

Auszeichnung für
gute Bauten
der Stadt Zürich
2011–2015

16. September 2016
bis 11. Februar 2017

Stadthaus Zürich
Ausstellung

Auszeichnung für gute Bauten der Stadt Zürich 2011–2015

Preisverleihung und Ausstellungseröffnung
Donnerstag,
15. September 2016
19.00 Uhr

Stadthaus Zürich
Stadthausquai 17
8001 Zürich

Was ist gutes Bauen? Ein guter Bau verbessert seine Umgebung. Er hat einen starken Ausdruck, ist differenziert gestaltet und hochwertig gebaut. Ein guter Bau ist nachhaltig, fördert die soziale Mischung des Quartiers und das gemeinschaftliche Leben.

Seit fast 70 Jahren zeichnet die Stadt Zürich die besten der guten Bauten aus. Damit möchte sie die Auseinandersetzung mit Architektur und Städtebau in der Öffentlichkeit fördern und gegenüber den Bauträgerschaften ihre Wertschätzung ausdrücken, dieses Jahr zum 17. Mal. Eine interdisziplinäre Jury wählte aus 159 eingereichten Bauten zwölf Preisträger und vergab acht Anerkennungen.

Die ausgezeichneten Gebäude und Aussenräume entstanden in den letzten fünf Jahren. Sie sind Teil der vielfältigen und hochstehenden Baukultur in der Stadt Zürich und überzeugen nicht nur mit ihrer hohen gestalterischen und städtebaulichen Qualität, sondern auch auf sozialem, ökonomischem und ökologischem Gebiet.

Die Ausstellung im Lichthof des Stadthauses präsentiert die zwölf Bauten mit Texten, Bildern und Plänen. Zwölf Filme lassen sie uns zudem mit den Augen der Menschen sehen, die sie tagtäglich nutzen. Sie sagen uns, warum «ihr» Bau besonders gut ist.

Ansprachen
Corine Mauch
Stadtpräsidentin

Dr. André Odermatt
Vorsteher Hochbaudepartement

Filippo Leutenegger
Vorsteher Tiefbau- und Entsorgungsdepartement

Laudationes
Patrick Gmür
Direktor Amt für Städtebau

Musik
Nicole Johännitgen, Saxophon
Peter Finc, Gitarre

Anschliessend
Besichtigung der Ausstellung und Apéro

Begleitveranstaltungen

Für sämtliche Veranstaltungen ist keine Anmeldung erforderlich und die Teilnahme ist kostenlos.

Führungen

Öffentliche Führungen

Di 27. September
Mo 24. Oktober
Mi 16. November
Mo 05. Dezember 2016
jeweils um 18.00–19.00 Uhr

Individuelle Führungen auf Anfrage: T 044 412 31 23, ausstellungen@zuerich.ch

Referate und Diskussionen

Wieso bauen Wohnbaugenossenschaften besonders gut?
Montag, 31. Oktober 2016
19.00 Uhr im Stadthaus

Im Zentrum der Präsentation stehen Aspekte der Wohnbaugenossenschaften Zürich, welche weit über die Erstellung von mehr bezahlbarem Wohnraum hinausgehen und auch architektonisch Massstäbe setzen, massvoll und sozial verdichten, Quartiere durch gemeinsame Nutzungen ergänzen und bis anhin unwirtliche Gegenden wohnenswert machen.

Referent
Caspar Schärer
Architekt und Journalist
Wohnbaugenossenschaften Zürich, www.wbg-zh.ch

Die Urbanität der Dinge. Wie Architektur die Stadt verändert.

Dienstag, 13. Dezember 2016
19.00 Uhr im Stadthaus

Urbanität zeichnet sich durch das Vorhandensein von Beziehungsreichtum und Beziehungspotenzial aus, wodurch Interaktion und neue Handlungsmöglichkeiten entstehen. Wie kann dabei die Gestaltung des materiellen Raums Urbanität fördern?

Professur Kees Christiaanse
ETH Zürich
www.christiaanse.arch.ethz.ch

Podiumsdiskussionen

Baukultur oder Baukunst – Welche Aufgabe hat Architektur heute?
Dienstag, 24. Januar 2017
19.00 Uhr im Stadthaus

Baukultur hat die Stelle der Baukunst eingenommen und die Gesellschaft fordert von ihren Architektinnen und Architekten soziale und ökologische Verantwortung ein. Das ist gut so. Es fordert aber auch Widerspruch heraus: Kann die Architektur überhaupt politische Aufgaben lösen? Wie weit kann sich das Fach öffnen, ohne sich selbst zu verlieren?

Podiumsgäste
Dr. André Odermatt
Barbara Buser
Marcel Meili
Jórunn Ragnarsdóttir

Moderation
Axel Simon

Amt für Städtebau und Hochparterre, Zeitschrift für Architektur, Planung und Design

www.stadt-zuerich.ch/gute-bauten
www.hochparterre.ch/veranstaltungen

Verhandelte Architektur: Die Rolle der Kontrolle
Dienstag, 7. Februar 2017
19.00 Uhr im Stadthaus

Wer in der Stadt Zürich baut, muss mit der Stadt bauen. Nicht immer eine ermutigende Perspektive für Investoren, Architekturbüros und Bauherrschaften. Denn – so eine weit verbreitete Meinung – es herrscht ein Heer von städtischen Kontrolleurrinnen und Kontrolleuren über jeden Backstein, der in Zürich verpfästert wird.

Nach welchen Kriterien werden in der Stadt Zürich Bauvorhaben beurteilt? Wie handhaben dies andere Städte? Um den Blick über die Stadtgrenze hinaus zu weiten, diskutiert das Amt für Städtebau diese Fragen mit Architektinnen und Architekten sowie Vertretern und Vertreterinnen anderer Städte.

Amt für Städtebau
www.stadt-zuerich.ch/gute-bauten

Spoken Word Show

Schnelle Texte über gutes Bauen in Zürich
Freitag, 11. November 2016
19.00 Uhr im Stadthaus

An diesem Abend, der ganz im Zeichen des poetischen Wortes steht, trifft das Publikum auf mehrere Wortakrobaten. Diese wirbeln ihre Gedichte und Texte rund um die Themen Architektur, Bauen und Leben in der Stadt durch die Luft, vollführen wortspielerische Saltos und Überschlänge bis sie zum Schlusspunkt gelangen. Ein humorvoller, kritischer aber auch stimmungsvoller Blick auf das Thema «Bauen an der Stadt».

Künstler
Gabriel Vetter
Kilian Ziegler feat. surprise act

Stadtentwicklung Zürich
www.stadt-zuerich.ch/stadtentwicklung

Einblicke in Zürcher Bauten

Open House Zürich
Samstag/Sonntag
1./2. Oktober 2016

Alle sind eingeladen, einen Blick hinter die Fassaden zu werfen und Zürich neu zu entdecken. Rund 60 Gebäude, historische und zeitgenössische, illustrieren den Reichtum und die Vielfalt unserer Stadt und verdeutlichen, wie Architektur und Stadtentwicklung zur Lebensqualität beiträgt. Das Architektur- und Stadterlebnis führt uns durch private Häuser und Wohnungen, durch Theater, Kirchen, Museen und Schulen, durch Büros und Studios, Werkstätten und Lager.

Open House Zürich
www.openhouse-zuerich.org

Eine Ausstellung von Stadt Zürich Kultur in Zusammenarbeit mit dem Amt für Städtebau der Stadt Zürich

16. September 2016 bis 11. Februar 2017
Stadthaus Zürich
Ausstellung
Stadthausquai 17, 8001 Zürich
Telefon 044 412 31 23
ausstellungen@zuerich.ch

www.stadt-zuerich.ch/ausstellung

Öffnungszeiten
Montag bis Freitag
8.00–18.00 Uhr
Samstag 8.00–12.00 Uhr.
Sonntag sowie Feiertage
(24. Dezember bis 2. Januar)
geschlossen
Eintritt frei

Gesamtleitung
Stadt Zürich Kultur
Claire Schnyder, Stv. Direktorin
Daniela Lienhard, Koordination

Hochbaudepartement
Urs Spinner
Departementssekretär
Catharina Fingerhuth
Kommunikationsfachfrau

Amt für Städtebau
Julia Sulzer, Leiterin
Architektur+Stadtraum
Anita Emele, Stv. Leiterin
Architektur+Stadtraum
Lucas Bally, Stv. Leiter
Kommunikation

Konzept
Christine Moser
Axel Simon

Texte Ausstellung
Axel Simon

Lektorat
Marion Elmer

Ausstellungsgestaltung
Christine Moser

Programmierung und Medientechnik
Masus Meier, Optical Noise

Bauten
Stadt Zürich Immobilien
Regie-Betrieb
Aufbau
Sarai Aron (Leitung)
Nina Bachmann
Georgette Maag
René Sturny

Gestaltung Drucksachen
Büro 146
Valentin Hindermann
Madeleine Stahel
Maike Hamacher
Tiziana Artemisio

Fotogramm
Livio Baumgartner

Fotografie
Georg Aerni (Projekte)
Juliet Haller,
Amt für Städtebau (Jurierung)
Filme
Marcel Bächtiger
Marc Schwarz

Jury

Vertreterinnen und Vertreter der Stadt Zürich

Dr. André Odermatt
Vorsteher Hochbaudepartement – Vorsitz
Corine Mauch
Stadtpräsidentin
Filippo Leutenegger
Vorsteher Tiefbau- und Entsorgungsdepartement
Patrick Gmür
Direktor Amt für Städtebau
Anna Schindler
Direktorin Stadtentwicklung
Paul Bauer
Stv. Direktor Grün Stadt Zürich

Externe Fachpersonen

Lisa Ehrensperger
Architektin, Zürich
Beatrice Friedli
Landschaftsarchitektin, Bern
Hansruedi Preisig
Architekt und Nachhaltigkeits-
experte, Zürich
Jórunn Ragnarsdóttir
Architektin, Stuttgart
Christa Reicher
Architektin und Stadtplanerin,
Dortmund
Christina Schumacher
Soziologin, Zürich
Jakob Steib
Architekt, Zürich
Iris Vollenweider
Immobilienentwicklerin, Zürich

Publikation

«Auszeichnung für gute Bauten der Stadt Zürich 2011–2015», Herausgeber: Amt für Städtebau der Stadt Zürich

Texte: Gabriela Güntert, Zürich 2016, 80 Seiten, Format A4, ISBN 978-3-905384-19-2

Erhältlich online www.stadt-zuerich.ch/gute-bauten, im Stadthaus und im Buchhandel: Verkaufspreis Fr. 20.–