruktur,form og farve. Tagrender,
nedløb og vindskeder udføres i zink eller i
galvaniseret stål.

	 De enkelte vænger skal anvende samme
tagmateriale.

	 Tegl, tegllignende materialer og bølgeeternit
må ikke anvendes. Ved reparation / udskift-
ning af tag skal eksisterende taghældning
bevares.

6.7	 Huset må ikke tilføres udhæng.

Som det kan ses på billederne fra området (s. 14 - 15)
er det karakteristiske præg i området, det store antal
ensartede enkle huse.

Det karakteristiske præg er ikke ødelagt ved at bebo-
erne har opført carporte og udestuer for så vidt disse
er opført i en god og sædvanlig kvalitet.

Foto visende oprindelig arkitektur. Skifereternittag, uden

udhæng. Inddækninger, tagrender og nedløb i samme farve

som husets træværk.

§6 Bebyggelsens ydre fremtræ-
den

6.8	 Der må ikke opsættes solfangere eller etab-	
	 leres ovenlys.

En lokalplan medfører ikke en ”handlepligt” til at
ændre lovlige bestående forhold, men når ejeren /
brugeren selv ønsker at ændre en bestående tilstand,
skal det gøres i overensstemmelse med lokalplanen.

Kerteminde Kommune vil kunne acceptere tagpap
eller tagpap shingles, såfremt det ikke er muligt at
anvende eternitskifer.

15

LOKALPLAN 209

Et eksempel på gule huse med brunt træværk. Røde huse med hvidt træværk.

Vej med velbevaret og ens bebyggelse.

16

LOKALPLAN 209

Carporte:

7.1	 Der må kun opføres én carport på hver ejen-	
	 dom.

7.2	 Placering og størrelse:
	 Opmærksomhed henledes på brandreg-
	 lerne, der i en række tilfælde umuliggør pla-	
	 cering af en carport ved huset.

	 Selve carporten uden evt. skur må højst
	 måle 6 meter i længden og 3 meter i bred-	
	 den. Med skur opført i forlængelse af carpor-	
	 ten, må den samlede længde maksimalt 	
	 være 8,5 meter. Den samlede højde på car-	
	 porte må ikke overstige 2,5 meter.

7.3	 Facadebeklædning:
	 Carport må kun beklædes med træ. Farve 	
	 som jordfarveskalaen (se billede nederst på 	
	 siden) eller hvid.

7.4	 Tag:
	 Carporte skal opføres med fladt tag. Som 	
	 tagmateriale skal bruges tagpap eller klare	
	 plastplader.
	
7.5	 Tagrender / nedløbsrør:
	 Tagrender og nedløbsrør skal have samme 	
	 farve som husets træværk eller grå.

Eksempel på fritstående carport

Eksempel på carport ved gavl

§7 Carporte og udestuer

Carporte, udestuer, skure og andre frit liggende
bygninger
Lokalplanen lægger op til at beboerne skal søge et
ensartet udtryk når der ændres i de ydre rammer. Der-
ved kan man bevare det karakteristiske fællestræk,
der er for områdets bebyggelse, og derfor skal alle
carporte opføres med fladt tag (jvf. bygningsreglemen-
tet for hældning på flade tage).

17

LOKALPLAN 209

Udestuer / vinterhaver:

7.6	 Placering og størrelse:
	 Placering af udestue skal ske iht. viste prin-	
	 cipper.
	 Udestuer skal længdemæssigt placeres ud 	
	 for dør- og vinduespartiet fra stuen.
	 Udestuer må ikke være mere end 3,5 m 		
	 bredde. Målsat fra husets ydervæg.
	 Udestuer må maksimalt have en længde på 	
	 6,0 meter (Se principskitsen til højre).

7.7	 Taghældning:
	 Udestuer skal opføres med flad taghældning 	
	 eller med samme hældning som huset, hvor 	
	 fald på grunden muliggør en forlængelse af 	
	 husets tagflade.

7.8	 Farver:
	 Udestuer skal udføres i samme farver som 	
	 træværket på det øvrige hus.

7.9	 Isolering:	
	 Udestuer må kun opføres uopvarmet, men 	
	 det er tilladt at bruge isolerende materialer 	
	 ved udførelsen.

Skure og andre fritliggende bygninger

7.10	 Der må på hver grund placeres op til 2 fritlig-	
	 gende bygninger (skure, drivhus) af maks. 	
	 10 kvadratmeter hver.

7.11	 Skure og drivhuse må kun placeres på have-	
	 siden

7.12	 Skure skal opføres i træ.
	 Farve som jordfarveskalaen (se modsatte 	
	 side) eller hvid.

Skitse visende placering og størrelse af udestue.

7.13	 Skure skal opføres med fladt tag, som tag	
	 materiale skal bruges tagpap, eller samme 	
	 tagmateriale som hovedhus.	 	

18

LOKALPLAN 209

For hele lokalplanens område:
Eksisterende beplantning bevares efter de allerede
overordnede gældende principper. Ændringer fore-
tages tilpasset eksisterende beplantning.

8.1	 Plantebælterne på matr. 4hx og 6 sd Mun-
kebo by, Munkebo skal opretholdes, efter en
af Kerteminde Kommune godkendt plan kan
der fældes for at skabe lyse områder langs
stierne og legepladsen.

8.2	 Beplantning langs vængerne skal plantes,
vedligeholdes og udskiftes i sammenhørighed
med eksisterende beplantning, så der for det
enkelte vænge er en ensartet beplantning.

8.3	 Hegn i skel skal etableres og bevares som
levende hegn.

Billedet viser grønt område mod Lindøalléen.

§8 Grønne områder og be-
plantning

19

LOKALPLAN 209

§9 Veje og stier

For hele lokalplanens område:

9.1	 Lokalplanområdets veje og stier vist på kortbi-
lag 3, må ikke nedlægges.

9.2	 Eventuelle ændringer i vej- og stisystemet
skal ske efter en samlet plan der er godkendt
af Kerteminde Kommune.

§10 Tekniske anlæg
For hele lokalplanens område:

10.1	 Antenner, paraboler og lignende må opsæt-
tes, men overkanten må ikke være over 1,8 m
over terræn på opsætningsstedet, og må ikke
placeres på bygninger. Parabolers diameter
må ikke overskride 1 m.

10.2	 Hvis eksisterende transformatorstationer ud-
skiftes, må de nye tranformatorstationer ikke
være større end de eksisterende. Farverne
skal holdes i dæmpede brune eller grønne
farver, evt. med træbeklædning i disse farver.

10.3	 Udover almindelig navne- og nummerskiltning
	 må der ikke skiltes eller reklameres på

ejendommene. Undtaget herfra er dog
ejendomme, hvor der drives erhverv. Skilte i
forbindelse med erhverv skal godkendes af
Kerteminde Kommune.

20

LOKALPLAN 209

§11 Grundejerforening
11.1	 Der skal oprettes en grundejerforeninger med

medlemspligt for alle nye ejere af grunde
inden for lokalplanområdet.

11.2	 Grundejerforeningen skal oprettes, når Ker-
teminde Kommune kræver det. Kerteminde
Kommune kan i stedet vælge at godkende en
eller flere af de etablerede grundejerforenin-
ger i området.

11.3	 Grundejerforeningen skal stå for drift og vedli-
geholdelse af de fælles friarealer og veje.

11.4	 Grundejerforeningen skal i øvrigt udføre de
opgaver, der efter lovgivningen henlægges til
foreningen.

11.5	 Grundejerforeningen har pligt til at tage skøde
på de fælles friarealer, vænger og stier, når
Kerteminde Kommune kræver det.

11.6	 Grundejerforeningens vedtægter og ændrin-
ger i disse skal godkendes af Kerteminde
Kommune.

11.7	 Kerteminde Kommune kan beslutte at grund-
ejerforeningen skal lægges sammen med
grundejerforeninger for tilstødende områder.

§12 Servitutter
12.1	 Private servitutter og andre tilstandsservi-

tutter, der er uforenelige med lokalplanen
fortrænges af planen.

Huse beliggende ud til fælles grønt friareal.

21

LOKALPLAN 209

En lokalplan medfører ikke en ”handlepligt” til at
ændre lovlige bestående forhold, men når ejeren /
brugeren selv ønsker at ændre en bestående tilstand,
skal det gøres i overensstemmelse med lokalplanen.

Dispensation kan kun meddeles efter forudgående
naboorientering, medmindre Kerteminde Kommune
skønner, at en forudgående orientering er af under-
ordnet betydning for de personer og foreninger, der
efter bestemmelsen normalt skal orienteres, jvf. § 20
stk.2 i planloven.

§13 Lokalplanens retsvirkninger
13.1	 Ejendomme, der er omfattet af planen, må

kun udstykkes, bebygges eller i øvrigt anven-
des i overensstemmelse med planens be-
stemmelser. Den eksisterende lovlige anven-
delse af en ejendom kan fortsætte som hidtil.
Lokalplanen medfører ikke i sig selv krav om
etablering af de anlæg m.v., der er indeholdt i
planen.

13.2	 Kerteminde Kommune kan meddele dispen-
sation til mindre væsentlige lempelser af lo-
kalplanens bestemmelser under forudsætning
af, at det ikke er i strid med principperne i pla-
nen. Mere væsentlige afvigelser fra lokalpla-
nen kan kun gennemføres ved tilvejebringelse
af en ny lokalplan.

13.3	 Ved gennemgang af tingbogens byrderubrik
for så vidt angår de ejendomme, som, jf.
lokalplanens §2, omfattes af lokalplan 209
er der fundet følgende privatretlige servitut-
ter, som ikke er forenelige med lokalplanens
bestemmelser:

	 Dokument om bebyggelse, benyttelse mv.,
tinglyst den 14.12.1960, nr. 4017,

	 Dokument om bebyggelse, benyttelse mv.,
tinglyst den 27.09.1961, nr. 3793,

	 Dokument om bebyggelse, benyttelse mv.,
tinglyst 	 den 24.02.1962, nr. 786,

	 Dokument om bebyggelse, benyttelse mv.,
tinglyst den 07.04.1965, nr. 2191,

	 Dokument om bebyggelse, benyttelse mv.,
tinglyst den 01.03.1961, nr. 865,

	 Dokument om bygningers udseende og græs-
areal mv. tinglyst den 07.11.2003 nr. 109805.

	 Byplanvedtægt, tinglyst den 13.04.1963, nr.
1614.

	 Ved lokalplanens endelige vedtagelse ophæ-
ves ovenstående deklarationer i deres helhed
for så vidt angår de i nærværende lokalplans
§2 angivne matrikelnumre.

13.4	 I henhold til § 47 i Lov om planlægning kan
der foretages ekspropriation af privat ejendom
eller rettigheder over ejendomme, når ekspro-
priationen vil være af væsentlig betydning for
virkeliggørelsen af lokalplanen.

13.5	 Lokalplanen tinglyses på de berørte ejendom-
me.

22

LOKALPLAN 209

I henhold til planlovens § 27 vedtages ovenstående lokalplan endeligt.
Kerteminde Byråd den 31. december 2008.

På Byrådets vegne

Palle Hansborg-Sørensen / Ronald Stelmer
 Borgmester Kommunaldirektør

§14 Godkendelsespåtegning

23

LOKALPLAN 209
K

or
tb

ila
g

1
M

at
rik

el
ko

rt

24

LOKALPLAN 209
K

or
tb

ila
g

2

be
by

gg
el

se
st

yp
ol

og
ie

r i
 d

et
 b

ev
ar

in
gs

væ
rd

ig
e

lo
ka

lp
la

no
m

rå
de

25

LOKALPLAN 209
K

or
tb

ila
g

3

Ve
je

, s
tie

r,
be

pl
an

tn
in

g
og

 g
rø

nn
e

om
rp

de
r

26

LOKALPLAN 209

Ifølge Lov om miljøvurdering af planer og programmer
af 5. maj 2004 skal planer, som tilvejebringes af of-
fentlige myndigheder vurderes med henblik på at un-
dersøge behovet for en konkret miljøvurdering af den
pågældende plan. Ved den indledende miljøvurdering
- også kaldet en screening - af lokalplanforslag nr.
209, er der foretaget en vurdering af, hvorvidt lokalpla-
nen har væsentlig indvirkning på miljøet på en række
områder (bl.a. kultur, trafik, befolkning og naturbeskyt-
telsesinteresser). Lokalplanen skønnes ikke at have
en påvirkning af miljøet. Vurderingen er derfor, at
planforslaget ikke er omfattet af lovens krav om, at der
skal foretages en miljøvurdering.
Dette begrundes med:
- at planen har til formål udelukkende at bevare udse-
endet på en eksisterende bebyggelse.
- at planen ikke antages af få indvirkning på miljøet.

Baggrund for afgørelsen
Lokalplanen er vurderet til, at have en uvæsentlig ind-
virkning på miljø og natur, da områdets eksisterende
anvendelse til boliger ikke forventes at påføre området
en negativ miljø- og naturbelastning.

Ud fra områdets anvendelse som boligområde vur-
deres det, at der ikke umiddelbart eksisterer særlige
plante- og dyrearter inden for området, som skal
beskyttes.

Miljøvurdering af planer og programmer
Bilag 1 - Redegørelse

Kommunens afgørelse i forhold til § 3 stk. 2 i lov
om miljøvurdering af planer og programmer blev of-
fentliggjort sammen med forslag til lokalplanen den
8/10 - 2008.

27

LOKALPLAN 209

Landsplandirektiv Regionplan 2005
Området er i Regionplan 2005 angivet som eksiste-
rende boligområde, hvormed nærværende lokalplan
er i overensstemmelse med den gældende region-
plan.

Kommuneplanen 2005-2016
Lokalplanområdet er omfattet af kommuneplanen for
Gl. Munkebo rammeområde 2.B.1, som angiver områ-
det som eksisterende boligområde.

Teknisk forsyning
Spildevandsplanen.
Lokalplanområdet er omfattet af kommunens spilde-
vandsplan.

Varmeforsyning.
Området er omfattet varmeforsyningsplanen som
fjernvarmeområde.

Vandforsyning.
Lokalplanområdet forsynes med vand fra Odense.

Elforsyning.
Lokalplanområdet forsynes med el.

Fællesantenne.
Lokalplanområdet har adgang til fællesantenne.

Affaldsbortskaffelse.
Affald fra boligbebyggelsen skal bortskaffes i overens-
stemmelse med kommunens regulativer for affalds-
håndtering.

Affaldsdepoter.
Hvis der på området konstateres forurening under
bygge- og anlægsarbejde skal arbejdet straks stand-
ses og Kerteminde Kommune underrettes.

Jordforurening.
Hvis der under bygge- eller anlægsarbejder konsta-
teres jordforurening, skal arbejdet straks standses
og Kerteminde Kommune skal underrettes herom.
Arbejdet kan genoptages, når området er frigivet efter
lov om jordforurening.

Naturbeskyttelsesloven
Den nuværende anvendelse og bebyggelse bibehol-
des.

Tilladelser fra andre myndigheder
Virkeliggørelsen af lokalplanen forudsætter ikke god-
kendelse fra andre myndigheder.

Arkæologiske forhold.
Inden for lokalplanområdet kan der ved jordarbejde
forekomme fortidsminder eller kulturhistoriske anlæg,
der kan medføre arkæologiske undersøgelser/regi-
streringer. I henhold til § 25 – 27 i lov 473 af 7. juni
2001 i lov om Museer (beskyttelse af jordfaste for-
tidsminder) kan arbejder, der forudsætter udgravning
i lokalplanområdet, medføre påbud om midlertidig
standsning.

Anlægsarbejder som kan udgøre en trussel mod for-
tidsminder, må ikke påbegyndes uden forudgående
henvendelse til Kerteminde Museer. Opmærksomhe-
den henledes på, at bygherren før igangsætning af
anlæg/byggeri, der kræver udgravning kan indhente
en vejledende udtalelse fra Museet.

Miljøredegørelse

Forhold til anden planlægning

Støj og trafikstøj
Lokalplanen vedrører udelukkende udseendet af en
eksisterende bebyggelse. Støjpåvirkninger er derfor
uændret.

28

LOKALPLAN 209

Lokalplan
En lokalplan er en plan for hvordan et område må an-
vendes og bebygges, og den må ikke være i strid med
kommuneplanen eller den overordnede planlægning.
Lokalplanen er direkte bindende for ejere og brugere
af de ejendomme som planen omfatter. Eksisterende
lovlige forhold kan fortsætte som hidtil, men skal der
ændres anvendelse, bygges eller foretages andre
dispositioner reguleret i lokalplanen skal lokalplanen
følges.
Ved offentliggørelse af et forslag til ny lokalplan skal
der redegøres for planens indhold og sammenhæng
med anden planlægning. Kun selve lokalplanen, dvs.
den del der er opdelt i paragraffer, er bindende. Det
der står i redegørelsen, bidrager til fortolkningen - hvis
der er tvivl – og dermed den efterfølgende administra-
tion.
Et forslag til lokalplan skal fremlægges offentligt i
mindst 8 uger. I den tid har alle som er berørt af eller
har interesse i lokalplanen, lejlighed til at fremsætte
indsigelse mod eller ændringsforslag til planen. Heref-
ter tager byrådet stilling til om lokalplanen skal vedta-
ges endeligt, og om der skal ske ændringer som led
i vedtagelsen. Ved ændringer der berører andre end
de der ved indsigelse eller ændringsforslag har givet
anledning til ændringen, skal der ske en høring af de
pågældende.
Før der evt. dispenseres fra en lokalplan skal de der
efter byrådets skøn vil blive berørt af dispensationen,
have lejlighed til at udtale sig i mindst 2 uger.

Kommuneplan
En kommuneplan er en sammenfattende plan for
hele kommunen og den må ikke være i strid med den
overordnede planlægning. Kommuneplanen består af
en hovedstruktur, retningslinier for hele kommunen og

rammer for lokalplaner for de enkelte dele af kommu-
nen.
Rammer for lokalplaner skal forstås som ydre ram-
mer som lokalplaner skal holdes inden for – men ikke
behøver at udfylde.
Kommuneplanen er ikke direkte bindende for den
enkelte grundejer. Inden for byzonen kan byrådet dog
modsætte sig opførelse af bebyggelse eller ændret
anvendelse af en ejendom, hvis en ønsket bebyg-
gelse eller anvendelse vil være i strid med kommune-
planens rammer for lokalplaner. Dette gælder ikke for
ejendomme, som er omfattet af en lokalplan eller som
i kommuneplanen er udlagt til offentlige formål.
Byrådet skal i første halvdel af hver valgperiode of-
fentliggøre en strategi for kommuneplanlægningen og
heri redegøre for revision af kommuneplanen.
Der kan tilvejebringes tillæg til kommuneplanen,
f.eks. hvis der er behov for i en lokalplan at åbne
mulighed for noget som ikke er i overensstemmelse
med kommuneplanen. Før udarbejdelse af sådanne
forslag skal byrådet indkalde ideer og forslag mv.
med henblik på planlægningsarbejdet. Ved mindre
ændringer i rammedelen der ikke strider mod planens
hovedprincipper, samt ved uvæsentlige ændringer i
planens hovedstruktur kan en sådan foroffentlighed
dog undlades. Forslag til tillæg skal offentliggøres i
mindst 8 uger.

Mulighed for klage
Klager over de forskellige plantyper kan kun indbrin-
ges for anden administrativ myndighed (Naturklage-
nævnet) hvis der er tale om “retlige spørgsmål”. Dvs.
om bestemmelserne har lovhjemmel og om plan-
lovens bestemmelser om proceduren er overholdt.
Skønsmæssige spørgsmål, f.eks. om planen giver
gode eller dårlige løsninger, kan ikke påklages.

Hvad er en lokalplan og en kommuneplan?

Lokalplaner og kommuneplaner udarbejdes på
grundlag af lov om planlægning. Planloven blev
vedtaget i 1991 som en sammenfatning af flere
love vedr. planlægning. Loven er siden ændret flere
gange og den nyeste lovbekendtgørelse har nr. 813
af 21. juni 2007

Bilag 2

29

LOKALPLAN 209

Husene i lokalplanområdet er arkitektonisk meget ens,
og størrelsen på boligerne er ca. 100 m2. Området
virker meget varieret, da man vænge for vænge har
placeret boligerne forskelligt på parcellerne. Området
består af tæt/lav boligbebyggelse. Alle husene i lokal-
planområdet er i ét plan.

De efterfølgende sider i bilag 4 viser bebyggelsespla-
nen og variationerne i de enkelte områder og eksem-
pler på plan, snit og facadetegninger på 3 forskellige
typer huse.

Variationer i bebyggelsesplanen og i boligtyper
Bilag 3

Dobbelthus / Rækkehus - sammenbygget i kædestruktur.

Dobbelthus - fritliggende.

Enkelt hus - fritliggende.

Længehuse langs vejforløb - fritliggende.

Længehuse med gavlfacade mod vej - fritliggende.

30

LOKALPLAN 209

31

LOKALPLAN 209

32

LOKALPLAN 209

33

LOKALPLAN 209

34

LOKALPLAN 209

Kulturarvsstyrelsen har i 2007 udpeget Lindøværftet
og Munkebo som et af 25 nationale industriminder i
forbindelse med en storstilet satsning på industrisam-
fundets kulturarv.

Kulturarvstyrelsen begrunder udpegningen således:
”Lindøværftet er udpeget, fordi det blev en af efter-
krigstidens store arbejdspladser. Fordi det kom til
at repræsentere omstillingen fra beddings- til sekti-
onsbyggeri. Fordi det har sat flere rekorder inden for
skibsbyggeri. Og fordi værftet på det samfundsmæssi-
ge plan blev et eksempel på de industrier, der etable-
rede nye fabrikssamfund i tidligere landkommuner.”

Tilsammen kan Lindøværftet og byen fortælle noget
væsentligt om det industrisamfund, der nu er ved at
være historie.

Læs mere om industrisamfundets kulturarv og de øv-
rige udpegninger på Kulturarvsstyrelsens hjemmeside
(http://www.kulturarv.dk/kulturarv/industrisamfundet/
national/index.jsp) og i Kulturarvsstyrelsens bog IN-
DUSTRI. INDUSTRI. 25 stk. dansk kulturarv fra 2007.

Et stk. industrikulturarv
Bilag 4

35

LOKALPLAN 209

I 1956 fremlagde A.P. Møller sine planer om anlæggel-
sen af Lindøværftet. Allerede året efter tog opførelsen
af Lindøværftet sin begyndelse, og det kunne indvies
i 1959. Med samme hast anlagde Lindøværftet i løbet
af få år en helt ny by nord for det lille fiskerleje, Mun-
kebo. Her skulle Lindøværftets arbejdere bo.

Munkebo by blev anlagt efter en gennemarbejdet by-
plan, hvor det var grundtanken, at alle indbyggernes
behov skulle opfyldes i det umiddelbare nærområde.
Boligbebyggelsen, bycentret og beplantningen ud-
gjorde derfor en samlet og gennemtænkt helhed. Det
var nyt i dansk sammenhæng.

Tilsammen kan Lindøværftet og Munkebo fortælle om,
hvordan anlæggelsen af en virksomhed på bar mark
fik enorm betydning for et lille lokalsamfund, der med
ét blev del af et stort industriprojekt. Samtidig kan
byen give indsigt i samtidens tanker om ”den gode by”
og er således et fornemt eksempel på dansk byplan-
lægning i velfærdssamfundets unge år.

Fra fiskerleje til storindustri
Bilag 5

36

LOKALPLAN 209

KONTAKT:

Kerteminde Kommune
Hans Schacksvej 4
5300 Kerteminde
Tlf. 65 15 15 15

kommune@kerteminde.dk
www.kerteminde.dk

