

Kickstart Ballerup Banegårdsplads

Læring og erfaringer fra realiseringsprojektet

Ballerup
Kommune

Evaluering af Kickstart forstaden 2.0

Læring og erfaringer fra realiseringsprojekt Kickstart
Ballerup Banegårdsplads

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:

Nils Meilvang for Realdania: 1, 12, 15, 19, 22[v], 26, 28

Anne Prytz Schaldemose for Realdania: 8, 18

Claus Bjørn Larsen for Realdania: 1

Viborg KOMMUNE: 13

Rambøll: 22[h], 31, 35

Ballerup Kommune: 29, 30

Grafisk tilrettelæggelse:

Christel Franke

Realdania
Jarmers Plads 2
1551 København V
realdania.dk

Forord fra Ballerup Kommune

Kickstart-projektet på Ballerup Banegårdsplads var første skridt i en udvikling af Ballerup bymidte, som længe havde været et stort politisk ønske, men som i flere år havde stået i stampe, fordi det ikke var muligt at tiltrække private investorer. Med støtten fra Realdania blev det muligt at tage det første strategiske skridt til at sætte skub i udviklingen.

I Ballerup Kommune er vi meget glade for resultatet af Kickstart-projektet. Vi har fået en fin og velfungerende busterminal og en smuk plads som bliver brugt dagligt – og der er for alvor kommet gang i bymidteudviklingen. Nye boligbyggerier er skudt frem og har bidraget til fortætning af byen og dermed skabt basis for et mere livligt by-, handels- og kulturliv i Ballerup bymidte.

Fra kommunens side har vi en klar fornemmelse af, at Kickstart-projektet er en væsentlig faktor i den positive udvikling. Med denne evaluering får vi sat tal og fakta på projektets virkninger.

Jesper Würtzen
Borgmester, Ballerup Kommune

The logo consists of a large orange circle with a rounded bottom edge. Inside the circle, the words "KICK" and "START" are stacked vertically in a bold, white, sans-serif font. Below "START", the word "FORSTADEN" is written in a smaller, white, sans-serif font, underlined.

**KICK
START**
FORSTADEN

Forord fra Realdania

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 large yellow circle with a rounded bottom edge. Inside the circle, the words "KICK" and "START" are stacked vertically in a bold, white, sans-serif font. Below "START", the word "FORSTADEN" is written in a smaller, white, sans-serif font, underlined.

**KICK
START**
FORSTADEN

Indhold

Forord	03
Baggrund for Kickstart forstaden 2.0	09
De tre realiseringsprojekter	10
Centrale resultater	14
Baggrund, mål og greb	16
Baggrund og intentioner	18
Lokale og strategiske mål	20
Arkitektoniske greb	22
Organisatoriske greb	23
Resultater	24
Lokale mål	26
Strategiske mål	34
Evalueringsdesign	36
Bilag	38

**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 (Hærvejsbroen) 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.

Centrale resultater

Baggrund og formål

Realiseringsprojektet omkring Banegårdspladsen i Ballerup er et fysisk greb rettet mod at kickstarte en længere strategisk byudviklingsproces. Gennem en komprimering og ombygning af Banegårdspladsen er sigtet at supplere trafikknudepunktet med et nyt og åbent byrum, der inviterer til ophold for de mange pendlere og beboere i området med en plads, cafe og butikker. Intentionen er samtidig at styrke forbindelserne til den nærliggende bymidte og dermed styrke investeringspotentialet i forretninger og boliger og dermed en mere blandet by. Underliggende er ønsket at understøtte og vise et område i udvikling, som kan tiltrække flere investeringer til området.

Resultater og perspektiver

Evalueringen peger på, at man gennem projektet har realiseret en række af de mål, der var opstillet, og dermed understøttet en bæredygtig byudvikling:

- **Fysisk og funktionelt** er der med komprimeringen af busterminalen skabt plads til et attraktivt byrum på Banegårdspladsen. Pladsen skaber et trygt og grønt hverdagsrum, og sammen med oprettelsen af boliger og serviceerhverv er der sket en funktionel fortætning, der har skabt en mere attraktiv bymidte, som anvendes af forskellige borgere. Dog peger enkelte borgere og erhvervsaktører også på, at man ikke er kommet helt i mål med at forbinde Ballerup Station og Banegårdsplads med handeleggaden. Der er derfor stadig potentiale for at styrke byens forbundethed.
- **Social bæredygtighed:** Projektet har medvirket til et positivt løft af områdets attraktivitet og opholdsfunktioner, som har skabt grundlag for daglige møder, ophold og større events blandt brugerne, så området ikke længere blot er et gennemgangsområde.
- **Klima- og miljømæssig bæredygtighed:** Der er til udformningen af Banegårdspladsen anvendt genanvendt, nedknust beton fra den tidligere banegårdsplads samt inkorporeret grønne elementer med fokus på biodiversitet. Der er også nedlagt parkeringspladser og skabt en øget forbundethed til centrum for bløde trafikanter. Dog har den klima- og miljømæssige bæredygtighed ikke fyldt meget i selve

anlægsfasen, ligesom også dagsorden og fokus for klima- og miljømæssig bæredygtighed har flyttet sig, siden projektet blev startet op.

- **Økonomisk bæredygtighed:** Evalueringen peger på, at projektet i høj grad er lykket med at tiltrække investeringer, både fra kommunen selv og eksterne investorer i randområderne omkring Banegårdspladsen, omend det har været en længere proces. Investorer peger på, at det fysiske løft af området og dets attraktivitet, der er sket med Kickstart-projektet, har været en medvirkende årsag til deres egen investering i området.
- **Strategisk byledelse:** En smal styregruppe har understøttet projektets udformning og dermed bæredygtigheden af de økonomiske investeringer, som realiseringsprojektet har afledt. I øvrigt har anlægsprojektet været drevet af en central styring, hvor projektledelsen bilateralt har koordineret med andre aktører. Kommunen vurderer selv, at denne byledelse har fungeret godt.
- **Viden og eksempel værdi:** Læring fra projektet er alene spredt ad hoc og lokalt gennem bilaterale møder. Evalueringen peger på, at systematisk spredning og vidensdeling med fordel kunne gribes mere målrettet an både mellem realiseringsprojekterne i kampagnen og eksternt.

Læs mere

Publikationen 'Evaluering af Kickstart forstaden 2.0. Læring og erfaringer fra tre realiseringsprojekter' opstiller otte principper for bæredygtig og strategisk byudvikling af forstaden, der samler læring og fremadrettede perspektiver med afsæt i resultater fra realiseringsprojekterne.

Baggrund, mål og greb

Baggrund og intentioner

Baggrund

Banegårdspladsen i Ballerup bliver brugt af op mod 20.000 pendlere og er derfor et vigtigt trafikknudepunkt, der forbinder Ballerup med den omkringliggende by. Banegårdspladsen havde dog flere udfordringer i sin daværende udformning: Æstetisk var pladsen præget af asfalt og med en stor busterminal uden mulighed for ophold i byrummet. Forbindelsen til den omkringliggende bymidte var ligeledes mangelfuld. Området på og omkring Banegårdspladsen var bygget op på bilernes betingelser, hvorfor parkeringspladser også fyldte meget i bybilledet. Borgerne oplevede pladsen som et utrygt sted. Derudover var der i de foregående år ikke bygget meget nyt i Ballerup Bymidte, imens kommunen på daværende tidspunkt, ifølge dem selv, ikke havde haft held med at skaffe investorer til kommunale arealer i bymidten.

Fokus og forløb

Udviklingen af bymidten blev skudt i gang med en stor visionsproces i 2007 med inddragelse af borgere, hvor der blandt andet blev afholdt en borgerworkshop om bymidtens udvikling, som udmøntede sig i et idekatalog til udvikling af bymidten. Idekataloget indgik som bilag i den efterfølgende arkitektkonkurrence (parallelopdrag), hvor tre arkitektfirmaer deltog.

Dette var i 2010, da kommunalbestyrelsen gennemførte en idekonkurrence om Ballerup Bymidte. Konkurrencen blev fulgt tæt af et stort antal borgere og interessenter. Tre arkitektteams kom med forslag til, hvordan Ballerup Bymidte kunne udvikles til en levende by. Der blev ikke kåret et egentligt vinderprojekt. På baggrund af resultaterne fra processen og konkurrencen vedtog kommunalbestyrelsen i september 2011 'Rammer og handlinger for udvikling af Ballerup bymidte'. Her blev der

Før realisering.

udpeget en række steder i bymidten, hvor byudviklingen især skulle finde sted, herunder omlægning af Banegårdspladsen. I 2013 søgte Ballerup Kommune om at komme i betragtning til Realdanias program Kickstart forstaden version 2.0.*

I 2014 udarbejdede Ballerup Kommune i samarbejde med Gehl Architects en forundersøgelserapport om bymidten. Rapporten dannede grundlag for en ansøgning til Realdania om støtte til et projekt, der skulle kickstarte en udvikling i Ballerup Bymidte, nemlig Banegårdspladsen. I februar 2016 udskrev Ballerup Kommune i samarbejde med Realdania en konkurrence om Banegårdspladsens udformning. Vinder af arkitektkonkurrencen om en ny banegårdsplads i Ballerup blev SLA. Dermed var afsættet for realiseringsprojektet på plads.

I et parallelt forløb initierede Ballerup Kunstråd og Center for By, Kultur & Erhverv i fællesskab 'Kontoret for Kunst i Byen' i 2011, som fik en base i Ballerup Centret, på Banegårdspladsen og i gågaden. Her har man ved udstillinger og interventioner rundt om i Ballerup Bymidte arbejdet med at tage hul på en proces, der udfordrer og udvikler brugen af byens fælles rum som et samarbejde mellem arkitekter/kunstnere, institutioner, handelsdrivende, borgere, kulturinstitutioner og forvaltninger.**

* Kilde: <https://ballerup.dk/borger/trafik/hvad-er-kickstart-ballerup#paragraph-45432>

** Kilde: <http://gittejuul.dk/kontoret-for-kunst-i-byen/>

Efter realisering.

Lokale og strategiske mål

På figuren til højre fremgår de lokale og strategiske mål, som projektet vurderes ud fra.

Målene er opstillet i en forandringsteoretisk ramme, udviklet med projektets styregruppe som led i evalueringen, idet der ikke som led i kampagnen før evalueringen var opstillet fælles mål eller baseline. Forandringsteoriens mål er baseret på drøftelser med nøgleaktører for realiseringsprojekterne samt relevante programdokumenter, herunder partnerskabsaftalen for projektet.

Da Kickstart-projektet og resultaterne af indsatsen er tæt integreret med – og ikke fuldt kan adskilles fra – den bredere byudviklingsindsats, har evalueringen fokus på, hvordan projektet og kampagnen kan bidrage til resultatskabelse

som led i den bredere byudviklingsindsats snarere end entydigt at søge kausale årsagssammenhænge.

Læsevejledning

På de følgende sider gennemgås evalueringens resultater: Først beskrives de centrale arkitektoniske og organisatoriske greb, dernæst resultaterne for de lokale mål og perspektiver i forhold til kampagnens strategiske mål.

Realiseringsprojektet

Kickstart af projektet

Arkitektoniske og organisatoriske greb

Lokale mål for realiseringsprojektet

Bydesign

- Mere attraktive byrum med opholdskvaliteter
- Effektiv og attraktiv busterminal
- Diversitet i brug og brugere
- Stationsnær byfortætning
- Sammenhængende bymidte
- Øget tryghed i området

Byledelse

- Tiltrække afledte investeringer

Strategiske mål Kickstart forstaden 2.0

Bydesign

- Blandet by med sammenhængskraft
- Identitet og stolthed
- Fysisk og funktionel fortætning
- Øget forbundethed
- Styrket klima- og miljømæssig bæredygtighed
- Øget investering og investeringslyst

Strategisk byledelse

- Strategisk og helhedsorienteret byledelse
- Viden og eksempelverdidi spredt og anvendt uden for realiseringskommuner

Den bredere byudvikling

Arkitektoniske greb

I dette afsnit præsenteres de centrale arkitektoniske greb, der er anvendt i forbindelse med Ballerup Banegårdsplads. Overordnet kan de centrale greb deles op i følgende tematikker:

Et attraktivt opholdsrum, der er indbydende og skaber det trygge hverdagsrum, og som samtidig er inviterende for mange forskellige brugere på forskellige tidspunkter. Før Kickstart-projektet var pladsen én stor busterminal præget af asfalt og trafik. Ud over at opretholde busterminalen har formålet med den nye plads været at skabe et smukt og lavmælt hverdagsrum, som passer til Ballerups kultur og sammenhæng som forstadskommune. Derudover er Banegårdspladsen anlagt ud fra et ønske om at kunne rumme mange forskellige aktiviteter, der kan styrke sammenhængskraften i området. Belægning er støbt i 25 cm tyk beton, så den kan holde til store scener, varekørsel osv. Derudover er der etableret stikdåser på pladsen.

God forbindelse til centrumgade er skabt ved hjælp af in situ-støbt beton, der er gennemgående fra Ballerup Station og op til starten af Centrumgaden, som er Ballerups gågade. Der er med belægningen skabt en visuel sammenhæng, der styrker forbindelsen og inviterer til at gå fra stationen til hande­lsgaden. Selve belægningen på Banegårdspladsen er udformet med kostestrøg, der skaber 'spil' i belægningen, samtidig med at alle fliser har forskellige former og dimensioner, der giver et geometrisk mønster på pladsen.

Banegårdspladsens areal er udnyttet bedre med en ny komprimeret og effektiv busterminal der fylder mindre – 5.500 m² sammenlignet med 9.000 m² førhen. Den kompakte busterminal har gjort det muligt at adskille den nye opholdsplads fra terminalen. Et nyt boligbyggeri adskiller delvist de to byrum og skaber en rumlig afgrænsning af Banegårdspladsen. Det har været intentionen at skabe en tryk og hyggelig plads, hvor man kan opholde sig, møde andre eller bare gå en tur. Derudover er der aktive kantzoner langs pladsen (bibliotek, fiskebutik, fastfood-forretninger, 7-Eleven, togstationen, og foreningshuset Posthuset), som bidrager til at aktivere pladsen med byliv og øger trykgheden på pladsen med 'øjne på gaden'.

Designmæssigt er Banegårdspladsen blevet et grønt byrum med store træer, hvor årstiderne kan opleves. De grønne elementer er blevet en stor del af det daglige bybillede. Derudover er der etableret et springvand på pladsen for at skabe en attraktion med wow-effekt og samtidig dæmpe for trafikstøjen fra busterminalen.

Der er også arbejdet med kunstbelysning med det sigte at gøre pladsen mere interessant at færdes på i mørke og mere tryk. Kunstbelysningen ændrer farve og mønster efter årstiderne.

Organisatoriske greb

Projektets betydning i lyset af den lokale kontekst

Kickstart-projektet har været den første store kommunale investering i Ballerup bymidte i en lang årrække. De interviewede respondenter beskriver Ballerup som en økonomisk udfordret by, hvor nybyggeriet i en årrække havde været begrænset. Det blev også set som svært at skaffe nye investorer til byen. Intentionen med projektet var dermed at kickstarte den positive byudvikling på Ballerup Banegårdsplads og i området omkring denne. Derudover var en af intentionerne bag den bredere byudvikling i kommunen også at skabe en mere balanceret og mangfoldig beboersammensætning og tiltrække nye borgere.

Projektets organisatoriske forankring

Realiseringsprojektet i Ballerup har haft en styregruppe bestående af Realdania og Ballerup Kommune. Dette har givet anledning til en centralt styret ledelse i kommunen, hvor den primære dialog har været bilateral mellem kommunen og diverse aktører, som har været engageret i realiseringsprojektet eller projekter omkring det. Der er gennemført bilaterale møder mellem de relevante aktører (f.eks. handelsliv, foreninger, investorer mv.), både i forbindelse med forundersøgelse og under realiseringen. Borgerne har været inddraget i bymidteudviklingen af flere omgange. Først ved en visionsproces i 2007, som førte til et idékatalog for udviklingen.

Dernæst gennem et parallelopdrag i 2010 med detagelse af tre arkitektfirmaer, som blev fulgt af et stort antal borgere og interessenter.

I kommunens regi har 'Kontoret for Kunst i Byen' ved kunstner Gitte Juul udfordret brugen af byens rum kunstnerisk i samarbejde med byens aktører. Resultaterne af ovenstående blev udmøntet i 'Rammer og handlinger for udvikling af Ballerup bymidte' i 2011.

I forbindelse med Kickstart-projektet har der været inddragelse i form af møder/workshops med borgere, skoleklasser og erhvervsliv.

Realdanias rolle under projektets forløb

Kickstart-projektet havde en dedikeret styregruppe tilknyttet projektet, bestående af kommunens direktion og Realdania. Ballerup Kommune har løbende afholdt møder med Realdania, hvor kommunen har oplevet stor tillid fra Realdania til i høj grad selv at styre processen. Realdanias rolle i projektet har været tværgående, da de både har ydet faglig sparring samt arkitektonisk, strategisk, organisatorisk og investeringsmæssig rådgivning.

Figur 1: Aktører i og omkring projektet

Resultater

Lokale mål: Bydesign

Mere attraktivt byrum med opholdskvaliteter

Banegårdspladsen har, som et knudepunkt mellem busterminal, togstation og Ballerups gågade, en central lokation med 20.000 pendlere, der passerer Banegårdspladsen dagligt. Med Kickstart-projektet ønskede Ballerup Kommune at transformere den tidligere busterminal, der fyldte meget, til en kompakt busterminal, der giver plads til en ny tryk og indbydende Banegårdsplads, hvor alle borgere og pendlere kan opholde sig, spise frokost, mødes med hinanden eller gå forbi.

For at invitere forskellige borgere til ophold og aktiviteter på pladsen er der arbejdet med en let programmering af Banegårdspladsen ved placering af springvand, træer og bænke. Borgere, kommunen og repræsentanten fra biblioteket, der er

interviewet til evalueringen, peger på, at de mange store grønne træer, de designede træbænke, geometriske fliser, det store springvand og den kunstige belysning om aftenen indbyder til ophold på Banegårdspladsen. Respondenter peger dog også på, at pladsen ikke inviterer til ophold af længere varighed, medmindre man skal på cafe eller lege med sine børn i springvandet. Dog synes man, at pladsen fungerer godt som et pusterum i hverdagen.

Mange respondenter peger på, at det nye design også i større grad er med til at skabe tryk i området, fordi de beskrevne designgreb resulterer i et mere åbent, lyst og indbydende område.

Lokale mål: Bydesign

Effektiv og attraktiv busterminal

Ballerup Kommune ønskede at skabe en mere komprimeret Banegårdsplads, hvor man reducerede busterminalens omfang fra 9.000 til 5.500 m² og derved gav plads til et byrum med opholdskvalitet og en bebyggelsesmæssig fortætning.

Busterminalens omdisponering var en del af Kickstart-projektets første fase, hvor man reducerede busterminalens størrelse med 1/3, svarende til en reduktion på ca. 3.500 m². Dette har været muligt ved at lade de forskellige busser dele stoppesteder og dermed effektivisere brugen af plads. Førhen havde busterminalen i alt fire perroner med fire stoppesteder på hver, i alt 16 stoppesteder, hvilket nu er effektiviseret til fire stoppesteder i samarbejde med Movia, hvor linjerne samles, alt efter hvilken retning de kører. Derudover har man installeret skilte med ankomst- og afgangstidspunkter i hver ende af terminalen med henblik på, at brugere nemt skal kunne orientere sig og føle sig trygge. Tal fra Movia viser dog, at brug af busterminalen fra 2015 til 2021 ikke er øget, men reduceret, konkret i form af et fald på omkring 800.000 passagerer eller 41 pct. Dette fald er dog ikke lige så stort som det tilsvarende og vægtede fald i transport i Region Hovedstaden, hvor faldet i gennemsnit er omkring 45 pct. Det store fald kan dog skyldes COVID19, hvor brugen af den kollektive trafik generelt ikke er bragt tilbage på samme niveau som før. Derudover kan sporarbejdet i sommeren 2018 samt anlægsarbejdet på Banegårdspladsen frem til årsskiftet i 2019 også havde haft en stor betydning. Dermed er det svært at vurdere betydningen af Kickstart-projektet for brugen af terminalen.

Årstal	Gns. Ballerup St.	Gns. Region H	Syntetisk gns. Region H*.
2015	1.943.925	405.942	1.918.907
2016	1.814.115	410.873	1.838.935
2017	1.763.799	400.769	1.707.441
2018	1.469.243	390.151	1.511.980
2019	1.461.816	367.674	1.530.046
2020	1.096.676	222.491	1.026.986
2021	1.143.741	218.779	-
2022	890.828	179.977	-

Figur 2: Gennemsnitligt antal påstigere.

* Ved brug af en matching-algoritme på baggrund af data om passagerantal er der blevet estimeret en kontrolgruppe, der i så stor grad som muligt har ens udvikling i forhold til passagerantallet som Ballerup St. For yderligere uddybning af estimeringen, se bilag 2.

Gennemsnitligt årligt antal påstigere

Figur 3: Udvikling i gennemsnitligt antal påstigere for Ballerup St. og syntetisk Region H.

Lokale mål: Bydesign

Diversitet i brug og brugere

En af intentionerne bag den bredere byudvikling i kommunen var at skabe en mere balanceret og mangfoldig beboersammensætning med flere ressourcerstærke borgere. I den forbindelse har Kickstart-projektet haft til formål at skabe en plads, der inviterer mange forskellige slags borgere til ophold.

Interviews med borgere og Ballerup Kommune indikerer, at der generelt er en bred diversitet af brugere på Banegårdspladsen og busterminalen. Der er både lokale fra Ballerup og pendlere udefra. Der er børn, yngre, familier og ældre borgere, der opholder sig på bænken, cafeerne eller leger i springvandet. Der er folk, der opholder sig i lang tid, og folk, der blot går igennem. Det har dog ikke været muligt som led i evalueringen at vurdere udviklingen i brug og ophold, inden Kickstart-projektets opstart.

Den arkitektoniske analyse peger på, at de funktioner og elementer, der er integreret på Banegårdspladsen, understøtter en diversitet i brug og brugere: Der er planter og materialer af forskellig art, foreningshuset i den ene ende, biblioteket i den anden ende og koblingen til gågaden skaber et opholdsrum rettet mod forskellige slags aktiviteter, f.eks. inden for kultur, handel, transport, beboelse, leg og afslapning.

Evalueringen indikerer også, at den bredere byudviklingsproces, som Kickstart-projektet var del af, har resulteret i, at en større gruppe af ressourcerstærke borgere er flyttet ind i boliger bag Banegårdspladsen. Det har også medvirket til at øge brugen og ophold på pladsen.

Lokale mål: Bydesign

Stationsnær byfortætning

Ballerup Kommune ønskede, jf. forundersøgelsen [2013], at skabe en stationsnær byfortætning ved brug af forskellige greb. Dels at øge andelen af boliger i området, dels at skabe services og opholdsmuligheder for de mange pendlere.

En markedsundersøgelse foretaget før Kickstart-projektet viste, at der manglede ejerboliger i området omkring Banegårdspladsen. Som en del af projektet er der opført en bygning med en aktiv og åben kantzone på Banegårdspladsen, som både skaber en byfortætning og indrammer pladsen. I bunden af bygningen er der indført en række blandede serviceerhverv samt boliger ovenpå, som skaber liv, ophold og en funktionel fortætning.

Det er evalueringens vurdering, at en stationsnær byfortætning i høj grad er opnået ved at koble forskellige funktioner, f.eks. butikker, transport, ophold på pladsen mv. sammen omkring et afgrænset område tæt på Ballerup Station. Kickstart-projektet og omdannelsen af Banegårdspladsen har tiltrukket både kommunale og private investeringer, som har resulteret i oprettelse af flere funktioner i området samt opførelse af 230 boliger i området. Alt dette har bidraget til en mere tæt og kompakt bydel. Den stationsnære byfortætning har også skabt nogle udfordringer for borgerne i området, da de mange lejligheder er oprettet på bekostning af parkeringspladser tæt på Ballerup Station, hvilket har resulteret i mange klager fra borgere til kommunen. Der er dog etableret erstatningsparkering andre steder i nærområdet.

Lokale mål: Bydesign

Sammenhængende bymidte

Ballerup Kommune ønskede, jf. forundersøgelse [2013], en bedre kobling mellem stationen og byens gågade, hvorved det skulle gøres nemt at gå til og fra stationen og gågaden. Med dette ønskede kommunen at skabe en sammenhængende bymidte, hvor der er naturlige bevægelsesmønstre.

Koblingen mellem Banegårdspladsen og gågaden er forsøgt skabt via forskellige designgreb, såsom en visuel forbindelse fra stationen op til gågaden, hvor man via let programmering af pladsen med bænke, stier og træer hjælper brugerne til at gå eller cykle fra stationen op til gågaden.

Ønsket om en kobling fra Banegårdspladsen til gågaden er ifølge de erhvervsaktører og borgere, der er interviewet, ikke

lykkedes, ligesom der heller ikke er skabt en mærkbar øget handelsaktivitet i gågadens butikker. Borgere og erhvervsaktører på Banegårdspladsen og gågaden peger på manglen på parkeringspladser som er vigtig problematik i den forbindelse. Handelsforeningen i gågaden peger på, at blomsterhandleren ved gågaden spærrer for udsynet til gågaden, at Banegårdspladsen forsat er isoleret fra gågaden, samt at udbygningen af biblioteket mod Banegårdspladsen vil forstærke den isolation.

Evalueringen peger på et fortsat potentiale for at styrke forbindelserne ved en større åbenhed fra gågaden til Banegårdspladsen. Dog vurderer kommunen ikke, at dette er muligt.

Pladsen set mod gågaden, juni 2021.

Lokale mål: Bydesign

Øget tryghed i området

Øget tryghed har ifølge de gennemførte interviews med Ballerup Kommune været et mål for kommunen, da området før realiseringsprojektet blev opfattet som utrygt. Dermed har der været fokus på, at bydesignet skulle være tryghedsskabende.

Evalueringen peger på, at det netop har været en vigtig afledt effekt af projektet, da respondenter oplever, at transformationen af Banegårdspladsen netop har skabt en øget tryghed på pladsen.

Virksomme greb har ifølge respondenterne blandt andet været belysning, beplantning og beboelse. Også adskillelsen af busterminal og Banegårdspladsen har ifølge respondenterne skabt et mere roligt og trygt hverdagsrum.

SLA har som landskabsarkitekt i dette projekt undervejs haft fokus på at skabe nogle tryghedsskabende elementer ved hjælp af forskellige designgreb: øget belysning, åben plads (at undgå skjulte hjørner), flere opholdssteder på pladsen og grønne elementer i byrummet, som ikke er tæt beplantet. Det har ifølge respondenter (borgere, bibliotek, erhvervsaktører) været med til at skabe en øget tryghed i byrummet.

Den L-formede bygning på Banegårdspladsen gør, at pladsen fremstår halvt åben og halvt lukket ud mod området, hvilket ifølge respondenter (kommunen) er tryghedsskabende.

Lokale mål: Byledelse

Tiltrække afledte investeringer

Kickstart-projektet var starten på en større udvikling for Ballerups bymidte, som indeholdt en lang række kommunale og private initiativer til ombygning af Ballerup bymidte. Intentionen med projektet var i høj grad at tiltrække investeringer og dermed kickstarte udviklingen af bymidten.

Evalueringen peger på, at der i høj grad er tiltrukket interne og eksterne investeringer. Realdanias investering i den nye busterminal bliver set af kommunen som startskuddet til en større udvikling af Ballerup bymidte. Ud over de 25 millioner kr., Ballerup Kommune bidrog med til Kickstart-projektet, har kommunen som følge af igangsættelsen af byudviklingen investeret yderligere ca. 90 millioner kr. Herunder investeringer i de omkringliggende områder for at understøtte den brede byudvikling og kickstarteffekten.

Området omkring Banegårdspladsen er også blevet mere interessant for private investorer, hvor der er investeret i opførelsen af 230 private boliger i perioden 2018-2024. Banegårdspladsen har haft betydning for investorernes valg af området til opførelse af boliger. Nogle private investorer i området oplyser, at ombygningen af Banegårdspladsen klart var i deres overvejelser, da de valgte at investere i området, grundet løftet/moderniseringen af Ballerups bymidte og Banegårdspladsen, hvilket siden hen også har været med til at hæve priserne på boliger. Dog har det ifølge kommunen været en længere proces at få tiltrukket en investering i den L-formede bygning på Banegårdspladsen, efter den første entreprenør gik konkurs.

Oversigt over investeringer

Årstal	Investering	Pris
2017	Køb af posthus	21 mio. kr.
2021	Udvikling af posthus	13 mio. kr.
2022 + 2024-2035	Renovering af gågade	25 mio. kr.
2023	Renovering af bibliotekets facade	3 mio. kr.
2019	Klimapark – Baltorplænen	30,5 mio. kr.

Figur 4: Oversigt over kommunale investeringer i Ballerup (2017-2025).

Årstal	Område	Antal boliger
2018	Dommergrunden [Rolighedsvej]	134
2018	Linde Allé 9	8
2021	Bydammen	77
2022	Ahornsvej	11
2024	Baltorplænen	500

Figur 5: Oversigt over private investeringer i Ballerup (2018-2024).

Strategiske mål

Respondenter fra Ballerup kommune og Realdania peger på, at Kickstart-projektet i Ballerup særligt har understøttet to af de strategiske målsætninger i den bredere kampagne, nemlig målene om I) Tiltrækning af afledte investeringer og II) Fysisk og funktionel fortætning. Det fremhæves også, at disse to mål hænger sammen, således at investeringer i byudvikling har været afsætt for at skabe den ønskede fortætning omkring Banegårdspladsen.

Samlet peger evalueringen på, at der er skabt resultater for begge mål, samtidig med at Kickstart-projektet også har påvirket de andre målsætninger, selvom det ikke var den direkte intention.

Tiltrækning af investeringer

Kickstart-projektet har medvirket til at understøtte en positiv byudviklingsspiral, der har resulteret i markante investeringer til private boliger, erhverv og offentligt byggeri, der langt overstiger den indledende finansiering fra kommunens og Realdanias side. Det er svært at pege på et element som den udløsende faktor. Vigtigst er måske kommunens proaktive tilgang og ønske om at gå i dialog med de forskellige investorer.

Større fysisk og funktionel fortætning

Der er sket en større fysisk og funktionel fortætning gennem en større koncentration af funktioner i området og ved en overvejende succesfuld samtænkning med funktioner på de omkringliggende matrikler. Både de kommunale og private investeringer i området har bidraget til fortætningen, herunder både funktionsfortætning samt den fysiske fortætning. Kommunens investering i projektet og omdisponering af busterminalen og Banegårdspladsen har i første omgang gjort det muligt at bygge en rumskabende bygning på Banegårdspladsen. Det har skabt en fysisk fortætning i kraft af boliger og en funktionel fortætning med serviceerhverv i stueetagen, udeservering på pladsen mv. Derudover har kommunens investering i posthuset og omdannelsen af dette til et foreningshus skabt en funktionel fortætning af foreningstilbud til borgerne i området. De private investorer har i høj grad også bidraget til den fysiske fortætning i området med opførelse af 230 boliger omkring Banegårdspladsen. Denne øgede fortætning i området understøtter samtidig oplevelsen af et mere trygt område blandt borgerne.

En blandet by med sammenhængskraft, identitet og stolthed

Evalueringen peger også på, at Kickstart-projektet har formået at understøtte den strategiske målsætning om en blandet by med sammenhængskraft. Projektet var som beskrevet del af

en bredere vision om at styrke den blandede by i Ballerup gennem et mere inviterende byrum og stationsnær fortætning. Og grundlæggende har social bæredygtighed siden 2008 været et grundelement for Ballerup Kommune, herunder med visionen 'Vi satser på mennesker'.

Evalueringen peger på, at Kickstart-projektet har medvirket til et positivt løft af områdets attraktivitet og opholdsfunktioner, som skaber grundlag for daglige møder og ophold blandt brugerne såvel som større sammenkomster. Dermed er området ikke længere blot et gennemgangsområde, men et område, som flere respondenter oplever som et opholdsrum, der har værdi og er attraktivt i sig selv. Opholdskvaliteterne på Banegårdspladsen samt en øget andel af beboelse i området og designgreb som grønne elementer og belysning i menneskelig skala har skabt et mere trygt område at færdes i.

Derudover peger respondenter på, at Ballerups identitet og stolthed over området er styrket, idet Kickstart-projektet har muliggjort flere kulturelle events, styrket den æstetiske kvalitet og skabt flere opholdsmuligheder, så området nu i sig selv er en attraktion for borgere.

Respondenterne peger på, at Banegårdspladsen endnu ikke anvendes i stor grad til fællesarrangementer. For at styrke identiteten, både på Banegårdspladsen og i det omkringliggende område, er det vigtigt at få aktiveret lokale kræfter i større grad, så de kan bidrage til et rum for fællesskaber. Områdets identitet er derfor stadig under udvikling, og fra en politisk synsvinkel mener man, at det er en naturlig udvikling, hvor borgerne over tid skaber en identitet knyttet til den fysiske udvikling af området.

Klima- og miljømæssig bæredygtighed

Styrket klima- og miljømæssig bæredygtighed har været en bærende intention i forarbejdet omkring Forstædernes Tænketales tank og er i den optik indlejret i Kickstart-projektets fokus på fortætning og forbindelser for bløde trafikanter. Til denne målsætning skal det bemærkes, at den klima- og miljømæssige bæredygtighed på tidspunktet, hvor Kickstart-projektet blev igangsat, havde et stort fokus på at fortætte. Derfor skal realiseringsprojekternes arbejde med den klima- og miljømæssige bæredygtighed ligeledes forstås i den kontekst. Ifølge Ballerup Kommunes plan- og bæredygtighedsstrategi [2012] ønskede kommunen at satse på mere bæredygtig transport, hvilket indebar at bygge stationsnært, og at gang- og cykeltrafikken skulle opprioriteres. Med omdisponering af busterminalen og om-

lægningen af Banegårdspladsen er området i større grad designet til at fungere på de bløde trafikanters præmisser. Ligesom en stor del af parkeringspladserne i området er flyttet. I belægningen på Banegårdspladsen har man genbrugt gamle SF-sten, knust dem og brugt dem som belægning. Derudover har SLA løbende inkorporeret lidt biodiversitet i løbet af realiseringsprojektets udformning. Samtidig har fokus for indsatserne for klima- og miljømæssig bæredygtighed ændret sig, og nutidens fokus på bæredygtige materialer har [af gode grunde] ikke afspejlet sig i stor grad i projektets realisering.

Byledelse

Byledelsen i Ballerup har været drevet strategisk og centralt af kommunen med faglig sparring fra Realdania. Mange respondenter peger på den centralt styrede byledelse i kommunen som værende en drivkraft for, at projektet er lykkedes, da det har været nemt for de involverede interessenter at finde ud af, hvem man skulle gå til for information om projektet. Før Kickstart-projektets begyndelse blev der afviklet en borgerind-

dragelsesproces, hvor borgere og andre interessenter såsom erhvervsaktører i området kunne komme med input til deres vision for områdets fremtid. Her blev der blandt andet afholdt en borgerworkshop om bymidtens udvikling. Dette udmøntede sig i et idekatalog til udvikling af bymidten. Mange aktører [erhvervsaktører og borgere] gav udtryk for, at borgerinddragelsen i processen ikke har været tilstrækkelig.

Spredning og eksempelverdier

Ud over enkelte interne formidlinger til borgere eller eksterne aktører er der ikke sket en stor spredning af realiseringsprojektet. Projektet er ikke systematisk formidlet til andre kommuner fra kampagnens side, ligesom der ikke er vidensdelt med de andre realiseringsprojekter. Der er potentiale for at øge eksempelverdien eksternt yderligere ved fremadrettet at sikre en spredning af positive erfaringer. Det er allerede planlagt fremadrettet.

Evalueringsdesign

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.

Evalueringsdesignet 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 forundersøgellesfasen 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.

Evalueringsens 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.

Bilag 1

Datagrundlag

Datagrundlaget for evalueringen af Banegårdspladsen i Ballerup dækker over: 1) Interviews med programaktører, 2) Interviews med projektrelevante aktører, 3) Observationer fra den arkitektoniske analyse, 4) Antallet af passagerer, der benytter sig af offentlig transport, 5) Udviklingen af kommunale og private investeringer omkring Ballerup bymidte.

1. Interviews med aktører på programniveau

Interviews på programniveau blev gennemført i perioden 15. juni til 22. september 2022. Interviewene blev foretaget virtuelt og blev struktureret på baggrund af en interviewguide. Efterfølgende blev interviewene kodet i matrix. Der blev foretaget fem interviews. Interviewpersonerne bestod af Realdanias projektledere, sekretariat for Tænk tanken, Jens Kvorning som repræsentant for Eksperttænk tanken for Fremtidens Forstæder og den tilknyttede ekspert Tom Nielsen.

2. Interviews med projektrelevante aktører

Interviews med relevante aktører blev gennemført i perioden 7. til 28. september 2022. Interviewene blev foretaget fysisk i Ballerup eller virtuelt og blev struktureret på baggrund af en interviewguide. Efterfølgende blev interviewene kodet i matrix. Der blev i alt foretaget 12 interviews, som havde en varighed mellem 30 minutter og halvanden time.

Interviewpersonerne bestod af en rådgiver fra arkitektfirmaet SLA, en civilingeniør fra Athena med ansvar for ombygning af Banegårdspladsen, en entreprenør fra Per Aarsleff A/S med ansvar for ombygning af Banegårdspladsen, en kontaktperson fra MOVIA, Borgmesteren i Ballerup Kommune, to kontaktpersoner fra Ballerup Kommune, to butiksejere ved Banegårdspladsen, bibliotekschefen ved Ballerup Bibliotek, en medarbejder ved Ballerup Bibliotek, formanden for Handelsforeningen Centrumgaden Ballerup samt en borger med bopæl tæt ved Banegårdspladsen.

3. Observationer på arkitektonisk analyse

Den arkitektoniske analyse er guidet af en observationsguide med tre temaer: Funktionel forbindelse, Æstetiske kvaliteter og Attraktive byrum. Ved funktionel forebyggelse er der blevet kigget på kvalitet af cykelstier og mulighed for at gennemgå evaluering af følgende: stiens størrelse, tryghed, respekt for ganglinjer, interessante facader, forbindelse til de omkringliggende funktioner, tilgængelighed og brugervenlighed. Æstetiske kvaliteter skal forstås som oplevelser, identitet og stolthed, hvor der er blevet kigget på æstetiske kvaliteter, positive sanseindtryk og skala. Kriterierne har været: godt design og gode detaljer, smukke udsigter, identitetsskabende byrumsinventar, materialer, træer, planter, vand, dimensionering af bygninger og rum i en menneskelig skala og bevægelsesmuligheder. Ved attraktive byrum er der blevet kigget på komfort og tryghed. Kriterierne har været: mulighed for ophold, mulighed for at tale/høre, muligheder for udfoldelse og aktiviteter, beskyttelse mod trafik og ulykker, beskyttelse mod kriminalitet og vold samt beskyttelse mod ubehagelige sansepåvirkninger.

4. Antallet af passagerer

Data for passagerantal dækker over brugen af offentlig transport og er hentet fra Movias databaser. Specifikt er der indhentet data for alle stationer i Region Hovedstaden, hvilket dækker over 158 stationer i perioden mellem 2015 og august 2022.

5. Kommunale og private investeringer

Data for kommunale og private investeringer omkring Ballerup bymidte er indhentet via korrespondance med Ballerup Kommune. For kommunale investeringer har Ballerup Kommune givet adgang til kommunens påbegyndte og planlagte investeringer rundt om Banegårdspladsen i perioden mellem 2017 og 2025. For private investeringer har kommunen givet adgang til antallet af boliger, der opført af private aktører omkring anlæggelsen af Banegårdspladsen og efterfølgende.

Bilag 2

Syntetisk kontrolestimering af Udvikling i brugen af offentlig transport på Ballerup station

I en ideel verden vil man undersøge virkningen af ombygningen af Banegårdspladsen på antallet af passagerer, der benytter Ballerup St., ved at sammenligne med en anden station, som ikke har været udsat for en lignende ombygning, henholdsvis før og efter ombygningen af Banegårdspladsen og derfra se på eventuelle forskelle. Denne metode er kendt som 'Difference-in-Difference', som bygger på især en vigtig antagelse: At Ballerup St. i fraværet af ombygningen af Banegårdspladsen vil have oplevet samme udvikling i antallet af passagerer som sammenligningsstationen. Det kan dog i visse tilfælde være svært at finde oplagte sammenligningsenheder, hvorfor ovenstående antagelse ikke med sikkerhed kan siges at gøre sig gældende. Det implicerer dermed, at man ikke med sikkerhed kan vide, hvorvidt eventuelle forskelle mellem Ballerup St. og andre stationer skyldes ombygningen af Banegårdspladsen eller en helt anden faktor.

Ved brug af syntetisk kontrol [Abadie, Diamond & Hainmueller 2015] kan man forsøge at imødekomme denne udfordring. Ideen er her, at man ved hjælp af statistik matching kombinerer flere kontrolenheder til en syntetisk kontrolenhed, som udgør et bedre kontrafaktisk scenarie for Ballerup St. I denne analyse tager den syntetiske kontrol udgangspunkt i en 'treatment gruppe' [Ballerup St.] og et 'donorsæt' af potentielle kontrolgrupper [de resterende 158 stationer i Region Hovedstaden]. Ved brug af en matching-algoritme på baggrund af data på passagerantal skabes der vægte for hver af de 158 kontrolstationer med henblik på at danne en aggregeret, syntetisk kontrolgruppe, der i så stor grad som muligt har ens udvikling i forhold til passagerantallet som Ballerup St. i årene forinden ombygningen af Banegårdspladsen. Ved at sammenligne udviklingen i antallet af passagerer

for Ballerup St. og den syntetiske kontrolenhed kan man få et estimat på, hvor stor udviklingen vil have været for Ballerup St. i fraværet af ombygningen af Banegårdspladsen på passagerantallet og sammenligne den udvikling med den reelle udvikling for Ballerup St. At man aggregerer data indebærer dog ikke, at virkningen af Banegårdspladsen kan estimeres uden fejl, for selvom der anvendes matching, vil der altid være usikkerhed om kontrolgruppens evne til at gengive det kontrafaktiske scenarie, som Ballerup St. ville have oplevet i fravær af ombygningen af Banegårdspladsen. Givet at vi også kun har data for 1 år efter ombygningen til rådighed, skal man også være påpasselig med at tolke resultaterne som endegyldige. Tanken bag den syntetiske kontroltilgang er dog stadig, at en kombination af enheder ofte giver et bedre sammenligningsgrundlag for Ballerup St. end nogen enkelt enhed alene.

Ved at matche donorsættet af de resterende 158 stationer i Region Hovedstaden består den syntetiske kontrolgruppe af stationerne med følgende vægtning: 1] Lyngby St. [0.1], 2] Vesterport St. [0.25] samt 3] Amagerbro St. [0.65]. Ved at sammenligne udviklingen for antallet af passagerer i Ballerup St. og den syntetiske kontrolgruppe estimeres det, at der i perioden efter indførslen af Banegårdspladsen er 28.522 flere passagerer, som benytter Ballerup St. Substantielt vil det sige, at 28.522 flere passagerer har benyttet Ballerup St., end hvis Banegårdspladsen ikke var bygget.

Sammenligner man det med antallet af passagerer i 2021 for Ballerup St., svarer det til en forskel på cirka 2 pct. Dog var forskellen i 2021 mellem Ballerup St. og den syntetiske kontrolgruppe ca. 90.000 passagerer, hvorfor forskelle er blevet mindre efter opførslen af Banegårdspladsen.

Årstal	Forskel i antal passagerer
2015	25.018
2016	-24.819
2017	56.358
2018	-42.736
2019	-68.229
2020	69.690
2021	90.048
2022	28.522

Figur 7: Forskel i antal passagerer

Effektstørrelse

Figur 8: Forskel i antal påstignere mellem Ballerup St. og syntetisk Region H.

Bilag 3

Kildeliste

Forundersøgelsesrapport: Kickstart forstaden Ballerup; Ballerup trafikknudepunkt, 2013: Trafikknudepunkt [Realdania.dk]

Transporttal på antal passagerer i Ballerup, Movia, 2022.

Oversigt over private og kommunale investeringer, Ballerup Kommune, 2022.

Alberto Abadie, Alexis Diamond, Jens Hainmueller: Comparative Politics and the Synthetic Control Method in American Journal of Political Science Volume 59, Issue 2 p. 495-510

Link: <https://onlinelibrary.wiley.com/doi/abs/10.1111/ajps.12116>

Billeder

Foruden billeder taget i forbindelse med møder i Ballerup er der brugt billeder fra eksterne kilder:

Ballerup Kommune [2022]

Forundersøgelsesrapport: Kickstart forstaden Ballerup; Ballerup trafikknudepunkt, 2013: Trafikknudepunkt [Realdania.dk]

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 værdi 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 særskilt 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. Denne publikation beskriver læringen fra realiseringsprojektet på Ballerup Banegårdsplads. Ud over denne publikation er der udarbejdet en evaluering af de to øvrige realiseringsprojekter samt en samlet evaluering, der samler op på tværgående læring og erfaringer.

The logo consists of the words 'KICK START' in a bold, sans-serif font, with 'KICK' on the top line and 'START' on the bottom line. Below 'START' is a thin horizontal line, and underneath that line is the word 'FORSTADEN' in a smaller, all-caps, sans-serif font. The entire logo is contained within a white, rounded rectangular shape.

**KICK
START**
FORSTADEN