
 
Teatergaten 1, «Maltheby», med opprinnelige og forseggjorte ventilrister i gesims. Foto: BYA v/ 
Cathrine Reusch. 

 
 

VENTILER       sist rev 12.03.2015/ cr 

 
 
Introduksjon 
Vi ser et økende ønske om å etablere ventiler i gatefasaden på verneverdige bebyggelse. 
Behovet kan oppstå etter at nye vinduer er montert – de nye vinduene og tettingen rundt gir 
ingen luftgjennomgang, og naturlig avtrekk via opprinnelige ventiler og piper fungerer derfor 
ikke. Der eldre bebyggelse er ombygd til ensidige leiligheter, ser vi også ønske om ventiler. 
 
Etablering av ventiler i verneverdige bygningers gatefasader virker oftest uheldig inn på 
bygningens arkitekturuttrykk og verneverdi. Bygningens bakside eller bakgårdsfasade er 
mindre viktige og her kan ventiler tillates. Etablering av ventilspalter i nyere vinduer er 
imidlertid den beste løsningen, og medfører det minste inngrepet i fasadeuttrykket. Der det 
er opprinnelige vinduer, som alltid har svært høy verneverdi, vil dette ikke være en løsning. 
Byantikvaren kan ikke anbefale at opprinnelige vinduer skiftes ut, det utløser søknadsplikt 
etter Plan- og bygningsloven. Se vårt informasjonsark om vinduer. 
 


   
Eksempler på forseggjorte gamle ventilasjonsrister. Foto: BYA v/ Cathrine Reusch og Bengt Lifoss. 
 

Ventilhistorikk 
Oslos murgårder ble relativt sjelden utstyrt med ventiler i gatefasaden. Der vi finner 
opprinnelige ventiler, er disse plassert ryddig og strukturert i fasaden. Ventilristene var 
utført i støpejern, ofte med forseggjort og dekorativ utforming. Vi finner eksempler på både 
kvadratiske, rektangulære og sirkelformete ventiler. Sistnevnte type kunne være utstyrt med 
vribart spjeld i tilknytning til næringsseksjoner i sokkeletasje med behov for ekstra lufting. 
 

 
Eksempel på en enkel, nyklassisistisk fasade, som dårlig tåler innsetting av nye ventiler, uten at 
arkitekturuttrykket vil bli sterkt skadelidende. Ventiler vil fremstå som dominerende sorte hull i 
fasaden. Foto: BYA v/ Cathrine Reusch. 


Fasader mot gate og offentlig rom 
Gatefasadene har historisk har vært de fineste og mest påkostete. Etablering av nye ventiler 
i fasade mot gate og offentlig rom virker oftest uheldig inn på opplevelsen av de 
verneverdige fasadene – enten det gjelder rikt utformete murgårder med mange 
fasadedetaljer, i stilarter som nyrenessanse og nybarokk, eller enklere utformete bygninger i 
f.eks. nyklassisisme, jugendstil eller funksjonalisme. 
 
Byantikvaren anbefaler følgende for alle typer verneverdig bebyggelse:  
 

 Etablering av ventiler i gatefasade og viktige hovedfasader frarådes. 
 

 Ventilspalter i øvre karm i 3. generasjonsvinduer, dvs der opprinnelige vinduer allerede 
er skiftet ut, og disse skal skiftes ut igjen, anbefales. 

 
Fasader mot bakside og bakgård 
Bakgårds- og baksidefasadene er underordnet og mindre viktige enn gatefasadene. Her er 
fasadene som regel enklere utstyrt, eller helt uten fasadeutstyr og i mindre grad gitt en sterk 
arkitektonisk utforming. Byantikvaren vil derfor ikke motsette seg at det etableres nye 
ventiler mot bakgård eller på fasader som ikke er synlige fra offentlig rom. Følgende 
forutsetninger legges til grunn for vår anbefaling: 
 

 
Schleppegrells gate 2A. De nye ventilene virker svært uheldig inn på opplevelsen av bygningens 
arkitektur. Her er vinduene også nyere og kunne dermed vært utstyrt med ventilspalter. Foto: BYA v/ 
Bengt Lifoss. 


 Ventilristene plasseres etter en helhetlig plan: Sentrert midt mellom vinduer, alle i 
samme etasje på samme linje, og overkant i flukt med vindussmygets overkant.  

 

 Ventilristene plasseres med minst en teglsteins avstand til vinduene, slik at man 
unngår oppsprekking av fasaden. 

 

 Ventilristene plasseres litt inntrukket i fht vegglivet, jf. historisk tradisjon. 
 

 Ventilene bør ikke overskride 15 x 15 cm, dersom ikke opprinnelige ventiler på 
bygningen har annet format. 

 

 Der det finnes opprinnelige ventilrister bør størrelse, utforming og detaljering 
videreføres. Flere bygningsvern-sentra i Norge og Sverige selger kopier av gamle 
støpejernsrister.  

 

 Der det ikke finnes opprinnelige ventilrister, kan kopi av samtidige ventilasjonsrister 
vurderes. 
 

 Ventilrister av sjalusitype i galvanisert stål males i samme farge som vegg. Ventilene 
må syrevaskes før de males, for å få heft for malingen. 
 

 Skader i puss i forbindelse med innsetting må repareres med puss av samme kvalitet, 
grovhet og med samme struktur, samt males i farge som omkringliggende veggflate. 

 
 
Produkter 
Det finnes flere kopier av eldre ventiler på markedet. Forseggjorte varianter i støpejern 
finnes hos bygningsvernsentra, både i Norge og Sverige.  
 

 
 

 
 

Eksempler på nylagete ventiler som er til salgs i bygningsvernsentre i Norge og Sverige pr. 2014. Foto: 
moloas.  

 
 
 
 
 

http://www.moloas.com/Produkter/Ventiler/images/Marketing/gallery/910/910_flat_ventil_large.jpg


Søknadsplikt 
Byantikvaren anser at etablering av nye ventiler i gatefasade oftest vil endre 
fasadeuttrykket i så stor grad at det må regnes som et søknadspliktig tiltak i verneverdig 
bebyggelse.  
 
Verneverdig bebyggelse omfatter bygninger som står oppført på Byantikvarens gule liste 
over verneverdige bygninger og anlegg, bygninger som er regulert til spesialområde 
bevaring, eller hensynssone bevaring, eller som er fredet. Vi viser til plan- og bygningslovens 
§ 31-1 og § 29-2 og til Kulturminneloven. 
 
Mer informasjon 
Plan- og bygningsetaten  www.plan-og-bygningsetaten.oslo.kommune.no  
Byantikvaren    www.byantikvaren.oslo.kommune.no  
Fortidsminneforeningen  www.fortidsminneforeningen.no  
 
Ventilasjon i äldre byggnader, Statens fastighetsverk, Stockholm www.sfv.se  
 
Byantikvaren v/ Cathrine Reusch 
Oslo 12.03.2015 
 
 

 
 
Skovveien 7. I funksjonalistisk arkitektur kan ventiler være integrert i den opprinnelige utformingen, 
som her med liggende ventilspalter sentrert under stuevinduene, og med skyvbart ventilspjeld på 
innside. Foto: BYA v/ Cathrine Reusch. 

 

http://www.plan-og-bygningsetaten.oslo.kommune.no/
http://www.byantikvaren.oslo.kommune.no/
http://www.fortidsminneforeningen.no/
http://www.sfv.se/

