

Evaluering af Kickstart forstaden 2.0

Læring og erfaringer fra tre realiseringsprojekter
– Ballerup Banegårdsplads
– Kickstart Tornhøj i Aalborg Øst
– Viborg Banebro

Evaluering af Kickstart forstaden 2.0

Læring og erfaringer fra tre realiseringsprojekter

Udgivet af Realdania 2025

Evalueringen er gennemført i 2022 af Rambøll Management Consulting og Henning Larsen Architects med assistance fra professor Tom Nielsen på opdrag af Realdania og omfatter evalueringer af de tre realiseringsprojekter Viborg Banebro, Banegårdspladsen i Ballerup og Kickstart Tornhøj i Aalborg Øst samt en samlet evaluering med læringer fra indsatsen.

Fotos:

Anne Prytz Schaldemose [Forsiden og s. 6]

Claus Bjørn Larsen [s. 9, 12, 19, 25 og 27]

Nils Meilvang [s. 10, 11, 23 og 29]

Viborg Kommune: [s. 11]

Aalborg Kommune: [s. 15]

Grafisk tilrettelæggelse:

Christel Franke

Forord

Udbygningen af forstædernes byområder skete i en tid, hvor opskriften på den moderne by byggede på et ideal om at adskille boliger, erhverv, kultur og handel. De adskilte funktioner og aktiviteter skulle bindes sammen af et effektivt vejnet med bilen som det dominerende transportmiddel, så familierne kunne opleve den frihed, som bilen giver.

I dag ser vores idealer for bæredygtig byudvikling noget anderledes ud. Vi stræber efter tættere og mere funktionsblandede byområder, som kan styrke social sammenhængskraft, nedbringe transportbehovet og skabe grundlag for bæredygtig mobilitet.

Gennem mere end et årti har Realdania samarbejdet med kommuner, forskere og rådgivere for at udvikle svar på, hvordan bæredygtig byudvikling i forstaden kan gribes an og realiseres i praksis. Vi ser, at forstaden – med alle dens 'problemer' i relation til bæredygtighed – også rummer et betydeligt potentiale for fornyelse og nye anvendelser i kraft af de uudnyttede kvadratmeter, der ligger centralt og ofte stationsnært i mange forstæder.

I denne evaluering går vi helt tæt på praksis og ser nærmere på erfaringerne fra tre realiseringsprojekter i Viborg, Aalborg og Ballerup.

Stor tak til alle kommuner, forskere, rådgivere, borgere og beboere som har været omfattet af arbejdet. Vi er stolte af at have bidraget til de tre projekter, som på forskellig vis fungerer som gode eksempelprojekter for bæredygtig byudvikling i forstæderne, og vi er blevet klogere af dem. Vi håber, nu, at de kan tjene til inspiration for alle, der arbejder med bæredygtig byudvikling.

Astrid Bruus Thomsen
Programchef, Realdania

The logo consists of a pink rounded rectangle containing the text 'KICK START' in large, bold, white capital letters, with 'FORSTADEN' in smaller, white capital letters below it, separated by a thin white horizontal line.

**KICK
START**
FORSTADEN

Indhold

Forord	03
Baggrund for Kickstart forstaden 2.0	07
De tre realiseringsprojekter	08
Principper for bæredygtig byudvikling af forstaden	12
Design for evalueringen	30

**KICK
START**
FORSTADEN

Baggrund for Kickstart forstaden 2.0

Kickstart forstaden 2.0 skal give eksempler på, hvordan visioner og planer for bæredygtig udvikling af forstæderne kan realiseres. Hensigten har været at vise, hvordan udvalgte anlægsinvesteringer i forstæderne kan kickstarte yderligere private og offentlige investeringer for at skabe fortætning og omdannelse af forstadsområderne.

2010-2012

Forstædernes tænketank

Naturstyrelsen og Realdania går sammen om at etablere Forstædernes Tænketank, der skal se på forstædernes udfordringer og potentialer inden for bl.a. boliger, transport, friluftsliv, økonomi, klima og miljø.

Resultatet er rapporten 'Bæredygtige forstæder' med 10 konkrete anbefalinger til, hvordan man kan arbejde med bæredygtig byudvikling i forstæderne. Især forståelsen af, at fysisk og funktionel fortætning bør være en central strategi til at modarbejde forstadens udfordringer kommer til at danne afsæt for Realdanias arbejde.

2010-2013

Fremtidens forstæder

Sideløbende med tænketankens arbejde blev der gennemført 6 plankonkurrencer, støttet af Realdania, som gav en række både visionære og konkrete bud på, hvordan byudviklingen i forstæderne kan blive mere bæredygtig.

Ud af arbejdet vokser også den indsigt, at byudvikling i forstæderne flere steder skal hjælpes i gang – kickstartes – gennem et udvalgt bygge- og anlægsprojekt, der kan fungere som åbningstræk og tiltrække yderligere private og offentlige investeringer for at skabe fortætning og omdannelse af forstadsområderne.

2013-2014

Kickstart forstaden 2.0

Kickstart forstaden version 2.0 bygger på viden fra Forstædernes tænketank og Fremtidens forstæder og sætter fokus på, hvordan et velvalgt strategisk 'åbningstræk' for byudviklingen kan fungere som katalysator for private investeringer og initiativ i et byområde. Realdania modtager 46 projektidéer og udvælger syv projekter til forundersøgelse.

2014-2022

Realiseringsprojekter

Projekterne i Aalborg, Ballerup og Viborg vurderes alle at kunne tjene som innovative eksempler på, hvordan en bæredygtig fornyelse af forstædernes byområder kan kickstartes.

Realdania medfinansierer realiseringen af hvert af de tre projekter med 25 millioner kroner.

2018

Kickstart Tornhøj Tunnel og byrum indvies

2021

Banegårdspladsen i Ballerup indvies

2022

Viborg Banebro indvies

HVAD KENDETEGNER FORSTADEN?

Forstadens byudviklingsmæssige udfordring er på mange måder den samme som for den øvrige by. Udviklingen foregår parcelleret, dvs. opdelt i forskellige enklaver eller områder, drevet af internt sammenhængende rationaler, men oftest kun løst koordineret med det, der foregår i tilstødende områder.

I forstaden er bebyggelsen spredt mere horisontalt end i de øvrige byer, og de enkelte udviklingsprojekter, parceller, ejere og organisationer er større. Derfor opleves spørgsmål om mangel på integration mellem funktioner og brugere samt dårlig udnyttelse af ressourcer ofte større her end i den øvrige by.

De tre realiseringsprojekter

Kickstart Tornhøj

Realiseringsprojektet Kickstart Tornhøj er del af en længere bystrategisk udviklingsproces i Aalborg Øst, rettet mod at løfte området fysisk og socialt gennem bæredygtig byomdannelse og dermed højne investeringspotentialet og sammenhængskraften i bydelen og til den omkringliggende by.

Projektets fokus var at skabe et fortættet og attraktivt bydelscentrum som møde- og knudepunkt gennem en opgradering af en utryk og mørk tunnelforbindelse, funktionsfortætning og gentænkning af Astrupstien som en sammenbindende og blød hovedgade. Bærende for projektet var også en helhedsorienteret vision og byledelse, en kommunal vilje til at gå forrest med henblik på investeringer, et stærkt tværfagligt samarbejde og en intention om at anvende og sprede projektet som eksempel for andre områder med lignende problemstillinger.

Ballerup Banegårdsplads

Realiseringsprojektet i Ballerup har handlet om at omdanne byens mest centrale plads, Banegårdspladsen. Før realiseringsprojektet var pladsen udelukkende en busterminal, og de omgivende arealer var primært parkeringspladser. Dermed fyldte grå farver og asfalt meget i bybilledet. Ved at omdisponere busterminalen, så den fyldte en tredjedel mindre, er der blevet gjort plads til en Banegårdsplads, hvor borgere og de

mere end 20.000 daglige pendlere kan opholde sig og benytte sig af de nye services, der er kommet på Banegårdspladsen. Realiseringsprojektet har været med til at tiltrække flere investeringer til området i form af boliger, serviceerhverv og flere private investeringer.

Viborg Banebro (Hærvejsbroen)

Viborg Kommune har gennem realiseringsprojektet etableret Viborg Banebro, også kaldet Hærvejsbroen, som er en funktional forbindelsesbro for bløde trafikanter, der forbinder Viborg Baneby med den historiske bymidte. Broen er designet som et rummeligt og inviterende byrum med plads til ophold. Broen har en bredde, der er bredere end en almindelig forbindelsesbro for at skabe en attraktiv forbindelse og et aktivt

byrum. Broens nordlige brofæste er integreret med Midtbyens Gymnasium, mens det sydlige brofæste bliver omfavnet af nyetablerede bygninger i Viborg Baneby. Realiseringsprojektet er en del af en bredere byudvikling, som fortsat er i proces, hvormed broens egentlige potentiale først kan forventes at være realiseret, når de øvrige udviklingsprojekter omkring Banebroen også er færdige.

Principper for bæredygtig byudvikling af forstaden

**KICK
START**
FORSTADEN

Der er opstillet i alt 8 principper for den bæredygtige byudvikling af forstaden i Kickstart forstadens tre realiseringsprojekter.

Principperne er opdelt i to spor:

- 1 Vision og strategisk ledelse
- 2 Planlægning og realisering

På de næste sider bliver hver enkelt princip foldet ud, og hvert enkelt princip bliver desuden illustreret gennem et konkret eksempel fra et af de tre realiseringsprojekter.

Idet principperne alene er baseret på læring fra realiseringsprojekterne i kampagnen Kickstart forstaden 2.0, kan de ikke nødvendigvis generaliseres til andre byudviklingsprojekter i forstaden, men skal ses som inspiration.

Principper for vision og strategisk ledelse

1. Strategisk og helhedsorienteret vision for forstadens udvikling
2. Byledelse der engagerer forstadens aktører og lokalsamfund
3. En holistisk tilgang til bæredygtighed der gøres konkret i praksis
4. Vidensbaseret byudvikling af forstaden

Principper for planlægning og realisering

5. Funktionel fortætning der skaber destinationer og knudepunkter
6. Forbindelser der sammenbinder forstaden og understøtter bæredygtig mobilitet
7. Inkluderende og levende byrum for møde og ophold i forstaden
8. Byrumsdesign der understøtter en sanselig oplevelse af forstaden

Princip 1: Vision og Ledelse

Strategisk og helhedsorienteret vision for forstadens byudvikling

Hvad handler det om?

Strategisk og helhedsorienteret byledelse handler om, at det enkelte byudviklingsinitiativ eller -projekt i forstaden drives med afsæt i en klar vision og langsigtede mål for den bredere udvikling; både af forstaden selv og i synergi med den omkringliggende byudvikling.

Hvad skal der til?

Beslutningstagere og ledere af forstadens byudvikling kan med fordel tænke på tværs af faggrænser, aktører og indsatser, når forstaden skal udvikles. Det betyder ikke kun, at indsatser for det fysiske byrum tænkes sammen, men også at der arbejdes integreret i forhold til byens bredere indsatser for økonomisk udvikling og vækst, jobskabelse, infrastruktur, social sammenhængskraft og identitet.

Læringen fra realiseringsprojekterne peger også på, at det er vigtigt at definere klare strategiske mål for det enkelte

forstadsprojekt, der er koblet til de bredere strategiske udviklingsmål i området, og efterfølgende følge op og evt. justere i forhold til realiserbarhed og læring. Fastlæggelse af vision og mål kan for eksempel ske gennem en visions- eller forandrings-teoretisk proces i de tidlige idefaser af projektet med involvering af de rette aktører, der er engageret i forstadens udvikling [f.eks. kommune, boligsektor og civilsamfund] med henblik på, at aktørerne er medskabere af og kan se sig selv i visionen. Det er også vigtigt, at målene er målbare eller tilstrækkelig konkrete til at vurdere fremdrift. Og det kan være en god ide at etablere en baseline ved projektets opstart, der er et udgangspunkt for at vurdere projektets fremdrift og resultater.

Erfaringerne peger også på, at en strategisk og helhedsorienteret vision for forstaden er et stærkt afsæt for at tiltrække investeringer til lokale projekter, da investorer kan se det større potentiale og sammenhæng, som projektet er en del af. Her er det vigtigt, at kommunen går forrest og viser investeringsvilje.

Eksempel:

Aalborgs bystrategiske vision som afsæt for Kickstart

Baggrund og greb

Kickstart Tornhøj var del af en længere bystrategisk udviklingsproces i Aalborg Øst. Tornhøj var en fysisk og socialt opdelt bydel, der var nedslidt, og hvor det var svært at tiltrække investeringer og nye mere ressourcestærke beboere. Det var på den baggrund politisk bestemt at opprioritere en bæredygtig byomdannelse af Aalborg Øst og dermed højne sammenhængskraften med den omkringliggende by.

Flere sideløbende initiativer spillede samtidig positivt ind; dels var der momentum for en byomdannelsesproces grundet større investeringer i området, f.eks. etablering af et supersygehus, helhedsplan for renovering af Kildeparken 2020, udvidelse af erhvervsområder og universitetet. Realiseringsprojektet blev desuden modnet gennem et længere forløb, blandt andet gennem Realdanias forudgående kampagner Fremtidens Forstæder og Forstædernes Tænketaank, gennem konkurrencen City in Between og ved forundersøgelsen til Kickstart-projektet i Tornhøj, der var første skridt i kampagnen Kickstart forstaden 2.0.

Læring

Evalueringen peger på, at den større bystrategiske vision, som realiseringsprojektet var en del af, var en medvirkende faktor til resultaterne i projektet. Dels var den bystrategiske vision med til at sikre en koordineret indsats på tværs af faggrænser og sektorer i kommunen og til at mobilisere opbakning blandt de mange tilknyttede aktører, der kunne se sig selv i den bredere vision [se også princip 2]. Dels tjente den helhedsorienterede vision som afsæt for at tiltrække investeringer, fordi investorer kunne se de større potentialer i området.

Læs mere i evalueringsrapporten om realiseringsprojektet Kickstart Tornhøj.

Princip 2: Vision og Ledelse

Byledelse der engagerer forstadens aktører og lokalsamfund

Hvad handler det om?

Strategisk byudvikling omfatter processer, der involverer en bred kreds af aktører på tværs af sektorer og faggrænser, f.eks. kommune, boligforening(er), investorer, entreprenører, ejendomsudviklere, filantropi, civilsamfund og borgere. Dertil er der særligt for de større byudviklingstiltag brug for at aktivere og arbejde på tværs af hele ledelseskæden, fra politiske beslutningstagere til den udførende medarbejder. Den endelige aktørkreds varierer fra projekt til projekt, men hver især har disse aktører potentielt en central rolle at spille i strategiske byudviklingsprocesser.

Hvad skal der til?

For at byudvikling lykkes bedst bør beslutningstagere sikre, at den rette aktørkreds fra start er involveret i vision og strategi. Denne kreds kan med fordel afspejle eller bygge på de aktører, der indgår i parallelle byudviklingsindsatser, så der sikres størst mulig synergi.

Dernæst skal beslutningstagere eller projektejere sikre, at der er gode organisatoriske rammer for et systematisk og koordineret samspil på tværs aktørkredsen, så den udførende projektledelse har et klart mandat for samarbejdet.

Erfaringer fra realiseringsprojekterne viser, at en kompetent projektledelse med høj faglig kompetence, kontinuitet og robusthed i projektledelsen er et vigtigt greb for at sikre, at projektet drives solidt frem. Der er særligt brug for at arbejde tillidsbaseret gennem et tæt samarbejde, synergier og koordinering mellem byudviklingsprojektet og andre enheder.

Fra vision til udførelse er det helt centralt at sikre løbende borgerinddragelse, der rækker ud til og involverer en divers målgruppe af borgere, på borgernes præmisser. Her peger erfaringerne på, at der er brug for en klar forståelse af, hvad borgerinddragelse indebærer, hvornår det er relevant at arbejde med borgerinddragelse og i så fald, hvilket niveau og ambition der lægges for dagen, og hvilke succeskriterier der opstilles.

Niveauer af borgerinddragelse og -samskabelse:

Ikke involveret: Ingen kontakt eller involvering af borgere.

Informeret: Borgere bliver informeret om projektet.

Hørt: Borgere bliver spurgt og hørt, men deres perspektiver bliver ikke nødvendigvis inddraget i udviklingen af projektet.

Inddraget: Borgeres perspektiver bliver (i forskellige grader) inddraget i udviklingen af projektet.

Medskabere: Borgere er medskabere af det endelige projekt.

Kilde: Baseret på erfaringer fra evalueringen af Kickstart-kampagnen samt Rambøll Management Consultings koncept for borgerinddragelse, baseret på bredere projekterfaring.

Eksempel:

Banebyråd og banebyforum i Viborg

Baggrund og greb

Da Viborg Kommune skulle etablere Banebroen, var man udfordret af, at kommunen ejede få af de grunde, der var nødvendige for at realisere Banebroen og bygge boliger i Banebyen. Derfor søgte kommunen at skabe opbakning til projekterne ved at invitere en større kreds af grundejere til at deltage i et Banebyråd sammen med en række repræsentanter fra kommunen, politikere og med borgmesteren som formand, så realiseringen af Banebroen kunne tænkes ind i kommunens bredere arbejde med byudvikling. Banebyrådet har mødtes fire gange årligt og har gennem drøftelser og kollektive beslutninger sikret byudviklingens fremdrift samt synergi til den bredere byudvikling.

Yderligere var det afgørende at engagere lokale aktører i udviklingen af bestemte offentlige områder i Banebyen, både fordi området var nyt, og fordi kommunen ønskede at understøtte områdernes relevans og borgernes oplevelse af ejerskab over områderne. Kommunen har konkret arbejdet med at engagere borgere og kommunale aktører gennem et Banebyforum.

Banebyforummet består af ca. 45 interesserede borgere, institutioner og foreninger, som aktivt har meldt sig til at deltage i udviklingsworkshops via Banebyens hjemmeside. Borgerne har gennem workshops bidraget med ønsker og ideer til, hvad der skal være i de afgrænsede områder.

Læring

Læringen fra projektet viser, at det er en fordel at samle grundejere og investorer, så de kan få et indblik i, hvad der er afgørende for hinandens interesser for investering. Kommunen erfarede eksempelvis, at nogle grundejeres investeringer afhang af de øvrige. Derudover understøttede den fælles dialog, at der blev skabt en fælles retning for kommunens arbejde med byudvikling. Endelig peger læring fra projektet på, at der med fordel kan arbejdes strategisk og inkluderende med borgerinddragelse for at sikre, at alle stemmer bliver hørt, og at det med fordel kan ske på et tidligt stadie i udviklingsprocessen. Det var også tilfældet med etablering af Banebyen, omend der på det tidspunkt var få borgere, der boede der. Med tiden er flere borgere blevet inddraget i byudviklingen.

Princip 3: Vision og Ledelse

En holistisk tilgang til bæredygtighed der gøres konkret i praksis

Hvad handler det om?

Bæredygtig byudvikling indebærer, at man arbejder helhedsorienteret med bæredygtighed både på strategisk niveau og tæt forankret i den praktiske implementering.

At arbejde helhedsorienteret med bæredygtighed betyder, at der skal arbejdes på tværs af en økonomisk, social samt klima- og miljømæssig dimension.

Heri ligger også en forståelse af, hvordan man afbalancerer de tre dimensioner, f.eks. hvad angår de dilemmaer, der kan opstå i samspillet mellem dimensioner, såvel som i den praktiske implementering.

Hvad skal der til?

Som beslutningstager kan man på det strategiske niveau gøre det klart, hvordan man forstår økonomisk, social samt klima- og miljømæssig bæredygtighed i det konkrete projekt, og hvilke mål der skal opstilles i den forbindelse.

Det skal også gøres klart, hvad målene betyder for den konkrete implementering, og hvordan man som ansvarlig herfor kan følge op på målene.

I boksen til højre har vi opstillet en overordnet introduktion til de tre dimensioner. Ud over overvejelserne omkring dimensionerne hver for sig kan man med fordel overveje, hvordan de spiller sammen, f.eks. hvordan indsatser for miljømæssig bæredygtighed påvirker projektets økonomiske bæredygtighed og den sociale profil.

De tre bæredygtighedsdimensioner – hvad dækker de?

Klima- og miljømæssig bæredygtighed indebærer et fokus på, hvordan byudviklingsprojektet, både i implementering og i den efterfølgende drift, påvirker miljøet, herunder CO₂-udledning. Det omfatter blandt andet et fokus på brug af materialer, hvordan fortætning af funktioner og forbindelser for den bæredygtige mobilitet (gående og cyklister mv.) kan medvirke til at skabe rammer for mere bæredygtige forstæder, og hvordan man tænker grønne områder og natur ind i forstaden.

Social bæredygtighed forholder sig til spørgsmålet om, hvordan man sikrer en social værdiskabelse, der kommer alle borgere til gode – uanset alder, køn, indkomst, etnicitet mv. Det omfatter spørgsmål, som hvem projektet skaber værdi for, og hvem det ikke skaber værdi for – og hvordan og i hvilken udstrækning de forskellige borger- og aktørgrupper har adgang til beslutninger om indsatsen. Det er vigtigt, at man i et byudviklingsprojekt på forhånd definerer, hvad man forstår ved social bæredygtighed, og hvad der er succeskriterier for social bæredygtighed, både i projektets resultater og i beslutningsprocesser undervejs. Og at man løbende følger op på erfaringer og resultater.

Økonomisk bæredygtighed indebærer overvejelser om omkostninger og økonomiske gevinster ved projektet, både i implementering og i et fremtidigt perspektiv. Det omfatter redskaber som solid markedsanalyse, business cases, socioøkonomiske analyser, tidlig dialog med investorer og en strategi for tiltrækning af investeringer for at sikre, at projektet er realiserbart over tid.

Eksempel:

Social og økonomisk bæredygtighed gennem fysisk transformation

Baggrund og greb

Før Kickstart-projektet var Tornhøj et fysisk nedslidt område, hvortil det var svært at tiltrække ressourcestærke borgere og investeringer. Kickstart-projektet Tornhøj havde i den optik et stærkt fokus på at styrke områdets samlede sociale og økonomiske bæredygtighed gennem øget investering og fysisk transformation for at gøre området mere attraktivt for mere ressourcestærke borgere og investorer og skabe en mere divers bydel. Samtidig havde projektet et fokus på større klima- og miljømæssig bæredygtighed gennem fortætning af funktioner og etablering af en stiforbindelse til den bæredygtige mobilitet [gående og cyklister mv.].

Konkret dannede projektet rammerne om en transformation af tunnel og broforbindelse til et indbydende og trygt bycenter samt omdannelse af Astrupstien til blød hovedgade som forbindelse for den bæredygtige mobilitet [gående og cyklister mv.]. Sigtet var at styrke mulighederne for møde og ophold i byrummet og dermed styrke den sociale sammenhængskraft i området og til den bredere by samt med omdannelsen af Astrupstien at skabe en hovedgade for den bæredygtige

mobilitet [gående og cyklister mv.], der forbinder bydelen bedre.

Læring

Læringen fra projektet viser, at det samlede fysiske løft af området som led i den omkringliggende byudvikling har formået at tiltrække mere ressourcestærke beboere og dermed skabe en mere blandet beboersammensætning [social bæredygtighed]. Beboerne oplever også, at området er blevet mere trygt og indbydende for ophold, og at Astrupstien har styrket forbindelsen for den bæredygtige mobilitet [gående og cyklister mv.]. Kickstart-projektet bidrog også til at tiltrække flere investeringer til området og til randområder og dermed til den økonomiske bæredygtighed.

Erfaringerne peger på, at fysisk omdannelse kan være et virksomt greb til at løfte et område socialt. Læringen er samtidig, at det er vigtigt at arbejde proaktivt med inddragelse af alle aktører [grundejere mv.] og borgergrupper i byudviklingsprocessen og særligt med opmærksomhed på de svageste borgere, så man sikrer, at byudviklingen kommer alle til gavn.

Princip 4: Vision og Ledelse

Vidensbaseret byudvikling af forstaden

Hvad handler det om?

Bæredygtig byudvikling indebærer komplekse processer, der spænder over lang tid, og som har stor betydning for borgerens livskvalitet i lokalsamfundet. Derfor er det afgørende, at strategier og byudviklingsprojekter er baseret på et stærkt vidensgrundlag, som f.eks. forskningsbaseret viden om byplanlægning og arkitektur, bæredygtighed og byledelse, evalueringer af byudviklingsprojekter såvel som lokale analyser af marked og demografi, miljøvurderinger mv.

Hvad skal der til?

Som beslutningstager eller praktiker i byudvikling bør man sikre sig, at strategier og projekter både i opstart og gennem opførelsen står på den bedste viden om, hvad der virker, hvordan det virker og for hvem. Det kan f.eks. ske ved at inddrage ekspert- eller forskerexpertise, ved gennemgang af relevant viden, evalueringer af lignende tiltag mv. Det kan også

ske ved at deltage i professionelle netværksfora eller ved at hente inspiration fra andre kommuner. Redskaber som forundersøgelser eller markedsundersøgelser, der afdækker potentialerne for værdiskabelsen lokalt, er også gode tiltag.

Særligt større byudviklingsprojekter bør evalueres med henblik på at samle viden om effekter, både de tiltænkte og de utilsigtede effekter. Evalueringerne kan med fordel følge projektet undervejs, så den indsamlede viden aktivt bruges som afsæt for en løbende refleksion over de virkninger, positive som negative, projektet skaber, og hvilke tilpasninger der er brug for i implementeringen.

Endelig kan beslutningstagere i statslige eller ikke-offentlige organisationer, der arbejder på tværs af landet, med fordel sprede og skalere gode erfaringer gennem netværk og samarbejdsprojekter.

Eksempel:

Forundersøgelse som greb til sikkert vidensgrundlag

Baggrund og greb

Som led i Kickstart forstaden 2.0 blev der som optakt til realiseringsprojekterne gennemført i alt syv forundersøgelser. Forundersøgelserne havde til formål at etablere et grundlag for de efterfølgende realiseringsprojekter i form af et realitetstjek på deres realiserbarhed, f.eks. hvad angår byplanmæssige, trafikale og klimamæssige forhold.

Det var også formålet at gennemføre interessentinddragelse og kortlægge og aktivere de aktører, der kunne støtte op omkring et efterfølgende projekt. Forundersøgelserne dannede afsæt for det endelige valg af realiseringsprojekter og for de partnerskabsaftaler, der blev indgået.

Læring

Erfaringerne peger på, at de gennemførte forundersøgelser var et vigtigt greb til at sikre større grader af realiserbarhed i forhold til de oprindelige planer. Særligt har en markedsdialog, der starter tidligst muligt og bruges til at kvalificere de tidlige planer, været god til at sikre de mest realiserbare løsninger. Tilsvarende kan en bred og tidlig dialog om projektet på tværs af kommunens forvaltninger medvirke til at forankre projektet solidt. Det sikrer også en optimal udnyttelse af ressourcer og realiserbarhed af projekterne.

Erfaringerne fra evalueringen viser, at forundersøgelserne ikke kun har haft positiv betydning for de tre kommuner, hvor der efterfølgende er realiseret projekter. I de to andre kommuner, hvor forundersøgelsen ikke mandede ud i realiseringsprojekter, har processerne omkring undersøgelsen medvirket til at udvikle strategier, planer og samarbejder, der efterfølgende er blevet finansieret helt eller delvist ad anden vej. Dermed er forunder-

søgelsen ikke blot et effektivt greb til at realitetstjekke et konkret projekt, men formår også at modne projektudviklingsideer og facilitere og forankre partnerskaber på tværs.

Princip 5: Planlægning og realisering

Funktionel fortætning der skaber destinationer og knudepunkter

Hvad handler det om?

Funktionel fortætning er en central løftestang for den klima- og miljømæssige bæredygtighed, da en fortætning af funktioner reducerer behovet for transport i bil. Fortætningen handler også om, at eksisterende bygninger kan transformeres for at få nyt liv, og at nye bygninger kan komme til, hvor der er plads.

Funktionel fortætning er samtidig et vigtigt greb til at sikre social sammenhængskraft i området og kan medvirke til at skabe destinationer og knudepunkter, som understøtter, at borgere mødes og opholder sig i byrummet. Desuden kan destinationer med fordel designes, så de afspejler lokale behov og lokal identitet.

Hvad skal der til?

Projektledere og beslutningstagere kan aktivt arbejde for at indtænke og tiltrække flere butikker, boliger og offentlige funktioner til bymidten, så bymidten bliver mere aktiv. Det kan ske gennem aktivt opsøgende arbejde og samarbejde med investorer eller ved at stille krav om funktioner via konkurrenceprogram og/eller planer for udviklingen.

Når man planlægger funktioner, kan de med fordel tænkes multifunktionelt og koblet til den lokale identitet, sociale strukturer og foreningsliv; For eksempel kan en forbindelse også være et opholdsrum og vice versa, et torv kan være et dagligt mødested såvel som en scene for det lokale foreningslivs forestillinger eller aktiviteter, samtidig med det er en del af områdets infrastruktur. Det sikrer, at funktionen kan bruges af flest mulige med forskellige formål og også er robust for forandring over tid.

Det er også vigtigt at huske, at man har med en forstad at gøre og ikke et bycentrum. Det betyder, at der er grænser for, hvor mange borgere der opholder sig i området, og hvor mange mødesteder og funktioner området har, og som man kan forventes bruges aktivt.

Eksempel:

Ballerup Banegårdsplads

Baggrund og greb

Ballerup Banegårdsplads har været båret af ønsket om en større fysisk og funktionel fortætning for dermed at gøre Banegårdspladsen mere attraktiv for den bæredygtige mobilitet (gående og cyklister mv.). Det var også ønsket at skabe en forstad, der i mindre grad var på bilernes præmisser ved f.eks. at fjerne en stor del af de asfalterede områder.

Ved at mindske busterminalens område i Ballerup med en tredjedel, svarende til 3.500m², er der skabt plads til en Banegårdsplads og en rumskabende bygning på Banegårdspladsen, der indrammer selve pladsen. Derudover skaber det en fysisk og funktionel fortætning med forskellige erhvervsmaal i stueetagen af bygningen, som blandt andet tilbyder udeservering.

Ved at transformere Banegårdspladsen har Ballerup Kommune tiltrukket private investorer til området, som via nye ejendomme har skabt en fysisk og funktionel fortætning. Der er bag Banegårdspladsen opført ejendomme ved en privat investor, hvor man har transformeret en parkeringsplads til ejerboliger. Derudover har Ballerup Kommune foretaget et strategisk opkøb af et tidligere posthus i den ene ende af parkerings-

pladsen og skabt et foreningshus, som supplerer deres ejerskab med biblioteket i den anden ende af pladsen. Dette har bidraget til en fysisk fortætning af kommunale tilbud i området, hvor der nu er et bibliotek i den ene ende af pladsen, som i nærmeste fremtid skal udvikles med børn som målgruppe, og et foreningshus til den ældre målgruppe i den anden ende af pladsen.

Læring

Læringen fra projektet viser, at en fortætning af funktioner er et vigtigt greb i byudvikling som en løftestang for stærkere social sammenhængskraft. Ballerup Kommune har transformeret eksisterende bygninger til nye sociale knudepunkter, hvor borgere kan mødes og styrke fællesskabet i området. Derudover er det tydeligt, at Ballerup Kommune har haft fokus på den sociale struktur i området og har skabt sociale knudepunkter for alle borgergrupper, blandt andet gennem et foreningshus for ældre og ungdomsforeninger og et kommende bibliotek for børn. På Banegårdspladsen har oprettelsen af den rumskabende bygning og nye services skabt en større funktionel fortætning i området og øget udbuddet af services til borgere.

Princip 6: Planlægning og realisering

Forbindelser der sammenbinder forstaden og understøtter bæredygtig mobilitet

Hvad handler det om?

At forbinde forstaden bedre, både internt og eksternt, er en vigtig løftestang for at sikre en mere bæredygtig forstad – både klima- og miljømæssigt og socialt. Det handler dels om at skabe attraktive rammer for fodgængere og cyklister og dermed understøtte et paradigmeskifte fra en bilorienteret forstad til en forstad på den bæredygtige mobilitets præmisser [fodgængere og cyklister], hvor klimabelastningen er lavest mulig.

Det handler også om at skabe bedre forbindelser, både internt i forstaden og mellem forstaden og den øvrige by, så alle uanset ressourcer har gode muligheder for at komme rundt. Gode forbindelser for alle, særligt for bæredygtig mobilitet [fodgængere og cyklister mv.], er en drivkraft for social bæredygtighed, da det sikrer forbundethed og tryghed i transport for alle borgere.

Hvad skal der til?

Forbindelsernes kvalitet og brugernes oplevelse af tryghed er afgørende for at invitere flere til at bevæge sig til fods eller på cykel. Elementer som belysning, grøn beplantning, belægningskvalitet, opholdsmuligheder og funktioner langs en forbindelse kan være med til at skabe attraktive og trygge forbindelser. Derudover er det i Kickstart-projektet gode erfaringer med at arbejde med flerfunktionelle forbindelser. Det handler om at designe forbindelser, hvor det er muligt at etablere eller koble til funktioner som kulturhus, café, forretningsliv og ophold bredt set. Funktioner, der grænser op til forbindelsen, f.eks. caféer, offentlige servicefunktioner mv., virker også understøttende for en inviterende og tryk forbindelse.

Forbindelserne i området skal planlægges strategisk og knytte de vigtige knudepunkter i byen sammen, så der bliver grobund for en levende by og et byrum, hvor borgerne kan opholde sig og mødes på kryds og tværs. Dermed er der brug for at planlægge det lokale projekt i synergi med den større helhedsplanlægning [se princip 1].

Eksempel:

Viborg Banebro (Hærvejsbroen)

Baggrund og greb

I Viborg Kommune blev det som et led i kommunens helhedsplan besluttet, at et tidligere industriområde med central beliggenhed i kommunen skulle laves om til en ny og moderne bydel med blandede boligtyper, småerhverv og offentlige institutioner for at understøtte byens vækst. Til trods for områdets centrale placering var området i ringe grad forbundet til byens gamle bymidte og til offentlig transport ved Viborg Station (banen).

For at skabe en hurtig og tryk forbindelse fra den nye bydel, Banebyen, til byens historiske bymidte, etablerede kommunen en forbindelsesbro, kaldet Banebroen eller Hærvejsbroen. Banebroen er en funktionel forbindelsesbro for cyklister og fodgængere, hvor der samtidig er mulighed for ophold, da broen er indrettet med bænke og bede med vild beplantning.

Den hurtige og funktionelle forbindelse understøtter, at flere borgere bevæger sig til fods eller på cykel mellem Banebyen

og den historiske bymidte. Derudover skal forbindelsen mellem områderne være medvirkende til, at der opstår mere liv i Banebyen pga. nye bevægelsesstrømme og nye knudepunkter.

Læring

I Viborg Kommune erfarede man, at koblingen mellem byens historiske bymidte og den nyetablerede bydel var afgørende for, at bydelen overhovedet kunne blive realiseret. Potentielle investorer tilkendegav over for kommunen, at koblingen ville betyde, at områdets potentiale som en central placeret bydel først ville blive realiseret ved at blive koblet til resten af byen via en forbindelsesbro. Kombinationen af, at forbindelsesbroen er den hurtigste vej til bymidten for fodgængere og cyklister, og at forbindelsen er funktionel og af høj kvalitet, som bidrager til oplevelsesværdien for brugerne, understøtter den bæredygtige mobilitet (cyklister og gående mv.). Erfaringer i kommunen peger også på, at etablering af en større offentlig funktion i form af Midtbyens Gymnasium, hvor ca. 1.200 elever går, har været med til at kickstarte brugen af broen.

Princip 7: Planlægning og realisering

Inkluderende og levende byrum for møde og ophold i forstaden

Hvad handler det om?

Et inkluderende og levende byrum er et byrum, der anvendes aktivt og opleves som inviterende af mange forskellige slags brugere. Både mødesteder, aktivitetspladser og forbindelser [stier og veje] kan med fordel designes, så de virker inviterende for forskellige brugere og til forskellig brug.

Hvad skal der til?

Kortlægning af de eksisterende brugere og dem, man gerne vil tiltrække til området, er det første skridt i at designe et attraktivt byrum. Forskellige målgrupper har forskellige behov og måder at bruge byen på. F.eks. byrum, der opleves inviterende af teenagere, har andre kvaliteter end byrum, der opleves som inviterende af børn. For at sikre en dyb forståelse af målgruppernes behov og præferencer, kan beslutningstagere derfor

gennem borgerinddragelsesprocesser samt målgruppeanalyser sikre, at man får et solidt indblik i forskellige brugeres behov i forhold til designet af et inkluderende byrum.

Dernæst bør programmering af byrummene ske med 'let hånd'. Heri ligger, at man designer byrummene, så de kan indtages og taler til forskellige målgruppers behov, præferencer og til forskellige formål. Det betyder, at der bliver plads til spontanitet og kreativitet, ligesom at de forskellige målgrupper får mulighed for at bruge byrummet på mange forskellige måder.

Man kan desuden med fordel arbejde med synergier mellem byrummet og bygninger omkring byrummet, så udearealerne bliver til en forlængelse af bygningerne og genererer mere liv og aktivitet ved at styrke sammenhænge mellem livet inde og livet ude.

Eksempel:

Kulturtorvet i Aalborg

Baggrund og greb

Med realiseringsprojektet i Aalborg Øst, Kickstart Tornhøj, er der blandt andet skabt et kulturtorv, der ligger i forlængelse af Aastrupstien og tæt på den omdannede bro- og tunnelforbindelse.

Kulturtorvet er designet som et mødested, hvor mange forskellige typer borgere på tværs af alder, køn, baggrund mv. kan opholde sig, og Kulturtorvet danner ramme for officielle events, der henvender sig borgere fra hele Aalborg by, såsom udendørskoncerter i sommerhalvåret. Kulturtorvet fungerer også som en 'trappe', hvor man ved brede trappetrin kan komme fra stien og op til kollektiv trafik.

Læring

Ved at designe mødesteder, der er multifunktionelle, åbne og lyse, inviterer man en bred målgruppe af borgere til ophold på forskellige tidspunkter af døgnet. Det er med til at skabe et inkluderende og levende byrum, hvor alle ser og føler sig velkomne. Borgerne giver således udtryk for, at området er blevet mere lyst, åbent, trygt og et sted, hvor man kan opholde sig med forskellige ærinder. Kulturtorvet er også en af årsagerne til, at borgere i området i højere grad refererer til Aastrupstien som en 'promenade'.

Designet af området har dermed medvirket til at skabe et inkluderende samlingspunkt for borgere og binder dermed Tornhøj bedre sammen med resten af Aalborg.

Princip 8: Planlægning og realisering

Byrumsdesign der understøtter en sanselig oplevelse

Hvad handler det om?

Princippet handler om forbindelse mellem design og oplevelsen heraf. Byrumsdesign med høj kvalitet understøtter en positiv sanselig oplevelse gennem form, farve, geometri, materialer og naturlige elementer. Et byrum, som understøtter sanselige oplevelser er tit et produkt af et godt samarbejde mellem designere og kommunen, da både design og drift er afgørende for at skabe et velfungerende byrum.

Hvad skal der til?

Arkitekt og landskabsarkitekten skal have en god forståelse af, hvordan naturelementer, form og farver påvirker sanserne hos de forskellige målgrupper. F.eks. kan elementer såsom beplantning, buske, træer eller blomster virke indbydende og være med til at skabe en følelse af være tæt på naturen, hvilket positivt påvirker brugernes livskvalitet. Naturlige elementer kan også aktivere flere sanser som f.eks. duft og lyd, og oplevelsen

kan ændres afhængigt af vind, vejr, tidspunkt og årstid. Vand i byrum i form af springvand, bassiner m.m. kan være med til at skabe legende omgivelser, især for børn, og brugen af forskellige farver kan også styrke den sanselige oplevelse.

Derudover kan designeren hjælpe med at finde løsninger, hvor naturlige elementer indgår i designet uden at forhøje projekt- og driftsomkostningerne. Genbrugsmaterialer, vilde planter eller regnvandssikringsløsninger, der samtidig fungerer som sanselige oplevelser, f.eks. springvand eller vandbassiner, er nogle af de løsninger, som kan være med til både at optimere omkostninger og skabe sanselige oplevelser. Såfremt planter og naturmaterialer indebærer vedligeholdelsesarbejde, kan der arbejdes med partnerskaber eller gennem initiativer, hvor beboerne selv står for vedligeholdelse af deres boliger og boligområder.

Eksempel:

Ballerup Banegårdsplads

Baggrund og greb

I Ballerup Kommune ønskede man gennem realiseringsprojektet på Banegårdspladsen at skabe et byrum, der fungerer som et hverdagsrum, der aktiverer sanser og oplevelser. Der er anvendt flere greb: Blandt andet er der tænkt beplantning ind i byrummet, der skifter over de forskellige årstider, så der er et konstant farvespil i byrummet og dermed er grønne elementer året rundt. Derudover er der investeret i træer i stor skala samt buske, der ikke er for tæt beplantet, for at gøre byrummet mere trygt for brugerne.

Centralt placeret på Banegårdspladsen er der installeret et springvand, som bidrager til oplevelsesværdien for brugerne. Springvandets høje plaskelyd dæmper for den omkringliggende trafik og skaber en sanselig oplevelse for de børn, der bruger springvandet som legeplads.

Selve belægningen på Banegårdspladsen er kreeret med håndlavede kostestrøg, der går i forskellige retninger på hver flise, hvilket skaber forskellige dimensioner og et spil i belægningen. Om aftenen dækkes belægningen med kunstlys, der skaber en sanselig oplevelse på Banegårdspladsen på alle tider af døgnet og bidrager til at gøre rummet trygt i de mørke timer.

Læring

Ved at prioritere grønne elementer og sanselige oplevelser i hverdagsrummet helt fra projektets tidlige faser [konkurrenceprogram] kan der skabes et opholdsrum, hvor pendlere, borgere og andre har lyst til at opholde sig og ser området som en destination i sig selv. Det er også vigtig læring, at de forskellige designgreb skal tilpasses området, således at der skabes et hverdagsrum, der ændrer sig over tid og aktiverer forskellige sanser, f.eks. med årstidernes skiften.

Design for evalueringen

Evalueringen tager afsæt i et behov for at styrke viden om virksomme byudviklingsindsatser. Sigtet er derfor at opsamle læring om, hvad der har virket og hvorfor – og med det afsæt understøtte en videre byudvikling af landets forstæder hos kommuner, Realdania og andre aktører inden for byudviklingsfeltet.

Evalueringens design kobler på den baggrund fire greb:

- En integreret program- og projektevaluering af både kampagnen og realiseringsprojekterne.
- En teoribaseret evalueringstilgang, der med afsæt i udvikling af fælles forandringsteori (strategiske og lokale mål) sikrer en lokalt sensitiv, men også fælles ramme for evalueringen på tværs.
- En summativ og formativ evaluering, der sikrer en samtidig vurdering og læringsværdi af resultaterne. På programniveauet har evalueringen været formativ med fokus på at identificere virksomme principper for byudvikling, der kan spredes i feltet.

- En contribution-analytisk tilgang, som afdækker, hvordan projektet bidrager til resultatskabelse i den bredere byudviklingsindsats, snarere end der afsøges direkte årsagssammenhænge.

Evalueringen er gennemført i tre faser: Fase 1 har haft fokus på at udvikle og kvalificere en fælles forandringsteori for kampagnens mål og intentioner og med det afsæt udvikle lokale forandringsteorier for hvert realiseringsprojekt. Det skal ses på den baggrund, at der ikke i kampagnen har været opstillet fælles strategiske mål eller etableret baseline. Forandringsteorierne har taget udgangspunkt i de partnerskabsaftaler og strategiske dokumenter, der er udviklet som led i realiseringsprojekterne. Fase 2 har bestået af dataindsamling med afsæt i kvalitative interviews, dokumentgennemgang og analyse, og fase 3 har bestået af validering af resultater og afrapportering.

Evalueringen er udført for en styregruppe, bestående af Realdania og de tre kommuner Viborg, Aalborg og Ballerup.

Evalueringen er gennemført i 2022 af Rambøll Management Consulting og Henning Larsen Architects.

En evaluering i tre faser med afsæt i kvalitative data og dokumentanalyse

Evalueringen af de tre realiseringsprojekter i Aalborg, Ballerup og Viborg er gennemført i tre faser: en indledende kvalificeringsfase, en dataindsamlingsfase og en afsluttende validerings- og rapporteringsfase.

På programniveau er der gennemført interviews med aktører fra hhv. Realdania, sekretariatet og formand for Forstædernes Tænketank, to andre kommuner tilknyttet forundersøgelsesfasen samt den tilknyttede ekspert professor Tom Nielsen.

For hvert projekt er der gennemført 1-2 casebesøg pr. projekt, kvalitative interviews med mellem 10-15 aktører

fra kommune, boligforeninger, private aktører, investorer, civilsamfund, der er foretaget observation og evt. borgerinterviews i området, og der er gennemlæst og kodet relevant materiale og dokumentation af projektet.

Evalueringens afsæt og resultater er kvalificeret med projektets styregruppe (Realdania og kommuner) gennem en kvalificeringsworkshop, der i opgavens opstart har tjent til udvikle forandringsteori, lokale opstartsmøder, en fælles valideringsworkshop og lokale valideringsmøder.

Rapportudkast er kommenteret af styregruppe og professor Tom Nielsen.

I 2013 igangsatte Realdania Kickstart forstaden 2.0; en indsats, som gennem tre realiseringsprojekter i Aalborg, Viborg og Ballerup har forsøgt at skabe modeller for fremtidig byudvikling af mere bæredygtige forstæder til eksempelvis for resten af landet. Indsatsen har haft fokus på at understøtte en bæredygtig byudvikling – klima- og miljømæssigt, socialt og økonomisk – med afsæt i en funktionel fortætning af bycentrum og styrkede forbindelser. Et særsomt fokus har også været at tiltrække investeringer til området og dermed samlet understøtte en positiv byudviklingsspiral.

De tre realiseringsprojekter er nu alle opført, eller godt på vej dertil, og Realdania har derfor fået udført en evaluering med henblik på at opsamle læring fra projekterne, rettet mod at få erfaringerne bredere ud.

The logo consists of a light blue rounded square containing the text 'KICK START' in a bold, dark blue sans-serif font. Below this, the word 'FORSTADEN' is written in a smaller, dark blue sans-serif font, underlined with a thin dark blue line.

**KICK
START**
FORSTADEN