

Kickstart Tornhøj i Aalborg Øst

Læring og erfaringer fra realiseringsprojektet

Evaluering af Kickstart forstaden 2.0

Læring og erfaringer fra realiseringsprojekt Kickstart
Tornhøj i Aalborg Øst

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:

Claus Bjørn Larsen for Realdania, med undtagelse af:

Anne Prytz Schaldemose: 8+18

Nils Meilvang: 12

Viborg Kommune: 13

Aalborg Kommune: 37

Grafisk tilrettelæggelse:

Christel Franke

Realdania
Jarmers Plads 2
1551 København V
realdania.dk

Forord fra Aalborg Kommune

Mere end 10 år er gået siden vi i Aalborg politisk valgte at opprioritere en bæredygtig byomdannelse i det østlige Aalborg.

Tiden var gunstig for en fælles indsats, og i tæt samarbejde med Realdania samt et bredt felt af vægtige aktører, private som offentlige, igangsatte vi byplankonkurrencen 'City in Between'. Vi talte om investeringer for milliarder – i nyt universitetshospital, udvidelse af universitets- og erhvervsområdet, renoveringer af boligområder og investering i et nyt højklasset kollektivt trafiksystem.

Og nu, set i bakspejlet, er vi nået rigtig langt – og vi er stolte over de mange vellykkede samarbejder og resultater.

Den vellykkede transformation hviler på et langt sejt træk, i frugtbart samspil med Realdanias dedikerede indsats for mere bæredygtige forstæder. I første omgang som nævnt i form af støtte til en byplankonkurrence, dernæst – nok så vigtigt – i form af en partnerskabsaftale om medfinansiering af det komplekse anlægsprojekt 'Kickstart Tornhøj, tunnel og byrum'.

'Kickstart Tornhøj' har manifesteret sig i ombygning af en mørk trang tunnel til en inviterende lys bro, der ligger centralt i et fortættet og attraktivt bydelscenter med frodige grønne mødesteder. Anlægsprojektet kan på sin vis ses som sindbilledet på den transformation, bydelen har gennemgået, og 'broen' er blevet et forbilledligt ikonisk vartegn for det tidligere udsatte boligområde, nu forvandlet til blandet by med indbydende mødesteder i et livligt hverdagsliv. Den fantastiske forvandling kunne kommunen ikke have løftet alene. Omvendt, kunne den enkelte aktør – boligforening, investor, dagligvareoperatør mv. – heller ikke hver for sig have drevet udviklingen, uden den politiske vilje til strategisk byledelse og kommunale investeringer i både kvoter til almene boliger som institutioner.

Der er løftet i flok og forvandlingen er sket på tværs af matrikler – på basis af fælles visioner og fælles ansvar for 'vores bydel' – og det er et stort 'vi', som nu er stolt af resultaterne.

Mit forord til en evaluering af Kickstart Tornhøj-projektet, dets lange tilblivelsesproces og det vellykkede resultat, skal derfor mest af alt være et stort tak til alle vores dedikerede samarbejdspartnere.

Herunder ikke mindst bydelens borgere og brugere, der hele vejen har deltaget aktivt i den demokratiske proces, enten gennem høringer eller gennem de mange arkitektkonkurrencer, der har været afholdt for de forskellige renoveringer mv.

Jeg ved, vi er mange der har lært af omdannelsesprocessen, og sammen med Realdania håber jeg derfor, projektet og dets evaluering kan tjene som inspiration for andre kommuners arbejde med bæredygtig byomdannelse.

Thomas Kastrup-Larsen
Borgmester, Aalborg Kommune 2014-2023

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

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	24
Resultater	26
Lokale mål	28
Strategiske mål	38
Evalueringsdesign	40
Bilag	42

**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 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** har været at skabe et fortættet og attraktivt bydelscenter som møde- og knudepunkt gennem en opgradering af en utryk tunnelforbindelse, funktionsfortætning og gentænkning af Astrupstien som sammenbindende hovedgade. Bærende for projektet har været en helhedsorienteret vision og byledelse, et stærkt samarbejde på tværs af aktører med sigte på synergier og en intention om at sprede projektet som eksempel til andre områder med lignende problemstillinger.

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, især drevet af helhedsorienteret og strategisk byledelse. Nedenfor fremgår de vigtigste resultater og udviklingspotentialer:

- **Fysisk og funktionelt** er det lykkedes at transformere en utryk og mørk tunnel og stiforbindelse til et mere æstetisk, inviterende og tryktere byrum. Der er skabt en god fortætning af funktioner i området såvel som på tilstødende matrikler og servicefunktioner, og muligheden for møde og ophold er styrket i byrummet. Med grebet Astrupstien som hovedgade koblet med et fortættet bydelscenter omkring tunnelen er den tidligere funktionelle segregering i området opbrudt, og intern mobilitet og kobling styrket udadtil. Dog er der fortsat potentiale for at styrke forbindelserne både internt i området for borgere, der ikke kan gå/cykle langt, og eksternt til den omgivende by, f.eks. i form af realisering af den planlagte bro til universitetet. Aktører peger på, at skolen med fordel kunne være stærkere integreret i områdets udvikling.
- **Økonomisk bæredygtighed:** Det er lykkedes at tiltrække meget markante investeringer til områder både fra kommunen og eksterne aktører som led i den bredere byudvikling. Evalueringen peger på, at realiseringsprojektet har været en medvirkende faktor, idet de faglige ambitioner, samarbejdet på tværs og den helhedsorienterede vision for områdets udvikling har gjort det attraktivt at investere for private investorer såvel som for kommunen selv.

- **Social bæredygtighed:** Som del af den bredere byudvikling, med særlig tanke på renoveringsprojektet 'Kildeparken 2020', har projektet bidraget til at styrke attraktivitet og trykthed i området, positiv identitet og en mere blandet og ressourcestærk beboersammensætning. Evalueringen peger dog også på, at en fysisk og social forandringsproces kan være en svær proces at gennemleve, og at der særligt i samspillet med renoveringen af Kildeparken er brug for mere viden om, hvordan et fysisk løft påvirker et område socialt, og hvordan man i forlængelse af det arbejder med inkluderende borgerinddragelse som led i strategisk byudvikling.
- Med fokus på Kickstart forstaden 2.0 i forhold til fortætning og forbindelser for bløde trafikanter som løftestang for bæredygtig byudvikling, har **klima- og miljømæssig bæredygtighed** været indlejret i realiseringsprojektets afsæt og gennemførelse. Evalueringen peger på, at emnet ikke har været øverst på dagsordenen i anlægsfasen, ligesom at fokus og dagsorden for klima- og miljømæssig bæredygtighed har flyttet sig siden kampagnens opstart.
- Projektet er i høj grad lykkedes gennem en **helhedsorienteret og strategisk byledelse**. Projektet er formet og drevet som del af en bredere bystrategisk vision om at løfte Aalborg Øst, socialt og fysisk. Understøttende har været en omfattende aktørinddragelse, hvor realiseringsprojektet har spillet en vigtig rolle i forhold til at samle aktørerne på tværs af kommunens afdelinger, grundejere, investorer, boligforening, civilsamfund m.fl. Evalueringen peger på, at denne helhedsorienterede byledelse har været en afgørende faktor både for tiltrækning af investering og for de realiserede synergier med andre indsatser.
- **Eksempelværdi:** Gennem flere byudviklingspriser er erfaringer fra projektet spredt til resten af landet. Der er imidlertid ikke sket en systematisk erfaringsdeling i regi af den bredere kampagne, omend det er påtænkt med afsæt i evalueringen. Evalueringen peger på, at en systematisk spredning og opbygning af viden vil have potentiale for at styrke bæredygtig byudvikling fremadrettet.

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.

2016

2022

— Anlægsprojekt Kickstart Tornhøj

Baggrund, mål og greb

Baggrund og intentioner

Baggrund

Det er afgørende at se realiseringsprojektet Kickstart Tornhøj som del af en bystrategisk udviklingsproces i Aalborg Øst over en længere årrække. Inden transformationsprocessen fremstod den centrale del af Aalborg Øst generelt meget nedslidt og fysisk opsplittet, og det var svært at tiltrække såvel private investeringer som beboere. Samtidig var der i bydelen tale om en fysisk og social segregering, en lav grad af tryghed, mindre velfungerende forbindelser internt og et negativt image udadtil. Det var oplevelsen, at bydelen manglede et centrum at samle sig om, og som funktioner i området – kultur, fritid, kommunale institutioner [skole og social] og handel – kunne samle sig om*.

På den baggrund var det politisk besluttet at opprioritere en bæredygtig byomdannelse af Aalborg Øst. Målet var at højne den interne sammenhængskraft, såvel som sikre en bedre opkobling til den omkringliggende by. Der var hos primære aktører i kommunen og boligforening et ønske om at udvikle bydelen med afsæt i fysiske løft og omdannelser samt en klar vision for omdannelsen. Og en tro på, at et samlet løft kunne øge investeringspotentialet i området.

Flere sideløbende initiativer spiller positivt ind: Momentum for byomdannelsen var blandt andet drevet af større investeringer i området, f.eks. supersygehus, helhedsplan for renovering af Kildeparken 2020, udvidelse af erhvervsområder og universitet, udvidelse af havn og anlæggelse af letbane.

Realiseringsprojektet blev desuden modnet gennem et længere forløb, bl.a. gennem Realdanias kampagner Fremtidens Forstæder og Fremtidens Tænketaank, gennem byplan-konkurrencen City in Between og slutteligt gennem forundersøgelsen til Kickstart-projektet i Tornhøj som del af kampagnen Kickstart forstaden 2.0**.

* Forundersøgelse til realiseringsprojektet, referat af styregruppemøde 1 for Kickstart Tornhøj projektet 15/1-2014

** Ibid. samt interviews som led i evalueringen.

På denne side: Før realisering. Foto: Aalborg Kommune

På næste side: Efter realisering.

Fokus og formål

Forundersøgelsen for realiseringsprojektet Kickstart Tornhøj pegede på, at et fysisk løft af området omkring tunnel og Astrupsti havde potentiale for at tiltrække private og offentlige investeringer og samtidig styrke den sociale bæredygtighed gennem et mere blandet og ressourcestærkt beboergrundlag.

På den baggrund havde Kickstart-projektet til formål at omdanne tunnel og byrum omkring Humlebakken til en åben og inviterende tunnel- og broforbindelse samt fortætte funktioner, institutioner og bebyggelse i området. Sigtet var dermed at skabe et fælles knude- og mødepunkt, der kunne udgøre det bydelscentrum, som forstaden manglede.

Realiseringsprojektet havde videre for øje at omdanne Astrupstien til en hovedgade for de bløde trafikanter samt kollektiv trafik for at styrke forbindelserne internt i området såvel som til den omkringliggende by og dermed nedbryde fysiske såvel som mentale barrierer.

Projektet var båret af et stærkt tværfagligt samarbejde og en vilje til og ønske om at arbejde sammen både på tværs af sektorer og matrikler med henblik på at skabe synergi mellem indsatser og investeringer i byudviklingen i det østlige Aalborg.

Endelig var det i forlængelse af partnerskabsaftalen mellem Realdania og kommunen intentionen, at erfaringer fra Kickstart-projektet skulle spredes som et eksempelprojekt til landets øvrige forstæder med lignende problemstillinger.

* Forundersøgelse til realiseringsprojektet, partnerskabsaftale 2014

** Ibid samt interviews i evalueringen.

Lokale og strategiske mål

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

Målene er opstillet i en forandringsteoretisk ramme, og de lokale og strategiske mål er, jf. evalueringens design, udviklet med projektets styregruppe. Det skal ses i lyset af, at 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 realiseringsprojektet og resultaterne af indsatsen er tæt integreret med den øvrige byudviklingsindsats har evalueringen haft fokus på, hvordan kampagne og realiseringsprojekt

har bidraget til resultatskabelsen som led i den samlede byudviklingsindsats, snarere end fokus har været på at afdække entydige 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 Tornhøj

Arkitektoniske
og organisatoriske
greb

Lokale mål for realiseringsprojektet

Bydesign

- Ny byrumstypologi med rumlig/æstetisk og inviterende kvalitet
- Fortætning og øget mix af funktioner
- Byrum som fælles møde- og knudepunkt
- Styrket mobilitet og forbindelse
- Øget kobling til omkringliggende by
- Styrket identitet og stolthed
- Tiltrækning af investeringer

Byledelse

- Helhedsplanlægning med diversitet og synergi som princip
- Bystrategisk plan, afstemt med aktører og borgere
- Eksempelværdi for andre områder

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 eksempelverdier spredt og anvendt uden for realiseringskommuner

Den samlede byudvikling

Arkitektoniske greb

Overordnet har byomdannelsesprocessen været ledet med afsæt i tre centrale principper, der blev formuleret gennem commitmentprocessen mellem de primære aktører/grundejere i forbindelse med udarbejdelsen af en fælles helhedsplan for det fortættede bydelscentrum. De tre centrale principper handler om at styrke ryggraden i området, fortætte funktioner og åbne. Disse principper skinner med afsæt de gennemførte interviews og input fra aktørerne i Aalborg også igennem i det arkitektoniske design:

Dels har det været intentionen at omdanne **Astrupstien**, der løber gennem området, og tunnel til en hovedpulsåre i form af en bred og inviterende sti eller hovedgade for bløde trafikanter og kollektiv transport. Sigtet har både været at sammenbinde bydelen med den bredere by gennem en sideløbende etablering af parkbro til universitetet og letbane og at understøtte intentionerne om en mere bæredygtig mobilitet gennem bedre forbindelser for bløde trafikanter og kollektiv transport.

Dels har det været intentionen at **fortætte funktioner** omkring Astrupsti og tunnel og dermed skabe et bycentrum i området med tilføjelse af flere funktioner, offentlige som private. Det var analysen før projektet, at funktionerne i området lukkede sig om sig selv og derfor blev delvist isoleret. Gennem projektet har man arbejdet på at skabe indgang til en række funktioner fra Astrupstien og dermed etablere det møde- og knudepunkt, der manglede. For eksempel har man åbnet indgangen fra Trekanten (kulturhuset) ud mod Astrupstien, der er skabt handelsfunktioner på de tilstødende matrikler, der er som led i

den bredere helhedsplan arbejdet på at etablere kommunale institutioner i området, og der er etableret møde- og opholdsfunktioner omkring stien, for eksempel et kulturtorv der kan anvendes både som scene til aktiviteter, til ophold og til gennemgang til busholdepladsen på Humlebakken. Det var i forlængelse af lokalplanen også intentionen, at ny bebyggelse, der etableres langs de centrale aktive gade- og byrum, skulle indrettes med åbne facader med hovedindgange ud mod Astrupstien.

Videre har det været sigtet at omdanne en tidligere **mørk og utryk tunnel** til en åben og inviterende forbindelse. Tunnelen er som led i realiseringsprojektet gjort bredere, højere og lysere ved opdeling i to vejbaner, der tillader lys at strømme ned i tunnelen. Der er arbejdet i hvid og glat beton samt afrundede trækanten for at gøre tunnelen inviterende og dermed åbne området for den omkringliggende by.

Gennemgående har det været sigtet at skabe **et æstetisk og inviterende byrum**, der appellerer til en bred målgruppe. De tilknyttede rådgivere og kommunen giver udtryk for, at man har arbejdet ud fra en devise om at programmere med 'let hånd'. Heri ligger, at man skaber et byrum, der ikke er fast designet til bestemte målgrupper eller brugsformer, men som kan indtages og anvendes fleksibelt afhængig af bruger og behov. Dertil har man i programmeringen ønsket at bevare de eksisterende landskabelige kvaliteter i området, f.eks blodbøgen fra den gamle Tornhøjgårdshave, og bruge materialer og farver i tråd med omgivelserne, f.eks kostet beton osv.].

Foto: Himmerland Boligforening og Aalborg Kommune

Organisatoriske greb

I dette afsnit beskrives de centrale organisatoriske greb. Realiseringsprojektet har som del af en samlet byudvikling været et af flere sideløbende byudviklingsinitiativer, koordineret på tværs af kommunen med henblik på en helhedsorienteret byudvikling til gavn for borgere og beboere, herunder at kunne tiltrække investorer og udviklere.

Projektets organisatoriske forankring

Etablering af en platform for samarbejde var, jf. forundersøgelsen, et centralt organisatorisk greb for at drive Kickstart og den bredere byudviklingsindsats.

Konkret blev der i forbindelse med forundersøgelsen nedsat en **tværgående koordineringsgruppe** bestående af relevante aktører, grundejere samt repræsentanter for alle kommunale forvaltninger. I dette forum blev der foretaget dialoger/forhandlinger om åbningsbillede og helhedsplan imellem projektledelsen og rådgivere. Derudover pågik diverse bilaterale møder med grundejere/aktører. Der var desuden **etableret parallelle projektindsatser** med en høj grad af gengangere i ledelse og projektledelse, som sikrede det fælles perspektiv og forståelse af helheden på tværs. Se figur til højre.

For realiseringsprojektet var der sammensat en **styregruppe** bestående af Realdania, Aalborg Kommune og Himmerland Boligforening. Der er gennemført en commitment-proces med fokus på at opnå opbakning og få hensigtserklæringer fra områdets aktører i forhold til udviklingen omkring Kickstart-projektet. Respondenter fra kommunen nævner, at commitment-processen i projektet har taget afsæt i den helhedsorienterede vision og byudvikling for området, som realiseringsprojektet er del af [se bilag 1 for kommunens overblik over sideløbende commitment-initiativer i forbindelse med forundersøgelsen].

Der er også pågået en række **borgerinddragelsesaktiviteter**. F.eks. er der gennemført projektet 'Vi skaber os' med bl.a. et såkaldt maker-projekt, hvor elever fra Tornhøjsskolen har udført møbler og installationer i 1:1 til de nye byrum*. Der er også sket lokal fysisk formidling, f.eks. er byggebåns opsat med information om kommende projekter, og der er gennemført jævnlige besøg på borgerinformationsmøder, f.eks. i forbindelse med Borgerforums årlige generalforsamling.

Realdanias rolle under projektets forløb

Realdania har været med i styregruppen for realiseringsprojektet, hvor deres rolle – ud over det økonomiske bidrag til projekter – var at rådgive og kvalificere indsatsen fagligt og arkitektonisk. Ifølge respondenter har Realdania bidraget til at sætte og flytte dagsordenen og fremme kreativitet og kvalitet omkring de løsninger, man har arbejdet med, samt at understøtte samarbejdet på tværs.

Foto: Aalborg Kommune

* Aalborg Kommune; se desuden <https://www.aalborg.dk/om-kommunen/byplanlaegning/byudvikling/kickstart-tornhoej>. 'Vi skaber os' er gennemført i samarbejde med konsulentfirmaet 12Byer og støttet af Trafik- Bygge- og Boligstyrelsen.

Figur: Illustration af parallelle indsatser, hvor realiseringsprojektet er nr. 2.

Kilde: Projektorganisering 2014, fremsendt af Aalborg Kommune i forbindelse med evalueringen, efterfølgende redigeret af Rambøll 2022 med tilføjelse af boks om førerløs bus.

Resultater

Lokale mål: Bydesign

Ny byrumstypologi, hvor byrum har æstetisk/rumlig og inviterende kvalitet

Det har været sigtet med realiseringsprojektet gennem et fysisk løft af området at skabe et indbydende og inviterende byrum. Jf. partnerskabsaftalen [2014] og interviews med aktører omkring projektet har det også været målet at gentænke forstadens byrumstypologi mod et kvalitetsrigt byrum og mødested, der løfter den sociale bæredygtighed såvel som den æstetiske og rumlige kvalitet.

Med afsæt i den arkitektoniske analyse er det vurderingen, at byrummet har fået den ønskede kvalitet: Området, der tidligere blev oplevet som utrygt og mørkt, er med projektet transformeret til et lysere og inviterende byrum og stiforbindelse, samtidig med at grønne elementer er integreret bl.a. ved bevarelse af

blodbøgen. Tildeling og nominering til flere priser (for eksempel tildeling af Byplanspris 2019 og hædrende omtale ved Dansk Landskabspris 2019) understreger også den høje arkitektoniske kvalitet i projektet.

Flere respondenter peger dog på, at der fortsat er enkelte udfordringer at tage hånd om i designet, f.eks. trinforskelle, som borgerne snubler over uden for kulturhuset Trekanten, og en vandrende i siden af Astrupstien, som enkelte borgere har oplevet at falde i.

For vurdering af social bæredygtighed se mål herfor.

Lokale mål: Bydesign

Fortætning og øget mix af funktioner i bydelen, inkl. synergi til institutioner

Det har været en målsætning for projektet at fortætte og intensivere funktionerne omkring Astrupstien med nye boliger, services og institutioner for at skabe et bydelscenterum for området og dermed styrke brug og ophold i området.

I selve Kickstart-området, dvs. omkring tunnelen og Astrupstien, vurderes der at være sket en øget fortætning og blanding af funktioner.

I regi af selve realiseringsprojektet er der etableret en scene [kulturtorv], siddepladser langs stien og to legepladser. Trekanten – bibliotek og kulturhus – der tidligere havde indgang mod en bagudvendt parkeringsplads, har nu fået opført en tilbygning mod Astrupstien med nyt indgangsparti.

Hertil har synergier med funktioner og institutioner på tilstødende matrikler i høj grad bidraget til den funktionelle fortætning i bydelen, som Kickstart-området er del af: Mod nord er der bl.a. etableret en institution for personer med hjerneskade, Bakken, med rum til 36 beboere, og et aktivitetshus, Den Grønne Arena, er pt. under planlægning til opførelse umiddelbart nord for Trekanten.

Mod syd er det gamle Tornhøjcenter nedrevet, og der er opført ny bebyggelse, der mikser centerfunktioner [Netto, sandwichbutik, læge] og private udlejningsboliger. Mod syd er nyopført et demensplejehjem med 72 boliger, og mod vest, hvor der tidligere lå en ældre bondegård, er nu opført hhv. en ny boligbebyggelse med et kommunalt botilbud [32 boliger] og 146 boliger i et mix mellem almen og privat udlejning, samt en ny dagligvarebutik [Lidl: 2.500 m²], en byttebørs og en fritliggende cafebygning*. Samlet set har det både øget antallet og diversiteten af funktioner i bydelen og dermed skabt flere muligheder for ophold og møde for borgere i området såvel som flere arbejdspladser lokalt.

Evalueringen peger også på, at der fortsat er potentiale for at koble funktionerne endnu bedre i området, særligt i samspillet med randområderne. Flere respondenter giver for eksempel udtryk for, at Tornhøjcenterets indgang ikke er helt organisk integreret i forhold til det ny bydelscenterum. Og flere peger på, at indgangen til Lidl fra områdeplan er lykkedes mindre godt, f.eks. er en metaltrappe og elevator fra områdeplan ikke velfungerende. En række respondenter er også enige om, at skolen i området med fordel kunne have været bedre integreret i kickstartprojektet og områdets udvikling.

* Interviews og supplerende materiale omkring funktioner og investeringer, fremsendt af Aalborg kommune som led i evalueringen 2022.
Foto: Aalborg Kommune

Lokale mål: Bydesign

Byrum som fælles møde- og knudepunkt, der faciliterer hverdagsmødet

Det har været en målsætning for projektet at skabe et nyt bydelscenter, der som fælles møde- og knudepunkt faciliterer hverdagsmødet gennem funktionsfortætning og etablering af opholds- og mødesteder. Astrupstien har i den forbindelse til formål at fungere som et strøg, der forbinder området internt og til bydelscentret.

Evalueringen peger på, at der med projektet er etableret et byrum, der gennem funktionsfortætning (se målet før) i sammenligning med tidligere har styrket mulighederne for at facilitere hverdagsmødet. En række af de interviewede borgere peger også på, at trygheden i byrummet med tunnelens ombygning er øget, hvilket har styrket områdets tiltrækningskraft og positive identitet.

I forhold til den konkrete brug af området peger respondenter fra foreninger og borgere på, at kulturtorvet anvendes til nogle

årlige begivenheder, og at mange opholder sig der, særligt i sommerhalvåret. Dog mener respondenterne også, at der er potentiale for at bruge kulturtorvet og scene endnu mere, f.eks. som led i en større aktivitet i foreningslivet. Her nævnes det også, at de nylige coronanedlukninger både har været en hindring for at sætte gang i aktiviteter, efter projektet stod færdigopført, ligesom at foreningsaktiviteter generelt ikke er fuldt tilbage på niveau fra før corona.

Respondenter giver udtryk for, at Astrupstien bliver brugt af en række forskellige brugere, især til bevægelse til og fra området på cykel, til fods og på knallert. De peger også på, brugen af stien i forhold til før Kickstart-projektet er øget, især blandt borgere fra området. Det har dog ikke været muligt at belyse udviklingen kvantitativt, da der ikke er samlet baselinedata i projektet. Se også næste side.

Lokale mål: Bydesign

Styrket mobilitet og forbindelse internt

Med etablering af Astrupstien som hovedgade gennem området har det været intentionen at styrke mobilitet og forbindelser internt, særligt for bløde trafikanter, dvs. gående, cyklister og kollektivt trafik. Det skulle bidrage til at nedbryde de fysiske og mentale barrierer i området. Som et parallelprojekt til realiseringsprojektet er der desuden som nationalt pilotprojekt gennemført et 2-årigt testforsøg med en førerløs busforbindelse på Astrupstien. Testforsøget forventes dog ikke videreført.

Det er evalueringens vurdering, at opgraderingen af Astrupstien generelt har styrket og åbnet forbindelserne i området internt med afsæt i bløde trafikanters behov. Det har medvirket til at opløse den tidligere funktionelle opdeling af området og er også positivt for den klima- og miljømæssige bæredygtighed. Ligeledes er trygheden øget med tunnelens og byrummets omdannelse, hvilket har styrket områdets tiltrækningskraft og en positiv identitet.

Hvad angår det videre udviklingspotentiale peger nogle respondenter på, at det man savner er et transporttilbud til borgere, der ikke fysisk kan gå eller cykle langt i området. Der er i den forbindelse blandede holdninger til den selvkørende bus, der var i drift på Astrupstien som et midlertidigt pilotforsøg. Bussen var primært i funktion under coronanedlukninger, og brugen heraf og dens værdi var derfor begrænset af de restriktioner, der blev sat i værk.

Nogle af de adspurgte borgere giver også udtryk for, at den blandede trafik på stien og knallertkørsel kan skabe en oplevelse af utryghed, og at gangbesværede borgere har svært ved at krydse kulturtorvet på vej op til bussen. I forbindelse med realiseringsprojektet blev også anlagt en lidt længere sti/rampe, som kan anvendes af alle og opfylder gældende tilgængelighedskrav.

Foto: Aalborg Kommune

Lokale mål: Bydesign

Øget kobling til omkringliggende by (mentalt og fysisk)

Overordnet har det været en målsætning for projektet at skabe både en fysisk/æstetisk og mental kobling mellem Tornhøj-området og de omkringliggende områder.

Evalueringen peger på, at Astrupstiens omdannelse har medvirket til at styrke forbindelser og sammenkobling med den omkringliggende by. Respondenter (borgere og kommunale aktører) giver udtryk for, at den omkringliggende by har fået et mere positivt syn på det omdannede område.

Respondenter giver dog også udtryk for, at man stadig ikke er helt i mål, hvad angår intentionerne om at styrke de eksterne forbindelser ved at etablere en mere klima- og miljøvenlig kollektiv trafikforbindelse ned til BRT-forbindelsen i Universitetsområdet. Særligt det forhold, at den planlagte parkbro til universitetet endnu ikke er realiseret betyder, at opgraderingen af Astrupstien til mobilitetsakse endnu ikke realiseret. Det peger på et fortsat udviklingspotentiale for området.

Mentalt peger respondenterne på, at koblingen til den øvrige by er styrket, og mentale barrierer mellem Tornhøj-området og det øvrige Aalborg er nedbrudt. Beboergruppen er blevet mere ressourcestærk, og tilflyttere ser området som attraktivt – f.eks. er der flere, der starter deres familieliv i området*. Dermed har det fysiske løft af området bidraget til at reducere de sociale forskelle og derved de mentale barrierer mellem Tornhøj og resten af Aalborg.

* Se figur side 33 med indkomstfordeling blandt beboere i Kildeparken, der administreres af Himmerland Boligforening. Private boliger (ejer og lejer) er ikke omfattet af data.

Foto: Aalborg Kommune

Lokale mål: Bydesign

Styrket identitet og stolthed i socialt bæredygtigt område

Det har været en målsætning for projektet at styrke identitet og stolthed i området. Derudover har det, jf. forundersøgelsen, været et mål at hæve områdets sociale bæredygtighed, forstået som tiltrækning af nye og mere ressourcestærke beboertyper og en lavere gennemstrømning af beboere. Målet er led i den bredere ambition om byudvikling af Aalborg Øst, hvor realiseringsprojektet er et element blandt flere.

Evalueringen peger på, at den positive identitet og stolthed omkring området er styrket, hvilket har understøttet bydelens attraktivitet og den positive byudviklingsspiral. Det sociale løft af området indgår også som del af begrundelsen for tildeling af Byplansprisen 2019 og nominering til Dansk Landskabspris 2019. Det skal i den sammenhæng nævnes, at respondenter [beboere] giver udtryk for, at de altid har sat pris på området, og det derfor særligt synes at være perspektivet udefra, der er forbedret.

Data for de tilgrænsende boligafdelinger, der omfattes af renoveringsplanen Kildeparken 2020 [se figur], viser også, at man har formået at løfte beboersammensætningen mod mere ressourcestærke borgergrupper: Andelen af borgere med indtægter over 300.000 kr. er f.eks. fordoblet, mens andelen med indtægtsniveau under 200.000 kr. er faldet. Det ses også, at tilflyttere i 2020 i modsætning til 2012 har højere indkomsts-niveau end fraflytterne. Disse resultater skal særligt ses i lyset af den brede byudviklingsindsats, særligt renoveringen af Kildeparken 2020, hvor realiseringsprojektet har haft en

bidragende effekt.

Mange af de interviewede respondenter og borgere udtaler sig positivt om det fysiske løft af området. Dog peger respondenter på, at et mindretal af beboere i området har været mindre positive overfor forandringen. Det bliver også nævnt som en udfordring, at ikke alle beboere med lave indkomster har haft råd til at blive boende efter renovering af områdets boliger [Kildeparken 2020]. Det til trods for at både respondenter i kommunen, på politisk niveau og i boligforeningen har haft fokus på og beskriver en solid indsats for borgerinddragelse og genhusning med opmærksomhed på betalbare boliger. I den optik peger evalueringen på, at et socialt løft af et område ikke nødvendigvis er en nem proces at gennemføre fra et aktørperspektiv – eller gennemleve fra et borgerperspektiv. Og at der er behov for mere viden om, hvad et fysisk løft betyder for et område socialt, og hvordan man på inkluderende vis tager hånd om alle borgere i inddragelse og indsatser*.

* Det skal bemærkes, at evalueringens datagrundlag om emnet er begrænset, og at de beskrevne dynamikker muligvis er en følgevirkning af renovering af Kildeparken 2020 snarere end realiseringsprojektet. Givet evalueringens fokus på samspil med den bredere byudviklingsindsats er data afdækket i forbindelse med evalueringen medtaget. Behovet for inkluderende borgerinddragelse i forbindelse med områdeudvikling er berørt forskningsmæssigt af bl.a. rapporten 'Omdannelsesområderne på vej' fra VIVE, der indgår i Det sociale spor i følge-evalueringen af transformationen af 15 boligområder <https://www.vive.dk/media/pure/18463/13273557>

Indkomst, fordeling i procent

Obs: Indkomststigning er ikke reguleret for inflation. Indkomststigningen er signifikant større i sammenligning med den tilsvarende udvikling for borgerne i Aalborg.

Lokale mål: Bydesign

Tiltrækning af investeringer, der bidrager til fortætning og styrkelse af bydelscentrum

Det har været et centralt mål for realiseringsprojektet at tiltrække investeringer og dermed understøtte en positiv udviklingsspiral for området.

Det egentlige realiseringsprojekt er finansieret af Aalborg Kommune og Realdania, der hver har bidraget med 25 mio. kr.

Som led i den bredere byudvikling, som projektet har været del af, er der i randområderne omkring realiseringsprojektet tiltrukket større investeringer til funktioner og boliger. For en oversigt over kommunens angivelse af randinvesteringer i området, se tabel 1 og 2.

I forhold til spørgsmålet om, hvilken betydning projektet har haft for investeringerne, beskriver aktørerne en positiv udviklingsspiral, hvor realiseringsprojektet har været medvirkende til at gøre yderligere investering attraktivt.

I dialogen med aktører og investorer har kommunen betonet den helhedsorienterede vision og strategi for området samt den sociale profil.

Investeringer knyttet til kickstartområdet	Anslået beløb i mio. DKK
Tunnel og byrum	50 (finansieret 50/50 af Realdania og Aalborg Kommune)
Førerløs bus testforsøg, udvidelse af tracé	31,5*

Tabel 1: Oversigt over investeringer knyttet til realiseringsprojektet og forsøget med den førerløse bus i området.

Kilde: Supplerende info vedr. Investeringer, Aalborg Kommune.

* Beløbet er med tilskud fra boligforeninger, fonde og EU-projekt.

Randinvesteringer	Anslået beløb i mio. DKK
Bakken	66
Udvidelse af Trekanten	10
Den grønne arena (pt under planlægning)	28,6
Tornhøjgårdparken	
- Almene boliger (skema C)	143,6
- Botilbud (skema C)	63,5
- Private boliger/ butikker/cafeer	75
Demensplejecenter (skema C)	23,7
Tornhøj-centeret	-

Tabel 2: Oversigt over randinvesteringer.

Kilde: Supplerende info vedr. investeringer, Aalborg Kommune

Lokale mål: Byledelse

Helhedsplanlægning med diversitet og synergi som princip

Realiseringsprojektet er planlagt og realiseret som del af en bredere bystrategisk udvikling, drevet af kommunen. Det har været en bærende intention fra projektets opstart at etablere en platform for samarbejde, der sikrer synergi på tværs af sektorer og aktører i form af en helhedsplanlægning for indsatsen.*

Som beskrevet i afsnit om baggrund og organisatoriske greb, er denne intention ført ud i livet. Hvad angår den fysiske planlægning har helhedsplanlægningen skabt afsæt for lokalplan (nyt bydelscenter ved Tornhøj) og har haft fokus på samtænkning på tværs af indsatser. Målet har været at skabe øget synergi på tværs af indsatser og tid bl.a. i forhold til samtænkning af byrummet omkring Astrupstien med de omkringliggende matrikler og de funktioner og investeringer, der allerede var eller blev planlagt (se mål om fortætning).

Selvom der forsat er mindre forbedringspotentialer, vurderes

denne helhedsplanlægning at have været en drivkraft for de enkelte indsatser som en samlede vision og fortælling, som aktørerne kan se sig selv i, der har skabt opbakning på tværs af aktører, som et stærkt afsæt for at gå i dialog med investorer og som et samlet fysisk udtryk for realiseringsprojektet og de omkringliggende matrikler. Dermed har helhedsplanlægningen også understøttet den positive byudviklingsspiral.

* Forundersøgelse for Kickstart, 2012, Partnerskabsaftale 2014; referat af styregruppemøde 15/1-2014.

Foto: Aalborg Kommune

Lokale mål: Byledelse

Bystrategisk plan afstemt med aktører og borgere med henblik på synergi og commitment

Det har været en bærende intention for projektet at arbejde med afsæt i en tværgående platform med samarbejde, der involverer både aktører internt i kommunen, boligforening, grundejere, investorer og repræsentanter for civilsamfund og borgere. Samarbejdsplatformen er også samtænkt med den bredere byudviklingsproces, hvor der organisatorisk er sikret en rød tråd i både forankring og styring af projekter internt i kommunen og i de bredere inddragelsesprocesser for aktører og borgere.

Realiseringsprojektets styregruppe har været sammensat af kommune, Realdania og Himmerland Boligforening og har haft fokus på den løbende faglige og arkitektoniske kvalificering af projektets udvikling og realisering i forlængelse af partnerskabsaftalens mål og succeskriterier. Styregruppen har fungeret som en drivkraft og beslutningstager for det bredere samarbejde.*

Internt i kommunen har projektet helt fra forundersøgelsen været drevet ved By- og Landskabs-forvaltningen/Stadsarkitekten med løbende inddragelse af de øvrige kommunale

afdelinger og forvaltninger. Respondenter vurderer, at dette har medvirket til at skabe synergi i planlægning på tværs af forvaltningsområder.**

Hvad angår det eksterne samarbejde med aktører og borgerinddragelse har Aalborg Kommune fungeret som drivkraft i commitment-processen. En række respondenter peger på, at realiseringen har været drevet af en ånd af ildsjæle, hvor der er lagt arbejde i at samstemme projektet bedst muligt med de parallelle indsats på de omkringliggende matrikler. En investor indikerer, at de fælles kompetencer i projektet sammen med viljestyrke og erfaring har været en drivende faktor i projektets forløb. Kommunen peger selv på, at den brede commitment-proces er blevet styrket af helhedsplanen og den samlede fortælling for områdets udvikling (se forudgående mål).

* og ** Forundersøgelse for Kickstart, 2012, referat af styregruppemøde 15/1-2014.

Lokale mål: Byledelse

Eksempelværdi for andre områder

Jf. partnerskabsaftalen har det været et mål for realiseringsprojektet at tjene som eksempelprojekt for bæredygtig byudvikling for andre kommuner med lignende udfordringer.

Det er vurderingen, at projektet har haft stor eksemplerværdi internt i kommunen og eksternt gennem de byudviklingspriser, der er tildelt (Finalistnominering og hædrende omtale for Landskabsprisen 2019; Vinder af Byplanprisen 2019), samt den opmærksomhed projektet generelt har tiltrukket sig, som har foranlediget en række besøg og interesse i området. Her fremhæver nominerings- og kåringstekster bl.a. en klar vision for og fortælling om projektet, en høj arkitektonisk kvalitet og en stærk helhedsorienteret byledelse, der samler aktører i realiseringen af en vision og et samfundsmæssigt løft af området.

Der er dog ikke indtil videre sket en systematisk spredning af

resultaterne som led i den overordnede Kickstart-kampagne. Hverken mellem realiseringsprojekterne som led i gennemførelse af projekterne eller til kommuner med lignende problemstillinger. I forhold til vidensdeling internt mellem realiseringsprojekterne påpeges det, at forskellig timing og fokus på tværs af de tre projekter har gjort det svært.

Derudover er der fremadrettet planlagt en spredning af resultater med afsæt i evalueringen og den tværgående læring, der uddrages herfra. Med afsæt i interviews er det vurderingen, at der fremadrettet er en potentiel merværdi i at dele erfaringer mellem realiseringsprojekter undervejs, når rammer og fokus gør det muligt. Og særligt i at sprede de gode erfaringer eller principper for den bæredygtige byudvikling til de andre fagprofessionelle på feltet.

Strategiske mål

Med afsæt i vurderingen af de lokale mål har evalueringen afslutningsvis vurderet, hvorvidt projektet har bidraget positivt til de strategiske mål i Kickstart forstaden-kampagnen, og hvilke perspektiver der åbner sig for videre udvikling af feltet.

Samlet er det vurderingen, at projektet har bidraget positivt til en række af de strategiske mål, og at der fremadrettet er potentiale for i endnu højere grad at styrke den bæredygtige byudvikling af området. Evalueringen peger også på, at værdiskabelsen i høj grad sker i samspil mellem de forskellige mål, og at bæredygtighed i den optik skal ses som en helhedsorienteret balance mellem sociale, økonomiske og klima- og miljømæssige aspekter, der sikrer at området udvikles funktionelt og velintegreret i den omkringliggende by:

Blandet by med sammenhængskraft, inkl. identitet og stolthed knyttet til sted og historie (social bæredygtighed)

Jf. de lokale mål har projektet medvirket positivt til at løfte områdets attraktivitet og dermed understøttet en mere blandet og ressourcestærk beboersammensætning som del af den bredere byudvikling i området. Samlet har det skabt en mere blandet og tryk bydel med positiv identitet og stolthed og en attraktion, særligt fra det omgivende samfunds perspektiv. Samtidig har den fysiske og funktionelle fortætning bidraget til en større brug og ophold i byrummet. Dermed er barrierer og den sociale isolation, der tidligere prægede området, reduceret, omend aktører peger på, at den aktive brug af byrummet fortsat kan styrkes.

De gennemførte interviews indikerer dog også, at selvom forandringsprocessen overordnet opleves som positiv, har den også efterladt sig negative spor blandt nogle borgere, også selvom både kommune og boligforening har gennemført borgerinddragelsesprocesser og haft fokus på at tage hånd om de socialt svageste. Det indikerer et behov for at styrke viden og metoder for, hvordan man inddrager arbejdet med inkluderende borgerinddragelse i strategisk byudvikling.

Fysisk og funktionel fortætning og øget forbundethed

Jf. de lokale mål er der sket en større funktionel fortætning omkring Astrupsti og tunnel samt i samtænkning med funktioner på de omkringliggende matrikler. Det har understøttet et bedre afsæt for ophold og møde i området, omend evalueringen peger på, at der fortsat er forbedringspotentialer, f.eks. ved bedre integration af skole. Områdets forbundethed er også

styrket, både internt og til den omkringliggende by, hvilket repræsenterer en vigtig forbedring i forhold til tidligere. Dog er der fortsat potentiale for at styrke forbindelser og bæredygtig mobilitet, dels gennem etablering af bedre transporttilbud internt i området for dem, der ikke kan gå og cykle langt, dels eksternt ved etablering af den planlagte broforbindelse til universitet. Overordnet peger evalueringen også på, at funktionel fortætning og forbundethed, som ses i realiseringsprojektet, skal planlægges ud fra en bred byudviklingsstrategi for at opnå den maksimale effekt.

Styrket klima- og miljømæssig bæredygtighed særligt gennem transport og fortætning

Styrket klima- og miljømæssig bæredygtighed har været en bærende intention i forarbejdet omkring Forstædernes Tænketaank og er i den optik indlejret i realiseringsprojektet gennem et fokus på fortætning og forbindelser med fokus på bløde trafikanter og kollektive trafikforbindelser på Astrupstien. Fokus på klima- og miljømæssig bæredygtighed har dog haft mindre vægt i selve realiseringsprocessen, og bl.a. den ikke-realiserede parkbro til universitet betyder, at de klima- og miljømæssige genvinster i forhold til mobilitet og forbindelser endnu ikke er fuldt ud realiseret.

Samtidig har diskursen omkring klima- og miljømæssig bæredygtighed flyttet sig i de forløbne år. F.eks. er nutidens blik for bæredygtige materialer af gode grunde ikke afspejlet i projektet. I den optik peger evalueringen på et potentiale for at genopfriske anbefalinger fra Forstædernes Tænketaank om bæredygtig byudvikling i forstaden.

Øget investering og investeringslyst

Realiseringsprojektet har som del af en bredere positiv byudviklingsspiral bidraget til at tiltrække markante investeringer i randområder til private boliger, erhverv og offentligt byggeri, der langt overstiger finansieringen til selve projektet. Det er svært at pege på et enkelt element som den udløsende faktor. Vigtigst er nok den helhedsorienterede byledelse og en klar samlet og fælles vision for byudviklingen, der har båret samarbejde og vision frem på tværs af aktører og over tid. Det er ikke muligt at isolere realiseringsprojektets konkrete betydning i forhold til andre indsatser, og vurderingen er da også, at det netop er den samlede helhedstænkning, der har båret frugt.

Strategisk og helhedsorienteret byledelse

Projektet udmærker sig i særligt grad ved en strategisk og helhedsorienteret byledelse, der har været drevet af kommunen med stort ejerskab fra boligforening, ved faglig sparring og støtte fra Realdania og gennem en solid inddragelsesproces med grundejere, offentlige og private aktører i området mv. Byledelsen har været forankret i den bredere byudviklingsindsats, som projektet er tænkt ind i. Ud over samarbejdsplatformen er byledelsen drevet af en klar strategisk vision for byudviklingen i området, forankret på politisk niveau, der har været en drivkraft for opbakning og investeringslyst på tværs.

Viden og eksempel-værdi spredt

Realiseringsprojektet har vundet eller er nomineret til flere priser for omdannelsen af området, og der er herigennem sket en spredning af erfaringer gennem branding og den efterfølgende opmærksomhed om projektet. Der er ikke indtil nu sket en systematisk spredning af resultaterne som led i den overordnede Kickstart forstaden-kampagne, men det vurderes at have potentiale i forhold til at styrke byudvikling af landets forstæder og er planlagt fremadrettet med afsæt i bl.a. læring fra evalueringen.

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 et 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.

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

Bilag 1

Commitment-processer

Diagrammet her blev udarbejdet i 2013/2014 som et arbejdsredskab for at få klarhed over, hvilke parter og projektrum der skulle bringes sammen/koordineres for at realisere visionerne for City in between.

Tid og proces

Kickstart forundersøgelse

Undersøgelsesfelter:

Bilag 2

Datagrundlag

Datagrundlaget for evalueringen dækker over: 1) Interviews med programaktører (5 stk.), 2) Interviews med projektrelevante aktører (12 stk. samt input fra 28 borgere), 3) Observation med henblik på arkitektonisk analyse, 4) Sociodemografisk beboerdata, 5) Data for antallet af investeringer omkring Kickstart-området, 6) Relevant dokumentation og materiale.

1. Interviews med aktører på programniveau

Interviews på programniveau blev gennemført i tidsperioden 15. juni til 22. september 2022. Interviewene blev foretaget virtuelt og struktureret på baggrund af en interviewguide. Efterfølgende blev interviewene kodet i matrix. Der blev foretaget seks interviews. Interviewpersonerne bestod af Realdanias projektledere (to), sekretariatet for Tænk tanken (fællesinterview), Jens Kvorning som repræsentant for Eksperttænk tanken for Fremtidens Forstæder, den tilknyttede ekspert Tom Nielsen samt fællesinterview med to kommuner, der fik foretaget forundersøgelse, men ikke blev udvalgt til realiseringsprojekt.

2. Interviews med projektrelevante aktører

Interviews med relevante aktører blev gennemført i tidsperioden 7. juni til 23. september 2022, i alt 12 interviews a ca. 1 times varighed, suppleret af korte interviews med 28 borgere, indsamlet af ekstern praktikant ved Aalborg Kommune fra AAU.

Interviewene blev foretaget i Aalborg Kommune eller online og blev struktureret på baggrund af en interviewguide. Efterfølgende blev interviewene kodet i matrix. Der blev i alt foretaget 11 interviews, som havde en varighed mellem 1 time og halvanden time. Der blev gennemført to interviews med projektlederne fra Kickstart Tornhøj, et interview med den daværende stadsarkitekt, nu tilknyttet Aalborg Kommune, et interview med centerchefen for Børne- og Familieafdelingen i Aalborg Kommune, et med centerchefen i Fagcenter For Livskraft i Aalborg Kommune, et med lederen af Trekanten Bibliotek og Kulturhus, et med direktøren for Himmerland Boligforening, et møde med udviklingschef for Himmerlands boligforening i forbindelse med rundvisning i området, et interview med direktøren for Projektas, et interview med partner ved Tegnestuen Vandkunsten, indehaveren af Marianne Levinsen Landskab,

et interview med formanden og medlem for Borgerforum og et interview med daværende rådmand i Aalborg Kommune.

Dertil er der samlet input fra 28 tilfældige borgere gennem en student tilknyttet kommunen.

3. Observationer med henblik 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 med 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 se, mulighed for at tale/høre, mulighed for udfoldelse og aktiviteter, beskyttelse mod trafik og ulykker, beskyttelse mod kriminalitet og vold samt beskyttelse mod ubehagelige sansepåvirkninger.

4. Beboerdata

Data for beboersammensætning er indhentet via korrespondance med Himmerland Boligforening. Data dækker over sociodemografisk data for beboere i afdelingerne 19, 22, 50-52 i Himmerland Boligforening for perioden mellem 2012 og 2020.

5. Investeringer i randområder

Data for investeringer tilknyttet hhv. Kickstart-området og randområdet er indhentet via korrespondance med Aalborg Kommune. Data dækker både over offentlige og private investeringer for Byggeren, Trekanten og tilknyttede udearealer, Tornhøjgård, Tornhøj-centeret samt to institutioner.

6.) Dokumentation, rapporter, billedmateriale mv.

Dokumentation

- Vandkunsten. [2012]. Cityinbetween: Strategy for an international and sustainable suburb in Eastern Aalborg; fortætning af Bydelscenter og opgradering af Tunnelforbindelse. Retrieved November 20, 2022. Fremsendt materiale af Aalborg Kommune.
- Vandkunsten. [2012]. Landskab in between: Strategi for en international og bæredygtig forstad i det østlige Aalborg, fase 02. Retrieved October 2022. Fremsendt materiale af Aalborg Kommune.
- Realdania. [2012]. Forundersøgelsesrapport: Kickstart forstaden Aalborg Øst; fortætning af Bydelscenter og opgradering af tunnelforbindelse. Retrieved October 2022, from Realdania publikation Aalborg Øst. Fremsendt materiale af Aalborg Kommune.
- Aalborg Kommune. [2014, January 29]. Tornhøj Bydelscenters udviklingsmuligheder. Oktober 2022. Fremsendt materiale af Aalborg Kommune.
- Supplerende info vedr. Investeringer og funktioner i randområder, fremsendt af Aalborg Kommune, november 2022.
- Referat af styregruppemøde 15/1-2014, fremsendt af Aalborg Kommune.
- Beboerdata fra Himmerland Boligforening, afdeling 19, 22, 50, 51 og 52. Fremsendt materiale.
- Commitment-proces, kickstart tid og proces [bilag 2] fremsendt materiale af Aalborg Kommune.
- Diagram over Projektorganisering – Astrupstien, Tornhøj og Kildeparken, fremsendt materiale af Aalborg Kommune.
- Kort over Astrupstiens foreninger, fremsendt materiale af Aalborg Kommune.
- Kort over funktioner langs Astrupstien, fremsendt materiale af Aalborg Kommune.
- Bæredygtighedsblomster for fire nedslagsområder, fremsendt materiale af Aalborg Kommune
- Bæredygtighedsvurdering: added value, blomsten rundt, fremsendt materiale af Aalborg Kommune.
- Kickstart forstaden version 2 –udkast projektplan for 'Tornhøj – tunnel og byrum', 2013. Fremsendt materiale af Aalborg Kommune.
- Fremtidens beboertyper og boligpræferencer, notat udarbejdet af Carlsberg/Christensen, 2014. Fremsendt materiale af Aalborg Kommune.
- Markedstjek af udviklingsforslag – Aalborg Øst ved Tornhøj-centeret/Humlebakken, notat af COWI, 2014. Fremsendt materiale af Aalborg Kommune.
- 'Procesdiagram overordnet', fremsendt materiale af Aalborg Kommune.

Fotos

- Private billeder taget i forbindelse med kundebesøg i Aalborg Øst.
- Migogaalborg, 2022. Retrieved Nov 2022: Nomineret til europæisk pris: Omdannelse af Aalborg-bydel vækker opsigt i udlandet [migogaalborg.dk]
- Licitationen, 2018. Retrieved Nov 2022: Hun løfter energien i de store boligområder – Licitationen
- Landezine International Landscape Award (LILA), 2022. Retrieved Nov 2022: Tornhøj Kickstart ' Landezine International Landscape Award LILA [landezine-award.com]

Observation

- En student fra AAU/praktikant i Aalborg Kommune har gennemført registreringer og observationer i byrummet, hvor 28 tilfældige borgere er spurgt ind til deres oplevelse af byrummet omkring projektet.
- Rambøll (arkitekter fra Henning Larsen Architects) har som led i evalueringen gennemført observationer efter struktureret observationsguide.

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 Kickstart Tornhøj i Aalborg Øst. 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, green, sans-serif font, with 'FORSTADEN' in a smaller, green, sans-serif font below it. The text is contained within a white rounded rectangle that is partially overlapping a dark green background.

**KICK
START**
FORSTADEN